
 30

2. Svin, ab dyr

2.1. Arbejdsgruppe
Revideringen af normtallene er gennemført af:
Per Tybirk, SEGES Videncenter for Svineproduktion
Annette Lykke Voergaard, SEGES Videncenter for Svineproduktion
Hanne Damgaard Poulsen, Institut for Husdyrvidenskab, Aarhus Universitet.

2.2. Sammendrag
Normtal for svinegødningens indhold af næringsstoffer er opdateret. Der vises kun
detaljer fra 2016/17 normtallene, men hovedtallene for udvalgte tidligere år er
medtaget til sammenligning. De nye normtal ab dyr er nedenfor vist sammen med
sidste års normtal og normtallene fra 2000/01 i tabel 2.1.

Tabel 2.1. Normtal ab dyr for 2000/01*, 2015/16 og 2016/17.
 År N

kg
P
Kg

K
kg

Mængde
kg

1 årsso, 30,6 á 7,0 kg 16/17 24,2 5,24 9,92 3910
1 årsso, 30 á 7,1 kg 15/16 24,8 5,42 9,96 3920
1 årsso, 23,2 á 7,3 kg 00/01 26,6 7,31 8,89 3440
1 smågris 7-31 kg 16/17 0,48 0,123 0,27 90
1 smågris 7,1-31 kg 15/16 0,47 0,123 0,27 90
1 smågris 7,2-30 kg 00/01 0,64 0,18 0,28 92

1 slagtesvin 31-110 kg 16/17 2,895 0,642 1,40 490
1 slagtesvin 31-110kg 15/16 2,929 0,650 1,41 500
1 slagtesvin 30-100 kg 00/01 3,15 0,72 1,26 440
*ligninger til beregning af N og P var lidt anderledes i 2000/01.

2.3. Baggrund
Normtal for svinegødning har været opdateret årligt siden år 2000, hvor
fremgangsmåden er publiceret i DJF-rapport 36, 2001. Opdateringerne er publiceret i
NaturErhvervstyrelsens vejledning om gødsknings- og harmoniregler og siden 2004
årligt på DJF´s hjemmeside, som nu hedder www.anis.au.dk. 2016/17 normtal findes
på følgende link:
http://anis.au.dk/fileadmin/DJF/Anis/dokumenter_anis/Forskning/Normtal/No
rmtal_2016_endelig.pdf I forbindelse med normtal 2007/08 blev ligningerne til
beregning af N og P ab dyr ændret pga. af ny viden om indhold af protein og fosfor
pr kg tilvækst i svin med dansk genetik – dog for et forsøg afsluttet i år 2002.

I det følgende redegøres for den beregningsmodel, som har været anvendt fra og
med normtal 2007/08 – anvendt på foder fra 2015 og produktivitet i 2014, som er
udgangspunkt for normtallene i gødningsåret 2016/17. Normtallene blev beregnet
inden, der var beregnet landsgennemsnit for produktivitet i 2015.

2.4. Datagrundlag

 31

2.4.1. Foder
Det gennemsnitlige N og P-indhold i det foder, der blev anvendt i 2015 er fastlagt.
Datagrundlaget for denne fastlæggelse ændres lidt fra år til år.

I de sidste 10 år har Fødevarestyrelsens analyser af færdigfoder for fosfor og
råprotein pr kg været det vigtigste input, men fødevarestyrelsen har i de senere år
kun analyseret meget få prøver for indhold af foderenheder. Indholdet af
foderenheder har derfor i de senere år været et skøn, hvor Videncenter for
Svineproduktions såkaldte ”kontrolrunde” med analyser af foder fra mange firmaer i
2014 har indgået som et vigtigt element for foderenheder i 2014 og 2015 foder. I 2014
var der desuden nærmest fuldstændig overensstemmelse mellem gennemsnitligt
indhold af protein og fosfor pr kg i SEGES, Videncenter for Svineproduktions
”kontrolrunde” og fødevarestyrelsens kontrolprøver.

For smågrise er der endvidere taget hensyn til, at fødevarestyrelsens kontrolprøver af
smågrisefoder indeholder en større andel af fravænningsfoder end dette udgør af det
totale foderforbrug, hvorfor indholdet af foderenheder pr kg er skønnet til 1,12 FEsv,
selv om SEGES Videncenter for Svineproduktions kontrolprøver i 2014 med større
andel af smågrisefoder kun indeholdt 1,10 FEsv. I 2009 og 2010 analyserede
fødevarestyrelsen 48 smågrisefoderprøver for FEsv og dengang indeholdt prøverne i
gennemsnit 1,13 FEsv pr kg.

Ved fastlæggelse af årets normtal for foderets indhold bliver årets grundlag
sammenvejet med sidste års normtal – i 2016/17 er der beregnet gennemsnit ud fra
fødevarestyrelsens analyser i 2015 (tabel 2.2) og sidste års normtal.
Fødevarestyrelsens analyser pr kg er først omregnet til indhold pr FEsv ud fra, at
indholdet af FEsv pr kg er uændret fra 2014 normtal, da der ikke var nye data. (kun
én analyse pr dyregruppe af en tilfældig prøve i fødevarestyrelsens kontrol).

Tabel 2.2 Beregning af normtal for foderet indhold basis fødevarestyrelsens kontrol
2015 og sidste års normtal.
Fødevarestyrelsens kontrol 2015 2015/16 2016/17
 Antal

prøver
Deklareret
g/kg

Analyse
g/kg

Indhold
g/FEsv*

Normtal
g/FEsv

Normtal
g/FEsv

Smågrise
Råprotein, 78 182,6 185,1 164,15 162,6 163,4
Fosfor 29 5,98 5,79 5,25 5,2 5,2
FEsv pr kg** 1,12
Slagtesvin
Råprotein, g
pr. kg

66 152,1 152,7 145,84 145,7 145,8

Fosfor, g pr.
kg

38 5,01 4,87 4,73 4,8 4,8

FEsv pr kg** 1,045
Søer

 32

Råprotein, g
pr. kg

58 130,5 138,7 129,42 133,1 131,3

Fosfor, g pr.
kg

18 4,92 4,72 4,63 4,8 4,7

FEsv pr kg** 1,04
*beregnes som (analyseret+deklareret)/2 g pr kg / FEsv pr kg
**FEsv pr kg er uændret fra 2015/16 normtal, da ingen nye data forelå. I 2015/16
normtal indgår SEGES Videncenter for Svineproduktions kontrolrunde 2014 som
vigtigste datagrundlag.

Nøjagtigheden i indhold pr. foderenhed kunne bedres betydeligt, hvis
fødevarestyrelsen registrerede det deklarerede energiindhold i de prøver, som
analyseres for protein og fosfor. Det er reelt indhold pr deklareret foderenhed, som
er mest relevant, da foderforbrug i E-kontrollens landsgennemsnit er baseret på
deklarerede foderenheder.

Det fremgår endvidere af tabel 2.2, at det analyserede indhold af råprotein er højere
end det deklarerede råproteinindhold i sofoder – og sådan har det været i flere år.
Årsagen kan måske være, at NIR-analysen, som bruges til at bestemme
råproteinindholdet ved Fødevarestyrelsens kontrolprøver, ikke er perfekt til
drægtighedsfoder – eller at der overslæbes råvarer på foderstoffabrikkerne, så
drægtighedsfoder reelt indeholder mere protein end deklareret. Problematikken er
årsag til, at der bruges gennemsnit af analyseret og deklareret pr FEsv.

I tabel 2.3 er vist udviklingen i foderets indhold af protein og fosfor.

Tabel 2.3. Udvikling i foderets indhold af protein og fosfor, g pr. foderenhed.

 Søer Smågrise Slagtesvin
Råprotein
2016/17
2015/16*
2005/06**
1999/2000***
1997****
Fosfor
2016/17
2015/16*
2005/06**
1999/2000***
1997***

131,3
133,1
142,8
149,8
150,0

4,7
4,8
5,2
6,3
6,3

163,4
162,6
164,8
164,3
175,0

5,2
5,2
5,4
6,4
7,0

145,8
145,7
157,6
158,3
162,5

4,8
4,8
4,7
5,5
5,3

* NaturErhvervstyrelsens Vejledning om gødsknings- og harmoniregler 2015/16
*2005/06 er medtaget, da det er reference for ammoniakfordampning i den generelle

ammoniakregulering.
*** DJF rapport nr. 36, 2001
****736 beretning, DJF, 1997.

 33

2.4.2. Produktion
Der er fastlagt gennemsnitstal for foderforbrug og vægtintervaller som baggrund for
normtal 2016/17. Årets tal er fastlagt som gennemsnit af sidste års normtal og
landsgennemsnit for produktivitet i svineproduktionen 2014, dog justeret så ind -og
afgangsvægte er ens i normtallene, selv om indgangsvægte ved smågrise er lidt
mindre end fravænningsvægten og indgangsvægten for slagtesvin er lidt større end
afgangsvægte for smågrise. For fravænnede grise pr årsso bruges det nyeste tal
(2014) direkte, da det vil være forkert at korrigere med sidste års tal, når der er en
klar stigende trend fra år til år. Landgennemsnitsvægt for slagtevægt blev ligeledes
ændret fra 107 til 110 kg i 2015/16 normtal som konsekvens af ændrede vægtgrænser
på slagterierne – uden at tage hensyn til vægten året før. Slagtevægten er uændret i
2016/17 normtal.

Tabel 2.4 Nøgletal for produktivitet med betydning for normtal for husdyrgødning
 Normtal

2000/01
Normtal
2015/16

P-kontrol*
2014

Normtal
2016/17

Søer
Fravænnede pr. årsso 23,2 30 30,6 30,6
Fravænningsvægt, kg 7,2 7,1 6,9 7,0
FE pr årsso 1340 1515 1507 1510
Smågrise
Indgangsvægt, kg 7,2 7,1 7,0 7,0
Afgangsvægt, kg 30 31 30,9 31
FEsv pr kg tilvækst 2,06 1,93 1,93 1,93
Slagtesvin
Indgangsvægt, kg 30 31 31,2 31
Slagtevægt, kg 76,3 84 84,4 84
Afgangsvægt, levende
(Slagtevægt x 1,31)

100 110 110,6 110

FEsv pr kg tilvækst 2,88 2,86 2,84 2,84**

*Repræsenterer 537 sobesætninger (380.000 årssøer), 412 smågrisebesætninger
(5.925.000 smågrise) og 494 slagtesvinebesætninger (3.760.000 slagtesvin)
** Dette tal er fastlagt ud fra hensyn til både 2015/16 normtal og at 2,84 i P-kontrol
2014 bør korrigeres til 2,83 for vægtintervallet 31-110 kg, fordi foderforbrug pr kg
tilvækst stiger ca. 0,018 pr kg stigning i gennemsnitlig vægt.

Foderforbruget til udegående søer er uændret skønnet til at være 1650 FEso pr årsso. Dette
tal bruges faktisk alene til at beregne N ab dyr ved søer i farefolde, da man her bruger 30 %
af det beregnede N ab dyr ved et foderforbrug på 1650 FEso, sammen med landsgennemsnit
for fravænnede og foderets indhold.

Ved beregning af indhold i gødning skal endvidere bruges et estimat for søernes
tilvækst pr. år og fraførsel af døde pattegrise. Disse tal blev sidst fastlagt i 2007 og
bruges stadig i ligninger til beregning af indholdet i gødningen.,

 34

Baggrunden er bl.a. en måling af søernes vægt ved indsættelse og afgang fra
farestalden i 5 besætninger i 2004 (Medd. nr 649, Den rullende Afprøvning, 2004).
Den gennemsnitlige vægt ved fravænning var 241 kg ved et gennemsnitligt kuldnr.
på 3,9 for de målte søer. Hvis man antager, at søer primært afgår umiddelbart efter
fravænning kan tilvæksten pr. kuld i soholdet (i 2004) opgøres som:

(241 kg ved afgang – 135 kg ved 1. løbning) / 3,9 kuld = 27 kg pr kuld

Tilvæksten pr polt blev i 2007 estimeret til:
135 kg – normal slagtevægt i 2007 på 105 kg = 30 kg

Ifølge Landsgennemsnit for produktivitet i svineproduktionen 2015 var der 15,9
levendefødte pr. kuld, hvoraf 13,4 pct. døde indtil fravænning. Desuden var der 1,7
dødfødte pr. kuld og 2,27 kuld pr årsso, dvs 3,9 dødfødte og 4,8 døde i dieperioden
(Notat nr. 1611, SEGES, Videncenter for Svineproduktion), men
normtalsberegningerne har brugt uændrede tal for tilvækst pr årsso siden 2007.

En oversigt over beregningen af tilvæksten pr. årsso er vist i tabel 2.5.

Tabel 2.5. Beregning af tilvækst pr. årsso i 1997* og fra 2007/08-2016/17 normtal
År 1997 2007-2016
Soen 2,27 kuld x 17

kg
39 kg 2,27 kuld x 27

kg
61 kg

Orne 0,04 årsorne x
50 kg pr år

2 kg 0,04 årsorne x
50 kg pr år

2 kg

Polte 2,27 x 0,20 x 30
kg

14 kg 2,24 x 0,22 x 30 15 kg

Døde
pattegrise

2,5 døde < 2 kg 5 kg 3,8 dødfødte a
1,3 kg + 4,2
dødepatte-
grise á 2 kg

13 kg

Tilvækst, ialt 60 kg 90 kg
*736 beretning, DJF, 1997.

Det fremgår af tabel 2.5, at man i 1997 tilsyneladende ikke har medregnet de

dødfødte grise - og at tilvæksten pr. årsso er steget 30 kg fra 1997 til 2007 i takt
med stigende størrelse på søer og stigende produktion – og medregning af
dødfødte. Det kunne være relevant at opdatere normtal for ændringer i polte og
søernes tilvækst og døde pattegrises vægt, hvis der er relevante data.

2.4.3. Indhold af N, P og K pr. kg levende vægt og pr kg tilvækst
Indtil 2007 anvendtes forudsætninger om svinekroppens indhold fra 736. Beretning,
1997.(DJF). Disse normtal blev opstillet på grundlag af litteraturstudier og ud fra data
fra slagtning, dissektion og kemiske analyser af voksende svin fra adskillige forsøg

 35

udført ved det daværende Statens Husdyrbrugsforsøg og gennemsnitstallene var
repræsentative for svinepopulationen i Danmark anno 1985-1990.

Det reviderede indhold af protein og fosfor stammer fra slagteforsøg gennemført ved
Danmarks JordbrugsForskning, Forskningscenter Foulum i årene 1998-2002 og er vist
i tabel 2.6 nedenfor.

I forbindelse med revisionen er der for slagtesvin taget hensyn til, at
slagtesvindsfaktoren ifølge produktionskontrollen er 1,31, mens den blev antaget at
have været 1,28 ved slagtevægte på 80-85 kg slagtevægt og ad libitum fodring med
tørfoder med forsøgsgrisene omkring år 2000 primært ud fra medd. 429, 1999,
Videncenter for Svineproduktion. Der er således både vist indhold af protein og
fosfor i svinekroppen som målt i forsøgene (antaget faktor 1,28) og omregnet til en
slagtesvindsfaktor på 1,31, som bruges i produktionskontrollen. . En nærmere
redegørelse omkring slagtesvindsfaktor og omregninger findes i næste afsnit.

Tabel 2.6. Normer for svinekroppens indhold af N og P samt indholdet pr kg tilvækst i
1997 og fra 2007. Tal som anvendes er fremhævet.

Kategori

Avlssøer Gris
(7,3-7,5

kg)

 Smågris
(30-31

kg)

 Slagtesvin
(80 kg
slagtet
vægt)

150
kg

Udv
.

19971
N pr kg levende, g - 25 24 26 27
N pr kg tilvækst,g 25 26 28

P pr kg levende ,g - 5,0 5,0 5,4 5,5
P pr kg tilvækst,g 5,0 5,5 5,5

Normer efter 2007 – som målt, antaget svarende til slagtesvinsfaktor 1,28
N pr kg levende, g 29,7 25,4 25,7 29,3 30,2
N pr kg tilvækst, g 22 30,4 30,6
P pr kg levende, g 5,2 5,9 6 5,14 5,54
P pr kg tilvækst 6,4 4,9 5,7
Normer efter 2007, omregnet til slagtesvindsfaktor 1,31, som i produktionskontrollen
N pr kg levende, g 29,7 25,4 25,7 29,3 29,5
N pr kg tilvækst, g 22 30,4 29,6
P pr kg levende, g 5,2 5,9 6 5,14 5,41
P pr kg tilvækst 6,4 4,9 5,5
1736 beretning, DJF, 1997.

2.4.4. Slagtesvindsfaktor og indhold pr kg tilvækst for slagtesvin
I 1991 blev slagtesvindsfaktoren, der omregner fra slagtevægt til levende vægt,
fastlagt til 1,31 ved en slagtevægt på ca. 70-72 kg. I produktionskontrollen anvendes
denne faktor fortsat, selvom slagtesvindsfaktoren ikke er undersøgt på moderne svin
– og i 2007 blev der brugt to undersøgelser til at vurdere slagtesvindsfaktor og

 36

indhold pr kg levende vægt. I medd. 429 fra Landsudvalget for Svin, 1999 er der
fundet følgende sammenhæng mellem levendevægt ved levering fra besætningen og
slagtevægt:

Lev. vægt = 1,19 x slagtevægt + 7,01.

Denne formel betyder, at slagtesvindet på grise målt omkring år 1999 ændres fra 1,29
ved 70 kg slagtevægt , over 1,28 ved 78 kg slagtevægt til 1,27 ved 88 kg slagtevægt.

En større undersøgelse fra Danish Crown viste en slagtesvindsfaktor på ca. 1,285
ved tungsvin med en gennemsnitlig slagtevægt på ca. 85 kg. (personlig medd. Birthe
Pedersen, Danish Crown, 2007) – altså en smule højere end i medd. 429 og
sandsynligvis målt ud fra levende vægt på slagteribil, dvs. efter faste i
udleveringsrum.

På den baggrund blev det i 2007 vurderet, at en slagtesvindsfaktor på 1,28 var det
bedste bud omkring den aktuelle slagtevægt på 80-85 kg. Det blev derfor antaget, at
det målte indhold pr kg levende i forsøgene vil svare til en slagtesvindsfaktor på
1,28.

Indholdet pr. kg svin og pr. kg levende tilvækst blev derfor i 2007 beregnet som
følger ved en slagtet vægt på 80 kg og en indgangsvægt på 31 kg (2007/08 normtal):

Indhold pr kg tilvækst for slagtesvin ved en faktor på 1,28
Levendevægt, slagtesvindsfaktor 1,28 = 80 x 1,28 = 102,4 kg
N pr kg svin ved 1,28 (målt) = 30,17 g
P pr kg svin ved 1,28 (målt) = 5,54 g
N pr kg tilvækst : (102,4 x 30,17 – 31 x 29,3)/(102,4-31) = 30,6 g
P pr kg tilvækst : (102,4 x 5,54 – 31 x 5,14) / (102,4-31) = 5,7 g

Indhold pr kg tilvækst for slagtesvin ved en faktor på 1,31
Levendevægt, slagtesvindsfaktor 1,31 = 80 x 1,31 = 104,8 kg
N pr kg svin ved 1,31 = 30,17 x 1,28/1,31 = 29,48 g
P pr kg svin ved 1,31 = 5,54 x 1,28/1,31 = 5,41 g
N pr kg tilvækst: (104,8 x 29,48 – 31 x 29,3)/(104,8-31) = 29,6 g
P pr kg tilvækst: (104,8 x 5,41 – 31 x 5,14) / (104,8-31) = 5,5 g

Indholdet pr kg tilvækst basis slagtesvindsfaktor 1,31 har været brugt i alle normtal
fra og med 2007/08 normtal og foreløbigt til 2016/17 normtal.

2.4.5. Fordeling på gødning og urin
Til beregning af fordelingen af næringsstofferne på fæces og urin er der anvendt
fordøjelighedskoefficienter for N, P og K som vist i tabel 2.7.

Tabel 2.7. Fordøjelighedskoefficienter, % for N, P, K og tørstof (efter Laursen, 1994;

Poulsen og Kristensen, 1997)

 37

 Søer Smågrise Slagtesvin
N, %
P, %
K, %
Tørstof, %

80*
45
50
81

84*
45
50
85

81*
45
50
83

*Fordøjeligheder af råprotein blev justeret til typisk foder i 2009, hvorved smågrise
og slagtesvin blev hævet 1 procent fra 1997 rapport. Har været uændret fra 2009/10
normtal til 2016/17 normtal.

2.4.5. Gødningsproduktion
Gødningsproduktionen er beregnet ved anvendelse af tørstofindhold i fæces og urin
samt produktionen af urin som vist i tabel 2.8.

Tabel 2.8. Tørstofindhold i fæces og urin samt urinproduktion (efter Laursen,

1994; slagtesvin er ændret fra 30 til 25 % tørstof i fæces)

 Søer Smågrise Slagtesvin
Tørstof %, fæces
Tørstof %, urin
Urinproduktion,
kg/kg fodertørstof

30
2

2,5

25
2

2

25
2

2

2.5. Beregningsprincipper
Ligesom tidligere år angives

1. Beregningsligninger med egne tal for vægtintervaller, foderforbrug og

indhold af protein og fosfor i foderet (TYPE 2 korrektionsligninger). Det
bemærkes her, at tilvæksten pr årsso er beregnet til 90 kg x 22 g N = 1,98 kg N
henholdsvis 90 kg x 6,4 g P = 0,58 kg P.

2. Normtal for standardvægtintervaller og pr årsso ved anvendelse af ”TYPE 2
ligning” på landsgennemsnit for produktivitet og fodersammensætning

3. Beregningsligninger for korrektion for afvigende vægte for smågrise og
slagtesvin (TYPE 1 korrektionsligninger). Sidstnævnte opnås ved lineær
interpolation mellem smågrise og slagtesvin. Detaljeret forklaring findes
nedenfor.

Søer
N ab dyr pr årsso (type 2 ligning):
(FE pr årsso x g råprotein pr FE)/6250 – 1,98 – (antal frav. grise pr årsso x frav.vægt x
0,0257 kg N pr kg tilvækst)
Normtal 16/17 for N ab dyr år årsso med 30,6 grise a 7,0 kg:
(1510 x 131,3)/6250 – 1,98 – (30,6 x 7,0 x 0,0257) = 24,24 kg N

P ab dyr pr årsso (type 2 ligning):
(FE pr årsso x g fosfor pr FE)/1.000 – 0,58 – (antal frav. grise pr. årsso x frav.vægt x

 38

0,006 kg P pr kg tilvækst)
Normtal 16/17 for N ab dyr år årsso med 30,6 grise a 7,0 kg:
(1510 x 4,7)/1000 – 0,58 – (30,6 x 7,0 x 0,006) = 5,24 kg P

Smågrise
N ab dyr, smågrise (type 2 ligning):
((afgangsvægt – indgangsvægt) x FEsv pr tilvækst x g råprotein pr FEsv /6250) –
((afgangsvægt - indgangsvægt) x 0,0304 kg N pr. kg tilvækst))
N ab dyr, normtal 2016/17 for vægtintervallet 7,0-31 kg.:
((31-7,0) x 1,93 x 163,4/6250) – (31-7,0) x 0,0304) = 0,481 kg N

P ab dyr, smågrise (type 2 ligning):
((afgangsvægt –indgangsvægt) x FEsv pr tilvækst x g fosfor pr FEsv /1.000) –
((afgangsvægt - indgangsvægt) x 0,0049 kg P pr. kg tilvækst))
P ab dyr, normtal 2016/17 for vægtintervallet 7,0-31 kg.:
((31-7,0) x 1,93 x 5,2/1000) – (31-7,0) x 0,0049) = 0,123 kg P

Slagtesvin
N ab dyr, slagtesvin (type 2 ligning):
((afgangsvægt –indgangsvægt) x FEsv pr tilvækst x g råprotein pr FEsv /6250) –
((afgangsvægt - indgangsvægt) x 0,0296 kg N pr. kg tilvækst))
N ab dyr, normtal 2016/17 for vægtintervallet 31-110 kg.:
((110-31) x 2,84 x 145,8/6250) – (110-31) x 0,0296) = 2,895 kg N

P ab dyr, slagtesvin (type 2 ligning):
((afgangsvægt –indgangsvægt) x FEsv pr tilvækst x g fosfor pr FEsv /1.000) –
((afgangsvægt - indgangsvægt) x 0,0055 kg P pr. kg tilvækst))
P ab dyr, normtal 2016/17 for vægtintervallet 31-110 kg.:
((110-31) x 2,84 x 4,8/1000) – (110-31) x 0,0055) = 0,642 kg P

Korrektion for afvigende vægt (type 1 ligning).
For besætninger, som har afvigende vægt, men hvor man ikke kender foderforbrug
og foderets indhold, kan man beregne N og P ab dyr med generelle ligninger.

Ligningerne udledes ved, at der først bestemmes N og P ab dyr pr. kg tilvækst i
smågrise og slagtesvineperioden. Herefter findes den ligning, som går gennem
normtallene for N og P ab dyr pr. kg tilvækst for smågrise og slagtesvin og denne
ligning bruges herefter på alle andre vægtintervaller. Nøgletal til udledning af
ligningerne findes i tabel 2.9. Det bemærkes, at grisenes ”gennemsnitsvægt” er
(indgangsvægt + afgangsvægt, levende)/2, hvor afgangsvægt, levende for slagtesvin
er slagtevægt x 1,31:

 Tabel 2.9 Nøgletal til udledning af korrektionsligning for afvigende vægt
 N ab dyr

Gram
Tilvækst
kg

N ab dyr, g pr
kg tilvækst

Gns. Vægt
Kg

Smågrise, 7,0-31 kg 481 24 20,04 19,0

 39

Slagtesvin, 31-110 kg 2895 79 36,65 70,5
 P ab dyr

gram
 P ab dyr, g pr

kg tilvækst

Smågrise, 7,0-31 kg 123 24 5,13 19,0
Slagtesvin, 31-110 kg 642 79 8,13 70,5

Af tallene i tabel 2.9 udledes ligninger for N og P Ab dyr, hvor effekten af
ligningerne er vist i figur 1 og 2.

Figur 1. N ab dyr pr kg tilvækst som funktion af grisenes gennemsnitsvægt.

Figur 2. P ab dyr pr kg tilvækst som funktion af grisenes gennemsnitsvægt

Ligningerne udledt direkte i regneark som funktion af gennemsnitsvægt omskrives
som følger:

 40

N ab dyr pr kg tilvækst = 13,92 + 0,3224 x gns. Vægt
N ab dyr = (afgangsvægt - indg. Vægt) x (13,92 + 0,3224 x (afg. Vægt + indg.vægt)/2)
heraf
N ab dyr i vilkårligt vægtinterval =
(afgangsvægt - indgangsvægt) x (13,92 + 0,1612 x (afgangsvægt + indgangsvægt))

P ab dyr pr kg tilvækst = 4,024 + 0,0582 x gns. Vægt
P ab dyr = (afgangsvægt - indg. Vægt) x (4,024 + 0,0582 x (afg. Vægt + indg.vægt)/2)
heraf
P ab dyr i vilkårligt vægtinterval =
(afgangsvægt - indgangsvægt) x (4,024 + 0,0291 x (afgangsvægt + indgangsvægt))

2.6. Type 1 og type 2 korrektionsligninger til gødningsplanlægning
Når man skal beregne indholdet ab lager i gødning sker det med en
korrektionsfaktor efter følgende princip:

Korrektionsfaktor = N ab dyr egne tal / N ab dyr normtal

N ab lager, egne tal = N ab lager, normtal aktuelt gødningssystem x
korrektionsfaktor

Type 1 korrektionsligninger korrigerer alene for vægtinterval, mens type 2
korrektionsligninger korrigerer for vægtinterval, foderforbrug og foderets indhold.

Heraf bliver korrektionsfaktorerne for gødningsåret 2016/17:

Søer:
Type 2 korrektionsfaktor for kvælstof =
((FE pr årsso x g råprotein pr FE)/6250 – 1,98 – (antal frav. grise pr årsso x frav.vægt
x 0,0257 kg N pr kg tilvækst))/24,24

Type 2 korrektionsfaktor for fosfor =
((FE pr årsso x g fosfor pr FE)/10000 – 0,58 – (antal frav. grise pr årsso x frav.vægt x
0,006 kg P pr kg tilvækst))/5,24

Smågrise
Type1 korrektionsfaktor for kvælstof =
((afgangsvægt - indgangsvægt) x (13,92 + 0,1612 x (afgangsvægt + indgangsvægt))) /
481
Type 1 korrektionsfaktor for fosfor =
((afgangsvægt - indgangsvægt) x (4,024 + 0,0291 x (afgangsvægt + indgangsvægt))) /
123

Type 2 korrektionsfaktor for kvælstof =
(((afgangsvægt – indgangsvægt) x FEsv pr tilvækst x g råprotein pr FEsv / 6250) –

 41

((afgangsvægt - indgangsvægt) x 0,0304 kg N pr. kg tilvækst))/0,481

Type 2 korrektionsfaktor for fosfor =
(((afgangsvægt – indgangsvægt) x FEsv pr tilvækst x g fosfor pr FEsv /1.000) –
((afgangsvægt - indgangsvægt) x 0,0049 kg P pr. kg tilvækst))/0,123

Slagtesvin
Type1 korrektionsfaktor for kvælstof =
((afgangsvægt - indgangsvægt) x (13,92 + 0,1612 x (afgangsvægt + indgangsvægt))) /
2.895

Type 1 korrektionsfaktor for fosfor =
((afgangsvægt - indgangsvægt) x (4,024 + 0,0291 x (afgangsvægt + indgangsvægt))) /
642

Type 2 korrektionsfaktor for kvælstof =
(((afgangsvægt – indgangsvægt) x FEsv pr tilvækst x g råprotein pr FEsv /6250) –
((afgangsvægt - indgangsvægt) x 0,0296 kg N pr. kg tilvækst))/2,895

Type 2 korrektionsfaktor for fosfor =
(((afgangsvægt – indgangsvægt) x FEsv pr tilvækst x g fosfor pr FEsv /1.000) –
((afgangsvægt - indgangsvægt) x 0,0055 kg P pr. kg tilvækst))/0,642

For slagtesvin beregnes afgangsvægt som slagtevægt x 1,31.

2.7. Andel ammonium-N (TAN-N)
Fra 2008/09 normtal er der endvidere beregnet en fordeling af N ab dyr på gødning
og urin, hvor indholdet i urin betegnes som TAN-N (Totalammonium-N). Indholdet
af TAN-N ganges med fordampningskoefficienter for TAN-N i de forskellige
staldsystemer, når der dels skal beregnes ammoniakfordampning og dels beregnes
indhold af N ab lager.

Indholdet af totalammonium-N (TAN-N) beregnes som N ab dyr minus N-indholdet
i gødningen, som følger for 2016/17 normtal:

Søer: 24,24 kg N ab dyr – (1510 x 131,3/6250 x 0,2) = 17,90
TAN-N i procent = 17,90/24,24 x 100 = 73,8 %

Smågrise: 0,481 kg N ab dyr – (24 x 1,93 x 163,4/6250 x 0,16) = 0,287
TAN-N i procent = 0,287/0,481 x 100 = 59,7 %

Slagtesvin: 2,895 kg N ab dyr – (79 x 2,84 x 145,8/6250 x 0,19) = 1,901
TAN-N i procent = 1,901/2,895 x 100 = 65,7 %

