
Djurens vattenbehov

Professor Anna Jansson
Institutionen för anatomi, fysiologi och biokemi

Sveriges Lantbruksuniversitet


Vattenbalans

Fodervatten

Metaboliskt vatten

Dricksvatten

Urin

Träck

Evaporation, svett

Mjölk


Djurs vattenbalans styrs av

• Energiomsättning och passiva förluster via evaporation

• Produktionsförluster som mjölk och svett

• Oundvikliga förluster av vatten via träck

• Behovet av urinutsöndring av restprodukter/överskott


Förmåga att spara på vatten via 
urinen

Max urinosmolaritet
(mosmol/l)

Kvoten 
urinkonc./plasmakonc.

Bäver 520 2
Kalv 500 2
Gris 1100 4
Ko 1400 5
Häst 2000 7
Får 3500 11

Sjaastad et al 2016


Storleksordning på vattenbehov 
hos produktionsdjur

l/dag
Nöt (kött) 26-66
Mjölkko 38-110
Häst 30-45
Gris 11-19
Får och get 4-15
Höns 0,2-0,4
Kalkon 0,4-0,6

Cheeke & Dierenfeld, 2010 Syrsa (1 kg) ?


Dricksvattenbehovet påverkas av 
fodrets sammansättning

Hö
85 % ts

Ensilage
45 % ts

Vatten med fodret 1,7a 13,8b

Dricksvatten 24,3a 15,5b

Totalt 26,1a 29,2a med 35 %

Dricks-
vattenbehovet 

minskade 
med 35 %

Muhonen et al 2009


Dricksvattenbehovet påverkas av 
fodrets sammansättning

12 % Råprot.
50 % ts

17 % Råprot.
50 % ts

Urin (kg/dag) 10,6a 11,6b

Dricksvatten (l/dag) 16,4a 20,8b Dricks-
vattenbehovet 

ökade med 
30 %

Connysson et al 2006


Dricksvattenbehovet påverkas av 
flera faktorer

En matematisk modell baserad på;

• totala torrsubstansintaget, 
• fodrets torrsubstansinnehåll, 
• råproteininnehåll, 
• Na och K-koncentrationen
• omgivningstemperaturen

förklarade nästan 80 % av variationen av frivilligt vattenintag
hos mjölkkor. Appuhamy et al. 2016


Förmåga att klara salt vatten?
Totalt lösliga salter, mg/L
< 1000 Inget problem för våra djur inkl. fågel
1000-2999 Inget problem, ev. lös träck under en period
3000-4999 Som ovan men kan initialt undvikas, dock ej 

lämpligt till fågel (dålig tillväxt, död)
5000-6999 Som ovan men de högsta värdena kan påverka 

produktionen hos högdräktiga och lakterande kor
7000-10000 Ej lämpligt för producerande grisar. Risk även för 

unga, dräktiga och lakterande andra djur men 
äldre, icke-producerande kan klara det under 
längre perioder utan värme stress.

>10000 Bör inte användas

Lakterande getter 
klarar detta i >3 v! 

Sö. Ö

Dahlborn 1987Cheeke & Dierenfeld, 2010 


