

TUTKIMUSRAPORTTI

PELLAVAN KYLMÄPURISTUKSESSA SYNTYVÄN ROUHEEN KÄYTTÖ
HEVOSTEN JA KOIRIEN RUOKINNASSA

Tutkijat: Riitta Kempe, Susanna Särkijärvi, Markku Saastamoinen

Johdanto

Pellavansiemenistä tai pellavansiemenrouheesta keittämällä tai kuumassa vedessä liottamalla
valmistettua limaa on käytetty hevosten ruokinnassa pitkään. Käytännössä siemenen sisältämällä
lima-aineella (musiinilla) on todettu olevan suolistoa hoitava ja suojaava vaikutus sekä
probioottinen eli hyötymikrobien kasvua edistävä vaikutus. Limaa on käytetty lisäksi hevosten
suolistosairauksien hoitoon toipumisen nopeuttamiseksi. Ulkomaisessa kirjallisuudessa
pellavansiemenen vaikutukset yhdistetään useimmiten karvapeitteen kuntoon ja kiiltoon.

Koirien kuiva- tai märkäruuissa pellavansiemenrouheella saattaa myös olla käyttöä sekä suoliston
että karvapeitteen kunnon parantajina tai ylläpitäjinä. Erityisesti rouheen sisältämä kuitu sekä
musiinin ravintokuidun kaltaiset terveysvaikutukset tekevät siitä mielenkiintoisen raaka-aineen
koirien rehuseoksiin. Edellä mainittujen suolistovaikutusten lisäksi musiini estää ummetusta
ilman että se löystyttäisi ulostetta.

Pellavansiemenrouheella pystytään nostamaan ruokinnan tai rehuseoksen rasva- ja
valkuaispitoisuutta. Sen aminohappopitoisuus ei kuitenkaan ole riittävä kasvavalle eläimelle, joten
esim. varsojen ruokinnassa sitä ei voida käyttää yksinomaisena valkuaisen lähteenä, vaan se
kaipaa täydennyksekseen esim. eläinperäistä valkuaista tai yksittäisiä aminohappoja.

Kylmäpuristuksessa syntyvässä pellavansiemenrouheessa on jäljellä runsaasti rasvaa
(raakarasvapitoisuus 17-20 %), ja se sisältää paljon linoli- ja linoleenihappoja, jotka ovat tärkeitä
nimenomaan ihon karvapeitteen kunnolle ja kiillolle. Linolihapon riittävä saanti estää ihon
kuivumista ja hilseilyä, karvanlähtöä ja ihon infektioriskiä. Omega-3 ja –6-rasvahapot ovat
niinikään tärkeitä eläimille; omega-3-hapot voivat estää paikallisten tulehdusten syntymistä ja
ehkäisevät rasituksen aiheuttamien kudosvaurioiden syntymistä. Ne ovat tärkeitä myös suoliston
limakalvojen ja ihon kunnolle.

Tutkimusmenetelmät

Tutkimus tehtiin Maatalouden tutkimuskeskuksen (MTT) hevostutkimuksen vastuualueella
Ypäjällä. Koerehuina olivat Biolin oy.n valmistamat ja toimittamat pellavansiemenrouheet, joiden
käyttöä ja ominaisuuksia tutkittiin. Vertailuruokinnat muodostuivat tavanomaisista dieeteistä.

Hevoskokeet

Kokeessa oli mukana neljä suomenhevostammaa. Koe tehtiin 4 x 4 latinalaisen neliön mallisena.
Hevoset ruokittiin heinä-kaura-dieetillä (karkearehua 70 % kuiva-aineesta) rasitustaan vastaavasti
suomalaisten ruokintasuositusten mukaisesti. Kuiva-aineen syönti oli 6.5-8.5 kg/pv. Kaura
syötettiin kokonaisena. Pellavarouhe turvotettiin ennen ruokintaa kuumassa vedessä (liman
muodostuminen). Pellavarouhetta syötettiin kolmena eri tasona: 6 %, 8 % ja 10 % syödystä
kuiva-aineesta. Hevoskohtaiset pellavarouheannokset vaihtelivat koko kokeen aikana noin 450
g:sta 880 g:aan päivässä.

Sulavuuskoe tehtiin merkkiainemenetelmällä. Merkkiaineena käytettiin sulamatonta NDF-kuitua
(INDF), joka on rehun luonnollinen ainesosa. Siirtojakson pituus (ruokinnan muuttaminen) oli 5
päivää, totutusjakson 11 päivää ja keruujakson 5 päivää. Rehujen ja sonnan koostumus
määritettiin MTT:n Eläinravitsemuksen laboratoriossa Jokioisilla.

Hevoset punnittiin keruukauden ensimmäisenä ja viimeisenä päivänä sekä kokeen aikana kerran
viikossa. Hevosilta otettiin verinäytteet keruujakson toisena päivänä pienen verenkuvan ja
fibrinogeenin määrittämistä varten. Lisäksi määritettiin AFOS-, ALAT-, ASAT ja
AAT-entsyymit sekä proteiini pellavan mahdollisten haitta-aineiden maksavaikutusten ja
ruokinnan valkuaistasapainon seuraamiseksi. Keruujaksolla hevosilta kerättiin lantanäytteet
mikrobiologiasia määrityksiä varten. Hevosten hampaat raspattiin tarvittaessa kokeen alussa.
Loishäädöt tehtiin ennen kokeen alkua.

Koirakokeet

Tutkimuksessa käytettiin kuutta alaskanhusky-rotuista koiraa, joista kolme oli narttua ja kolme
urosta. Koe tehtiin 6 x 4 cyclic change-over –koemallilla. Koirat ruokittiin rasituksen ja koon
mukaan koirien teollisella täysravinnolla (Baron Exel; 0 % pellavarouhetta) sekä koeruokinnoilla
(4 kpl), joissa pellavansiemenrouhetta oli lisätty ruoka-annokseen 2 %, 4 %, 6 % tai 8 %
kuiva-aineesta, mikä vastasi 10-40 g:n päiväannosta. Koirakohtainen ruoka-annos oli 500 g.
Pellavansiemenrouhe turvotettiin kuumassa vedessä ennen ruokintaa (liman muodostuminen).
Kaikkiin dieetteihin lisättiin 5 % tuorepainosta (25 g) pellavaöljyä energiatason nostamiseksi.

Dieettien sulavuus määritettiin kokonaiskeruumenetelmällä ja pellavansiemenrouheen sulavuus
regressiotekniikalla. Kokonaiskeruu tehtiin metaboliahäkeissä. Sulavuuskokeen valmistuskausi
kesti 6 päivää ja keruukausi 3 päivää. Siirtymäkausi oli 10 päivää. Rehujen ja sonnan koostumus
määritettiin MTT:n Eläinravitsemuksen laboratoriossa Jokioisilla. Rehu- ja sontanäytteistä
määritettiin myös tärkkelyspitoisuudet. Kaikista rehunäytteistä ja ensimmäisestä sontanäytteestä
määritettiin lisäksi beta-glukaani.

Koirat punnittiin ruokintajakson alussa ja lopussa. Ulosteiden kiinteytä seurattiin sekä siirtymä-
että keruukauden ajan. Ulosteiden konsistenssi arvosteltiin subjektiivisesti (1-5). Jokaisen jakson
lopussa koeruokinnan kestettyä 2 viikkoa otettiin verinäyte, joista määritettiin pieni verenkuva,
triglyseridit, vapaat rasvahapot, glyseroli, kolesteroli ja E-vitamiini.

Tulokset

Koerehujen koostumus

Kokeessa käytetyn pellavansiemenrouheen koostumus vastasi suurelta osin Biolin oy.n teettämää
koostumusanalyysiä sekä kaupallisen tuotteen (”Pellavainen”) koostumusta. Koe-erän
rasvapitoisuus oli kuitenkin korkeampi (n. 20 % vs. 17.5 %), samoin koirakokeissa (K) käytetyn
rouheen raakavalkuaispitoisuus (36.5 %). Hevosilla (H) käytetyn rouheen raakavalkuaispitoisuus
oli 31.1 %. Raakakuitua oli 9.0 % (H) ja 8.2 % (K), ja tuhkaa 5.5 % (H) ja 5.7 % (K). Rehuarvot
olivat 14.8 MJ/kg ka, 1.3 ry/kg ka ja 269 g SRV/kg ka.

Hevoskokeet

Pellavansiemenrouheen maittavuus hevosille oli kohtalainen. Rouheen lisääminen hevosen
dieettiin heikensi jonkin verran rehuannoksen (dieetin) kuiva-aineen, orgaanisen aineen ja kuidun
(kuitufraktioiden) sulavuuksia, mikä johtui pellavansiemenrouheen hyvin huonosta sulavuudesta
ja dieetin kuitutason kohoamisesta. Hevonen onkin oletettua huonompi kuidun hyväksikäyttäjä.
Pellavansiemenrouheen kuiva-aineen (KA) ja orgaanisen aineen (OA) sulavuudet olivat alhaiset:
19.1 (KA) ja 12.2 % (OA). Perusdieetin (henä+kaura) vastaavat sulavuudet olivat 63.4 ja 65.7 %.
Heikennykset sulavuuksissa varsinkin 6 %:n tasoilla olivat kuitenkin pieniä.

Dieetin raaka-valkuaisen sulavuuteen rouhelisäyksellä ei ollut juurikaan vaikutusta.
Amerikkalaisessa tutkimuksessa 15 %:n pellavasiemenjauhon lisäys varsan rehuannokseen ei
myöskään heikentänyt valkuaisen sulavuutta. Raakarasvan sulavuus parani rouheen lisäyksen
johdosta (4.6 %-yksikköä 6 %:n tasolla). Edellä mainitut vaikutukset olivat seurausta
todennäköisesti ruokinnan valkuais- ja rasvatasojen noususta. Rouheen valkuaisen ja rasvan
sulavuudet olivat kohtalaiset (61.4 % ja 59.6 %), mutta alhaisemmat kuin väkirehujen sisältämän
raakavalkuaisen ja -rasvan sulavuudet yleensä hevosella. Kokeessa käytetyn perusdieetin
raakavalkuaisen sulavuus oli 75.2 % ja raakarasvan sulavuus 58.6 %. Rehuannoksen tuhkan
(kivennäisaineiden) sulavuus parani rouhelisäyksen seurauksena, selvimmin (n. 7.5 %-yksikköä)
6 %:n lisäystasolla.

Sonnan mikrobiologiseen laatuun käytettävä ruokinta ei vaikuttanut. Pellavarouheen käyttö alensi
sonnan vesipitoisuutta. Veriparametrien perusteella hevosten terveydentila pysyi hyvänä, eikä
mitään haittavaikutuksia syötetyillä määrillä havaittu. Hevosten painoissa ei tapahtunut
muutoksia. Koerehuja saaneiden hevosten karvapeitteen kunto pysyi kokeen ajan hyvänä.

Koirakokeet

Pellavansiemenrouhe maittoi koirille hyvin korkeimmallakin lisäystasolla.
Pellavansiemenrouheen lisäys ei vaikuttanut merkitsevästi dieetin kuiva-aineen, raaka-valkuaisen
eikä tärkkelyksen sulavuuksiin. Lisäys heikensi orgaanisen aineen, kuidun (NDF,
neutraalidetergenttikuitu) ja raakarasvan sulavuuksia tilastollisesti merkitsevästi. Orgaanisen
aineen sulavuuden aleneminen oli kuitenkin 6 ja 8 %:n tasoillakin vain 3 %-yksikköä. Tuhkan
sulavuuteen vaikutus ei ollut johdonmukainen. Pellavaöljyn (5 %) lisääminen paransi
kuiva-aineen, orgaanisen aineen ja raakarasvan sulavuuksia, mutta heikensi hiukan
raaka-valkuaisen sulavuutta. Pellavansiemenrouheen vaikutukset ravintoaineiden sulavuuksiin
olivat samansuuntaiset kuin muilla kuidunlähteillä, esimerkiksi sokerijuurikasleikkeellä ja kauran
kuidulla todetut.

Rouheen orgaanisen aineen sulavuus oli 52.4 % ja raakavalkuaisen näennäinen sulavuus melko

hyvä 77.3 %. Raakarasvan näennäinen sulavuus puolestaan oli alhainen eli 54.2 % verrattuna koko
dieetin raakarasvan sulavuuteen (>93 %).

Koirien päivittäinen sontamäärä kasvoi rouheen määrän lisääntyessä, mikä johtui sontaan
erittyneen veden määrän lisääntymisestä. Sonta ei kuitenkaan löystynyt, vaikka sen
kuiva-ainepitoisuus laski. Subjektiivisesti sonta arvioitiin keskimääräistä kiinteämmäksi ja
kovemmaksi niillä ruokinnoilla, jotka sisälsivät pellavarouhetta. Kirjallisuudessa esitetään kauran
kuidulla ja juurikasleikkeellä samanlaisia vaikutuksia. Kovassakaan kilpailurasituksessa olleilla
pellavarouhetta syöneillä koirilla ei tässä tutkimuksessa esiintynyt ripuliongelmia.

Pellavansiemenrouheen lisäys ei vaikuttanut koirien rasva-aineenvaihduntaa kuvaavien
muuttujien eli veren seerumin triglyseridi-, glyseroli- tai vapaiden rasvahappojen pitoisuuksiin.
Sen sijaan seerumin kolesterolipitoisuudet laskivat rouheen määrän lisääntyessä, mikä on
yhteneväinen tulos kirjallisuudessa esitettyjen tulosten kanssa. Ero vertailuruokintaan oli suurin
korkeimmalla lisäystasolla. Kolesterolipitoisuuden laskusta on etua eräiden koirilla
rasva-aineenvaihduntaan liittyvien sairauksien kuten liikalihavuuden ja sokeritaudin hoidossa.

Korkeimmalla lisäystasolla (8 %) koirien paino laski kokeena aikana hiukan.
Pellavansiemenrouheen lisäystaso ei vaikuttanut perusverenkuvan muuttujiin (hemoglobiini,
hematokriitti, punasolut, valkosolut). Kaikkien ulko-olosuhteissa pidettyjen koerehua saaneiden
koirien karvapeitteen kunto pysyi hyvänä.

Yhteenveto

Pellavansiemenrouhe soveltuu hyvin sekä hevosten että koirien (työ- ja kilpakoirat, seurakoirat)
rehuseosten raaka-aineeksi ja dieettien osaksi. Rehuseoksissa sitä voidaan käyttää rasvan
lähteenä, karvapeitteen ja ihon kuntoon vaikuttavana tekijänä sekä suolistoa suojaavan
vaikutuksensa vuoksi. Pellavansiemenrouheen lisääminen käytetyillä tasoilla nostaa myös
valkuaisen saantia, mutta eläimillä, joilla on suuri yksittäisten aminohappojen tarve, tulee
ruokintaa tarvittaessa täydentää muulla valkuaisella tai yksittäisillä aminohapoilla.

Pellavansiemenrouheen käyttö ei vaikuttanut dieetin komponenttien sulavuuksiin aivan samalla
tavalla hevosilla ja koirilla. Hevonen on luultua huonompi kuitujen hyväksikäyttäjä, minkä vuoksi
kovin kuitupitoisten rehujen sisällyttäminen suurina määrinä helposti heikentää rehuannoksen
sulavuutta. Myös koirilla sulavuus heikkenee, ja ulostemäärä lisääntyy.

Pellavansiemenrouhetta voidaan sen vaikutusten vuoksi suositella hevosille noin 6 %:n tasolla
kuiva-aineesta, mikä keskimääräisillä kuiva-aineen syönneillä (550 kg:n hevonen) vastaa 450-600
g päivässä, ja käyttö voi olla päivittäistä. Nämä suositukset ylittävät käytännön ruokinnassa
toteutuneet ruokintamäärät. Saksalaisen kirjallisuuden mukaan syöttömäärät voivat olla enintään
0.2 kg/kg elopainoa, mikä 550 kg painavalla hevosella on vain 110 g. Kirjallisuuden mukaan
pellavansiemenen syaanivetymäärät eivät ole hevoselle riski, eikä tässäkään tutkimuksessa
havaittu haitallisia terveysvaikutuksia. Yhtenä rajoittavana tekijänä on maittavuuden
heikkeneminen pitoisuuden kasvaessa väkirehuannoksessa esim. kauran kanssa syötettynä. Myös
valkuaisen saanti saattaa kasvaa yli hevosen tarpeen, mikä luonnollisesti riippuu muiden rehujen
valkuaispitoisuuksista.

Koirilla sulavuuksien heikentyminen oli selvintä yli 4 %:n pitoisuuksina syötettäessä.
Käytännössä sulavuuden heikkeneminen oli kuitenkin niin pientä, että tavallisten ylläpitotasolla
olevien koirien ruuissa voidaan pellavarouhetta käyttää jopa 8 % sen edullisten vaikutusten

vuoksi. Kolesterolia alentavan vaikutuksen vuoksi sitä voidaan käyttää liikalihavuuden ja
sokeritaudin hoidossa. Kilpakoirilla sopiva lisäystaso on 4 %. Rouhelisäyksen avulla kilpa- ja
työkoirien ruuansulatuskanavan toiminta säilyy tehokkaana, ja rouhe suojaa
ruuansulatuskanavaa mekaaniselta ärsytykseltä. Koirilla saatuja tuloksia (suolistovaikutukset,
ripulin ehkäisy, turkin laatu) voidaan käyttää referenssinä ketuilla, mikä lisää rouheen
markkinoita.

Koska rouhe-erien koostumuksessa esiintyy jonkin verran vaihtelua (esim. kuitu- ja
rasvapitoisuus), on kukin käytettävä erä analysoitava erikseen, jotta niitä voidaan käyttää
optimaalisesti ruokinnassa tai rehujen raaka-aineena.

Myös pellavaöljy soveltui erinomaisesti koirien lisäenergianlähteeksi. Lisäystasoksi voidaan
suositella 5 % rehuannoksen painosta. Öljylisäys paransi rehuannoksen kuiva-aineen, orgaanisen
aineen ja raakarasvan sulavuuksia. Lisäksi sillä on edullinen vaikutus turkin laatuun ja kiiltoon.
Myös hevosten rasvalähteeksi pellavaöljy sopii, mutta tarvittavien suurten määrien vuoksi se ei
hinnaltaan liene kilpailukykyinen muihin öljyihin verrattuna.

