Voedingsmiddelentabellen en label declaraties

Een correcte voederwaardering begint met een eenduidige definiëring van voedermiddelen. Daar waar voedermiddelen opgebouwd uit verschillende grondstoffen met dezelfde benaming worden verhandeld en verwerkt, schiet iedere poging tot een correcte voederwaardering tekort. Dit betreft bijvoorbeeld voedermiddelen die opgebouwd zijn uit grondstoffen van verschillende botanische samenstelling dan wel voedermiddelen geproduceerd volgens verschillende processen of met dezelfde processen maar verschillende procescondities. In de veevoederindustrie worden ongeveer 50 verschillende processen of processystemen gebruikt. In de tabel zijn de meest gangbare opgenomen.

Om enige lijn te krijgen in de verschillende grondstoffen kunnen we een aantal indeling gebruiken. Om te beginnen een verdeling naar grondstoffen van plantaardige, dierlijke en industriële afkomst. Grondstoffen van plantaardige herkomst bevatten over het algemeen ruwe celstof (uitzondering melasse). Grondstoffen van dierlijke afkomst bevatten geen ruwe celstof, behalve als er plantaardige resten zijn achter gebleven in het maagdarmkanaal. Producten van industriële oorsprong zijn bijvoorbeeld aminozuren, ureum, biureet etc.

PLANTAARDIGE GRONDSTOFFEN

De plantaardige grondstoffen kunnen we nog verder verdelen. in ruwvoeders, kunstmatig gedroogde groenvoeders en concentraten.

Ruwvoeders zijn onrijpe plantaardige producten. Concentraten zijn rijpe zaden of afgeleide producten van deze rijpe zaden. Classificatie is soms arbitrair maar is in het algemeen gebaseerd op de volgende argumenten.

-
Producten van plantaardige oorsprong met een ruwe celstof percentage van meer dan 18% in de droge stof worden ruwvoeders genoemd.

-
Producten van plantaardige oorsprong met een ruwe celstof percentage van minder dan 18% in de droge stof worden concentraten genoemd.

Kunstmatig gedroogde groenvoeders zoals luzerne nemen een tussen positie in. Volgens hun herkomst zijn het ruwvoeders maar door hun hoge voederwaarde kunnen ze tot de concentraten gerekend worden. Echter de voederwaarde is weer veel lager dan rijpe zaden en hun afgeleide producten, die ook concentraten worden genoemd.

RUWVOEDERS

Ruwvoeders kunnen op hun beurt weer onderverdeeld worden in boerderij producten en industriële bijproducten. Bij boerderij producten moeten we denken aan bijvoorbeeld gras, leguminose (bijv. luzerne), wortelen, kuilgras, hooi, stro, fruit en pulp. Bij industriële bijproducten moeten we denken aan bijvoorbeeld: suikerbietenpulp, aardappelresten, brouwersgraan en citruspulp.

Gras is het belangrijkste bestanddeel van rantsoenen voor grazers. Een van de redenen daarvoor is dat gras weinig gevoelig is voor ziekten en plagen. En afgezien de bestrijding van onkruiden en graslandparasieten zijn er vrijwel geen gewasbeschermingsmiddelen nodig. Een andere reden is, dat gras in Nederland in ruim voorhanden is. Jammer genoeg duurt het weideseizoen door het klimaat en de groeiomstandigheden maar een half jaar, daardoor is het niet mogelijk om grazers altijd te voorzien van vers gras. Om het hele jaar door tot een volwaardig rantsoen te komen, is het noodzakelijk om gras te conserveren. Hoewel de hoofdmoot van dit artikel over geconserveerd gras gaat, eerst een aantal opmerkingen om de grasproductie in de zomer zo efficiënt mogelijk te laten verlopen.

Gras heeft een hoge voederwaarde. De voedingstoffen in gras variëren echter onder invloed van licht, neerslag, temperatuur, grondsoort, frequentie van begrazen, intensiviteit van begrazen en bemesting. Licht, temperatuur en grondsoort zijn niet te beïnvloeden, maar de overige factoren bieden de professionele dierenhouder de mogelijkheid om de graslandproductie sterk te beïnvloeden. Daarnaast zijn door veredeling nieuwe grassen op de markt gekomen waarvan wordt beweerd dat ze door een andere samenstelling (meer suiker, minder celwanden) een betere verteerbaarheid, opname en smakelijkheid hebben.

In weides waar permanent dieren staan, groeit het gras minder hard dan in weides waar geen dieren grazen. Verder speelt het aantal dieren per oppervlakte een belangrijke rol. Zijn er in verhouding te veel dieren, moet er ruwvoer bijgevoerd worden. Zijn er daarentegen te weinig dieren, kan er bijvoorbeeld bosgroei optreden.

	De optimale perceelsgrootte is grotendeels een compromis tussen de bewerkbaarheid van de oppervlakte en de omvang van de beweidingverliezen. Verliezen zijn onontkoombaar bij iedere vorm van graslandgebruik. Hoe groter het perceel, hoe eenvoudiger en dus goedkoper, dit is te bewerken. Ook geldt echter: hoe groter het perceel, hoe langer de beweidingduur en daarmee hoe groter de beweidingverliezen.

De optimale perceelsgrootte (P) berekent u als volgt:

bruto grasbehoefte (axbxc):(1-d/100%)

------------------= ------------------ = P

bruto grasaanbod e+(cxf)

Hierin is

a
Gemiddelde grasopname in kg droge stof/dier/dag

b
Gemiddeld aantal dieren

c
Beweidingduur in dagen

d
Beweidingverlies in %

e
Grasaanbod bij inscharen in kg droge stof/ha

f
Gestoorde bijgroei tijdens de beweiding in kg droge stof/ha/dag

P
Perceelsgrootte in ha

Grasland moet, om een optimale kwaliteit en hoeveelheid ruwvoer te leveren, regelmatig bemest worden. Weides die intensief gebruikt worden moeten om de drie weken worden bemest met stikstof. Om ook buiten het seizoen ruwvoer te kunnen verstrekken, is conservering noodzakelijk. Zonder conservering breken micro-organismen voedingsmiddelen af tot water, koolzuur en stikstof. Door deze micro-organismen af te remmen kunnen voedingsmiddelen langer bewaard worden. Vier soorten micro-organismen spelen hierbij een grote rol en kunnen ieder op hun eigen specifieke wijze worden geremd.

-
Schimmels worden geremd door afsluiting van zuurstof, door droging en door schimmelremmers. Schimmelremmers zijn merendeels organische zuren, vooral melkzuur, propionzuur en mierenzuur.

-
Gist wordt geremd door indroging en door melkzuur, propionzuur of mierenzuur.

-
Boterzuurbacteriën (Clostridia) worden geremd door verzuring en indroging.

-
Rottingsbacteriën worden geremd door verzuring en indroging.

Jaarlijks wordt in Nederland ongeveer 350.000 ton hooi en 4.500.000 ton kuilgras (uitgedrukt in ds) geconserveerd en bewaard. De groeiomstandigheden, veebezetting, beweidingsystemen en stikstofbemesting per hectare bepalen vooral de opbrengst van het grasland dat gemaaid wordt.

Bij het maaien en opslaan kunnen de volgende verliezen optreden:

-
Veldverliezen door onder andere ademhaling van de plant, uitloging en bewerkingen van het product tijdens het voordrogen

-
Gistingsverliezen, door omzettingen/ afbraak van voedingsstoffen tijdens de conservering

-
Perssapverliezen, door afvloeien van perssap bij inkuilen

-
Bewaarverliezen als gevolg van broei, schimmel en rotting door toetreding van lucht en water tijdens de bewaring

Bij het voeren treden verliezen op tijdens het transporteren naar de stal en in de vorm van voerresten die in de stal achterblijven. De verliezen zijn sterk afhankelijk van de aard en de kwaliteit van het product. Gemiddeld bedragen de droge stofverliezen tot en met het voeren van ruwvoeders 10% - 20%.

De samenstelling van hooi hangt af van de kwaliteit van het weidegras. Daarnaast oefenen de wijze van oogsten en de duur en de wijze van bewaren een grote invloed uit. Door onzorgvuldig oogsten kunnen de wortels bijvoorbeeld aarde meenemen, waardoor het As-gehalte in het hooi verhoogd wordt.

De grootste hoeveelheid voedingstoffen bevindt zich in de oorspronkelijke verse plant. Naarmate deze langer bewaard wordt en meer handelingen ondergaat, nemen de voedingstoffen steeds verder af. Een uitzondering hierop vormt vitamine D. Deze vermindering vindt haar oorzaak in verlies door bewerking en in de eerder genoemde chemische omzettingen.

Nieuw hooi heeft een sterke geur en smaak en bevat vrij veel vocht. Na het oogsten ontstaat een zelfverhitting waardoor het warm en vochtig wordt. Het begint dan te zweten of te broeien. Een gedeelte van het vocht wordt dan als damp uitgedreven. Bij een vochtgehalte van minder dan 15% zullen de bacteriën langzaam afsterven en treedt er een evenwicht op waarbij de temperatuur gaat zakken en het drogestofgehalte niet verder zal dalen. Het hooi wordt dan langzamerhand droog en hard. Hoe vochtiger het hooi wordt binnengehaald, des te groter het broeien. Het kan hierbij zelfs verbranden. De temperatuur van hooi mag zelfs niet boven de 40o C stijgen, omdat de chemische samenstelling van het hooi dan sterk verandert. Het broeien duurt 4-8 weken. Het verdient de aanbeveling daarom nieuw hooi pas na dit tijdstip te voeren, omdat het kiemgehalte anders te hoog is. Daardoor kan het aanleiding geven tot darmstoornissen, kolieken en nieraandoeningen. Hooi dat een beetje gebroeid heeft, geurt lekker en wordt door veel dieren graag gegeten.

Als het vochtgehalte van hooi uiteindelijk niet onder de 15% komt, kan schimmel zich ontwikkelen. Schimmel veroorzaakt niet alleen een verminderde voeropname, maar kan ook zeer toxische (giftige) stoffen afscheiden. Beschimmeld hooi kan bij dieren verteringsproblemen veroorzaken, koliek, allergieën en ademhalingsproblemen (dampigheid).

Hooi dat ouder is dan een jaar verliest langzamerhand zijn geur, smaak en kleur, wordt stoffig en vermindert in voedingswaarde. Het kan dan eveneens aanleiding geven tot darmstoornissen. Hooi is een natuurlijk en gemakkelijk verteerbaar voedingsmiddel. Het brengt het nodige volume aan (is de leverancier van energie voor het dier) en houdt de vertering gaande.

Hooi is lange tijd het enige ruwvoer in het rantsoen geweest als er geen vers gras voorhanden was. Tegenwoordig sluit de dierverzorger zich aan bij een ontwikkeling die begon in de tweede helft van de jaren zestig, de voordroogkuil. Hierbij wordt het gras na het maaien gedurende maximaal 48 uur op het veld gedroogd tot een droge stof gehalte van tenminste 35%, daarna verzameld en van de buitenlucht afgesloten. Bij het inkuilen gaat het erom het ingekuilde gras zo snel mogelijk naar een pH (zuurgraad) van 4,5 of lager te brengen. Onder die omstandigheden is het kuilgras goed houdbaar. Inkuilen is een biologisch proces waarbij bacteriën een belangrijke rol spelen. Bij het inkuilen worden gemakkelijk afbreekbare koolhydraten die in het gras aanwezig zijn door melkzuurvormende bacteriën omgezet in melkzuur. Daarnaast zijn er nog andere bacteriën actief die o.a. azijnzuur, propionzuur, ethanol en boterzuur produceren.

Wanneer gras wordt ingekuild, is het belangrijk de levensvoorwaarden voor de melkzuurvormende bacteriën zo gunstig mogelijk, en de levensvoorwaarden voor de andere bacteriën zo ongunstig mogelijk te maken. In de praktijk wordt dit bereikt door er voor te zorgen dat bij inkuilen zo weinig mogelijk zuurstof in de kuil achterblijft. Daarom wordt het gras in de kuil aangereden met een zware trekker of laadschop (shovel) of in balen geperst en wordt het materiaal zo snel mogelijk afgedekt met plastic. Gras moet onder allerlei omstandigheden worden ingekuild. Vaak zijn dit omstandigheden die niet bevorderlijk zijn voor de ontwikkeling van melkzuurbacteriën. De vorming van melkzuurbacteriën kan dan gestimuleerd worden door ze gunstiger levensvoorwaarden te geven (het voorhanden zijn van gemakkelijk afbreekbare koolhydraten), bijvoorbeeld door bij het inkuilen melasse toe te voegen. Ook kan de gewenste lage pH eerder worden bereikt door deze kunstmatig te verlagen door het toevoegen van een hoeveelheid zuur.

Graskuil bevat grotendeels dezelfde chemische samenstelling als vers gras. Een aantal voedingstoffen wordt echter omgezet, dan wel afgebroken. Zo wordt een deel van de koolhydraten omgezet in melkzuur. Zo blijft het vitamine A gehalte in graskuil redelijk hoog (tot max. 50 mg/kg) terwijl het vitamine D gehalte sterk daalt (tot max. 70 IE/kg). Dit is voor hooi precies omgekeerd. Hierbij blijft het vitamine D gehalte hoog (tot max. 1000 IE/kg) en daalt het vitamine A gehalte zeer sterk (tot max. 20 mg/kg).

Indien graskuilen in een sleufsilo worden geoogst moet de voersnelheid niet te laag zijn, omdat de kuil anders gaat fermenteren waardoor de smaak en voederwaarde sterk afnemen. Voor kleinere tuinen zijn er balen van 25 kg tot 400 kg in de handel om dit probleem te ondervangen.

STRO

Een ander, relatief weinig gebruikt ruwvoer is stro. Stro bevat veel cellulose en weinig eiwitten. De toppen van de halmen en de lege aren zijn het voedzaamst. Niet alle stro is even geschikt als dierenvoer. Rogge- en gerstestro bevatten veel kafnaalden. Deze naalden kunnen ontstekingen in de mond en het spijsverteringorgaan veroorzaken. Sommige dieren eten het daardoor ook niet graag. Stro als hoofdvoedsel is onvoldoende. Het bevat te weinig essentiële aminozuren, vitaminen en mineralen. Als bijvoer heeft het wel grote waarde. Het verhoogt de vertering van andere voedingsmiddelen en levert het nodige volume op. Het voeren van langstro verschaft dieren een bezigheid en verdrijft de verveling.

Bij de beoordeling van stro als voedsel gaat het voornamelijk om de verteerbaarheid. Deze hangt af van het soort stro, de tijd van het maaien, de hoeveelheid graankorrels die het nog bevat, de ouderdom en de in het stro voorkomende planten. In het algemeen kan gezegd worden dat goed stro droog, helder van kleur, fris van geur, goed geoogst en van de laatste oogst moet zijn.

Bevat het stro veel andere planten, dan noemt men het vuil. Bevatten deze planten goede voeding, dan vormen zij voor voederstro geen bezwaar. Bestaan zijn voornamelijk uit distels, papavers, kamilles en dergelijke, dan is het stro minder geschikt

CONCENTRATEN

Granen en graan bijproducten

Granen en andere grondstoffen kunnen door bewerking hun specifieke eigenschappen verbeteren. De vruchtwand en zaadhuid van een graankorrel bevatten veel ruwe celstof. Deze ruwe celstof bevat veel lignine, dat slecht verteerbaar is in de maag. Met een speciale behandelingen kan de fabrikant de positieve eigenschappen van graan verbeteren. Veel granen worden bovendien gedeeltelijk gebruikt voor de menselijke consumptie. De restproducten kunnen eveneens gebruikt worden als grondstof voor diervoer. Bij een product als tarwe onderscheiden we tenslotte 30 verschillende (bij)producten.

Grondstoffen van dierlijke oorsprong

Per definitie worden producten van dierlijke oorsprong concentraten genoemd. Producten van dierlijke afkomst kunnen in vier hoofdgroepen worden verdeeld:

-
Melk en melkbijproducten

-
Producten van de vleesindustrie en slachterijen

-
Producten van de visindustrie

-
Mest. Kippen en varkensmest kan worden gebruikt in de voeding van herkauwers, maar de ruwe celstof gehalte is zo hoog dat deze grondstoffen niet gekwalificeerd mogen worden als concentraten.

KWALITEIT

Als we de grondstoffen hebben ingedeeld kunnen we aan de kwaliteit gaan denken. Bij de inkoop van grondstoffen moeten deze voldoen aan de volgende criteria:

-
De grondstof moet gelijkmatig van samenstelling zijn.

-
De grondstof moet fris en gezond zijn.

-
De grondstof moet tenzij een afzonderlijke norm is gesteld voor het gehalte aan onoplosbare as, ten hoogste 20 g/kg onoplosbaar as in de droge stof bevatten.

-
De grondstof moet, indien deze kunstmatig is gedroogd, op een dusdanige wijze zijn behandeld dat de verteerbaarheid van de waardebepalende stoffen niet abnormaal is geschaad.

-
Uit een toe te voegen aanduiding moet blijken of een grondstof een chemische of procestechnologische behandeling heeft ondergaan of indien stoffen, vreemd aan de normale samenstelling zijn toegevoegd, tengevolge waarvan het een beter aanzien heeft gekregen.

-
De wettelijk vastgestelde gehaltes aan ongewenste stoffen en producten in een grondstof mogen niet worden overschreden.

MENGVOEDERS

Het mengen van grondstoffen tot een aanvullend voer kan op het bedrijf zelf gedaan worden of in de fabriek. In de praktijk wordt doorgaans een combinatie toegepast. Een commercieel mengvoer (meestal in pelletvorm) wordt aangekocht van de fabriek. Deze wordt aangevuld met granen (al dan niet geplet), zemelen, lijnzaad, likstenen, vitamine preparaten (zoals vitamine E/ selenium). Hierbij houdt de dierverzorger zelf de voedingsfysiologische kenmerken, de hygiënische kwaliteit, de veiligheid voor de gezondheid, en de verdraagzaamheid voor het milieu na het voederen, in de gaten. Een goed uitgebalanceerd commercieel mengvoer hoeft echter geen aanvulling. Bovendien bespaart de dierverzorger zich de controle van bovenstaande aspecten. Andere voordelen van het aankopen van goede mengvoeders zijn:

-
arbeidsaspecten (tijd, onderhoud installaties, etc.)

-
nutritionele aspecten

*
Door het opnemen van verschillende voedermiddelen is de variatie in voedingsstoffen groot, zodat tekorten door een eenzijdige voeding vermeden worden.

*
Ontbrekende voedingsstoffen of voedingsstoffen die in het minimum zijn kunnen worden bijgemengd.

*
Mengvoeders kunnen in elke gewenste samenstelling worden gefabriceerd.

-
aansprakelijkheid

-
prijs

LABELS

De particuliere- en professionele dierhouder hebben veel gemeen als het gaat om hun dieren. Ze willen beiden het beste; of het nu gaat om gezondheid, verzorging of voeding. Toch zijn er verschillende belangen aan te wijzen. Waar het voor de particulier prettig is dat een dier constant presteert of vrolijk is, is dit voor de professional essentieel voor de continuïteit van zijn bedrijf. Om optimale omstandigheden te creëren moet aan een aantal voorwaarden voldaan worden, waarvan juiste voeding zeker niet de minst belangrijke is. Toch wordt er nog steeds relatief weinig aandacht besteed aan voeding en de samenstelling ervan.

Ieder voedermiddel kenmerkt zich onder andere door zijn chemische samenstelling. Verschil in voersoort, groei-, en oogstomstandigheden en eventuele bewerking zijn hiervoor verantwoordelijk. Door de verschillen in nutriëntengehalte per gewichtseenheid verschillen de voedermiddelen ook in verteerbaarheid en benutting. Om inzicht te krijgen in de voederwaarde is daarom een analyse van het gehalte aan nutriënten een eerste vereiste. Het analyseren van alle nutriënten afzonderlijk is te tijdrovend en te duur voor de consument. Opdat de consument toch een goede vergelijking kan maken van de verschillende voedingsmiddelen, is wettelijk vastgelegd dat de producent van rundvee, varkens, pluimvee, honden en katten voeders verplicht is de volgende informatie aan de koper te verstrekken:

-
gehaltes aan ruw eiwit, ruw vet, ruwe celstof en anorganische stof

-
grondstoffen declaratie

-
toegevoegde vitaminen, mineralen, medicijnen.

-
houdbaarheid

-
eventuele gebruiksvoorschriften

De voederwaarden die op de labels van dierenvoeders vermeld staan zijn een optelsom van de voederwaarden van de afzonderlijke grondstoffen. Door regelmatige analyses van de voederwaarden van de eindproducten ijkt de producent zijn dierenvoe​ders. De voederwaarden van de grondstoffen worden gepubliceerd in de Veevoedertabel van het CVB (Centraal Veevoederbureau). Sinds 1985 beheert het CVB deze Veevoeder​databank. In de Veevoedertabel is informatie opgenomen over de chemische samenstelling van voedermiddelen. Meer dan 40 laboratoria van particuliere, (semi-) overheidsinstellingen stellen hun gegevens aan het CVB beschikbaar. In de databank waren in 1994 gegevens van 55.000 voermonsters opgeslagen, onderverdeeld naar meer dan 200 benoemde voedermiddelen. De betrouwbaarheid van ter beschikking gestelde analyse gegevens wordt scherp in de gaten gehouden doordat ze voor opname in de databank aan een aantal criteria getoetst worden.

De verplichte vermelding aan ruw eiwit, ruw vet, ruwe celstof en anorganische stof op het label is een groepsgewijze samen​vatting van een groot aantal chemisch verschillen​de stoffen die in dierenvoeders worden aangetroffen. Deze indeling heet de Ween​der analysemethode, welke dateert uit 1866 toen Stohman en Henne​berg werkten op een proefstation in Weende, een dorpje vlakbij Göttingen (Duitsland). Met de verplichte informatie op het label kan men het gehal​te aan organische stof, koolhydra​ten en overige koolhydraten uitrekenen.

De waarden op het label van de Weender-analyse zijn tegenwoordig gebaseerd op chemische analyses uitgevoerd volgens voorschriften van de International Organi​sation for Standardisation (ISO), het Ne​derlands Normalisatie-instituut (NNi) of de Europese Gemeenschap (EG).

Het gehalte aan anorganische stof wordt verkregen door een voedermiddel in een moffeloven gedurende drie uur te verbranden op 550o C. Het restant bestaat dan uit de onbrandbare delen: as. De anorganische stof wordt ook wel aangeduid als mineralen (in het verleden vaak zouten genoemd). Afhanke​lijk van de hoeveelheden waarin deze mineralen gewoonlijk in de voedermiddelen voorkomen worden zij ingedeeld in macro-elementen (Kalium, Natrium, Calcium, Magnesium, Fosfor, Chloor en Zwavel) en sporen- of micro-elementen (o.a. Jodium, Koper, Kobalt, Zink, Mangaan, IJzer). Deze mineralen kunnen ook in de organische stof voorkomen. Fosfor komt bijvoorbeeld voor in complexe lipiden (vetten) en zwavel wordt aangetroffen in bepaalde aminozuren.

Als het gehalte aan anorganische stof bekend is, kan de organische stof worden berekend als het gedeelte van de drogestof zonder de anorganische stof. De organische stof bestaat uit de onderdelen: ruweiwitten, -vetten en koolhydraten.

Bij de berekening van ruw eiwit wordt uitgegaan van het gegeven dat eiwit gemiddeld 16% stikstof bevat. Omdat stikstof gemakkelijk te meten is, wordt met de hoeveelheid stikstof het gehalte aan ruw eiwit bepaald. Toch blijft deze opgave een schatting omdat niet alle stikstofhoudende stof eiwit is, en omdat niet elk eiwit precies 16% stikstof bevat.

Het gehalte aan ruw vet wordt bepaald wordt bepaald door het voedermiddel uitputtend in petroleumether te extraheren. In een aantal gevallen wordt voorafgaande aan de extractie het voer met zoutzuur ontsloten (gehydrolyseerd). Zo worden alle oplosbare bestanddelen gevonden. Dit betreft niet alleen echt vet (triglyceriden), maar ook stoffen als wassen, harsen, kleurstoffen en vetoplosbare vitamines. Voor voederwaardering wordt doorgaans geen verdere scheiding aangebracht, omdat het ruw vet gehalte in dierenvoeders doorgaans laag is en het gehalte aan niet-echte vetbestanddelen daarbij meestal bijzonder laag.

Het gehalte aan ruwe celstof wordt bepaald door het voedermiddel achtereenvolgens te koken met verdund zuur (zoutzuur) en verdunde base (kaliloog). Eventueel wordt bij vetrijke producten (>50g/kg) voorafgaand een ontvetting met aceton toegepast. De organische stof die bij deze behandeling niet oplost, wordt aangeduid met ruwe celstof. De oorspronkelijke gedachte achter deze bepaling was, dat op deze manier de vertering in het maagdarmkanaal werd nagebootst en dat de ruwe celstof dus als onverteerbaar beschouwd moest worden. Dit bleek niet geheel juist, want cellulose, een hoofdbestanddeel van de ruwe celstof, kan o.a. door grazers en browsers wel verteerd worden. De twee andere hoofdbestanddelen in ruwe celstof zijn lignine (houtstof) en cutine (kurkstof).

Als de analyses aan ruw eiwit (re), ruw vet (rvet), ruwe celstof (rc) en anorganische stof (as) zijn uitgevoerd kunnen de overige koolhydraten worden berekend volgens de volgende formules:

ok = voedermiddel - vocht - as - re - rvet - rc

ok = os - re - rvet - rc

ok = koolhydraten - rc

Doordat de categorie overige koolhydraten berekend wordt schuiven alle fouten in de bepalingen van de overige categorieën door naar overige koolhydraten, zodat hiervoor slechts een benadering wordt verkregen. De belangrijkste vertegenwoordigers binnen de overige koolhydraten worden gevormd door de celinhoud (zetmeel en suikers) en door de celwand (hemicellulose).

Categorieen van grondstoffen die mogen worden vermeld ter vervanging van de opsomming van de verschillende grondstoffen.

1
Graan

2
Graan(bij)producten

3
Oliehoudende zaden

4
(Bij)producten uit oliehoudende zaden

5
(Bij)producten van zaden van peulvruchten

6
(Bij)producten van knollen en wortels

7
(Bij)producten van de suikerbereiding

8
(Bij)producten van groente en fruit

9
Gedroogde voedergewassen

10
Vezelrijke producten

11
Zuivelproducten

12
Producten van landdieren

13
Visproducten

14
Mineralen

15
Oliën en vetten

16
Bakkerij- en deegwaren (bij)producten
Dierverzorgers voeren hun dieren doorgaans mini​maal 1 keer per dag een commercieel voer. Op het label van de fabrikant kan de globale samenstelling van de grondstoffen van het product afge​lezen worden aan de grondstofgroepen. De diervoeder​wetgeving is hierbij uitgegaan van een clustering van de grondstoffen in zestien groepen. Het belangrijkste cluster staat bovenaan en het minst belangrijke onderaan. Indien de verzorger veel granen wenst dan kan men het product beoordelen op de granen die bovenaan staan. Wil men weinig bijproducten uit oliehoudende zaden (zoals sojaschroot en kokosschroot) dan kan men dit eveneens aflezen. Deze groep moet dan in zijn geheel afwezig zijn of (vrijwel) onderaan staan. Indien u zekerheid wilt hebben over bepaalde gehaltes van grondstoffen kan uw leveran​cier u hierover informeren.

Hoe zorgvuldig een brok ook wordt samengesteld, het kan soms voorkomen dat er tekorten aan bijvoorbeeld bepaalde vitaminen en mineralen ontstaan. Om dit te voorkomen voegt de producent deze vitaminen en mineralen apart toe. Deze toevoegingen moeten op het label worden vermeld. Het totaal van deze gehaltes ligt hoger omdat de afzonderlijk grondstoffen immers ook vitaminen en mineralen bevatten. Doordat er -al dan niet door toevoegingen- alles in een mengvoer zit wat een dier nodig heeft, is het een volledig mengvoer.

Tot slot behoort de houdbaarheid op een label vermeld te worden. Dit is een garantie dat alle essentiële nutriënten (b.v. vitamines) tot de uiterste houdbaarheidsdatum gegarandeerd zijn wat betreft kwaliteit en hoeveelheid. Tijdens de opslag kan door bijvoorbeeld oxidatie het gehalte aan essentiële nutriënten afnemen. Bovendien kunnen minder gewenste verbindingen ontstaan, waardoor het voer niet alleen een ongewenste geur en smaak (ranzigheid van vet) krijgt, maar ook in voederwaarde afneemt. Anti-oxidanten (BHA en BHT) verhogen de houdbaarheid van veevoeders. Indien de producent deze gebruikt moeten ook deze vermeld worden op het label.

De voor de dierenvoeding meest voorkomende behandelingen zijn:

	Proces
	Definitie

	Druktoasten
	Het behandelen met oververhitte stoom om de fysische en/of chemische eigenschappen te beïnvloeden.

	Expanderen
	Het persen, drukken, mengen kneden, en voortstuwen van materiaal door een apparaat, afgesloten door een variabele conus, onder druk.

	Extruderen
	Het persen, drukken, mengen kneden, en voortstuwen van materiaal door een apparaat, afgesloten door een gefixeerde matrijs onder druk.

	(Stoom)Flaken
	Het veranderen van vorm en grootte van deeltjes door compressie tussen draaiende rollen na conditionering (met stoom).

	Infrarood bestralen (micronizing)
	Het toepassen van een warmte behandeling met stralingsenergie teneinde eigenschappen in voedermiddelen te beïnvloeden.

	'Microwave' behandeling
	Het toepassen van een warmtebehandeling door microgolven teneinde eigenschappen in voedermiddelen te veranderen.

	Pletten
	Het veranderen van vorm en grootte van deeltjes door compressie tussen draaiende gladde rollen.

	Pelleteren
	Het verdichten/ agglomereren van materiaal tot een korrel door het droge en/of geconditioneerde materiaal door de opening van een matrijs te stuwen.

	Punten
	Het verwijderen van de uiteinde van hele graan korrels

	Roosteren
	Het toepassen van een warmtebehandeling zonder toevoeging van vocht, op een bepaalde temperatuur, gedurende een bepaalde tijd in een bepaald type oven.

	Toasten
	Het behandelen met stoom teneinde fysische en/of chemische eigenschappen te veranderen.

PAGE
18

