

Videncenter for
Svineproduktion

PRODUKTTEST AF PIGSCALE – GENNEMLØBSVÆGT TIL SLAGTESVIN

ERFARING NR. 1407

Pigscale, som er en gennemløbsvægt til slagtesvin, giver en tilfredsstillende præcision, når man sammenligner med vejning med brovægt. I forhold til de manuelle vejehold har Pigscale både fordele og ulemper, når det gælder daglig brug og pris.

INSTITUTION: VIDENCENTER FOR SVINEPRODUKTION, DEN RULLENDE AFPRØVNING

FORFATTER: **NIELS PETER BAADSGAARD**

UDGIVET: 29. JULI 2014

Dyregruppe: Slagtesvin

Fagområde: Produktionsovervågning

Sammendrag

Pigscale er en gennemløbsvægt til slagtesvin. Vægten registrerer løbende vægten på de grise, som går gennem vægten, og på basis heraf beregnes en gennemsnitsvægt for stien. Det er formålet med denne undersøgelse at vurdere præcisionen ved at sammenligne den gennemsnitlige værdi fra Pigscale med den vægt man ville få, hvis man vejede hele stien på en brovægt på en given dato. Der er lavet to testrunder med 4 vægte. Den gennemsnitlige absolutte afvigelse for de to testrunder, med 4 vægte, var henholdsvis 4,4, 6,1, 3,6 og 5,5 % samt 1,5, 2,7, 2,1, og 2,1 %. Den lavere testpræcision i første runde skyldtes problemer med kalibrering af en af vægtene og en forkert indstilling af softwaren i forhold til variationen i grisenes vægt i stien. Hvis der ses bort fra dette er præcisionen høj.

Pigscale styres og overvåges fra sin egen software: Optilink. I Optilink er det muligt at se en lang række grafer for den enkelte vægt. Optilink er ikke et specielt brugervenligt program, og man skal derfor påregne en del tid til at få rutine i at anvende programmet. Der er behov for en integration mellem data fra vægtene og de eksisterende programmer til produktionsovervågning hos Agrosoft.

Sammenlignet med de manuelle vejehold så får man langt flere data fra Pigscale. Dette øger sandsynligheden for hurtigt at opdage mindre udsving på tilvækstkurven, men det giver samtidig en øget risiko for at fejltolke data, hvis man reagerer på udsving, som måske blot er tilfældige. Hertil kommer, at man bør have flere enheder per sektion for at kunne vurdere tilvæksten i hele sektionen korrekt. Prisen for en enhed til en sti er ca. 30.000 kr.

Pigscale fritager producenten for det fysiske arbejde med at veje grisene, men teknologien er ikke billig, og den stiller krav til brugeren i form af brug af ny software samt korrekt tolkning af data.

Baggrund

Slagtesvineproduktionen i Danmark har en række udfordringer dels i form af et generelt højt omkostningsniveau og dels i form af en stagnerende effektivitet, hvor afstanden til dyrenes genetiske potentiale bliver stadig mere udtalt. Der er derfor behov for nye værktøjer til at optimere produktionen.

En af forudsætningerne for at kunne gøre det er et styrket datagrundlag, som gør det muligt at følge produktionen langt tættere, end det oftest er tilfældet i dag.

Hvad angår den daglige tilvækst, så er der i dag et langt større fokus på dette end tidligere, og etablering af vejehold, hvor man følger en stikprøve af grise ugentligt for at kunne overvåge den daglige tilvækst, er blevet rutine hos mange producenter. Der er et betydeligt økonomisk potentiale i en øget daglig tilvækst, bl.a. for at sikre optimal slagtevægt, mindske foderforbruget og minimere antallet af undervægtige grise.

Vejning af grise på f.eks. en brovægt tager tid, og det fysiske arbejde forbundet med at veje grise har aldrig været et ønskejob for personalet. Det er derfor relevant at undersøge alternative muligheder for at automatisere denne proces. Der er løbende udviklingsaktiviteter i relation til vejning af grise ved hjælp af kameraer. En anden teknologi er vejning af grise i en gennemløbsvægt dvs. en vægt, som er monteret i en tilfældig sti, og hvor grisenes vægt løbende registreres, når de går gennem vægten.

Formålet med denne undersøgelse er, at vurdere præcisionen af Pigscale, som er en gennemløbsvægt forhandlet af Schippers® i Danmark. Det er ligeledes formålet at få erfaringer med den praktiske brug af Pigscale til produktionsstyringen i en produktionsbesætning.

Materiale og metode

Den tekniske beskrivelse

Pigscale (se Figur 1) er dimensioneret til grise fra 25-30 kg til slagtning. Vægten kan også fås i en mindre model til klimastalden. Selve vejningen af grisen foretages, når grisen passerer gennem vægten.

Antallet af vejninger over et helt døgn vil således komme til at afspejle variationen i grisenes aktivitet.

Den enkelte gris kan ikke identificeres. Systemet kan derfor ikke sige noget om hvilke grise, som indgår i de tal, som vægten aktuelt genererer. For producenten er det afgørende imidlertid, hvorvidt den gennemsnitlige vægt fra Pigscale svarer til den vægt, som man ville få, hvis hele stien blev vejret en gang på f.eks. en brovægt. Ifølge leverandøren er der ingen øvre grænse for antallet af grise per vægt. Der findes ikke dokumentation for præcisionen af vægten ved varierende gruppestørrelse.

Pigscale monteres direkte på spaltegulvet ved hjælp af 4 bolte (se foto). Placeringen i stien skal være således, at grisenes adgang til foder, vand og hvileareal generes mindst muligt. En længdegående forhøjning af selve vejepladen skal forhindre grise i at lægge sig inde i vægten. Vejepladen skal hænge frit. Det er derfor vigtigt at vægten monteres vandret. Vægten tilsluttes 230V. Data fra vægten overføres via mobilt netværk, eller via WIFI, til en central server hos producenten af vægtene: H&F Electronics B.V. Der er også mulighed for kun at lagre data lokalt på egen PC. Hos svineproducenten vises resultaterne i programmet "Optilink". I tilfælde af manglende internetforbindelse til vægtenhed gemmes data lokalt på selve vejeenheden og data sendes, når forbindelsen genoprettes. Der er således altid sikkerhed for data.

Figur 1. Pigscale enhed til slagtesvin. Enheden er fastgjort på spalterne.

Bemærk antenne til dataoverførsel via mobilt netværk.

Forhøjning på selve vejepladen sikrer, at grisene ikke lægger sig inde i vægten.

Det er muligt at montere sprayfarve på Pigscale, så grise, over en given vægt, automatisk mærkes. På denne måde kan man få en indikation af, hvornår de første grise er leveringsklare i den aktuelle sti.

Denne funktion er ikke testet i denne undersøgelse.

Optilink

Svineproducenten kan, som nævnt, følge data for de enkelte vægte i et særskilt softwareprogram: Optilink. Dette program indeholder en lang række visningsmuligheder for data herunder gennemsnitlig vækst, daglig tilvækst, antal vejninger per dag, vægtspredning i stien samt referencekurver for vækst.

Inden indsættelse af grise er det vigtigt at sikre sig, at vægten er kalibreret til 0, når den er tom. Denne kontrol foretages i Optilink. Ved opstart af en vægt angives grisenes antal (som løbende justeres i forhold til antal grise i stien) og en anslået startvægt. I vægtene ligger der et justerbart interval, eller tolerancetærskel, indenfor hvilket vejningerne vil blive accepteret. Hvis spredningen i grisenes vægt indenfor stien bliver for høj, kan man risikere at "normale" vejninger af f.eks. tunge grise bliver afvist, og resultaterne for Pigscale vil være forkerte. Spredningen kan direkte aflæses i Optilink som "Uniformity". Hvis spredningen er høj ("Uniformity" er mindre end 50 % ~ >50 % af vejningerne ligger udenfor toleranceområdet), kontrolleres den maksimale vægt, f.eks. inden for det sidste døgn, og hvis den ligger tæt på de aktuelle vejninger i stien, skal tolerancetærskelen øges. Programmet indeholder en facilitet til logning af tilsigtede hændelser (f.eks. flytning af grise ud af stien) eller utilsigtede hændelser (f.eks. foderfejl), som så efterfølgende kan vises på graferne.

Pris

Omkostningerne til anskaffelse var ved starten af testperioden i runde tal 31.000 kr. per enhed inkl. kabler og GPRS modul men eks. installation, simkort m.m. Se prisopstilling herunder (gældende ved anskaffelse november 2012)

Enhed	KR
Vægt	23.350
Optilink program (per vægt)	1.678
GPRS (mobilt netværk, per vægt)	2.089
Server adgang (per vægt per år)	2.238
I alt	29.355

Lokal PC løsning kan vælges, hvis man ikke ønsker opkobling til den centrale servermodel. Denne løsning koster 1.864 kr. Herudover kan det oplyses, at prisen på en Pigscale enhed til klimastalden er 17.925 kr.

Testforløbet

I testen indgik 4 Pigscale enheder, som blev opstillet i 4 tilfældige stier i en sektion hos en producent med FRATS-produktion. Vægtene blev monteret som vist på figur 1. Grisene blev fodret med ad. lib. tørfoder. Antallet af grise per sti var typisk 20-21, men da der var tale om FRATS, har der i nogle tilfælde været indsat 30 grise, som så på et senere tidspunkt er blevet reduceret til ca. 20. Da formålet med denne test alene var at undersøge præcisionen af den enkelte Pigscale enhed, har der ikke været lavet nogen restriktioner i forhold til antal grise per vægtenhed.

Der er foretaget ugevis kontrolvejning af to hold (dvs. 8 stier) på kalibreret brovægt leveret af Bjerringbrovægte. Vejning blev foretaget om formiddagen. I FRATS er det relevant at følge grisene, også når de vejer <25 kg. Vejning blev derfor påbegyndt ved ca. 15 kg. Med henblik på at vurdere præcisionen på et tidligere tidspunkt, end vægten egentlig er dimensioneret til (25 kg).

Kontrolvejningerne blev foretaget frem til første levering til slagteriet. Der blev i alt foretaget 84 kontrolvejninger. Den gennemsnitlige vægt fra Pigscale er beregnet på baggrund af alle daglige vejninger og denne værdi er sammenlignet med kontrolvejningerne samme dag. Den første testrunde måtte afbrydes, fordi kablerne blev ødelagt af mus. Dette førte til udskiftning og sikring af alle elinstallationer mod gnavere. Dette er nu standard for produktet.

Resultater og diskussion

Præcisionen af Pigscale

Første testrunde

Første testrunde af de fire stier er afbildet grafisk i Figur 2. Som det ses af grafen, har 3 af vægtene haft perioder, hvor der er en synlig afvigelse mellem den gennemsnitlige vægt i stien beregnet ud fra Pigscale og den foretagne kontrolvejning på den samme dag.

Figur 2. Første testrunde med 4 Pigscale-vægte (fuldt optrukne linjer) med samhørende kontrolvejninger (prikker).

Den blå vægt havde i testforløbet problemer med nulstillingen (se 2013-07-23), og dette blev observeret og rettet centralt fra af vægtleverandøren (som har netadgang til de alle de installerede enheder). Efter denne justering var der igen overensstemmelse mellem Pigscale og kontrolvejninger (målinger efter 2013-07-31). I stierne med den grønne og den røde vægt var der også problemer med præcisionen. Dette skyldtes en stor variation i grisenes vægt indenfor stien, og denne variation gav anledning til, at vejninger af de største og mindste grise blev kasseret jvf. den tidligere beskrevne interne kontrol af data i vægten. Resultatet heraf kan aflæses som perioder med en tydelig afvigelse mellem kontrolvejningerne og gennemsnitlig vægt fra Pigscale. Tolerancegrænsen blev justeret for alle 4 vægte. Selv efter denne justering var der problemer med præcisionen for den grønne vægt. Den samlede gennemsnitlige afvigelse for Pigscale i forhold til kontrolvejninger for henholdsvis blå, rød, sort og grøn vægt var 4,4, 6,1, 3,6 og 5,5 %.

Af Figur 2 fremgår det også, at der i første testperiode var der en relativ stor forskel i gennemsnitlig vægt mellem stierne både for Pigscale enhederne og for kontrolvejningerne.

Anden testrunde

Resultaterne for anden testrunde er afbildet i Figur 3. Resultaterne for anden testrunde viser en meget fin overensstemmelse mellem kontrolvejninger og data fra de 4 vægte. Den 23/12 2013 blev der taget

grise ud af den grønne sti. Dette viser sig som stigning i gennemsnitsvægten for den grønne vægt.

Den 18/1 2014 løb sektionen tør for foder. Dette viser sig som et samtidig fald i tilvæksten for alle 4 stier. Tilvæksten blev dog hurtigt normaliseret igen. Den absolutte gennemsnitlige afvigelse for Pigscale i forhold til kontrolvejninger for henholdsvis blå, rød, sort og grøn vægt var 1,5, 2,7, 2,1, og 2,1 %, hvilket må siges at være tilfredsstillende.

Figur 3. Anden testrunde med 4 Pigscale-vægte (fuldt optrukne linjer) med samhörrende kontrolvejninger (prikker).

Variationen mellem stier var betydelig mindre for anden testrunde sammen lignet med første testrunde. For begge testrunder er der ikke observeret en dårligere præcision af vægtene ved de mindste grise. Vægtene ser derfor ud til at kunne anvendes allerede fra 15-20 kg.

Sammenligning mellem vægtene

Der er foretaget en sammenligning af resultaterne for de 4 vægt for anden testrunde. I Figur 4 er der lavet en opgørelse over antal accepterede vejninger fra den enkelte vægt per dag. I starten af perioden ses en betydelig variation mellem vægtene, og denne variation afspejler forskelle i aktivitetsniveauet i de forskellige stier. Mod slutningen af perioden, hvor grisene fylder mere i stierne, er der et tydeligt fald i antal vejninger per dag.

Fig. 4: Antal accepterede vejninger per vægt per dag for anden testrunde med 4 Pigscale-vægte.

Variationen i antal vejninger per dag, og mellem vægtene, viser, at man skal være yderst forsigtig med at tolke på denne størrelse f.eks. i forhold til nedsat aktivitet ved sygdomsudbrud el. lign.

Den store variation i antal vejninger per dag er med til at forklare variationen i den daglige tilvækst, som delvist kan aflæses af Figur 2 og 3. Figur 5 viser den daglige tilvækst på dagsbasis fra ca. 15 kg.

Der er foretaget en udglatning af kurven for at fjerne den tilfældige dag til dag variation i målingerne fra vægten. I starten af perioden var der 25, 26, 28 og 30 grise i henholdsvis blå, rød sort og grøn vægt. Omkring dag 30 reduceres antallet af grise til 21. Der ses en nedsat daglig tilvækst i de to stier med flest grise i startperioden. De uens fald i slutningen af perioden afspejler tømningen af de enkelte stier.

Eksemplet understreger vigtigheden af at mindske forskellene mellem stierne i en sektion for at undgå fejltolkninger af vejedata fra enkelte stier.

Figur 5. Udglattet daglig tilvækst per vægt per dag for anden testrunde med 4 Pigscale-vægte.

Overvågning af Pigscale ved hjælp af Optilink

Pigscale overvåges og styres fra softwareprogrammet Optilink, som henter data fra den centrale server. I begge testrunder blev det observeret, at programmet kunne være meget lang tid om at hente data fra serveren, specielt når programmet ikke har været i brug mange dage. Det skal dog nævnes, at Optilink efterfølgende er blevet langt hurtigere at arbejde med. Programmet er opbygget, så man under den enkelte vægt har adgang til en lang række visninger af data. Vejningerne udgør grunddata for Optilink. På basis heraf beregnes en lang række værdier f.eks. "uniformity" som et mål for spredningen mellem grisene. I Optilink oprettes de nye hold ved indsættelse, ligesom der foretages kontrol af kalibreringen af vægtene. Justering af tolerancegrænsen skal også ske her. Sidstnævnte handling er meget teknisk og kræver ekstern bistand. Firmaet oplyser, at en tolerancetærskel på 40 % vil være tilstrækkelig.

Opsætning af grafer, f.eks. med egne referencekurver, kræver dog noget instruktion og øvelse. Der er bestemt behov for at lave en simplere brugerflade. Dertil kommer at brugeren, med dette program, jo

skal indtaste data endnu en gang (udover produktionsrapporten) f.eks. indsættelsesdato, antal grise etc.

Pigscale i den daglige overvågning

Til forskel fra de manuelle vejehold, med f.eks. en ugentlig vejning, så producerer Pigscale langt mere information til brugeren. På figur 2 og 3 svarer det til at sammenligne kontrolvejninger alene (de farvede prikker) med den information, man får fra den kontinuerlige vejning (de fuldt optrukne linjer).

Der er ikke indbygget en alarmfunktion i vækstkurverne. Det er således op til brugeren selv at tolke kurvens forløb. Selvom episoden med foderfejl tydeligt kunne aflæses for alle 4 vægte i anden runde, så er det også klart, at der er individuelle, tilfældige udsving på kurverne for de enkelte stier. Med f.eks. kun 1 vægt (den grønne) i anden testrunde er det meget vanskeligt at skelne det fald, der sås i forbindelse med foderfejl fra de efterfølgende udsving. Dette betyder, at man skal være meget varsom med at overfortolke mindre udsving på kurverne. Det kan f.eks. afspejle tilfældige udsving i grisenes aktivitet i stien. Dertil skal lægges den usikkerhed, som hidrører fra det forhold, at der kun måles på en stikprøve i sektionen. Det kræver altså noget erfaring at tolke disse data korrekt.

Værdien af den kontinuerlige måling øges væsentligt ved at sikre en samtidig registrering af planlagte og ikke-planlagte hændelser i bedriften såsom foderskift, medicinering ventilationsfejl etc. På denne måde oparbejdes en erfaring i at tolke kurvernes forløb korrekt og på denne måde undgå at handle på tilfældige udsving på kurven. De manuelle vejehold vil være mindre følsomme overfor små, og måske tilfældige, udsving i tilvæksten hos grisene. Med færre målepunkter risikerer man, på den anden side, at overse udsving på vækstkurven.

Det daglige tilsyn

Det er vigtigt løbende at kontrollere vægtenes funktion f.eks. 1 gang ugentlig. Hvis vejepladen ikke hænger frit vil tilvækstkurven flade ud. Dette kan ske ved f.eks. ophobning af gødning eller andet materiale under vejepladen. Ved den indledende pilottest, hvor tilvækstkurven ved en af vægten pludselig blev vandret, blev der fundet en pind under en af vægtene. Vægtene kræver en meget grundig rengøring mellem holdene, specielt under selve vejepladen, for at undgå overslæb af gødningsforurening.

I begge testperioder var der flere tilfælde af tab af forbindelse med vægtene. Forbindelsen kunne i alle tilfælde genoprettes ved genstart af vægtene. Ifølge leverandøren var årsagen til disse udfald en softwarefejl i kommunikationen med vægtene. Det kan oplyses, at disse udfald ikke længere er et problem hos svineproducenten.

Inde i sektionen er det ikke muligt at identificere den enkelte vægt. Med flere vægte i gang inden for den enkelte sektion (eller i flere sektioner), skal man selv sørge for at holde styr på vægtenes ID f.eks.

i forbindelse med oprettelse af nye hold, fejlfinding eller kontrol. Det er desuden en klar ulempe, at man ikke kan aflæse vægten direkte på et display på selve vægten. Man skal forbi sin pc for at aflæse den eller tilkøbe et modul til lokal styring af vægten. Firmaet oplyser, at der nu er en mobil app til rådighed til direkte kommunikation med den enkelte enhed.

Økonomi

Den samlede pris for en enhed ligger på ca. 30.000 kr. En brovægt til manuel vejning koster ca. 20.000 kr. og kan anvendes i flere sektioner, medmindre risikoen for overslæb af smitte taler imod det.

Brovægten kan derudover også anvendes til individuel vejning af slagtesvin i forbindelse med udsortering. En individuel slagtevægt koster omkring 12.000 kr.

En væsentlig faktor er også tidsforbruget. Den manuelle vejning tager tid, men det er dog en udbredt erfaring, at grisene er meget nemme at veje efter et par ture på brovægten. I den samlede vurdering skal også medtages tidsforbruget til kontrol og overvågning af Pigscale/Optilink.

En meget væsentlig forudsætning for brugen af Pigscale er spørgsmålet, om data fra en sti med én vægt, f.eks. i en sektion med 20 stier, er en tilstrækkelig stor stikprøve til, at resultaterne fra Pigscale vil være repræsentative for hele sektionen. Foreløbige resultater fra vejehold med manuel vejning viser, at man skal have data fra flere stier for at have en rimelig sikkerhed. Den aktuelle variation mellem grisene og graden af den aktuelle sortering i stalden ved indsættelse vil være afgørende for repræsentativiteten af data fra f.eks. 2 stier. Under alle omstændigheder så vil der, med mere end en enhed per sektion og en enhedspris omkring 30.000, være tale om en meget stor investering for producenten. I praksis er det derfor sandsynligt, at producenten vil vælge kun at installere en vægt per sektion.

Da vejpladen indeholder en forhøjning for at hindre, at grisene lægger sig inde i vægten, regnes vægtens areal, i juridisk forstand, ikke med til det samlede stiareal. I den samlede økonomiske vurdering skal det derfor også medtages, at Pigscale optager en stiplads.

Konklusion

Pigscale giver mulighed for en løbende automatisk overvågning af grisenes vækst i en udvalgt sti.

Resultaterne fra anden testrunder med Pigscale viser, at præcisionen af vægtene, når man sammenligner med vejning på almindelig brovægt, er tilfredsstillende. Pigscale's præcision ser ikke ud til at være mindre ved grise mellem 15 og 30 kg.

Med stor vægtspredning mellem grisene er der risiko for fejl med Pigscale, fordi Pigscale automatisk kasserer værdierne for de største (og de mindste) grise. Softwaren skal derfor være korrekt indstillet.

Dette var ikke tilfældet i første testrunde. Det er ligeledes vigtigt at sikre sig, at vægtene er kalibreret korrekt. I første testrunde var det nødvendigt at kalibrere en af vægtene midt i testperioden.

Denne undersøgelse kan ikke sige noget om, hvor mange enheder der skal opsættes, for at data bliver repræsentative for hele sektionen. Som vist for begge testrunder i denne undersøgelse, er der en tydelig sti til sti variation. Med f.eks. kun en vægt per sektion skal resultaterne derfor tolkes med forsigtighed. Med mere end en vægt per sektion bliver der tale om en betydelig investering.

Der er et stort behov for integration af disse data med de øvrige data fra produktionsovervågningen f.eks. foder. Der arbejdes pt. med leverandøren og Agrosoft på en løsning af dette. Firmaet oplyser endvidere, at enhederne nu kan leveres med temperatur- og vandsensorer.

Resultaterne og erfaringerne med Pigscale i de to testrunder, udfordringerne ved Optilink, enhedens pris (inkl. den manglende stiplads og evt. opsætning i flere stier) gør stadig de manuelle vejehold til den simpleste og billigste "teknologi" til løbende overvågning af tilvækst hos slagtesvin. Pigscale fjerner den fysiske arbejdsproces ved vejningen men den er ikke billig, og den stiller krav til brugeren i forhold til kontrol af vægtenes funktion, brug af ny software og til korrekt tolkning af de mange data fra systemet. Succes med disse vægte forudsætter derfor flair og interesse for teknologien samt tålmodighed, når det gælder den software, som følger med vægtene. Udbyttet af teknologien er derfor helt afhængig af det personale, som skal betjene systemet.

Længere tids brug og flere erfaringer med Pigscale vil kunne vise, om der er et økonomisk udbytte for producenten ved en hyppigere registrering af grisenes vækst i forhold til den manuelle vejning. VSP er desuden i gang udarbejde retningslinjer for, hvor mange stier der, som minimum, bør måles på for at få en repræsentativ stikprøve fra en sektion.

Deltagere

Tekniker: Thomas Lund Jensen

Afprøvning nr. 1220

Aktivitetsnr.: 055-450180

//PB//

VIDENCENTER FOR SVINEPRODUKTION

Tlf.: 33 39 40 00

Fax: 33 11 25 45

vsp-info@lf.dk

en del af

Landbrug & Fødevarer

Ophavsretten tilhører Videncenter for Svineproduktion. 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.

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