

DANSK
SVINEPRODUKTION

ÅRSBERETNING 2009


1. udgave, oktober 2009

© Dansk Svineproduktion, Landbrug & Fødevarer

Layout og Tryk: Jønsson Grafisk Produktion ApS

ISBN 87-91460-11-5

Finanskrisen satte alt i stå

Mange svineproducenter havde set frem til pænt stigende svinepriser i 2009, men så kom finanskrisen i efteråret 2008.

Krisen har medført et vigende forbrug af svinekød, så selvom produktionen er faldet over det meste af Europa har det ikke udløst de noteringsstigninger, man normalt ser.

For svineproducenterne er der derfor et betydeligt stykke vej igen, før de økonomiske huller fra de seneste dårlige år er fyldt op.

Samtidig er det blevet væsentligt vanskeligere at låne penge til besætningsudvidelser, renoveringer og nye anlæg, så der har været langt færre investeringer end normalt.

I forvejen var det vanskeligt få miljøgodkendelserne på plads, og i kølvandet på finanskrisen er byggeriet næsten gået i stå.

Eksport af smågrise og avlsdyr

Strukturudviklingen fortsætter ufortrødent med en formindsket slagtesvineproduktion og øget eksport af smågrise.

Over 7 mio. eksporterede smågrise om året er et niveau de færreste havde forestillet sig.

Men de tyske slagtesvineproducenter har taget den danske genetik til sig, og den skepsis der tidligere var overfor at bruge Duroc som ornerace, i stedet for Pietrain, er langsomt, men sikkert ved at forsvinde.

DanAvl blev i 2008 kåret som en klar vinder af den uvildige Warentest, der sammenlignede de forskellige avlsystemer, der opererer i Tyskland. Det har givet yderligere vind i sejlene for både de danske avlsdyr og smågrise.

Miljøregler og landbrugslov

På miljøområdet er normen ændret, så der går flere svin pr dyreenhed. Dermed fik svinesektoren lidt anerkendelse for den langsigtede indsats med at reducere næringsstofudledningen. Faktisk udleder to slagtesvin i dag det samme som ét slagtesvin i 1985, og samtidig er slagtevægten steget betydeligt.

Problemet med de fleste miljøgodkendelser er, at der både er loft for næringsstofudledningen og antal producerede svin pr år. Dermed får slagtesvineproducenterne stadig sværere ved udnytte produktivitetsfremgangen og fylde staldene helt.

Det giver ingen mening, og Dansk Svineproduktion presser på for at få lavet det om i forbindelse med 'Grøn vækst' pakken.

Vores ønsker fra årsmødet 2008 er nu delvis indfriet med justeringen af landbrugsloven.

Ejerkraftet til jord fjernes, og loftet over besætningsstørrelser er væk. Det er et vigtigt skridt i den rigtige retning, da det bør være økonomien på bundlinien kombineret med miljøgodkendelserne, der afgør, hvordan de fremtidige produktionssystemer skal indrettes.

Fremgang for dyrevelfærden

På dyrevelfærdområdet kan vi glæde os over, at tallene i 5 % velfærdkontrollen og kontrollen i DANISH Produktstandard generelt går den rigtige vej.

Specielt er problemerne med skuldarsår stærkt på retur. Og 2009 blev også året, hvor en række retssager viste at bedømmelse af skuldarsår efter slagtning ikke er rimelig i forhold til landmandens muligheder ved levende syn.

Kastration har været det store tema i dyrevelfærdsdebatten i Danmark og mange andre steder i Europa. I Tyskland og herhjemme er der startet brancheordninger med krav om brug af smertelindring ved kastration.

Den optimale løsning for pattegrise og landmænd er selvfølgelig helt at undlade kastration, og der arbejdes på mange fronter: Kønsortering, avl, fodring og vaccination mod ornelugt, sortering på slagteriet mv.

Vi forventer at få et gennembrud inden for en overskuelig årrække og forventer samtidig arbejdsro fra politikerne og en fælles europæisk løsning.

Konkurrenceevnen

For at bevare konkurrenceevnen er de danske svineproducenter nødt til at være internationalt i front med effektiviteten.

Det er en kæmpe udfordring, men indsatsen understøttes af den lokale rådgivning, dyrlægerne og firmafolk. Også de mange faglige aktiviteter og resultater, der er beskrevet her i beretningen bidrager til den betydelige fremgang i produktiviteten, vi heldigvis ser.

Tak for i år

Afslutningsvis skal der lyde en stor tak til alle, der har bidraget til Dans Svineproduktions arbejde i løbet af året.

Med venlig hilsen
Dansk Svineproduktion

Lindhardt B. Nielsen/Nicolaj Nørgaard

BESTYRELSEN FOR DANSK SVINEPRODUKTION

DANSK LANDBRUG


*Formand, gårdejer
Lindhardt Nielsen*


*Gårdejer
Per Bach laurse*


*Husmand
Claus Jørgensen*

DANSKE SLAGTERIER


*1. Næstformand, gårdejer
Erik Larsen*


*Gårdejer
Erik Bredholt*


*Gårdejer
Michael Møller*

LANDSFORENINGEN AF DANSKE SVINEPRODUCENTER


*2. næstformand, gårdejer
Torben Poulsen*


*Gårdejer
Boye Bill Jensen*


*Gårdejer
Henrik Mortensen*

REGIONSVALGT


*2. næstformand Gårdejer
Claus Nørgaard
Region 3 (Nord- og Midtjylland)*


*Gårdejer
Henrik Buhl
Region 2 (Fyn, Syd- og Sønderjylland)*


*Gårdejer
Mikael Andersen
Region 1 (Østlige øer)*

DIREKTØR


*Direktør Nicolaj Nørgaard
Dansk Svineproduktion*

	Side	
Forord – Året der gik1	
Bestyrelsen for Dansk Svineproduktion2	
Indholdsfortegnelse3	
En del af Landbrug & Fødevarer4	STRATEGI
Strukturudvikling5	
Produktivitet og økonomi6	ØKONOMI
Udvikling i økonomi og foderpriser7	
Eksport af smågrise8	
Avlsfremgang og avlsdyrssalg9-10	AVL
Avlsprojekter	11-15	
KS forskning og udvikling	16-17	KS
Fordring af smågrise18	ERNÆRING
Fodring af slagtesvin19	
Vådfoder	20-21	
Næringsstoffer – helt frem til grisen22	
Grøn vækst og miljøregulering23	MILJØ
BAT og testprotokoller24	
Foder – ammoniak	25-26	
Miljøteknologi	27-29	
Fast gulv uden svineri30	STALDE
Smågrise- og slagtesvinestalde	31-32	
Løsgående diegivende søer33	
Friland og økologi34	
Dyrevelfærd35	VELFÆRD
Soliv36	
Døde søer i farestalden37	
Skuldarsår	38-40	
Bedre ben	41-42	
Kastration eller hangriseproduktion	43-44	
Sundhedskontrol og laboratoriet45	SUNDHED
Vacciner mod PCV246	
Lawsonia vaccination47	
Antibiotikaresistens – et arbejdsmiljø problem?48	
IKT i svineproduktionen49	MANAGEMENT
Demonstrationsprojektet + 25 kr.50	
5 år med Udviklingssamarbejdet SVIN51	
Dødelighed og foderforbrug på vej ned52	
Få mere viden	53-54	INFORMATION
Publicerede resultater 2008-200955	
Stikordsregister56	

I foråret 2009 blev den nye enhedsorganisation Landbrug & Fødevarer dannet. Dansk Svineproduktion blev ved fusionen en fuldt juridisk og økonomisk integreret del af Landbrug & Fødevarer.

De tidligere basisorganisationer Danske Slagterier, Dansk Landbrug og Landsforeningen for Danske Svineproducenter lavede en tilslutningsaftale, der sikrer de danske svineproducenters interesser i den nye organisation: Dansk Svineproduktions afdelinger med ca. 145 medarbejdere videreføres som et samlet videncenter, der skal løfte de svinespecifikke forsknings- og udviklings opgaver.

Opgaverne og aktivitetsniveauet i Dansk Svineproduktion besluttes af 12 svineproducenter, der repræsenterer følgende parter:

- 3 fra Danske Slagterier
- 3 fra Landsforeningen af Danske Svineproducenter
- 3 fra Dansk Landbrug
- 3 fra de lokale svineproduktionsudvalg

Dette fælles samlende forum har til formål at sikre optimering af og interessevaretagelse for den primære svineproduktion og har ansvaret for:

- svineproducenternes fælles midler, der stammer fra genafgifter, produktionsafgifter og promillemidler på ca. 110 mio. kr., der anvendes til gavn for svinesektoren.
- at prioritere og iværksætte de landsdækkende forsknings-, udviklings- og forsøgsopgaver.
- L&F's holdninger og beslutninger vedrørende alle spørgsmål, der alene vedrører den levende gris.

Dansk Svineproduktions formand og direktør er ordførende fagligt og fagpolitisk med hensyn til den levende gris. Udmeldinger sker i tæt samarbejde med det øvrige L&F.

Dansk Svineproduktion har ansvaret for formidling af den indsamlede viden. Herunder synlige informationsaktivite-

ter og kanaler med klar profil til bagland (svineproducenter, disses lokale rådgivere, firmaer mv.) samt omverden i koordination med L&F's øvrige kommunikationsaktiviteter.

Dansk Svineproduktion indgår i Landbrug & Fødevarers samlede politiske interessevaretagelse for at forbedre rammevilkår og samfundsaccept af dansk svineproduktion. Herunder:

- Sikre faglige input til den politiske debat.
- Medvirken i behandlingen og udarbejdelse af høringssvar ved produktrelaterede spørgsmål over for danske myndigheder og politikere, EU-myndigheder.
- Repræsentation i offentlige udvalg vedr. lovgivning og administration af betydning for dansk svineproduktion.


Landbrug & Fødevarer

Landbrug & Fødevarer repræsenterer landbruget og fødevarerhvervet i Danmark. Organisationen er resultatet af en fusion mellem Landbrugsrådet, Danske Slagterier, Dansk Svineproduktion, Dansk Landbrug med Dansk Landbrugs Medier og Dansk Landbrugsrådgivning, samt væsentlige dele af Mejeriforeningens aktiviteter.

Landbrug & Fødevarer repræsenterer Danmarks største kompetenceklynge med 150.000 beskæftigede og en samlet eksport på mere end 100 mia. kr. årligt.

Programmer 2009/2010

A. Konkurrencekraft

- Optimering af økologisk produktion
- Drift af avlssystemet – selektion, avlsdata og avlerinformation
- Avl for foderforbrug (Bøgildgård)
- Avlsudvikling
- KS forskning og udvikling
- Bedre foderudnyttelse hos slagtesvin
- Billigere foder
- 35 fravænnede grise pr. årsso
- Fremtidens produktionssystemer
- IKT og Produktionsstyring
- Datafangst og statistik

B. Miljø

- Reduceret lugtemission fra stalde
- Reduceret N-udledning og ammoniakfordampning
- Klima og ventilation
- Foderets effekt på miljø

C. Dyrevelfærd

- Holdbarhed af søer
- Halebid og øresår
- Farestier til løsgående søer
- Beskæftigelses- og rodematerialer

D. Kontrol

- DANISH Produktstandard
- Kontrol af anv. af det omsatte avlsmat.

E. Sygdomsforebyggelse

- Optimering af fødevarerikkerhed – Salmonellovervågn. og antibiotikaresistens
- Sundhedsovervågning
- Forbedring af sundhed hos svin

F. Rådgivning

- Økonomi i svineproduktionen
- Viden omsat til praksis
- Det Veterinære udviklings samarbejde
- DSP ledelse, myndighedskontrakt og kommunikation

G. EU-programmer, LD

- Demonstration af miljøforbedrende management i svineprod., Landdistriktsmidler
- SoLiv
- Skulderrør – LD (Reduktion af skulderrør)
- Bedre Ben
- Farestier til løse søer i produktionsbesætninger
- Alternativer til kastration
- Forbedret foderudnyttelse, Landdistriktsmidler
- Turbo på slagtesvineproduktionen

International konkurrenceevne

Når dansk svineproduktion måler sig med andre lande på produktionseffektivitet, er vi blandt de bedste i verden. Takket være den høje produktivitet i svineproduktionen formår vi at have forholdsmæssigt lave omkostninger pr kg slagtekrop.

Økonomien i svineproduktionen

Svineproduktionen blev i 2007 og 2008 ramt af to uheldige omstændigheder, som medførte tab. I 2007 kom der stærkt stigende foderpriser, og i 2008 kom finanskrisen. Foderpriserne blev ikke kompenseret via højere afregningspriser. Finanskrisen havde den effekt, at foderpriserne faldt, men samtidig satte den også en stopper for den stigende pris på svinekød, som sås i begyndelsen af 2008.

I 2009 forventes der væsentlig bedre økonomi i svineproduktionen. Omkostningerne forventes at blive væsentligt lavere som følge af de faldende foderpriser og afregningsprisen forventes højere end i 2008. Fra 2. halvår 2009 og i 2010 forventes der overskud på svineproduktionen.

Strukturudviklingen

Udviklingen går fortsat mod færre bedrifter. Der var i 2008 i alt 5.514 svinebedrifter i Danmark, mod 16.880 i 1998. 62 procent af alle danske søer stod i 2008 i besætninger med mere end 500 årssøer, mod kun 15 procent i 1998. Ud af 4.937 bedrifter med slagtesvin stod de 1.329 bedrifter for 62 procent af den samlede slagtesvineproduktion. Hvis udviklingstendenserne fortsætter som de har gjort historisk, vil en gennemsnitlig sobesætning være på 1.000 søer og en gennemsnitlig slagtesvinebedrift producere 11.000 svin årligt i år 2020.


Rentabilitet i 1. halvår 2009


Udviklingen i afregningspris og omkostning pr kg svinekød. Omkostningerne pr kg svinekød forventes at normaliseres i underkanten af 10 kr. p. kg svinekød. Det forventes at afregningsprisen vil bevæge sig omkring denne omkostning +/- 1,50 kr. pr kg


Strukturudviklingen i den danske svineproduktion

Produktivitet hos søer

Udviklingen i produktiviteten i soholdet, målt som fravænnede grise pr årssø, er nu oppe på 27 grise og de bedste 25 % er oppe på 30 grise pr årssø. En flot fremgang i antal levendefødte grise og en stigende farringsprocent får produktiviteten til at stige. De store besætninger fravænner flere grise end de mindre, men denne effekt aftager ved ca. 800 søer.

Produktivitet hos smågrise

Smågrisenes produktivitet er de sidste to år øget markant med forbedringer af alle parametre. Sygdomspresset er tydeligvis aftagende med en reduceret dødelighed, øget daglig tilvækst og bedre foderudnyttelse til følge.

Produktivitet hos slagtesvin

Slagtesvinene viser en god udvikling i deres produktivitet. På grund af mange udsatte grise til slagtning i 2007 blev slagtevægten lidt højere end normalt og foderforbruget steg. Til gengæld er der en markant fremgang i 2008.

Produktiviteten øges konstant

I 2000 lå de bedste 25 % af besætningerne på samme niveau som gennemsnitsbesætningerne i 2008. Det må derfor forventes at gennemsnitsbesætningerne om 8-10 år ligger på samme niveau, som de bedste 25 % ligger på nu. De bedste 10 % af sobesætningerne vil dermed ligge på ca. 35 fravænnede grise pr årssø, inden der er gået 10 år.

	2006 alle	2007 alle	2008 alle	2008 Dårligste 25 %	2008 Bedste 25%
Antal årssøer	342	338	500	369	577
1. lægs kuld, pct.	22,3	22,3	23,6	23,6	24
Levendefødte pr. kuld, stk.	13,3	13,6	14,0	13,6	14,5
Dødfødte pr. kuld, stk.	1,7	1,7	1,8	1,9	1,8
Fravænnede pr. kuld, stk.	11,4	11,7	12,1	11,4	12,9
Diegivningstid, dage	31	32	32	33,2	30,2
Vægt ved fravæning, kg	7,3	7,3	7,3	7,4	7,1
Døde indtil fravæning, pct.	14,2	14,3	13,8	16,3	11,3
Spildfoderdage pr. kuld	15,5	15,7	14,8	19,6	11,3
Fra frav. til 1. løbning, dage	5,9	6	5,1	5,3	4,6
Omløbere, pct.	7,6	7,6	6,4	8,8	5,1
Farringspct.	85	85	87	83	90
Frav. grise pr. årssø, stk.	25,6	26	27,3	24,6	29,9
Kuld pr. årssø, stk.	2,24	2,23	2,25	2,17	2,32

Produktivitet for søer

Smågrise	2006 alle	2007 alle	2008 alle	2008 Dårligste 25 %	2008 Bedste 25%
Daglig tilvækst, g	436	448	469	432	539
Foderforbrug pr. kg tilvækst, FEsv	2,04	2,02	1,97	2,15	1,83
Døde, pct.	3,60	3,10	2,70	2,92	1,97
Vægt ved indsættelse, kg	7,3	7,3	7,6	7,5	7,7
Vægt pr. afgang, kg	31,4	31,7	32,8	33,1	34,0

Produktivitet for smågrise

Slagtesvin	2006 alle	2007 alle	2008 alle	2008 Dårligste 25 %	2008 Bedste 25%
Daglig tilvækst, g	859	879	904	812	994
Foderforbrug pr. kg tilvækst, FEsv	2,87	2,89	2,83	3,00	2,70
Vægt ved indsættelse, kg	32,9	33,3	33,0	33,2	34,4
Gns. slagtevægt, kg	80,4	82,8	82,3	81,3	83,4
Tilvækst pr. prod. svin, kg	72,4	75,2	74,9	73,4	74,9
Gns. kødpct., pct.	60,3	60,3	60,4	60,6	60,4
Døde og kasserede, pct.	4,2	4,3	3,5	4,5	2,8

Produktivitet for slagtesvin

Udviklingen i foderpriser

Før 2007 var de normale udsving på slagtesvinefoder +/- 10 øre pr FE. Siden høsten 2007 har disse udsving været langt større med risiko for betydelige tab. Foderprisen er i 2009 endnu ikke kommet ned på samme niveau som i 2006, selv om korn-prisen er på samme niveau. Det skyldes især, at sojaskråprisen ligger på et væsentligt højere niveau end i 2006.

Afregningspris - Foderpris

Desværre er det ikke sådan, at hvis foderprisen stiger, vil afregningsprisen følge med. Foderprisen var fra 1985 og til 2000 jævnt faldende. Fra år 2000 til 2006 var den konstant og derefter tog den et hop for at lande på næsten samme niveau som før. Afregningsprisen har fulgt svinecykluserne op og ned samtidig med, at foderprisen var konstant. Da der kom en markant ændring i foderprisen i 2007, påvirkede det ikke afregningsprisen. Der er således ikke nogen direkte sammenhæng mellem foderpris og afregningspris på kort sigt. Afregningsprisen tilpasser sig først foderprisen, når den dårligere økonomi har medført en tilpasning af svineproduktionen.


Sammenhæng mellem foderpris og afregningspris

Der ikke er nogen direkte sammenhæng mellem afregningspris og foderpris


Udviklingen i foderpriser

Foderpriserne steg dramatisk i 2007 og faldt lige så dramatisk i 2008. Foderprisen kan falde til samme niveau som i 2006 hvis prisen på sojaskrå kommer ned på niveauet for 2006


Bytteforhold mellem afregningspris og foderpris

Bytte forholdet mellem 1 kg. svinekød og en FEsv slagtesvinefoder har i gennemsnit siden 1981 været 1:7,4. I 2007/08 var dette bytteforhold ekstremt dårlig på grund af de høje foderpriser

Eksport af smågrise

Antallet af slagtede grise i Danmark nåede et højdepunkt i 2004 med 23 millioner slagtninger, som i 2008 faldt til 20,8 mio. Faldende antal slagtninger og øget produktivitet hos søerne, medførte en eksport på 5,3 mio. smågrise i 2008. I 2009 forventes tallet at blive over 7 mio. stk. Årsagen til den stadig stigende eksport er dels vanskelige rammevilkår for slagte-svineproducenterne i Danmark og dels høje smågrispriser i Tyskland.

De stramme regler omkring ammoniak- og lugtemission, samt harmonikrav gør det vanskeligt at etablere store og rentable slagtesvinebedrifter i Danmark. De høje smågrispriser i Tyskland skyldes dels at 0-punkts-prisen for en smågris er knap 80 kr. højere end i Danmark, hvilket reducerer udbuddet af smågrise og dels at den tyske afregningspris er højere end i Danmark, hvilket øger efterspørgslen efter smågrise.

Eksportomkostninger

Afhængig af hvad omsættere og mellemhandlere skal tjene, koster det 30-60 kr. at eksportere en smågris. Ved eksport af smågrise er prisen i gennemsnit som i Danmark, når der ses bort fra 2009, hvor eksportprisen på smågrise har været højere end normalt. Udsvingene i smågrisepriisen hen over året er større i Tyskland i end Danmark.


0-punktprisen for en smågris
Danske svineproducenter er sammen med hollandske langt mere effektive smågrisproducenter end de tyske. Vi kan producere 30 kg smågrise 70-80 kr. billigere


Eksport af smågrise
Eksporten af smågrise har været stigende siden 2001 med de største stigninger de sidste to år


Årstidsvariation i markedsprisen for smågrise
Smågrisemarkedet er styret af udbud og efterspørgsel samt forventninger til afregningsprisen på 4 måneders sigt. Da der normalt forventes den højeste afregningspris i 2. og 3. kvartal er markedspriserne normalt højest i 1. og 2. kvartal

	Omkostning, kr. pr. gris ved fuldt læs (600 grise)
Øremærkning inkl. arbejdet	5
Produktionsafgift	2,35*
Dyrlæge	2,50 - 5
Transport	20
Samlestald	2,5-4**
I alt	32,5-36
Administrationsbidrag til omsætter	0-30 (skøn)
I alt	32,5-66

Ekstra omkostninger ved eksport af smågrise

* Dette er reelt ikke en ekstra omkostning, da omkostningen er indregnet i den beregnede notering. Men hvis der foretages sammenligning mellem beregnet notering og eksportprisen, skal produktionsafgiften også medregnes her.

** Omlæsning typisk 2,5 kr. Ved overnatning 1,5 kr. ekstra pr gris
Transport til samlestald i Danmark er ikke medregnet, idet de svarer næsten til den normale omkostning ved at sælge grisene i Danmark

Avlsfremgang

Tabel 1 viser avlsfremgangen pr. egen- skab for hver af avlssystemets racer gennem de sidste fire år samt gen- nemsnittet for et D(LY)-slagtesvin for denne periode.

Der er betydelig forskel på avlsfrem- gangens sammensætning mellem ra- cerne. Hundyracerne – Landrace og Yorkshire – har fortsat stor fremgang i kuldstørrelsen (LG5). Egenskaben Holdbarhed er negativt korreleret med produktionsegenskaberne, hvorved fremgangen for disse egenskaber ikke er så stor.

Ved revision af avlsmålne i efteråret 2007 blev vægtningen af egenskaben Foderudnyttelse hævet, hvilket nu har resulteret i en stigning i fremgangen – særligt hos hundyracerne.

Den gennemsnitlige fremgang for alle racer de seneste fire år udgør 11,7 kr./D(LY)-slagtesvin pr. år.

Produktionsniveau

På Bøgildgård er der afprøvet 4.955 or- ner. Der konstateres fortsat fremgang på alle de målte produktionsegenska- ber, og som det fremgår af tabel 3 har også Landrace rundet 1.000 gram dag- lig tilvækst. Fremgangen på produkti- onsegenskaberne ses ligeledes tydeligt

på tallene fra avlsbesætningerne, hvor det er væsentligt at påpege, at avlen for kuldstørrelse fortsat giver gevinst i besætningerne.

Som det fremgår af tabel 7 præsterer Landrace nu 12,0 levende grise i kullet på dag 5 efter faring. Tilsvarende tal for Yorkshire er 12,6 grise. Det svarer til stigninger på hhv. 0,6 og 0,3 i forhold til året før.

Salg af sæd og orner

I alt er der solgt 4.245.000 doser Duroc-sæd i Danmark. Salget i udlan- det er stadig meget lavt, grundet at det først fra 1. april 2009 har været muligt at sætte Duroc-orne ind på udenlandske KS-stationer. Imidlertid er der allerede fra 1. august i år knap 300 Duroc-orne på udenlandske stationer. I forhold hertil er der godt 2.200 Duroc-orne på danske KS-stationer.

Salget af orner falder fortsat og er på det laveste niveau nogensinde med blot 2.000 stk. Dette skyldes, at KS de sene- ste år har overtaget en stigende andel af ornemarkedet i Danmark og frem- over også forventes at gøre det i udlandet.

KS-orne

Landrace- og Yorkshire-orne på

KS-stationerne har en gennemsnitlig brugstid på 6 måneder, inden de in- deksmæssigt overhales af yngre orner og bliver skiftet ud. Det er en måned hurtigere end året før. Til gengæld er Durocs brugstid øget med en måned, så en Duroc-orner nu producerer sæd på KS i 9,7 måneder (tabel 6). Indeks- niveuet for alle tre racer er stort set uændret.

Avlsdyrsalg

Årets statistik er overvejende præget af salget af krydsningspolte, hvor der i alt er solgt 419.000 stk. Hertil kommer de renracede polte, som ikke bør over- ses, blot fordi antallet er meget lavere. De fleste avlssystemer har en omreg- ningsfaktor, der siger, at en renracet sopolt svarer til 10 krydsningspolte – hvilket her svarer til 250.000 kryds- ningspolte.

Hertil kommer ligeledes salget af sæd, hvor en anden tommelfingerregel siger, at en dose LL- eller YY-sæd giver en krydsningsssopolt. I Danmark svarer det til 260.000, og i udlandet, hvor salget er stigende, svarer det til 45.000 polte. Det totale "salg" fra DanAvl er dermed 974.000 polte i året, der er gået. Det kan holde en sobestand på 1,95 mio. søer ved lige.

Race	År	Tilvækst (30-100 kg), g/dag	Foderudnyt- telse FEs/kg vækst	Kød,%	LG5, stk.	Styrke, point	Tilvækst (0-30 kg), g/dag	Svind, kg	Holdbarhed, %
Duroc	05/06	15,8	-0,042	0,23	-	0,01	1,4	0,04	-
	06/07	20,3	-0,039	0,13	-	0,05	3,7	-0,03	-
	07/08	20,1	-0,040	0,17	-	0,03	4,0	-0,02	-
	08/09	13,9	-0,051	0,21	-	0,02	0,5	0,02	-
Gns.	4 år	17,5	-0,043	0,19	-	0,03	2,4	0,003	-
Landrace	05/06	11,8	-0,036	0,02	0,45	0,04	1,1	0,13	-0,059
	06/07	5,8	-0,013	-0,03	0,43	0,02	0,4	0,02	-0,040
	07/08	-5,0	-0,004	-0,03	0,55	0,00	3,6	0,02	-0,025
	08/09	15,1	-0,024	0,03	0,37	0,03	0,8	-0,06	-0,013
Gns.	4 år	6,9	-0,019	-0,003	0,45	0,02	1,5	0,03	-0,034
Yorkshire	05/06	-3,0	-0,006	0,04	0,56	0,02	0,8	-0,05	-0,008
	06/07	1,3	0,004	-0,01	0,40	0,05	-0,8	0,11	0,003
	07/08	-5,3	-0,003	0,04	0,45	0,02	2,1	-0,02	0,004
	08/09	9,9	-0,027	0,05	0,32	0,06	1,2	0,01	0,016
Gns.	4 år	0,7	-0,008	0,03	0,43	0,04	0,8	0,01	0,004
Gns. 3 racer	4 år	10,7	-0,028	0,1	0,44	0,03	1,8	0,01	-0,015

Tabel 1: Avlsfremgang 2005-2009

Δ G: Avlsfremgang

	Hundyr				Orner			
	2007/08		2008/09		2007/08		2008/09	
	DK	Eksport	DK	Eksport	DK	Eksport	DK	Eksport
Landrace	8.632	1.900	5.667	5.880	87	357	80	510
Yorkshire	6.329	3.269	5.573	5.777	112	419	58	534
Duroc	10	175	58	62	1.053	981	1.149	1.285
Alle 3 racer i alt	14.971	5.344	11.298	11.719	1.252	1.757	1.287	2.329
Renrace total	20.315		23.017		3.009		3.616	
Krydsning*	313.400	81.000	284.555	134.435	1.409	147	712	58
Krydsning total**	394.400		418.990		1.556		770	

Udover det her angivne har udenlandske DanAvl opformeringsbesætninger, styret af Omsætterne, solgt ca. 25.000 krydsningspolte.

* Eksport inkl. tilbagekrydsninger. ** Inkl. eksport

Tabel 2: Omsætning af avlsdyr i perioderne 2007/2008 og 2008/2009

Race	Antal	Tilvækst (30-100 kg), g/dag	Foderudnyttelse, FEs/kg tilvækst	Kød, %	Slagtesvind, kg	Scanningsmål, mm
Duroc	2.083	1032	2,29	60,2	25,1	7,5
Landrace	1.437	1000	2,34	60,8	25,5	8,1
Yorkshire	1.435	940	2,34	60,9	25,4	8,5
I alt	4.955					

Tabel 3: Gennemsnitsresultater for individprøvestationen Bøgildgård 2008-09

Race	Antal	Daglig tilvækst, gram*		Kød, %	Styrke, point	Scanningmål, mm	Scanningsvægt, kg
		0-30 kg	30-100 kg				
Duroc	6.329	384	1.077	60,9	2,89	7,8	95,9
Landrace	20.559	377	1.014	62,3	2,94	8,3	94,1
Yorkshire	14.281	359	942	61,6	3,06	8,5	93,0
I alt	41.169						

* Bemærk, at tilvækst 30-100 kg beregnes på grundlag af vejninger af levende dyr, således er der ikke taget højde for forskel i slagtesvind, racer imellem, ved beregningen af tilvækst ved besætningsindividprøven.

Tabel 4: Gennemsnitlige produktionsresultater, opnået af orner i avlsbesætningerne i 2008-09

Race	Antal	Daglig tilvækst, gram*		Kød, %	Styrke, point	Scanningmål, mm	Scanningsvægt, kg
		0-30 kg	30-100 kg				
Duroc	8.633	388	1.025	61,1	2,95	7,5	95,1
Landrace	24.878	381	947	62,5	3,03	8,1	93,0
Yorkshire	16.843	361	905	61,6	3,11	8,7	92,9
I alt	50.354						

* Bemærk, at tilvækst 30-100 kg beregnes på grundlag af vejninger af levende dyr, således er der ikke taget højde for forskel i slagtesvind, racer imellem, ved beregningen af tilvækst ved besætningsindividprøven

Tabel 5: Gennemsnitlige produktionsresultater, opnået af sogrise i avlsbesætningerne i 2008-09

Race	Antal orner indsat i 2008/09	Aktive orner, august 2009	Indeksniveau for aktive orner, august 2009	Brugstid for orner, afgang i 2008/09, i måneder
Landrace	676	326	120,6	6,1
Yorkshire	762	368	122,4	6,1
Duroc	2.578	2.174	109,1	9,7

Tabel 6: KS-orne med indeksniveau og anvendelsestid

Moderrace	Kuld størrelse, stk.	Grise pr. kuld på dag 5	Procent gyltekuld
Duroc	10,0	-	74,7
Landrace	15,0	12,0	60,5
Yorkshire	15,5	12,6	62,4

Tabel 7: Kuld størrelse for renrace kuld produceret i 2008

Genomisk Selektion

Dansk Svineproduktion har gennem de seneste 9 år været projektleder for flere større bioteknologiske projekter. Projekterne har i hovedtræk handlet om identifikation og kortlægning af svinets genom med henblik på at finde sammenhæng mellem enkelte gener eller gensekvenser, der forklarer forskelle mellem grises fysiske og fænotypiske egenskaber.

Genomisk selektion er en helt ny metode, som kombinerer moderne bioteknologiske teknikker med avancerede statistiske modeltyper og estimations-teknikker. Metoden udnytter tusinder af genetiske markører (SNP'er) til at beregne avlsværdier, som forventes at være mere sikre, end hvad der kan beregnes i dag. Genomisk selektion markerer et nyt forskningsområde for udnyttelse af den bioteknologiske viden inden for husdyravl og genetik, idet metoden baseres på bioteknologiske analyser af det totale genom, som er bærer af den samlede arvemasse. En eventuel anvendelse af genomisk selektion i svineavlen vil skabe et helt nyt grundlag for avlsarbejdet.

Genomisk selektion i svineavlen vil give helt nye muligheder for at øge fokus på at selekttere dyr med høje sundhedsegenskaber samtidig med, at fokus på de traditionelle produktionsomkostninger bibeholdes. Det vil forbedre danske grises genetiske potentiale for sundhed. Alt andet lige vil det reducere sygdomsfrekvensen og behandlingshyppigheden i den danske svineproduktion til fordel for en øget dyrevelfærd og øget eksportmulighed for dansk svinekød.

For at undersøge muligheder ved genomisk selektion i svineavlen har Dansk Svineproduktion i samarbejde med Det Jordbrugsvidenskabelige Fakultet, Aarhus Universitet modtaget økonomisk støtte via Innovationsloven til et projekt, der skal frembringe resultater for anvendelse af genomisk selektion i svineavl. Herved skabes grundlag for en mere effektiv selektion af avlsdyr med høj sygdomsresistens og god

holdbarhed. Dette er egenskaber, som det i dag er vanskeligt at selekttere for, da der kræves registreringer af mange dyr for at opnå tilstrækkelig sikker information. Projektet sikrer yderligere effektivitet i den fremtidige udvikling af metoder for selektion af avlsdyr, og projektets tre delmål er som følger:

1. Udvikle metoder for estimation af genomiske selektionsmodeller for egenskaber i svineavl baseret på 6.000 genetiske markører.
2. Estimere og vurdere den teoretiske ekstra genetiske fremgang ved brug af genomisk selektion.
3. Udvikle typningsteknologi for simultant typning af 50.000 markører til fremtidig implementering af genomisk selektion.

I det forgangne år er der i samarbejde med Det Jordbrugsvidenskabelige Fakultet i Foulum gennemført typning af markører på 996 Landrace orner. Data fra disse orner analyseres i disse måneder, og foreløbige resultater for kødprocent viser, at der er sammenhæng mellem DNA-typninger af ornerne og ornernes avlsværdier for kødprocent. Det bliver spændende at se, om avlen i fremtiden udelukkende kan baseres på avlsværdier beregnet på baggrund af DNA-typninger.

Med henblik på at anvende genomisk selektion i praksis har Dansk Svineproduktion netop iværksat et projekt, hvor omkring 2.000 Duroc-dyr DNA-types. Dyrene er udvalgt blandt de mest betydende avlsdyr inden for racen de seneste ti år. Med typningen af disse dyr er målet at konstruere en indeksformel på baggrund af DNA, der fremover kan anvendes i avlsarbejdet. Anvendelse af genomisk selektion forventes generelt at resultere i en højere fremgang, og i første omgang styrke sub-indekset for foderforbrug.

Optimal bidragsselektion

Projektet for praktisk anvendelse af optimal bidragsselektion har til formål at implementere optimal bidragsselektion i Dan-Avls avlsarbejde og vil forbedre


Genetisk selektion har potentiale til at øge fremgang for bla. frugtbarhed markant

genetisk fremgang med ca. 10 % samt reducere indavlsstigning med ca. 50 % uden store omkostninger.

I dag medfører avlsarbejdet en stigning i indavlen, da der vælges flere avlsdyr fra de bedste familier. Øget indavl er uheldig, dels fordi det medfører problemer med frugtbarhed og sygdomsresistens, og dels fordi det nedsætter fremtidig avlsfremgang.

Optimal bidragsselektion er en avanceret metode, som kan bruges til at avle bedre grise og samtidig kontrollere stigning i indavl. Dette gøres specifikt ved at finde ud af, hvilke avlsdyr, der skal anvendes i avlen, samt hvor mange løbninger hvert enkelt avlsdyr skal have. Denne metode vil forbedre avlssystemet, da den vil øge den genetiske fremgang og reducere indavlsstigning.

Dansk Svineproduktion vil implementere optimal bidragsselektion ved at fastslå, hvor i Dan-Avls avlssystem selektionsmetoden kan passes ind, så maksimerer genetisk fremgang, minimerer indavlsstigning samt samtidig er praktisk mulig. Det vil sige, hvilket køn og alder der skal selekteres efter ved brug af optimal bidragsselektion. Dette findes ved computersimuleringer, hvor efter den bedste metode skal anvendes i praksis.

DanAvl kan få gavn af optimal bidragsselektion, da følgende tre kriterier er opfyldt:

1. Management af DanAvls nuværende avlssystem er velfungerende, hvilket gør det muligt at anvende metoden uden at skulle lave meget om i systemet.
2. Softwareprogrammet, EVA, som gennemfører optimal bidragsselektion, er udarbejdet af Aarhus Universitet (Institut for Genetik og Bioteknologi).
3. Simuleringssoftware-programmet, ADAM, til at gennemføre computersimuleringerne, er udviklet af Dansk Svineproduktion og Aarhus Universitet.

Projektet gennemføres ved at etablere et samarbejde mellem Dansk Svineproduktion og Aarhus Universitet. Disse er Danmarks førende inden for avlsplaner.

QTL'er for osteochondrose

Osteochondrose er en sygdom hos smågrise og slagtesvin. Lidelsen forekommer som læsioner i led og knogler, hvor der ved de milde lidelser sker forandringer i brusken på overfladerne. Osteochondrose-læsioner er forholdsvis lette at registrere på slagtede dyr og kan også registreres på levende dyr ved hjælp af røntgenstråling, hvilket dog er tidskrævende. Registreringer, baseret udelukkende på slagtede dyr, gør osteochondrose til en vanskelig sygdom at avle imod, og det bliver derfor interessant at benytte bioteknologiske metoder som f.eks. markørbaseret selektion. Ved markørbaseret selektion gennemføres en DNA-analyse på individniveau, og selektionen gennemføres således, at hvert individ er bærer af en bestemt haplotype. Ved denne metode er det derved unødvendigt at måle egenskaben på det enkelte individ.

Markørbaseret selektion mod osteochondrose forudsætter, at generne for osteochondrose er kendte. Første skridt mod at opnå kendskab til generne for osteochondrose er at iden-

Kromosom	Variabel	Position	Procent	Kromosom	Variabel	Position	Procent
1	A	51 ([39;58])	3,8	7	A	61 ([54; 64])	2,8
1	B	53 ([44;60])	3,1	7	B	11 ([0; 26])	1,5
1	C	55 ([28;84])	2,7	7	C	63 ([51; 64])	1,3
1	D	49 ([34;60])	2,0	7	D	57 ([51; 64])	1,9
1	F	27 ([20;44])	3,6	7	E	29 ([18; 36])	1,7
2	A	11 ([0;24])	1,3	7	F	31 ([20; 36])	3,8
2	B	15 ([6;22])	1,7	8	B	45 ([22; 70])	1,2
3	A	27 ([6;36])	2,0	9	A	69 ([62; 82])	1,3
3	B	63 ([0;22]∪[54; 76])	1,5	10	A	81 ([62;100])	1,6
4	A	79 ([62;83])	2,9	10	B	59 ([34; 90])	1,4
4	B	75 ([65;88])	3,8	10	C	75 ([70; 86])	1,7
4	C	23 ([16;32]) 2, QTL	1,8	10	D	83 ([76; 100])	3,1
4	C	71 ([58;80])	2,7	13	A	81 ([75; 86])	1,1
4	D	69 ([53;90])	2,5	13	B	85 ([75; 92])	1,3
4	F	41 ([28;44])	2,4	13	F	93 ([82; 100])	1,7
5	A	27 ([18;48])	1,7	14	A	43 ([28; 96])	1,5
5	C	53 ([40;54])	1,6	14	D	55 ([40; 72])	1,1
5	D	23 ([18;42])	2,5	14	F	83 ([64; 96])	1,3
6	A	13 ([4;126])	0,9	15	A	55 ([46; 78])	1,2
6	B	37 ([20;54])	1,4	15	B	53 ([48; 78])	2,3
6	F	51 ([34;90])	1,4	15	F	83 ([66; 100])	1,6
6	F	119 ([110;144]) 2, QTL	2,6	16	B	37 ([14; 38])	1,4
7	A	5 ([0; 14]) 2, QTL	2,2	16	C	23 ([2; 38])	1,0

Kromosom: er kromosomet, hvorpå egenskaben er lokaliseret. Variabel: er en de seks variable, der udgør osteochondrose komplekset. Position: er positionen af QTL'et samt dens 95 % konfidensinterval. Procent: er den procentdel af den fænotypiske varians, som er forklaret af QTL'en.

Tabel over QTL'er

tificere områder på kromosomerne, som har sammenhæng til osteochondrose. Formålet med dette projekt er derfor at identificere QTL'er, som har sammenhæng til osteochondrose. Et QTL er et længere DNA-stykke med flere gener, som har betydning for en eller flere egenskaber.

Der er gennemført en undersøgelse på 7.172 slagtesvin, som alle var en del af et tidligere projekt ved navn "Avl for sundhed". Alle slagtesvin var D(LY)-krydsninger, og der indgik både galt- og sogrise fra i alt 875 kuld. Slagtesvinene blev opdrættet under normale konventionelle danske forhold og blev slagtet, når den største gris i kullet nåede en vægt på 110 kg. Der blev udtaget vævsprøver fra mørbraden, hvorefter

disse prøver blev brugt til oprensning af DNA. Ud fra DNA'et blev 463 SNP'er identificeret, og ved hjælp af disse blev QTL'erne for osteochondrose bestemt.

Osteochondrose er en kompleks lidelse sammensat af flere variable. I denne undersøgelse indgår seks variable:

- A. uregelmæssighed af brusken på overarmsknoglen albueled
- B. tykkelse af brusken på overarmsknoglen albueled
- C. læsion i knoglevævet under brusken på overarmsknoglen albueled
- D. fissur mellem brusken og knogle på overarmsknoglen albueled
- E. uregelmæssighed i overarmsknoglen ledtrulle samt
- F. afvigende form i spolebenets ledflade.

Alle seks variable indgår i den samlede bedømmelse af lidelsens omfang. Til registrering af disse variable blev venstre albueled på dyrene undersøgt.

Resultaterne viste, at 46 QTL'er har betydning for de 6 osteochondrose-variable, og at QTL'erne med 95 % sikkerhed ligger inden for de viste intervaller i tabel 8 i de kantede parenteser i kolonnen: Position. Det betyder, at mange QTL'er har effekt på osteochondrose, hvilket igen betyder, at mange forskellige gener har indflydelse på lidelsen. De QTL'er, der blev sat i forbindelse med læsioner

i overarmsknoglens albueled og er forklaret ved fire variable (A, B, C og D), blev i flere tilfælde fundet samme sted på kromosomerne. Det betyder, at de genetiske faktorer, der har indflydelse på disse variable, næsten er de samme.

De QTL'er, der blev sat i forbindelse med den afvigende form i spolebenets ledflade (F), blev fundet på de samme kromosomer, men forskellige steder på kromosomerne.

Positionerne mellem variable for læsioner i overarmsknoglens albueled (E) og variabelen for den afvigende form i spolebenets ledflade (F) er så langt fra hinanden, at de genetiske faktorer for de to lidelser må være forskellige. Det betyder, at den afvigende form i spolebenets ledflade (F) skal ses som en separat osteochondrose-variable, og derfor ikke skal være med i komplekset af flere variable, der beskriver lidelsen.

F4-projektet

Selektion for øget resistens mod fravænningsdiarre, forårsaget af E. Coli 149 F4, blev sat i værk i 2003 og sker sideløbende med den normale indekssелеktion i Landrace, Yorkshire og Duroc. For avlsbesætningerne har der i lang tid været krav om, at de anvendte orner skal være F4-resistente. Anvendelse af F4-resistente orner blev fra 1. april 2007 også et krav i opformeringsbesætningerne.

Det fremgår af figur 1, at både Duroc og Yorkshire nærmer sig 100 % resistente populationer. Af DLY-afkom er 94 % resistente. For alle racer gælder imidlertid, at den nuværende teststrategi vil blive fulgt i nogle år endnu. Når andelen af resistente avlsdyr i en given avlspopulation når op på 97-98 %, planlægges det at teste de resterende dyr med ukendt F4-status. Med den beskrevne strategi minimeres omkostningerne til F4-test og tabet i avlsfremgang for andre avlsmåsegenskaber.


Figur 1: Udviklingen i F4-genotypefordelingen i ungdyrsgenerationen (rekrutteringsgrundlaget for KS-orner)

Alternative racer

Der er en stigende interesse for nicheprodukter med høj spisekvalitet. For at sikre en høj pris for sådanne produkter skal de udmærke sig ved en markant højere spisekvalitet end de konventionelle produkter. Den danske svineproduktion er baseret på den samme kerne af avlsdyr. I produktionen af svinekød er der derfor i dag primært mulighed for at variere forhold som slagtevægt, fodring og modning af kødet, hvilket kan påvirke spisekvaliteten, men ikke i en sådan grad, at kødet adskiller sig markant fra standardprodukterne. Der er derfor behov for at gå nye veje, og anvendelse af udenlandske, alternative racer med ekstra høj spisekvalitet er en af de mest interessante muligheder.


Mangalitza (Ungarsk uldsvin) og Iberisk svin er udvalgt på baggrund af en bedømmelse af spisekvaliteten af otte udenlandske svineracer, der blev sammenlignet med danske standard slagtesvin D(LY). Slagteriernes Forskningsinstitut (SF) gennemførte bedømmelsen, som viste, at især kød fra Mangalitza og Iberisk svin adskilte sig markant og positivt fra de danske racer ved både at være mere mørt og have en mere attraktiv smag.

Dansk Svineproduktion gennemfører projektet i en prøveproduktion under danske produktionsforhold med Mangalitza og Iberisk svin som orneracer. På sosiden anvendes LY og Duroc. De producerede krydsningsdyr sammenlignes med D(LY). I projektet vil kød fra følgende krydsninger blive produceret:

- Iberisk x LY
- Iberisk x Duroc
- Mangalitza x LY
- Mangalitza x Duroc
- Duroc x LY (kontrolgruppe)

Grisene produceres under traditionelle produktionsbetingelser med traditionelt svinefoder. Totalt skal der produceres ca. 300 grise. De første grise er født i august 2009.

Efter slagtning af grisene vil spisekvaliteten af forskellige udskæringer af det ferske kød samt af kødprodukter blive beskrevet. Endvidere vil kvaliteten blive vurderet af eksperter fra såvel den danske kødbranche, som af kokke og andre gastronomiske meningsdannere. Denne fase udføres af Slagteriernes Forskningsinstitut. Projektet er et fælles projekt mellem Dansk Svineproduktion og Slagteriernes Forskningsinstitut.

Projekt Pigs and Health

Projekt Pigs and Health har til formål at udvikle sunde grise til kødproduktion, og der skal udvikles modelgrise til medicinsk forskning i behandling af sygdomme hos mennesker.

Grundlaget for projektet er den viden om grisens arvmasse, som Dansk Svineproduktion og danske forskere har opnået. Tidshorizonten for projektet er fire år, og det samlede budget er på 50 mio. kr., heraf har Højteknologifonden givet tilsagn om halvdelen. Dansk Svineproduktion forestår projektledelsen.

Pigs and Health består af to delprojekter. De to projekter har grisen og dens arvmasse som fællesnævner, men i øvrigt er der tale om to separate projekter, der ikke har ret meget med hinanden at gøre.

I delprojekt Sunde Grise er målet at identificere gener, der har betydning for grisenes resistens mod husdyrsygdomme - i første omgang forskellige lungesygdomme.

Parallelt med kortlægningen af grisens arvmasse er der gennemført et omfattende forsøg, hvor mere end 10.000 grise er fulgt fra fødsel til død. Grisene voksede op under helt ens forhold, og undervejs blev sygdomme, tilvækst og andre egenskaber løbende registreret. Ved efterfølgende at sammenligne arvemateriale fra grise - som f.eks. fik sygdomme undervejs i forløbet - med de tilsvarende grise, som ikke blev syge, er der fundet nogle områder i grisenes DNA, som formodes at styre,

hvorvidt grisene er modstandsdygtige eller særligt modtagelige for forskellige sygdomme.

For lungesyge hos grise er der på nuværende tidspunkt fundet fire regioner i arvemassen, der ser ud til at have betydning for modstandskraft mod denne type sygdomme. Nu analyseres arvemassen nærmere for at finde de gener, der resulterer i denne modstandskraft.

Hvis det lykkes, kan grise testes for disse gener, så man gennem avlsarbejdet kan sikre, at egenskaben gives videre til fremtidige generationer af grise. Ud fra den foreløbige kortlægning af grisens arvmasse, kan man meget mere målrettet end hidtil finde gener, der gør grisene mere modstandsdygtige mod bestemte sygdomme. Dermed fås der sunde grise, lavere medicinforbrug og bedre økonomi i svineproduktionen.

Det er forskere fra Aarhus Universitet, Danmarks Tekniske Universitet og Københavns Universitet, der står for arbejdet med at identificere de relevante gener, mens Dansk Svineproduktion står for den praktiske del med at afprøve effekterne i levende grise.

Modelgrise

Det andet delprojekt Modelgrise har til formål at forbedre menneskers sundhed. Her gælder det nemlig udvikling af særlige modelgrise til brug i medicinalindustrien.

Grise er på mange måder mere velegnede til medicinsk afprøvning end traditionelle forsøgsdyr som gnavere og hunde. Blandt andet er grises organudvikling, fysiologi og stofskifte relativt tæt på menneskets. Modelgrisene er særlige minigrise, hvis forfædre er vietnamesiske hængebugsvin.

Det er meget tids- og ressourcekrævende at udvikle og afprøve ny medicin, men ved at fremavle særlige modelgrise kan udviklingstiden forhåbentlig forkortes. Modelgrisene skal være særligt disponerede for sygdomme, der normalt kun rammer mennesker.

I dette delprojekt er forskere fra Institut for Human Genetik ved Aarhus Universitet og Det Jordbrugsvidenskabelige Fakultet sammen med LEO Pharma i gang med at finde og gennem kloning indføre gener, som gør dem følsomme for bestemte sygdomme hos mennesker. I projektet deltager også Ellegaard Gættingen Minipigs, som leverer minigrise til projektet og Pixie-Gene AB, som er delprojektleder for den del af projektet. I en supplerende del af projektet arbejder Det Biovidenskabelige Fakultet ved Københavns Universitet med at udvikle ny teknik for fremtidig brug af embryonale stamceller i gris.

Projektet startede den 1. april 2007, og totalt er der 8 parter og mere end 50 forskere involveret. Projektet er nu halvvejs. I Modelgrise-projektet er nu flere linjer af transgene og klonede grise født, både grise med Alzheimer-gener og grise med gener, som giver åreforkalkning. Psoriasisgrise er undervejs.

Avl for højere pH

Efter slagtning påvirkes kødets egenskaber af pH (surhedsgrad), hvilket har betydning for kvaliteten af forskellige produkter. Industrien efterspørger kød med højere pH, ikke mindst ved produktion og forarbejdning af skinker.

I projekt "Genomscan for identificering af gener for sundheds-, produktkvalitets- og produktionsegenskaber" (gennemført af Dansk Svineproduktion og Det Jordbrugsvidenskabelige Fakultet) er flere lovende genmarkører med effekt på pH i slagtekroppen identificeret. For at kunne udnytte disse markører i avlsarbejdet, skal de først valideres.

Et forsøg, hvor disse markører testes i de danske grise, gennemføres på nuværende tidspunkt. I den første fase analyseres 250 ældre, renracede D-, L- og Y-orner for de fundne markører. Ornerne er udvalgt ud fra, at der findes mindst 15 afkom med pH-målinger. Dermed kan effekten af QTL-haplotyperne på pH bekræftes. I forsøgets anden fase udvælges 20 unge Duroc-orner til

brug for en mere præcis bestemmelse af effekten af markørerne. Ca. 1.000 trerace-krydsningsgrise produceres, pH måles ved slagtning, og deres genotyper analyseres. Projektets første del blev igangsat i efteråret 2008, næste fase forventes at blive gennemført i 2009-2010.

Effekt af avl for foderudnyttelse

Den genetiske fremgang for foderudnyttelsen er - modsat f.eks. kuldstørrelse - vanskelig at måle og vurdere for den almindelige svineproducent. Dette er der flere grunde til, f.eks. bør foder, fodringsstrategi, staldindretning og registreringsmetode være den samme i en lang årrække, for at afgøre, om det er den genetiske udvikling eller andre mulige faktorer, der er skyld i eventuelle ændringer. De fremgange, det er muligt at skabe ved hjælp af avlsarbejdet, er ligeledes marginale, hvis man kun ser fra år til år. Blandt andet derfor kan det være vanskeligt umiddelbart at se en effekt af avlsarbejdet for bedre foderudnyttelse i produktionsbesætningerne, hvilket betyder, at dette stadig er et diskussionsemne.

I avlsarbejdet sikres den genetiske fremgang ved at måle foderudnyttelsen på hvert enkelt dyr, der afprøves på forsøgsstationen Bølgård. Derudover udnyttes også, at der er en genetisk sammenhæng mellem foderudnyttelsen og egenskaberne tilvækst og kødprocent.

For at dokumentere, at avlsarbejdet, baseret på registreringer på enkelt-dyrsniveau, kan overføres til produktionsmiljø, undersøges sammenhængen mellem avlsværdital og den faktiske foderudnyttelse på produktionsmiljø. Dette gøres bedst ved at måle foderudnyttelsen på renracede Landrace-orner fra en avlsbesætning, da der her estimeres et rimeligt sikkert avlsværdital via hjemmeafprøvning, uden det faktiske foderforbrug indvirker direkte på avlsværditallet. Derudover er der en stor genetisk variation hos Landrace, hvilket betyder, at der kan opnås et

mere sikkert resultat. Det er ikke umiddelbart muligt at måle direkte i produktionsbesætningerne, da det blandt andet ville kræve kendskab til produktionsdyrenes slægtskab og kræve meget større datamængder pga. en meget mindre variation i avlsværditalene.

I slutningen af 2007 begyndte dataindsamlingen til forsøget, der skal sammenligne avlsværditalene for foderudnyttelse og den faktiske foderudnyttelse på produktionsmiljø. Landrace-ornerne vejes i stierne, og foderforbruget per foderautomat vejes ligeledes. Dataindsamlingen forventes afsluttet i efteråret 2009, hvorefter en statistisk analyse vil vise sammenhængen mellem avlsværditallet for foderudnyttelse og det faktiske foderforbrug på flokniveau, og dermed hvor stort gennemslaget af avlsarbejdet er på flokniveau.

Projekt for overlevelse

En forbedring i grisenes overlevelsessevne vil mærkbart kunne forbedre økonomien i dansk svineproduktion. Med avlsmålet LG5 forbedres bl.a. overlevelsessevnen i de første 5 dage efter faring. Dette bidrag til bedre overlevelse er en egenskab i hundyr-linjerne Landrace og Yorkshire. For yderligere at styrke overlevelsessevnen helt frem til slagtning undersøges i øjeblikket, om der er arvelighed i egenskaben "overlevelse" (definition: et dyr når frem til slagtning). Dataindsamling fra en produktionsbesætning er nu afsluttet. I alt blev der produceret 2.205 kuld af 924 søer og 203 orner over en periode på to år, hvilket har resulteret i 30.752 levendefødte og 4.175 dødfødte krydsningsgrise. Alle fødte grise har kendt afstamning, og alle levendefødte har været øremærket.

I øjeblikket analyseres data for at fastsætte arveligheden for egenskaben "Overlevelse", som muligvis senere kan blive en del af avlsmålet for Duroc. Data giver også mulighed for at undersøge, om LG5 slår igennem i produktionsbesætninger, da det er muligt at opføre


Figur 2: I gennemsnit opnår søer med et højt subindeks flere levende grise på dag 5 efter faring

hvor mange levende grise, der er på dag 5 i de 2.205 kuld. Dette sammenholdes med søernes subindeks for LG5. Egenskaben LG5 afløste i april 2004 antal totalfødte grise i avlsmålet for Landrace og Yorkshire. For konstant at kvalitetssikre, at den avlsfremgang, der findes i de renracede populationer, også overføres til brugerne af avlsmateriale, er det relevant at undersøge, om fremgangen for LG5 kan genfindes i produktionsbesætninger.

Analysen viser, at der er en positiv effekt. Hvilket betyder, at en so med et højt subindeks for LG5 gennemsnitligt har flere grise på dag 5 end en tilsvarende so med et lavere subindeks. Resultatet fremgår i figur 2, hvor det ses, at der kan være op mod 4 grise til forskel i kuldstørrelsen ved dag 5 efter faring mellem søer med henholdsvis højt og lavt subindeks for LG5.

Sædsalget

Sædsalget for DanAvls KS-stationer er steget med 3,8 % i forhold til sædsalget i 2007/2008. Samlet blev der solgt 5,3 mio. sæddoser i 2008/09. Det svarer til, at 95 % af samtlige løbninger blev gennemført med sæd fra KS-stationer. Tallene er opgjort, idet bestanden af søer og gylte i Danmark er anslået til at være 1.073.000. Sædsalget gennem de sidste fem år fremgår af figur 1.

Kønssortering af sæd

Med kønssorteret sæd kan man selv bestemme, om kønnet på afkommet skal være hunkøn eller hankøn. Kønssortering af sæd er en etableret og gennemprøvet metode, når der er tale om tyresæd. Metoden fra tyresæd kan ikke bruges, da antallet af sædceller pr. sæddose med tyresæd er en tusindedel af, hvad en sæddose med ornesæd indeholder, og metoden er for langsom til at anvendes til ornesæd.

Et igangværende projekt skal etablere en ny metode til kønssortering af ornesæd.

Projektet gennemføres i samarbejde med DanAvls KS-stationer, Norsvin (Norge) og Ovasort Ltd. (Wales). Metoden skal bygge på, at sædceller med forskelligt køn også har forskellige antigener på sædcelleoverfladen. Der er endnu ikke udviklet antistoffer mod sådanne antigener. Når antistofferne er klar, vil Dansk Svineproduktion gennemføre afprøvning af antistofferne i praksis som metode til kønssortering af ornesæd.

Sædbevægelse og frugtbarhed

Der er gennemført en afprøvning af sammenhængen mellem sædcellernes bevægelighed og sædens frugtbarhed. Afprøvningen omfattede undersøgelse af sæd fra Yorkshire orner. Sæden blev undersøgt på 3. dagen med et instrument, som detaljeret måler 1.000 sædcellers bevægelighed på 30 sek. Sædopsamlingerne blev inddelt med 1/3 af ornerne i hver af grupperne: god, middel og ringe ud fra analysen af sædcellernes bevægelighed. Der fand-


Figur 1. Sædsalget gennem de sidste 5 år

tes en klar sammenhæng mellem sædens frugtbarhed og bevægeligheden af sædcellerne. Forskellen i kuld størrelse mellem god og ringe sæd var 1 gris pr. kuld. Metoden kan anvendes til at overvåge ornernes sædkvalitet og udsætte orner ud fra en grænse for acceptabel sædkvalitet og orners indeks.

Samme metode er under afprøvning for at afdække, om sædens bevægelighed stadig påvirker frugtbarheden i sæddoser, hvor sæden er sammenblandet fra flere forskellige ejakulater. Afprøvningen er ikke afsluttet, og der er indtil videre ikke fundet statistisk sikker nedsat frugtbarhed af sæddosen, når ringe sæd blev sammenblandet med god sæd. Perspektivet vil være, at den generelle sædkvalitet kan blive bedre, hvis negative effekter helt kan ophæves ved sammenblanding af sæd.

Tidsbesparende løbning

Korrekt inseminering af søerne er grundlaget for en god indtjening i svineproduktionen. Det er vigtigt, at den tid, der bruges i løbeafdelingen, bliver brugt med omtanke, så der ikke mistes fødte grise eller er tomme farestier.

En igangværende afprøvning skal afdække, om der kan spares tid under inseminering. I kontrolgruppen stimuleres søer med 5-punkts-planen som brunstkontrol, og insemineres efterfølgende, mens inseminøren sidder på soen. I forsøgsgruppen benyttes

5-punkts-planen også ved brunstkontrollen, men bagefter insemineres søerne uden at inseminøren sidder på soen, se billede nedenfor. Formålet er at kunne sætte værdi på, hvor meget, man får ud af at bruge tid til at sidde på soen under insemineringen. Der skal således altid gennemføres en grundig brunstkontrol. Det fremtidige perspektiv ved arbejde med brunstkontrol og stimulering af søerne er bedre at kunne skelne mellem brunstkontrol og stimulering. Brunstkontrollen skal finde de søer, som skal insemineres. Stimuleringen af søerne under løbningen skal sikre en god sædtransport i børen. Når der kan sættes præcise tal på betydningen af brunstkontrol og stimulering, kan man bedre beslutte, hvilken management, der skal gennemføres i besætningen.


Figur 2. Sæddosen holdes i en snor under insemineringen

Afprøvningen er cirka halvvejs, og vi har endnu ikke set effekt af at stimulere søen under insemineringen. Det skal dog understreges, at alle søer er brunstkontrolleret med 5-punkts-planen i cirka 1 minut før inseminering.

Reduktion af ornevarians

Ornevarians kan beskrives som ornens varierede indflydelse på kuld størrelsen. Denne indflydelse er uønsket, da det forstyrrer beregninger af søernes subindeks for kuld størrelse. Ornevariansen er normalt cirka 4 %, men er forskellig mellem dyrearter og racer inden for dyrearter. Analyser har vist, at Yorkshire har større ornevarians end Landrace. Det antages, at ornevarians har sammenhæng med sædkvaliteten for racen eller hvor skrøbelige sædcellerne er.

Arbejdet med at reducere ornevariansen har omfattet flere forskellige afprøvninger, der tilsammen omhandler metoder, der kan hjælpe sæd med reduceret sædkvalitet. Afprøvningsene har omfattet undersøgelse af sædfortyndere samt mere skånsom produktion af sæddoser fra KS-stationer.

Undersøgelse af sædfortyndere

Der blev i året 2008 gennemført undersøgelse af ni forskellige sædfortyndere. Undersøgelsen omfattede fortynding af sæd med de ni fortyndere med efterfølgende analyse af sædens bevægelighed efter opbevaring af sæden. På baggrund af disse resultater blev der udvalgt fire sædfortyndere, som skulle være undersøgt med kunstig befrugtning. Undersøgelserne med kunstig befrugtning har imidlertid ikke vist tilstrækkelig lovende resultater til at kunne anvendes til at undersøge, hvilken sædfortynder, der er mest skånsom over for sæden. Det overvejes, hvorledes de mest lovende fortyndere i stedet kan undersøges. Formålet er at afklare, hvorvidt der findes mere skånsomme fortyndere end den, vi i dag anvender.

Gruppe	Temperatur på fortynder ved forfortynding	Behandling af sæden mellem for og slutfortynding	Temperatur på fortynder ved slutfortynding
A	30 °C	Slutfortynding straks	20 °C
B	30 °C	Nedkøling til 22 grader	20 °C
C	20 °C	Slutfortynding straks	20 °C

Temperatur ved sædfortynding

Effekten af nedkølingsmetode for ornesead blev undersøgt ved at sammenligne forskellige temperaturer ved for- og slutfortynding af sæden. Effekten blev vurderet på sædens motilitet, se tabellen.

Der kunne ikke påvises en forskel i motiliteten mellem gruppe A og B. Forfortynding med 30°C varm fortynder og slutfortynding med 20°C varm fortynder er den metode, man i dag benytter på KS-stationerne. Ovennævnte resultat indikerer således, at det ikke har betydning, hvorvidt sæden slutfortyndes omgående eller står noget tid inden slutfortynding finder sted. Gruppe C blev forfortyndt med 20°C varm fortynder og straks efter slutfortyndt med 20°C varm fortynder. Der sås en positiv effekt i motiliteten hos sidstnævnte gruppe, sammenlignet med de to forrige.

Kvalitetskontrol af KS-stationer

Ifølge "Reglerne for avl, drift og smittebeskyttelse for KS-stationer", underkastes KS-stationerne løbende kontrol for antal sædceller pr. sæddose. Denne kontrol omfatter, udover KS-stationernes egenkontrol, også uanmeldt kontrol foretaget af Dansk Svineproduktion.

KS-stationernes egenkontrol omfatter blandt andet ugentlig indsendelse af tilfældigt udvalgte sæddoser til forsøgslaboratoriet i Ringsted. Her foretages der koncentrationsbestemmelse af sæddoserne, hvor resultatet vurderes af Dansk Svineproduktion.

Den 1. og 15. marts 2009 blev der gennemført uanmeldt kontrol af henholdsvis Ornestation Mors 1 samt

Hatting-KS: afdeling Horsens, Aalborg, Ringsted, Marup og Billund. Ingen af stationerne havde sæddoser med et indhold under den nedre grænse på henholdsvis 1,8 mia. for Landrace og Yorkshire, og 1,5 mia. for andre racer. Alle besøgte stationer overholdte dermed reglerne ved den uanmeldte kontrol. Dansk Svineproduktion indgår således i kontrolprogrammet, men står også til rådighed som en faglig sparingspartner for KS-stationerne.

Blodplasma til smågrise

I samarbejde med DAKA er der gennemført en test af blodplasma til smågrise. I forsøget blev fravænningsfoder med og uden zink samt med og uden blodplasma sammenlignet (tabel 1). DAKA fremstiller i dag spraytørret blodplasma fra slagterierne. Det er kun blod, der kan godkendes til humant konsum, der kan indgå i foder. Forsøgsfoderet blev tilsat 5 % blodplasma og/eller 2500 ppm dyrlægeordineret zink (3 kg ZnO pr. ton), og blev brugt de første 10 dage. Herefter fik alle grise samme foderblanding. Blodplasma erstattede fiskemel, delvist mælkepulver og sojaproteinkoncentrat.

Effekten af at tilsætte enten blodplasma, 2.500 ppm dyrlægeordineret zink eller begge dele til fravænningsfoderet var størst i de første 10 dage. Der blev også fundet effekt fra fravæning og indtil ca. 30 kg. Tilsætning af blodplasma gav en forøgelse i produktionsværdien på 3 % i forhold til de to grupper, hvor der ikke var tilsat blodplasma. Daglig tilvækst steg med 44 g i de første 10 dage og 34 g pr. dag for den samlede periode (7-30 kg).

Gruppe	1	2	3	4
Plasma %	-	-	5	5
Zink, ppm	-	2500	-	2500
Første 10 dage (7,1-9,3 kg)				
g/dag	137	231	190	266
FEsv/dag	0,29	0,35	0,33	0,37
FEsv/kg	2,61	1,74	2,05	1,63
Hele perioden (7,1-30,5 kg)				
g/dag	454	477	468	501
FEsv/dag	0,80	0,83	0,82	0,87
FEsv/kg	1,68	1,66	1,66	1,64
Kr./gris ens foderpris	71,8	74,6	73,8	78,6
Indeks	100	104	103	109

Tabel 1: Produktivitet og indeks for produktionsværdi

Tildeling af dyrlægeordineret zink gav en forbedring i produktionsværdien på 3,7 % sammenlignet med de to grupper, der ikke fik zink. Effekten var de første

10 dage: 85 g pr. dag i tilvækst, 0,06 FEsv/kg i forbedret foderudnyttelse og for den samlede vækstperiode en øget daglig tilvækst på 43 g. Tilsætning af DAKA Porcine Plasma til fravænningsfoder øgede produktionsværdien beregnet med ens foderpriser, men de forbedrede produktionsresultater ved tilsætning af plasma kunne ikke betale for merprisen for foderet.


Ultrafiltrering af blodplasma

Der var ikke effekt af zink eller plasma på antallet af døde og udsatte grise. I de første 10 dage efter fravæning var der signifikant flere behandlingsdage for diarré i kontrolgruppen sammenlignet med de øvrige tre grupper. Samlet for hele vækstperioden var der ikke forskel i antallet af behandlinger for diarré (Meddelelse nr. 846 www.dansksvineproduktion.dk).

Cikorie og benzoesyre

Cikorie har i forsøg vist at have en god effekt på skatol, parasitter og Lawsonia. Ved tilsætning af cikorie alene eller i kombination med benzoesyre blev det testet, om der kunne opnås en bedre sundhed og produktivitet hos smågrise.

Foreløbige tal viser, at tilsætning af 7,5 % cikorie og 0,5 % benzoesyre øgede produktionsværdien med 18 %; 15 % cikorie gav en 14 % højere produktionsværdi i fht. kontrolgruppen. Hvis den faktiske foderpris indregnes, er det kun ved en pris på 3,50 kr./kg cikorie, at produktionsværdien er ens for kontrol og gruppen, der fik 7,5 % cikorie og 0,5 % benzoesyre. I dag er prisen på cikorie mellem 6,50 og 7,50 kr. pr. kg.

I de øvrige grupper er den faktiske produktionsværdi under kontrolgruppen. Med en cikorie-pris på 7,50 kr./kg, er produktionsværdien ved tilsætning af 15 % cikorie 59 % under kontrolgruppen.

Gruppe	1	2	3	4
Cikorie	0	7,5 %	15 %	7,5 %
Benzoesyre	0	0	0	0,5 %
G/dag	422	429	457	473
FEsv/dag	0,78	0,77	0,79	0,83
FEsv/kg	1,84	1,77	1,71	1,73
Kr./gris ens foderpris	64,3	68,3	73,6	75,5
Indeks	100	108	114	118
Indeks 3,50 Kr./kg cikorie	100	91	84	99
Indeks 7,50 Kr./kg cikorie	100	70	41	77

Tabel 2: Produktivitet og indeks for produktionsværdi

Der blev ikke fundet effekt på dødelighed og behandlinger for diarré. Grise, der fik 15 % cikorie i foderet havde halvt så mange Lawsonia-bakterier pr. gram gødning, som grise på kontrolfoder hhv. $3,13 \cdot 10^7$ mod $6,88 \cdot 10^7$. En ændring i denne størrelsesorden er ikke nok til at konkludere, at cikorie har reducerende effekt på Lawsonia-diarré. Flere detaljer kan læses i meddelelsen på www.dansksvineproduktion.dk.


15 % Cikorie gav øget produktivitet, ingen effekt på sundheden, men er alt for dyrt.

Majs og spækkvalitet

Majs har et højt indhold af fedt, og fedtet er det, der kaldes umættet. Umættet fedt i store mængder i foder kan påvirke spækket i det slagtede produkt negativt, så det bliver blødt, slasket og gulligt frem for som ønsket fast og hvidt. Dette sætter en grænse for, hvor meget majs der kan blandes i foderet til slagtesvin.

Effekten af høje iblandinger af majs på spækkvaliteten er blevet undersøgt. Dels er det undersøgt i en besætning, der anvendte hjemmeblandet vådfoder og hvor der var iblandet 40-50 % majs og ingen foderfedt. Dels er iblanding af op til 60 % majs i pelleteret foder undersøgt samtidig med tilsætning af 1,5 % vegetabilsk fedt og 8 % byg. De foreløbige resultater viser, at jodtallet i spæk øges ved stigende indhold af majs.

Der arbejdes pt. på en ny beregningsmodel, der bedre end det nuværende jodtalsprodukt forudsiger en foderblandings effekt på jodtallet i spæk.


Op til 40 % majs i foder uden fedt og op til 20 % i foder med 1,5% fedt gav en tilfredsstillende spækkvalitet

Fermentering af majs

Der er gennemført en laboratorieundersøgelse med formalet majs opblandet i koldt vand og fermenteret ved 5, 12 og 20 °C i 5 uger. Resultaterne derfra blev sammenlignet med fermentering af byg og hvede ved 12 °C. Undersøgelsen var et forsøg på at ef-


Figur 1. Udviklingen i pH ved fermentering ved forskellige temperaturer i 5 uger

terligne det tyske system, Ligavator, beregnet til konservering og lagring af majs. Der blev desuden foretaget mikrobiologiske analyser af majs fermenteret i Ligavatorsystemet i Tyskland. Undersøgelsen viste, at formalet majs opblandet med vand til 50 % tørstof fermenterede spontant ved både 5, 12 og 20 °C, idet pH i løbet af nogle dage stabiliseredes på ca. 4, se figur 1. Fermenteringen var som forventet temperaturafhængig, således at pH-faldet forløb hurtigere med stigende temperatur.

Ved fermentering ved 12 °C blev der målt et tørstoftab i majs på 8,8 %, hvilket er lidt højere end i andre undersøgelser. Der blev ikke set effekt af fermentering på indhold af Fusariumtoksiner.

Det konkluderes, at fermentering af formalet majs ved 5-12 °C, svarende til danske forhold i november/december godt kan forløbe og at den lave temperatur medvirker til at opretholde en god mikrobiologisk kvalitet. Der er imidlertid risiko for et stort tørstoftab ved opbevaring af fermenteret majs.

Aminosyrenormer til tungsvin

Der er ingen normer for aminosyrer til tungsvin. Den gældende aminosyrenorm i vægtintervallet 65-110 kg er den samme som for slagtesvin fra 75 til 105 kg. Den er dog ikke baseret på undersøgelser i praksis og behovet for

aminosyrer i den sidste del af vækstperioden er dårligt belyst.

Tre forskellige aminosyreniveauer blev afprøvet ved kønsopdelt produktion fra ca. 75 til 124 kg. Grisene fik en enhedsblanding indtil en gennemsnitlig vægt på ca. 75 kg, hvorefter de skiftede til foder med et indhold af lysin på henholdsvis 7,7, 7,0 eller 6,6 g ford. lysin pr. FEsv, hvor normen er 7,4 g ford. lysin fra 30 til 105 kg.

Ikke overraskende viste afprøvningen, at der var en højere produktionsværdi hos sogrise end hos galtgrise. Dette skyldtes, at kødprocenten var bedre hos sogrise end galtgrise og galtgrise havde den dårligste foderudnyttelse.

Galtgrisene havde en forringet foderudnyttelse ved 6,6 g ford. lysin pr. FEsv, hvorimod der for sogrisene allerede blev set en forringet daglig tilvækst og foderudnyttelse ved 7,0 g ford. lysin pr. FEsv (meddelelse nr. 852).

Ronozyme WX til slagtesvin

Effekten af tilsætning af xylanaseproduktet Ronozyme WX i foder til slagtesvin blev afprøvet i én besætning. Produktet blev tilsat foderet med 200 g Ronozyme WX pr. ton færdigfoder, svarende til en enzymaktivitet på 200 FXU/g færdigfoder.

Foderet var hvedebaseret og indeholdt knap 105 FEsv pr. 100 kg.

Tilsætning af produktet blev sammenlignet med en kontrolgruppe uden enzym tilsat. Der indgik 44 hold med 1384 grise pr. gruppe i forsøget. Grisene vejede 31 kg ved indsættelse og 105 kg ved afgang til slagteriet.

Samlet viste afprøvningen, at der ikke var nogen gevinst ved at tilsætte Ronozyme WX til foderet, idet produktionsværdien var ens for både kontrol- og forsøgsgruppen (meddelelse nr. 848).

Energiværdi i fermenteret korn

I tidligere afprøvninger med slagtesvin er der fundet en bedre foderudnyttelse, men en dårligere kødprocent, når kornet blev fermenteret (Meddelelse nr. 547 og 844). Årsagen er sandsynligvis, at energiværdien i kornet stiger, når det fermenteres. Der er således flere foderenheder i en blanding med fermenteret korn end i en tilsvarende blanding med ikke-fermenteret korn.

Der er gennemført et fordøjelighedsforsøg med fermenteret korn i samarbejde med Det Jordbrugsvidenskabelige Fakultet, Aarhus Universitet. Forsøget viste, at energiværdien i byg og hvede steg ved fermentering, og effekten var størst ved fermentering af byg. Fordøjeligheden steg 9 % ved fermentering af byg og 3 % ved fermentering af hvede. Forsøget viste også, at analyser for indhold af foderenheder (FEsv) ikke viser den øgede energiværdi ved fermentering af korn.

Det undersøges nu, om den øgede energiværdi i fermenteret korn, der blev fundet i fordøjelighedsforsøget, kan genfindes i et produktionsforsøg med slagtesvin.

Når resultaterne af denne afprøvning

foreligger, vil der blive udarbejdet anbefalinger om brug af fermenteret korn, herunder indregning af øget energiværdi i fermenteret korn ved optimering af foderblandinger.

Vådfoderkvalitet

I nogle besætninger, der anvender vådfoder, er der problemer med lav foderoptagelse. Det kan skyldes, at stoffer, der produceres af mikroorganismer, nedsætter ædelysten. Det vides ikke, hvilke stoffer i vådfoder, der nedsætter ædelysten, og hvilke mikroorganismer, der danner dem, men de mest dominerende mikroorganismer i vådfoder er mælkesyrebakterier og gær.

I et igangværende projekt i samarbejde med Det Jordbrugsvidenskabelige Fakultet, Aarhus Universitet, og Det Biovidenskabelige Fakultet (LIFE), Københavns Universitet, er der gennemført en undersøgelse af kvaliteten af vådfoder i 40 besætninger. Der er foretaget typebestemmelse af mælkesyrebakterier og gær i vådfoderet.

Foderoptagelsen hos smågrisene i de 40 besætninger, blev sammenholdt med forekomsten af de forskellige typer af mælkesyrebakterier og gær i vådfoderet.

Denne indledende undersøgelse viste, at der var en positiv sammenhæng mellem foderoptagelsen hos smågrise og forekomsten af to typer af mælkesyrebakterier (*Lactobacillus rosiae* og *Lactobacillus sanfranciscensis*) og en type af gær (*Saccharomyces exiguus*).

Disse typer af bakterier og gær blev efterfølgende testet som pødekulturer i vådfoder i et mindre forsøg på Det Jordbrugsvidenskabelige Fakultet med fuldt fermenteret vådfoder til smågrise. Forsøget viste en positiv sammenhæng mellem foderoptagelsen og tilsætning af pødekulturerne. Effekten var størst i de første uger efter fravæning.

Forsøget på Det Jordbrugsvidenskabelige Fakultet følges nu op af et produktionsforsøg med smågrise. Brug af pødekulturerne vil kræve en EU-godkendelse af produkterne før de må anvendes i praksis.


Nogle mikroorganismer i vådfoder har en positiv indflydelse på foderoptagelsen. Billedet her viser en type af gær: *Saccharomyces exiguus*


Energiværdien i korn øges ved fermentering, og effekten er størst ved fermentering af byg

Restløs vådfodring

Effekten af at ændre et almindeligt vådfodringsanlæg til et restløst vådfodringsanlæg er blevet undersøgt i én sobesætning (Erfaring nr. 0905). Ændringen blev målt på vådfoderets mikrobiologiske kvalitet samt næringsstoffer i vådfoderet.

Undersøgelsen blev gennemført som en 'før' / 'efter' undersøgelse. Der blev således taget prøver før ændringen til restløs vådfodring samt efter ændringen.

Inden ændringen til restløs vådfodring var der en restmængde i rørstrengen på op til 68 % Over to tredjedele af det foder, som søerne fik, var således "gammelt foder" fra foregående fodringer/dage.

Undersøgelsen viste, at der sker ændringer i vådfoderets indhold af mikroorganismer samt deres nedbrydningsprodukter, når et almindeligt vådfodringsanlæg ændres til restløs vådfodring. Det er endnu ikke muligt at påpege, hvilke af disse ændringer i vådfoderets kvalitet, der kan være årsag til de forbedringer af søernes ædelyst og sundhed, som visse steder er konstateret ved at skifte til restløs vådfodring.

Analyser af vådfoderets indhold af tørstof, råprotein, calcium og fosfor viste, at der kan forekomme meget store forskelle i indhold af næringsstoffer i foderet, der udfodres ved forskellige ventiler. Det kan skyldes, at foderet ved nogle ventiler er fortyndet med skubbemedie, for eksempel vand eller valle.

Vægtfylde ved restløs fodring

Ved restløs vådfodring er det vigtigt at kende foderets vægtfylde (kg/liter) for at sikre, at der udfodres den rigtige foderblanding ved alle ventiler uden iblanding af skubbemedie.

Der er gennemført en undersøgelse i tre besætninger til bestemmelse af foderets vægtfylde ved forskellige metoder (Erfaring nr. 0906). Vægtfylden blev målt direkte i prøver udtaget fra blandetank og ved ventiler. Desuden blev de enkelte fodermidlers vægtfylde bestemt ved at blande dem med vand, hvorefter der blev lavet et vægtet gennemsnit i forhold til fodersammensætningen.

Undersøgelsen viste ingen systematisk forskel mellem de undersøgte metoder til bestemmelse af vægtfylde. Det kan således ikke afgøres, hvilken metode, der er bedst til bestemmelse af vådfoder.

Selv små afvigelser i vægtfylde kan have betydning for udfodringen, så der kun udfodres skubbemedie, for eksempel vand eller valle, ved nogle af ventilerne. For eksempel kan en fejl på 4 % for høj eller for lav indtastet vægtfylde bevirke, at der på en rørstreng på 200 meter med en diameter på 63 mm udfodres ca. 22 kg skubbemedie i stedet for foder ved hver fodring. Hvis det er en farestald, hvor der udfodres 10 kg pr. ventil vil det betyde, at to søer ikke får foder, men kun skubbemedie (for eksempel vand).

Vægtfylde af foderblanding eller fodermiddel skal derfor måles og indtastes korrekt i vådfodringsanlægget, når der anvendes restløs vådfodring. Desuden skal der blandes lidt ekstra foder end der skal udfodres.

Det bør efterfølgende kontrolleres, at der udfodres den rigtige foderblanding ved alle ventiler. Det kan gøres ved at udtage prøver ved første og sidste ventil i en udfodringssekvens og kontrollere, at det procentvise bundfald eller tørstofprocenten er ens.

Det er også muligt at kontrollere udfodringen ved at tilsætte farvestof til skubbemediet og derefter se, om der kommer farvet foder ud i nogle af krybberne ved udfodring, som tegn på, at der udfodres skubbemedie i stedet for foder.


En nem og hurtig metode til at kontrollere udfodringen ved restløs vådfodring er at udtage prøver ved ventiler og sammenligne bundfaldet


Udfodringen ved restløs vådfodring kan kontrolleres ved tilsætning af farvestof til skubbemediet

Dosering af vådfoder

En undersøgelse af doseringsnøjagtigheden blev gennemført i tre besætninger, hvor diegivende søer blev fodret med vådfoder (Erfaring nr. 0808).

Der blev ikke foretaget en justering af vådfodringsanlæggene inden undersøgelsen blev gennemført.

I kun én af de tre besætninger var det muligt at tildele små mængder vådfoder (2-3 FEsso pr. dag - fordelt på tre fodringer) med en tilfredsstillende præcision. I denne ene besætning viste undersøgelsen, at der kunne forekomme afvigelser i den doserede mængde vådfoder i forhold til det planlagte, men at der i langt de fleste tilfælde var tale om konstante og mere ubetydelige afvigelser, som det via driftsledelse er muligt at råde bod på.

I de to øvrige besætninger viste undersøgelsen meget klart, at der forekommer uacceptable afvigelser på doseringsnøjagtigheden i forhold til det planlagte. Det er ikke optimale forhold for en højtydende so, at den ikke får foder, når de andre i samme farestald gør det, eller hvis den opsummerede mængde foder på tre fodringer ligger væsentligt under den planlagte mængde, det vil sige en afvigelse på mere end 10 %.

Optimal produktion

En optimal produktion forudsætter, at grisene får de næringsstoffer, som de har behov for. Flere forhold kan være årsag til, at det ikke er tilfældet.

Mineralske foderblandinger

I forlængelse af tidligere undersøgelser har Dansk Svineproduktion gennemført en undersøgelse af, om mineralske foderblandinger afblander i forbindelse med transport fra leverandøren og i forbindelse med forbruget i besætningen. Undersøgelsen omfatter mineralske foderblandinger leveret i Big Bags eller løst leveret og forbrugt via glasfibersilo eller stofsiloer.

Delen vedrørende levering og forbrug via Big Bags er afsluttet, mens der stadig mangler at blive udtaget prøver i besætninger med glasfibersilo og stofsiloer. Prøver af de mineralske foderblandinger blev taget i forbindelse med et almindeligt forbrug (blanding af færdigfoder). Der blev taget prøver, når Big Baggen lige blev taget i brug, når den var halvt fyldt og når den var næsten tom.

Prøver af de mineralske foderblandinger blev analyseret for indhold af lysin, treonin, methionin, calcium, fosfor, kobber og zink.

Undersøgelsen viste, at der sker statistisk sikker afblanding af treonin og methionin i forbindelse med, at den mineralske foderblanding bruges. De fundne forskelle mellem prøver var 5-7 % og vurderes derfor ikke at have praktisk betydning. Der blev ikke fundet afblanding af de øvrige undersøgte næringsstoffer.

Afblanding af vådfoder

Tidligere afprøvninger har vist, at der er stor risiko for afblanding, når slagtesvin fodres med tørt melfoder via rørfodringsautomater.

En afprøvning blev derfor gennemført for at undersøge, om det samme var tilfældet i forbindelse med tildeling af

vådfoder. Afprøvningen blev gennemført i seks besætninger, hvor der blev anvendt vådfoder fremstillet af enten melfoder eller pelleteret foder. Prøver af vådfoder blev taget ved fodringens start, når blandetanken var halvt fyldt og når tanken var næsten tom. Prøverne blev taget i forbindelse med en almindelig fodring.

Afprøvningen viste, at der forekommer afblanding af vådfoderets indhold af tørstof og mineraler – herunder en del statistisk sikre afvigelser – men de har generelt ingen praktisk betydning (Meddelelse nr. 834). Det kan dog ikke afvises, at der på besætningsniveau kan forekomme specielle omstændigheder, der gør, at et eller flere mineraler afblander i forbindelse med udfodring, fx fordi der anvendes kridt, der ikke er velegnet til vådfoder.

Transport af melfoder

Flere og flere svineproducenter transporterer hjemmeblandet melfoder mellem ejendommene. Det har givet anledning til at undersøge, om der sker afblanding af foderet i forbindelse med denne transport samt håndtering i forbindelse med på- og aflæsning.

Undersøgelsen er endnu ikke færdig, men de første resultater tyder ikke på, at der sker afblanding af næringsstoffer i et omfang, der har betydning for grises produktivitet.

De typer af udstyr, der testes i undersøgelsen, er transport via vogn med snegl eller at foderet tippes af i en grav og derefter transporteres til siloen via redler eller snegl.


Transport af melfoder

Kontrol af laboratorier

De sidste fem år har Dansk Svineproduktion anvendt referenceprøver i forbindelse med analyse af årets korn for at sikre mod tilfældige skred i niveau i eksempelvis fosfor i kornet som følge af niveauskred på de laboratorier, der har været anvendt. En referenceprøve er i dette tilfælde en hovedprøve på fx 40 kg rensat korn, som neddeles korrekt ved brug af prøveneddelere til små kopiprøver på ca. 300 gram til opbevaring på frost. Disse prøver indsendes ved behov til kontrol af laboratoriernes niveauer.

Når et laboratorium, som gennemsnitligt finder fx 6 % mere fosfor end gennemsnittet af alle laboratoriers analyser på kopiprøver af samme hovedprøve, beregnes en korrektionsfaktor på 0,94, som anvendes på fosforanalyser fra dette laboratorium i den aktuelle periode. Ukorrigerede resultater ville i dette tilfælde medføre et – på papiret – for stort fosforindhold i kornet og dermed i praksis føre til underforsyning af fosfor til grisene. Korrektionsfaktorerne offentliggøres sammen med årets kornanalyser.

Med det formål at sikre god bestemmelse af næringsstofferne, der kommer frem til grisene, er der det seneste år på samme måde gennemført tilsvarende arbejde med pelleteret færdigfoder, hvor resultatet indtil videre har været, at der er kommet fokus på flere laboratoriers bestemmelse af fytaseaktivitet og fosfor.

Det er et udtryk for god kvalitet på laboratoriet, hvis der på de indsendte kopiprøver findes lav variation på bestemmelsen af en bestemt parameter, dvs. at man kan regne med, at det svar, man får på fx fosforindhold, kun er behæftet med en beskedent usikkerhed. Disse resultater indgår i Dansk Svineproduktions valg af laboratorium til analyse af afprøvningsfoder og foderprøver indsendt af den lokale rådgivning.


Konsekvens af Grøn Vækst

Mere natur og fortsat faldende miljøbelastning – det er signalet i regeringens vision for Grøn Vækst.

Vandrammedirektiv

Mange tiltag i Grøn Vækst er rettet mod markdrift, hvor specielt målsætningerne i EU's Vandrammedirektiv får store konsekvenser.

For at opnå god økologisk tilstand i alle danske søer, vandløb og kyst-vande skal udvaskningen til vand-miljøet reduceres med 19.000 tons kvælstof (N) – jf. tiltag i faktaboks.

10.000 tons lavere N-udvaskning til vandmiljø forventes håndteret i et system med kvælstof-kvoter. Det svarer til 70-75.000 tons N-gødning udbragt med nuværende praksis. Det er 20 % af nuværende N-forbrug.

Ammoniak

Krav til ammoniakreduktion skal følge den teknologiske udvikling:

- Det generelle reduktionskrav skærpes til 30 % i forhold til bedste staldsystem fra 2011
- Fra 2012 erstattes det generelle ammoniakkrav af BAT-standardvilkår (husdyrbrug over 250 DE).

Skærpelse i forhold til følsom natur:

- **Natura 2000-natur:**
Ammoniak-regulering ændres til maks. totalbelastning med 0,2-0,7 kg N/ha afhængigt af antal husdyrbrug i nærheden.
- **Øvrig natur med bufferzone:**
Ammoniakregulering ændres til maks. totalbelastning med 1 kg N/ha.
- **§ 3 arealer uden bufferzone:**
Statslige retningslinier om maks. merbelastning med 1 kg N/ha.

Konsekvens af de skærpede ammoniakkrav for Natura 2000-natur er, at visse husdyrbrug inden for eller tæt på Natura 2000 områderne ikke vil kunne opnå ny miljøgodkendelse.

OMFANG AF MÅLRETTEDE TILTAG

- 50.000 ha: 10 m zone langs søer/vandløb; 7.300 km (kompensation til landmand)
- 10.000 ha vådområder og 3.000 ha ådale ekstensive drevet (tilskud)
- 140.000 ha ekstra efterafgrøde

KVÆLSTOFFEKT:

- ↓ 6.300 tons N som følge af 10 m randzone, vådområde, ådale og efterafgrøde
- ↓ 2.000 tons N som følge af natur- og byudvikling, forbudsperiode vedr. jordbearbejdning
- ↓ 10.000 tons N som følge af omsættelig kvælstofkvote eller anden regulering

Mulighed for vækst

En moderniseret landbrugslov træder i kraft 1. juli 2010 med følgende:

- Ingen øvre grænse for antal DE pr. bedrift.
- Ingen ejerkrav, men krav til harmoniareal fastholdes.
- Ingen øvre grænse for hvor mange hektar en landmand må eje.
- Landmanden skal eje mindst 10 % af kapitalen og skal samtidig have bestemmende indflydelse.

En central forudsætning for vækst er, at vi får løst lugt-problematikken, idet fremtidens bæredygtige husdyrhold bliver større og større.

Samtidig har historien lært os, at ny viden vil betinge nye skærpede miljøkrav. Det er derfor helt afgørende, at de udviklede teknikker både er omkostningseffektive og så driftssikre og praktisk egnede, at de kan indføres bredt i landbruget.

Reduceret harmoniareal

Beregningsgrundlaget for, hvor mange grise, der går på én dyrenhed (DE) er netop revideret. I praksis betyder det, at hvor der indtil for nyligt gik 32,5 slagtesvin til én DE (i intervallet 32-107 kg,) går der nu 36 slagtesvin til én DE. Harmoniarealet falder herved ca. 10 % for slagtesvin – jf. tabel.

For smågrise er regnestykket endnu bedre. Før gik der 162 grise i størrelsen 7,3-32 kg på én DE, men nu går der 200. Det gør, at man kan klare sig med 19 % mindre jord, hvis man kun har smågrise.

For søer med grise indtil 7,3 kg er der ingen ændring.

De fleste kan bruge det nye beregningsgrundlag i forhold til harmoniarealet. Der kan dog være særlige vilkår i en miljøgodkendelse, der gør at man ikke kan mindske udbringesarealet. Eksempelvis kan man støde på et fosforloft eller det, at der i nyere miljøgodkendelser er indsat vilkår om efterafgrøde i henhold til nitratklasserne.

Produktion i fulde stalde

Selv om en slagtesvineproducent går fra fx 250 DE til 226 DE i september, betyder det ikke, at der automatisk kan sætte flere grise i stalderne.

Ifølge Miljøstyrelsens fortolkning er det antallet af dyr på godkendelsestidspunktet, som afgør produktionsomfanget, og ikke bedriftens udskillelse af næringsstoffer.

I tæt samarbejde med Miljøstyrelsen arbejdes der på en konstruktiv løsning af denne problemstilling.

	Gammelt grundlag Antal/DE	Nyt grundlag Antal/DE	Jordkrav i forhold til nu
Slagtesvin 32-107 kg	32,5	36	÷ 9,7 pct.
Smågrise 7,3-32 kg	162	200	÷ 19,0 pct.
Søer med grise til 7,3 kg	4,3	4,3	0 pct.

BAT-standardvilkår

Ved miljøgodkendelse af husdyrbrug større end 75 dyreenheder (DE) skal der ved nye staldanlæg redegøres for, om der anvendes bedst tilgængelig teknik – en såkaldt BAT-redegørelse.

Kommunerne skal vurdere ansøgerens BAT-redegørelse og for at sikre en ensartet sagsbehandling skal der for alle dyrekategorier og anlæg fra 75 til 950 DE udarbejdes standardvilkår for BAT.

I et pilotprojekt, der forventes færdig 1. oktober 2009, udarbejdes der standardvilkår for slagtesvineanlæg på 75-250 DE. Der beskrives i alt 9 teknologier fra foder over stald og lager til udbringning af gylle. Alle teknologier er vurderet mht. miljømæssig forbedring, driftssikkerhed og økonomi i meromkostning pr. gris og pr. kg reduceret ammoniakfordampning. Økonomien er beregnet for forskellige størrelser af bedrifter.

Miljøministeren skal i efteråret 2009 vurdere niveauet for meromkostningen til BAT. Når det kendes, kan de teknologier, der kan leve op til de økonomiske kriterier udvælges – med andre ord vil det blive standardvilkår for en given bedriftsstørrelse.

I forbindelse med Grøn Vækst er det planen, at BAT standardvilkår fra 2012 skal afløse de generelle krav til ammoniakreduktion i den nuværende miljøgodkendelsesordning for husdyrbrug større end 75 DE.

Test protokoller

Ny miljølovgivning gør det muligt at udvide bedrifter tæt på naboer og naturområder. Men det kræver, at der fortsat sættes på udvikling af miljøteknologier.

Det er vigtigt, at der hurtigt kan skabes eksportmarkeder for de nye teknologier. Hvis ikke firmaerne kan få etableret eksport, bliver der ikke råd til at videreudvikle effektive, driftssikre og økonomisk realistiske miljøteknologier,

så de danske svineproducenter fortsat kan udvide deres bedrifter.

Miljøstyrelsen i Danmark har derfor haft nedsat en international gruppe bestående af danskere, tyskere og hollændere, som har udviklet fælles måleprotokoller for test af miljøteknologi indenfor:

- luftrensning
- staldsystemer
- overdækning af gyllebeholdere
- udbringning af gødning
- separationsteknologi

Miljøministerierne i henholdsvis Holland og Danmark har meddelt, at de støtter op om de nye måleprotokoller og vil kræve dem anvendt i fremtiden. I øjeblikket har de forskellige delstater i Tyskland ikke ens måleprotokoller, men der arbejdes på at få de toneangivende delstater til at anvende de udviklede protokoller.

Under den 1 år lange test registreres lugt, ammoniak, energiforbrug, driftssikkerheden m.v.

Den nye internationale test kaldes VERA, som står for Environmental Technology Verification, hvilket på dansk betyder "Miljøteknologi verifikation".

Drift af miljøteknologi

Når Dansk svineproduktion foretager test af miljøteknologi gennemføres målingerne i forbindelse med nyopsatte anlæg. Det er dog vigtigt at undersøge, hvorledes anlæggene fungerer efter en årrække.

Dansk Svineproduktion har derfor iværksat en erfaringsindsamling, hvor 17 besætninger med miljøteknologi opsat indenfor de sidste 5 år besøges. Besætningerne er udtrukket tilfældigt blandt lister over adresser på svineproducenter, som har fået monteret miljøteknologi.

I månederne juli, august, september blev der besøgt 10 slagtesvinebesætninger med luftrensning og 7 slagtesvi-


Opsamling af lugtprøve i stald i forbindelse med projektet "Test af miljøteknologi i drift"

nebesætninger med forsøringsanlæg. Besætningerne blev kun besøgt, hvis landmanden selv mente, at anlægget kørte. I alt blev 28 besætninger med slagtesvin telefonisk kontaktede for at få de 17 aftaler.

I forbindelse med hvert besøg blev registreret ammoniak, lugt, svovlbrinte og temperaturer. Herudover interviewes landmanden m.h.t. driftssikkerhed, tidsforbrug og udgifter til service og vedligehold.

Der er foretaget en foreløbig dataopgørelse af registreringerne. De viser, at ammoniakkoncentrationen blev reduceret ved 9 ud af 10 besøgte besætninger med luftrensning. Der var lugtreduktion ved 6 ud af 10 besætninger med luftrensning. Ved de 7 besøgte besætninger med forsøringsanlæg kørte anlægget. Som ønsket var pH i gyllen 5,5 ved 4 af de 7 besætninger. Ved de øvrige besætninger var pH højere med deraf følgende fald i ammoniakreduktion.

Undersøgelsen viser, at der er behov for øget fokus på driftssikkerhed ved de nye miljøteknologier. Endvidere er der flere landmænd, som står i en uheldig situation, idet deres teknologileverandør er gået konkurs.

Benzoesyre til slagtesvin

I EU er benzoesyre godkendt som tilsætningsstof til slagtesvinefoder med en iblanding fra 0,5 til 1 %. Benzoesyre er samtidig i Danmark godkendt til at reducere ammoniakfordampningen med 1 % pr. gr. benzoesyre, der er tilsat pr. FEsv. Det svarer til 9 % ammoniakreduktion, når der tilsættes 1 % benzoesyre til foderet.

Denne effekt blev genfundet i et forsøg i klimakamrene på Forsøgsstation Grønhøj.

Udover at virke forsurende på urinen, har benzoesyre en antimikrobiel effekt i mave-tarm-kanalen, hvilket forventes at virke positivt på tilvækst og foderudnyttelse.

Benzoesyrens effekt på slagtesvins produktionsresultater er derfor blevet undersøgt i en produktionsbesætning. I besætningen blev der anvendt hjemmelandet foder, hvor der blev tilsat 1 % benzoesyre til forsøgsfoderet via mineralblandingen.

	Kontrol	Forsøg + 1 pct. benzoesyre
G dgl. tlv.	925	945
FEsv/kg tlv.	2,90	2,82
Kødprocent	59,9	59,7
Indeks	100	109

Produktionsresultater fra afprøvning med benzoesyre

I indekset er indregnet tilvækst, foderforbrug og kødprocent, mens der er anvendt samme foderpris i de to grupper. Når den aktuelle udgift til benzoesyre indregnes i produktionsindekset, vil det for forsøgsholdet blive reduceret til indeks 91, dvs. udgiften til benzoesyren er større, end det de forbedrede produktionsresultater kan betale. Produktionsresultaterne kunne således betale knap 7 kr. pr. kg benzoesyre, hvor den nuværende pris ligger på 12-13 kr. pr. kg. De resterende 5-6

kr. pr. kg benzoesyre vil derfor være en "miljø"-omkostning. Ud fra disse resultater koster det dermed 250-300 kr. at reducere ammoniakfordampningen med 1 kg N, via tilsætning af 1 % benzoesyre.

Lavproteinfoder til slagtesvin

Et reduceret proteinindhold i foderet giver en reduktion i ammoniakfordampningen. Det er imidlertid vanskeligt at reducere proteinindholdet meget uden samtidig at få en nedgang i produktionsresultaterne. Dansk Svineproduktion har testet ammoniakeffekten af en blanding, hvor indholdet af fordøjeligt råprotein lå 6-7 % under minimumsnormen for fordøjeligt råprotein. Blandingen var tilsat frie aminosyrer, så alle aminosyrenormer var overholdt.

Foderets effekt på ammoniakfordampningen blev afprøvet i klimakamre, hvor stierne var med 1/3 drænet gulv og 2/3 spaltegulv. Resultatet fra 2 runder har vist, at en nedgang i råproteinindholdet på 15 g pr. FEsv har givet en reduceret ammoniakfordampning på 18 %.

Økonomien og omkostningen ved ammoniakreduktion er beskrevet under afsnittet om BAT.

Lugtreduktion via foder

Der er endnu ikke fundet en metode til at reducere lugtemissionen fra slagtesvinestalde via foder. På nuværende tidspunkt arbejdes der sammen med Det Jordbrugsvidenskabelige Fakultet, Aarhus Universitet, om et projekt, der kaldes STOP. I dette projekt afprøves et foder i klimakamrene på Forsøgsstation Grønhøj. I undersøgelsen afprøves foder med et reduceret svovlindhold. Teorien er, at når svovlindholdet i foderet og dermed i gyllen reduceres, vil fordampningen af de svovlholdige lugtstoffer også blive reduceret. De svovlholdige lugtstoffer svovlbrinte og methanthiol menes at bidrage væsentligt til lugtindtrykket fra svinestalde.

Hovedparten af foderets svovlindhold kommer imidlertid fra de essentielle


Forventet svovlindhold i gyllen

aminosyrer methionin og cystin. Samtidig tilsættes ofte syntetisk methionin til foderblandinger for at opfylde normkravet. Det er derfor vanskeligt at reducere svovlindholdet væsentligt uden at gå på kompromis med normkravet. I forsøget er foderets indhold af svovl reduceret med ca. 30 %, hvilket medfører en reduktion i gyllens svovlindhold på ca. 40 %, da grisenes indlejring af svovl vil være ens.

Der foreligger endnu ikke resultater fra undersøgelsen.

Ovenstående tre projekter har fået tilskud fra EU og Fødevareministeriets Landdistriktsprogram.

BAT for protein og fosfor

Miljømyndighederne forlanger, at der skal anvendes den bedst tilgængelige teknik (BAT) i relation til miljøbelastning, når man udvider svinebesætninger. Det er desuden besluttet, at der skal udarbejdes "teknologibeskrivelser" for foder, hvor det er planen, at disse med tiden skal blive egentlige "BAT-blade".

I første omgang er muligheder og omkostninger ved reduktion af protein og fosfor beskrevet for slagtesvinebesætninger under 250 dyreenheder. Det er i skrivende stund ikke besluttet, hvad det endelige krav skal være, da det kræver stillingtagen til, hvad det må koste både pr. svin og for ammoniak også pr. kg ammoniak reduceret.

Det er planen, at der i løbet af 2010 skal foreligge BAT-blade med krav til fosfor og protein for alle kategorier af svin, dvs. slagtesvin, smågrise og søer.

I de foreløbige teknologibeskrivelser for slagtesvin er det beskrevet hvilket niveau af fosfor henholdsvis protein, der kan opnås med fasefodring og anvendelse af fytase – henholdsvis frie aminosyrer.

Fosforkrav

For fosfor er der kun beskrevet et niveau, nemlig et niveau på 4,3 gram fosfor pr. foderenhed, som er et niveau, som kan opnås i typisk færdigfoder med en fytasedosering på 150 %, dvs. 50 % mere end den oprindelige standarddosis. De 4,3 gram pr. foderenhed svarer til det aktuelle landsgennemsnit i foderet i 2008, hvor fosforprisen og dermed fytasedoseringen var usædvanlig høj. Det medfører ca. 25 kg fosfor pr ha, når der er 1,4 dyreenhed pr. ha ifølge den nye definition af dyreenheder.

Et krav på 4,3 gram pr. foderenhed vil for mange besætninger være næsten uden omkostninger, men virker begrænsende for iblanding af rapskage/skrå og solsikkekrå, og kan derfor i perioder, hvor sojaskrå er meget dyrt i forhold til disse alternative proteinkilder, medføre en øget foderpris, da kravet kan gøre det umuligt at bruge høj iblanding af især solsikkekrå.

Kravet vil også være generende for besætninger med visse biprodukter, fx gærfløde, som indeholder meget fosfor. Disse besætninger har derfor behov for undtagelser fra kravet.

Proteinkrav

For protein er der beskrevet 3 niveauer af protein, nemlig det gennemsnitlige proteinniveau, som opnås med fasefodring ifølge minimumsnormer for fordøjeligt råprotein - og ved at sænke indholdet af ford. råprotein med 5 henholdsvis 10 gram. Der er således beskrevet tre muligheder for krav, nemlig

Tabel 3. Omkostninger kr. pr. svin ved proteinreduktion afhængig af fodertype og med og uden fasefodring, gennemsnitlige foderpriser.

Råpr.	Tørfoder		Vådfoder	
	Fase*	Enheds	Fase*	Enheds
157	0	0	0	0
153	0-1	0-2	0-1	1-2
147	1-2	2-4	2-3	4-5
141,5	4-5	6-7	6-7	8-9

* Forudsætter, at der i forvejen er valgt fasefodringsanlæg, så der ikke er ekstra omkostninger til fasefodringsanlæg

et niveau for total råprotein på 153, 147 og 141,5 gram pr. foderenhed. Ved alle tre proteinniveauer er det muligt at overholde de gældende aminosyrenormer ved fasefodring, men ved det laveste niveau er der ingen sikkerhedsmargin på de aminosyrer, hvor behovet er mere usikkert bestemt.

De nyeste forsøg viser, at der med faldende proteinniveau vil ske et fald i kødprocent og en marginal forringelse af foderforbruget. Under normale prisforhold bliver foderet dog billigere med faldende proteinindhold og økonomien i proteinreduktion vil svinge fra år til år afhængig af forskellen i pris mellem korn og sojaskrå.

De forventede omkostninger pr. svin og pr kg ammoniak-N reduceret er vist i tabel 3 og 4 - udfra de gennemsnitlige foderpriser de sidste 3-4 år. Det fremgår, at omkostningerne er større i vådfoderbesætninger, hvilket skyldes, at der skal tilsættes ekstra aminosyrer for at kompensere for tab i foderrør. Beregnet pr. kg ammoniak-N er omkostningerne lavest ved drænet gulf, fordi der her er størst ammoniakfordampning.

Det fremgår, at fasefodring med 153 gram råprotein forventes at være stort set gratis sammenlignet med referencfoder, som er en enhedsblanding med 157 gram råprotein, mens krav om lavere proteinindhold vil medføre tab, som stiger desto lavere kravet til råprotein bliver. Hvis man vælger at bruge enhedsblanding forventes dog allerede et lille tab ved 153 gram protein.

Men økonomien vil svinge meget fra år til år, og her i 2009, hvor sojaskrå er meget dyrere end korn, vil det formentlig være gratis at gå ned til ca. 150 gram totalprotein pr. FEsv - hvis besparelsen i foderpris vel at mærke går videre til svineproducenten.

Tabel 4. Marginal omkostning pr. kg NH3-N reduceret, forudsat fasefodring

Råpr. g/FEsv	25-50 pct. fast gulf		Drænet gulf	
	Tør-foder	Våd-foder	Tør-foder	Våd-foder
157	0 kr.	0 kr.	0 kr.	0 kr.
153	4 kr.	4 kr.	4 kr.	4 kr.
147	42* kr.	65 kr.	35 kr.	53 kr.
141,5	107 kr.	139 kr.	87 kr.	113 kr.

* Eksempel: Repræsenterer omkostningen ved at gå fra 153 til 147 gram ved tørfoder

Miljøaktiviteter

Dansk Svineproduktion deltager i afprøvning og udvikling af miljøteknologier til reduktion af ammoniak og lugt fra husdyrproduktioner. Arbejdet vedrører bl.a. delrensning, gulvudsugning, luftrensning samt gyllebehandling og foregår i tæt samarbejde med firmaer, forskningsinstitutioner og landmænd og er støttet af Landdistriktsprogrammet og Innovationsloven under FødevareErhverv.

Delrensning

I forbindelse med reduktion af ammoniak og lugt fra stalde er der store perspektiver i at kombinere delrensning med gulvudsugning. Ca. 40 % af årets timer kører ventilationsanlægget på under 20 % af maksimal ventilationskapacitet. Ved at rense en del af udsugningsluften vil etableringsomkostningerne kunne reduceres, da der er behov for en mindre luftrenserkapacitet sammenlignet med rensning af al udsugningsluft. Det er allerede muligt at anvende delrensning, og beregninger viser, at med en rensningseffektivitet på 95 % kan ammoniakemissionen reduceres med ca. 70 % over året ved blot at rense ca. 25 % af maks. ventilationskapacitet.

Delrensning og gulvudsugning

Det er muligt, at samle en stor del af staldluftens gasser i udsugningsluften i gulvudsugningen. En kombination af luftrensning med gulvudsugning er derfor oplagt for at opnå en mere effektiv delrensning sammenlignet med delrensning og loftsudsugning.

I perioden september 2008 til medio marts 2009 blev en afprøvning med gulvudsugning gennemført på forsøgsstation Grønhøj. Klimakammerne var indrettet med to traditionelle slagtesvinestier med 32 slagtesvin i hvert klimakammer.

Der blev skiftevis ledt hhv. 10 og 20 % af den maksimale ventilationskapacitet ud via gulvudsugning. Følgende to grupper indgik med forskellig gulvtype:


Forsøgskamrene på Forsøgsstation Grønhøj er udformet med et "specialudformet drænet gulv" og gulvudsugning. Et specialudformet drænet gulv består i, at der fortsat er gyllekumme under hele stien, men at åbningsarealet i spaltegulvet er reduceret med ca. 40 % i forhold til et almindelig drænet gulv for at øge lufthastigheden gennem spaltegulvet og dermed effekten af gulvudsugningen.

Gruppe 1: 2/3 drænet gulv med ca. 40 % reduceret spalteaåbningsareal

Gruppe 2: 2/3 drænet gulv

Ammoniak blev målt i begge grupper, mens lugtmålinger kun blev foretaget i gruppe 1. Ved at lede 20 % af den maksimale ventilationskapacitet ud via gulvudsugning blev 82 og 67 % af ammoniakemissionen samlet i gulvudsugningen i hhv. gruppe 1 og 2.

Lugtresultaterne viste, at ved 10 og 20 % af maksimal ventilationskapacitet ledt ud via gulvudsugningskanalen blev 50 og 75 % af lugtemissionen samlet i gulvudsugningen. En stor del af staldens gasser kan derfor samles i udsugningsluften og ledes ud via gulvudsugning, hvorved arbejdsmiljøet i stalden forbedres.

Perspektiverne ved at kombinere gulvudsugning med delrensning er, at der kan opnås en stor ammoniakreduktion ved rensning af den del af ventilationsluften med den højeste koncentration. Det sidste nye er, at der formentlig også kan opnås en betydelig reduktion i lugtemission, hvis gulvudsugningen understøttes med en luftrenser, der effektivt kan reducere lugt. Dette afklares ved igangværende forsøg.

Biofiltre med knuste trærødder

Afprøvninger har tidligere vist at luftrenserne med træflis som filtermateriale kan reducere lugtkoncentrationen i luften fra svinestalde. Derfor blev det undersøgt om der kunne opnås en højere lugtreduktion med Farm Air-Clean BIO modulet fra SKOV A/S ved at tilkoble det med et biofilter, hvor filtermaterialet bestod af knuste trærødder. Resultaterne viste imidlertid at et biofilter med knuste trærødder ikke bidrog nævneværdigt til lugt- og ammoniakreduktionen. Der var således ikke basis for at arbejde videre med træflis baserede biofiltre hos SKOV A/S.

Det blev også undersøgt om en kemisk luftrenser fra ScanAirClean A/S, der udelukkende reducerer ammoniak i kombination med et biofilter med knuste trærødder, derved også kunne reducere lugt. Resultaterne fra den undersøgelse viste, at ammoniakkoncentrationen blev reduceret til 0,9 ppm svarende til 91 %. Ved de fire første måledage var den gennemsnitlige reduktion i lugtkoncentrationen 57 %, når luften havde passeret begge filterelementer i luftrenseren. Til gengæld var der ingen statistisk sikker reduktion af lugtkoncentrationen ved de sidste seks måledage i afprøvningsperioden.

Årsagen til den pludselig ophørte lugtreduktion kunne skyldes, at der over få dage utilsigtet blev tilsat mindst 15 kg koncentreret svovlsyre til den recirkulerede væske på det første filterelement. Dette resulterede i et meget surt miljø, som formentlig har påvirket de mikrobiologiske forhold

på biofilteret. På grund af ScanAir-clean A/S konkurs var det ikke muligt at få reetableret filtermaterialet og foretaget yderligere undersøgelser af lugtomsætningen i luftrenseren. ScanAirclean A/S produkter forhandles nu af MHJ Agroteknik A/S.

Biologisk luftrenser, VengSystem

VengSystem A/S har udviklet en biologisk luftrenser. Luftrenseren består af et filtermodul af plast, som er placeret horisontalt i luftrenseren. Oven på filteret er der placeret dyser, som befugter filterelementet med vand afhængig af udetemperaturen. Jo varmere det er, des mere befugtes filteret. Under filteret er et kar hvor overskudsvandet kan læses fra gyllekanalen. Dansk Svineproduktion har foretaget målinger af lugt- og ammoniakreduktionen om sommeren i en smågrisestald. Resultaterne viste at ammoniakkoncentrationen blev reduceret med gennemsnitlig 20 %, mens lugtkoncentrationen blev reduceret med 21 % i luften fra smågrisestalden om sommeren. Vandforbruget til befugtning af filteret udgjorde 90 liter pr. produceret smågris om sommeren. Energiforbruget blev ikke registreret i perioden, men tryktabet over filterelementet var gennemsnitligt 4,3 Pa, hvilket er meget lavt sammenlignet med andre systemer.

Biologisk luftrenser, SKIOLD A/S

Skiold A/S har udviklet en biologisk luftrenser som er indbygget i selve ventilationsafkastet. Denne konstruktion gør det muligt at udskifte eksisterende afkast med luftrensere. Luftrenseren er konstrueret med kanaler som er belagt med glasfiber, hvorpå den biologiske omsætning af ammoniak og lugt kan foregå. Filtret forsynes med vand fra siveslanger på toppen af filtret. Dansk Svineproduktions målinger på anlægget i 2008 viste, at anlægget var i stand til at reducere ammoniak med 44 %. Lugtreduktionen i anlægget var ikke statistisk sikker, men der blev fundet en tendens til 19 % lugtreduktion. Der skal dog foretages yderligere målinger såfremt anlæggets effektivitet

mod lugt skal kendes. Anlægget havde i testperioden et særdeles højt tryktab på 200 Pa, hvilket vil medføre et højt energiforbrug, og dermed høje driftsomkostninger. Skiold A/S har derfor efterfølgende fået udviklet en ventilator som skal reducere energiforbruget i luftrenseren, og Dansk Svineproduktion foretager målinger af tryktab og energiforbrug i luftrenseren denne sommer.


Biologisk luftrenser fra Skiold A/S

Farm AirClean BIO ved smågrise

Dansk Svineproduktion har tidligere dokumenteret at den biologiske luftrenser Farm AirClean BIO fra SKOV A/S reducerer lugt med 30 % om sommeren fra stalde med slagtesvin og smågrise. Desuden har målinger vist at ammoniakkoncentrationen over året reduceres ned til 1-2 ppm i luften fra slagtesvinestalde samt at forbrugskosten til vand og el til drift af luftrenseren udgør 6,00 kr. pr. produceret slagtesvin. For at fastlægge forbrugskosten og ammoniakreduktionen ved anvendelse af luftrenseren til smågrise har Dansk Svineproduktion igangsat en undersøgelse, hvor der vil blive foretaget registreringer gennem et helt år.

Kemisk luftrenser, VengSystem

VengSystem har udviklet en kemisk luftrenser. Luftrenseren består af et 30 cm tykt filtermateriale af plast, som er placeret horisontalt i luftrenseren, hvor luften ledes igennem. Under filtermaterialet er der placeret dyser, som befugter luften med en svovlsyreopløsning. Svovlsyreopløsningen opbevares i en sump under filterelementet. Dansk Svineproduktion har igangsat en afprøvning med det formål at dokumentere luftrenserens ammoniakreduktion samt forbruget af vand, syre og el gennem et helt år. Luftrenseren er monteret i en stald med to sektioner. Den ene sektion er indrettet som løbekontrolafdeling mens den anden sektion er en drægtighedsstald indrettet med én æde/hvileboks pr. so. I skille væggen mellem de to sektioner er syrerenseren fra VengSystem monteret. Al ventilationsluft fra de to sektioner ledes igennem luftrenseren.

Kemisk luftrenser, BioScent ApS

Firmaet BioScent ApS har udviklet en ny to-trins kemisk luftrenser der renser luften for både lugt og ammoniak. Systemet består af to tromler der ligger delvist nedsænket i hhv. en sur og basisk vandig opløsning. Tromlerne er beklædt med et plastiknet og roterer så nettet konstant holdes fugtigt. I det første trin, hvor vandet holdes sur med svovlsyre, frarenses ammoniak fra staldluften og i det andet trin, hvor vandet holdes basisk med kautisk soda (natriumhydroxid) frarenses en del af de stoffer der lugter fra luften. Renseren er tilkoblet et gulvudsugningsanlæg fra en opforeringsstald med ca. 130 so-polte. Luftrenseren har en kapacitet på 1.800 m³/time, svarende til ca. 15 % af luften fra stalden ved max. ventilation. Dansk Svineproduktion har i sommeren 2009 påbegyndt målinger på luftrenseren og sammenlignet den samlede emission af lugt og ammoniak fra stalden med en sektion uden gulvudsugning og luftrensning. Det er endnu for tidligt at drage endelige konklusioner, men såvel luftrenseren som kombinationen af gulvudsugning og delrensning ser lovende ud.

Biologisk luftrensere, DORSET

Det hollandske firma Dorset Milieu-technik B.V. producerer en biologisk luftrensere som har vist gode resultater i test i både Holland og Tyskland. I Danmark forhandles luftrenseren af Rotor A/S. Luftrenseren er opbygget med ét lag filterelementer, hvorpå den biologiske omsætning af ammoniak og lugt kan foregå. Luften ledes ind i bunden af anlægget og suges gennem filterelementerne, som overrisles konstant med vand, der recirkuleres fra et kar i bunden af anlægget. Overrislingsvandet læses ud herfra når det har nået et vist forureningsniveau. Læsevandet føres til gyllekummer eller lagertank. De udenlandske tests viste dog, at anlæggets vandforbrug og læsevandsproduktion var markant større end hvad der kunne accepteres under danske forhold, idet læsevandsproduktionen var større end dyrenes egen gylleproduktion. Firmaet har derfor videreudviklet på styringen, med henblik på at opnå en kraftig reduktion i både vandforbruget og læsevandsproduktionen. Dansk Svineproduktion er i gang med at teste den biologiske luftrensere effektivitet mod ammoniak og lugt under danske forhold, med den ændrede styring. Testen foretages ved en slagtesvinestald. I testen måles ligeledes indholdet af kvælstof i læsevandet, for at fastlægge læsevandets gødningsværdi. På den tekniske side er anlægget konstrueret med et forrum, hvori al teknik er placeret, hvilket letter tilsyn med og servicering af anlægget.

Gyllebehandler, smellIGHTER

Dansk Svineproduktion indledte i 2008 et nyt innovationslovsprojekt med firmaet BioAqua as omkring reduktion af lugt- og ammoniakemission fra slagtesvinestalde. Projektet var en fortsættelse af det arbejde der tidligere var gennemført i klimakamre på Forsøgsstation Grønhøj omkring lugtreduktion ved behandling af gylle med ozon. Målet i det nye projekt var, udover lugtreduktion, også at opnå en god ammoniakreduktion. Det Grundfos ejede firma, Infarm A/S blev derfor inddraget i pro-


Biologisk luftrensere fra Dorset

jektet med deres viden fra forsuring af gylle med svovlsyre.

Der blev i foråret 2008 etableret et forsøgsanlæg i forbindelse med klimakamrene på Forsøgsstation Grønhøj samt et fuldskaalanlæg i tilknytning til en produktionsbesætning med slagtesvin. Under behandling blev gyllen efter udslusning separeret på et båndfilter og den tynde fraktion blev herefter behandlet med ozon og polymer mhp. lugtreduktion samt svovlsyre for at begrænse ammoniaktabet fra gyllen. Processen blev foretaget én gang om ugen.

Forsøgsanlægget på Grønhøj havde en kapacitet på ca. 1 m³/time og blev betjent manuelt. Efter endt behandling blev 3½ m³ sluset tilbage til gyllekummen, svarende til ca. 15 cm gyllehøjde i sektionen, mens resten blev overført til lager. Over to hold grise, fra april til oktober, blev lugtemissionen reduceret med 40 % fra 570 til 340 OU_e/sek./1.000 kg og ammoniakemissionen med 30 % fra 0.29 til 0.20 g NH₃-N/time/dyr. Det blev desuden vist, at lugtreduktionen holdt mindst én uge efter behandling.

Målinger i produktionsbesætningen viste at smellIGHTERen endnu ikke var klar til salg.

I vinteren 2008-2009 blev der, som del af innovationslovsprojektet, etableret yderligere klimakamre på Forsøgsstation Grønhøj (Klimalaboratorium 3). Her arbejdes der nu på at optimere behandlingsstrategien mhp. at opnå bedre og mere holdbar ammoniakreduktion.

Hypig udslusning af gylle

På baggrund af erfaringer i forbindelse med gyllebehandling i klimakamrene på forsøgsstation Grønhøj, har Dansk Svineproduktion i sommeren 2009 påbegyndt en undersøgelse af, hvorvidt det er muligt at reducere lugtemissionen fra en slagtesvinestald ved at ændre på management mht. hvor ofte gyllen sluses ud. De første målinger gennemført i en slagtesvinestald med fire sektioner á 136 grise og 68 grise pr. gyllekumme indikerer at der kan opnås såvel lugt- som ammoniakreduktion ved at tømme kummerne én gang om ugen. Det er dog endnu for tidligt at sige noget omkring reduktioner på årsplan samt hvorvidt der over tid vil ophobes betydelige mængder tørstof i kummerne.

Slagtesvinestier med fast gulv reducerer ammoniak- og lugtemissionen, men det er en forudsætning, at stierne kan holdes fri for svineri. Dansk Svineproduktion har derfor igangsat et projekt, der har til formål at afprøve supplerende luftindtag af forskellige fabrikater, ligesom effekten af gulvkøling samt højtrykskøling undersøges. Derudover undersøges forskellige belægningsgrader, og der er iværksat en demonstrationsdel. I projektets demonstrationsdel fokuseres der på, hvordan stifunktionen kan forbedres i allerede eksisterende stalde.

Lejet har første prioritet

Leje-/hvileområdet i stien har grisenes første prioritet, men da der er behov for, at grisene bruger stien til flere aktiviteter, påvirkes lejeområdet også af andre behov, end de der gælder for lige netop hvile. Grise afsætter aldrig gødning og urin i det valgte hvilested, men foretrækker et tørt og trækfrit leje uden forstyrrelser. Hvile foretrækkes op ad en fast væg, hvor temperaturforholdene muliggør afslappet hvile i delvist bug-/sideleje. De foreløbige opgørelser fra projektets demonstrationsdel har vist, at det er muligt at holde det faste gulv frit for svineri, hvis det faste gulv har grisenes første prioritet.

Grisenes krav til temperaturen i det prioriterede lejeområde ændres gennem grisenes vækstforløb. Det er derfor nødvendigt, at man løbende tilpasser styreparametrene i klimastyringen ud fra de signaler, som observeres hos grisene, når de hviler og ud fra hvordan grisene ser ud. Delvist beskidte grise er et tegn på, at der er for varmt, og at et svineriproblem er under opsejling. Grise kan ikke svede og kompenserer ved at søle for at øge varmetabet fra kroppen.

Svineri på det faste gulv opstår dels pga. søleadfærd og fordi grisene prioriterer et andet lejeområde end netop det faste gulv i stien. Ofte opstår svineri, fordi grisene finder området på det faste gulv mindre behageligt eller attraktivt end de andre områder i stien.

Når grisene så f.eks. flytter det foretrukne leje ud på spaltegulvet, så får det faste gulv lavere prioritet og ændres derfor til gøde-/aktivitetsområde og så siger man: "at grisene har vendt stien". Man får flere advarsler eller signaler fra grisene, før dette sker. Det gælder blot om at overføre observationerne fra grisene til klimastyringen, så leje på det faste gulv altid har grisenes første prioritet.


Trækker grisene ud midt i stien, så skal ønsket temperaturen sænkes ned hvis det er muligt. Alternativt øges overbrusningshyppigheden eller lufthastigheden i lejeområdet ved at det supplerende luftindtag åbnes hvis udetemperaturforholdene tillader det

Styring

Styringsmæssigt er der mange tiltag at vælge imellem, når man som driftsleder skal sikre at grisene vælger leje på det faste gulv. Ønsket temperatur eller "set-temperaturen" i klimastyringen er den vigtigste styreparameter. Værdien man kan aflæse på styringen har dog mindre betydning, da den kan være påvirket af temperaturfølerens placering i stalden. I stedet er det vigtigt at se på grisene. Målet skal altid være at grisene ligger på det faste gulv i delvist bug-/sideleje.

Overbrusningsanlæggets brusetid og intervallet mellem hver overbrusning skal tilpasses afhængig af dyrenes behov. For at undgå fugtige stalde skal overbrusningsanlægget anvendes i dagtimerne, når grisenes klimamæssige behov ikke kan opfyldes ved indstilling af ønsket temperatur.


Grisenes lejeadfærd viser at nærmiljøet opfylder deres klimamæssige behov

Det er typisk, når udetemperaturen kommer over 10-14 °C. Det maksimale kølebehov indstilles til en udetemperatur på 18-20 °C. Overbrusningsanlægget kan derudover anvendes til "pottetræning" dvs. fugtning af et spalteområde, som ønskes anvendt til gødeområde eller som direkte "drive væk" foranstaltning.

Luftindtag via ventiler i loftet bruges til dels at øge lufthastigheden i stien, dels til at sikre frisk luft eller bedre ventilationseffektivitet i det ønskede lejeområde. De foreløbige resultater fra demonstrationsprojektet har vist, at grise over ca. 50 kg prioriterer lejeområde under et supplerende luftindtag som leder udeluft direkte ned over lejeområdet med en lufthastighed på 1-2 m/s når udetemperaturen er over 19-20 °C.


Det supplerende luftindtag er placeret direkte over lejet. For at undgå træk skal ventilerne lukke automatisk, når udetemperaturen er under 18-20 °C

Areal til slagtesvin

De foreløbige resultater fra en afprøvning af forskellige belægningsgrader i slagtesvinestier tyder ikke på at der er forskel mellem grupperne med hensyn til daglig tilvækst, foderudnyttelse eller dødelighed. Dette er en bekræftelse af resultaterne fra tidligere undersøgelser, som også viste at såfremt grisene har tilstrækkeligt med ædepladser betyder stiens areal mindre.

De nuværende arealkrav til et slagtesvin er fra en tid hvor slagtevægten var lavere, og hvor der ikke var krav om delvist fast eller drænet gulv i stierne. Af hensyn til belastningen af det omgivende miljø er det vigtigt, at det faste gulv er uden svineri, da det øger såvel ammoniak- som lugtemissionen. Øget belægningsgrad forventes at øge risikoen for svineri på det faste gulv. Dette er baggrunden for undersøgelsen, der skal belyse stiarealets betydning for slagtesvinenes daglige tilvækst, foderudnyttelse samt svineri i stierne.

Undersøgelsen gennemføres i to besætninger med 1/3 fast gulv i stierne og vådfodring i langkrybbe. Forsøgsgrupperne er etableret ved at flytte inventarvæggen modsat krybben og dermed gøre stien på den ene side større og stien på den anden side mindre. Dermed kunne arealet i stien ændres og flokstyrrelsen fastholdes. I begge besætninger er der 14 grise pr. sti og en krybbelængde på 4,8 m. Der indgår tre grupper i afprøvningen med henholdsvis 0,67 m² pr. gris, 0,73 m² pr. gris og 0,79 m² pr. gris. Det anførte areal er tilgængeligt stiareal, dvs. eksklusiv krybbe og inventar.

Foreløbige registreringer af svineri i stierne tyder ikke på, at der er forskel mellem afprøvningsgrupperne på dette område. Registreringerne af grisenes renhed tyder dog på, at grisene i gruppen med den laveste belægningsgrad er mere rene, end grisene i de øvrige grupper.

Areal pr. gris, m ²	0,67	0,73	0,79
Dgl. tilvalgt g/dag	892	900	892
Foderudnyt. FEsv/kg	2,86	2,84	2,85
Døde, %	0,9	1,3	1,3

Foreløbige produktionsresultater i de tre afprøvningsgrupper med forskellige belægningsgrader

Restriktiv tørfodring

Det har gennem mange år ikke været muligt at fodre slagtesvin med tørfoder i en langkrybbe. Denne mulighed er imidlertid opstået efter at en ny foder-væg er blevet udviklet.

Fodervæggen er baseret på en vandretliggende fleksnegl, som er placeret i et rør, der ligger i toppen af inventaret over krybben. Røret, som fleksneglen ligger i, fyldes med foder via fleksneglen. Røret er forsynet med et antal huller afpasset efter krybbens længde (33 cm afstand) og kan drejes ved hjælp af en servomotor. Når røret er fyldt med foder, drejes det 180 grader, hvorved hullerne vender nedad. Efterfølgende kører fleksneglen et antal omgange, så det foder, som befinder sig imellem to huller, løber ud af hullerne og via nedløbsrørene ned i krybben. Der er elektronisk styring af servomotoren, som både driver fleksneglen og drejer røret, når anlægget fyldes og tømmes.

I den periode anlægget er blevet fulgt, er det blevet videreudviklet fra en prototype til et salgsklart anlæg. Det har medført at placeringen af servomotoren er ændret og topdækslet over fleksneglen er gjort aftageligt, hvorved fodernedløbene kan vaskes. Anlægget er nu funktionelt og driftsikkert.

Den største udfordring i den daglige brug er at finde en foderkurve, som passer til grisenes ædelyst og væksthastighed. Kontrollen af foderkurven sker indtil videre ved at krybberne kontrolleres efter en af de tre daglige udfodringer. Foderstyrken betragtes som passende, hvis grisene ikke har ædt helt op 15-20 minutter efter udfodring og har en vægt på under 65 kg.

Foreløbigt tyder det på, at en foderkurve hvor foderstyrken øges hurtigt og slutter ved 2,85 FEsv pr. dag, giver grundlag for en høj tilvækst og en foderudnyttelse der svarer til, eller er bedre end foderudnyttelsen ved fodring efter ædelyst.

Rørfodringsautomater, smågrise

Gode rørfodringsautomater giver smågrise adgang til friskt foder og har minimalt foderspild. Foderet falder uhindret ned til krybben eller foderbordet, uden foderet kommer i kontakt med vand, så der kan dannes kager med risiko for svampe- og bakterievækst. Grisene kan nemt betjene automaterne og kan ikke komme til skade. Endelig


Fodring af slagtesvin i langkrybbe via stiadskillelse med fleksnegl i toppen

er gode automater lette at betjene og rengøre og har en god holdbarhed.

Den rullende Afprøvning gennemfører i øjeblikket en produkttest af rørfoderingsautomater til smågrise. 12 automater blev vurderet på funktion, bl.a. foderspild, justeringsforhold, kagedannelse, rengøringsvenlighed og grisenes betjening af automaten. Følgende fem automater med en grundlæggende god funktion bliver frem til sommeren 2010 testet for deres produktionsværdi: Ergomat XXL med skulderadskillelse, KJ Klimateknik A/S, FunkiMat, ACO-Funki A/S, Maximat Weaner, Skiold A/S, PigNic, Big Dutchman A/S, Tube-O-Mat VI+ Jumbo, Egebjerg International A/S. Produktionsværdien eller dækningsbidraget pr. gris beregnes ud fra daglig tilvækst og foderforbrug for hver enkelt automat. Hver enkelt automattype bliver benyttet til mindst 28 hold grise før en gennemsnitlig produktionsværdi beregnes.

Produkttesten gennemføres i en smågrisestald fra 2007, hvor grisene går fra 7-30 kg i dobbeltstier med 30-35 grise pr sti. Der fodres efter ædelyst med melfoder. Grisene fasefodres og får tre forskellige foderblandinger i løbet af perioden.

Halm til slagtesvin

Halm opfylder både kravet som et rodemateriale og et beskæftigelsesmateriale. Spørgsmålet er, hvor meget halm der skal tildeles for at opfylde lovkravet om "tilstrækkelig mængde" i forhold til at grisenes behov.

En måde at vurdere om grisenes behov er opfyldt, er at se på, hvor meget halmrettet adfærd og hvor meget unormal adfærd, rettet mod stifæller og inventar, grisene udviser.

Sammen med Det Jordbrugsvidenskabelige Fakultet, Århus Universitet, har Dansk Svineproduktion sat aktiviteter i gang omkring halm som rode- og beskæftigelsesmateriale.

Tidligere undersøgelser har vist, at halmmængder op til ca. 100 g halm pr. dag pr. gris reducerer den unormale adfærd sammenholdt med ingen halm i stierne.

Som en del af aktiviteterne har Dansk Svineproduktion igangsat en undersøgelse, der skal vurdere effekten af hyppig tildeling af snittet halm til slagtesvin. I undersøgelsen indgår følgende grupper:

1. 20 g halm pr. gris/dag tildelt 1 x dagligt
2. 20 g halm pr. gris/dag tildelt 5 x dagligt
3. 50 g halm pr. gris/dag tildelt 1 x dagligt
4. 50 g halm pr. gris/dag tildelt 2 x dagligt
5. 100 g halm pr. gris/dag tildelt 1 x dagligt

Det forventes at hyppig tildeling af halmen frem for én daglig tildeling sikrer:

- at halmen er tilgængelig i længere tid
- at halmen bliver mindre tilsølet
- at en mindre mængde udnyttet halm forsvinder i gyllekummen
- at grisens adfærd rettet mod halmen vil vare længere.

Tildeling af halm op til fem gange dagligt er ikke realistisk under praktiske

forhold medmindre halmen tildeles automatisk. Som en del af aktiviteterne undersøger Dansk Svineproduktion forskellige metoder til automatisk tildeling af halm i slagtesvinestalde.

Derudover undersøges effekten af at tildele 100 g lang halm pr. gris kontra 100 g snittet halm pr. gris på grisenes adfærd. Halmen tildeles én gang dagligt. Undersøgelserne gennemføres i 2 - 3 slagtesvinebesætninger i stier med 1/3 - 2/3 fast gulv.

Sideløbende undersøger Det Jordbrugsvidenskabelige Fakultet hvor meget hel halm der skal til for at tilgodese slagtesvins behov for rode- og beskæftigelsesmateriale målt ved forekomsten af unormal adfærd. Der tildeles stigende mængder lang hvedehalm fra 10 g og op til 1000 g halm pr. gris pr. dag. Halmen tildeles én gang dagligt på gulvet i lejet.

For at gøre Dansk Svineproduktions og Det Jordbrugsvidenskabelige Fakultets undersøgelser sammenlignelige foretages de samme adfærdsregistreringer. Der registreres bl.a. halmrettet adfærd, samt unormal adfærd. Derudover supplerer Dansk Svineproduktion med registreringer af staldklima, stifunktion og gødningshåndtering.


Foreløbigt resultat med 100 g lang halm pr gris/dag svarende til 1,4 kg halm/sti/dag viser, at halmen lægger sig ovenpå spalterne og hindrer gødningsgennemgang

Udvikling af stier

Samtidig med udviklingen af kassestier udvikles også stityper til løse søer. Det inkluderer både kombistier, hvor der er mulighed for at bruge en boks f.eks. i perioden omkring faring, og stier, hvor søerne er løse fra indsættelse til fravænning.

Diegivning

Dansk Svineproduktion har gennemført en afprøvning, hvor varigheden af mælkenedlægningen, søens og pattegrisenes adfærd samt pattegrisenes tilvækst blev sammenlignet i stier med boks og i stier, hvor søerne var løse fra ca. 4 dage efter faring og frem til fravænning.

De bedste resultater blev opnået i fa-restierne til løse søer. Pattegrisene i disse stier:

- havde færre pattekampe
- der var færre grise, som ikke fik mælk ved diegivningerne
- selve varigheden af mælkenedlægningen var længere, og dette var uafhængigt af kuldstørrelse.

Det vurderes, at de positive effekter i høj grad kan forklares ved, at der var god plads ved yveret.


Diegivning i kombisti, når soen er løs

Hygiejne i kombistier

I kombistier har der tidligere været problemer med at opretholde en god hygiejne. Dansk Svineproduktion har derfor gennemført en afprøvning med det formål at få mere viden om søernes gødeadfærd og hvileområde.


Illustration af søernes position ved gødningsafsætning, hvor H1, H2 og H3 er søens hoved, og G1, G2 og G3 er, hvor gødningen falder på gulvet i hver af de tre positioner

Stierne var indrettet med hhv. fast plade eller tremmer i stilågen. Inventaret ved krybben var åbent i alle stier.

Lukket eller åbent inventar i stilågen havde mod forventning ikke indvirkning på søernes gødeadfærd. Resultaterne viste uanset lågetype, at søerne i over halvdelen af tilfældene havde hovedet rettet imod stilågen, når de gødede. Når søerne hvilede, havde de hovedet i krybbens retning i 75 % af tilfældene.

Kombistiens dimensioner medførte gødningsafsætning i området omkring krybben (G2 og G3), hvis søerne havde hovedet i retning af stilåge (H3) eller endevæg (H2), når de gødede. For at kunne opretholde en god hygiejne i kombistier med fast gulv, skal søernes gødeadfærd kunne styres i endnu højere grad, end det er tilfældet i dag.

Dansk Svineproduktion har sammen med inventarbranchen indledt et pilotstudie med en ny type af kombistier, hvor der er fokus på en høj hygiejne i de perioder, hvor søerne er løse.

Øget pattegriseoverlevelse

Inventar eller andre indretningsmæssige tiltag, som reducerer pattegrisedødeligheden, er interessante i fa-restier til løse søer, fordi effekten af sådanne tiltag forventes at være mindre afhængig af den daglige pasning.

Tidligere undersøgelser har vist, at hældning på gulv kan nedsætte pattegrisedødeligheden i stier til løsgående diegivende søer.

I en produktionsbesætning blev to forskellige stiindretninger med 10 % hældning på gulvet i det forventede hvileområde undersøgt. Formålet var at undersøge gulvets effekt på søers rulleadfærd. Når søerne ruller fra bug- til sideleje eller fra side- til bugleje, er der risiko for, at soen klemmer pattegrise. Denne risiko er størst i de første døgn efter faring, hvor pattegrisene ofte opholder sig tæt på soen.

I afprøvningen var søernes rulleadfærd således også årsag til hovedparten af klemningerne af pattegrisene.

Resultaterne indikerer, at indretningen kan begrænse antallet af rulninger, og dermed sandsynligvis reducere antallet af klemte pattegrise.


Foto af en pattegris, der klemmes, når soen ruller fra bug- til sideleje

Fortsatte udviklingsaktiviteter

Udover ovennævnte aktiviteter deltager Dansk Svineproduktion i projekter vedrørende fa-restier til løsgående søer, som støttes af Højteknologifonden, Innovationsloven samt projekter som har opnået støtte fra Fødevareministeriets Landdistriktsprogram. Dette udviklingsarbejde foregår i stor udstrækning sammen med Aarhus Universitet.

Effektivisering og forbedring

Der er iværksat et samarbejdsprojekt mellem Dansk Svineproduktion, Økologisk Landsforening og Dyrenes Beskyttelse. Projektet har til formål at videreudvikle farehytter og udearealer til grise i vækst. Endvidere skal muligheden for medicinfri behandling af lawsonia undersøges.

Farehytter

Formålet er at udvikle et nyt farehyttedesign og afklare, om et opdateret design og funktion af enkeltfarehytter kan øge effektiviteten og forbedre arbejdsmiljøet. Der fokuseres på lav pattegrisedødelighed hele året, godt klima i hytten og bedre muligheder for tilsyn af pattegrisene.

Luftskiftet er for ringe i de traditionelle hytter. Et design med større luftskifte skal sikre, at hytten er det mest svale sted om sommeren, så faring på marken undgås, og soen opholder sig mere i hytten i de første dage efter faring. Der forventes et bedre diegivningsforløb i de første uger efter faring, uden pattegrisene forlader hytten. Der er som en del af undersøgelsen derfor opsat temperaturfølere i både en ny type hytter og i 8 forskellige nuværende typer/modeller af hytter. P.t. er de første hytter med nyt design taget i brug i to besætninger.

Foreløbige tilbagemeldinger fra besætningerne er at soen ofte ligger, som forventet op ad de lodrette vægge. Overlevelsesprocent for pattegrisene


”Bivuakken” giver både grisene læ og adskiller det faste gulv fra spaltegulvet. Strategisk placering af vandkopper skal være med til at holde spaltegulvet vådt

er dog uændret i forhold til eksisterende hytter.

Stalde med udeareal

I såvel økologisk produktion som produktion af frilandsgrise er der krav om et nærmere defineret udeareal til stalde med grise i vækst. Udearealerne har – ifølge hensigterne – til formål at fungere som en erstatning for, at det ikke er økonomisk og miljømæssigt realistisk at etablere slagtesvineproduktion på friland.

Det er projektets formål at øge nytteværdien af udearealerne til stalde med grise i vækst således, at det obligatoriske faste gulv holdes fri for gødning. Fokus er på følgende:

- Det faste gulv skal være attraktivt både sommer og vinter til henholdsvis ligge- og æde-/rodeaktiviteter.
- Al gødning afsættes på spaltegulv.
- Øget nytteværdi af grovfoder

Der er etableret 2 koncepter med hver 4 stier med cirka 30 slagtesvin i hver sti. Generelt for begge modeller er at disse skal sikre, at al gødning afsættes på spalterne. Nye udenlandske undersøgelser har vist, at grisen afsætter sin gødning umiddelbart efter den kommer ud på udearealet. Derfor er opholdstiden på spaltegulvet forlænget ved hjælp af skillevægge. Endvidere er det faste gulv gjort mere attraktivt at ligge på ved hjælp af en ”Shelter” og i 2 af disse er der yderligere etableret gulvvarme.

Cikorie og lawsonia

Medicinforbruget er generelt lavt i besætninger med frilands- eller økologisk produktion. I den økologiske produktion medfører mere end én behandling med antibiotika m.m., at grisen mister sin økologiske status. Lawsonia, som traditionelt behandles med antibiotika, er den væsentligste årsag til behandlinger. Afprøvningens formål er først at afklare, hvilke sygdomme der er mest betydende i frilands- og økologisk svineproduktion. Derefter vil det blive


Den nye større hytte har forbedrede adgangsforhold kombineret med øget ventilationsmulighed. Desuden er væggene lodrette så soen kan bruge disse som liggevægge

undersøgt, om tilsætning af cikorie i foderet til smågrise og slagtesvin har effekt overfor forekomsten på antallet af grise udtaget på grund af diarre.

Cikorie er valgt, fordi tidligere forskning har vist, at fodring med den insulinholdige cikorierod halverer mængden af Lawsonia-bakterier i grisenes tarmsystem. Men før metoden i praksis kan anbefales til frilands og økologiske svineproducenter, er der behov for dokumentation via kontrollerede afprøvninger i stor skala i økologiske og frilandsbesætninger.

I en forundersøgelse blev der udtaget gødningsprøver i 5 frilands og 5 økologiske besætninger. Alle 10 var større besætning. Hos hver producent blev der udtaget 10 enkeltdyrsprøver fra dyr, som alle havde diarre. Prøverne blev udtaget mindst 14 dage efter fravæning, for at undgå at det var ”fravænningsdiarre”.

Disse prøver blev analyseret for bakterie-niveauet af PCV2, E-coli F4 + F18, tyktarmsbetændelse og dysenteri. Typen af dysenteri blev også bestemt. De foreløbige analyseresultater viser, at Lawsonia er overvurderet som årsag til diarre hos grise i vækst. Resultaterne vurderes i samarbejde med Lawsoniaekspert fra Danmarks Tekniske Universitet, Veterinærinstituttet, og dette vil herefter danne baggrund for det videre forløb.

Velfærdskontrol

Det går fortsat i den rigtige retning med dyrevelfærden i de danske stalde. Det viser bl.a. Fødevarestyrelsens resultater fra de 384 velfærdskontrolbesøg, der i 2008 er gennemført i svinebesætninger.

I 2008 var der ingen ting at bemærke i 59 % af de besøgte besætninger. Der blev foretaget i alt 429 indskærpelser fordelt på 159 besætninger og 56 politianmeldelser fordelt på 12 besætninger.

De hyppigste årsager til indskærpelser var manglende optegnelser af medicinsk behandling til syge dyr, mangel på fornøden pleje eller behandling af syge dyr, indretning af sygestier samt mangelfuld brug af beskæftigelses- og rodemateriale.

Antallet af politianmeldelser for skuldersår på slagterierne er faldet fra 132 i 2007 til 39 i 2008. Det viser, at en målrettet indsats i besætningerne kan vende en forkert udvikling.

Derimod er antallet af politianmeldelser for slagmærker øget fra 2007 til 2008. Der er slagmærker som grisene er pferet før levering til slagteriet og som er konstateret på slagteriet. Der skal derfor opfordres til at gangarealer og


Resultater fra Fødevarestyrelsens velfærdskontrol


Ud af 1667 velfærdskontrolbesøg i 2008 er de 384 gennemført i svinebesætninger

udleveringsrum indrettes, så grisene roligt og effektivt kan flyttes til transportvognen.

Egenkontrol

Egenkontrollen er nu blevet en del af veterinærforliget fra 2008. Besætningsejeren skal udarbejde et egenkontrolprogram. Det skal være tilpasset besætningens driftsform og de aktuelle forhold/ problemer, som man ønsker at sætte i fokus og forbedre. Egenkontrolprogrammet kan laves på baggrund af besætningens aktuelle arbejds- eller handlingsplaner eller diverse vejledninger og folier fra Dansk Svineproduktion. Det forventes, at ordningen med egenkontrol i besætninger træder i kraft i begyndelsen af 2010, og at den er fuldt implementeret 1. januar 2011. Ordningen skal auditeres af de praktiserende dyrlæger.

DANISH Produktstandard

Mere end 4.000 besætninger er på nuværende tidspunkt blevet DANISH-godkendt.

Resultaterne fra besøgene viser, at forholdene i besætningerne generelt er gode. Samlet set har 70 % af alle

besætninger ingen eller få afvigelser i henhold til kravene i produktstandarden – primært lovkrav. Omkring 27 % af alle besøg har afvigelser, hvor der efterfølgende skal indsendes dokumentation for at forholdene er bragt i orden. Det drejer sig primært om administrative forhold som grisering/ samdriftsaftaler, registrering af til- og afgang af grise mv. De resterende 2-3 pct har udløst et opfølgende besøg.

Det er meget få afvigelser, der skyldes, at de dyrevelfærds-mæssige forhold ikke har været i orden. Dog er der plads til forbedringer for en række centrale forhold. Det gælder især korrekt indretning af opbevaringspladsen for døde dyr, tildeling af beskæftigelses- og rodematerialer samt indretning af sygestier. Derfor er det vigtigt, at samtlige staldafsnit bliver gennemgået rutinemæssigt for at sikre, at lovgivningens krav er opfyldt hos grisene. Derudover er det meget vigtigt, at alle producenter sikrer sig, at de er korrekt registreret i CHR-registeret i forhold til deres produktionsomfang, griserings-/samdriftsaftaler samt flytninger af grise.

Færre døde søer

Med støtte fra Fødevarerministeriets Landdistriksprogram og EU igangsatte Dansk Svineproduktion i efteråret 2007 et stort demonstrationsprojekt med det mål at reducere dødeligheden i udvalgte besætninger og vise vejen for at den samlede sodødelighed i Danmark inden år 2013 bliver reduceret med 25 %.

Massiv rådgivning i et samarbejde mellem Dansk Svineproduktion, den enkelte besætningsejer samt besætningens svinerådgiver og praktiserende dyrlæge har vist sig som en effektiv vej for de fleste af besætningerne. I hver besætning er der udarbejdet en besætningsstrategi for at reducere dødeligheden.

Strategien er fulgt op på hyppige rådgiverbesøg gennem 18 måneder og resultaterne har været til at tage og føle på. Der blev opnået et øget DB på 100 – 700 kr. pr. årssø som følge af at en lavere sodødelighed.

Eksempelvis var sodødeligheden i en af besætningerne 18,3 % af de 2000 årssøer i 2007. En målrettet indsats fra medarbejdere og rådgivere betød at dødeligheden blev reduceret til 11,6 % i 2008. Sammen med de andre afledte produktivitetsforbedringer i soholdet - betød det, at DB pr. årssø steg fra 2.880 kr. til 3.586 kr. Mest markant var, at antal fravænnede grise pr. årssø steg med 1,9 gris og antallet af indkøbte polte faldt.


Gns. månedlig dødelighed i de 17 SoLivs besætninger i perioden jan.07 – juli 09.

På www.SoLiv.dk kan alle hente redskaber til en håndtering af de tiltag, der havde betydning i mange af besætningerne.

EKSEMPLER PÅ TILTAG

- Produktionsteknisk optimering
- Foderhygiejne
- Gode træningsfaciliteter v. poltene
- Aktiv udvælgelse af polte
- Indsættelsesstrategi i løsdrift
- Huldstyring – foderkurver
- Fastlæggelse af dagligt opsyn
- Konsekvent brug af sygestier
- 3-5 dgl. udfodringer i farestalden
- Maveundersøgelser på slagtesøer
- Registrering – afgangskoder

Demodage

Flere af besætningerne har fungeret som demobesætninger. Andre konsulenter og dyrlæger besøgte dem på demodage og fik en faglig status for de opnåede resultater og erfaringer. Målet var, at erfaringerne skulle sprede sig som ringe i vandet, og nå ud til flere besætninger via rådgiverne.


Der blev også afholdt en demodag for driftsledere ansat i SoLivs besætningerne. En dag med fokus på polteudvælgelse, huldstyring og soens muligheder for et kuld grise mere.


Nedenstående er driftsledernes egne erfaringer med arbejdet i SoLiv.


Opfølgning i SoLiv II

SoLiv har vist, at sodødeligheden kan reduceres i besætninger ved en målrettet indsats fra rådgivere, driftsledere og ansatte. Men SoLiv har også synliggjort samarbejds- og kommunikationsproblemer i større besætninger. Introduktion af nye medarbejdere halter mange steder og ejere skal være meget mere opmærksomme på, om deres driftsledere får den træning og efteruddannelse omkring personaleledelse, de har brug for i relation til medarbejderne.

Den interne kommunikation i de store besætninger er af vital betydning for søernes sundhed og resultater, fordi den enkelte medarbejder ofte udfører specialiserede opgaver og som sådan ikke besidder den fornødne viden om hvad der sker i det andre staldafsnit. Driftslederen kommer i hele besætningen og får det nødvendige indblik og han har brug for kunne kommunikerer et budskab på en måde der sikrer, at der ikke efterfølgende sker misforståelser.

SoLiv II vil blive gennemført i 8 store besætninger (→1.500 årssøer) med mere end seks ansatte. En hvidbog, der indeholder anvisninger for medarbejderhåndtering i svinebesætninger, foreligger ved projektets afslutning i 2011.

Fokus på stofskiftelidelser

Det er et velkendt fænomen, at nogle søer går i stå i farestalden. Søer, der pludselig holder op med at æde og malke. Nogle af disse søer dør, og det er ikke alle søerne, dyrlægen kan stille en diagnose på ved obduktion. Søerne i dag præsterer som aldrig før, og det udsætter kroppen og dens ydeevne for et stort pres. Nærværende undersøgelse er sat i værk med det formål at finde ud af, hvorfor søer dør i farestalden. Undersøgelsen afviger fra tidligere undersøgelser, idet der i denne sættes fokus på stofskiftelidelser som ketose, hypocalcæmi og sukkersyge. Søer, som dør under afprøvningen, undersøges ligeledes for blodmangel og kredsløbslidelser.

Forebyggelse af dødsfald

Det er vigtigere at forebygge end at helbrede. Men for at forebygge, skal man som bekendt også vide, hvorfor søerne dør i farestalden. Er det muligt at udpege risikosøer allerede før faring, er det også muligt at iværksætte tiltag, der kan mindske presset på disse søer. Derfor blev der i denne undersøgelse udtaget blodprøver af 1.825 søer en uge før faring. Derefter gennemgik søerne en normal diegivningsperiode og fravæning. Efter fravæning blev blodværdier fra de søer, der døde, sammenlignet med værdierne fra overlevende søer. Dette med en forventning om at kunne se en forskel.

Analyser

De søer, som døde under faring eller diegivning, blev alle obduceret. Efter fravæning blev der indsamlet data for både de søer, der døde og for de, der overlevede. Ligeledes blev blodværdier og biokemiske værdier (lever- og nyreværdier samt analyse af udvalgte mineraler) for alle de døde søer sammenlignet med en række overlevende kontrolsøer. Resultatet af den biokemiske profil foreligger endnu ikke.

For grundig undersøgelse af udvalgte organer fra de døde søer indsendes dele af lever, nyrer, hjerte, bør og


Figur 1. Blodværdier for 1.825 søer fordelt på 19 besætninger. Værdierne sammenholdes med normalværdier fra The Merck Veterinary Manual, 8th edition

nyvæv fra de døde søer til Institut for Veterinær Sygdomsbiologi på Det Biomedicinske Fakultet/KU. En histologisk (mikroskopisk) undersøgelse kan diagnosticere tidlige stadier af ketose, farefeber og måske kredsløbslidelser. Resultatet af denne undersøgelse forventes i slutningen af 2009.

Ketose

Ketose er en stofskiftelidelse, der kan opstå, når søerne bruger mere energi end de optager – eksempelvis i forbindelse med en høj mælkeproduktion. Hovedparten af de 1.825 søer blev testet for ketose samme døgn som de fædede. Testen blev udført ved, at der blev malket et par dråber mælk ned på en papirstick. Forekomst af ketonstoffer kunne ses ved en farveændring på sticken. I 5 af de 19 besætninger var der søer, der havde ketose samme dag, som de fædede. En mere dybtgående undersøgelse om forekomsten af ketose under hele diegivningsperioden er under udførelse.

Blodværdier

Gennemsnittet for hæmatokrit (blod-

procent) og hæmoglobin (det iltbærende blodfarvestof) fremgår af figur 1. Værdierne i figuren sammenholdes med referenceværdier fra The Merck Veterinary Manual, 8th edition. Som det fremgår af figuren, afviger de danske søers gennemsnitsværdier ikke fra referenceværdierne, og der er således ikke noget, der indikerer blodmangel. Det understreges dog, at antagelsen er baseret på foreløbige resultater.

Referenceværdierne er baseret på slagtesvin, der har en højere hæmatokrit end søer lige før faring. Det forklarer, at hæmatokritten for søerne i undersøgelsen ligger lavere end referenceværdierne.

Obduktionsresultater

Af de 1.825 blodprøvede søer, døde 42 i farestalden. Det svarer til, at 2,3 pct. af søerne døde i perioden fra en uge før faring til fravæning. Resultatet af obduktionerne fremgår af figur 2, der viser, at mavesår fortsat er en væsentlig dødsårsag blandt danske søer. Der var ligeledes en relativ stor forekomst af prolaps – såvel bør- som rektalprolaps.


Figur 2. Procentvis fordeling af obduktionsresultaterne fra 42 døde søer i farestalden

Antal skulderrsår er faldet

Fokus på skulderrsår har medført, at forekomsten er faldet betydeligt igennem de sidste år. Veterinærforliget fra august 2008 indeholdt bl.a. en national handlingsplan for skulderrsår, og fra 2010 skal skulderrsår indgå som en del af producenterne egenkontrol. Samtidig udvikles en ny skala til vurderingen af skulderrsår.

De følgende projekter har alle fået tilskud fra EU og Fødevareministeriets Landdistriktsprogram. De illustrerer, at en målrettet indsats i den enkelte besætning kan reducere forekomsten – og alvorligheden – af skulderrsår.

”Pæne Skuldre”

Projektet ”Pæne Skuldre” havde til formål at reducere antallet af skulderrsår i en række besætninger, der i forvejen havde gjort en indsats overfor problemet, men hvor der ikke var opnået den ønskede effekt.

Ni besætninger fulgte en handlingsplan mod skulderrsår. Planen var udviklet specifikt til den enkelte besætning. Handlingsplanerne var udarbejdet af et team bestående af specialister inden for staldindretning, fodring, avl og skulderrsår.

Overordnet viste det sig, at besætningernes problemer var knyttet til fodring og huldstyring. Hele 45 % af de anbefalede tiltag vedrørte dette.

De fodringsbetingede mangler kunne i grove træk, opdeles i tre problemstillinger:

1. Søerne tabte sig for meget i farestalden
2. De højdrægtige søer var for tynde, hvilket ofte skyldtes en fejlsværing af huld
3. Huld hos de højdrægtige søer var meget varierende

Den hyppige fejlsværing af huld har medført, at der er blevet udarbejdet en ny vejledning i huldsværing, hvilket er uddybet på næste side.


Resultater fra ’Pæne Skuldre’ viser, at mange vurderer søernes huld forkert. En so i korrekt huld kendes ved, at man lige akkurat kan mærke ribben og rygrad ved et hårdt tryk hen over knoglerne.

Handlingsplanerne havde også stor fokus på håndtering af risikosøer, korrekt brug af gummimåtter i farestier samt udsætning af ældre søer. Mange af besætningerne havde især stor gavn af at udsætte risikosøer og søer med begyndende skulderrsår direkte fra farestalden. Lavere gennemsnitsalder i besætningen og færre spildfoderdage er begge faktorer, som har betydning for den generelle effektivitet. Flere af de deltagende besætninger havde da også produktionsfremgang i den periode som projektet varede.

Hver besætning havde seks måneder til at udføre de anbefalede tiltag, men ofte viste det sig, at denne periode var for kort. En optimal indsats mod skulderrsår, vil derfor ofte være en langvarig proces der løber over et eller flere år.

En god handlingsplan mod skulderrsår tager hånd om alle risikofaktorer, men indsatsen skal prioriteres for at opnå størst effektivitet og overskuelighed. Erfaringen fra Pæne Skuldre viser, at en korrekt fodring oftest er det første sted man bør sætte ind. Optimal fodring vil ikke alene reducere forekomsten af

skulderrsår men også være til fordel for produktiviteten som helhed.

Allerede inden implementeringen af handlingsplanerne, var forekomsten af skulderrsår relativt lav i de fleste af de ni besætninger. Alligevel lykkedes det at reducere antallet af skulderrsår yderligere. Variationen imellem besætningerne var dog stor, men selv i besætninger med den laveste forekomst, var det muligt at gennemføre forbedringer. Den største reduktion blev opnået i forhold til forekomsten af søer med grad 2 skulderrsår, hvorimod grad 1 var svære at reducere. Ingen besætninger blev helt fri for skulderrsår og der kunne ske periodevise tilbagefald – primært i sommerperioden. Det må forventes, at der altid vil være et vist niveau af milde, lavgradige skulderrsår i danske sobesætninger.

Huldsværing

Korrekt huldsværing er anerkendt som en af de vigtigste faktorer til en god holdbarhed, høj produktivitet og et lavt foderforbrug. Fordi det også er én af vigtigste forudsætninger for at forebygge udviklingen af skulderrsår, er det vigtigt at huldsvære korrekt og rettidigt.

Effekten af konsekvent huldvurdering af søer testes i 3 besætninger, hvor søerne huldvurderes ved faring, ved fravæning, ved første drægtigheds-kontrol og cirka 70 dage henne i drægtigheden. Ved hver huldvurdering justeres foderstyrken, hvis det er nødvendigt. De foreløbige resultater peger på, at søerne bliver lidt større/tungere og mere ensartet ved faring, når de huldvurderes konsekvent. Dette er positivt for foderforbruget i besætningen og forekomsten af søer med skuldersår.

Korrekt huldvurdering

Den visuelle huldvurdering er en god metode til at vurdere søernes fodertilstand – men kan som nævnt på forrige side ikke stå alene. Derfor skal man også mærke (palpere) på søerne. Huldvurdering af søerne bør med faste mellemrum foregå sammen med fx besætningsrådgiver for at få justeret øjemålet.

På Dansk Svineproduktions hjemmeside for projektet SoLiv (www.SoLiv.dk) kan man finde en video, som giver instruktion i korrekt huldvurdering.

Hypig fodring

Effekten af antal daglige fodringer i diegivningsperioden er, i forhold til antal søer med skuldersår, undersøgt

Besætning	1		2		3	
Antal daglige fodringer	3	5 → 8	3	5 → 8	3	5 → 8
Antal søer	407	391	456	413	456	443
Gennemsnitligt kuldnummer	3,8	3,6	2,3	2,4	3,9	3,8
Procent søer med skuldersår	14	10	11*	3*	25*	16*

* Statistisk sikker forskel ($p < 0,05$) inden for besætning. Kilde: medd. 847

En afprøvning har vist, at hyppige fodringer i diegivningsperioden kan nedsætte forekomsten af skuldersår

over en periode på 18 måneder i fire besætninger. Afprøvningen viste, at forekomsten af skuldersår blev reduceret, når søerne blev fodret 5 gange pr. dag ved indsættelse og stigende til 8 gange pr. dag, i forhold til 3 daglige udfodringer.

En gruppe af søer blev fodret fem gange dagligt fra indsættelse i farestalden og frem til fredag efter faring. Den første fredag efter faring blev der tilføjet en ekstra fodring. Den efterfølgende mandag blev tilføjet endnu en fodring og om onsdagen blev tilføjet yderligere en fodring. Mængden af foder pr. fodring blev ikke ændret i perioden, hvor der blev indsat ekstra fodringer. Derefter blev der fodret otte gange dagligt (Kl. 5:30 – 7:15 – 8:45 – 11:30 – 13:30 – 15:30 – 20:00 – 22:00) frem til

fravæning. Kontrolgruppen blev fodret tre gange dagligt (Kl. 7:15 – 12:00 – 15:30). Afprøvningen blev gennemført i tre almindelige sobesætninger, som alle brugte hjemmeblandet tørfoder.

Afprøvningen viste også, at søernes foderoptagelse, pattegrisedødelighed og fravænningsvægt ikke var negativt påvirket af at øge antallet af daglige fodringer i diegivningsperioden fra 3 til 5 → 8. Tværtimod var fravænningsvægten statistisk sikkert højere i én af besætningerne.

B12-vitamin til drægtige søer

Dette vitamin er vigtig for bloddannelsen, derfor vil mangel resultere i blodmangel hos søer, hvilket antages at kunne påvirke soens sundhed og produktivitet samt øge risikoen for skuldersår. Der er gennemført en afprøvning, hvor injektion af B12-vitamin medførte et signifikant højere niveau af B12-vitamin i serum i hele drægtighedsperioden. Dette havde dog ingen sikker effekt på faringsprocent, kuld størrelse eller på søernes overlevelse. Der var heller ingen statistisk sikker forskel på frekvens af farefeberbehandling eller på frekvens af skuldersår.

Underlag i farestier

Gulvet i farestien indgår i forebyggelsen af skuldersår. Det er dokumenteret, at en gummimatte er bedre end fuldspaltegulv, når en so har fået et skuldersår og skal i behandling. Men der er ikke viden om betydningen af et eventuelt blødt gulv under soen, når


Hyppige fejl ved vurdering af søernes huld, har resulteret i en ny vejledning som blev taget i brug i 2008. Visuel vurdering er suppleret med at mærke på søernes ryg, ribben og hofter. Periodisk huldvurdering sammen med rådgiveren sikrer, at vurderingen forbliver korrekt

det handler om forebyggelsen af skuldarsår hos en ellers sund og rask so.

Det søges nu afklaret i en undersøgelse. Der er tre grupper:

1. almindeligt fast betongulv
2. en traditionel gummimåtte (18 mm)
3. en "blød" måtte (to-lags, med bløde kerne).

I gruppe 2 og 3 ligger måtterne i farestien i al den tid soen opholder sig i farestalden, fordi formålet er at vurdere relevansen af permanent blødt underlag i alle farestier. Det adskiller sig fra den normale anbefaling vedrørende brugen af blødt underlag, som foreskriver, at en risiko-so eller en so med begyndende skuldarsår (rødmen på skulderen) får et blødt underlag.

Der foreligger endnu ikke resultater, men der har været problemer med at få underlaget i gruppe 3 til at holde til belastningen fra so og højtryksrenser.


Bløde underlag afprøves med hensyn til eventuel forebyggende effekt overfor skuldarsår hos raske, sunde søer

Gulvkøling

Den diegivende so har en stor varmeproduktion og har ikke brug for samme varme omgivelser som pattegrisene. Et igangværende forsøg med gulvkøling har til formål at give soen et bedre termisk nærmiljø, som gør det lettere for soen at "komme af med varmen". Hensigten er at mindske risikoen for skuldarsår, bl.a. ved at undgå, at soens foderoptagelse går i stå, når det bliver varmt i staldrummet om sommeren. Forekomsten af skuldarsår har været

lav, under 5 procent. Det er endnu ikke muligt at sige om der er forskel mellem grupperne. Det er primært søer, der er i dårligt huld når de indsættes i farestalden, som får skuldarsår – uanset gruppe.

Avl mod skuldarsår

For at få en afklaring på de eventuelt avlsmæssige muligheder for at forebygge skuldarsår, gennemføres en omfattende registrering af mange dyr i produktionsbesætninger. Dyrene har kendt afstamning, så slægtskabet kan følges tilbage til forældre og bedsteforældre. Projektet begyndte i efteråret 2007 og forventes at være afsluttet i 2010.

I projektet registreres forekomst af skuldarsår hos søer. Søerne er LY- eller YL-krydsninger med kendt afstamning, indkøbt i opformeringsbesætninger. Registreringer kobles sammen med afstamningsoplysninger fra Dansk Svineproduktions databank og med produktionsdata fra besætningens E-kontrolprogram.

Der registreres skuldarsår i 8 produktionsbesætninger og de udvalgte besætninger besøges hver uge. Diameter på skuldarsår og rødmen måles og registreres, og der foretages visuel bedømmelse af huld. Skuldarsår registreres i farestalden af en avlstekniker fra Genetisk Forskning og Udvikling. Hver so registreres 4-5 gange i hver diegivningsperiode. Der er indtil nu i alt registreret ca. 44.000 bedømmelser fra 8.500 faringer for 6.000 individuelle søer.

For at eftervise en arvelighed skal der registreres mindst 10.000 søer. Der gennemføres en statistisk og genetisk analyse af materialet. Genetiske parametre for skuldarsår beregnes, og den fænotypiske sammenhæng mellem skuldarsår, huld, gulvtype, stald og besætning beregnes.

Hvis det kan eftervises, at egenskaben skuldarsår er arvelig, vil det være muligt gennem avlsmæssigt udvalg at øge

modstandsdygtigheden overfor skuldarsår hos danske søer.

Ny skala

Det kommende egenkontrol-program – som også omfatter registrering af skuldarsår – forudsætter, at staldpersonalet i besætningerne kan lave en meget ensartet vurdering af skuldarsår. Derfor er der, som en del af Veterinærforliget i efteråret 2008, nedsat en arbejdsgruppe, der skal udarbejde en ny skala til vurdering af skuldarsår. Gruppen består af repræsentanter fra Landbrug og Fødevarer, Århus Universitet (Det Jordbrugsvidenskabelige Fakultet), KU-Life, Den Danske Dyr lægeforening og Fødevarerstyrelsen.

Den nye skala skal også bidrage til, at søer med skuldarsår fravænnenes så tidligt i forløbet, at sårene aldrig når at udvikle sig til alvorlige skuldarsår. På landsplan vil det have den effekt, at antallet af alvorlige skuldarsår automatisk falder, og hermed også antallet af anmeldelser for alvorlige skuldarsår. Skalaen skal udvikles til brug i farestalden og skal kunne anvendes når personer, der arbejder i farestalden, er blevet uddannet af besætningens dyrlæge.

Formålet med undersøgelsen er at finde frem til de bedste beskrivelser af et skuldarsår, og inddele dem i tre kategorier: Ingen, let eller svær skuldarsår. Derudover skal der udarbejdes et kalibreringsredskab som skal kontrollere, at vurderinger af skuldarsår altid bliver udført på samme måde i alle besætninger. Den nye skala er klar i begyndelsen af 2010.

Udover udviklingen af den nye skala skal arbejdsgruppen indhente data med henblik på fastsættelse af grænseværdier for skuldarsår. Der vil blive fastsat grænseværdier for antal lette skuldarsår og antal svære skuldarsår i besætningerne.

Ben – der holder hele soens liv

Dansk Svineproduktions demonstrationsprogram Bedre Ben har opnået støtte fra EU og Fødevareministeriets Landdistriksprogram i 2009-2010. Program Bedre Ben skal bearbejde og formidle viden omkring opstaldning og håndtering af unge dyr for at undgå benskader. Undersøgelserne i de første fem projekter er godt i gang. Arbejdet med en poltemanual iværksættes i slutning af 2009.

PROJEKTER I BEDRE BEN

1. Vurderingssystem
2. Årsager til benlidelser
3. Den gode opvækst
4. Socialisering og gruppedannelse
5. Gulv kvalitet og benskader
6. Poltemanual

Mobilitet er vigtig

Soens mobilitet er vigtig. Alvorlige benskader er den væsentligste årsag til, at søer må aflives i besætningen. Hvert år aflives 15 % af årssøerne i besætningerne. Mere end halvdelen af søerne aflives fordi de har uheldbredelige benskader. Benskader omfatter klovskeader, klovbylder, ledbetændelse samt skader i led, sener og muskulatur. Disse benskader er ofte smertefulde, så dyrets velfærd reduceres. Selvom soen i mange tilfælde kan behandles og helbredes, er det allerbedst, at skaderne forebygges.

Vurderingssystem

Der er udarbejdet et vurderingssystem ud fra kendte principper. Vurderingssystemet bliver nu brugt i projekterne i program Bedre Ben. Målet er at svineproducenterne kan udvælge de dyr, der er egnede til at gennemføre et langt og sundt produktionsliv. I samarbejde med inden og -udenlandske forskere er tilgængelig viden om bensund-

hed vurderet og diskuteret. De enkelte elementer i vurderingen er beskrevet og illustreret med fotos og video. Et eksempel på grundig vurdering af 29 hjemmeavlede polte viste at langt fra alle dyr er uden fejl. Fire polte havde en let halthed, otte havde små inderklove og 11 polte havde mindre fejl mht. benstilling.

Årsager til benlidelser

I et par produktionsbesætninger er der igangsat nærstudier af benlidelser hos søerne. Søerne undersøges gentagne gange ved brug af vurderingssystemet. Det vurderes om der er sammenhæng mellem forringet mobilitet og soens levnedsløb og sundhed på længere sigt. Søer, der har forskellige forløb og grader af halthed udvælges og aflives for nærmere undersøgelse på diagnostisk laboratorium. Det skal desuden belyses hvorledes staldpersonalet kan forebygge alvorlige benskader med tidlig indsats behandling og/eller aflastning.

Den gode opvækst; Dieperioden

Grunden til poltens senere produktion lægges allerede ved fødslen. På knap 1700 sogrise undersøges, hvordan pattgrisenes fødselsvægt, antal grise hos soen, om grisen vokser op hos sin egen mor og alderen ved fravæning påvirker produktion og holdbarhed. De første polte i undersøgelsen er netop

leveret. Benstillingen blev vurderet inden levering. I løbet af de næste år indsamles produktionsdata fra modtager besætningerne.

Den gode opvækst; Poltene

I to produktionsbesætninger undersøges, hvordan de kommende avlsdyr fodres optimalt, så benskader undgås. Afprøvningen skal afklare, om vækstraten får betydning for dyrenes bensundhed. Restriktiv fodring (80 % af ædelyst) i opvæksten sammenlignes med en tilnærmet ad libitum fodring indtil 2,5 FEsv/dag. Det medfører, at poltene vejer mindre ved løbning, end polte fodret ad lib. De første faringer i afprøvningen tyder på, at hvis man flusher poltene før løbning, så bliver der ikke forskel på kuldstørrelsen ved faring.

Socialisering og gruppedannelse

Unge søer er overrepræsenteret i relation til dyr der aflives/dør i produktionsbesætningerne. Årsagen kan dels være at unge dyr ikke tidligere i deres liv har dannet hierarki i grupper, der også omfatter ældre søer. Unge dyr bør erfare, at slagsmål med større/ældre dyr er nytteløst, og de vil vige i fremtidens rangkampe og dermed ikke komme til skade. De unge søer vil have lettere ved at flygte fra dominerende søer, hvis der er ekstra plads og skridsikre gulve i stien, hvor gruppering foregår.


Flytning af en gruppe polte

Erfaringer med socialisering

Dansk Svineproduktion har indsamlet erfaringer fra fem produktions-besætninger. Erfaringsundersøgelsen blev gennemført ved hjælp af et interview med staldpersonalet. Desuden blev antallet af rangkampe mellem gylt og ældre so, gyltenes liggeadfærd samt bidsår registreret i en periode på fire uger efter indsættelse i drægtighedsstalden.


Konflikt mellem søer

Socialisering af poltene

Drægtighedsstaldene var indrettet med elektronisk sofodring (ESF) og holdene var dynamiske grupper. Socialiseringen af poltene foregik enten før eller efter træning af poltene til ESF-stationer i fire besætninger. I den ene besætning blev de socialiseret samtidig med træning. Socialiseringen af poltene blev foretaget i stier, hvor der var etableret trænings- eller ESF-stationer. Der var derfor mulighed for at søge væk på grund af et større areal, når rangkampene fandt sted. Et eksempel på en socialiseringsmetode var, at poltene blev omgrupperet flere gange, hvorved de blev blandet sammen med ældre polte. Første sammenblanding med ældre polte skete i stien med træningsstationer. Den næste sammenblanding skete efter træning i ESF-stationer, hvorved træningen foregik under stabile forhold, dvs. ingen omgruppering under træning.

Færre rangkampe

Resultaterne af registreringerne vi-

ste, at gyltene lå sammen med de ældre søer 1-2 uger efter indsættelse i drægtighedsstalden. Der var generelt enighed om, at socialisering har en effekt på både liggeadfærden i drægtighedsstalden, hvor dyrene hurtigere ligger sammen med ældre søer, samt på antallet af rangkampe efter indsættelse. Ifølge de adspurgte blev der observeret en effekt af socialiseringen ved at benproblemerne var blevet reduceret i drægtighedsstalden.

Gulv kvalitet og benskader

Benskader er langt den hyppigste aflivningsårsag blandt løsgående drægtige gylte og søer. Skaderne opstår sandsynligvis i forbindelse med gruppering på betonspaltegulv i aktivitetsområdet. Denne type gulve vælges primært på grund af et mindre areal med fugtige overflader (mindre ammoniak) og reduceret arbejdsforbrug til rengøring i forbindelse med gødningshåndtering.

Bløde gulve

"Bløde gulve" kan reducere graden af halthed hos køer sammenlignet med køer opstaldet på betongulv, men det er ikke tidligere demonstreret at kunne fungere i drægtighedsstalde til søer. De gummi-belægninger, der er på markedet til kvægbesætninger, er måtter, der kan eftermonteres på eksisterende faste gulve eller på spaltegulve. Søer har i modsætning til køer en meget udbredt rodeadfærd, som i mange tilfælde vil bevirke at løse genstande eller inventardele bliver ødelagt.

Fem slags gummigulv

I en produktionsbesætning gennemføres et pilotforsøg med fem forskellige gummigulve, der normalt anvendes i kvægbesætninger. Det er formålet at vurdere gummigulvenes montageevne, holdbarhed, skridsikkerhed, søernes liggeadfærd og gødningsgennemgang med henblik på at udvælge ét gulv, der testes i en produktionsbesætning.

Søer kan lide gummigulv

De foreløbige resultater fra pilotforsøget indikerer, at søerne fortrinsvis

anvender gummigulvet efter hensigten. Det vil sige, at de vælger at gå på det, men det tyder desuden på at de vælger at gøde på det, sandsynligvis fordi de står mere sikkert. Gummigulvet bevirker en ringere gødningsgennemgang sammenlignet med det øvrige betonspaltegulv og der er fortsat behov for et stort udviklingsarbejde fra firmaernes side.

Gummigulv i aktivitetsområdet

Der planlægges afprøvning i en produktionsbesætning. Det udvalgte gummigulv monteres i midten af gøde-/aktivitetsarealet, hvor søerne går mest og etableres dermed kun i dele af spaltegulvsarealet, så der fortsat er områder, hvor søerne kan få slid deres klove. Formålet med afprøvningen er, at demonstrere om etablering af "bløde gulve" i dele af aktivitetsområdet i drægtighedsstalde med løsgående gylte og søer kan reducere omfanget af benskader. For at undgå at søerne kan få fat i hjørnerne og på den måde ødelægge gulvene etableres gummigulvet i niveau med det øvrige betonspaltegulv ved at sænke de midterste spaltefag.


Pilotforsøg med gummegulv

Poltemanual

Alle resultater i Program Bedre Ben bliver en del af en poltemanual. Manualen sammensættes af rådgiverne i Udviklings Samarbejdet. Arbejdet begynder i slutningen af 2009. Manualen er klar i 2010 og den bliver målrettet personalet i svinebesætningerne og deres rådgivere.

Kastration mod hangriselugt

I Danmark og i næsten alle andre lande i Europa kastreres størstedelen af hangrisene. Det sker for at undgå hangriselugt og -smag. Hangriselugt skyldes primært stofferne skatol og androstenon.

Kastration er et krav fra mange internationale markeder, og også på det danske marked er der skepsis over for kød fra ukastrerede grise.

Udviklingen i Europa

I EU har der de sidste par år været fokus på velfærden ved kastration af grise, og i flere europæiske lande har emnet været til debat i medierne.

I Danmark og Tyskland har branchen indført krav om smertelindrende behandling i forbindelse med kastration. I Holland anvendes fuld bedøvelse, og det overvejes også i Schweiz. I Norge har kastration uden bedøvelse været forbudt siden 2006, og der anvendes lokalbedøvelse. I resten af Europa anvendes ikke bedøvelse ved kastration.

Nyere undersøgelser tyder på, at der er flere ulemper ved at anvende lokal eller fuld bedøvelse, og det debatteres, om bedøvelse samlet set medfører bedre dyrevelfærd. Dansk Svineproduktion ser derfor ikke bedøvelse som en holdbar løsning.

I sommeren 2009 blev en vaccine mod hangriselugt godkendt til anvendelse på svin i hele EU. Vaccinen anvendes dog endnu ikke i Danmark, da det ikke er afklaret, hvordan eksportmarkederne vil reagere på eventuel brug af vaccinen.

Alternativer søges

Der ville være flere fordele ved helt at undgå kastration – herunder dyrevelfærdsmæssige og produktionsøkonomiske fordele. En række aktiviteter er sat i gang for at belyse alternativer til kirurgisk kastration.

Indførelse af smertelindring

Siden juni 2009 har danske pattegrise

fået smertelindrende behandling i forbindelse med kastration. Dansk Svineproduktions bestyrelse besluttede at indføre kravet om smertelindring, dels på grund af krav fra det tyske marked og dels fordi Dyreværnsrådet har anbefalet, at behandlingen skulle være et krav.

Foreløbigt findes der ikke smertelindrende midler, som er godkendt til brug ved kastration af grise. Derfor forudsatte indførelsen af behandlingen accept fra de danske myndigheder og de praktiserende dyrlæger. Retningslinierne for behandlingen blev derfor afklaret i samarbejde med myndighederne og Dyrlægeforeningen.


Siden juni 2009 har danske pattegrise fået smertelindrende behandling i forbindelse med kastration

I udlandet er der lavet en række undersøgelser af virkningen af smertelindring ved kastration. Undersøgelserne viser, at behandlingen hovedsageligt har en virkning på smerterne efter kastrationen. Det ses ved, at grisenes adfærd de første timer efter kastrationen er mindre påvirket, hvis grisene har fået smertelindring før kastrationen. Smertelindringen medfører desuden, at niveauet af stresshormonet cortisol ikke stiger så meget under kastrationen, som det gør hos ubehandlede grise.

DSP arbejder videre på at afklare, hvilke metoder til smertelindring, der bør benyttes. Dette arbejde støttes af EU og Fødevareministeriets Landdistriktsprogram.

Økonomi i hangriseproduktionen

Den seneste cost-benefit beregning for hangriseproduktion blev gennemført i 1993. For at få klarlagt, om der stadig er den samme positive effekt ved at producere hangrise i forhold til galte, bliver det undersøgt, hvordan produktionsøkonomien er blandt sogrise, hangrise og galte. Afprøvningen gennemføres i to besætninger og forventes at være afsluttet i efteråret 2010. Projektet er støttet af EU og Fødevareministeriets Landdistriktsprogram.

Fodring mod hangriselugt

Hangriselugt skyldes primært de to lugtstoffer skatol og androstenon. Androstenon er et "duftende" kønshormon, der produceres i testiklerne, og som udskilles via spytkirtlerne hos ornerne. Skatol dannes derimod i grisenes tyktarm ud fra aminosyren tryptofan. Skatolproduktionen i tarmen kan derfor enten begrænses ved at reducere antallet af bakterier, der producerer skatol, eller ved at reducere mængden af tryptofan i foderet. Da tryptofan er en essentiel aminosyre, vil det få meget negative konsekvenser for grisenes produktivitet at reducere mængden.


Der gennemføres nye forsøg til afklaringen af produktionsøkonomien i hangriseproduktionen i dag

En mere lovende fremgangsmåde er derfor at forsøge at reducere produktionen af skatol i tarmen ved hjælp af fiberrigt foder.

Tidligere mindre forsøg har vist at tilsætning af 15 procent cikorie til foderet de sidste 14 dage inden slagtning kan medføre en reduktion i indholdet af skatol i spæk hos hangrise. Brug af 25 % lupin i foderet har vist lignende effekt. Fodring med tørret cikorierod er afprøvet i en besætning og effekten på skatol kunne genfindes, men der var ikke reduktion i androstenonindholdet i spæk. Et smagspanel kunne konstatere at "hangriselugten" var reduceret i hangrise fodret med cikorie, men at "hangrisesmagen" var uændret. Ulempen var desuden, at omkostningen ved at anvende 15 % cikorie var alt for høj, cirka 40 kr. pr. hangris.

I de kommende år afprøves en mindre dosering af cikorie, evt. i en kortere periode, samt andre fodermidler der kunne påvirke produktionen af skatol i tarmen. Fodring med cikorie og andre fibre øger mængden af bakterier, der fermenterer fibre i tarmen. Disse bakterier "stjæler" tryptofan til deres vækst fra de skatolproducerende bakterier. En øget masse af de bakterier, der fermenterer fibre, medfører også, at der bliver mindre plads til de skatolproducerende bakterier. Projektet er støttet af EU og Fødevareministeriets Landdistriktsprogram.


Kan man mon æde sig til mindre hangriselugt?

Kønssortering af sæd

En mulighed for at reducere behovet for kastration betragteligt er kønssortering af ornesæd. Dansk Svineproduktion støtter et igangværende udviklingsprojekt hos det walisiske firma Ovasort. Her har man patenteret og arbejder på at videreudvikle en immunologisk metode til sortering af sæden i hhv. "han-sædceller" og "hun-sædceller". Man har identificeret specifikke proteiner på overfladen af hun-sædcellerne, som man kan binde antistoffer til og på den måde få disse sædceller til at agglutinere ("klumpe sammen"). Ved efterfølgende at filtrere sæden kan man få skilt han-sædcellerne fra. Dernæst skal hun-sædcellerne "løses op" igen.

Målet er at få sæddoser med så høj koncentration af hun-sædceller, at mindst 70% af grisene er hungrise. I løbet af 2014 forventes det at være afklaret, om denne metode kan anvendes i praksis.

Vaccination mod hangriselugt

Improvac - en vaccine mod hangriselugt - er nu godkendt i EU men endnu ikke markedsført i Danmark. Udenlandske forsøg har vist, at det er muligt næsten helt at undgå hangriselugt ved at vaccinere hangrisene to gange i månederne før slagtning.

Vaccinen virker ved, at den får grisene til at danne antistoffer mod et signalstof i grisens hjerne. Dette signalstof er nødvendigt for, at grisen kan producere kønshormoner. Når signalstoffet neutraliseres, standser produktionen af kønshormoner, og dermed undgås hangriselugt næsten fuldstændigt.

Dansk Svineproduktion har i samarbejde med medicinalvarefirmaet Pfizer igangsat en afprøvning af vaccinen i to danske besætninger. Her skal det afklares, om der kan dokumenteres en højere produktivitet - herunder en bedre foderudnyttelse - hos vaccinerede grise end hos kirurgisk kastrerede grise. Resultaterne vil foreligge primo 2011.


Vaccinen Improvac afprøves i to besætninger

Vaccinen virker desværre også på mennesker - dog med stor sandsynlighed kun midlertidigt og kun efter to injektioner. Det skal derfor afklares, hvordan arbejdsproceduren skal være for at minimere risikoen for selvinjektion. En særlig sikkerhedssprøjte er udviklet af vaccineproducenten.

Hvordan forbrugerne og eksportmarkederne vil reagere på eventuel brug af vaccinen til danske hangrise vides endnu ikke. Før metoden tages i brug i Danmark, skal dette spørgsmål afklares.


De første grise vaccineret med Improvac blev slagtet i august 2009

Afdelinger

SPF Sundhedskontrol og Laboratoriet for Svinesygdomme er serviceafdelinger i Dansk Svineproduktion. Det betyder, at prissætningen skal dække alle omkostninger samt skabe et mindre overskud til dækning af den kapital som er bundet i aktiviteterne.

SPF Sundhedskontrol

Den væsentligste opgave er gennemførelse af SPF sundhedskontrol i landets avl- og opformeringsbesætninger. Der var pr. 1. april godkendt 243 CHR numre med rød SPF status, hvilket betyder, at de skal besøges hver måned. Ved besøget gennemgås besætningen for kliniske tegn på SFP sygdom og der udtages blodprøver til dokumentation for besætningens sundhedsstatus.

Sundhedskontrollen fik i foråret 2007 af Bestyrelsen til opgave at rådgive og føre tilsyn med dyrevelfærden i besætningerne. Der har været særlig fokus på skuldersår og halebid. Opgaven udføres i samarbejde med Afdelingen for Genetisk forskning Udvikling. Besætningsejerne har taget positivt i mod rådgivningen og der er opnået en væsentlig forbedring af niveauet.

En række røde SPF besætninger har valgt at lade Sundhedskontrollen stå for den almindelige sundhedsrådgivning.

Sundhedskontrollen er tilsynsførende dyrlæger for Hatting KS. Det betyder, at dyrlægerne fører tilsyn med til- og fraførelse af orner til KS-stationerne.

Sundhedskontrollen udfører desuden en lang række opgaver i relation til dansk svineproduktion, hvoraf kan nævnes:

- Kontrol med SPF-transportører
- Rådgivning i udlandet i forbindelse med eksport af avlsdyr
- Rådgivning i problembesætninger
- Deltagelse i DSP projekter

Laboratorium

Laboratoriet har to store arbejdsområder. Det ene er undersøgelse af prøver fra de røde SFP besætninger. Det dre-


jer sig om serologisk undersøgelse for mykoplasmer samt ondartet lungesygdom type 2 og 6. Desuden gennemfører laboratoriet den rutinemæssige overvågning for nysesygdom. Den anden store opgave er udførelse af obduktioner samt opfølgende mikrobiologisk til fastlæggelse af sygdomsårsager.

Udvidede og mere specialiserede undersøgelser bliver udført af DTU Veterinærinstitut.

Laboratoriet som blev etableret i 1988 udfører i dag omkring 3.500 obduktioner årligt. Dette tal svinger en del afhængigt af sygdomssituationen i svineproduktionen.

Traditionelt obduceres et mindre antal svin fra besætningen og der udføres så et antal bakteriologiske undersøgelser til fastlæggelse af sygdomsårsagen og til fastlæggelse af hvilket antibiotikum der er mest effektivt.

Laboratoriet har i de senere haft stor succes med en ny metode til afklaring af sygdomsårsager i fare-stalden. Metoden hedder USK-gris og er videreudvikling af en metode der blev udviklet i 70'erne i et forskningsprojekt.

Metoden bygger på undersøgelse af et stort antal grise ofte 40 - 50 grise indsamlet fra farestalden over 1 - 2 uger.

Grisene indsamles og opbevares efter

aftale med laboratoriet, som får tilsendt alle dyr på en gang.

Efter modtagelsen udføres en regelret obduktion på alle grise og ud fra de dominerende sygdomsfund udvælges materiale til videre undersøgelse.

Besvarelsen sker i form af en rapport, hvor dyrlæge og driftsleder kan se de konstaterede sygdomsfund i tabeller og grafisk fremstilling.

Obduktionsfundene vil blive opgjort for perioden fødsel til 5 døgn og 7 til 14 dage som vist i fig 1. og figur 2.

Rapporten afsluttes med en konklusion som vist:

Konklusion:

Ud fra obduktionsfund på de 71 grise kan der påvises følgende problemstillinger:

- Over 80 % af grise, der dør inden 5 levedøgn, er klemte.
 - Hovedparten af grisen har ikke fået tilstrækkelig mælk.
 - Kun få af grisene har slidsår på forknæene.
 - Hovedparten af de ældste grise er døde af blodforgiftning / ledbetændelse.
 - Praktisk taget ingen af de yngste grise er døde af infektioner.
- Følgende sygdomsproblemer er påvist:
- Blodforgiftning forårsaget af non-hæmolytiske E. coli.

PMWS i Danmark

PMWS er stadig et problem i Danmark. Sygdommen rammer ikke længere kun fravænnede grise men ses også blandt slagtesvin. Udover forhøjet dødelighed ses dårlig tilvækst og uens grise. Da man ved forsøg har isoleret PCV2 virus fra aborterede grise fostre, mener man, at PCV2 også kan give reproduktionsproblemer.

Tidligere har sygdommen været kontrolleret på bedste vis via ændringer i management, men de seneste år er der kommet specifikke PCV2 vacciner på markedet.

Effekt af PCV2 vacciner

På verdensplan findes der i øjeblikket fem PCV2 vacciner, fire til grise (Ingelvac® CircoFLEX, Suvaxyn® PCV2, Porcilis® PCV, Circumvent® PCV) og en til søer (Circovac®). Den eneste af vaccinerne, der ikke kan fås i Danmark, er Circumvent® PCV.

Effekten af vaccinerne er undersøgt i mange udenlandske og danske undersøgelser. I mange af undersøgelserne sammenligner man produktiviteten i en periode før vaccinering med en periode hvor man vaccinerer og derved findes altid en fremgang i produktivitet. Men om denne fremgang skyldes vaccinen, den avlsmæssige fremgang eller ændringer i management er svært at adskille. Derfor er afprøvninger, hvor halvdelen af grisene vaccineres og den anden halvdel er ikke-vaccinerede kontroller, en bedre måde at vurdere effekten af vacciner.

For at få større viden om effekten har Dansk Svineproduktion det forgangene år gennemført to aktiviteter. Alle eksisterende afprøvninger af PCV2 vacciner rundt omkring i verden samlet i en såkaldt meta-analyse. Derved får man en kritisk vurdering af alle de afprøvninger der er gennemført samt et bud på hvilken effekt man kan forvente af en PCV2 vaccine og om der er forskel på vaccinerne. Desværre er der meget få afprøvninger


Figuren viser parrede resultater for dødelighed for de ikke-vaccinerede og vaccinerede grise fra undersøgelser, der er med i meta-analysen. Symboler under den sorte linie angiver, at dødeligheden hos de vaccinerede grise er lavere end dødeligheden hos de ikke-vaccinerede grise

med PCV2 vacciner til søer og derfor har Dansk Svineproduktion gennemført en afprøvning af sovaccinen Circovac® i tre besætninger.

Meta-analyse

I alt 107 publikationer blev identificeret, heraf udgik 70, fordi de ikke opfyldte inklusionskriterierne, og 13 udgik, fordi der var tale om dobbeltpublikationer. De resterende 24 publikationer repræsenterede 66 afprøvninger.

Desværre var der for få og for små afprøvninger med tre af vaccinerne til, at de kunne indgå i den statistiske analyse af tilvækst. Derfor indgik kun Circumvent® PCV og Ingelvac® CircoFLEX. Tilvæksten blev signifikant øget med ca. 30 gram for begge vacciner, når vaccinerede og ikke-vaccinerede grise blev sammenlignet. I analysen af dødelighed indgik tre vacciner: Suvaxyn® PCV2, Circumvent® PCV og Ingelvac® CircoFLEX. Analysen viste, at alle tre vacciner sænkede dødeligheden signifikant med mere end 50 % i perioden fra fravæning til slagtning.

Afprøvning af Circovac®

Vaccinen blev testet i tre besætninger med PMWS og høj dødelighed hos smågrisene. Dataanalysen er på nuværende tidspunkt færdig i to besætninger.

Der blev ikke observeret bivirkninger ved at vaccinere søerne. I den første besætning var der en statistisk sikker forbedring af produktiviteten hos smågrisene efter vaccinerede søer sammenlignet med smågrise efter ikke-vaccinerede søer. Dødeligheden og antallet af enkeltdyrsbehandlinger faldt og tilvæksten blev øget. Den samme tendens blev ikke fundet i den anden besætning. Hos slagtesvin var der ingen forskel i produktivitet i de to besætninger. Når afprøvningen er færdig kan resultaterne ses på DSP's hjemmeside.

Information

For yderligere information om PMWS se www.pcvd.org og www.dansksvineproduktion.dk

Lawsonia diarré

Lawsoniabakterien findes i næsten alle danske besætninger hvor den kan forårsage diarré og utrivelighed i både smågrise – og slagtesvinestalden.

I mange besætninger kontrolleres sygdommen med antibiotika som kan medføre resistensproblemer. Dansk Svineproduktion har derfor i samarbejde med firmaet Boehringer Ingelheim og med støtte fra Landdistriktsmidlerne undersøgt effekten af vaccination mod sygdommen.

Afprøvningen er gennemført som et blindet feltforsøg med parallelle forsøgs- og kontrolgrupper fra fravæning til 30 kg i to besætninger og fra 30-100 kg i 4 besætninger. I alle besætninger var påvist Lawsonia som årsag til diarré.

I alt indgik ca. 6.000 smågrise og ca. 5.500 slagtesvin i afprøvningen. Der er målt tilvækst og foderforbrug på stiniveau suppleret med tilvækst hos 1.500 øremærkede grise.

Levende vaccine

Den afprøvede vaccine fra Boehringer Ingelheim er en levende vaccine som skal gives ca. 6 uger inden der kan påvises antistoffer mod Lawsonia i blodet og stiller særlige krav til håndteringen.

- Grisene må ikke behandles med antibiotika 3 dage før og efter vaccination.
- Skal bruges inden 4 timer efter opløsning
- Ingen kontakt med desinfektionsmidler

Resultater

I smågriseperioden var der en statistisk signifikant større foderoptagelse og færre døde og udtagne som følge af diarré blandt de vaccinerede grise. I slagtesvineperioden var der en tendens til ($p=0,10$) højere tilvækst blandt de vaccinerede grise.

Tabel 1. Effekt af vaccination	Kontrol	Vaccination	P-værdi
Smågrise: Daglig tilvækst, g/dag	453	461	0,48
Foderoptagelse, FeS/dag	0,82	0,87	0,02
Døde og udtagne på grund af diarré, %	1,0	0,7	0,02
Slagtesvin: Daglig tilvækst, g/dag	856	865	0,10

De øremærkede vaccinerede grise voksede samlet set signifikant hurtigere fra fravæning til slagtning. Der var forskellig effekt i de undersøgte besætninger. I smågriseperioden voksede de vaccinerede øremærkede grise 28 g mere pr dag. I slagtesvine-perioden var forskellen kun 2 g/dag og denne forskel var ikke statistisk signifikant. I besætning 3 som havde den bedste effekt af vaccinen på øremærkede grise var der som vist i figuren også en mindre spredning i daglig tilvækst i den vaccinerede gruppe.

Andre undersøgelser

Lawsonia vaccinen er blevet testet i mange andre lande. Nogle undersøgelser er af samme type som Dansk Svineproduktions undersøgelse, mens andre er før og efter sammenligninger. De fleste undersøgelser er i slagtesvineperioden. På grund af for få undersøgelser i smågriseperioden er disse ikke medtaget i analysen af en gennemsnitlig effekt. De udvalgte besætninger analyseres samlet ved en statistisk metode, som kaldes metaanalyse.

Antallet af grise som indgik i den enkelte undersøgelse blev brugt til at vægte de forskellige undersøgelser.

I de 22 udvalgte undersøgelser var den beregnede gennemsnitlige effekt på tilvækst af vaccination ca. 40 g/dag.

Effekterne i de enkelte undersøgelser varierer fra -8 g/dag til 76 g/dag.

Som vist i Tabel 2 er der ligesom i de andre undersøgelser en varierende effekt af vaccination på de øremærkede grise i den danske afprøvning. Fra -7 g/dag til +53 g/dag.


I Dansk Svineproduktions afprøvning har de gennemsnitlige effekter ikke været på højde med hvad der gennemsnitlig er opnået i andre undersøgelser. Dette kan måske skyldes et mindre smittepres i de valgte besætninger

Tabel 2. Effekt af vaccination på øremærkede grise	Kontrol	Vaccination	P-værdi
Tilvækst 7-30 kg, g/dag	475	503	<0,0001
Tilvækst 30-100 kg, g/dag	804	806	0,88
Tilvækst 7-100 kg, g/dag, bes 1	681	676	0,64
Tilvækst 7-100 kg, g/dag, bes 2	618	650	0,03
Tilvækst 7-100 kg, g/dag, bes 3	678	731	0,01

Antibiotikaresistens er modstandsdygtighed overfor antibiotika. Bakterier kan udvikle resistens overfor visse antibiotika. Det betyder at disse antibiotika ikke længere slår dem ihjel.

MRSA

Hver fjerde dansker har stafylokker i næsen eller på huden. MRSA (Methacilin resistent staphylococcus aureus) er en stafylokok, som ikke længere er følsom over for den medicin, som normalt anvendes til behandling af stafylokokker hos mennesker. MRSA har længe været kendt i det danske sundhedsvæsen.

Raske og sunde personer bliver normalt ikke syge af MRSA. De kan bære MRSA på huden eller næseslimhinden uden at vise tegn på sygdom. Hvis MRSA giver anledning til sygdom kræves behandling med et special-antibiotika. Derfor er det vigtigt for sundhedspersonalet at vide, om en patient kan være bærer af MRSA, så den korrekte behandling kan blive givet med det samme.

MRSA CC398

MRSA forekommer i forskellige underarter. En type kaldes MRSA CC398. Den er især fundet hos svin, men er også isoleret fra andre dyr. CC398 smitter mellem dyr og kan også overføres til mennesker. MRSA CC398 findes på grisen, i støvet og dermed på overflader i stalden. Mennesker smitter især hinanden ved direkte berøring, eller via ting de har rørt ved, eks. håndtag.


Håndvask

MRSA vejledning

Sundhedsstyrelsen har på deres hjemmeside givet følgende vejledning for MRSA smittede besætninger:

- Bad og skift tøj inden besætningen forlades
- Vask hænder ofte og grundigt. Brug engangshåndklæder
- Oplys at man kommer fra en besætning med MRSA CC398, hvis man skal til lægen for at få behandlet en infektion. Det sikrer, at man bliver behandlet med det rigtige antibiotikum.

Man kan have helt normal omgang med andre mennesker (forening, skole, besøg etc.).

Screening for MRSA

Ved Dansk Svineproduktions svinekonference i Herning, d. 21. og 22. oktober 2008, blev alle deltagere tilbudt en frivillig og anonym undersøgelse for MRSA, hvorved den enkelte persons bærerstatus af MRSA i næsehulen blev afklaret. Undersøgelsen blev betalt af Dansk Svineproduktion. I alt blev 769 danske deltagere undersøgt for MRSA.

2,5 % havde MRSA CC398

Resultatet af screeningen viste, at 2,5 % af de testede danskere var bærere af MRSA CC398, mens 0,3 % var bærere af andre MRSA-typer. Blandt de personer, der havde angivet, at de arbejdede i en svinebesætning, var 3,1 % bærere af MRSA CC398. Blandt de testede konsulenter var 1,8 % positive, mens ingen dyrlæger fandtes positive.

Sammenlignet med rapporter fra andre lande, er denne forekomst forholds-mæssigt lav. Eksempelvist er der i canadiske og hollandske svinebesætninger fundet en forekomst af MRSA-positive medarbejdere på henholdsvis 20 % og 23 %.

Resultaterne peger på, at der er øget risiko for at være bærer af MRSA CC398, hvis man ugentligt opholder sig i en svinestald – og dette især hvis man


Næsesvaber udtages

er fuldtidsarbejdende i en svinestald. Det er især personer, der arbejder i sohold, der er i risiko for at blive bærere af MRSA CC398. Disse fund stemmer godt overens med hollandske erfaringer.

Forskning og rådgivning

Dansk Svineproduktion samarbejder med adskillige organisationer (herunder Sundhedsstyrelsen, DTU og Statens Serum Institut) om at optimere den forskning og rådgivning, der vedrører resistente bakterier, som kan udgøre en mulig risiko for staldpersonalet. Disse inkluderer MRSA, ESBL (cephalosporinresistens) og Clostridium difficile. Desuden bidrager Dansk Svineproduktion i arbejdet med at få opdateret dyrlægernes behandlingsvejledning til Svin.

BESKYT DIG SELV MOD RESISTENS

Personer der håndterer antibiotika kan udvikle resistens eller allergi. Derfor skal man beskytte sig selv:

- **Brug handsker**, når du har direkte kontakt til antibiotika
- **Brug åndedrætsværn (P2/P3)** når du er i risiko for at indånde antibiotika
- **Vask hænder** og brug engangshåndklæder

IKT

Der er en bred erkendelse af, at anvendelse af informations- og kommunikationsteknologi (IKT) vil få stor betydning for fremtidens svineproduktion. Nøgleord som managementsystemer, overvågning, identifikation, produktivitet, optimering, dyrevelfærd, miljø og sporbarhed er alle områder, som kan forbindes med IKT. IKT er derfor et af de værktøjer, som skal være med til at bevare dansk svineproduktions førerposition på det internationale marked. Dansk Svineproduktion er aktuelt involveret i en række aktiviteter med relation til IKT.

Pigtracker

Pigtracker er et samarbejdsprojekt mellem Dansk Svineproduktion og SLAGTERIERNES Forskningsinstitut og to private firmaer: Printerlabels og Prosign. Projektet, som har modtaget støtte fra innovationsloven, har til formål at udvikle et nyt elektronisk øremærke. Elektronisk identifikation af husdyr er i dag baseret på anvendelse af Lavfrekvent RFID teknologi (Low Frequency Radio Frequency Identification, dvs. 125 KHz). Kvægbruget i Danmark planlægger således en generel brug af elektronisk identifikation baseret på LF-RFID fra og med 2009, og LF-RFID er også standarden indenfor EU.

Der er en række ulemper knyttet til LF-RFID: en meget kort læseafstand (≤ 10 cm) indebærer, at man manuelt kun kan læse et dyr af gangen, lav læsehastighed og en høj pris.

Den højfrekvente RFID-teknologi (UHF-RFID, Ultra High Frequency, 867 MHz), som anvendes i pigtracker-projektet, har en høj læseafstand (5-6 m), læser mange enheder af gangen med stor sikkerhed, har en høj dataoverførsels-hastighed og endelig er teknologien meget billigere end LF-RFID.

Med individuel identifikation og anvendelse af de muligheder, der er for central udveksling af data, bl.a. anvendelse af den nyeste netværksteknologi, kan der skabes et fundament for et nyt vidensgrundlag for svineproduktionen.

Der kan spares ressourcer på at finde grisene i stalden, og udnyttelse af viden om det enkelte dyr kan give en meget mere præcis viden om effekten af sygdomme, foder og miljøpåvirkninger, end vi har i dag. Individuel identifikation, sammen med registrering af grisens opvækst, giver også mulighed for at lancere specialprodukter.


"Håndholdt" læsning af grise v.h.j.a. UHF-RFID. Læseafstand 1,5-2 meter

Den Intelligente Faresti

Den Intelligente Faresti er et styrings- og overvågningssystem, som på stiniveau kan regulere klimaet i forhold til dyrenes aktuelle behov og kan varsle landmanden, hvis der opstår kritiske situationer for dyrene. Herved sikres bedre dyrevelfærd, større pattegrise-overlevelse og en øget indtjening for landmanden. Farestien er koblet til et intelligent netværk, som ved hjælp af automatisk opsamlede data fra sensorer koblet til hver sti/so kan regulere mikroklimaet på stiniveau, så det tilpasses det enkelte dyrs behov. Netværket kan samtidig varsle landmanden om problemfaringer, sygdom og dårlig stifunktion. Projektet er et samarbejdsprojekt mellem Aarhus Universitet, Skov og Ingeniørhøjskolen i Aarhus.

Nyt management system

Svineproducenten skal i dag ikke kun håndtere oplysninger fra den enkelte gris. Data fra foderanlæg og klimastyringen skal løbende vurderes for at kunne overvåge produktionen. Dette forudsætter effektive værktøjer til at opsamle og bearbejde disse data. Helt grundlæggende skal der også være en række fælles regler eller standarder, så det er muligt at få de forskellige systemer til at snakke sammen. DSP deltager derfor i arbejdet med at udforme fælles retningslinier, som skal sikre at systemerne kan snakke sammen i regi af Dansk Datastandard. Endvidere er Dansk Svineproduktion involveret i et samarbejdsprojekt med KU-LIFE og TNMIT. Dette projekt, som også har modtaget støtte fra Innovationsloven, har til formål at udvikle et helt nyt system til løbende indsamling og analyse af data fra produktionen så producenten hurtigt og effektivt kan overvåge og evt. justere sin produktion.

Første fase

Dansk Svineproduktion har i tæt samarbejde med en gruppe af produktionsrådgivere, dyrlæger og ikke mindst besætningsejere gennemført første del af projektet "+ 25 kr. pr. slagtesvin". Formålet var at få den megen viden, som findes om produktion af slagtesvin, ud at arbejde på staldgangen. Projektet har fået tilskud fra EU og Fødevarerministeriets Landdistriktsprogram. Navnet "+ 25 kr. pr. slagtesvin" henviser til, at fokus er på at forbedre indtjeningen hos den enkelte producent.

Ideen bag projektet var at kortlægge muligheder for forbedringer i den enkelte besætning. Samt at sikre, at tiltagene blev sat i værk via tæt opfølgning fra besætningens lokale rådgivere. Der blev givet et bud på, hvor meget det kunne forbedre produktionsresultater og bundlinje. Resultatet blev gjort op efter en 1-års periode. Producenterne havde forpligtet sig til 6 besøg af produktionsrådgiveren ud over de 12 årlige besøg af dyrlægen.

Besætningerne

Producenterne blev indstillet af dyrlægerne, og eneste krav var, at der blev ført E-kontrol. Ud af 55 besætninger, der deltog i fase 1, indgik der data fra 35 i den endelige dataopgørelse. Det store frafald af besætninger har flere årsager: nogle ønskede ikke at forsætte i projektet, andre stoppede med at producere grise, sanerede eller solgte bedriften, og endelig er nogle sorteret fra pga. manglende data/datasikkerhed.

Produktivitet

Set som gennemsnit var der stor variation mellem besætninger på de opnåede resultater. De fleste opnåede bedre resultater sammenlignet med 1 års førperiode, hvorimod andre opnåede ringere resultater. Som gennemsnit over de 35 besætninger blev der opnået følgende fremgang i produktivitet:

Daglig tilvækst:	+ 66 g
FEsv/kg tilvækst:	-0,08 FEsv
Dødelighed:	-0,9 pct.-enhed

Der er beregnet et DB pr. gris, hvor ekstra drifts- og investeringsomkostninger samt omkostninger til øget rådgivning ikke er medregnet. Tallet udtrykker alene værdien af ændret produktivitet. Disse tal viser, at de 35 besætninger som gennemsnit opnåede et plus på 19 kr. pr. gris.

Alle DB-beregninger er foretaget på baggrund af et 5 års prissæt og ændringer i DB er dermed ikke et udtryk for aktuelle priser.

Bundlinjen

Tiltag i handlingsplanen og den øgede rådgivning i den enkelte besætning medførte ekstra omkostninger. Omkostningerne er omregnet pr. gris, og det betyder, at omkostningerne vægter højt pr. gris i besætninger, der producerer forholdsvis få grise. Hele omkostningen til den ekstra rådgivning er indregnet i år 1. Det må forventes, at en fremgang kan fastholdes også i årene derefter. Som gennemsnit var de samlede omkostninger 7 kr. pr. gris i de 35 besætninger. Samlet giver det et øget dækningsbidrag på 12 kr. pr. gris.

De 12 kr. var kun ca. det halve af, hvad der i handlingsplanerne var anslået (24 kr. pr. gris). Der var forventet en højere succesrate, men det viste sig, at "hele pakken" med handlingsplan og opfølgingsbesøg ikke blev implementeret 100 % i alle besætninger. Derfor er følgende en vigtig del af konklusionen: Det var vanskeligt at fastholde alle producenterne i et rådgivningsforløb. 17 af de 35 besætninger havde mere end 4 besøg af deres produktionsrådgiver. Kun meget få af producenterne implementerede den fulde handlingsplan. Projektet blev gennemført i en periode med vanskeligheder med at få leveret grise til ønsket tid og dermed slagtevægt.

Succeshistorierne

Ud af de 35 besætninger, var der 12 producenter, der opnåede de magiske 25 kr. i øget DB pr. gris. 12 besætninger opnåede et højere DB end det, som

de var stillet i udsigt i handlingsplanen. Besætningerne i top 10 over øget DB opnåede følgende ændringer:

Top 10	FEsv/kg	Tilvækst, Gram	Døde, pct.
1	- 0,10	+ 105	- 4,0
2	- 0,08	+160	- 4,8
3	- 0,40	+ 40	- 0,3
4	- 0,12	+ 56	- 0,2
5	- 0,37	+ 172	- 2,6
6	- 0,32	+ 89	- 1,2
7	- 0,17	+ 140	- 3,4
8	- 0,14	+ 117	- 2,6
9	- 0,31	+ 86	+ 0,3
10	- 0,08	+ 48	- 2,7

Resultaterne fra dette projekt viser, at der er flere forhold, der skal spille sammen, hvis der skal ske ændringer med et plus på bundlinjen til følge: Producent + medarbejdere skal være motiverede, og der skal fokus på de rigtige råd. Det er en svær opgave og en stor udfordring for alle parter, men dejligt når det lykkes.


Citat fra en af producenterne: "Vi har fået indarbejdet mere systematik og bedre rutiner. Det har vist sig på bundlinjen. Men man skal være parat til at ændre rutiner!"

At omsætte ny viden til praksis

Danske svineproducenter er blandt de mest konkurrencedygtige i verden. Det er de blandt andet fordi de sammen med deres rådgivere har været blandt de mest effektive til at omsætte ny viden til praksis.

Konkurrencekraft

Der er til stadighed rigtig meget viden, der skal omsættes til praksis, for at vi kan fastholde vores konkurrencekraft. Vi kan ikke læne os tilbage, da der hele tiden produceres ny viden. Det sker såvel herhjemme som i udlandet, og konkurrencen på effektivitet skærpes. Produktionen og det omgivende samfund udvikler sig, og i takt med omkostninger skal minimeres bliver de enkelte produktionsenheder større.

5 års fødselsdag

Hurtig og effektiv implementering af ny viden og nye teknikker er således helt afgørende for den danske svineproduktions overlevelse. Med dette i baghovedet satte de lokale svinerådgivninger og Dansk Svineproduktion sig i 2004 sammen i det de kaldte Udviklingssamarbejdet Svin. Her aftalte de en model for, hvordan et samarbejde om at få viden ud på staldgangen kunne udvikles.

Specialisering

I Udviklingssamarbejdet Svin er omdrejningspunktet en specialisering, hvor projektgrupper bemandet med de mest erfarne rådgivere og eksperter, udvikler modeller for omsætning af viden til praksis. I projektgrupperne er der samlet rigtig mange års erfaring indenfor de enkelte områder. Projektgrupperne udvikler management- og rådgivningsværktøjer så ny viden kan komme direkte i brug på staldgangen.

Projektgrupperne har ansvaret for at specialiserede rådgivere bliver så fortlørlige med disse værktøjer, at målet for rådgivningen nås hver gang.

Målsatte rådgivningsforløb

Svineproducenter og svinerådgivere har efterfølgende vist, hvordan viden


med stor sikkerhed kan omsættes til praksis og dermed til forretning for svineproducenten. Målsatte rådgivningsforløb, funderet på manualer og managementkoncepter har sat en ny dagsorden for nytteværdien af investering i rådgivning. De forbedrede produktionsresultater viser sig konsekvent, som følge af de målsatte rådgivningsforløb. Det er ikke et spørgsmål om målene nås. Spørgsmålet er blot hvornår, og i nogle tilfælde, hvor mange rådgivningsbesøg, der skal til før målet nås.

En opadgående kurve

Danske smågriseproducenter hæver år for år antallet af levendefødte grise pr. årssso med en halv gris. (figur 1).

Smågriseproducenter i år 2000 formåede at producere 27 levende fødte grise pr. årssso, mens de i 2008 fik 31 grise pr. årssso. 4 levende fødte grise mere i løbet af 8 år.

Dett giver en stadig større udfordring med hensyn til management.


Figur 1: Det gennemsnitlige antal levendefødte pr. so pr. år stiger med en halv gris pr. år

Kurverne på vej ned

Desværre gror træerne ikke ind i himlen. Dødeligheden blandt såvel smågrise som slagtesvin har nemlig også haft en opadgående kurve. Og dette er så lige knap så positiv. En tredjedel af de grise vi har fået ekstra som levendefødte frem til 2005 blev desværre sat til igen. Samtidig havde avlsfremgangen på fodereffektivitet svært ved at slå igenem ud på staldgangen.

Men kurverne er knækket. Af figur 2, 3 og 4 fremgår det således, at såvel dødeligheden hos pattegrise og slagtesvin som kurven for fodereffektivitet nu bevæger sig i en den rigtige retning.

Vedholdende fald

Med målsatte rådgivningsforløb holdes fokus og koncentration omkring omsætningen af viden til praksis. Via dygtig driftsledelse og målrettet samarbejde med rådgivere og dyrlæger vil et vedholdende fald i foderforbrug og dødelighed kunne realiseres hos selv de mest effektive svineproducenter


Figur 2: Procentandelen af pattegrise der dør falder. Dette på trods af at der fødes flere grise. Bemærk samtidig spredningen på top og bund


Figur 3: Siden 2004 er der gennemsnitlig 1 pct. færre slagtersvin der dør før slagtning. Bemærk samtidig spredningen på top og bund


Figur 4: Det gennemsnitlige foderforbrug er faldet fra 2,9 til ca. 2,8 Fesv pr. kg. tilvækst siden 2004. Dette på trods af slagtevægten er steget

Årsag

Oktober 2009 fik Dansk Svineproduktion en ny hjemmeside.

April 2009 blev det besluttet, at Dansk Svineproduktion skal have en ny hjemmeside, der skal erstatte www.dansk-svineproduktion.dk samt www.infosvin.dk. Dog vil det være en løbende proces at få flyttet indhold fra Info Svin over på den nye hjemmeside. Målet er, at Info Svin i oktober 2010 kan lukkes ned, og at al relevant information på det tidspunkt er flyttet over til den nye side.

Hvorfor en ny hjemmeside?

En brugerundersøgelse blandt landmænd, rådgivere og dyrlæger viser, at de adspurgte grupper er glade for Dansk Svineproduktions hjemmeside, men at der er flere ting, vi kan blive bedre til. Samstemmende for de tre grupper er det, at de har svært ved at finde det, de søger. Det skal der laves om på.

Dansk Svineproduktion ønsker at få viden ud på staldgangene – ud til landmanden og de ansatte. Det kan vi ikke, hvis landmanden, rådgiveren og dyrlægen ikke kan finde det, de søger.

Brugerundersøgelsen viste også entydigt, at Dansk Svineproduktion skal være mere holdningspræget. Det gælder både på politisk og fagligt niveau. Vi skal blive bedre til at kommunikere, hvad vi mener. Ikke kun over for landmanden, rådgiveren og dyrlægen, men også til omverdenen. Derfor skal den nye hjemmeside også kommunikere til omverdenen og fortælle om Dansk Svineproduktion, om vores arbejde, om hvad vi mener, og hvad vi står for. Når brancherelaterede emner diskuteres i medierne, skal Dansk Svineproduktion være tidligt ude. Hvis vi kommunikerer vores holdninger, anbefalinger og erfaringer, vil det skabe opmærksomhed og dermed synlighed.

Brugervenlighed frem for alt

Den nuværende hjemmeside samt Info

Svin indeholder fantastisk god information, men de besøgende kan altså have svært ved at finde den. Ofte benytter de googles søgemaskine for derigennem at finde ind til den information, de skal bruge. Dette skal der naturligvis ændres på. Den nye hjemmeside skal være nem at navigere rundt på, og vi skal bringe viden om et emne sammen, så al information om et emne er samlet ét sted.

Den nuværende hjemmeside ligger derudover i et system, der har svært ved at håndtere den mængde information, der med årene er lagt ind på hjemmesiden. Siden er simpelthen ved at brænde sammen. Derfor vil den nye hjemmeside også blive lagt over i et nyt system, der kan håndtere den mængde information, som siden indeholder – og den mængde information, der med tiden vil blive lagt ind på siden.


Flere videoer

Videoer er en god måde at formidle information på, som tekst ikke altid formår. Flere videoer er også et ønske fra brugerne, viser vores brugerundersøgelse. Der vil løbende blive produceret videoer til den nye hjemmeside, og det er således et af de publikationsområder, der vil blive prioriteret højt. Måden, hvorpå vi præsenterer en publikation, vil blive ændret, så den er nemmere at læse. Den besøgende vil som det første få en kort introduktion til publikationen og herefter en række valgmuligheder for måden at læse publikationen på: html, pdf eller livepaper.

Video

På Dansk Svineproduktions hjemmeside kan du som noget nyt se eller downloade gamle såvel som nye faglige videoer med dansk, engelsk og russisk speak. De speakede videoer er en oplagt mulighed til at få indarbejdet fornuftige rutiner i forbindelse med udvælgelse af polte, huldvurdering, aflivning mv. Brug endvidere videoerne ved statusmødet, erfamødet eller lignende forsamlinger, hvor videoerne kan bruges som oplæg til fornyet fokus på vigtige problemstillinger.


Faglige videoer er en oplagt mulighed til at få indarbejdet fornuftige rutiner i den daglige management.

Årsmøde og kongres

Hvert år i oktober holder Dansk Svineproduktion årsmøde med efterfølgende faglig kongres for ca. 2000 deltagere i Herning Kongres-center. På kongressen kan svineproducenter, medarbejdere, rådgivere og dyrlæger hente den nyeste viden.


Årsmøde og Kongres afholdes i 2010 d. 26. og 27. oktober.

Med over 100 foredragsholdere fordelt på 65 indlæg er kongressen et af verdens største svinefaglige arrangementer. Samtidigt er der også mulighed for socialt samvær og for at udbygge netværket til øvrige aktører i svinebranchen.

Kongressen tilbyder et bredt program med fokus på den aktuelle situation og der er ny viden at hente for både soholdere, smågrise- og slagtesvineproducenter.

Temaerne er

1. Omverden,
2. Ledelse,
3. Økonomi,
4. Sohold,
5. Smågrise/slagtesvin,
6. Foder,
7. Velfærd og sundhed,
8. Miljø og stalde.

Foredragsholderne står klar med svar på, hvad svineproducenter, medarbejdere og rådgivere kan gøre for at imødekomme de udefrakommende krav og forbedre resultaterne på den enkelte bedrift.

Årsmøde og Kongres afholdes i 2010 den 26. og 27. oktober

Inden kongressen afholder Dansk Svineproduktion et velbesøgt årsmøde, hvor der gøres status over faglige fremskridt og fremtidige udviklingsmuligheder for dansk svineproduktion. Hvad er de politiske, økonomiske og faglige udfordringer i en verden og et erhverv, der er i konstant forandring?

Faglige seminarer og møder

I løbet af året afholder Dansk Svineproduktion en række seminarer og møder, der sætter fokus på specifikke faglige problemstillinger. Arrangementerne henvender sig til skiftende målgrupper.

I 2010 afholdes:

- **Fodringsseminar** for ansatte i foderstofbranchen (dog åbent for alle interesserede).
- **Firmamøde** for landets stald- og inventarbranche samt

- **Fagligt Nyt** for svinefaglige rådgivere og dyrlæger.

Se mødekalenderen på Dansk Svineproduktions hjemmeside for nærmere oplysninger.

Hurtig viden på flere sprog

På hjemmesiden kan du finde instruktionsstavler (folier) med praktiske anvisninger på dansk, engelsk og russisk på en række aktuelle faglige emner.

Folierne, der alle fylder én A4-side, kan printes ud og hænges op i velfærdssrummet eller på staldgangen, hvor anvisningerne kan understøtte den daglige rutine.

I samarbejde med Fagmagasinet Svin udgiver Dansk Svineproduktion i hver måned en ny folie med anvisninger om god produktionspraksis på et aktuelt emne.


Folie med anvisninger om god produktionspraksis kan downloades på www.dansksvineproduktion.dk

Erfaringer

- Nr. 0803 Indretning og brug af sygestier til drægtige søer
- Nr. 0804 Næringsindhold i korn fra høsten 2008
- Nr. 0805 Produkttest af gummimåtter til farestier
- Nr. 0806 Er der sammenhæng mellem PMWS og salmonella?
- Nr. 0807 Ammoniak- og lugtreduktion i en biologisk luftrenser, "CleanTube", fra SKIOLD A/S
- Nr. 0808 Dosering af små mængder vådfoder
- Nr. 0901 Overfladebehandling af betongulve
- Nr. 0902 Farestier med delvist fast gulv - med supplerende spaltgulv i stisiden modsat pattegrisehulen
- Nr. 0903 Høst og opbevaring af kernemajs
- Nr. 0904 Interventioner mod halebid - effekt af indsættelsesprocedure, ressourcetildeling samt klima og ventilation
- Nr. 0905 Almindelig kontra restløs vådfodring - diegivende søer
- Nr. 0906 Vægtfylde af vådfoder
- Nr. 0907 Biofilter kombineret med kemisk luftrenser fra ScanAirclean A/S
- Nr. 0908 Erfaringsundersøgelse af slagtesvin i storstier med sorteringsvægte
- Nr. 0909 Mavesundhed hos søer, der tildeles industrielt foder

Rapport

- Nr. 32 Styring af poltens første brunst
- Nr. 33 Dansk svineproduktions internationale konkurrenceevne
- Nr. 34 Hjemmeblanding af foder

Meddelelser

- Nr. 824 Kildesepareringsstald med gulvudsugning
- Nr. 825 Ekstra jern i foder til diegivende søer

- Nr. 826 Bergazym P i hjemmeblandet foder
- Nr. 827 Slagtesvinestald med biologisk luftrensning fra SKOV A/S - filterarealets betydning ved maksimumventilation
- Nr. 828 Konjugeret linolsyre (CLA) til slagtesvin fra ca. 4 uger før slagtning
- Nr. 829 Redebygningsmateriale i farestier
- Nr. 830 Test af filterareal og demonstration af Farm AirClean - BIO modul fra SKOV A/S i en smågrisestald ved maksimumventilation
- Nr. 831 Sammenligning af behandlinger for Lawsonia diarré i to besætninger
- Nr. 832 Glycerol til smågrise
- Nr. 833 Vaccination mod fravæningsdiarré
- Nr. 834 Afblanding af vådfoder
- Nr. 835 PCV2 dynamik
- Nr. 836 Frivillig undersøgelse af kongresdeltagere for MRSA på Dansk Svineproduktions svinekongres den 21. og 22. oktober 2008 i Herning Kongrescenter
- Nr. 837 Mel kontra piller til søer
- Nr. 838 Ammoniakemission fra en løbe-kontrolafdeling og en drægtighedsstald med løsdrift
- Nr. 839 Faringsforløb hos frugtbare danske søer
- Nr. 840 Effekt af vaccination mod porcint circovirus type 2 - en metaanalyse af eksisterende undersøgelser
- Nr. 841 Drægtige søers brug af foderstationer (ESF) og sammenhæng mellem søernes afvigende ædeadfærd og brunst/sygdom
- Nr. 842 Central luftrenser fra ScanAirclean A/S afprøvet i en kombineret smågrise- og poltestald
- Nr. 843 Sammenligning af tre proteinniveauer i foder til slagtesvin med hensyn til ammoniak og lugt

- Nr. 844 Fermenteret korn til FRATS-grise
- Nr. 845 Kønsvis opstaldnings betydning for forekomsten af halebid
- Nr. 846 Daka Porcine Plasma og zink til smågrise
- Nr. 847 Flere daglige fodringer i diegivningsperioden nedsætter risikoen for skuldarsår med 30 procent
- Nr. 848 Afprøvning af Ronozyme WX til slagtesvin

Andet informationsmateriale

- Lovpligtige sygestier
- Dagligt tilsyn af dyr
- 10 - punktsplan for håndtering af halebid
- Beskæftigelses- og rodematerialer
- Halebid - transportegnet eller ej?
- Halthed - transportegnet eller ej?
- Smertelindring ved kastration
- 6 gode råd til et vellykket DANISH-besøg
- Skal soen have et kuld grise mere

2012	24	halm	28, 29, 32	specialisering	51
ammoniak	23, 24, 27, 30	handlingsplan	28, 29, 38, 50	SPF.	44, 45
avlsdyrsalg	9	hangrise	43	spækkvalitet	19
avlsfremgang	9	huld	38	staldsystemer	24
b12-vitamin	39	huldstyring	38	stofskifte	37
BAT.	24	lbirsk.	13	svinesygsomme.	45
benlidelser	41	improvac	44	svovlbrinte	24
benzoesyre	18	indskærpelse	35	sædsalg	16
bestyrelse.	2	kastration.	43	temperatur	30
biofiltre	27	ketose	37	tørfodring	31
biologisk luftrensning	28	kombistier.	33	udeareal	34
blodplasma	18	konkurrenceevne	5	udfodring	21
blodværdi	37	konkurrencekraft.	51	udvikling	43
bløde gulve	42	kvalitetskontrol	16	underlag	39
Børgildgård.	9	kønssortering.	16	vaccine	47
CC398	48	lawsonia	18, 34, 47	vandrammedirektiv.	23
cikorie	18, 34, 44	lufthastighed	30	velfærdskontrol	35
cirovac.	46	luftindtag	30	video	36, 53, 54
Danavl	12, 17, 22	luftrensning	24, 27	vådfoder.	20, 22
Danish	35	lugtprøve	24, 27	økologi.	34
Dansk Datastandard	49	majs	19	årsmøde.	53, 54
delrensning	27	Mangalitz (Ungarsk uldsvin)	13		
demodage	36	miljøteknologi	24		
diarré	47	mma	37		
diegivning	33	mobilitet	41		
dieperiode.	41	modelgrise	14		
duroc	11	MRSA	48		
dyrevelfærd.	1, 21	ornevarians.	17		
dækningsbidrag	50	osteocondrose	12		
egenkontrol	35, 40	PCV2	46		
eksport	8	Pig and Health.	14		
farehytter	34	Pigtracker.	49		
faresti	49	PMWS	46		
fast gulv	30	produktivitet	5, 6, 50		
foderblanding	22	produktivitetsforbedring	36		
foderpriser	7	produkttest	32		
Foderudnyttelse	15	pæne skuldre	38		
frugtbarhed.	16	ronozyme wx	19		
geonomisk selektion	11	rørfodring.	31		
grøn vækst	23	rådgivning.	51		
Grønhøj	29	Screening	48		
gulv	42	skuldarsår.	38		
gulvkøling	28, 29, 40	smertelindring	43		
gulvudsug	27, 28, 29	socialisering	42		
gummigulv.	28, 29, 42	soliv	36		
gyllebehandling	27, 28, 29				

