
 

 

 

 

Tvilho Dambrug  

- et modeldambrug under forsøgsordningen 
 

Statusrapport for 2. måleår af moniteringsprojektet 

med væsentlige resultater fra første måleår 
 
 
 
 
 
 
 
 
Lars M. Svendsen, Danmarks Miljøundersøgelser, Århus Universitet 
Ole Sortkjær, Danmarks Miljøundersøgelser, Århus Universitet 
Niels Bering Ovesen, Danmarks Miljøundersøgelser, Århus Universitet 
Jens Skriver, Danmarks Miljøundersøgelser, Århus Universitet 
Søren Erik Larsen, Danmarks Miljøundersøgelser, Århus Universitet 
Per Bovbjerg Pedersen, DTU-AQUA 
Richard Skøtt Rasmussen, DTU-AQUA   
Anne Johanne Tang Dalsgaard, DTU-AQUA  
 
 

DTU Aqua 
Afdelingen for Havøkologi og Akvakultur 

    Kavalergården 
  2920 Charlottenlund 

Marts 2008 
 

ISBN: 978-87-7481-068-1                     DTU Aqua-rapportnr.: 184-08 


0 Sammenfatning 

De samlede miljømæssige fordele ved modeldambrug er mangetallige, 
som blandt andet oplistet vedrørende især uhindret faunapassage i 
Dambrugsudvalgets rapport: 

 

 

Der er tidligere udgivet en statusrapport for det første måleår ved Tvilho 
Dambrug (Svendsen et al., 2006). I denne statusrapport, som omhandler 
andet driftsår for Tvilho Dambrug som modeldambrug, beskrives de 
opnåede resultater fra moniteringsprojektets måle- og dokumentations-
program, der har til formål at fremskaffe dokumentation for dambruge-
nes rensning og udledning af næringsstoffer og organisk stof. Der er 
medtaget en række væsentlige resultater fra år 1 for at kunne sammen-
ligne resultater mellem de to måleår. Der er også medtaget resultater fra 
første måleår for emner, som ikke blev medtaget i statusrapporten for 
det første måleår. Endvidere er medtaget resultater fra første måleår, 
hvor der er lavet korrektioner ift. indhold af kvælstof og fosfor i fisk og 
for produktionsbidraget af COD og BI5 og forholdet mellem disse. Dette 
har medført justeringer i produktionsbidraget og hermed i beregnede 
rensegrader og udlederkontrollen ift. statusrapporten for første måleår, 
men ændrer ikke væsentligt ved de overordnede resultater for det første 
måleår. Der drages nogle konklusionerne for resultaterne for de to må-

Vandløbet Dambruget 
Fordele: 
”Død å”-strækning fjernes 
Øget vandføring i dambrugenes omløb 
Påvirkning af opstemning opstrøms re-
duceres, fjernes evt. helt 
Naturlige variationer i vandløbets vand-
føring opretholdes i omløbene 
Indtrængen af naturlig fauna i dambru-
gene reduceres 
Passageproblemer ved dambrugenes 
opstemninger og vandindtag, herunder 
afgitring, indretning af faunapassage 
(både op- og nedstrøms), opstemning 
m.v. løses langt nemmere 
Udledning af medicin og hjælpestoffer 
reduceres 
Maksimumskoncentrationer af medicin 
og hjælpestoffer i vandløbene formind-
skes 
Fald i vandløbets iltindhold nedstrøms 
reduceres/undgås 
 
Ulemper: 
Ingen 

Fordele: 
Stabile produktionsforhold 
Påvirkninger fra variationer i indløbsvan-
dets kvalitet reduceres eller elimineres 
Øget effekt af renseforanstaltninger 
Ved brug af drænvand/grundvand kan 
opnås højere vandtemperaturer om vinte-
ren og lavere om sommeren 
Bedre muligheder for styring af manage-
ment og produktionsmiljøet 
Reduceret smittepres 
Reduceret behov for anvendelse af medi-
cin og hjælpestoffer, herunder kalkning 
Bedre arbejdsmiljø 
 
Ulemper: 
Højere energiforbrug pr. kilo produceret 
fisk 
Øget udledning af CO2 
Risiko for opbygning af skadelige ammo-
niakkoncentrationer 
Øget behov for overvågning og styring af 
driftsforholdene 
Øget behov for backup-systemer: strøm, 
iltforsyning, pumper m.v. 


leår på dambruget.  Hermed kan og bør denne status rapport for andet 
måleår også anvendes som en samlet rapportering for de væsentligste 
resultater for de to måleår under forsøgsordningen for Tvilho Dambrug.  

Produktionsforhold 

Tvilho Dambrug har i perioden 25. april 2006 til 24. april 2007 anvendt 
95,7 tons foder med en estimeret produktion på 112,6 tons fisk (inkl. dø-
de). Dette giver en samlet foderkvotient (alene baseret på tal i produkti-
onsanlæggene) på 0,85. 

Der har været forskellige indkøringsvanskeligheder, udskiftning af fi-
skemester, tillæring til ny produktionsform, ny teknologi og nye pro-
blemstillinger som vanskeliggør driften. Dambruget har derfor heller ik-
ke udnyttet sin fulde foderkvote på 127,2 t i andet driftsår. Man har dog 
løbende opnået en erfaring med drift af anlægget som gør, at produktio-
nen ifølge dambrugsejeren siden sidst i 2007 er forløbet meget tilfreds-
stillende.  

Vandforbrug 

Tvilho Dambrug indtager nu vand alene fra to boringer placeret i den 
østlige ende af dambruget. Opstemning og spærringer i vandløbet er så-
ledes ikke længere nødvendige. Hertil kommer, at vandforbruget i for-
bindelse med betydelig recirkulering (recirkuleringsgrad 98-99 %) er 
nedsat til 15,5 l/s (2.driftsår) i forhold til tidligere, hvor man havde ret til 
fuld indvinding af åvand. 

Der sker en indsivning af vand til plantelagunen på 2,6 l/s (2,1 l/s i 1.år), 
svarende til 15 % (13 %) af den målte tilledning fra produktionsanlægget. 

Rensegrader 

Ved forarbejdet til bekendtgørelse om modeldambrug m.v. blev der for-
udsat nogle rensegrader for organisk stof og næringsstoffer på model-
dambrug. En sammenstilling af de i bekendtgørelsen for modeldambrug 
forudsatte og de opnåede nettorensegrader i 1. (reviderede) og 2. måleår 
på Tvilho Dambrug ser således ud: 

De ovennævnte rensegrader indeholder opløste stoffer (kvælstof og fos-
for) i det overfladenære grundvand som indsiver til plantelagunen. Der-
ved reduceres den opnåede rensegrad for især opløst kvælstof og opløst 
fosfor. Som det fremgår af tabellen er der ikke opnået så høj rensning af 
total kvælstof som forventet især i andet måleår, mens rensegraderne for 
organisk stof er højere end det forudsatte og for fosfor lidt højere end 
forudsat. Der er således både behov og muligheder for forbedret kvæl-
stoffjernelse på dambruget. Dette formodes at kunne opnås ved forbed-
ret udnyttelse af plantelagunens potentiale herfor (via ændringer i vand-

 Forventet Opnået 1. år Opnået 2. år 
Organisk stof (BI5) 75 % 88 % 87 % 
Total kvælstof (inkl.  laguner) 32 % 34 % 20 % 
Total Fosfor 60 % 71 % 65 % 


flow/forøget sedimentation, som giver øget organisk omsætning og øget 
denitrifikation, samt via øget plantevækst i lagunen) og/eller indsættelse 
af specifikke denitrifikationsfiltre.  

Produktionsanlægget med dets slamkegler og biofiltre fjerner efter fo-
dertypeskift meget effektivt især ammonium, fosfor og organisk stof. 
Plantelagunen fjerner derimod ikke særligt store andele af stof, 13 % af 
fosforen men kun 3-7 % af de øvrige stoffer ud af den samlede stof-
mængde. Selvom der endvidere heroveni sker en fjernelse af indsivet 
kvælstof og fosfor, så er total kvælstof (specifikt nitrat) fjernelsen gene-
relt lav på Tvilho Dambrug. 

Specifik udledning 

Ifølge Miljøstyrelsens opgørelse for ferskvandsdambrug udledtes der i 
2003 3.098 t BI5, 1.119 t total kvælstof og 90 t total fosfor ved en produk-
tion på 29.434 t ørreder, svarende til gennemsnitlige specifikke udled-
ninger som angivet i nedenstående tabel: 

Som det fremgår, er der en markant reduceret specifik udledning af or-
ganisk stof i sammenligning med andre dambrug. Ligeledes ses ca. en 
halvering pr. kg produceret fisk i udledning af fosfor, mens total-N ud-
ledningen ligger noget højere idet ca. 2/3 gennemsnitligt udledes. 

Overholdelse af udlederkrav jf. dambrugets miljøgodkendelse 

I miljøgodkendelsen har Ribe Amt opstillet en række kontrolparametre 
med tilhørende kravværdi. 

Kravværdierne kompenserer kun på nogle parametre (total-N, total-P og 
BI5) for reduktionen i vandforbrug, mens der på suspenderet stof og især 
på ammonium kvælstof er stillet væsentligt skrappere krav. I den tredje 
og fjerde kolonne er opgivet Tvilho Dambrugs beregnede udledninger i 
1. og 2. måleår beregnet efter Bekendtgørelsens regler. Kravene er over-
holdt for suspenderet stof og organisk stof samt for fosfor (dog ved ned-
runding år 1). Ammonium og total kvælstofoverholdes ikke. Såfremt der 

 Specifik udledning – netto 
(kg/t fisk produceret)  

Tvilho dambrug i % af gennemsnit 
DK 

 Gennemsnit 
Danmark 

Tvilho Dambrug 
- 1. måleår 

Tvilho Dambrug 
- 2. måleår 

År 1 År 2 

Organisk stof (BI5) 105,3  7,9   9,4   8   9  
Total-N   38,0 23,7 28,8 62 76 
Total-P     3,1  1,5   1,5 48  48 

Kontrol- 
parameter 

Kravværdi i 
Miljøgodkendelse 
(mg l-1) 

Udledning efter Bekendt. 
om modeldambrug – År 1 
(mg l-1) 

Udledning efter Bekendt. 
om modeldambrug – År 2 
(mg l-1) 

Teoretiske kravværdier jf. 
Dambrugsbekendtgørelsen 
(mg l-1) 

Susp. stof 10 8,3 7,28 26 
NH4

+-N 1,0 1,2 1,36 3,5 
total-N 6,0 5,72 8,89 5,3 
total-P 0,5 0,54 0,37 0,44 
BI5 7 3,49 2,79 8 


kompenseres fuldt for reduktionen i vandforbrug (5. kolonne) overhol-
des også ammonium-kravet, mens total kvæsltof også her giver proble-
mer. 

Fauna og faunaindex 

Dansk Vandløbs Fauna Index (DVFI) er opgjort således: 

Idet målsætningen på både op- og nedstrømsstationen er 5, er der mål-
sætningsopfyldelse ved alle vandløbsbedømmelser. Der har overordnet 
ikke været forskel mellem op- og nedstrøms stationerne. 

Diskussion og primære udeståender 

Rensegrad og udledningstal ser lovende ud for de organiske stoffer og til 
dels fosfor, men der er behov for yderligere reduktion i udledningen 
kvælstof (nitrat). Dette er ekstra relevant i relation til at man ikke har 
udnyttet den tilladte fodermængde på Tvilho Dambrug. Der har været 
driftsmæssige indkøringsproblemer, sygdom m.v., hvilket kan have haft 
indvirkning på dambrugets drift og stofudledninger.   

Resultaterne viser tydeligt, at man skal tilstræbe at fjerne mere kvælstof 
over dambruget, idet der under forsøgsordningen er set bort fra kravet 
om udleder-neutralitet ift. kvælstof. Trods ganske høj ammonium kvæl-
stof fjernelse over biofiltrene, hvorved dette omdannes til nitrat, sker der 
efterfølgende tilsyneladende kun begrænset denitrificering af nitraten til 
frit kvælstof i både plantelagune og slambassiner. Herved sker der en for 
lille fjernelse af total kvælstof over dambruget. Denitrifikationsprocessen 
burde dog kunne faciliteres bedre via mindre ændringer i konstruktion 
og drift. 

Selv om fjernelsen i produktionsanlægget og den efterfølgende tilbage-
holdelse i slambassinerne er blevet betydeligt forbedret, indeholder kla-
ringsvandet, som ledes fra slambassiner til plantelagunen, stadig relativt 
meget især fosfor og kvælstof. Dette er uheldigt, eftersom disse stof-
mængder vil belaste plantelagunen og evt. blive ledt til vandløbet i det 
omfang de ikke frarenses i plantelagunen. En yderligere forbedret tilba-
geholdelse i slambassinerne af disse stoffer ville derfor fordelagtigt.  

I de to driftsår har plantelagunen på Tvilho Dambrug, som også nævnt 
ovenfor, ikke fungeret helt tilfredsstillende, bl.a. fordi der ikke har været 

 Nørrebæk, opstrøms Nørrebæk, nedstrøms 
Marts 2004 5 5 
December 2004 5 6 
April 2005 5 5 
August 2005 5 7 
September 2005 7 5 
Februar 2006 5 5 
Juni 2006 5 5 
September 2006 6 5 
Forår 2007 5 6 
Maj 2007 5 5 


tilstrækkelig plantedækning til frarensning af forurenende stoffer og 
fordi klaringsvand fra slambed ledes til plantelagunen langt nedstrøms i 
denne. Det forekommer som om der, trods den beregnede opholdstid, 
ikke sker tilstrækkelig sedimentation i plantelagunen, hvorved flere af 
de centrale processer, herunder specifikt sekvensen: aerob nedbrydning 
af organisk stof – førende til iltfattige forhold bundnært – faciliterende 
denitrifikationsprocessen (nitratfjernelsen) med tilhørende yderligere 
forbrug af organisk stof; bliver begrænset. I første måleår blev hverken 
afløbet fra produktionsanlægget eller klaringsvandet fra slambassin til-
ledt helt opstrøms i plantelagunen. Dette er dog ændret i 2. måleår såle-
des at afløbet fra produktionsanlægget tilledes opstrøms i plantelagu-
nen, men altså uden klar effekt på stoffjernelsen, formentlig da klarings-
vandet fra slambed stadig ikke ledes ind opstrøms. En forbedret plante-
lagune-effektivitet vil formentlig kunne opnås via mindre ændringer i 
konstruktion, flowforhold og drift samt med gradvis øget plantedæk-
ning heri. 

 


1 Indledning 

Som et af resultaterne fra det af fødevareministeriet nedsatte dambrugs-
udvalg (Udvalget vedr. dambrugserhvervets udviklingsmuligheder) 
blev der i dette udvalgs rapport, marts 2002 (Dambrugsudvalget, 2002), 
peget på muligheden af etablering af mere ensartede typedambrug eller 
såkaldte modeldambrug.  

Det ensartede koncept i modeldambrugene skulle muliggøre, at doku-
mentation samt viden og erfaring indhentet herpå, kunne finde anven-
delse på andre modeldambrug af samme type, således at såvel drift som 
sagsbehandling, tilladelser m.v. kunne smidiggøres. 

I såvel sideløbende som efterfølgende arbejder (eks.: Pedersen P.B. et al. 
2003; Svendsen, L.M. & Pedersen, P.B.; 2004) samt notater og Bekendtgø-
relser (Bekendtgørelse om modeldambrug, 2002 og Bekendtgørelse om ændring 
af bekendtgørelse om modeldambrug, 2004) er de nærmere specifikationer og 
krav til modeldambrug blevet defineret og fastlagt. 

Tre typer modeldambrug er beskrevet (type 1, 2 og 3), hvor der for type 
2 og 3 er åbnet for en deltagelse under en 2-årig forsøgsordning, i hvil-
ken periode monitering af den resulterende miljømæssige effekt skulle 
måles.  

Ingen dambrug har ønsket ombygning til type 2 under forsøgsordnin-
gen, mens 8 dambrug af type 3 blev udvalgt til deltagelse i denne. Tvilho 
Dambrug er et af disse. 

Det skal understreges, at listen over miljømæssige fordele ved model-
dambrugsdrift er lang, som opgjort i Dambrugsudvalgets rapport jf. ne-
denstående tabel. 

Disse miljømæssige fordele opnås under alle omstændigheder ved etab-
lering af modeldambrug. Formålet med moniteringsprojektet er således 
alene at udvikle og gennemføre et specificeret måleprogram for model-
dambrug, baseret på kravene om målinger i Miljøministeriets ”Bekendt-
gørelse om modeldambrug (2002)” og ”Bekendtgørelse om ændring af bekendt-
gørelse om modeldambrug (2004)”) for derigennem at fremskaffe den for-
nødne dokumentation for dambrugenes rensning samlet og for de enkel-
te renseforanstaltninger og for udledning af næringsstoffer og organisk 
stof, herunder for overholdelse af udlederkravene. Ifølge bekendtgørelse 
skal DMU (tidligere under Miljøministeriet nu under Århus Universitet) 
og DFU som har ændret navn til DTU-AQUA opstille et måleprogram, 
der skal tilvejebringe den omtale dokumentation.  

De 8 modeldambrug moniteres derfor løbende af DMU og DTU-AQUA 
over en 2-årig driftsperiode. På nogle dambrug måles der over alle de 
forskellige dele af dambruget, de såkaldte intensivt moniterede dam-
brug, mens der på de andre måles samlet over produktionsanlægget, de 
såkaldte ekstensivt moniterede dambrug, som Tvilho Dambrug hører til. 


Dette arbejde er blevet udført på baggrund af bevilling fra Fødevaremi-
nisteriets Direktorat for FødevareErhverv via FIUF- midler, og er således 
støttet med 50 % fra den Danske Stat og 50 % fra EU. Der takkes hermed 
for den tildelte bevilling.  

Dokumentations- og moniteringsprojekt følges af en følgegruppe bestå-
ende af: 

Niels Axel Nielsen, Fmd., direktør for Myndighedsbetjening og Sektor-
udvikling DTU (tidl.: direktør Danmarks Fiskeriundersøgelser) 

Torben Moth Iversen, projektchef DMU, Århus Universitet (tidl. vicedi-
rektør DMU) 

Mette Selchau, Fødevareministeriet; erstattede august 2007 Knud Larsen, 
Fødevareministeriet 

Thomas Bjerre Larsen, Miljøstyrelsen; erstattede august 2007 Gitte Lar-
sen, Skov- og Naturstyrelsen 

Henrik Haarh, Direktoratet for FødevareErhverv; erstattede januar 2007 
Lars Christensen Clink, Direktoratet for FødevareErhverv  

Jens Ole Frier, Ålborg Universitet 

Jacob Larsen, Holstebro Kommune (tidl.: Ringkjøbing Amt) 

Vandløbet Dambruget 
Fordele: 
”Død å”-strækning fjernes 
Øget vandføring i dambrugenes omløb 
Påvirkning af opstemning opstrøms re-
duceres, fjernes evt. helt 
Naturlige variationer i vandløbets vand-
føring opretholdes i omløbene 
Indtrængen af naturlig fauna i dambru-
gene reduceres 
Passageproblemer ved dambrugenes 
opstemninger og vandindtag, herunder 
afgitring, indretning af faunapassage 
(både op- og nedstrøms), opstemning 
m.v. løses langt nemmere 
Udledning af medicin og hjælpestoffer 
reduceres 
Maksimumskoncentrationer af medicin 
og hjælpestoffer i vandløbene formind-
skes 
Fald i vandløbets iltindhold nedstrøms 
reduceres/undgås 
 
Ulemper: 
Ingen 

Fordele: 
Stabile produktionsforhold 
Påvirkninger fra variationer i indløbs-
vandets kvalitet reduceres eller elimine-
res 
Øget effekt af renseforanstaltninger 
Ved brug af drænvand/grundvand kan 
opnås højere vandtemperaturer om 
vinteren og lavere om sommeren 
Bedre muligheder for styring af mana-
gement og produktionsmiljøet 
Reduceret smittepres 
Reduceret behov for anvendelse af 
medicin og hjælpestoffer, herunder 
kalkning 
Bedre arbejdsmiljø 
 
Ulemper: 
Højere energiforbrug pr. kilo produceret 
fisk 
Øget udledning af CO2 
Risiko for opbygning af skadelige am-
moniakkoncentrationer 
Øget behov for overvågning og styring 
af driftsforholdene 
Øget behov for backup-systemer: 
strøm, iltforsyning, pumper m.v. 


Lenny Stolborg, Ikast-Brande Kommune; erstattede januar 2007 Henning 
Christiansen, Ribe Amt 

Lisbeth Jess Plesner, Dansk Akvakultur 

Helge A. Thomsen, forskningschef DTU-AQUA (tidl.: Danmarks Fiske-
riundersøgelser) 

samt Per Bovbjerg Pedersen, sektionschef DTU-AQUA (tidl.: Danmarks 
Fiskeriundersøgelser) og Lars M. Svendsen, projektchef Danmarks Mil-
jøundersøgelser, Århus Universitet.  

I juni 2008 udgives en samlet faglig rapport, der kommer med en samlet 
status og konklusioner over 1. års drift og målinger på de 8 modeldam-
brug. Heri foretages sammenligninger på tværs af dambrugene og gives 
nogle anbefalinger. Nærværende statusrapport indeholder derimod ale-
ne målinger for Tvilho Dambrug. 

Sluttelig skal der lyde en stor tak til alle andre involverede personer, in-
stitutioner m.v. som på hver sin vis har bidraget i det store arbejde. Spe-
cifikt takkes dambrugsejer Jens Ludvigsen og desuden Erik Jensen samt 
teknisk personale ved DMU, Århus Universitet: Uffe Mensberg, Henrik 
Stenholt, Ane Kjeldgaard, Zdenek Gavor, Marlene Jessen og Carsten Ni-
elsen og ved DTU-AQUA (DFU): Tommy Nielsen, Peter Faber, Torben 
Filt Jensen, Ole Madvig Larsen, Jesper Knudsen, Milan Pavlovic og Erik 
Poulsen. 

 


2 Beskrivelse af dambruget 

2.1 Indretning 

Tvilho Dambrug er beliggende ved vandløbet Nørrebæk i det sydlige 
Jylland (Tvilhovej 7, 6752 Glejbjerg). Nørbæk er en del af Sneum Å-
systemet, der har udløb i Vadehavet og et samlet opland på ca. 513 km2. 
Ved dambruget er medianminimumvandføringen angivet til ca. 150 l/s 
(Ribe Amt, 2004).  

Dambruget er indrettet som et modeldambrug type III (Pedersen et. al., 
2003).  

Dambruget består af 4 ens opbyggede produktionsenheder, der hver er 
underopdelt i 2 sektioner. I hver enhed ledes en del af det recirkulerede 
vand igennem et biofilter, der er opdelt i 2 sektioner. Andelen af det re-
cirkulerende vand, der ledes gennem biofiltret kan reguleres, således 
gennemstrømningshastigheden kan tilpasses. Derudover er der levere-
damme samt kummehuse til yngel og sættefisk. Figur 1 er en princip-
skitse af dambrugets opbygning med angivelse af vandflow.  

Vandet cirkulerer i produktionsenhederne ved at den beluftning som til-
fører ilt til vandet også løfter dette nogle centimeter. Beluftningen sker i 
nogle brønde. Slam opsamles i pyramideformede slamkegler i bunden af 
produktionsenhederne og pumpes sammen med skyllevand fra bio-
filtrene op i et slambassin. Dette slambassin er forbundet til et andet 
slambassin, adskilt af en tærskel. Slamvand løber fra nedstrøms slambas-
sin til plantelagunen (punkt 7 b i figur 1). Endvidere ledes afløbsvand fra 
produktionsenheder (første måleår ved punkt 7 a, men fra slutningen af 
første måleår ved punkt 7) og vand fra kummehusene til plantelagunen 
hvorfra det løber i åen. Plantelagunen består delvist af oprindelige kana-
ler og bundfældningsbassiner. 

Hver produktionsenhed er 45 meter lang og 8 meter bred, og har en 
vanddybde på ca. 1,0 meter. Plantelagunen har et areal på 1.375 m2 og en 
middeldybde på 1,0 m, hvilket er 0,1 m mere end max. dybden foreskre-
vet i Bekendtgørelse om modeldambrug (2002). Totalt har dambruget et 
vandvolumen på 3.045 m3. Med et vandindtag på gennemsnitligt 17,6 
l/sek. i det første måleår og 15,5 i det andet (jf. kap 5) har vandets op-
holdstid på dambruget i gennemsnit været 48 hhv. 55 timer. Opholdsti-
den for produktionsanlæggene inkl. leveredamme har tilsvarende været 
ca. 26 hhv. 30 timer mod en forudsat minimumsopholdstid på 18,5 timer 
i produktionsanlægget for modeldambrug type III (Bekendtgørelse som 
modeldambrug, 2002).   

 
 


 
Figur 1  Tvilho Dambrug, opbygning og vandflow. Nr. angiver målesteder som listet i tabel 1. 

 

2.2 Måleprogram og måleperiode 

Efter en kort indkøringsfase startede måleprogrammet på Tvilho Dam-
brug som en del af forsøgsordningen officielt den 25. april 2005. Første 
måleår er derfor fra 25. april 2005 til 24. april 2006 begge dage inklusive, 
og 2. måleår tilsvarende er fra 25. april 2006 til 24. april 2007.  

I hele måleperioden har der kontinuert (hvert 10. minut) været målt 
vandmængde, vandhastighed, vandstand, nedbør, temperatur, ilt, pH 
ved et eller flere målepunkter på dambruget (tabel 1). De instrumenter 
som måler kontinuert er typisk tilsluttet en datalogger, hvorfra data 
overføres til en PC som er placeret på dambruget. Data overføres via In-
ternettet fra Pc’en til DTU-AQUA og lægges ind i en fælles database som 
DTU-AQUA og DMU anvender i projektet. Vandmængder måles i de 
fleste målepunkter med et elektronisk vandur. I udløbet er der målt med 
vandur, da det samlede udløb fra dambruget sker via et rør. Vandstand 
måles i slambassinerne med en infrarød måler. I Svendsen & Pedersen 
(2004) findes flere informationer om baggrund og krav til måleprogram 
og en række tekniske detaljer.  

 

 
 
 
 
 


Tabel 1  Oversigt over målepunkter på Tvilho Dambrug. Tallene til højere refererer til det 
konkrete målepunkt på figur 1. Der anvendt følgende forkortelser: K= prøvetagning for 
kemiske analyser; F = vandmængde; H = vandhastighed; V = vandstand og S = Ilt, pH og 
temperatur. Bemærk at i første måler udledtes vand fra de 4 produktionsenheder ved 
punkt 7a, dette blev flyttet til punkt 7i slutning af det første måleår. 
 

Vandkemiske prøver er for indtagsvand målt som en punktprøve (øje-
bliksprøve) ca. 1 gang pr. måned eller 15 gange i første og 12 gange i an-
det måleår. Vandindtaget består af 2 boringer i forskellige dybder. Der 
tages prøver af begge da jernindholdet i den ene boring er væsentlig la-
vere end i den anden. Vandkemiske prøver fra produktionsenhederne 
(samlet), afløb leveredamme, kummehuse (samlet) og i klaringsvandet 
fra slambassiner samt afløbet fra plantelagunerne (samlet afløb fra dam-
bruget) udtages hver 14. dag med en ISCO-glacier vandprøvetager. En 
prøve består af en puljet prøve over et døgn, hvor 100 ml delprøve udta-
ges hvert kvarter til i alt 9,6 l prøve på et døgn. Prøverne står koldt (4˚ C) 
og mørkt i prøvetageren. Ved hvert målested er der målt i alt 27 gange i 
begge måleår.  

Herudover er der hver 14. dag taget vandkemiske prøver i forbindelse 
med henholdsvis tømning af slamkegler og returskylning af biofiltre i de 
fire produktionsenheder, idet der ikke skelnes mellem hvilken af de fire 
produktionsenheder, der er tale om. Her tages også puljede prøver men 
delprøver er i 1 liter flasker, hvorfra der puljes. Afhængigt af hvor lang 
tid det tager at tømme slamkegler og returskylle biofiltre tages en række 
hyppige delprøver for repræsentativt at dække hele tidsperioden. Disse 
prøver tages med en ISCO 6712-1 vandprøvetager, hvori prøverne også 
står koldt (4˚ C) og mørkt. 

De vandkemiske prøver er analyseret for en række kemiske variable fast-
lagt i Bekendtgørelsen om modeldambrug (2002). Det fremgår af tabel 2, 
hvilke variable der analyseres for afhængigt af om der er tale om vand-
prøver taget i indtagsvandet (grundvand), slamvand (ved tømning af 
slamkegler, returskylning af biofiltre), afløb slambassin eller i produkti-
onsanlæg og afløb fra dambruget.  Analyserne er gennemført af akkredi-
teret laboratorium efter de standardanalysemetoder, der er foreskrevet 
ift. dambrug, herunder modificeret BI5. 

 

Nr. Sted på dambruget Målevariabel 
 2 boringer: vandindtag til kummehus K, F 
1 Vandindtag før leveredamme F 
2 Vandindtag produktionsanlæg K, F, S 
3 Indløb slambassin K, F, V 
4 Udløb produktionsanlæg K, F,  
5 Udløb klaret slamvand K, F 
6 Returskyl yngel og sættefisk K, F, S 
7 Samlet tilløb plantelagune S 
8 Plantelagune, start  
9 Plantelagune, midt S 
10 Udløb plantelagune/dambrug K, F, S 


Tabel 2  Vandkemiske parametre der analyseres for på de vandprøver, der er udtaget på 
Tvilho Dambrug. x i parentes angiver at disse parametre, efter at være målt nogle gange, 
kun måles 2-3 gange om året, hvis det viser sig at værdien konsekvent er under detek-
tionsgrænsen. x i kantet parentes angiver at total kvælstof henholdsvis total fosfor ikke 
måles hver gang, hvis der ikke er signifikant forskel på totalen ift. de opløste fraktioner af 
henholdsvis kvælstof og fosfor. BI5 er et målt for let omsætteligt organisk stof (biologisk ilt-
forbrug over 5 dage). COD er et mere omfattende mål for organisk stof, da det er et mål 
for det kemiske iltbehov til at omsætte det organiske stof. Ammoniumkoncentrationen er 
primært NH4-N.  

 
Ved de målepunkter, hvor der udtages vandkemiske prøver måles hver 
14. dag ilt, temperatur og pH med håndholdte præcisionsinstrumenter, 
som også anvendes ved kalibrering af de kontinuerte måleinstrumenter 
for ilt, temperatur og pH. 

2.3 Væsentlige vilkår 

I henhold til dambrugets miljøgodkendelse af 22. juni 2004 må der i for-
søgsperioden anvendes 127,2 tons foder pr. år. Foderkvotienten må ikke 
overstige 0,9 kg foder pr. produceret kg for konsumfisk samt 0,85 for 
sættefisk og 0,7 for yngel. Der må maksimalt udfodres 500 kg foder pr. 
døgn.  

Miljøgodkendelsen angiver det maksimalt tilladelige vandforbrug til 17 
l/s (Ribe Amt, 2006) Vandet skal primært indvindes fra boringer, og må 
kun i nødstilfælde indvindes fra det tilstødende vandløb Nørrebæk.  

Udlederkravene, der i forsøgsperioden er fastlagt som en koncentrati-
onsforøgelse ift. til koncentrationen i dambrugets indløb, og er sat til føl-
gende: 

• Suspenderet stof:   10,0 mg/l 
• BI5:     7,0 mg/l 
• Total fosfor:     0,5 mg/l 
• Ammonium-N (NH4-N):    1,0 mg/l 
• Total kvælstof:     6,0 mg/l 

 

  Parametre Program A Program B Program C 
 Fuld pakke: Udløb fra 

dambrug, op- og ned-
strøms biofilter, afløb 
sættefiskanlæg og leve-
redamme 

Grundvand (ind-
tagsvand) 

Returskylning biofiltre, 
tømning slamkegler, 
afløb slambassiner 

Suspenderet stof (SS) x (x) x 

Modificeret BI5 x (x) x 

COD x (x) x 

Total fosfor (P) x [x] x 

Orthofosfat-P x x x 

Total kvælstof (N) x [x] x 

Nitrat-nitrit-N x x x 

Ammonium-N x (x) x 


Ved vurdering af om kravene er overholdt anvendes tilstandskontrol for 
alle fem parametre og med reglerne i DS2399. 
  
Det fremgår ikke klart af miljøgodkendelsen hvor mange m2 plantelagu-
ne fodertildelingen forudsætter, men det beskrives at der etableres ca. 
1.800 m2 plantelagune. 


3 Drift og produktion 

3.1 Foderforbrug, produktion og foderkvotient  

På Tvilho Dambrug blev der i første måleår, dvs. perioden 25. april 2005 
til 2. april 2006, anvendt 86,4 tons foder i dambrugets tre produktionsan-
læg, mens der i andet måleår 25. april 2006 til 24. april 2007 blev anvendt 
95,7 tons foder. Hertil kommer et foderforbrug i dambrugets klækkehus 
på ca. 6,4 tons i første måleår og 10,5 tons i andet måleår. Det daglige fo-
derforbrug fremgår af figur 2.  

Dambruget har jf. miljøgodkendelsen tilladelse til at bruge 127,2 tons fo-
der pr. år på hele dambruget. Grunden til det begrænsede foderforbrug 
er især, at man i første måleår havde en del sygdomsproblemer, og selv-
om disse problemer efterhånden blev reduceret, mistede man i 2. måleår 
(sommeren 2006) ca. 10 tons fisk efter at have saltbehandlet ørrederne 
pga. angreb af fiskedræber. Det er ikke klart, hvilke specifikke omstæn-
digheder, der skabte den store dødelighed. Da man har det princip på 
dambruget, at man ikke vil indkøbe sættefisk fra andre dambrug grun-
det risiko for indførsel af sygdomme, har man ikke kunnet oppebære en 
tilstrækkelig fiskemængde til fuldt ud at udnytte den tilladte foderkvote.    

 

0

100

200

300

400

500

600

700

01-04-05

01-05-05

01-06-05

01-07-05

01-08-05

01-09-05

01-10-05

01-11-05

01-12-05

01-01-06

01-02-06

01-03-06

01-04-06

01-05-06

01-06-06

01-07-06

01-08-06

01-09-06

01-10-06

01-11-06

01-12-06

01-01-07

01-02-07

01-03-07

01-04-07

01-05-07

fo
de

r (
kg

/d
ag

)

 
Figur 2   Det samlede foderforbrug i Tvilho Dambrugs udendørs produktionsanlæg i begge måleår. 

 
Til trods for en stor fiskedødelighed i sommeren 2006, og en ikke helt 
udnyttet foderkvote i andet måleår, har man løbende opnået en erfaring 


med drift af anlægget som gør, at produktionen i følge dambrugsejeren 
siden sidst i 2007 er forløbet meget tilfredsstillende.  

Det registrerede forbrug af fodertyper og -mængder i dambrugets pro-
duktionsanlæg i de to måleår fremgår af tabel 3. 

 
Foderforbrug (kg) Fodertype 

1. måleår 2. måleår 
Biomar Ecolife 21 (3 og 4,5 mm)  18.586* 
Biomar Ecolife 20 (3 og 4,5 mm)  18.797* 
Biomar Ecolife 19 (3 og 4,5 mm) 60.838 16.682* 
Biomar Ecostart (2 mm) 5.411 0 
Biomar Ecostart 17 (1,5 mm) 2.012 0 
Biofocus Optimal Start (1,1 - 2 mm) 8.171 41.626 
Ukendt – estimeret mængde  10.004 0 

I alt 86.436 95.691 

Tabel 3  Anvendte fodertyper og -mængder i dambrugets produktionsanlæg i de to måleår. 
*Tallene for hver af de nævnte fodertyper er estimerede ud fra oplyste leverancer fra Bio-
mar A/S, men summen af de tre tal er som registreret af dambruget. Ecolife 20 er tilsat 
blodmel (”hæmoglobinmel”) og Ecolife 21 er et ”flydefoder” – dvs. det holder sig flydende 
længere tid i vandoverfladen. 
 

Det har ikke været muligt at udregne foderkvotienter på Tvilho Dam-
brug i andet måleår, idet der ikke i tilstrækkelig grad er registreret ind- 
og udfiskninger fra de enkelte sektioner i anlægget. I første måleår blev 
den gennemsnitlige foderkvotient, på et spinkelt statistisk grundlag, ud-
regnet til 0,837 på Tvilho Dambrug. For andet måleår estimeres den gen-
nemsnitlige foderkvotient til 0,850. Dette tal passer ifølge dambrugseje-
ren godt med dambrugets egne beregninger af foderkvotienten. Samti-
dig ligger tallet tæt på værdien fra første måleår, men under hidtidige 
gennemsnitsværdier fra andre undersøgte modeldambrug. Dette sidste 
harmonerer imidlertid med, at Tvilho Dambrug har relativt mange små 
fisk i produktionsanlægget udendørs, som generelt har en lavere foder-
kvotient end større fisk.          

3.2 Produktionsbidrag 

Udregningen af bidrag af de forskellige stoffer fra fiskeproduktionen 
(produktionsbidrag) i de tre produktionsanlæg samt sættefiskanlæg er 
foretaget som beskrevet i (Pedersen et al., 2003). Der er udregnet produk-
tionsbidrag for COD (total organisk stof), BI5 (letomsætteligt organisk 
stof), total-N (total kvælstof), total-P (total fosfor) og opløst kvælstof, 
som overvejende forekommer som NH4+-N (ammoniumkvælstof).  

Produktionsbidragene er blevet reviderede i forhold til de tal som er af-
rapporteret i 1. års statusrapport. Det gennemsnitlige indhold af kvæl-
stof (total-N) og fosfor (total-P) i hel regnbueørred er nemlig blevet re-
vurderet på baggrund af resultater som omfatter den seneste litteratur 
indenfor området (se bilag i faglige samlerapport). Således sættes kvæl-
stofindholdet i hel fisk nu til 2,75 % af fiskens totale vådvægt, og fosfor-


indholdet til 0,43 %. De tidligere anvendte værdier var henholdsvis 3 % 
og 0,5 %. Litteraturgennemgang har vist, at indholdet af kvælstof og fos-
for i regnbueørred påvirkes af fiskens størrelse, men at størrelseseffekten 
er lille. Dette gælder især indenfor de fiskestørrelser (300-800 g), der nor-
malt produceres i modeldambruget. Der er derfor ikke taget højde for 
konkrete fiskestørrelser i udregningen af produktionsbidrag for kvælstof 
og fosfor. Samlet betyder justeringerne en mindre stigning i produkti-
onsbidragene af kvælstof og fosfor i forhold til de anvendte værdier i 
førsteårsrapporten (Svendsen et al., 2006). 

Produktionsbidragene af organisk stof (COD og BI5) er også blevet regu-
leret og opjusteret i forhold til førsteårsrapporten. Årsagen er nye data 
for det stofbidrag og –tab, der sker direkte til vandfasen enten som op-
løst eller finpartikulært stof. Der er udført nye undersøgelser på disse tab 
for den mest anvendte fodertype fra hver af foderproducenterne Aller 
Aqua, Biomar og Dana Feed (se detaljer i faglig samlerapport).  

Det bemærkes, at dette tab ikke kan forventes at være permanent for de 
anvendte fodertyper, da fiskefoder løbende udvikles og ændres med 
hensyn til råvarer og sammensætning, og disse forhold vil have betyd-
ning for produktionsbidraget og dettes fordeling på hhv. partikulær og 
opløst form. 

Udover total-kvælstof bidraget fra fiskeproduktionen udregnes også bi-
draget af opløst kvælstof som udskilles primært over fiskenes gæller 
(hovedsageligt NH4+-N). Bidraget svarer til den totale mængde kvælstof, 
som fiskene indtager fradraget det kvælstof, der indbygges i fisken og 
det kvælstof der udskilles via fækalier: 

kg N udskilt som opløst (NH4+-N) =  

kg N indtaget – kg N indbygget i fisk – kg N udskilt via fækalier som parti-
kulært/opløst 

Udregningen af produktionsbidrag er sket på dagsbasis i hver af dam-
brugets otte sektioner i produktionsanlægget, og bidragene er herefter 
summerede. Udover de konkrete fodermængder er foderets kemiske 
sammensætning inddraget i udregningerne. Kemisk analyse er foretaget 
på næsten alle foderleveringer (batches), men hvor disse værdier ikke fo-
religger, er der anvendt gennemsnitstal for de allerede analyserede fo-
dertyper. I få tilfælde, hvor der ikke er foretaget kemisk analyse på fo-
dertypen på grund af små leverancer, er der anvendt deklarerede værdi-
er fra foderproducenterne.  

I kummehuset (yngelanlægget), som kun indgår sekundært i målepro-
grammet, er produktionsbidraget beregnet ud fra det samlede foderfor-
brug over hele måleåret og et estimeret gennemsnit af foderkemien. I for-
bindelse med levering er der beregnet et produktionsbidrag af kvælstof 
på baggrund af generelle tal for stofomsætning hos fodertomme regn-
bueørreder. Der vurderes kun at være et marginalt bidrag af organisk 
stof (COD og BI5) herfra, idet dette forventes udskilt som kuldioxid 
(CO2). Ligeledes forventes kun et marginalt bidrag af fosfor i forbindelse 
med levering, hvorfor bidraget af COD, BI5 og total fosfor fra levere-
damme er sat til 0.   


Produktionsbidraget af forskellige stoffer over de to måleår er opsum-
meret i tabel 4. 

Måleår COD Mod. BI5 Tot-N NH4
+-N Tot-P   Bidraget kommer fra 

1 20.169 7.059 3.705 2.977 532   produktionsanlægget 
2 23.940 8.379 4.153 3.393 488   produktionsanlægget 
1 0 0 47 44 0   i forbindelse med levering 
2 0 0 51 48 0   i forbindelse med levering 
1 1.638 573 229 187 34   Kummehuset 
2 2.692 942 377 307 56   Kummehuset 

Tabel 4  Produktionsbidrag (kg pr. år) fra de enkelte kilder for hvert af de to måleår på Tvil-
ho Dambrug.  

 
Som led i udregningen af produktionsbidrag udføres der fordøjeligheds-
forsøg på en række af de mest anvendte fodertyper og foderleverancer 
(batches) til dambrugene i projektet. Princippet i disse kontrollerede for-
søg er at undersøge hvor stor en del af det indtagne foder og specifikke 
fedt-, protein- og kulhydrat-indhold i foderet, der udskilles via fækalier. 
Disse værdier er indsat i beregningerne af produktionsbidrag for den re-
levante batch. Hvis batchen ikke er undersøgt mht. fordøjelighed, er der 
anvendt gennemsnitstal for den relevante fodertype. I enkelte tilfælde, 
f.eks. i forbindelse med leveringer af små fodermængder, er der anvendt 
estimerede værdier for fordøjelighed af foderet. Fordøjeligheden af 
træstof er i alle tilfælde sat til 0. 

I andet måleår er der udført fordøjelighedsforsøg på én af de anvendte 
foderleverancer (batches) til Tvilho Dambrug. Over begge måleår er der 
dermed udført forsøg på fem forskellige foderleverancer til dambruget. 

I maj-juni 2006 (dvs. i andet måleår) blev der foretaget undersøgelser af 
foderspild på Tvilho Dambrug (Thomsen & Andersen, 2006). Over 12 dage 
blev eventuelt foderspild undersøgt ved nedsænkning af fintmasket net 
lige før slamkeglerne i en af opdrætskummerne. Der blev både udført 
forsøg med almindeligt synkende foder og ”flydefoder”, som er kende-
tegnet ved længere opholdstid i vandoverfladen. Der blev ikke ved no-
gen af disse forsøg fundet væsentligt foderspild, idet der ikke på noget 
tidspunkt kunne konstateres foderspild på mere end 0,05 % af den ud-
fodrede fodermængde. På baggrund af disse undersøgelser vurderes det, 
at der under normale driftsforhold på Tvilho Dambrug ikke er foder-
spild af nævneværdig betydning for produktionsbidraget. Omvendt ved 
man, at foderspild kan forekomme på dambrug, f.eks. ved løst indstille-
de foderautomater eller hvis fiskene har nedsat appetit som følge af syg-
dom eller dårlig/varierende vandkvalitet. Det tidligere estimat på gen-
nemsnitligt 1 % foderspild på Tvilho Dambrug fastholdes derfor. Dette 
begrundes i, at der forekommer et uundgåeligt spild fra fiskefoderet på 
grund af støv & smuld, samt at der som nævnt undertiden må forventes 
et mindre foderspild i forbindelse med dambrugsdrift. Dette spild esti-
meres til i alt 1 %. Resultaterne fra Tvilho dambrug understøttes i øvrigt 
af foderspildsundersøgelser på andre modeldambrug under projektet, 
som også indikerer, at der ikke forekommer nævneværdigt foderspild 
under normal drift af modeldambrugene. 

 


4 Temperatur, pH og ilt  

Der er kontinuert (hvert tiende minut) foretaget elektroniske registrerin-
ger af temperatur, pH og ilt i produktionsanlægget, i plantelagunen samt 
i afløbet fra lagunen svarende afløbet fra dambruget før beluftning. Her-
til kommer, at der i forbindelse med udtagning af vandprøver hver 14. 
dag måles temperatur, pH og ilt på dambruget. Dataene indsamles 
blandt andet med baggrund i lovmæssige krav og for bedre at kunne 
forklare de processer der foregår på dambruget, som f.eks. omsætning af 
organisk stof.    

De kontinuerte registreringer har desværre ikke fungeret tilfredsstillen-
de. Især logning af ilt, og til dels pH, har været problematisk, idet son-
derne ikke er blevet rengjort tilstrækkelig ofte, og idet de tilsyneladende 
er relativ følsomme overfor elektronisk støj fra andre kilder. På den bag-
grund er der kun medtaget kontinuerte målinger for temperatur (om-
regnet til døgngennemsnit) i dette kapitel. pH- og iltmålinger som er fo-
retaget hver 14. dag med håndholdt instrument er medtaget i stedet for 
de kontinuerte registreringer.   

Figur 3 viser temperatur (°C), pH og ilt for grundvandet (gennemsnitstal 
for de to boringer) som indvindes på Tvilho Dambrug. Figuren viser en 
stort set konstant pH-værdi og moderate temperaturudsving (7-12 °C) 
der følger årstiden. Vandets iltindhold svinger en del (0-10 mg/l), men 
synes faldende over den toårige måleperiode. 

1-4-2005 1-8-2005 1-12-2005 1-4-2006 1-8-2006 1-12-2006 1-4-2007

ilt
in

dh
ol

d 
(m

g/
l)

0

2

4

6

8

10

12

14

iltindhold (mg/l)
pH 
temperatur 

 
Figur 3  Temperatur, pH og ilt målt hver 14. dag i indløbsvandet til produktionen på Tvilho Dambrug.  

 


I figur 4 er vist data fra dambrugets produktionsanlæg nedstrøms bio-
filtret i produktionsanlægget. På Tvilho Dambrug er der ikke foretaget 
målinger opstrøms biofilteret. 

 
 

0,0
1,0
2,0
3,0
4,0
5,0
6,0
7,0
8,0
9,0

10,0
11,0
12,0
13,0
14,0
15,0
16,0
17,0
18,0
19,0
20,0

25-04-2005

26-05-2005

22-06-2005

31-07-2005

17-09-2005

13-10-2005

11-11-2005

09-12-2005

07-01-2006

02-02-2006

28-02-2006

26-03-2006

21-04-2006

17-05-2006

13-06-2006

09-07-2006

12-08-2006

07-09-2006

03-10-2006

29-10-2006

24-11-2006

20-12-2006

15-01-2007

10-02-2007

08-03-2007

03-04-2007

Temperatur - NS biofilter (døgn gn.snit)
Temperatur - NS biofilter 
Ilt - NS biofilter (mg/l)
pH - NS biofilter

 
Figur 4  Ilt, pH og temperatur i produktionsanlægget nedstrøms biofilteret på Tvilho Dambrug i begge måleår. 

  
Af figuren fremgår det, at temperaturen i produktionsanlægget varierer 
noget, fra omkring 5 °C om vinteren til 16-17 °C om sommeren. Iltind-
holdet er generelt højt men med faldende tendens frem til efteråret 2006, 
hvor udfodringen - og dermed fiskenes iltforbrug - aftager. Fra januar 
2006 er iltniveauerne faktisk så høje, at vandet synes overmættet med ilt. 
Dette skal ses i lyset af, at det er en periode med lav udfodring og vand-
temperatur. Begge forhold giver et lille iltforbrug. Vandets pH-værdi 
ændrer sig ikke signifikant over måleperioden. Værdien på 4,7 målt i fe-
bruar 2007 formodes fejlbehæftet. Med denne værdi udeladt er pH i 
gennemsnit 6,8 over måleperioden.  

Vandtemperaturen i plantelagunen er vist i figur 5 for begge måleår. Der 
er angivet kontinuert målte temperaturer (udregnet som døgngennem-
snit) i indløbet til lagunen (”start lagune”), i lagunemidten samt i det 
sidste afsnit i lagunen inden beluftning af vandet (”lagune slut”). Endvi-
dere er der angivet manuelle målinger foretaget hver 14. dag på de 
samme stationer. Generelt er der kun små afvigelser i temperaturen 
imellem stationerne og der kan dermed ikke konstateres nogen signifi-
kant temperaturændring gennem plantelagunen. 


 

0,0

5,0

10,0

15,0

20,0

25,0

01-0
5-0

5

01
-06

-05

01
-07

-05

01
-08

-05

01
-09

-05

01-1
0-0

5

01
-11

-05

01
-12

-05

01
-01

-06

01
-02

-06

01
-03-0

6

01
-04

-06

01
-05

-06

01
-06

-06

01
-07

-06

01
-08-0

6

01
-09

-06

01
-10

-06

01
-11

-06

01
-12

-06

01
-01

-07

01
-02

-07

01-0
3-0

7

01
-04

-07

01
-05

-07

(°
C

)
temperatur - start
lagune
(døgngennemsnit)
temperatur - lagune
midt
(døgngennemsnit)
temperatur - lagune
slut
(døgngennemsnit)
temperatur-start
lagune

temperatur - midt
lagune

temperatur - slut
lagune

 
Figur 5  Vandtemperaturen i plantelagunen på Tvilho Dambrug i begge måleår. Der er målt kontinuerligt 
(døgngennemsnit) og hver 14. dag på forskellige stationer, som angivet i figuren. 

 
Iltindholdet i plantelagunen (figur 6) varierer med årstiden og er lavest i 
sommerhalvåret, hvor omsætningen af organisk stof og dermed iltforb-
ruget er højest. I figur 6 ses det, at der i sommeren 2005 var en større dif-
ference i iltindholdet sammen lignet med sommeren 2006 ned gennem 
lagunen med et væsentligt lavere indhold i nedstrømsdelen af plantela-
gunen i forhold til indløbet. Denne forskel er ikke målt i sommeren 2006. 
Om forskellen på de to år skyldes større iltforbrug i plantelagunen eller 
forskellig iltproduktion af lagunens planter kan ikke vurderes. I en peri-
ode fra midt på sommeren 2006 til hen på efteråret 2006 er iltindholdet 
højere midt i lagunen end på de to andre stationer, hvilket kan indike-
rende betydelig iltproduktion i plantelagunen.  

pH-værdierne i plantelagunen (figur 7) viser generelt mindre variationer 
imellem stationerne i første del af måleperioden, mens der fra sidst på 
vinteren 2005-2006 og efterfølgende er større variation i tallene.  

Gennemsnitligt er vandet i plantelagunen let forsuret idet pH ligger på 
6,8 i gennemsnit på alle tre stationer i lagunen. Dermed er pH i plantela-
gunen på niveau med pH i produktionsanlægget. 

 


0,0

2,0

4,0

6,0

8,0

10,0

12,0

14,0

16,0

18,0

20,0

18-07-2005

29-08-2005

26-09-2005

24-10-2005

21-11-2005

19-12-2005

16-01-2006

13-02-2006

13-03-2006

10-04-06

08-05-06

05-06-06

03-07-06

31-07-06

28-08-06

25-09-06

23-10-06

20-11-06

18-12-06

15-01-07

12-02-07

12-03-07

09-04-07

m
g 

ilt
 p

r. 
lit

er
ilt - laguneindløb

ilt - lagunemidte

ilt - lagune slut

 
Figur 6  Iltindhold målt hver 14. dag tre forskellige steder i plantelagunen på Tvilho Dambrug.  

 
 
 

6,2

6,4

6,6

6,8

7,0

7,2

7,4

7,6

18
-07

-20
05

29
-08

-20
05

26
-09

-20
05

24
-10

-20
05

21
-11

-20
05

19
-12

-20
05

16
-01

-20
06

13
-02

-20
06

13
-03

-20
06

10
-04

-06

08
-05

-06

05
-06

-06

03
-07

-06

31
-07

-06

28
-08

-06

25
-09

-06

23
-10

-06

20
-11

-06

18
-12

-06

15
-01

-07

12
-02

-07

12
-03

-07

09
-04

-07

pH

pH - start lagune
pH - midt lagune
pH - slut lagune

 
Figur 7  pH-værdi målt manuelt hver 14. dag tre forskellige steder i plantelagunen på Tvilho Dambrug. 

 
 
 
 
 
 


5 Vandflow i dambruget 

5.1 Måling af vandflow 

Vandflowet bliver registreret kontinuert (hvert 10. minut) 8 steder i dam-
bruget jf. tabel 1 og figur 1. Registreringen sker på alle målestederne ved 
hjælp af elektromagnetiske flowmålere (vandure), der måler meget nøj-
agtigt med en usikkerhed på mindre end 1 %. En del af flowmålerne har 
haft kortere perioder, hvor data er gået tabt, enten på grund af kabel-
brud, fejl i datakommunikationen eller i selve måleren. I de pågældende 
perioder er dataserierne rekonstrueret ved hjælp af interpolation og kor-
relation til de øvrige målere. Problemerne har medført en mindre forø-
gelse af usikkerheden, og vurderingen er, at usikkerheden på flowdata er 
mellem 0 og 5 %.  

Afløbet fra produktionsenhederne og slambassinerne var i det meste af 
første måleår fordelt på 3 udløb (7, 7a og 7b jf. fig. 1). Derfor har hele 
mængden ikke gennemløbet hele plantelagunen i den periode. Efterføl-
gende blev rørføringen lavet om, så alt vand fra produktionsenhederne i 
resten af perioden er ført ud ved 7 (start af plantelagune). 

    Tabel 5  Vandflow, gennemsnit ved  målestederne på Tvilho Dambrug 1. og 2. måleår i l/s. 
 

I tabel 5 findes det gennemsnitlige flow for henholdsvis første og andet 
måleår. Det samlede vandindtag har i gennemsnit været 17,6 l/s for det 
første måleår, hvilket er en smule over den tilladte mængde på 17 l/sek. 
I det andet måleår var indtaget 15,5 l/s. Indtaget sker fra 2 boringer som 
tager vand i forskellige dybder under terræn, Boringerne er placeret i 
den østlige ende af dambruget. 

Udløbet fra produktionsenhederne (4) er lidt mindre end indtaget (1) i 
første måleår og en anelse større i andet måleår. Der bliver ført vand bort 
fra produktionsenhederne i forbindelse med skylning af filtre og tøm-
ning af slamkegler (3), så teoretisk set burde summen af 3 og 4 svare til 1. 
Dog bliver der brugt en lille vandmængde ved udfiskning og sortering.  

Gennemsnitsflow 
l/s Målested 

 
Navn på målested 
 1. måleår 2. måleår 

(1+6) Samlet vandindtag 17,6 15,5 
1 Vandindtag før leveredam 15,6 14,9 
6 Returskyl kummehus   1,9 0,6 
2 Vandindtag til produktionsanlæg 13,4 15,0 
4 Udløb produktionsanlæg 13,8 15,5 
3 Indløb slambassin   0,4 0,5 
5 Udløb klaret slam vand   0,6 0,9 
7 Samlet tilløb til plantelagune (4+5+6) 16,3 17,1 
10 Udløb plantelagune/dambrug 18,4 19,7 


Forskellene kan skyldes små utætheder i anlæggenes bund og sider, og 
at bunden af belufterbrøndene er ikke støbt. Herved vil der kunne ske 
ud- eller indsivning afhængig af grundvandstanden omkring anlægget.  
Endvidere er det observeret, at der lejlighedsvis er blevet oppumpet en 
del af returskyllevandet fra kummehus som muligvis er sendt til pro-
duktionsanlægget, men der er ikke målt på dette. Der er ikke målt internt 
flow i produktionsenhederne, da Tvilho Dambrug har et ekstensivt må-
leprogram. 

5.2 Returskylning af biofiltre og tømning af slamkegler 

For at fjerne partikler bliver slamfælderne (kegler) i bunden af produk-
tionsanlæggene tømt regelmæssigt, og tilsvarende bliver biofiltret (re-
tur)skyllet ved at lukke enheder og belufte kraftigt. Alt slam bliver pum-
pet til slambassinerne. Slamkeglerne bliver tømt dagligt undtagen søn-
dage over et tidsrum på 15–30 minutter. Returskylning af biofiltrene bli-
ver foretaget i ca. 30-40 minutter om dagen på nær søndage. Afvigelser 
fra de faste procedurer kan ske i forbindelse med f.eks. flytning af fisk, 
sygdomsbehandling mv.  

Under tømning og skylning pumpes ca. 16 l/s til slambassinerne. Den 
samlede vandmængde, der bliver anvendt til tømning og skylning er 
som middel for første måleår opgjort til 0,4 l/s, og 0,5 l/s for andet må-
leår. Denne mængde svarer til 2,5 – 3 % af det samlede vandindtag til 
dambruget. Klaringsvandet, der afledes fra slambassinerne til plante-
lagunen begynder at løbe kort tid efter slampumpningen påbegyndes jf. 
figur 8. Da der er åbent for afløb fra slambassinet hele tiden øges afløb af 
klaringsvand umiddelbart efter tilførslen starter, hvilket kan medføre at 
sedimentation og udfældning i slambassinet ikke bliver helt optimal. 

0

5

10

15

20

09
-0

1-
20

07

18
:0

0

10
-0

1-
20

07

06
:0

0

10
-0

1-
20

07

18
:0

0

11
-0

1-
20

07

06
:0

0

11
-0

1-
20

07

18
:0

0

12
-0

1-
20

07

06
:0

0

12
-0

1-
20

07

18
:0

0

13
-0

1-
20

07

06
:0

0

l/s
ek

.

S la m pu m pe K la ring s van d
 

Figur 8. Eksempel på skylning/tømning og afløb af klaringsvand fra slambassiner på 
Tvilho Dambrug over 3 døgn i januar 2007. 


 

5.3 Vandbalance 

Med et samlet vandindtag på 17,6 l/s det første måleår og 15,5 det andet 
og et samlet tilløb til plantelagunen på henholdsvis 16,3 og 17,1 l/s sker 
der altså et mindre tab over produktionsanlægget det første måleår, og 
en forøgelse i det andet. Forskellene er større end måleusikkerheden. 
Den primære årsag er formodentlig små utætheder i produktionsanlæg-
get og deraf følgende ind- og udsivning, som beskrevet ovenfor. Der 
faldt væsentlig mere nedbør andet måleår (ca. 40 %) end i det første, så 
grundvandsstanden har været højere andet måleår med mulighed for 
indsivning ind i produktionsanlægget og plantelagunen. Yderligere kan 
den iagttagede returpumpning af skyllevand fra kummehuse medføre 
en uoverensstemmelse i vandbalancen. Til- og fraførsel i produktionsan-
lægget grundet nedbør og fordampning har kun en meget ringe betyd-
ning for vandbalancen, da det på årsbasis kun vil tilføre hvad der som 
middel svarer til mindre end 0,1 l/s. 

Udløbet fra plantelagunen, og dermed dambrugets samlede afledning til 
vandløbet, var som middel 18,4 l/s for første måleår og 19,7 for andet år 
(tabel 5). Det samlede tilløb til plantelagunen var som middel henholds-
vis 16,3 l/s og 17,1 l/s. Der kan således beregnes et ekstra tilløb til plan-
telagunen på henholdsvis 2,1 og 2,6 l/s i de to måleår, svarende til hen-
holdsvis 13 % og 15 % ift. målt tilledning. Der en variationer i løbet af 
måleperioden, jf. figur 9. 

Samlet vandbalance

0

5

10

15

20

25

30

m
aj

-0
5

ju
n-

05

ju
l-0

5

au
g-

05

se
p-

05

ok
t-0

5

no
v-

05

de
c-

05

ja
n-

06

fe
b-

06

m
ar

-0
6

ap
r-0

6

m
aj

-0
6

ju
n-

06

ju
l-0

6

au
g-

06

se
p-

06

ok
t-0

6

no
v-

06

de
c-

06

ja
n-

07

fe
b-

07

m
ar

-0
7

ap
r-0

7

l/s
ek

.

Samlet vandindtag Samlet tilløb til plantelagune Udløb plantelagune/dambrug
 

Figur 9  Samlet vandbalance over Tvilho Dambrug, månedsmiddel i l/s 
 

Hvis grundvandstanden afviger fra vandstanden i plantelagunen, vil der 
kunne ske ud- eller indsivning. Som for produktionsanlægget har ned-
bør og fordampning fra denne kun ubetydelig indflydelse på vandbalan-


cen over plantelagunen set over et helt måleår. På enkelte dage med kraf-
tigt regnvejr kan der afstrømme mere vand end der løber til plantelagu-
nen. Måleusikkerheden vil maksimalt kunne forklare en forskel på 1 l/s 
over plantelagunen. 

Ved Tvilho Dambrug står grundvandstanden højt og meget nær terræn. 
Det må derfor konkluderes, at det primært er udveksling med grund-
vandet, der er årsag til en mindre netto tilstrømning af overfladenært 
grundvand til plantelagunen. Endvidere har der i perioder med meget 
nedbør været konstateret indsivning i en gammel bagkanal nord for 
dambruget, og en del af det indsivende vand løber videre til plantelagu-
nerne. 

5.4 Recirkulationsflow 

Recirkulationen bliver drevet af luftpumperne i anlægget, så variationer 
i flowmængden vil også være en funktion af behovet for iltning. Recirku-
lationsflowet på Tvilho Dambrug bliver ikke målt, men det vurderes, at 
strømhastigheden i anlæggene er knap 0,1 m/sek. og flowet derfor kan 
estimeres til 2-300 l/s i hver produktionsenhed. 

Med et gennemsnitligt vandindtag på henholdsvis 13,4 og 15,0 l/s (Qi) 
(tabel 5) til produktionsanlægget de to måleår og en skønnet recirkule-
ring i de 4 produktionsenheder på i alt på 800-1200 l/s, (Qr) betyder det, 
at recirkulationsgraden kan opgøres til 98-99 %, beregnet som (Qr-
Qi)/Qr. For modeldambrug type III forudsættes en minimum recirkula-
tionsgrad på 95 %.  

5.5 Vandforbrug/fodermængde 

Ved at sammenholde det samlede vandindtag med det samlede foder-
forbrug er det opgjort, at der på Tvilho Dambrug i første måleår er brugt 
5.800 liter vand pr. kg foder eller 5.000 liter vand pr. kg produceret fisk. 
De tilsvarende tal for andet måleår er henholdsvis 4.600 liter vand pr. kg 
foder eller 3.800 liter vand pr. kg produceret fisk. Dette er en faktor 8-12 
lavere end i et traditionelt gennemstrømningsdambrug. 

5.6 Hydraulisk belastning af laguner 

Baseret på det beregnede areal af plantelagunerne (se kapitel 11) har den 
gennemsnitlige hydrauliske belastning af plantelagunen været ca. 0,012 l 
pr. m2 plantelagune i både første og andet måleår. Det er dermed knap 
halvdelen af den forudsatte maksimale belastning på 1 l pr 48 m2 plante-
lagune jf. modeldambrugsbekendtgørelsen (Bekendtgørelse om modeldam-
brug, 2002). 

 
 


6 Stofkoncentrationer forskellige steder på 
dambruget 

Dette kapitel gennemgår i lighed med det tilsvarende kapitel i status-
rapporten for det første måleår (Svendsen et al, 2006) målte stofkoncentra-
tioner beregnet i forskellige målepunkter på Tvilho Dambrug. De for-
skellige figurer er dog udvidet til at omfatte både første og andet års må-
leresultater for at vise resultater fra den samlede måleperiode og mulig-
gøre en sammenligning mellem de to måleår i samme graf.   

I tabel 6 er beregnet gennemsnitskoncentration for de analyserede, ud-
tagne vandprøver i det andet måleår ved forskellige målestationer på 
Tvilho Dambrug. Endvidere er angivet spredningen på koncentrationer-
ne for andet måleår. Det giver et billede af, hvordan der tilføres stof ved 
fiskeproduktionen og hvordan der fjernes stof via slamkegler, biofiltre, 
slambassin og plantelagune. Det bemærkes at stofkoncentrationerne ved 
især tømning af slamkegler er meget høje for alle kemiske variable. Skyl-
levand fra biofiltrene har noget højere koncentrationer end afløbet fra 
produktionsanlægget, især for BI5, COD og suspenderet stof. Koncentra-
tionen af alle stoffer på nær nitrat er meget høje i klaringsvand fra slam-
bassin, med koncentrationsniveauer mellem skyllevand og vand fra 
slamkegler. 

I boringsvandet fra boring 2, der dog kun udgør en mindre del af ind-
tagsvandet, er nitrat kvælstof ca. 10 gange højere end for det jernholdige 
vand fra boring 1. 

 
Målested NH4-N NO23-N Total -N Ortho-P Total -P BI5 COD Susp. stof 

St. Gen Std Gen Std Gen Std Gen Std Gen Std Gen Std Gen Std Gen Std 

Boring nr. 1 (jernholdige)   0,0   0,0 0,4 0,1   0,5  0,1   0,0   0,0   0,1  0,0   1,2   0,3   5,5   2,0   1,2   0,5 

Boring nr. 2 (mindste indtag)   0,0   0,0 5,1 0,2   5,4  0,2   0,0   0,0   0,0  0,0   1,3   0,4   7,1   2,1   0,5   0,4 

Returskyld af yngel   0,3   0,3 2,1 0,5   3,4  0,9   0,2   0,2   0,5  0,6   4,6   3,6 16,7 14,9   7,8 10,8 

Vandindtag til prod. anlæg   0,5   0,3 2,2 0,1   3,4  1,6   0,1   0,0   0,1  0,1   2,0   0,6   8,6   2,5   2,7   2,6 

Skyllevand alle biofiltre   0,6   1,0 8,2 2,5 27,5  8,5   0,5   0,3   7,6  3,3 97,6 66,6 400 208 392 216 

Slamkegler (alle) 19,1 11,5 2,8 1,2 201 109 42,8 27,4 227 195 3.652 1.668 9.089 4.563 6.969 4.457

Vandafløb prod. anlæg   0,8   0,6 8,4 1,5 10,4  2,7   0,3   0,1   0,3  0,1   3,7   1,0 17,2   7,9   3,0 1,2 

Klaringsvand slambassin 15,1   6,8 2,3 2,3 22,6   7,1   3,0   1,9   5,2  1,9 27,7 22,2 96,8 40,1 60,9 28,5 

Udløb fra dambrug (år 2)   1,0   0,8 6,8 1,1   8,6  1,6   0,3   0,1   0,4  0,1   3,5   1,2 17,4   7,1   5,5   6,5 

Udløb fra dambrug (år 1)   1,3   1,0 5,4 1,2   7,5  2,1   0,3   0,2   0,5 0,2   4,1   2,9 14,6   9,5   7,6 10,3 

Tabel 6  Gennemsnitskoncentrationer for kemiske variable forskellige målesteder på Tvilho Dambrug i andet måleår. Nederst i 
tabellen er til sammenligning indlagt samme værdier for måleår 1 i udløbet.  
 

Spredningen på koncentrationerne over det andet måleår er størst for de 
høje koncentrationer, dvs. for skyllevand fra biofiltre og vand fra slam-
kegler samt klaringsvand fra slambassin. Spredningen målt som procent 
af gennemsnitskoncentrationen (dvs. variationskoefficienten) viser at 
den største spredning i andet måleår findes for suspenderet stof (75 %) 


efterfulgt af ammonium (69 %) og orthofosfat med 54 %. Lavest procen-
tuelle spredning findes for total kvælstof og nitrat med ca. 30 % (tabel 7). 
Den procentuelle spredning på koncentrationerne for indtagsvandet er 
lav, som det må forventes (tabel 6).  

Sammenlignes gennemsnittet af variationskoefficient ved alle målesta-
tioner fra andet måleår med første års resultater ses (tabel 7) at den er 
væsentlig mindre i det andet måleår for alle kemiske parametre på nær 
for ammonium kvælstof. På 8 af de 9 målesteder var der en mindre 
spredning i den procentvise standardafvigelse i det andet måleår sam-
menlignet med det første. Det indikerer, at anlægget kører mere ensar-
tet og at driften af anlægget er optimeret igennem andet måleår. 

 Susp. NH4-N NO23-N Total  N Ortho P Total P BI5 COD

Std % 1 måleår 84 65 46 38 68 77 61 65 
Std % 2 måleår 75 69 30 29 54 52 46 46 

Tabel 7  Gennemsnittet ved alle målestationer af  variationskoefficienten for kemiske kon-
centrationer for henholdsvis første og andet måleår for Tvilho Dambrug . 
 

I de efterfølgende figurer vises en række koncentrationsforløb fra måle-
punkter med udledninger til plantelagunen, dvs. afløbet fra produkti-
onsenhederne og klaringsvandet fra slambassiner for begge måleår. 
Koncentrationsniveauerne indikerer også, hvordan driften er forløbet 
over tid. 

Udviklingen i kvælstofkomponenterne viser de højeste koncentrationer 
og størst variation om foråret og sommeren og lavere og mindre varie-
rende koncentrationer i efterår og vinterperioden i begge måleår (figur 
10). Det er karakteristisk, at når total kvælstof har høje koncentrationer 
udgør den partikelbundne del af kvælstof en væsentlig større andel end i 
den resterende del af måleperioden, hvor hovedparten af total kvælstof 
er på opløst form som nitrat.  

Koncentrationsforløbet for de to målte fosforfraktioner forløber overord-
net set ligesom kvælstof, men dog med mindre udpræget koncentrati-
onsforøgelse om sommeren i det andet måleår (figur 11). For det organi-
ske stof er koncentrationsforløbet noget forskellig for henholdsvis BI5 el-
ler COD (figur 12). COD koncentrationerne følger generelt samme møn-
ster som total kvælstof med høje koncentrationstoppe om sommeren 
(især i det andet måleår) og et noget lavere koncentrationsniveau om 
vinteren. BI5 koncentrationen varierer noget mindre over de to måleår, 
men har samme tendens som de andre stoffer med højeste koncentratio-
ner i sommerhalvåret.   

 

 


Kvælstofkoncentrationer i udløb fra  fra produktionsanlæg på Tvilho 
dambrug i de 2 forsøgsår

0

5

10

15

20

apr-
05

maj-
05

jul-
05

sep-
05

okt-
05

dec-
05

feb-
06

mar-
06

maj-
06

jul-
06

aug-
06

okt-
06

nov-
06

jan-
07

mar-
07

apr-
07

jun-
07

Måned

K
on

c 
(m

g/
l) NH4

NO2+NO3
Total -N
Årsskifte

 
Figur 10  Udviklingen i koncentration af ammonium,  nitrit+nitrat samt total kvælstof i 
afløbsvand fra produktionsenhederne (nedstrøms biofilter) til plantelagunen for de to 
måleår på Tvilho Dambrug. 

Fosforkoncentrationer i udløb fra  fra produktionsanlæg på Tvilho 
dambrug i de 2 forsøgsår

0

0,1

0,2

0,3

0,4

0,5

0,6

0,7

0,8

apr-
05

maj-
05

jul-
05

sep-
05

okt-
05

dec-
05

feb-
06

mar-
06

maj-
06

jul-
06

aug-
06

okt-
06

nov-
06

jan-
07

mar-
07

apr-
07

jun-
07

Måned

K
on

c 
(m

g/
l)

Ortho-P
Total -P
Årsskifte

 
Figur 11  Udviklingen i koncentration af orthofosfat og total fosfor i afløbsvand fra produk-
tionsenhederne (nedstrøms biofilter)  til plantelagunen for de to måleår på Tvilho Dam-
brug. 

Organisk- og suspenderet stofkoncentrationer i udløb fra  fra 
produktionsanlæg på Tvilho dambrug i de 2 forsøgsår

0

5

10

15

20

25

30

35

40

45

apr-
05

maj-
05

jul-
05

sep-
05

okt-
05

dec-
05

feb-
06

mar-
06

maj-
06

jul-
06

aug-
06

okt-
06

nov-
06

jan-
07

mar-
07

apr-
07

jun-
07

Måned

Ko
nc

 (m
g/

l) Susp
BI-5 
COD
Årsskifte

 
Figur 12  Udviklingen i koncentration af organisk stof målt som BI5 og COD, og  for su-
spenderet stof i afløbsvand fra produktionsenhederne (nedstrøms biofilter) til plantelagu-
nen for de to måleår på Tvilho Dambrug. 


Koncentrationsforholdene i klaringsvandet fra slambassinerne ændres 
markant fra første til andet måleår for alle målte kemiske parametre (fi-
gur 13-15). Således er de meget høje koncentrationer af kvælstof, fosfor 
og organisk stof i sommerhalvår i første måleår blevet reduceret til 1/5 
heraf i andet måleår og variationen i koncentrationerne er ligeledes re-
duceret. Der er en tendens til lidt lavere koncentrationer i vintermåne-
derne. I klaringsvandet udgør ammonium hovedparten af total kvælstof 
i modsætning til produktionsanlæggene, hvor det er nitrat-fraktionen, 
der er den største. I produktionsanlæggenes biofiltre omdannes ammo-
nium til nitrat, mens der i slambassinerne sker en denitrifikation, som 
dels danner frit kvælstof (N2), der afgasser og en mindre andel omdan-
nes til ammonium-kvælstof. Koncentrationen af suspenderet stof følger 
udviklingen i COD-koncentrationen mere end BI5-koncentrationen. Dette 
indikerer, at en del vanskeligt nedbrydeligt organisk materiale overføres 
til slambassinet fra produktionsenhederne (figur 10-12).  

I figur 16-23 vises koncentrationsforløbet for de kemiske parametre i 
henholdsvis indtagsvandet til produktionen og i afløbet fra plantelagu-
nen (dvs. afløb fra dambruget) for begge måleår. Disse værdier indgår i 
beregningen af overholdelse af kravværdierne til udledningen til vand-
løbet (se kapitel 7).  Forskellen i de vægtede koncentrationer i det vand 
der ledes til plantelagunen og i udløbsvandet fra denne, afspejler plante-
lagunens kapacitet til at omsætte/tilbageholde stoffer. Da der måles en 
større fraførelse af vand fra plantelagunen end denne modtager, må der 
ske en vis indsivning til denne, dette vands kemiske sammensætning må 
antages at ligne indtagsvandets. 

Total kvælstof i udløbet fra Tvilho Dambrug har det højeste niveau om 
sommeren, hvorefter den falder frem til foråret og så stiger på ny. Denne 
udvikling er især tydelig i andet måleår (figur 18). Hovedparten af total 
kvælstof optræder på opløst form som ammonium og nitrat+nitrit kvæl-
stof mens partikulært kvælstof (organisk kvælstof) kun udgør en mindre 
andel. Nitrit-nitrat koncentrationens forløb (hvor langt hovedparten er 
nitrat) viser samme overordnede tendens som for total kvælstof, om end 
med mindre udprægede koncentrationstoppe i sommerhalvåret, mens 
ammonium-koncentrationen delvist er i modfase med koncentrationsfor-
løbet af nitrat-nitrit og total kvælstof i udløbet fra Tvilho Dambrug (figur 
16-18). Der sker især et markant fald i ammonium-koncentrationen fra 
forår til efterår i andet måleår og der er samme tendens i det første må-
leår. Faldet i ammonium-koncentrationen i afløbet fra dambruget i andet 
måleår kan skyldes en øget nitrifikation.  

Indtagsvandet stammer fra to boringer, én som giver hovedparten af 
produktionsvandet og hvor koncentrationen er vist i figur 10-12, samt en 
mindre vandmængde fra et dræn under plantelagunen. Koncentrationen 
er så godt som ens for de to måleår. Kun for organisk stof udtrykt som 
COD og BI5 er der tendens til lidt højere værdier i andet måleår.  


31 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 Kvælstofkoncentrationer i klaringsvand fra slamdepot på Tvilho 
dambrug dor de 2 forsøgsår

0

20

40

60

80

100

120

apr-
05

maj-
05

jul-
05

sep-
05

okt-
05

dec-
05

feb-
06

mar-
06

maj-
06

jul-
06

aug-
06

okt-
06

nov-
06

jan-
07

mar-
07

apr-
07

jun-
07

Måned

Ko
nc

 (m
g/

l) NH4
NO2+NO3
Total -N
Årsskifte

 
Figur 13  Koncentrationen af ammonium, nitrit+nitrat og total kvælstof i klaringsvandet fra 
slambassinerne på Tvilho Dambrug i de to måleår.  

Fosforkoncentrationer i klaringsvand fra slamdepot på Tvilho dambrug 
for de 2 forsøgsår

0

5

10

15

20

25

30

apr-
05

maj-
05

jul-
05

sep-
05

okt-
05

dec-
05

feb-
06

mar-
06

maj-
06

jul-
06

aug-
06

okt-
06

nov-
06

jan-
07

mar-
07

apr-
07

jun-
07

Måned

Ko
nc

 (m
g/

l)

Ortho-P
Total -P
Årsskifte

 
Figur 14  Koncentrationen af  orthofosfat og total fosfor i klaringsvandet fra slambassinerne 
på Tvilho Dambrug i de to måleår.  

Organisk- og suspenderetstof i klaringsvand fra slamdepot på Tvilho 
dambrug for de 2 forsøgsår

0

200

400

600

800

1000

1200

apr-
05

maj-
05

jul-
05

sep-
05

okt-
05

dec-
05

feb-
06

mar-
06

maj-
06

jul-
06

aug-
06

okt-
06

nov-
06

jan-
07

mar-
07

apr-
07

jun-
07

Måned

K
on

c 
(m

g/
l) Susp

BI-5 
COD
Årsskifte

 
Figur 15  Koncentrationen af organisk stof målt som BI5 og COD og for suspenderet stof i 
klaringsvandet fra slambassinerne på Tvilho Dambrug i de to måleår.  


32 

  

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

Nitrit+nitra t-N i indta gs- og i udløbsva nd fra  Tvilho da m brug for de  2 
m å le å r

0

2

4

6

8

10

apr-
05

maj-
05

jul-
05

sep-
05

okt-
05

dec-
05

feb-
06

mar-
06

maj-
06

jul-
06

aug-
06

okt-
06

nov-
06

jan-
07

mar-
07

apr-
07

jun-
07

M åne d

m
g/

l

Indtag

Å rsskif te

Udløb

 
Figur 17  Nitrat+nitrit kvælstof koncentrationen (mg/l) i indtagsvandet til Tvilho Dam-
brug og i afløbet fra dambruget til Nørrebækken i første og andet måleår. 
 

Ammonium-N i indtag- og i udløbsvand fra Tvilho dambrug for
 de 2 måleår

0

1

2

3

4

5

apr-
05

m
aj-
05

jul-
05

s
ep-
05

okt-
05

dec-
05

feb-
06

m
ar-
06

m
aj-
06

jul-
06

a
ug-
06

okt-
06

nov-
06

jan-
07

m
ar-
07

apr-
07

jun-
07

Måned

m
g/

l Indtag

Årsskifte

Udløb

 
Figur 16  Ammonium kvælstof koncentrationen (mg/l) i indtagsvandet til Tvilho Dam-
brug og i afløbet herfra til Nørrebækken i første og andet måleår. 

Total-N i indtags- og i udløbsvand fra Tvilho dambrug
 for de 2 måleår

0

2

4

6

8

10

12

14

apr-
05

maj-
05

jul-
05

sep-
05

okt-
05

dec-
05

feb-
06

m
ar-
06

maj-
06

jul-
06

aug-
06

okt-
06

nov-
06

jan-
07

m
ar-
07

apr-
07

jun-
07

Måned

m
g/

l Indtag
Årsskifte
Udløb

 
 Figur 18  Total kvælstof koncentrationen (mg/l) i indtagsvandet til Tvilho Dambrug og 
i afløbet fra dambruget til Nørrebækken i første og andet måleår. 


33 

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

Orthofosfat-P i indtags-og i udløbsvand fra Tvilho dambrug 
for de 2 forsøgsår

0

0,2

0,4

0,6

0,8

1

apr-
05

maj-
05

jul-
05

sep-
05

okt-
05

dec-
05

feb-
06

m
ar-
06

maj-
06

jul-
06

aug-
06

okt-
06

nov-
06

jan-
07

m
ar-
07

apr-
07

jun-
07

måned

m
g/

l

Indtag
Årsskifte

Udløb

 
Figur 19  Orthofosfat fosfor koncentrationen (mg/l) i indtagsvandet til Tvilho Dambrug og 
i afløbet fra dambruget til Nørrebækken i første og andet måleår. 

Total-P i indtagsvand og i udløb fra Tvilho dambrug for de 2 forsøgsår

0

0,2

0,4

0,6

0,8

1

apr-
05

maj-
05

jul-
05

sep-
05

okt-
05

dec-
05

feb-
06

mar-
06

maj-
06

jul-
06

aug-
06

okt-
06

nov-
06

jan-
07

mar-
07

apr-
07

jun-
07

Måned

m
g/

l

Indtag

Årsskif te

Udløb

 
Figur 20  Total fosfor koncentrationen (mg/l) i indtagsvandet til Tvilho Dambrug og i 
afløbet herfra til Nørrebækken i første og andet måleår. 

BI5 i indtags- og i udløbsvand fra Tvilho dambrug for de 2 måleår

0

3

6

9

12

15

apr-
05

maj-
05

jul-
05

sep-
05

okt-
05

dec-
05

feb-
06

m
ar-
06

maj-
06

jul-
06

aug-
06

okt-
06

nov-
06

jan-
07

m
ar-
07

apr-
07

jun-
07

Måned

m
g/

l

Indtag

Årsskifte

Udløb

 
Figur 21  BI5 koncentrationen (mg/l) i indtagsvandet til Tvilho Dambrug og i afløbet fra 
dambruget til Nørrebækken i første  og andet måleår. 


34 

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

I lighed med nitrat kan orthofosfat optages af planterne i plantelagunen 
under vækst. Endvidere kan det i et vist omfang bindes til sediment og 
evt. slam på bunden af plantelagunerne. Generelt er udløbskoncentra-
tionen lidt lavere end indløbskoncentrationen og differensen er et udtryk 
for optagelse i planter eller binding til sedimentet, men selve koncentra-
tionsforløbet i plantelagunen er styret af tilledningen til denne (afløb fra 
produktionsanlægget). I tilledningen fra produktionsenhederne findes 
ca. 80 % af fosforen som orthofosfat, men kun 54 % i klaringsvandet fra 
slambassin, mens det i afløbet fra dambruget udgør 69 % af total fosfor. 
Partikulært fosfor vil i et vist omfang sedimentere i plantelagunen. 

Koncentrationen af organisk stof i udløbet fra Tvilho Dambrug forløber 
ikke helt ens for BI5 (figur 21) og COD (figur 22) gennem 2. måleår. BI5 
koncentrationen er lidt højere i sommerhalvåret, men varierer kun lidt 
over 2 måleår, mens COD har større sæsonvariation, højest om somme-
ren og større variation fra uge til uge. Både BI5 og COD-koncentrationen 
i udløbsvandet er størst om sommeren i første måleår og har været mest 
varierende i begyndelse af måleperioden, men COD koncentrationen i 
vinterhalvåret i andet måleår også er ret varierende fra måling til måling.  

COD i indtags- og i udløbsvand fra Tvilho dambrug for de 2 måleår

0

10

20

30

40

50

apr-
05

m
aj-
05

jul-
05

s
ep-
05

okt-
05

dec-
05

feb-
06

m
ar-
06

m
aj-
06

jul-
06

a
ug-
06

okt-
06

nov-
06

jan-
07

m
ar-
07

apr-
07

jun-
07

Måned

m
g/

l

COD ind

Årsskifte

Udløb

 
Figur 22  COD-koncentrationen (mg/l) i indtagsvandet til Tvilho Dambrug og i afløbet fra 
dambruget til Nørrebækken i første og andet måleår. 

Suspenderet stof i indtags- og i udløbsvand fra Tvilho dambrug 
for de 2 måleår

0

10

20

30

40

50

apr-
05

maj-
05

jul-
05

sep-
05

okt-
05

dec-
05

feb-
06

m
ar-
06

maj-
06

jul-
06

aug-
06

okt-
06

nov-
06

jan-
07

m
ar-
07

apr-
07

jun-
07

Måned

m
g/

l Indtag
Årsskifte

Udløb

 
Figur 23  Suspenderet stof-koncentrationen (mg/l) i indtagsvandet til Tvilho Dambrug og i 
afløbet til Nørrebækken i første og andet måleår. 


35 

I andet måleår synes koncentrationsforløbet i afløbet fra plantelagunen 
at været kraftigt påvirket af koncentrationsforløbet i tilledningen til plan-
telagunen, mens det i foråret og sommeren under første måleår også har 
været påvirket af den kraftige opblomstring af trådalger, der dette år 
blev observeret i plantelagunen. COD-koncentrationen er 5-7 gange høje-
re end BI5-koncentrationen i afløbet fra dambruget, dvs. at hovedparten 
af det organiske stof, der tilføres Nørrebækken er langsomt/svært om-
sætteligt. 

Koncentrationen af suspenderet stof (partikler) varierer en del i foråret i 
begge måleår, men er ellers ret konstant med en tendens til lidt højere 
værdier i sommerhalvåret (figur 23). De målte koncentrationstoppe kan 
være relateret til den opvækst af trådalger, der især blev konstateret om 
foråret i det første måleår. Suspenderet stof har i tilledningen til plan-
telagunen været på samme niveau i begge måleår, hvorimod koncentra-
tionen af suspenderet stof i klaringsvandet har været højest og mest va-
rierende i det første måleår.  

Som det fremgår af kapitel 5.3 er der en netto indsivning af øvre grund-
vand samt fra en gammel bagkanal til plantelagunerne de to måleår på 
henholdsvis 13 og 15 %. Det stof, der tilføres med grundvand er stort set 
kun på opløst form og må antages at have koncentrationer på niveau 
med indtagsvandet og dermed virke fortyndende på koncentrationerne i 
plantelagunerne, mens koncentrationrn i det vand der kommer fra bag-
kanalen ikke kendes, men formentlig vil være lavere end afløb fra pro-
duktionsanlægget. Alt andet lige vil det ekstra vand, der tilføres via 
grund-/drænvand og bagkanal stabilisere og reducere koncentrationsni-
veauet lidt, men præcist hvordan dette kan have påvirket koncentrati-
onsudviklingen i udløbet fra Tvilho Dambrug er vanskeligt at vurdere. 
Problemstillingen omtales yderligere i kapitel 9 og 12. 

 


36 

7 Overholdelse af udlederkrav 

I miljøgodkendelsen for Tvilho Dambrug er der opstillet en række udle-
derkrav i forsøgsperioden (Ribe Amt, 2004). Udlederkravene er i miljø-
godkendelsen formuleret som: ”.. Udlederkravene fastsættes i forsøgspe-
rioden som en koncentrationsforøgelse i forhold til koncentrationen i 
dambrugets indløb…”, hvor de angivne kravværdier fremgår af tabel 8. 
Ribe Amt har stillet krav om, at overholdelse af udlederkravene foreta-
ges ved tilstandskontrol for alle 5 parametre på koncentration af stoffer i 
udløbsvandet efter Dansk Standard 2399 (Dansk Standard, 1999), dvs. 
som afløbskontrol og med statistisk kontrolberegning som for afløbsdata 
fra virksomhed. 

DS 2339 er imidlertid beregnet til kontrol alene på udledninger, dvs. 
hvor der ikke forekommer en koncentration i indløb (indtagsvand). Men 
udledninger fra dambrug bør foretages med udgangspunkt i forskellen i 
koncentrationen hen over et dambrug dvs. på koncentrationsforøgelsen 
over dambruget, jf. Bekendtgørelse for modeldambrug (2002) og anbefalin-
gerne i faglig rapport nr. 60 fra DMU om ”Afløbskontrol fra dambrug” 
(Larsen og Svendsen, 1998). Endvidere bør kontrollen for f.eks. total-
kvælstof og total-fosfor gennemføres som transportkontrol.  

Beregningen af amtets krav til overholdelse af kravværdier er statistisk 
ikke muligt. Der opereres med koncentrationsforøgelser i afløbet men DS 
2339 kan kun anvendes på den faktiske koncentration i udledningerne 
og ikke på koncentrationsforskelle. Der skal i DS 2339 omregnes til loga-
ritmen af koncentrationen og der kan ikke tages logaritmen af negative 
koncentrationer, som opstår i de tilfælde hvor indløbskoncentrationen er 
højere end den i udløbet fra dambruget. Endvidere er logaritmen til dif-
ferencen mellem to koncentrationer (dvs. log (a-b)) ikke det samme som 
forskellen mellem logaritmen på de samme to tal (dvs. som log(a) – 
log(b)). Det ville derfor ikke være fagligt korrekt at anvende DS 2399 ved 
udlederkontrol på dambrug, som opererer med forskelskoncentrationer. 

I tabel 8 er udlederkontrollen dels beregnet efter DS 2399 på de faktisk 
målte koncentrationer i udledningen (dvs. uden korrektion for koncen-
trationen i indtagsvandet) og dels som forudsat i Bekendtgørelse om mo-
deldambrug (2002), dvs. efter Larsen og Svendsen (1998), på koncentrations-
forøgelsen, men med tilstandskontrol for alle kemiske parametre for at 
kunne sammenligne med den metode, miljøgodkendelsen foreskriver. 
Det antages, at sikkerheden for overholdelse af udlederkravene skal væ-
re 95 % (sikkerheden for miljøet) som forudsat i Dambrugsbekendt-
gørelsen og anbefalet i Pedersen et al. (2003). Sædvanligvis regnes 95 % 
statistisk sikkerhed for at være temmelig høj. Når DS2399 alene kan be-
regnes på de faktiske udledninger beregnes en for skrap kontrol, hvorfor 
kontrollen beregnet efter Bekendtgørelse om modeldambrug (2002) vil være 
den korrekte at lægge til grund for en vurdering af overholdelsen af ud-
lederkravene. I tabel 8 vises udlederkontrollen for både første og andet 
måleår.  

Den statistisk beregnede udlederværdi, der sammenholdes med udleder-
kravet, findes som gennemsnitskoncentrationen plus spredningen på 


37 

koncentrationerne i kontrolperioden ganget med en statistisk justerings-
faktor jf.  Larsen og Svendsen (1998) og Pedersen et al. (2003).  Kursiv i tabel 
8 viser, hvor udlederkravene ikke har været overholdt for en given ke-
misk variabel ved den angivne kontrolmetode i kontrolperioden.  

Tabel 8  Kontrol på udledningerne fra Tvilho Dambrug for hhv. første og andet måleår. De 
beregnede statistiske udlederværdier er dels beregnet ud fra DS2399 = Dansk Standard 
for udlederkontrol (dvs. ikke på forskelskoncentrationen over dambruget men alene ud-
løbskoncentrationerne) dels beregnet efter miljøgodkendelsen men efter metoden anbe-
falet i Bekendtgørelsen om modeldambrug, jf. Larsen og Svendsen (1998) (dvs. på for-
skelskoncentrationen over dambruget), dog som tilstandskontrol for alle parametre. Udle-
derkontrollen er angivet for hver af de to måleår. Der er beregnet efter en statistisk sik-
kerhed på overholdelse af udledninger på 95 %. Med kursiv er vist, hvor udlederkravene 
ikke er overholdt i hhv. første og andet måleår. I sidste kolonne er angivet de beregnede 
udlederkravværdier hvis dambrugsbekendtgørelsens vejledende udlederkravværdier 
(som er angivet i parentes) ganges med forholdet mellem tilladt vandindtag før ombyg-
ning til modeldambrug (150 l/s) og max. vandindtag efter ombygning (17 l/s).  

 
Udlederkontrollen viser for begge måleår, at Tvilho Dambrug ikke har 
overholdt de af amtet opsatte udlederkrav for forsøgsperioden hvad an-
går ammonium og total kvælstof, uanset hvilken kontrolmetode der an-
vendes. Tilsvarende overholdes udlederkravet ikke for total fosfor i før-
ste måleår, hvor overskridelsen dog er beskedne 5 %. For de øvrige ke-
miske variable overholdes udlederkravene. Endvidere fremgår det, at  
udlederværdierne har været lavere for suspenderet stof, total fosfor og 
BI5 men højere for ammonium og total kvælstof i andet måleår sammen-
lignet med første, beregnet efter bekendtgørelsen for modeldambrug. 
Udledningen efter Bekendtgørelsen for modeldambrug var på 118 % i 
første og 136 % i andet måleår for ammonium af udlederkravet og tilsva-
rende 95 % hhv. 148 % for total kvælstof.  

I tabel 8 er også angivet, hvad kravværdien ville blive efter Dambrugs-
bekendtgørelsens vejledende udlederkravværdier, såfremt hele redukti-
onen i vandindtaget sammenlignet med før ombygningen til et model-
dambrug blev godskrevet dambruget, svarende til faktor 8,82 (forholdet 
mellem tilladt vandindtag før ombygning på 150 l/s og efter ombygning 
17 l/s) på udlederkravværdier. Så ville Tvilho Dambrug også kunne 
overholde udlederkravet for ammonium i begge måleår, men fortsat ikke 
ift. total kvælstof. For total kvælstof, fosfor og BI5 har amtet i miljø-
godkendelsen fastlagt kravværdierne på linie med kravværdier efter 
dambrugsbekendtgørelsen, mens kravet især er markant skærpet (med 
en faktor 5) for ammonium kvælstof. 

Kontrol- 
parameter 

Kravværdi 
i 

Miljøgodk. 
(mg l-1) 

Udledn. efter 
DS2399 
(mg l-1) 

år 1/ år 2 

Udledning efter 
Bekendt. mo-
deldambrug 

(mg l-1) 
år 1/  år 2 

Teoretiske kravvær-
dier jf. Dambrugs-
bekendtgørelsen 

(mg l-1) 

Susp. stof 10 6,27/ 5,68 8,3/ 7,28 26  (3) 
NH4 1,0 1,52/ 1,18 1,18/ 1,36        3,5  (0,4) 
Total-N 6,0 8,18/ 9,26 5,72/ 8,89        5,3  (0,6) 
Total-P 0,5   0,523/ 0,428   0,537/ 0,374           0,44  (0,05) 
BI5 7 4,46/ 3,98 3,49/ 2,79    8  (0,7) 


38 

8 Massebalancer 

8.1 Produktionsbidrag  

Ifølge den førte driftsjournal har foderforbruget i det andet måleår i pro-
duktionsanlæg inklusiv kummehus været på i alt 106,2 tons hvilket er 
13,4 tons mere end første måleår. Der er beregnet en produktion på 127,6 
tons fisk (inkl. døde) og estimeret en foderkvotient for hele produktions-
anlægget på 0,850 der er omtrent den samme for begge måleår. I første 
måleår blev der produceret 112,6 tons fisk inklusiv inkl. døde. I kapitel 
3.2 er redegjort for beregning af produktionsbidraget, som er angivet i 
tabel 9 for måleår 1 og 2 med en antagelse om 1 % foderspild. For måleår 
1 er produktionsbidraget ændret (øget) jf. diskussionen i kapitel 3.2 og 
tallene derfor anderledes end angivet i første år statusrapport (Svendsen 
et al., 2006). 

Produktionsbidrag NH4- N Total-N Total-P BI5 COD 
 År 1 År 2 År 1 År 2 År 1 År 2 År 1 År 2 År 1 År 2 
I kg 3.208 3.748 3.981 4.580 566 545 7.632 9.321 21.806 26.632 

I kg pr. tons foder 34,6 35,3 42,9 43,1 6,1 5,1 82,2 87,8 234,9 250,8 

I kg pr tons fisk 28,5 29,4 35,4 35,9 5,1 4,3 67,8 73,0 193,5 208,8 

Tabel 9  Beregnede produktionsbidrag inkl. leveredam og kummehus for hhv. første og andet måleår på Tvilho Dambrug op-
gjort i kg pr. tons samlet foderforbrug og kg pr. tons produceret fisk 

 

Det bemærkes, at produktionsbidraget beregnet i forhold til foderfor-
brug og produktion af fisk i det samlede produktionsanlæg har været 
lidt højere i andet måleår for alle parametre undtagen fosfor. 

 

8.2 Massebalancer 

For at kunne beregne hvor meget stof der fjernes i forskellige dele af 
dambruget kræves opgørelser over, hvor store stofmængder der er tilført 
og afledt forskellige steder på dambruget, så der kan opstilles masseba-
lancer hen over f.eks. selve produktionsanlægget, plantelagunen, over 
hele dambruget m.v. Stofmængderne er (fraset produktionsbidraget) be-
regnet ved at gange en daglig vandmængde et givent målested med en 
tilhørende døgnmiddelkoncentration. Vandmængderne måles som be-
skrevet i kapitel 2 kontinuert i en række målepunkter, for hvilke der er 
beregnet en døgnmiddel vandmængde. De døgnlige stofkoncentrationer 
er fundet ved lineær interpolation mellem de målte døgnmiddelkoncen-
trationer fra prøvetagning af vandkemiske prøver hver 14. dag. Stof-
mængderne forskellige steder på dambruget fremgår af tabel 10. 

De to kilder til stofinput er boringerne (indtagsvandet = I) og foder (pro-
duktionsbidraget P). Produktionsbidraget ses som et stofbidrag fra slam-
kegletømning, returskylning af biofiltre i produktions- og yngelanlæg 
samt via de forøgede stofmængder, der løber ud af produktionsanlægget 
til plantelagunerne ift. indtagsvandet. Produktionsbidraget er opgjort 


39 

samlet for produktionsanlægget inklusiv yngelanlæg.  Stoftilførslen via 
indtagsvandet har den største relative betydning for total kvælstof, hvor 
den udgør 27 %, mens de for de øvrige stoffer udgør 7-13 %. 

Som omtalt i kapitel 5.3 vindes der vand over dambruget, netto 27 % det 
andet måleår, som primært sker over plantelagunen. Der er en vis usik-
kerhed på den vandmængde, der tilføres og afledes fra slambassinerne, 
idet der kun tilføres vand i visse perioder, således at beregningerne er af-
hængige af korrekte tidsangivelser for, hvornår pumper fra slambrønde 
til slambassiner har kørt, dels at der er et overløbsrør fra slambassiner 
(uden vandur), der kan være aktiv i kortere perioder.   

 

  
Vand  

1000 m3
Susp 

kg
NH4-N 

kg
NO23-
N kg

Total N 
kg

Ortho P 
kg 

Total P 
kg 

BI5 

 kg
COD 

kg

Indtagsvand (I) 489 1.332 259 1.070 1.658 28 53 1.017 4.109

Produktionsbidrag (P) - - 3.748 - 4.580 - 545 9.321 26.632

Samlet stofinput (I+P) 489 1.332 4.007 1.070 6.239 28 598 10.338 30.741

          

Slamkegler produktionsenhed 4,7 6.745 19 3 206 45 232 3.506 8.788

Biofilterskyl produktionsenhed 12,0 6.937 22 144 478 11 133 1.745 6.891

Tilført slambassin i alt 16,7 13.682 40 147 684 56 365 5.250 15.678

          

Afløb prod. anlæg til plantelagune 489 1.409 384 4.104 5.055 135 170 1.801 8.379

Returskyl yngel og sættefisk 19,1 182 7 40 67 3 11 98 363

Klaringsvand slambassin til plantelagune 28,5 1.796 441 63 651 78 145 772 2.715

Tilført plantelagune i alt 537 3.387 832 4.207 5.773 217 326 2.672 11.458

Udløb fra dambrug 621 3.162 652 4.197 5.327 169 245 2.211 10.686
Tabel 10 Beregnede samlede stofmængder i andet måleår ved forskellige målesteder på Tvilho Dambrug. I = stofmængder i 
indtagsvandet. P = produktionsbidrag fra fiskeproduktionen. Der kan ikke beregnes produktionsbidrag for suspenderet stof, 
nitrat og orthofosfat. Det gennemsnitlige vandindtag har været ca. 15,5 l/s 
 
 

I tabel 10 er beregnet stofmængderne over de enkelte dele af dambruget. 
I det første måleår var stofmængden i afløb fra slambassinerne (klarings-
vand) for suspenderet stof, total fosfor og organisk stof (BI5 og COD) fak-
tisk større end stofmængden, der tilførtes plantelagunerne ved afløb fra 
produktionsenhederne. I andet måleår udgør stofmængderne i klarings-
vandet for total fosfor kun knapt halvdelen af bidraget fra produktions-
enhederne, mens suspenderet stof og til dels organisk stof fortsat er stør-
re i klaringsvandet. Der skal bemærkes, at beregningerne af vand og 
stoftilførslerne til slambassinerne er forbedret i andet måleår, da der var 
ret stor usikkerhed på tilførslen til slambassinerne i første måleår. 

Plantelagunerne tilføres fortsat ammonium-kvælstof med klaringsvandet 
fra slambassinerne grundet denitrifikationen i disse. Samlet set er en væ-
sentlig del af det stof, der er tilbageholdt og overført til slambassinerne i 
andet måleår blevet tilbageført til plantelagunerne.  


40 

9 Rensegrader og stoffjernelse 

9.1 Beregning af rensegrader 

I dette kapitel beregnes stoffjernelsen over hele dambruget og over del-
elementerne: produktionsanlæg, plantelagune m.v. Rensegraden bereg-
nes ud fra to beregningsmetoder. Rensegraden RN for en given kemisk 
variabel er bestemt ud fra anvisningen i Bekendtgørelsen for modeldambrug 
(2002), som 

RN (%) = ((P – UN) / P) * 100, hvor   (1) 

P = produktionsbidraget 

UN = dambrugets nettoudledning, dvs. den målte udledning UM minus I 
= input fra indtagsvand (boringer). 

Denne metode kan kaldes nettorensegraden, som svarer til at stoftilbage-
holdelsen over hele dambruget SN for en given kemisk variabel bestem-
mes i procent af produktionsbidraget P for det samme stof, dvs.   

RN (%) = SN / P * 100 

Endvidere beregnes en bruttorensegrad RB hvor stoftilbageholdelsen 
over dambruget SN for en given kemisk variabel bestemmes i procent af 
den samlede stoftilførsel dvs. ift. produktionsbidraget P plus stofbidra-
get fra indtagsvand (I), dvs. 

RB (%) = (SN / (I + P)) * 100   (2) 

Brug af ovenstående formler forudsætter at vandindtaget til dambruget 
udgør mindre end eller lig med 10 % af vandløbets medianminimums-
vandføring, hvilket er opfyldt for Tvilho Dambrug. 

9.2 Rensegrader over hele dambruget 

Målinger og beregninger for andet måleår viser, at nettorensegraden 
(RN) over hele dambruget har været 20 % for total kvælstof (N), 65 % for 
total fosfor (P) og 87 % for organisk stof udtrykt som BI5. Rensegraderne 
for total fosfor og BI5 har således været højere end forudsætningerne i jf. 
Bekendtgørelsen for modeldambrug (2002) for type III modeldambrug. Be-
kendtgørelsen forudsætter rensegrader på henholdsvis 11 %, 60 % og 75 
% for de tre kemiske variable for type III modeldambrug uden mikrosig-
ter. For total kvælstof skal der til de 11 % dog tillægges, at plantelagu-
nerne forudsættes at fjerne 1 g N pr m2 pr dag, dvs. 365 g pr. m2 pr. år; el-
ler med de 1.375 m2 plantelagune i Tvilho Dambrug 502 kg total kvælstof 
pr. år. Omregnet svarer dette til at nettorensegraden for kvælstof mindst 
skal være 22 %, og rensegraden for total kvælstof er således lige under 
det forudsatte for 2. måleår.  


41 

Resultaterne fra første måleår er genberegnet og indsat i tabel 11 og det 
viser at nettorensegraden indenfor få procentpoint er ens for begge må-
leår for både ammonium og BI5, mens den er 6 procentpoint lavere for 
total fosfor og 14 procentpoint lavere for total kvælstof i andet måleår. 
Bruttorensegraderne er i andet måleår 6 procentpoint højere for ammo-
nium men 9 % lavere for total kvælstof og 3-5 % lavere for total fosfor og 
COD sammenlignet med første måleår. 

I de beregnede rensegrader indgår også det stof, der tilføres bundet 
grundet netto indsivning til plantelagunen, en indsivning som har været 
størst i andet måleår. De beregnede rensegrader må derfor betragtes som 
et mindste mål for rensegraderne over plantelagunen og dambruget. 
Den faktiske rensegrad kan derfor antages at være lidt højere, hvilket 
diskuteres i kapitel 12.  

Man skal være opmærksom på, at for modeldambrugene under forsøgs-
ordningen er der dispenseret ift. kvælstofbegrænsning således at det er 
den forventede rensegrad for fosfor, der har bestemt den tildelte foder-
mængde. Det betyder, at dambruget skal op på en væsentlig højere ren-
segrad for total kvælstof for at kunne opfylde rensegraderne ift. til det 
tildelte foderforbrug. Nettorensegraden har til gengæld været høj, ca. 90 
% for ammonium kvælstof, her er problemstillingen det meget skrappe 
udlederkrav opsat for dette stof. 

Der er ikke udregnet rensegrad for suspenderet stof, da det ikke giver 
mening at beregne et produktionsbidrag for suspenderet stof.  

Forskellen mellem netto- og bruttorensegraderne afspejler, hvor meget 
stofbidraget fra indtagsvandet udgør af produktionsbidraget. Det har 
mindst betydning for fosfor- og kvælstof-fraktionerne med 5-6 procent-
point og størst for organisk stof (COD) på 10 procentpoint lavere end 
nettorensegraden. 

I tabel 11 er der endvidere angivet den specifikke udledning (stofudled-
ning i g pr. kg produceret fisk) beregnet både ift. den faktiske udledning 
fra dambruget (brutto) og ift. nettoudledningen fra dambruget i andet 
måleår (netto). De tilsvarende værdier er også angivet for første måleår. 
Det viser sig, at nettostofudledningen er større i andet år på nær for am-
monium, mens for total fosfor er nettoudledningen den samme begge 
måleår. Regnes stofbidraget fra indtagsvandet med, dvs. som i bruttobe-
regningen, er stofudledningen i andet måleår pr. kg produceret fisk lidt 
lavere for ammonium kvælstof, total fosfor og BI5, men højere for total 
kvælstof og COD. Dette forårsages dels af, hvor meget indtagsvandets 
stofmængder betyder for samlede stoftilførsel, dels af hvor meget vand 
der netto indsiver over plantelagunen samt endvidere af, om der er sket 
en bedre stoffjernelse af nogle stoffer i andet måleår, som det er tilfældet 
for ammonium kvælstof. 

 


42 

  
Vand

 (1000 m3)
NH4-N

 Kg
Total -N 

kg
Total -P 

kg 
BI5 
kg

COD
 kg

Indtagsvand (I) 489 259 1.658 53 1.017 4.109
Produktionsbidrag (P)   3.748 4.580 545 9.321 26.632
Samlet stof bidrag (I+P) 489 4.007 6.239 598 10.338 30.741
       
Målte udledninger fra dambrug (UM) 621 652 5.327 245 2.211 10.686
Netto udledning fra dambrug UN (UM-I) 132 393 3.669 192 1.193 6.577
  
Nettorensegraden Rn (%) jf. formel 1 90 20 65 87 75
Bruttorensegraden RB (%) jf formel 2 84 15 59 79 65
  
Stofudledningen netto i g/ kg produceret fisk 3,1 28,8 1,5 9,4 51,6
Stofudledningen brutto i g/ kg produceret fisk  5,1 41,8 1,9 17,3 83,8

Reviderede resultater fra 1. måleår 
 
Nettorensegraden Rn (%) jf. formel 1 88 34 71 88 82

Bruttorensegraden RB (%) jf formel 2 80 24 62 76 70

  
Stofudledningen netto i g/ kg produceret fisk* 3,4 23,7 1,5 7,9 35,7

Stofudledningen brutto i g/ kg produceret fisk*  6,3 38,2 2,2 19,3 69,8

Tabel 11  Udledninger til vandløb og rensegrader over Tvilho Dambrug for andet måleår, ud fra henholdsvis samlede stofinput 
til dambruget (brutto) og ud fra produktionsbidraget (netto). Endvidere er stofudledningerne beregnet brutto og netto ift.  produ-
ceret fiskemængde.  Til sammenligning er indsat genberegnede rensegrader for første måleår. 

 
Sammenlignes med de tilsvarende netto stofudledninger pr. gram pro-
duceret fisk for Døstrup Dambrug (Fjorback et al., 2003), som var: 

• NH4-N: 4-6 g pr. kg produceret fisk 
• Total N: 5-11 g pr. kg produceret fisk 
• Total P: 2 g pr. kg produceret fisk 
• BI5: 20-28 g pr. kg produceret fisk 
 
så har Tvilho Dambrug ligget lavere i udledning af ammonium kvælstof, 
total fosfor og især BI5, men betydeligt højere for total kvælstof i andet 
måleår. 

9.3 Rensegrader over produktionsanlægget og over 
plantelagunerne 

 
I dette afsnit vises resultaterne for stoftilbageholdelse og rensegrader 
over produktionsanlægget (tabel 12) og over plantelagunerne (tabel 13). I 
tabel 12 er medtaget stoffjernelsen i leveredam og kummehus. I forhold 
til afløb af klaringsvand fra slambassinerne, kan det ikke skelnes om det 
stammer fra produktionsenhederne eller fra leveredamme. I tabel 13 er 
der derfor angivet den samlede mængde klaringsvand med tilhørende 
stofmængder. Produktionsbidraget er det samlede produktionsbidrag 
vedr. det anvendte foder i andet måleår.  

Stoffjernelsen i produktionsanlægget er et mål for, hvad der fysisk op-
samles i slamkeglerne og biofiltrene og som føres over i slambassinerne. 
Det dækker endvidere også en omsætning af stof, som giver anledning 


43 

til et stoftab i produktionsenhederne herunder i leveredam, i kummehus 
samt i biofiltre og evt. i slamkegler. Stoffjernelsen i produktionsanlægget 
er fundet som forskellen mellem det stof, der tilføres produktions-
anlægget via boringsvandet og med produktionsbidraget minus det stof, 
der er målt i udløb til plantelagunerne fra produktionsenhederne og le-
veredamme samt kummehus. 

For plantelagunen beregnes stoftilbageholdelsen som forskellen mellem 
det stof, der tilføres fra produktionsanlæg inklusiv med klaringsvandet 
fra slambassin minus det stof, som udløber fra dambruget (afløb plante-
lagune).  

Rensegraderne er både i tabel 12 og 13 beregnet på to måder: 

• stoffjernelse i procent af stoftilførslen til produktionsanlægget 
(tabel 12) og til plantelagunen (tabel 13) 

• stoffjernelse i procent af det samlede produktionsbidrag (tabel 12 
og 13) 

For plantelagunen beregnes stoffjernelsen endvidere i procent af den 
samlede stoftilførsel til dambruget (dvs. i procent af I + P fra tabel 11) 

For produktionsanlægget er stoffjernelsen desuden blevet beregnet som 
angivet i de to punkter ovenfor, men hvor der er kompenseret for at en 
større del af det stof, der overføres til slambassinerne via tømning af 
slamkegler og returskylning af biofiltre, efterfølgende ledes til plantela-
gunen med klaringsvandet fra slambassinerne. Dette stof er dermed reelt 
ikke fjernet/tilbageholdt i slambassinerne. Dette er et mål for netto stof-
fjernelse i slamfælder og biofiltre, mens stoffjernelsen udregnet uden der 
tages højde for afløb af stof med klaringsvandet, er et mål for brutto til-
bageholdelsen/omsætningen i slamfælder og biofiltre (hvad de har til-
bageholdt/fjernet og ført over i slambassinerne). Jo bedre man bliver til 
at reducere stofmængderne i klaringsvandet, des tættere vil netto og 
brutto tallene komme på hinanden og desto større reel rensning vil ren-
seforanstaltningerne i produktionsanlægget kunne præstere. Samtidig 
vil plantelagunen skulle tilbageholde mindre stof og udledninger kan 
antages at blive reduceret.  

For plantelagunen er stoftilbageholdelsen/omsætningen også udtrykt i 
gram per m2 plantelagune pr. dag for at kunne sammenligne med andre 
dambrug (tabel 13).  

Ved sammenligning af resultaterne i tabel 12 og 13 skal man være op-
mærksom på, at stof, der fjernes i produktionsanlægget og ikke senere 
tilføres plantelagunerne via klaringsvandet fra slambassinerne, ikke også 
kan fjernes i plantelagunerne. Det betyder, at plantelagunerne sandsyn-
ligvis kan fjerne mere af nogle stoffer end de faktisk gør, hvis de blev be-
lastet hårdere. 

Umiddelbart fjernes store dele af stofinputtet i produktionsanlægget 
nemlig mellem 72 og 90 % af ammonium-kvælstof, total fosfor og orga-
nisk stof (både BI5 og COD) og endda lidt højere andele, hvis stof-
fjernelse beregnes alene ift. produktionsbidraget. Til gengæld er stoffjer-
nelsen af total-kvælstof betydeligt lavere, 19 % af det samlede input og 


44 

26 % af produktionsbidraget. Man skal dog være opmærksom på, at en 
væsentlig del af det stof, der er ført over i slambassinerne ved returskyl-
ning af biofiltre og tømning af slamkegler, efterfølgende udledes til plan-
telagunerne med klaringsvandet. Rensegraderne over produktionsan-
lægget er i 2. måleår højere for ammonium kvælstof og lig med eller lidt 
lavere for de øvrige kemiske komponenter end de genberegnede rense-
grader for første måleår. 

  
Vand 

1000m3
Susp.

 kg
NH4-N

 kg
Total –

N kg 
Total -

P kg 
BI5 

kg
COD

kg
Indtagsvand (I) 489 1.332 259 1.658 53 1.017 4.109
Produktionsbidrag (P) - - 3748 4.580 545 9.321 26.632
Samlet stofinput (I+P) 489 1.332 4007 6.238 598 10.338 30.741
        
Afløb fra produktionsanlægget 489 1.409 384 5.055 170 1.801 8.379
Stoffjernelse over produktionsanlæg 3623 1.183 428 8.537 22.362
        
Stoffjernelse i % af input - - 90 (81) 19 (22) 72 (73) 83 (83) 73 (78)
Stoffjernelse i % af produktionsbidraget - - 97 (89) 26 (32) 79 (84) 92 (96) 84 (91)
        
Stoffjernelse i slamkegler 4,7 6.745 19 206 232 3.506 8.788
Stoffjernelsen i slamkegler i % af input - 506 0 3 39 34 29
Stoffjernelsen i slamkegler i % af produktionsbidrag   0 5 43 38 33
        
Stoffjernelse via returskylning af biofiltre 1.200 6.937 22 478 133 1.745 6.891
Stoffjernelse v. returskylning af biofilter i % af input - 521 1 8 22 17 22
Stoffjernelse v. returskylning af biofilter i % af produk-
tionsbidrag    1 10 24 19 26
        
Beregnet omsætning i prod. anlæg (incl. evt. akkumu-
lering)   3.582 499 63 3.287 6.684

        
Stoftilførsel til slambassin 16.710 13.682 40 684 365 5.250 15.678
Stoffjernelse med klaringsvand 28.511 1.796 441 651 145 772 2.715
Tilbageholdelse i slambassin -11.801 11.886 -401 33 220 4.478 12.963
        
Stoftilbageholdelsen i slambassin i % af tilførslen 87 -995 5 60 85 83
Stoftilbageholdelsen i % af input 892 -10 1 37 43 42
Stoftilbageholdelsen i % af produktionsbidrag    -11 1 40 48 49
     
Samlet stoffjernelse over hele prod. anlæg minus tab 
med klaringsvand (a)   3.182 532 283 7.765 19.646
Stoffjernelse hele prod. anlæg (a) i % af samlet input 
(I+P)   79 (68) 9 (11) 47 (20) 75 (56) 64 (55)
Stoffjernelse hele prod. anlæg (a) i % af samlet prod. 
Bidrag (P)   85 (75) 12 (15) 52 (23) 83 (66) 74 (65)

Tabel 12  Stoffjernelse over hele produktionsanlægget inkl. evt. stof i ekstra vand som tilføres over produktionsanlægget, og de 
tilhørende rensegrader for det andet måleår ved Tvilho Dambrug for de kemiske variable. I parentes er angivet genberegnede 
rensegrader fra første måleår. Stoffjernelsen i kummehuset er medregnet. Se tekst for nærmere forklaring. 
 

Ses på den reelle nettofjernelse af stof over produktionsanlægget, dvs. 
hvor der er taget højde for tab af stoffer med klaringsvandet, reduceres 
rensegraderne til mellem 47 og 79 % for ammonium, total fosfor og or-
ganisk stof og til kun 9 % for total kvælstof. For alle parametre på nær to-
tal kvælstof har nettofjernelsen i procent været højere andet måleår. Det-
te viser at tilbageholdelsen (rensegraden) over slambassinerne har været 
højere andet måleår, hvilket også fremgår af figur 13-15 (kap. 6), som vi-


45 

ste at koncentrationerne i afløbet fra slambassinerne var faldet væsentligt 
fra første halvdel af første måleår til andet måleår. 

I tabel 12 er angivet ”beregnet omsætning (inkl. evt. akkumulation i bio-
filtre og produktionsanlæg)”, som er et mål for hvad der omsættes og 
evt. akkumuleres i biofiltret og i de to produktionsenheder ud over hvad 
der fraføres med slamvand fra slamkegler og skyllevand fra biofiltre. I 
disse værdier indgår også den akkumulerede usikkerhed på målingerne. 
Den store fjernelse af ammonium i produktionsanlægget er et udtryk for 
at dette ret effektivt omdannes til nitrat i biofiltrene. Dermed fjernes der 
ikke kvælstof, men der sker i stedet en tilførsel af nitrat til slambassiner-
ne og til plantelagunen fra produktionsanlægget. Noget af dette nitrat 
omsættes til frit kvælstof (N2) i slambassinerne, men ved samme omdan-
nelse dannes noget ammonium. Nitrat og ammonium føres med kla-
ringsvandet til plantelagunen. Noget nitrat kan optages i planter, mens 
der også vil være en omsætning af nitrat til frit kvælstof i plantelagunen, 
da der på bunden af planelagunen findes let omsætteligt organisk stof og 
kan være iltfattige forhold. Der tilføres også nitrat med det vand, der si-
ver ind fra bund/sider af plantelagunen (se kapitel 12). 

Ca. en tredjedel af det organiske stof der fjernes over produktionsanlæg-
get omsættes (+ evt. akkumulation) i dette, mens en lille del af total fos-
for tilsyneladende akkumuleres i anlægget. 

  
Vand 

1000 m3 
Susp. 

kg
NH4-N 

kg
NO23-N 

kg
Total -N 

kg
Ortho -P 

kg 
Total -P 

kg 
BI5 

kg
COD 

kg
Tilført plantelagune i alt 
 537 3.387 832 4.207 5.773 217 326 2.672 11.458
Udløb dambrug 621 3.162 652 4.197 5.327 169 245 2.211 10.686
Tilbageholdelse i plantelagune -84 225 180 10 446 48 81 461 772
          
Tilbageholdelse i plantelagune i 
% af input i plantelagunen 

-16  
(-12,8) 

6,6
(27)

22
(40)

0,2
(11)

7,7
(19)

22 
(45) 

25 
(53) 

17
(50)

6,7
(37)

Tilbageholdelse i plantelagune i 
% af produktionsbidrag x  4,8  9,7  15 4,9 2,9
Tilbageholdelse i % brutto input 
dambrug -17,3  4,5  7,2  14 4,5 2,5
Tilbageholdelse g pr. m2 pr dag 
(1375m2) x 0,45 0,36 0,02 0,89 0,10 0,16 0,92 1,54
Tilbageholdelse i g pr. m2 pr. dag  
i første måleår  2,56 0,94 0,79 1,95 0,24 0,57 4,18 8,99

Tabel 13  Beregnet stoftilbageholdelse/-fjernelse i andet måleår over plantelagunen (1375 m2) og de tilhørende rensegrader for 
kemiske variable for andet måleår. Den samlede tilførsel til plantelaguner består af afløbsvand fra produktionsanlægget og 
klaringsvand fra slambassinerne. I parentes er angivet genberegnede resultater fra første måleår og i nederste række er tilba-
geholdelsesraterne angivet for første måleår. Der er ikke taget højde for stoftilførsel med indsivningsvand.  
 

Når der ikke tages højde for at der med indsivende vand fra bund/sider 
i plantelagunen også tilføres stof, så tilbageholdes/fjernes ca. 22 % af det 
tilførte ammonium kvælstof i plantelagunerne. Tilsvarende fjernes stort 
set intet nitrat kvælstof og kun 7 % af det tilførte total kvælstof. For fos-
for tilbageholdes 22 % af det opløste fosfor og 25 % af total fosfor.  Der 
omsættes kun en mindre del af det let omsættelige organiske stof (17 % 
af tilført BI5), mens tilbageholdelsen af det tilførte COD er endnu lavere 
(7 %). I andet måleår er den procentuelle tilbageholdelse af belastningen 
på plantelagunen kun mellem ca. det halve og en tiendedel af de tilsva-
rende værdier for første måleårs for alle parametre. Det er forsøgt at 
estimere betydningen af nettoindsivningen i plantelagunen i de to må-
leår ved at antage at det indsivende vand har samme stofkoncentrationer 


46 

som indtagsvandet til dambruget, hvilket må antages at være et mini-
mumsestimat for stoftilførslen med det indsivende vand. I andet måleår 
har der været en nettoindsivning af vand på 16 % af vandtilførslen fra 
produktionsanlæg plus klaringsvand mod 13 % i første måleår, hvilket 
ikke alene kan forklare forskellen i rensegrader. De korrigerede rense-
grader for første og andet måleår fremgår af tabel 14. De korrigerede 
rensegrader over plantelagunen bliver herved højere især for de kemiske 
komponenter, der alene består af opløst stof.  De korrigerede rensegra-
der over plantelagunen er i andet måleår nu typisk fra godt en halv til 
knap en tredjedel af rensegraderne fra første måleår, dvs. forskellen i 
rensegraderne er efter korrektionen mindre, men de er fortsat betydeligt 
mindre end i første måleår.  

 

2. måleår: korrigeret for estimeret tilførsel v.  
indsivning 

Susp. 
kg

NH4-N 
kg

NO23-N 
kg

Total -N 
kg

Ortho –P 
kg 

Total -
P kg 

BI5 

 kg
COD 

kg
Tilbageholdelse i plantelagunen efter korrektion 455 255 195 733 53 90 637 1.481
         
Tilbageholdelse i plantelagune i % af input i 
plantelagunen  13 26 4,4 12 24 27 22 12
Tilbageholdelse i plantelagune i af produktions-
bidrag  - 6,0  16  17 6,8 5,6
Tilbageholdelse i % brutto af input dambrug   5,6  12  15 6,2 4,8

Tilbageholdelse i g pr. m2 pr dag (1375 m2) 0,9 0,4 0,4 1,5 0,1 0,2 1,3 3,0
1. måleår: korrigeret for estimeret tilførsel v.  
indsivning   

Tilbageholdelse i plantelagunen efter korrektion 1.570 513 526 1.170 126 295 2.247 4.961

         
Tilbageholdelse i plantelagune i % af input i 
plantelagunen  31 42 15 22 46 54 51 39
Tilbageholdelse i plantelagune i % af produkti-
onsbidrag  - 16  29  52 29 23

Tilbageholdelse i % brutto af input dambrug   15  21  45 25 19

Tilbageholdelse i g pr. m2 pr. dag (1375 m2) 3,1 1,0 1,0 2,3 0,3 0,6 4,5 9,9

Tabel 14  Korrigerede beregnede stoftilbageholdelse/-fjernelse i første og andet måleår over plantelagunen (1375 m2) og de 
tilhørende rensegrader for kemiske variable, når der i modsætning til tabel 13 søges taget højde for tilførsel af især opløste 
stoffer med indsivningsvand. 
 

Sammenlignes rensegraden i plantelagunen beregnet i forhold til pro-
duktionsbidraget med de tilsvarende rensegrader i produktionsanlægget 
(når der er taget højde for stoftab med klaringsvandet) fjernes der i pro-
duktionsanlægget en langt større del af produktionsbidraget af ammoni-
um (85 %) og total fosfor (52 %) end i plantelagunerne, hvor der kun fjer-
nes henholdsvis 6 % og 17 % (korrigerede værdier). Tilsvarende er netto-
rensegraden af produktionsbidraget større i produktionsanlægget for BI5 
og COD (henholdsvis 83 % og 74 %) sammenlignet med plantelagunerne 
(henholdsvis 7 % og 6 %). For total-kvælstof er netto rensegraden af pro-
duktionsbidraget lidt lavere i produktionsanlægget (12 %) end i plante-
lagunen (16 %). Plantelagunerne kan ikke fjerne stof der allerede tilbage-
holdes/omsættes i produktionsanlægget og derfor vi rensegraderne over 
plantelagunen ikke nødvendigvis være et mål for det faktiske rensepo-
tentiale i denne.   

Sammenlignes netto-stoffjernelsen med den aktuelle belastning fjerner 
produktionsanlægget en væsentlig højere andel af alle stoffer end plante-
lagunen på nær for total kvælstof. 


47 

 Stoffjernelsen ift. arealet af plantelagunerne er i andet måleår 1,5 g N pr. 
m2 pr. døgn for total kvælstof (korrigerede værdier), hvilket er højere 
end forudsætningen for modeldambrugene på 1,0 g pr. m2 pr. døgn. Den 
tilsvarende korrigerede værdi var i første måleår 2,3 g N pr. m2 pr. døgn. 
Den ukorrigerede værdi (dvs. uden at tage højde for stoftilførsel til plan-
telagunen med indsivning) var kun 0,89 g pr. m2 pr. døgn i andet måleår 
og dermed under forudsætningen. I første måleår var den målte (ukorri-
gerede) kvælstoffjernelse dobbelt så høj som i andet måleår. Den relativt 
beskedne nettofjernelse af kvælstof andre steder i dambruget samt den 
begrænsede denitrifikation i lagunen medfører, at den samlede fjernelse 
af kvælstof tilsyneladende ikke er tilstrækkelig over hele dambruget til at 
kunne overholde udlederkravene kontrolleret efter DS2399. For ammo-
nium-kvælstof og total fosfor har stoffjernelsen pr. m2 plantelagune (kor-
rigerede værdier) været ca. 2- 3 gange højere og for BI5 ca. 50 % lavere 
end resultaterne fra Døstrup Dambrug, som var (Fjorback et al., 2003): 

• 0,16 - 0,29 g NH4-N pr. m2 plantelagune pr. døgn 
• 0,03 – 0,07 g fosfor pr. m2 plantelagune pr. døgn 
• 1,8- 2,5 g BI5 pr. m2 plantelagune pr. døgn. 
 
Døstrup Dambrug havde ikke nettovandindsivning til plantelagunerne. 

Stoffjernelserne/stoftilbageholdelserne pr. m2 plantelagune er for alle 
stoffer lavere end de fundne første års (genberegnede) resultater. Den la-
vere omsætning/tilbageholde kan dels skyldes at vandtilførslen over 
plantelagunen andet måleår er større end i det første måleår, men også 
mindre stofbelastning af plantelagunen andet måleår, ændret sammen-
sætning af det tilledte stof, processer i plantelagunen m.v. kan spille ind. 
Endelig blev afledningen fra produktionsanlægget flyttet i slutningen af 
første måleår mere opstrøms i plantelagunen, hvilket dog skulle have 
øget muligheden for stoffjernelse i denne (se mere i kapitel 12). 

Det ser ud til at der ikke sker ordentlig, velfordelt sedimentation over he-
le plantelagunen, da der er begrænset fjernelse af suspenderet stof og or-
ganisk stof. Klaringsvandet med en del partikulært materiale udledes 
ved punkt 7b (figur 1) , dvs. langt nede i plantelagunen, hvilket for dette 
vand giver kort opholdstid og begrænset mulighed for sedimentation. 
Når organisk stof ikke sedimentere og omsættes vil der ikke være noget 
større ilforbrug ved bunden af plantelagunen. Der er også målt et ret hø-
je iltkoncentrationen, 6 mg/l ilt midt i plantelagune  og  i udløbet (figur 
6), således at der også ved bunden er til tilsted og dermed ikke gode be-
tingelser for denitrifikation, der begrænses af for lidt let omsætteligt or-
ganisk stof og især af for højt iltniveau. Endelig betyder nettoindsivnin-
gen af vand især i andet måleår en usikkerhed på, hvor meget opløst 
stof, her især nitrat der tilføres plantelagunen. 

9.4 Sammenligning af stoftab over dambruget 

I dette afsnit sættes summen af stoffjernelse forskellige steder på dam-
bruget til 100 % for direkte at kunne sammenligne stoffjernelsen over: 

• Produktionsanlægget, hvor der henholdsvis er taget højde for 
stoffjernelse med klaringsvandet (tabel 15) og ikke tages højde 
for dette (figur 24). Der er i denne statusrapport ikke lavet en op-


48 

deling af, hvor meget stof der er fjernet i henholdsvis slamkegler 
og i biofiltre 

• Plantelagunen 

• til vandløbet, dvs. hvad der tilføres af stof til Nørrebækken ved 
udløb fra dambruget  

I tabel 15 findes værdierne ved: 

Samlet nettostoffjernelse = (PAs – KVs) + PLs + VLs, hvor (3) 

PAs = stoffjernelse over produktionsanlægget brutto, dvs. uden kompen-
sation for stoftab fra slambassiner med klaringsvandet 

KVs = stoffjernelse med klaringsvandet fra slambassinerne 

PLs = stoffjernelse over plantelagunerne 

VLs = stoffjernelse fra dambruget til vandløbet via udløbet fra dambru-
get 

Idet den samlede nettostoffjernelse sættes til 100 % beregnes de tre andre 
størrelser i ligning 3 som procent af den samlede nettostoffjernelse. 

I figur 24 er ligning 3 ændret til: 

Samlet bruttostoffjernelse = PAs + PLs + VLs  
 (4) 

hvor samlede bruttostoffjernelse er sat til 100 %. En del af det stof, der 
fjernes i produktionsanlægget ved overførsel til slambassinerne, tabes 
med klaringsvandet, andelen er vist som en negativ fjernelse i figur 24. 

Nettofjernelsen over produktionsanlægget (når der er kompenseret for 
stoftab fra slambassinerne med klaringsvandet) viser, at andelen af den 
samlede stoffjernelse over dambruget i andet måleår er 63-79 % for am-
monium og organisk stof, hvorfor produktionsanlægget er den vigtigste 
renseforanstaltning for disse stoffer (tabel 15). For total-fosfor fjerner 
produktionsanlægget 47 % dvs. lidt mere end der føres ud i vandløbet 
(40%). For total-kvælstof er det til gengæld tilførslen til vandløbet der er 
størst, idet tabet hertil udgør 85 %, hvor der i produktionsanlægget kun 
fjernes 8,4 %, så trods renseforanstaltningerne, udledes der 5 gange så 
meget total kvælstof til Nørrebækken, som der fjernes over dambruget. 
Andelen af ammonium-kvælstof, som tabes til vandløbet udgør ca. 16 % 
af det samlede stoftab over dambruget. For organisk stof (COD) udgør 
stoffjernelsen til vandløbet noget mere, ca. 34 % af det samlede stoftab 
over dambruget og for BI5 lidt mindre (29 %). Samlet set er det procentu-
elle stoftab til Nørrebækken blevet lidt større andet måleår på nær for 
ammonium kvælstof og BI5. Den relativt større procentvise stoftilførsel 
til vandløbet kan bl.a. tilskrives mere indsivning i plantelagunen i andet 
måleår samt et større foderforbrug. 


49 

Samlet viser tabel 15, at der for kvælstof fortsat er et stort potentiale for 
øget stoffjernelse i dambruget via plantelagunen eller yderligere rense-
foranstaltninger. Mulighederne herfor undersøges p.t. i andet projekt. 

Tabel 15  Sammenligning af netto stoffjernelse over produktionsanlægget (dvs. hvor der  er kompenseret for stoftab med kla-
ringsvandet til plantelagunerne), plantelagunerne (uden korrektion for tilført stof med indsivningsvandet) og stoftilførsel til vand-
løb angivet for begge måleår (kaldet år 1 og år 2). Tal fra tabel 12 og 13 med genberegnede tal for første måleår.   

 
Det fremgår af stofbalancen over slambassinet, at for total fosfor og orga-
nisk stof er tilførsel ved tømning af slamkeglerne den vigtigste stoftilfør-
selskilde, mens skyllevandet fra biofiltrene leverer hovedparten af total-
kvælstof og halvdelen af ammonium kvælstof (figur 24). Tilbageholdel-
sen i slambassinet er på mellem 83 og 87 % for suspenderet stof og orga-
nisk stof, for total fosfor er det 60 % hvorimod 95 % af det opsamlede to-
tal-kvælstof bliver udledt med klaringsvandet (opløst nitrat) til plantela-
gunen. 

Tabet med klaringsvandet var det første måleår ret betydelig, hvad an-
går total fosfor næsten 34 % af den samlede stoffjernelse over dambruget. 
I andet måleår er det procentuelle tab med klaringsvandet reduceret til 
næsten det halve for BI5 og COD og lidt mere for total-fosfor (figur 25). 
Tabet med klaringsvand er i andet måleår dog fortsat så stort, at tilførs-
len med klaringsvandet til plantelagunen er større end tabet/fjernelsen i 
plantelagunen for alle stoffer, når der ikke tages højde for evt. stoftilfør-
sel med indsivningsvand til plantelagunen. Det er ikke optimalt, at en re-
lativ stor andel af stof, som allerede er blevet fjernet i slamkegler og bio-
filtre og ført over i slambassiner, ledes tilbage til plantelagunen. Figur 25 
viser, at der er et potentiale for yderligere reel stoffjernelse i produkti-
onsanlægget for nogle stoffer, hvis tabet via klaringsvandet kunne redu-
ceres eller f.eks. via rensning af klaringsvandet. Man skal dog være op-
mærksom på, at en del af stoftabet fjernes efterfølgende i plantelaguner-
ne. 

 
NH4-N 

(%) 
TN 
(%) 

TP 
(%) 

BI5 

(%) 
COD 
(%) 

 År 1 År 2 År 1 År 2 År 1 År 2 År 1 År 2 År 1 År 2 
Produktionsanlæg – klaringsvand (PAs – KVs) 67,1 79,3 10,2 8,4 19,9 46,5 54,2 74,4 53,5 63,2 

I plantelagune (PLs) 13,3   4,5 16,8 7,1 42,7 13,3 22,7   4,4 17,1   2,5 

Til vandløb (VLs) 19,6 16,2 73,0 84,5 37,3 40,2 23,1 21,2 29,3 34,4 


50 

Stofbalance over slambed på Tvilho dambrug
 2. måleår

-100

-75

-50

-25

0

25

50

75

100

Susp NH4- Tot-N Tot -P BI-5 COD 

Stof

P
ro

ce
nt

Klaringsvand
Slambed
Biofilter
Slamkegler 

Figur 24  Stoffjernelse over slambassinerne på Tvilho Dambrug det andet måleår. Stofin-
put til slambassinerne tilføres fra returskylning af biofiltre og tømning af slamkegler i det 
samlede produktionsanlæg inkl. kummehus. Stofindholdet i klaringsvandet er udtryk for 
den stofmængde, der tabes fra slambassinerne. 

 
 
 
 
 

 

 

 
 

Stoffjernelse i Tvilho dambrug 2. måleår

-50

-25

0

25

50

75

100

NH4-N Total -N Total -P BI-5 COD 

Stof

Pr
oc

en
t Tilførsel klaringsvand

Til vandløbet
I plantelagune
Produktionsanlæg 

 
Figur 25 Stoffjernelse i Tvilho Dambrug i andet måleår. Summen af stof, fjernet i 
produktionsanlægget og over plantelagunerne samt tilført vandløbet er sat til 100 %. 
Stoffjernelsen i produktionsanlægget er vist som brutto tilført slambassinerne, men 
da der bliver tilbageført stof med klaringsvandet til plantelagunerne er dette bidrag 
vist som en negativ stoffjernelse. Nettofjernelsen (%) er altså forskellen mellem den 
mørkeblå og den lyseblå søjle. Baseret på tabel 12 og 13. 


51 

10 Vandløbsfauna 

10.1 Fysiske forhold i Nørrebæk 

Strækningen, hvor opstrømsprøven udtages, er omgivet af natureng 
domineret af starer og med indslag af bl.a. Benbræk og Majgøgeurt. 
Vandløbsbunden er sandet helt uden grus og sten, men der er alligevel 
variation i både bredde og dybdeforhold. Der er undervandsvegetation 
af især Smalbladet Mærke. Der er synlige okkerudfældninger i vandlø-
bet. Vandløbet bliver formentlig ikke vedligeholdt. Det fysiske indeks er 
målt til 24-30 svarende til god fysisk tilstand (Pedersen et al., 2007). 

Strækningen nedstrøms Tvilho Dambrug er omgivet af en smal bræmme 
af eng. Vandløbsbunden er sandet med forekomst af bl.a. båndblade og 
Smalbladet Mærke. Vandløbet har kun ringe variation i dybde og bred-
de. Der er svage okkerudfældninger. De ensartede fysiske forhold tyder 
på vandløbsvedligeholdelse. Det fysiske indeks er målt til 17-20 svarende 
til moderat fysisk tilstand. 

10.2 Smådyrsfauna 

I alt 61 forskellige taxa er registreret i Nørrebæk op- og nedstrøms dam-
bruget ved de fem prøvetagninger udført af DMU i december 2004 til 
maj 2007. Heraf er der fundet 8 arter af døgnfluer, 9 arter af slørvinger og 
10 arter af vårfluer. Smådyrsfaunaen domineres antalsmæssigt af fersk-
vandstangloppen Gammarus og døgnfluer af slægten Baetis. Derudover 
har forskellige grupper, afhængigt af tidspunkt eller lokalitet, været tal-
rige bl.a. slørvingerne Amphinemura sp. og Nemoura avicularis, børsteor-
me, vandmider, kvægmyg, stankelben (Dicranota) eller dansemyg.. 
Blandt de rentvandskrævende arter af slørvinger kan nævnes Taeniopte-
ryx nebulosa, Protonemura meyeri, Amphinemura standfussi, Isoperla diffor-
mis, samt arter af slægten Leuctra. 

Artssammensætningen på stationerne op- og nedstrøms for dambruget 
varierer lidt med årstiden, men der er generelt ikke væsentlig forskel 
mellem faunaen op- og nedstrøms for dambruget. I et par tilfælde har 
der dog været en forøget forekomst af forureningstolerante smådyr ned-
strøms for Tvilho Dambrug. I december 2004, inden produktionen var 
lagt om fra traditionel drift til modeldambrug, forekom børsteorme såle-
des noget hyppigere nedstrøms for dambruget end opstrøms. Efter om-
lægningen af produktionen har hyppigheden af kvægmyg i august 2005, 
juni 2006 og maj 2007 været kraftigt forøget nedstrøms for dambruget. 
Dette gælder ligeledes dansemyg af gruppen Tanytarsini i september 
2006. Dette har dog ikke været tilfældet ved de øvrige prøvetagninger. 
Derudover har der ikke været væsentlige forskelle i forekomsten af foru-
reningstolerante faunaelementer mellem opstrøms og nedstrøms lokali-
teterne. 

 


52 

De rentvandskrævende slørvinger Protonemura meyeri og Leuctra sp. har 
varieret lidt i antal, men der er ikke nogen tydelig forskel mellem op- og 
nedstrømslokaliteterne. 

Tilstanden udtrykt som Dansk Vandløbsfaunaindeks (DVFI) (Skriver et 
al., 1999) ud fra smådyrsfaunaen har på begge lokaliteter gennem hele 
perioden ligget mellem DVFI 5 til 7 (tabel 16).  

Der har overordnet ikke været forskel mellem op- og nedstrøms statio-
nerne, og målsætningen er således opfyldt både op- og nedstrøms for 
Tvilho Dambrug ved alle prøvetagninger. 

 
 DMU/amt Nørrebæk,  

opstrøms 
Nørrebæk, 
 nedstrøms 

Marts 2004 Ribe Amt 5 5 
December 2004 DMU 5 6 
April 2005 Ribe Amt 5 5 
August 2005 Ribe Amt 5 7 
September 2005 DMU 7 5 
Februar 2006 Ribe Amt 5 5 
Juni 2006 DMU 5 5 
September 2006 DMU 6 5 
Forår 2007 Vejen Kommune 5 6 
Maj 2007 DMU 5 5 

 
Tabel 16  Tilstanden i Nørrebæk op- og nedstrøms Tvilho Dambrug udtrykt som Dansk 
Vandløbsfaunaindeks, DVFI. Målinger foretaget af henholdsvis Ribe Amt, Vejen Kommune 
og DMU. 

 
 
 


53 

11 Planter i plantelagunerne 

På baggrund af opmålinger af de grødefyldte bassiner som udgør plante-
lagunen kan denne karakteriseres som angivet i tabel 17.  

Tabel 17  Antal bassiner/kanaler, samt areal, middeldybde og volumen  som plantelagu-
nen består af på Tvilho Dambrug. På baggrund af den målte gennemstrømning er den 
gennemsnitlige opholdstid beregnet. 

 
Registrering af plantedækning og forekomst af de enkelte arter er foreta-
get i de 3 bassiner. Registrering af vegetationens samlede dækning, samt 
dækning af forekommende plantearter er foretaget på en 6 trin skala (0-
5, 5-10, 10-25, 25-50, 50-75, 75-100 % dækning). Ved maksimal udvikling 
af vegetationen i september 2006 og september 2007 er der udtaget prø-
ver fra de dominerende plantearter til bestemmelse af tørvægt pr. m2. Ef-
terfølgende er planterne i laboratoriet blevet analyseret for indhold af 
kvælstof og fosfor, således at planternes samlede indhold af kvælstof og 
fosfor gennem året kan beregnes. I tabel 18 findes en oversigt med ind-
holdet af kvælstof og fosfor pr. gram tørvægt af de enkelte plantearter. 

Art Kvælstof 
(g N pr. kg tørvægt) 

Fosfor 
(g P pr. kg tørvægt) 

Brøndkarse (n=8) 52,0 7,4 
Vandpest (n = 9) 48,3 14,8 
Vandstjerne (n=2) 53,9 28,6 
Sødgræs (n=26) 33,8 4,3 
Liden Andemad (n = 28) 49,6 8,7 
Trådalger (n = 5) 41,1 8,5 

Tabel 18 Indhold af kvælstof og fosfor (i gram pr. kg tørvægt) i de seks dominerende plan-
tearter i de grødefyldte bassiner i Tvilho Dambrug. Indholdet af kvælstof og fosfor er målt i 
prøver ved maksimal plantedækning (september 2006 og 2007). Antallet af prøver (n) er 
angivet for hver planteart. Sødgræs i de grødefyldte bassiner består 50 % af Manna Sød-
græs og 50 % af Høj Sødgræs (vægtede gennemsnit for både kvælstof- og fosfor værdi-
er). 

 
I alt 19 vandplantearter er fundet ved de 11 registreringer af grødedæk-
ningen i bassinerne i perioden september 2005 til september 2007. Den 
samlede dækningsgrad af vandplanterne varierede mellem 17 % og 82 % 
med maksimum ved prøvetagningen i juli 2006 (figur 26). Den samlede 
tørvægt af de dominerende 6 plantearter i plantebassinerne varierede fra 
126-137 kg i forårsperioderne i 2006-07 til 321-454 kg i sensommer og ef-
terårsperioderne (tabel 19). 

Tvilho Dambrug 
Antal grødefyldte bassiner / kanaler 3 bassiner 
Samlet areal 1.375 m2 
Middeldybde 1,0 m 
Samlet volumen 1.375 m3 
Gennemstrømning Måleår 1: 18,4 l/s 

Måleår 2: 19,7 l/s 
Beregnet opholdstid (middel) Måleår 1: 20,8 timer 

Måleår 2: 19,3 timer 


54 

Vurderet ud fra planternes dækningsgrad var trådalger, Brøndkarse og 
Vandpest dominerende ved henholdsvis 6, 4 og 1 af de 11 prøvetagnin-
ger (figur 26). Baseret på planternes tørvægt var Sødgræs imidlertid do-
minerende ved 7 prøvetagninger på trods af, at dækningen af Sødgræs 
på intet tidspunkt nåede over 10 % (figur 26). Årsagen hertil er at Sød-
græs har den klart største tørvægt pr. m2 af de registrerede plantearter. 
Ved de 4 prøvetagninger i sommer- og efterårsmånederne i 2006 og 2007 
dominerede Brøndkarse i tre tilfælde og Vandpest en enkelt gang den 
samlede tørvægt af planterne (tabel 19 og figur 26). 

 
 
 
 
 
 
 
 
 

Tabel 19  Dækningsgrad og tørvægt af de 6 hyppigst forekommende plantearter i de grø-

defyldte bassiner i Tvilho Dambrug i perioden september 2005 til september 2007. 
 

Hen gennem perioden september 2005 til september 2007 var der en ty-
delig tendens til at trådalgerne, som kræver meget lys, fik kvantitativt 
mindre betydning i plantelagunerne, idet trådalgerne i periodens slut-
ning kun var betydende i forår og tidlig sommer. I modsætning hertil 
udvikledes Brøndkarsen kraftigere for hvert år og opnåede i de tre efter-
årsperioder en maksimal tørvægt for hele anlægget på henholdsvis 70, 
193 og 294 kg (figur 26). 

 

 
 
 
 
Tabel 20  De minimale og maksimale værdier af planternes tørvægt samt indhold af kvæl-
stof og fosfor for hele det grødefyldte afsnit i Tvilho Dambrug i perioden september 2005 
til september 2007. Den minimale og maksimale tørvægt af de seks dominerende plan-
tearter samt planternes indhold af kvælstof og fosfor er endvidere angivet pr. m2 for bassi-
nerne som helhed. 
 

 Dækning (%) Tørvægt (gram m-2) 
 marts-maj sept.-nov. marts-maj sept.-nov. 
Brøndkarse 2-9 16-38 11-51 90-214 
Vandpest 0-5 2-17 0-20 8-65 
Vandstjerne 2-9 2-3 3,6-15 3,6-5 
Sødgræs 3-4 2-9 43-57 29-129 
Liden Andemad 2-5 6-21 2,2-4,4 6-20 
Trådalger 12-28 0,5-21 10-23 0,8-17 

 Tørvægt Kvælstof Fosfor 
 Min. Maks. Min. Maks. Min. Maks. 
Hele anlægget (kg) 126 454 5,1 22,5 0,8 4 
Gram pr. m2 92 330 3,7 16,4 0,6 2,9 


55 

Plantedækning (%) 

0

10

20

30

40

50

60

70

80

se
p-

05

no
v-

05

ja
n-

06

m
ar

-0
6

m
aj

-0
6

ju
l-0

6

se
p-

06

no
v-

06

ja
n-

07

m
ar

-0
7

m
aj

-0
7

ju
l-0

7

se
p-

07

%

Trådalger

Brøndkarse

Planter tørvægt

0

50

100

150

200

250

300

350

se
p-

05

no
v-

05

ja
n-

06

m
ar

-0
6

m
aj

-0
6

ju
l-0

6

se
p-

06

no
v-

06

ja
n-

07

m
ar

-0
7

m
aj

-0
7

ju
l-0

7

se
p-

07

Tø
rv

æ
gt

 (g
 m

2)

Brøndkarse

Sødgræs

 
 
Figur 26  Planternes forekomst i de grødefyldte bassiner i Tvilho Dambrug udtrykt som 
plantedækning (%) og kg tørvægt i hele systemet. Brøndkarse får stigende kvantitativ be-
tydning i sensommer og efterår hen gennem undersøgelsesperioden. 
 
 


56 

Mængden af fosfor bundet i de grødefyldte bassiners planter udviser 
overordnet set samme sæsondynamik som for kvælstof med minimum i 
vinter og forår og tilsvarende maksimum i sensommer og efterår (figur 
27). Fordelingen af fosformængden på de enkelte plantearter er dog mere 
jævn, idet Vandpest og Vandstjerne relativt set har et væsentligt højere 
fosforindhold end Brøndkarse og Sødgræs. Ved maksimal plantebiomas-
se i efteråret 2007, hvor Brøndkarse udgør ca. 65 % af den samlede tør-
vægt er ca. 55 % af den samlede fosformængde i planterne bundet i 
Brøndkarse. 

I forhold til udledningen kan det konstateres, at den direkte nærings-
stofbinding i de højere planter reelt er næsten uden betydning for de 
samlede massebalancer over dambruget, idet de maksimalt udgør 0,5 % 
af kvælstoffet og 1,5 % af fosforen. 


57 

Kvælstof i plantebassiner

0,0

5,0

10,0

15,0

20,0

25,0

se
p-05

dec
-05

mar-
06

jun-06

se
p-06

dec
-06

mar-
07

jun-07

se
p-07

K
væ

ls
to

f (
kg

)
Brøndkarse

Trådalger

Sødgræs
Vandpest
Vandstjerne
Andemad

Fosfor i plantebassiner

0,0

1,0

2,0

3,0

4,0

5,0

se
p-05

nov-0
5
jan

-06

mar-
06

maj-
06

jul-0
6

se
p-06

nov-0
6
jan

-07

mar-
07

maj-
07

jul-0
7

se
p-07

Fo
sg

or
 (k

g)

Brøndkarse

Trådalger
Andemad
Vandstjerne

Vandpest

Sødgræs

 
Figur 27  Kvælstof og fosfor bundet i plantebiomassen i de seks dominerende plantearter 
i de grødefyldte bassiner i Tvilho Dambrug. 
 


58 

12 Diskussion 

 

I dette kapitel er der en kort diskussion omkring nogle væsentlige pro-
blemstillinger vedr. måleresultaterne for andet måleår på Tvilho Dam-
brug, supplerende den diskussion, der findes i de enkelte kapitler. End-
videre foretages der nogle sammenligninger med første måleår, således 
at de overordnede resultater for hele den toårige forsøgsperiode ved 
dambruget vurderes og diskuteres. Hvor det er fagligt muligt, drages 
konklusioner ift. resultaterne for Tvilho Dambrug. Det er ikke hensigten 
i statusrapporten at gå i dybden omkring en række resultater, dette sker i 
den faglige samlerapport for de otte modeldambrug. Egentlige sammen-
ligninger med resultater fra de øvrige modeldambrug under forsøgsord-
ningen sker også kun i den faglige samlerapport, der kommer med de 
generelle konklusioner og faglige anbefalinger for hele forsøgsprojektet. 

Første måleår (år 1) omfatter 25. april 2005 til 24. april 2006 (år 2) og an-
det måleår 25. april 2006 til 24. april 2007. I forhold til første måleår er 
der sket en genberegning af produktionsbidraget, som igen betyder at de 
beregnede rensegrader er blevet justeret ift. første års statusrapport 
(Svendsen et al., 2006).  

Vandforbrug, –flow og opholdstid 

I det første måleår blev der indtaget 17,6 l/s friskvand og i det andet 15,5 
l/s mod et tilladt forbrug på 17 l/s. Det interne vandflow er estimeret til 
200-300 l/s i hver produktionsenhed med en recirkuleringsgrad på 98-99 
%. For et modeldambrug type III er forudsat en recirkuleringsgrad på 
mindst 95 %. Vandforbruget var i første måleår ca. 5.000 l vand og i an-
det tilsvarende 3.800 l pr. kg produceret fisk; en faktor 10-15 lavere end i 
traditionelle gennemstrømningsanlæg. 

Over produktionsanlægget er der et mindre vandtab på 1,3 l/s første 
måleår og en netto indsivning på 1,6 l/s i det andet, hvilket formentlig 
skyldes utætheder i anlægget. I det andet måleår faldt der ca. 40 % mere 
nedbør end i det første, hvorfor grundvandsstanden har været højere i 
andet måleår, som kan være forklaringen på forskellen de to måleår. Der 
har i begge måleår været en nettoindsivning til plantelagunen på hhv. 
2,1 l/s (13 %) og 2,6 l/s (16 %), hvilket vurderes fortrinsvist at være til-
strømning af overfladenært grundvand med tilhørende især opløste stof-
fer.     

Opholdstiden i det samlede produktionsanlæg har i gennemsnit været 
26 timer i første og 30 timer i andet måleår og for hele dambruget hen-
holdsvis 48 og 55 timer. Bekendtgørelsen for modeldambrug (2002) forudsæt-
ter en opholdstid på mindst 18,5 timer i produktionsanlægget. Med en 
opholdstid på godt 2 døgn vil man umiddelbart forvente at hovedparten 
af det let omsættelige organiske stof (BI5) bliver omsat inden afløb til re-
cipienten (Fjorback et al., 2003), ikke mindst ved højere temperaturer om 
sommeren, hvor også BI5-bidraget fra fiskeproduktionen er størst. 


59 

 

Plantelagune 

Den hydrauliske belastning af plantelagunerne på 0,012 l pr. m2 er ca. 
halvdelen af den maksimalt tilladte belastning (Bekendtgørelse om model-
dambrug, 2002). Det vurderes ikke at være et problem ift. til hovedparten 
af de omsætningsprocesser, der sker i plantelagunerne og det burde 
kunne øge sedimentation af partikler. Såfremt plantevæksten er beske-
den vil langsomt flydende vand øge risikoen for en opblomstring af trå-
dalger, hvilket faktisk har været konstateret på Tvilho Dambrug i første 
måleår, men kun i beskedent omfang i det andet måleår. Opholdstiden i 
plantelagunen er som gennemsnit beregnet til hhv. 22 timer (år 1) og 25 
timer. 

Ved starten af første måleår var der en relativ beskeden plantevækst, 
hvorfor der i foråret og sommeren 2005 kom en ret kraftig opvækst af 
trådalger. Trådalgernes betydning aftog i andet måleår, hvorimod 
Brøndkarse har udviklet sig kraftigere og kraftigere gennem de to må-
leår. Dækningsgrad og biomasse er størst fra sensommeren frem til sent 
efterår og har været størst i andet måleår, dels grundet den milde vinter 
2006/07 og dels fordi planterne etablerer sig på et større areal. Den mak-
simale biomasse i 2007 var op til ca. 450-550 gram pr. m2 (svarende til ca. 
320-450 kg plantemasse (tørvægt) i plantelagunen), mens der sidst på 
vinteren 2005/06 var et minimum på ca. 100 gram pr. m2. Der blev fun-
det 19 plantearter, hvor de tre dominerende er trådalger, Brøndkarse og 
Vandpest bedømt ud fra dækningsgrad, men baseret på tørvægt domi-
nerer Sødgræs ved de fleste prøvetagninger, selv om dækningen aldrig 
er over 10 %, fordi denne art har langt den størst tørvægt pr. m2.  

Baseret på bestemmelse af indholdet af kvælstof og fosfor i de domine-
rende plantearter på modeldambruget (Sødgræs, Liden Andemad, 
Vandpest, Vandstjerne, Brøndkarse og Trådalger) er det beregnet, at på 
det tidspunkt, hvor biomassen i 2007 er størst i plantelagunen har plan-
terne akkumuleret ca. 23 kg kvælstof (ca. 17 g N pr. m2) og 4 kg fosfor 
(2,9 g P pr. m2). Sammenlignet med den samlede fjernelse/tilba-
geholdelse af kvælstof og fosfor i plantelagunerne har akkumuleringen i 
de højere planter kun marginal betydning, svarende til hhv. 3 og 5 % af 
tilbageholdt mængde kvælstof og fosfor i plantelagunen. Herudover er 
planterne dog muligheder for omsættende mikroorganismer, ligesom 
planterne er med til at tilbageholde partikler og stabilisere aflejret mate-
riale i bunden.  

Foder og produktionsbidrag 

Tvilho Dambrug har i første måleår samlet anvendt 92 og i andet måleår 
106,2 tons foder, og dermed væsentligt under den tilladte foderkvote på 
127,2 tons. Det begrænsede foderforbrug skyldes en del sygdomspro-
blemer i første måleår og tilsvarende mistedes næsten 10 tons fisk andet 
måleår ved en saltbehandling grundet fiskedræber.  Dambruget sætter 
ikke fremmede fisk ind, så døde fisk kan ikke hurtigt erstattes. De opnå-
ede resultater skal derfor ses i lyset heraf.  Grundet utilstrækkelige regi-
streringer har det ikke været muligt at beregne foderkvotient i andet må-
leår, der estimeres til 0,850, hvor det for første måleår på et spinkelt 
grundlag er beregnet til den flotte foderkvotient på 0,837. I den forbin-


60 

delse skal det understreges at Tvilho Dambrug i begge måleår har haft 
mange små fisk, der traditionelt har en lav foderkvotient. 

Produktionsbidraget for første år er genberegnet, da det gennemsnitlige 
indhold af kvælstof og fosfor i regnbueørred er blevet revideret ud fra 
resultater og litteraturstudier. Der anvendes nu lidt lavere værdier end 
foreskrevet i Dambrugsbekendtgørelsen, idet der regnes med 2,75 % 
kvælstof af fiskens totale vådvægt for hel fisk (300-800 g) mod hidtil an-
vendt 3 % og tilsvarende anvendes for fosfor 0,43 % mod hidtil 0,5 %. Ju-
steringerne giver mindre stigninger i produktionsbidraget ift. de oprin-
deligt opgivne værdier i rapporten for første måleår (Svendsen et. al., 
2006), hvilket også har den effekt at de beregnede rensegrader stiger lidt. 

Endvidere er produktionsbidraget for organisk stof (BI5 og COD) også 
opjusteret ift. rapporteringen af førsteårs-resultaterne. Nye undersøgel-
ser på de mest anvendte fodertyper af det stofbidrag/-tab, der sker di-
rekte til vandfasen (opløst eller finpartikulært) og derfor ikke indgår i 
den partikulære fækaliedel, har vist, at der oveni tabet med bundfælde-
ligt/partikulært stof (fækalier) skal tillægges 43,5 % som mål for bidraget 
med opløst/finpartikulært stof. 

Produktionsbidraget, der er baseret på foderanalyser af næsten alle bat-
ches samt fordøjelighedsforsøg, der i det andet måleår omfattede en af 
de anvendte foderleverancer, er beregnet for ammonium-kvælstof, total-
kvælstof, total fosfor, BI5 og COD. Selv om konkrete målinger af foder-
spild, bl.a. i maj-juni 2006 på Tvilho Dambrug, har vist at dette er mini-
malt ved normal drift, er det sat til 1 % for tab med støv og smuld og et 
antaget, mindre spild f.eks. ved unormale driftsforhold.  

Produktionsbidraget er som ventet hovedkilden for stoftilførsel til dam-
bruget, idet stoftilførsel med indtagsvand kun udgør fra godt 6 % for 
ammonium-kvælstof, 10-15 % for BI5, total fosfor og COD og op til 25 % 
for total-kvælstof af den samlede stoftilførsel til Tvilho Dambrug i begge 
måleår. 

Stofkoncentrationer 

Stofkoncentrationen i afløbet fra Tvilho Dambrug har i andet måleår i 
gennemsnit været lavere for ammonium-kvælstof, total fosfor, BI5 og su-
spenderet stof men højere for nitrat og total kvælstof samt COD. Til gen-
gæld er standardafvigelsen faldet for alle kemiske komponenter i afløbet 
fra dambruget, hvilket er indikation på en stabilisering af drifts- og pro-
duktionsforholdene sammenlignet med første måleår.  

Ammonium-koncentrationen i afløbet fra produktionsanlægget varierer 
en del i starten af første måleår og falder overordnet gradvist gennem de 
to første måleår. Ikke overraskende sker der samtidigt en stigning i ni-
tratkoncentrationen fra første til andet måleår i produktionsanlægget 
grundet biofiltrenes ammoniumomsætning. Ammoniumkvælstofkon-
centrationen er i sommeren over 5 mg/l, men er ellers under 2-3 mg/l og 
dermed lav i produktionsanlægget, som tegn på god nitrifikation i bio-
filtrene. Total fosforkoncentrationen falder, det samme gør BI5, mens 
COD stiger. Der er opnået forbedrede driftsrutiner i år to, et reduceret 
vandforbrug, aktivitet og biofilm i biofiltrene er blevet etableret, men 
samtidigt har der været et større foderforbrug og også anvendt andre 


61 

fodertyper, hvorfor der ikke kan gives en entydig forklaring på de målte 
koncentrationsudviklinger for alle kemiske komponenter. Slambassiner-
ne har virket væsentligt bedre i andet måleår, hvor der er sket en mar-
kant reduktion af koncentrationen og variationen heri for alle stoffer i 
klaringsvandet.   

I afløbet fra dambruget er der observeret et fald i koncentrationen for 
ammonium, total fosfor, suspenderet stof og BI5, men en stigning for de 
resterende kemiske komponenter. Koncentrationsvariationen er faldet 
fra første til andet måleår.  En sådan stabilisering kan tilskrives dels for-
øget plantemængde i plantelagunen og mere stabile afløbsforhold fra 
produktionsanlægget samt via klaringsvandet. Endvidere vil den øgede 
netto-indsivning af vand til plantelagunen i andet måleår medvirke til at 
stabilisere koncentrationen i afløbet. Der er i andet måleår sket en for-
øget tilførsel af nitrat og total kvælstof samt af vand til plantelagunen, 
hvilket bidrager til den reducerede rensegrad heri.  

Stofudledning pr kg produceret fisk 

Den målte netto total kvælstof-udledning i gram pr. kg produceret fisk 
de to måleår (24-29 g) har været noget højere end ellers set på model-
dambrugene og f.eks. målt under det tidligere forsøgsprojekt på Døstrup 
Dambrug (5-11 g) (Fjorback et al., 2003). Til gengæld har den specifikke 
udledning af ammonium-kvælstof (godt 3 g), total fosfor (1,5 g) og BI5 (8-
9 g) fra Tvilho Dambrug været lavere end udledningen fra Døstrup 
Dambrug (hhv. 4-6 g, 2 g og 20-28 g). Ved sammenligning skal der tages 
højde for at Døstrup Dambrug havde et betydeligt stofbidrag med ind-
tagsvandet, således at stofudledningen betinget af fiskeproduktionen var 
svær at bestemme entydigt.  

Ifølge Miljøstyrelsens opgørelse for ferskvandsdambrug udledtes der i 
2003 3.098 t BI5, 1.119 t total-N og 90 t total-P ved en produktion på 
29.434 t ørreder. Heraf kan beregnes gennemsnitlige specifikke udled-
ninger til sammenligning med de målte på Tvilho Dambrug (tabel 15). 

Tabel 21. Specifikke udledninger netto som gennemsnit for ferskvandsdambrug i Danmarks (i 2003) og for Tvilho Dambrug det 
første måleår: I sidste kolonne er de specifikke tab ved Tvilho Dambrug angivet i procent af gennemsnittet for ferskvandsdam-
brug i Danmark.   

 

Tvilho Dambrug har omtrent halveret den specifikke udledning af total 
fosfor, reduceret den specifikke kvælstof udledning med mellem 25 og 
35 % ved sammenligning med traditionelle dambrug, mens reduktionen 
i udledningen af organisk stof har været meget markant. Den specifikke 
udledning er i et vist omfang reduceret grundet stoftilførsel med indsiv-
ningsvand til plantelagunen, men der er for ikke mindst kvælstof et klart 
potentiale for yderligere stoffjernelse. Dette bør, i det mindste delvist, 
kunne opnås via forøget denitrifikation i plantelagunen (se nedenfor). 

 Specifik udledning – netto 
(kg/t fisk produceret)  

Tvilho i % af gennemsnit DK 

 Gennemsnit  
Danmark 

Tvilho Dambrug 
- 1. måleår 

Tvilho Dambrug 
- 2. måleår 

 
1. måleår 

 
2. måleår 

Organisk stof (BI5) 105,3    7,9     9,4    8   9 
Total-N   38,0 24 29  63 76 
Total-P     3,1      1,5    1,5 48 48 


62 

Stoffjernelse og rensegrader  

De forskellige renseforanstaltninger har forskellig effektivitet overfor de 
forskellige stoffer, der tilføres, hvorfor den andel af stoftilførslen som via 
afløbet fra dambruget tabes til Nørrebækken er temmelig forskellig. 20 % 
af det totalt tilførte ammonium-kvælstof i første måleår og 16 % i det an-
det når Nørrebækken og de tilsvarende værdier for total kvælstof er hhv. 
hele 73 og 85 %. Der udledes også en betydelig andel af total fosfor, nem-
lig 37 % i første og 40 % i andet måleår. For organisk stof er rensningen 
meget bedre, de tilsvarende udledninger for BI5 er henholdsvis 23 og 21 
% og for COD 29 og 34 %. Ca. 2/3 af den fosfor som udledes er på opløst 
og dermed biotilgængelig form. En vis andel af tilførslen til Nørrebæk-
ken er fra det indtagne vand og det vand der netto indsiver i plantelagu-
nen, som alligevel ville være nået frem til vandløbet længere nedstrøms. 
Det faktiske stoftab fra dambruget grundet fiskeproduktionen er således 
reelt lavere end de målte tal viser. 

Nettoindsivningen over især plantelagunen på 13 % i første måleår og 
godt 16 % i det andet giver en tilførsel af især opløste stoffer som ammo-
nium, nitrat og opløst fosfor, og medfører at rensegraden over plantela-
gunen bliver lavere, hvis der ikke korrigeres for denne tilførsel. Der er 
derfor gennemført en beregning af korrigerede rensegrader over plante-
lagunen for begge måleår, hvor den stofmængde der tilføres via netto-
indsivningen konservativt er estimeret ud fra de koncentrationer, der er 
målt i indtagsvandet det første måleår. 

De opnåede nettorensegrader (dvs. stoffjernelsen relateret til produkti-
onsbidraget) over Tvilho Dambrug har været hhv. 71 % og 65 % i de to 
måleår for total fosfor. For BI5 har det været 88 % og 87 %. Derned ligger 
de opnåede rensegrader noget over forudsætningerne for modeldam-
brug (Bekendtgørelse for modeldambrug, 2002) på henholdsvis 60 og 75 % 
for et modeldambrug type III uden mikrosigter. For total kvælstof har 
nettorensegraden på hhv. 34 % (år 1) og 20 % været over forudsætningen 
i første måleår, men lidt under i andet, da de 1.375 m2 plantelagune giver 
en forudsat fjernelse på 22 % af produktionsbidraget. Nettorensegraden 
for ammonium kvælstof stiger fra 88 til 90 % fra første til andet måleår 
trods øget foderforbrug, hvilket kan tilskrives biofiltrenes etablerede bio-
film, og der kommer gang i nitrifikationen også via forbedrede i løbet af 
måleperioden. Nitrat og total kvælstof tilførslen øges til gengæld i andet 
måleår til plantelagunen, som samtidig med en øget nettoindsivning af 
vand til plantelagunen bidrager til en reduceret rensegrad for total kvæl-
stof over Tvilho Dambrug i andet måleår.  

I selve produktionsanlægget fjernes i andet måleår 47 % af det total fos-
for der tilføres med dambruget med produktionsbidraget og ind-
tagsvandet via renseforanstaltningerne i produktionsanlægget inklusiv 
slambassiner, når der tages højde for tab af stof med klaringsvandet. Til-
svarende fjernes 63 % af COD, 74 % af BI5 og hele 79 % af ammonium 
kvælstof. Til gengæld fjernes der kun 8 % af total kvælstof. Sammenlig-
net med første måleår er den procentuelle fjernelse over produktionsan-
lægget korrigeret for tab med klaringsvandet i andet måleår markant hø-
jere for total fosfor (54 % mod 20 %) og BI5 (74 % mod 54 %) og for am-
monium kvælstof og COD 10-12 procentpoint højere. Disse højere fjer-
nelser i produktionsanlægget kan umiddelbart kobles til ændringer i de 
anvendte fodertyper, idet produktionsbidraget fra fodertyperne Ecolife 


63 

20 og 21 i noget højere grad end Ecolife 19 forekommer på partikulær 
form, hvorved fjernelsesmulighederne i slamkegler og via biofilterskyl 
øges betydeligt. 

I andet måleår foregår den største procentuelle stoffjernelse i plantelagu-
nen for total fosfor (13 %), mens der kun fjernes 3-7 % for de øvrige stof-
fer. Den relative stoffjernelse i plantelagunen har været væsentligt lavere 
for alle stoffer i andet måleår, hvilket dels kan tilskrives en større stoftil-
førsel via nettoindsivning, dels at renseforanstaltningerne i produktions-
anlægget og slambassinerne har været bedre. Det er dog alligevel over-
raskende at plantelagunen trods øget plantevækst og lidt højere opholds-
tid har haft lavere rensegrader i andet måleår. Potentialet for yderligere 
stoffjernelse i plantelagunen er vanskelig at vurdere fuldt ud, da rense-
foranstaltningerne i produktionsanlægget fjerner en del stof, som plante-
lagunerne potentielt kunne fjerne, men det forekommer bl.a. som om se-
dimentation ikke finder ordentlig sted i hele plantelagunen, idet der må-
les meget lave fjernelse af normalt sedimentérbare komponenter som 
f.eks. suspenderet stof og organisk stof samt relativt højt iltindhold i la-
gunen. En pæn andel af det partikulære materiale tilføres plantelagunen 
via klaringsvandet, som ledes til denne langt nedstrøms, hvorfor op-
holdstiden for denne del af tilførslen er lav. Da de organiske stoffer 
hverken sedimenterer eller omsættes, sker der formentlig heller ikke et 
stort bundnært iltforbrug i plantelagunen, hvorved betingelserne (lav ilt, 
let omsætteligt organisk stof) for optimal denitrifikation heller ikke er til 
stede, hvorfor også nitratfjernelsen bliver meget begrænset.  

Betragtes de korrigerede rensegrader over plantelagunen så omsæt-
ter/tilbageholder den i andet måleår ca. 30 % af det ammonium, opløst 
og total fosfor samt BI5, som der tilføres og ca. 20 % af tilførte suspende-
rede stof, total kvælstof og COD. Disse korrigerede rensegrader er kun 
ca. det halve af første måleår. Planterne i plantelagunen optager nitrat og 
opløst fosfor, men dette er dog af mindre betydning. Ved maksimal bio-
masse er det beregnet, at der er indbygget ca. 22 kg kvælstof svarende til 
3 % af det total kvælstof, der fjernes/tilbageholdes i plantelagunen i an-
det måleår (korrigerede værdier). Tilsvarende er der indbygget godt 4 kg 
fosfor svarende til ca. 5 % af tilbageholdt fosfor. Da der sker både tab og 
opbygning af biomasse gennem vækstsæsonen er dette et minimumsmål 
for optag af kvælstof og fosfor i planterne, men der vil kun være tale om 
en reel stoffjernelse hvis plantematerialet høstes. Betydningen af næ-
ringsstofoptaget i planter er lavere end målt på Døstrup Dambrug (Fjor-
back et al., 2003). 

Generelt fjerner renseforanstaltningerne i produktionsanlægget meget 
fosfor og organisk stof. Slambassinerne er i andet måleår blevet væsent-
lig mere effektive, formentlig bl.a. fordi afløbsrøret nedstrøms i slambas-
sinet er hævet, så det er mere klaret vand der løber fra slambassinet. Der 
er dog stadigt et ret stort tab af fosfor, hvor 40 % af tilførslen tabes, mens 
ca. 13-17 % af organisk stof og suspenderet stof tabes. Hovedparten af 
det tilførte kvælstof til slambassinerne tabes med klaringsvandet. 
Mængdemæssigt udgør det suspenderede stof og ammonium-kvælstof 
som føres til plantelagunen med klaringsvandet en større andel end det 
som tilføres ved afledning fra selve produktionsanlægget. Det er derfor 
af betydning at sikre at udledninger med klaringsvand begrænses. Det er 
uhensigtsmæssigt at stof, der reelt er fjernet og opsamlet i slambassiner-
ne i større omfang ledes til plantelagunen, men det skal dog erindres, at 


64 

det normalt er nødvendigt med en vis tilførsel af let omsætteligt orga-
nisk stof til plantelagunen for at drive denitrifikationen deri.   

Mulighederne for at fjerne hovedparten af den ammonium, der udledes 
med klaringsvand og fra produktionsanlæg undersøges p.t. gennem en 
ekstra renseforanstaltning (særskilt biofilter), før det ledes til plantelagu-
nesystemet. Det kunne også være hensigtsmæssigt såfremt slamvand fra 
slamkegler og returskylning af biofilter kunne sikres i slambassinerne 
nogle timer, inden der blev åbnet for tilledning af klaringsvand til plan-
telagunerne.  

Plantelagunerne har opfyldt forventninger og forudsætningerne til stof-
fjernelse, selv om der sammenlignet med Døstrup Dambrug er flere op-
strøms renseforanstaltninger forinden. Kvælstoffjernelsen har med hen-
holdsvis 2,3 (1. måleår) og 1,5 kg N pr m2 pr. dag (korrigerede værdier) 
været over forudsætningerne i begge måleår på 1 kg N pr m2 pr. dag. For 
ammonium-kvælstof og total fosfor har stoffjernelsen pr. m2 plantelagu-
ne (korrigerede værdier) været ca. 2- 3 gange højere og for BI5 ca. 50 % 
lavere end resultaterne fra Døstrup Dambrug. Der er ikke nogen entydig 
forklaring herpå, men det forekommer klart som om der er utilstrække-
lig sedimentation i plantelagunerne trods den beregnede opholdstid. 
Dette kan utvivlsomt bl.a. tilskrives, at klaringsvandet ledes ind langt 
nedstrøms i plantelagunen, så den reelle opholdstid for dette er væsent-
lig lavere end gennemsnittet. Endvidere kan ”sø-formen” på plantelagu-
nen måske være med til at fremme præferencestrømme, hvor en del 
vand og stof løber hurtigere gennem plantelagunen. Disse to forhold vil 
begge begrænse den ønskede sekvens med: organisk stof-nedbrydning, 
førende til lavt ilt niveau bundnært, faciliterende denitrifikation med 
yderligere organisk stofforbrug.   

Endelig giver det en usikkerhed på især de beregnede rensegrader for 
opløste stoffer, at der har været en ret stor nettoindsivning andet måleår 
som skal estimeres.  

Fjernelsen af ammonium er forbedret efter indkøring af biofiltrene og 
slambassinerne har i andet måleår tilbageholdt væsentligt bedre. Der er 
behov for yderligere kvælstoffjernelse over dambruget, hvis den tilladte 
foderkvote under forsøgsordningen skal fastholdes endsige forøges uden 
at øge udledningen af kvælstof. Det vil bl.a. kunne ske gennem efterbe-
handling af afledt vand fra produktionsanlæg og klaringsvand via sær-
skilte biofiltre med nitrifikation og denitrifikation, ligesom omsætningen 
i plantelagunen formentlig vil kunne øges., når der med tiden bl.a. etab-
leres en større plantedækningsgrad og biomasse. Betydelig effekt vil dog 
formentlig umiddelbart kunne opnås via flytning af tilledningsstedet for 
slambedsoverløbet. 

Udlederkrav 

Ribe Amt har i miljøgodkendelsen forlangt, der skal udføres en til-
standskontrol på alle parametre efter DS2399 og hvor udlederkravene 
angives som tilladte koncentrationsforøgelser ift. indtagsvandet. Kontrol 
efter DS2399 er en kontrol alene på udledningerne og udlederkontrollen 
kan rent fagligt ikke gennemføres for de tilfælde, hvor koncentrationen i 
indtagsvandet er større end i afløbet fra dambruget. Der er derfor også 


65 

lavet en sædvanlig udlederkontrol, som angivet i Bekendtgørelse om 
modeldambrug, men med tilstandskontrol for alle parametre. 

Denne udlederkontrol viser, at i det første måleår, hvor der kun blev an-
vendt 73 % af foderkvoten, overskrides udlederkravet for ammonium-
kvælstof (med 20 %) og for total fosfor. De øvrige udlederkrav overhol-
des selvom total kvælstof dog ligger på 95 % heraf. I det andet måleår, 
hvor foderforbruget har været på 84 % af foderkvoten, overskrides udle-
derkravet for ammonium-kvælstof med 36 % og for total kvælstof med 
33 %, mens der er klar overholdelse af udlederkravværdierne for de øv-
rige kontrolparametre.  I andet måleår ville alle udlederkrav, på nær to-
tal kvælstof, være opfyldt, såfremt der udføres sædvanlig udlederkontrol 
som angivet i Bekendtgørelse om modeldambrug og gives fuld kompen-
sation på udlederkravene ift. reduktionen i vandforbruget i forhold til 
tidligere drift (reduktion med en faktor 8,82). Nettoindsivning af vand 
over plantelagunen vil alt andet lige reducere koncentrationen i udled-
ningerne og dæmpede variabiliteten. 

Den manglende overholdelse af tilladelsens udlederkrav for total kvæl-
stof, selv hvis der var givet fuld kompensation for det reducerede vand-
forbrug, betyder, at for Tvilho Dambrug er der behov for en forbedret 
kvælstoffjernelse. Kvælstof er i forvejen den kritiske parameter ift. mo-
deldambrugene under forsøgsordningen da der ved fodertildelingen er 
set bort fra kvælstof som første begrænsende faktor (Bekendtgørelse om 
modeldambrug (2002) og Pedersen et al. (2003)). Tabet med klaringsvandet 
er reduceret i andet måleår, mens plantelagunerne fjerner mindre kvæl-
stof pr. m2, men dog stadig lever op til forudsætningen. Det er vigtigt at 
sikre en tilstrækkelig fjernelse af kvælstof, i såvel produktionsanlægget 
som med klaringsvandet fra slambassinet som i plantelagunen, for at be-
vare den tildelte foderkvote under forsøgsordningen eller for den sags 
skyld at kunne få den forøget. 

Vandløbsfauna 

Målsætningen i Nørrebækken, som er DVFI lig 5, har været opfyldt ved 
samtlige vandløbsbedømmelser foretaget såvel op- som nedstrøms dam-
bruget i perioden marts 2004 – maj 2007. De fysiske forhold opstrøms er 
lidt bedre end nedenfor dambruget. Selv om der ved nogle prøvetagnin-
ger har været registreret større forekomst af forureningstolerante art er-
nedstrøms dambruget både før og efter ombygningen til modeldambrug 
har der overordnet set ikke været forskel mellem op- og nedstrøms stati-
onerne. Der ses derfor ikke nogen entydig effekt på vandløbets smådyrs-
fauna som følge af omlægningen fra traditionelt dambrug til modeldam-
brug. 

 

 

 
 

 


66 

13 Litteraturliste 
 

Bekendtgørelse om modeldambrug (2002). Bekendtgørelse om modeldam-
brug. 10 s. - BEK nr. 923 af 08/11/2002 pp. 

Bekendtgørelse om ændring af bekendtgørelse om modeldambrug (2004). Be-
kendt om ændring af bekendtgørelse om modeldambrug. 2 s. – BEK nr. 
328 af 15/03/2004. 

Dambrugsudvalget (2002). Dambrugsudvalget. Udvalget vedr. dambrugs-
erhvervets udviklingsmuligheder. 78 s. Rapport. Ministeriet for Fødeva-
rer, Landbrug og Fiskeri. 

Dansk Standard (1999). DS 2399 Afløbskontrol. Statistisk kontrolbereg-
ning af afløbsdata. 

Fjorback, C., Larsen, S.E., Skriver, J., Svendsen, L.M., Nielsen, P. &, Riis-
Vestergaard, J. (2003) Forsøgsprojekt Døstrup Dambrug. Resultater og 
konklusioner. Danmarks Miljøundersøgelser. 272 s. – Faglig rapport fra 
DMU nr. 260. 

Larsen, S.E. & Svendsen, L.M. (1998). Afløbskontrol af dambrug. Statisti-
ske aspekter og opstilling af kontrolprogrammer. Danmarks Miljøunder-
søgelser. 86 s. – Faglig rapport fra DMU nr. 260. 

Larsen, S.E. & Svendsen, L.M. (1998). Notat vedr. tilpasning af udleder-
kontrol ved overgang fra tilstandskontrol til transportkontrol. Notat fra 
Danmarks Miljøundersøgelser.  

Miljøstyrelsen (1998). Biologisk vandløbsbedømmelse af vandløbskvalitet. 
Miljø- og Energiministeriet. 39 s. – Vejledning nr. 5/1998.  

Pedersen, M. L., Baattrup-Pedersen, A & Wiberg-Larsen, P.  (red) 
(2007). Økologisk overvågning i vandløb og på vandløbsnære arealer 
under NOVANA 2004-09. 3. udgave. Danmarks Miljøundersøgelser. 150 
s. – Teknisk anvisning fra DMU nr. 21.  

Pedersen, P.B. Grønborg, O., & Svendsen, L.M. (red.) (2003). Modeldam-
brug. Specifikationer og godkendelseskrav. Rapport fra faglig arbejds-
gruppe. 82 s. - Arbejdsrapport fra DMU, nr. 183 

Ribe Amt (2004). Miljøgodkendelse af Tvilho Dambrug, 27s. 

Skriver, J., Riis, T., Carl, J., Friberg, N., Ernst, M.E., Frandsen, S.B., Sode, A. 
& Wiberg-Larsen, P. (1999). Biologisk overvågning i vandløb 1998-2003. 
Biologisk vandløbskvalitet (DVFI). Udvidet biologisk program. NO-
VA2003. Danmarks Miljøundersøgelser. 41 s. – Teknisk anvisning fra 
DMU nr. 16. 

Svendsen, L.M. & Pedersen, P.B. (reds.) (2004). En undersøgelse af mulig-
heder for etablering af måleprogram på såkaldte modeldambrug. 118 s. - 
DFU-rapport nr. 132-04,118 p. 


67 

Svendsen, L.M., Sortkjær, O., Ovesen, N.B., Skriver, J., Larsen, S.E., Pedersen, 
P.B., Rasmussen, R.S. & Dalsgaard, A.J.T. (2006). Tvilho Dambrug – et mo-
deldambrug under forsøgsordningen. Statusrapport for 1. måleår af mo-
nitreringsprojektet. 51 s. – DFU-rapport nr. 168-06. 

 

Thomsen, L., Bo-Holm Andersen, L. (2006). Udvikling af metoder til opsam-
ling af foderspild i modeldambrug. Speciale på Fiskeriteknologuddan-
nelsen, Aalborg Universitet Esbjerg, juni 2006, 76 pp.  

 

 
 


DTU Aqua‐rapportindex 
 
Denne liste dækker rapporter udgivet i indeværende år samt de foregående to 
kalenderår. Hele listen kan ses på DTU Aquas hjemmeside www.dfu.dtu.dk, hvor de 
fleste nyere rapporter også findes som PDF‐filer.  
 
 
Nr. 158‐06  Østers (Ostrea edulis) i Limfjorden. Per Sand Kristensen og Erik Hoffmann 
   
Nr. 159‐06  Optimering af fangstværdien for jomfruhummere (Nephrops norvegicus) – forsøg med 

fangst og opbevaring af levende jomfruhummere. Lars‐Flemming Pedersen 
   
Nr. 160‐06  Undersøgelse af smoltudtrækket fra Skjern Å samt smoltdødelighed ved passage af 

Ringkøbing Fjord 2005. Anders Koed 
  
Nr. 161-06 Udsætning af geddeyngel i danske søer: Effektvurdering og perspektivering. Christian 

Skov, Lene Jacobsen, Søren Berg, Jimmi Olsen og Dorte Bekkevold 
  
Nr. 162-06 Avlsprogram for regnbueørred i Danmark. Alfred Jokumsen, Ivar Lund, Mark 

Henryon, Peer Berg, Torben Nielsen, Simon B. Madsen, Torben Filt Jensen og Peter 
Faber 

  
Nr. 162a-06 Avlsprogram for regnbueørred i Danmark. Bilagsrapport. Alfred Jokumsen, Ivar 

Lund, Mark Henryon, Peer Berg, Torben Nielsen, Simon B. Madsen, Torben Filt Jensen 
og Peter Faber 

  
Nr. 163-06 Skarven (Phalacrocorax carbo sinensis L.) og den spættede sæls (Phoca vitulina L.) 

indvirkning på fiskebestanden i Limfjorden: Ecopath modellering som redskab i 
økosystem beskrivelse. Rasmus Skoven 

  
Nr. 164-06 Kongeåens Dambrug – et modeldambrug under forsøgsordningen. Statusrapport for 

første måleår af moniteringsprojektet. Lars M. Svendsen, Ole Sortkjær, Niels Bering 
Ovesen, Jens Skriver, Søren Erik Larsen, Per Bovbjerg Pedersen, Richard Skøtt 
Rasmussen og Anne Johanne Tang Dalsgaard. 

  
Nr. 165-06 A pilot‐study: Evaluating the possibility that Atlantic Herring (Clupea harengus L.) 

exerts a negative effect on lesser sandeel (Ammodytes marinus) in the North Sea, using 
IBTS‐and TBM‐data. Mikael van Deurs 

  
Nr. 166-06 Ejstrupholm Dambrug – et modeldambrug under forsøgsordningen. Statusrapport for 

første måleår af moniteringsprojektet. Lars M. Svendsen, Ole Sortkjær, Niels Bering 
Ovesen, Jens Skriver, Søren Erik Larsen, Per Bovbjerg Pedersen, Richard Skøtt 
Rasmussen og Anne Johanne Tang Dalsgaard. 

  
Nr. 167‐06  Blåmuslinge‐ og Stillehavsøstersbestanden i det danske Vadehav efteråret 2006. Per 

Sand Kristensen og Niels Jørgen Pihl 
   
Nr. 168‐06  Tvilho Dambrug – et modeldambrug under forsøgsordningen. Statusrapport for første 

måleår af moniteringsprojektet. Lars M. Svendsen, Ole Sortkjær, Niels Bering Ovesen, 
Jens Skriver, Søren Erik Larsen, Per Bovbjerg Pedersen, Richard Skøtt Rasmussen og 
Anne Johanne Tang Dalsgaard. 


   
Nr. 169‐07  Produktion af blødskallede strandkrabber i Danmark ‐ en ny marin 

akvakulturproduktion. Knud Fischer, Ulrik Cold, Kevin Jørgensen, Erling P. Larsen, 
Ole Saugmann Rasmussen og  Jens J. Sloth. 

   
Nr. 170‐07  Den invasive stillehavsøsters, Crassostrea gigas, i Limfjorden ‐ inddragelse af borgere 

og interessenter i forslag til en forvaltningsplan. Helle Torp Christensen og Ingrid 
Elmedal. 

  
Nr. 171-07 Kystfodring og kystøkologi ‐ Evaluering af revlefodring ud for Fjaltring. Josianne 

Støttrup, Per Dolmer, Maria Røjbek, Else Nielsen, Signe Ingvardsen, Per Sørensen og 
Sune Riis Sørensen. 

  
Nr. 172-07 Løjstrup Dambrug (øst) ‐ et modeldambrug under forsøgsordningen. Statusrapport for 

1. måleår af moniteringsprojektet. Lars M. Svendsen, Ole Sortkjær, Niels Bering 
Ovesen, Jens Skriver, Søren Erik Larsen, Per Bovbjerg Pedersen, Richard Skøtt 
Rasmussen og Anne Johanne Tang Dalsgaard. 

  
Nr. 173-07 Tingkærvad Dambrug ‐ et modeldambrug under forsøgsordningen. Statusrapport for 

1. måleår af moniteringsprojektet. Lars M. Svendsen, Ole Sortkjær, Niels Bering 
Ovesen, Jens Skriver, Søren Erik Larsen, Per Bovbjerg Pedersen, Richard Skøtt 
Rasmussen og Anne Johanne Tang Dalsgaard. 

  
Nr. 174-07 Abildtrup Dambrug – et modeldambrug under forsøgsordningen. Statusrapport for 1. 

måleår af monitoreringsprojektet. Lars M. Svendsen, Ole Sortkjær, Niels Bering 
Ovesen, Jens Skriver, Søren Erik Larsen, Per Bovbjerg Pedersen, Richard Skøtt 
Rasmussen, Anne Johanne Tang Dalsgaard. 

  
Nr. 175-07 Nørå Dambrug – et modeldambrug under forsøgsordningen. Statusrapport for 1. 

måleår af moniteringsprojektet. Lars M. Svendsen, Ole Sortkjær, Niels Bering Ovesen, 
Jens Skriver, Søren Erik Larsen, Per Bovbjerg Pedersen, Richard Skøtt Rasmussen, 
Anne Johanne Tang Dalsgaard. 

  
Nr. 176-07 Rens Dambrug – et modeldambrug under forsøgsordningen. Statusrapport for 1. 

måleår af moniteringsprojektet. Lars M. Svendsen, Ole Sortkjær, Niels Bering Ovesen, 
Jens Skriver, Søren Erik Larsen, Per Bovbjerg Pedersen, Richard Skøtt Rasmussen og 
Anne Johanne Tang Dalsgaard.  

  
Nr. 177-08 Implementering af mere selektive og skånsomme fiskerier – konklusioner, 

anbefalinger og perspektivering. J. Rasmus Nielsen, Svend Erik Andersen, Søren 
Eliasen, Hans Frost, Ole Jørgensen, Carsten Krog, Lone Grønbæk Kronbak, Christoph 
Mathiesen, Sten Munch‐Petersen, Sten Sverdrup‐Jensen og Niels Vestergaard. 

  
Nr. 178-08 Økosystemmodel for Ringkøbing Fjord ‐ skarvbestandens påvirkning af 

fiskebestandene. Anne Johanne Dalsgaard, Villy Christensen, Hanne Nicolajsen, 
Anders Koed, Josianne Støttrup, Jane Grooss, Thomas Bregnballe, Henrik Løkke 
Sørensen, Jens Tang Christensen og Rasmus Nielsen. 

  
Nr. 179-08 Undersøgelse af sammenhængen mellem udviklingen af skarvkolonien ved Toftesø og 

forekomsten af fladfiskeyngel i Ålborg Bugt. Else Nielsen, Josianne Støttrup, Hanne 
Nicolajsen og Thomas Bregnballe. 

  


Nr. 180-08 Kunstig reproduktion af ål: ROE II og IIB. Jonna Tomkiewicz, Henrik Jarlbæk 
  
Nr. 181-08 Blåmuslinge‐ og stillehavsøstersbestandene i det danske Vadehav 2007. Per Sand 

Kristensen og Niels Jørgen Pihl 
  
Nr. 182-08 Kongeåens Dambrug – et modeldambrug under forsøgsordningen. Statusrapport for 

2. måleår af moniteringsprojektet med væsentlige resultater fra 1. måleår. Lars M. 
Svendsen, Ole Sortkjær, Niels Bering Ovesen, Jens Skriver, Søren Erik Larsen, Per 
Bovbjerg Pedersen, Richard Skøtt Rasmussen og Anne Johanne Tang Dalsgaard. 

  
Nr. 183-08 Taskekrabben – Biologi, fiskeri, afsætning og forvaltningsplan. Claus Stenberg, Per 

Dolmer, Carsten Krog, Siz Madsen, Lars Nannerup og Maja Wall. 
  
Nr. 184-08 Tvilho Dambrug – et modeldambrug under forsøgsordningen. Statusrapport for 2. 

måleår af moniteringsprojektet med væsentlige resultater fra 1. måleår. Lars M. 
Svendsen, Ole Sortkjær, Niels Bering Ovesen, Jens Skriver, Søren Erik Larsen, Per 
Bovbjerg Pedersen, Richard Skøtt Rasmussen og Anne Johanne Tang Dalsgaard. 

  
  
  
  
  
  
  
  
 


	184-08
	Rapportindex_2008

