
Univ.-Doz. Dr. L. Gruber

Institut für Nutztierforschung
ÖKL-Kolloquium

2. Dezember 2015, Salzburg, Heffterhof

Univ.-Doz. Dr. Leonhard Gruber

HBLFA Raumberg-Gumpenstein

ÖKL-Kolloquium

2. Dezember 2015, Salzburg, Heffterhof

 Milcherzeugung

Einfluss verschiedener Heutrock-

nungsverfahren auf Futterwert und

Univ.-Doz. Dr. L. Gruber

Institut für Nutztierforschung
ÖKL-Kolloquium

2. Dezember 2015, Salzburg, Heffterhof

Versuchsplan

Vergleich verschiedener Heutrocknungsverfahren è

VBodentrocknung

VKaltbelüftung

VEntfeuchtertrocknung

VSilierung

Univ.-Doz. Dr. L. Gruber

Institut für Nutztierforschung
ÖKL-Kolloquium

2. Dezember 2015, Salzburg, Heffterhof

Versuchsplan und Beschreibung der Verfahren

Verfahren Bodentrocknung Kaltbelüftung Entfeuchtertrocknung Silierung

Anzahl Zetten
1) 4 3 2 1

Feldliegezeit (h)
1) 45,4 32,6 24,3 10,7

Trockenmasse bei Ernte (%) 78,3 70,6 61,5 37,8

Bröckel- und Rechverluste (kg TM je ha)
1) 377 272 196 155

Versuchsjahre

Versuchsfläche

Anteil der 4 Aufwüchse (% der TM)

1) nach PÖLLINGER (2014)

2010, 2011, 2012

Stainacher Wiese (ca. 11 ha), 4-Schnitt-Nutzung

24 / 27 / 29 / 20

Univ.-Doz. Dr. L. Gruber

Institut für Nutztierforschung
ÖKL-Kolloquium

2. Dezember 2015, Salzburg, Heffterhof

Anlagenschema

TF

W = elektrische Arbeit

 und Leistung

p

Q

W

= Temperatur/

 relative Luftfeuchtigkeit

= statistischer Differenz-

 druck

= Volumenstrom

Univ.-Doz. Dr. L. Gruber

Institut für Nutztierforschung
ÖKL-Kolloquium

2. Dezember 2015, Salzburg, Heffterhof

Untersuchungsparameter

VTechn. und ökonom. Kennzahlen zu den Verfahren

Investitionen, Energieverbrauch, Feldliegezeit, Verluste

VFutterwert von Ausgangsmaterial bis zur Lagerung

Nähr- und Mineralstoffe, dOM in vitro, Cornell, Sensorik

VFutterwert zum Zeitpunkt der Fütterung

Nährstoffe (chem. Analyse), Verdaulichkeit in vivo

VMilcherzeugungswert der Verfahren

Fütterungsversuch (Futteraufnahme, Milchleistung)

VMilchqualität

Muster der Milchfettsäuren

Univ.-Doz. Dr. L. Gruber

Institut für Nutztierforschung
ÖKL-Kolloquium

2. Dezember 2015, Salzburg, Heffterhof

Ergebnisse I

Chemische Analysen

Verdaulichkeit in vitro

(4 Einzelschnitte)

(Gruber et al. 2015)

Univ.-Doz. Dr. L. Gruber

Institut für Nutztierforschung
ÖKL-Kolloquium

2. Dezember 2015, Salzburg, Heffterhof

R
o

h
p

ro
te

in
 (

g
/k

g
 T

M
)

Aufwuchs

R
o

h
p

ro
te

in
 (

g
/k

g
 T

M
)

Einfluss des Konservierungsverfahrens

auf Rohprotein

1 2 3 4

Mittelwerte und 95,0 Prozent Tukey-HSD-Intervalle

Futter1

120

130

140

150

160

170

R
P

Wechselwirkungs-Diagramm

Aufwuchs

110

120

130

140

150

160

170

180

R
P

1 2 3 4

Futter1

1

2

3

4

Haupteffekt

Konservierungsverfahren

Wechselwirkung

Konservierung × Aufwuchs

134 a 134 a

142 ab

156 b

Wechselwirkungs-Diagramm

Aufwuchs

350

450

550

650

750

850

950

F
M

1 2 3 4

Futter1

1

2

3

4

Wechselwirkungs-Diagramm

Aufwuchs

350

450

550

650

750

850

950

F
M

1 2 3 4

Futter1

1

2

3

4

Wechselwirkungs-Diagramm

Aufwuchs

350

450

550

650

750

850

950

F
M

1 2 3 4

Futter1

1

2

3

4

Wechselwirkungs-Diagramm

Aufwuchs

350

450

550

650

750

850

950

F
M

1 2 3 4

Futter1

1

2

3

4

Bodentrocknung Kaltbelüftung

Entfeuchtertrocknung Silierung

Univ.-Doz. Dr. L. Gruber

Institut für Nutztierforschung
ÖKL-Kolloquium

2. Dezember 2015, Salzburg, Heffterhof

R
o

h
fa

s
e

r
(g

/k
g

 T
M

)

Aufwuchs

R
o

h
fa

s
e

r
(g

/k
g

 T
M

)

Einfluss des Konservierungsverfahrens

auf Rohfaser

1 2 3 4

Mittelwerte und 95,0 Prozent Tukey-HSD-Intervalle

Futter1

210

224

238

252

266

280

R
F

A

Wechselwirkungs-Diagramm

Aufwuchs

200

210

220

230

240

250

260

R
F

A
1 2 3 4

Futter1

1

2

3

4

Wechselwirkung

Konservierung × Aufwuchs
Haupteffekt

Konservierungsverfahren

250

254

234

262

Wechselwirkungs-Diagramm

Aufwuchs

350

450

550

650

750

850

950

F
M

1 2 3 4

Futter1

1

2

3

4

Wechselwirkungs-Diagramm

Aufwuchs

350

450

550

650

750

850

950

F
M

1 2 3 4

Futter1

1

2

3

4

Wechselwirkungs-Diagramm

Aufwuchs

350

450

550

650

750

850

950

F
M

1 2 3 4

Futter1

1

2

3

4

Wechselwirkungs-Diagramm

Aufwuchs

350

450

550

650

750

850

950

F
M

1 2 3 4

Futter1

1

2

3

4

Bodentrocknung Kaltbelüftung

Entfeuchtertrocknung Silierung

Univ.-Doz. Dr. L. Gruber

Institut für Nutztierforschung
ÖKL-Kolloquium

2. Dezember 2015, Salzburg, Heffterhof

N
D

F
 (

g
/k

g
 T

M
)

Aufwuchs

N
D

F
 (

g
/k

g
 T

M
)

Einfluss des Konservierungsverfahrens

auf NDF

1 2 3 4

Mittelwerte und 95,0 Prozent Tukey-HSD-Intervalle

Futter1

420

442

464

486

508

530

N
D

F

Wechselwirkungs-Diagramm

Aufwuchs

390

410

430

450

470

490

N
D

F
1 2 3 4

Futter1

1

2

3

4

483
486

459

478

Haupteffekt

Konservierungsverfahren

Wechselwirkung

Konservierung × Aufwuchs

Wechselwirkungs-Diagramm

Aufwuchs

350

450

550

650

750

850

950

F
M

1 2 3 4

Futter1

1

2

3

4

Wechselwirkungs-Diagramm

Aufwuchs

350

450

550

650

750

850

950

F
M

1 2 3 4

Futter1

1

2

3

4

Wechselwirkungs-Diagramm

Aufwuchs

350

450

550

650

750

850

950

F
M

1 2 3 4

Futter1

1

2

3

4

Wechselwirkungs-Diagramm

Aufwuchs

350

450

550

650

750

850

950

F
M

1 2 3 4

Futter1

1

2

3

4

Bodentrocknung Kaltbelüftung

Entfeuchtertrocknung Silierung

Univ.-Doz. Dr. L. Gruber

Institut für Nutztierforschung
ÖKL-Kolloquium

2. Dezember 2015, Salzburg, Heffterhof

N
F

C
 (

g
/k

g
 T

M
)

N
F

C
 (

g
/k

g
 T

M
)

Einfluss des Konservierungsverfahrens

auf NFC

1 2 3 4

Mittelwerte und 95,0 Prozent Tukey-HSD-Intervalle

Futter1

210

232

254

276

298

320

N
F

C

Wechselwirkungs-Diagramm

Aufwuchs

240

250

260

270

280

290

300

N
F

C
1 2 3 4

Futter1

1

2

3

4

Haupteffekt

Konservierungsverfahren

Aufwuchs

269
272

285

242

Wechselwirkung

Konservierung × Aufwuchs

Wechselwirkungs-Diagramm

Aufwuchs

350

450

550

650

750

850

950

F
M

1 2 3 4

Futter1

1

2

3

4

Wechselwirkungs-Diagramm

Aufwuchs

350

450

550

650

750

850

950

F
M

1 2 3 4

Futter1

1

2

3

4

Wechselwirkungs-Diagramm

Aufwuchs

350

450

550

650

750

850

950

F
M

1 2 3 4

Futter1

1

2

3

4

Wechselwirkungs-Diagramm

Aufwuchs

350

450

550

650

750

850

950

F
M

1 2 3 4

Futter1

1

2

3

4

Bodentrocknung Kaltbelüftung

Entfeuchtertrocknung Silierung

Univ.-Doz. Dr. L. Gruber

Institut für Nutztierforschung
ÖKL-Kolloquium

2. Dezember 2015, Salzburg, Heffterhof

Haupteffekt

Konservierungsverfahren

E
L

O
S

 (
%

 d
e

r
O

M
)

Aufwuchs

E
L

O
S

 (
%

 d
e

r
O

M
)

Einfluss des Konservierungsverfahrens

auf Enzymlöslichkeit

1 2 3 4

Mittelwerte und 95,0 Prozent Tukey-HSD-Intervalle

Futter1

67

68

69

70

71

72

73

74

75

76

E
L

O
S

_
P

ro

Wechselwirkungs-Diagramm

Aufwuchs

67

69

71

73

75

77

E
L

O
S

_
P

ro
1 2 3 4

Futter1

1

2

3

4

Wechselwirkung

Konservierung × Aufwuchs

70,1
70,4

72,7

70,0

Wechselwirkungs-Diagramm

Aufwuchs

350

450

550

650

750

850

950

F
M

1 2 3 4

Futter1

1

2

3

4

Wechselwirkungs-Diagramm

Aufwuchs

350

450

550

650

750

850

950

F
M

1 2 3 4

Futter1

1

2

3

4

Wechselwirkungs-Diagramm

Aufwuchs

350

450

550

650

750

850

950

F
M

1 2 3 4

Futter1

1

2

3

4

Wechselwirkungs-Diagramm

Aufwuchs

350

450

550

650

750

850

950

F
M

1 2 3 4

Futter1

1

2

3

4

Bodentrocknung Kaltbelüftung

Entfeuchtertrocknung Silierung

76

74

72

70

68

Univ.-Doz. Dr. L. Gruber

Institut für Nutztierforschung
ÖKL-Kolloquium

2. Dezember 2015, Salzburg, Heffterhof

N
E

L
 E

lo
s
 (

M
J
/k

g
 T

M
)

Aufwuchs

N
E

L
 E

lo
s
 (

M
J
/k

g
 T

M
)

Einfluss des Konservierungsverfahrens

auf NEL (Elos)

Wechselwirkungs-Diagramm

Aufwuchs

5,6

5,7

5,8

5,9

6

6,1

6,2

6,3

N
E

L
_

E
L

O
S

_
n

e
u

1
1 2 3 4

Futter1

1

2

3

4

1 2 3 4

Mittelwerte und 95,0 Prozent Tukey-HSD-Intervalle

Futter1

5,6

5,7

5,8

5,9

6

6,1

6,2

N
E

L
E

L
O

S

Haupteffekt

Konservierungsverfahren

Wechselwirkung

Konservierung × Aufwuchs

5,84

5,88

6,00 5,99

6,2

6,1

6,0

5,9

5,8

5,7

5,6

6,3

6,2

6,1

6,0

5,9

5,8

5,6

5,7

Wechselwirkungs-Diagramm

Aufwuchs

350

450

550

650

750

850

950

F
M

1 2 3 4

Futter1

1

2

3

4

Wechselwirkungs-Diagramm

Aufwuchs

350

450

550

650

750

850

950

F
M

1 2 3 4

Futter1

1

2

3

4

Wechselwirkungs-Diagramm

Aufwuchs

350

450

550

650

750

850

950

F
M

1 2 3 4

Futter1

1

2

3

4

Wechselwirkungs-Diagramm

Aufwuchs

350

450

550

650

750

850

950

F
M

1 2 3 4

Futter1

1

2

3

4

Bodentrocknung Kaltbelüftung

Entfeuchtertrocknung Silierung

Univ.-Doz. Dr. L. Gruber

Institut für Nutztierforschung
ÖKL-Kolloquium

2. Dezember 2015, Salzburg, Heffterhof

Ergebnisse II

Verdaulichkeit in vivo

(4 Einzelschnitte zu Gesamternte/Jahr gemischt)

(Gruber et al. 2015)

Univ.-Doz. Dr. L. Gruber

Institut für Nutztierforschung
ÖKL-Kolloquium

2. Dezember 2015, Salzburg, Heffterhof

V
e

rd
a

u
lic

h
k
e
it
 d

e
r

O
M

 i
n

 v
iv

o
 (

%
)

V
e

rd
a

u
lic

h
k
e
it
 d

e
r

O
M

 i
n

 v
iv

o
 (

%
)

Einfluss des Konservierungsverfahrens

auf Verdaulichkeit der OM (in vivo)

1 2 3 4

Mittelwerte und 95,0 Prozent Tukey-HSD-Intervalle

Futter1

65

67

69

71

73

V
K

O
M

Haupteffekt

Konservierungsverfahren

67,7

70,1
69,9

68,7

Diagramm von VKOM gegen Futter1

0 1 2 3 4 5

Futter1

67

68

69

70

71

72

73

V
K

O
M

Jahr

2010

2011

2012

Wechselwirkung

Konservierung × Erntejahr

Diagramm von VKOM gegen Futter1

0 1 2 3 4 5

Futter1

67

68

69

70

71

72

73
V

K
O

M
Jahr

2010

2011

2012

Diagramm von VKOM gegen Futter1

0 1 2 3 4 5

Futter1

67

68

69

70

71

72

73
V

K
O

M
Jahr

2010

2011

2012

Diagramm von VKOM gegen Futter1

0 1 2 3 4 5

Futter1

67

68

69

70

71

72

73
V

K
O

M
Jahr

2010

2011

2012

2010

2011

2012

Univ.-Doz. Dr. L. Gruber

Institut für Nutztierforschung
ÖKL-Kolloquium

2. Dezember 2015, Salzburg, Heffterhof

V
e

rd
a

u
lic

h
k
e
it
 d

e
r

R
F

A
 i
n

 v
iv

o
 (

%
)

V
e
rd

a
u
lic

h
k
e
it
 d

e
r

R
F
A

 i
n
 v

iv
o
 (

%
)

Einfluss des Konservierungsverfahrens

auf Verdaulichkeit der RFA (in vivo)

1 2 3 4

Mittelwerte und 95,0 Prozent Tukey-HSD-Intervalle

Futter1

62

64

66

68

70

72

74

V
K

R
F

A

Haupteffekt

Konservierungsverfahren

65,6

67,7
67,1

70,2

Diagramm von VKRFA gegen Futter1

0 1 2 3 4 5

Futter1

63

66

69

72

V
K

R
F

A

Jahr

2010

2011

2012

Wechselwirkung

Konservierung × Erntejahr

Diagramm von VKOM gegen Futter1

0 1 2 3 4 5

Futter1

67

68

69

70

71

72

73
V

K
O

M
Jahr

2010

2011

2012

Diagramm von VKOM gegen Futter1

0 1 2 3 4 5

Futter1

67

68

69

70

71

72

73
V

K
O

M
Jahr

2010

2011

2012

Diagramm von VKOM gegen Futter1

0 1 2 3 4 5

Futter1

67

68

69

70

71

72

73
V

K
O

M
Jahr

2010

2011

2012

2010

2011

2012

74

70

66

62

Univ.-Doz. Dr. L. Gruber

Institut für Nutztierforschung
ÖKL-Kolloquium

2. Dezember 2015, Salzburg, Heffterhof

V
e

rd
a

u
lic

h
k
e
it
 d

e
r

N
F

C
 i
n

 v
iv

o
 (

%
)

V
e

rd
a

u
lic

h
k
e
it
 d

e
r

N
F

C
 i
n

 v
iv

o
 (

%
)

Einfluss des Konservierungsverfahrens

auf Verdaulichkeit der NFC (in vivo)

Haupteffekt

Konservierungsverfahren

Wechselwirkung

Konservierung × Erntejahr

1 2 3 4

Mittelwerte und 95,0 Prozent Tukey-HSD-Intervalle

Futter1

75

77

79

81

83

85

87

V
K

N
F

C

Diagramm von VKNFC gegen Futter1

0 1 2 3 4 5

Futter1

76

77

78

79

80

81

82

83

84

85

86

87

V
K

N
F

C

Jahr

2010

2011

2012

Diagramm von VKOM gegen Futter1

0 1 2 3 4 5

Futter1

67

68

69

70

71

72

73
V

K
O

M
Jahr

2010

2011

2012

Diagramm von VKOM gegen Futter1

0 1 2 3 4 5

Futter1

67

68

69

70

71

72

73
V

K
O

M
Jahr

2010

2011

2012

Diagramm von VKOM gegen Futter1

0 1 2 3 4 5

Futter1

67

68

69

70

71

72

73
V

K
O

M
Jahr

2010

2011

2012

2010

2011

2012

79,7

82,6 82,9

80,2

87

85

83

81

79

77

Univ.-Doz. Dr. L. Gruber

Institut für Nutztierforschung
ÖKL-Kolloquium

2. Dezember 2015, Salzburg, Heffterhof

N
E

L
 i
n

 v
iv

o
 (

M
J
/k

g
 T

M
)

N
E

L
 i
n

 v
iv

o
 (

M
J
/k

g
 T

M
)

Einfluss des Konservierungsverfahrens

auf NEL (in vivo)

1 2 3 4

Mittelwerte und 95,0 Prozent Tukey-HSD-Intervalle

Futter1

5,2

5,4

5,6

5,8

6

N
E

L
in

 v
iv

o

Haupteffekt

Konservierungsverfahren

5,49

5,76

5,69
5,72

5,8

6,0

5,6

5,4

5,2

Diagramm von NELin vivo gegen Futter1

0 1 2 3 4 5

Futter1

5,4

5,5

5,6

5,7

5,8

5,9

6

6,1

N
E

L
in

 v
iv

o

Jahr

2010

2011

2012

6,1

5,9

5,7

5,5

Wechselwirkung

Konservierung × Erntejahr

Diagramm von VKOM gegen Futter1

0 1 2 3 4 5

Futter1

67

68

69

70

71

72

73
V

K
O

M
Jahr

2010

2011

2012

Diagramm von VKOM gegen Futter1

0 1 2 3 4 5

Futter1

67

68

69

70

71

72

73
V

K
O

M
Jahr

2010

2011

2012

Diagramm von VKOM gegen Futter1

0 1 2 3 4 5

Futter1

67

68

69

70

71

72

73
V

K
O

M
Jahr

2010

2011

2012

2010

2011

2012

Univ.-Doz. Dr. L. Gruber

Institut für Nutztierforschung
ÖKL-Kolloquium

2. Dezember 2015, Salzburg, Heffterhof

Ergebnisse III

Futteraufnahme und Milchleistung

(Fasching et al. 2015)

Univ.-Doz. Dr. L. Gruber

Institut für Nutztierforschung
ÖKL-Kolloquium

2. Dezember 2015, Salzburg, Heffterhof

Einfluss des Konservierungsverfahrens

auf die Futteraufnahme

Grundfutteraufnahme Grund- und Kraftfutteraufnahme

15,42a
15,79b 15,77b

14,63c

5

7

9

11

13

15

17

G
ru

n
d
fu

tt
e
ra

u
fn

a
h
m

e
 (

k
g
 T

M
/d

)

15,42a 15,79b 15,77b

14,63c

3,91ab 3,89ab 3,97b

3,77a

6

8

10

12

14

16

18

20

22

G
ru

n
d

-
u
n
d
 K

ra
ft

fu
tt
e
ra

u
fn

a
h
m

e
 (

k
g
 T

M
/d

) 19,33a
19,68a 19,74a

18,40b

G
ru

n
d

fu
tt

e
r

K
ra

ft
fu

tt
e

r

Univ.-Doz. Dr. L. Gruber

Institut für Nutztierforschung
ÖKL-Kolloquium

2. Dezember 2015, Salzburg, Heffterhof

Einfluss des Konservierungsverfahrens

auf Energieaufnahme und Milcherzeugungswert

Energieaufnahme theoret. Milchleistung (nach NEL)

117,4a

122,9b 123,0b

114,8c

50

60

70

80

90

100

110

120

130

E
n
e
rg

ie
a
u
fn

a
h
m

e
 (

M
J
 N

E
L
/d

)

25,4a

27,2b 27,3b

24,5c

10

12

14

16

18

20

22

24

26

28

th
e
o
re

t.
 M

ilc
h
le

is
tu

n
g
 (

n
a
c
h
 N

E
L
)

(k
g
/d

)

Univ.-Doz. Dr. L. Gruber

Institut für Nutztierforschung
ÖKL-Kolloquium

2. Dezember 2015, Salzburg, Heffterhof

Einfluss des Konservierungsverfahrens

auf die Milchleistung

Milchleistung Milchleistung (ECM)

23,8a 24,2ab 24,6b

23,2c

8

10

12

14

16

18

20

22

24

26

M
ilc

h
le

is
tu

n
g
 (

k
g
/d

)

23,6a 24,0ab 24,4b

23,1c

8

10

12

14

16

18

20

22

24

26

M
ilc

h
le

is
tu

n
g
 (

k
g
 E

C
M

/d
)

Univ.-Doz. Dr. L. Gruber

Institut für Nutztierforschung
ÖKL-Kolloquium

2. Dezember 2015, Salzburg, Heffterhof

Einfluss des Konservierungsverfahrens

auf die Milchinhaltsstoffe

Milchfettgehalt Milcheiweißgehalt

4,13a
4,09a 4,09a

4,19b

1,5

2,0

2,5

3,0

3,5

4,0

4,5

M
ilc

h
fe

tt
g
e
h
a
lt
 (

%
)

3,19a 3,22a 3,21a

3,10b

1,0

1,5

2,0

2,5

3,0

3,5

M
ilc

h
e
iw

e
iß

g
e
h
a

lt
 (

%
)

Univ.-Doz. Dr. L. Gruber

Institut für Nutztierforschung
ÖKL-Kolloquium

2. Dezember 2015, Salzburg, Heffterhof

Ergebnisse IV

Milchqualität

(Velik et al. 2015)

