
Stavantenner
‑ Registrering af elektroniske øremærker

FarmTest Kvæg nr. 102

2014

vfl.dk | farmtest.dk

FarmTest, Kvæg nr. 102 | Stavantenner | 2014 | Side 3

	 Forfatter	 Benny Kirkeby, Videncentret for Landbrug, Kvæg
	 Review	 Vibeke Fladkjær Nielsen, Videncentret for Landbrug, Kvæg
	 Layout	 Inger Camilla Fabricius, Videncentret for Landbrug, Kvæg
	 Webudgave	 Merete Martin Jensen, Videncentret for Landbrug, Kvæg
	 Tryk	 Printbutikken
	 Udgave	 1. udgave, marts 2014
	 Oplag	 30 stk.
	 Udgiver	 Videncentret for Landbrug, Kvæg
	
		
	 ISSN	 1601-6785

Stavantenner
– Registrering af elektroniske øremærker

T 8740 5000 | farmtest@vfl.dk | www.farmtest.dk

FarmTest Kvæg nr. 102

Marts 2014

Side 4 | FarmTest, Kvæg nr. 102 | Stavantenner | 2014

	

Indhold
1.	 Sammendrag og konklusion.. 5
	 Indledning.. 5
	 Resultat.. 5
	 Formål.. 6
	 Mål.. 6
	 Anbefalinger og konklusion.. 6
2.	 Hvad kan E-id bruges til.. 7
	 Baggrund... 7
	 Forbedret arbejdsmiljø... 7
3.	 Teknikken bag.. 9
	 LF elektroniske øremærker FDX-B og HDX... 9
	 Teknikken bag de håndholdte stavantenner.. 9
4.	 Test af stavantenner..11
	 Sammenligning af stavantennerne...11
	 Testbesætningerne..11
	 Den elektroniske læseafstand...12
	 1. Stavantenne, Gallagher HR4...13
	 2. Stavantenne, BioControl HHR 3000 pro V2..14
	 3. Stavantenne, Datamars Gesreader 3S..15
	 4. Stavantenne, Allflex RS 420...16
	 5. Stavantenne Destron DTR 5..17
	 6. Stavantenne, Tru-test XRS...18
5.	 Erfaringer fra bedrifter...19
	 Slagtekalveproducenten..19
	 Mælkeproducenten..20
6.	 Økonomi..21
	 Sammenlagt...21
	 Destruktionsanstalten DAKA..21
	 Klovbeskæring...21
	 Ydelseskontrol...22
	 Flytning af dyr...22
7.	 Diskussion og perspektivering..23
	 Diskussion...23
	 Elektroniske øremærker (LF, HF & UHF)..23	

Stavantennerne...23
	 Læseafstand...23
	 Adfærd...23	

Testbesætninger...23
	 Perspektivering...23
	 Fremtidens management øremærke kunne være UHF...23
	 UHF (Ultra høj frekvente) øremærker fordele og ulemper..24
8.	 FarmTestens gennemførelse...26
	 Indledning..26
	 Formål..26
	 Mål..26
	 Til sidst næves..27

FarmTest, Kvæg nr. 102 | Stavantenner | 2014 | Side 5

1. Sammendrag og konklusion
Indledning

Identifikation og registrering af dyr, som bruges til konsum, er
en afgørende faktor i forbindelse med fødevaresikkerhed.
Danmark er førende inden for fødevaresikkerhed og en del
af dette må tilskrives, at der er et meget effektivt og velfunge-
rende system for registrering af husdyrbrug og identifikation og
registrering af kvæg generelt.

Den 1. juni 2010 blev det et dansk lovkrav, at uanset besætnin-
gens størrelse og produktionsform skulle øremærker fremover
være elektroniske.

Flere og flere bedrifter vælger at skifte de gamle øremærker ud
med elektroniske i hele besætningen. Når udviklingen går i den
retning, er det vigtigt at være bevidst om, hvilket læseudstyr, i
form af stavantenner, der er på det danske marked, og hvordan
de kan hjælpe landmænd i registreringssituationer, samt at se
på hvilke specifikationer de hver især har, som kan opfylde den
enkelte bedrifts behov.

Registreringer
Fremtiden byder på softwareløsninger, der kan forenkle kom-
munikationen mellem de håndholdte stavantenner og dyreregi-
strering. Dette vil efter hensigten komme til at betyde en væ-
sentligt lettere og mere flydende arbejdsgang omkring dyrene
samt registrering heraf.

Det er hensigten, at tiden, den enkelte landmand bruger ved
skrivebordet med registreringer ved bl.a. slagtedyr og ind-/af-
gang, skal være mere enkel, strømlinet, effektiv og dynamisk,
og samtidig hjælpe med til at datasikkerheden, via elektronisk
identifikation, øges.

Testresultaterne på de enkelte stavantenner viser, at der er stor

spredning i niveau, stavantennerne imellem mht.
•	 læseafstand
•	 brugervenlighed
•	 holdbarhed.

Det er med alle de afprøvede, håndholdte stavantenner muligt
at læse både HDX og FDX - B elektroniske øremærker og foreta-
ge de forudsatte arbejdsrelaterede læsninger af dyrets ørenum-
re, der på forhånd var tiltænkt i denne FarmTest.

Ydelseskontrol
En ny artikel fra RYK skaber yderligere fokus på emnet. RYK
oplyser, at der i dag er 350 besætninger, der får foretaget en
såkaldt A-ydelseskontrol, og at der er i omfanget af 250 større
besætninger, der stadig anvender en B-ydelseskontrol. Disse i alt
600 besætninger, kunne overveje om anskaffelsen af en hånd-
holdt stavantenne ikke ville være en fornuftig investering, da
landmanden som det vil blive forklaret i denne FarmTest kan
bruge den i andre områder end ydelseskontrol.

Det vil i givet fald medvirke til en større datasikkerhed. Især når
der foretages mælkeprøver på enkeltdyrsniveau, der videre
anvendes til fx PCR, test for bl.a. ketonstoffer og drægtigheds-
status, er det utrolig vigtigt, at mælkeprøve og dyrets identitets-
nummer passer sammen.

Resultat

I Tabel 1illustreres det økonomiske resultat af sparede mande-
timer efter investering i en håndholdt stavantenne i en besæt-
ning med 300 årskøer.

Resultat/Økonomi

Eksempel i en besætning med 300 årskøer

Timelønnen er sat til 175 kr.

Ydelseskontrol, 11 gange årligt, ville kunne spare:

½ mand under malkning = 6 timer, 11 gange årligt	 = 33 timer årligt

Klovbeskæring, 3 gange årligt, ville kunne spare:

½ mand under klovbeskæring = 12 timer, 3 gange årligt = 18 timer årligt

Flytning af dyr hver uge, ville kunne spare:

20 minutter om ugen, 52 gange årligt 		 = 17 timer årligt

I alt: 68 timer x 175 kr. 			 = 11.900 kroner årligt

Tabel 1. Det økonomiske resultatet af sparede mandetimer efter investering i en håndholdt stavantenne.

Side 6 | FarmTest, Kvæg nr. 102 | Stavantenner | 2014

Formål

Denne farmtest har til formål at give læseren en oversigt
over hvilke håndholdte stavantenner, der kan læse de lov-
pligtige LF (lavfrekvente), elektroniske øremærker, der siden
juni år 2010 har siddet i alle kreaturers venstre øre.

Endvidere er formålet at afprøve og teste de elektroniske,
håndholdte stavantenner, der er tilgængelige for de danske
landmænd, samt give et billede af hvad fremtiden byder
omkring elektroniske øremærker og de håndholdte stavan-
tenners evne til at løse forskellige registreringsbehov i de
enkelte besætninger.

Mål

Denne FarmTests mål er at opnå en ensartet og mere nuan-
ceret arbejdsgang omkring registrering af kvæg via de elek-
troniske øremærker. Desuden at udarbejde en overskuelig,
detaljeret testrapport fra hver enkelt producent af hånd-
holdte stavantenner, så den enkelte landmand får indblik i
de fordele og ulemper, der findes stavantennerne imellem,
og dermed er i stand til at investere i det helt rigtige produkt
til sin besætning.

Anbefalinger og konklusion

Udarbejdelsen af denne FarmTest har ført til en anbefaling,
der fastslår, at en håndholdt stavantenne kan hjælpe en be-

drift, bl.a. med bedre datasikkerhed omkring registrering af
dyr, der skal
•	 til slagt
•	 til ind-/afgang til andet CHR-nr.
•	 medicineres eller behandles
•	 registreres i en anden sammenhæng.

Mens det på samme tid er tidsbesparende. Sparet tid til regi-
strering kan så i stedet for bruges på dyrene.

Efter selve testen med de indgående, håndholdte stavanten-
ner er konklusionen, at firmaerne har valgt at lægge vægt på
forskellige løsningsmuligheder. Fælles er selvfølgelig, at de
alle kan læse og viderebringe data omkring køernes identifi-
kationsnummer. En af parametrene hvorpå alle antennerne
er sammenlignet er læseafstand. I Figur 1 ses testresultatet
på læseafstanden i denne FarmTest. Nærmere omtale af
holdbarhed, læseafstand, brugervenlighed samt vægt findes
i afsnittet med testen og testarkene.

Ved anskaffelse af en håndholdt stavantenne skal man sikre
sig, at den kan læse LF-øremærker, der er HDX og FDX-B, lige
godt. Ellers kan der opstå problemer, når der købes dyr ind
fra andre besætninger, eller der skiftes leverandør af øre-
mærker.

Alle de håndholdte antenner der er med i denne test læser
HDX og FDX-B elektroniske øremærker lige godt.

Figur 1.
Den gennemsnitlige
læseafstand, der blev
målt i denne FarmTest.

0

5

10

15

20

25

30

35

G
en

ne
m

sn
itl

ig
 læ

se
af

st
an

d
i c

m
.

Gallagher HR4

BioControl HHR 3000

DataMars Gs3

Allflex RS 420

Destron DT5

TruTest XRS

FarmTest, Kvæg nr. 102 | Stavantenner | 2014 | Side 7

Baggrund

Identifikation og registrering af dyr, som bruges til konsum,
er en afgørende faktor i forbindelse med fødevaresikkerhe-
den generelt.

Danmark har igennem mange år været førende inden for
fødevaresikkerhed og en del af dette må tilskrives, at der i
mange år har været et meget effektivt og velfungerende sy-
stem for registrering af husdyrbrug og identifikation og regi-
strering af kvæg generelt.

Fra den 1. juni 2010 blev det et lovkrav, at uanset besætnin-
gens størrelse og produktionsform skulle et øremærke frem-
over være et lavfrekvent, elektronisk mærke, der er placeret
i dyrets venstre øre.

Flere og flere bedrifter vælger at skifte de gamle øremærker
ud med elektroniske øremærker i hele besætningen. Som
udviklingen går i den retning, er det vigtigt at være bevidst
om hvilket læseudstyr i form af stavantenner, der er på det
danske marked. Hvordan de kan hjælpe landmænd i regi-
streringssituationer, samt at se hvilke specifikationer, de hver
især har, som opfylder den enkelte bedrifts behov.

De elektroniske øremærker har været på markedet i mange
år. Allerede inden de blev lovpligtige, valgte en del bedrifter
at udskifte alle øremærkerne, for derved at opnå fuld effekt
af skiftet. Disse besætninger har fået lettet deres arbejds-
opgave i forbindelse med mælkefodring fra sutteautomater
hos kalvene, vejning og sortering ved slagtekalve, samt ek-
sempelvis fodring og malkning hos malkekøer.

Udbredelsen af de elektroniske øremærker er siden loven
om registrering trådte i kraft juni, 2010 selvsagt stærkt sti-
gende.

2. Hvad kan E-id bruges til?

I Tabel 2 herunder illustreres det hvor hurtigt fremgangen vil komme til udtryk.

År Malkekøer
uden E-ID

Kødkvæg
uden E-ID

Kvier o. 1 år
uden E-ID

Kvier u. 1 år
uden E-ID

Tyre o. 1 år
uden E-ID

Tyre u. 1 år
uden E-ID

2010 544.000 104.000 340.000 262.000 48.000 227.000

2011 381.000 88.000 340.000 0 48 0

2012 267.000 76.000 78.000 0 1 0

2013 175.000 67.000 0 0 1 0

2014 100.000 60.000 0 0 0 0

2015 51.000 55.000 0 0 0 0

Tabel 2 viser udbredelseshastigheden fra år 2010, hvor elek-
troniske øremærker blev lovpligtige (RYK).

Forudsætningerne for tabel 2 på forgående side er følgende:
•	 40 % udskiftning ved malkekvæg og 20 % udskiftning

ved kødkvæg Beregningen over antal ikke mærkede
køer efter opstart, viste hvor stor en del af køerne der er
tilbage i de forskellige laktationsnumre ved forskellige
udskiftningsprocenter. Det at besætningens udskift-
ningsprocent er 40, betyder jo ikke at der udskiftes præ-
cist samme procent i alle aldersgrupper. Der udsættes
fortsat relativt flere ældre køer end yngre køer).

På nuværende tidspunkt er der registreret ca. 400 tilfælde
hvor landmanden har valgt at isætte elektroniske øremærker
i hele besætningen. Dette udgør ca. 100.000 malkekøer.

En ny optælling lavet i ultimo 2013 viser at der er 53 % af kø-
erne allerede har elektronisk øremærke. Sammenligner man
det fakta med Tabel 2, vil fremskrivningen af udbredelsen af
elektroniske øremærker nærmere være i år 2017. Derfor er
det vigtigt at være forud for problemstilling omkring i hvor
vidt en udstrækning de elektroniske øremærker kan anven-
des og endnu vigtigere anvendelsen af den enormt store
mængde data de kan bidrage til på sigt.

Forbedret arbejdsmiljø

En anden god grund til at benytte de elektroniske
øremærker er, kravene om en fortsat mere effektiv og
produktiv hverdag, dette krav kan medføre en stresset
hverdag for besætningsejere samt de ansatte. Når en
arbejdsopgave skal løses hurtigt kan det til tider blive på
bekostning af arbejdssikkerheden.

Side 8 | FarmTest, Kvæg nr. 102 | Stavantenner | 2014

Ejeren er ofte selv en vigtig del af arbejdskraften, hvilket især
tidsmæssigt kan konflikte med de ledelsesmæssige opgaver,
der følger med at have ansatte.

At øge sikkerheden er dog ikke kun et spørgsmål om viden
men også et spørgsmål om, at ejere, driftsledere, ansatte og
servicepersonale har en holdning til sikker adfærd og i prak-
sis udviser denne i udførelsen af de forekomne opgaver.

Beslutningsgrundlaget omkring anvendelsen af LF til regi-
streringer af kvæg via de elektroniske øremærker er at opnå
større sikkerhed ved at man fysisk skal tættere på dyret, når
der skal foretages en registrering. Dette er også fordelagtigt i
de henseender, hvor der arbejdes på enkeltdyrsniveau.

Desuden må der også fokuseres på, om koens adfærd er
tilgodeset optimalt. Her kan det tilføjes, at koens normalad-
færd og komfortzone oplever den påtrængende adfærd med
en stavantenne som en mulig stressfaktor.

Fremdeles kan det tilføjes, at kvæg er flokdyr, så derfor skal
man undgå at isolere et enkelt dyr fuldstændigt fra flok-
ken. Kreaturer, der isoleres, bliver i mange tilfælde meget

skræmte og er villige til at gøre hvad som helst for at komme
tilbage til flokken. Et sådant dyr i panik er særdeles farligt,
fordi det kan finde på at løbe ejer eller ansatte omkuld eller
angribe i et forsøg på at komme væk.

Statistikken på dyreulykker i danske kvægbrug er desværre
ikke så positiv, niveauet illustreres i figur 2.

Ser man på koens adfærd vil den i nogle tilfælde være bedst
tilgodeset med øremærker med en større læseafstand. Med
en større læseafstand ville de elektroniske øremærker også
blive benyttet i større udstrækning. Større læseafstand kan
imidlertid give større usikkerhed på aflæsning af det enkelte
dyr, i de tilfælde hvor der ønskes aflæsning af enkeltdyr i en
flok. Dette skal klarlægges nærmere ved afprøvning i prak-
sis. Den høje sikkerhed på aflæsning med antenner vil være
en altoverskyggende faktor, der vægter højest i alle situatio-
ner.

Den længere læseafstand ville kunne benyttes af bl.a.:
•	 	Dyrlægen
•	 	Inseminøren (Viking).
•	 	Slagtekalve- samt kødkvægsproducenter.

Figur 2.
Dyreulykker i landbru-
get (Duve, 2013).

Svin 23%

Kvæg 60%

Heste 6%
Mink 6%

Får
1%

Andre dyr
2%

Fordeling af dyreulykker i landbruget.

FarmTest, Kvæg nr. 102 | Stavantenner | 2014 | Side 9

LF elektroniske øremærker FDX-B og
HDX

De øremærker, man i dag kan købe til kvæg gennem Dyre-
registrering, overholder alle sammen ISO-standard 11784,
som beskriver opbygningen af de elektroniske koder mens
ISO-standard 11785, beskriver kommunikationen mellem
øremærker og læser. Alligevel kan kommunikationen ske
efter to forskellige systemer HDX (Half Duplex) eller FDX-B
(Full Duplex).

Betegnelserne siger ikke noget om, hvor stor læseafstand,
man kan forvente. Den fortæller kun, hvordan kommuni
kationen finder sted.

Forskellen på de to typer systemer er:
•	 FDX-B er at sammenligne med en tosporet vej. Bilerne

kan uden problemer køre i begge retninger på samme
tid uden at kollidere.

•	 HDX er at sammenligne med en ensporet vej. Bilerne kø-
rer en given tid den ene vej, derefter kører de den mod-
satte vej. Kører de på samme tid, kolliderer de.

Hvis man skal tælle de biler, der kører på en vej, er det væ-
sentligt nemmere at tælle bilerne på en ensporet vej end på
en tosporet. Overført til transponderne betyder dette:

•	 FDX-B-antenner udsender konstant et kraftigt signal
og leder hele tiden efter en meget svag respons fra en
transponder.

•	 HDX-antenner udsender et kraftigt signal i et kort øje-
blik, stopper udsendelsen og lytter efter en respons fra
en transponder. Dette medfører, at der ikke skal ledes
efter et svagt signal i en masse ’støj’, som antennen selv
udsender. Det betyder også, at det er lettere at opfange
et meget svagt signal fra en transponder, der ikke er op-
timalt placeret i antennefeltet.

Ulempen ved HDX er, at kapaciteten af hvor meget, der kan
transmitteres på en given tidsenhed, falder. Men til det for-
mål at identificere køer ved fx indgangen til malkestalden
eller en separationsboks, er det nok at undersøge for trans-

3. Teknikken bag
pondere i antennefeltet ca. seks gange pr. sekund. Dette er
standard for HDX-transpondere.

Ulemper ved FDX er, at den har en mindre spole indvendig
sammenlignet med HDX og derigennem en mindre læseaf-
stand ved den samme magnetfeltstyrke.

Ved anskaffelse af en håndholdt antennelæser skal man
sikre sig, at den kan læse både HDX og FDX-B nogenlunde
lige godt. Ellers kan der opstå problemer, når der købes dyr
ind fra andre besætninger, eller der skiftes leverandør af øre-
mærker. Alle de håndholdte antenner, der er med i denne
test, læser både HDX og FDX-B.

Teknikken bag
de håndholdte stavantenner

Teknikken bag de hånholdte stavantenner er beskrevet på
næste side og forstås ved at følge punkterne fra figur 3 over
til tabel 3.

De håndholdte stavantenner man kan købe på det danske
marked i dag, skal også overholde en række ISO-standarder
og paragraffer.

•	 § 10. Elektroniske øremærker og chip skal overholde
ISO-standard 11784 og 11785 efter de afprøvningsme-
toder, der er anført i punkt 7 i ISO-standard 24631-1
(Retsinformation, 2004).

ISO standard 11784 og 11785 er internationale standarder,
der regulerer Radio Frekvens Identifikation (RFID) af kvæg,
der opnås ved at isætte et elektronisk øremærke i kreaturets
venstre øre.

Det elektroniske øremærke består i princippet af en kobber
spole, der udsender forud indkodet besked i form af dyrets
CHR-nummer. Dette kan gøres via de to forskellige, allerede
beskrevne metoder HDX eller FDX - B. Ens for begge typer er,
at de udsender besked via en lavfrekvent radiofrekvens på
134,2 kHz.

Side 10 | FarmTest, Kvæg nr. 102 | Stavantenner | 2014

Tabel 3. Forklaring til punkterne i figur 3.

Figur 3. Illustration af hvordan
en håndholdt stavantenne
generelt set er opbygget.

Punkt Funktion Brugerbeskrivelse

1 Antennen Udsender aktiveringssignalet og modtager det elektroniske øremærkesignal

2 Glasfiber rør Robust og vandtæt kabinet til antennen

3 Bipperen
Genererer lydsignaler på første øremærkelæsning og to korte biplyde for gentagne id-

numre

4
Stort grafisk udlæsning med

baggrundsbelysning
Opgiver oplysninger om den aktuelle læserstatus

5 Indikator diode Signalerer, når et elektronisk øremærke er blevet lagret

6 Rød indikator Lyser når antennen udsender aktiveringssignalet

7 MENU-knap Navigerer i menuen for at styre eller konfigurere den

8 AFLÆS-knap Aktiveringsknap til det signal, der skal udsendes til aflæsning af elektronisk øremærke

9 Vibrator Vibrerer under læsning

10 Håndtag, greb Gummi anti-slip overflade

11 Kabelstik Elektrisk interface til fastgørelse af data/power kabel eller USB-stik adapter

12 Bluetooth ® Trådløs enhed til at kommunikere indlæst data mellem læser og evt. pc (ikke afbildet)

FarmTest, Kvæg nr. 102 | Stavantenner | 2014 | Side 11

Sammenligning af stavantennerne

I tabel 4 herunder kan vigtige specifikationer for hver
håndholdt stavantenne aflæses.

4. Test af stavantenner

Stavantenne Land Hukommelse Vægt, g Pris

Gallagher HR4 Holland 5.000 id-numre 960 12.600 kr.

Biocontrol HHR 3000 Norge 1.000 id-numre 860 5.995 kr.

Datamars GS3 Schweiz 1.000.000 id-numre 600 5.975 kr.

Allflex RS 420 Frankrig 100.000 id-numre 860 6.455 kr.

Destron DT5 USA 100.000 id-numre 810 5.995 kr.

Tru-Test XRS New Zealand 50 x 20.000 id-numre 700 9.100 kr.

Testbesætning Ko-antal Malkesystem

1 800 2 x 28 side by side med fast exit

2 380 40 plads indvendig karussel

3 350 AMS

Testbesætningerne

Endvidere vises i tabel 5 detaljer om de besætninger, hvor
testen af de håndholdte stavantenner fandt sted.

Tabel 4. Grundlæggende specifikationer på de håndholdte stavantenner, der indgår i testen.

Tabel 5. Detaljer om testbesætningerne.

Under alle besøgene i testbesætningerne blev samme testproce-
dure udført. De håndholdte stavantenner gennemgik testen en
efter en i vilkårlig rækkefølge.

Alle tests blev udført af samme person. Testresultatet er altså
fremkommet på baggrund af testpersonens objektive vurdering
af hver enkelt stavantennes testforløb.

Overordnet set blev alle de håndholdte stavantenner vurderet
ens ud fra disse hovedpunkter med tilhørende underpunkter:
•	 Holdbarhed

-- Kan den tåle stød, bump og tab på underlag?
-- Hvor nemt er udstyret at vaske?
-- Under hvilke temperaturer fungerer udstyret optimalt?
-- Kvalitetsfornemmelse af udstyret.

•	 Læseafstand

-- Måles og sammenlignes med producentens oplysninger.
•	 Lyde og signaler

-- Indikatorsignaler (vibration, lys og lyde)
-- Hvor enkelt stavantennen kunne startes op og foretage

læsninger
-- Batteritid
-- Forbindelse til computer via Bluetooth-forbindelse.

•	 Brugervenlighed
-- Skærm, menumuligheder, Bluetooth og ekstra detaljer
-- Hvor mange lageringer kan der ligge på udstyret?
-- Kan man lave flere sessioner ad gangen?
-- Hvilke registreringer kan man foretage?
-- Pc software-opbygning.

•	 Vægt
-- Balancepunkt
-- Arbejdsbelastning.

I figur 4 illustreres læseafstanden, som er målt i denne test.

Side 12 | FarmTest, Kvæg nr. 102 | Stavantenner | 2014

0

5

10

15

20

25

30

35

G
en

ne
m

sn
itl

ig
 læ

se
af

st
an

d
i c

m
.

Gallagher HR4

BioControl HHR 3000

DataMars Gs3

Allflex RS 420

Destron DT5

TruTest XRS

Den elektroniske læseafstand

Afstanden øremærkerne kan læses på, afhænger af samspil-
let mellem de elektroniske øremærker og stavantennen.
Elektroniske støj eller afledning i det område hvor læsnin-
gen foregår, kan forringe læsningen. Spredningen i læseaf-
standen var for alle de håndholdte stavantenner i testen,
fra 8 cm som det dårligste resultat, og op til 35 cm som det
bedste.

Resultaterne i figur 4 er alene fra denne test og viser ikke et
billede af hvordan læseafstanden er under andre forhold. I
testen blev de håndholdte stavantenner anvendt i tre test-
besætninger under tre realistiske arbejdssituationer

•	 Under malkning, for at demonstrere hvor god den en-
kelte stavantenne ville være i ydelseskontrolsammen-
hæng.

Figur 4. Den
gennemsnitlige
læseafstand der blev
målt i denne FarmTest
fordelt på hver
producent.

•	 I frasepareringsboks, hvor dyrene var fikserede i fang-
gitter, for at demonstrere anvendelsesgraden på dyr, der
skal behandles, flyttes, slagtes, insemineres osv.

•	 Frit i staldens sengebåseafsnit, for at demonstrere hvor-
vidt den enkelte stavantenne kan læse dyr, der ikke
er fikserede. Det kunne være i sammenhæng med fx
brunstobservationer og køer, der skal hentes til malke-
robot.

Testens hovedpunkter bliver tildelt stjerner efter oplevelser
under testen i de tre testbesætninger. êêêê

Fire stjerner er tildelt i de tilfælde, hvor der er tale om en
toppræstation samt særlig god helhedsoplevelse af den en-
kelte stavantenne i hovedgruppen.

FarmTest, Kvæg nr. 102 | Stavantenner | 2014 | Side 13

1. Stavantenne, Gallagher HR4

Gallagher er et 75 år gammel hollandsk innovationsfirma
inden for landbrug. De er bl.a. kendt over hele verden for
deres hegn, vejesystemer, håndholdte stavantenner samt
online managementsystemer.

Holdbarhed êêêê
Antennen kom i en fin størrelse kuffert i et solidt materiale,
så den nemt kan medbringes overalt uden risikero for at gå i
stykker. Antennen er vandtæt og stødsikker.

Læseafstand ê
I testen lå spredningen mellem 10 og 22 cm fra det elektro-
niske øremærke. I testen var der en læsesession, der fandt
sted blandt frie køer i gårdens sengebåseafsnit. Her var HR4
antennen i flere tilfælde ikke i stand til at læse dyrene pga.
for kort læseafstand. Man ville derfor komme til at jage med
dyrene og skabe unødig stres.

Lyde og signaler êêê
Indikatordioden, der viser at antennen ’læser’ har Gallagher
placeret ude på selve læsehovedet, som den eneste blandt
de afprøvede antenner. Denne løsning er klart den bedste af
alle, da man har fokus derude på aflæsningstidspunktet og
dermed hurtigt kan fornemme når man har læst et øremær-
ke. Herudover har antennen en god vibrator. Desværre var
der ikke anderledes diodefarve, vibrator eller lydsignal ved
de øremærker, der blev indlæst dobbelt.

Brugervenlighed êêê
Antennens display og brugervenlige menu gør stavantennen
god at bruge. Antennen kan progrmmeres til at registrere
dyr til flytning eller mere detaljeret omkring et kælvningsfor-
løb. Det store managementprogram fungerer rigtig fint efter
hensigten og kan tilpasses den enkelte landmands ønske. Fx
simpel flytning mellem to CHR-numre eller detaljeret regi-
strering omkring kælvning eller medicinering. Under testen
var der forbigående vanskeligheder med at få koblet anten-
ne og computer sammen via Bluetooth, Men via usb-kabel
gik det fint.

Vægt ê
HR4 antennen er testens tungeste og tilligemed meget tung
fortil. Dette medvirker et dårligt balancepunkt ved håndta-
get og en stor arbejdsbelastning ved brug i flere timer.

Pris:	 12.600 kr.
Vægt: 	 960 g
L x B x H:	 65cm x 6,5cm x 17cm

Side 14 | FarmTest, Kvæg nr. 102 | Stavantenner | 2014

2. Stavantenne, BioControl HHR 3000 pro V2

Pris:	 5.995 kr.
Vægt:	 850 g
L x B x H: 87,5cm x 10,5cm x 4,6cm

Holdbarhed êêê
Antennen kom i en taske, så den nemt kan medbringes
overalt. Antennen er vandtæt og stødsikker. Enheden har to
antenner. En lang, som vises på billedet, men også en kort på
ca. 5 cm. På den korte antenne er læseafstanden den samme
eller mindre.

Læseafstand ê
I testen lå spredningen mellem 6 og 19 cm fra det elektroni-
ske øremærke. En ikke imponerende læseafstand. I testen
var der en læsesession, der fandt sted blandt fritgående køer
i sengebåseafsnit. Her var HHR 3000 antennen i flere tilfæl-
de ikke i stand til at læse dyrene pga. for dårlig læseafstand.
Man ville derfor let komme til at jage med dyrene og skabe
unødigt stress og uro i stalden.

Lyde og signaler êê
Indikatordioden, der viser at antennen ’læser’ har BioControl
placeret til venstre for displayet Dioden er ret svag og ikke
nem at se i dagslys, og kan skabe tvivl om, hvornår antennen
læser. Men en høj klartone indikerer, at der ikke blev aflæst
et dyr. Herudover har antennen ingen vibrator. Desværre
var der ikke anderledes diodefarve eller lydsignal ved de
øremærker, der blev indlæst dobbelt.

Brugervenlighed êêê
Antennens display samt brugervenlige menu gør stavanten-
nen god at bruge. Antennen kan programmeres til at regi-
strere dyr til flytning eller mere detaljeret omkring et kælv-
ningsforløb. Det store managementprogram fungerer rigtigt
fint efter hensigten, og kan let tilpasses til alt, hvad den en-
kelte landmand måtte ønske, fx en simpel flytning mellem to
CHR-numre, eller detaljeret registrering omkring kælvning
eller medicinering. Under testen var der forbigående van-
skeligheder med at få koblet antenne og computer sammen
via Bluetooth. Men via USB kabel gik det fint.

Vægt ê
HHR 3000 antennen er testens næsttungeste og tilligemed
meget tung fortil. Dette medvirker et dårligt balancepunkt
ved håndtaget og en stor arbejdsbelastning ved brug i flere
timer.

BioControl er et norsk firma, der siden 1991 har leveret
mange forskellige produkter til landbrugssektoren. Bl.a.
elektronisk identifikation, analyse apparater og udstyr til
aflæsning af vakuum og pulsatorniveau.

FarmTest, Kvæg nr. 102 | Stavantenner | 2014 | Side 15

3. Stavantenne, Datamars Gesreader 3S

Pris:	 5.995 kr.
Vægt:	 600 g
L x B x H: 70 cm x 11 cm x 4,5 cm

Datamars er førende leverandør indenfor RFID. Med
et meget stort, bredt og varieret produktsortiment. De
levere chip til kæledyr, husdyr samt stav antenner i alle
afskygninger.

Holdbarhed êêê
Antennen kom i en fin størrelse kuffert i et solidt materiale,
så den nemt kan medbringes overalt uden at risikere at gå
i stykker. Antennen er vandtæt og stødsikker. Antennen er
dog ikke i nogen form for etui.

Læseafstand êê
I testen lå spredningen mellem 12 og 29 cm fra det
elektroniske øremærke. En rigtig fin ekstra detalje er, at
enheden er en læser i sig selv, og den lange antennen er
en ekstra tilføjelse. Den lange antenne er, som det ses
på billedet, forbundet til enheden med en ledning. Altså
kan enheden i sig selv fint anvendes til at læse fikserede
dyr, mens den ekstra antenne er nødvendig til læsning i
malkestald og ved fritgående køer.

Lyde og signaler êê
Gesreader 3S har ingen vibrator eller lysindikator, der viser
at der læses. Der står dog ’READ’ i displayet, og der kom-
mer en tydelig tone, hvis der ikke aflæses et dyr. Tonerne i
enheden kan forekomme høje og kunne under testen godt
skræmme dyrene, men det var nemt at justere lyden til et
mere passende niveau. Desværre er der ikke et anderledes
lydsignal ved de øremærker, der blev indlæst dobbelt.

Brugervenlighed êêê
Antennens store display samt brugervenlige menu, gør enhe-
den nemt anvendelig på trods af, at enheden kan program-
meres til de behov den enkelte landmand måtte have, hvad
end der er tale om, at man blot vil registrere dyr til flytning
eller detaljeret omkring et kælvningsforløb eller medicine-
ring.

Med til stavantennen følger der et ret stort management-
program, der igen kan tilpasses til alt, hvad den enkelte land-
mand ønsker. Programmet kan ved første øjekast virke lidt
uoverskueligt og svært at komme i gang med. Under testen
var der problemer med at få koblet antenne og computer
sammen via Bluetooth. Men via USB virkede det efter hen-
sigten.

Vægt êêêê
Gesreader 3S er testens letteste og det er en fordel at væg-
ten er delt i to. Derved føles arbejdet med læseren ikke nær
så belastende i længden. Dog har man, når der aflæses med
den ekstra antenne, ingen hænder fri.

Side 16 | FarmTest, Kvæg nr. 102 | Stavantenner | 2014

Holdbarhed êêêê
Man får med det samme et indtryk af, at antennen er frem-
stillet af et robust og holdbart materiale. Der ligger en video
på internettet af stavantennen, der bliver kastet samt kørt
over af en bil adskillige gange.

Læseafstand êêêê
I testen lå spredningen mellem 24 og 36 cm fra det elektro-
niske øremærke, hvilket er en af de største afstande målt
under denne test. Antennen viste gode resultater på læse-
afstanden i alle testens dele. Antennen blev brugt uden at
forstyrre køerne på noget tidspunkt.

Lyde og signaler êêê
Signalerne har RS 420 ret godt styr på. Antennen har indbyg-
get vibrator og udsender klare lyde til de fleste funktiona-
liteter. På den måde er brugeren aldrig i tvivl om, hvornår
der læses, eller om der er indlæst et øremærke dobbelt. Dog
kunne dioderne godt være lidt tydeligere.

Brugervenlighed êêê
Antennens display samt brugervenlige menu gør generelt
antennen nemt anvendelig. Antennens to knapper er lo-
gisk placeret og bruges let til at navigere rundt i menuerne.
Tilligemed har antennen også høj læsehastighed. Antennen
kan sættes op til forskellige sessions, som kan navngives og
anvendes uafhængigt af hinanden.

Med til stavantennen følger der et enkelt managementpro-
gram, hvor der kan laves lister, som kan sendes til antennen.
Men der kan via Bluetooth også sendes lister til computeren
til videre databearbejdning. Bluetoothforbindelsen i anten-
nen er blandt testens bedste, bedømt på baggrund af række-
vide og overførselshastighed.

Vægt êêê
Allflex RS 420 er på grund af sin robusthed samt længde
testens næsttungeste. Men antennen har et godt balance-
punkt under arbejde og virker blot lidt tung fortil.

4. Stavantenne, Allflex RS 420

Pris:	 6.455 kr.
Vægt:	 860 g
L x B x H: 70 cm x 6 cm x 7,5 cm

I mere end 50 år har ALLFLEX været en verdensomspæn-
dende leverandør af innovative systemer til sikker og
effektiv husdyridentifikation. Produkterne udvikles ved
brug af nyeste teknologi, materialer og produktionspro-
cesser, baseret på årelang erfaring og til stadighed nye
muligheder og behov. ALLFLEX Danmark er stiftet i 1979.

FarmTest, Kvæg nr. 102 | Stavantenner | 2014 | Side 17

Med tilstedeværelse i mere end 40 lande verden over
forsøger Destron at give verden ID løsninger, der matcher
den stadigt stigende kompleksitet og muligheder i
forbindelse med identifikation af kvæg. Destron Fearing
har været repræsenteret i Danmark siden 1972.

5. Stavantenne Destron DTR 5

Pris:	 5.999 kr.
Vægt:	 810 g
L x B x H: 50 cm x 6 cm x 7,5 cm

Holdbarhed êêêê
Man får med det samme et indtryk af, at antennen er frem-
stillet af et robust og holdbart materiale. Der kan ses video
på internettet af stavantennen, der bliver kastet samt kørt
over af en bil adskillige gange. Antennen er fremstillet af
Allflex på deres franske fabrik. Eneste forskel mellem de to
antenner er at Destron DTR 5, er 20 cm kortere end Allflex
RS 420.

Læseafstand êêêê
I testen lå spredningen mellem 25 og 37 cm fra det elektro-
niske øremærke, hvilket er en af de længste afstande målt
under denne test. Antennen viste gode resultater på læse-
afstanden i alle testens dele. Antennen blev brugt uden at
forstyrre køerne på noget tidspunkt.

Lyde og signaler êêê
Signalerne har DTR 5 ret godt styr på. Antennen har indbyg-
get vibrator og udsender klare lyde til de fleste funktionali-
teter. På den måde er brugeren aldrig i tvivl om, hvornår der
læses og om der er indlæst et øremærke dobbelt. Dog kunne
dioderne godt være lidt tydeligere.

Brugervenlighed êêê
Antennens display samt brugervenlige menu gør generelt
antennen nemt anvendelig. Antennens to knapper er lo-
gisk placeret og bruges let til at navigere rundt i den hurtige
menu. Tilligemed har antennen også utrolig hurtig læseha-
stighed.

Antennen kan sættes op til forskellige sessions, som hver
især kan navngives og anvendes uafhængigt af hinanden.

Med til stavantennen følger et enkelt managementprogram,
hvor der kan laves lister, som kan sendes til antennen. Via
Bluetooth kan der også sendes lister til computeren til vide-
re databearbejdning. Bluetoothforbindelsen i antennen er
blandt testens bedste, bedømt på baggrund af rækkevide og
overførselshastighed.

Vægt êêêê
Destron DTR5 virker let og handy i alle testens forsøg. An-
tennen har det bedste balancepunkt af alle og virker på intet
tidspunkt tung fortil.

Side 18 | FarmTest, Kvæg nr. 102 | Stavantenner | 2014

Tru-Test startede udviklingen af verdens første mekani-
ske mælkemåler i New Zealand i 1963. Siden da har Tru-
Test stolt stadfæstet sig i en førende markedsposition
inden for kontrolmalkning og besætningsoptimering
verden over.

6. Stavantenne, Tru-Test XRS

Holdbarhed êêê
Antennen er fremstillet i hård plast og med et glasfiber rør
op til antennehovedet. Med antennen følger en taske, der
gør den nemt at medbringe den overalt. Man har et godt
greb og kvalitetsfornemmelse, når man arbejder med XRS-
antennen fra Tru-Test.

Pris:	 9.100 kr.
Vægt:	 700 g
L x B x H: 65 cm x 6,5 cm x 5 cm

Læseafstand êêê
I testen lå spredningen mellem 23 og 35 cm fra det elektro-
niske øremærke, hvilket er det næstbedste resultat i denne
test. I alle testens dele viste Tru-Test stavantennen fine resul-
tater. Tru-Test XRS antennen kunne fint bruges, uden at det
forstyrrede køerne.

Lyde og signaler êêêê
Med hensyn til signaler, er XRS-antennen klart bedst i denne
test. Dioderne, der er placeret mellem display og aflæser-
knap, er tilpas kraftige til, at man i fuldt dagslys tydeligt kan
se farverne. Stavens vibrator er kraftig. Lyden har en pas-
sende tone og styrke med tydelig anderledes tone, hvis der
aflæses et nummer dobbelt.

Brugervenlighed êêêê
XRS-antennen har, som den eneste, et display, der vender på
langs ad antennen, hvilket fungerer fint. Herudover er an-
tennen også den eneste med en dansk brugermenu. Rigtig
god Bluetooth, nem at tilkoble til et fint opsat og brugerven-
lig pc-program, der, som noget nyt, kan overføre data direk-
te i Dyreregistrering. Dette nye tiltag er Tru-Test et af de få
firmaer på markedet, der tilbyder på nuværende tidspunkt.
Programmet, der anvendtes under testen, fungerede efter
hensigten, og forenklede, strømlinede samt øgede sikkerhe-
den i processen omkring registreringer af køer.

Vægt êêêê
En af testens letteste med god balancepunkt, virker kun lidt
tung fortil.

FarmTest, Kvæg nr. 102 | Stavantenner | 2014 | Side 19

5. Erfaringer fra bedrifter
Slagtekalveproducenten

Slagtekalveproducenterne Jacob Andersen & Jørn Olesen,
Idom er meget tilfredse med løsningen omkring brugen af
den håndholdte stavantenne, som de benytter til ind- og
udgang, vejninger, flytninger og kontrolvejninger af deres
1.300 årligt producerede tyrekalve.

Landmændene har på intet tidspunkt fortrudt, at de for fire
år siden fik lavet et vejerum med drivgang, vægt og flere se-
parationsmuligheder.

Figur 5. Arbejdsgang omkring
vejning hos slagtekalvepro-
ducent.

Arbejdet med stavantennen fungerer optimalt, fortæller
Jacob under vejearbejdet. Nem opsætning samt tilkobling af
udstyr. Holdbarheden af staven er rigtig god, den har været
tabt flere gange på spalterne, og den er blevet brugt som et-
hvert andet arbejdsredskab.

Jacob Andersen & Jørn Olesen behandler efterfølgende de
indsamlede data fra vejningen i Agrosoft, som derefter kan
overføre data til Dyreregistrering.

I slagtekalvebesætningen bliver der stolet 100 % på de elek-
troniske øremærker.

Landmændene Jacob & Jørn ser positivt på yderligere inve-
steringer i denne type teknologi, hvis det kunne være med
til at nedsætte tiden ved computeren, øge tiden ved dyrene,
højne datasikkerheden samt være enkelt og overskueligt
omkring dosering og håndtering af lagret medicin.

  ”Det er hurtigt at indlæse dyrene med den hånd-
holdte stavantenne, og det forhøjer datasikkerhe-
den. Samtidig giver det en mere ensartet og enkel ar-
bejdsgang omkring vejning af dyrene. Dermed stres-
ser vi kalvene mindst muligt, og det er vores mål.”
fortæller Jacob Andersen under vejearbejdet.

  ”Det er absolut nødvendigt, at der er en høj sikker-
hed på ligheden mellem de elektroniske øremærkers,
fortrykte visuelle nummer og det elektroniske num-
mer. Der må ikke kunne sættes spørgsmålstegn ved,
om der kan stoles på de elektroniske øremærker”,
udtaler Ole Klejs Hansen, RYK, Videncentret for land-
brug.

I figur 5 illustreres det, hvordan Jacob, efter indlæsning af
dyrets elektroniske øremærke med den håndholdte stavan-
tenne (i venstre hånd), med få tast kan melde dyret til slagt,
hvis den ønskede alder og vægt er opnået.

Side 20 | FarmTest, Kvæg nr. 102 | Stavantenner | 2014

Mælkeproducenten

Mælkeproducent Henrik Høeg Mikkelsen, Trustrup bruger
den håndholdte stavantenne under RYK ydelseskontrol.
Dette til trods for, at Henrik har en besætning på 150 mal-
kekøer, der malkes i en over 10 år gammel sildebensmalke-
stald.

  ”Jeg kunne i dag ikke forstille mig at foretage en
mælkekontrol uden den håndholdte stavantenne til re-
gistrering af køerne” meddeler Henrik Mikkelsen under
ydelseskontrolmalkningen.

  ”Registreringsmetoden er med til at spare tid, så vi
sparer en medarbejder under ydelseskontrolmalknin-
gen. Derudover sker der ingen fejlregistreringer eller
uheld med mælkeprøven, efter vi har taget systemet i
brug” fortsætter Henrik Mikkelsen.

Figur 6. Henrik registrerer
dyrene inden de går ind til
malkning.

I figur 6 vises hvordan registreringen forgår.

Henrik står oppe på opsamlingspladsen og ’bipper’ sine køer
med staven, som de går ind i malkestalden. Det hele foregår
utroligt stille og roligt, og systemet virker optimalt, selvom
der ikke er tale om et nyt og moderne malkesystem med fast
exit osv.

Endvidere ser Henrik ikke det ældre malkesystem som nogen
hindring for at registrere med den håndholdte stavantenne,
han i dette tilfælde har leaset af RYK.

Henrik Mikkelsen ser positivt på investeringen i besætnin-
gens egen håndholdte stavantenne, hvis den kunne imple-
menteres i flere arbejdssituationer omkring køerne.

FarmTest, Kvæg nr. 102 | Stavantenner | 2014 | Side 21

Sammenlagt

Herunder er resultatet af en overslagsberegning på
besparelserne en investering i en håndholdt stavantenne
kunne medføre i en besætning med 300 årskøer.

6. Økonomi

Eksempel i en besætning med 300 årskøer

Timelønnen er sat til 175 kr.

Ydelseskontrol, 11 gange årligt, ville kunne spare

½ mand under malkning = 6 timer, 11 gange årligt	 = 33 timer årligt

Klovbeskæring, 3 gange årligt, ville kunne spare

½ mand under klovbeskæring = 12 timer, 3 gange årligt = 18 timer årligt

Flytning af dyr hver uge, ville kunne spare

20 minutter om ugen, 52 gange årligt 		 = 17 timer årligt

I alt: 68 timer x 175 kr. 			 = 11.900 kroner årligt

Som det ses, kan potentialet ved en investering i en håndholdt
stavantenne være en besparelse på helt op til 11.900 kr. i en
besætning med 300 årskøer. Denne besparelse kan forventes
at stige i takt med antal årskøer i en given besætning.

Destruktionsanstalten DAKA

I 2013 har DAKA’s chauffører implementeret brugen af stav-
antenner som et dagligt værktøj.

Punkterne for en afhentning er som følgende:
•	 De døde dyr tilmeldes som hidtil
•	 Det registreres, om der afhentes dyr med eller uden

E-ID
•	 Chaufføren scanner dyret via stavantennen, hvis der er

E-ID
•	 Derefter aflæses stavantennen i bilen, og aflæsningen

skal matches med antallet af forud tilmeldte dyr via Dy-
reregistrering

•	 Først derefter kan lastbilen starte og chaufføren kan gen-
optage ruten for at køre til næste afhentningssted.

Desuden er det vurderet, at der er tid at spare under tilmel-
ding af dyr til DAKA samtidig med at datasikkerheden øges
betragteligt.

Klovbeskæring

Stavantennen kunne blive et nyttigt/uundværligt stykke
værktøj under klovbeskæringen. Foretager besætningens
professionelle klovbeskærer registreringer af lidelser og be-
handlinger på køerne, kræver det også her at datasikkerhe-
den er i top.

Alle håndholdte stavantenner vil i fremtiden via Bluetooth
kunne kommunikere med den dataenhed, klovbeskæreren
anvender til disse registreringer. Udover øget datasikkerhed,
kan der være en tidsbesparende faktor ved at bruge stavan-
tennen under klovbeskæring, fordi man kan registrere selv
tilsnavsede/manglende øremærker uden at udsætte krea-
turet for yderligere stress eller mandskabet for unødvendig
fare i situationen.

Resultat/Økonomi

Eksempel i en besætning med 300 årskøer

Timelønnen er sat til 175 kr.

Ved klovbeskæring 3 gange årligt, vil man kunne spare:

½ mand under klovbeskæring 12 timer, 3 gange årligt

= 18 timer årligt

18 timer x 175kr. = 3.150 kr. årligt.

Side 22 | FarmTest, Kvæg nr. 102 | Stavantenner | 2014

Ydelseskontrol

Endvidere sætter en ny artikel fra RYK fokus på emnet, da de
oplyser, at der i dag er 350 besætninger, der får foretaget en
såkaldt A-ydelseskontrol, og ca. 250 større besætninger, der
stadig har en B-ydelseskontrol. Disse i alt 600 besætninger
burde overveje anskaffelse af en håndholdt stavantenne, da
dette ville være en fornuftig investering.

Det ville i givet fald medvirke til en langt større datasikker-
hed, og især når der foretages specialprøver som PCR, test
for bl.a. ketonstoffer og drægtighedstests, er det utrolig
vigtigt, at mælkeprøven matcher nummeret på koen. Elek-
tronisk ydelseskontrol har endvidere den sidegevinst, at
arbejdsgangen bliver langt mindre stressende for såvel dyr
som mennesker.

Resultat/Økonomi

Eksempel i en besætning med 300 årskøer

Timelønnen er sat til 175 kr.

Ved ydelseskontrol 11 gange årligt, vil man kunne spare:

½ mand under malkning 6 timer, 11 gange årligt

= 33 timer årligt

33 timer x 175kr. = 5.775 kr. årligt.

Flytning af dyr

I større besætninger er der ofte tilknyttet flere CHR-numre.
Det er alment kendt, at der er forbundet en del resurser med
at få registreret alle dyr, der flyttes mellem CHR-numrene, og
fejl kan være svære at opspore og kræver yderligere resurser
for såvel CHR som den enkelte landmand.

For at løse denne opgave er det nødvendigt med et program,
der kan overføre data mellem den håndholdte stavantenne
og Dyreregistrering. Videncenteret for Landbrug, Kvæg har
til denne problemstilling netop udviklet et program, der kan
benyttes på landmandens tablet, PDA eller mobiltelefon.

Eksempel i en besætning med 300 årskøer

Timelønnen er sat til 175 kr.

Ved flytning af dyr hver uge, vil man kunne spare:

20 minutter om ugen, 52 gange årligt = 17 timer årligt

17 timer x 175kr. = 2.925 kr. årligt.

Resultat/økonomi

Tidsbesparelsen afhænger af hvor mange dyr, der skal fore-
tages registrering på. Her er der kun omtalt flytninger. Syste-
mer vil i fremtiden også kunne anvendes til registreringer af
goldning, afhorning, død, inseminering og meget mere, alt
efter den enkelte besætnings behov.

Risiko for fejlregistreringer reduceres hermed, da brugeren
ikke længere manuelt skal indtaste dyrenummer.

Ovenstående vil gøre hele registreringen af dyr mere
dynamisk, enkelt og sikker. Samtidig får det elektroniske
øremærke også herved den funktion, det fra starten
var tiltænkt, nemlig en sikker identifikation af hvilket
dyr, der håndteres og med en stavantenne, samt
programmet SmartKoen, en sikker og enkel opdatering af
Dyreregistrering og Kvægdatabasen.

FarmTest, Kvæg nr. 102 | Stavantenner | 2014 | Side 23

7. Diskussion og perspektivering
Diskussion

Herunder vil FarmTestens overordnede emner kort blive
defineret, og det vil blive forklaret hvorfor netop de valgte
emner, er medtaget i denne rapport.

Elektroniske øremærker (LF, HF & UHF)
LF-øremærker fungerer i dag efter hensigten. UHF skal ses
som et supplement, man kunne tænke ind som et manage-
mentøremærke, der kunne benyttes af tidligere nævnte
aktører. Dog ved vi på nuværende tidspunkt ikke nok om
UHF-øremærkets fordele og ulemper. Og dermed kendes
anvendelsesgraden ikke tilstrækkeligt i kvægbranchen. HF-
øremærker er ikke så interessante, hvis UHF viser sig at kun-
ne fungere i et staldmiljø med de øvrige påvirkninger fra dyr
og støj.

Stavantennerne
De håndholdte stavantenner, der er med i denne FarmTest
kan alle købes på det danske marked. Flere producenter fra
udlandet blev inviteret til at deltage. Disse takkede alle nej,
fordi de ikke havde intentioner om at skulle ind på det dan-
ske marked.

Læseafstand
Læseafstanden, der er målt i denne test, fortæller kun hvor-
dan denne viste sig at være fysisk ude i de testbesætninger,
der var med i denne FarmTest. Det viser derfor ikke hvordan
læseafstanden for de enkelte stavantenner vil udarte sig i
andre situationer, eller under andre betingelser. De læseaf-
stande, producenterne har oplyst inden test, stemmer ikke
helt overens med dem, der var aktuelle under testen.

Adfærd
Adfærd er med som en lille del af denne test. Det vigtigste
er selvsagt, at der er stor sporbarhed og fødevaresikkerhed
på dansk kvæg. Derefter kan man se på, hvordan dette kan
opnås samtidig med, at man kan imødekomme koens nor-
maladfærd mest hensigtsmæssigt. Det er dette emne, det
lille adfærdsafsnit prøver at sætte fokus på.

Testbesætninger
De besætninger, der er med i denne test, er valgt på bag-
grund af, at der skulle være et af hver af de mest anvendte
malkesystemer i dansk malkekvægbrug. Endvidere skulle der
være lidt spredning i besætningsstørrelser.

Dog kan der argumenteres for, at det stadig er tre testbe-
sætninger i den større ende af dansk malkekvægbrug. Dette
skal ses i lyset af, at det i første omgang må formodes at være
de lidt større besætninger, der vil vælge at investere i en
håndholdt stavantenne. Fordi det er i de besætninger, der

forekommer flest af de situationer, hvor antennen kan være
nyttig. Dermed ikke sagt, at mindre besætninger ikke ville
kunne få gavn af en håndholdt stavantenne, men der vil i
forhold til udregninger på sparet tid selvsagt være en længe-
re tilbagebetalingstid på samme. Det vil sige, at alle besæt-
ninger, uanset størrelse, ville kunne få gavn af en håndholdt
stavantenne.

Perspektivering

FarmTesten er udarbejdet på den måde, at alle de deltagene
producenters udstyr er afprøvet under samme omstændig-
heder på tre besætninger i Danmark fordelt som vist i tabel
5. Efter gennemlæsning af denne FarmTest, sidder læseren
tilbage med en vished om hvilke elektroniske, håndholdte
stavantenner ,der er tilgængelige på det danske marked og
hvilke fordele og ulemper, de har hver især. Herudover er læ-
seren også blevet mere bevist om hvordan de i dag lovpligti-
ge LF-øremærker fungerer, samt hvad deres fordele og ulem-
per er. Tager man et kig på i hvilken retning øremærker og
udstyr til aflæsning er på vej, så er vurderingen, at man hele
tiden vil følge den nyeste teknik på alle områder. Der kan i
fremtiden blive tale om mindre udstyr, der er mere avance-
ret og som kan tilbyde flere muligheder for enklere registre-
ring, så de matcher den enkelte landmands behov.

En længere læseafstand samt muligheden for flokaflæsning
af dyr er bare nogle af de ting, der kunne blive en mulighed
til hjælp ved registreringer af dyr i fremtiden.

I softwaresektoren vil der også ske en udvikling, der skulle
gøre det muligt at læse dyrenes data direkte over i Kvægda-
tabasen via ny Dyreregistrering. Disse softwareprodukter vil
blive distribueret bl.a. af de enkelte stavantenneproducen-
ter, som det eksempelvis allerede er sket med Tru-Test. Men
også Bovisoft, VFL, Kvæg og Viking vil sammen med andre
store aktører se muligheder i at udvikle systemer, der kan
forenkle disse overførsler, med øje for samme høje standart
og krav til sikkerhed.

En anden interssant udvikling er sket inden for UHF-øremær
ker de seneste par år, og det viser sig, at der nu er et produkt,
der kan mange ting. Hvorvidt dette vil kunne fungere i læng-
den, vil en test kunne afklare på sigt.

Fremtidens managementøremærke kunne være UHF
Den grundlæggende forskel fra det gamle LF RFID-system er,
at de nye RFID-chips drives med UHF (Ultra Høj Frekvens) –
som i Europa ligger på 865 MHz frekvens – hvilket betyder,
at den teoretisk opnåelige læseafstand for denne måde at
kommunikere og læse øremærker på er øget væsentligt.

Side 24 | FarmTest, Kvæg nr. 102 | Stavantenner | 2014

Med den nye UHF RFID-teknologi reduceres vægten væ-
sentligt i forhold til de gamle LF RFID-øremærke, idet UHF
RFID-øremærkets antennedel udelukkende består af et
tyndt lag aluminiumsfolie i modsætning til kobberspolen i
et LF RFID-øremærke. Dette er en stor fordel for dyret såvel
som for miljøet.

RFID-øremærketeknikken er baseret på, at en ’læser’ (hånd-
holdt eller fastmonteret, som er en kombineret radiosender
og modtager) kommunikerer med et elektronisk øremærke,
som indeholder en miniature radiosender og modtager
(uden batteri – passiv chip) energien får chippen fra radio-
senderen ved at omdanne fremsendte radiobølger til en
elektrisk strøm, som kan aktivere chippen og derved sende
et svar tilbage til læseren.

Eftersom det elektroniske øremærkes elektronik skal drives
af den energi, den modtager fra læseren, øges læseafstan-
den med sendestyrken. Når sendestyrken firedobles kan læ-
seafstanden øges til det dobbelte, forudsat modtagerdelen
er tilstrækkelig følsom til at modtage signalet fra det elektro-
niske øremærke.

Øremærkeelektronikken er i de mest ydedygtige chips alle-
rede så effektiv, at det er ved at blive kritisk at give læseren
de bedst mulige forhold for at opnå den bedste læseafstand:
•	 Læserantennen skal have højest mulig gain
•	 Antennekabler skal være kortest mulige og med lav

dæmpning
•	 Selve læserens elektronik skal have god følsomhed.

For UHF-øremærker, 25-30 mm diameter er læseafstanden
op til 2 meter med maks. tilladt sendestyrke i EU (2.000 mW
ERP). For et kommende UHF-kvægmærke kan læseafstan-
den blive omkring det dobbelte.

Fælles for ’Gen-2’ UHF-baserede øremærker er, at de kan
flokaflæses.

UHF (Ultra høj frekvente) øremærker
fordele og ulemper

I tabel 6 vises en oversigt over fordele og ulemper, de
forskellige frekvensniveauer imellem. I figur 7 ses de
forskellige frekvenszoner.

Tabel 6. Fordele samt ulemper ved henholdsvis LF og UHF-øremærker.

Lavfrekvens (LF)

Fordele

Gennemtestet

Langtidsholdbare

Stor sikkerhed på aflæsning

Ulemper

Kort læseafstand

Fremstillet af kobberspoler

Ikke muligt at flokaflæse kvæg

Ultra Høj frekvens (UHF)

Fordele

Variabel læseafstand op til 2 m

Fremstillet af alufolie

Muligt at flokaflæse kvæg

Ulemper

Ikke gennemtestet i Danmark

FarmTest, Kvæg nr. 102 | Stavantenner | 2014 | Side 25

Figur 7.
Frekvenszoner, som
de elektroniske
øremærker opererer
indenfor.

Side 26 | FarmTest, Kvæg nr. 102 | Stavantenner | 2014

Indledning

Identifikation og registrering af dyr, der bruges til konsum, er en
afgørende faktor i forbindelse med fødevaresikkerhed.
Danmark er førende inden for fødevaresikkerhed og en del
af dette må tilskrives, at der er et meget effektivt og velfunge-
rende system for registrering af husdyrbrug og identifikation og
registrering af kvæg generelt.

Den 1. juni 2010 blev det et dansk lovkrav, at uanset besætnin-
gens størrelse og produktionsform skulle øremærker fremover
være elektroniske.

Flere og flere bedrifter vælger at skifte de gamle øremærker ud
med elektroniske i hele besætningen. Når udviklingen går i den
retning, er det vigtigt at være bevidst om, hvilket læseudstyr, i
form af stavantenner, der er på det danske marked, og hvordan
de kan hjælpe landmænd i registreringssituationer, samt at se
på hvilke specifikationer de hver især har, som kan opfylde den
enkelte bedrifts behov.

Registreringer

Fremtiden byder på software løsninger, der kan forenkle kom-
munikationen mellem de håndholdte stavantenner og Dyrere-
gistrering. Dette vil efter hensigten komme til at betyde en væ-
sentligt lettere og mere flydende arbejdsgang omkring dyrene
samt registrering heraf.

Det er hensigten, at tiden, den enkelte landmand bruger ved
skrivebordet med registreringer ved bl.a. slagtedyr og ind-/af-
gang, skal være mere enkel, strømlinet, effektiv og dynamisk,
og samtidig hjælpe med til at datasikkerheden, via elektronisk
identifikation, øges.

Testresultaterne på de enkelte stavantenner viser, at der er stor
spredning i niveau stavantennerne imellem på
•	 læseafstand
•	 brugervenlighed
•	 holdbarhed.

Det er med alle de afprøvede, håndholdte stavantenner muligt
at læse både HDX og FDX - B elektroniske øremærker og foreta-
ge de forudsatte, arbejdsrelaterede læsninger af dyrets ørenum-
mer, der på forhånd var tænkt i denne FarmTest.

Ydelseskontrol

En ny artikel fra RYK skaber yderligere fokus på emnet. RYK
oplyser, at der i dag er 350 besætninger, der får foretaget en så-

8. FarmTestens gennemførelse
kaldt A-ydelseskontrol, og at der er ca. 250 større besætninger,
der stadig anvender en B-ydelseskontrol. Disse i alt 600 besæt-
ninger, kunne overveje om anskaffelsen af en håndholdt stav
antenne ville være en fornuftig investering, da landmanden,
som det er forklaret i denne FarmTest kan bruge den på andre
områder end ydelseskontrol. Det vil i givet fald medvirke til en
større datasikkerhed. Især når der foretages mælkeprøver på
enkeltdyrsniveau, der videre anvendes til fx PCR, test for bl.a.
ketonstoffer og drægtighedstests, er det utrolig vigtigt, at mæl-
keprøve og dyrets identitetsnummer passer sammen.

Formål

Denne FarmTest har til formål at give læseren en oversigt over
hvilke håndholdte stavantenner, der kan læse de lovpligtige LF
(lavfrekvente) elektroniske øremærker, der siden juni år 2010
har siddet i alle kreaturers venstre øre.

Endvidere er formålet at afprøve og teste de elektroniske, hånd-
holdte stavantenner, der er tilgængelige for de danske land-
mænd. Derudover er formålet at give et billede af, hvad fremti-
den byder omkring elektroniske øremærker og de håndholdte
stavantenners evne til at løse den enkelte besætnings registre-
ringsbehov.

Mål

Denne FarmTest har som mål at få en ensartet og mere nuance-
ret arbejdsgangen omkring registreringer hos kvæg via de elek-
troniske øremærker.

Desuden også at få udarbejdet en overskuelig detaljeret tes-
trapport fra hver enkelt producent af håndholdte stavantenner,
så de enkelte landmænd hurtigt og simpelt kan få indblik i de
fordele og ulemper der findes stavantennerne imellem. Derved
kan landmændene investere i det helt rigtige produkt til netop
det behov den enkelte besætning må have.

For at opnå en helhed i de managementprogrammer der an-
vendes på de enkelte besætninger, er det vigtigt, at de hele
tiden er opdateret med den nyeste information omkring be-
sætningens dyr. Den håndholdte stavantenne vil kunne bidrage
positivt til at ajourføre registreringer såsom flytninger til andet
CHR-nummer, afgang til slagt eller nyeste data omkring vægt,
tilvækst eller laktationsstadie. Den håndholdte stavantenne er
et godt værktøj til at optimere denne proces.

Anbefalingen fra Videncentret for Landbrug, Kvæg lyder, at
alle kvægbesætninger vil kunne få gavn af at anskaffe sig dette
værktøj.

FarmTest, Kvæg nr. 102 | Stavantenner | 2014 | Side 27

Til sidst næves

Der skal lyde en særlig tak til Allflex, Tru-test, BioControl, Da-
tamars, Gallagher og Destron, som er producenterne bag de
testede, håndholdte stavantenner.

Derudover tak til
Test- og demonstrationsbesætningerne
Mogens Larsen, Slagtekalve Rådgivning Aps
Henrik Jeppesen, BR Teknik
Henrik Jakobsen, Tracecompany

Alle for deres vurderinger og udsagn

Også tak til KvægIT og RYK på VFL, for deres deltagelse om-
kring vejledning samt informationer omkring nyt software,
om nemmere registreringer af kvæg i fremtiden.

Agro Food Park 15

Skejby

DK 8200 Aarhus N

T	 +45 8740 5000

F	 +45 8740 5010

vfl.dk

