
1

DIARRÉ HOS ØKOLOGISKE SMÅGRISE
ERFARING NR. 1303

Reduceret diarréforekomst og bedre produktivitet hos to økologiske

smågriseproducenter efter endt demonstrationsprojekt.

INSTITUTION: VIDENCENTER FOR SVINEPRODUKTION

FORFATTER: HELLE PELANT LAHRMANN

OLE LUND NIELSEN

 LISE-LOTTE BRØCKNER

UDGIVET: 22. FEBRUAR 2013

Dyregruppe: Økologiske smågrise

Fagområde: Økologi / Stalde og Miljø / Management

Sammendrag
Det har ved hjælp af indsættelse i rengjorte stier, tørt og lunt leje, fokus på de mindste grise og foderet
tilpasset disse samt restriktiv fodring, været muligt at reducere forekomsten af diarré ved økologiske
smågrise i to økologiske besætninger, hvilket var projektets formål.

Optimering af management, nærmiljø og fodersammensætning reducerede forekomsten af diarré ved
smågrisene. Andelen af smågrise med normal afføring steg fra 64 % til 82 % i besætning 1 og fra 52
% til 81 % i besætning 2.

Stabil fodersammensætning var afgørende for, at grisene klarede fravænningen uden
diarréproblemer. Dette er specielt vigtigt i den økologiske produktion, da proteinindholdet i foderet og
mængden af ukrudtsfrø let bliver så højt, at det udgør en væsentlig risikofaktor for diarré. Store
udsving i råproteinindholdet i foderet og et højt indhold af ukrudtsfrø i besætning 2 blev vurderet som
en udløsende faktor for udbrud af diarré ved smågrisene.

http://vsp.lf.dk/Om_os/Kontakt/Find%20medarbejder/Medarbejdervisning.aspx?employeeId=2630
http://europa.eu/legislation_summaries/agriculture/general_framework/l60032_en.htm

2

I besætning 1 blev der efter optimet management sat ind med vaccination imod PCV2 og Lawsonia af
pattegrise i faremarken. Vaccination medførte ikke en yderligere reduktion af diarré i besætningen,
men foderforbruget blev reduceret med 4,62 FEsv/gris jf. E.-kontrollen, og dødeligheden faldt med 1,3
procentpoint i smågriseperioden (13-30 kg). Efter betalt vaccine sikrede bedre management og
vaccination en merindtjening på 20,5 kr./gris.

I besætning 2 faldt foderforbruget i smågriseperioden med 0,32 FEsv/ kg tilvækst svarende til 26 kr./
gris, mens dødeligheden faldt med 3,8 % svarende til 33 kr./ gris ved sammenligning af før og efter.
Opgørelsen i besætning 2 var mere usikker, da der i efterperioden kun indgik produktionsresultater for
ét kvartal. Ved halvårlig sammenligning mellem før og efter var foderforbruget reduceret med 0,05
FEsv/ kg tilvækst, og dødeligheden var reduceret 3,1 %. I alt svarende til en merindtjening på 30
kr./gris.

Det blev vist i projektet, at iværksættelse af flere tiltag samtidig gav en samlet forbedring. Vaccination
på det rigtige tidspunkt i faremarken blev vurderet til at have haft den største effekt, men vaccinen
forventes ikke at have denne positive effekt, hvis forholdene efter fravænning ikke er tilpasset grisenes
behov.

Det var ikke muligt at kvantificere de enkelte tiltags betydning for diarréfrekvensen i de to
besætninger, men de enkelte tiltag var hver især nødvendige i samspillet om at bidrage positivt til
grisens vækst og trivsel.

TILSKUD
Projektet er gennemført som et samarbejde mellem Videncenter for
Svineproduktion (VSP) og Økologisk Landsforening. Projektet har fået tilskud
fra Svineafgiftsfonden ID-nr. VSP09/10/48. Journalnr: 3663-D-09-00388.

Baggrund
Diarré efter fravænning er en udfordring hos smågrise i økologiske besætninger pga. højt
råproteinindhold i foderet. I konventionelt smågrisefoder er anvendelsen af syntetiske aminosyrer en
hjælp i fremstilling af skånsomt foder, men syntetiske aminosyrer er ikke godkendt til økologisk
produktion. Derfor er fremstillingen af økologisk smågrisefoder i endnu højere grad end konventionelt
foder et kompromis mellem tilvækst, foderforbrug og fravær af diarré.

Økologiske svineproducenter har ikke samme mulighed for at anvende antibiotika til behandling af
diarré som konventionelle producenter. De økologiske regler tillader, at én gris må gennemgå ét
behandlingsforløb på 14 dage for en sygdom. Grisen kan ikke behandles for endnu en lidelse med

 3

antibiotika uden, at dyret mister sin økologiske status. Da diarré i smågriseperioden ofte rammer store
dele eller hele hold, har forebyggelse af diarré høj prioritet. En medicinsk flokbehandling bevirker, at
disse grise ikke senere kan behandles med antibiotika uden at miste deres økologiske status, hvilket
gør grisene økonomisk urentable.

De økologiske regler foreskriver ydermere, at grisene skal have mulighed for flere klimazoner i stien,
herunder adgang til udeareal. Dette giver udfordringer i forbindelse med stiindretning, når grisene
samtidig skal sikres et tørt, varmt og trækfrit leje.

Undersøgelser gennemført i 2009 vedr. forebyggelse af lawsonia-betinget diarré konkluderede, at
lawsonia ikke var den udløsende faktor for diarré i økologiske besætninger[1]. Det har ikke har været
muligt at fastlægge den udløsende faktor for diarré hos økologiske smågrise [1]. Det er derfor vigtigt at
forbedre grisenes generelle sundhed og derved hæve deres immunstatus, så de er mere
modstandsdygtige overfor eventuelle smitstoffer.

Fra rådgivningsforløbet +25 kr. pr. slagtesvin i konventionelle besætninger gennemført i samarbejde
mellem VSP og lokale rådgivere, blev det vist, at en grundig besætningsgennemgang, fastlæggelse af
mål for produktionen, implementering af en handlingsplan og tæt opfølgning forbedrede grisenes
produktivitet [3]. Samme tilgang blev anvendt i dette projekt med fokus på at reducere
diarréforekomst. Erfaringerne fra tidligere forløb [3] har vist, at netop en bred problemafdækning og få
klare mål samt opfølgning giver den motivation, der skal til for at opnå og fastholde gode resultater.

Formålet med demonstrationsprojektet var at reducere forekomsten af diarré hos økologiske smågrise
ved at optimere driften med fokus på grisenes nærmiljø, sundhed og fodring. Demonstrationsprojektet
blev gennemført som en ”før-efter” undersøgelse i 2 økologiske besætninger, hvor diarré ofte var et
problem hos de ny fravænnede grise.

Demonstrationsprojektet var et samarbejdsprojekt mellem Økologisk Landsforening og Videncenter for
Svineproduktion (VSP).

 4

Materiale og metode
Undersøgelsen blev gennemført som en før- og efterundersøgelse i 2 økologiske besætninger.
Besætningernes opbygning ses i tabel 1.

Tabel 1. Produktionsforhold i de to besætninger
 Besætning 1 Besætning 2

Antal årssøer 540 300

Holddrift 3 uger 4 uger

Diegivningsperiode, dage 50 49

Opstaldning, smågrise 6 x 200 stipladser
8 x 70 stipladser

6 sygestier (36 stipladser)

4 x 300 stipladser
4 x 40 stipladser

5 sygestier (15 stipladser)

Indendørs areal Dybstrøelse + spaltegulv Dybstrøelse + fast gulv

Udeareal Fast gulv + spaltegulv Fast gulv + spaltegulv

Opholdstid i stalden 5 uger 7 uger

Fodringsprincip Tørfoderautomat, ad lib Tørfoderautomat, ad lib

Udarbejdelse af handlingsplan
Ultimo 2010 blev de to besætninger besøgt af et ekspertteam bestående af 2 foderrådgivere fra
DLBR, 4 faglige medarbejdere (sundhed og klima/nærmiljø) fra VSP samt besætningens egen
dyrlæge.

Fokusområder ved besøget var;

 Klima og stiindretning (nærmiljø)
 Sundhed og sygdom
 Foderoptimering/foderstrategi - foderhygiejne

På baggrund af besøget blev der udarbejdet en handlingsplan til hver besætning med prioritering af
indsats med henblik på at reducere diarréforekomsten indenfor de eksisterende rammer. Den
anslåede økonomiske værdi af den skønnede effekt på eksempelvis dødelighed blev beregnet. Ikke
alle foreslåede tiltag var mulige at implementere i besætningerne. Derfor blev nogle enkelte områder
prioriteret. I Appendiks 2 ses samtlige anbefalede indsatsområder.

 5

Tabel 2. Implementeret tiltag i de to besætninger.
Besætning 1

Tiltag Mål

Del 1
Ensartet og stabil foderfremstilling Stabilt proteinniveau

50 mindste grise ved fravænning indsættes i en
separat sti

Mindske smittepres i storestier og lette tilsyn

Specialblanding til de 50 mindste grise + optimering
af tildeling

Øge tilvæksten og herved få færre efternølere

Optimering af sygesti indretning Bedre nærmiljø og herved bedre effekt af behandling

Brug af zink dag 1-14 efter fravænning Reducere diarréforekomst

Overdækning af lejeareal i storstier Bedre nærmiljø

Del 2
Vaccination imod lawsonia og PCV2 i faremarken Mindre diarré og højere tilvækst

Besætning 2

Rengøring og desinfektion af smågrisestier Mindske smitteoverførsel mellem hold

Restriktiv fodring efter fravænning, med 3 daglige
udfodringer

Reducere diarréforekomst

Overgang til ad libitum fodring inden dag 14 efter
fravænning

Reducere diarréforekomst

Del 2, besætning 1
I vinter/forår 2012 blev der i besætning 1 forsøgt endnu et tiltag i form af vaccination af pattegrisene
mod lawsonia. Dette tiltag var udeladt i første omgang, til trods for at forekomsten af lawsonia i
gødningsprøverne (tabel 4) blev karakteriseret fra moderat til massiv. Efter afslutning af del 1, hvor
PCR-analyserne stadig viste en del lawsonia, blev det besluttet at inkludere vaccination mod lawsonia
i handlingsplanen.

I besætning 1 med fem ugers ophold i smågrisestalden forventedes grisene at veje 0,8 kg mere ved
salg efter vaccination. Med besætningens prisrelationer ville det give et øget DB/gris på 5,50 kr. excl.
udgiften til vaccinen. Udover vaccinering med Enterisol blev grisene samtidig vaccineret imod PCV2.
Tidligere blev grisene vaccineret imod PCV2 ved fravænning. Fremgangsmåde i faremarken ved
vaccination med Enterisol ® ileitis Vet. ses i appendiks 4.

Det var ikke demonstrationsprojektets mål at fjerne/sænke forbruget af antibiotika, men at reducere
diarréforekomsten. Besætningen var ikke pålagt krav om at reducere forbruget af antibiotika i
afprøvningen, og behovet for behandling blev vurderet sammen med egen dyrlæge.

 6

Registreringer
Besætningerne blev fulgt i hhv. 9 mdr. (besætning 2) og 12 mdr. (besætning 1) og løbende besøgt af
en registreringstekniker fra VSP med 1-4 ugers mellemrum.

Produktionsresultater
For at måle effekten blev produktionstal sammenlignet før og efter implementering af tiltag.
Besætningernes egne produktionsresultater blev anvendt til opgørelse af produktionsdata, da der ikke
var tilstrækkeligt med materiale til en statistisk analyse. Perioden 2. og 3. kvartal 2010 (førperiode)
blev sammenlignet med 2. og 3. kvartal 2011 (efterperioden). Iværksættelse af de aftalte
handlingsplaner fandt sted i den mellemliggende periode. Der blev sammenlignet perioder, der
årstidsmæssigt var ens, før og efter for derved at reducere eventuel årstidsvariation. I del 2 i
besætning 1 er 2. kvartal 2012 sammenlignet med 2. kvartal 2011.

Gødningskonsistens
For at afdække udviklingen af diarré blev gødningskonsistensen vurderet før og efter implementering
af handlingsplan ved udtagning af gødningsprøver på individuelle grise 3 uger efter fravænning.
Gødningsprøverne blev taget ved at drive en gruppe grise sammen og så teste de grise, der var
samlet, indtil det ønskede antal prøver var opnået (50 prøver pr. fravænningshold).

Vurderingen var visuel og baseret på afføringens konsistens kategoriseret ved; normal, udflydende
eller vandig. Gødningen blev kategoriseret som normal, når den visuelt var sammenhængende og
ikke flød ud; udflydende, når gødningen stadigvæk var sammenhængende, men tydeligt væskefyldt
og som vandig, når den mest lignede væske.

Laboratorieundersøgelser
Ved det indledende besøg i besætningerne, der dannede baggrund for det videre forløb og
handlingsplaner, blev 4-8 gødningsprøver fra de 2 besætninger undersøgt vha. DTU´s tarmpakke for
at afdække betydende patogener (sygdomsagens) i gødningen. Kun lawsoniaresultater er medtaget
her, da denne bakterie ansås for at være det vigtigste. I de efterfølgende prøveudtagninger blev der
blandt gødningsprøverne med udflydende og vandig gødningskonsistens udvalgt 10 prøver, som blev
undersøgt på Veterinærinstituttet, DTU, ved hjælp af kvantitativ PCR til bestemmelse af lawsonia
forekomst.

Fodersammensætning
Udtagning af foderprøver til analyse for råprotein- og vandindhold blev foretaget af tekniker fra VSP
ved hvert besøg.

 7

Hygiejne
Ved teknikerbesøget blev hygiejnen i stierne vurderet ved visuel bedømmelse af:

 Andelen af tør halmmåtte i stierne (%)
 Foderautomater (ophobning af gammelt foder/ kagedannelse)
 Drikkekopper (gødningsforurening)

Hygiejne i fodersiloerne blev vurderet ved samme besøg med fokus på ophobning af gammelt foder
og kagedannelse.

Andre registreringer

 Antal behandlinger og behandlingsforløb i sygesti
 Antal grise indsat i de respektive hold og antal døde pr. hold

Resultater og diskussion
Da de to besætningers handlingsplaner og gennemførte tiltag ikke var ens, og da formålet med
demonstrationsprojektet var at måle den samlede effekt på besætningsniveau, er resultaterne gjort op
for hver besætning for sig. Ikke alle punkter fra handlingsplanerne blev iværksat jf. tabel 2.

Besætning 1
Handlingsplanen beskrevet nedenfor som ”del 1” henfører til indsatsområderne nævnt i tabel 2.
Resultater på baggrund af handlingsplanerne + vaccination imod lawsonia og PCV2 er beskrevet i ”del
2”.

Del 1
Fodersammensætning og foderstrategi
Foderblandingen var optimeret til at indeholde 18,1 % råprotein med de anvendte råvarer. Foderets
gennemsnitlige indhold af råprotein lå på 17,5 % (17,0-18,4) i 14 prøver (figur 1).

Figur 1. Sm

Foderet
proteinaf
udsving
lykkedes
fodersam
råprotein
bevirker
mere mo
behov. D
den tota
foderforb

Udover a
på gulve
ærter og
”reducer
skånebla

Via fode
første 14
smågrise
alene +/-
beskytte

mågrisefoderets

blev i demon
fgrøder og m
i sammensæ

s, idet udsvin
mmensætnin
n er vist i app
enten et høj

oderat indhol
Det er derfor
le mængde p
brug. Fodere

ad libitum ad
et i de første
g lidt hestebø
rede” protein
anding.

ret i tørfoder
4 dage efter f
eblandingen
- zink. Skifte

et af zink i en

s analyserede in

nstrationsper
mineraler til k
ætningen (isæ
ngene mellem
ng er vigtig fo
pendiks 1. Sa
jt total råprot
ld af råprotei
nødvendigt

protein, de k
ets formalings

dgang til fode
3 uger efter

ønner. Grisen
indholdet i d

rautomaterne
fravænning.
uden zink fr
t fra blanding
 længere pe

ndhold af råprot

rioden ændre
korn og tilsku
ær proteinniv
m de enkelte
or at undgå d
ammensætn
teinindhold fo
in, hvorved in
med en præ
an tåle, og s
sgrad ses i A

er via tørfode
fravænning.
ne åd gerne
en samlede

e fik grisene
Før demons
a dag 6 til da
g 1 til 2 blev
riode.

tein og vand i af

et fra hjemm
udsfoder. Det
veau) af små
e foderprøver
diarré. Fodere
ningen af øko
or at opfylde
ndholdet af e
cis styring af

samtidig opnå
Appendiks 3.

erautomater f
Det valsede
den tildelte k
foderration,

tildelt dyrlæg
strationsperio
ag 12 efter fr
ændret til da

fprøvningsperio

meblandet fod
tte blev gjort
griseblandin
r ikke var stø
ets sammen
ologisk foder
behovet til fo

essentielle am
f foderets sa
år en tilstræk
.

fik grisene til
e korn var en
kornblanding
så grisene v

geordineret z
oden skiftede
ravænning. F
ag 14 efter fr

den.

der baseret p
for at reduce
gen. Dette v

ørre end vist
sætning og b
, med de tilgæ
ordøjelige am
minosyrer ikk
mmensætnin

kkelig høj tilv

delt valset ”k
 blanding af
. Tildeling af

ved eget valg

zinkoxid (3 kg
e smågrisene
Forskellen på
avænning, s

på korn,
ere risikoen f

vurderes at v
i figur 1. En
beregnet ind
ængelige råv
minosyrer, e
ke opfylder g
ng, så grisen

vækst og lavt

korn” (80 g/g
byg, hvede,
f valset korn
g fik en

g pr. ton fode
e gradvist ov
å blanding 1
så grisene va

8

for
ære
stabil
hold af
varer,
ller et
grisenes
ne får
t

gris/dag)
rug,

er) i de
ver på
og 2 var

ar

 9

I forbindelse med udarbejdelse af handlingsplanerne blev der foretaget en manuel opdeling af
kornarterne i de anvendte kornblandinger. Samtidig blev mængden af skidt/ukrudtsfrø bestemt. I de
forskellige partier blev der fundet 1,9 – 4,3 % urenheder og ukrudtsfrø.

Hygiejne og nærmiljø i storstier
Ved hvert besøg blev hygiejnen i foderautomaterne vurderet. Ved 41 ud af 45 besøg blev hygiejnen i
foderautomaterne vurderet til at være tilfredsstillende. Hygiejnen i drikkekopperne blev vurderet som
tilfredsstillende i 40 ud af 45 registreringer. Samlet set blev hygiejnen ved foderautomater og
drikkekopper derfor vurderet som god i afprøvningsperioden.

Inde- og udeareal blev med undtagelse af 1 hold pga. frostvejr, vasket og desinficeret inden
indsættelse af nyfravænnede grise. Som desinfektion blev benyttet pereddikesyre. Denne rutine blev
gennemført i begge perioder både før og efter iværksættelse af handlingsplan.

Smågrisestierne blev optimeret med overdækninger i de første 3 uger efter fravænning. Herefter blev
overdækningen flyttet til stien, hvor de nyfravænnede grise skulle sættes ind. Dvs. der var kun
overdækning i stierne i de første 3 uger efter fravænning. I handlingsplanen blev foreslået permanente
overdækninger, men der kunne kun opnås enighed om midlertidige overdækninger svarende til i de
første 3 uger efter fravænning. Behovet for ekstra varme er størst ved de mindste grise, og dermed de
første 3 uger, men i perioder med meget koldt vejr, kunne også større grise haft gavn af
overdækningen. Kan grisene holde varmen i lejearealet uden at skulle bruge ekstra energi på dette, vil
det påvirke tilvækst og foderforbrug positivt. Ved det indledende besøg blev der målt temperaturer i
lejearealet uden overdækning på kun 7 °C umiddelbart ved siden af grisene (Foto 1), hvilket antageligt
har påvirket grisenes vækstbetingelser negativt. Efter afprøvningens afslutning har besætningsejeren
gjort overdækningerne permanente i hele smågriseperioden. Opsætning af overdækning resulterede i
et mindre halmforbrug og arbejdsforbrug til udmugning pga. tydeligere zoneopdeling i stien.
Overdækninger på 2 x 10 m, som blev anvendt i demonstrationsperioden, er tilstrækkelige til 200 grise
indtil 15 kg.

Kvaliteten af dybstrøelsesmåtten i stierne blev vurderet 45 gange i demonstrationsperioden.
Gennemsnitligt var 85 % af måtten tør, varierende fra 70-100 %. Ved en gennemsnitsvægt på 20 kg.
var der et tørt leje til alle grise, når 70 % af dybstrøelsen var tør. En gennemsnitsvægt på 30 kg og
200 grise i stien krævede, at hele arealet var tørt for at sikre et tørt lejeareal til alle. På baggrund af
registreringer af måttens kvalitet har det været muligt for grisene at finde tørt leje ved langt
hovedparten af besøgene. Stierne blev strøet og muget ud efter behov, varierende fra 5-13 gange pr.
hold afhængig af årstid og belægning.

 10

Før Efter

Foto 1. I besætning 1 blev der etableret overdækning i smågrisestien (Efter). Nederste billede er taget med et
termovisionskamera og viser en rumtemperatur på 7,1 °C i smågrisestien uden overdækning (Før).

Frasortering og håndtering af de mindste grise
Et af tiltagene i handlingsplanen var frasortering af de mindste 50 grise med indsættelse i en separat
sti. Grisene blev fodret med samme foderblanding som de øvrige smågrise, dog tilsat 9 % laktose
(100 kg foder + 10 kg laktosepulver). Fodertildelingen i denne sti foregik via en fodermaskine (First
Feeder), der hyppigt udfodrede små mængder foder tilsat vand (Foto 2).

Udsorteringen i mindre hold, samtidig med let adgang til foder tilpasset de mindre grise, bevirkede
færre efternølere end tidligere. Tidligere var det nødvendigt at tilbageholde 50-100 smågrise pr.
fravænningshold i én til flere uger ved salg 5 uger efter fravænning. Dette antal var reduceret til 5-10
stk. ved demonstrationsprojektet afslutning.

 11

Foto 2. Fodermaskine i stien med de 50 mindste grise fra et hold

Erfaringen fra besætningsejeren er, at vaskes der ikke mellem holdene i stierne, hvor de mindste grise
sættes ind, er der flere efternølere i næste hold og større problemer med ødemsyge. Grisene kvitterer
ved øget tilvækst, når de indsættes i rengjorte og desinficerede stier. Stierne vaskes, desinficeres og
kalkes mellem hold, når dette er praktisk muligt.

I besætning 1 udtrykte ejer, at alene fokus på smågrisene i løbet af projektet var medvirkende til at
forbedre resultaterne. Det, at alle, både ejer og medarbejdere, er blevet bedt om at fortælle, hvordan
tingene gøres samt opfølgningen på tiltagene, har fastholdt fokus på smågrisene i højere grad end før
afprøvningen. Dermed bliver de periodiske og daglige rutiner gennemført med større systematik, og
der sker en hurtigere indgriben f.eks. mht. udtagning til sygesti og behandling.

Sygesti indretning
Sygestiernes indretning blev optimeret ved at flytte inventaret ved indgangen hen til overdækningen,
så der blev en tæt afslutning (Foto 3). Det gav 3 klimazoner i stien, hvorved grisene lettere kunne
holde varmen. I de forholdsvis små stier udgjorde åbningen til udearealet en stor andel af
ydervæggen, og vinterstrimlerne reducerede træk ind i stien. Døråbningen var desuden forsynet med
et 10 cm klimabræt, hvilket reducerede træk langs gulvet. I sygestierne blev der målt rumtemperaturer
på 5-7 °C om vinteren. I betragtning af den lave belægningsgrad, og at det er syge grise, som er
særligt følsomme overfor varmetab, kan sygestier med udeareal være svære at få til at fungere fagligt
optimalt.

 12

Før Efter

Foto 3. Venstre side viser den ringe effekt af overdækning, da placeringen af inventar ved døråbningen med afstand til
overdækningen skaber skorstenseffekt, hvorved den varme luft forsvinder. Højre sider viser tætsluttende overdækning til
inventar uden skorstenseffekt samt et klimabræt i døråbningen.

Håndtering af syge grise
Besætningen havde i en lang periode været ramt af ødemsyge. Det vurderes, at 0,5 % af dødsfaldene
skyldtes ødemsyge (tabel 3). I efterperioden har der med undtagelse af det første fravænningshold
ikke været tilfælde af ødemsyge i besætningen.

I forhold til førperioden er der i efterperioden behandlet flere grise for diarré: 6,5 % efter mod 4,7 % før
(tabel 3). Et øget fokus på grisene og forekomsten af diarré har betydet, at flere diarrétilfælde blev
opdaget og behandlet. Det er dog tidligere vist i en undersøgelse [8] at antallet af grise med diarré, der
opdages i en flok, kun svarer til ca. 20 % af det reelle antal. Jf. tabel 3 var diarré den overvejende
årsag til behandling af syge grise i besætning 1. Den øgede behandlingsfrekvens med udtagning af
grise til behandling i sygesti vurderes at have sænket smittepresset på resten af flokken.

 13

Tabel 3. Antal døde og behandlede dyr samt årsag.
 FØR OVERGANG EFTER

Periode:

01-10-2009 02-04-2010 01-10-2010 01-04-2011
01-04-2010

Vinter
30-09-2010

Sommer
31-03-2011

Vinter
01-10-2011

Sommer

Periode længde dage 183 182 182 184
Producerede grise stk. 3639 4669 5368 5935

Behandlede grise

Lawsonialignende diarré
Grise m. lawsonia/prod. grise

antal 282 219 229 388
% 7,7 4,7 4,3 6,5

Ørebid/halebid, Ledbet. m.fl antal 32 30 67 44

Døde/ aflivede grise

Døde/aflivede grise % 4,3 2,9 3,1 3,0

Gødningskonsistens og lawsonia
Undersøgelserne viste, at 64 % af de undersøgte grise inden implementering af handlingsplanen
havde normal gødningskonsistens (tabel 4). 32 % havde udflydende gødningskonsistens, og 6 %
havde vanding gødningskonsistens. Samme undersøgelse foretaget ved demonstrationsprojektets
afslutning viste, at 82 % havde normal gødningskonsistens, og at antallet af grise med udflydende
gødningskonsistens var halveret til 16 %. Kun en enkelt gris havde vandig diarré. Resultaterne vedr.
gødningskonsistens skal tages med et vist forbehold, da forskellene mellem før og efter kan skyldes
tilfældigheder, men resultaterne peger i den rigtige retning.

Tabel 4. Gødningskonsistens hos grise 3 uger efter fravænning før og efter implementering af
handlingsplan

Periode Alder fra fravænning Normal Udflydende Vandig Ingen gødning

FØR 3 uger, mindste 15 9 1 2

 3 uger, største 17 7 2

 Fordeling i % 64 32 6

EFTER 3 uger 41 8 1

 Fordeling i % 82 16 2

Gødningsprøverne viste både før iværksættelse af tiltag, midt i observationsperioden og til slut i

perioden overvejende moderat til massiv tilstedeværelse af lawsonia i prøverne (tabel 5), og lawsonia

blev derfor anset som en vigtig medvirkende årsag til diarré i besætningen. I tabel 5 indgår også

lawsoniaanalyser fra besætningen i 2009, knap 1½ år før opstart af dette demonstrationsprojekt.

Disse prøver viste et lignende billede, hvor 8 ud af 10 prøver havde moderat indhold af lawsonia.

Andelen af grise med normal afføring steg i demonstrationsperioden, men det var ikke muligt at

konkludere om betydningen af lawsonia i besætningen var aftaget. Det kan konkluderes, at grise med

udflydende eller vandig gødningskonsistens ca. 3 uger efter fravænning fortsat havde en stor

 14

sandsynlighed for mindst, at have moderate mængder lawsonia i gødningen og dermed risiko for en

reduceret tilvækst som følge af lawsoniainfektionen.

Tabel 5. Lawsoniaforekomst i diarréprøver ved PCR.

Lawsonia bakterier/ g gødning

Negativ
0

Lavgradig
<1E+05

Moderat
<1E+07

Massiv
>1E+07

d. 14/7 2009, 10 stk.* 1 1 8 0

FØR, 8 stk. 0 3 3 2

MIDT, 10 stk. 0 1 8 1

EFTER, 10 stk. 0 1 9 0
* Prøver udtaget i forbindelse med en screening for lawsonia i økologiske besætninger [1]

I flertallet af gødningsprøverne fra grise med diarré blev der påvist moderat til massiv forekomst af
lawsonia. Men gødningskonsistensen blev forbedret fra før til efter perioden. Idet der er tale om
øjebliksbilleder, må bestemmelse af gødningskonsistensen i undersøgelsen nødvendigvis være
forbundet med en ret stor usikkerhed. Der er således heller ikke nogen sammenhæng i denne
besætning mellem gødningskonsistens og tilvæksten før og efter. Derimod ser det ud til, at de ret høje
forekomster af lawsonia i de undersøgte prøver både før og efter passer godt i sammenhængen med
den uændrede (- 18 g) tilvækst, der ses fra før- til efterperioden (tabel 6).

Forsøg med ubehandlede slagtesvin har vist, at grise med diarré med enten lav, moderat eller massiv
forekomst af Lawsonia voksede hhv. 872 g/dag, 807 g/dag og 483 g/dag i de 6-8 uger undersøgelsen
varede. [4] I en anden undersøgelse på smågrise [7] er det vist, at stigende lawsoniamængder i
gødning medfører et fald i daglig tilvækst på 56 g/dag hver gang lawsoniamængden øges med en
faktor 10, og dette var uanset om grisene havde diarré eller ej i en tre ugers observationsperiode.

Produktionsresultater
I sommeren 2011 blev der produceret 27 % flere grise i smågrisestalden sammenlignet med
sommeren 2010 (tabel 6) pga. udvidelse af besætning fra 490 søer til 550 søer, hvilket har resulteret i
en højere belægningsgrad. Samtidig blev tilvæksten pr. gris øget 1,3 kg trods en lavere
indsættelsesvægt, men en højere afgangsvægt. Der blev således i de samme stalde produceret 34 %
mere kg gris, og staldudnyttelsen blev hævet fra 56 % til 77 %.

 15

Tabel 6. Produktionsresultater før og efter i besætning 1.

 FØR EFTER ÆNDRING

Periode 01-10-2009 02-04-2010 01-10-2010 01-04-2011 Sommer10-
Sommer11 01-04-2010 30-09-2010 31-03-2011 01-10-2011

Periode længde dage 183 182 182 184 2
Producerede grise stk. 3639 4669 5368 5935 1266

Dgl. Tilvækst g/dag 499 486 494 468 -18
Foderforbrug FEsv/kg 2,77 3,03 2,86 2,86 -0,17
Foderoptagelse FEsv/dag 1,38 1,47 1,41 1,34 -0,13
Alder v. 30 kg dage 85 83 83 88 5
% Døde % 4,3 2,9 3,1 3 0,1

vægt ind kg/stk. 14,2 14,2 13,8 13,4 -0,8
Vægt ud kg/stk. 36,8 33,1 32,2 33,6 0,5

I forhold til før-perioden (sommer 10) faldt foderforbruget med 0,17 FEsv/kg tilvækst svarende til 11
kr./gris i lavere foderomkostning med besætningens foderpris (3,2 kr./ FE) i perioden.

Del 2
Vaccination mod lawsonia og PCV2 i faremarken, dag 14-21
I vinter/forår 2012 blev der i besætning 1 forsøgt endnu et tiltag i form af vaccination af pattegrisene
mod lawsonia. Dette tiltag var udeladt i første omgang, til trods for at forekomsten af lawsonia i
gødningsprøverne (tabel 4) blev karakteriseret fra moderat til massiv.

Effekten af vaccination mod lawsonia har i en tidligere undersøgelse med konventionelt producerede
grise vist en øget tilvækst på 24 g/ dag for alle grise i holdet i smågriseperioden [5]. Samme
afprøvning viste signifikant færre døde og udtagne grise pga. diarré, men ingen signifikant forskel i
antallet af diarrébehandlinger.

5 fravænningshold blev undersøgt for lawsoniaforekomst ved kvantitativ PCR (tabel 8) og
gødningskonsistens i demonstrationsprojektet. Prøverne blev som tidligere udtaget fra grise med
vandig eller udflydende gødningskonsistens. Der blev registreret overvejende negative prøver for
lawsoniabakterier og lavgradige prøver i de sidste 3 fravænningshold (hold 2-4), samtidig med at der i
disse ikke blev fundet prøver med massiv forekomst af lawsonia (tabel 7). Ved sammenligning med
fravænningsholdene inden påbegyndelse af vaccination, må det betegnes som en væsentlig lavere
forekomst af lawsonia.

 16

Tabel 7. Lawsonia forekomst i diarré prøver (kvantitativ PCR), før og efter vaccination mod lawsonia.
Lawsonia bakterier/ g
gødning

Negativ Lavgradig
<1E+05

Moderat
<1E+07

Massiv
>1E+07

Ikke vaccinerede, Hold 0 0 3 6 1

Vaccinerede

Hold 1* 0 2 7 1

Hold 2 1 9 0 0

Hold 3 5 4 1 0

Hold 4 3 6 1 0
*De største 225 grise af 700 er solgt på fravænningsdagen. Holdet svarer derfor ikke til et gennemsnitligt fravænningshold.

Tabel 8. Gødningskonsistens før og efter vaccination mod lawsonia og PCV2 i faremarken angivet i
antal og (procent).
Dato, prøveudtagning Uger efter

fravænning
Normal Udflydende Vandig

Ikke vaccinerede, Hold 0 3 uger 40 (80 %) 10 (20 %) 0

Vaccinerede:

Hold 1* 3 uger 38 (76 %) 12 (24 %) 0

Hold 2 3 uger 40 (80 %) 9 (18 %) 1 (2 %)

Hold 3 3 uger 40 (80 %) 9 (18 %) 1 (2 %)

Hold 4** 3 uger 34 (65 %) 13 (25 %) 5 (10 %)
*De største 225 af 700 er solgt på fravænningsdagen.
** Scoringen blev ikke udført af den sædvanlige tekniker. Det kan være en årsag til afvigelserne i scoringen sammenlignet med
hold 1-3.

Produktionsresultaterne for 2. kvartal 2012, som er sammenfaldende med perioden med de første
vaccinerede smågrise (tabel 9), er sammenlignet med sommerhalvåret 2010 og 2011 (del 1).
I forhold til efterperioden i del 1 steg tilvæksten med 37 g, og foderforbruget blev reduceret med 0,26
FEsv/kg tilvækst som følge af vaccination i faremarken. Samtidig faldt dødeligheden til 1,7 %.
Resultaterne skyldes ikke alene vaccinering imod lawsonia, da vaccinationstidspunktet for PCV2 også
blev flyttet mellem før- og efterperioden. Tidligere blev grisene vaccineret imod PCV2 ved fravænning,
men ved opstart af lawsoniavaccination i faremarken på dag 14-21, blev grisene også vaccineret imod
PCV2 på dette tidspunkt.

 17

Tabel 9. Sammenligning af produktionsresultater i besætning 1, del 1 og 2.

Besætning 1 Før Efter Vacc*
 Sommer 10 Sommer 11 2. kvartal 12

Periode 02-04-2010 01-04-2011 01-04-2012
 30-09-2010 01-10-2011 30-06-2012

Periode længde dage 182 184 91
Producerede grise Stk. 4669 5935 3313

Dgl. tilvækst g/dag 486 468 505
Foderforbrug Fesv/kg 3,03 2,86 2,60
Foderoptagelse Fesv/dag 1,47 1,34 1,31
Alder v. 30 kg dage, stk. 83 88 84
% døde % 2,9 3 1,7

Vægt ind kg/stk. 14,2 13,4 12,7
Vægt ud kg/stk. 33,1 33,6 30,6

*Periode med alle tidligere tiltag og vaccination mod lawsonia + PCV2 i faremarken.

Efter påbegyndt vaccinering i faremarken, faldt tidsforbruget til pasning af smågrisene med 1 time/dag,
pga. færre behandlingskrævende grise. Ved fravænning blev tidsforbruget reduceret med 3 timers
arbejde, da grisene ikke længere vaccineres her. Før kom dyrlægen på besøg 2½ gang pr. uge. Efter
iværksættelse af vaccinationen kommer dyrlægen 1½ gang pr. uge.

Tidforbruget til vaccination mod lawsonia og PVC2 i faremarken af 14 dage gamle grise svarede til et
tidsforbrug på 405 timer/år (2 min/ prod. gris). Arbejdsbehovet ved fravænning blev reduceret med 52
timer/år, og tidsforbruget til pasning af smågrisene faldt med 365 timer/ år. Samlet set resulterede det i
et uændret arbejdstidsforbrug i besætningen efter påbegyndelse af vaccination mod lawsonia og
flytning af tidspunkt for vaccination mod PVC2.

Ændringen i produktionsresultaterne i form af lavere foderforbrug svarende til 4,65 FEsv/gris, i forhold
til efterperioden, svarede til 14,50 kr./ prod. gris med en foderpris på 3,12 kr./FEsv. Den lavere
dødelighed på 1,3 % forbedrer DB/gris med 10 kr./prod. gris. Den samlede økonomiske gevinst ved
forbedring af produktionsresultaterne forbedrede dækningsbidraget med 24 kr./prod. gris.
Lawsoniavaccinen kostede i afprøvningsperioden 3,50 kr./gris. Sammenligning af før (efter optimering)
og efter vaccination resulterede i en samlet øget indtjening på 20,50 kr./ prod. gris.

Besætning 2
I besætning 2 blev vask og desinfektion først iværksat midt i demonstrationsprojektet. Samtidig var der
indkøringsproblemer med foderanlægget ved overgang til hjemmeblandet foder, hvilket bevirkede
meget svingende resultater i smågrisestalden i 1. og 2. kvartal 2011.

 18

Fodersammensætning og foderstrategi
Analyser af smågrisefoderets indhold af råprotein viste et gennemsnit på 17 % (14,9-20,0) i 10 prøver
(figur 2), men med en stor variation i råproteinindhold. I førperioden (sommer 10) blev grisene fodret
med færdigfoder. Der blev etableret hjemmeblanderi i efteråret 2010. Analyserne af specielt
smågrisefoderet viste store udsving i råproteinindhold (figur 2). Dette skyldes flere ting. Primo maj
2011 blev der fundet en fejl på et spjæld i transportanlægget i hjemmeblanderiet, som bevirkede at
sojakage blev spildt i kornsilo, og dermed gav højere proteinindhold end forventet. Fejlen i
transportsystemet blev rettet i maj 2011. Herudover blev det konstateret, at mængderne af de mindste
komponenter i smågriseblandingen blandt andet sojakage var mindre end efterløbet i foderanlægget.
Disse to ting har været de primære årsager til den store variation i proteinindhold i smågrisefoderet.

Figur 2. Analyseret indhold af råprotein og vand i smågrisefoderet.

I foråret 2011 var der problemer med diarré ved smågrisene. Der var tidsmæssigt sammenfald mellem
problemerne i smågrisestalden og opstart af bundsneglen i amerikanersiloen, idet smågrisene fik
diarré 1-2 dage efter opstart af bundsneglen. Ved udtagning af det nederste lag korn i
amerikanersiloen (med omrører), blev der konstateret en væsentlig højere koncentration af bl.a.
ukrudtsfrø og skidt. Mængden blev anslået til over 4 %. Mange urenheder i kornet øger risikoen for
tilstedeværelsen af væksthæmmende stoffer, herunder øget svampevækst. Ydermere påvirker
urenheder male- og blandeanlæggets holdbarhed. En renser til at fjerne sand og ukrudtsfrø blev
monteret foran møllen i juni 11.

Foderets formalingsgrad var i perioder meget grov. Sigteprøve foretaget medio april (2011) i
smågrisefoderet viste følgende fordeling (%): 14-17-42-28 i Bygholmsigten med 4 rum. (>3 mm / 2-3

10
11
12
13
14
15
16
17
18
19
20

26-02-2011 17-04-2011 06-06-2011 26-07-2011 14-09-2011 03-11-2011

%

Dato

Smågrise - Besætning II

Råprot.

Vand

 19

mm / 1-2 mm / < 1mm). En reduktion i smågrisenes tilvækst på ca. 10 gram dagligt er forventeligt med
ovenstående formalingsgrad [9]. Formalingsgraden svarende til prøverne fra besætning 2 vil resultere
i et øget foderforbrug på 0,2-0,35 FEsv/kg tilvækst ved både smågrise og slagtesvin [2]. Anbefalingen
til formalingsgrad er, at 60-70 % er < 1 mm og at 30-40 % af foderpartiklerne er mellem 1-2 mm.

I besætning 2 blev smågrisene fodret restriktivt 3 gange dagligt på gulvet i de første 10 dage efter
fravænning. I denne periode blev fodermængden øget. Målet var, at grisene skulle have ædt op efter
½ time lige efter fravænning og indenfor én time i slutningen af perioden (dag 10 efter fravænning).
Lige efter fravænning blev der tildelt foder svarende til ½ kg/gris/dag. Efter 14 dage blev grisene fodret
efter ædelyst via tørfoderautomater. Ved begyndende diarré, typisk 4-5 dage efter overgang til fodring
via automaterne, blev grisene igen fodret restriktivt på gulvet 3 gange dagligt i 2-3 dage, hvorefter
foderautomaterne blev åbnet igen. Herefter var der ikke problemer med diarré. Før
demonstrationsprojektet havde der i besætningen været forskellige fodringsrutiner i perioden lige efter
fravænning, indebærende både restriktiv fodring og ad libitum fodring.

Hygiejne og nærmiljø i storstier
Ved hvert teknikerbesøg blev hygiejnen i foderautomaterne vurderet. I 1 ud af 40 besøg blev
automaterne vurderet som beskidte, i 39 ud af 40 som ok. Hygiejnen i drikkekopperne blev vurderet
som ok i 33 ud af 40 kontroller, de 7 observationer med beskidte drikkekopper lå alle først i
demonstrationsprojektet. Samlet set blev hygiejnen i foderautomater og drikkekopper vurderet som
god i demonstrationsperioden.

Kvaliteten af dybstrøelsesmåtten i lejearealet i smågrisestierne blev visuelt bedømt ved de 11 besøg.
Gennemsnitligt var 83 % af lejearealet tørt. Vurderingen gik fra 70-100 %, hvilket var tilstrækkeligt til at
sikre alle grise et tørt leje.

Fra juni 2011 blev smågrisestien rengjort og desinficeret med hydratkalk (fugtig sti) inden indsættelse
af nyfravænnede grise (Foto 4). I første del af demonstrationsperioden blev tiltaget ikke gennemført
pga. frostvejr og pga. mangel på tid og mandskab til opgaven. Ved brug af hydratkalk skal kalken
kunne nå at tørre, inden grisene sættes ind i stien for at undgå ætsningsskader.

 20

Foto 4. Rengjort smågrisesti, som er desinficeret med hydratkalk

Håndtering af mindste grise
Udsortering af de mindste grise ved fravænning blev anbefalet, men var ikke muligt at gennemføre,
pga. manglende plads. I stedet blev de mindste grise ved fravænning sat til en opsamlingsso i
faremarken. Der blev lavet 2 opsamlingssøer pr. fravænningshold svarende til ca. 22 grise.

Håndtering af syge grise
Forbruget af medicin i besætningen var i observationsperioden højere end tidligere. I sommeren 2010
blev der brugt meget lidt medicin mod diarré med et samlet forbrug over 6 mdr. på 1 x 100 ml
Aquacycline. I de 6 mdr. i 2011 blev der brugt 11x100 ml Aquacycline.

Behandling af grise med diarré bestod inden opstart af demonstrationsprojektet alene af indsættelse i
sygesti, restriktiv fodring, iblanding af cikorie i foderet samt evt. zink. I demonstrationsperioden blev
ovenstående efterfulgt af medicinsk behandling, hvis fodringstiltagene ikke var tilstrækkelige til at
stoppe et diarréudbrud.

Det højere forbrug af ordineret medicin kan både være en effekt af den øgede fokus på diarré i
demonstrationsprojektet, og fordi der i demonstrationsperioden blev lavet en fast aftale med dyrlægen
om et ugentligt besøg, hvilket ikke var tilfældet tidligere. Med flere besøg steg ordineringen af medicin.

I oktober 2010 blev der påbegyndt vaccination af smågrisene mod PCV2 og almindelig lungesyge i
forbindelse med fravænning. Vaccinationen forventes at have haft en positiv effekt på grisenes
overlevelse [6] og har således været medvirkende til halveringen af dødeligheden fra fravænning til
slagtning (tabel 12).

Gødningskonsistens og lawsonia
Inden implementering af handlingsplanen viste undersøgelserne af gødningskonsistens, at 52 % af de
undersøgte grise havde normal gødningskonsistens (tabel 10), 35 % havde udflydende
gødningskonsistens, og 13 % havde afføring med en vanding konsistens. Samme undersøgelse

 21

foretaget ved demonstrationsprojektets afslutning viste, at 81 % af de undersøgte grise havde normal
gødningskonsistens, 15 % havde udflydende konsistens til 15 %, og 4 % havde vandig diarré.

Tabel 10. Gødningskonsistens før og efter implementering af handlingsplan.
Periode Alder fra fravænning Normal (0)

Udflydende (1) Vandig (2)

FØR 3 uger, antal 12 8 3

 Fordeling i procent 52 35 13

EFTER 4 uger, antal 43 8 2

 Fordeling i procent 81 15 4

Forbedringen tilskrives en bedre styret fodring, korrekt dosering af zink, og hurtig indgriben ved diarré i
smågriseperioden samt en renere sti ved indsættelse. At gødningsprøverne er udtaget hos grise, som
er en uge ældre i efterperioden vurderes ikke at have haft positiv indflydelse på
gødningskonsistensen.

I alt 14 gødningsprøver, fordelt på før og efter, med vandig eller udflydende konsistens blev analyseret
for indhold af lawsonia vha. kvantitativ PCR-analyse (tabel 11). At kun 4 gødningsprøver blev
analyseret før iværksættelse af tiltag skyldtes, at af de 8 analyserede prøver blev der også analyseret
gødning fra slagtesvin. Disse data er ikke medtaget. Kun 2 af prøverne var fra grise 3 uger efter
fravænning. I begge prøver var forekomsten af lawsonia massiv. Prøverne viste 2 lavgradige og 2
med massiv forekomst af lawsonia inden implementering af handlingsplan. Til slut i perioden var 5
lavgradig og 4 moderat, og i en enkelt prøve var der massiv forekomst af lawsonia. I tabel 11 er også
vist analyser for lawsonia udtaget i besætningen i 2009, knap 1½ år før opstart af
demonstrationsprojektet. Disse prøver viste et mere varieret billede med prøvesvar i alle kategorier.

I besætning 2 blev pattegrisene gennem hele forløbet vaccineret imod lawsonia ved en alder på 5-7
dage i faremarken. På baggrund af anbefalinger for brugen af vaccinen vurderes det at være for tidligt
at sikre fuld effekt af vaccinationen.

Tabel 11. Lawsonia forekomsten i diarré prøver ved PCR us.

Lawsonia bakterier/ g gødning

Negativ
0

Lavgradig
<1E+05

Moderat
<1E+07

Massiv
>1E+07

d. 24/7 2009*, 10 stk. 3 2 2 3

FØR, 4 stk. 0 2
(7 uger efter frav.)

0 2
(3 uger efter frav.)

EFTER, 10 stk. 0 5 4 1

* [1]

 22

Produktionsresultater
På grund af problemer med foderanlægget, og manglende rengøring af stierne inden indsættelse,
afspejler resultaterne fra 3. kvartal 2011 bedst handlingsplanen (tabel 12), da der i dette kvartal var
gennemført flest tiltag fra handlingsplanen. Resultaterne fra E-kontrollen viste et lavere foderforbrug,
en lavere dødelighed og en lavere tilvækst.

Tabel 12. Produktionsresultater fra Før- og efterperioden i besætning 2.
 FØR EFTER Ændring

Periode 01-04-2010 01-07-2011
 06-10-2010 30-09-2011

Periode længde dage 189 92
Producerede grise stk. 3471 1731

Dgl. Tilvækst g/dag 590 509 -81
Foderforbrug Fesv/kg 2,52 2,2 -0,32
Foderoptagelse Fesv/dag 1,49 1,12 -0,37
Alder v. 30 kg dage, stk. 82 87 5
% døde % 5,9 2,1 -3,8

vægt ind kg/stk. 13,8 12,9 -0,9
Vægt ud kg/stk. 43,7 40 -3,7

Forskellen i foderudnyttelse ved en foderpris på 3,03 kr./FEsv giver en merindtjening på 26 kr./ gris.
Den lavere dødelighed i efterperioden sammenlignet med før svarer til 33 kr./gris.

Opgørelsen i besætning 2 var mere usikker, da der i efterperioden kun indgik produktionsresultater for
ét kvartal. I appendiks 5 er til sammenligning medtaget opgørelse af produktionsresultaterne halvårligt
som opgjort i besætning 1. Ved halvårlig sammenligning mellem før og efter var foderforbruget
reduceret med 0,05 FEsv/kg tilvækst, og dødeligheden var reduceret med 3,1 %. I alt svarende til en
merindtjening på 30 kr./gris.

Konklusion
I begge besætninger blev forekomsten af diarré ved smågrisene reduceret. Andelen af smågrise med
normal afføring steg fra 64 % til 82 % i besætning 1, og fra 52 % til 81 % i besætning 2. Denne forskel
skal vurderes under hensynstagen til de fordele og ulemper, der er med en før- og efterundersøgelse.

For at sikre høj tilvækst og lav dødelighed efter fravænning anbefales:

 Vask og desinfektion mellem hold
 Indsættelse af de 10 % mindste grise i en separat sti med foder tilpasset disse, f.eks. tilsat 9

% laktose

 23

 Restriktiv fodring i 1-2 uger efter fravænning
 Foder med stabilt niveau af råprotein og zink i fravænningsblandingen de første 14 dage
 Rutinemæssig rengøring af fodersilo (ugentlig kontrol ved hjemmeblandet foder, månedsvis

kontrol ved indkøbt færdigfoder)
 Tørt varmt leje i både sygestier og alm. stier
 Hurtig indsats overfor syge grise sikrer større effekt af behandling
 Vaccination mod lawsonia i faremarken mellem dag 14-21 efter fødsel ved konstateret

moderat til massiv forekomst af lawsonia i gødningsprøver. Vaccineres grisene imod lawsonia
i faremarken anbefales det, at de samtidig vaccineres imod PCV2.

En sikring af stabil fodersammensætning var afgørende for, at grisene kunne klare fravænningen uden
diarréproblemer. Dette er specielt vigtigt i den økologiske produktion, da råproteinindholdet i foderet
let ligger så højt, at det udgør en væsentlig risikofaktor for diarré.

Det blev vist i demonstrationsprojektet at iværksættelse af flere tiltag samtidig gav en samlet
forbedring. Det var ikke muligt at kvantificere de enkelte tiltags betydning for diarréfrekvensen i de to
besætninger, men de enkelte tiltag er hver især nødvendige i samspillet om at bidrage positivt til
grisens vækst og trivsel.

I besætning 1 blev der i del 2 gennemført vaccination af pattegrisene imod lawsonia og PCV2 i
faremarken på dag 14-21. Produktionsresultaterne, for de vaccinerede smågrise, viste en yderlig
forbedring i produktionsresultaterne, der omregnet svarede til 20,50 kr. pr. gris, efter vaccinepris og
arbejdsløn. I besætningen blev arbejdsforbruget til vaccination modsvaret af en tilsvarende
arbejdslettelse ved fravænning og i den daglige pasning af smågrisene.

I besætning 2 var der ikke den samme grad af lawsonia i prøverne hos diarrégrisene. Dette kan enten
skyldes, at vaccinationen imod lawsonia (5-7 dage gamle grise) i besætning 2 havde en delvis effekt,
eller at lawsonia ikke var den udløsende faktor for diarré hos disse grise.

Via kendt viden var det muligt at optimere forholdene for grisene og herved opnå en bedre
produktivitet i to økologiske besætninger. Der er dog fortsat behov for udvikling af fodringsprincipper
med mulighed for restriktiv fodring og ikke mindst opstaldningsforhold til økologiske smågrise, således
at overgangen fra somælk til fast føde bliver så skånsom som muligt.

 24

Referencer
[1] Petersen, L.B.:(2011): Diarré hos ung- og slagtesvin i økologiske og frilandsbesætninger. Erfaring nr.

1105, Videncenter for Svineproduktion, Den rullende Afprøvning.

[2] Jørgensen, L.: (2007): Formaling og foderstruktur. Videncenter for Svineproduktion, Den rullende
 Afprøvning

[3] Jørgensen, L; et. al.: (2010): +25 kr. pr. slagtesvin, fase 2. Erfaring nr. 1020. Videncenter for
Svineproduktion, Den rullende Afprøvning

[4] Johansen, M.; et. al: (2011): Betydningen af lawsonia og gødningsscore på daglig tilvækst i

slagtesvin. Meddelelse nr. 903, Videncenter for Svineproduktion, Den rullende Afprøvning.

[5] Johansen, M..; et. al: (2010) Lawsonia vaccination giver øget tilvækst. Meddelelse nr. 867.

Videncenter for Svineproduktion, Den rullende afprøvning.

[6] Kristensen, C.S.; Et al.: Effekten af vaccination mod Porcint Circovirus type 2 – En metaanalyse af

eksisterende undersøgelser. Meddelelse nr. 840. Videncenter for Svineproduktion, Den rullende
Afprøvning

[7] Pedersen, K.S.; et al: (2011) Increased quantitative excretion of Lawsonia intracellularis is

associated with decreased average daily gain in weaned pigs. Proceedings : 3rd ESPHM, Espoo
Finland, maj 2011, p. 88

[8] Pedersen, K.S ; et al. (2011): Clinical predictors of diarrhoea. Proceedings : 3rd ESPHM, Espoo

Finland, maj 2011, p.186.

[9] Jørgensen L. & Aagaard J.(1995) Formaling af hvede til smågrise. Meddelelse nr. 323. Videncenter

for Svineproduktion, Den rullende Afprøvning

Deltagere

Teknikere: Ernst Nielsen, Videncenter for Svineproduktion
Afprøvning nr.: 1041

http://vsp.lf.dk/Viden/Foder/Foderfremstilling/Formaling_foderstruktur.aspx?full=1
http://vsp.lf.dk/Publikationer/Kilder/lu_erfa/2011/1105.aspx
http://vsp.lf.dk/Publikationer/Kilder/lu_erfa/2010/1020.aspx
http://vsp.lf.dk/Publikationer/Kilder/lu_medd/2011/903.aspx
http://vsp.lf.dk/Publikationer/Kilder/lu_medd/2010/867.aspx
http://vsp.lf.dk/Publikationer/Kilder/lu_medd/2009/840.aspx
http://vsp.lf.dk/Publikationer/Kilder/lu_medd/medd/323.aspx

 25

Appendiks 1

Sammensætning af foderblandinger til smågrise i afprøvningsperioden
Besætning 1 2

Hvede 15,4 31,9

Byg 28,9 35,7

Triticale 2,7

Havre 8,0 8,8

Rug 15,4 -

Ærter 14,8 -

Hestebønner 0,4 -

Tilskudsfoder 17,0 -

Sojakage - 7,4

Rapskage - -

Fiskemel - 7,5

Kartoffelprot.konc - 3,0

Mineraler - 3,0

Beregnet indhold

Total råprotein, procent 17,8 17,2

 Ford. råprot, g/FEsv 144 135

Ford. lysin, g/FEsv 8,6 7,4

Analyseret indhold

Total råprotein, gns 17,5 17,0

Råprotein, min-maks 17,0-18,4 14,9-20,0

 26

Appendiks 2
Handlingsplanerne er en opsummering af indsatsområderne indenfor; Foder, Sundhed/Sygdom, Klima
og Staldindretning. Uddybende beskrivelser af de enkelte indsatsområder var beskrevet i rapporten.

Handlingsplan, Besætning 1
 Implementeret

 Koncept for sygestier, se side 2

√

 Vaccination mod Lawsonia ved 1 uge gamle pattegrise

I del 2

 De 10 % mindste grise bør indsættes i separat sti med specielt
fravænningsfoder og optimeret nærmiljø.

√

 Brug af ny foderblanding med ændret proteinkilde

√

 Opsætte drikkekopper ved foderkasserne for at sikre en tilstrækkelig
stor foderoptagelse (Gl. stald)

√

 Ekstra foderkasse i hver sti for at øge antallet af ædepladser (Gl. stald)

√

 Foderblanderen, foderkasser og vandkopper rengøres ugentligt

√

 100 % Zn (3kg/ton) i foderet de første 14 dage

√

 Finere formalingsgrad, 0-0-35-65 i Bygholmsigten

 Overdækning i grisenes lejeareal (Ny stald)

√

 Fravænningsvogn vaskes og desinficeres ellers ophør med
tørdesinfektion

 Ved ødem syge: Restriktiv fodring 4 x dagligt á 100 gram/ gris i 6 dage
ved fravænning. Gradvis overgang til normal fodring i løbet af 4 dage.

 27

Handlingsplan, Besætning 2
 Implementeret

 Indsættelse i rengjorte og desinficerede stier og udearealer ved fravænning.
Vask mellem hvert hold om sommeren og brug kalk året rundt.

√

 Indførsel af kontrolrutiner således at foderhygiejnen og kvaliteten af
råvarerne fastholdes på nuværende niveau.

 Hygiejnen omkring drikkevand til smågrisene skal forbedres

√

 Restriktiv fodring 4 x dagligt á 100 gram/ gris i 6 dage ved indsættelse.
Overgang til normal fodring i løbet af 4 dage.

√

 Koncept for sygestier, se side 3

√

 Tjek vaccinationsprocedure omkring lawsonia for rengjort drencher, at
vaccinen er uden kontakt med desinfektionsmidler og at vaccinen bruges
seneste 2 timer efter opløsning i vand. Opløsningen tåler ikke frost.

√

 De 10 % mindste grise bør frasorteres ved fravænning og indsættes i
separat sti i starten, fravænningsfoder og optimeret nærmiljø.

Appe

Besætn
Formalin
mm / 1-2
forbinde
påvirket
foderet e

Besætn
Ved uda
5).

Foto 5. Sig

endiks

ning 1
ngsgraden af
2 mm / < 1m
lse med uda
diarréfrekve

er formalet til

ning 2
arbejdelse af

gteprøve smågr

s 3

f foderet ved
m) i juni 201
rbejdelse af
nsen negativ
l under 1mm

handlingspla

risefoder besætn

 sigteprøve v
1. Foderet va
handlingspla

vt. For at sikr
m.

anerne viste

ning 2, dec. 201

var: 0-16-58-
ar fortsat gro
anen i dec. 2
re et lavt fod

sigteprøvern

10.

-26 bygholm
oft formalet, o
2010. Formal
erforbrug an

ne at formali

sigte med 4
og en anelse
ingen forven
befales det,

ngsgraden v

rum (>3 mm
e grovere end
ntes ikke at h
at mindst 70

var acceptabe

28

m / 2-3
d fundet i

have
0 % af

el (Foto

 29

Appendiks 4
Fremgangsmåde ved vaccination med Enterisol ® ileitis Vet.:

 Faringsholdet blev vaccineret i fire omgange:

 Hold 1: 100 grise primært fra gylte,
 Hold 2: 150 grise,
 Hold 3: 500-600 grise. Hold 3 deles over to dage, hvor de letteste tages dag 1, og de

resterende dag 2, ved at lukke endnu tidligere for hytterne.
 Ved vaccination af grise fra søer deltager tre personer. Én person lukker grise inde i hytterne og

fodrer søerne, to personer vaccinerer.
 Ved gylte vac. var der kun to personer til arbejdet, da de var mere rolige.
 Grisene var minimum 14 dage ved vaccination, dette blev sikret via faringsdato.
 Forgården blev brugt til at holde grise i hytten.
 Høreværn + maske ved vaccination.
 På varme sommerdage blev hytterne lukket tidligt, og vaccinationen startede kl. 6.
 Søerne fik lidt mindre foder dagen inden, kuldet skulle vaccineres
 2 personer kunne vaccinere 100 grise på 1½ time. I gns. blev 65-70 grise vaccineret pr. time inkl.

klargøring, fodring, hyttelukning osv. Tidsforbrug til vaccination for Lawsonia og PCV2 var i
gennemsnit 2 min/gris.

 30

Appendiks 5

Tabel 13. Produktionsresultater opgjort pr. halvår i besætning 2
 FØR EFTER ÆNDRING

 01-10-2009 01-04-2010 07-10-2010 01-04-2011
Periode 31-03-2010 06-10-2010 31-03-2011 30-09-2011

Periodelængde Dage 182 189 176 183 -6
solgte/overførte Stk. 3391 3471 3054 3221 -250

Dgl. Tilvækst g/dag 525 590 482 434 -156
Foderforbrug Fesv/kg 2,55 2,52 1,92 2,47 -0,05
Foderoptagelse Fesv/dag 1,34 1,49 0,93 1,07 -0,41
Alder v. 30 kg dage, stk. 84 82 90 93
% døde % 4 5,9 8,6 2,8 -3,1

Vægt ind kg/stk. 13,4 13,8 14,2 14,2 0,4
Vægt ud kg/stk. 38,6 43,7 40,4 36,8 -6,9

I 2. kvartal 2011 var produktionsresultatet meget ringe med lav tilvækst og højt foderforbrug. En del af dette skyldes en meget
ringe formalingsgrad i perioden.

Tlf.: 33 3
Fax: 33 1
vsp-info@

en del af

Ophavsre
i anden s

Ansvar: In
rådgivnin
Videncen
brugere m

39 40 00
11 25 45
@lf.dk

f

etten tilhører V
ammenhæng

nformationern
gsbehov.

nter for Svinep
måtte lide ved

Videncenter fo
med kildeang

ne på denne si

produktion er s
at anvende d

or Svineproduk
givelse.

ide er af gene

således i intet
e indlagte info

ktion. Informat

erel karakter og

tilfælde ansva
ormationer.

tionerne fra de

g søger ikke a

arlig for tab, di

enne hjemmes

at løse individu

rekte såvel so

side må anven

uelle eller kon

om indirekte, s

ndes

krete

som

	Sammendrag
	Baggrund
	Materiale og metode
	Resultater og diskussion
	Konklusion
	Referencer
	Appendiks 1
	Appendiks 2
	Appendiks 3
	Appendiks 4
	Appendiks 5

