

Žinynas gyvulių pienininkystei

augintojams

Įvadas į pieno gamybą, kur gyvulių
prižiūra, šėrimas ir gyvulių sveikata
prisideda prie ūkio pažangos ir pelno.

Skirta jums - gyvulių augintojui pienininkystei

Tai žinynas, kuriame rašoma kaip rūpintis karvėmis ir veršeliais. Jame aprašoma kas yra svarbu prižiūrint ir šeriant gyvulius, kad jie būtų sveiki.

Svarbu žinoti, kad kiekvienas ūkis yra unikalus, todėl yra daug būdų tai daryti. Visada darykite kaip nurodyta ūkyje, kuriame dirbate. Gerai karvių savijautai ir rezultatams yra svarbu, kad visi dirbantys ūkyje elgtųsi vienodai prižiūrint gyvulius.

Savaime suprantama, kiekvienas gyvulių augintojas visada gali pasiūlyti ką galima gerinti ūkio darbuose. Tai galima padaryti personalo susirinkimuose, kurie dažnai rengiami kelis kartus per mėnesį įvairiuose ūkiuose.

Fotografijos:

Puslapis 7, 8, 9 (geriantys veršeliai), 11, 12, 13
(veršiavimosi gardas): Ann Christin Olsson

Puslapis 19: Lisbeth Karlson

Puslapis 22: Linda Anderberg Gustafson

Kitos: Jan Petersson

Iliustracijos: Mille Selander

Turinys

Taip gyvena karvė4	Šėrimas16
Karvės kūno dalys4	Pašarų racionas16
Sveika karvė.....4	Šėrimo strategija16
<i>Keli sveiko gyvulio parametrai</i>4	Vanduo17
Įvairūs pašaro virškinimo būdai5	Šėrimo ligos.....17
Karvės skrandžiai.....5	<i>Ketozė</i>17
Didysis prieskrandis5	<i>Šliužo pasislinkimas</i>17
Atrajojimas5	<i>Ganyklos spazmas</i>17
Pašaro virškinimas.....6	<i>Išputimas</i>18
Pieno gamyba.....6	<i>Aštrūs objektai</i>18
Naujagimis veršelis7	Bendroji karvės priežiūra19
Veršeliai gimsta su vienu skrandžiu7	Ruja ir nėštumas19
Priešpienis.....7	Rujos požymiai19
Aplinka8	Aktyvumo skaitiklis20
Ženklimas8	Užtrūkimas20
0-2 mėnesių veršeliai9	<i>Išmelžimas užtrūkstant</i>20
Pašaras9	Užtrūkimo laikotarpis.....21
Aplinka9	Paruošimas veršiuotis21
Šėrimas pakaitomis.....9	Kraikas21
Skiepai10	Kūnas21
Ragų šalinimas10	Karvės apžiūra, karvės signalai.....22
Nujunkymas10	Gyvulių perkėlimas.....22
Ligos10	Karvės kirpimas23
<i>Viduriavimas</i>10	Kanopų apdorojimas.....23
<i>Kosulys</i>10	Tešmens sveikata23
2-6 mėnesių veršeliai11	Tešmens uždegimas, mastitas.....23
Jauni gyvuliai 6 mėnesių nuo veršiavimosi11	Melžimas24
Pašaras11	Laktacijos kreivė.....24
Ruja ir nėštumas11	Melžimo technika ir tvarka24
Aplinka11	<i>Iki uždedant melžimo aparatą</i>25
Prieš veršiavimąsi.....12	<i>Melžimo metu</i>25
Karvių priežiūra13	<i>Po melžimo</i>25
Trumpai apie karvės metus.....13	Melžimo higiena25
Veršiavimasis13	Pieno kokybė26
Aplinka13	Riebumas, baltymų kiekis ir
Veršiavimosi eiga.....14	karbamidas26
Dvyniai14	Ląstelių kiekis, bakterijų kiekis
Frimartinizmas14	ir sporų kiekis26
Problemos, kurios gali kilti veršiavimosi	<i>Ląstelių kiekis* Ląstelių kiekis</i>26
metu14	<i>Bakterijų kiekis</i>26
Sunkus veršiavimasis,	<i>Sporos</i>27
neteisinga padėtis14	Ganiava27
Veršiavimosi paralyžius, parėzė15	Kita rekomenduojama literatūra27
Likusi placenta.....15	
Gimdos iškritimas15	
Gimdos susisukimas.....15	

Taip gyvena karvė

Karvės kūno dalys

- | | |
|--------------------------------|----------------------------|
| 1. Kakta | 23. Pieno vena |
| 2. Skruostas | 24. Bamba |
| 3. Nosies nugarėlė | 25. Šono raukšlė |
| 4. Šnervė | 26. Tešmuo |
| 5. Smakras | 27. Kryžmuo |
| 6. Sprando viršutinė dalis | 28. Uodegos pagrindas |
| 7. Sprando apatinė dalis | 29. Šlaunies gumbas |
| 8. Krūtinė | 30. Šlaunies plokštuma |
| 9. Pagurklis | 31. Kojos atrama |
| 10. Gogas | 32. Dubens juosta, raištis |
| 11. Petys | 33. Šlaunies sąnarys |
| 12. Alkūnė | 34. Šlaunis |
| 13. Riešas | 35. Kelio sąnarys |
| 14. Blauzdikaulis | 36. Alkūnė |
| 15. Slankstelis | 37. Alkūnės sąnarys |
| 16. Kanopos kraštas | 38. Blauzdikaulis |
| 17. Kanopa | 39. Mažoji kanopa |
| 18. Nugara | 40. Šepetėlis |
| 19. Mentė | 41. Kanopos rutulys |
| 20. Bado įduba | 42. Kanopos plyšys |
| 21. Krūtinės ląsta, šonkauliai | |
| 22. Šonas | |

- | | |
|---------------------------|-----------------------|
| 1. Nosies kaulas | 14. Alkūnė |
| 2. Viršutinis žandikaulis | 15. Alkūnkaulis |
| 3. Apatinis žandikaulis | 16. Blauzdikaulis |
| 4. Kaklo slanksteliai | 17. Šepetėlis |
| 5. Krūtinės slanksteliai | 18. Stuburo kaulas |
| 6. Juosmens slanksteliai | 19. Vainikinis kaulas |
| 7. Kryžkaulis | 20. Kanopos kaulas |
| 8. Uodegos slanksteliai | 21. Šlaunies gumbas |
| 9. Krūtinkaulis | 22. Dubens kaulas |
| 10. Šonkaulis | 23. Šlaunies sąnarys |
| 11. Mentė | 24. Kojos atrama |
| 12. Mentės sąnarys | 25. Šlaunikaulis |
| 13. Žastikaulis | 26. Girmelė |
| | 27. Kelio sąnarys |
| | 28. Alkūnės sąnarys |

Sveika karvė

Sveika karvė yra drąsi ir domisi aplinka, kvėpuoja lengvai, akys blizga, ausys judrios, o šnervės drėgnos. Jei karvė stovi ramiai, jos svoris tolygiai pasiskirsto visoms keturioms kojoms, kai juda, judesiai yra laisvi ir nesuvaržyti. Oda elastinga, be šašų ar žaizdų, pakelta odos raukšlė iškart išsilygina, kai atleidžiama.

Keli sveiko gyvulio parametrai

	Veršelis	Jaunas gyvulys	Karvė
Normali temperatūra, °C	38,5-39,5	38,0-39,5	38,0-39,3
Kvėpavimo ritmas, įkvėpimų per minutę	Iki 50	15-35	15-35

Šaltinis: Kvalitetssäkrad Mjölproduktion, Djurhälsa, Svensk Mjöl, 2007

Įvairūs pašaro virškinimo būdai

Populiariausi mūsų žemės ūkyje gyvuliai virškina pašarą keliais būdais. Karvės, avys ir ožkos yra atrajojantys gyvūnai, arkliai virškina storioje žarnoje, o kiaulės turi paprastą skrandį, panašiai kaip mes, žmonės, ir šunys. Karvės, avys, ožkos ir arkliai yra žolėdžiai, gi kiaulės, šunys ir mes, žmonės, esame visaėdžiai.

Karvės skrandžiai

Karvės ir jaučiai vadinami bendru galvijų pavadinimu. Galvijai yra atrajojantys gyvūnai. Tai reiškia, kad karvės atrajoja pašarą, taigi, kramto jį kelis kartus. Vienu kartu karvės suėda daug pašaro, o vėliau jį atrajoja. Kai karvė atrajoja, ji atrija pašaro gumulus, kuriuos paskui kramto ir vėl nuryja. Karvė taip pat išleidžia dujas, kurios susidaro virškinant pašarą. Kai karvė nuryja, pašaras patenka į didįjį prieskrandį, vieną iš karvės prieskrandžių.

Kiek supaprastintai sakoma, kad karvė turi keturis skrandžius, iš tikro tai trys prieskrandžiai ir tikrasis skrandis. Trys prieskrandžiai vadinasi tinklainis, didysis prieskrandis ir knygenos. Tikrasis skrandis, vadinamas šliužu, pašaras patenka į jį tik perėjęs visus prieskrandžius.

Didysis prieskrandis

Didysis prieskrandis yra svarbiausias prieskrandis. Jis panašus į didelį maišą, jame yra daugybė įvairių bakterijų, net pirmuonių (vienaląsčių organizmų) ir grybelių. Tiesioginiai mikroorganizmai padeda suskaidyti karvės ėdamą pašarą. Čia gali būti suskaidytas net pašaras, kuris nesuskaidomas šliuže, pavyzdžiui, celiuliozė, sunkiai virškinama angliavandenių, esanti žolėje. Su bakterijų pagalba karvė gali daug geriau įsisavinti maistingas medžiagas iš žolės.

Karvės ir bakterijos teikia naudą vieni kitiems, bakterijos gauna maisto ir vietą augti, o karvei padedama virškinti pašarą. Kai bakterijos suskaido pašarą, karvė gali jį pasisavinti. Mums tenka užduotis šerti karves taip, kad bakterijos gerai gyventų ir dirbtų, tada karvė gaus daug maisto medžiagų, kurios paskui naudojamos gaminti pieną. Pavyzdžiui, jei karvei vienu metu duosime per daug koncentruotų pašarų, didžiąjame prieskrandyje tiek padidės rūgštingumas, kad dalis bakterijų žus. Geras didžiojo prieskrandžio funkcionavimas lemia karvės gerą savijautą ir galimybę duoti daug pieno.

Atrajojimas

Atrajodama smulkias pašaro dalis, tuo pačiu karvė į pašarą įterpia bakterijas, kur jos gali gerai veistis. Be to, karvė prideda seilių, kurios daro įtakos pH didėjimui, o tai didžiąjame prieskrandyje padeda sudaryti geras sąlygas bakterijoms. Per dieną karvė išskiria labai daug seilių, daugiau nei 200 litrų.

Karvė atrajoja gniužulą ir kramto jį 40 - 45 sekundes. Paskui ji vėl nuryja gniužulą. Po kelių sekundžių ji atrajoja kitą gniužulą. Visas atrajojimo ciklas trunka maždaug vieną minutę. Įvairios pašaro dalys lieka didžiąjame prieskrandyje nevienodai ilgai. Lengvai virškinamos keliauja toliau jau po kelių valandų, sunkiau virškinamos dalys gali likti didžiąjame prieskrandyje kelias dienas ir gali būti atrajojamos kelis kartus.

Atrajojimas

Per didelis koncentruotų pašarų kiekis gali padidinti pH lygį didžiąjame prieskrandyje.

FAKTAI

Didysis prieskrandis ir tinklainis

Didysis prieskrandis ir tinklainis sveria 30 - 80 kg, o bakterijos ir kiti mikroorganizmai sudaro maždaug 4 - 5 kg prieskrandžio turinio. Rūgštingumas didžiąjame prieskrandyje svyruoja nuo 5,8 iki 7 pH, kartais gali būti didesnės, kai karvė šeria koncentruotais pašarais.

Karvėms yra nesveika per mažas pH, nes tada neišgyvena mikroorganizmai. Dauguma bakterijų didžiąjame prieskrandyje yra anaerobinės, tai reiškia, kad jos gali gyventi nerūgščioje terpėje. Viename didžiojo prieskrandžio turinio grame yra apie 20 000 milijardų bakterijų.

Karvės atrajoja beveik tiek pat laiko, kiek ėda, paprastai 7 - 8 valandas per dieną.

Pašarų sudėtis daro įtakos pieno sudėčiai. Kelios empirinės taisyklės:

- * Daug krakmolo mažina riebumą
- * Daug riebalų duoda...
- * Daug baltymų duoda...

Karvė per kelis kartus per parą ėda 7 - 8 valandas. Atrajoja maždaug tiek pat laiko.

Pašaro virškinimas

Kai bakterijos suskaido pašarą, susidaro įvairios medžiagos. Dalis jų pasisavinamos tiesiogiai ir per didžiojo prieskrandžio sienelės patenka į kraują. Kitos keliauja toliau karvės virškinimo traktu ir patenka į šliužą, kurį galima palyginti su mūsų pačių skrandžiu. Čia pašaras dar labiau suskaidomas.

Šliužo aplinka yra rūgštinė, pH mažas, tinkamas fermentams, kurie gali suskaidyti baltymus. Paskui pašaras keliauja toliau į plonąsias žarnas, iš kur išsiskyrusios maistinės medžiagos gali patekti į kraują. Nesuskaidytas pašaras keliauja toliau į storąją žarną.

Storojoje žarnoje yra bakterijų, lygiai taip pat, kaip pas žmones, tos bakterijos dar suskaido pašarą. Skysčiai pasisavinami per žarnos sienelės, o likusios medžiagos išmetamos kaip mėšlas. Visos pasisavintos maisto medžiagos su krauju cirkuliuoja po kūną ir naudojamos kaip degalai ir statybinės medžiagos, tame tarpe pienui gaminti.

Kaip jau minėta, susidaro dideli dujų kiekiai, jų per parą išmetama 500 - 1 500 litrų. Dujos susideda daugiausia iš anglies dvideginio ir metano.

Pieno gamyba

Kai pašaras jau suvirškintas ir maisto medžiagos pasisavintos, jas kraujas išnešioja po kūną, kur naudojamos įvairiai paskirčiai. Jos gali būti naudojamos riebalams kaupti, raumenims auginti arba augančiam vaisiui. Tačiau didžiausia dalis karvės pasisavintų maisto medžiagų dalis naudojama gaminti pieną.

Tešmenyje yra ypatingų ląstelių, kurios gamina pieną. Pieną gaminančių ląstelių yra tešmens pieno lizdinėse plokštelėse ir alveolėse. Maisto medžiagos patenka į ląsteles iš kraujo, jos naudojamos kaip pieno statybinė medžiaga. Tam tikra dalimi pieno sudėčiai įtakos daro karvės šėrimas. Pavyzdžiui, mažesnis krakmolo kiekis pašaruose duoda mažesnę pieno riebumą.

Naujagimis veršelis

Veršeliai gimsta su vienu skrandžiu

Kai gimsta veršelis, jis dar nėra išsivystęs atrajojantis gyvūnas. Pienui pasisavinti veršeliai naudojami tik šliužu. Tokią galimybę sudaro suformuota raukšlė per kurią pienas iš stemplės patenka tiesiai į šliužą.

Čia rūgščioje terpėje pienas fermentų pagalba sutraukiamas ir sudaro pieno gumulą. Vėliau tas gumulas truputį suskaidomas dalimis, o paskui patenka į žarnas, taigi veršelis gali pasisavinti maisto medžiagas.

Tik veršeliui augant ir pradėdant būti susiformuoja prieskrandžių funkcija. Dėl šios priežasties veršeliai sunkiai suvirškina stambųjį pašarą. Nors veršelis gali jau atrajoti sulaukęs kelių savaičių amžiaus, tačiau iki 6 - 8 mėnesių amžiaus jis dar nėra tikras atrajojantis gyvūnas, kuris gali maitintis stambiaisiais pašarais.

Užtrunka 6 - 7 mėnesius, kol veršelis tampa atrajojančiu gyvuliu.

Priešpienis

Gimusiam veršeliui svarbiausia yra gauti priešpienio. Būtent karvės placenta neleidžia antikūnams patekti į vaisių iščiose. Tai reiškia, kad veršelis gimsta visai neapsaugotas nuo infekcijų. Tuo tarpu priešpienyje yra daug antikūnų, kurie yra gyvybiškai svarbūs veršeliui. Negaudamas priešpienio veršelis neturi jokio imuniteto ir kyla pavojus, kad jis greitai susirgs. Galima sakyti, kad veršelio ateitį lemia tai ar jis gaus priešpienio.

Veršelis turi gauti priešpienio per 2 valandas po gimimo, pirmą kartą 3 - 4 litrus.

Dažniausiai senesnių karvių priešpienis yra geriausias. Priešpienio kokybei įvertinti naudokite kolostrometrą.

Geras priešpienis šaldyklyje tai veršelio gyvybės draudimas!

Geriausi kreikti geros kokybės nekapotais šiaudais.

Iškart parneškite apie apsveršiovimą. Paženklinkite veršelį per 24 valandas.

Priešpienio reikia duoti kiek galima greičiau, tačiau būtinai per 2 valandas. Geriausia leisti veršeliui žįsti iš spenio, tam tikslui tinka ir žindymo buteliukas. Jokiu atveju pirmas maitinimas neturi vykti vėliau nei per 4 - 6 valandas. Svarbu nevēluoti duoti priešpienio, nes veršelio gebėjimas pasisavinti antikūnus greitai mažėja ir beveik išnyksta po 24 valandų. Geriausia veršeliui pirmu maitinimu sugirdyti 3 - 4 litrus priešpienio. Kitas siektinas pavyzdys yra duoti veršeliui 6 litrus pirmojo melžimo priešpienio per 12 valandų.

Jei veršelis nesugeba žįsti, kartais gali tekti maitinti per zondą. Maitinimas per zondą reiškia, kad per stemplę iki veršelio šliužo įvedama žarna ir pienas supilamas tiesiai į veršelio skrandį. Prieš išbandant pačiam, paprašykite, kad jus pamokytų kaip maitinti per zondą.

Įvairių karvių priešpienyje yra skirtingi antikūnų kiekiai. Apsiveršiojusios telyčios priešpienis kaip taisyklė yra blogesnis nei senesnės karvės. Priešpienio kokybei įvertinti galima naudoti kolostrometrą. Paklauskite ar jis turimas ūkyje. Jei veršiovimasis vyksta su problemomis, gerą priešpienį galima padėti į šaldiklį. Užšaldytą priešpienį būtina patikrinti kolostrometru. Šaldyklyje priešpienį galima laikyti iki 6 mėnesių. Atšildyti priešpienį reikia lėtai, dedant į ne šiltesnį kaip +50°C vandenį, kad nebūtų sunaikinti antikūnai. Priešpienį geriausia užšaldyti plokščiose pakuotėse po 1 litrą, jos atitirpsta greičiau.

Kai kurios karvės yra užkrečiamų mastito bakterijų nešiotojos. Kai veršiuojasi tokia karvė, geriausia neduoti veršeliui motinos priešpienio, ypač jei gimsta telyčia.

Net laikant karvę ir veršelį kartu pirmosiomis dienomis retai kada veršelis sugeba žįsti pakankamai priešpienio iš karvės spenių. Tai galima matyti veršeliui žindant, bet kartais to per mažą. Jums tenka atsakomybė, kad veršelis gautų pakankamai priešpienio, todėl paprasčiausia sumaitinti veršeliui aukščiau nurodytą kiekį priešpienio.

Aplinka

Veršelis turi gimi švarioje, sausoje ir be skersvėjų vietoje. Tam geriausiai tinka išvalytas ir gerai pabarstytame šiaudais veršiovimosi garde. Geras kraikas veršiovimosi gardui yra geros kokybės nesukapoti šiaudai, tačiau tai priklauso nuo to, kokio kraiko yra ūkyje. Svarbiausia, kad gardas būtų sausas ir švarus, jį reikia išvalyti kiekvienai karvei. Leiskite karvei sausai ir švariai nulaižyti veršelį, tai labai tinka karvei ir veršeliui.

Kai kuriuose ūkiuose veršeliai laikomi lauke nameliuose. Prieš perkeliant veršelį į namelį, jis turi būti sausas, ypač žiemą. Pirmosiomis dienomis veršelį geriausia uždengti antklode, kuri šildo ir saugo nuo skersvėjų. Prieš perkeliant į namelį, jis privalo gauti ne mažiau kaip 6 litrus priešpienio.

Ženklinimas

Siekiant atskirti veršelius, kiekvienas veršelis ženklinamas įsagais ausyse. Ausies įsage nurodomas veršelio numeris, taip pat veršelio kilmė. Ženklinti reikia kiek įmanoma greičiau, tačiau ne vėliau kaip per 24 valandas. Dalyje ūkių į vieną veršelio ausį įveriamas didelis įsagas, į kitą mažas. Mažą ženklą geriausia įverti iškart, o po savaitės įveriamas didelis. Visi apsveršiovimai įrašomi žurnale ir ataskaitoje. Įrašykite kada apsveršioavo karvė ir kokį veršelį pagimdė.

0-2 mėnesių veršeliai

Pašaras

Veršeliui reikia 3 - 4 litrų nenugriebto pieno, nuo dviejų iki trijų kartų per dieną. Veršelius taip pat galima maitinti pieno pakaitalu, bet turėkite omenyje, kad tų produktų maistinė vertė dažnai yra mažesnė, todėl šėrimo racionas turi būti didesnis, kad veršelis gerai jaustųsi ir būtų sveikas.

Pieną galima duoti paprastame kibire, vadinamame spenių kibire ar per maitinimo įtaisą. Prie veršelių šėrimo įtaiso prieina keli veršeliai garde, kuris suskirstytas pagal spenių skaičių. Kartais veršelių šėrimo įtaisas valdomas per siųstuvą, tai reiškia, kad veršeliams ant kaklo kabinama dėžutė, kuri reguliuoja kiek pieno gauna išgerti kiekvieną kartą.

Kai kuriuose veršelių šėrimo įtaisuose veršeliams duodami pieno milteliai, kituose nenugriebtas pienas. Yra šėrimo įtaisų, kur veršeliai gali laisvai gerti pieną, tokiose sistemose pienas dažnai surūgsta.

Nesvarbu kaip veršeliai gauna pieno, svarbu, kad kibirai ir šėrimo įtaisai būtų švarūs. Kibirus su speniais reikia išardyti ir švariai nuvalyti ventilius, nes ten susikaupia pieno likučiai. Speniai nusidėvi ir juos reikia keisti po tam tikro laiko. Geriausia,

kai veršelis visą laiką gauna pieną iš to paties kibiro, taip mažinama infekcijų plitimo galimybė. Jei veršeliai auga grupėje, galima sekti, kad tie patys kibirai visada būtų dedami į tą patį gardą.

Be pieno veršeliams dar reikia švaraus vandens, koncentruoto pašaro ir stambiojo pašaro. Yra specialių koncentruotų pašarų veršeliams, kurie geriausiai tenkina veršelių mitybos poreikius. Didysis prieskrandis geriausiai vystosi, kai veršeliai jau pirmomis savaitėmis gauna mažas koncentruoto pašaro veršeliams porcijas. Kaip stambieji pašarai veršeliams tinka susas silosas arba šienas. Vandens ir koncentruotų pašarų veršeliams reikia duoti kasdien. Dalis ūkių veršeliams duoda stambųjų pašarų ir koncentruotų pašarų mišinį. Jei veršeliai nesuėda mišinio, likučius reikia kasdien pašalinti, šerti reikia dienos šviežumo mišiniu. Sausas silosas ir šienas gali likti kelias dienas, kol bus pakeisti naujais.

Aplinka

Veršeliams reikia sausai pakreikto guolio. Dažniausiai veršeliams kreikiama šiaudais. Žiūrėkite, kad veršelių gulėjimo vieta būtų švari, sausa ir be skersvėjų.

Šėrimas pakaitomis

Kartais veršeliai laikomi grupėmis. Laikant grupėmis, kad veršeliai būtų sveiki, juos geriausia šerti pakaitomis. Tai reiškia, kad veršelių grupė šeriama garde, visus suvarant vienu kartu. Svarbu, kad maitinimo pienu

Veršeliui reikia 3 - 4 litrų pieno 2 - 3 kartus per dieną.

Rūpestingai išplaukite, kad kibiras ir speniai būtų švarūs.

Mažos koncentruotų pašarų veršeliams porcijos ir galimybė ēsti sausą silosą arba šieną skatina veršelio didžiojo prieskrandžio formavimąsi.

Švaru, sausa ir be skersvėjų - tada veršelis jaučiasi gerai.

Plaukite gardus tarp pamainų.

laikotarpiu, amžiaus skirtumas neviršytų 3 - 4 savaičių. Visi veršeliai išvaromi iš gardo vienu metu, paskui gardas plaunamas prieš atvarant naują veršelių grupę. Plaunant tarp pamainų neleidžiama plisti infekcijoms.

Skiepai

Veršelius galima skiepyti nuo žiedinių kirmėlių, grybelio, kurio formos yra įvairios, juo gali užsikrėsti žmonės. Kiekvienam veršeliu daromos dvi injekcijos su 10 - 14 dienų pertrauka. Pirmą injekciją reikia padaryti kiek galima greičiau, bet ne vėliau kaip pirmą gyvenimo savaitę. Skiepijimas turi būti registruojamas žurnale. Injekcija veršeliams daroma į sprandą, skiepyti gali veterinaras, personalas iš gyvulių augintojų sąjungos arba apmokytas ūkio darbuotojas.

Ragų šalinimas

Pašalinkite ragus iki sulaukiant 8 savaičių amžiaus.

Iki veršeliai sulauks 8 savaičių amžiaus, jiems reikia pašalinti ragus. Tai padaroma nudeginant ragų užuomazgas, tada veršeliams ragai nebeauga. Prieš operaciją veršeliams taikoma anestezija. Operaciją atlieka veterinaras arba gyvulių augintojų sąjungos personalas.

Nujunkymas

Nujunkant pieno porcijos mažinamos palaipsniui.

Veršeliams sulaukus 8 - 12 savaičių amžiaus, nustojama duoti jiems pieno, tai vadinama nujunkymu. Svarbu kad tada veršeliai įprastų būti kietą pašarą koncentruotų pašarų ir stambiųjų pašarų pavidalu. Priešingu atveju jie netenka svorio, kartais net susserga. Todėl geriausia mažinti pieno porcijas nuo tada, kai veršeliai sulaukia 1 mėnesio amžiaus, taip veršeliai įpranta būti daugiau koncentruotų pašarų. Gera taisyklė yra nujunkyti veršelius tik tada, kai jie jau suėda po 1 kg koncentruotų pašarų ir sveria daugiau negu 90 kg. Nurodytas kūno svoris maždaug atitinka krūtinės apimtį 100 centimetrų.

Ligos

Viduriavimas

Skysčių kompensavimas neleidžia išdžiūti.

Viduriavimas yra įprasta naujagimių veršelių liga. Paprastai veršelių išmatos yra šviesesnės ir lipnesnės, nei suaugusių galvijų, nes jie geria daug pieno. Jei veršelis darosi mieguistas ir viduriuoja, reikia kompensuoti skysčių netektį. Dėl viduriavimo veršeliai greitai gali sudžiūti, vien tai gali kelti grėsmę gyvybei, todėl labai svarbu kompensuoti skysčių netektį. Negali paprasčiausiai duoti vandens, reikia gero druskų balanso skysčiuose. Yra įvairių preparatų, kurie maišomi į vandenį. Veršeliai turi ir toliau gauti bent pusę pieno porcijos, nuo to nebus blogiau, o pienas reikalingas, kad veršeliai nebadautų.

Kosulys

Nedelsiant praneškite, jei kuris veršelis ima kosėti.

Veršeliai taip pat gali negaluoti dėl kosulio, kurį gali sukelti įvairios infekcijos. Gali tekti veršelius gydyti antibiotikais, kad jie pasveiktų, pastebėjus, kad veršeliai kosi, apie tai reikia pasikalbėti su darbdaviu. aip pat tikrinkite ar veršeliai nekarščiuoja.

2-6 mėnesių veršeliai

Dabar veršeliai nebegauna pieno. Stebėkite ar visi veršeliai ėda, kad jie nenumestų svorio.

Tokiems veršeliams reikia duoti koncentruotų pašarų, stambiųjų pašarų, mineralinių priedų ir druskos. Kaip visiems gyvuliams, jiems reikia švaraus vandens.

Jiems reikia sauso ir pakreikto ploto gulėti. Gulėti gali būti skirtas visas plotas arba gardas.

Švarus vanduo visiems gyvuliams.

Jauni gyvuliai 6 mėnesių nuo veršiovimosi

Pašaras

Dabar veršelis išauga į gražią telyčią, kuri vėliau apsiveršiuos ir taps sveika ir gera melžiama karve. Norint to pasiekti, telyčia turi gauti pakankamai tinkamos sudėties pašaro. Telyčia greitai auga, todėl jai reikia baltymų. Jei pašaruose yra per mažai baltymų, ji tik nutunka. Iš riebios telyčios nebus tokios geros karvės, kaip iš normalaus ėmitimo. Paklauskite darbdavio, ar yra pašarų sudėtis, paskaičiuota telyčioms. Jei yra, telyčios šeriamos pagal ją. Jei nėra, būtų gerai, kad darbdavys užsakytų pašarų sudėtį savo telyčioms. Savaiame suprantama, svarbu duoti švaraus vandens. Telyčioms taip pat reikia mineralinių priedų ir druskos. Druskos jos gali gauti tiesiai su pašaru arba laikydamos druskos gabalus.

Telyčioms reikalingas specialus racionas.

Ruja ir nėštumas

Kai telyčia sulaukia 14 - 15 mėnesių amžiaus, tai jos apskėlinimo laikas, taigi ji rujoja. Svarbu pastebėti kada telyčios rujoja. Tai iš jų pasidarys naujos karvės. Norint nustatyti ar kuri nors telyčia rujoja, reikia jas stebėti. Geriausia jas apžiūrėti kai jos nėra pašertos. Gavusios pašaro, jos paprastai nori tik ėsti ir nerodo rujojimo požymių. Kai kuriuose ūkiuose yra aktyvumo skaitikliai, tada lengviau atpažinti rujojantį gyvulį. Daugiau apie aktyvumo skaitiklius, rujojimo ciklus ir rujojimo požymius skaitykite skyriuje „Ruja ir apskėlinimas“.

Stebėkite rujos požymius.

Aplinka

Geriausia kai telyčiai, lygiai kaip veršelis, gauna sausą ir pakreiktą vietą gulėti. Kai kuriuose ūkiuose telyčioms skiriamos pavėsinės, o tai reiškia, kad jos gali ėsti ir gulėti po stogu. Jei po veršiovimosi telyčiai teks priprasti gulėti garde, jai tai gali būti sunku, juk pripratino ją gulėti pavėsinėje. Telyčiai geriausia augti tokioje pat sistemoje, į kokią ji pateks kaip suaugusi karvė. Jei suaugus jai teks gulėti garde, geriausia kad ji tai darytų augdama. Priežastis dėl kurios anksčiau buvo statomos pavėsinės, tai mažos darbo sąnaudos. Gyvuliai patys sutrypia mėšlą ir nereikia jokio kraiko.

Leiskite telyčioms apsiprasti su melžiamomis karvėmis, tačiau ne vėliau kaip 3 - 4 savaitės iki veršiovimosi.

Prieš veršiovimąsi

Likus maždaug 3 savaitėms iki veršiovimosi telyčią reikia pratinti prie pašaro, kuris duodamas karvėms. Tada keičiasi bakterijų sudėtis didžiajame prieskrandyje, kad jos galėtų suskaidyti pašarą, kurį telyčia gaus po apsiveršiovimo. Taip pat tinka pratinti telyčią prieš veršiovimąsi laikyti kartu su karvėmis, kad ji užimtų savo vietą bandoje ir žinotų kur yra pašaras, vanduo ir gulykla. 2 - 3 savaites nėštumo metu ji turi būti su karvėmis, bet be vėliau kaip 3 - 4 savaitės iki numatomos veršiovimosi datos. Galvijai yra bandos gyvūnai, todėl geriau vienu metu pripratinti 2 - 5 telyčias, kad jos patirtų mažesnę stresą nuo senesnių karvių.

Karvių priežiūra

Trumpai apie karvės metus

Pirma diena, veršavimasis: Telyčia apsiveršiuoja ir pradeda duoti pieno, dabar ji jau karvė. Dabar prasideda jos pirmasis laktacijos laikotarpis ir ji vadinama pirmaverše.

40-ta diena, stebėjimo laikotarpis: Jau laikas kontroliuoti ar karvė laikosi savo rujos ciklo.

40 - 60-ta diena, gydymo laikotarpis: Nerujojančią karvę paprastai tiria veterinaras arba sėklintojas, jei reikia, skiriamas gydymas.

60 - 90-ta diena, apseklinimas: Karvė apseklinama. Jei ji apsisvaisina, tai apsiveršiuos maždaug po vienerių metų.

300-ji diena, užtrūkimas: Karvė nustojama melžti ir ji nustoja duoti pieno. Tešmuo turi pailsėti, kad ji vėl galėtų duoti daug pieno po sekančio apsiveršavimo.

365-ta diena, veršavimasis: Karvė vėl veršiuojasi ir prasideda antras laktacijos laikotarpis. Ji vėl ima duoti pieno. Dabar ji jau antraveršė.

Veršavimasis

Aplinka

Kai telyčia ar karvė turi veršiuotis, ją reikia atskirti nuo bandos. Tam geriausiai tinka išvalytas ir gerai pakreiktas veršavimosi gardas. Geras kraikas veršavimosi gardui yra geros kokybės nesukapoti šiaudai, tačiau tai priklauso nuo to, kokio kraiko yra ūkyje. Svarbiausia, kad gardas būtų sausas ir švarus, jį reikia išvalyti kiekvienai karvei. Šiaudai turi būti geros higieniškos kokybės. Jei karvė veršiuojasi tarp melžiamų karvių ir ten yra išmatų, kurios atsiranda spontaniškai, yra pavojus, kad veršelis pateks tiesiai į karvės blyną. Todėl karvė, kuri turi veršiuotis, aplamai neturi vaikščioti ten, kur yra išmatų.

Nevalingas tuštinimasis yra pavojingas veršeliams, todėl geriausia veršiuotis veršavimosi garde.

Veršiovimosi eiga

Prieš veršiovimąsi karvės tešmuo pritvinksta, įvairioms karvėms tai trunka nevienodai. Kai kurios karvės stovi su pritvinkusiu tešmeniu ilgiau, gi kitos pritvinksta greitai vos per kelias dienas. Kai pienas ima tekėti, veršiovimasis prasidės netrukus. Karvė darosi nerami, stovi ir mindžikuoja iš vieno šono į kitą. Pats veršiovimasis skirtingoms karvėms trunka nevienodai. Kaip taisyklė, karvės lengviau veršiuojasi nei telyčios. Tai gali trukti nuo 30 minučių iki kelių valandų ar ilgiau.

Dažniausiai karvė apsiveršiuoja pati, tačiau kartais žmogus turi padėti priimti veršelį. Dauguma veršelių gimsta priekinėmis kojomis ir galva pirmyn, tačiau pasitaiko ir užpakalinėmis kojomis pirmyn, tai normali gimdymo padėtis. Jei veršelis gimsta užpakalinėmis kojomis pirmyn, karvei gali prireikti daugiau pagalbos ištraukti veršelį, nei einant priekinėmis kojomis ir galva pirmyn.

Vaisiaus padėties pavyzdys

Normali padėtis

Užpakalis priekyje

Pasukta galva

Pasukta priekinė koja

Kai veršelis gimsta, kitos karvės susiburia ir sausai nulaižo veršelį. Tai naudinga karvėms ir veršeliui. Praėjus valandai veršelis jau stovi ant kojų ir bando žįsti. Placenta išlindusi iš karvės, po kurio laiko ji iškrenta. Placenta susideda iš pačios placentos ir vaisiaus membranos. Kai veršelis žinda arba karvė melžiama, iš hipofizio gali išsiskirti daugiau hormono oksitocino, kas padeda gimdai susitraukti ir išstumti placenta.

Po veršiovimosi karvė dažniausiai būna kiek nuvargusi ir ištroškusi, todėl jai reikia pasiūlyti vandens kibire. Vanduo turi būti vasarošiltis, karvei reikia duoti gerti tiek, kiek ji nori.

Kai kurios karvės saugo veršelį ir nenori, kad jūs atsidurtumėte tarp jos ir veršelio. Būkite atsargūs, kad jūsų neprispaustų.

Dvyniai

Paprastai karvė pagimdo vieną veršelį, bet dvyniai yra įprastas dalykas, gali pasitaikyti ir trynukai. Dvyniai dažniausiai gimsta per anksti ir būna mažesni nei kiti veršeliai. Jei turite karvę, kuri anksčiau laiko pagimdė mažą veršelį, galima tikėtis dvynių. Pasitikrinkite, jei įtariate dvynius.

Frimartinizmas

Telyčia, kuri yra buliaus dvynys, 90% atvejų yra nevaisinga. Nėštumo metu veršelio buliuko hormonai paveikia veršelį telyčią, todėl ji neišsivysto normaliai. Tokios telyčios vadinamos bergždžiomis telyčiomis. Toks reiškinys pasitaiko tik galvijams, o ne kitiems gyvuliams ar žmonėms. Tokios telyčios gali turėti įvairių apsigimimų, kartais visai neturėti gimdos.

Problemos, kurios gali kilti veršiovimosi metu

Kaip ir kiekvienu ligos atveju geriau paskambinti veterinarui per dažnai, nei per retai. Ypač žinant priežastis, geriau paskambinti veterinarui ir pasitarti su juo. Jei ūkyje yra kitų žmonių, visada galima pirmiausia pasitarti su jais. Kai kurioms problemoms spręsti reikia daugiau žmonių, pavyzdžiui, reikia apverstį karvę. Skambinant veterinarui paklauskite kiek reikės žmonių, tada spėsite paprašyti pagalbos iki atvyks veterinaras.

Sunkus veršiovimasis, neteisinga padėtis

Dažniausiai karvė apsiveršiuoja pati, tačiau kartais žmogus turi padėti priimti veršelį. Yra specialios grandinės, tvirtinamos prie veršelio kojos, kai prireikia pagalbos ištraukti veršelį. Turi būti ne daugiau kaip du žmonės ir negalima naudoti jokių mechaninių pagalbinių priemonių iki atvyks veterinaras.

Prieš pradėdant padėti karvei ištraukti veršelį, reikia žinoti kad veršelio padėtis yra taisyklinga. Jei veršelio padėtis padėtis yra netaisyklinga, pirmiausia reikia pataisyti padėtį, priešingu atveju galima sužaloti veršelį arba karvę. Jei nesate įsitikinęs, geriausia laiku pasitarti su bendradarbiais arba paskambinti veterinarui. Gali būti sunku pataisyti netaisyklingą padėtį, kartais tam prireikia specialių įrankių. Taip pat yra svarbu traukti tinkamai. Reikia traukti kai karvė stumia ir sustoti tarp susitraukimų. Nes veršelį stumia pati karvė, o mes tik padedame, kad veršelis nepasislinktų atgal tarp susitraukimų. Svarbu traukti teisinga kryptimi, įstrižai žemyn, o ne aukštin link karvės nugaros. Prieš pradėdamas pats, paprašykite, kad jums parodytų kaip tai reikia daryti. Prieš išbandant pačiam, paprašykite, kad jus pamokytų kaip maitinti per zondą. Geriausia traukti veršelį pakaitomis už priekinės kojos.

Jei reikia pagelbėti:

- Traukite įstrižai žemyn
- Traukite, kai karvė verčiasi
- Geriausia traukti pakaitomis už vienos ir kitos priekinės kojos
- Paprašykite patyrusio žmogaus parodyti ir patarti

Veršiovimosi paralyžius, parėzė

Po veršiovimosi karvė patiria dalinį veršiovimosi paralyžių arba parėzė. Tada atvėsta ausys ir kryžmuo. Ji nustoja ęsti ir negali atsikelti. Jei taip atsitinka, reikia veterinaro pagalbos. Veterinaras į kraują suleidžia kalcio, galima ir poodinė injekcija. Kartais prireikia tolesnio gydymo. Dažniau taip nutinka senesnėms karvėms, nuo trečio veršiovimosi ir senesnėms. Nutukusioms karvėms pavojus yra didesnis nei kitoms.

Yra kalcio strypų, kuriuos galima karvei duoti tiesiai į didįjį prieskrandį naudojant dozatorių, kuris įstatomas į stemplę. Paprašykite, kad jums parodytų kaip tai daroma. Be to, yra kalcio pastos, kurios duodamos per snukį. Tai galima duoti tik tada, kai karvė jau atsikelia. Jei karvė atsigulė ir nebesikelia, reikia skambinti veterinarui.

Dabar yra specialių mineralinių priedų, kurie duodami užtrūkimo laikotarpiu, mažinančių veršiovimosi paralyžiaus pavojų. Pašarų sudėtis turi įtakos kiek lengvai karvė įveikia veršiovimosi paralyžių. Karvei geriau tinka ęsti pašarų racioną, kurio sudėtyje yra ribotas siloso kiekis ir neribojamas šieno kiekis, skirtingai nei melžiamoms karvėms. Didelė kalcio dozė pašaruose veršingumo pabaigoje didina veršiovimosi paralyžiaus pavojų.

Pritaikytas pašarų racionas užtrūkimo metu mažina veršiovimosi paralyžiaus (parėzės) pavojų.

Likusi placenta

Paprastai karvė pašalina placenta per 12 valandų, bet kartais po veršiovimosi ji pasilieka. Tol, kol karvė nerodo jokių ligos simptomų, kaip karščiavimas, galima nekreipti dėmesio. Placenta pati pasišalina per 3 - 12 dienų. Jei karvė ima karščiuoti ar nustoja ęsti, reikia skambinti veterinarui. Jei pas kelias karves pasilieka placenta, reikia peržiūrėti pašarus, duodamus užtrūkimo laikotarpiu.

Gimdos iškritimas

Gana neįprasta situacija, kai gimda iškrenta dėl ,makšties susitraukimų. Karvei tai pagalbos reikalinga situacija, todėl kuo greičiau turi atvykti veterinaras padėti grąžinti į vietą gimdą. To nepadarius karvė gali nugaišti dėl nukraujavimo. Pasistenkite apsaugoti gimdą, pavyzdžiui, švaria paklode ar kitokiu švariu audiniu ir skambinkite veterinarui.

Gimdos susisukimas

Gimda gali susisukti ties kakleliu, tada veršelis nebegali išėiti. Gelbstint nuo to, reikia kvieisti veterinarą. Jei turite karvę, kuri turi veršiuotis, tačiau ilgesnį laiką nieko nevyksta, o makštis yra pasvirusi, tai gali būti gimdos susisukimas. Dažniau taip atsitinka kai karvė nešioja didesnį vaisių arba būdama veršinga ganosi kalvotose ganyklose. Papildoma priežastis yra atsipalaidavusi gimda dėl prasidedančio veršiovimosi paralyžiaus.

Šėrimas

Šėrimo metu bakterijos karvės didžiajame prieskrandyje gauna maisto, dauginasi ir suskaido pašarą. Kaip jau minėta, karvė yra atrajojantis gyvūnas, todėl jos didysis prieskrandis gerai funkcionuoja kai šėriama tinkamos sudėties įvairiais pašarais.

Pašarų racionas

Pašarų racionas paprastai skirstomas į stambiuosius pašarus ir koncentruotus pašarus.

Stambieji pašarai: Silosas, šiaudai, neskaldyti grūdai ir žirniai, šienas ir ganyklos žolė.

Koncentruoti pašarai: Javai, žirniai, pupelės, rapsai, sojos, paruošti pašarai, koncentratai ir kiti žaliavų mišiniai perkami iš pašarų įmonių.

Baltymų minkštimas, runkelių minkštimas ir silosuoti kukurūzai yra ant ribos tarp stambiųjų ir koncentruotų pašarų.

Palaikant gerą didžiojo prieskrandžio terpę, karvė turi gauti stambiųjų pašarų. Koncentruoti pašarai karvei duodami, kad ji duotų daugiau pieno. Iš esmės karvės prigimtis yra tokia, kad ji duoda tiek pieno, kiek išgeria veršelis, maždaug 10 - 12 litrų per dieną. Per daug metų mes išveisėme karvę, kuri dabar gali duoti daugiau nei 50 litrų pieno per dieną. Todėl šėrimui keliami visai kitokie reikalavimai.

Šėrimo strategija

Šėrimo strategija paprastai skirstoma į tris grupes:

Kompleksinis pašaras: Visi koncentruoti pašarai šėrykloje maišomi su stambiaisiais pašarais.

Maišytas pašaras: Dalis koncentruotų pašarų maišomi su stambiaisiais pašarais ir paduodamas į šėryklą. Likusieji paduodami per koncentruotų pašarų stotį.

Šėrimas atskirai: Jokie koncentruoti pašarai nemaišomi su stambiaisiais pašarais. Stambieji pašarai paduodami į šėryklą, o koncentruoti pašarai per koncentruotų pašarų stotį. Karvės yra pripratintos dažnai gauti koncentruotų pašarų iš kompiuteriu valdomo koncentruotų pašarų vežimėlio, iš kurio kiekviena karvė gauna individualią porciją.

Karvė turi gauti pakankamai maistingų stambiųjų pašarų. Jeigu stambieji pašarai maišomi su koncentruotais pašarais, karvės turi laisvai prieiti prie mišinio. Koncentruotus pašarus galima visus, dalį jų maišyti su stambiaisiais pašarais arba visai nemaišyti. Jei koncentruoti pašarai karvėms duodami atskirai, tinkamiausia karvėms pirma duoti stambiųjų pašarų, o paskui koncentruotų pašarų. Koncentruoti pašarai turi būti dalinami ne mažiau kaip į keturias porcijas per dieną, priešingu atveju yra pavojus, kad vienu metu gaus per daug koncentruotų pašarų, o dėl to didžiojo prieskrandžio terpė pasidarys per daug rūgšti.

Skatinant karves ęsti daug ir jaustis gerai, pašarai turi būti ne tik maistingi, jie taip pat turi būti subalansuoti higienos požiūriu. Pašaruose neturi būti pelėsių. Jei karvė, pavyzdžiui, šėriama silosu su pelėsiomis, ji lengviau gali susirgti tešmens uždegimu.

Svarbu bent kartą per dieną valyti šėryklą, kad joje neliktų seno pašaro likučių. Senas pašaras lengvai pelėja, todėl karvės greičiau susergera. Visa įranga, kuri liečiasi su pašarais, kaip antai, maišytuvai, vežimėliai, turi būti švari. Neturi likti pašarų likučių, kurie gali sugesti.

Niekada nešerkite supelijusiais pašarais.

Vanduo

Vanduo yra pigus pašaras. Vanduo turi būti visada prieinamas karvėms. Jei karvė negauna pakankamai atsigeriti, ji neduos tiek pieno kiek įprasta. Vandens rezervuarai ir girdyklos turi būti švarios. Girdyklas reikia valyti kasdien, vandens rezervuarus maždaug 2 kartus per savaitę. Reikia žiūrėti, kad ten nebūtų jokių nuosėdų. Jei paviršiai pasidaro glitūs, vadinasi susidarė bakterijų plėvelė, kurioje yra maždaug 1 milijonas bakterijų viename kvadratiname centimetre, vadinasi nebuvo valoma.

Melžiama karvė per dieną turi išgerti iki 150 litrų vandens. Ji mielai išgeria didelius kiekius iškart, 10-15 litrų per minutę. Tokiam poreikiui girdykla, iš kurios ji geria, taip pat turi duoti apie 10 litrų per minutę. Jei taip nėra, yra rizika, kad karvė neatsigers kiek reikia. Dėl to sumažės pieno gamyba. Karvės mieliau geria ne ledinio, o vasarošilčio vandens. Kai kuriuose ūkiuose geriamas vanduo pašildomas naudojant šilumą, kuri išsiskiria aušinant pieną rezervuare.

Šerimo ligos

Kaip ir kiekvienu ligos atveju geriau paskambinti veterinarui per dažnai, nei per retai. Ypač žinant priežastis, geriau paskambinti veterinarui ir pasitarti su juo. Jei ūkyje yra kitų žmonių, visada galima pirmiausia pasitarti su jais. Jei kelios karvės negaluoja ta pačia liga, reikia peržiūrėti pašarų racioną, gali būti, kad pašarų racionas nėra subalansuotas. Darbdavys gali padaryti tai pats ar pasitelkti ekspertą iš gyvulių augintojų susivienijimo. Lygiai kaip turint problemų su veršiamumais, kai atvyksta veterinaras, gali prireikti daugiau žmonių. Paklauskite veterinaro kiek prireiks žmonių, kad pasikviesti juos į ūkį, kai atvyksta veterinaras.

Ketozė

Ketozė reiškia, kad sutriko karvės energetinis balansas. Ji negali esti tiek, kiek reikia ir ima naudoti organizmo rezervus, sukauptus riebalų pavidalu, o dėl to kraujyje susidaro panašios į acetoną medžiagos, ji negaluoja. Ketozė sergančios karvės išskvepiamas oras ir pienas kvepia acetonu. Ji nebenori esti koncentruotų pašarų. Išmatos pasidaro disko pavidalo ir sausos. Galima mėginti duoti karvei propilenglikolio preparatų, kurie parduodami įvairiais pavidalais. Jie padidina cukraus kiekį karvės kraujyje ir ji nustoja deginti riebalus. Sunkesniais ketozės atvejais gali tekti kvieisti veterinarą.

Šliužo pasislinkimas

Jei karvė šeriama per mažai susmulkintais stambiaisiais pašarais, kartu duodant daug koncentruotų pašarų, karvė gali negaluoti šliužo pasislinkimu. Tada šliužas persislenka iš savo pirminės padėties žemyn po didžiuoju prieskrandžiu kairėn arba dešinėn. Šliužo pasislinkimas gali būti ketozės pasekmė, o šliužo pasislinkimas gali sukelti ketozę kaip pasekmę. Veterinaras gali nustatyti šliužo vietą, greitai apsukti karvę ir gražinti šliužą į taisyklingą vietą. Kai šliužo pasislinkimas jau ištaisytas, kelias dienas karvę reikia šerti vien tik stambiaisiais pašarais, o paskui atsargiai imti duoti koncentruotų pašarų.

Ganyklos spazmas

Karvę sutraukia stiprus mėšlungis dėl didžiojo prieskrandžio sutrikimų, kurie sukelia magnio trūkumą. Dažniausiai ganyklos spazmas pasireiškia vėlyvos ganiavos metu. Veterinaras suleidžia karvei magnio ir kalcio tiesiai į kraują. Norint to išvengti, vėlyvos ganiavos metu reikia pasirūpinti duoti karvėms pakankamai magnio turinčių mineralinių priedų.

Kasdien valykite vandens rezervuarus ir girdyklas.

Ar karvė arba pienas kvepia acetonu? Tai ketozės požymis.

Vėlyva ganiava didina išputimo pavojų.

Išputimas

Karvės didžiajame prieskrandyje susidaro dideli dujų kiekiai, kurie normaliai išleidžiami. Jei dėl kokios priežasties dujos neišleidžiamos, karvė susserga išputimu. Priežastis kodėl dujos neišleidžiamos yra didžiajame prieskrandyje susidarę putas, kurios sulaiko dujas. Savo ruožtu tai įprasta ganyklose, kuriose daug ankštinių (liucerna, raudonieji ir baltieji dobilai, nes juose yra vadinamieji saponinai). Taip gali įvykti ir tada, kai karvė gauna daug susmulkintų koncentruotų pašarų ir per mažai stambiųjų pašarų. Galiausiai išputimą gali sukelti koks nors objektas, įstrigęs karvės virškinimo trakte. Jeigu dujos negali išeiti, didysis prieskrandis labai išsipučia. Karvės didysis prieskrandis yra kairėje pusėje, kai karvė serga išputimu, pirmiausia atrodo ištinsta kairys šonas. Pablogėjus karvei ištinsta ir dešinys šonas. Ūmus išputimas gali būti pavojingas gyvybei, nes išpūstas didysis prieskrandis spaudžia plaučius tiek, kad karvė gali uždusti.

Norint išleisti dujas iš didžiajame prieskrandyje susidariusių putų, karvei duodamas mišinys iš 0,5 litro aliejaus ir 0,5 litro pieno. Rekomenduojama karvę pastatyti priekinėmis kojomis ant aukštesnės vietos. Kai kada gali tekti pradurti didįjį prieskrandį ir išleisti dujas. Jei reikia, visada skambinkite veterinarui, bet visada reaguokite greitai! Jei išputimas atsirado dėl vėlyvos ganiavos, reikėtų iš tos ganyklos perkelti kitus gyvulius, priešingu atveju galimi kiti išputimo atvejai. Šerkite karves tvarte, kad išleidžiant į ganyklą jos nebūtų labai alkanos, tada negalavimo pavojus bus mažesnis.

Aštrūs objektai

Aštrus objektai iš pašaro gali pradurti tinklainį.

Karvės snukio vidinis paviršius yra padengtas atgal nukreiptais aštriais gumbeliais. Todėl karvė labai efektyviai ėda žolę. Tačiau yra trūkumas, karvė negali išspjauti nieko, kas pateko į snukį. Jeigu, pavyzdžiui, pašare yra vielos, vinių ar kitokių aštrių daiktų, jie neišvengiamai nuryjami ir per laiką patenka į tinklainį. Prieskrandžiams toliau veikiant toks aštrus objektas lengvai patenka į tinklainio sienelę ir įstringa tinklainyje. Kartais gali pradurti krūtinės ertmę, nes tinklainis yra tiesiai prie diafragmos, skiriančios krūtinės ertmę nuo pilvo ertmės.

Karvė, kuri prarijo aštrų objektą, nustoja ėsti, stovi sulenкта nugara, temperatūra pakyla maždaug iki 39,3°C. Jei įtarimas aštrus objektas, reikia kviesti veterinarą nustatyti diagnozę. Karvėms dažnai įvedamas magnetas, kuris pritraukia aštrius objektus, jei jie yra feromagnetiniai, ir neleidžia jiems pradurti tinklainio. Tai daroma specialiu aplikatoriumi. Kai kuriuose ūkiuose magnetus karvėms įveda prevencijai.

Vengiant aštrių objektų, reikia žiūrėti, kad pašaruose nebūtų jokių metalinių objektų. Gali būti, kad šienaujamosiose pievose ir ganyklose šalia kelių pasitaiko metalinių objektų. Itin didelį pavojų kelia aliuminis, išmetamas į šienaujamas pievas, nes dažnai jį šienapjovės suskaldo į daug smulkių dalelių, jo nepritraukia magnetas.

Bendroji karvės priežiūra

Ruja ir nėštumas

Karvės paprastai veršiuojasi kas 12 - 14 mėnesių. Tam reikia, kad karvė būtų apsėklinta arba sukerpta su buliumi po to, kai buvo melžiama maždaug 3 mėnesius. Bandoje visada yra karvių, kurios jau nebesėklinamos, jas keičia apsiveršiaavusios telyčios. Taip gali atsitikti dėl įvairių priežasčių, dažniausia dėl mažo produktyvumo, nevaisingumo ar perdidelio ląstelių skaičiaus piene. Visiems gyvulių augintojams svarbu žinoti, kuri bandos karvė turi būti sėklinama ir stebėti kada būtent ta karvė ima rujoti.

Sudarykite sąrašą, kokius gyvulius reikia apsėklinti ir stebėkite rujos požymius.

Rujos požymiai

Rujos požymiai yra lipimas ant kitų gyvulių, rami stovėseną, kai kiti gyvuliai lipa ant jos, didesnis susidomėjimas personalu, paraudę lytinės lūpos ir išskyros iš makšties. Gali būti, kad ji neturi laiko būti rujos metu. Be to, ji duoda mažiau pieno nei įprasta.

Ruja dalinama į tris fazes: prieš rują, rujos įkarštis ir po rujos.

Kai karvė arba telyčia rujoja, ją reikia apsėklinti. Karvių rujos trukmė yra labai skirtinga. Paprastai rujos įkarštis trunka iki 18 valandų. Geriausias laikas apsėklinti yra rujos įkarščio pabaiga. Telyčių ruja paprastai yra trumpesnė nei karvių.

Apsėklinimą atlieka išmanantis asmuo. Šiam darbui reikalingas tam tikras išsilavinimas. Paprastai ūkyje yra vienas ar keli žmonės, kurie moka tai daryti, arba reikia skambinti į gyvulių augintojų susivienijimą, tada atvyksta jų personalas ir apsėklina karvę arba telyčią.

Rujos įkarštis paprastai trunka 18 valandų.

Rujos ciklas yra 3 savaitės. Gyvulio veršingumą galima iširti po 40 dienų.

Jutiklis registruoja gyvulio, kuriam uždėtas papildomas aktyvumo matavimo antkaklis, judesius.

Užtrūkinti reikia prieš 2 mėnesius iki veršiamosi, paskui reikia perkelti į kitą grupę.

Praėjus kelioms dienoms po rujos karvė arba telyčia kraujuoja. Taip vyksta nepriklausomai nuo to ar ji yra veršinga ar visai nebuvo apsėklinta. Rujos ciklas galvijams yra 21 para arba 3 savaitės. Jei ruja pasikartoja po 3 savaitių, karvė nėra veršinga ir tada bandoma ją dar kartą apsėklinti, tikintis geresnės sėkmės.

Jei karvė yra veršinga, ji neberuoja ir nebekraujuoja. Veršingumas trunka maždaug 9 mėnesius. Norint įsitikinti ar karvė, telyčia yra veršinga, atliekamas veršingumo tyrimas. Tyrimą galima atlikti praėjus maždaug 4 dienoms po apsėklinimo. Paprastai tai atlieka gyvulių augintojų susivienijimo personalas. Jie apčiuopia gimdą per per žarnos sienelę vadinamuoju rektaliniu tyrimu. Jei pasirodo, kas karvė nėra veršinga, reikia spręsti ar mėginti ją dar kartą apvaisinti, ar siųsti ją į skerdyklą, kai nustos duoti pieno. Būna karvių, kurias reikia sėklinti kelis kartus, kol jos tampa veršingos.

Aktyvumo skaitiklis

Daugelyje ūkių yra aktyvumo skaitikliai, kurie matuoja kiek gyvulys juda. Tai dėžutė, pririšama ant kaklo arba kojos, siunčianti į kompiuterį informaciją apie tai, kiek karvė juda. Rujojanti karvė arba telyčia juda daugiau nei įprastai ir tai matyti aktyvumo skaitiklyje. Didelis aktyvumas taip pat gali rodyti rujojimą.

Užtrūkimas

Likus iki veršiamosi maždaug 2 mėnesiams, ji turi užtrūkti. Todėl ji nebeduos pieno tuos du mėnesius. Tešmuo turi pailsėti, kad po veršiamosi ji būtų labai produktyvi. Geriausias būdas karvės užtrūkumui yra perkelti ją į kitą gyvulių grupę, duoti jai mažiau siloso ir iki soties šieno. Ji neturi gauti jokių koncentruotų pašarų kai nutraukiamas melžimas. Savaiame suprantama, ji visada turi gauti švaraus vandens kiek tik nori. Pamelžkite ją ryte ir praleiskite vakarinį melžimą bei nemelžkite visą sekančią dieną. Vėl pamelžkite trečios dienos ryte, paskui darykite melžimo pertrauką ne trumpesnę kaip 1,5 paros. Bandykite melžti ją kiek įmanoma rečiau. Dauguma karvių užtrūksta po vienos savaitės. Karvė, kuri duoda apie 30 litrų ir daugiau pieno per dieną turi būti atsargiau pervedama į užtrūkimo režimą, kad nesusirgtų mastitu.

Išmelžimas užtrūkstant

Pieno gamyba kg	Užtrukinimo diena											
	1		2		3		4		5		6	
	ryte	va-kare	ryte	va-kare	ryte	va-kare	ryte	va-kare	ryte	vakare	ryte	vakare
>25	x	x	Melžti	x	x	x	Melžti	x	x	x	Melžti	Užtrūkusi
15-25	x	x	Melžti	x	x	x	x	x	Melžti	Užtrūkusi		
<15	x	x	Melžti	Užtrūkusi								

Užtrūkimo laikotarpis

Laikotarpis nuo užtrūkimo iki veršiamosios vadinamas užtrūkimo laikotarpiu. Karvė tada vadinama užtrūkusia karve. Dabar karvė turi tik būti ir gerai gyventi. Geriausia ją šerti ribota siloso porcija, bet šieno reikia duoti iki soties. Nereikia, kad užtrūkimo laikotarpiu karvė nusipenėtų, veršiuojantis jos kūnas turi būti toks pat kaip nutraukus jos melžimą. Dabar ji turi gauti specialių mineralinių priedų, priderintų jos pasiruošimui veršiuotis. Norint duoti jai kitokį pašarų racioną nei melžiamoms karvėms, užtrūkusios karvės turi būti išskirtos į atskirą grupę. Kai kuriuose ūkiuose užtrūkusios karvės laikomos prižiūtos.

Surinkus grupėje užtrūkusias karves, galima parinkti joms pašarą.

Paruošimas veršiuotis

Likus trims savaitėms iki veršiamosios karvė turi būti pratinama prie pašarų, kuriuos jiės po apsveršiamos. To reikia, nes bakterijoms didžiajame prieskrandyje reikia laiko prisitaikyti. Reikia aplamai apriboti karvei duodamo siloso kiekį. Reikia duoti ribotą porciją, o paskui šerti šiaudais. Jei ūkis turi pašarų mišinį melžiamoms karvėms, po truputį reikia pratinti prie jo, likutį užpildant šieną. Jai taip pat reikia duoti paragauti koncentruotų pašarų. Likus trims savaitėms iki veršiamosios jai pradeda duoti truputį koncentruotų pašarų, kad ji gautų apie 0,5 kg per dieną. Vėliau porcija didinama iki didžiausios 3 - 4 kg veršiamosios metu. Vėliau, po veršiamosios koncentruotų pašarų porcija dar didinama.

Paruošimas: 3 savaitės iki veršiamosios

Kraikas

Karvėms gulėti skirta vieta turi būti pakreikta. Yra visokio kraiko. Labiausiai paplitę yra medienos drožlės, žalios medienos drožlės, smulkinti šiaudai ir durpės. Kraiką geriausia keisti kas 48 valandas, priešingu atveju kraike ima daugintis bakterijos ir tai nepriklauso nuo kraiko rūšies.

Kūnas

Karvė neturi būti nei per riebi, nei per liesa. Per pirmas savaites po veršiamosios ji gali numesti svorio dėl melžimo. Vėliau, kai duodamo pieno sumažėja, ji atgauna normalų kūno svorį. Svarbu žiūrėti, kad per užtrūkimą karvė per daug nenusipenėtų. Ji turi būti apvaloka užtrūkimo metu, tokio pat imitimo turi būti kai veršiuojasi. Jei karvė yra per daug imitusi, yra didesnis pavojus susilaukti problemų veršiamosios metu. Lygiai negerai, kai ji yra per liesa užtrūkimo metu, jei imitimo negalima sureguliuoti paskutinėje laktacijos dalyje. Tinkamas imitimas veršiamosios metu toliau pateiktoje skalėje yra 3,5.

2,0

2,5

3-3,5

4,0

4,5

Karvės apžiūra, karvės signalai

Lavinkite ir naudokitės savo gyvulių stebėjimo gebėjimus.

Svarbu sugebėti pastebėti karvę, kuri blogai jaučiasi. Juo anksčiau pastebima, kad karvė jaučiasi blogai, juo lengviau imtis priemonių įveikti problemą ir jai vėl pasveikti.

Sveika karvė gerai ėda, jos didysis prieskrandis gerai pripildytas. Didysis prieskrandis yra kairėje karvės pusėje. Jei didysis prieskrandis yra pripildytas, tai matyti išorėje.

Jei didysis prieskrandis nepripildytas, reikia nustatyti priežastį. Kodėl ji pastaruoju metu neėdė? Taip gali atsitikti dėl įvairių lygų, pavyzdžiui, mastito, šlubumo, ketozės ir kt., tačiau taip gali atsitikti dėl to, kad šėrykloje trūksta pašaro. Jei pašaro šėrykloje yra, gal jis dėl kokios priežasties yra neskanus. O gal prie šėryklos yra per mažai vietos ir lėtesnės karvės negauna paėsti. Jei karvė neėda, vadinasi kažkas negerai ir reikia išsiaiškinti kas negerai. Karvės ėmimas rodo kaip ji ėdė paskutinėmis savaitėmis, gi didžiojo prieskrandžio pripildymas sako, ar ji gerai ėdė per pastarąją parą. Didžiojo prieskrandžio užpildymą gali įtakoti ir galimybė atsigeriti vandens.

Karvė turi gauti galimybę gulėti 12 - 14 valandų per parą.

Paėdusi karvė atsigula ir atrajoja. Geras ženklas kai didesnė bandos dalis po šėrimo guli ir atrajoja. Karvei reikia suteikti galimybę per parą gulėti iš viso 12 - 14 valandų, tada ji ilsisi ir atrajoja. Karvei gulint į tešmenį patenka daugiau kraujo negu stovint. Jei ji guli pakankamai ilgai, ji duoda daugiau pieno. Kita svarbi pasekmė - karvė gauna galimybę pailsinti savo kanopas. Jei gulėjimo garde yra daug stovinčių karvių, gali būti, kad gardas yra per ankštas, todėl sunku atsigulti.

Gyvulys sužeistas? Jei taip, tai kokiu būdu?

Jei karvės kūnas kurioje nors vietoje yra sužalotas, tai gali būti priskirta įrangai. Veikiausiai tai šėrykla arba gulėjimo gardas. Pagal dideles karves matyti, kad skersinis virš kaklo yra per žemai, nes tada atsiranda gumbų ant kaklo.

Gyvulių perkėlimas

Dirbkite ramiai, gyvuliams perkelti reikia laiko.

Kai prireikia perkelti gyvulius, privalu dirbti ramiai. Streso apimti gyvuliai gali padaryti nenuspėjamų dalykų. Jei gyvuliai įpratę būti su grupe, geriausia perkelti visą grupę. Atidarykite vartus, kad gyvuliai gerai matytų kas vyksta ir neitų klaidingu keliu. Pasirūpinkite, kad būtų šviesu ten, kur reikia suginti gyvulius, gyvuliai nenori eiti į tamsą. Taip pat pasirūpinkite, kad kelias nebūtų duobėtas. Svarbu yra suvokti, jog nežinia kiek laiko prireiks gyvuliams perkelti. Kartais pasiseka labai greitai, kartais užtrunka ilgiau. Kai kurie gyvuliai yra atsargesni naujoje aplinkoje ir jiems reikia daugiau laiko priprasti. Dėl to nereikia jaudintis, o duoti gyvuliams tiek laiko, kiek jiems reikia.

Palengvinkite gyvuliams pasirinkti tinkamą kelią. Įsitinkinkite ar grindys nėra duobėtos ten, kur turi eiti gyvuliai. Jei reikia, pabarstykite smėlio.

Žiūrėkite, kad varant gyvulius, personalas galėtų išeiti ir nerizikuotų būti prispausti ar sutripti.

Karvės kirpimas

Karvė užsiaugina ilgus plaukus ir reikia apkirpti. Ilgaplaukė karvė lengviau išsipurvina, sunkiau palaikyti ilgaplaukės karvės tešmens švarą. Telyčios yra itin linkę užsiauginti ilgus plaukus. Geriausia jas apkirpti prieš veršiamąsi. Svarbiausia yra karvės užpakalinė dalis ir tešmuo. Melžiama karvė išskiria tiek daug šilumos, kad ji geriausiai jaučiasi apkirpta, priešingu atveju ji prakaituoja. Karvės kerpamos specialiomis elektrinėmis žirkėmis. Patikrinkite ar žirklių ašmenys yra aštrūs, jei ne, karvei skaudės. Daugumai karvių kirpimas patinka, tačiau pirmą kartą kerpamoms telyčioms tai gali kelti įtampą. Išlaikykite tokius plaukus per visą laikymo tvarte sezoną.

Nukirptas tešmuo mažiau išsipurvina, jį lengviau nuvalyti.

Kanopų apdorojimas

Karvių kanopos auga visą laiką. Jei joms leidžiama laisvai augti, jos tampa pernelyg ilgos ir kelia skausmą karvėms, jos nenori vaikščioti ar stovėti. Kanopose gali atsirasti ir kitokių defektų. Todėl kanopas reikia nušlifuoti bent du kartus per metus. Tai daro kanopų prižiūrėtojas, tačiau ūkio personalas dalyvauja atveddamas karves prie darbo stalo. Darbo stalas yra panašus į narvą į kurį atvedama karvė, tada kanopų prižiūrėtojas gali pakelti visas ar dvi karvės kojas vienu metu ir apdoroti. Svarbu nekelti gyvuliui streso, lygiai kaip ir kitokio apdorojimo atveju.

Tešmens sveikata

Tešmens sveikata sako ar tešmuo yra sveikas. Jei darbdavys dalyvauja kontrolės programoje, karvių bandomasis melžimas atliekamas kartą per mėnesį. Tada kontroliuojamas kiekvienos karvės pieno kiekis, riebumas, baltymų kiekis, ląstelių skaičius ir karbamidas. Kas mėnesį atliekant bandomąjį melžimą galima puikiai matyti kurios karvės tešmuo yra sveikas, t. y. ląstelių skaičius yra mažas, o kurios karvės ne tokios geros. Karvė, kurios tešmuo nesveikas, duoda mažiau pieno nei karvė su sveiku tešmeniu, todėl geriausia turėti daugiau karvių su sveiku tešmeniu.

Kanopų priežiūra, sudarykite grafiką ir sekite pagal poreikį, svarbu, kad gyvulys gerai jaustųsi, laisvai judėtų ir galėtų tinkamai ęsti. Kartais tenka gydyti kanopų ligas.

Tešmens uždegimas, mastitas

Kai karvė suseraga ūmiu klinikiniu tešmens uždegimu, keičiasi pieno konsistencija ir spalva. Jis darosi nemalonus ir gali būti vandeningas. Karvė dažniausiai karščiuoja. Priežastis yra bakterinė tešmens infekcija. Nustatant kokio tipo bakterijos sukėlė infekciją, veterinaras ima pieno mėginį. Tai daroma siekiant parinkti tinkamus antibiotikus, kad karvė pasveiktų. Bakterijų patekimo į tešmenį priežastys gali būti kelios, tačiau jei karvė atsigula ant purvino pagrindo kol dar neužsidarė spenių kanalai, yra didelis pavojus, kad bakterijos pateks į spenių kanalus. Tas pat gali atsitikti kai speniai yra sužeisti, pavyzdžiui, kažkas užmynė ant spenio, susižeidė pati ar sužeidė kita karvė. Taip pat ji galėjo atsigulti gulėjimo garde, kur gulėjo kita karvė ir ištekėjo pienas.

Yra chroniško mastito tipas. Tada karvė neseraga ūmiai, tačiau visą laiką turi padidintą ląstelių skaičių. Jei karvė serga chronišku mastitu nėra tokio gydymo, kad karvė pasveiktų. Kai kas bando gydyti ją per užtrūkimo laikotarpį, kartais sėkmingai. Deja, dažniausiai karvės, sergančios chronišku mastitu, anksčiau laiko patenka į skerdyklą. Jos taip pat didina bandos užkrėtimo pavojų, todėl juo mažiau karvių serga chronišku mastitu, juo geriau.

Masažas yra dalis tešmens uždegimo gydymo procedūrų.

Melžimas

Daugiau informacijos kaip melžti ir kokios tvarkos laikytis, rasite filmuke „Kaip tinkamai melžti“, kuri reikia užsisakyti iš „Växa Sverige“. Filmą sukurtas gyvulių augintojams, jis platinamas švedų, anglų, lenkų, lietuvių, rusų ir estų kalbomis.

Laktacijos kreivė

Kai karvė apsiveršiuoja, prasideda pieno gamyba. Sakoma, kad prasideda laktacija. Laktacijai dažniausiai suteikiamas numeris pagal tai, kiek veršelių turėjo karvė. Karvė po trečio veršiavimosi yra trečios laktacijos, karvė po ketvirto veršiavimosi yra ketvirtos laktacijos ir taip toliau. Daugiausia pieno gaunama laktacijos pradžioje, tada karvė duoda daugiau nei 50 kg pieno per dieną. Keliami dideli reikalavimai, kad karvė gautų gero ir turtingo maisto medžiagomis pašaro. Paskui primilžiai mažėja iki užtrūkimo, o, kai nustojama melžti.

kg pieno per dieną

Melžimo technika ir tvarka

Norint, kad melžiamos karvės tešmuo, kuriame susidaro pienas, būtų sveikas, reikia geros tvarkos ir teisingos melžimo technikos. Tešmens sveikatai labiausiai tinka, kai tešmuo išmelžiamas kiek įmanoma daugiau kiekvieno melžimo metu. Tai palanku ūkio pelningumui, nes primelžiant daugiau pieno iš kiekvienos karvės, daugiau pieno galima pristatyti į pieninę ir mažėja išlaidos nesveikam tešmeniui.

Norint iš karvės primelžti daug pieno, taigi paimti iš tešmens kiek įmanoma daugiau pieno, reikia turėti melžimo įrangą, kuri veikia kaip veršelio žindimas. Kai veršelis žindą, pirmiausia jis nosimi „pabaksoja“ tešmenį, o paskui ieško spenio, karvei tai pajutus į smegenis siunčiamas signalas, sakantis, kada atėjo melžimo laikas. Smegenims gavus tokį signalą, iš hipofizio (liaukos smegenyse) išsiskiria hormonas oksitocinas, kartu su krauju oksitocinas patenka į tešmenį ir veikia raumenis apie pieno alveoles taip, kad jie suspaudžia alveoles ir išsunkia pieną. Visas procesas trunka apie 60 sekundžių, taigi geras tešmens paruošimas trunka apie 60 sekundžių. Svarbu kiekvieno melžimo metu laikytis vienodos tvarkos, tada karvė atpažįsta veiksmus ir melžimas nesukelia streso, priešingu atveju pieno išsiskiria mažiau.

Iki uždedant melžimo aparatą

Iki uždedant ant tešmens melžimo aparatą, reikia atlikti **paruošiamuosius veiksmus**, tai būtina gerinant melžimą:

1. Nuvalykite spenius drėgnu minkštu skuduru, tai vadinama **kontaktu su speniais** ir turi trukti apie 15 sekundžių. Padarius tai, reikia kiek pabaksnoti“ tešmenį taip kaip tai daro veršelis kai prieš pradėdamas žįsti baksnoja nosimi į tešmenį. Kontaktas su speniais sužadina oksitocino išsiskyrimą ir paruošia karvę melžimui. Taip pat reikia patikrinti spenius ir spenių kanalus ar jie nesužaloti.
2. Kontroliuokite pieną melžiant 3 - 4 čiurkšles iš kiekvieno spenio į kontrolinį kibirą. Patikrinkite pieną ar jame nėra gumulų ar kokių kitokių nukrypimų.
3. Dar kiek palaukite, kol organizmas bus pasiruošęs, nes nuo pirmo kontakto su speniais iki aparato paleidimo turi praeiti 60 sekundžių. Karvė, kuri apsiveršiavo prieš 6 mėnesius ir daugiau arba melžiama tris kartus per dieną, tešmenyje turi mažiau pieno ir norint gerai ištuštinti tešmenį reikia daugiau stimuliuoti, tokioms karvėms kontakto su speniais laiką reikia padidinti bent iki 20 sekundžių.

Melžimo metu

Vakuuminio siurblio pulsacijos primena veršelio žindimą, todėl oksitocinas toliau išskiriamas. Saugant tešmens sveikatą svarbu turėti gerai veikiantį melžimo aparatą su teisingai nustatytu vakuumu, kuris atsargiai veikia tešmenį ir spenius. Todėl reikia tinkamai prižiūrėti melžimo aparatą bei reguliariai atlikti jo aptarnavimą.

Po melžimo

Prieš nuimant melžimo aparatą, reikia apčiuopinėti tešmenį įsitikinant, kad iš jo išmelžtas visas pienas ir jis yra minkštas. Po to spenius reikia nuplauti arba apipurkšti apsaugine, minkštinančia arba dezinfekuojančia priemone.

Melžimo higiena

Vengiant infekcijos pasklidimo ir pieno kokybės blogėjimo, melžimo metu svarbu laikytis higienos. Melžėja privalo plautis rankas ir palaikyti jų švarą viso melžimo metu. Tinka naudoti plastmasines pirštines, bet reikia atminti, kad pirštinės taip pat gali išsipurvinti, todėl jas reikia laikyti kiek įmanoma švarias. Venkite taškyti vandenį po karve ar aplink ją, kad mėšlas arba pienas nuo karvės su nesveiku tešmeniu nepatektų ant sveikos karvės. Karvė su tešmens infekcija turi būti melžiama paskutinė, kad būtų išvengta infekcijos paplitimo tarp karvių.

Visi melžimo aikštelės ir melžimo patalpos paviršiai turi būti valomi po kiekvieno melžimo, paskui reikia leisti išdžiūti per kelias valandas prieš sekantį naudojimą, taip mažinamas infekcijos pavojus ir higienos problemos.

Gera melžimo įranga tai geros tešmens sveikatos ir pieno kokybės pamatas.

Pieno kokybė

Į pieninę siunčiamas pienas kontroliuojamas pagal kelis parametrus. Analizuojamas:

- * Riebumas
- * Baltymų kiekis
- * Karbamidas
- * Ląstelių kiekis
- * Bakterijų kiekis
- * Sporos

Didelis karbamido kiekis piene reiškia, kad pašaruose yra per daug baltymų.

Riebumas, baltymų kiekis ir karbamidas

Riebumui, baltymų kiekiui ir karbamido kiekiui įtakos daro karvėms duodamas pašarų racionas, pašarų raciono pakeitimas gali pagerinti tuos parametrus. Riebumas ir baltymų kiekis taip pat priklauso nuo karvės genų. Kai riebumas ir baltymų kiekis yra didesnis, už pieną daugiau mokama. Didelis karbamido kiekis piene reiškia, kad karvė gauna per daug baltymų. Per didelis karbamido kiekis gali sukelti karvių apvaisinimo problemų. Karbamidas nedaro jokios įtakos pieno kainai, bet nėra reikalo šerti karves per daug baltymų turinčiu pašaru, nes paprastai darbdavys jį perka.

Ląstelių kiekis, bakterijų kiekis ir sporų kiekis

Jei ląstelių kiekis, bakterijų kiekis ir sporų kiekis yra per didelis, darbdaviui mažinama pieno supirkimo kaina, taigi už pieną mažiau mokama. Įvairios pieninės turi nustatę skirtingas ribas ląstelių kiekiui, bakterijų kiekiui ir sporoms. Tad svarbu, kad pieno kokybė būtų gera. Tai tikslas, prie kurio turi prisidėti visi dirbantys ūkyje. Dabar panagrinėsime ką reiškia šie trys skirtingi parametrai.

Pienas su gumulais neturi patekti į rezervuarą.

Ląstelių kiekis

Ląstelių kiekis parodo kiek piene yra baltųjų kraujo kūnelių. Baltieji kraujo kūneliai yra organizmo gynybos priemonė. Jei karvė turi tešmens uždegimą, išsiskiria daug baltųjų kraujo kūnelių, todėl reikia stengtis išgydyti karvę. Be to, tai reiškia, jog didelis ląstelių skaičius piene rodo, kad karvė nėra visai sveika.

Didelis ląstelių skaičius piene, kuris tiekiamas į pieninę, gali priklausyti nuo blogų pašarų ar vandens, dėl ko daugelis karvių reaguoja į tai didesniu ląstelių kiekiu. Gali būti, kad priežastis yra daug karvių su tešmens problemomis, todėl jų piene yra labai didelis ląstelių kiekis.

Itin svarbu stebėti ar melžiant pieno išvaizda nėra keista. Pienas su gumulais neturi būti tiekiamas į pieninę. Jei piene yra gumulų, karvė gali sirgti mastitu. Kontroliuokite ar ji gerai ėda, ar nekarščiuoja.

Bakterijų kiekis

Reguliariai tikrinkite plovimo įrangą.

Padidintas bakterijų kiekis piene, kuris tiekiamas į pieninę, dažniausiai priklauso nuo to, kad kažkas netvarkoje su melžimo įranga. Tai gali būti per maža plovimo temperatūra kai plaunamas rezervuaras, arba kai plaunamas melžimo aparatas. Gali būti ir taip, kad nepaduodama plovimo priemonė arba plovimo priemonė yra pasibaigusi. Kitas galimas defektas yra nepakankamai atšaldomas pienas. Jei bandoje yra karvė, serganti ūmiu mastitu, tai gali padidinti bakterijų kiekį piene, bet tai nėra įprastas dalykas.

Sporos

Piene aptinkamos sporos yra klostridai ir *Bacillus cereus*. Tai bakterijos, kurios išskiria sporas. Jos gadina pieną, todėl jo negalima tinkamai naudoti kaip žaliavos pieninėje. Klostridų sporos susidaro silose, kuris liečiasi su žeme ir silosavimo procesas vyksta netinkamai. Sporos patenka iš karvių mėšlo. Tokiu būdu jos patenka ant spenių, paskui melžiant sporos patenka į melžimo aparatą. *Bacillus cereus* yra žemėje esančios bakterijos, kurios karvėms ganantis patenka ant tešmens. Mažinant sporų patekimo pavojų svarbu nuvalyti spenius prieš uždedant melžimo aparatą. Speniai turi būti nuvalomi vandeniu ir sausu popieriumi. Kai speniai yra sausi ir suskeldėję, sporos lengviau prikimba, todėl žiūrėkite, kad speniai būtų minkšti ir glotnūs.

Prieš melžiant gerai nuvalykite spenius.

Ganiava

Vasaros metu pagal įstatymą karvės turi būti ganomos ganykloje. Laikoma, kad karvės ganosi, kai jos kasdien genamos į ganyklą ir gali ganytis ne mažiau kaip šešias valandas per parą ganiavos laikotarpiu.

Ganiavos trukmė priklauso nuo regiono, kuriame yra ūkis, jis tęsiasi nuo dviejų mėnesių šiaurės Švedijoje iki keturių mėnesių pietinėje šalies dalyje. Ganiavos laikotarpis gali būti ištisinis arba suskirstytas į trumpesnius laikotarpius, tačiau, laikantis skirstymo į ganiavos laikotarpius, ganiavos planas turi būti toks, kad atitiktų įstatymo reikalavimus.

Ekologiniuose ūkiuose, kurie yra prisijungę prie KRAV (Švedijos ekologiškų produktų ženklas), karvės ganiavos laikotarpiu turi ganytis ne mažiau kaip 12,5 valandos per parą, taip pat gauti galimybę pasivaikščioti tiek ganiavos laikotarpiu, tiek po jo.

Kita rekomenduojama literatūra

Karvių signalai, autorius Jan Hulsen

Natūralus naminių gyvulių auginimas, 1 ir 2 dalys, Josefine Lärn-Nilsson ir kiti Raudona. Åsa Wennström

Melžiama karvė, Christer Bergsten ir kiti. Raudona. Agneta Engström ir Britt-Marie Jafner

Naminiai gyvuliai - kilmė, biologija ir veisimas, Göran Björnhag ir kiti. Raudona. Göran Björnhag

Ganiava - praktiški sprendimai ir valdymas, Svensk Mjölk. Raudona. Jeanette Belin

Europeiska jordbruksfonden för
landsbygdsutveckling; Europa
investerar i landsbygdsområden

VÄXA
S V E R I G E