

ENERGI- OG VARMEFORBRUG I FARESTIER TIL LØSGÅENDE DIEGIVENDE SØER

ERFARING NR. 1804

Energiforbruget til rumvarme, gulvvarme og pattegriselampe/varmepanel blev målt igennem ét år i ti forskellige farestier til løsgående diegivende søer. Resultaterne viste stor variation på forbruget, som lå mellem 104 kWh og 504 kWh pr. årssø.

INSTITUTION: SEGES SVINEPRODUKTION, DEN RULLENDE AFPRØVNING

FORFATTER: MALENE JØRGENSEN & LISBETH ULRICH HANSEN

UDGIVET: 15. FEBRUAR 2018

Dyregruppe: Løsgående diegivende søer

Fagområde: Stalde og miljø

Sammendrag

Igennem ét år blev energiforbruget til gulvvarme og pattegriselamper/-paneler inkl. rumvarme målt i ti forskellige farestier til løsgående diegivende søer. Resultaterne viste en meget stor forskel i varmekonsum beregnet pr. årssø, hvor energiforbruget lå mellem 104 kWh og 504 kWh pr. årssø inklusiv rumvarme.

En økonomisk beregning viste, at energiforbruget inkl. rumvarme årligt koster mellem 69 kr. og 276 kr. pr. årssø afhængig af, hvilken/hvilke varmekilder der blev anvendt i pattegrisehulen.

Energiforbruget blev registreret for henholdsvis gulvvarme i pattegrisehulen, varmelampe/panel og rumvarme. Pattegrisehulerne var forskelligt udformet, og der blev ligeledes anvendt forskellige varmelamper og -paneler. Den største forskel i energiforbruget blev fundet i brug af gulvvarme i

pattegrisehulerne, hvilket formentligt kan tilskrives det omgivende materiale som varmeslangerne var placeret i (beton, plastikplade etc.) samt forskellig styring af varmelampe/-panel.

Ønsket rumtemperatur har også stor påvirkning af det samlede energiforbrug. Den varierede fra 17 til 23 grader alt afhængig af, hvilken gulvprofil der var i farestien (fuldspaltegulv, delvist fast gulv), samt hvilken type ventilationsprincip der blev anvendt i sektionen.

Det primære formål med etablering af farestierne var en produkttest af disse. Et sekundært formål med afprøvningen var at måle energi- og varmekonsumet for hver stitype, hvorfor resultaterne skal ses i den sammenhæng. Det skal endvidere bemærkes, at koblingen mellem pattegrisenes brug af hule/varmeplade ikke er holdt op i mod energiforbruget.

Baggrund

Energiforbrug til opvarmning i farestalde udgør over 50 pct. af det samlede energiforbrug i en svineproduktion med søer og smågrise [1]. Det er derfor vigtigt at undersøge, hvor stort energiforbruget er til henholdsvis gulvvarme og varmelamper for at kunne vurdere eventuelle besparelsesmuligheder. Endvidere vil resultaterne kunne danne baggrund for videreudvikling af løsninger, der sikrer, at pattegrisene har et optimalt nærmiljø.

Energiforbruget bør fremadrettet indgå som et parameter, når der skal vælges staldsystem og stitype. For at sikre pattegrisene et godt nærmiljø skal fokus fortsat rettes mod at sikre tilstrækkelig varme i pattegrisehulen og farestien.

Formålet med denne afprøvning var at dokumentere det samlede energiforbruget ved ti forskellige typer farestier til løsgående diegivende søer.

Materiale og metode

Data blev indsamlet igennem ét år i perioden november 2016 til november 2017. Farestalden bestod af fem mindre sektioner indrettet med ti forskellige typer farestier til løsgående diegivende søer. Der blev sideløbende gennemført produkttest af farestierne [2]. Baggrunden for at stierne var placeret i flere mindre sektioner var, at stierne var meget forskellige i relation til gulvudformning (fuldspaltegulv, delvis fuldspaltegulv) og udformning af pattegriseområdet (hule, varmeplade). Stiernes placering i staldrummet kan ses i Erfaring nr. 1803 [2].

Farestierne var etableret af de respektive firmaer i forbindelse med produkttesten. Måling af energi var et sekundært registreringsparameter og indgik ikke i selve produkttesten af farestierne.

Afprøvningsvæerten har anvendt de etablerede varmekilder jævnfør de anbefalinger, der fulgte med fra de respektive firmaer. Endvidere har personalet dagligt haft fokus på at sikre et optimalt nærmiljø således, at pattegrisene anvendte pattegrisehulerne som tiltænkt og hurtigst muligt efter faring.

I afprøvningsperioden var energimålere opsat til registrering af energiforbruget henholdsvis til varmelamper og gulvvarme for hver enkelt type faresti samt registrering af energiforbruget til rumopvarmning i staldsektionerne. Målerne blev aflæst ved opstart og ved afslutning af hvert farehold. Der indgik ti farehold i datasættet.

Der indgik følgende ti fabrikater (typebetegnelse angivet i parentes) af farestier i testen:

1. Big Dutchman (Free Move)
2. Bopil (BeFree)
3. ACO Funki (Welsafe)
4. Vissing Agro (Opti Farrow)
5. Vereijken Hooijer (Pro Dromi 1,5) (Holland)
6. Søren Juul Jensen/Abildballe Innovation (Well-Fair-Pen)
7. STEWA (WING) (Østrig)
8. Midland Pig (360) (England)
9. VSP/KU (SWAP version 2) *
10. Jyden (JLF14-sidevendt)

*Samarbejde mellem det tidligere Videncenter for Svineproduktion og Københavns Universitet

Indretning af farestierne og varmekilder i pattegrisehuler

Beskrivelse af hvert fabrikat af faresti er nærmere beskrevet i appendiks A. Ligesom farestierne var forskelligt indrettet, så var pattegrisehulerne også forskelligt udformet og etableret med forskellige varmekilder. I tabel 1 fremgår arealet af pattegrisehulerne, samt hvilken type af varmekilde, der var etableret i pattegrisehulerne. I tabellen er det ligeledes angivet om der blev anvendt rumvarme i sektionen eller ej. Personalets strategi for brug af varmekilderne er ligeledes angivet i tabellen, og er en gennemsnitsbetragtning i forhold til årstiden. Gulvvarmen blev tændt inden søerne blev indsat og blev anvendt fra start til slut af hvert farehold. Fremløbstemperaturen på gulvvarmen lå gennemsnitligt på 46 °C.

Rumvarmen blev tildelt via ribberør placeret langs væggen og styret via ventilationsstyringen, hvorved der blev tilsat varme efter behov for at opretholde den ønskede staldtemperatur. I appendiks B er angivet styringen for tilsætning af rumvarme i de enkelte farestier.

Table 1. Oversigt over pattegrisehulernes areal og varmekilde. Angivelse af om der blev anvendt rumvarme samt gulvprofilen i farestien.

Fabrikat	Sektions - nummer	Pattegrise -hule, m ²	Varmekilder	Rumvarme	Gulvprofil i farestien
Big Dutchman (Free Move)	1	0,8	<p>TYPE: "eHeat"¹ strålevarmer (el) med effekt på 150 W og gummimåtte</p> <p>ANVENDELSE: Indbygget kurvestyring: maks. effekt på dag 4 (ca. 28 °C) og reducerer derefter effekten langsomt hen imod dag 10 (ca. 20 °C). I praksis er de startet forfra på dag 4 og derfor har de været anvendt i 14 dage i hvert færehold.</p>	Ja	Fulldrænet
Bopil (BeFree)	1	0,8	<p>TYPE: "ANIHEATER"² strålevarmer (el) med effekt på 100 W og gulvplade i plast med varme (vand)</p> <p>ANVENDELSE: Der var to indstillingsmuligheder – den har derfor været anvendt på høj effekt 4 til 6 dage og derefter halv effekt i 2 til 4 dage.</p>	Ja	Fulldrænet
ACO Funki (Welsafe)	2	0,8	<p>TYPE: Varmelampe (el) med effekt på 100 W (ingen reguleringsmulighed) og gulvplade med varme (vand) (fiberbeton)</p> <p>ANVENDELSE: Anvendt 4 til 6 dage i hvert færehold.</p>	Ja	Fulldrænet
Vissing Agro (Opti Farrow)	2	0,9	<p>TYPE: "ANIHEATER"² (el) strålevarmer med effekt på 150 W og gummimåtte</p> <p>ANVENDELSE:</p>	Ja	Fulldrænet

			Der var to indstillingsmuligheder – den har derfor været anvendt på høj effekt 4 til 5 dage og derefter halv effekt i 5 til 6 dage.		
Vereijken Hooijer (Pro Dromi 1,5) (Holland)	3	0,9	TYPE: Gulvvarme (vand) ANVENDELSE: Kurvestyret ³ fra dag 0 til dag 42. Kurven starter ved 38 °C og slutter på 32 °C. Gulvvarmen er styret via ventilationsstyringen.	Nej	Fulldrænet
STEWA (WING) (Østrig)	4	0,8	TYPE: Gulvplade med varme (vand) (fiberbeton) ANVENDELSE: Anvendt i hele fareholdet	Ja	Fulldrænet
Midland Pig (360) (England)	4	0,7	TYPE: Gulvplade med varme (vand) (plast) ANVENDELSE: Anvendt i hele fareholdet	Ja	Fulldrænet
Søren Juul (Well-Fair-Pen)	5	0,6	TYPE: Varmelampe (el) (100 W) og gulvvarme (vand) ANVENDELSE: To indstillings muligheder: den har været anvendt ved høj effekt (100 W) 6 dage og derefter på lav effekt (50 W) i 8 dage.	Nej	Delvist fast
VSP/KU (SWAP version 2)	5	1,0	TYPE: “ANIHEATER” ² (el) med effekt på 150 W strålevarmer og gulvvarme (vand) ANVENDELSE: Der var to indstillingsmuligheder – den har derfor været anvendt på høj effekt 6 dage og derefter halv effekt i 10 dage.	Nej	Delvist fast

Jyden (JLF14-sidevendt)	5	0,8	TYPE: Varmelampe (el) (150 W) fra fabrikatet "Kramp" (Ø210) type S-28-CEE og gulvvarme (vand) ANVENDELSE: Anvendt 12-16 dage i hvert færehold.	Nej	Delvist fast
-------------------------	---	-----	---	-----	--------------

¹Forhandles af Animal Care, ²Forhandles af Future Farming, ³ Temperaturstrategien for gulvvarmen er angivet i appendiks C.

Ventilation

Der var etableret undertryksventilation med diffust luftindtag samt en loftudsugningsenhed af typen DA 600 LPC-11 fra SKOV A/S i hver sektion. Som supplement til ventilationen var der etableret loftsventiler, som åbnede ved en udetemperatur over 22 °C.

Der var etableret et andet ventilationssystem i sektionen med Pro Dromi (Vereijken), hvor et hollandsk ventilationsprincip var etableret (se figur 1 til 4). Luften blev ledt ind udefra via fire ventiler af typen DA 1200 vægventil (588 mm x 300 mm). Disse var placeret under gulvhøjde i staldens fundament og ledte luft ind i en kanal under inspektionsgangen foran stierne. Luften blev først ledt hen til enden af sektionen og derefter ind i en tilstødende luftkanal, som var perforeret med huller. Dette bevirkede at luften kom op igennem gulvet og ind over pattegrisehulen/færestien. Udgangsluften blev ledt ud af sektionen via en loftudsugningsenhed af typen DA 600 LPC-11 fra SKOV A/S.


Figur 1. Her blev indtagsluften ledt ind i sektionen. De fire ventiler er placeret i soklen. Overdækningen er etableret for at undgå regnvand i kanalen.


Figur 2. Her ses luftkanalens opbygning. Indtagsluften ledes ind i kanalen via fire ventiler (blå pil). For enden af gangen "vender luften" og ledes ind i luftkanalen til højre (rød pil), hvor luften blev ind i sektionen via huller i gulvet (Illustreret i figur 4)


Figur 3. Fire vægventiler ledte indtagsluften ind i luftkanalen.


Figur 4. Her ses hullerne, hvor luften blev ledt ind i sektionen fra luftkanalen under gangen (se røde pile).

Temperaturstrategien for staldtemperaturen i de enkelte sektioner blev fastlagt ud fra gulvprofilen i farestierne (delvist fast gulv, fuldspaltegulv) samt grisenes adfærd. I sektionen med Pro Dromi farestien blev strategien for staldtemperaturen fastlagt efter anbefalingerne fra det hollandske firma. Staldtemperaturen og minimumsventilationen for de enkelte stityper gennem en produktionscyklus er angivet i appendiks D.

Måling af energiforbrug

Energiforbruget blev registreret for henholdsvis opvarmning af hule (gulvvarme, varmelampe) og rumvarme. Energiforbruget for opvarmning af pattegrisehule blev opgjort pr. stitype, mens rumvarme dækkede flere stityper indenfor den enkelte sektion. Der var opsat en energimåler til måling af energiforbruget for hver varmekilde i pattegrisehulerne på sektionsniveau:

- Varmelampe/strålevarme
- Gulvvarme
- Rumvarme

Målerne til registrering af varmeforbruget var af typen Kamstrup (Multical® 602) eller Brunata (Type 775). Elmålerne var af typen et-faset (1F+N 32A) med pulsudgang. Både varme- og elmålerne blev aflæst ved indsættelse og ved afslutning af hvert farehold. Energiforbruget til ventilation, foderanlæg og lys blev ikke registreret.

Resultater og diskussion

Energiforbruget til opvarmning af pattegrisehulen og rumvarmen er opgjort ved at beregne et gennemsnitligt energiforbrug for hele afprøvningsperioden, som derefter er fordelt på antallet af

faestier pr. farehold. Desuden er kWh pr. årssø beregnet ud fra 2,3 kuld pr. år. Resultaterne kan ses i tabel 2. Generelt er et lavt energiforbrug ikke i sig selv et mål, da grisene gerne skal have et godt nærmiljø. Hvis det bliver for koldt i hulen trækker grisene ud til soen med risiko for ihjel lægning. Der kan dog også blive for varmt i pattegrisehulen, hvilket ligeledes vil resultere i at pattegrisene trækker ud af hulen. Det kræver derfor management og at se på hvordan grisene ligger for at vurdere om de har det optimale klima i pattegrisehulen.

Tabel 2. Gennemsnitligt energiforbrug beregnet pr. faesti pr. farehold samt pr. årssø.

Fabrikat	Indstillet staldtemperatur, start-slut °C	Energiforbrug, kWh pr. sti pr. farehold					I alt inkl. rumvarme	Energi- forbrug, kWh pr. årssø
		Varme- lampe	Panel- varme	Gulv- varme	Rum- varme	I alt inkl. rumvarme		
Vissing Agro (Opti Farrow)	20-18		40		5	45	104	
Big Dutchman (Free Move)	20-18		37		39	76	175	
VSP/KU (SWAP version 2)	18,5-17		18	72		90	207	
Søren Juul (Well-Fair-Pen)	18,5-17	7		86		93	214	
Jyden (JLF14-sidevendt)	18,5-17	34		100		134	308	
STEWA (WING) (Østrig)	22-18			121	21	142	327	
Midland Pig (360) (England)	22-18			164	21	185	426	
Bopil (BeFree)	20-18		28	137	39	204	469	
ACO Funki (Welsafe)	20-18	31		182	5	218	501	
Vereijken Hooijer (Pro Dromi 1,5) (Holland)	23-18			219		219	504	

Som det kan ses af resultaterne var der stor forskel på varmekonsumet pr. faesti pr. farehold, hvilket blandt andet kan forklares ved, at der var etableret meget forskellige varmekilder i pattegrisehulerne, pattegrisehulerne var udformet forskelligt og at der var forskellig temperaturstrategi i sektionerne i forhold til gulvprofilen i faestierne. Energiforbruget til varmelamper og panelvarmere lå ca. på samme niveau. Det laveste energiforbrug blev registreret i de pattegrisehuler, som udelukkende havde panelvarme etableret.

Til sammenligning er der tidligere gennemført en erfaringsindsamling [4], hvor energiforbruget blev registreret i en stald med løsgående diegivende søer. Der var i besætningen etableret gulvvarme og 100 W varmelamper i pattegrisehulerne. Energiforbruget til gulvvarme i pattegrisehulen lå i gennemsnit på 93 kWh. Varmelamperne blev tændt så tæt på faring som muligt og slukket igen to dage efter faring. Energiforbruget til varmelampen lå på gennemsnitligt 7 kWh. Det vil sige, at det samlede energiforbrug lå på gennemsnitligt 100 kWh.

Der var etableret forskellig styring af henholdsvis varmelamper og –paneler. Der har ikke været fokus på dette i denne erfaringsindsamling, men jo bedre styringsmuligheder der er, jo mere optimalt kan varmen i pattegrisehulen blive. Dette er der behov for, at blive undersøgt nærmere.

I figur 5 og figur 6 viser termovisionsbilleder, at varmfordelingen i pattegrisehulen var forskellig ved anvendelse af gulvvarme i plade sammenlignet med varmelampe/panelvarmere. Der var en god fordeling af varmen over hele gulvpladen i pattegrisehulen, mens det var sværere at opnå en ens varmfordeling i pattegrisehulen ved anvendelse af varmelampe/panelvarmere.


Figur 5. Det kan af termovisionsbilledet ses en jævn varmefordeling i pattegrisehulen ved brug af gulvvarme i plade.


Figur 6. Termovisionsbilledet viser en ujævn fordeling af varmen i pattegrisehulen med varmelampe/panelvarmere.

Der blev generelt anvendt mere energi til gulvvarme i forhold til lampe/panel i hulen. Her skal der tages højde for, at gulvvarmen blev anvendt hele fødeperioden igennem sammenlignet med, at varmelamper/varmepaneler kun blev anvendt i de første uger af fødeperioden. Resultaterne tyder endvidere på, at gulvvarme etableret i betongulv (stier med delvist spaltegulv) forbrugte mindre energi end gulvvarme via varmeplade/plastikelementer (stier med fuldspaltegulv). Det må desuden forventes, at der sker et varmetab til gyllekummen i stierne med fuldspaltegulv, hvilket også kan være med til at give et højere energiforbrug.

Pattegrisehulen fra Vereijken Hooijer blev udelukkende opvarmet via gulvvarme. Denne var etableret med varmeslanger etableret i bunden af en formstøbt hule, og der var isolerende materiale i siderne af pattegrisehulen. Pattegrisehulen var udformet, så der var en stor flade at opvarme og desuden sluttede overdækningen/låget ikke helt tæt. Disse forhold kan have givet anledning til et større varmeforbrug, da varmen var styret efter vandtemperatur i gulvvarmen.

I farestierne fra STEWA og Midland Pig var der etableret en varmeplade. I stien fra STEWA var der etableret en simpel overdækning over varmepladen. Som det kan ses af resultaterne har overdækningen haft en positiv effekt i forhold til forbruget af gulvvarme ved sammenligning med gulvpladen i farestien fra Midland Pig. Jo mere lukkede pattegrisehulerne er i siderne desto lettere vil det være at opvarme dem, og der vil bruges mindre energi. Desuden er det muligt at have en lavere rumtemperatur desto tættere pattegrisehulen er, hvilket vil medføre et lavere energiforbrug til varme i pattegrisehulen.

Pattegrisenes brug af hulerne

I forbindelse med gennemførelse af produkttesten blev grisenes brug af hulerne registreret de første seks dage efter faring, Erfaring nr. 1803 [2]. At få pattegrisene til tidligt at opholde sig i pattegrisehulen er et vigtigt fokuspunkt, og jo før pattegrisene kan lokkes til at bruge hulerne, jo før er de ude af risikozonen, hvor soen befinder sig samt hvor risikoen for at blive klemt eller afkølet er høj. Resultaterne fra produkttesten viste, at i langt de fleste af stierne var omkring halvdelen af grisene inde i hulen dag et, og langt de fleste grise benyttede hulen de efterfølgende dage. Undtaget var i stien fra Big Dutchman, hvor grisene var meget længe om at begynde at benytte hulen. Årsagen kan være, at afstanden fra soen/yveret til hulen var relativ stor i denne sti sammenlignet med de øvrige pga. det relative større stiareal. Resultaterne tyder således på, at afstand til hulen har stor betydning. Desuden var pattegrisehulen kun indrettet med en gummimåtte og panelvarmer, hvilket også kan have haft betydning for pattegrisenes fravalg af hulen.

Anbefalingerne er derfor fortsat i stier med gulvvarme at regulere temperaturen på gulvet i pattegrisehulerne efter følgende kurve angivet i tabel 3 [5].

Tabel 3. Anbefaling af gulvtemperatur i pattegrisehulerne.

Dag	0-4	4-14	14-fravæning
Temperatur på gulvet i hule, °C	34-36	32-34	30

Økonomiske betragtninger

De økonomiske beregninger opgjort pr. faresti pr. farehold samt pr. årsso er angivet i tabel 4, hvor priserne er beregnet både inklusiv og eksklusiv rumvarme. I beregningerne er energiprisen til elopvarmning fastsat til 0,70 kr./kWh. Prisen på vandbåren varme afhænger af, hvilken varmekilde der

anvendes. I denne beregning er der taget udgangspunkt i opvarmning med olie til gulv- og rumvarme, hvor prisen er 0,55 kr./kWh [3].

Tabel 4. Økonomisk beregning af energiforbruget beregnet pr. sti pr. farehold og pr. årssø.

Fabrikat	Økonomisk beregning inkl. rumvarme, kr. pr. faresti pr. farehold	Økonomisk beregning inkl. rumvarme, kr. pr. årssø
Vissing Agro (Opti Farrow)	30	69
Big Dutchman (Free Move)	47	108
VSP/KU (SWAP version 2)	52	120
Søren Juul (Well-Fair-Pen)	52	120
Jyden (JLF14-sidevendt)	78	179
STEWA (WING) (Østrig)	78	179
Midland Pig (360) (England)	101	232
Bopil (BeFree)	116	267
ACO Funki (Welsafe)	125	288
Vereijken Hooijer (Pro Dromi 1,5) (Holland)	120	276

Erfaringsindsamlingen viste, at energi til varme koster mellem 69 kr. og 276 kr. pr. årssø afhængig af, hvilken/hvilke varmekilder der anvendes i pattegrisehulen samt hvilken pris man betaler pr. kWh. Forsøgsdesignet er desværre ikke lavet således, at pattegrisenes brug af pattegrisehulen i hver sti type kunne følges sikkert. Det kan derfor ikke udelukkes, at den sparede energi i nogle stidesigns har medført højere pattegrisedødelighed og/eller andre negative effekter i farestien, som har større omkostninger end det sparede energiforbrug. Ligeledes var det ikke muligt at vurdere om den relative høje omkostning til gulvvarme i flere af stityperne reducerede dødeligheden i diegivningsperioden.

Konklusion

Energiforbruget blev gennem ét år registreret i ti forskellige farestier til løsgående diegivende søer. Der blev anvendt forskellige varmekilder (varmelamper/strålevarme og gulvvarme) samt pattegrisehulernes udformning varierede alt efter type stifabrikat. Det skal bemærkes, at det primære formål med etablering af farestierne var en produkttest af disse. Et sekundært formål med afprøvningen var at måle energi- og varmekonsumet for hver stitype. Det skal endvidere bemærkes, at koblingen mellem pattegrisenes brug af hule/varmeplade ikke er holdt op i mod energiforbruget.

Energiforbruget blev registreret for henholdsvis gulvvarme i pattegrisehulen, varmelampe/panel og rumvarme. Pattegrisehulerne var forskelligt udformet, og der blev ligeledes anvendt forskellige

varmelamper og -paneler. Den største forskel i energiforbruget blev fundet i brug af gulvvarme i pattegrisehulerne, hvilket formentlig kan tilskrives det omgivende materiale, som varmeslangerne var placeret i (beton, plastikplade etc.) samt forskellig styring af varmelampe/-panel.

Ønsket rumtemperatur har også stor påvirkning af det samlede energiforbrug. Denne varierede fra 17 til 23 grader alt afhængig af, hvilken gulvprofil der var i farestien (fuldspaltegulv, delvist fast gulv), samt hvilken type ventilationsprincip der var etableret i sektionen.

En økonomisk beregning viste, at det inkl. rumvarme koster mellem 69 kr. og 276 kr. pr. årssø afhængig af, hvilken/hvilke varmekilder der blev anvendt i pattegrisehulen.

Referencer

[1]	Faglig viden: Varmeforbrug. SEGES Svineproduktion. Svineproduktion.dk
[2]	Hansen, L. U. (2018): Produkttest af ti forskellige farestier til løsgående diegivende søer. Erfaring nr. 1803. SEGES Svineproduktion.
[3]	Udesen, F. U. (2017): Grundlag for den beregnede smågrisenotering – juni 2017. Notat nr. 1718. SEGES Svineproduktion.
[4]	Damsted, E. (2013): Styring af ventilation og varme i stier til løsgående diegivende søer. Erfaring nr. 1314. SEGES Svineproduktion.
[5]	Manual om farestaldsmanagement (2016): Håndbogsblad 13 – Pattegrisenes nærmiljø. http://svineproduktion.dk/Viden/I-stalden/Management/Manualer/Farestald

Deltagere

Tekniker: Mogens Jakobsen og Hans Peter Thomsen, SEGES Svineproduktion

Deltagere: Michael Jørgen Hansen, Aarhus Universitet, Institut for Ingeniørvidenskab – Air Quality Engineering

Afprøvning nr. 1494

Aktivitetsnr.: 060-330131

//ANR//

Appendiks A

Beskrivelse af faresti og pattegrisehule

Big Dutchman (Free Move)


<p>Beskrivelse af gulvtyper</p>	<p>Gulvet består af drænet gulv (støbejern) i soens lejeområde og resten af gulvet er spaltegulv (plast). Fast gummimåtte i hulen.</p>
<p>m² i hulen/varmeplade m² i stien med fast gulv (inkl. hule) Hule eller varmeplade Er låget i hulen opdelt, nedbøjet kant Beskrivelse af spærreplade + håndtering Varmekilde i hulen + styringsmuligheder (on/off, trin, trinløs)</p>	<p>0,8 m² 0,8 m² Hule. Ja, spærrepladen danner en nedbøjet kant, men der er en åbning mellem låg og spærreplade. Spærrepladen er fastmonteret og kan styres ved hjælp af en snor. I spærrepladen er der seks huller i toppen. Gummimåtte på gulvet og "Animal Care" strålevarmer i hulelåget. Varmetildelingen styres efter en elektronisk kurve.</p>

Bopil (BeFree)


	

<p>Beskrivelse af gulvtyper</p>	<p>Gulvet i stien består af hhv. spaltegulv (plast og støbejern) og fast gulv (beton). I hulen er der fast gulv med plastelementer.</p>
<p>m² i hulen/varmeplade m² i stien med fast gulv (inkl. hule) Hule eller varmeplade Er låget i hulen opdelt, nedbøjet kant Beskrivelse af spærreplade + håndtering Varmekilde i hulen + styringsmuligheder (on/off, trin, trinløs)</p>	<p>0,8 m² 2,2 m² Hule. Ja, nedbøjet kant af metal. Spærrepladen er fastmonteret og kan styres ved hjælp af en snor. Vandbåret gulvvarme og "Aniheater" strålevarmer i hulelåget (Tre trin – slukket, halv varme, fuld varme).</p>

ACO Funki (Welsafe)


	

<p>Beskrivelse af gulvtyper</p>	<p>Gulvet i stien består af hhv. spaltegulv (plast og støbejern) og drænet gulv (støbejern). I hulen er der hhv. spaltegulv (plast) og fastgulv (beton og plast).</p>
<p>m² i hulen/varmeplade m² i stien med fast gulv (inkl. hule) Hule eller varmeplade Er låget i hulen opdelt, nedbøjet kant Beskrivelse af spærreplade + håndtering Varmekilde i hulen + styringsmuligheder (on/off, trin, trinløs)</p>	<p>0,8 m² 0,8 m² Hule. Ja, nedbøjet kant af metal. Spærrepladen er fastmonteret og kan styres ved hjælp af et metalhåndtag, kan indstilles i tre højder. Vandbåret gulvvarme og varmelampe i hulelåget (on/off).</p>

Vissing Agro (Opti Farrow)


<p>Beskrivelse af gulvtyper</p>	<p>Gulvet i stien består af henholdsvis spaltegulv (plast og støbejern) og drænet gulv (støbejern). Fast gumnimåtte i hulen.</p>
<p>m² i hulen/varmeplade m² i stien med fast gulv (inkl. hule) Hule eller varmeplade Er låget i hulen opdelt, nedbøjet kant Beskrivelse af spærreplade + håndtering Varmekilde i hulen + styringsmuligheder (on/off, trin, trinløs)</p>	<p>0,9 m² 0,9 m² Hule. Ja, nedbøjet kant af metal. Spærrepladen stod i holder på gangen. Gulvmåtte og "Aniheater" strålevarmer i hulelåget (Tre trin – slukket, halv varme og fuld varme). Placeret ved lågen ind til hulen (beskyttet af boksside).</p>

Vereijken Hooijer (Pro Dromi 1,5)


	

<p>Beskrivelse af gulvtyper</p>	<p>Gulvet i stien består af henholdsvis spaltegulv (plast) og fast gulv (plast). I hulen er der fast gulv af plast.</p>
<p>m² i hulen/varmeplade m² i stien med fast gulv (inkl. hule) Hule eller varmeplade Er låget i hulen opdelt, nedbøjet kant Beskrivelse af spærreplade + håndtering Varmekilde i hulen + styringsmuligheder (on/off, trin, trinløs)</p>	<p>0,9 m² 1,4/1,7 m² Hule. Nej, låget slutter ikke helt tæt. Tre løse spærreplader (den ene benyttes til opdeling af hulen). Vandbåret gulvvarme.</p>

Søren Juul Jensen/Abildballe Innovation (Well-Fair-Pen)


	

<p>Beskrivelse af gulvtyper</p>	<p>Gulvet i stien består af henholdsvis spaltegulv (støbejern) og fast gulv (beton). I hulen er der fast gulv af beton.</p>
<p>m² i hulen/varmeplade m² i stien med fast gulv (inkl. hule) Hule eller varmeplade Er låget i hulen opdelt, nedbøjet kant Beskrivelse af spærreplade + håndtering Varmekilde i hulen + styringsmuligheder (on/off, trin, trinløs)</p>	<p>0,6 m² 2,9 m² Hule. Ja, spærrepladen danner en nedbøjet kant, der er tætnet med gummiliste. Spærrepladen er fastmonteret og styres ved hjælp af et metalhåndtag. Vandbåret gulvvarme og varmelampe i hulelåget (Tre trin: slukket, halv varme, fuld varme).</p>

STEWA (WING)


	

<p>Beskrivelse af gulvtyper</p>	<p>Gulvet i stien består af henholdsvis spaltegulv (plast og støbejern) og drænet gulv (beton og plast). I hulen er der fast gulv af beton.</p>
<p>m² i hulen/varmeplade m² i stien med fast gulv (inkl. hule) Hule eller varmeplade Er låget i hulen opdelt, nedbøjet kant Beskrivelse af spærreplade + håndtering Varmekilde i hulen + styringsmuligheder (on/off, trin, trinløs)</p>	<p>0,8 m² 0,8 m² Varmeplade med simpel overdækning. Nej, plast kant rundt i kanten af overdækket. Ingen spærreplade. Vandbåret gulvvarme.</p>

MIDLAND Pig (360)


	

<p>Beskrivelse af gulvtyper</p>	<p>Gulvet i stien består af spaltegulv (plast). Varmepladen er med fast gulv af plast.</p>
<p>m² i hulen/varmeplade m² i stien med fast gulv (inkl. hule) Hule eller varmeplade Er låget i hulen opdelt, nedbøjet kant Beskrivelse af spærreplade + håndtering Varmekilde i hulen + styringsmuligheder (on/off, trin, trinløs)</p>	<p>0,7 m² 0,7 m² Varmeplade. Intet låg Ingen spærreplade Vandbåret gulvvarme</p>

VSP/KU (SWAP version 2)


	

<p>Beskrivelse af gulvtyper</p>	<p>Gulvet i stien består af henholdsvis spaltegulv (støbejern) drænet gulv (støbejern) og fast gulv (beton). I hulen er der fastgulv af beton.</p>
<p>m² i hulen/varmeplade m² i stien med fast gulv (inkl. hule) Hule eller varmeplade Er låget i hulen opdelt, nedbøjet kant Beskrivelse af spærreplade + håndtering Varmekilde i hulen + styringsmuligheder (on/off, trin, trinløs)</p>	<p>1 m² 2,6 m² Hule. Ja, spærrepladen danner en nedbøjet kant, der er tætnet med gummiliste. Spærrepladen fastmonteres og håndteres ved hjælp af et metalhåndtag. Spærrepladen kan indstilles i tre højder. Gulvvarme og "Aniheater" strålevarmer i hulelåget (Tre trin: slukket, halv varme, fuld varme).</p>

Jyden (JLF 14 – sidevendt)


	

<p>Beskrivelse af gulvtyper</p>	<p>Gulvet i stien fra jyden består af fast gulv (beton og plast), drænet gulv (støbejern) og spaltegulv bestående af plast og støbejern.</p>
<p>m² i hulen/varmeplade m² i stien med fast gulv (inkl. hule) Hule eller varmeplade Er låget i hulen opdelt, nedbøjet kant Beskrivelse af spærreplade + håndtering Varmekilde i hulen + styringsmuligheder (on/off, trin, trinløs)</p>	<p>0,8 m² 1,9 m² Hule. Ja, spærrepladen danner en nedbøjet kant, der er tætnet med gummiliste. Spærrepladen fastmonteres og håndteres ved hjælp af et metalhåndtag. Spærrepladen kan indstilles i tre højder. Gulvvarme og varmelampe (on/off).</p>

Appendiks B

Styring af rumvarme

Styring af rumvarmen for de forskellige farestier er angivet i tabel C1 og tabel C2. Kurven for rumvarmen blev indsat i ventilationsstyringen inden erfaringsindsamlingen blev påbegyndt.

Tabel C1. Big Dutchman (Free Move), Bopil (BeFree), ACO Funki (Welsafe) og Vissing (Opti Farrow)

Dag	Rumvarme, °C
0	18,0
5	20,0
10	20,0
14	18,0
21	18,0
28	17,5
35	17,5
42	17,5

Tabel C2. STEWA (Wing) og Midland Pig (360)

Dag	Rumvarme, °C
0	18,5
5	22,0
10	22,0
14	20,0
21	19,0
28	19,0
35	18,0
42	17,5

Appendiks C

Temperaturstrategi for gulvvarmen i pattegrisehulen for Vereijken Hooijer (Pro Dromi 1,5)

Vandtemperaturen i gulvvarmen i pattegrisehulen blev styret efter temperaturstrategien angivet i tabel D1. Kurven er kun gældende for pattegrisehulen i Pro Dromi 1,5 (Vereijken Hooijer).

Tabel D1. Temperaturstrategi for gulvvarmen i pattegrisehulen i Pro Dromi 1,5 (Vereijken Hooijer).

Dag	Gulvvarme i pattegrisehule, °C
5	38,0
10	37,0
15	36,5
21	33,0
28	32,0
35	32,0
38	32,0
42	32,0

Appendiks D

Staldtemperaturstrategi og minimumsventilation

Staldtemperatur og minimumsventilationen blev indstillet i ventilationsstyringen inden erfaringsindsamlingen blev påbegyndt.

Tabel E1. Big Dutchman og Bopil (Fulldrænet)

Dag	Indstillet Staldtemperatur, ° C	Fugt, %	Minimum ventilation, m ³ /time/so
0	18,5	65	20
5	20	65	20
10	20	65	20
14	18	70	30
21	18	70	30
28	18	70	30
35	18	70	30
42	18	70	30

Tabel E2. ACO Funki og Vissing Agro (Fulldrænet)

Dag	Indstillet Staldtemperatur, ° C	Fugt, %	Minimum ventilation, m ³ /time/so
0	18,5	65	20
5	20	65	20
10	20	65	20
14	18	70	30
21	18	70	30
28	18	70	30
35	18	70	30
42	18	70	30

Tabel E3. Pro Dromi (Fulldrænet)

Dag (Temperatur og fugt)	Indstillet Staldtemperatur, °C	Fugt, %	Dag (minimum ventilation)	Minimum ventilation, m ³ /time/so
0	20,0	70	1	20
6	23,0	70	9	20
8	23,0	70	14	20
10	21,0	71	21	25
12	18,5	72	27	30
14	18,0	72	35	30
35	18,0	72	38	30
42	18,0	72	42	30

Tabel E4. Wing og 360 (Fulldrænet)

Dag	Indstillet Staldtemperatur, °C	Fugt, %	Minimum ventilation, m ³ /time/so
0	19	65	20
5	22	65	20
10	22	65	20
14	20	70	30
21	19,5	70	30
28	19,5	70	30
35	18,5	70	30
42	18	70	30

Tabel E5. Søren Juul, Swap 2 og Jyden (Delvist fast gulv)

Dag	Indstillet Staldtemperatur, °C	Fugt, %	Minimum ventilation, m ³ /time/so
0	18,5	65	20
5	18,5	65	20
10	18,5	65	20
11	18	65	20
14	17	70	30
21	17	70	30
28	17	70	30
35	17	70	30
42	17	70	30


Tlf.: 33 39 45 00

svineproduktion@seges.dk

Ophavsretten tilhører SEGES. Informationerne fra denne hjemmeside må anvendes i anden sammenhæng med kildeangivelse.

Ansvar: Informationerne på denne side er af generel karakter og søger ikke at løse individuelle eller konkrete rådgivningsbehov.

SEGES er således i intet tilfælde ansvarlig for tab, direkte såvel som indirekte, som brugere måtte lide ved at anvende de indlagte informationer.