

LOPBARĪBAS ANALĪŽU REZULTĀTU APKOPOJUMS

SIA "Latvijas Lauku konsultāciju un izglītības centrs"

Lauku tīkls

PROJEKTU LĪDZFINANŠĒ
EIROPAS SAVIENĪBA

EIROPAS LAUKSAIMNIECĪBAS FONDS LAUKU ATTĪSTĪBAI:
EIROPĀ INVESTĒ LAUKU APVIDOS

Izdevējs: SIA "Latvijas Lauku konsultāciju un izglītības centrs"
Valsts Lauku tīkla pasākuma ietvaros, 2013. gadā
Rīgas iela 34, Ozolnieki, Ozolnieku pag., Ozolnieku nov., LV-3018
Tālr.: 63050220
Fakss: 63022264
E-pasts: admin@llkc.lv

Datorsalikums: Dzintars Melnis, Sandra Ruicēna

Atjaunotā lopbarības kataloga SIA "Latvijas Lauku konsultāciju centra"
autoru kolektīvs – Anita Siliņa, Silvija Dreijere, Dainis Arbidāns,
Kārlis Zauers – izsaka pateicību visām kompānijām: SIA "Aija Vet",
SIA "Ar Agro", SIA "Agrera", SIA "Baltic Feed", SIA "Bertas nams",
SIA "Biofabrikas", A/S "Dimela Veta Latvija", A/S "Dobeles Dzirnnavnieks",
SIA "KALNABEITE", SIA "KGM", SIA "Litagra", SIA „LRS Mūsa”,
SIA "Pakavs", SIA "Scandagra Latvia", SIA "UV SERVISS", SIA "VETIMPEX".
Īpaši pateicamies LLU Agroķīmisko analīžu laboratorijas
vadītājai S. Strikauskai ar kolektīvu.

SIA "Latvijas Lauku konsultāciju un izglītības centrs"

PROJEKTU LĪDZFINANŠĒ
EIROPAS SAVIENĪBA

EIROPAS LAUKSAIMNIECĪBAS FONDS LAUKU ATTĪSTĪBAI:
EIROPA INVESTĒ LAUKU APVIDOS

SATURS

Ievads	5
Lopbarības kataloga lietošana	6
Literatūra	22
Zaļmasa	23
Siens	25
Salmi	26
Skābbarība	27
Skābsiens	29
Graudi un sēklas	31
Papildbarība (enerģiju saturoši barības līdzekļi)	32
Sintētiskie proteīna produkti	32
Saknes un bumbuļi	33
Pārtikas rūpniecības blakus produkti	33
Proteīna produkti	34
Minerālbarība liellopiem	36

IEVADS

SIA "Latvijas Lauku konsultāciju un izglītības centrs" atjaunotā un papildinātā versijā ir sagatavojis lopbarības katalogu, kura lietošana paredzēta atgremotāju ēdināšanai. Kataloga autoru kolektīvs cer, ka ar šī publiski pieejamā kataloga palīdzību dzīvnieku īpašnieki efektīvāk apsaimniekos ganāmpulkus, panāks straujāku saražotās produkcijas kāpumu un palielinās savu konkurētspēju lopkopības sektorā. Atjaunotā versija izveidota uz iepriekšējā lopbarības kataloga (2002) bāzes, kura autori prof. U. Osītis, S. Strikauska un A. Grundmane apkopoja rupjās lopbarības (zāles, skābbarības, siena, salmu), graudaugu un proteīna koncentrātu ķīmiskā sastāva rādītājus. Atjaunotais katalogs rupjās lopbarības sadaļā papildināts ar bioloģiski vērtīgo zālāju un kukurūzas skābbarības analīžu rādītājiem, ar jauniem proteīnu un enerģiju saturošiem barības līdzekļiem un to ķīmiskā sastāva rādītājiem. No jauna izveidota sadaļa par Latvijā biežāk lietoto minerālbarību (mikro, makro un vitamīni) un šīs barības izplatītājiem.

LOPBARĪBAS KATALOGA LIETOŠANA

Lopbarība jeb barības līdzekļi ir barības veids, ko grūti definēt. Ar barības līdzekļiem saprotam dzīvniekiem fizioloģiski pieņemamā veidā speciāli sagatavotus produktus, kas satur nepieciešamās barības vielas. Lopbarība jeb barības līdzekļi ir ļoti plašs jēdziens, tas aptver gan dabiskas izcelsmes, gan ķīmiski, mikrobioloģiski un rūpnieciski gatavotus produktus. Pēc izcelsmes barības līdzekļus iedala augu valsts, dzīvnieku valsts, minerālas, mikrobioloģiskas vai ķīmiskas izcelsmes barības līdzekļos un kombinētajā barībā – rūpnieciski gatavotā dažādas izcelsmes barības līdzekļu maisījumā.

Liellopu un atgremotāju barības devu galveno masu veido augu valsts izcelsmes barības līdzekļi. Augu valsts lopbarību jeb barības līdzekļus pēc to īpašībām – ķīmiskā sastāva un barotāvērtības – iedala tilpumainajā barībā un spēkbarībā.

Tilpumainās barības grupā izdala:

- sulīgo barību. Tā satur 40% un vairāk ūdens un ne vairāk par 19% kokšķiedras barības sausnā. Sulīgai barībai pieskaita visus zaļbarības veidus, ķīmiski konservētu zaļo masu, sakņaugus.

- rupjo barību. Tai pieskaita sienu, salmus, skābbarību. Skābbarībā vienmēr ir vairāk par 40% ūdens, bet kokšķiedras saturs ne vienmēr ir zem 19%.

Tā kā šajā katalogā galvenokārt tiek runāts par tādiem barības līdzekļiem kā zaļbarība, skābbarība, ķīmiski konservēta zaļā masa, skābsiens un siens, turpmākajā tekstā lietosim kopēju šīs lopbarības apzīmējumu – tilpumaina un rupja lopbarība.

Augu struktūra

Tilpumainā un rupjā lopbarība bez citām barības vielām satur arī ievērojamu daudzumu augu šūnu sienīņu. No dzīvnieku ēdināšanas viedokļa, augu šūnu sienīņu daudzums un to tips ir ļoti nozīmīgs rādītājs, jo tas lielā mērā nosaka, kā dzīvnieks attiecīgo barību spēs izmantot piena vai gaļas ražošanai. Jaunu augu šūnu sienīņas sastāv no vienkārša ārējā slāņa, ko sauc par primāro jeb galveno šūnu sienīņu. Vēlāk, augam nobriestot, veidojas otrs slānis šūnas iekšpusē. To sauc par sekundāro šūnas sienīņu.

Sekundārā sienīņa ir biežāka un dod augu šūnai spriegumu. Gan primāro, gan sekundāro sienīņu veido saliktie oglehidrāti – celuloze un hemiceluloze (1. zīmējums). Primārās un sekundārās šūnas sienīņas veido lielu daļu no tilpumainās un rupjās lopbarības (40 – 80%).

1. zīmējums.
Augu šūnas
diagramma,
kas parāda šūnas uzbūvi

Dzīvniekiem, kas patērē tilpumaino un rupjo barību, gremošanas traktā mīt baktērijas un citas mikroorganismu populācijas, kas spēj daļēji noārdīt šos savienojumus dzīvniekam izmantojamu vielu veidā. Dzīvniekiem, kas spēj izmantot tilpumaino un rupjo barību kā barības devas galveno sastāvdaļu, pašiem nav fermentu, kas spētu noārdīt celulozi un hemicelulozi, tāpēc to gremošanas sistēma pilnīgi pakļauta mikroorganismu populāciju darbībai.

Visefektīvāk šo šūnu sienīņu komponentus jeb kokšķiedru izmanto atgremotāji. Augam augot un nobriestot, tā šūnu primārās un sekundārās sienīņas caurauž materiāls, kas nav oglehidrāts pēc savas ķīmiskās uzbūves. To pazīst ar nosaukumu lignīns. Šis savienojums augam dod papildus spriegumu un stingrību. Lignīnu var uzskatīt arī par auga šūnas primāro skeletu, un tam ir svarīga nozīme no dzīvnieku ēdināšanas viedokļa tāpēc, ka lignīns nav sagremojams un tā klātbūtne var traucēt celulozes un hemicelulozes izmantojamību. Vienkāršoti var pieņemt, ka augu šūnu sienīņas satur divus slāņus. Sākotnēji primārā sienīņa ir kā ķieģeļu siena, kas uzbūvēta bez javas starpslāņa. Sekundārā sienīņa šūnas iekšpusē ir līdzīga gāzbetona blokiem, kas arī sakrauti bez saistvielas. Šos ķieģeļus un blokus var noārdīt dzīvnieka gremošanas traktā mītošās dažādo mikroorganismu populācijas. Lignīns pārstāv saistvielu, kas būvei tiek pievienota vēlāk, lai sacementētu kopā šūnas sienīņu ķieģeļus un blokus. Augam nobriestot, arvien vairāk lignīna tiek pievienots šim ķieģeļu un bloku kompleksam, padarot to arvien grūtāk noārdāmu un sagremojamu.

Tilpumainās un rupjās barības novērtēšana

Bieži vien tilpumaino un rupjo barību novērtē organoleptiski, t. i., pēc izskata, krāsas un smaržas. Lai gan šim paņēmienam ir ierobežotas iespējas noteikt faktisko barības vērtību, tas tomēr ir svarīgs veids sākotnējam lopbarības novērtējumam.

Krāsa, lapu saturs, masas struktūra, auga nobriešanas pakāpe, piesārņojums ar nezālēm, pelējumiem un augsni, kā arī novērojumi par attiecīgās barības garšas īpašībām un apēdamību jāņem vērā, vizuāli vai organoleptiski novērtējot lopbarību. Dažkārt vizuālais novērtējums ir svarīgs tāpēc, ka ar tā palīdzību var identificēt problēmas, ko nav iespējams noteikt ar standarta lopbarības ķīmiskajām analizēm.

Tradicionālās lopbarības analīzes

Tradicionālās lopbarības analīzes iekļauj dažādas žāvēšanas, ķīmiskās apstrādes un dedzināšanas procedūras, lai noteiktu lopbarības galvenās ķīmiskās sastāvdaļas. Latvijā ķīmiskās analīzes ir plaši izmantots analīžu veids, kas dod precīzus un savstarpēji salīdzināmus rezultātus. Šo analīžu veikšana prasa daudz laika, un tās ir arī dārgākas nekā jaunākās elektroniskās metodes (NIR). Precīzi analīžu rezultāti ir ļoti atkarīgi no pareizas paraugu sagatavošanas tehnoloģijas un to nogādes laboratorijā. Tāpēc lopbarības analīžu rezultāti būs tik precīzi, cik precīzi veikta paraugu noņemšana, sagatavošana un nogāde laboratorijā, ka arī no pašu analīžu veikšanas precizitātes.

Proksimālās jeb zoonalīžu metodes tiek lietotas vairāk nekā 100 gadu, lai novērtētu barības līdzekļus pēc to ķīmiskā sastāva.

Ar šo analīžu palīdzību barībā nosaka:

- sausnas saturu (100 – mitruma saturs %);
- kopproteīnu (faktiski nosaka kopējā slāpekļa N daudzumu un to reizina ar 6,25);
- koptaustus (lipīdus un īstos taukus);
- kopējo kokšķiedru (celulozi, daļēji hemicelulozi un lignīnu);
- koppelņus (minerālvielu kopējo daudzumu).

Lai gan proksimālo jeb zoonalīžu metodikai ir savi trūkumi, daudzas laboratorijas barības līdzekļu novērtēšanā to plaši lieto vēl mūsdienās. Tipiskākās no šīm procedūrām ir sausnas un kopproteīna noteikšana, bet kopējās kokšķiedras analīžu metodiku arvien vairāk laboratoriju aizvieto ar jaunāku – neitrālo šķīdinātāju apstrādes procedūru. Tāpēc reizē ar kopējās kokšķiedras rādītāju tiek doti arī kokšķiedras frakciju daudzumi.

Lopbarības un rupjās barības sastāva analīze ir parādīta 1. tabulā.

1. tabula. Lopbarības ķīmiskā sastāva analīze

Analītiskās frakcijas			Ķīmiskās sastāvdaļas		Papildus analīzes	
Mitrums			Ūdens			
Sausna	Pelni		Dažādi minerāli un smiltis			
	Organiskās vielas	NDF	ADF	Celuloze		
				Lignīns		
				Lignificētais N*	ADF-CP	
				Ar kokšķiedru saistītais N*		
			Hemiceluloze			
			NDS	NFC	Fruktoze	
					Glikoze	
					Pektīnvielas	
					Cukuri	
				Ciete		
				Organiskās skābes		
				Kopproteīns	Neproteīna slāpekļis (aminoskābes, amīni, urīnviela) NPN	
				Īstais proteīns		
				noārdāmais	RDP (DIP)	
				nenārdāmais	RUP (UIP)	
		Ētera ekstrakts		Esterificētās taukskābes, pigmenti un vaski		

*Daļa no lignificētā N un ar kokšķiedru saistītā N ietilpst arī kopproteīnā un spureklī nenārdītājā proteīnā (RUP).
NDS – neitrālo šķīdinātāju šķīdums.

Tabula sagatavota pēc Floridas Universitātes profesora Džona Mūra datiem (John Moore, Professor Emeritus of Animal Sciences, University of Florida).

Sausnas noteikšana

Ja no lopbarības parauga atdala ūdeni, iegūst tā sausnas saturu. Tas ir svarīgs rādītājs, jo visas dzīvnieku vajadzības pēc barības vielām tiek izteiktas uz sausnas bāzes. Nebūtu iespējams salīdzināt divu lopbarības paraugu barības vērtību, ja nelietotu to sausnas saturu kā bāzes rādītāju. Sausnas saturs ir svarīgs arī tāpēc, ka mitruma daudzums paraugā norādīs, kā barība uzglabājusies pēc tās sagatavošanas – skābbarības tvērtne fermentēšanās procesā vai rituļos pēc to satīšanas. Skābbarībai ar sausnu virs 55 % ir liela iespēja sakarst, sausna zem 30% var būt saistīta ar sliktu fermentāciju un attiecīgi pazeminātu apēdamību.

Proteīna analīzes

Proteīns ir ļoti nozīmīga barības viela, ko satur tilpumainā un rupjā barība. Daudz proteīna ir tauriņzīžos, tāpēc šī barība tiek lietota dzīvnieku ēdināšanā. Tomēr jāsaprot, kad proteīna analīzes norāda uz attiecīgā barības līdzekļa kvantitāti un kad – uz kvalitāti.

Laboratorijās, kurās lieto tradicionālās ķīmiskās metodes, kopproteīnu nosaka ar standarta Kjeldāla procedūru, kuras rezultātā iegūst kopējo slāpekļa N daudzumu, ko pēc tam pareizina ar koeficientu 6,25. Šo koeficientu lieto tāpēc, ka tilpumaino un rupjo barības līdzekļu proteīns satur ap 16% N (100 : 16 = 6,25). Kopproteīna vērtība sevī iekļauj gan tīrā proteīna jeb olbaltumvielu, gan neproteīna slāpekli – NPN saturošus savienojumus. Svaigā zāles lopbarībā tīrproteīns jeb olbaltumvielas veido ap 70% no kopproteīna daudzuma, sienā – ap 60%, bet skābbarībā vai skābsienā (fermentētā lopbarībā) – mazāk par 60%. Atgremotāji dzīvnieki vienlīdz labi izmanto abas šīs kopproteīna sastāvdaļas.

Ja lopbarības gatavošanas rezultātā skābsienā vai skābbarībā (dažkārt arī sienā) novēro karšanu (barības brūnēšanu), daļa kopproteīna var kļūt nepieejama ne mikroorganismu, ne dzīvnieku fermentiem. Tas, protams, ir nemākulīgas gatavošanas rezultāts.

Parastās kopproteīna analīzes nedod nekādus norādījumus par to, ka barības masas karšanas rezultātā daļa proteīna kļūst nepieejama. Šeit ir nepieciešama specifiska, tā sauktā lignificētā jeb saistītā proteīna analīze. Šo proteīna daudzumu apzīmē ar saīsinājumu ADF-CP.

Pēdējo gadu pētījumi daudzās zemēs ir parādījuši, ka gandrīz visos tilpumainās un rupjās lopbarības paraugos daļa kopproteīna ir saistīta jeb lignificēta bet šī proteīna daudzums ievērojami palielinās, ja lopbarība kaut kādu iemeslu dēļ ir karsusi. Ja lignificētā proteīna daudzums sasniedz 12% no kopproteīna satura, tas nozīmē, ka ir notikusi barības sasilšana līdz temperatūrai, kas jau var samazināt proteīna sagremojamību.

Ja saistītā jeb lignificētā proteīna saturs pārsniedz 15%, tas norāda uz būtisku barības karšanu.

Tiek pieņemts, ka visos tilpumainās un rupjās lopbarības paraugos saistītā proteīna daudzums līdz 12% no kopproteīna satura uzskatāms par normālu parādību.

Ja barība nav karsusi, kopproteīna rādītāju var lietot barības devu sastādīšanai, bet, kad barības parauga saistītā proteīna saturs pārsniedz 12%, sastādot barības devas, vispirms jāaprēķina pieejamā jeb izmantojamā kopproteīna daudzums dotajam barības paraugam. Šo proteīnu apzīmē ar ACP, t. i., pieejamais jeb izmantojamais kopproteīns.

Saistītā proteīna ADF-CP un ACP daudzumu aprēķināšanai minēsim piemēru no lopbarības paraugu analīzēm.

Piemērs. Skābbarības paraugs Nr. 1495. Dotajā barības paraugā kopproteīna CP saturs ir 11,46%, bet saistītā jeb lignificētā proteīna – ADF – CP = 3,25 %.

3,25 dalot ar 11,46 un reizinot ar 100, iegūst 28,36%, kas ir saistītā **jeb** lignificētā proteīna daudzums dotajā kopproteīna paraugā. Tā kā šis skaitlis ir ievērojami augstāks par 12%, tas norāda uz gatavotās barības masas karšanu, tāpēc jāaprēķina pieejamā jeb izmantojamā proteīna ACP daudzums šim barības paraugam. To dara pēc sekojošas formulas:

$$\text{ACP \%} = \frac{\text{CP \%} \times [100 - (\text{saistītā proteīna daudzums \% parauga kopproteīnā} - 12)]}{100},$$

bet mūsu paraugā

$$\text{ACP \%} = \frac{11,46 \times [100 - (28,36 - 12)]}{100} = 9,58$$

Tātad izmantojamā proteīna (ACP) daudzums ir gandrīz par 2% mazāks nekā analīzēs noteiktais kopproteīns. Sastādot barības devu, šai gadījumā ir jālieto izmantojamā proteīna rādītājs.

Dažkārt ACP rādītāju aprēķina, vienkārši no kopproteīna satura atskaitot saistītā proteīna daudzumu. Tas nav pareizi, jo tad netiek ņemts vērā faktiskais saistītā proteīna daudzums barības paraugā. Minētajā piemērā no 11,46 - 3,25 = 8,21, bet tas jau pazemina pieejamā kopproteīna ACP saturu.

Katalogā lignificētā proteīna ADF-CP un pieejamā jeb izmantojamā kopproteīna ACP rādītāji nav doti, jo tie katrai gatavotai barības partijai būs atšķirīgi un tos noteiks gatavošanas tehnoloģijas precizitāte. Nosūtot barības paraugu analīzēm uz laboratoriju, aizdomu gadījumā par masas bojāšanos karšanas rezultātā, jānorāda arī vajadzība veikt ADF-CP analīzi un ACP aprēķinu.

Proteīna kvalitatīvais sadalījums pa dažādām frakcijām un to izmantošana atgremotāju organismā parādīti 2. un 3. zīmējumā.

Pieejamā jeb nesaistītā proteīna frakcijā vispirms ietilpst šķīstošais proteīns, kas pilnīgi izšķīst spurekļa šķīdumā un kuru mikroorganismi ātri noārda līdz amonjakam (NH₃) un pēc tam to saista sava proteīna sintēzei. Šī frakcija pārsvarā satur neproteīna slāpekļa NPN savienojumus (atsevišķas aminoskābes, olbaltumvielu sintēzes starpproduktus peptīdus, amonija un nitrātu sāļus u. c., un to daudz ir zaļbarībā, skābbarībā, sienā), kā arī šķīstošās olbaltumvielas.

Nešķīstošais pieejamais jeb nešķīstošais nesaistītais proteīns nešķīst spurekļa šķīdumā, bet ir pilnīgi pieejams (sagremojams) tālākajos govju gremošanas trakta nodalījumos – glumeniekā un tievajās zarnās. Šī proteīna mikrobiālās noārdīšanās ātrums variē un ir atkarīgs no proteīna avota un tā fizikālās formas.

Šķīstošais proteīns un mikrobu noārdītā nešķīstošā pieejamā proteīna daļa kopā veido t. s. **spurekli noārdāmā barības proteīna frakciju**. Šo frakciju sauc arī par **spurekli noārdīto uzņemto proteīnu** un apzīmē ar **DIP vai RDP**.

Nenoārdītais nešķīstošais pieejamais proteīns ir spurekli nenoārdītā proteīna daļa, ko sauc par **spurekli nenoārdīto uzņemto proteīnu** un apzīmē ar **UIP vai RUP**. Šī proteīna daļa gandrīz pilnīgi tiek sagremota tievajās zarnās un tās nosaukums latviski varētu būt spurekli apejošais **nesaistītais jeb tranzitproteīns**.

Proteīna kvalitatīvais sadalījums pa dažādām frakcijām un to izmantošana atgremotāju organismā parādīti 2. un 3. attēlā.

2. zīmējums. Proteīna frakciju sadalījums pēc van Sūsta (van Soest) metodes

3. zīmējums. Slāpekļa izmantošana atgremotāju organismā (pēc L. I. Satera (Satter, L. I.) u. c., 1975)

Trešajā zīmējumā redzams, ka daļa proteīna spēj apiet spurekli, lai tiktu sagremota tievajās zarnās, bet šī proteīna daļa veido tikai ap 40 % no kopējā ar barību uzņemtā proteīna daudzuma. Zīmējums arī parāda, ka nevar vienkāršot **spureklī noārdītā uzņemtā proteīna** noteikšanu, saistot to tikai ar šķīstošajām proteīna frakcijām, kuras būtu viegli nosakāmas laboratorijas apstākļos. Spurekļa mikroorganismi noārda arī lielu daļu no **nešķīstošā pieejamā proteīna**, un tāpēc **spureklī nenoārdītā uzņemtā proteīna jeb tranzīta proteīna** daļu iespējams noteikt tikai ar *in vitro* vai *in vivo* tehniku. Savukārt tranzīta proteīna daudzums un tā aminoskābju

saturs ir svarīgs un nepieciešams faktors, īpaši augstproduktīvu govju ēdināšanā. To neraksturo tikai vienkāršs aminoskābju uzskaitījums barības līdzekļu kopproteīnā.

Lai noteiktu barības vērtību kādas konkrētas saimniecības barības līdzekļiem, *In vivo* (dzīvniekā) un *in vitro* (laboratorijas mēģenē vai citā traukā) procedūras arī citur pasaulē lieto reti. Bet tās tiek plaši lietotas lopbarības kvalitātes rādītāju noteikšanai zinātnisko pētījumu vajadzībām.

Bieži vien nosaka sausnas noārdīšanās ātrumu zināmā laika periodā un pēc tam šos rādītājus lieto sausnas sagremojamības aprēķināšanai. Tehnika *in situ* (maisā) ir procedūra, kad nelieli barības parauga daudzumi (0,5 g apmērā), ieslēgti mazos neilona vai dakrona maisiņos, caur speciālu fistulu tiek ievietoti dzīvas govju spureklī. Pēc zināma laika perioda (24, 48 vai vairāk stundām) paraugu maisiņus no spurekļa izņem, skalo, žāvē un atkal nosver. Pēc pētāmās barības vielas izušanas apjoma paraugā spriež par tās noārdīšanās intensitāti spureklī. Šī ir pamata metode un procedūra, lai noteiktu proteīna noārdīšanos vai arī tā noturību pret noārdīšanos spureklī.

In vitro, ko veic laboratorijas apstākļos, parasti ir daudzpakāpju procedūra. Vispirms lopbarības paraugs tiek noārdīts, lietojot spurekļa šķīdumu, ko iegūst no donora dzīvnieka arī caur fistulu. To dara, lai simulētu procesus, kas notiek ar barības paraugu dzīva dzīvnieka spureklī. Jā nepieciešams noskaidrot, kā parauga barības vielas tiek sagremotas tievajās zarnās, notiek otrās pakāpes procedūra, kad paraugs tiek apstrādāts tievajās zarnās darbojošos fermentu šķīdumā.

Gan *in vivo*, gan *in vitro* procedūras ir lieliski paņēmieni lopbarības paraugu barības vērtības zinātniskai novērtēšanai. Iegūtos rezultātus ievieto ķīmiskā sastāva tabulās, un tie lietojami, sastādot vispārinātas barības devas.

Mūsu kataloga versijā šādi vispārināti lielumi doti tikai spureklī nenoārdāmā proteīna (UIP) vērtībām visiem barības līdzekļiem. Šie dati ņemti un izskaitļoti kā vidējie rādītāji no dažādiem Eiropas un ASV zinātnisko iestāžu pētījumu rezultātiem un ir vienīgie, kas nav reāli noteikti Latvijas apstākļos.

Neitrāli skalotā (NDF)

un skābi skalotā (ADF) kokšķiedra

Lopbarības parauga nešķīstošā daļa pēc vārīšanas neitrālajos šķīdinātajos sastāv no celulozes, hemicelulozes, lignīna un silīcija, karsušos lopbarības paraugos arī no saistītā jeb lignificētā proteīna ADF-CP, un to visu kopumā attiecina uz šūnu sienu frakciju un sauc par neitrāli skaloto kokšķiedru NDF. Neitrāli skalotā kokšķiedra NDF negatīvi korelē ar sausnas uzņemšanu. Citiem vārdiem, pieaugot NDF saturam barībā, dzīvnieks spēj mazāk to patērēt. Tāpēc visi tilpumainās un rupjās lopbarības veidi, kas gatavoti no zāles agrās veģetācijas fāzēs, pēc barības vielu un enerģijas satura ir daudz pilnvērtīgāki. NDF saturs augos pieaug, tiem nobriestot. Lietojot NDF rādītājus, iespējams paredzēt faktiski apēdamās konkrētas lopbarības daudzumu un līdz ar to precīzāk sastādīt barības devas.

Lopbarība

4. zīmējums. Lopbarības parauga analīžu shēma pēc van Sūsta

Skābi skalotā kokšķiedra ADF ir lopbarības parauga frakcija, kas paliek pēc tā apstrādes ar skābes šķīdinātāju. Tās sastāvā ietilpst celuloze, lignīns un silīcijs, kā arī saistītais jeb lignificētais proteīns ADF-CP.

Skābi skalotās kokšķiedras ADF rādītājam ir svarīga nozīme tāpēc, ka tas negatīvi korelē ar apēstās barības sagremojamību. Pieaugot ADF saturam, samazinās barības sagremojamība. Arī ADF saturs augos pieaug, tiem nobriestot.

Lignīns, kas ir nesagremojama šūnu sienu sastāvdaļa, samazina celulozes un hemicelulozes izmantojamību. To nosaka, paraugu turpmāk apstrādājot ar vēl stiprāku skābi, 5. zīmējumā parādīta barības parauga fracionēšanas shēma pēc van Sūsta metodikas, bet 2. tabulā klasificētas pēc šīs metodikas iegūtās lopbarības parauga frakcijas un to izmantojamība dzīvnieka gremošanas traktā.

2. tabula. Pēc van Sūsta metodikas iegūto lopbarības parauga frakciju sagremojamība dzīvnieku gremošanas traktā

SAGREMOJAMĪBA	
Barības frakcijas jeb barības vielas	Atgremotāji
Cukuri, ciete, pektīnvielas	Pilnīga
Šķīstošie ogļhidrāti	Pilnīga
Proteīns, ne-proteīna slāpekļvielas NPN	Augsta
Lipīdi (tauki)	Augsta
Citas šķīstošas vielas	Augsta
Hemiceluloze	Daļēja
Celuloze	Daļēja
Karstuma bojātais jeb lignificētais proteīns	Nesagremojams
Lignīns	Nesagremojams
Silīcijs	Nesagremojams

Enerģija

Vienkāršota barības līdzekļu enerģijas izmantošanas shēma dzīvnieku organismā dota 6. zīmējumā.

Tilpumainās un rupjās barības neto enerģijas NE vērtības ir labākais enerģētiskais rādītājs, sastādot barības devas atgremotājiem, tāpēc, ka tās uzskaita arī enerģētiskos zudumus barības sagremojamības un izmantošanas procesā. Katram barības līdzeklim būtu jāuzrāda trīs neto enerģijas vērtības, tāpēc, ka dzīvnieki vienu un to pašu barības līdzekli izmanto ar dažādu efektivitāti atkarībā no tā, kādiem mērķiem šī barības līdzekļa enerģija tiek izlietota. Šīs dažādās enerģētiskās vērtības ir neto enerģija uzturei NEM, neto enerģija laktācijai NEL un neto enerģija pieaugumam NEG. NEG tiek izmantota ar viszemāko efektivitāti, un tāpēc tai ir viszemākā vērtība. Pretēji ir ar tauku uzkrāšanās efektivitāti (ko arī apzīmē ar NEG) pieauguša atgremotāja dzīvnieka organismā, jo šiem mērķiem barības enerģija tiek izlietota ar daudz lielāku efektivitāti nekā enerģija piena ražošanai. NEM un NEL tiek izmantotas gandrīz ar vienādu efektivitāti. Tāpēc slaucamo govju barības devu sastādīšanai var lietot tikai vienu no šiem rādītājiem – NEL, ko darām arī mēs savā praktiskajā darbībā.

6. zīmējums. Enerģijas izmantošanas shēma organismā

Pārējie enerģētiskie rādītāji – maiņas enerģija (ME), sagremojamā enerģija (DE) vai tās analogs sagremojamo barības vielu summa (TDN) neuzskaita visus zudumus barības sagremošanas un izmantošanas procesā. Tilpumainai un rupjai barībai ir lieli enerģijas zudumi, kas saistīti ar fermentācijas procesiem dzīvnieka spurekli. Jā vien šie zudumi nav mazāki par ķermeņa temperatūras uzturēšanas nepieciešamību, tie dzīvniekam veido absolūtus enerģijas zudumus.

Tāpēc, veidojot barības devas slaucamām govīm, lietojama neto enerģija laktācijai (NEL), bet ne citi enerģētiskie rādītāji.

Slaucamajām govīm ar barības devu jāuzņem adekvāts cietes daudzums, lai nodrošinātu priekškuņģa mikroorganismu darbību. Ciete nodrošina priekškuņģa mikroorganismu (baktēriju un viensūņu – protozoju) augšanu.

Sastādot slaucamo govju barības devas, šim nolūkam tiek izmantoti rādītāji NFC (bezšķiedras ogļhidrāti) un NSC (bezstruktūras ogļhidrāti), un ciete. Latvijā biežāk tiek lietots NFC. Tie zemnieki, kas lopbarības analizēšanai izmanto Tartu (Igaunija) laboratoriju, analīžu rezultātos redz NFC daudzumu.

NFC – bezšķiedras ogļhidrāti jeb ātri izmantojamie ogļhidrāti, kas pārsvarā sastāv no cietes, cukura un pektīnvielām, fruktozes, glikozes, kas ir salīdzinoši mazos daudzumos. Šo rādītāju aprēķina pēc formulas:

NFC, % = 100 % – (kopproteīns % + NDF % + koptauki % + pelni %).

NSC – bezstruktūras ogļhidrāti, kas sastāv tikai no cietes un cukura. Šis rādītājs vienmēr būs nedaudz mazāks par NFC.

Daži tilpumaino un rupjo barību raksturojoši rādītāji

Sagremojamā sausna (DDM) – gan laboratoriskos, gan izmēģinājumos ar dzīvniekiem ir pierādīts, ka DDM ir cieši saistīts ar ADF rādītāju. Faktori, kas palielina ADF rādītāju, piemēram, zāles pāraugšana, nopļautās zāles pārāk ilga atrašanās uz lauka, lietus utt., samazina barības sagremojamību. Tas ir rādītājs, ko aprēķina ar formulām no ADF, un tas ir sava veida enerģijas rādītājs.

Nosakot atsevišķus barības vērtības rādītājus (piemēram, relatīvo barības vērtību RFV), nepieciešams lietot sagremojamās sausnas rādītāju. Dažādās laboratorijās var tikt lietoti nedaudz atšķirīgi regresijas vienādojumi šā rādītāja aprēķināšanai, kas iegūti uz liela skaita laboratorisko izmeklējumu pamata.

Plašāk lietotais vienādojums ir:

$DDM, \% = 88,9 - (0,779 \times ADF \%)$.

Piemērs. Ja parauga ADF saturs ir 31%, tad:

$DDM, \% = 88,9 - (0,779 \times 31) = 64,75\%$.

Sausnas uzņemšanas spēja (DMI) – barības sausnas daudzums, ko dzīvnieks spēs apēst procentuāli no sava ķermeņa svara. Šis rādītājs ir atkarīgs no tā, cik ātri rupjā lopbarība tiks sagremota un izies cauri zarnu traktam. Kokšķiedras frakcija NDF ir vistiešāk saistīta ar šo rādītāju – palielinoties kokšķiedrai, samazinās sausnas uzņemšanas spēja.

Pēc D. Mertena (1993) datiem, NDF uzņemšanas spēja atgremotājiem ir 1,2 % no dzīvmasas dienā. Tāpēc NDF saturu, izteiktu procentos, lieto, lai aprēķinātu sausnas uzņemšanas spēju DMI.

$$DMI, \% = \frac{120}{NDF \%} \text{ ja NDF} = 40\%, \text{ tad } DMI, \% = \frac{120}{40} = 3,0\%$$

jeb 3,0 kg NDF, rēķinot uz 100 kg dzīvmasas

Relatīvā barības vērtība (RFV) – indekss rupjās lopbarības salīdzināšanai. Rēķinot ņem vērā barības sagremojamību un uzņemšanas spēju. Šis ir indekss, ar ko vēl precīzāk salīdzināt vairāku rupjās lopbarības līdzekļu enerģijas uzņemšanas apjomu. Jo indekss augstāks, jo labāk.

Relatīvo barības vērtību aprēķina pēc formulas:

$$RFV = \frac{DDM \% \times DMI \%}{1,29}$$

Lietojot iepriekšējo piemēra rādītājus DDM = 64,75% un DMI = 3,0%, aprēķinām relatīvo barības vērtību:

$$RFV = \frac{64,75 \times 3,0}{1,29} = 151$$

Relatīvā barības vērtība nav izteikta nekādās vienībās. Par standartu šim rādītājam pieņemts 100, ko attiecīgi iegūst, ja barības parauga NDF vērtība ir 53%, bet ADF – 41%.

Tātad, $DDM, \% = 88,9 - (0,779 \times 41) = (88,9 - 31,94) = 56,96\%$

$$DMI, \% = \frac{120}{53} = 2,26\% \quad RFV = \frac{56,96 \times 2,26}{1,29} = \frac{128,93}{1,29} = 100$$

Barība ar RFV virs 100 ir ar augstāku kvalitāti, zem 100 – ar zemāku kvalitāti. Augstražīgajām govīm ir nepieciešama barība ar indeksu virs 124.

Jāatzīmē, ka RFV neuzskaita tilpumainās un rupjās barības proteīna saturu. Proteīna saturs un tā vērtība jāvērtē atsevišķi.

Skābbarības gatavošana un ar to saistītais fermentēšanās process

Skābbarības gatavošanu var uzskatīt par kompromisu starp darba apjoma un spēka ietaupījumu barības gatavošanas procesā un barības vielu zudumiem uz lauka un ieskābēšanas jeb fermentācijas laikā, ar ko noteikti jāreķinās. Lai nodrošinātu fermentējamās masas maksimāli labu fermentēšanās gaitu, jābūt labām zināšanām un sapratnei par veicamo procesu, kā arī labām darba organizācijas iemaņām masas gatavošanas laikā.

Galvenās prasības, kas jāievēro skābējamās masas sagatavošanā:

- noteikt optimālu gatavojamās augu masas nobriešanas pakāpi;
- izvēlēties fermentēšanas tipu, kas notiks skābbarības tvertnē (bioloģiskais vai ar konservantu piedevām);
- skābbarības tvertnes izvēle (tranšeja, kurgāns, rituļi) un novākšanas metode.

Attieksme pret skābējamās masas novākšanas ātrumu, masas mitruma saturu, masas daļiņu sasmalcināšanas garumu, masas sadalīšanu un blietēšanu tvertnē būtiski ietekmēs gatavojamās skābbarības fermentēšanās gaitu un līdz ar to arī kvalitāti, kā arī zudumus turpmākās uzglabāšanas un izēdināšanas laikā. Labs fermentēšanās process nodrošinās lopiem apēdamāku un labāk izmantojamu barību, kas veicinās lielāku saunas uzņemšanas spēju un līdz ar to – arī lopu produktivitāti.

Fermentēšanās procesa sākuma stadijā masā vēl darbojas aerobie mikroorganismi (tādi, kuriem nepieciešams skābeklis). Šo mikroorganismu darbība rada lieka siltuma daudzuma pieaugumu skābējamā masā, tāpēc atbilstoša blietēšana nodrošina ātrāku gaisa izspiešanu un ieskābšanas procesa uzsākšanos. Kad gaiss no skābējamās masas izspiests un tajā radīti anaerobi apstākļi (bez skābekļa klātbūtnes), sāk darboties nepieciešamie anaerobie mikroorganismi. Vispirms tās ir etiķskābi veidojošās baktērijas, kas strauji pazemina masas pH un palielina ieskābējamās masas skābumu līdz pH 5. Šajā brīdī strauji pieaug pienskābes baktēriju daudzums, un tās sāk dominēt fermentēšanas procesā. Pieaug pienskābes daudzums, kas masas skābumu pazemina līdz pH 4,2–4,0. Šādos apstākļos jebkuru baktēriju darbība tiek apstādīnāta, un masa ir iekonservēta. Sasniedzot šo punktu, pienskābes daudzums masas sausnā pieaug līdz sešiem un pat vairāk procentiem.

Aprakstītais process norit vienas līdz trīs nedēļu laikā, atkarībā no tā, kādu augu masa ar kādu cukura daudzumu tiek ieskābēta.

Kvalitatīvākā skābbarība tiek iegūta, ja galvenā masā producētā skābe ir pienskābe. Savukārt, jo ātrāk norit šis process, jo masā saglabājas vairāk barības vielu.

Lai labāk varētu saprast procesus, kas norit ieskābšanas laikā, nosacīti tos var sadalīt sešās fāzēs (pēc P. Makdonalda (*McDonald, P.*, 1991), 3. tabula).

I fāze Šūnu elpošana, veidojas CO ₂ , t° un ūdens	II fāze Veidojas etiķskābe, pienskābe un etanols jeb spirts	III fāze Veidojas pienskābe	IV fāze Veidojas pienskābe	V fāze Skābbarības masa uzglabājas	VI fāze Otrreizēja fermentēšanās gaisa (O ₂) klātbūtnē
37° C	50° C		46° C		46° C
t° izmaiņas					
6.0 – 6.5 pH izmaiņas	5.0		4.0		7.0
	Etiķskābes un pienskābes baktērijas	Pienskābes baktērijas	Pienskābes baktērijas		Pelējumi un raugi
2. diena	3. diena	4. diena	21. diena	Pēc 21. dienas	

3. tabula. Sešas skābbarības fermentēšanas un glabāšanas fāzes pēc P. Makdonalda (*Mc Donald, P.*), 1991

1. FĀZE. Skābējamās masas novākšanas laikā aerobie organismi galvenokārt atrodas uz augu un to daļiņu virsmām. Ieskābšanas sākuma posmā uz svaigi sasmalcinātām masas daļiņām aerobie mikroorganismi turpina elpot visā masas iekšpusē. Skābeklis, ko tie izmanto, atrodas starp šīm daļiņām un pat to iekšpusē. Šis moments ir nevēlams, jo aerobie organismi patērē viegli šķīstošos ogļhidrātus (galvenokārt cukurus), kas citādi būtu pieejami un noderīgi pienskābes baktērijām. Lai gan šī procesa rezultātā masā samazinās skābekļa daudzums, aerobu mikrobu elpošanas rezultātā veidojas ūdens un pieaug masas temperatūra.

Ja ieskābšanas pirmā fāze ieilgst, pieaugošais siltuma daudzums var ievērojami samazināt proteīna izmantojamību, jo masā veidojas t. s. lignificētais jeb saistītais proteīns.

Citas svarīgas skābējamās masas ķīmiskās izmaiņas ieskābēšanas sākuma fāzē ir tādas, kuru rezultātā notiek augu proteīna noārdīšanās. Sākumā proteīns noārdās līdz aminoskābēm, bet pēc tam – līdz amonjakam un amīniem (pēdējie var būt pat ļoti indīgi). Šādu izmaiņu rezultātā var tikt noārdīts pat līdz 50% augu proteīna (!). Proteīna noārdīšanās apjoms ir atkarīgs no pH pazemināšanās ātruma. Skāba vide būtiski samazina fermentu aktivitāti, kas noārda proteīnu.

Ieskābšanas pirmā fāze beidzas brīdī, kad skābējamā masā likvidēts skābeklis. Ideālos masas novākšanas, ievietošanas un noblīvēšanas apstākļos tvertnē šī fāze

ilgst tikai dažas stundas, bet, rikojojoties nepareizi un neprecīzi, tā var turpināties pat dažas nedēļas.

Tāpat pirmais kvalitatīvas skābbarības sagatavošanas priekšnoteikums ir maksimāli samazināt ieskābšanas sākuma fāzi, izspiežot no masas gaisu, tādējādi ātrāk sasniedzot vēlamos anaerobos apstākļus. Būtiska nozīme ir arī ieskābējamās augu masas atbilstoši nobriešanas pakāpei, mitruma daudzumam masā, daļiņu garumam, ātrai tvertnes piepildīšanai, pamatīgai noblīvēšanai un tūlītējai rūpīgai tvertnes noseģšanai pēc tās piepildīšanas.

2. FĀZE. Tā sākas pēc tam, kad aerobie mikroorganismi ir izlietojuši visu masā esošo skābekli (lai cik ideāli strādājam, tikai mehāniski to izdarīt nav iespējams). Tas ir moments etiķskābes baktēriju darbības sākumam, kura rezultātā no viegli šķīstošiem ogļhidrātiem (cukuriem) veidojas etiķskābe. Šī skābe ir vēlams skābbarības sastāvdaļa, jo to izmanto atgremotājs dzīvnieks un skābēšanas sākuma posmā tā nepieciešama masas paskābināšanai. Kad ieskābējamās masas pH krītas zem 5,0, baktēriju skaits samazinās, jo pie šāda pH līmeņa jau tiek traucēta to augšana. Tas arī ir masas fermentēšanās procesa otrās fāzes beigu posms. Pareizos fermentēšanās apstākļos šī fāze ilgst no 24 līdz 72 stundām.

3. FĀZE. Pieaugošais skābums turpina ierobežot etiķskābes baktēriju darbību, un sāk darboties cita anerobo baktēriju grupa – pienskābes baktērijas.

4. FĀZE. Pieaug pienskābes baktēriju skaits, kas fermentē šķīstošos ogļhidrātus un producē pienskābi. Pienskābe ir vēlāmākā skābe, kas veidojas fermentēšanās procesa laikā, jo tieši tā nodrošina masas iekonservēšanu. Vēlams, lai vismaz 60% no fermentēšanās procesa laikā veidotajām organiskajām skābēm būtu pienskābe. Kad atgremotāji dzīvnieki skābbarību patērē, pienskābe tiek izmantota kā enerģijas avots. Ceturtā fāze ir visgarākā visā fermentēšanās procesā, jo tā turpinās tik ilgi, kamēr masā tiek sasniegts tik zems pH, lai izbeigtos jebkuru mikroorganismu darbība. Kad šis brīdis ir pienācis, fermentējamā masa ir iekonservēta, un tajā vairs nenorit nekādi procesi.

5. FĀZE. Skābbarības uzglabāšanas laiks. Skābēšanas rezultātā sasniegtais pH rādītājs lielā mērā atkarīgs no skābējamās masas raksturlielumiem ieskābšanas brīdī. Skābsienā galējam pH būtu jābūt ap 4,5, skābbarībā – 4,2–4,0 (sk. 3. tabulu). Tomēr jāatzīmē, ka tikai viens vien pH rādītājs nav labas kvalitātes skābbarības indikators un nebūt neraksturo skābbarībā noritējušo fermentēšanās procesu. Masa, kura ieskābēta ar mitruma saturu virs 70%, var iziet dažādas 4. fāzes versijas. Šādos mitruma apstākļos pienskābes baktēriju vietā var attīstīties lielas klostrīdiju baktēriju populācijas. Šīs baktērijas ražo sviestskābi un līdz ar to – sarūgušu, sliktas kvalitātes skābbarību. Ar šādu fermentēšanas tipu sasniegtais pH var būt 5 vai pat augstāks.

6. FĀZE attiecas uz laiku, kad skābbarība tiek ņemta no glabātuves izēdināšanai dzīvniekiem. Visu darbību organizēšana šajā fāzē svarīga tāpēc, ka pētījumi pierādījuši, ka pat ap 50% skābbarības sausnas var tikt pazaudēta otrreizējās aerobās fermentācijas (praktiski sairšanas) procesu rezultātā. Otrreizējās fermentēšanās

process noris uz jebkuras skābbarības virsmas, kas pakļauta gaisa iedarbībai. Neprecīzi vai nepareizi atsegtajā vai izvandītajā skābbarības masā sāk darboties raugu un pelējuma sēņu populācijas. To izsuktā otrreizējā fermentēšanās (sairšana) izraisa lielus skābbarības sausnas zaudējumus. Precīzi izņemta skābbarība no tranšejas, kurgāna vai citas glabātuves ievērojami palielina tās aerobo stabilitāti, ilgstošāku tās barības vērtības saglabāšanu.

4. tabula. pH atbilstība sausnai

Sausna, %	20	25	30	35	40	45	50	55
pH stabilai barībai	4,2	4,3	4,4	4,6	4,8	5,0	5,2	5,4

Zāles skābbarības kvalitātes novērtēšanas tabulas.

5. tabula. Zāles skābbarības izvērtējums

Vērtējums	Lielski	Labi	Apmierinoši
Kopproteīns, % sausnā	= vai > 16	14–15,9	12–13,9
Saistītais proteīns, % sausnā	= vai < 1,0	1,1–1,5	1,6–2,0
NDF, % sausnā	< vai= 45	45,1–50	50,1–55
NEL, MJ/kg sausnas	> 6,0	5,8–6,0	5,6–5,79
Koppelni, %sausnas	< vai = 8	8,1–9	9,1–12
Skābju summa sausnā,%	< vai= 8	8,1-9	9,1-12
Pienskābe, % no skābju summas	70–80	65–69	60–64
Sviestskābe dabīgi mitrā paraugā, %	Nav	< 0,1	0,1–0,199
pH			
sausna < 25%	< 4,1	4,1–4,2	4,3–4,4
sausna 25–35 %	< 4,3	4,3–4,4	4,5–4,6
sausna 36–45 %	< 4,5	4,5–4,6	4,7–4,8
sausna > 45 %	< 4,7	4,7–4,8	4,9–5,0

6. tabula. Tauriņziežu stiebrzāļu maisījumu kvalitātes standarti (pēc Viskonsīnas Universitātes profesora Dana Andersandera (Dan Undersander)) datiem

Kvalitāte	Kopproteīns, % sausnā	ADF, % sausnā	NDF, % sausnā	Sausnas sagremojamība, %	Sausnas uzņemšana, % no svara	Relatīvā barības vērtība
Augstākā	> 19	< 31	< 40	> 65	> 3,0	> 151
1.	17–19	31–35	40–46	62–65	3,0–2,6	151–125
2.	14–16	36–40	47–53	58–61	2,5–2,3	124–103
3.	11–13	41–42	54–60	56–57	2,2–2,0	102–87
4.	8–10	43–45	61–65	53–55	1,9–1,8	86–75
5.	< 8	> 45	> 65	< 53	< 1,8	< 75

Ieteikums saimniecību īpašniekiem un lopkopības speciālistiem. Lopbarības katalogā ir iekļauti lopbarības līdzekļu analīžu rezultāti no lopbarības paraugiem (izņemot kompāniju piedāvājumu minerālbarībai), kuriem anālizē veiktas LLU Agroķīmisko analīžu laboratorijā. Tiem ir informatīvs raksturs. Konkrētām saimniecībām pie attiecīgas dzīvnieku produktivitātes iesakām veikt lopbarības analīzes barības līdzekļiem, kuri paredzēti dzīvnieku ēdināšanai.

Literatūra

- McDonald, P., Henderson, A. R. and Heron, S. J. E. The Biochemistry of Silage (Second Edition). – Marlow, Bucks, UK: Chalcombe Publications, 1991.
- Mertens, D. R. Importance of the detergent system of feed analyses for improving animal nutrition. Proc. Cornell Nutrition Conference for Feed Manufacturers. – New York, 1993.
- Ostitis, U. Barības līdzekļu enerģētiskās un proteīna vērtēšanas sistēmas dažādās Eiropas valstīs. – LLU, 1996.
- Ostitis, U. Barības līdzekļu novērtēšana atgremotāju ēdināšanā. – LLKC, 1998.
- Satter, L. D. and Roffler, R. E. Nitrogen Requirements and Utilization in Dairy Cattle // Journal of Dairy Science, Vol. 58, 1975.
- Van Soest, P. J., Fadel, J. and Sniffen, C. J. Discount factors for energy and protein in ruminant feeds. In.: Proc. Cornell Nutrition Conference for Feed Manufacturers. – New York, 1979.
- Ball, D. M., Collins, M., Lacefield, G. D., Martin, N. P., Mertens, D. A., Olson, K. E., Putnam, D. H., Undersander, D. J. and Wolf, M. W. Understanding Forage Quality. American Farm Bureau Federation Publication 1-01, Park Ridge IL, 2001.

ZAĻMASA																			
Rādītāji katalogam		n	Sausna, %	NEL, Mu/kg sausnas	Kopproteīns, % sausnā	UIP % no kopproteīna	NDF, % sausnā	ADF, % sausnā	Ca, % sausnā	P, % sausnā	Ciete, % sausnā								
	Auzas – stiebrošana		19,4	6,2	16,6	20	47,6	29,9	0,7	0,3	0,6								
	Auzas – skarošana		22,8	5,7	15,2	19	56,0	36,6	0,5	0,3	0,7								
	Auzas – ziedēšana		22,8	5,4	13,5	18	61,9	40,4	0,4	0,3	0,9								
	Auzas – piengatavība		22,3	5,2	11,7	17	64,6	43,3	0,2	0,2	3,0								
	Auzeņairene – vārpošana		20,6	6,1	12,9	17	60,6	31,6	0,8	0,2									
	Auzeņairene – ziedēšana		20,7	5,5	10,8	17	66,1	38,8	0,4	0,2									
			MIN	16,3	4,9	5,9	40,1	27,2	0,3	0,2									
	Bioloģiski vērtīgs zālājs	21	VID	32,5	5,8	11,0	51,2	34,6	1,0	0,4									
			MAX	51,0	6,4	17,6	68,1	47,0	5,8	1,3									
			MIN	18,4	6,0	19,7	37,2	26,4	1,0	0,4									
	Dabīgo pļavu zāle ar tauriņziežiem – bioloģiski audzēta	2	VID	18,9	6,3	20,6	40,6	29,3	1,1	0,4									
			MAX	19,4	6,5	21,5	44,1	32,2	1,2	0,4									
	Dabīgo pļavu zāle ar tauriņziežiem vairākumā – pirms ziedēšanas tauriņziežiem		19,2	6,8	20,5	22	39,5	23,3	1,2	0,3									
	Dabīgo pļavu zāle ar tauriņziežiem vairākumā – ziedēšanas sākums tauriņziežiem		22,2	6,3	16,5	21	47,7	29,3	1,1	0,3									
	Dāņu maisījums nr. 24 – stiebrošana		27,4	6,7	16,9	19	40,7	24,2	0,6	0,3									
	Dāņu maisījums nr.24 —vārpošana		28,7	6,4	16,8	19	48,7	27,7	0,6	0,3									
	Dāņu maisījums nr. 24 – ziedēšana		29,4	5,8	12,4	17	56,5	34,9	0,6	0,3									
	Galega – pirms ziedēšanas		20,0	6,1	28,4	23	44,6	30,8	1,0	0,4									
	Galega – ziedēšanas sākums		31,0	5,9	22,4	22	48,2	33,8	0,9	0,4									
	Galega – ziedēšana		31,6	5,6	16,3	21	48,8	37,2	0,8	0,4									
	Galega – pēc ziedēšanas		38,9	5,3	15,0	20	53,4	41,2	0,8	0,4									
	Galega – bioloģiski audzēta		18,1	5,9	23,9		46,0	34,1	0,8	0,3									
	Galega ar stiebrzālēm zem 50 % – pirms ziedēšanas galegai		18,9	5,9	22,3	22	44,6	34,0	1,0	0,3									
	Galega ar stiebrzālēm zem 50 % – ziedēšanas sākums galegai		22,3	5,6	17,8	22	52,6	38,2	0,9	0,3									
	Galega ar stiebrzālēm zem 50 % – ziedēšana galegai		34,5	5,5	15,1	22	53,7	38,4	0,9	0,3									
	Kamolzāle – stiebrošana		25,5	6,9	17,2	23	46,3	21,8	0,4	0,3	0,6								
	Kamolzāle – vārpošana		30,3	6,0	14,3	22	59,1	32,8	0,3	0,3	0,7								
	Kamolzāle – ziedēšana		33,8	5,6	10,3	17	34,3	38,3	0,3	0,3	0,8								
	Kukurūza – pirms ziedēšanas		26,7	5,8	14,9	31	52,6	31,0	0,5	0,3	0,6								
	Kukurūza – ziedēšana		30,4	6,1	14,4	31	56,1	31,2	0,6	0,4	1,1								
	Kukurūza – piengatavībā		32,1	6,1	9,6	29	58,9	31,2	0,5	0,3	3,6								
	Kukurūza – dzeltengatavībā		36,6	6,3	8,7	29	59,1	35,6	0,5	0,3	7,0								
	Lucerna – pirms ziedēšanas		20,3	6,1	20,8	21	39,1	31,5	1,5	0,3	0,6								
	Lucerna ar stiebrzālēm zem 50 % – pirms ziedēšanas lucernai		21,9	6,7	20,9	22	35,8	29,7	1,0	0,4	0,6								
	Lucerna ar stiebrzālēm zem 50 % – ziedēšanas sākums lucernai		25,3	5,9	16,6	21	52,2	33,2	0,9	0,4	1,0								
	Lucerna ar stiebrzālēm zem 50 % – ziedēšana lucernai		36,5	5,6	10,2	21	54,5	38,4	0,9	0,4	1,6								
	Lucerna – 2. pļāvums – pirms ziedēšanas		31,5	6,3	21,7	19	36,8	29,0	1,2	0,3	0,6								
	Lucerna – 2. pļāvums – ziedēšana		37,9	6,2	19,1	17	37,7	30,0	1,2	0,3	1,0								
	Lupīna – pākšu aizmešanās		14,3	6,5	12,8	31	39,0	29,8	1,5	0,4	1,8								
	Mieži – stiebrošana		16,2	6,6	17,5	22	43,5	24,1	0,5	0,3	0,8								
	Mieži – vārpošana		39,0	5,7	11,8	21	63,0	36,8	0,5	0,3	1,8								
	Pļavas lapsaste – stiebrošana		27,9	6,6	20,7	24	46,0	25,2	0,4	0,2									

ZALMASA											
Rādītāji katalogam	n	Sausna, %	NEL, MJ/kg sausasnas	Kopproteīns, % sausnā	UIP % no kopproteīna	NDF, % sausnā	ADF, % sausnā	Ca, % sausnā	P, % sausnā	Ciete, % sausnā	
Plavas lapsaste – vārpošana		31,6	6,1	19,8	23	55,1	31,8	0,4	0,2		
Plavas lapsaste – ziedēšana		31,6	5,7	12,6	21	57,5	36,6	0,4	0,2		
Rapsis – pākšu aizmešanās		26,5	5,1	12,5	19	50,7	43,6	0,8	0,3	0,6	
Sarkanā āboliņa atāls – pirms ziedēšanas		17,5	6,9	20,1	16	32,0	21,3	1,2	0,2	0,6	
Sarkanais āboliņš – pirms ziedēšanas		21,0	6,8	21,0	19	31,8	22,9	1,1	0,3	0,6	
Sarkanais āboliņš – ziedēšanas sākums		23,0	6,7	18,3	19	35,2	24,5	1,1	0,3	0,7	
Sarkanais āboliņš – ziedēšana		23,8	6,2	17,3	19	37,8	29,9	1,1	0,3	0,8	
Sarkanais āboliņš 50 % ar stiebrzālēm 50 % – pirms ziedēšanas āboliņam		21,8	6,2	15,0	21	50,8	30,7	1,0	0,3	0,6	
Sarkanais āboliņš 50% ar stiebrzālēm 50% – ziedēšanas sākums āboliņam		22,0	5,9	14,9	21	50,4	35,9	1,0	0,3	0,8	
Sarkanais āboliņš 50% ar timotiņu 50% – ziedēšana āboliņam		24,9	5,8	13,0	20	57,4	37,5	1,0	0,3		
Sarkanais āboliņš 50% ar timotiņu 50% – ziedēšanas sākums āboliņam		23,9	6,1	16,8	21	47,6	31,0	0,9	0,3		
Sarkanais āboliņš 50% ar timotiņu 50% – ziedēšana āboliņam		24,0	5,6	14,5	21	54,1	37,3	0,9	0,3		
Sarkanais āboliņš ar stiebrzālēm zem 50% – pirms ziedēšanas āboliņam		22,9	6,7	18,2	22	44,9	24,1	0,9	0,3		
Sarkanais āboliņš ar stiebrzālēm zem 50% – ziedēšana āboliņam		23,0	6,6	18,0	22	45,6	32,4	0,9	0,3		
Sarkanais āboliņš ar timotiņu zem 50% – pirms ziedēšanas āboliņam		21,1	5,9	16,0	23	40,8	33,4	0,9	0,2		
Sarkanais āboliņš ar timotiņu zem 50% – ziedēšanas sākums āboliņam		27,7	5,9	12,3	22	41,0	33,4	0,9	0,2		
Sarkanais āboliņš ar timotiņu zem 50% – ziedēšana āboliņam		28,0	5,7	15,0	22	44,7	36,5	0,9	0,2		
Skriveru ganību maisījums – stiebrošana		21,5	6,9	20,3	21	38,6	21,5	1,0	0,3		
Skriveru ganību maisījums – vārpošana		23,4	6,2	14,3	19	43,3	30,1	0,9	0,3		
Skriveru ganību maisījums – ziedēšana		27,7	5,9	10,9	18	53,3	34,6	0,9	0,3		
Stiebrzāles ar sarkano āboliņu zem 50% – stiebrošana stiebrzālēm		22,6	6,7	16,8	23	39,9	24,1	0,7	0,3		
Stiebrzāles ar sarkano āboliņu zem 50% – vārpošana stiebrzālēm		23,6	6,0	14,3	23	53,8	32,1	0,7	0,3		
Stiebrzāles ar sarkano āboliņu zem 50% – ziedēšana stiebrzālēm		26,7	5,6	11,7	21	57,5	37,3	0,7	0,2		
Stiebrzāles ar vanagnadzīniem zem 50% – vārpošana stiebrzālēm		34,7	5,6	10,9	19	62,7	37,6	0,8	0,2		
Stiebrzāļu maisījums – stiebrošana		24,4	6,7	15,4	24	47,4	24,2	0,4	0,3		
Stiebrzāļu maisījums – vārpošana		25,7	5,9	11,7	23	63,8	33,7	0,5	0,3		
Stiebrzāļu maisījums – ziedēšana		37,0	5,3	9,7	19	68,3	41,3	0,5	0,3		
Timotiņš – stiebrošana		25,4	6,8	19,2	25	43,4	21,6	0,6	0,2	0,6	
Timotiņš – vārpošana		31,2	5,6	11,6	23	61,9	37,2	0,6	0,3	0,7	
Timotiņš – ziedēšana		33,2	5,3	10,1	23	66,5	40,8	0,6	0,3	0,8	
Timotiņš ar sarkano āboliņu zem 50% – stiebrošana timotiņam		26,1	6,7	15,8	23	44,3	23,9	0,7	0,3		
Timotiņš ar sarkano āboliņu zem 50% – vārpošana timotiņam		32,1	5,8	13,0	21	57,0	35,0	0,7	0,3		
Timotiņš ar sarkano āboliņu zem 50% – ziedēšana timotiņam		33,6	5,4	10,1	18	65,5	40,0	0,6	0,2		
Vācu ganību maisījums – atāls – stiebrošana		24,3	6,6	17,2	19	44,1	24,9	0,8	0,3		
Vanagnadzīni – pirms ziedēšanas		17,6	5,9	13,1	24	48,2	33,1	1,3	0,2		
Vanagnadzīni – ziedēšana		26,5	5,8	12,0	22	50,0	35,1	1,3	0,2		
Vasaras rapsis – pirms ziedēšanas		14,3	6,6	18,4	19	29,0	24,6	1,1	0,3		
Viengadīgā airene – vārpošana		24,0	6,5	18,3	21	46,1	26,4	0,6	0,4		
Vīķauzas – pirms ziedēšanas		20,6	6,0	17,2	20	47,9	33,0	1,1	0,4	0,5	
Vīķauzas – ziedēšanas sākums		21,4	5,9	15,2	18	51,3	33,4	1,0	0,4		
Vīķauzas – ziedos		15,4	5,9	21,0	18	52,2	33,5	0,9	0,4	0,6	
Vīķauzas – pākšu aizmešanās		32,8	5,4	15,8	17	52,0	39,8	0,9	0,4	1,3	
Zīrņauzas – pirms ziedēšanas		20,7	6,4	17,1	19	44,7	28,4	0,8	0,3	0,6	
Zīrņauzas – ziedos		22,0	6,5	16,9	19	45,0	29,4	0,8	0,3	0,8	
Zīrņauzas – pākšu aizmešanās		21,0	5,9	16,2	18	49,4	33,6	0,8	0,3	1,2	
Zīrņi – pirms ziedēšanas		13,2	6,4	23,9	22	35,2	27,6	1,0	0,4	0,6	
Zīrņi – ziedos		18,0	6,1	19,7	20	38,7	28,0	1,0	0,3	0,8	
Zīrņi – pākšu aizmešanās		25,7	6,4	18,2	18	54,4	31,8	0,9	0,3	1,8	
Stiebrzāļu maisījums – stiebrošana		24,4	6,7	15,4	24	47,4	24,2	0,4	0,3		

SIENS													
Rādītāji katalogam	Pļaušanas laiks	Sausna, %	NEL, MJ/kg sausasnas	Kopproteīns, % sausnā	UIP % no kopproteīna	NDF, % sausnā	ADF, % sausnā	NFC % sausnā	Koptauki, % sausnā	Ca, % sausnā	P, % sausnā	Koppelni, % sausnā	Ciete, % sausnā
Dabīgā pļava	stiebrošana	90,8	5,6	11,0	25	58,6	38,3	24,00	0,9	0,50	0,23	5,5	
Dabīgā pļava	jūnijs	89,8	5,4	8,3	30	61,2	40,7	22,70	2,4	0,53	0,19	5,4	2,5
Dabīgā pļava	jūlijs	89,5	5,4	6,8	34	65,6	40,1	18,20	3,8	0,64	0,15	5,6	3,0
Dabīgā pļava	pēc ziedēšanas	95,3	4,7	5,4	37	66,1	49,1	22,80	2,9	0,45	0,15	2,8	
Dāņu maisījums 24	vārpošana	92,7	5,6	15,8	31	65,4	37,7	9,30	2,8	0,37	0,24	6,7	
Galega	pirms ziedēšanas	91,3	5,5	16,4	18	53,3	39,5	26,50	1,9	0,95	0,23	1,9	
Galega ar stiebrzālēm zem 50%	pirms ziedēšanas	95,2	5,3	13,7	23	65,8	41,4	12,60	2,7	0,76	0,24	5,2	
Kamolzāle	stiebrošana	90,9	6,2	12,3	15	55,0	30,6	22,60	2,9	0,52	0,21	7,2	1,8
Kamolzāle	vārpošana	90,5	5,3	10,3	21	72,6	41,9	6,60	2,1	0,56	0,18	8,4	
Kamolzāle	ziedēšana	92,9	5,3	8,4	23	73,0	42,3	11,40	1,6	0,57	0,12	5,6	2,5
Kamolzāle 50% ar timotiņu 50%	ziedēšana	89,1	4,8	9,2	21	70,8	48,0	11,00	3,1	0,64	0,17	5,9	2,5
Kultivētā pļava	vārpošana	92,6	5,5	13,9	22	58,1	39,5	18,60	4,1	0,52	0,22	5,3	
Kultivētā pļava	ziedēšana	93,4	5,5	11,9	23	62,4	39,5	16,60	3,5	0,63	0,22	5,6	2,5
Kultivētā pļava, atāls	stiebrošana	91,3	6,2	14,5	25	53,0	29,7	24,50	3,4	0,78	0,19	4,6	
Lucerna ar stiebrzālēm zem 50%	ziedēšanas sākums lucernai	87,5	5,2	14,6	21	59,0	43,1	17,50	1,8	1,07	0,16	7,1	2,0
Palieņu pļavas	jūnijs	91,5	5,5	9,6	20	62,3	39,1	19,80	2,2	0,58	0,22	6,1	2,5
Sarkanais āboliņš	pirms ziedēšanas	90,7	5,9	15,7	24	46,8	34,3	31,60	1,7	1,10	0,20	4,2	1,6
Sarkanais āboliņš	ziedēšanas sākums	90,7	5,3	14,0	26	55,0	42,0	26,60	1,4	1,15	0,20	3,0	2,2
Sarkanais āboliņš	ziedēšana	92,3	5,2	13,9	26	59,7	43,4	15,90	3,8	1,00	0,28	6,7	2,5
Sarkanais āboliņš	ziedēšanas beigas	91,2	4,9	7,8	30	66,3	46,2	19,80	3,2	0,87	0,20	2,9	3,5
Sarkanais āboliņš 50% ar stiebrzālēm 50%	pirms ziedēšanas āboliņam	87,9	6,0	11,3	23	50,9	32,2	27,10	4,2	1,03	0,13	6,5	2,0
Sarkanais āboliņš, atāls	pirms ziedēšanas	85,7	5,8	15,3	27	46,3	34,8	26,40	3,0	1,20	0,19	9,0	
Sarkanais āboliņš 50% ar timotiņu 50%	pirms ziedēšanas āboliņam	96,6	5,8	12,3	24	60,0	35,0	19,30	4,0	0,87	0,17	4,4	2,2
Sarkanais āboliņš 50% ar timotiņu 50%	ziedēšana āboliņam	84,5	4,9	10,0	27	63,0	47,0	19,40	1,1	0,85	0,17	6,5	5,0
Sarkanais āboliņš 50% ar timotiņu 50%, atāls	pirms ziedēšanas	80,3	6,2	15,7	28	43,3	30,2	30,60	2,9	1,50	0,17	7,5	
Sarkanais āboliņš ar stiebrzālēm zem 50%	pirms ziedēšanas āboliņam	85,4	5,7	13,4	22	52,7	36,4	24,40	2,8	0,80	0,25	6,7	
Sarkanais āboliņš ar stiebrzālēm zem 50%	ziedēšanas sākums āboliņam	89,4	5,6	5,5	25	57,1	38,9	29,00	2,4	0,74	0,16	6,0	
Sarkanais āboliņš ar stiebrzālēm zem 50%	ziedēšanas beigas āboliņam	90,2	5,5	8,9	30	61,8	39,1	24,30	0,5	0,73	0,19	4,5	
Sarkanais āboliņš ar timotiņu zem 50%	ziedēšanas sākums āboliņam	94,0	5,3	10,4	20	61,2	41,8	20,70	2,3	0,65	0,14	5,4	
Sarkanais āboliņš ar timotiņu zem 50%	ziedēšanas beigas āboliņam	92,1	5,3	9,2	29	66,1	43,1	15,60	3,6	0,62	0,21	5,5	
Stiebrzāles ar balto āboliņu zem 50%	stiebrošana stiebrzālēm	90,5	5,7	11,7	38	55,9	36,6	23,80	2,9	0,56	0,22	5,7	
Stiebrzāles ar balto āboliņu zem 50%	ziedēšana stiebrzālēm	89,9	5,4	8,8	33	72,6	39,7	9,20	3,3	0,58	0,22	6,1	
Stiebrzāles ar lucernu zem 50%	vārpošana stiebrzālēm	88,7	5,9	17,0	21	50,6	33,7	21,40	3,4	0,67	0,32	7,6	
Stiebrzāles ar sarkano āboliņu zem 50%	stiebrošana stiebrzālēm	90,6	5,5	13,3	24	62,0	39,5	17,00	2,3	0,42	0,22	5,4	
Stiebrzāles ar sarkano āboliņu zem 50%	vārpošana stiebrzālēm	90,0	5,4	10,5	26	63,9	39,7	18,20	2,2	0,62	0,16	5,2	

SIENS													
Rādītāji katalogam	Pļaušanas laiks	Sausna, %	NEL, MJ/kg sausasnas	Kopproteīns, % sausnā	UIP % no kopproteīna	NDF, % sausnā	ADF, % sausnā	NFC % sausnā	Koptauki, % sausnā	Ca, % sausnā	P, % sausnā	Koppelni, % sausnā	Ciete, % sausnā
Stiebrzāles ar sarkano āboliņu zem 50%	ziedēšana stiebrzālēm	88,6	5,1	8,8	26	65,7	41,9	17,10	3,0	0,62	0,17	5,4	
Stiebrzāles ar sarkano āboliņu zem 50%	ziedēšanas beigas stiebrzālēm	94,9	4,8	5,2	29	71,2	48,0	15,70	2,5	0,59	0,15	5,4	
Stiebrzāles ar vanagnadziņiem zem 50%	vārpošana stiebrzālēm	88,3	5,6	11,8	27	65,6	38,2	14,70	4,9	0,43	0,16	3,0	
Stiebrzāļu maisījums	stiebrošana	89,1	5,4	12,6	29	61,6	40,7	18,00	2,4	0,53	0,18	5,4	
Stiebrzāļu maisījums	vārpošana	90,0	5,3	9,9	31	65,3	41,2	17,10	2,5	0,48	0,18	5,2	2,0
Stiebrzāļu maisījums	ziedēšana	90,4	5,3	8,3	31	65,5	41,3	18,10	2,7	0,53	0,17	5,4	
Stiebrzāļu maisījums, atāls	stiebrošana	90,6	4,8	8,2	34	72,7	48,0	12,30	2,8	0,91	0,18	4,0	
Timotiņš	vārpošana	89,7	5,3	10,1	31	66,9	41,1	17,00	1,5	0,51	0,10	4,5	3,0
Timotiņš, atāls	stiebrošana	86,8	5,7	11,2	37	61,8	36,4	16,70	3,9	0,72	0,15	6,4	3,0
Timotiņš ar bišu amoliņu zem 50%	ziedēšana timotiņam	89,0	5,1	12,8	38	63,5	43,7	15,20	2,1	0,69	0,23	6,4	
Timotiņš ar sarkano āboliņu zem 50%	vārpošana timotiņam	90,7	5,6	9,4	29	61,0	37,5	21,60	2,6	0,52	0,21	5,4	
Timotiņš ar sarkano āboliņu zem 50%	ziedēšana timotiņam	91,1	5,5	8,6	31	63,3	38,5	20,00	2,4	0,57	0,20	5,7	
Timotiņš ar sarkano āboliņu zem 50%	ziedēšanas beigas timotiņam	90,2	5,2	7,7	33	64,9	42,0	21,60	1,8	0,41	0,22	4,0	
Timotiņš ar viķauzām zem 50%	vārpošana timotiņam	88,9	5,4	9,9	33	65,4	40,0	16,40	2,8	0,51	0,18	5,5	
Viengadīgā airene	vārpošana	94,3	5,4	10,4	19	68,0	40,2	12,40	2,3	0,62	0,24	6,9	

SALMI													
Rādītāji katalogam	n	Sausna, %	NEL, MJ/kg sausasnas	Kopproteīns, % sausnā	UIP % no kopproteīna	NDF, % sausnā	ADF, % sausnā	NFC % sausnā	Koptauki, % sausnā	Ca, % sausnā	P, % sausnā	Koppelni, % sausnā	Ciete, % sausnā
Auzas		90,1	4,70	3,4	45	71,2	49,0	14,80	1,8	0,23	0,19	8,8	1,2
Kvieši		85,3	4,80	3,3	69	66,9	47,2	19,30	5,9	0,51	0,11	4,6	1,2
	1 2013	90,0	4,70	3,3	69	71,4	48,0		4,0	0,21	0,19		
Mieži		86,6	4,80	3,5	70	70,8	47,6	17,70	2,5	0,50	0,22	5,5	1,0
	1 2013	90,6	5,04	6,0	72	74,8	44,8		2,5	0,55	0,12		
Mieži ar nezāļiem	1 2013	84,8	4,40	5,0	70	74,3	52,7		2,5	0,39	0,15		
Rudzi		90,0	4,50	3,3	71	79,9	51,0	10,90	2,8	0,60	0,09	3,1	1,1
	1 2013	90,0	4,40	3,2	71	78,0	50,0		2,8	0,40	0,25		
Zirņauzas		84,0	4,70	4,7	56	72,1	49,3	12,70	2,2	0,70	0,14	8,3	1,2

SKĀBBARĪBA														
Rādītāji katalogam	Pļaušanas laiks	n	Sausna, %	NEL, MJ/kg sausasnas	Kopproteīns, % sausnā	UIP % no kopproteīna	NDF, % sausnā	ADF, % sausnā	NFC % sausnā	Koptauki, % sausnā	Ca, % sausnā	P, % sausnā	Koppelni, % sausnā	Ciete, % sausnā
Āuzas	piengatavība		27,2	5,8	13,4	15	56,2	35,1	17,90	5,4	0,56	0,33	7,1	2,5
Āuzas ar viengadīgo aireni zem 50%	piengatavība auzām		32,0	6,0	13,7	17	53,1	31,9	21,90	5,3	0,77	0,24	6,0	
Āuzas, viķi, zirņi, kvieši, mieži	piengatavība graudaugiem		29,9	5,7	17,2	18	52,3	37,0	16,40	3,9	0,95	0,38	10,2	1,0
Bastarda un baltais āboliņš 50% stiebrzāles 50%	ziedēšanas sākums āboliņam		26,5	5,1	11,5	19	65,7	44,2	11,90	2,9	0,70	0,19	8,0	
Dabīgā pļava	jūnijs		30,3	5,5	11,8	21	59,5	38,9	19,80	2,1	0,75	0,20	6,8	
Dabīgā pļava, atāls	vārpošana		28,7	5,1	12,6	15	58,2	43,6	15,10	5,2	1,14	0,28	8,9	
Dabīgā pļava ar tauriņziežiem zem 50%	jūnijs		25,1	5,3	13,0	19	61,0	41,8	8,10	5,4	0,84	0,31	12,5	
Dāņu maisījums Nr. 24	ziedēšana		28,8	5,0	11,1	19	55,3	45,0	19,40	6,4	0,92	0,29	7,8	0,5
Galega	pirms ziedēšanas		27,0	6,1	14,5	22	50,2	31,9	21,70	5,7	0,80	0,30	7,9	
Galega ar stiebrzālēm zem 50%	ziedēšanas sākums galegai		25,3	5,9	18,5	23	53,6	40,4	16,40	4,0	0,95	0,32	7,5	
Graudaugu mists ar sarkano āboliņu zem 50%	piengatavība graudaugiem		28,2	5,4	10,7	17	59,6	40,5	18,60	3,9	0,61	0,19	7,2	
Kukurūza	dzeltengatavība	15 MIN	25,2	6,0	4,2	19	41,5	22,0	31,00	3,2	0,17	0,16	2,9	23,4
		VID	32,2	6,6	7,8	19	48,0	25,6	36,19	3,2	0,19	0,22	3,5	30,9
		MAX	45,1	6,9	10,5	19	53,8	32,5	43,77	3,2	0,27	0,23	4,1	36,6
		14 2013	32,3	6,6	7,8		47,6	25,0	36,49		0,19	0,22	3,5	30,9
Lucerna	pirms ziedēšanas		33,6	5,9	18,4	17	43,1	33,6	24,40	3,4	1,30	0,26	10,7	1,1
Lucerna ar stiebrzālēm zem 50%	ziedēšanas sākums lucernai		23,4	5,7	16,0	19	53,1	35,9	19,90	4,0	1,00	0,24	7,0	1,0
Palieņu pļavas	jūlijs		32,3	5,4	10,1	15	60,0	40,2	17,50	4,8	0,64	0,18	7,6	
Sarkanais āboliņš ar zirņauzām zem 50%	ziedēšanas sākums āboliņam		25,4	5,6	15,2	19	58,1	37,4	13,00	3,6	1,08	0,24	10,1	
Stiebrzāļu maisījums	vārpošana		31,4	6,1	15,0	18	42,9	30,9	23,30	4,4	0,67	0,22	14,4	1,2
Stiebrzāļu maisījums	ziedēšana		28,5	5,3	9,8	17	61,3	42,1	17,20	4,3	0,64	0,15	7,4	1,6
Stiebrzāles 50% ar zirņauzām un lopbarības pupām	pākšu veidošanās		32,0	5,0	15,8	20	57,5	45,4	14,30	5,1	0,88	0,25	7,3	
Stiebrzāles ar sarkano āboliņu zem 50%	vārpošana stiebrzālēm		32,2	5,6	13,8	19	55,8	37,4	19,20	4,0	0,66	0,15	7,2	
Stiebrzāles ar lopbarības pupām zem 50%	vārpošana stiebrzālēm		32,7	5,4	14,3	19	58,7	40,5	16,00	2,3	1,07	0,20	8,7	
Stiebrzāles ar lucernu zem 50%	vārpošana stiebrzālēm		28,9	5,9	13,7	18	55,5	35,0	19,80	3,9	0,62	0,27	7,1	
Stiebrzāles ar sarkano āboliņu zem 50%	ziedēšana stiebrzālēm		30,2	5,3	11,7	17	60,4	43,4	17,10	3,3	0,86	0,21	7,5	
Stiebrzāles ar sarkano āboliņu zem 50%, atāls	vārpošana stiebrzālēm		23,4	5,8	12,9	17	53,9	35,7	19,70	2,9	0,85	0,32	10,6	
Stiebrzāles ar zirņauzām zem 50%	vārpošana stiebrzālēm		32,0	5,9	11,7	18	56,3	34,4	19,30	4,4	0,85	0,40	8,3	
Stiebrzāles ar zirņauzām zem 50%	ziedēšana stiebrzālēm		31,8	5,7	7,9	18	58,2	36,4	21,00	3,2	1,11	0,22	9,7	
Stiebrzāļu maisījums, atāls	vārpošana		22,1	5,6	14,0	17	60,7	37,9	13,70	4,5	0,84	0,20	7,1	
Timotiņš	vārpošana		24,0	5,7	13,9	17	57,9	34,8	14,30	6,6	0,81	0,19	7,3	1,2
Timotiņš	ziedēšana		26,7	5,0	10,3	20	65,8	44,1	11,40	4,9	0,46	0,25	7,6	1,6
Timotiņš ar sarkano āboliņu zem 50%	stiebrošana timotiņam		30,6	6,1	16,8	20	42,0	30,0	31,30	3,4	0,65	0,22	6,5	

SKĀBBARĪBA

Rādītāji katalogam	Pļaušanas laiks	n	Sausna, %	NEL, MJ/kg sausasnas	Kopproteīns, % sausnā	UIP % no kopproteīna	NDF, % sausnā	ADF, % sausnā	NFC % sausnā	Koptauki, % sausnā	Ca, % sausnā	P, % sausnā	Koppelni, % sausnā	Ciete, % sausnā
Timotiņš ar sarkano āboliņu zem 50%	vārpošana timotiņam		29,3	5,8	11,9	19	58,1	35,8	14,60	8,3	0,68	0,21	7,1	
Timotiņš ar sarkano āboliņu zem 50%	ziedēšana timotiņam		33,0	5,5	7,4	18	64,0	38,6	18,70	4,0	0,74	0,21	5,9	
Tritikāle	piengatavība		28,3	5,1	10,4	16	55,9	41,4	19,70	6,5	0,80	0,25	7,5	
Viengadīgā airene	vārpošana		23,4	5,9	14,4	17	55,4	33,7	19,10	4,3	0,85	0,24	6,8	
Vīķauzas	pākšu aizmešanās		24,7	5,2	12,7	20	58,9	42,5	16,50	5,0	0,85	0,28	6,9	
Vīķauzas	pākstis		26,8	5,1	8,5	19	62,9	43,9	17,50	3,9	0,99	0,18	7,2	
Vīķauzas ar zirņiem zem 50%	ziedēšanas sākums zirņiem		29,5	6,0	14,0	21	47,9	32,3	25,90	4,7	0,78	0,27	7,5	
Vīķauzas ar zirņiem zem 50%	pākšu aizmešanās zirņiem		27,1	5,5	13,4	20	62,6	40,1	12,60	4,8	0,96	0,29	6,6	
Zirņauzas	pākšu aizmešanās zirņiem		27,4	5,6	12,0	20	56,7	37,3	19,80	4,5	0,85	0,24	7,0	
Zirņauzas ar miežiem zem 50%	pākšu aizmešanās zirņiem		31,4	6,0	11,3	20	48,4	32,7	27,10	4,8	0,93	0,23	8,4	
Zirņauzas ar miežiem zem 50%	pākstis zirņi		32,5	5,3	11,2	19	53,6	41,6	21,10	4,8	0,71	0,28	9,3	

SKĀBSIENS

Rādītāji katalogam	Pļaušanas laiks	Sausna, %	NEL, MJ/kg sausasnas	Kopproteīns, % sausnā	UIP % no kopproteīna	NDF, % sausnā	ADF, % sausnā	NFC % sausnā	Koptauki, % sausnā	Ca, % sausnā	P, % sausnā	Koppelni, % sausnā
Auzas	piengatavība	57,1	5,8	10,8	15	58,4	35,5	18,90	4,0	0,70	0,22	7,9
Dabīgā pļava	jūnijs	45,2	5,6	11,1	21	58,9	38,0	18,50	4,3	0,80	0,24	7,2
Dabīgā pļava ar tauriņziežiem zem 50%	jūnijs	39,3	5,5	14,4	19	62,5	38,3	11,60	4,6	0,72	0,23	6,9
Dabīgā pļava ar tauriņziežiem zem 50%	jūlijs	38,6	5,5	8,1	17	64,0	38,7	15,80	4,1	0,76	0,22	8,0
Kamolzāle 50% ar timotiņu 50%	vārpošana timotiņam	45,1	5,1	12,4	19	56,4	44,6	21,40	3,9	0,60	0,17	5,9
Kamolzāle 50% ar timotiņu 50%	ziedēšana timotiņam	54,5	4,9	10,3	17	66,4	46,4	12,60	3,7	0,65	0,22	7,0
Kamolzāle ar timotiņu zem 50%	vārpošana kamolzālei	40,9	5,7	12,4	18	62,4	36,1	16,30	3,6	0,57	0,21	5,3
Kukurūza	vaska gatavība	46,7	6,5	7,7	21	43,6	26,2	42,30	2,8	0,28	0,19	3,6
Kukurūza	dzeltengatavība	39,6	6,1	7,6	19	50,0	31,0	34,10	3,3	0,25	0,20	5,0
Kvieši	piengatavība	39,2	5,9	11,3	21	57,5	34,3	19,90	5,8	0,46	0,29	5,5
Lucerna	pirms ziedēšanas	44,4	5,9	19,0	17	43,9	32,9	27,60	2,0	1,32	0,22	7,5
Lucerna, 2. pļāvums	ziedēšanas sākums	57,4	6,0	18,7	14	42,2	32,1	27,60	3,3	1,80	0,32	8,2
Lucerna ar stiebrzālēm zem 50%	pirms ziedēšanas lucernai	43,4	5,8	18,6	19	51,1	34,8	17,50	3,9	1,20	0,21	8,9
Lucerna ar stiebrzālēm zem 50%	ziedēšanas sākums lucernai	46,8	5,6	16,7	14	53,7	37,4	18,70	2,8	1,45	0,20	8,1
Lucerna ar stiebrzālēm zem 50%, 2. pļāvums	pirms ziedēšanas lucernai	52,7	5,7	19,9	15	42,2	35,9	28,30	4,5	0,87	0,20	5,1
Lucerna ar stiebrzālēm zem 50%, 2. pļāvums	ziedēšanas beigas lucernai	51,2	5,3	14,6	13	61,4	41,2	12,40	3,2	0,90	0,19	8,4
Mieži	piengatavība	49,7	5,2	12,5	14	66,2	42,4	8,50	5,3	0,65	0,18	7,5
Sarkanais āboliņš	pirms ziedēšanas	47,5	5,8	15,2	15	56,5	35,0	14,30	2,3	1,10	0,26	11,7
Sarkanais āboliņš	ziedēšanas sākums	45,5	5,7	14,3	14	57,0	36,9	18,10	3,0	0,95	0,22	7,6
Sarkanais āboliņš	ziedēšanas beigas	65,1	5,6	11,8	14	60,5	38,0	18,40	2,2	0,97	0,32	7,1
Sarkanais āboliņš 50% ar stiebrzālēm 50%	pirms ziedēšanas āboliņam	40,5	6,4	15,8	19	45,8	27,0	26,00	5,2	0,90	0,13	7,2
Sarkanais āboliņš 50% ar stiebrzālēm 50%	ziedēšanas sākums āboliņam	43,0	5,3	13,3	18	59,3	41,0	17,30	3,3	0,94	0,25	6,8
Sarkanais āboliņš 50% ar stiebrzālēm 50%	ziedēšanas beigas āboliņam	54,7	5,0	10,3	17	61,0	45,9	20,50	1,1	1,00	0,21	7,1

SKĀBSIENS		Sausna, %	NEL, MJ/kg sausasnas	Kopproteīns, % sausnā	UIP % no kopproteīna	NDF, % sausnā	ADF, % sausnā	NFC % sausnā	Koptauki, % sausnā	Ca, % sausnā	P, % sausnā	Koppelni, % sausnā
Rādītāji katalogam	Pļaušanas laiks											
Sarkanais āboliņš 50% ar stiebrzālēm 50%, atāls	pirms ziedēšanas āboliņam	36,1	6,1	14,3	19	44,2	31,2	31,30	2,5	1,60	0,36	7,7
Sarkanais āboliņš 50% ar timotiņu 50%	pirms ziedēšanas āboliņam	43,3	5,5	15,4	16	59,2	38,5	14,80	3,3	0,86	0,19	7,3
Sarkanais āboliņš 50% ar timotiņu 50%	ziedēšanas sākums āboliņam	43,3	5,4	12,0	16	59,0	39,1	18,40	3,2	0,81	0,19	7,4
Sarkanais āboliņš ar stiebrzālēm zem 50%	stiebrošana	40,1	5,6	18,5	17	54,3	37,7	15,40	4,8	1,10	0,22	7,0
Sarkanais āboliņš ar stiebrzālēm zem 50%	pirms ziedēšanas āboliņam	41,2	5,6	14,5	17	57,3	37,9	17,30	3,5	1,00	0,26	7,4
Sarkanais āboliņš ar stiebrzālēm zem 50%	ziedēšanas sākums āboliņam	57,0	5,4	13,6	17	58,0	40,0	18,60	2,2	1,20	0,25	7,6
Sarkanais āboliņš ar stiebrzālēm zem 50%	ziedēšanas beigās āboliņam	39,8	5,2	11,4	16	61,5	43,0	12,90	5,4	1,33	0,26	8,8
Sarkanais āboliņš ar timotiņu zem 50%	pirms ziedēšanas āboliņam	47,2	5,8	17,9	18	48,2	38,9	23,30	3,8	1,22	0,25	6,8
Sarkanais āboliņš ar timotiņu zem 50%	ziedēšanas sākums āboliņam	42,9	5,4	15,4	17	57,2	40,0	16,50	3,7	1,15	0,19	7,2
Stiebrzāļu maisījums	vārpošana	51,1	6,2	15,2	19	42,0	30,0	32,70	3,4	0,70	0,22	6,7
Stiebrzāļu maisījums	ziedēšana	43,1	5,3	8,7	20	61,7	42,1	20,10	3,2	0,74	0,13	6,3
Stiebrzāles ar sarkano āboliņu zem 50%	vārpošana stiebrzālēm	38,5	5,4	13,2	17	57,6	37,8	17,80	4,2	0,54	0,21	7,2
Stiebrzāles ar sarkano āboliņu zem 50%	ziedēšana stiebrzālēm	43,1	5,3	8,7	19	61,7	42,1	20,10	3,2	0,74	0,13	6,3
Stiebrzāles ar galeģu zem 50%	ziedēšana stiebrzālēm	59,1	5,8	14,9	19	59,9	35,8	13,90	3,4	0,86	0,23	7,9
Stiebrzāles ar galeģu zem 50%, atāls	vārpošana stiebrzālēm	46,4	6,0	15,3	20	50,0	32,7	22,30	4,3	2,36	0,15	8,1
Stiebrzāles ar lopbarības pupām zem 50%	vārpošana stiebrzālēm	43,0	5,4	14,2	21	57,0	39,8	17,40	3,4	0,99	0,23	8,0
Stiebrzāles ar lucernu zem 50%	vārpošana stiebrzālēm	42,0	6,0	13,2	20	52,5	33,2	22,50	4,2	0,76	0,28	7,6
Stiebrzāles ar sarkano āboliņu zem 50%, atāls	stiebrošana stiebrzālēm	36,4	6,2	15,8	19	46,3	30,9	25,20	4,7	0,72	0,27	8,0
Stiebrzāles ar sarkano āboliņu zem 50%, atāls	vārpošana stiebrzālēm	44,8	5,4	12,4	21	62,9	40,4	14,70	3,8	0,7	0,22	6,2
Timotiņš	vārpošana	64,2	5,7	12,4	23	56,4	35,1	22,00	3,2	0,71	0,19	6,0
Timotiņš	ziedēšana	60,6	5,0	10,1	25	66,8	44,8	16,80	1,5	0,48	0,14	4,8
Timotiņš ar sarkano āboliņu zem 50%	ziedēšana timotiņam	46,9	5,3	7,8	21	63,2	40,9	20,40	2,8	0,73	0,16	5,8
Zirņauzas	pākšu aizmešanās	37,8	5,6	11,4	22	54,0	36,9	23,00	4,7	0,81	0,28	6,9

GRAUDI UN SĒKLAS		Sausna, %	ME, MJ/kg sausasnas	NEL, MJ/kg sausasnas	Kopproteīns, % sausnā	UIP % no kopproteīna	Koksķiedra, % sausnā	NDF, % sausnā	ADF, % sausnā	NFC (NSC), % sausnā	Koptauki, % sausnā	Ca, % sausnā	P, % sausnā	Koppelni, % sausnā	Ciete, % sausnā	
Rādītāji katalogam	n															
Mieži	28	MIN	16	14,01	7,83	10,2	27	4,3	15,2	4,6	37,4	1,9	0,05	0,34	2,2	48,5
		VID	86	13,71	8,04	13,3	33	6,0	22,8	6,7	59,6	2,1	0,16	0,41	2,4	59,3
		MAX	91	13,41	8,24	17,9	39	8,0	44,5	8,8	70,2	2,5	1,27	0,60	2,7	64,0
Mieži, ekstrudēti	1	2013	85	13,69	8,02	13,1		6,2	22,3	6,9	60,1	2,2	0,26	0,43	2,3	59,3
			96	13,82	8,14	13,5		4,8	14,5	5,9	68,2	1,4	0,09	0,43	2,3	60,7
Kvieši	38	MIN	16	14,24	7,45	10,5	22	1,6	10,4	3,0	45,9	1,8	0,03	0,27	1,5	50,6
		VID	87	14,01	8,20	13,0	25	3,2	20,8	4,6	63,0	2,1	0,05	0,36	2,1	66,4
		MAX	97	12,58	8,37	15,1	26	5,6	36,4	14,5	73,8	2,4	0,06	0,43	3,7	69,9
Triticāle	32	2013	87	13,97	8,16	12,9		3,0	19,4	4,9	63,5	1,9	0,04	0,36	2,3	66,4
		MIN	87	14,25	8,17	10,0	31	1,7	11,0	3,0	53,8	1,5	0,04	0,30	1,9	65,2
		VID	88	14,10	8,29	11,9	31	3,0	22,3	4,0	66,2	1,8	0,05	0,35	1,9	67,8
Auzas	8	MAX	91	13,90	8,37	14,7	31	3,9	29,1	5,4	73,0	2,1	0,06	0,38	1,9	70,0
		2013	88	14,21	8,35	12,0		1,7	15,8	3,2	68,8	1,5	0,05	0,38		67,8
		MIN	89	12,93	7,14	10,8	21	11,1	30,8	12,0	42,1	4,3	0,08	0,21	2,8	
Rudzi	7	VID	91	12,34	7,33	12,1	42	12,6	34,7	16,1	45,4	4,4	0,23	0,36	3,1	
		MAX	93	12,02	7,65	13,5	63	13,7	37,8	18,4	48,6	4,5	0,70	0,44	3,5	
		2013	91	12,26	7,28	12,1	63	12,6	34,8	16,7	45,2	4,4	0,29	0,40	3,5	
Griķi	16	MIN	84	14,25	8,16	8,4	19	2,7	16,5	3,0	45,3	1,5	0,05	0,35	2,1	60,5
		VID	87	14,15	8,28	10,5	20	3,2	26,1	3,7	59,1	2,1	0,06	0,49	2,1	63,5
		MAX	89	13,88	8,38	13,7	21	4,5	39,9	5,5	65,3	2,5	0,06	0,70	2,1	65,3
Kukurūza	12	2013	88	14,23	8,37	9,5		2,7		3,1	60,4	1,6				63,5
		MIN	53	12,10	7,44	11,3	32		21,9	17,8		2,1	0,15	0,42		
		VID	79	12,10	7,44	11,8	32		21,9	17,8		2,1	0,15	0,42		
Kukurūzas vāļites	2	MAX	82	12,10	7,44	12,4	32		21,9	17,8		2,1	0,15	0,42		
		2013	81			11,8										
		MIN	60	14,35	8,13	7,1	50	2,2	7,4	2,3	72,0	4,0	0,01	0,24	1,3	68,5
Linsēklas	3	VID	84	14,21	8,31	9,2	55	2,9	9,6	3,2	75,2	4,3	0,03	0,31	1,7	72,3
		MAX	91	14,08	8,43	10,9	60	3,6	11,9	4,2	77,6	5,0	0,05	0,38	2,1	75,7
		2013	82	14,19	8,31	9,2		2,7	9,2	3,4	75,4	4,5	0,03	0,31	1,7	72,3
Rapsis, sēklas	10	MIN	67	13,40	8,20	9,1	78		12,0	4,4	61,5	2,1	0,02	0,27	1,7	72,6
		VID	70	13,72	8,23	9,8	78		18,1	6,6	67,3	2,1	0,06	0,29	1,7	72,6
		MAX	73	14,04	8,26	10,6	78		24,1	8,8	73,0	2,1	0,09	0,30	1,7	72,6
Linsēklas	1	2013	67	14,04	8,26	9,1		12,0	4,4	73,0		0,02	0,30	1,7	72,6	
		MIN	89	12,78	5,40	17,8	18	7,4	18,5	13,1	3,5	25,8	0,38	0,80	3,9	
		VID	90	11,48	6,82	28,0	24	7,9	28,2	22,0	10,7	29,3	0,41	0,89	3,9	
Rapsis, sēklas	7	MAX	90	9,75	7,57	38,3	30	8,4	41,0	34,0	24,0	32,8	0,43	0,98	3,9	
		2013	90	12,78	8	28		7,4	18,5	13	24	26	0,38	1		
		MIN	87	13,23	5,71	17,4	17	5,5	15,0	10,0		38,3	0,37	0,66		
Rapsis, sēklas	10	VID	90	11,42	7,29	23,9	22	5,7	32,4	22,5		41,0	2,08	0,76		
		MAX	93	9,40	9,62	40,6	30	8,7	49,8	36,4		43,8	5,20	1,04		
		2013	90	11,62		22,0		5,7		21,1				0,70		

PAPILDBARĪBA

Rādītāji katalogam	n	Sausna, %	ME, MJ/kg sausasnas	NEL, MJ/kg sausasnas	Kopproteīns, % sausnā	UIP % no kopproteīna	Koksšķiedra, % sausnā	NDF, % sausnā	ADF, % sausnā	NFC (NSC), % sausnā	Koptauki, % sausnā	Ca, % sausnā	P, % sausnā	Koppeļni, % sausnā
Spēkbarības maisījums (%) - zirņi-70, auzas-30	86	12,62	7,48	18,0	22		32,1	14,2	46,5	1,3	0,11	0,41	2,1	
Spēkbarības maisījums (%) - auzas-40, mieži-30, vīķi-20, zirņi-10	83	13,07	7,70	19,1	25		32,1	11,1	43,6	2,3	0,10	0,36	2,9	
Spēkbarības maisījums (%) - auzas-50, mieži-50	86	12,49	7,40	11,0	27		29,6	15,1	51,9	4,7	0,05	0,34	2,8	
Spēkbarības maisījums (%) - auzas-60, rudzi-30, zirņi-10	88	13,00	7,70	14,0	21		25,9	11,6	55,6	1,9	0,04	0,31	2,6	
Spēkbarības maisījums (%) - auzas-60, kvieši-20, mieži-20	87	12,68	7,50	13,0	24		25,4	13,8	53,0	5,1	0,10	0,30	3,5	
Spēkbarības maisījums (%) - auzas-90, zirņi-10	88	12,13	7,20	13,8	21		32,9	17,6	46,1	4,9	0,11	0,31	2,3	
Spēkbarības maisījums (%) - kvieši-50, auzas-40, mieži-10	87	13,72	8,09	13,1	25		25,3	6,6	57,6	1,2	0,06	0,36	2,8	
Spēkbarības maisījums (%) - kvieši-60, mieži-40	88	13,51	7,90	9,9	29		22,4	8,1	62,6	2,5	0,04	0,40	2,6	
Spēkbarības maisījums (%) - mieži-30, kvieši-30, auzas-20, soja-20	88	13,43	7,90	17,9	29		22,5	8,6	53,1	3,4	0,23	0,34	3,1	
Spēkbarības maisījums (%) - mieži-35, kvieši-30, auzas-35	88	13,68	8,06	14,2	27		19,2	6,9	60,3	4,7	0,07	0,33	1,6	
Spēkbarības maisījums (%) - mieži-50, zirņi-25, auzas-25	84	12,84	7,60	15,1	27		54,3	12,7	25,9	1,2	0,18	0,45	3,5	
Spēkbarības maisījums (%) - mieži-50, kvieši-20, auzas-30	88	13,82	8,14	13,7	28		31,2	5,9	51,0	1,6	0,04	0,36	2,5	
Spēkbarības maisījums (%) - mieži-50, zirņi-10, auzas-40	88	13,69	8,07	14,0	27		23,4	6,8	58,4	2,5	0,05	0,29	1,7	
Spēkbarības maisījums (%) - mieži-50, kvieši-40, rudzi-10	88	13,42	7,96	12,1	29		25,7	8,7	58,2	2,5	0,04	0,30	1,5	
Spēkbarības maisījums (%) - mieži-50, vīķi-50	86	13,26	7,83	16,9	28		24,7	9,8	51,2	2,6	0,11	0,39	4,6	
Spēkbarības maisījums (%) - mieži-60, kvieši-15, auzas-15, kviešu klijas-10	86	13,56	8,00	13,3	30		30,5	7,7	50,1	2,5	0,09	0,53	3,6	
Spēkbarības maisījums (%) - mieži-60, auzas-30, zirņi-10	88	13,03	7,70	11,6	28		42,8	11,4	39,6	3,2	0,07	0,35	2,8	
Spēkbarības maisījums (%) - mieži-70, auzas-10, kvieši-10, rudzi-10	87	13,46	7,54	14,6	30		24,4	8,4	55,1	2,7	0,05	0,39	3,2	
Spēkbarības maisījums (%) - mieži-70, kvieši-30	88	13,71	8,08	14,4	31		26,2	6,7	54,4	2,5	0,03	0,44	2,5	
Spēkbarības maisījums (%) - mieži-90, auzas-5, zirņi-5	88	13,52	7,97	13,2	32		26,5	8,0	55,7	2,3	0,04	0,34	2,3	
Spēkbarības maisījums (%) - rudzi-30, mieži-20, kvieši-20, tritikāle-15, auzas-15	87	13,75	8,08	9,5	26		34,6	6,4	50,1	3,3	0,03	0,30	2,5	
Spēkbarības maisījums (%) - tritikāle-40, mieži-30, auzas-20, zirņi-10	88	13,36	7,89	14,4	29		24,4	9,1	58,5	0,6	0,11	0,38	2,1	
Siena granulas	85	11,03	6,61	8,52	34	24,2	46,8	25,2		3,0	0,40	0,26		

Rādītāji katalogam	n	Sausna, %	ME, MJ/kg sausasnas	NEL, MJ/kg sausasnas	Kopproteīns, % sausnā	UIP % no kopproteīna	Koksšķiedra, % sausnā	NDF, % sausnā	ADF, % sausnā	NFC (NSC), % sausnā	Koptauki, % sausnā	Ca, % sausnā	P, % sausnā	Koppeļni, % sausnā	Ciete, % sausnā
Optigen	1	98			256										
DEMP	1	94	14,43	11,3	47	45		2,12	1,7		2,12	0,3			
Urīnviela	2	MIN	99		281										
		VID	99		286										
		MAX	99		290										
1	2013	99			290										

Rādītāji katalogam	n	Sausna, %	ME, MJ/kg sausasnas	NEL, MJ/kg sausasnas	Kopproteīns, % sausnā	UIP % no kopproteīna	NDF, % sausnā	ADF, % sausnā	NFC (NSC), % sausnā	Koptauki, % sausnā	Ca, % sausnā	P, % sausnā	Koppeļni, % sausnā	
Cukurbietes	3	MIN	18	13,77	7,35	5,2	22	13,0	6,3	62,3	0,3	0,18	0,14	4,6
		VID	22	13,25	7,82	5,6	22	17,1	9,8	69,7	0,8	0,52	0,24	4,6
		MAX	26	12,39	8,10	6,0	22	24,9	15,8	74,1	1,3	0,88	0,40	4,6
Kartupeļi	2	2013	18	12,39	7,35	5,2		24,9	15,8	62,3		0,88	0,14	
		MIN	22	14,06	8,09	8,5	21	7,7	4,3	73,7	0,9	0,02	0,21	4,9
		VID	23	13,89	8,20	8,5	21	10,1	5,4	75,4	1,5	0,03	0,25	4,9
Lopbarības bietes	2	MIN	14	13,51	7,94	7,8	20	12,7	8,1	71,5	0,7	0,16	0,14	5,8
		VID	14	13,48	7,97	7,9	20	13,4	8,3	72,2	0,7	0,27	0,15	5,8
		MAX	15	13,46	8,00	7,9	20	14,0	8,4	72,9	0,7	0,38	0,16	5,8
Lopbarības burkāni		11	12,60	7,47	9,5	20	15,3	14,3		0,3	0,40	0,34		
Puscukurbietes		20	13,75	8,10	6,9	19	11,5	6,4	77,1	0,4	0,38	0,26	2,9	

Rādītāji katalogam	n	Sausna, %	ME, MJ/kg sausasnas	NEL, MJ/kg sausasnas	Kopproteīns, % sausnā	UIP % no kopproteīna	Koksšķiedra, % sausnā	NDF, % sausnā	ADF, % sausnā	NFC (NSC), % sausnā	Koptauki, % sausnā	Ca, % sausnā	P, % sausnā	Koppeļni, % sausnā	Ciete, % sausnā	
Cukurbiešu graizījumi	7	MIN	13	11,20	6,08	9,4	40	15,2	44,4	24,0	24,4	0,4	0,38	0,09	5,3	
		VID	30	10,71	6,58	10,1	43	17,4	48,6	27,4	34,4	0,8	0,65	0,20	6,9	
		MAX	93	10,07	7,50	11,0	45	20,1	59,2	31,7	37,4	1,0	1,10	0,50	10,1	
Cukurbiešu graizījumi, kaltēti	6	2013	41	10,56	6,64	10,0	40	18,0	46,0	28,4	35,5	0,7	0,62	0,50	7,8	
		MIN	85	11,20	6,50	8,5	42	15,5	45,0	24,0	36,3	0,1	0,44	0,08	4,0	0,0
		VID	87	10,97	6,77	9,7	58	16,2	45,7	25,5	40,0	0,6	0,78	0,09	5,0	
Cukurbiešu graizījumi, skābēti	2	MIN	90	10,84	7,50	11,5	75	16,8	46,3	26,5	45,2	1,6	1,02	0,11	5,9	
		VID	89	11,01	6,59			16,0	45,2	25,3	39,6		0,80	0,08		
		MAX	14	11,20	6,50	10,0	46	3,0	45,0	24,0	37,8	1,6	0,90	0,09	5,6	
Cukurbiešu melase	2	MIN	75		7,00	7,5	10					0,4	0,20	0,02		
		VID	75		7,56	9,8	23					0,4	0,40	0,06		
		MAX	75		8,12	12,0	35					0,4	0,60	0,10		
Kartupeļu graizījumi		16	11,63	6,80	8,5	27	1,5	43,0	21,0		0,5	0,08	0,19			
Citrusaugļu graizījumi, kaltēti		90	13,28	7,84	6,7	48		22,0	9,7	62,9	2,8	1,67	0,11	5,6		
Augu tauki	3	MIN	97		19,62							84,0	4,00	0,20		
		VID	97		21,16							87,0	6,50	0,20		
		MAX	98		24,06							92,0	9,00	0,20		
Glicerols		10		9,20							0,44		2,30			

PROTEĪNS																
Rādītāji katalogam	n	Sausna, %	ME, MJ/kg sausasnas	NEL, MJ/kg sausasnas	Kopproteīns, % sausnā	UIP % no kopproteīna	Kokšķiedra, % sausnā	NDF, % sausnā	ADF, % sausnā	NFC (NSC), % sausnā	Koptauki, % sausnā	Ca, % sausnā	P, % sausnā	Koppeļni, % sausnā	Ciete, % sausnā	
Sojas rauši	9	MIN 88	13,69	7,45	43,2	35		11,8	6,8	19,9	1,9	0,29	0,61	6,0	10,1	
		VID 90	13,17	7,75	48,1	35		16,4	10,4	32,9	2,3	0,38	0,71	7,5	10,6	
		MAX 93	12,56	8,07	50,5	35		24,5	14,6	71,9	3,0	0,52	0,80	10,1	11,1	
Sojas spraukumi	9	MIN 87	13,93	6,80	46,1	35		8,0	5,2		1,4	0,27	0,67			
		VID 88	13,37	7,78	50,0	36		14,6	9,1		1,9	0,31	0,72			
		MAX 89	12,84	8,20	54,3	40		24,5	12,7		2,2	0,35	0,76			
Soja, ekstrudēta	1	MIN 88	13,84	8,10	50,8			8,7	5,8		1,7	0,32	0,73			
		VID 88	13,84	8,10	50,8			8,7	5,8		1,7	0,32	0,73			
		MAX 88	13,84	8,10	50,8			8,7	5,8		1,7	0,32	0,73			
Rapša rauši	53	MIN 87	12,09	6,02	28,1	27		23,3	17,9	8,1	2,4	0,56	0,98	6,5	6,9	
		VID 91	11,45	6,91	34,5	31		31,1	22,3	20,0	11,9	0,66	1,09	6,6	9,0	
		MAX 97	9,96	8,28	43,0	45		62,2	32,5	54,5	19,6	0,78	1,24	6,6	12,6	
Rapša rauši, ekstrudēti	2	MIN 96	11,98	6,93	30,9	60		23,1	18,6	46,0		0,63	1,01			
		VID 96	11,76	7,03	31,8	65		25,8	20,1	42,4		0,68	1,07			
		MAX 97	11,54	7,12	32,6	69		28,6	21,7	38,8		0,73	1,12			
Rapša spraukumi	16	MIN 88	11,74	6,59	29,9	28		29,1	20,2	14,3	0,7	0,67	1,05	9,2		
		VID 91	11,46	6,84	36,5	38		30,8	22,2	19,9	4,3	0,82	1,15	9,2		
		MAX 96	11,01	7,20	40,2	61		33,0	25,3	26,9	11,6	0,93	1,22	9,2		
Saulespuķu spraukumi	13	MIN 88	11,73	6,03	29,5	26		29,1	20,3	16,5	0,9	0,35	0,91	0,2		
		VID 91	11,23	6,71	36,3	32		34,3	23,8	25,6	2,2	0,42	1,20	5,3		
		MAX 93	9,99	6,99	40,1	50		44,3	32,3	52,6	5,3	0,48	1,66	8,1		
Saulespuķu rauši	5	MIN 90		6,7	34,2	50	19,6	36,0		27,1	2,6	0,5	1,7	0,2		
		VID 92			33,0		19,6				10,2				0,2	
		MAX 92			33,0		19,6				10,2				0,2	
Raugš lopbarības	9	MIN 87	13,58	7,70	45,1	22	9,4	24,0	7,6	2,6	3,2	0,09	0,76	4,7	19,3	
		VID 89	13,28	7,84	50,5	37	9,4	30,1	9,7	10,9	3,6	0,19	0,97	4,9	21,3	
		MAX 92	13,02	8,00	55,1	46	9,4	35,1	11,4	17,4	3,9	0,52	1,19	5,1	23,9	
Raugš, alus, šķidr	4	MIN 91	13,40	7,91	49,4	32		29,4	8,8	12,6	3,9	0,31	0,96	4,7	20,9	
		VID 10	11,99	7,13	30,9	42		44,6	18,5		3,7	0,25	0,80		11,83	
		MAX 87	11,99	7,13	30,9	42		44,6	18,5		5,9	0,31	0,80		11,83	
Linsēklu rauši	5	MIN 91	12,51	6,89	31,9	35		21,9	14,9		10,1	0,31	0,92			
		VID 91	11,92	7,09	34,2	50		35,6	19,0		13,7	0,41	1,02			
		MAX 92	11,55	7,42	36,8	66		50,3	21,6		19,0	0,45	1,16			
Linsēklu spraukumi	3	MIN 91	12,13	7,21	33,0	66		30,7	17,6		12,0	0,44	1,07			
		VID 88	14,68	7,83	39,5	35					1,8	0,39	0,88			
		MAX 80	13,41	7,49	26,6	16		11,3	8,8	23,7	1,3	0,08	0,49	3,5	41,9	
Pupas, lopbarības	20	MIN 87	12,98	7,68	30,2	41		21,3	11,7	42,2	1,9	0,14	0,67	3,7	44,5	
		VID 90	12,64	7,91	36,4	47		42,2	14,1	50,3	2,6	0,29	0,96	4,0	47,5	
		MAX 2013	87	12,95	7,66	29,2	47		24,2	11,9	41,7	1,3	0,15	0,64	3,5	44,5
Zirņi	7	MIN 85	13,86	7,84	22,4	21		13,6	5,7	28,8	1,2	0,09	0,38	2,9	52,1	
		VID 87	13,47	7,95	24,7	23		33,3	8,3	34,4	1,5	0,12	0,49	3,4	53,0	
		MAX 89	13,29	8,16	26,2	25		42,9	9,6	55,7	1,8	0,16	0,60	3,6	53,9	
Zirņi	6	MIN 2013	87	13,48	7,95	24,6	21		39,9	8,3	30,8	1,5	0,11	0,49	3,2	53,0

PROTEĪNS																
Rādītāji katalogam	n	Sausna, %	ME, MJ/kg sausasnas	NEL, MJ/kg sausasnas	Kopproteīns, % sausnā	UIP % no kopproteīna	Kokšķiedra, % sausnā	NDF, % sausnā	ADF, % sausnā	NFC (NSC), % sausnā	Koptauki, % sausnā	Ca, % sausnā	P, % sausnā	Koppeļni, % sausnā	Ciete, % sausnā	
Alus drabiņas, mitras	8	MIN 19	11,92	6,30	21,2	49		3,8	46,7	19,0	8,7	6,8	0,09	0,40	2,4	
		VID 25	11,22	6,67	24,5	56		4,7	55,8	23,8	11,1	8,0	0,29	0,64	3,0	
		MAX 30	10,49	6,81	32,2	66		5,7	66,7	28,9	15,0	10,1	0,35	0,95	3,6	
Alus drabiņas, kaltētas	5	MIN 2013	27	11,20	6,70	25,5	66		4,7	54,2	24,0	10,4	7,5	0,26	0,58	2,4
		VID 90	11,20	6,36	28,7	56		17,5	46,0	24,0	13,2	10,0	0,35	0,54	2,1	
		MAX 10	13,56	6,70	15,0	47			36,4	7,7			0,22	0,70		
Graudu šķiņķēdēns (brāga)	2	MIN 12	12,37	7,35	24,2	47			41,4	15,9			0,27	0,73		
		VID 12	12,37	7,35	24,2	47			41,4	15,9			0,27	0,73		
		MAX 13	11,18	7,99	33,3	47			46,5	24,1			0,31	0,76		
Graudu šķiņķēdēns (brāga), kaltēta	90	MIN 90	13,56	7,40	36,0	54			36,4	7,74		7	0,20	0,81		
		VID 90	12,94	8,03	21,0	25			45,0	12,0			0,36	0,82		
		MAX 90	13,96	8,68	67,2	55			14,0	5,0			0,08	0,54		
Kukurūzas gremzdi (barība)	3	MIN 88	13,23	7,78	18,8	28			35,9	10,0		2,1	0,05	1,02	10,5	
		VID 90	13,20	7,80	18,8	28			36,2	10,2		2,5	0,06	1,07	10,5	
		MAX 91	13,17	7,81	18,9	28			36,6	10,4		2,9	0,07	1,11	10,5	
Kukurūzas proteīns (DDGS)	9	MIN 30	12,57	6,75	27,8	73			32,5	14,5		6,7	0,02	0,85	4,34	
		VID 81	12,11	7,20	29,7	73			41,4	17,7		9,8	0,03	0,91	6,60	
		MAX 92	11,30	7,45	31,8	73			55,6	23,3		12,8	0,03	1,05	8,38	
Klijas, kakao pupiņu (miziņas)	1	MIN 87	8,57	5,25	18,1				42,12			2,77				
		VID 81	4,09	4,15	4,1	40			90,0	73,0			0,15	0,09		
		MAX 87	8,57	5,25	18,1				42,12			2,77				
Klijas, kokvilnas	5	MIN 87	12,91	7,38	15,8	29		7,2	40,3	12,2	24,0	4,1	0,08	1,00	5,1	
		VID 88	12,60	7,46	16,4	29		8,5	46,6	14,3	27,2	4,5	0,11	1,12	5,3	
		MAX 90	12,44	7,60	17,0	29		9,1	50,8	15,4	33,5	4,7	0,14	1,19	5,4	
Klijas, kviešu	1	MIN 90			16,4						26,9	4,7		5,4		
		VID 91	11,73	6,99	11,5			12	55,0	20,3		12,0	0,07	0,51		
		MAX 87	13,50	7,41	14,2	29			39,9	8,1		3,5	0,06	0,45		
Klijas, rudzu	3	MIN 88	12,93	7,78	15,5	29			40,3	12,0		4,1	0,09	0,95		
		VID 90	12,49	7,98	16,6	29			40,6	15,1		4,7	0,14	1,21		
		MAX 2013	90	12,49	7,41	14,2				15,1			0,14	0,45		
Kokvilnas rauši, lobīti	92	MIN 92		7,65	51,5	43						3,5	0,22	1,19		
		VID 92		7,71	40,0	43						3,5	0,22	1,19		
		MAX 92		7,72	27,9	43			47,0			6,6	0,22	1,19		
Kokvilnas spraukumi, daļēji lobīti	90	MIN 90		7,70	45,1	43						1,8	0,21	1,26		
		VID 90		7,70	45,1	43						1,8	0,21	1,26		
		MAX 90		7,70	45,1	43						1,8	0,21	1,26		
Kviešu glutēna barība	1	MIN 87		6,84	16,5		7					2,5	0,69	1,41	6,0	
		VID 92		6,84	16,5		7					2,5	0,69	1,41	6,0	
		MAX 91		6,84	16,5		7					2,5	0,69	1,41	6,0	
Mieža iesala asni	1	MIN 92	11,52	6,87	20,3				21,8			1,6			12,52	
		VID 90			37,8											
		MAX 90			37,8											
Sinepju pulveris	8	MIN 91	13,84	7,15	42,4			14,7	5,8	24,1	4,8	0,20	0,60	4,1		
		VID 93	12,90	7,63	48,1			14,7	12,3	39,6	5,5	0,22	0,68</			

MINERĀLBARĪBA LIELLOPIEM

Rādītāji katalogam	Kalcijs (Ca)	Fosfors (P)	Ca:P	Magnijs (Mg)	Nātrijs (Na)	Cinks (ZnO)	Cinks (helāta formā)	Mangāns (MnO)	Mangāns (helāta formā)	Varš (Cu sulfāts)	Varš (helāta formā)
Mērvienība	g/kg	g/kg		g/kg	g/kg	mg/kg	mg/kg	mg/kg	mg/kg	mg/kg	mg/kg

Neolait-Turbomix Repro	230	72	3.1:1	60	-	6000	+	3500	+	1500	+
Neolait-Turbomix Rubis	240	72	3.3:1	50	-	6000	+	3500	+	1400	+
Neolait-Turbomix Ivoire	220	45	4.8:1	60	-	5000	+	3000	+	1000	+
Neolait-Turbomix Rumen Plus	240	45	5.3:1	50	25	5000	+	3000	+	1000	+
Neolait-Fero Phosphat Quali Plus	180	72	2.5:1	60	10	8000	+	3500	+	1600	+
PANTO - Mineral R800	200	40	5:1	30	80	6400	-	4000	-	800	-
PANTO - Mineral R60	200	40	5:1	70	80	8000	-	5000	-	1000	-
PANTO - Mineral R61	200	50	4:1	70	80	8000	-	5000	-	1000	-
PANTO - Mineral R962	150	75	2:1	40	85	8000	-	5000	-	1000	-
PANTO - Mineral R63	150	30	5:1	150	80	8000	-	5000	-	1000	-
PANTO - Mineral R64	120	30	4:1	50	50	4000	-	2500	-	500	-
PANTO - Mineral R77	230	30	7.7:1	60	70	3200	300	2000	150	400	50
PANTO - Mineral R56	40	60	0.7:1	200	80	8000	-	7500	-	1500	-
PANTO - Mineral R65	115	25	4.6:1	43	-	2000	-	1250	-	250	-
PANTO - Mineral R66	-	100	0:100	100	70	8000	-	5000	-	1000	-
PANTO - Mineral B71	200	40	5:1	70	90	6400	-	4000	-	800	-

AGRERA (JOSERA)

Bovimin	100	100	1:1	50	125	8000	-	4000	-	1200	-
Bullenmast	210	30	7:1	50	75	4500	1500	2250	750	675	225
Cami - Protect	180	30	6:1	70	90	5000	2000	2500	1000	300	700
Complett- EXTRA-Keragen	180	30	6:1	50	85	3000	3000	1500	1500	450	450
Complett Keragen Longlife	180	30	6:1	50	95	3000	3000	1500	1500	450	450
Kombi Spezial	60	55	1.1:1	120	130	8000	-	4000	-	1200	-
Prophos Mg	50	70	0.5:1	130	85	5600	1400	2800	700	800	200
Rimi Spezial	230	25	9.2:1	35	90	8000	-	4000	-	1200	-
Somi Mg	150	30	5:1	120	85	5000	2000	2500	1000	700	300

Jods (I)	Kobalts (Co)	Selēns (Se) (Na selānīts)	Selēns (Se) (organiska forma)	Vitamīns A	Vitamīns D	Vitamīns E	Sastāvā ietilpst
mg/kg	mg/kg	mg/kg	mg/kg	1000 IV/kg	1000 IV/kg	mg/kg	

120	60	30	+	600	150	4000	S, B grupas vitamīni
100	50	24	+	500	100	2200	S, B grupas vitamīni
80	35	20	+	400	80	1800	S, B grupas vitamīni
80	35	20	+	400	80	1800	S, B grupas vitamīni
120	70	24	-	800	150	3300	S, B grupas vitamīni, β karotīns
48	32	50	-	500	50	500	
60	40	40	-	1000	100	3000	
60	40	50	-	1000	100	5000	
60	40	50	-	800	80	1000	
60	40	50	-	500	50	600	
30	20	25	-	400	40	1500	Alus raugs, Na bikorbanāts
24	16	24	1	500	15	2500	
250	150	50	-	1000	200	5000	
15	10	12	-	200	25	2000	Anjonu – katjonu sāļi
60	40	50	-	800	80	5000	Proteīns
48	32	40	-	600	60	2000	B grupas vitamīni

Minerālbarību atļauts izmantot bioloģiskās saimniecībās
 + Sastāvā ietilpst, bet nav norādīts daudzums

Rādītāji katalogam	Kalcijs (Ca)	Fosfors (P)	Ca:P	Magnijs (Mg)	Nātrijs (Na)	Cinks (ZnO)	Cinks (helāta formā)	Mangāns (MnO)	Mangāns (helāta formā)	Vars (Cu sulfāts)	Vars (helāta formā)
Mērvienība	g/kg	g/kg		g/kg	g/kg	mg/kg	mg/kg	mg/kg	mg/kg	mg/kg	mg/kg

Jods (I)	Kobalts (Co)	Selēns (Se) (Na selanīts)	Selēns (Se) (organiskā forma)	Vitamīns A	Vitamīns D	Vitamīns E	Sastāvā ietilpst
mg/kg	mg/kg	mg/kg	mg/kg	1000 IV/kg	1000 IV/kg	mg/kg	

AR AGRO (SANO)

Mipro HP600	170	15	11.3:1	40	50	-	3000	1000	1500	-	750
Mipro M500	170	18	9.4:1	50	60	4400	1000	2400	600	720	180
Mipro Pen400	171	16	10.7:1	59	50	4500	-	2500	-	750	-
Mipro T350	147	22	6.7:1	57	70	5130	1300	2860	715	860	220
Profisan	200	30	6.7:1	70	80	1000	5000	3500	1500	500	1000
Topsan	200	30	6.7:1	60	75	-	6000	2000	3000	-	1500

75	50	9,5	3	250	25	3750	biotīns, B grupas vitamīni, K vitamīns, C vitamīns, S, kristālais cukurs, metionīns, urīnviela
90	60	18	-	300	30	2400	biotīns, B grupas vitamīni, K vitamīns, C vitamīns, S, kristālais cukurs, metionīns, urīnviela
78	51	15	-	250	25	2000	biotīns, B grupas vitamīni, K vitamīns, C vitamīns, S, kristālais cukurs, urīnviela
107	71	22	-	360	36	2860	biotīns, B grupas vitamīni, K vitamīns, C vitamīns, S, K, kristālais cukurs, urīnviela
150	100	22	3	500	50	4000	biotīns, B grupas vitamīni, K vitamīns, C vitamīns, S
150	100	19	6	500	50	7500	biotīns, B grupas vitamīni, K vitamīns, C vitamīns, S

BALTICFEED

Minera Phosphorus	82	82	1:1	95	85	8400	-	4500	-	1000	-
Minera Selenium	150	43	3.5:1	100	85	8700	-	4800	-	1100	-
Minera Calcium	186	26	7:1	75	80	8700	-	4700	-	1000	-
Minera Magnesium	117	29	4:1	150	100	8300	-	4700	-	1000	-
ProfiMix Fosfo-Plex	60	60	1:1	140	85	-	2000	-	1000	-	1000
ProfiMix Farm-Plex	155	20	7.2:1	120	100	-	2000	-	1000	-	1000
ProfiMix Seleni-Plex	128	35	3.6:1	140	100	1000	1000	500	500	500	500
ProfiMix Kalcī-Plex	160	20	8:1	115	95	-	1800	-	900	-	900
ProfiMix Dairy	160	38	4.3:1	100	90	2000	2000	4500	-	1500	-
ProfiMix Veselībai	126	35	3.6:1	150	80	-	3500	-	1500	-	1500
ProfiMix Progut	188	30	6.2:1	80	60	5000	-	2500	-	1200	-
ProfiMix Antitox	134	40	3.3:1	140	75	5760	1000	2655	250	760	760
ProfiMix Biotin Plus	139	35	3.9:1	125	95	4000	1500	3000	-	2000	-
ProfiMix Pauze	70	100	0.7:1	140	81	4500	1500	3500	1500	800	400
ProfiMix Parare New	20	70	0.2:1	140	60	-	3500	-	1500	-	1500
ProfiMix Lacte New	130	35	3.7:1	140	85	-	3500	-	1500	-	1500
ProfiMix Yeast	180	35	5.1:1	70	90	4000	1500	3000	-	2200	-
ProfiMix Maize	180	20	9:1	80	90	8000	-	4800	-	1000	-
ProfiMix Magni-Plex	140	35	4:1	140	85	8000	-	4800	-	1000	-
ProfiMix Balance	20	70	0.2:1	100	60	-	3500	-	1500	-	1500
Phosphorus Hertta Muro	80	85	0.9:1	100	85	3960	-	2430	-	540	-
Selenium Hertta Muro	145	55	2.6:1	85	85	5280	-	3240	-	720	-
Calcium Hertta Muro	205	25	8.2:1	60	80	5280	-	3240	-	720	-

250	33	39	-	420	280	3000	
250	33	40	-	300	200	2200	
250	33	40	-	300	200	2200	biotīns
250	30	37	-	300	200	2200	
250	30	-	30	600	200	3500	
250	30	-	30	600	200	2000	
200	50	25	15	540	260	2500	biotīns
225	27	-	27	540	180	1800	Yea-Sacc (dzīvais raugs)
250	50	50	-	1050	230	5800	biotīns, smaržviela
250	100	-	30	600	200	3500	biotīns, B grupas vitamīni
150	40	35	-	650	180	4000	Progut, smaržviela
175	75	45	15	600	120	3000	Mycosorb (mikotoksīnu inaktivētājs)
200	100	30	10	800	200	5000	biotīns, B grupas vitamīni, K vitamīns
150	45	30	15	750	180	7000	B grupas vitamīni
500	50	-	30	800	200	7000	Cl, S, biotīns, B grupas vitamīni
500	50	-	30	800	200	5000	Cl, S, biotīns, B grupas vitamīni
200	100	30	10	800	200	5000	biotīns, B grupas vitamīni, K vitamīns, Yea-Sacc (dzīvais raugs)
500	50	10	30	800	180	4000	biotīns, B grupas vitamīni
500	50	10	30	800	180	4000	biotīns, B grupas vitamīni
500	50	-	30	800	200	7000	Cl, S, biotīns, B grupas vitamīni, kaļjona – anjona sāļi
125	20	30	-	180	120	1200	
165	25	40	-	180	120	1200	
165	25	40	-	180	120	1200	

BERTASS NAMS

Dynamīn 3:39	125	45	2.8:1	53	120	8000	1500	11000	1500	2400	600
--------------	-----	----	-------	----	-----	------	------	-------	------	------	-----

1000	100	45	5	600	145	800	XTRACT 6965 (augu aromātvīelas), cukurniedru melase, augu eļļa
------	-----	----	---	-----	-----	-----	--

Minerālbarību atļauts izmantot bioloģiskās saimniecībās
 + Sastāvā ietilpst, bet nav norādīts daudzums

Rādītāji katalogam	Kalcijs (Ca)	Fosfors (P)	Ca:P	Magnijs (Mg)	Nātrijs (Na)	Cinks (ZnO)	Cinks (helāta formā)	Mangāns (MnO)	Mangāns (helāta formā)	Varš (Cu sulfāts)	Varš (helāta formā)	Jods (I)	Kobalts (Co)	Selēns (Se) (Na selanīts)	Selēns (Se) (organiskā forma)	Vitamins A	Vitamins D	Vitamins E	Sastāvā ietilpst
Mērvienība	g/kg	g/kg		g/kg	g/kg	mg/kg	mg/kg	mg/kg	mg/kg	mg/kg	mg/kg	mg/kg	mg/kg	mg/kg	mg/kg	1000 IV/kg	1000 IV/kg	mg/kg	

BIOFABRIKAS

Apetal G 177 E	17,5	7	2.5:1	9,4	6	8700	-	4800	-	1500	-	250	60	50	-	550	160	5000	S
Apetal G 188 E	18	8	2.25:1	10	4,4	8700	-	4500	-	1800	-	250	60	40	-	480	120	3000	S
Apetal G 204 E	20,9	4,6	5:1	10	4,5	10000	-	5000	-	1300	-	250	80	50	-	700	175	5000	S
Apetal G 205 E	20	5	4:1	4	7	6200	-	5000	-	1200	-	250	70	40	-	700	145	3000	S
Apetal G 236 E	23	6,8	3.4:1	4	5,5	4800	-	4500	-	1000	-	200	50	40	-	600	130	3000	S
Apetal G 98 E	9,5	8,9	1.1:1	8	7	7000	-	6800	-	2000	-	250	60	40	-	640	150	5000	S
Apetal G 177 L	17,5	7	2.5:1	9,4	6	8700	-	4800	-	1500	-	250	60	50	-	550	160	5000	S
Apetal G 188 L	18	8	2.25:1	10	4,4	8700	-	4500	-	1800	-	250	60	40	-	480	120	3000	S
Apetal G 204 L	20,9	4,6	5:1	10	4,5	10000	-	5000	-	1300	-	250	80	50	-	700	175	5000	S
Apetal G 205 L	20	5	4:1	4	7	6200	-	5000	-	1200	-	250	70	40	-	700	145	3000	S
Apetal G 236 L	23	6,8	3.4:1	4	5,5	4800	-	4500	-	1000	-	200	50	40	-	600	130	3000	S
Apetal G 98 L	9,5	8,9	1.1:1	8	7	7000	-	6800	-	2000	-	250	60	40	-	640	150	5000	S
Apetal G 183 L	18	3	6:1	5	8,5	3000	3000	1500	1500	450	450	200	50	15	15	800	100	5000	biotīns, B grupas vitamīni
Apetal G Augstraž+biot	16,1	3,8	4.2:1	10	9	2000	2000	4500	-	1500	-	250	50	50	-	1050	230	5800	biotīns, B grupas vitamīni
Apetal G SeleniumPlex+biot	13,2	3,5	3.8:1	14	10	1000	1000	500	500	500	500	200	50	25	15	540	260	2500	biotīns
Apetal G FosfPlex	6	6	1:1	14	8	-	2000	-	1000	-	1000	250	30	-	30	600	200	3500	
Apetal G PauzePlex	7	10	0.7:1	14	7	4500	1500	3500	1500	800	400	150	45	30	15	750	180	7000	

DIMELA VETA LATVIJA

VitaMin 1,0	115	115	1:1	90	75	4500	-	3000	-	800	-	180	30	35	-	400	100	3000	
VitaMin 2,5	155	62	2.5:1	90	75	4500	-	3000	-	800	-	180	30	35	-	400	100	3000	
VitaMin 5,4	174	32	5.4:1	90	75	4500	-	3000	-	800	-	180	30	35	-	400	100	3000	
VitaMin Mag 2,5	113	45	2.5:1	150	75	4500	-	3000	-	800	-	180	30	35	-	400	100	3000	
VITANAT 5.4	174	32	5.4:1	100	60	6000	-	5000	-	1500	-	200	100	35	-	500	100	3000	S
VITANAT 5.4 Plus	174	32	5.4:1	100	60	6000	-	5000	-	1500	-	200	100	35	-	500	100	3000	S, dzīvāvais raugs
VITANAT 5.4 Lux	174	32	5.4:1	100	50	6000	1800	5000	1000	1500	625	200	100	20	15	600	120	3000	S, biotīns
VITANAT 5.4 Lux Plus	174	32	5.4:1	100	50	6000	1800	5000	1000	1500	625	200	100	20	15	600	120	3000	S, biotīns, dzīvāvais raugs
VITANAT 2.5	125	50	2.5:1	100	80	6000	-	5000	-	1500	-	200	100	35	-	500	100	3000	S
VITANAT 2.5 Plus	125	50	2.5:1	100	80	6000	-	5000	-	1500	-	200	100	35	-	500	100	3000	S, dzīvāvais raugs
VITANAT 2.5 Lux	125	50	2.5:1	100	70	6000	1800	8400	1000	1500	625	200	100	20	15	600	120	3000	S, biotīns
VITANAT 2.5 Lux Plus	125	50	2.5:1	100	70	6000	1800	8400	1000	1500	625	200	100	20	15	600	120	3000	S, biotīns, dzīvāvais raugs
VITANAT 6/19/8 HP Perline	190	60	3.2:1	80	20	6000	-	5000	-	1250	-	120	70	20	-	500	100	2000	
VITANAT 4/25/4 HP Perline	252	40	6.3:1	40	20	5000	-	4000	-	1000	-	80	50	20	-	400	80	800	
Vitanat Dry Plus	50	50	1:1	150	50	6000	-	4800	-	1250	-	150	100	15	15	800	120	7500	S, dzīvāvais raugs

Minerālbarību atļauts izmantot bioloģiskās saimniecībās
+ Sastāvā ietilpst, bet nav norādīts daudzums

Rādītāji katalogam	Kalcijs (Ca)	Fosfors (P)	Ca:P	Magnijs (Mg)	Nātrijs (Na)	Cinks (ZnO)	Cinks (helāta formā)	Mangāns (MnO)	Mangāns (helāta formā)	Varš (Cu sulfāts)	Varš (helāta formā)
Mērvienība	g/kg	g/kg		g/kg	g/kg	mg/kg	mg/kg	mg/kg	mg/kg	mg/kg	mg/kg

Jods (I)	Kobalts (Co)	Selēns (Se) (Na selānīts)	Selēns (Se) (organiskā forma)	Vitamins A	Vitamins D	Vitamins E	Sastāvā ietilpst
mg/kg	mg/kg	mg/kg	mg/kg	1000 IV/kg	1000 IV/kg	mg/kg	

DOBELES DZIRNAVNIKS

Dofeed Standart	156	78	2:1	72	71	5000	-	4000	-	750	-
Dofeed Standart Org.	150	75	2:1	50	70	-	4950	-	2250	-	975
Dofeed Intensiv	192	43	4.5:1	60	71	5000	-	4000	-	750	-
Dofeed Intensiv Org.	150	25	6:1	120	80	2000	2000	-	1500	1000	1500
Dofeed Comfort	115	127	0.9:1	70	71	5000	-	4000	-	750	-
Dofeed Comfort Org.	40	60	0.7:1	120	80	4000	1500	-	1500	500	500
Dofeed MgActiv	128,5	64	2:1	120	90	5000	-	4000	-	750	-

200	50	45	-	600	175	2500	
248	50	-	30	600	150	4000	biotīns
200	50	45	-	600	175	2500	
250	50	30	10	600	200	5000	B grupas vitamīni, biotīns
200	50	45	-	600	175	2500	
500	50	30	10	800	180	7000	B grupas vitamīni, biotīns
200	50	45	-	450	175	1500	

KALNABEITE

Vitfoss-Balmin 1	214	0		71	105	5000	-	2500	-	700	-
Vitfoss-Balmin 2	189	40	4.7:1	60	105	5000	-	3850	-	700	-
Vitfoss-Balmin 3	104	25	4.2:1	150	135	5000	-	2500	-	500	-
Vitfoss-Balmin Grass	83	40	2:1	140	150	5000	-	2500	-	700	-
Vitfoss-Balmin Dry	30	40	0.8:1	140	30	5000	-	2500	-	700	-
Vitfoss-VM 0	180	7	25.7:1	80	90	4500	-	4000	-	900	-
Vitfoss-VM 1	180	4	45:1	65	80	3460	-	3080	-	693	-
Vitfoss-VM 2	160	45	3.6:1	60	80	4090	-	3640	-	820	-
Vitfoss-VM 3	70	25	2.8:1	120	100	4500	-	4000	-	900	-
Vitfoss-VM 4	70	25	2.8:1	140	100	4500	-	4000	-	900	-
Vitfoss-VM U	50	50	1:1	150	90	4500	-	4000	-	900	-
Vitfoss-VM G	20	50	0.4:1	140	9	4500	-	4000	-	900	-
Vitfoss-VM K	240	40	6:1	40	40	2000	-	2500	-	250	-
Vitfoss-VM nurse summer	35	45	0.8:1	145	105	3000	-	4000	-	600	-
Vitfoss-VM nurse winter	90	60	1.5:1	140	50	4500	-	4000	-	900	-
Vitfoss-VM heifer summer	40	40	1:1	70	150	3000	-	4000	-	900	-
Vitfoss-VM heifer winter	188	108	1.7:1	40	40	4500	-	4000	-	900	-
Vitfoss-VM Turbo	200	20	10:1	60	100	10000	-	4000	-	1200	-
Vitfoss-VM Super	160	40	4:1	48	80	8000	-	3200	-	960	-
SALVAmin Silage P 1122	200	25	8:1	40	100	6000	-	4000	-	1500	-
SALVAmin Silage P 1110 peletēts	120	30	4:1	30	90	6000	-	4000	-	1500	-
SALVAmin Makro 1125	175	50	3.5:1	40	100	7500	-	5000	-	2000	-
SALVAmin ZELLmin 1135	160	20	8:1	75	100	6000	2000	4000	-	1500	-
SALVAmin Klauen-Profi 1106	180	20	9:1	50	100	7000	500	4000	-	-	-
SALVAmin Prenatal 1154	40	60	0.7:1	150	75	7500	-	5000	-	1500	-
SALVAmin TMR-NPN	120	10	12:1	25	60	3000	-	2000	-	1000	-

200	20	50	-	625	100	2500	S
200	20	50	-	600	120	2500	
200	20	50	-	400	120	2500	
200	20	50	-	-	-	-	
200	20	50	-	600	120	6000	
225	25	50	-	600	190	4000	
173	19	38,5	-	600	190	8000	S
204	23	45	-	546	173	3640	S
225	25	50	-	600	190	4000	S
225	25	50	-	-	-	-	S
225	25	50	-	-	-	-	S
225	25	50	-	600	190	8000	S
150	25	10	-	200	20	1000	S
150	25	50	-	-	-	-	
150	25	50	-	500	50	3200	
150	25	50	-	-	-	-	S
225	-	30	-	700	70	2500	
120	60	40	-	1000	125	4000	
96	48	32	-	1000	100	3200	S
50	40	45	-	800	80	5000	
50	40	45	-	800	80	5000	
75	50	45	-	800	80	5000	
100	40	45	-	1000	100	10000	B grupas vitamīni, K vitamīns, biotīns
50	40	45	-	1000	100	7500	
50	50	75	-	1000	200	10000	
45	25	20	-	500	50	2000	

Minerālbarību atļauts izmantot bioloģiskās saimniecībās
+ Sastāvā ietilpst, bet nav norādīts daudzums

Rādītāji katalogam	Kalcijs (Ca)	Fosfors (P)	Ca:P	Magnijs (Mg)	Nātrijs (Na)	Cinks (ZnO)	Cinks (helāta formā)	Mangāns (MnO)	Mangāns (helāta formā)	Varš (Cu sulfāts)	Varš (helāta formā)
Mērvienība	g/kg	g/kg		g/kg	g/kg	mg/kg	mg/kg	mg/kg	mg/kg	mg/kg	mg/kg

Jods (I)	Kobalts (Co)	Selēns (Se) (Na selanīts)	Selēns (Se) (organiskā forma)	Vitamīns A	Vitamīns D	Vitamīns E	Sastāvā ietilpst
mg/kg	mg/kg	mg/kg	mg/kg	1000 IV/kg	1000 IV/kg	mg/kg	

KGM

Rearing Top	180	60	3:1	100	80	3000	-	1500	-	750	-
Lactation Top	160	40	4:1	125	70	2000	-	2500	-	1250	-
Phopshor Extra	102	113	0.9:1	63	70	3000	-	1000	-	500	-
Dairy Extra	134	53	2.5:1	80	90	3000	-	1000	-	500	-
Calcium Extra	160	40	4:1	70	70	3000	-	1000	-	500	-
Vitamix KW-TMR	190	60	3.2:1	50	20	7020	2500	4000	-	1155	-
Vitamix Somatic	160	40	4:1	70	50	7800	2700	3000	1500	600	530
Vitamix KM-P	150	50	3:1	130	30	-	-	4000	-	1120	-
Vitamix Reproduction	180	80	2.3:1	40	30	3250	1850	3000	1500	900	600
Vitamix KM-TMR	200	40	5:1	44	50	5000	-	2800	-	800	-
Vitamix Yeast	180	45	4:1	70	40	5000	-	2800	-	800	-
Vitamix Phosphor Extra	105	113	0.9:1	63	70	3000	-	1000	-	500	-
Vitamix KZ- II	76	40	1.9:1	100	49	9500	-	4000	-	1150	-

100	40	20	-	500	100	1000	Fe
100	40	40	-	500	100	1500	Fe
100	10	10	-	132	80	400	
100	40	10	-	150	100	500	
100	10	10	-	120	80	400	
100	25	45	-	1000	120	5000	B grupas vitamīni, biofīns
100	25	45	-	800	120	5000	B grupas vitamīni, biofīns
90	50	45	-	500	100	600	
18	10	35	-	700	133	6000	B grupas vitamīni, biofīns, β karotīns, dzīvāis raugs
65	35	45	-	750	120	1500	B grupas vitamīni
65	35	45	-	750	120	1500	B grupas vitamīni, dzīvāis raugs
100	10	10	-	130	80	400	
90	25	45	-	1000	120	5000	B grupas vitamīni, katjonu – anjonu sāļi

LITAGRA

RUPROMIN Hoof guard	150	15	10:1	120	120	5700	1800	3000	-	1425	375
RUPROMIN Fertīl	170	20	8.5:1	100	100	5000	-	3500	-	2500	-
RUPROMIN Universal P	130	40	3.3:1	100	100	5000	-	3500	-	1500	-
RUPROMIN Junior	142	20	7.1:1	100	100	5500	1500	3000	-	2100	400
Kombi Extra ar dzīvo raugu	180	40	4.5:1	70	85	5000	1508	3500	1012	1000	1008
Kombi Extra ar alus raugu	173	30	5.8:1	70	80	5000	1508	3500	1012	1000	1008
Kombi Standart augu ekstraktiem	200	50	4:1	80	62,5	6000	-	4200	-	1200	-
Kombi Standart	210	50	4.2:1	80	70	6000	-	4200	-	1200	-
Kombi Norma ganību periodam	170	40	4.3:1	120	100	5000	-	3500	-	1000	-
Kombi Norma	205	40	5.1:1	70	100	5000	-	3500	-	1000	-

105	95	20	20	500	100	5000	
150	95	20	20	1000	200	4500	
150	100	20	-	500	100	750	
150	95	20	20	500	150	2000	
100	-	30	20	700	150	5000	
100	50	30	20	700	150	5000	
120	60	36	-	700	150	5000	
120	-	36	-	700	150	5000	
100	-	30	-	500	100	3000	
100	-	30	-	500	100	3000	

LRS MŪSA (VITAMIRAL)

EcoMiraL	25	50	1:2	80	35	5000	-	3000	-	1800	-
80564 Organospur	190	50	3.8:1	100	50	5200	+	2300	+	2000	+
Kalb	260	50	5.2:1	25	50	1600	-	1600	-	500	-
R12	200	50	4:1	30	75	3900	-	2000	-	1365	-

60	40	30	-	750	100	6000	melase
70	24	40	-	1000	150	4000	melase
30	10	10	-	800	100	1600	B grupas vitamīni, melase, probiotika BioPlus2B
40	40	30	-	600	75	3000	melase

PAKAVS

MAIPAK CALCIUM 9-1	240,5	25	9:1	35	80	8000	-	4000	-	1200	-
MAIPAK FOSFORS	80	85	1:1	150	85	8500	-	6000	-	1500	-
MAIPAK SELENIUM +4:1	185	42	4:1	100	106,5	8000	-	4000	-	1000	-
MAIPAK SELENIUM 4,4:1	185	42	4.4:1	50	106,5	7000	2000	4000	-	1000	-

100	42	35	-	500	70	1000	B grupas vitamīni
315	50	50	-	1000	200	6000	
280	113	45	-	800	120	4000	B grupas vitamīni
280	37,5	15	15	1000	120	5000	B grupas vitamīni

Rādītāji katalogam	Kalcijs (Ca)	Fosfors (P)	Ca:P	Magnijs (Mg)	Nātrijs (Na)	Cinks (ZnO)	Cinks (helāta formā)	Mangāns (MnO)	Mangāns (helāta formā)	Varš (Cu sulfāts)	Varš (helāta formā)
Mērvienība	g/kg	g/kg		g/kg	g/kg	mg/kg	mg/kg	mg/kg	mg/kg	mg/kg	mg/kg

Jods (I)	Kobalts (Co)	Selēns (Se) (Na selanīts)	Selēns (Se) (organiskā forma)	Vitamins A	Vitamins D	Vitamins E	Sastāvā ietilpst
mg/kg	mg/kg	mg/kg	mg/kg	1000 IV/kg	1000 IV/kg	mg/kg	

SCANDAGRA LATVIA

Farmmin 1	200	40	5:1	90	35	7000	-	4500	-	800	-
Farmmin 2	140	65	2.2:1	90	57	7000	-	4500	-	800	-
Farmmin 3	100	100	1:1	90	57	7000	-	4500	-	800	-
Farmmin 4	70	100	0.7:1	90	57	8100	-	5200	-	930	-
Farmmin MG	100	50	2:1	140	75	5600	-	3600	-	640	-

200	70	55	-	600	130	3000	Fe
200	70	55	-	600	130	3000	Fe
200	70	55	-	600	130	3000	Fe
230	82	64	-	700	150	6000	Fe
160	56	44	-	480	104	2400	Fe

UV SERVISS

Vitfoss-VM 2 (LV)	111	32	3.5:1	42	67	2812	-	2503	-	564	-
-------------------	-----	----	-------	----	----	------	---	------	---	-----	---

140	16	31	-	375,5	119,1	2277	
-----	----	----	---	-------	-------	------	--

VETIMPEX

Limukra MZ	125	35	3.6:1	16	45	3300	125	303	-	707	-
Likramin Acker-Micro	90	105	0.9:1	30	95	4500	-	817	-	850	-
Likramin 24	170	105	1.6:1	30	70	3000	-	300	-	700	-
Likramin 12	215	54	4:1	30	70	3300	-	1874	-	1500	-
PANTO - Mineral R61	200	50	4:1	70	80	8000	-	5000	-	1000	-
PANTO - Mineral R62	210	30	7:1	40	100	8000	-	5000	-	1000	-
PANTO - Mineral R63	150	30	5:1	150	80	8000	-	5000	-	1000	-
PANTO - Mineral R64	120	30	4:1	92	50	4000	-	2500	-	500	-
PANTO - Mineral R66	-	100		100	70	8000	-	5000	-	1000	-
PANTO - Mineral R67	200	40	5:1	70	80	8000	-	5000	-	1000	-
PANTO - Mineral R83	200	40	5:1	50	100	10000	3000	4000	1000	2500	600
PANTO - Mineral K86	200	50	4:1	20	50	4000	-	2500	-	500	-
PANTO - Mineral R87	200	20	10:1	20	90	4000	-	4000	-	1500	-

60	10	31,5	-	618	61,8	2000	B grupas vitamīni, biotīns, Fe, alus raugs, melase
143	7	39	-	101,5	103	2000	melase
10	10	-	-	250	80	300	melase
-	-	-	-	250	80	300	Fe, melase
60	40	50	-	1000	100	5000	B grupas vitamīni, biotīns
60	40	50	-	1000	100	5000	Cukurniedru melase
60	40	50	-	500	50	625	
30	20	25	-	500	50	2500	B grupas vitamīni, biotīns, Alus raugs, cukurniedru melase
60	40	50	-	1000	200	7000	Cukurniedru melase
60	40	50	-	1000	100	5000	β karotīns
100	75	50	-	1000	125	4000	B grupas vitamīni, biotīns
30	20	25	-	500	50	3000	B grupas vitamīni, K vitamīns, biotīns, Fe
24	16	40	-	500	50	2000	

Minerālbarību atļauts izmantot bioloģiskās saimniecībās
 + Sastāvā ietilpst, bet nav norādīts daudzums

SIA "Latvijas Lauku konsultāciju un izglītības centrs"

**Rīgas iela 34, Ozolnieki, Ozolnieku pagasts,
Ozolnieku novads, LV-3018**

Tālr.: 63050220; Fakss: 63022264

E-pasts: admin@llkc.lv

www.llkc.lv; www.laukutikls.lv