Rantsoensamenstelling

Met een rantsoenberekening en -beoordeling kan gecontroleerd worden of het verstrekte of te verstrekken rantsoen voldoende nutriënten bevat voor het gegeven dier. Bij het maken van een rantsoenberekening worden een aantal schattingen gemaakt en dus is de uitkomst van de berekening altijd onderwerp van subjectieve beoordeling.

DE BEREKENING

Voordat de berekening gemaakt kan worden is een aantal gegevens nodig over het dier en de voeding. Van het dier moet het gewicht, geslacht ras, leeftijd, fysiologische status (dracht of lactatie) bekend zijn om de nutriëntenbehoeften te schatten. Van de voeding moeten we kennis hebben inzake de voedermiddelen, de (gewogen) hoeveelheden en de kwaliteit teneinde de nutriëntenopname te schatten.

Nutriënten behoeften energie en eiwit

De energie en eiwit behoefte van exotische dieren worden meestal gerelateerd aan het lichaamsgewicht, daarom moet het gewicht van het dier geschat (het liefst gewogen) worden. De extra energie en eiwit nodig voor dracht en lactatie wordt als toeslag apart vermeldt en moet daarom opgeteld worden bij de onderhoudsbehoefte. Voor groeiende dieren is de leeftijd en het uiteindelijk te verwachten volwassen gewicht bepalend voor de groeisnelheid en dus de energie- en eiwitbehoeften. Wanneer een snellere of tragere groei gewenst is, mogen deze normen met 15% op- dan wel ondergewaardeerd worden.

Overige nutriënten

Een "standaard" voor de mineralen-, spoorelementen- en vitaminen behoeften van exotische dieren wordt niet uitgegeven. Een gerenommeerde bron zijn de Nutrient Requirements uitgegeven door de National Research Council in Amerika (NRC, 1989). De mineralen-, spoorelementen- en vitaminebehoeften worden door de NRC opgegeven per kg droge stof. Hierbij gaat men uit van een bepaald energiegehalte in het rantsoen en van een bepaalde droge stofopname per dag. Behalve deze publicatie worden er ook behoeftenormen voor dieren uitgegeven door de industrie. Kortom over de behoefte aan mineralen, spoorelementen en vitaminen is geenszins overeenstemming bereikt. Een gebrek aan onderzoek bij exotische dieren ligt hieraan ten grondslag.

DE BEOORDELING

Het zal duidelijk zijn dat een langdurig over- of onderaanbod van energie invloed heeft op de conditie van het dier. De energie behoefte is een gemiddelde waarde, dus per individu kan een verschil optreden tussen de tabelwaarde en de werkelijke behoefte. Indien het dier een bepaald rantsoen al langere tijd krijgt en het gewicht onveranderd blijft, zal het dier met dat rantsoen voldoende energie opnemen, ongeacht of dit precies klopt met de berekeningen. Het zal waarschijnlijk opvallen dat bij de berekeningen van bijna alle gangbare dierenrantsoenen het eiwitgehalte in het rantsoen hoger is dan de behoefte. De eiwitbehoefte van dieren die niet in lactatie of in de groei zijn is slechts de hoeveelheid eiwit nodig om de dagelijkse endogene verliezen aan te vullen. De voedermiddelen die gebruikt worden zijn vrijwel altijd rijk aan eiwit. Het is met gerichte voedermiddelen keuze mogelijk om rantsoenen met een lager eiwitgehalte te formuleren, maar men kan zich afvragen of dit noodzakelijk is. De eiwitbehoefte is gebaseerd op de schijnbare faecale verteerbaarheid en geeft dus geen informatie over de hoeveelheid in de dunne darm geabsorbeerde aminozuren. Omdat bij sommige voedermiddelen de eiwitvertering in de dunne darm gering is, is een zekere overmaat aan eiwit in het rantsoen te verdedigen.

Overige nutriënten

In beginsel moeten alle nutriënten op of boven de behoeftegrens uitkomen. Als ondergrens van de behoeftenorm wordt, in geval van verschillende aanbevelingen, de laagste aangehouden. Helaas zijn de aanbevelingen voor de gehalten van zwavel, ijzer, koper, mangaan en kobalt niet gebaseerd op onderzoek bij exotische dieren. Als een bepaalde nutriënt in sterke overmaat in het rantsoen aanwezig is, moet men zich afvragen of het teveel schadelijk kan zijn of andere nutriënten kan beïnvloeden. Hieronder volgen enkele opmerkingen over de rantsoenbeoordeling inzake bepaalde nutriënten.

De beoordeling van het calcium en fosfor gehalte in het rantsoen is behalve de hoeveelheid ook afhankelijk van de onderlinge verhouding. Aangezien een overmaat aan fosfor de calcium absorptie zou remmen wordt een Ca:P-verhouding van minimaal 1: 1 aanbevolen. In de dierenvoeding wordt geen rekening gehouden met de verschillen in beschikbaarheid van de mineralen in voedermiddelen

VOERSTRATEGIEEN EN VOERMETHODES

De voerstrategie houdt in de wijze waarop de voeding op de behoefte wordt afgestemd.

Een voerstrategie heeft vaak betrekking op het afstemmen van de hoeveelheid en/of het soort nutriënten op de behoefte van individuele dieren of een groep dieren. De belangrijkste voerstrategieën voor exotische dieren zijn cafetariafeeding en normvoedering.

Bij cafetariafeeding is er een overmatig aanbod van nutriënten (energie, eiwit, vitaminen en mineralen) uit een verscheidenheid aan grondstoffen gedurende een langere perio​de (ca 4-5 maanden) en wordt er geen rekening gehouden met de individuele behoefte van dieren aan nutriënten. In een cafetariafeeding -systeem zullen de dieren relatief weinig minder smakelijk voer opnemen. Bij normvoedering wordt -in tegenstelling tot bij cafetariafeeding - juist geprobeerd om iedere dag de opname aan nutriënten zo goed mogelijk in overeen​stemming te brengen met de berekende behoefte van het individuele dier. Het doel van normvoedering is ieder dier met een variërende combinatie van voeders te voorzien van de berekende behoefte aan energie, eiwit, vitaminen en mineralen. Op basis van bekende gegevens wordt berekend hoeveel voer een dier nodig heeft.

Een factor waarmee rekening gehouden moet worden, is de tijd die een dier nodig heeft om het verstrekte voedsel op te nemen. Een dier heeft veel tijd nodig om hooi te eten, maar vaak weinig om krachtvoer of fruit naar binnen te werken. Voerstrategie en voermethode staan uiteraard niet los van elkaar. De keuze voor een bepaalde voerstrategie kan inhouden dat een bepaalde voermethode wordt uitgesloten of omgekeerd dat een bepaalde voermethode beper​kingen oplevert voor de te volgen voerstrategie. Desondanks is het mogelijk om diverse voerstrategieën te combi​neren met een groot aantal voermethoden waardoor het aantal verschillende voersystemen bijna oneindig is. De keuze voor een bepaald voersysteem hangt af van vele facto​ren zoals management, praktische uitvoerbaarheid (bijvoorbeeld de gebouwensituatie), personele bezetting en bedrijfseconomische factoren. Daarbij kunnen voorwaarden worden gesteld voor diervoe​dingstechnische factoren. Deze voorwaarden zijn:

-
Voeropname (maximaal of optimaal)

-
Gebruik (fokkerij, rust)

-
Gezondheid en vruchtbaarheid (optimaal)

-
Belasting van het milieu (minimaal)

-
Fermentatie in dikke- en blindedarm (optimaal)

Deze grenzen houden bijvoorbeeld in, dat de ruw​voer/krachtvoer verhouding tussen systemen kan verschillen, afhankelijk van het gewenste opnameniveau.

Gemengd voeren

In de praktijk zijn vele varianten van gemengd voeren denk​baar. Zo kan een compleet gemengd rantsoen worden gevoerd waarin alle voedermiddelen zijn opgenomen maar het is ook mogelijk om een aantal voedermiddelen gemengd te voeren. Hierbij kan gedacht worden aan het mengen van ruwvoeders.

Voerfrequentie

In de praktijk wordt men vaak geconfronteerd met grote ver​schillen tussen bedrijven wat betreft de frequentie van het verstrekken van voer. Voor ruwvoer geldt bijvoorbeeld dat vaker voeren de ruwvoeropname bevordert.

Duur van voeropname bij paarden (Minuten/kg voer)

Groot dier

Hooi

40

Stro

40-60

Haver, gepunt, geplet

10

Krachtvoer, gepelleteert (4-8mm)

10

Krachtvoer, niet gepelleteert

20

Een paard heeft dus veel tijd nodig om te eten. Voor een groot paard van ongeveer 500 kg is bij een gemiddeld rantsoen uitge​rekend hoeveel tijd het dier nodig heeft om te eten.

Rantsoen

tijd (in minuten)

3 kg

Krachtvoer

30

1 kg

Haver

10

10 kg

Hooi

400

5 kg

Stro

300

Totaal

740

= 12,33 uur

Gebaseerd op de geformuleerde uitgangspunten kan een voedingsplan worden opgesteld. Het plan beschrijft de rantsoenen gedurende een jaar.

PAGE
22

