

BÜYÜKBAŞ HAYVAN BESLEME

BUZAĐI BESLEMESİ

AĐız Sütü BuzaĐıya Mutlaka Verilmelidir !!!

- ✓ AĐız sütünü doğumdan sonraki 1-2 saat içinde buzaĐı mutlaka almalıdır.
- ✓ AĐız sütü buzaĐıların baĐırsaklarını temizler.
- ✓ AĐız sütü buzaĐıları hastalıklara karşı dayanıklı yapar.
- ✓ AĐız sütü içen buzaĐı sağlam yapılı olur ve sağlıklı gelişir.

BUZAĞILAR NE KADAR SÜT EMSİN ?

- ✓ Buzağılar doğumdan 24 saat sonra analarından ayrılmalıdır.
- ✓ 3-4 gün süre ile analarının sütü emzikle veya kovayla yavruya verilmelidir.
- ✓ Buzağuların annelerini serbestçe emmelerine izin verilmemelidir.
- ✓ Buzağıya verilen süt vücut ağırlığının onda birini geçmemelidir.
- ✓ Vücut sıcaklığı 36 derece civarında olmalıdır.
- ✓ Süt kapları ve emzikler kullanıldıktan sonra iyice yıkanıp temizlenmelidir.

Buzađılara kova ile st verilebilir

BUZAĞILARIN SÜTTEN KESİME KADAR OLAN DÖNEMDE YEMLEME PROGRAMI

YAŞ	YEMLEME
1.Gün	Doğumdan hemen sonra en az 3 kg civarında kolostrum(ağız sütü) verilmelidir. İkinci öğün ise 12 saat sonra verilmelidir.
2.-3. günler	Ağız sütü ve su verilmelidir.
4- 27. günler	Süt yada süt ikame yemi, buzağı başlangıç yemi, su verilir. Kuru maddesi %11 -12,5 olan süt yada süt ikame yeminden doğum ağırlığının % 10'u kadar, soğuk havalarda (-10 , -15 derecenin altındaki sıcaklıklarda) %25- 50 ekkuru madde verilmelidir.
28- 35 günler	Sağlıklı bir buzağıya günde 700 -900 gr buzağı başlangıç yemi verilmelidir. Su daima hazır bulundurulmalıdır. İleriki aşamalarda buzağı başlangıç yemi tüketime bağlı olarak süt yada süt ikame yemi %25- 50 azaltılmalıdır. Su hazır bulundurulmalıdır.
28- 56 günler	Günlük buzağı başlangıç yemi tüketimi arzulanan düzeye gelince süt yada süt ikame yemi kesilmelidir. Su devamlı buzağının önünde hazır bulundurulmalıdır.

DANA VE DÜVELERİN BESLENMESİ

resimyukle.com : Resmin tam boyuttaki orjinal hali için ücretsiz üye olunuz.

DANA VE DÜVELERİN BAKIM VE BESLENMESİ

Danaların ve düvelerin iyi birer boğa veya inek olabilmeleri için iyi şekilde bakılması ve beslenmesi gerekir.

BİR YAŞINDAKİLERİN BESLENMESİ

- ✓ Birinci yaşta genç sığırlara kesif yem vermeye devam edilir.
 - ✓ Genç hayvanlar kaba yemi kolayca sindiremezler.
 - ✓ Onun için besleyici yemler tercih edilir.
 - ✓ Elde mevcut olan yemlere göre:
 - ✓ Kuru çayır otu + Çayır silajı
veya
 - ✓ Kuru çayır otu + Yemlik pancar
veya
 - ✓ Kuru çayır otu + Mısır silajı + Çayır silajı
şeklinde bir yemleme yapılabilir.
- Bu yemlere mineral karması da eklenmelidir.

DÜVELERİ BESLERKEN YAĞLANDIRMAYALIM

- ✓ İyi besleyelim diye düvelere aşırı miktarda, yüksek proteinli kesif yemler yedirilmemeli
- ✓ Aşırı şekilde gereksiz bir besleme olursa; düvenin yumurtalıkları yağ tutar, meme dokusu yağ tutar.
- ✓ Yağ tutmuş olan bir düve ya zor gebe kalır yada kısır kalır.
- ✓ Yağlanmış bir düvenin de süt verimi çok az olur.

Besi danalarının yem formülasyonları ile hakkında önemli bilgiler

- ✓ Besi danaları arpa- buğday- mısır gibi taneli yemlerden tükettikleri zaman canlı ağırlık artışı sağlarlar. Taneli yemler daima iri kırılmış veya ezilmiş olmalı, kesinlikle un haline getirilmemelidir.
- ✓ Rasyonda kaba yem, kesif yem, protein-enerji dengeleri çok önemlidir.asidoz yapmayacak kadar kaba yem (yonca,saman)verilmeli, ancak kaba-kesif yem oranı %15- %85 gibi tutulmalıdır.
- ✓ Su ve yem tamamen serbest olmalıdır.
- ✓ Hayvanların yem tüketimi canlı ağırlıklarıyla orantılıdır.

- ✓ Yem deęişikliklerinde ve ilk defa besiyeye başlandığında mutlaka 10- 15 günlük alıştırma periyodu geçirilmelidir.
- ✓ Yem formülasyonlarında posaların %10 civarında kuru madde ihtiva ettikleri akılda tutulmalıdır. silajlar ise kesim dönemine baęlı olarak %30 civarında kuru madde içerirler. zaten bu miktarın altında kuru madde içerięi olan silajlar “**kaliteli silaj**” deęildirler.
- ✓ Başlanan yem rasyonun besi dönemi boyunca deęiştirilmemesi işkembe fonksiyonları ve dolayısıyla besinin iyi sonuç vermesi bakımından çok önemlidir.

HAYVAN SAĞLIĞI AÇISINDAN BESİYE NASIL BAŞLAYALIM ?

- ✓ Yoldan gelmiş, yol yorgunluğu, açlık, susuzluk, rasyon değişikliği, vitamin – mineral noksanlığı, iklim değişikliği gibi stres faktörlerine maruz kalmış danalara çiftliğe kabulde mutlaka uzun etkili bir antibiyotik uygulanmalıdır.
- ✓ Besi yerine gelen danalara iç parazitlere karşı kombine bir parazit ilacı uygulanmalıdır.
- ✓ Ayrıca tüm danalar için dış parazit ilaçlaması yapılmalıdır.

- ✓ İlk geliřte bir kereye mahsus olmak üzere bir ADE vitamin kombinasyonu enjekte edilebilir. Daha sonraki vitamin gereksinimleri, yeme karıřtırılarak karřılanabilir.
- ✓ Ařı uygulamaları: řap ařısı mutlaka uygulanmalıdır. Bunun yanında řarbon ve yanıkara gibi hastalıkların ařıları da řayet bölgede son yıllarda bu problemler görüldüyse kesinlikle yapılmalıdır.ayrıca solunum sistemi enfeksiyonlarına karřı karma ařıları ve pasteurella ařılarını; diđer yandan, uygun görülen Clostridyum ařılarını uygulamak yararlı olabilir.besinin yapıldıđı yer yada danaların temin edildiđi yerler ađısından “Leptospirosis” řüphesi varsa leptospiroz ařısı yapılmalıdır.
- ✓ řap ve diđer bulařıcı hastalıkların önlenmesi amacı ile temizlik ve dezenfeksiyon iřlemlerine dikkat edilmelidir.

İNEKLERİN SÜT VERİM DÖNEMİNDE (LAKTASYONDA) BESLEMESİ

- ✓ Süt inekleri sağım dönemine göre beslenmelidir.
- ✓ İneklerden bir sağım döneminde yani laktasyonda alınan sütün normal şartlarda yaklaşık % 45'i ilk 100 günde, % 30-35'i ikinci 100 günde, % 20-25'i üçüncü 100 günde alınır.
- ✓ Bütün bunları dikkate alarak; ineklerimize devamlı aynı miktar yem vermek yerine yapacağımız aylık süt verim kontrollerinin de ışığında verimlerine ve verim dönemlerine göre yemleme yapmalıyız.

SÜT SIĞIRLARININ SU İHTİYACI

- ✓ Süt siğirlerine yeterli miktarda uygun kalitede su sağlanamaması halinde süt verimi düşer, büyüme yavaşlar ve sağlık problemleri ortaya çıkar.
- ✓ Temiz ve yeterli miktardaki su, normal rumen fonksiyonlarını sağlar, yem tüketimi, yemlerin sindirilebilirliği ve besin maddelerinin emilimini artırır.
- ✓ Su, kanın yapısında yer alır, dokulardaki madde alışverişini sağlar ve sütün % 87'sini oluşturur. Isı regülasyonun da su vasıtasıyla olur.
- ✓ Günlük su tüketiminin 0,5-1 litre kısıtlanması halinde kuru madde (yem) tüketimi 1 kg, süt verimi 1- 2,5 litre azalır. Laktasyondaki inekler her litre süt üretimi için 4,5-5 litre suya ihtiyaç duyar.
- ✓ Su ihtiyacının bir kısmı yemlerdeki nemle karşılanır.

DÖNEMSEL BESLEME

- ✓ Sağmal ineklerin besin madde ihtiyaçları; laktasyon safhası, laktasyon süt verimi, büyüme oranı ve gebelik durumuna bağlı olarak değişim göstermektedir. sağmal ineklerin besin madde ihtiyaçları, laktasyon safhasına bağlı olarak değişim göstermektedir.
- ✓ Bu açıdan sağmal ineklerin beslenmesi dört dönem olarak ele alınmaktadır.
- ✓ **Birinci dönem:** Sağmal ineğin süt veriminin pik yaptığı dönemi de kapsayan buzağılamadan sonraki ilk 70 günlük dönem (erken laktasyon)
- ✓ **İkinci dönem:** Kuru madde alımının pik'e ulaştığı ve süt üretiminde azalmanın başladığı 70. - 140. gün arasındaki dönem (orta laktasyon)
- ✓ **Üçüncü dönem:** Süt üretiminde sürekli bir azalmanın meydana geldiği ve laktasyon döneminde en uzun dönem olan 140.- 305. günler arasındaki dönem (geç laktasyon)
- ✓ **Dördüncü dönem:** Bir sonraki laktasyondan önce ineğin kuruya ayrıldığı 50-60 günlük dönem (kuru dönem)

Erken Laktasyon Döneminde Besleme

- ✓ Bu dönemde kesif yem miktarında yapılacak ani artışlar, inekte **iştahsızlık ve asidosis** gibi problemlerin baş göstermesine neden olmaktadır.
- ✓ Kesif yem miktarının **yavaş yavaş** arttırılması gerekmektedir.
- ✓ Bu dönemde (buzağılamadan sonraki 6 -8 haftalık dönemde) inek başına **günlük 500-700 gr kesif yem** artırımını uygun düşmektedir.
- ✓ Bu uygulamaya ilave olarak ineğe **bol miktarda kuru baklagil otu ve mısır silajı verilmesi** yerinde olacaktır.
- ✓ Erken laktasyon döneminde **kaba yem miktarının hayvanın CA'nın en az %1,5'u** kadar olması gerekmektedir.
- ✓ Eğer mümkünse ineğe sağım zamanının dışında da sık aralıklarla ancak az miktarda olmak üzere kesif yem vermek, hayvanın diğer stres faktörlerine maruz kalmasını da önleyecektir.

Orta Laktasyon Döneminde Besleme

- ✓ Buzağılamadan sonraki 70. ile 140. günler arasına rastlayan orta laktasyon döneminde pike ulaşan süt verimi azalma seyri içerisine girmektedir.
- ✓ Laktasyonun bu döneminde zayıf ola inekler günlük 2,5 kg kadar fazladan kesif yem vermek suretiyle vücut kondisyonlarının iyileştirilmesi mümkündür.
- ✓ Aynı şekilde, ilkinde buzağılayan ineklerde yaklaşık aynı miktarda ilave kesif yemi vermek suretiyle büyümeleri için gerekli besin maddeleri ihtiyacı karşılanmaktadır.
- ✓ Bu şekilde vücut kondisyonu iyileşen zayıf inekler ile ilkinde buzağılayan düvelerin kızgınlık gösterme ve döl tutma konusundaki problemlerin aşılması mümkün olmaktadır.
- ✓ Bu dönemde beslemede yapılacak bir hata, sürüde zayıf inekler ve ilkinde buzağılayan ineklerin süt verimlerinde ani düşmelerin meydana gelmesine, döl tutma problemi nedeniyle, döl verimi masraflarının maliyet içerisindeki payının yükselmesine neden olmaktadır.

Geç Laktasyon Döneminde Besleme

- ✓ Geç laktasyon döneminde ineklerin bir çoğu gebe kalmaktadır. Bu dönemde ilkinde buzağılayan genç inekler büyüme seyirlerinin devam etmesi ve gebe olmaları nedeniyle, yüksek verimli inekler kadar besin maddesine ihtiyaç göstermektedirler.
- ✓ Genç ineklerin süt verimleri için ihtiyaç duydukları kesif yem ilave olarak günlük yaklaşık olarak 2-2,5 kg kadar ilave kesif yem vermeye gerek vardır.
- ✓ Geç laktasyon döneminde süt verimindeki düşüş aylık %8-10 civarında gerçekleşmektedir.
- ✓ Yine bu dönemde ineklerin yaklaşık %10'unda bir yağlanma göze çarpmaktadır. Bu ineklere verilecek kesif yem miktarında kısıtlamaya giderek yağlanmanın önüne geçilmeye çalışılmalıdır.
- ✓ Ayrıca kuruya çıkacak yüksek verimli ineklerde mastitis problemine karşı yem ve su kısıtlamasına gitmek suretiyle günlük süt verim düzeyinin 15 litrenin altına çekilmesi arzu edilen bir durumdur.
- ✓ Kuruya çıkacak ineklerde kuruya ayrılmanın 10 gün öncesinden itibaren atlamalı sağım yapmak (bir öğün sağmak, bir öğün sağmamak) ineğin meme dokusunun kuruya hazırlanmasına yardımcı olacaktır.

Kuru Dönemde Besleme

- ✓ Kuru dönemde uygulanacak bilinçli bir besleme programı bir sonraki laktasyondaki süt verimi üzerine ve buzağılama öncesi ve sonrasında metabolik hastalıkların engellenmesinde büyük rol oynamaktadır.
- ✓ Genel olarak bu dönemde kuru ineğe yüksek kaliteli kaba yem sağlanacak olursa, inek buzağılamanın 14 gün öncesine kadar kesif yeme ihtiyaç duymayacaktır.
- ✓ Ancak yonca, korunga, fiğ gibi baklagil yem bitkilerinin bol miktarda verilmesi buzağılama sonrası süt hummasının oluşma riskini arttırdığı için, az miktarda kaba yeme ilave olarak, ineğin vücut kondisyonunu koruması amacıyla günlük 1,5 - 2,5 kg kadar kesif yem vermek yararlı olmaktadır.
- ✓ Bu dönemde ineğin kalsiyum ve fosfor ihtiyacının da dengeli bir şekilde sağlanması büyük önem taşımaktadır. Genellikle kurudaki ineklerin rasyonuna %0,40 kalsiyum, %0,24 oranında fosfor katılması gerekmektedir.

Kuru dönemde besleme

- ✓ Kuru dönemde inek başına günlük baklagil yem bitkisinin (yonca, korunga v.s) 1,5 kg kadar verilmesi yeterli olmaktadır.
- ✓ Ayrıca gebeliğin ilerlemiş olması nedeniyle ineğin fazla sulu ve hacimli yem alması engellenmelidir. Özellikle sulu yem olarak mısır veya ot silajı verilen işletmelerde inek başına sulu yem miktarının 10- 11 kg civarında olması uygun düşmektedir.
- ✓ Kuru dönemdeki ineklere buzağılamalarına 15 gün kala süt yemine geçilerek günlük 500-700 gr artışlar yaparak ineğin 100 kg canlı ağırlığına 1-1,5 kg kesif yem isabet edecek düzeye ulaştırılmalıdır.
- ✓ Bu meme dokusunun gelişimine yardımcı olması yanında buzağılama sonrası sindirim sisteminin yeme karşı toleransını da arttıracaktır.

Sağmal İnekler İçin Önerilen Kaba Yem Oranları

Günlük Süt verimi,kg	Rasyonda kaba Yem %	Rasyonda Kesif Yem %
20'den az	60 -70	30-40
20-30	55-60	40-45
30'dan yüksek	45-55	45-55

MANDALARIN BESLENMESİ

MANDALAR İŞTAHLI HAYVANDIR

- ✓ Manda yiyecek seçmez.ne verirseniz yer.meradan severek yararlanır. Yazın gölet kenarlarında, dere kenarlarında sazlık kamışlık yerlerdeki sert otları kolayca yer.
- ✓ Kışın da hem kolay hem ucuza beslenir. İyi olmasa bile kuru otları, korunga, mısır sapı, arpa- buğday sapı ve saman gibi ucuz ve basit yemleri kolayca yer.
- ✓ Selüloz dediğimiz sert sert maddesi fazla olan, katı yemleri sever. Yumuşak yemlerden hoşlanmaz. Karnının doyabilmesi için mutlaka sert yiyecekler ister.

GEBE MANDA BESLEMESİ

- ✓ Gebe manda, gebeliğin son iki ayına kadar diğer mandalar gibi beslenir.
- ✓ Son iki ayda günlük olarak iki kilo kesif yem verilir.
- ✓ Kaba yemlerin de kaliteli olanları yedirilir.
- ✓ Gebeliğin son dönemlerinde kaliteli kaba yem verilmelidir.

SAĞMAL MANDA BESLEMESİ

- ✓ Yazın sağmal mandalar besin ihtiyacını meradan karşılar. Mera yeterli değilse, sağım sırasında süt yemi verilerek desteklenir.
- ✓ Manda sütü çok yağlı olur. Bu sütün yapılabilmesi için mandanın yeterli besini alması gerekir. Manda sütünde yağ oranı % 6 -13 arasındadır. Ortalama % 8 yağ vardır.
- ✓ 1 kg süt için 700 gr süt yemi vermelidir. Yani 6 kg süt veren bir mandaya 4 kg 200 gr süt yemi verilir.
- ✓ Karma yem hazırlanırken % 1 - 1,5 kadar mermer tozu ile % 1 oranında tuz ilave edilir.

MANDA BESİSİ

- ✓ Et üretimi için manda besisi yapılabilir. bu amaçla,
Malak besisi
Genç manda besisi
Ergin manda besisi olarak üç dönemde besi uygulanır.
- ✓ Malaklar 30 – 40 günlük iken, ortalama 60 kg canlı ağırlığına ulaşınca kesilirler. Yeterli bir besleme ile günde yarım kiloluk CA artışı sağlanabilir.
- ✓ Selüloz oranı yüksek kaba yemlerle beslenen mandalar bu yemden kolayca yaralanır. Bu bakımdan besi ucuza gelir.
- ✓ Manda besisinde genç mandaları kullanmak gerekir. Genç mandalar daha fazla et tutar. Ayrıca etleri kaliteli ve lezzetli olur. İleri yaşlarda et yağlanır, lifleri kalınlaşır ve sertleşir.
- ✓ Kesilen mandalarda et randımanı sığırlardan daha düşüktür.

BESLENMEDEN DOĐAN HASTALIKLAR

SÜT HUMMASI (HIPOKALSEMİ – PARESİS PUERPERALIS)

- ✓ Doğumu takiben birkaç gün içinde süt ineklerinde görülür.özellikle süt verimi yüksek hayvanlarda daha fazla görülür.
- ✓ Nedenleri:
 - Süt veriminin artması sonucu metabolik ihtiyaçların karşılanmaması,
 - Kurudaki yetersiz beslenme,
 - Yavru atma
- ✓ Kurudaki inekler beslenirken yemlerle fazla miktarda kalsiyum verilmesi kalsiyum metabolizmasının tembelleşmesine neden olur ve doğumdan sonraki kalsiyum ihtiyacı karşılanamaz.
- ✓ DİKKAT: Hastalığın görülme riskini azaltmak için kalsiyum ihtiyacının düşük olduğu kurudaki dönemde, yonca gibi fazla miktarda kalsiyum içeren yemlerden aşırı yedirilmemelidir.
- ✓ Belirtileri: Başlangıçta iştah kesilir, hayvan titrer, arka bacaklarını bükemez, sallantılı yürür. İkinci aşamada hayvan bilincini yitirir, inleme görülür, boyun kaslarında kasılma olur. Beden ısısı normalin altına düşer, nabız yükselir, hayvan göğüs ve karın üzerine yatar ve bütün bunların sonucunda komaya girer.
- ✓ Tedavi: Tedavisi mümkündür. Acilen bir veteriner hekime başvurulmalıdır.

DOĐUM ÖNCESİ FELCİ

(DOĐUM ÖNCESİ PARAPLEJİ)

- Doğumdan önceki haftalarda görülür.

Nedenleri

- Kalsiyum ve fosfor metabolizmasındaki bozukluklar

Belirtileri

- Hayvan normal görüldüğü halde ayağa kalkamaz

Tedavi

- Tedavisi mümkündür. Acilen bir veteriner hekime başvurulmalıdır.

ÇAYIR TETANİSİ (HIPOMAGNEZEMİK TETANI)

- ✓ Kışın uzun süre ahırda beslenen sığırların baharda merada otlatılması sonucu: öz su bakımından zengin yeşil otları fazla yemesinden doğan bir hastalıktır.

Nedenleri

- ✓ Magnezyum yetersizliğine bağlı oluşur. Genç meralar magnezyum bakımından fakir, potasyum ve sodyum yönünden zengindir. Potasyum ve sodyumun fazla olması magnezyumun emilmesini engellemektedir.

Belirtileri

- ✓ Hayvan otlamayı keser, huzursuzdur, saldırgandır. Birkaç saat sonra merada ölmüş olarak bulunabilir.

Tedavi

- ✓ Erken dönemde tedavi edilebilir. Acilen bir veteriner hekime başvurulmalıdır.

KETOSIS

- ✓ Yüksek verimli süt ineklerinde görülür. Laktasyonun ilk aylarında enerjinin yeterince karşılanamamasına bağlı olarak şekillenir.

Nedenleri

- ✓ Ana nedeni rasyonun(hayvanın günlük yemi) karbonhidratlarca yetersiz oluşudur.
- ✓ Şeker hastalığı da neden olabilir.

Belirtileri

- ✓ İştahta azalma, zayıflama, süt veriminde birden düşme görülür. Ayrıca sinirsel belirtiler de görülebilir.

Tedavi

- ✓ Tedavisi mümkündür.

BEYAZ KAS HASTALIĐI

- ✓ Selenyum ve E vitamini noksanlıklarında görülür. Buzađı için önemlidir.

Nedenleri

- ✓ Hayvanın yemlerle yeterli miktarda selenyum ve E vitamini alamamasıdır.

Belirtileri

- ✓ Bitkinlik, durgunluk solunum sayısı artışı, tutuk yürüyüş,ayađa kalkmada güçlük gibi belirtiler görülebilir.

Tedavi

- ✓ Tedavisi mümkündür.

TEŐEKKÜRLER

Hazırlayan : Zir.Müh.Zooteknist
Tarım Danıőmanı Fatma EMİR