
Institut for Husdyrvidenskab, Aarhus Universitet, Blichers All

Forebyggelse af mælkefeber I økologiske malkekvægsbesætninger

Projekt støttet af Mælkeafgiftsfonden

Projekt fase 1

Institut for Husdyrvidenskab, Aarhus Universitet, Blichers All

Forståelse af mælkefeber i økologiske malkekvægsbesætninger:

Interviews med 56 økologiske landmænd

Af Heidi Voss, Inger Anneberg og Mogens Krogh, Institut for Husdyrvidenskab, Aarhus Universitet

Indledning

Som et led i projektet: ”Forebyggelse af mælkefeber i økologiske malkekvægsbesætninger” blev 56

tilfældigt udvalgte landmænd, med en økologisk malkekvægsbesætning på mere end 100 køer,

interviewet telefonisk om deres forståelse af mælkefeber, deres praktiske procedurer mht.

forebyggelse af mælkefeber, samt hvordan de vurderer mælkefeber som en særlig udfordring for

økologer. Projektet er inddelt i 3 faser. Denne rapport rummer resultaterne fra fase 1. Fase 2 er en

workshop og fase 3 er et mere dybdegående interview af udvalgte besætningsejere, udført på

ejendommen. Slutproduktet vil være en producentbaseret manual: ”Best practice” til forebyggelse

af mælkefeber i økologiske malkekvægsbesætninger.

Baggrund

Tidligere ikke publicerede undersøgelser udført af SEGES på baggrund af tilgængelige behandlinger

i Kvægdatabasen fra hhv. tal fra 2011 og tal fra 2013-15 har vist en forekomst af mælkefeber på

besætningsniveau hos økologiske malkekvægsbesætninger i 2011 på 5,2 % [1]. 10 % af

besætninger havde en forekomst på mere end 9,3 %. Forekomsten er beregnet ud fra

registreringer på køer fra alle laktationer. I 2013-15 var antallet af behandlinger for økologiske

køer i alle laktationer 3,3 % for stor race og 5,2 % for Jersey. For 3. kalv og ældre var tilsvarende tal

7 % for stor race og 11 % for jersey i gennemsnit pr år i årene 2013-2015 [2].

Økologiske landmænd i Danmark er underlagt et regelsæt, som blandt andet handler om brug af

fodermidler, afgræsning, forebyggelse af sygdom samt behandling af sygdomme [3, 4].

En af de regler som har stor indflydelse på sundhed og management er kravene om dels

afgræsning om sommeren og dels 60 % grovfoder i foderrationen (50 % i de første 3 måneder i

laktationen). Kravet om afgræsning medfører, at økologiske landmænd har størstedelen af deres

arealer udlagt med græs. Nogle marker er udelukkende anvendt til produktion af græsensilage,

men på langt de fleste marker bruges græsset i en kombination med såvel afgræsning som

produktion af ensilage. Afgræsning og fodring med græsensilage er en velbeskrevet

problemstilling i forbindelse med goldkøer og mælkefeber. Græsset og specielt kløvergræssets

indhold af kalcium, kalium, magnesium og kvælstof har stor indflydelse på kalcium metabolismen

hos goldkøer i den sidste tredje del af goldperioden. Flere studier har vist at græs øger risiko for

udvikling af mælkefeber [5, 6, 7].

Majs er et billigt fodermiddel med høj næringsværdi, men stiller også krav om tilførsel af meget

næring i vækstperioden for at optimere udbyttet. Økologer, som kun må anvende husdyrgødning,

Institut for Husdyrvidenskab, Aarhus Universitet, Blichers All

har svært ved at dyrke majs af energirig kvalitet, og anvender derfor i udpræget grad afgrøder,

primært kløversorter, som fikserer næringsstofferne. Som alternativ til græs anvender en del

økologer helsædsensilage.

Tidligere undersøgelser har vist, at der indenfor gruppen af økologiske landmænd er betydelige

forskelle i forekomsten af mælkefeber på besætningsniveau [1, 2], men uden at forklare hvorfor.

Da mælkefeber er forbundet med nedsat mælkeydelse, øget risiko for yverbetændelse,

børbetændelse og ketose [8- 11], har forekomsten af mælkefeber stor betydning for den enkelte

besætnings økonomi, samt for køernes sundhed og velfærd.

Formålet med det overordnede projekt er at udvikle best practise for forebyggelse af mælkefeber

samt identificere de mulige barrierer for forebyggende tiltag i økologiske besætninger. Fase 1 har

rettet sig mod besvarelsen af tre hovedområder:

 Hvordan er økologiske landmænds sygdomsforståelse og hvad har de af erfaring med

forebyggelse?

 Hvordan beskriver landmændene deres praktiske procedurer?

 Hvordan vurderer landmændene problemets omfang?

Materialer og metoder

Fra det Centrale Husdyrbrugregister1 blev der i første kvartal 2017 trukket CHR numre på alle

økologiske malkekvægsbesætninger med et registreret antal kvæg på ejendommen på 100 eller

derover. I alt var der registreret 328 økologiske malkekvægsbesætninger. Alle 328 CHR numre blev

tjekket i databasen, og besætninger med færre end 100 køer blev fjernet. Tilbage var 261

besætninger med mere end 100 køer. Begrundelsen for at udelukke besætninger med færre end

100 køer var, at sikre samme grundlag for modtaget rådgivning, idet alle besætninger med mere

end 100 køer ifølge lovgivningen, skal have to årlige sundhedsrådgivningsbesøg. Af denne liste

blev der tilfældigt udvalgt 100 besætninger.

Alle 100 besætninger blev kontaktet telefonisk. Der blev ikke indtalt nogen besked på en eventuel

telefonsvarer, hvis telefonopkaldet ikke blev besvaret. Der blev foretaget optil tre kontaktforsøg

pr. telefonnummer pr. besætning. Kontaktoplysninger blev fundet ved hjælp af internettet.

Ud af de 100 kontaktede besætninger indvilgede 57 landmænd i at blive interviewet. De

resterende 43 ønskede enten ikke at deltage, reagerede ikke på opkald i forbindelse med et i

forvejen aftalt interview, eller kunne ikke kontaktes på de fundne telefonnumre. Ud af de 57

interviewede, var der efterfølgende en enkelt landmand, der ikke ønskede at give projektet

adgang til data. Derfor indgår der i alt 56 besætninger i denne første del af projektet.

1 I Danmark stilles der krav om registrering af alle besætninger med husdyrhold/produktion, samt samlesteder, slagterier,
afhentningspladser eller forarbejdningsanlæg. Alle besætninger registreres med et specifikt CHR-nummer, besætningsnummer,
ejendommens geografiske position, dato for etablering af besætningen m.v. Derudover registreres brugerens (den der passer
dyrene) og ejerens navn og adresse, dyreart og dyrenes anvendelsesformål, antal dyr under normale driftsforhold, tilknyttet
dyrlægepraksis, sundhedsstatus og omsætningsmulighed.

Institut for Husdyrvidenskab, Aarhus Universitet, Blichers All

Alle interviewene blev gennemført med udgangspunkt i en struktureret interviewguide, hvor

landmændene blev bedt om at svare på strukturerede spørgsmål indenfor tre fokusområder:

Deres forståelse af sygdommen mælkefeber, deres erfaringer med forebyggelse, herunder

praktiske procedurer omkring goldning, græsmarksstyring, udsætning og malkning af nykælvere,

samt deres vurdering af problemet.

Udarbejdelsen af emnerne i interviewguiden til fase 1 har taget udgangspunkt i den viden, der er

nævnt i baggrundsafsnittet i forbindelse med opbygning i temaer og formulering af spørgsmål (se

bilag 1).

På nogle af områderne kunne landmændene vælge at svare ja eller nej, men flertallet af

spørgsmålene var åbne spørgsmål.

Interviewene blev gennemført telefonisk. De blev ikke optaget men nedskrevet, imens de fandt

sted. Analysen af interviewene bestod dels i en kvantitativ opgørelse, og dels af en tematisk

kodning af landmændenes svar, efterfulgt af en analyse af de argumenter/positioner, der

optræder inden for hvert tema. Som beskrevet ovenfor blev landmændene opfordret til at komme

med svar som var af kvalitativ art, for at få et dækkende billede af hvilke erfaringer/opfattelser og

handlemåder, der findes, og hvordan man argumenter for disse.

I sammenskrivningen af analysen har vi valgt dels at opgøre i form af antal besvarelser, dels at

analysere de kvalitative udsagn i en række temaer, illustrere med citater fra de interviewede som

bringes i anonym form, hvor interviewpersonen er forsynet med et tilfældigt tal. Navne på

lokaliteter og andet hvor man kan genkende personerne er fjernet, så anonymiteten er

respekteret.

Resultater

56 landmænd blev interviewet, heraf var fire kvinder. To af de tilfældigt udvalgte besætninger lå

på Sjælland, - resten var beliggende i Jylland. 37 af besætningerne havde en besætningsstørrelse

på færre end 200 køer, mens 19 besætninger havde en besætningsstørrelse på mere end 200

køer. Den største besætning var på 593 registrerede køer på tidspunktet for interviewet.

Fordelingen af race ses i tabel 1.

Tabel 1: Fordeling af racer i de 56 besætninger

Race Jersey RDM Holstein Krydsninger

Antal
besætninger

5 (9 %) 2 (4%) 37 (66 %) 12 (21 %)

Institut for Husdyrvidenskab, Aarhus Universitet, Blichers All

Landmændenes syn på mælkefeber som et problem

Ud da de 56 adspurgte landmænd svarerede 38, at de ikke mener, de har problemer med

mælkefeber. Dette blev ikke begrundet af alle respondenterne, men enkelte valgte at forklare,

hvordan de ser på det. En landmand svarede således, at han ikke mente, han havde problemer,

fordi han har valgt at acceptere, at mælkefeber ikke kan undgås. En anden svarede:

Nej … -Ja, - det synes min dyrlæge. Det er de gamle og de lidt fede
køer, der får det. 4 laktation og ældre. Alt hvad de bliver syge af, er
ikke godt. Mine køer har ingen sygdomme, derfor bliver de gamle, vi
mister stort set ingen køer. (nr.2)

Resten gav flere forskellige varierende begrundelser for, hvorfor de mente, at mælkefeber er et

problem Nogle anerkendte problemet, men nedtonede det samtidig. Andre knyttede problemet til

bestemte årstider, til køernes alder eller til den menneskelige håndtering/ management:

Lidt i perioder. Ikke de store problemer, det er tit de gamle køer og
mest om sommeren. (nr.7)

Ja, - men ingen dør. Alle får en snert. (nr.26)

Har været meget plaget af det, - management fejl. Det har kostet os
rigtig mange penge. (nr.55)

Landmændenes syn på mælkefeber som sygdom – alvorlig risiko eller ej

26 landmænd svarede, at mælkefeber er en problematisk tilstand, og 29 svarerede, at de i

forbindelse med mælkefeber ser yderligere følgesygdomme, f.eks. tilbageholdt efterbyrd,

yverbetændelse, ketose, nedsat ydelse og løbedrejning.

Hvis vi behandler, så er der ingen komplikationer, heller ikke med

følgesygdomme. Men hvis de ikke tages i tide, så vil der komme

yderligere problemer. (nr.1)

Ja, vi har problemer, og det giver problemer også med øvrige

produktionssygdomme. (nr.3)

Ja, - det er svært at styre i forhold til græs, svært at styre om foråret.
Jeg ser problemer med tilbageholdt efterbyrd, og skader i forbindelse
med bevægedelene. Det er dyre behandlinger. Der kan også ses lavere
ydelse og problemer med andre sygdomme, - ex. ketose.(nr.28)

Ser det ikke så tit. Dem der får det, - får en dårlig start med efterbyrd,
børbetændelse og ketose. (nr.31)

Institut for Husdyrvidenskab, Aarhus Universitet, Blichers All

Landmændenes syn på loven som en del af problemet med mælkefeber

Spørgsmålet om landmændene finder, at regelsættet gør det sværere at forebygge og behandle

mælkefeber, udløste meget varierende svar, men kan overordnet deles i ja eller nej. 37 mente ja

og 19 nej.

25 af de landmænd som svarerede, at regelsættet gør det sværere, gav udtryk for, at de ikke

forstår, hvorfor de ikke selv må behandle med kalcium i blodet. De har forståelse for, at en

dyrlæge skal forestå behandling med antibiotika, men ikke kalcium. Fagligt set synes denne gruppe

landmænd, at der mangler argumenter for, hvorfor de ikke må behandle med kalcium.

Ja, - det er hjernedødt, at vi ikke selv må give kalk. Det er så dumt,- der
er ikke noget fornuft i det. Det eneste der kan ske er, at vi kan slå koen
ihjel, men det er der jo ikke penge i. Vi må godt give pasta, men ikke i
blodet. Dumt! (nr.15)

Landmand nr. 5 udtrykte i sit svar et dilemma, der handler om økonomi – at udgiften til dyrlægen,

fordi man ikke selv må behandle, kan betyde at man skubber behandlingen, fordi det er væsentligt

dyrere at få behandlet en ko i vagten (aften, nat og weekends) end om dagen. Landmand nr. 26

var mere fokuseret på, at reglerne omkring behandlingsregistreringer gør, at man undlader en

smertebehandling i forbindelse med behandling med kalcium i blodet, fordi smertestillende

medicin tæller i medicinregnskabet, selvom det ikke er antibiotika:

Ja, - betaling til dyrlæge. Vi må ikke give kalk selv. Det er noget pjat.
Man er nærig og skubber behandlingen, til det bliver billigere. (nr.5)

Ja, vi skal ringe efter dyrlæge. Vi kunne evt. få kursus af dyrlæge, og så
selv gøre det. Jeg synes det er bedre velfærd, hvis man selv må behandle,
for så gør man det med det samme. (nr.55)

Det er ikke velfærd, at smertebestillende behandling ved mælkefeber
tæller i medicinregnskabet. Man "gemmer" behandlingen til en anden
gang. (nr.26)

Desuden satte flere landmænd, der var utilfredse med lovgivningens begrænsning af dem, fokus

på, at den metode de godt må bruge – med kalcium i munden, er en metode, som de, fagligt set,

ikke vurderer, er god nok. Flere svarede at der ikke findes økologiske produkter, som anses for at

være tilstrækkeligt virkningsfulde.

Vi bruger ikke kalcium produkter. Dem der er lovlige virker ikke. Vi

forebygger med fodring. Goldkoration med lav CAB værdi. Lidt græs,

soya, majs, hø, halm, goldkomineraler. Vi bruger hø - lidt protein, men

øger ikke CAB værdi. (nr.9)

Det at vi ikke selv må behandle i blodet, og så mangler vi ordentlige

kalcium produkter til af give i munden. (nr.10)

Institut for Husdyrvidenskab, Aarhus Universitet, Blichers All

Landmænd der svarede, at de ikke oplever problemer med regelsættet, havde en række
varierende argumenter for at have denne forståelse

Nej, når man har valgt at være økolog, er det jo det. Måske der er
nogle konventionelle produkter, der kan bruges, men det har jeg ikke
sat mig ind i.(nr.4)

Nej,- det er mere det i mellem ørerne der er forklaringen- management. Det at vi ikke
selv må behandle, er et mindre problem. (nr.54)

Andre argumenterede for, at problemet med mælkefeber slet ikke bør opstå. Man skal have fokus
på forebyggelse, ikke på reglerne, og som økolog har man nogle metoder, man bør tage i brug for
at styre det.

Nej. Det handler om at undgå at de bliver syge. Hvis mælkefeber, så
kig på goldkofodring. (nr.6)

Nej,- alsidig foder gør det nemmere for økologer at styre det. (nr.17)

Landmændenes forståelse af sygdommen

35 ud af 56 landmændene svarede på spørgsmålet om, hvordan han/hun ser at en ko er ved at få

mælkefeber, at de genkender det via klassiske symptomer: koen er kold på mule, hale rod og ører,

13 landmænd vurderer ud over det, at koen er kold, også på hendes ædelyst. 8 landmænd

anvender ikke ordet kold i deres besvarelse, men vurderer udelukkende koen ud fra hendes

adfærd. Her nævner de slinger gang, liggende, om hun isolerer sig, og om hun er interesseret i

kalven.

Landmændenes erfaring med forebyggelse

Til spørgsmålet om modtagelse af rådgivning om forebyggelse af mælkefeber fra en tilknyttet

rådgiver/ERFA gruppe svarede 22, at de ikke har modtaget rådgivning om mælkefeber, hverken fra

det professionelle team af rådgivere eller i ERFA-grupper med kolleger. Dem der svarer ja til

spørgsmålet svarer typisk at de har modtaget rådgivning fra deres dyrlæge og konsulent på de to

årlige rådgivningsbesøg.

Behandling med oralt kalcium – ja eller nej

Til spørgsmålet om håndtering af skjult mælkefeber, hvor koen ikke er slinger, men mistrives og

har dårlig ædelyst, svarede 26, at de har et oralt kalcium produkt, de behandler koen med, -enten

rutinemæssigt, kun ved risikokøer eller en gang i mellem.

Begrundelsen for at vælge eller fravælge behandling med oralt kalcium produkt varierede meget,

og analysen deles her i to overordnede temaer: 1) Vi behandler koen selv og 2) Vi tilkalder

dyrlægen

I tema 1, ”Vi behandler koen selv” deler landmændene sig i to grupper, dem der gør det

rutinemæssigt, og dem der gør det indimellem.

Institut for Husdyrvidenskab, Aarhus Universitet, Blichers All

De landmænd der behandler koen selv, og giver udtryk for, at det er en fast rutine, har fokus på

forskellige metoder, dels koens tilstand, som kan sætte en behandling i gang, og dels bestemte

grupper af køer, som altid behandles forebyggende.

Pulver plus 16-18 liter vand med pumpeværk, - alle med kolde ører.
(nr.8)

Vi pumper alle 3. kalvs og ældre med Aggers pumpe – med vand og
kalcium. (nr.28)

Vi gør 2 ting: vi giver kalcium oralt lige efter kælvning- til alle køer
min.1 gang, risiko køer 2-3 gange. Og så giver vi hvid norsk magnesium
i hele goldperioden. (nr.32)

De landmænd, der aldrig behandler koen selv, delte sig i tre forskellige under-temaer, hvor

landmanden begrundede sin handling ud fra forskellige årsager: Det er for besværligt, produkterne

virker ikke – eller de forklarede, at de ikke tør behandle selv/bruge pumpen:

Vi hælder ikke selv noget i dem, - det er for besværligt for mig (stor ko
og jeg er lille). Det virker heller ikke ordentligt. Vi ringer til dyrlægen, -
det virker. (nr. 2)

Vi bruger ikke kalcium produkter. Dem der er lovlige, virker ikke. (nr.9)

(…) jeg er bange for at bruge den (red: Selekt-pumpen). Jeg ser hende
an, motiverer hende, giver hende en spand lunkent vand. Hvis ikke det
hjælper, ringer jeg til dyrlægen. Nogle køer skal have 2-3 gange kalk.
(nr.52)

Fodring som forebyggelse

Separat goldkoblanding er den mest forekommende metode til forebyggelse, fulgt af

goldkomineraler og orale kalcium-produkter. 7 ud af de 56 adspurgte landmænd forebyggede ikke

imod mælkefeber. (Se tabel 2)

Tabel 2: Forebyggelse af mælkefeber.

Forebygger I mælkefeber? 9 Goldkomineraler

34 Separat goldkoblanding

6 Orale Kalcium produkter

7 Forebygger ikke

Landmændenes strategier i håndteringen af køerne i forhold til afgoldning

Under temaet praktiske procedurer spurgte vi ind til en række forskellige management faktorer,

som kan have betydning for risiko for at koen får mælkefeber. Vi spurgte ind til, hvorvidt

huldvurdering anvendes til bestemmelse af goldperiodens længde, om køerne bliver klovbeskåret

Institut for Husdyrvidenskab, Aarhus Universitet, Blichers All

umiddelbart før af goldning, landmændenes rutiner omkring af goldning i relation til yversundhed

(pattedyb/spray/ antibiotika), samt deres rutiner omkring afgræsning og slæt marker. Vi spurgte

desuden hvilke frøsorter de anvender på hhv. afgræsningsmarker og slæt marker, hvordan gødes

markerne, afpudses græsmarkerne inden vinteren, udtages græsanalyser inden skårlægning, og

om de har modtaget rådgivning om management af græsmarkerne.

Fem landmænd bruger huldvurdering til at bestemme tidspunktet for goldning. Resten bruger den

forventede kælvningsdato, ud fra drægtighedsgivende inseminering/løbning.

32 svarerede, at de udtager mælkeprøver i forbindelse med afgoldning og behandler med

antibiotika, hvis resultatet af prøven giver lov.

11 klovbeskærer rutinemæssigt inden afgoldning, syv svarerede, at de beskærer, hvis der er

behov, og resten svarerede, at de fast klovbeskærer alle køer mellem 1 og 3 gange årligt.

Vedrørende græsmarksstyrring svarerede 13, at de ikke har modtaget rådgivning. Ingen af de

adspurgte anvendte laboratorieanalyser forud for beslutning om skårlægning. En enkelt nævnte,

at han var utilfreds med ensilagekvaliteten, og dermed havde besluttet fremover at anvende

græsanalyser forud for skårlægning.

Til spørgsmålet omkring brug af forskellige frøsorter på hhv. afgræsningsmarker og udelukkende

slætmarker var det ikke alle, der kunne svare. Nogle var usikre på hvilke sorter, de anvendte. 49

svarerede i alt, heraf brugte 28 en mere proteinholdig blanding på marker, som udelukkende

bruges til slæt, og 21 brugte afgræsningsblandingen på såvel afgræsningsmarker som slæt marker.

40 ud af 42 svar angav, at de også tager slæt efter behov på afgræsningsmarkerne i løbet af

sæsonen.

Afgoldningsmetoder

Der var blandt de interviewede meget stor variation i valget af afgoldningsmetode. 12 svarerede,

at de anvender en såkaldt ”kold tyrker”, hvilket indebærer, at koen sættes på halm og vand i en

kortere eller længere periode, for at stoppe mælkeproduktionen. Resten svarede, at de supplerer

koen i afgoldningsfasen med hø, ensilage, wrap eller goldkoblanding.

Tre landmænd understregede, at en ko under afgoldning på ingen måde må sultes, samt at det er

vigtigt at koens vomfunktion opretholdes under afgoldningsfasen.

Vi er færdige med malkning på en gang. Men det er meget vigtigt med
de 25% TMR og hø. Det er vigtigt at vommen holdes i gang. Vi sulter
dem aldrig i forbindelse med afgoldning. Aldrig kun på halm og vand.
(nr.1)

Vi stopper malkning på en gang. De kommer ikke kun på halm og vand.
Det stresser dem! De kommer på goldkofoder fra start af. (nr.9)

7-8 uger før kælvning goldes koen af over 5 dage. Restriktiv fodring
plus halm. Hård mave hvis de ikke får foder. Malkes 2 gange. Vigtig
med foder ved siden af halm. (nr.32)

Institut for Husdyrvidenskab, Aarhus Universitet, Blichers All

Fodring af goldkøer hhv. sommer og vinter adskilte sig også meget respondenterne imellem, men

kunne overordnet deles i to temaer, for både sommerfodring og vinterfodring. Sommerfodring

tema 1) 29 landmænd svarede: græs og mineraler om sommeren, evt. suppleret med andet foder, -

og tema 2) 28 landmænd svarede: stort set ens fodring sommer og vinter. Vinterfodring tema 1) 30

landmænd svarede: goldkoblanding og tema 2) 26 landmænd svarede: andet foder.

Tabel 3: Fodring af goldkøer sommer og vinter.

Hvordan fodres goldkøerne
om sommeren?

29 Græs, mineraler evt. suppleret

28 Stort set som om vinteren

Hvordan fodres goldkøerne
om vinteren?

30 Goldkoblanding

26 Andet foder (ensilage,
kofoder, kvieblanding, halm,
hø, korn)

I spørgeguiden blev der også spurgt ind til rutiner omkring flytning af goldkøer i forbindelse med

kælvning. Tre af de 20 landmænd, der flytter koen umiddelbart før kælvning, gav hver sine

eksempler på, hvad der får dem til at flytte køerne:

De flyttes i kælvningsboks, når "de kigger derind". Vi har dybstrøelse

og sætter dem i enkelt boks umiddelbart før kælvning. (nr.1)

De flyttes fra goldkohold til ko-holdet to uger før kælvning, og i boks
ved tegn på kælvning. (nr.6)

Vi har sæson kælvning. 75 % kælver fra august til december. Jeg vil
helst de kælver ude. Om vinteren flyttes de i en stor dybstrøelses boks
en uges tid før kælvning, men jeg vil helst de først flyttes 1-2 dage før
kælvning. Det føler jeg er bedst. (nr.54)

To af de 26 landmænd, der flytter koen 1-2 uger før kælvning, svarede:

De flyttes den sidste tredjedel af goldperioden ind i vores

velfærdsafsnit, hvor de kælver. (nr.21)

De flyttes i fælles boks med plads til 10 køer 1-2 uger før kælvning,
både sommer og vinter. (nr.40)

32 anvender stort samme procedurer sommer og vinter, mens 24 lader køerne kælve ude om

sommeren, enten tvunget eller valgfrit for koen. Svarerne rummede en stor variation:

De flyttes i kælvningsboks lige inden kælvning. Om sommeren kan de
kælve ude, men jeg prøver at få dem ind i kælvningsboks, hvis det kan
nås/hvis jeg ser, de skal kælve. (nr.8)

Institut for Husdyrvidenskab, Aarhus Universitet, Blichers All

Hun flyttes til kælvningsområdet en uge før kælvning, hvor hun går
indtil et døgn efter kælvning. Om sommeren kan de gå ind og ud.
Nogle få kælver ude, men vi forsøger at få dem i
dybstrøelsesafdelingen. (nr.19)

Vinter: kælver i kælvningsboks, ingen stres omkring kælvning. Sommer:
blanding af ude og inde. Det afhænger lidt af risiko for fluestik.
Goldkøer tages ind når der er risiko for fluestik. (nr.30)

Omkring malkerutiner af nykælvere de første 24 timer svarede 15, at de ikke rutinemæssigt

malker koen de første 24 timer. Der var forskellige begrundelser for ikke at gøre det, fx nævner

landmand 6, at han helst vil lade ko og kalv i fred og derfor ikke malker hende.

Normalt kun kalven. Hvis jeg er tvivl om yverbetændelse, så malkes ud
for at vurdere. Jeg vil helst lade ko og kalv i fred.(nr.6)

Andre nævnte, at de malker en enkelt gang til råmælk/råmælksbank eller underlader at malke,

hvis koen ser ud til at kunne passe sig selv og kalven.

Begrundelsen for at malke koen indenfor de første 24 timer varierede meget. Landmand 3 har eks.

dispensation til at tage kalven fra koen med det samme pga. salmonella, og forklarerede, at han

skyder tyrekalvene mens kviekalvene tages fra, mens andre nævner, at de malker rutinemæssigt

til kalven og til opfyldning af råmælksbanken.

Til spørgsmålet omkring udsætning af risiko-køer, hvor risiko-køer her var defineret som fede køer

og/eller køer med mælkefeber i nuværende eller tidligere laktationer, svarerede 42, at disse to

definitioner ikke er udsætterårsag. I stedet blev andre parametre nævnt som udsætterårsag:

Celletal, ydelse, reproduktion, lemmer eller dumt sygdomsforløb.
(nr.30)

Yverbetændelse, - højt celletal. (nr.31)

Andre parametre; - malketid i robotter, de skal fungere i robotter, og
så ydelsen i 2.laktation. (nr.36)

Data om besætningerne vedr. kælvninger og behandling for mælkefeber sat sammen med svar på

interviewundersøgelsen

Der blev hentet data hjem på alle registrerede kælvninger i 2016 på de 56 besætninger. Alle

mælkefeber tilfælde blev listet op, og genbehandlinger blev sorteret fra. Antal % mælkefeber

tilfælde hos 3. kalvs og ældre køer i 2016 i de 56 besætninger varierede fra 0 % til 14,9 %. (Se bilag

2).

Institut for Husdyrvidenskab, Aarhus Universitet, Blichers All

Tabel 4: Fordeling af besætninger i % forekomst af mælkefeber i 2016

 <2 % pr kælvning Mellem 5-10 % af
kælvningerne

>10 % af kælvninger

Antal
besætninger

13 23 3

Hovedparten af besætninger ligger med en forekomst af antal mælkefeber tilfælde på mellem 5 og

10 %, og kun 3 besætninger har flere en 10 % tilfælde. 13 besætninger har under 2 % mælkefeber

tilfælde i 2016.

I gruppen med færrest registrerede mælkefeber tilfælde var de to besætninger, der havde flest

kælvninger i 2016. De 10 besætninger, der havde færrest registrerede mælkefeber tilfælde, var

karakteriserede ved, at syv af landmændene nævnte god goldkofodring, som det vigtigste

forebyggende tiltag. I gruppen med 10 flest registrerede mælkefeber tilfælde nævnte fem

mineraler eller kalcium produkter som forebyggende tiltag, tre nævnte fodring og to svarede, at

de ikke forebygger.

I gruppen af besætninger med færrest antal registrerede mælkefeber tilfælde supplerer syv ud af

de 10 med, at goldkøer fodres stort set på samme måde om sommeren som om vinteren,

hvorimod kun to ud af de 10 i gruppen med flest mælkefeber tilfælde svarer, at de supplerer

græsset med foder de sidste to uger inde kælvning.

Ingen af de nævnte 20 besætninger (færrest registrerede og flest registrerede) anvender

huldværdi som beslutningsgrundlag for af-goldningstidspunkt, alle anvender forventet

kælvningsdato. Syv ud af 10 i hver af de to grupper bekræfter, at de har modtaget rådgivning

omkring forebyggelse af mælkefeber.

I tabel 5 er det, ved brug af 2 test undersøgt, hvorvidt der er forskel risikoen for at være blandt

de besætninger med høj mælkefeber forekomst hos 3.kalvs og ældre i forhold til fodring sommer,

fodring vinter samt hvorvidt besætningsejer har modtaget rådgivning. Her er svar fra de 20

besætninger med hhv. færrest og flest mælkefeber tilfælde anvendt, således at antal besætninger

i alt er 40.

Nul hypotesen er, at der ikke er forskel på om køerne går på de to parametre, hhv. fodring

sommer (græs vs som vinter), fodring vinter (andet foder vs goldkoblanding) samt modtaget

rådgivning (nej/ja). Alle beregnede på antal kælvninger hos 3. kalvs og ældre registreret på

besætningsniveau i 2016. (Se tabel 5)

Institut for Husdyrvidenskab, Aarhus Universitet, Blichers All

Tabel 5:
2 -test – forskellighed blandt grupper.

 2 test P-værdi

Fodring sommer Græs evt. plus supplement

12,4

P <0.05

 Som vinter

Fodring vinter Andet foder

0

P =1

 Goldkoblanding

Modtaget rådgivning om
mælkefeber

Nej

1,76

P = 0,18

 Ja

Ud fra vores analyser konkluderer vi, at sommerfodring med græs øger risikoen for mælkefeber

(p<0,05). Risikoen for at have en høj forekomst af mælkefeber, hvis køerne er på græs om

sommeren er 4.2 gange større, end hvis de kun afgræsser meget restriktivt græsareal, og fodres

derudover som om vinteren Derimod kan vi ikke se forskel på vinterfodringen, - om køerne fodres

med goldkoblanding eller på andet foder. Vi kan ikke afvise vores hypotese om, at forekomst af

mælkefeber er uafhængig af, om landmanden har modtaget rådgivning eller ej. 75 % af dem der

har høj forekomst af mælkefeber, svarede ja til at de har modtaget rådgivning, mens 45 % af dem

med lav forekomst af mælkefeber svarede ja til at de har modtaget rådgivning.

Vi kiggede også på % dødfødte kalve per kælvning i besætningerne. Dødfødt kalv er her

tilstandskoderne 3,4,5 (død inden 1 døgn, død efter 1 døgn og dødfødt). Vi kiggede kun på de 10

besætninger med hhv. færrest mælkefeber tilfælde og de 10 med flest mælkefeber tilfælde. Vi

definerede at lav dødelighed var under fem % og høj over fem % døde kalve i 2016. Tallene er

baseret på kælvninger i alle laktationer. Variationen i % døde kalve i samtlige 56 besætninger var

fra 0,43 % til 14,29 med et gennemsnit på 5,5.

For at se om ydelsen havde betydning for forekomst af mælkefeber, valgte vi at definere ydelse på

grundlag af antal malkedage, - dage koen har malket. Goldfoderdage indgår derfor ikke i

beregningen, og vores definerede ydelse vil derfor være større end ”ydelse per årsko”. Høj ydelse

er her defineret som over 10.000 kg. Variationen af ydelse i besætningerne var fra 8032 -12.738

kg. Gennemsnittet for besætningerne var 10.926 kg.

Institut for Husdyrvidenskab, Aarhus Universitet, Blichers All

Tabel 6: Sammenhæng mellem mælkefeber i relation til hhv. ydelse og kalvedødelighed.

 2 test P-værdi

Kalvedødelighed Høj forekomst af
mælkefeber

1,25

P > 0,20

 Lav forekomst af
mælkefeber

Høj ydelse Høj forekomst af
mælkefeber

0,8

P > 0,05

 Lav forekomst af
mælkefeber

På baggrund af data kan vi ikke forkaste hypotesen om, at der ikke er forskel på forekomst af

kalvedødelighed i besætninger med hhv. høj og lav forekomst af mælkefeber. I besætninger med

høj forekomst af mælkefeber har 9 ud af 10 besætningerne høj dødelighed blandt kalvene, mens

det i besætninger med lav forekomst er mælkefeber, er 7 ud af 10 besætninger, der har høj

kalvedødelighed.

Vi fandt heller ikke nogen forskel på ydelse i besætninger med hhv. høj og lav forekomst af

mælkefeber. I både gruppen med høj forekomst af mælkefeber og lav forekomst havde 4 ud af 10

lav ydelse og 6 ud af 10 høj ydelse.

Ud over data fra besætningerne i 2016 blev der også hentet data hjem fra besætningerne fra

2015. På baggrund af disse data ønskede vi at se, om forekomst af mælkefeber varierede i de to år

på besætningsniveau og landsniveau. Gennemsnittet for 2016 i de 56 besætninger var 4,7 %

mælkefeber tilfælde pr. antal kælvninger og i 2015 var det 5,1 %.

I 2015 varierede forekomsten fra 0 – 15,5 % i de 56 besætninger (I 2016 fra 0-14,9%). Vi

undersøgte desuden, hvorvidt der var sammenhæng for de to år mellem de 20 besætninger, der

hhv. havde færrest og flest mælkefeber tilfælde, for at udelukke at fordelingen var tilfældig. Vi

kunne se på data, at der var besætninger, der havde skiftet plads. 14 ud af de 20 registrerede

besætninger med flest mælkefeber tilfælde lå også blandt de 20 med fleste tilfælde i 2015, og 13

ud af de 20 der lå lavest i 2016 lå også lavest i 2015.

I tabel 7 ses en 2 test, hvor nulhypotesen er, at det ikke er tilfældigt, at besætningerne er

grupperet i hhv. høj og lav forekomst mælkefeber tilfælde i både 2015 og 2016, og dermed at der

er sammenhæng i placeringen for de to år.

Institut for Husdyrvidenskab, Aarhus Universitet, Blichers All

Tabel 7: Sammenhæng mellem 2015 og 2016 beregnet på de 20 besætninger med færrest og de 20 med flest mælkefebertilfælde.

 År 2 P-værdi

Mælkefeber 2015 og 2016 2015 19,9 P <0,05

 2016

Testen viser med stor sikkerhed, at der er sammenhæng mellem høj forekomst af mælkefeber i

2015 og 2016.

Diskussion

De 56 interviews viser en stor variation i forståelse af problematikken samt håndteringen af

mælkefeber. Det er overraskende, at så mange giver udtryk for, at de ikke mener, de har

problemer med mælkefeber i deres besætning. Hvis de 38 der svarer, at de ikke har problemer

svarer til de 38 besætninger med færrest mælkefeber tilfælde, betyder det, at de accepterer at op

til 6,1 % af deres 3. kalvs eller øvrige køer får mælkefeber.

Ligeledes er det overraskende, at så mange landmænd på spørgsmålet om der er faktorer ved

økologireglerne, der gør det sværere at forebygge og håndtere mælkefeber, svarer, at de finder

det problematisk, at de ikke selv må behandle en mælkefeber med kalk i blodet. Der nævnes som

begrundelse både økonomi, velfærd og ligestilling mellem konventionelle og økologiske

besætninger som baggrund for den manglende forståelse.

Der er også en generel opfattelse af, at de produkter, der kan fås til forebyggelse af mælkefeber

oralt, ikke er så gode, som de produkter de konventionelle kan anvende. Det nævnes, at der

begrænsede mængder af midler til økologer, de er mere besværlige at bruge, og heller ikke så

hurtigt optagelige, som de kalcium produkter der kan anvendes i konventionelle besætninger.

Dette gør at mange fravælger at bruge produkterne.

En meget stor del af landmændene vælger at behandle køer med højt celletal med antibiotika på

baggrund af et positivt mælkeprøvesvar. De danske anbefalinger for behandling af køer med højt

celletal er netop goldbehandling, og for en økologisk landmand som skal holde mælken tilbage i

dobbelt så lang tid som tilbageholdelsestiden på det anvendte antibiotika angiver, er en

behandling i goldperioden at foretrække, frem for behandling i løbet af laktationen.

Goldbehandlingen tæller imidlertid med i antibiotikaregnskabet, og økologireglerne foreskriver, at

en ko der behandles mere end tre gange indenfor 12 måneder, ikke længere kan betragtes som

økologisk, og skal omlægges. Køer der derfor har haft 3 behandlinger i laktationen forud for

goldperioden, kan derfor ikke goldbehandles uden det får konsekvenser for koens økologiske

status.

Smertestillende produkter tæller også med i antibiotika regnskabet, og i besætninger, hvor de

anvender antibiotika ved afgoldning, kan det være en grund til at fravælge smertebehandling af en

Institut for Husdyrvidenskab, Aarhus Universitet, Blichers All

ko med mælkefeber. Enkelte af de interviewede landmænd nævnte netop problematikken om

brug af smertestillende i forbindelse med behandling af en mælkefeber, idet de svarede, at de

”gemmer” behandlingerne til hvis der opstår infektioner i løbet af laktationen, typisk

yverbetændelse, børbetændelser eller lemmelidelser, og derfor ikke smertebehandler en ko, som

behandles af dyrlægen for mælkefeber.

På baggrund af svarerne fra første interview runde, er det ikke muligt at konkludere noget på svar

omkring brug af huld værdi til bestemmelse af afgoldnings tidspunkt, flytning af goldkøer tæt

kælvning, klovbeskæring før afgoldning og frøtyper på hhv. afgræsning og slæt marker. Vi ved, at

fede køer har øget risiko for stofskiftelidelser i starten af laktationen så som mælkefeber, ketose,

fedtlever, løbedrejning [12-14]. Ny forskning har desuden vist at sen flytning før kælvning øger

risikoen for at forlænge selve uddrivningsfasen, hvilket kan være associeret med øget smerte,

inflammation og øget risiko for kælvningsbesvær [16]. Fase 3 interviewene vil derfor gå mere i

dybden med disse problemstillinger, for at søge yderligere afklaring om betydning af disse for

forekomst af mælkefeber.

Korrekt fodring af goldkøer den vigtigste parameter i relation til forebyggelse af mælkefeber, og

mange studier belyser vigtigheden af korrekt protein og mineraltildeling i specielt de sidst 3-4 uger

før kælvning [5, 7-10, 12, 15]. De 56 landmænd håndterer fodringen meget forskelligt, dels

sommer og vinter, men også fodring af goldkøerne om vinteren, hvor de ikke skal på græs.

Vores chi-test analyse viser, at der er forskel på forekomst af mælkefeber ved sommerfodring på

græs, i forhold til køer som fodres stort set på samme måde året rundt. Køer på græs har højere

forekomst af mælkefeber tilfælde (p< 0,05). Det hænger godt sammen med den erfaring og de

studier, der foreligger om, at græs øger risiko for mælkefeber [5 -7].

At der ikke som forventet findes forskel på de to typer vinterfodring, kan skyldes landmændenes

forskellige opfattelse af goldkofodring. Landmændene er i denne opgørelse delt i dem der

decideret nævner ordet goldkoblanding, og dem der nævner de forskellige fodermidler, de

anvender. Sidstnævnte gruppe kan derfor godt have en foderblanding bestående af ensilage,

halm, korn og goldkomineraler, som svarer til en af de blandinger, som andre landmænd definerer

som goldkoblanding, men vi har ikke oplysninger på, om de blander dem i fodervogn. Hvis goldko-

foderet ikke blandes, men tildeles som enkelte fodermidler, vil det betyde konkurrence ved

foderbordet, og den svage goldko, vil være i risiko for at blive underfodret. Dette forstærkes

ydermere, hvis der ikke er en ædeplads pr. goldko. Hvis blandingen derimod blandes i fuldfoder

vogn, vil den rigtige betegnelse i stedet for være goldkofoder.

75 % af dem med højforekomst af mælkefeber svarede, at de har modtaget rådgivning, og 45 % af

dem med lav. Det bør dog ikke tolkes som at rådgivning medfører flere tilfælde af mælkefeber.

Mange af de landmænd som svarerede ja til, at de har modtaget rådgivning, svarerede, at de

modtager rådgivning i forbindelse med, at dyrlægen behandler en ko med mælkefeber. Derved vil

forekomst af mælkefeber være knyttet sammen med modtaget rådgivning. Forklaringen kan

selvfølgelig også være, at de landmænd der har mange tilfælde af mælkefeber efterspørger mere

rådgivning, og derfor er mere bevidste om at svare ja til spørgsmålet.

Institut for Husdyrvidenskab, Aarhus Universitet, Blichers All

Fordelingen af besætninger i hhv. høj og lav forekomst af registrerede mælkefeber tilfælde i hhv.

2015 og 2016 viser, at der klart er sammenhæng mellem placering i gruppen høj og lav for de to

år, selvom data også viser, at få besætninger har stor forskel på forekomst i de to år. Det hænger

fint sammen med at forebyggelse af mælkefeber primært er afhængig af management faktorer.

Det videre forløb i projektet

Næste fase i projektet er afholdelse af et fokusgruppemøde, hvor 6 eksperter er inviteret til at

deltage i en workshop om emnet. Nogle af resultaterne og besvarelserne fra fase 1 vil indgå i den

tværfaglige diskussion. Resultatet af denne workshop vil blive samlet og præsenteret for udvalgte

landmænd, som også deltog i fase 1 interviewene. På baggrund af dels deres egne erfaringer og

dels deres kommentarer til de fremlagte fokusområder i forebyggelse af mælkefeber i økologiske

malkekvægsbesætninger, vil det samlede resultat være en ”Best-practice” manual baseret på

landmændenes erfaringer og viden, Manualen vil være tilgængelig på internettet.

Institut for Husdyrvidenskab, Aarhus Universitet, Blichers All

Bilag 1: Spørgsmål og svar fra fase 1 interviews.

Spørgsmål Antal
landmænd

Udtalelser

Hvordan vurderer du om
en ko er ved at få
mælkefeber?

35 Kolde på ører, hale ryg

13 Kold og ingen appetit

8 Ændret adfærd

Forebygger du
mælkefeber

9 Goldkomineraler

34 Separat goldko blanding

6 Orale Kalcium produkter

7 Forebygger ikke

Har du modtaget
rådgivning om
mælkefeber?

34 Ja

22 Nej

Rutinebehandler du 3+
køer?

13 Ja

30 Nej

13 Ind i mellem

Ser du mælkefeber som
en problematisk sygdom?

26 Ja

20 Nej

Ser du at mælkefeber køer
har flere sygdomsmæssige
problemer først i
laktationen?

29 Ja

27 Nej

Anvender du
huldvurdering til
beslutning om
afgoldningstidspunkt?

5 Ja

41 Nej

Hvordan afgolder du
køerne?

12 På halm og vand

44 På goldkofoder, wrap, hø eller ensilage

Har du faste
afgoldningsprocedurer
med hensyn til
yversundhed?

(3 gør mere en 1 handling)

3 Ingen oplysning

13 Nej

32 PCR- positiv, så Antibiotika

1 Kun ved infektioner

Institut for Husdyrvidenskab, Aarhus Universitet, Blichers All

11 Bruger pattedyb/spray

Flyttes goldkøer
umiddelbart før kælvning?

20 Ja

26 Nej

Hvordan fodres gold-
køerne om sommeren?

37 Græs, mineraler evt suppleret

19 Stort set som om vinteren

Hvordan fodres
goldkøerne om vinteren?

30 Decideret goldkoblanding

26 Ensilage, korn, goldmineraler, Kofoder,
kvieblanding

Klovbeskærer du
rutinemæssigt din
goldkøer inden
afgoldning?

11 Ja

45 Nej

Bruger du forskellige
frøtyper til slæt og
afgræsningsmarker?

28 Ja

21 Nej

Hvem tager beslutningen
om hvornår græsset er
klar til skårlægning?

56 Egen beslutning

0 Efter prøveindsendelse

Har du modtaget
rådgivning om
græsmarksstyring?

43 Ja

13 Nej

Malker du koen de første
24 timer efter kælvning?

41 Ja

15 Nej

Bruger du tidligere
problemer med
mælkefeber og fede køer
som udsætter årsag?

16 Ja

42 Nej

Synes du I har problemer
med mælkefeber?

18 Ja/ i perioder

38 Nej

Føler du økologireglerne
gør det sværere at
forebygge og behandle
mælkefeber?

37 Ja

19 Nej

Institut for Husdyrvidenskab, Aarhus Universitet, Blichers All

Bilag 2: Forekomst af mælkefeber i de 56 besætninger i 2016

Besæt

Antal
kælvnin
-

ger

Antal
MF-
ialt

1.st
kalvs

MF
1.st

2.nd
kalvs

MF

2.nd
Antal
3+

MF

3+ % MF

1 120 49 30 41 0,0

2 841 4 396 207 2 238 2 0,2

3 152 2 54 41 1 57 1 0,7

4 113 1 62 23 28 1 0,9

5 100 1 49 18 33 1 1,0

6 152 2 53 45 54 2 1,3

7 284 4 109 113 62 4 1,4

8 205 4 66 61 1 78 3 1,5

9 571 10 174 187 1 210 9 1,6

10 309 6 175 62 1 72 5 1,6

11 121 2 83 16 22 2 1,7

12 113 2 35 36 42 2 1,8

13 159 4 65 47 1 47 3 1,9

14 152 3 68 43 41 3 2,0

15 298 6 114 71 113 6 2,0

16 197 4 71 38 88 4 2,0

17 147 4 50 43 1 54 3 2,0

18 247 6 81 71 95 6 2,4

19 321 12 130 1 66 2 125 9 2,8

20 139 4 54 40 45 4 2,9

21 191 6 94 35 62 6 3,1

22 172 6 52 36 84 6 3,5

23 429 15 118 130 181 15 3,5

24 248 9 93 64 91 9 3,6

Institut for Husdyrvidenskab, Aarhus Universitet, Blichers All

25 238 10 76 71 1 91 9 3,8

26 238 10 90 65 1 83 9 3,8

27 152 6 46 42 64 6 3,9

28 273 11 123 74 76 11 4,0

29 115 5 32 21 62 5 4,3

 30 406 20 131 86 189 20 4,9

 31 281 15 74 80 1 127 14 5,0

32 175 9 50 52 73 9 5,1

33 371 21 141 90 140 21 5,7

34 176 10 68 43 65 10 5,7

35 228 13 84 58 86 13 5,7

36 115 7 41 30 44 7 6,1

37 375 24 100 98 1 177 23 6,1

38 114 8 47 30 1 37 7 6,1

39 205 13 59 63 83 13 6,3

40 375 25 123 99 1 153 24 6,4

41 137 9 39 37 61 9 6,6

42 228 16 94 1 54 80 15 6,6

43 234 16 70 73 91 16 6,8

44 159 11 50 42 67 11 6,9

45 111 9 38 33 1 40 8 7,2

46 136 10 50 24 62 10 7,4

47 190 14 65 49 76 14 7,4

48 192 15 67 42 83 15 7,8

49 192 15 68 41 83 15 7,8

50 116 10 43 34 39 10 8,6

51 257 23 65 83 109 23 8,9

52 167 17 58 36 1 73 16 9,6

Institut for Husdyrvidenskab, Aarhus Universitet, Blichers All

53 237 23 84 50 103 23 9,7

54 149 15 41 39 69 15 10,1

55 117 14 34 27 1 56 13 11,1

56 121 18 34 25 62 18 14,9

Institut for Husdyrvidenskab, Aarhus Universitet, Blichers All

Kilder

1) https://www.landbrugsinfo.dk/kvaeg/sundhed-og-dyrevelfaerd/sider/2306-oversigt-over-

sygdomsbehandlinger-i-kvaegbesaetninger.aspx

2) https://www.landbrugsinfo.dk/oekologi/kvaeg/sundhed/sider/3759_fns_li_artikel_maelke

feber.aspx

3) https://www.retsinformation.dk/Forms/R0710.aspx?id=120548

4) http://lfst.dk/fileadmin/user_upload/NaturErhverv/Filer/Indsatsomraader/Oekologi/Jordbr

ugsbedrifter/Vejledning_til_oekologisk_jordbrugsproduktion/Okologivejledning_April_201

7.pdf

5) Finbar Mulligan, Luke O’Grady, Desmond Rice, Michael Doherty. Production diseases of the

transition cow: Milk fever and subclinical hypocalcaemia. 2006. Irish Veterinary Journal; 59;

697-702.

6) J. R. Roche, S. Meier , A. Heiser et al. Effects og precalvind body condition score and

prepartum feeding level onm production, reproduction and health parameters in

pasturebased trasnsition dairy cows. 2015. Journal of Veterinary Science; 98; 10; 7164-

7182

7) M-A. Javier, M. W. A Werstegen. A novel model to explain dietary factors affecting

hypocalcaemia in dairy cattle. 2011. Nutrition Research Review; 24; 228-243

8) Peter J DeGaris, Ian J. Lean. Milk fever in dairy cows: A review of pathophysiology and control

principles. 2009. The Veterinary Journal; 176; 58-69.

9) F.J. Mulligan, M. L Doherty. Production diseases of the transition cow. 2007. The Veterinary

Journel.176; 3-9.

10) Jesse P. Goff. The monitoring, prevention and treatment of milkfever and subclinical

hypocalcemia in dairy cows. 2007. The Veterinary Journal; 176; 50-57

11) S. Østergaard, T. Larsen. Associnations Between blood Calcium status at calving and Milk

Yiled in dairy cows. 2000. Jounranl Dairy Science; 83; 2438-2440

12) F.J. Mulligan, L.O Grady, D. A. rice, M. L. Doherty. A herd health approach to dairy cow

nutrition and production diseases of the transition cow. 2006. Animal Reproduction

Science; 96, 331-353.

13) J. R. Roche, N. c. Friggens, J. K. Kay, M. W. Fisher, K. j. Stafford, D. P. Berry. Body condition

score and its association with dairy cow productivity, health, and welfare. 2009. Journal of

Dairy Science. 2009; 92; 5769-5801

14) T. Thilseing-Hansen, R. J. Jørgensen, S. Østergaard. Milk fever Control Principles: a Review.

2002. Acta Vet. Scan; 43; 1-19.

15) Garrett R Oetzel. Minemizing Hypocalcemia During Early Lactation. 2013. Tri-dtstr Dairy

Nutrition Conference, 2013.

16) http://www.kfc-foulum.dk/sider/Nyhedsarkiv/Koer_kvier/projektside_kokomfort.htm

https://www.landbrugsinfo.dk/kvaeg/sundhed-og-dyrevelfaerd/sider/2306-oversigt-over-sygdomsbehandlinger-i-kvaegbesaetninger.aspx
https://www.landbrugsinfo.dk/kvaeg/sundhed-og-dyrevelfaerd/sider/2306-oversigt-over-sygdomsbehandlinger-i-kvaegbesaetninger.aspx
https://www.landbrugsinfo.dk/oekologi/kvaeg/sundhed/sider/3759_fns_li_artikel_maelkefeber.aspx
https://www.landbrugsinfo.dk/oekologi/kvaeg/sundhed/sider/3759_fns_li_artikel_maelkefeber.aspx
https://www.retsinformation.dk/Forms/R0710.aspx?id=120548
http://lfst.dk/fileadmin/user_upload/NaturErhverv/Filer/Indsatsomraader/Oekologi/Jordbrugsbedrifter/Vejledning_til_oekologisk_jordbrugsproduktion/Okologivejledning_April_2017.pdf
http://lfst.dk/fileadmin/user_upload/NaturErhverv/Filer/Indsatsomraader/Oekologi/Jordbrugsbedrifter/Vejledning_til_oekologisk_jordbrugsproduktion/Okologivejledning_April_2017.pdf
http://lfst.dk/fileadmin/user_upload/NaturErhverv/Filer/Indsatsomraader/Oekologi/Jordbrugsbedrifter/Vejledning_til_oekologisk_jordbrugsproduktion/Okologivejledning_April_2017.pdf
http://www.kfc-foulum.dk/sider/Nyhedsarkiv/Koer_kvier/projektside_kokomfort.htm

