

Ghid pentru îngrijitori

în domeniul producției de lapte

Ghid introductiv pentru producția de lapte
în care întreținerea, hrănirea și sănătatea
animalului contribuie la eficientizarea
fermei.

Pentru îngrijitorii de animale în domeniul producției de lapte

Acesta este un ghid pentru cei care se ocupă de îngrijirea vacilor și a vițelilor. Ghidul descrie noțiunile importante despre întreținerea și hrănirea animalelor astfel încât acestea să se mențină sănătoase.

Este important să se țină cont că fiecare fermă este unică și că există modalități diferite de abordare pentru obținerea aceluiași rezultat. Respectați întotdeauna instrucțiunile primite în cadrul fermei în care lucrați. Respectarea aceluiași proceduri de lucru cu animalele de către întreg personalul fermei este importantă atât pentru a obține rezultate cât și pentru bunăstarea vacilor.

Îngrijitorii au întotdeauna și posibilitatea de a veni cu propuneri pentru îmbunătățirea activității în cadrul fermei. Acest lucru se poate face în cadrul ședințelor cu personalul care are loc lunar în majoritatea fermelor.

Fotografii:

Pag. 7, 8, 9 (viței sugând), 11, 12, 13 (boxă de fătare): Ann Christin Olsson

Pag. 19: Lisbeth Karlson

Pag. 22: Linda Anderberg Gustafson

Diverse: Jan Petersson

Ilustrații: Mille Selander

Cuprins

Despre anatomia și fiziologia vacilor	4	Hrănirea	16
Diferitele părți ale vacii	4	Tipurile de hrană	16
O vacă sănătoasă	4	Strategii de hrănire	16
<i>Câteva valori normale pentru</i>		Apa	17
<i>animale sănătoase</i>	4	Boli de nutriție	17
Diferitele modalități de digerare a hranei	5	<i>Cetoza primară</i>	17
Stomacul bovinelor	5	<i>Deplasarea cheagului</i>	17
Rumenul	5	<i>Crampele abdominale</i>	17
Rumegarea	5	<i>Timpanismul</i>	18
Digestia	6	<i>Perforație gastrică</i>	18
Producerea laptelui	6		
Vițelul nou-născut	7	Alte noțiuni de îngrijire și	
Vițelul se naște cu un stomac unicameral	7	supraveghere a vacilor	19
Colostrul	7	Intrarea în călduri și însămânțarea	19
Mediul	8	Semnele de călduri	19
Marcarea	8	Sistemul de măsurare al activității	20
		Intrarea în repaus mamar	20
Vițeii în vârstă de 0-2 luni	9	<i>Mulgerea în perioada de repaus</i>	20
Hrana	9	<i>mamar</i>	20
Mediul	9	Repausul mamar	20
Creșterea în grupuri	9	Pregătiri înaintea fătării	21
Vaccinarea	10	Așternutul	21
Decornarea	10	Condiția corporală	21
Înțarcarea	10	Observarea semnalelor de la vaci	22
Bolile	10	Mutarea vacilor	22
<i>Diareea</i>	10	Tunsul vacilor	23
<i>Tusea</i>	10	Tăierea copitelor	23
		Sănătatea ugerului	23
Vițeii în vârstă de 2-6 luni	11	Inflamația ugerului/mastita	23
Tineret cu vârsta cuprinsă între		Mulsul	24
6 luni și până în momentul fătării	11	Curba de lactație	24
Hrana	11	Tehnici și rutine de muls	24
Intrarea în călduri și gestația	11	<i>Înainte de atașarea aparatului</i>	
Mediul	11	<i>de muls</i>	25
Înainte de fătare	12	<i>În timpul mulsului</i>	25
		<i>După muls</i>	25
Îngrijirea vacilor	13	Igiena în timpul mulsului	25
Pe scurt despre un an din viața			
unei vaci	13	Calitatea laptelui	26
		Conținutul de grăsimi, proteine și uree	26
Fătarea	13	Numărul de leucocite, bacterii și spori	26
Mediul	13	<i>Numărul de leucocite</i>	26
Desfășurarea fătării	14	<i>Numărul de bacterii</i>	26
Gemenii	14	<i>Sporii</i>	27
Free-Martin	14		
Probleme care pot interveni în		Pășunatul	27
procesul de fătare	14		
Fătare dificilă/poziționare incorectă	14	Propuneri de lecturi suplimentare	27
Paralizia/pareza postpartum	15		
Retenția placentară	15		
Prolapsul uterin	15		
Torsiunea uterină	15		

Despre anatomia și fiziologia vacilor

Diferitele părți ale vacii

- | | |
|-------------------------|-------------------------------|
| 1. Frunte | 24. Buric |
| 2. Pomete | 25. Pliul iei |
| 3. Punte nazală | 26. Uger |
| 4. Bot | 27. Crupă |
| 5. Bărbie | 28. Baza cozii |
| 6. Ceafă | 29. Trohanter |
| 7. Gât | 30. Os coxal |
| 8. Piept | 31. Ischium |
| 9. Salbă | 32. Ligament ilio-sacral |
| 10. Greabăn | 33. Articulație coxo-femurală |
| 11. Spată | 34. Coapsă |
| 12. Cot | 35. Genunchi anterior |
| 13. Genunchi anterior | 36. Calcaneu |
| 14. Gambă | 37. Jaret |
| 15. Chișiță | 38. Tibie |
| 16. Coroană | 39. Onglon rudimentar |
| 17. Copită | 40. Articulația chișiței |
| 18. Spinare | 41. Furcuță |
| 19. Șale | 42. Despicătura copitei |
| 20. Scobitura flancului | |
| 21. Torace, coaste | |
| 22. Flanc | |
| 23. Artera mamară | |

- | | |
|----------------------------------|-------------------------------|
| 1. Osul nazal | 14. Cubitus |
| 2. Maxilarul superior | 15. Radius |
| 3. Mandibula | 16. Tibie |
| 4. Vertebre cervicale | 17. Articulația chișiței |
| 5. Vertebre dorsale | 18. Falangă distală |
| 6. Vertebre lombare | 19. Falangă intermediară |
| 7. Sacrum | 20. Os podal |
| 8. Vertebre caudale | 21. Trohanter |
| 9. Stern | 22. Ilium |
| 10. Coaste | 23. Articulație coxo-femurală |
| 11. Scapulă | 24. Ischium |
| 12. Articulație scapulo-humerală | 25. Femur |
| 13. Humerus | 26. Rotulă |
| | 27. Articulația genunchiului |
| | 28. Jaret |

O vacă sănătoasă

O vacă sănătoasă este vieaie și interesată de mediul înconjurător, are o respirație neîngreunată, ochi ageri, urechi jucăușe și un bot umed. Dacă vaca stă nemișcată, atunci întreaga greutate a corpului se împarte în mod egal pe cele patru picioare, iar dacă se află în mișcare, mișcările îi sunt libere și fără impedimente. Pielea îi este elastică și nu prezintă leziuni sau cruste, iar orice pliu al pielii odată întins va reveni imediat la poziția inițială.

Câteva valori normale pentru animale sănătoase

	Vițel	Tineret	Vaci
Temperatură normală, °C	38,5–39,5	38,0–39,5	38,0–39,3
Frecvența respiratorie, număr / minut	Până la 50	15-35	15-35

Sursa: Asigurarea calității producției de lapte, Sănătatea animalului, Svensk Mjolk, 2007

Diferitele modalități de digerare a hranei

Animalele domestice de fermă prezintă diferite modalități de digerare a hranei. Vacile, oile și caprele sunt rumegetoare, la care digestia se produce la nivelul intestinului gros iar porcii au un singur stomac, întocmai ca și oamenii sau câinii. Vacile, oile, caprele și caii sunt ierbivore, în timp ce porcii, câinii și oamenii sunt omnivori.

Stomacul bovinelor

Vacile și taurii sunt denumite în general bovine. Bovinele sunt rumegetoare, ceea ce presupune că ele rumegeă hrana, adică o mestecă în mod repetat. Bovinele înghit multă hrană dintr-o dată, ca ulterior să o rumege. Când bovinele rumegeă, împing înapoi în gură bolurile alimentare pe care apoi le mestecă din nou și le înghit încă o dată. Bovinele eructează gaze care se formează în timpul digerației hranei. Când bovinele înghit hrana, aceasta ajunge în rumen, unul dintre compartimentele stomacului.

Mai pe scurt, obișnuim să spunem că bovinele au patru stomacuri, dar de fapt au trei compartimente și un stomac propriu-zis. Cele trei compartimente se numesc ciur, rumen și foios. În stomacul propriu-zis, numit cheag, hrana ajunge după ce a trecut prin toate cele trei compartimente anterioare.

Rumenul

Rumenul este cel mai important dintre compartimentele stomacului. Arată ca un sac care conține numeroase tipuri de bacterii, dar chiar și protozoare (animale unicelulare) și ciuperci. Aceste microorganisme ajută la descompunerea hranei îngurgitate. Pot chiar să descompună materiile pe care altfel vacile nu ar putea să le descompună în cheag, ca de exemplu celuloza, un carbohidrat existent în iarbă, greu de digerat. Datorită bacteriilor, vacile reușesc să se hrănească cu iarbă mult mai eficient.

Vacile și bacteriile trăiesc în simbioză, astfel încât bacteriile primesc hrana necesară și un loc în care să se dezvolte, în timp ce vacile sunt ajutate la digerarea hranei. După ce bacteriile au descompus hrana, vaca se poate folosi de substanțele pe care aceasta o conține. Sarcina noastră este să hrănim vacile astfel încât bacteriile să se bucure de un mediu propice. În acest fel vacile vor avea parte de o hrană bogată în nutrienți, pe care o vor folosi pentru a produce lapte. Dacă de exemplu le vom administra prea multe concentrate dintr-o dată, în rumen se va instala un mediu acid iar bacteriile vor muri. Este important ca rumenul să funcționeze bine pentru ca vacile să se simtă bine și să producă mult lapte.

Rumegarea

Prin rumegare vacile macină hrana și totodată o impregnează cu bacterii. Mai mult, ele produc salivă cu un conținut ridicat de pH ceea ce ajută la crearea unui mediu propice dezvoltării bacteriilor în rumen. O vacă produce cantități uriașe de salivă în timpul unei zile, în jur de 200 de litri.

Vacile regurgitează un bol alimentar pe care îl mestecă timp de 40 – 45 de secunde, înghițindu-l apoi din nou. Câteva secunde mai târziu regurgitează un nou bol. Întreg ciclul de rumegare durează în jur de un minut. Intervalul de timp în care particulele de hrană sunt menținute în rumen poate varia. Cele care sunt mai ușor de digerat ajung în stadiul următor

Rumegarea

O cantitate prea mare de concentrate poate conduce la un nivel ridicat al pH-ului în rumen.

Informații generale Rumenul și ciurul

Rumenul și ciurul cântăresc împreună între 30 și 80 de kilograme iar bacteriile și celelalte microorganisme reprezintă circa 4-5 kilograme din conținutul rumenului. Gradul de aciditate din rumen variază între pH 5,8 și 7 dar poate fi și mai ridicat atunci când vacile consumă concentrate.

Nu este indicat ca o vacă să aibă un conținut prea scăzut al pH-ului din rumen, pentru că atunci microorganismele nu mai au un mediu propice de dezvoltare. Bacteriile din rumen sunt în mare parte anaerobe, ceea ce presupune că ele pot trăi numai într-un mediu lipsit de oxigen. Într-un gram din conținutul rumenului se regăsesc în jur de 20 000 de miliarde de bacterii.

Vacile rumegă aproape la fel de mult timp cât mănâncă, în mod obișnuit cam 7 – 8 ore pe zi.

Compoziția hranei influențează cantitatea laptelui. Câteva reguli de bază:

- O cantitate mare de amidon conferă un conținut mai scăzut de grăsimi
- O cantitate mare de grăsimi conferă ...
- O cantitate mare de proteine conferă ...

după doar câteva ore, în timp ce particulele mai greu de digerat pot rămâne în rumen chiar și câteva zile, timp în care sunt rumegate de mai multe ori.

Vacile mănâncă în mai multe reprize, timp de 7 – 8 ore pe zi. Aproximativ același timp zilnic îl acordă rumegării.

Digestia

Când bacteriile termină de descompus hrana, se formează diverse produse finite. Unele dintre ele pot să treacă prin pereții rumenului și să ajungă direct în sânge. Altele pot trece mai departe prin canalul digestiv al vacii, ajungând apoi în cheag, care poate fi comparat cu propriul nostru stomac. Acolo hrana este și mai mult descompusă.

În cheag mediul este acid iar pH-ul scăzut pentru ca enzimele să poată descompune proteinele. Hrana trece mai departe în intestinul subțire de unde substanțele nutritive eliberate pot ajunge în sânge. Ceea ce rămâne nedescompus ajunge mai departe în intestinul gros.

În intestinul gros există bacterii, la fel ca la noi, oamenii, iar aceste bacterii descompun mai departe hrana. Apa este absorbită prin pereții intestinali iar resturile se elimină sub formă de bălegar. Toate substanțele nutritive asimilate sunt transportate prin sânge în tot organismul și folosite ca energie și materie primă, printre altele pentru a produce lapte.

Se formează totodată și cantități mari de gaze pe care vacile le elimină, între 500 și 1500 de litri pe zi. Gazele conțin în principal dioxid de carbon și metan.

Producerea laptelui

După ce hrana este digerată, substanțele nutritive asimilate sunt transportate în organism prin sânge pentru a fi folosite în diferite scopuri. Pot fi folosite, printre altele, pentru depozitare de grăsimi, creștere musculară sau pentru creșterea vițelilor. Cea mai mare parte a substanțelor nutritive asimilate de către vaci este folosită pentru producerea laptelui.

În uger există celule speciale care produc lapte. Celulele care produc lapte se găsesc în unitățile secretorii ale ugerului, numite alveole. Substanțele nutritive sunt aduse din sânge către aceste celule și sunt folosite ca bază în producerea laptelui. Compoziția laptelui este influențată într-o anumită măsură de conținutul rației de hrană. O cantitate mai mare de amidon în rația de hrană poate de exemplu să confere mai puțină grăsime laptelui.

Vițelul nou-născut

Vițelul se naște cu un stomac unicameral

La naștere, vițelul nu este pe deplin rumeător. Pentru a putea asimila laptele, vițelul se folosește doar de cheag. Acest lucru devine posibil prin formarea unui pliu care conduce laptele direct din esofag în cheag.

În mediul acid laptele se coagulează cu ajutorul enzimei cheag, formându-se un bulgăre de lapte. Acest bulgăre se descompune apoi treptat, fiind succesiv divizat în intestine, astfel încât vițelul să poată asimila toate substanțele hrănitoare.

După ce vițelul începe să crească și să primească hrană solidă, se dezvoltă și funcția compartimentelor stomacului. Vițelul de-abia născut întâmpină din acest motiv greutăți în a descompune hrana brută. El poate să rumege hrana chiar și la câteva săptămâni de viață dar de-abia în jurul vârstei de 6 – 8 luni devine cu adevărat rumeător și poate să își procure substanțele nutritive și din nutrețurile grosiere.

Este nevoie de 6 – 7 luni pentru ca vițelul să devină în totalitate rumeător.

Colostrul

Este extrem de important pentru un vițel nou-născut să fie hrănit cu colostru. Placenta vacii nu permite trecerea anticorpilor la fătul aflat în uter. Din această cauză vițelul se naște complet lipsit de un sistem imunitar. Colostrul conține cantități mari de anticorpi care pot avea o importanță vitală pentru vițel. În lipsa colostrului, vițelul nu își dezvoltă un sistem imunitar, riscând să fie cu ușurință afectat de boli severe. Colostrul poate fi așadar considerat vital pentru soarta vițelului.

Vițelul primește colostru în primele două ore de la naștere, prima rație fiind de 3 – 4 litri.

Cel mai bun colostru îl dau vacile bătrâne. Folosiți instrumentul Colostrometer pentru a determina calitatea colostrului.

Administrarea de colostru păstrat la frigider reprezintă garanția supraviețuirii vițelului!

Așterneți pentru vițeii paie nemărunțite de bună calitate.

Înregistrați nașterea pe loc. Marcați vițeii în decurs de 24 de ore.

Vițelul trebuie să primească colostru cât mai repede posibil și în maxim două ore de la naștere. Cel mai indicat este ca vițelul să poată să sugă colostrul iar un biberon este foarte bun în acest scop. Prima hrănire nu trebuie sub nicio formă efectuată mai târziu de 4 – 6 ore de la naștere. Este important ca vițelul să primească cât mai repede colostru, deoarece capacitatea sa de a asimila rapid anticorpii se diminuează treptat după naștere, ajungând să dispară complet după 24 de ore. Cel mai bine este ca vițelul să primească încă de la prima hrănire 3 – 4 litri de colostru. O altă valoare de referință este ca vițelul să primească cel puțin 6 litri de colostru provenit de la prima mulgere într-un interval de 12 ore.

Dacă vițelul este incapabil să sugă, este necesar să fie hrănit prin sondă. Hrănirea prin sondă presupune introducerea unui furtun prin esofag în cheagul vițelului prin care colostrul este lăsat să se scurgă în stomac. Rugați o persoană avizată să vă arate procedura de sondare, înainte de a încerca singuri.

Colostrul obținut de la vaci diferite conține cantități diferite de anticorpi. O vițică care fată are de regulă un colostru mai slab nutritiv decât al unei vaci mai în vârstă. Pentru a putea estima calitatea colostrului se folosește dispozitivul Colostrometer. Interesați-vă dacă există un astfel de dispozitiv în cadrul fermei. Este indicat să aveți colostru de calitate depozitat la congelator în timpul fătărilor în care apar diverse probleme. Colostrul care se congelează trebuie testat în prealabil cu ajutorul dispozitivului Colostrometer. Colostrul poate fi păstrat la congelator timp de 6 luni. Colostrul trebuie lăsat să se dezghețe încet fără a fi ținut în apă cu o temperatură mai ridicată de +50°C, pentru a nu distruge anticorpii. Cel mai indicat este să congeleți colostrul în recipiente plate de circa 1 litru, care se decongelează mai repede.

Unele vaci sunt purtătoare de bacterii contagioase care produc mastită. Când o astfel de vacă fată este indicat ca vițelul să nu primească colostru de la mama lui, mai ales dacă aceasta este o vițică tânără.

Chiar dacă vaca și vițelul stau împreună în primele 24 de ore după fătare, se întâmplă arareori ca vițelul să reușească să sugă suficient colostru din mameloanele vacii. Chiar dacă la prima vedere poate părea că vițelul sugă, este foarte posibil să nu o facă suficient. Îngrijitorul este responsabil ca vițelul să primească suficient colostru și de aceea cel mai simplu este ca vițelul să fie hrănit cu cantitățile de colostru menționate mai sus.

Mediul

Vițelul trebuie să se nască într-un mediu curat, uscat, ferit de curenți. O boxă individuală, curată și cu pardoseală reprezintă soluția cea mai bună. O soluție bună pentru așternutul din boxa vițelului sunt paie de bună calitate care nu au fost mărunțite, însă tipul de așternut poate varia de la fermă la fermă. Cel mai important este ca boxa să fie uscată și curată și să fie curățată după folosirea de către vaci diferite. Lăsați vaca să-și spele vițelul cu limba, această activitate este benefică pentru amândoi.

În anumite ferme vițeii sunt ținuți afară în adăposturi. Înainte ca vițelul să fie mutat într-un adăpost, acesta trebuie să fie perfect uscat, lucru extrem de important mai ales pe timpul iernii. În primele 24 de ore vițelul poate fi acoperit cu o prelată care să-l încălzească și să-l ferească de curenți. Înainte de a fi mutat în adăpost, vițelul trebuie să fie hrănit cu cel puțin 6 litri de colostru.

Marcarea

Pentru ca vițeii să poată fi deosebiți unii de alții, fiecare vițel trebuie marcat cu o crotalie. Pe crotalie se poate citi numărul de marcă al vițelului, precum și cireada în care s-a născut. Efectuați această operațiune cât de repede posibil și neapărat în primele 24 de ore de la naștere. În unele ferme, vițeii sunt marcați cu un însemn mai mare într-una din urechi și cu unul mai mic în cealaltă ureche. Însemnul mai mic poate fi aplicat în primele ore de la naștere iar cel mare după aproximativ o săptămână. Toți vițeii trebuie raportați și înregistrați într-un jurnal al fermei. Înregistrați pe loc când a fătat vaca și sexul vițelului.

Vițeii în vârstă de 0-2 luni

Hrana

Un vițel are nevoie de 3-4 litri de lapte integral, de două sau trei ori pe zi. În cazul în care vițeii sunt hrăniți cu înlocuitori de lapte, trebuie ținut cont că aceste produse au adesea un conținut de energie mai scăzut iar rațiile trebuie să fie mai mari pentru ca vițeii să se dezvolte corespunzător și să fie sănătoși.

Laptele poate fi administrat într-o găleată obișnuită, într-o găleată cu tetină sau prin intermediul unui sistem de alăptare. Într-un sistem de alăptare mai mulți vițeii intră într-o boxă cu un anumit număr de tetine. Sistemul de alăptare poate fi uneori controlat de un transponder, ceea ce presupune că fiecare vițel are în jurul gâtului un dispozitiv care controlează cât lapte trebuie să bea zilnic.

În unele sisteme de alăptare vițeii primesc lapte praf, iar în altele lapte integral. Există și sisteme în care vițeii pot bea lapte la discreție, adesea laptele din acestea fiind acru.

Indiferent de modalitatea prin care vițelul primește laptele, este important ca găleata și tetina să fie curate. Gălețile cu tetină trebuie demontate și curățate supapa, unde altfel se acumulează resturi de lapte. Tetinele se uzează și trebuie înlocuite în timp. Este bine ca un vițel să primească în permanență lapte

din aceeași găleată pentru a micșora astfel riscul transmiterii infecțiilor. Dacă există un grup de vițeii este indicat să se folosească tot timpul aceleași găleți pentru boxa respectivă.

În afară de lapte, vițelul are nevoie de apă curată, concentrate și nutrețuri grosiere. Există concentrate speciale care se potrivesc cel mai bine cu necesitățile de substanțe nutritive ale vițeilor. Cel mai indicat pentru dezvoltarea rumenului este ca vițeii să primească rații mici de concentrate încă din primele săptămâni de viață. Fânul sau grânele însilozate sunt ideale ca nutrețuri grosiere pentru vițeii mici. Hrăniți vițeii cu concentrate și apă curată în fiecare zi. O parte dintre ferme oferă vițeilor un amestec de nutrețuri grosiere și concentrate. Dacă vițeii nu consumă întreg amestecul oferit, resturile rămase vor fi înlocuite zilnic cu un nou amestec proaspăt. Fânul și grânele însilozate pot să rămână la dispoziția vițeilor timp de câteva zile și, ulterior, să fie înlocuite cu un amestec nou.

Mediul

Vițelul are nevoie de un culcuș cu un așternut uscat. Cel mai adesea pentru așternut se folosesc paie. Aveți grijă ca vițeii să aibă un culcuș curat, uscat și lipsit de curent.

Creșterea în grupuri

Vițeii pot fi ținuuți câteodată în grupuri. Pentru ca vițeii dintr-un grup să fie sănătoși, trebuie să fie hrăniți în ture. Acest lucru presupune ca un grup de vițeii să fie hrănit într-o boxă și toți să fie mutați acolo în același timp. Este important ca diferențele de vârstă dintr-un grup să nu depășească 3-4

Vițeii au nevoie de aproximativ 3 - 4 litri de lapte de câte 2 - 3 ori pe zi.

Spălați temeinic atât gălețile cât și tetinele.

Administrarea de mici porții de concentrate și grâne însilozate sau paie stimulează dezvoltarea rumenului.

Un mediu curat, uscat și lipsit de curent asigură confort vițelului.

Spălați boxele între diferitele grupuri de viței.

săptămâni în perioada alăptării Toți viței trebuie mutați în același timp iar boxa trebuie spălată înainte ca următorul grup de viței să fie introdus în boxă. Prin spălarea boxei între grupurile de viței, se evită transmiterea posibilelor infecții.

Vaccinarea

Viței se vaccinează împotriva tricofitiei, o infecție micotică care se întâlnește la bovine și care se poate transmite și la oameni. Fiecărui vițel i se efectuează două vaccinări la un interval de 10 - 14 zile. Primul vaccin se va administra cât mai repede cu putință, dar întotdeauna în timpul primei săptămâni de viață. Vaccinarea va fi înregistrată într-un jurnal. Viței vor fi vaccinați în gât iar vaccinarea în sine va fi efectuată de către medicul veterinar, de către o persoană din cadrul asociației crescătorilor de animale sau de către personalul calificat de la fermă.

Decornarea

Decornați viței înainte să împlinescă 8 săptămâni.

Înainte ca viței să împlinescă 8 săptămâni, trebuie să fie decornați. Acest procedeu are loc prin arderea mugurelui cornos astfel încât vițelilor să nu le mai crească coarnele. Viței sunt aneștiți înainte de această intervenție. Intervenția este efectuată de către medicul veterinar sau de către personalul din cadrul asociației crescătorilor de animale.

Înțarcarea

Înainte de înțarcare, se micșorează progresiv rațiile de lapte.

Când viței au în jur de 8 - 12 săptămâni, nu vor mai primi lapte, adică vor fi înțărcați. Este important ca viței să se obișnuie de la început să se hrănească cu hrană solidă sub formă de nutrețuri grosiere și concentrate. În caz contrar, viței vor pierde în greutate și chiar se vor îmbolnăvi. De aceea, este cel mai indicat să se reducă rațiile de lapte din momentul în care viței împlinesc o lună, pentru ca ei să se obișnuie să consume mai mult concentrate. O regulă de bază este ca înțarcarea să se producă când viței s-au obișnuit să consume 1 kg de concentrate pe zi și cântăresc peste 90 kg. Această greutate corporală corespunde unei circumferințe toracice de circa 100 cm.

Bolile

Diareea

Administrarea de lichide împiedică deshidratarea.

Diareea este o afecțiune des întâlnită mai ales la viței nou-născuți. Viței au în general excremente mai deschise la culoare și mai cleioase decât vacile adulte datorită hrănirii cu lapte. Dacă viței sunt indispuși și au diaree, trebuie să li se dea multe lichide. Diareea le provoacă vițelilor deshidratare care le poate fi fatală, astfel că administrarea de lichide este extrem de importantă. Nu este indicat să li se dea numai apă, ci lichidul administrat trebuie să aibă un conținut echilibrat de săruri. În acest scop există diferite soluții care pot fi amestecate în apă. Este indicat ca viței să fie în continuare hrăniți cu jumătate din rația de lapte necesară. Astfel starea lor de sănătate nu se va înrăutăți, laptele fiindu-le extrem de necesar pentru a nu se anemia.

Tusea

Anunțați direct dacă vreun vițel tușește.

Viței pot de asemenea să se confrunte cu tuse, afecțiune cauzată de diferiți agenți infecțioși. Este probabil ca viței să aibă nevoie de administrarea de antibiotice pentru a se însănătoși. Dacă observați că viței tușesc, este indicat să comunicați acest lucru angajatorului. Controlați de asemenea și dacă viței au febră.

Vițeii în vârstă de 2-6 luni

Vițelul începe să nu mai primească lapte. Aveți grijă ca toți vițeii să se hrănească pentru a nu pierde în greutate.

În această perioadă vițeii trebuie hrăniți cu concentrate, nutrețuri grosiere, substanțe minerale și sare. Au nevoie, ca toate animalele, de apă curată.

Le trebuie de asemenea o suprafață uscată cu un așternut unde să se așeze. Suprafața de care dispun poate să fie una mai întinsă sau doar o cușetă.

Toate animalele necesită apă curată.

Tineret cu vârsta cuprinsă între 6 luni și până în momentul fătării

Hrana

Vițelul crește și se transformă într-o vițică care ulterior va fâta și va deveni o vacă de lapte sănătoasă și productivă. Pentru a reuși acest lucru, vițica necesită o hrană cu o compoziție corespunzătoare. Vițica se dezvoltă rapid și are nevoie de proteine. Dacă rația de hrană conține prea puține proteine atunci vițica doar se va îngrașa. O vițică grasă nu va deveni o vacă de lapte la fel de productivă precum una de talie normală. Întrebați angajatorul dacă există o rație de hrană calculată special pentru nevoile vițelelor. Dacă există, hrăniți vițica corespunzător acesteia. Dacă nu există, este indicat ca angajatorul să stabilească o rație de hrană corespunzătoare nevoilor vițelelor sale. Importantă este și apa curată. Vițelele au nevoie și de o hrană cu un conținut ridicat de minerale, precum și de sare. Sarea o pot obține fie prin adăugarea ei direct în compoziția hranei sau prin lingerea blocurilor de sare.

Vițelele au nevoie de propria rație de hrană.

Intrarea în călduri și gestația

Când vițica a împlinit 14-15 luni, este timpul să fie inseminată pentru a rămâne gestantă. Este extrem de important ca vițelele să rămână gestante. Astfel ele devin noile vaci de lapte. Pentru a afla dacă o vițică a intrat în călduri, ea trebuie observată cu atenție. Cel mai indicat este să fie observate înainte de a primi hrană. Când primesc hrană, devin interesate doar de a mânca și nu prezintă astfel niciun semn caracteristic perioadei de călduri. În anumite ferme există un sistem de măsurare a activității care conduce la detectarea cu mai multă ușurință a animalelor în călduri. Citiți mai multe despre sistemul de măsurare a activității, perioada de călduri și semnele aferente la rubrica "Intrarea în călduri și inseminarea".

Observați semnele de intrare în călduri.

Mediul

Întocmai ca și vițeii, vițelele au nevoie de o suprafață uscată și nealunecoasă. În anumite ferme, vițele sunt ținute în boxe cu pardoseală integral din grătare, ceea ce presupune că ele mănâncă și dorm pe pardoseală. Dacă ulterior fătării vițica va trebui învățată să stea așezată într-o cușetă, acest lucru poate fi dificil pentru ea după ce a fost inițial învățată să stea așezată pe pardoseală din grătare. Cel mai bine pentru vițică este să fie învățată de la început cu același sistem pe care îl va folosi și ca vacă adultă. Dacă va folosi cușeta ca vacă adultă, este bine să fie obișnuită cu ea încă din perioada de creștere. Motivul amenajării de boxe cu

pardoseală din grătare este că sunt eficiente din punct de vedere al muncii depuse. Animalele împing bălegarul prin grătare și astfel nu au nevoie de așternut.

Înainte de fătare

Lăsați vițelele să se obișnuiască alături de vacile de lapte dar numai cu până la 3 - 4 săptămâni înainte de fătare.

Cu aproximativ 3 săptămâni înainte de fătare este indicat ca vițica să înceapă să fie hrănită cu același tip de hrană pe care îl primesc vacile adulte. Astfel bacteriile din rumen se adaptează pentru vor descompune hrana pe care vițica o va primi după ce a fătat. Pentru vițică este de asemenea bine să fi stat printre vacile adulte înainte de a fâta pentru a avea deja un loc stabilit în turmă și a ști unde se află locul de hrănire, de adăpare și de odihnă. În timpul gestației ea trebuie să petreacă 2 - 3 săptămâni alături de vacile adulte dar nu mai mult de 3 - 4 săptămâni înainte de data prevăzută a fătării. Bovinele sunt animale de turmă și se recomandă ca vițele să fie înțarcate câte 2-5 odată, pentru a fi mai puțin stresate de către vacile mai în vârstă.

Îngrijirea vacilor

Pe scurt despre un an din viața unei vaci

Ziua 1, Fătarea: Vițica fată și începe să producă lapte, ea devenind vacă adultă. Începe prima lactație și este considerată la prima fătare.

Ziua 40, Perioada de observare: Este timpul să se verifice dacă intră în călduri.

Ziua 40 - 60, Perioada de tratament: Vacile care nu au intrat în călduri în mod normal sunt examinate de către medicul veterinar sau de către operatorul-însămânțător și supuse unui tratament dacă este necesar.

Ziua 60 - 90, Inseminarea: Vaca este însămânțată. Dacă rămâne gestantă, va fi fata din nou la un interval de circa un an.

Ziua 300, Repausul mamar: Se oprește mulsul, iar vaca nu va mai produce lapte. Ugerul intră în repaus pentru a putea din nou să producă lapte din abundență după proxima fătare.

Ziua 365, Fătarea: Vaca fată din nou și începe cea de-a doua perioadă de lactație. Începe din nou să producă lapte. Este de acum considerată la a doua fătare.

Fătarea

Mediul

Când o vacă adultă sau o vițică fată, va face acest lucru separat de grup. Cel mai indicat este să folosească o boxă individuală de fătare, curată și cu așternut suficient. O soluție bună pentru așternutul din boxa de fătare sunt paie de bună calitate nemărunțite, însă tipul de așternut poate varia de la fermă la fermă. Cel mai important este ca boxa să fie uscată și curată și să fie curățată după folosirea de către vaci diferite. Paiele trebuie să aibă o bună calitate din punct de vedere igienic. Dacă vaca fată printre vacile de lapte și este instalat un sistem de raclete pentru bălegar cu pornire automată, există riscul ca vițelul să fie împins de o racletă în canalul colector. Din acest motiv vacile care urmează să fete nu vor sta în locurile unde există raclete automatizate pentru bălegar.

Racletele automatizate pentru bălegar pot fi periculoase pentru viței, de aceea este indicat ca fătarea să aibă loc în boxe de fătare.

Desfășurarea fătării

Vacile își umplu ugerul înainte de fătare, iar durata acestui proces variază de la o vacă la alta. Unele vaci stau cu ugerul încordat timp îndelungat, în timp ce altele îl umplu rapid doar în câteva zile. Dacă începe să curgă lapte este un semn că fătarea se apropie. Vacile devin neliniștite, stau pe loc și tropotesc dintr-un loc într-altul. Procesul de fătare decurge diferit în funcție de vacă. Ca regulă generală, vacile adulte fată mai ușor decât vițecele. Fătarea poate să dureze între 30 de minute și câteva ore bune.

De cele mai multe ori, vacile reușesc să fete singure, însă câteodată au nevoie de ajutor pentru a împinge vițelul afară. Cei mai mulți viței ies cu picioarele din față și cu capul înainte dar se întâmplă să iasă și cu picioarele din spate, chiar și în acest caz prezentația fetală fiind considerată una normală. Dacă vițelul iese cu picioarele din spate înainte, vaca poate avea nevoie de ceva mai mult ajutor decât în cazul în care vițelul iese cu picioarele din față și capul înainte.

După ce vițelul a fost fătat, vaca se ridică și începe să îl spele prin lingere. Acest lucru este benefic atât pentru vacă cât și pentru vițel. În aproximativ o oră vițelul se ridică pe propriile picioare și încearcă să sugă. Resturile placentare rămân atârinate de uterul vacii și după un timp sunt expulzate complet. Resturile sunt formate din placenta și membranele fetale. Dacă vițelul sugă sau dacă vaca este mulsă, va crește secreția de oxitocină din hipofiză, ceea ce ajută uterul să se retragă și să expulzeze resturile placentare.

După fătare, vacile sunt de cele mai multe ori extenuate și însetate așa că este indicat să le dați o găleată cu apă. Este bine ca apa să fie caldă iar vaca să fie lăsată să bea cât simte nevoie.

Unele vaci își supraveghează vițelii și nu lasă pe nimeni să intervină între ele și propriul pui. În aceste condiții trebuie să aveți grijă să nu fiți împunși.

Exemple de poziții fetale

Poziție normală

Prezentare posterioară

Cap întors

Membre anterioare flexate

Gemenii

Ca regulă generală, fiecare vacă fată câte un vițel, însă sunt și cazuri în care pot fâta și câte doi sau trei viței odată. Vițelii gemeni sunt fâțați de cele mai multe ori mai devreme și sunt mai mici decât ceilalți viței. Dacă vaca fată un vițel mai mic înainte de termen, vă puteți aștepta și la un al doilea vițel. Palpați cu atenție dacă bănuiți că ar putea fi vorba despre gemeni.

Free-Martin

O vițică care este geamănă cu un vițel este sterilă în 90% din cazuri. În timpul stadiului fetal, hormonii vițelului au influențat vițica care nu a mai putut să se dezvolte normal. Aceste vițecele poartă numele de Free-Martin. Fenomenul apare doar la vacile de carne, nu și la alte animale sau la oameni. Aceste vițecele pot prezenta diferite anomalii și le poate chiar lipsi în totalitate uterul.

Probleme care pot interveni în procesul de fătare

Ca și în cazul oricărei alte boli, este mai bine să sunați medicul veterinar o dată în plus decât o dată în minus. Mai ales dacă sunteți nesiguri este indicat să sunați și să vă sfătuiți cu medicul veterinar. Dacă mai există alt personal la fermă, este bine să vă sfătuiți mai întâi cu acesta. În anumite situații, poate fi necesară prezența mai multor persoane, spre exemplu dacă este nevoie să întorceanți vaca. Când sunați, întrebați medicul veterinar de câte persoane este nevoie, pentru a reuși să faceți rost de ajutor înainte ca acesta să sosească la fermă.

Fătare dificilă/ poziționare incorectă

De cele mai multe ori, vacile reușesc să fete singure, însă câteodată au nevoie de ajutor să împingă vițelul afară. Există lanțuri speciale cu care pot fi legate picioarele vițelului, în cazul în care acesta trebuie ajutat să iasă afară. Trebuie să fie maxim două persoane care să tragă vițelul și nu trebuie folosite ustensile mecanice în lipsa unui medic veterinar.

Înainte de a ajuta vaca să expulzeze vițelul, trebuie verificat dacă acesta este poziționat corect. Dacă vițelul nu este poziționat corect, trebuie să corecți poziționarea intrauterină înainte de a scoate afară vițelul. În caz contrar, puteți răni fie vițelul, fie vaca. Dacă sunteți nesigur, trebuie să vă sfătuiți în timp util cu colegii de muncă sau cu medicul veterinar. Poate fi dificil să corecți poziționarea intrauterină incorectă a vițelului și uneori sunt necesare instrumente speciale. De asemenea, este important să trageți vițelul afară corect. Puteți trage doar când vaca împinge, iar în intervalul dintre contracții trebuie să așteptați. De fapt, vaca este cea care împinge vițelul afară și noi doar o ajutăm, astfel încât vițelul să nu alunece înapoi între contracții. Este de asemenea important să trageți în direcția corectă, oblic în jos și nu în sus, spre spatele vacii. Rugați o persoană avizată să vă arate cum se procedează, înainte de a încerca singur. Poate fi de asemenea folositor să trageți pe rând de picioarele din față ale vițelului.

Paralizia/pareza postpartum

După fătare, o parte dintre vaci poate suferi o paralizie sau pareză postpartum. Urechile și crupa devin mai reci decât restul corpului. Nu mai mănâncă și nu se mai pot ridica. Dacă se află în această situație, vaca are nevoie de îngrijire medicală. Medicul veterinar îi administrează calciu în sânge și chiar subcutanat. Câteodată este nevoie de un tratament mai îndelungat. De cele mai multe ori sunt afectate vacile mai în vârstă, aflate la cel puțin a treia fătare. Chiar și vacile grase prezintă un risc mai mare de pareză.

Există batoane de calciu care pot fi administrate direct în rumenul vacii cu ajutorul unei sonde care se introduce în gât. Rugați pe cineva să vă arate mai întâi cum se efectuează procedura. O altă alternativă, pastele cu calciu, pot fi administrate animalului direct în gură. Ambele alternative pot fi folosite numai în cazul în care vacile încă se mai pot ține pe picioare. Dacă vaca s-a așezat și nu se mai ridică, trebuie chemat medicul veterinar.

În prezent există concentrate speciale cu săruri minerale care se administrează vacilor în perioada de repaus mamar pentru a micșora riscul de paralizie a vițelului. Rația de hrană poate influența riscul apariției parezei postpartum. Este mai bine ca vacile să primească o rație constând într-o cantitate limitată de grâne însilozate și să aibă acces neîngrădit la fân decât să fie hrănite cu aceleași rații pe care le primesc vacile care alăptează. Un conținut ridicat de calciu în rația zilnică în gestația avansată poate crește riscul apariției parezei postpartum.

Retenția placentară

În mod normal, vacile expulzează resturile placentare în decurs de 12 ore de la fătare, dar câteodată acest lucru nu se întâmplă. Atâta timp cât vacile nu prezintă niciun fel de simptom, precum febra, de exemplu, se poate aștepta mai mult. Resturile placentare se elimină de obicei de la sine în decurs de 3 - 12 zile. Dacă vaca prezintă febră sau nu are poftă de mâncare, sunați medicul veterinar. Dacă ați avut mai multe vaci cu retenție placentară, se poate impune revizuirea hranei administrate în timpul perioadei de repaus mamar.

Prolapsul uterin

O afecțiune destul de rar întâlnită, care presupune alunecarea uterului în afară prin vagin în timpul contracțiilor postpartum. Reprezintă o situație critică, în care medicul veterinar trebuie să vină la fața locului cât mai curând pentru a ajuta la readucerea uterului în poziția normală. Dacă acest lucru nu se face la timp, vaca poate muri datorită hemoragiei. Încercați să protejați uterul, acoperindu-l de exemplu cu un cearșaf sau o bucată de pânză curate și sunați medicul veterinar.

Torsiunea uterină

Uterul își poate schimba poziția în jurul axului cervical iar vițelul nu mai poate ieși. Pentru a ajuta vaca în această situație, trebuie să apelați la medicul veterinar. Dacă vaca pare să încerce să fete dar nu se întâmplă nimic altceva timp îndelungat, iar vaginul are un aspect anormal, poate fi vorba despre un caz de torsiune uterină. Afecțiunea survine cel mai adesea atunci când vacile față viței de dimensiuni mai mari sau când pasc pe pășuni deluroase în perioada avansată a gestației. O cauză declanșatoare poate fi uterul flasc datorat unei pareze postpartum incipiente.

Dacă este nevoie să ajutați:

- Trageți oblic în jos
- Trageți în momentul în care vaca împinge
- Trageți alternativ de membrele anterioare ale vițelului
- Lăsați pe cineva cu experiență să vă îndrume

O rație adecvată de hrană în perioada de repaus mamar micșorează riscul instalării paraliziei/parezei postpartum.

Hrănirea

Hrănirea presupune alimentarea bacteriilor existente în rumenul vacii cu substanțe nutritive astfel încât acestea să se bucure de un mediu propice și să poată descompune hrana. Ca animale rumegetoare, vacile trebuie să primească hrană cu o compoziție corespunzătoare pentru ca rumenul lor să funcționeze adecvat.

Tipurile de hrană

Hrana bovinelor se împarte de obicei în nutrețuri grosiere și concentrate.

Nutrețuri grosiere: Grâne însilozate, fân, boabe integrale din cereale și leguminoase, paie și nutrețuri verzi.

Concentrate: Cereale, mazăre, fasole, rapiță, soia, concentrate industriale și alte amestecuri care se pot procura de la firmele de profil.

Pulpa de sfeclă de zahăr presată, peletele din pulpă uscată de sfeclă de zahăr și porumbul însilozat se află la limita dintre grosiere și concentrate.

Vacile au nevoie să consume nutrețuri grosiere pentru a păstra echilibrul mediului din rumen. Concentratele le sunt necesare pentru a putea produce cantități mai mari de lapte. O vacă este menită în mod obișnuit să producă atât lapte cât poate consuma vițelul, circa 10-12 litri pe zi. De-a lungul timpului, vacile s-au adaptat necesităților tot mai crescute, astfel încât în prezent o vacă poate produce peste 50 litri de lapte pe zi. Acest lucru necesită cu totul alte cerințe în ceea ce privește hrănirea.

Strategii de hrănire

Strategiile de hrănire se împart de obicei în trei grupe:

Hrănire integrală: Toate concentratele se administrează în amestec cu grosierele pe masa de hrănire.

Hrănire mixtă: O parte din concentrate se amestecă cu grosierele și se administrează pe masa de hrănire. Restul se administrează în stații de hrănire cu concentrate.

Hrănire diferențiată: Niciun concentrat nu se amestecă cu grosierele. Grosierele se administrează pe masa de hrănire iar concentratele în stațiile de hrănire. Dacă vacile sunt în stabulație legată, concentratele se administrează de obicei cu ajutorul unei remorci furajere conectate la un sistem computerizat, care distribuie fiecărei vaci o rație individualizată.

O vacă trebuie să aibă acces neîngrădit la grosiere cu un conținut nutritiv adecvat. Dacă grosierele sunt amestecate cu concentrate, vacile trebuie să aibă acces neîngrădit la respectivul amestec. Concentratele se pot combina cu nutrețurile în întregime, parțial sau deloc. Dacă vacile sunt hrănite separat cu concentrate este bine ca acestea să primească mai întâi grosierele și apoi concentratele. Concentratele trebuie porționate în cel puțin patru rații zilnice, altfel existând riscul administrării unei porții prea mari de concentrate, fapt care conduce la dezvoltarea unui mediu prea acid pentru bacteriile din rumen.

Pentru ca vacile să dorească să mănânce mult și să se simtă bine, trebuie nu numai ca hrana să aibă un bun conținut nutritiv, ci și să fie satisfăcătoare din punct de vedere igienic. Este exclusă prezența mucegaiurilor în hrană. Dacă vacile sunt hrănite de exemplu cu grâne însilozate mucegăite, pot mai ușor să dezvolte inflamații ale ugerului.

Este indicat ca masa de hrănire să fie curățată cel puțin o dată pe zi astfel încât să nu rămână resturi vechi de hrană. Hrana veche poate prinde cu ușurință mucegai și astfel vacile se pot îmbolnăvi mai ușor. Toate echipamentele care intră în contact cu hrana, precum mixere, remorci etc. trebuie menținute curate. Nu trebuie să existe nicăieri hrană rămasă care se poate altera.

Nu hrăniți vacile cu nutrețuri mucegăite.

Apa

Apa constituie un nutrient ieftin. Vacile trebuie să aibă acces neîngrădit la apă curată. Dacă vacile nu consumă atâta apă de cât au nevoie, nu vor mai putea produce cantitatea de lapte pe care ar fi putut să o producă. Adăpătoarele și bazinele de apă trebuie să fie curate. Bazinul de apă trebuie curățat zilnic iar adăpătoarele cam de 2 ori pe săptămână. Curățarea trebuie efectuată cu grijă astfel încât să nu rămână depuneri pe nicăieri. Dacă suprafața este cleioasă la pipăit înseamnă că s-a format o peliculă bacteriană ce conține circa 1 milion de bacterii pe cm², datorată curățării defectuoase.

O vacă ce dă mult lapte consumă până la 150 de litri de apă pe zi. Ea simte nevoia să bea cantități mari de apă deodată, câte 10-15 litri pe minut. Pentru a putea face acest lucru trebuie ca și adăpătorea din care bea să poată furniza o cantitate de peste 10 litri pe minut. Dacă acest lucru nu se întâmplă, există riscul ca vaca să nu bea suficientă apă. Acest fapt conduce la o producție mai scăzută de lapte. Vacile consumă mai multă apă dacă acestea nu este rece ci mai degrabă caldă. În anumite ferme apa de băut a vacilor este încălzită cu ajutorul căldurii care se degajă prin răcirea laptelui în rezervoare.

Boli de nutriție

Ca și în cazul oricărei alte boli, este mai bine să sunați medicul veterinar o dată în plus decât o dată în minus. Mai ales dacă sunteți nesiguri este indicat să sunați și să vă sfătuiți cu medicul veterinar. Dacă mai există alt personal la fermă, este bine să vă sfătuiți mai întâi cu acesta. Dacă mai multe vaci suferă de aceeași afecțiune, trebuie avută în vedere rația de hrană care poate fi dezechilibrată. Angajatorul poate fi să remedieze singur această problemă sau să solicite ajutorul unui expert din cadrul asociației crescătorilor de animale. La fel ca și în cazul fătărilor cu probleme, este posibil să fie nevoie de prezența mai multor persoane când sosește medicul veterinar. Când sunați, întrebați medicul veterinar de câte persoane este nevoie, pentru a reuși să faceți rost de ajutor înainte ca acesta să sosească la fermă.

Cetoza primară

Cetoza primară presupune că vacile se află într-o balanță energetică negativă. Ele nu reușesc să se hrănească suficient astfel încât încep să consume grăsimile din propriile rezerve corporale, ceea ce conduce la formarea în sânge de substanțe asemănătoare acetonei, iar vacile ajung să se simtă rău. Vacile care suferă de cetoză primară prezintă un miros de acetonă, atât în aerul expirat cât și în lapte. Ele nu vor să se hrănească cu concentrate. Excrementele devin fragmentate și uscate. Puteți încerca să administrați vacilor o soluție de propilenglicol, există diverse astfel de soluții în comerț. Aceasta conduce la creșterea glicemiei vacilor, care astfel nu-și vor mai consuma grăsimile din corp. În cazurile severe de cetoză primară este indicată prezența medicului veterinar.

Deplasarea cheagului

Dacă vacile sunt hrănite cu nutrețuri grosiere prea puține sau prea mărunțite și în același timp cu prea multe concentrate, pot suferi o deplasare a cheagului. Această afecțiune presupune că din poziția sa normală de sub rumen cheagul se deplasează fie spre stângă sau spre dreapta. Deplasarea cheagului poate fi o complicație a cetozei primare dar în același timp ca afecțiune poate avea drept complicație cetoza primară. Medicul veterinar poate să localizeze poziția cheagului, să rostogolească vaca și să fixeze chirurgical cheagul în poziția sa corectă. După remedierea deplasării cheagului, trebuie să hrăniți vacile numai cu grosiere timp de câteva zile și ulterior să începeți treptat să le hrăniți și cu concentrate.

Crampele abdominale

Vacile pot suferi de crampe puternice cauzate de o tulburare la nivelul rumenului, care conduce la carență de magneziu. Cele mai frecvente sunt crampele abdominale apărute în perioada de început de vară, când vacile au un pășunat mixt. Medicul veterinar trebuie să le

Adăpătoarele și bazinele de apă trebuie curățate zilnic.

Miroase vaca sau laptele a acetonă? Acesta poate fi un semn că vacile suferă de cetoză primară.

administreze magneziu și calciu direct în sânge. Pentru a evita această afecțiune, trebuie să hrăniți vacile cu nutrețuri minerale cu un conținut ridicat de magneziu și să le restrângeți pășunatul mixt.

Pășunatul mixt crește riscul apariției timpanismului.

Timpanismul

În rumenul vacilor se acumulează o cantitate mare de gaze care este ulterior eructată. Dacă din varii motive vacile nu reușesc să eructeze, se instalează timpanismul. Una dintre cauze este aceea că gazul nu poate fi eliberat deoarece în rumen s-a acumulat spumă care reține gazul. Fenomenul este favorizat de pășunile cu multe leguminoase (lucernă, trifoi roșu și alb, acestea conținând așa-numitele saponine). Această afecțiune se poate instala dacă vacile primesc cantități mari de concentrate fin mărunțite și prea puține nutrețuri grosiere. Timpanismul poate să fie cauzat și de un aliment care s-a înțepenit în esofagul vacii. Pentru că gazele nu pot fi eliminate, rumenul se umflă și se mărește. Rumenul se află în partea stângă iar dacă vacile suferă de timpanism, ele se vor umfla mai întâi pe partea stângă. Dacă starea vacilor se înrăutățește, ele se vor umfla și pe partea dreaptă. O stare avansată de timpanism poate fi fatală vacilor pentru că rumenul umflat apasă pe plămâni iar vacile se pot sufoca.

Pentru a elibera gazele din rumen, trebuie să li se administreze un amestec de 0,5 litri de ulei alimentar cu 0,5 litri de lapte. Poziționați vaca cu picioarele din față mai sus decât restul corpului. În anumite cazuri, poate fi nevoie de o puncție în rumen pentru a putea elimina gazele. Apelați întotdeauna cu promptitudine la medicul veterinar dacă vă confrunțați cu o astfel de problemă. Dacă motivul apariției timpanismului îl constituie pășunatul mixt, este indicat să mutați vacile de pe pășunea respectivă, în caz contrar riscând să vă confrunțați și cu alte cazuri de timpanism. Hrăniți vacile în interiorul fermei astfel încât ele să nu fie înfometate când ies afară la păscut iar riscul apariției timpanismului să fie diminuat.

Perforație gastrică

Obiectele ascuțite din hrană pot perfora ciurul.

Cavitatea bucală a vacilor este dotată cu papile odontoide, cu orientare posterioară. Această particularitate le face să fie extrem de eficiente ca rumeștoare. Există însă și un dezavantaj: vacile nu pot să scuie un obiect care le-a intrat prea adânc în gură. Dacă printre nutrețuri se întâlnesc de exemplu sârmă, cuie sau alte obiecte ascuțite, acestea inevitabil vor fi înghițite și, datorită gravitației, vor ajunge treptat în ciur. Când compartimentele stomacului își continuă activitatea, obiectele ascuțite vor ajunge cu ușurință în contact cu pereții ciurului, unde vor provoca perforații. În anumite cazuri, se poate ajunge până la perforarea cavității toracice, ciurul fiind poziționat aproape de peretele despărțitor dintre piept și cavitatea abdominală.

Vacile care se au suferit o perforație gastrică încetează să mănânce, stau aduse de spate și manifestă febră în jur de 39,3°C. Dacă bănuieți că vacile au perforație gastrică, este indicat să contactați de urgență medicul veterinar pentru un diagnostic pertinent. Cel mai adesea se folosește un magnet, care poate atrage obiectele ascuțite dacă acestea au proprietăți magnetice, împiedicând alunecarea lor în ciur și perforarea acestuia. Procedura se efectuează cu ajutorul unei sonde speciale. În anumite ferme vacile sunt controlate cu ajutorul magneților în scop preventiv.

Pentru a evita ca vacile să se confrunte cu perforație gastrică, este indicat un control amănunțit pentru ca hrana furnizată să nu conțină niciun obiect metalic. Se poate întâmpla ca pe fânețele și pășunile aflate de-a lungul drumurilor să fie întâlnite și obiecte metalice. Cutiile din aluminiu aruncate pe câmp sunt deosebit de periculoase, deoarece pot fi mărunțite de utilajele agricole și nici nu pot fi atrase de magnet.

Alte noțiuni de îngrijire și supraveghere a vacilor

Intrarea în călduri și însămânțarea

Vacile obișnuiesc să fete la un interval de 12 - 14 luni. Pentru ca acest lucru să se întâmple, ele trebuie să fie însămânțate sau împerecheate cu un taur după ce au dat lapte în jur de 3 luni. Într-o cireadă există întotdeauna vaci care nu vor mai fi însămânțate ci doar înlocuite cu alte vițele tinere. Pot exista diferite cauze dar cele mai frecvente sunt producția scăzută, faptul că nu rămân gestante sau au un număr crescut de leucocite. Este important ca toți îngrijitorii să cunoască vacile care vor trebui însămânțate, pentru a putea acționa în momentul în care acestea prezintă semne de intrare în călduri.

Verificați lista cu vacile care vor fi însămânțate și monitorizați semnele de intrare în călduri.

Semnele de călduri

Printre semnele de intrare în călduri se numără faptul că animalul sare pe alt animal, stă nemișcat când alte animale sar pe el, manifestă interes crescut pentru personal, prezintă labii de culoare roșu aprins și scurgeri vaginale. În perioada de călduri vacile nu mai manifestă interes pentru hrană. De asemenea dau lapte ceva mai greu decât de obicei.

Perioada de călduri se împarte în trei etape: proestru, estru și metestru.

Când vaca sau vițica se află în călduri, trebuie însămânțată. Există diferențe în ceea ce privește durata perioadei de călduri la vaci. În general, vacile se află în perioada maximă de călduri timp de 18 ore. Cea mai bună perioadă de însămânțare este la sfârșitul perioadei maxime. Vițelele au de regulă o perioadă de călduri mai redusă decât vacile.

Însămânțarea va fi efectuată de către persoane avizate. Trebuie urmat un curs de calificare pentru a putea efectua însămânțarea. De cele mai multe ori există în cadrul fermei persoane care au cunoștințe despre însămânțare sau puteți suna la asociația crescătorilor de animale pentru a solicita personal specializat care să însămânțeze vacile sau vițelele.

Perioada de intensitate maximă a căldurilor durează în mod normal în jur de 18 de ore.

Ciclul de călduri are o durată de circa 3 săptămâni. Examinarea vacilor în vederea stabilirii gestației se poate face după 40 de zile.

Receptorul înregistrează mișcările animalului care a fost dotat cu un colier pentru sistemul de măsurare al activității.

Intrarea în repaus mamar începe cu 2 luni înainte de fătare, de preferință într-un grup separat.

De cele mai multe ori, la câteva zile după călduri, vacile sau vițele sângerează. Acest fenomen apare indiferent dacă ele au rămas gestante sau nu în urma însămânțării. Ciclul de călduri la bovine durează 21 de zile sau 3 săptămâni. Dacă după 3 săptămâni căldurile revin, înseamnă că vaca nu au rămas gestantă și atunci trebuie încercată o nouă însămânțare în speranța unui rezultat mai bun.

Dacă devin gestante, vacile nu mai prezintă semne de călduri și sângerați. Durata gestației la vaci este de circa 9 luni. Pentru a fi siguri că vaca/vițica este gestantă, trebuie efectuat controlul gestației. Acesta poate fi făcut la aproximativ 40 de zile după ce a fost însămânțată. Este efectuat cel mai adesea de către personalul din cadrul asociației crescătorilor de animale. În cadrul controlului, se palpează uterul prin peretele intestinului gros, operațiune cunoscută sub denumirea de control rectal. Dacă se dovedește că vaca nu este gestantă, va trebui hotărât dacă se va mai încerca din nou însămânțarea sau dacă va fi trimisă spre sacrificare în momentul în care nu va mai furniza o cantitate suficientă de lapte. Unele vaci necesită să fie însămânțate de mai multe ori înainte să rămână gestante.

Sistemul de măsurare al activității

În multe ferme există un sistem de măsurare a activității care stabilește cât de mult se mișcă animalul. Vacile sunt echipate cu un dispozitiv prins jurul gâtului sau al piciorului care transmite unui calculator informații despre cât de mult s-au mișcat. Vacile sau vițele aflate în călduri se mișcă mult mai mult decât în mod obișnuit și acest lucru se poate observa cu ajutorul sistemului de măsurare a activității. O activitate crescută poate astfel semnala că vacile sunt în călduri.

Intrarea în repaus mamar

Când vacile mai au în jur de 2 luni până la fătare, trebuie să intre în repaus mamar. Ele nu vor mai produce lapte în timpul acestor două luni. Este necesar ca ugerul să intre într-o perioadă de repaus, pentru a putea da randament din nou după proxima fătare. Cea mai bună modalitate de a le aduce pe vaci în repaus mamar este de a le muta într-un alt grup, oferindu-le o rație limitată de grâne însilozate și acces neîngrădit la fân. Nu vor primi concentrate în perioada de repaus mamar. Vor avea acces neîngrădit la apă curată. Mulgeți-le dimineața dar săriți peste această operațiune seara și în ziua următoare. Mulgeți-le din nou în cea de-a treia zi dimineața și sistați mulsul cel puțin o zi și jumătate. Încercați apoi să o mulgeți cât de rar cu putință. Majoritatea vacilor intră în repaus mamar după circa o săptămână. În cazul vacilor care dau peste 30 de litri de lapte pe zi se recomandă mai multă precauție, pentru că pot dezvolta mastită.

Mulgerea în perioada de repaus mamar

Producția de lapte kg	Ziua de repaus											
	1		2		3		4		5		6	
	dim	seara	dim	seara	dim	seara	dim	seara	dim	seara	dim	seara
>25	x	x	Mulgeți	x	x	x	Mulgeți	x	x	x	Mulgeți	Repaus
15-25	x	x	Mulgeți	x	x	x	x	x	Mulgeți	Repaus		
<15	x	x	Mulgeți	Repaus								

Repausul mamar

Perioada cuprinsă între intrarea în repaus mamar și fătare se numește perioadă de repaus mamar. În acest caz, vacile capătă denumirea de vaci în repaus mamar. În această perioadă vacile vor trebui doar să mănânce și să se simtă bine. Hrăniți-le cu o rație redusă de grâne însilozate dar oferiți-le acces neîngrădit la fân. Nu este indicat ca vacile să se îngrașe în

timpul repausului mamar. La fătare ele trebuie să aibă aceeași condiție corporală ca în momentul în care au încetat să producă lapte. Tot acum pot primi și nutrețuri speciale cu substanțe minerale, potrivite pentru a le pregăti înaintea fătării. Pentru a putea să le administrați o altă rație de hrană decât cea oferită vacilor de lapte, trebuie ca vacile aflate în repaus mamar să se afle într-un grup separat. În anumite ferme vacile aflate în repaus mamar sunt în stabulație legată.

Pregătiri înaintea fătării

Cu trei săptămâni înainte de fătare vacile trebuie obișnuite cu tipul de hrană pe care îl vor primi după ce au fătat. Motivul îl constituie bacteriile din rumen, care au nevoie de o perioadă de acomodare. Vacile nu trebuie să aibă acces neîngrădit la rațiile de grâne însilozate din perioada anterioară fătării. Ele pot primi o rație redusă din acestea și pot avea acces neîngrădit la fân. Dacă la fermă există un amestec de nutrețuri pentru vacile de lapte este indicat ca ele să primească puțin din acest amestec și să-și completeze restul necesarului zilnic cu fân. De asemenea este nevoie să primească și rații de concentrate. Cu trei săptămâni înainte de fătare, puteți începe să oferiți vacilor o cantitate mică de concentrate, doar 0,5 kg pe zi. Ulterior rația va fi mărită treptat astfel încât să ajungă la maxim 3 - 4 kg de concentrate în momentul fătării. După fătare, rația de concentrate este mărită în continuare.

Pregătirea: 3 săptămâni înainte de fătare

Așternutul

Culcușul vacilor trebuie să aibă un așternut. Există diferite tipuri de așternut. Cele mai des întâlnite sunt talașul, așchiile de lemn, paiele mărunțite și turba. Este indicat ca așternutul să fie schimbat la un interval de 48 de ore, în caz contrar bacteriile din așternut se vor înmulți, indiferent de tipul acestuia.

Condiția corporală

Este indicat ca vacile să nu fie nici prea grase dar nici prea slabe. În primele luni de la fătare este normal să piardă din condiția corporală, pentru că ele produc lapte pe seama acesteia. Ulterior, când producția laptelui se diminuează, vacile capătă o condiție corporală mai bună. Este important să aveți în vedere ca vacile să nu se îngrașe în perioada de repaus mamar. Ele vor avea forme ușor mai rotunjite când intră în repausul mamar și își vor păstra aceeași condiție corporală la fătare. Dacă sunt prea grase, există riscul apariției de probleme diverse în timpul fătării. Totuși nu este indicat nici să fie prea slabe când intră în repaus mamar. Condiția corporală le va fi ajustată mai târziu, în ultima fază a lactației. Indicele de condiție corporală adecvat în momentul fătării este în jur de 3,5, așa cum se arată în imaginile de mai jos.

2,0

2,5

3-3,5

4,0

4,5

Observarea semnalelor de la vaci

Antrenați-vă și folosiți-vă intuiția vizuală

Este important să descoperiți vacile care nu se simt bine. Cu cât vacile care nu se simt bine sunt descoperite mai repede, cu atât este mai ușor de remediat problema pentru ca ele să se însănătoșească.

Vacile sănătoase au poftă de mâncare și rumenul în permanență plin. Rumenul este poziționat în partea stângă. Se poate observa din exterior dacă vacile au rumenul plin.

În cazul în care rumenul vacilor nu este plin, se naște întrebarea de ce nu s-a întâmplat acest lucru. De ce nu au mâncat vacile îndeajuns în ultima perioadă? Una dintre cauze o poate constitui o varietate de afecțiuni precum mastita, afecțiunile copitei, cetoza primară etc. dar și faptul că nu au existat îndeajuns de multe nutrețuri pe masa de hrănire. Dacă rămân nutrețuri pe masa de hrănire înseamnă că poate nu au fost îndeajuns de bune la gust. Este posibil și să nu existe loc suficient la masa de hrănire, astfel încât vacile mai pasive nu reușesc să mănânce. Vacile care nu mănâncă au o problemă și trebuie aflată natura acestei probleme. Condiția corporală a vacilor arată cât de mult au mâncat acestea în decurs de câteva săptămâni, în timp ce plenitudinea rumenului arată cât de bine au mâncat în ultimele 24 de ore. Chiar și accesul la apă poate influența plenitudinea rumenului.

Vacile au nevoie să stea așezate în jur de 12 - 14 ore pe zi.

După ce vaca a terminat de mâncat, se așază și rumegă. Un semn bun este atunci când marea majoritate a vacilor se așază și rumegă după ce au fost hrănite. Vacilor trebuie să li se dea posibilitatea să stea așezate între 12 - 14 ore pe zi, timp în care se odihnesc și rumegă. Circulația sângelui către uger este mai mare în perioada în care stau așezate decât atunci când stau în picioare. Ele produc mai mult lapte dacă stau așezate atât timp cât au nevoie. Un alt efect important este că vacile au posibilitatea să-și odihnească copitele. Dacă sunt prea multe vaci care stau în picioare în cușetă, acest lucru poate să indice că spațiul este prea strâmt și le este greu să stea așezate.

Prezintă animalele leziuni? În caz afirmativ, care ar putea fi cauza?

Dacă vacile prezintă leziuni pe corp este posibil ca acestea să se datoreze faptului că spațiul din jur este amenajat într-un mod care le deranjează. Acest lucru se poate întâmpla atât la masa de hrănire cât și în cușetă. Dacă de exemplu un despărțitor este amplasat prea jos, acest lucru este indicat de faptul că vacile de talie mare prezintă umflături la nivelul gâtului.

Mutarea vacilor

Mutarea vacilor trebuie efectuată cu calm - este o operațiune care necesită timp.

Asigurați-vă că personalul se poate da la o parte din calea animalelor, pentru a nu exista riscul de a fi prins la mijloc sau călcat de acestea.

Mutarea vacilor trebuie efectuată cu grijă. Animalele stresate pot acționa imprevizibil. Mutați animalele în grup dacă acestea sunt obișnuite să stea în grup. Aranjați opritoarele astfel încât să animalele să intuiască ușor pe unde trebuie să meargă și să nu poată să urmeze un drum greșit. Aveți în vedere ca drumul pe care se deplasează animalele să fie luminat pentru că acestora nu le place să meargă prin întuneric. Aveți de asemenea în vedere ca drumul să nu fie alunecos. Este important să realizați că nu aveți de unde ști cu exactitate dinainte cât timp va dura operațiunea de mutare a animalelor. Câteodată aceasta se poate desfășura foarte repede, alteori poate dura timp îndelungat. Unele animale sunt mai reținute față de un mediu necunoscut și au nevoie de mai mult timp de acomodare. Nu lăsați acest aspect să vă streseze și acordați animalelor timpul de care au nevoie să se acomodeze.

Înlesniți animalelor alegerea drumului de urmat. Asigurați-vă că pardo-seala nu este alunecoasă în zona prin care trebuie să treacă animalele. Împrăștiați nisip dacă este necesar.

Este important să realizați că nu aveți de unde ști cu exactitate dinainte cât timp va dura operațiunea de mutare a animalelor. Câteodată aceasta se poate desfășura foarte repede, alteori poate dura timp îndelungat. Unele animale sunt mai reținute față de un mediu necunoscut și au nevoie de mai mult timp de acomodare. Nu lăsați acest aspect să vă streseze și acordați animalelor timpul de care au nevoie să se acomodeze.

Tunsul vacilor

Vacilor le crește părul și au nevoie să fie tunse. Vacile cu părul lung se murdăresc mai ușor și este mai dificil să le fie menținut ugerul curat. În special vițecele pot avea părul lung. Este recomandat ca ele să fie tunse înainte de fătare. Cel mai important de tuns sunt partea dorsală și ugerul. Vacile care dau lapte, produc și o cantitate mare de căldură, astfel încât este necesar să fie tunse ca să nu transpire. Vacile sunt tunse cu ajutorul unei foarfeci electrice speciale. Aveți în vedere ca foarfeca să fie ascuțită, în caz contrar procedura va fi dureroasă pentru vaci. Majoritatea vacilor acceptă să fie tunse, deși unele vițecele pot fi agitate când sunt tunse pentru prima dată. Țineți sub control creșterea părului pe tot parcursul anului.

Tăierea copitelor

Copitele vacilor cresc în permanență. Dacă le lăsați să crească prea mult, vor deveni dureroase iar vacile nu vor mai putea merge sau sta în picioare. Copitele le pot cauza și alt tip de probleme. Astfel, ele necesită să fie tăiate de cel puțin două ori pe an. Există un îngrijitor specializat care se ocupă de acest aspect, dar personalul de la fermă trebuie să fie prezent pentru a le dirija către standul de conținție. Acesta este similar unei cuști în care vacile sunt imobilizate iar îngrijitorul specializat poate ridica pe rând picioarele vacii pentru a efectua operațiunea. Întocmai ca și în cazul altor operațiuni, este important să nu stresați animalele.

Sănătatea ugerului

Sănătatea ugerului este un indicator al funcționării normale a ugerului. Dacă angajatorul este înscris în programul de control al sănătății vacilor, acestea vor fi mulse pentru verificare o dată pe lună. În acest fel se verifică la fiecare vacă în parte cantitatea de lapte și conținutul acestuia în grăsimi, proteine, leucocite și uree. Cu ajutorul acestei expertize lunare, veți putea obține o estimare a numărului de vaci cu un uger sănătos, ce conține un număr scăzut de leucocite, precum și al celor cu un uger cu probleme. Vacile cu un uger disfuncțional vor produce mai puțin lapte decât cele cu un uger ce funcționează normal, astfel că este indicat ca majoritatea vacilor să aibă ugerul sănătos.

Inflamația ugerului/mastita

Dacă vacile suferă o inflamație clinică acută a ugerului, laptele va căpăta o consistență și o culoare diferite. Laptele va prezenta cocoloașe și poate deveni mai apos. Adesea vacile vor manifesta și febră. Cauza o constituie o infecție bacteriană la nivelul ugerului. Este necesar ca medicul veterinar să obțină probe de lapte pentru a afla ce tipuri de bacterii au cauzat infecția. Această măsură se impune pentru a se putea prescrie antibioticele corecte care să înlesnească însănătoșirea vacilor. Cauzele infecției prin care bacteriile pătrund în uger pot fi diferite, însă dacă vacile s-au așezat pe o suprafață murdară înainte de închiderea canalului mamelonar există un risc mărit ca bacteriile să pătrundă în canal. Același lucru se poate întâmpla în cazul în care vacile prezintă răni pe mameloane, dacă de exemplu ele însele sau alte vaci au călcat pe ele. O altă posibilitate o constituie situația în care vaca se așază într-o cușetă în care a stat așezată altă vacă căreia i s-a scurs lapte.

Există și o variantă mai cronică a mastitei. În acest caz, vacile nu au simptome acute ci prezintă în permanență un număr crescut de leucocite. De obicei, în cazul mastitei cronice tratamentul vacilor și însănătoșirea lor nu sunt posibile. Există medici veterinari care reușesc să trateze cu succes vacile cu mastită cronică în timpul perioadei de repaus mamar. Totuși, cel mai adesea se obișnuiește ca vacile care suferă de mastită cronică să fie trimise la tăiere înainte de termen. De asemenea, există un risc crescut de contaminare, astfel încât este indicat să aveți cât mai puține vaci care suferă de mastită cronică.

Un uger tuns se murdărește mai puțin și se poate menține curat cu ușurință.

Întreținerea copitelor, planificată sau efectuată în funcție de necesități, este o operațiune importantă pentru ca animalul să se simtă bine, să se poată mișca în voie și să se poată hrăni corespunzător. Câteodată este necesară și tratarea diverselor afecțiuni ale copitelor.

Masajul constituie o parte importantă a tratării inflamației ugerului.

Mulsul

Informații mai detaliate despre cum trebuie efectuat mulsul și ce proceduri trebuie respectate sunt disponibile în filmul "Mulgeți corect" care se poate procura prin intermediul organizației Växa Sverige. Filmul este conceput special pentru îngrijitorii de animale, fiind disponibil în limbile suedeză, engleză, poloneză, lituaniană, rusă și estoniană.

Curba de lactație

În momentul fătării debutează și producția de lapte. Acesta este considerat începutul lactației. Lactațiile se numerează după numărul de fătări al vacii. O vacă ce a fătat de trei ori se află la a treia lactație, una care a fătat de patru ori, la cea de-a patra ș.a.m.d. Producția de lapte este maximă la începutul lactației, momentul în care vaca poate produce peste 50 de kg de lapte zilnic. Acest lucru necesită cerințe specifice pentru o hrană de calitate și bogată în substanțe nutritive. Producția de lapte se micșorează apoi treptat, până în momentul intrării în repaus mamar, când vaca încetează să mai dea lapte.

Tehnici și rutine de muls

Pentru ca vacile de lapte să își poată menține un uger sănătos care să producă mult lapte, este importantă respectarea unor proceduri adecvate și a unei tehnici corecte de muls. Cel mai benefic pentru sănătatea ugerului este ca acesta să fie golit de cât mai mult lapte cu puțință la fiecare muls. Acesta este un aspect pozitiv și pentru profitabilitatea fermei, deoarece un volum mai mare de lapte de la fiecare vacă înseamnă mai mult lapte de livrat procesatorilor, iar totodată costurile pentru întreținerea sănătății ugerului scad.

Pentru a asigura o cât mai bună extracție a laptelui, adică golirea ugerului de cât mai mult lapte cu puțință, este necesară o rutină de muls asemănătoare suptului vițelului. Atunci când vițelul sugă, acesta "împinge" mai întâi cu nasul în uger căutând mameloanele, iar când vaca simte acest lucru se trimit impulsuri nervoase spre creier pentru a semnaliza că este momentul mulsului. Când creierul recepționează acest semnal, se activează secreția hormonului oxitocină de către hipofiză (glandă situată în regiunea creierului). Oxitocina este transportată prin fluxul sanguin înapoi în uger, unde controlează contracția mușchilor din jurul alveolelor, care exercită presiune asupra acestora și împing laptele afară. Tot acest proces durează circa

60 de secunde și de aceea o pregătire corectă a ugerului trebuie de asemenea să ia în jur de 60 de secunde. Este important ca aceeași rutină să fie aplicată la fiecare muls, astfel încât vaca să se simtă în siguranță și să nu devină stresată, în caz contrar extracția laptelui având de suferit.

Înainte de atașarea aparatului de muls

Pentru un muls corespunzător, înaintea atașării aparatului la uger trebuie efectuată **pregătirea mulsului**, după cum urmează:

1. Curățați mameloanele cu o lavetă umedă și caldă. Această operațiune se numește **pregătirea mameloanelor** și trebuie să dureze circa 15 secunde. Când faceți această operațiune trebuie totodată să "împingeți" ușor în uger, întocmai cum face vițelul când își lovește nasul de uger înainte de a începe să sugă. Pregătirea mameloanelor declanșează secreția de oxitocină și pregătește vaca pentru muls. Inspectați mameloanele și canalul mamelonar astfel încât să nu existe leziuni ale acestora.
2. Controlați laptele prin mulgerea a 3-4 jeturi din fiecare mamelon într-un vas de control. Verificați aspectul laptelui astfel încât acesta să nu prezinte cheaguri sau să arate anormal.
3. Așteptați încă puțin înainte de atașarea colectorului, astfel încât să treacă 60 de secunde între pregătirea mameloanelor și atașarea aparatului. Vacile care au fâtat cu mai mult de 6 luni în urmă sau au fost mulse de trei ori pe zi au mai puțin lapte în uger și necesită mai multă stimulare pentru ca ugerul să fie golit cât mai bine. În cazul acestor vaci se poate mări timpul necesar pregătirii mameloanelor la minim 20 de secunde.

Rutinele de muls constituie baza unei bune sănătăți a ugerului și a unei calități ridicate a laptelui.

În timpul mulsului

Vacuumul creat de pulsator imită suptul vițelului și face ca eliberarea de oxitocină să continue. O instalație de muls în parametri normali, cu un nivel adecvat de vacuum care să acționeze moderat asupra ugerului și mameloanelor, este esențială pentru o bună sănătate a ugerului. De aceea instalația de muls trebuie întreținută corespunzător și verificată periodic de un service autorizat.

După muls

După îndepărtarea aparatului de muls, ugerul se va pipăi pentru a vă asigura că a fost golit de lapte și se simte moale la pipăit. Apoi se va aplica pe mameloanele o soluție protectivă, hidratantă sau dezinfectantă.

Igiena în timpul mulsului

Pentru a evita răspândirea infecțiilor și înrăutățirea calității laptelui este importantă menținerea unei igiene corespunzătoare în timpul mulsului. Mulgătorul trebuie să se spele pe mâini și să le mențină cât mai curate pe toată perioada mulsului. Se pot utiliza mănuși de cauciuc dar trebuie ținut cont că și acestea se pot murdări și trebuie de aceea menținute cât mai curate. Evitați să vărsați apă dedesubtul sau în apropierea vacilor pentru a nu risca împrăscierea vacilor sănătoase cu bălegar sau lapte provenite de la vacile cu probleme de sănătate a ugerului. Vacile cu infecții ale ugerului trebuie mulse ultimele pentru a evita ca acestea să se transmită la alte vaci.

Suprafețele din standul și camera de muls trebuie curățate după fiecare muls și lăsate să se usuce timp de câteva ore înainte de o nouă utilizare, pentru a micșora riscul de infecții și problemele de igienă.

Calitatea laptelui

Laptele trimis spre procesare este controlat după mai multe criterii. Se analizează:

- Conținutul de grăsimi
- Conținutul de proteine
- Ureea
- Numărul de leucocite
- Numărul de bacterii
- Spori

Conținutul de grăsimi, proteine și uree

Conținutul crescut de uree în lapte indică o hrană prea bogată în proteine.

Conținutul de grăsimi, de proteine și ureea sunt influențate de tipul rației de hrană pe care o primesc vacile. Este indicat să folosiți o rație de hrană care să conducă la valori corespunzătoare ale acestor parametri. Conținutul de grăsimi și de proteine este stabilit și de datele genetice ale vacii. Laptele cu un conținut ridicat de grăsimi și de proteine este mai valoros din punct de vedere economic. Laptele cu un conținut ridicat de uree indică faptul că vacile sunt hrănite cu prea multe proteine. Ureea prea ridicată conduce la probleme în obținerea gestației. Ureea nu are nicio semnificație pentru prețul laptelui și nu este necesar să hrăniți vacile cu prea multe proteine, deși angajatorii obișnuiesc adesea să cumpere astfel de produse.

Numărul de leucocite, bacterii și spori

Dacă numărul de leucocite, de bacterii și de spori este prea ridicat, angajatorul nu va mai putea vinde laptele la un preț la fel de bun. Există procesatori care impun anumite praguri pentru numărul de leucocite, de bacterii și de spori prezent în lapte. Este așadar important ca laptele să fie de bună calitate. La îndeplinirea acestui scop trebuie să contribuie întregul personal al fermei. Vom trece mai jos în revistă ce presupun acești trei parametri.

Numărul de leucocite

Laptele cu cheaguri nu trebuie să ajungă în rezervor.

Numărul de leucocite reprezintă numărul de globule albe existente în lapte. Globulele albe sunt celule ale sistemului imunitar. Dacă există o infecție în ugerul vacii, globulele albe se vor aduna aici în număr mare pentru a lupta cu infecția. Un număr ridicat de leucocite în laptele indică așadar că vaca nu este pe deplin sănătoasă.

Numărul ridicat de leucocite în lapte poate fi și un semn că nutrețurile sau apa cu care au fost hrănite vacile nu au fost proaspete. De aceea, sistemul lor imunitar a reacționat astfel. Un alt motiv poate fi și faptul că unele vaci au probleme cu ugerul ceea ce poate justifica numărul mare de leucocite prezent în laptele lor.

Este extrem de important să observați, în timp ce mulgeți vacile, dacă laptele arată normal. Laptele cu cheaguri nu va fi distribuit spre centrele de procesare. Dacă vacile prezintă cheaguri în lapte, pot avea mastită. Controlați dacă au mâncat și dacă au febră.

Numărul de bacterii

Controlați cu regularitate echipamentul de spălare.

Un număr prea ridicat de bacterii în lapte vizează cel mai adesea o problemă legată de echipamentul de muls vacile. Poate fi vorba de o temperatură prea scăzută a apei cu care este spălat rezervorul sau echipamentul de muls. Sau poate fi o problemă legată de faptul că nu este folosit sau este folosit prea puțin agent de curățare. O altă problemă poate fi și faptul că laptele nu a fost ținut la rece corespunzător. Mastita cronică la vaci poate conduce la ridicarea numărului de bacterii din lapte dar acest lucru este destul de neobișnuit.

Sporii

Sporii din lapte care se analizează sunt clostridele și *Bacillus cereus*. Acestea sunt bacterii care formează spori. Ele distrug laptele și fac ca acesta să nu mai poată fi folosit ca materie primă în centrele de procesare. Sporii de Clostridium se formează în grânele însilozate în care a pătruns pământ iar procesul de însilozare nu a decurs corespunzător. Sporii părăsesc corpul vacii prin intermediul bălegarului. În acest fel ajung pe mameloane și ulterior, în timpul mulsului, pătrund în instalația de muls. *Bacillus cereus* este o bacterie telurică ce poate ajunge pe uger în timpul pășunatului. Pentru a micșora riscul contaminării cu spori este important ca mameloanele să fie curate când se atașează aparatul de muls. Mameloanele se vor curăța atât cu hârtie umedă cât și cu hârtie uscată. Dacă mameloanele sunt uscate și aspre spori se fixează mai ușor, așadar trebuie avut grijă ca acestea să fie moi și maleabile.

Curățați temeinic mameloanele înainte de muls.

Pășunatul

Conform legislației suedeze, este obligatoriu ca pe timpul verii vacile să iasă la pășunat. Pentru a fi considerate la pășunat, vacile trebuie să iasă la pășune în fiecare zi și să aibă acces la o pășune îngrădită cel puțin șase ore pe zi în perioada pășunatului.

Durata perioadei de pășunat se stabilește în funcție de amplasarea geografică a fermei, între două luni în nordul Suediei și patru luni în regiunile sudice. Perioada de pășunat poate fi continuă sau împărțită în perioade mai mici, dar în cazul în care se alege o perioadă divizată trebuie întocmit un plan de pășunat pentru a îndeplini cerințele legale.

În cazul fermelor ecologice certificate KRAV, vacile trebuie să aibă acces la pășune cel puțin 12,5 ore pe zi în perioada pășunatului și să poată sta în aer liber încă un timp, atât înainte cât și după intervalul de pășunat.

Propuneri de lecturi suplimentare

Semnalele vacilor, scrisă de Jan Hulsen

Animalele domestice vol. 1 și 2, Josefine Lärn-Nilsson ș.a.
Red. Åsa Wennström

Vacile de lapte, Christer Bergsten și echipa
Red. Agneta Engström și Britt-Marie Jafner

Animalele domestice – origini, studiu și reproducere, Göran Björnhag și echipa
Red. Göran Björnhag

Pășunatul - soluții practice și management, Svensk Mjölkk
Red. Jeanette Belin

Europeiska jordbruksfonden för
landsbygdsutveckling; Europa
investerar i landsbygdsområden

VÄXA
S V E R I G E