

**LIETUVOS SVEIKATOS MOKSLŲ UNIVERSITETAS
VETERINARIJOS AKADEMIJA
GYVULININKYSTĖS TECHNOLOGIJOS FAKULTETAS
GYVŪNŲ VEISIMO IR MITYBOS KATEDRA**

Dainora Bilunksytė

**APSAUGOTO VITAMINŲ MIŠINIO ĮTAKA VEISLINIŲ TELYČIŲ
AUGINIMO SPARTAI IR REPRODUKČINĖMS SAVYBĖMS**

Magistro baigiamasis darbas

**Darbo vadovas:
Doc. dr. Rolandas Stankevičius**

KAUNAS, 2016

**ATLIKTAS GYVŪNŲ VEISIMO IR MITYBOS KATEDROJE
PATVIRTINIMAS APIE ATLIKTO DARBO SAVARANKIŠKUMĄ**

Patvirtinu, kad įteikiamas magistro baigiamasis darbas „**Apsaugoto vitaminų mišinio įtaka veislinių telyčių augimo spartai ir reprodukcinėms savybėms**“.

1. Yra atliktas mano paties;
2. Nebuvo naudotas kitame universitete Lietuvoje ir užsienyje;
3. Nenaudojau šaltinių, kurie nėra nurodyti darbe, ir pateikiu visą panaudotos literatūros sąrašą.

Dainora Bilunskytė
(data) (autoriaus vardas, pavardė) (parašas)

**PATVIRTINIMAS APIE ATSAKOMYBĘ UŽ LIETUVIŲ KALBOS
TAISYKLINGUMĄ ATLIKTAME DARBE**

Patvirtinu lietuvių kalbos taisyklingumą atliktame darbe.

Dainora Bilunskytė
(data) (autoriaus vardas, pavardė) (parašas)

MAGISTRO BAIGIAMOJO DARBO VADOVO IŠVADOS DĖL DARBO GYNIMO

Doc. Dr. Rolandas Stankevičius
(data) (darbo vadovo vardas, pavardė) (parašas)

MAGISTRO BAIGIAMASIS DARBAS APROBUOTAS KATEDROJE/INSTITUTE

Prof. Dr. Vida Juozaitienė
(aprobacijos data) (katedros/klinikos vedėjo/jos vardas, pavardė) (parašas)

Magistro baigiamojo darbo recenzentas

(aprobacijos data) (katedros/klinikos vedėjo/jos vardas, pavardė) (parašas)

Magistro baigiamųjų darbų gynimo komisijos įvertinimas:

(data) (gynimo komisijos sekretorės (-riaus) vardas, pavardė) (parašas)

Magistro baigiamasis darbas yra įdėtas į ETD IS

(gynimo komisijos sekretorės (-riaus) parašas)

TURINYS

SANTRAUKA	4
SUMMARY	5
SUTRUMPINIMAI.....	6
ĮVADAS	7
1.LITERATŪROS APŽVALGA	8
1.1.Pieninė galvijininkystė Lietuvoje ir pasaulyje.....	8
1.2.Populiariausios pieninių galvijų veislės Lietuvoje	9
1.3.Telyčių ir melžiamų karvių mityboje naudojami pašarai, jų reikšmė produktyvumui ir reprodukciniams savybėms	11
1.3.1.Stambieji pašarai ir silosuotieji pašarai	13
1.3.2.Koncentruotieji pašarai	15
1.3.3.Vitaminai ir mineraliniai priedai	16
1.4.Telyčių ir karvių reprodukcinės savybės bei veršiamosios laikas.....	17
2.TYRIMO METODIKA	20
2.1. Bandymo atlikimo vieta ir tyrimo sąlygos	20
2.2.Telyčių šėrimas ir laikymas.....	21
2.3.Telyčių augimo spartos įvertinimas.....	28
2.4.Telyčių reprodukcinių įvertinimas	28
2.5.Statistinis duomenų apdorojimas	28
3.TYRIMO REZULTATAI	29
3.1.Telyčių augimo spartos rezultatai.....	29
3.2.Telyčių reprodukcinių savybių vertinimas	31
4.TYRIMŲ REZULTATŲ APTARIMAS.....	34
IŠVADOS IR REKOMENDACIJOS.....	36
LITERATŪRA	37

Bilunskytė D. Apsaugoto vitaminų mišinio įtaka veislinių telyčių augimo spartai ir reprodukcinėms savybėms. Magistro baigiamasis darbas / Darbo vadovas: doc. dr. R. Stankevičius. Lietuvos sveikatos mokslų universitetas, Gyvūnų veisimo ir mitybos katedra. Kaunas, 2017.

SANTRAUKA

Darbo apimtis: 40 puslapių, pateikta 12 lentelių, 12 paveikslų. Naudotasi 50 literatūros šaltinių.

Darbo tikslas: įvertinti apsaugoto vitaminų mišinio įtaka veislinių telyčių auginimo spartai ir reprodukcijos savybėms.

Darbo uždaviniai:

- Įvertinti telyčių augimo spartą;
- Įvertinti telyčių reprodukcinės savybes;

Atliekant darbą buvo naudoti mokslinės literatūros analizės, tyrimų statistinės analizės, duomenų sisteminimo ir apibendrinimo metodai.

Tyrimui buvo pasirinktas vienas ūkis. Ūkyje atrinkta po 15 telyčių. Buvo analizuojami telyčių racionai bei įvertinta jų energetinė vertė. Vienoje iš grupių į telyčių racioną buvo įtrauktas apsaugotas vitaminų mišinys.

Atlikus tyrimus buvo nustatyta veislinių telyčių augimo sparta bei reprodukcinės savybės tiriamojoje grupėje. X ūkyje telyčios per parą priauga 25,93 g, o telyčių vaisingumui buvo sunaudota 1,67 spermų dozių mažiau. Atlikus tyrimą paaiškėjo, kad ūkyje, kuriame buvo panaudotas apsaugotas vitaminų mišinys, pagerėjo augimo sparta ir reprodukcija.

Raktiniai žodžiai: mityba, veislinės telyčios, racionas, reprodukcija, apsaugoto vitaminų mišinys.

Bilunskytė D. The protected vitamin mixture influence of breeding heifers, growth rates and reproductive performance. Master Thesis / Supervisor: Assoc. dr. R. Stankevich. Lithuanian University of Health Sciences, Animal Breeding and Nutrition Department. Kaunas, 2017.

SUMMARY

Work consist of 40 pages, the 12 tables, 12 figures. It has been used 50 literature sources.

The aim is to assess protected vitamin mixture influence breeding heifers raising rates and reproductive performance.

Tasks:

- Evaluate heifers growth rate;
- Rate heifers reproductive characteristics;

There has been used scientific literature analysis, statistical analysis, research, data systematization and synthesis methods at the work.

15 heifers were selected in one farm. Heifer's rations were analyzed and evaluated it's energy value. In one's group of heifers diet there was added protected vitamin mixture.

The investigation revealed breeding heifers, growth rate, and reproductive characteristics of the concerned group. X farm heifer daily gain 25,93 g and heifers fertility was consumed 1.67 sperm doses less. The investigation revealed that the farm, which has been used in protected vitamin mixture, improved growth rate and reproduction.

Key words: nutrition, breeding heifers, diet, reproduction, protected vitamin mixture.

SUTRUMPINIMAI

NEL – neto energija laktacijai;
MJ – apykaitos energija;
SM – sausosios medžiagos;
Cr – cukrus;
Kr – krakmolas;
ŽB – žali baltymai;
ŽR – žali riebalai;
NŽB – naudingieji žali baltymai;
NSB – nesuskaidomi baltymai;
RNB – ruminalinis azoto balansas;
ŽL – žalia ląsteliena;
Ca – kalcis;
F – fosforas;
Mg – magnis;
Na – natris;
K – kalis;
konc. – koncentruotas;
proc. – procentai;
paš. – pašaras;
t – tona;
kg – kilogramas;
g – gramas;
ha – hektaras;
m. – metai;
mėn. – mėnesis;
p – patikimumas;
pav. – paveikslėlis;
komb. – kombinuotas.

ĮVADAS

Bendikas P., Bliznikas S., Jatkauskas J. [1] pastebėjo, kad Lietuvos žemdirbių patyrimas rodo, jog gyvulininkystės šaka - tradicinė. Mūsų šalyje gamtinės sąlygos palankios galvijus aprūpinti žoliniais pašarais.

Lietuvoje gyvulių skaičius ir karvių produktyvumas ženkliai padidėjo per pastaruosius metus. Dėka, dėl pagerėjusios pašarų bazės ir genetikos pasiekta gerų pieno primilžių ūkiuose. Iš Europos sąjungos šalių importuota labai daug aukšto produktyvumo gyvulių. Tačiau jų genetinis potencialas daugumoje ūkių nepakankamai išnaudojamas. Šalyje trūksta gerų specialistų, kurie gautų iš šių gyvulių norimą produktyvumą. Šių karvių laktacijos skaičius labai didelis, dalis jų išbrokuojama dėl įvairių susirgimų ir nepasiektų maksimalaus potencialo. Kuo karvių aukštesnis produktyvumas, tuo minėtos problemos dažniau pasitaiko.

Karvės reprodukcijai didelę įtaką daro netinkamos laikymo sąlygos, šėrimas. Norint pasiekti geresnių rezultatų reikia išmanyti reprodukcijos vadybą. Jei šito nežinai, tai karvės neatves veršelio – nebus ir pieno.

Reprodukcijos vadyba – viena svarbiausių pieno ūkio vadybos dalių. Netinkamos reprodukcijos vadybos pasekmės matomos praėjus pusmečiui ar net po vienerių metų. Pieno gamyboje netinkamos šėrimo pasekmės pasirodo kitą dieną. Sutvarkyti padarytas klaidas užtrunka daug laiko ir ekonominiai nuostoliai dideli [1].

Darbo tikslas - nustatyti raciono, papildyto apsaugotų vitaminų mišinio, poveikį veislinių telyčių auginimo spartai ir reprodukcinėms savybėms.

Darbo uždaviniai:

- Įvertinti telyčių augimo spartą;
- Įvertinti telyčių reprodukcines savybes.

1. LITERATŪROS APŽVALGA

1.1. Pieninė galvijininkystė Lietuvoje ir pasaulyje

Lietuvoje pienininkystė yra viena svarbiausių žemės ūkio šakų. VI Žemės ūkio informacijos ir kaimo verslo centro pristatomoje Kontroliuojamųjų karvių bandų produktyvumo 2014–2015 m. apyskaitoje apžvelgiami 2014–2015 produktyvumo kontrolės metų rezultatai. Pastebima, jog didėja ne tik kontroliuojamųjų karvių skaičius, bet ir auga pieno rodikliai. 2014–2015 produktyvumo kontrolės metais iš vienos karvės vidutiniškai primelžta 141 kg pieno ir gauta 8,0 kg pieno riebalų ir 5,0 kg pieno baltymų daugiau negu 2013–2014 kontrolės metais. Nors kontroliuojamųjų karvių bendras bandų skaičius kiekvienais metais ir mažėja, bet pačios bandos didėja [2].

Lietuvos pienininkystės ūkiai vis labiau plečia savo ūkius ir, kitaip nei smulkieji ūkiai. Jie siekia konkuruoti bendroje pieno sektoriaus rinkoje ir norėdami pasiekti geresnių veiklos rezultatų, turi didesnes galimybes gerinti savo ūkyje gaunamo pieno kokybę. Pienininkystės ūkiai nori parduoti produkciją brangiau Lietuvos pieno supirkimo įmonėms [3].

1 pav. *Karvių bandų skaičiaus dinamika 2014-2015 m. [7]*

Karvių bandų nuo 2013 m. pradžios iki 2016 m. pradžios sumažėjo 17 150 vnt. (24,6 proc.). Karvių sumažėjo 15 809 vnt. (5 proc.) per minėtą laikotarpį. Iki šiol vyravo tendencija, kad metų viduryje ŪGR registruotų karvių skaičius išaugdavo, tačiau paskutinį š. m. pusmetį ŪGR registruotų karvių sumažėjo 542 vnt. Mažėja ne tik registruotų karvių, bet ir jų bandų, tačiau pastarųjų skaičiaus mažėjimas ne toks spartus kaip karvių: vidutinės karvių bandos dydis per aptariamą laikotarpį didėjo nuo 4,54 iki 5,73 gyvulio (31,5 proc.).

Pieno gamyba vyksta visose Europos Sąjungos (ES) valstybėse narėse. Tam tikrose šalyse pienininkystė yra svarbiausia žemės ūkio varomoji jėga, bet pieno sektoriaus produkcija ES sudaro 15 procentų visos pagaminamos žemės ūkio produkcijos. Pieno ir pieno produktų eksportuotoja ES yra viena iš didžiausių pasaulių [4].

Pasaulinė pieno ir jo produktų rinka turėtų stabiliai augti per ateinančius dešimt metų. Spėjama, kad nuo 2016 m. iki 2025 m. pieno produktų suvartojimas ir gamyba didės po 1,9 proc. kasmet. Pasaulyje kiekvienais metais pieno gamyba papildomai didės po 16,1 mln. t. Europos Komisija (EK) pateikė prognozes gruodžio mėnesio ataskaitoje. Pasaulinei lyderei Indijai prognozuojamas didžiausias pieno gamybos augimas per ateinantį dešimtmetį. Tačiau didesnės įtakos pasaulio rinkai tai neturės, nes papildomai pagamintas pienas bus suvartotas šalies vidaus rinkoje [5].

1.2. Populiariausios pieninių galvijų veislės Lietuvoje

VĮ Žemės ūkio informacijos ir kaimo verslo centro pateikiamame galvijų veislių klasifikatoriuje, nurodoma, jog pieninių veislių galvijams priskiriamos šios veislės:

- 8 veislės priklauso žaliųjų veislių galvijams (Lietuvos žalieji, Anglerai ir kt.);
- 9 veislės priskiriamos juodmargių veislių galvijams (Lietuvos juodmargiai, Holšteinais ir kt.),
- 13 veislių priskiriamos kitų pieninių veislių galvijų klasei (Airšyrai, Džersiai ir kt.)
- 5 galvijų veislės priskiriamos vietiniams galvijams (Vietiniai baltnugariai, Vietiniai šemieji, Vietiniai senojo genotipo juodmargiai ir žalieji bei baltnugariai) [6].

2 pav. *Galvijų pasiskirstymo (vnt.) pagal veisles dinamika 2013-2016 m. [7]*

Šalyje daugiausia auginama juodmargių veislės galvijų, nustatyta analizuojant ŪGR registruotų galvijų duomenis. Nors Lietuvoje nežymiai daugėjo juodmargių 2013–2014 m., nuo 2015 m. pradžios jų pradėjo mažėti ir, palyginti su 2013 m. pradžia, jų yra 33 827 vnt. mažiau. 2013–2016 m. laikotarpiu – kintantis žalujų veislės galvijų skaičius. Šiuo metu, palyginti su 2013 m. pradžia, žalujų karvių skaičius yra sumažėjęs nuo 128 488 vnt. iki 125 357 vnt. (2,4 proc.) [6].

Lietuvos juodmargiai (veislės kodas 26). Ši pieninių galvijų veislė yra trumpomis kojomis, krūtinės gilios ir plačios, plačios keteros, nugaros ir juosmens. Lietuvos juodmargiai dažnai panašesni į pieninius - mėsinius galvijus dėl plataus užpakalio bei gerai išsivychusių raumenų. Šių veislių galvijai yra stiprios konstitucijos, kompaktiško kūno sudėjimo. Prieauglis sparčiai auga. Gerinant Lietuvos juodmargius stengiamasi didinti pieningumą, pieno riebumą ir baltymingumą bei tešmens morfologines ir fiziologines savybes. Lietuvos juodmargiai galvijai, kaip atvira populiacija, gerinami produktyvių artimų veislių buliais. Lietuvos juodmargių galvijų veisimu užsiima Lietuvos juodmargių galvijų augintojų asociacija [8].

1 lentelė. *Lietuvos juodmargių veislės karvių skaičius, vidutinis produktyvumas ir vidutinis amžius laktacijomis [2]*

Vidutinis karvių skaičius	Amžius laktacijomis	Pieno kg	Pieno riebalų		Pieno baltymų	
			Proc.	Kg	Proc.	Kg
92330	3,1	6844	4,28	293	3,30	226

Lietuvos žalieji (veislės kodas 11). Šių galvijų kojos vidutinio ilgumo, taisyklinga stovėseną, oda labai plona turi elastingumo, vidutinio didumo tešmuo, gilus, nenukaręs. Tešmens speniai cilindriški, būna kūgiški. Lietuvos žalujų galvijai – įvairaus atspalvio, žalos spalvos. Jų galva nedidelė, kaklas – ilgas, mažai raumeningas, krūtinė ir liemuo – ilgi, nedideles apimties. Veislė išvesta, vietinius galvijus kryžminant su Danijos žalaisiais, anglerais, švicais, Latvijos dvylaisiais, Švedijos žalmargiais ir simentaliais. Senojo genotipo Lietuvos žalujų galvijais rūpinasi Lietuvos žalujų galvijų gerintojų asociacija.

2 lentelė. *Lietuvos žалуjų veislės karvių skaičius, vidutinis produktyvumas ir vidutinis amžius laktacijomis [2]*

Vidutinis karvių skaičius	Amžius laktacijomis	Pieno kg	Pieno riebalų		Pieno baltymų	
			Proc.	Kg	Proc.	Kg
31447	2,7	7198	4,41	318	3,42	246

Holšteino fryzai (veislės kodai 24, 32). Holšteinai – tai pieningiausiai galvijai pasaulyje. Jų veislė susiformavo Jungtinėse Amerikos Valstijose ir Kanadoje iš įvežtų Olandijos juodmargių galvijų. Manoma, kad 1621 m. pateko pirmieji Olandijos juodmargiai į Amerikos žemyną. Čia selekcininkai intensyviai dirbo, didino pieningumą ir stambino karves. Holšteinai, palyginti su Olandijos juodmargiais, ryškesnio pieninio tipo, aukštesni, stambesni, jų didesnė krūtinės apimtis ir geriau išsivystęs bei taisyklingesnės formos tešmuo. Prieauglis sparčiai auga ir pagal gaunamą liesos mėsos kiekį lenkia daugelį specializuotų mėsinių veislių galvijų. Holšteinų veislės karvė sveria 680–700 kg, buliai – 1000–1200 kg, jų aukštis ties ketera – atitinkamai 142 cm ir 152 cm. Ką tik atvesti veršeliai sveria apie 40 kg. Lietuvoje vidutinis primilžis iš šios veislės karvių – 8231 kg 4,18 proc. riebumo ir 3,33 proc. baltymingumo pieno. Geresnėse bandose iš karvės per metus primelžiama po 12–18 tūkst. kg pieno [45].

Airšyrai (veislės kodas 31). Pieninių galvijų veislė. Išvesta Škotijoje, Eršyro grafystėje. Šios veislės galvijams būna žalai rudos iki baltos spalvos. Karvės neturi problemų dėl kojų ir nagų. Jų tešmuo puikios formos. Airšyrų pieningumas labai aukštas, pieno riebumas – vidutinis, somatinių ląstelių kiekis piene – žemas. Žoliniai pašarai karvių organizme labai greitai konvertuoja į pieną. Karvių lengvas veršiavimasis, prieauglio geras augimas bei pasižymi ilgaamžiškumu. Airšyrų veislę naudoja žалуjų ir žalmargių pieninių veislių gerinimui. [46] Šie galvijai labai ištvėringi ir prisitaiko prie įvairių laikymo sistemų. Lietuvoje Švedijos žalmargių ir Lietuvos žалуjų gerinimui naudojami Kanados airšyrai, kurie iš kitų airšyrų išsiskiria ypač geru eksterjeru [8].

1.3. Telyčių ir melžiamų karvių mityboje naudojami pašarai, jų reikšmė produktyvumui ir reprodukciniams savybėms

Norint išanalizuoti karvėms skiriamų pašarų klasifikaciją, privalu žinoti, jog karvės turi būti pilnai šeriamos pašarų mišiniais. Stambiujų pašarų, tokių kaip šienas ir šiaudai sudaro pagrindinį karvių racioną. Sultingieji pašarai vartojami taip pat, kuriuos sudaro žolė, šienainis ir silosas, bei mineralai ir kombinuotieji pašarai [1]. Privalumas, pilno raciono pašarų mišinio yra tai, kad pašaras vienodos fizinės formos ir karvės atskirai pašarų pasirinkti negali. Joms mineralinių priedų duoti atskirai nereikia, nes pašaras iš dalijamas mechanizuotai [9].

Žilaičio ir kt. [10] teigimu, telyčių pašarų kokybei ir mitybinei vertei lemiamą reikšmę turi tokie itin reikšmingi rodikliai, kaip pašare esantis energijos, baltymų ir mineralų kiekis. Esant geriems pašaro rodikliams užauginama produktyvesnė ir sveikesnė karvė. Norint tai pasiekti, reikia tinkamai prižiūrėti naujagimius veršelius, kad jie būtų auginami tinkamomis sąlygomis ir nesusirgtų [47].

Kai atsivedamas veršelis, jis dar nėra išsivystęs atrajojantis gyvūnas (3 pav.). Pienui pasisavinti veršeliai naudoja tik šliužą. Tokią galimybę sudaro suformuota raukšlė, per kurią pienas iš stemplės patenka tiesiai į šliužą. Pieno gumulą sudaro fermentų pagalba rūgščioje terpėje sutraukiamas pienas. Veršelis maisto medžiagas pasisavinti gali tada, kai pieno gumulas truputį suskaidomas dalimis ir jis patenka į žarnas. Prieskrandžių funkcija susiformuoja tik veršeliui augant ir pradėdant ēsti. Stambių pašarų priežastis tokia, kad veršeliai sunkiai suvirškina. Sulaukęs kelių savaičių amžiaus veršelis gali jau atrajoti, tačiau iki 6 - 8 mėn. amžiaus maitintis stambiaisiais pašarais negali, jis nėra tikras atrajojantis gyvūnas [11].

Gerosios žarnyno bakterijos patenka kartu su krekenomis jau pirmosiomis gyvenimo dienomis į naujagimių veršelių virškinimo traktą. Veršeliai pradeda viduriuoti dėl nepalankių laikymo bei šėrimo sąlygų į žarnyną gali pakliūti ir patogeniniai mikroorganizmai, kurie sukelia disbakteriozę [12].

3 pav. *Veršeliai (D. Bilunskytės nuotraukos)*

Iki 6 mėnesių amžiaus turi gauti geros kokybės šieno ir koncentruotų pašarų. Telyčioms vietoje šakniavaisių ir siloso galime duoti žolės. Jos pratinamos prie žolės sulaukusios trijų mėnesių, o penktą - šeštą mėnesį galima duoti ir daugiau žolės, kai labiau išsivysto jų prieskrandžiai.

Telyčaitės iki dviejų mėnesių į aptvarus išleidžiamos tik dieną, o nakčiai suvaromos į veršides, šiuo metu jos dar tik pratinamos ēsti žolę. 2 - 4 mėnesių telyčiai pagrindinis pašaras yra

pienas, koncentratai ir šienas, bet šiuo metu jau suėda šiek tiek daugiau žolės. 4 - 6 mėnesių amžiaus telyčios gali būti ištisą parą ganykloje, bet jos turi būti šeriamos šienu ir koncentratais [13].

Šešių mėnesių prieauglio prieskrandžiai jau visiškai išsivystę. Suaugusiems gyvuliams būdingas virškinimo tipas nusistovi [50]. Telyčios nuo 6 iki 12 mėn. amžiaus iš pradžių 50 proc. maisto medžiagų turėtų gauti su žoliniais pašarais ir 50 proc. su kombinuotaisiais, vėliau apie 90 proc. su žoliniais pašarais turėtų gauti visų maisto medžiagų [48].

Šėrimo racioną sudaryti reikia veršingoms telyčioms, nes nuo to, ar geri bus veršeliai, priklauso produktyvumas ir reprodukcinės savybės. Pilnaverčiais pašarais turi būti šeriamos telyčios. Telyčių priesvoris per parą turėtų būti 750 – 800 g., tada tinkamai bus išaugintos ir laiku apvaisintos.

Laktacijos pradžioje labai svarbu, kad telyčios būtų šeriamos iki soties, nes joms turi pakakti maisto ir kitų medžiagų, bet ir susidarytų jų atsargos ne tik pačiai telyčiai, bet ir vaisiui. Silosas, šiaudai pakeičiami geru šienainiu ir šienu, todėl paskutiniaisiais veršingumo mėnesiais telyčioms skiriama daugiau koncentratų.

Pirmiausia reikia pradėti nuo tėvų parinkimo, optimalaus apsėklinimo ir užtrūkinimo laiko, gerų karvių laikymo ir priežiūros sąlygų, šėrimo gausumo nuo to priklauso kaip išauginti sveiko galvijo prieauglį.

Bendiko P., Tarvydo V., Uchockio V. [15] nuomone paskutiniai karvių veršingumo mėnesiai ypač svarbūs. Veršingumo pradžioje nedaug maisto medžiagų reikia embrionui. Jų pakanka pagal šėrimo normas su pašarais gaunamo kiekio karvės gyvybinėms funkcijoms palaikyti ir prieaugiui gauti. Vaisius sparčiai auga paskutiniaisiais veršingumo mėnesiais. Nustojus funkcionuoti pieno liaukoms, augantis vaisius būtų aprūpinamas maisto medžiagomis, todėl labai svarbu laiku karves užtrūkinti. Savo organizme iki apsiveršavimo karvės kaupia medžiagas, kurios, atsivedus veršelį, pieno gamybai bus naudojamos. Produktyvios karvės laktacijos pradžioje dar nepajėgia suėsti pagal produktyvumą reikiamo pašarų kiekio ir pieno gamybai naudoja organizmo atsargas, sukauptas užtrūkimo laikotarpiu. Todėl per artimiausią laktaciją karvė gali duoti pieno 300-400 kg mažiau kai nepakankamai sukauptas atsargų.

1.3.1. Stambieji pašarai ir silosuotieji pašarai

Žalieji pašarai – ganyklų žolė yra pigiausias, maistingiausias pašaras karvėms ir galvijų prieaugliui. Vertingiausia – jauna žolė. Ganos karvės gerame žolyne procesinių būdu, negaudamos koncentruotųjų pašarų, per parą gali duoti 15-18 kg pieno.

Ganyklos gali būti pusiau ilgalaikės arba sėjomaininės (naudojamos 2-7 metų), ilgalaikės (naudojamos daugiau nei 10 metų), ir laikinos (naudojamos vienerius metus). Pastarosios paprastai

reikalingos papildomam ganymui, kai kitose ganyklose neužtenka žolės. Ganyklos vertė priklauso nuo jame augančių žolių rūšies ir veislės, dirvožemio tipo, jų vegetacijos tarpsnio, tręšimo lygio ir pan. Menkos maistinės vertės yra kiekvienos rūšies peraugusios žolės (po žydėjimo). Visose žolėse yra nedaug fosforo bei mikroelementų, jose yra panašūs kalcio, magnio ir kalio kiekiai.

Kukurūzai – kukurūzai sėjami tankiau, kad būtų minkštesni ir naudojami karvių pašarui. Šeriama nuo žydėjimo iki plaukėjimo pradžios. Karves ir jų prieauglį šeriant kukurūzais, reikia duoti ir baltymingesnių žaliųjų pašarų. Gyvuliai noriai ėda smulkintus kukurūzus [16].

Anot V. Gudaičio [17], ruošiant kukurūzų silosą iš 1 ha mes gauname energijos tiek, kiek nėra kituose pašariniuose augaluose. Kukurūzų silosas skirtas šerti melžiamas karves. Penimiems galvijams paruoštas pašaras, geros kokybės kukurūzų silosas gali būti geras ir nesiekti didelių kaštų. Įterptas trąšas į dirvą, ypač azotą ir kalį pakankamai pasisavina augantys kukurūzai. Tinkamiausias laikas gaminti kukurūzų silosą - vaškinė branda. Sausųjų medžiagų 30 – 35 proc. yra kukurūzų masėje. Gerai paruošto siloso energinė vertė siekia aukštų rodiklių 11 – 11,5 MJ. Silosavimas - labai svarbu koks bus sausųjų medžiagų kiekis augaluose, bei grūduose esantis krakmolai. Kukurūzai pasiekia pieninę brandą krakmolai susidaro apie 15 proc., o vaškinėje brandoje pasiekia dvigubai – apie 30 proc. Didžiajame prieskrandyje yra pasisavinamas kukurūzų krakmolai ankstyvos brandos, tad kyla didžiulės problemos dėl acidozės. Didžiajame prieskrandyje suvirškinama dalis subrendusių kukurūzų krakmolai, o žarnyne apie 25–40 proc. Vadinas, kukurūzų silosas tinkamas - karvėms, nes krakmolai žarnyne sintetina gliukozę, dėl to primelžto pieno yra daugiau. Kukurūzų silosas sudaro 60–80 proc. karvių raciono sausųjų medžiagų.

Silosas – galvijams yra vienas iš svarbiausių pašarų. Jis paruošiamas iš subrendusių kukurūzų ir žolių. Geros kokybės silosas suslegiamas iš pavytintos iki 70-75 proc. drėgnumo žolės. Sausųjų šiaudų verta pridėti 10-15 proc. į silosuojamą masę kai ji drėgnesnė.

Silosas – susidaro iš mikroorganizmų veiklos, kurie yra augaluose ir taip fermentuojamas cukrus į organines rūgštis, reikalingiausia – pieno rūgštis [8]. Siloso kokybę pagerina pieno rūgštys, nes nuo to priklauso siloso masės rūgštingumas [9]. Norint pagaminti gerą silosą reikia laikytis principų, tai: esanti masė turi būti tinkamo drėgnumo, geros sąlygos susidaryti anaerobinių veiklai, bei augaluose turi būti pakankamai cukraus, tinkamai suspausti ir uždengti. Silosą galime pagaminti ne vien iš žolių, bet ir iš kukurūzų, varpinių ir/ar ankštinių grūdinių ir kt., tačiau negalime gaminti šieno. Varpiniai ir ankštiniai augalai esantys su grūdais gali būti nesubrendę, bet silosuojami. Konservavimo būdas - kukurūzų tarkių, cukrinių runkelių gręžinių ir kitų perdirbamosios pramonės šalutinių produktų silosavimas [8].

Silosas ritiniuose – sveria 400-700 kg, tinkamai suspaustas ritinys, priklausomai nuo sausųjų medžiagų kiekio žaliavoje. Geriausia sukti į ritinius pavytintą žolę, kurioje yra 22,5-35 proc. sausųjų medžiagų. Mechaniniai nuostoliai lauke didėja, jei žolė sausesnė ir yra galimybė susidaryti

mielėms ir pelėsiams [16]. Vietoje šieno ar siloso gali būti gerai paruoštas šienainis karvių racionuose. Šienainio gamybą galima visiškai mechanizuoti. Nuo žaliavos rūšies priklauso jo kokybė, maistingumas, ėdamumas, vegetacijos, apdžiūvimo bei paruošimo technologijos. Šienainio karvės gali suėsti maždaug 25 kg, kurių SM gali būti apie 38-40 proc., jei būtų apie 50 proc. – tai sudarytų 20 kg, o jei pakiltų iki 60 proc. SM, tai būtų apie 15 kg. Produktivių karvių racionuose nelabai užtenka vien šienainio patenkinti maisto medžiagų reikmę [42].

Šieną galima pakeisti šienainiu. S. Baranausko ir kitų autorių [19] teigimu, mažiausiai organinių medžiagų turi šienainis, be to jis maistingesnis.

Tradiciniu galvijų pašaru laikomas yra šienas, nes žolės konservavimo būdas seniausias. Šienas tinka karvių fiziologijai, kuris skatina prieskrandžio veiklą. Didžiajame prieskrandyje šienas suaktyvina acto rūgšties sintezę. Norint pagerinti pieno riebumą, karvės turi naudoti acto rūgštį [9].

Gerai paruoštas šienas turi nemažai energijos, cukraus, krakmolo, kitų mineralinių medžiagų ir kt. [19].

Anot Z. Mažeikienės ir kt. [20] šienas iš maistingųjų raudonųjų dobilų yra vertingas ir maistingas, bet 2 vietoje - ganyklų ir kultūrinių pievų šienas.

Šiaudai – sudaryti iš geros kokybės varpinių javų šiaudai. Jie turi būti gero kvapo, geltoni su rudai rusvais bambliais. Avižiniai ar miežiniai šiaudai iš visų maistingi, vertingiausi, galvijai juos noriai ėda.

Galima pastebėti, kad šiauduose labai mažai energijos. Nepaisant to, skrandžiui užpildyti apetitui numalšinti naudojami šiaudai, kuriuose yra daug lignino. Jais galima šerti tik užtrūkusias karves ir vėlesniu laktacijos laikotarpiu, tačiau jie visiškai netinkami vidutiniam laktacijos ir ankstyvam laikotarpiui. Bendrą primilžį mažina, bet koks šėrimas, todėl šiauduose labai mažai reikiamos energijos [16].

1.3.2. Koncentruotieji pašarai

Kuplio J., Stankevičiaus R. [16] teigimu, krakmolo daugiau yra varpinių javų grūduose (55-57 proc.) ir mažiau baltymų (10-14 proc.). Baltymų daugiausia - ankštinių javų grūduose (20-40 proc.), todėl jie geresni negu varpinių javų grūdai. Riebalų daugiausia - aliejinių augalų grūduose (kartais daugiau kaip 35 proc.) ir baltymų (apie 25 proc.).“

Anot S. Baranausko ir kitų autorių, kituose augaluose yra mažiau baltymų nei pupiniuose. Lietuvoje iš pupinių augalų daugiausia auginami žirniai, pupos, vikiai ir lubinai. Pupinių augalų sėklos ir vegetatyvinės dalys yra baltymingos. Nuo 20 iki 40 proc. baltymingumas yra kai kurių pupinių augalų. Juose daug vertingų aminorūgščių, kurių 18 nėra kituose augaluose. Baltymų

reikalingų gyvuliams yra pupiniuose augaluose. Koncentruotieji, žalieji ir stambieji pašarai ruošiami iš pupinių augalų gyvuliams. Ūkiuose pupinius augalus vertinga auginti [19].

Galvijų pašarui labai gerai tinka žirniai. 1 kg yra apie 1,17 pašarinio vieneto, virškinamų proteinų sudaro 180–240 g, lizinas 12,5 g, metioninas 1,7 g, cistinas 0,2 g, triptofanas 1,5 g. Žirnius galime duoti kitiems gyvuliams sudarant iki 20 proc. koncentruotųjų pašarų.

Lubina (*Lupinus L.*). Lietuvoje lubinai yra vieni iš baltymingiausių augalų. Prieš džiovinimą lubinų sėklų proteinų kiekis būna 40 – 45 proc., o po džiovinimo lubinų masėje palieka iki 18 – 22 proc. Vietoje sojų rupinių galime panaudoti lubinus, kurie turi tokį patį kiekį amino rūgščių. Iš vieno ha gaunama apie 1,8 t grūdų, 2556 p. v., 7242 v. p., iš jų 639, 7 kg amino rūgščių, iki 350 cnt žaliosios masės. Lubinai turintys 0,1–0,2 proc. alkaloidų galime šerti gyvulius. Karvės esančios vidutinio produktyvumo baltymų joms nereikia, tačiau kitoms karvėms lubinų galime duoti truputi daugiau (iki 2,5 kg) [19].

Vikiai (*Vicia L.*). yra vieni iš pirmaujančių pupinių augalų pagal amino rūgščių kiekį. Žirniuose yra mažiau amino rūgščių nei vikiuose. Jie mišiniuose sėjami dažniau nei žirniai, bet nereiklūs dirvai. Vikiai turi neigiamų, bet daugiau yra teigiamų savybių. Jeigu jais intensyviai bus šeriamos karvės, sutriks kepenys ir jos pradės viduriuoti. Ciano geninės medžiagos ir nitratai gali kauptis vikiuose. Sukaitusi žalioji masė ir supelijusios sėklos yra kenksmingiausios. Norint gauti teigiamų rezultatų galima sumaniai šerti gyvulius. Esančių vikių mišinyje galvijų prieaugliui nuodingas kiekis 2/3. Ankščių brendimo metu daugiausia būna žaliojoje masėje nuodingų medžiagų [19].

1.3.3. Vitaminai ir mineraliniai priedai

Gyvulių sveikatai būtini vitaminai - organiniai junginiai [21]. Pieninių karvių savybėms turi didelę reikšmę tikrai du (vitaminas A ir E) iš visų žinomų vitaminų [22].

Jukna Č. [18] teigia, kad vitaminų karvės turi gauti pakankamai. Galvijai sugeba apsirūpinti fermentuojantis pašarams didžiajame prieskrandyje vandenyje tirpstančiais vitaminais B ir C. Galvijai su pašaru turi gauti vitaminų – A, D ir E riebaluose tirpstančių. Kai gyvuliai šeriami prastais pašarais tada jiems trūksta vitaminų. Per didelę sausrą gali nesusikaupti jų atsargų organizme. Labai produktyvioms karvėms reikia daug riebaluose tirpstančių vitaminų.

Barausko S., Juknevičiaus S. ir Stankevičiūtės J. [23] teigimu, į karvių organizmą vitaminas A riebaluose tirpstantis patenka su kombinuotaisiais pašarais, bei esantis beta karotinas sudarytas iš žolinių pašarų, morkų ir kt. Jis susidaro iš žoliniuose pašaruose, morkose ir kt. esančio beta karotino. Normalią gleivinių fiziologinę būklę palaiko vitaminas A. Esant šios medžiagos trūkumui gleivinės suragėja, gimdos gleivinės liaukos gali išsigimti, be to gali sutrikti ir mineralinių

medžiagų apykaita [24]. Kalcio ir fosforo apykaitoje dalyvauja vitaminas D. Trūkstant jo, veršeliai gimsta su deformuotais sąnariais ir kaulais, bei silpni. Reikia stebėti, racione atitiktų kalcio ir fosforo (nuo 1,5:1,0 iki 2,0:1,0) santykis. Saulėje džioviname šiene, mielėse - vitamino D. Pašaras sudarytas su vitaminu E, A ir D - organizme nesintetinamas. Trūkumas jo, žūsta embrionai ir sutrinka karvių apvaisinimas. Vitaminai A ir E veikia kaip antioksidantai [25; 26]. B grupės vitaminai optimizuoja metabolizmą ir turi teigiamos įtakos reprodukcijai bei produktyvumui [31; 27; 28; 29; 30]. Kai trūksta vitamino E, sutrinka hipofizės, liaukos, gaminančios folikulus stimuliuojantį hormoną, veikla, todėl spermatozoidams sumažėja galimybė apvaisinti kiaušialąstę. Karvių organizme nesintetinamas vitaminas E, todėl pašarai vienintelis jo šaltinis. Trūkumas vitamino E karvės neruoja, maža tikimybė apvaisinti neišvysto embrionai. Jaunoje žolėje yra daug vitamino E [13]. Vitaminų (B ir C) tirpstančių vandenyje trūkumų galvijų racione, problemų nesudaro medžiagų apykaitai, kadangi jie sintetinami organizme. Pakankamą vitaminų kiekį jauni veršeliai turi gauti su pašarais.

Cholino chloridas yra priskiriamas B-komplekso vitaminams. Jo funkcija yra prisidėti metilo grupes, mobiliuosius procesus. Tai labiau ekonomiškai efektyvi metilo donoro nei metionino ir betaino. Mokslininkai nustatė, kad cholino trūkumas sukelia augimo ir sveikatos problemas [32].

1.4. Telyčių ir karvių reprodukcinės savybės bei veršiamosios laikas

Lietuvoje pastaruoju metu greitai didėja pieno ūkiai, bei didėja gyvulių skaičius juose. Ženkliai padidėjo ir karvių produktyvumas. Karvės produktyvumas priklauso nuo pagerėjusios pašarų bazės ir genetikos. Pirmas pastebėjimas dėl ko gali sumažėti laktacijų skaičius, tai dėl išbrokuojamų karvių, kurios suserga ir nugaišta nepasiekusios maksimalaus savo potencialo [33]. Brokavimas turi įvairius faktorius: bandos genetinių lygiui, bei karvės laktacijos skaičiui. Pastebėta, kad, didinant karvių produktyvumą, susilpnėja jų reprodukcinės savybės ir taip silpnėja imuninė sistema [13].

Z. Zhang su kitais mokslininkais [34] pastebėjo, kad šilumos streso poveikį mažina žoliniai preparatai, tačiau jie taip pat pagerina karvių produktyvumą. Tai ypač svarbu pieno ūkiams, kai vis dažniau pasitaiko didelių vasaros karščių. Gydant karves žoliniai preparatai taip pat efektyvūs nuo lėtinio katarinio, slaptojo ir lėtinio pūlinio endometrito [13].

Mūsų šalies karvių reprodukcijos rodikliai yra žymiai mažesni, todėl kitose šalyse išvystyta pieninė galvijininkystė. Norint pasiekti aukštų reprodukcijos rodiklių reikia taikyti pažangias pašarų ruošimo ir galvijų laikymo technologijas, bei taikyti mokslo naujoves selekcijoje. [8].

Per gyvulio gyvenimą reprodukcinė veikla – svarbiausias palaikantis požymis. Neveršingumo laikotarpis – tai laikotarpis tarp veršiavimosi [35].

Reikia siekti užauginti sveikas, gerai išsivysčiusias, aukšto genetinio potencialo telyčias, kurios pirmą kartą veršiuotųsi 24 mėnesių. Anglijoje atliktų tyrimų duomenimis, jei telyčia veršiuojasi vėliau, kiekvieną dieną patiriama 1,65 svarų sterlingų nuostolio. Taigi, jeigu telyčios veršiuojasi vidutiniškai 28,8 mėn., vienai telyčiai papildomai išleidžiama 240 svarų sterlingų (322 eurai). Papildomai naudojamas pašaras, elektros energija, vanduo, kraikas, užimamos patalpos, darbo sąnaudos. Jaunos 12–14 mėn. amžiaus apsėklintos telyčios dažniau atveda negyvus veršelius, nes jos patiria veršiavimosi komplikacijų, todėl ankstinti veršiavimo negalima. Pieno primelžiama mažiau per jų laktaciją. Taip yra todėl, kad nevysiškai išsivysčiusios pirmaveršės nepajėgia suėsti pakankamai pašarų. Taip pat jos su pašarais gautas maisto medžiagas naudoja ne tik pieno sintezei, bet ir augimui. Suaugusios karvės pasiekusios 60 – 70 proc. svorio rekomenduojama pirmą kartą telyčias sėklinti apie 15 mėn. (Anglijos mokslininkų tyrimų duomenimis – 55 proc. suaugusios karvės svorio) [36].

Galvijų reprodukcijai didelę įtaką turi karvių amžius. Dešimties metų laikotarpyje nebuvo nustatyta telyčių apvaisinimo neigiamų pokyčių, bet didėjant laktacijų skaičiui apvaisinimas mažėja. Kuo karvės amžius didėja tuo jos embrionų ir oocitų kokybė prastėja [37]. Didėjant karvių produktyvumui, apvaisinimo galimybės silpnėja ir lytinių organų atsistatymas po apsiveršiavimo užsitęsia. Reikia didelių investicijų norint auginti veislines telyčias, tačiau geram bandos išlaikymui reikia ekonominių ir gerų genetinių indėlių. Dirbtinio apvaisinimo taikymas yra ekonomiškiausias veislinių telyčių bei bandos genetinių savybių gerinimas. Parinkti tinkamą bulių labai svarbu karvių bandai. Gerinant bandos genetines savybes pastoviai pasiekiamas didesnis progresas. Tačiau būsimos karvės produktyvumui įtakos turi ir veršingos karvės bei veršelio mitybos bei laikymo sąlygos. Labai svarbu telyčaites tinkamai išauginti, kad suaugę gyvuliai būtų sveiki, ilgaamžiai ir produktyvūs. Turime atkreipti dėmesį kaip auginti veislines telyčias, nes nuo to priklausys ar bus sveikos ir gerai išsivysčiusios. Labai priklauso koks jų ūgis, svoris bei eksterjeras turi atitikti nustatytus standartus. Telyčių svoris rodo raumenų ir kitų audinių išsivystymą, aukštis – skeleto išsivystymą. Telyčių augimą ir išsivystymą reikia vertinti periodiškai. Tokiu būdu laiku nustatčius augimo ar išsivystymo trūkumus, galima juos pašalinti ir išvengti neigiamų pasekmių bei nuostolių [38].

Labai didelio produktyvumo karvių apvaisinimo laikotarpis po apsiveršiavimo gali būti net 13–14 mėnesių. Atkreipiant dėmesį į reprodukcijos eigą būtina žinoti tris pagrindinius rodiklius:

- paskutinio apsiveršiavimo laikotarpį (dienos);
- praėjus tam tikram laikui nuo apsiveršiavimo iki sėklinimo (kergimo);
- kiek reikia sėklinti, kol apvaisina.

Karvės lytiniai organai po apsiveršiavimo atsistato per 30 dienų, tačiau morfologijos lytiniai organai atsistato ne anksčiau kaip 45 – 60 dienų [39].

2. TYRIMO METODIKA

2.1. Bandymo atlikimo vieta ir tyrimo sąlygos

Magistro baigiamasis darbas atliktas Lietuvos sveikatos mokslų universitete, Veterinarijos akademijoje, Gyvūnų veisimo ir mitybos katedroje. Apsaugotų vitaminų mišinio poveikiui telyčių augimo spartai ir reprodukcinėms savybėms įvertinti, atliktas 180 dienų bandymas X galvijų ūkyje, esančiame Šiaulių rajone. Bandymas atliktas 2014 metų lapkričio – 2015 m. gegužės mėnesiais.

X galvijų ūkis valdo apie 2100 ha derlingų žemių. Šiame ūkyje norima pasiekti labai aukštą augalininkystės rezultatą. Didžioji dalis bendrovės laukų naudojama gyvulininkystės pašarams ruošti, kita dalis bendrovė augina kviečius, kvietrugius, rapsus, kukurūzus.

Ūkyje X gaminamas kukurūzų silosas, žolės silosas bei grūdinės kultūros. Kiekvienais metais pašarų poreikis yra patenkinamas skirtingai. Tiriamaisiais metais ūkyje kukurūzo siloso pagaminama 3000 tonų, 500 tonų žolės šienainio, 200 tonų grūdainio. Pašarai kraunami į tranšėjas, o kukurūzų grūdainis konservuojamas „rankovėje“ tai polietileninis maišas (2 pav.).

4 pav. *Traiškytas kukurūzų grūdainis (D. Bilunskytės nuotrauka).*

Telyčios šeriamos, kai pašaras ir kiti priedai sukraunami į maišytuvą – dalytuvą ir sumaišius patiekiami ant šėrimo stalo. Naudojamas SILOKING maišytuvas – dalytuvas (3 pav.).

5 pav. Ūkyje naudojamas pašarų dalytuvas – maišytuvas (D. Bilunskytės nuotrauka)

6 pav. Šėrimo stalas telyčių tvarte (D. Bilunskytės nuotrauka)

Tvartiniu laikotarpiu, žiemos metu, oras patenka per lubose įrengtas ventiliacinės angas arba oras įleidžiamas natūraliu būdu - praveriamos tvartų durys.

2.2. Telyčių šėrimas ir laikymas

Mokslinis tyrimas atliktas laikantis 2012 10 03 Lietuvos Respublikos gyvūnų globos, laikymo ir naudojimo įstatymo Nr. XI - 2271 („Valstybės žinios“, 2012 10 20, Nr. 122) bei 2004 04 17 Lietuvos Respublikos maisto ir veterinarijos tarnybos direktoriaus įsakymu „Dėl skerdziamų ar žudomų gyvūnų gerovės“ Nr. B1 – 210, Vilnius (Valstybės žinios, 2002, Nr. 126-5747) bei poįstatyminių aktų – LR Valstybinės ir veterinarinės tarnybos įsakymų: Dėl laboratorinių gyvūnų veisimo, dauginimo, priežiūros ir transportavimo veterinarinių reikalavimų (1998 12 31, Nr. 4-31).

Tyrimui analogų būdu buvo atrinkta 30 Lietuvos juodmargių veislės telyčių, jos suskirstytos į dvi grupes (kontrolinę ir bandomąją), po 15 gyvulių kiekvienoje. Vidutinis telyčių amžius bandymo pradžioje buvo 9 mėnesiai, o pabaigoje 15 mėn. Kontrolinės grupės telyčios buvo šeriamos įprastai, sudarytu iš kukurūzų siloso, rapsų išspaudų, kukurūzų grūdainio, sojų pupelių rupinių, javų grūdų ir mineralų. Bandomosios grupės telyčios šertos analogišku racionu, tačiau joms papildomai duota „VICOMB“ apsaugotų vitaminų mišinio individualiai, šis vitamininių mišinys racione padidina vaisingumą bei vislumą.

Telyčios laikytos grupiniuose garduose, šeriamos 2 kartus per dieną bei girdytos automatinėmis girdyklomis, viena girdykla tenka 8 gyvuliams.

Tiriamąjį darbo atlikimo charakteristiką pateikiama 1 schema.

1 schema. *Tiriamąjį darbo atlikimo schema*

VICOMB – tai sinergetinis ir apsaugotas specifinių vitaminų mišinys. Aktyviosios VICOMB medžiagos gerina produktyvumo ir reprodukcijos efektyvumą, bei rezultatus. Šio produkto apsauga

pritaikyta pagal virškinimo galimybes. Aktyvios medžiagos yra apsaugotos ir nunešamos ten, kur jos gali būti efektyvios, kaip parodyta (7 pav.)

7 pav. Premikso VICOMB struktūra ir jos pasisavinimas galvijų organizme [40]

3 lentelė. Apsaugotų vitaminų mišinio VICOMB sudėtis

Sudėtinė dalis	Mato vnt.	Kiekis
Cholin chloridas	mg/kg	240000
Vitaminas E	mg/kg	1770 mg/kg
Vitaminas B2 (ribo flavinas)	mg/kg	460 mg/kg
Folinė rūgštis	mg/kg	340 mg/kg
Vitaminas A	TV/kg	240000 TV/kg
Vitaminas D3	TV/kg	65000 TV/kg
Augininiai hidrogenizuoti riebalai		

Didžiausias dėmesys kreipiamas į tai, kiek telyčia gali suėsti pašarų. Sausųjų medžiagų sunaudojimas priklauso nuo raciono sudarymo [41]. Kontrolinės ir tiriamosios grupės racionai pateikiami 4 lentelėje, bei 8 ir 9 paveiksluose.

4 lentelė. *Kontrolinės ir tiriamosios grupių racionai, kg*

Pašarai	Pašarų grupė	Kontrolinė grupė	Tiriamoji grupė
Vyt. žolės silosas iš tranšėjos	Žolinis	6,45	6,45
Kombinuotas pašaras Telyčių	Komb.	0,80	0,80
Mineralai telyčioms	Min.	0,06	0,06
Druska	Min.	0,02	0,02
Kukurūzų silosas	Žolinis	6,00	6,00
Melasa	Konc.	0,20	0,20
Vanduo	Min.	2,50	2,50
Vitamininis premiksas „VICOMB“		-	0,03

8 pav. *Kontrolinės grupės telyčių raciono sudėtis procentais, proc.*

9 pav. *Tiriamosios grupės telyčių raciono sudėtis procentais, proc.*

Kaip matome 5 lentelėje, per parą vienai telyčiai kontrolinėje grupėje sušeriama 16,03 kg nurodyto raciono, o tiriamojoje grupėje 16,06 kg. Ūkyje paros normą kontrolinėje grupėje žoliniai pašarai sudaro 77,67 proc. arba 12,45 kg, o tiriamojoje grupėje žoliniai pašarai sudaro 77,52 proc. arba 12,45 kg.

5 lentelė. *Kombinuotojo pašaro sudėtis 1 tonai pašaro paruošti*

Pašaro pavadinimas	Sudėtis, proc.	Kontrolinė grupė	Tiriamoji grupė
Rapsų išspaudos	15,00	150	150
AntaFerm MT 80	0,10	1	1
Pašarinės kalkės	4,50	45	45
Mineralai ViloMin Cows & heifers(315)	4,50	45	45
Sojų pupelių rupiniai	15,00	150	150
Žirnių grūdai	5,00	50	50
Kukurūzų grūdai	10,00	100	100
Kvietrugių grūdai	34,90	349	349
Kviečių grūdai	5,00	50	50
Miežių/žirnių mišinys	6,00	60	60
			1000,0

5 lentelėje nurodyta ūkyje naudojamo kombinuotojo pašaro sudėtis. Kaip matome, ji sudaro rapsų išspaudos (15 proc.), sojų rupiniai (15 proc.), kukurūzų grūdai (10 proc.), kvietrugių grūdai (34,90 proc.).

Tvartiniu laikotarpiu, kaip tiriamuoju atveju, žoliniai pašarai naudojami silosuoti (vytintos žolės silosas, kukurūzų silosas, javainis) arba išdžiovintus (šienas, šiaudai). Bandomojoje grupėje buvo papildomai duodamas 30 g „VICOMB“ apsaugotų vitaminų priedas kiekvienai telyčiai.

6 lentelėje parodyta esančios maistinės medžiagos ir kiekiai sudarant tinkamą racioną telyčioms.

6 lentelė. *Bendra kontrolinės ir tiriamosios grupės raciono maistinė ir energinė vertė*

Rodiklis	Kontrolinė grupė	Tiriamoji grupė
SM suvartojimas bendras, kg	16,03	16,06
SM suvartojimas iš žolinio p., proc., SM iš ž. p.	75	75
Kiekis neto energija laktacija, MJ NEL/kg SM	7,69	7,69
Cukrus, g/kg SM	63	63
Kraskmolas, g/kg SM	153	153
Atsparus kraskmolas, g/kg SM	49	49
Cukrus + neatsparus kraskmolas, g/kg SM	167	167
Žali riebalai, g/kg SM	27	27
Žali baltymai, g/kg SM	141	141
Naudingieji žali baltymai, g/kg SM	133	133
g	1083	1083
Nesuskaidomi baltymai, proc. ŽB	67	67
Ruminalinis azoto balansas, g	1,2	1,2
Žalia ląsteliena, g/kg SM	192	192
Str. Ž. Ląsteliena, g/kg SM	90	90
g/100 kg SM k. s.	1322	1322
Str. Vertė/ kg SM	2,22	2,22
Kalcis g/kg SM	22,16	22,16
g	70,2	70,2
Fosforas g/kg SM	4,24	4,24
g	32,6	32,6
Magnis g/kg SM	2,64	2,64
Natris g/kg SM	2,14	2,14
Kalis g/kg SM	22,16	22,16

Kaip matome iš 6 lentelės duomenų, kontrolinės ir tiriamosios karvių grupių racionai buvo tokios pat energinės vertės: matome, kad viename kilograme SM buvo 7,69 MJ NEL. Racionai sudaryti žiūrint į energijos, mineralinių medžiagų, maisto ir vitaminų reikmes.

7 lentelė. *Kombinuotojo pašaro maistinė ir energinė vertė*

Žymuo	Racionas kontrolinis	Racionas tiriamoji
SM suvartojimas bendras, kg	100	100
SM suvartojimas iš žolinio p., proc., SM iš ž. p.	89	89
Kiekis neto energija laktacija, MJ NEL/kg SM	667,7	667,7
Cukrus, g/kg SM	50	50
Krakmolas, g/kg SM	371	371
Atsparus krakmolas, g/kg SM	78	78
Cukrus + neatsparus krakmolas, g/kg SM	343	343
Ž. Riebalai, g/kg SM	28	28
Ž. Baltymai, g/kg SM	215	215
Naudingieji žali baltymai, g/kg SM	184	184
g	16377	16377
Nesuskaidomi baltymai, proc. ŽB		
Ruminalinis azoto balansas, g	4,9	4,9
Ž. Ląsteliena, g/kg SM	41	41
Str. Ž. Ląsteliena, g/kg SM	43	43
g/100 kg SM k. s.	3623	3623
Str. Vertė/ kg SM	0,05	0,05
Kalcis g/kg SM	28,21	28,21
g	2511,1	2511,1
Fosforas g/kg SM	7,68	7,68
g	683,6	683,6
Magnis g/kg SM	638,5	638,5
Natris g/kg SM	356	356
Kalis g/kg SM	781,2	781,2

7 lentelėje parodytos kombinuotojo pašaro maistinės ir energetinės vertės buvo vienodos.

2.3. Telyčių augimo spartos įvertinimas

Telyčių svorio kitimas buvo nustatytas jas sveriant individualiai. Telyčias svertos bandymo pradžioje (t. y. 9 mėnesių amžiaus), po to kas mėnesį iki pat bandymo pabaigos (t. y. 15 mėnesių amžiaus). Iš viso buvo atlikti 7 svėrimai. Gyvuliai sverti praėjus trims valandoms po šėrimo.

2.4. Telyčių reprodukcinę savybių įvertinimas

Bandymo metu telyčios, sulaukusios 13 mėnesių amžiaus ir pasiekusios ne mažesnę kaip 380 kg svorį, buvo pradėtos sėklinti. Tyrimo metu buvo apskaičiuotas telyčių apsėklinimo indeksas, iš pirmo karto apsėklinusių telyčių skaičius, amžius pirmojo apsėklinimo metu bei veršiamosios metu, taip pat fiksuota gimusių veršelių lytis.

2.5. Statistinis duomenų apdorojimas

Tyrimo metu gauti duomenys apdoroti skaičiuokle MS Office Excel 2010. Apskaičiuoti požymių aritmetiniai vidurkiai, vidurkių paklaidos. Aritmetinių vidurkių skirtumo patikimumas (p) nustatytas pagal Stjudentą. Rezultatai laikomi patikimais, kai $p < 0,05$, rezultatai nepatikimi, kai $p > 0,05$.

3. TYRIMO REZULTATAI

3.1. Telyčių augimo spartos rezultatai

Telyčių augimas, vystymasis ir masės didėjimas ženkliai dalimi priklauso nuo su pašarais gaunamo energijos, maisto medžiagų, vitaminų bei mineralinių medžiagų kiekio. Kontrolinės ir tiriamosios grupės telyčios buvo šeriamos ūkyje įprastu koncentruotųjų pašarų kiekiu, taigi šių pašarų abi grupės gavo vienodą kiekį. Tik tiriamosios grupės telyčiai racionas nuo 9 mėnesių amžiaus mėnesio buvo papildytas apsaugotų vitaminų mišinio „VICOMB“ priedu.

Tiriamuoju laikotarpiu abiejų grupių telyčių augimas buvo intensyvus. Tiriamosios ir kontrolinės grupės telyčios buvo gyvybingos, žvalios, noriai ėdė paruoštus viso raciono pašarų mišinius. Telyčių augimo intensyvumas atskirais bandymo mėnesiais pateikiamas 8 lentelėje.

8 lentelė. *Telyčių masės pokyčiai atskirais bandymo mėnesiais, kg*

Bandymo mėnuo	Telyčių amžius, mėn.	Grupės		± lyginant su kontroline grupe	
		Kontrolinė n=15	Tiriamoji n=15	kg	proc.
I	10	21,93±2,865	22,20±4,074	+0,27	+1,2
II	11	22,13±2,696	22,73±3,990	+0,60	+2,7
III	12	22,80±3,256	23,87±3,925	+1,07	+4,7
IV	13	23,40±3,814	24,20±2,783	+0,80	+3,4
V	14	22,67±5,576	22,73±4,978	+0,07	+0,3
VI	15	23,40±2,995	25,27±3,218	+1,87	+8,0

p>0,05

Bandomuoju laikotarpiu masės skirtumas tarp kontrolinės ir tiriamosios grupių telyčių atskirais bandymo mėnesiais svyravo tarp 0,3 ir 8 proc. tiriamosios grupės naudai. Ženkiausias masės didėjimo skirtumas tarp kontrolinės ir tiriamosios grupės pastebėtas 3-ąjį (+4,7 proc.) ir 6-ąjį (+8 proc.) bandymo mėnesį.

Visais bandymų mėnesiais, kaip ir bandymo pradžioje, tiriamosios grupės telyčios svėrė daugiau, nei kontrolinės grupės telyčios. Telyčių masės dinamika pateikiama 10 paveiksle.

10 pav. *Telyčių masės dinamika bandymo metu, kg*

Kaip matome 10 paveiksle pateiktoje diagramoje, kontrolinės ir bandomosios grupės telyčių svorių skirtumas tiriamuoju laikotarpiu buvo nežymus. Atskirais bandymų mėnesiais tiriamosios grupės telyčių masė buvo nuo 1,73 iki 6,4 proc. didesnė, nei kontrolinės grupės telyčių. Per visą bandymo laikotarpį tiriamosios grupės telyčios priaugo 25,4 kg arba 3,4 proc. daugiau nei kontrolinės grupės telyčios. Galime daryti prielaidą, jog telyčių raciono papildymas apsaugotų vitaminų mišinio priedu ženkliai poveikio telyčių svoriui neturėjo ($p>0,05$).

9 lentelėje pateiktas kontrolinės ir tiriamosios grupių telyčių paros priesvorio rodiklių palyginimas. Pagal pateiktus duomenis matome, kad bandomosios grupės telyčių priesvorių skirtumas lyginant su kontroline grupe svyravo, tačiau neženkliai.

9 lentelė. *Vidutinis telyčių paros priesvoris tiriamuoju laikotarpiu, g*

Bandymo mėnuo	Telyčių amžius, mėn.	Grupės		± lyginant su kontroline grupe	
		Kontrolinė n=15	Tiriamoji n=15	g	proc.
I	10	731±95,51	740±96,66	+8,89	+1,2
II	11	738±89,86	758±83,77	+20,00	+2,7
III	12	760±95,61	796±82,87	+35,56	+4,7
IV	13	780±97,45	807±93,13	+26,67	+3,4
V	14	756±85,88	758±66,65	+2,22	+0,3
VI	15	780±108,53	842±107,35	+62,22	+8,0
Vidutiniškai per visą bandymo laikotarpį:		757	783	+25,93	+3,4

Vidutiniškai bandomuoju laikotarpiu, tiriamosios grupės telyčios per parą priaugo 25,93 g arba 3,4 proc. daugiau svorio, nei kontrolinės grupės telyčios (p>0,05). Kaip jau minėjome, ženkliausias paros priesvorio skirtumas tarp kontrolinės ir tiriamosios grupės pastebėtas 3-ąjį (+4,7 proc.) ir 6-ąjį (+8 proc.) bandymo mėnesį.

Tokio pobūdžio priesvorių skirtumą tarp grupių atskirais bandymų mėnesiais galima paaiškinti žolinių pašarų, sušeriamų telyčioms, kokybės kaita.

3.2. Telyčių reprodukinių savybių vertinimas

Reprodukcinė veikla yra svarbus požymis, per gyvulio gyvenimą palaikantis pieno produktyvumą. Reprodukcinėms savybėms įtaką daro daugelis genetinių ir negenetinių veiksnių. Todėl plėtojant galvijininkystę didelį dėmesį reikia skirti reprodukcijai, reprodukinių savybių įvertinimui. Bandymo metu telyčios, sulaukusios 13 mėnesių amžiaus ir pasiekusios ne mažesnę kaip 380 kg svorį, buvo pradėtos sėklinti. Tiriamosios grupės telyčioms pirmą kartą rujos pažymiai pasireiškė 13,2 mėnesio, kontrolinėms – 13,5 mėnesio. Telyčių išsaugojimas iki apsiveršiavimo tiek tiriamajoje, tiek kontrolinėje grupėje buvo 100 proc. (p > 0,05).

Telyčių sėklinimo rezultatai pateikiami 10 lentelėje.

10 Lentelė. *Telyčių sėklinimo rezultatai*

Rodikliai	Grupės		± lyginant su kontroline grupe	
	Kontrolinė n=15	Tiriamoji n=15	sėklinimo kartų	proc.
Sėklinimo kartų vidurkis	1,87±0,74	1,67±0,62	-0,17	-9,2

Iš 10 lentelėje pateiktų duomenų matome, kad apsaugoto vitaminų papildas turėjo poveikį telyčių vaisingumui (p > 0,05). Kontrolinei grupei sunaudota 1,87 spermos dozių, o tiriamajai – 1,67, arba 9,2 proc. mažiau.

11 pav. *Apsivaisinusių ir neapsivaisinusių iš pirmo karto telyčių dalis kontrolinėje ir tiriamoje grupėse*

Kaip matome iš 11 paveiksle pateiktų diagramų, kontrolinėje grupėje iš 15 telyčių, tik 27 proc. apvaisino po pirmojo sėklinimo, o tiriamojoje iš 15 telyčių– 40 proc., t. y. 13 proc. daugiau nei kontrolinėje grupėje ($p>0,05$). Atsižvelgdami į šiuos tyrimo rezultatus, galime daryti prielaidą, kad apsaugotų vitaminų mišinys galėjo turėti nežymų poveikį telyčių apvaisinimui pirmojo sėklinimo metu.

11 Lentelė. *Vidutinis telyčių amžius apsėklinimo metu, mėn.*

Rodikliai	Grupės		± lyginant su kontroline grupe	
	Kontrolinė n=15	Tiriamoji n=15	mėn.	proc.
Amžius mėn.	15,20±0,71	14,85±0,80	-0,35	-2,3

Analizuojant 11 lentelėje pateiktus duomenis pastebime, jog kontrolinės grupės telyčių amžius apsėklinimo metu buvo 15,2 mėn., o tiriamosios – 14,85 mėn., arba 0,35 mėn. mažesnis nei kontrolinėje grupėje ($p>0,05$).

Vidutinis telyčių amžius pirmojo veršiavimosi metu pateikiamas 12 lentelėje.

12 Lentelė. *Vidutinis telyčių amžius pirmojo veršiavimosi metu, mėn.*

Rodikliai	Grupės		± lyginant su kontroline grupe	
	Kontrolinė n=15	Tiriamoji n=15	mėn.	proc.
Amžius mėn.	24,80±0,73	24,51±0,81	-0,29	-1,2

Analizuojant 12 lentelėje pateiktus duomenis nustatėme, jog kontrolinės grupės telyčių amžius pirmojo veršiavimosi metu buvo 24,8 mėn., o tiriamosios – 24,51 mėn., arba 0,29 mėn.

mažesnis nei kontrolinės grupės telyčių ($p > 0,05$). Tikėtina, kad naudotas priedas turėjo teigiamą poveikį telyčių apvaisinimui, tokiu būdu tiriamosios grupės telyčios buvo apvaisintos ir apsiveršiavo anksčiau nei kontrolinės grupės karvės.

Tyrimo metu telyčios buvo sėklinamos ATLANTIC buliaus sperma, taigi fiksuojame gimusių veršelių lytį tiek kontrolinėje tiek tiriamojoje grupėje, rezultatai pateikiami 12 paveiksle.

12 pav. *Gimusių veršelių lyčių pasiskirstymas, kontrolinėje ir tiriamojoje grupėje*

Analizuojant 12 paveiksle pateikiamus gimusių veršelių lyties duomenis, pastebime, jog kontrolinėje grupėje gimė 7 telyčios (arba 47 proc.) ir 8 buliukai (arba 53 proc.), tuo tarpu tiriamojoje grupėje gimė 14 telyčių (arba 93 proc.) bei 1 buliukas (arba 7 proc.).

4. TYRIMŲ REZULTATŲ APITARIMAS

Mitybiniai faktoriai turi didelį poveikį karvių augimo spartai ir produktyvumui [43]. Įvairių šalių mokslininkų atliktais tyrimais nustatyta, kad šėrimo ir laikymo sąlygos karvių produktyvumo lygį lemia maždaug 50–60 proc. Karvės savo genetines galimybes visiškai realizuoja tik tuo atveju, kai gauna pakankamai energijos ir visų reikalingų maisto medžiagų. Jei paros davinyje ilgesnį laiką trūksta kurių nors medžiagų, organizmo atsargos išsenka, sutrinka medžiagų apykaita, sumažėja produktyvumas, pablogėja pieno sudėtis [44].

Tyrimo metu nustatyta, kad kontrolinės ir tiriamosios grupių telyčių, atskirais bandymo mėnesiais, svyravo tarp 0,3 ir 8 proc. tiriamosios grupės naudai. Ryškiausiai masės didėjimo skirtumas pastebėtas 3-ąjį (+4,7 proc.) ir 6-ąjį (+8 proc.) bandymo mėnesį.

Bandymų mėnesiais tiriamosios grupės telyčių masė buvo nuo 1,73 iki 6,4 proc. didesnė, nei kontrolinės grupės telyčių. Per visą bandymo laikotarpį tiriamosios grupės telyčios priaugo 25,4 kg arba 3,4 proc. daugiau nei kontrolinės grupės telyčios. Norint turėti sveikas ir produktyvias telyčias, reikia apsirūpinti aukštos kokybės žoliniais pašarais, kurie yra pigiausi ir racionaliausiai panaudojami [16]. Galime daryti prielaidą, jog telyčių raciono papildymas apsaugotų vitaminų mišinio priedu ženklus poveikio telyčių svoriui neturėjo ($p > 0,05$).

Bandymo metu telyčios, sulaukusios 13 mėnesių amžiaus ir pasiekusios ne mažesnę kaip 380 kg svorį, buvo pradėtos sėklinti. Telyčių išsaugojimas iki apsiveršavimo tiek tiriamojame tiek kontrolinėje grupėje grupės buvo 100 proc. ($p > 0,05$). Kontrolinei grupei sunaudota 1,87 spermų dozių, o tiriamajai – 1,67, arba 9,2 proc. mažiau. Pirmosios laktacijos produktyvumą lemia daug veiksnių. Didesnės įtakos turi ne pirmojo sėklinimo amžius, o telyčios svoris ir vidutinis paros priesvoris iki apsėklinimo.

Telyčios kontrolinėje grupėje iš 15, tik 27 proc. apsivaisino po pirmojo sėklinimo, o tiriamojame iš 15 telyčių – 40 proc., t. y. 13 proc. daugiau nei kontrolinėje grupėje ($p > 0,05$). Vienas iš rodiklių, lemiančių gyvulininkystės ūkio veiklos rezultatus yra auginamų telyčių skaičius. Išskirtinis dėmesys tik jų priesvoriui ir ankstyvas sėklinimas dažnai nepateisina lūkesčių. Pieno ūkyje reikėtų planuoti ne tik būsimus primilžius, bet ir numatyti nuostolius dėl galimo pirmaveršių brokavimo ar jauniklių netekčių [49].

Pateikus duomenis pastebime, jog kontrolinės grupės telyčių amžius apsėklinimo metu buvo 15,2 mėn., o tiriamosios – 14,85 mėn., arba 0,35 mėn. mažesnis nei kontrolinėje grupėje ($p > 0,05$). Nustatėme, jog kontrolinės grupės telyčių amžius pirmojo veršimosi metu buvo 24,8 mėn., o tiriamosios – 24,51 mėn., arba 0,29 mėn. mažesnis nei kontrolinės grupės telyčių ($p > 0,05$).

Analizuojant bandymo metu gautus gimusių veršelių lyties duomenis matome, kad kontrolinėje grupėje gimė 7 telyčios (arba 47 proc.) ir 8 buliukai (arba 53 proc.), tuo tarpu

tiriamajoje grupėje seksuotą sperma veikė efektyviau ir gimė 14 telyčių (arba 93 proc.) bei 1 buliukas (arba 7 proc.).

IŠVADOS IR REKOMENDACIJOS

Įvertinus telyčių, šertų racionais su apsaugotų vitaminų mišinių, augimo spartą ir reprodukcinės savybes, galima daryti išvadas:

1. X ūkio tiriamosios grupės telyčios, per visą bandymo laikotarpį, vidutiniškai priaugo 25,43 kg, t. y. 3,4 proc. daugiau nei kontrolinės grupės telyčios ($p>0,05$).
2. X ūkio tiriamosios grupės telyčių sėklinimui sunaudota 1,87 ir 1,67 spermų dozių, t. y. 9,2 proc. mažiau nei kontrolinės grupės telyčių sėklinimui ($p>0,05$).

Rekomendacija: Siekiant pagerinti telyčių augimo spartą ir jų reprodukcinės savybes, jų racionus yra tikslinga praturtinti apsaugotų vitaminų mišiniu.

LITERATŪRA

1. Bendikas P., Bliznikas S. Jatkauskas J. ir kt. Galvijų ūkis. Kaunas, 2001. P. 127
2. Kontroliuojamųjų karvių bandų produktyvumo 2014 – 2015 metų (2014 10 01 – 2015 09 30) Apyskaita 78, Vilnius 2016
3. 2011 m. lapkričio 1 d. Ūkinių gyvūnų registro duomenimis, Lietuvoje pienininkystės ūkiai ir toliau stambėja <https://www.vic.lt/?mid=381&id=7870>
4. Pienininkystė Europos Sąjungoje, Mano ūkis 2013. <http://www.pienoukis.lt/pienininkyste-europos-sajungoje/>
5. <http://ukininkopatarejas.lt/pieno-rinkai-prognozuojamas-stabilus-augimas/>
6. Lietuvos žemės ūkis, faktai ir skaičiai 2016 Nr. 2 (18)
7. Kontroliuojamųjų karvių bandų produktyvumo 2014–2015 metų (2014 10 01–2015 09 30) APYSKAITA 78, Vilnius 2016
8. Zootechniko žinynas / sudarė A. Stankūnavičius. Vilnius: Mokslas, 1985. [elektroninis išteklius] [žiūrėta 2016 m. gegužės 2 d.]. Prieiga per internetą: http://gi.lsmuni.lt/files/info/Zootechniko_zinynas.pdf
9. Jukna Č., Andrius K., Alksnis A. Pieninė galvijininkystė JAV. Kaunas, 1994
10. Žilaitis V., Banys A., Marška R., Vorobjovas G., Žiogas V. Ryšys tarp karvių ginekologinės būklės, kraujo serumo biocheminių rodiklių ir pieno sudėties. Veterinarija ir Zootechnika. 2006. T. 33 (55). P. 22-27
11. Žinynas gyvulių pienininkystei – augintojams, http://www.vxa.se/Global/Dokument/Dokument/Handbok/Handbok%20f%C3%B6r%20djurrsk%C3%B6tare%20inom%20mj%C3%B6lkproduktion_LT_final.pdf
12. Ramanauskienė J., Problemos pienininkystėje. Prieiga per internetą: <http://probiotikai.net/?did=77782>
13. Samulionienė R., Patarimai norintiems turėti gausesnę bei produktyvesnę karvių bandą. Lietuvos žemės ūkio konsultavimo tarnybos, 2014 <http://www.agroakademija.lt/gyvulininkyste/veterinarija/?SID=1113>
14. Jukna Č. Galvijininkystė Vilnius, Evalda. 1998. 341p.
15. Bendikas P., V. Tarvydas, V. Uchockis, 2004, 9 psl. Aniulis E., Klimaitė J. Karvių ir telyčių vaisingumą lemia sveikata. Mano ūkis, LVA 2005/6
16. Kuplys J., R. Stankevičius, 2010, 43-49 psl.
17. Gudaitis V. Auginti kukurūzus pašarui – visapusiškai naudinga. 2012. [elektroninis išteklius] [žiūrėta 2016 m. Spalio 15 d.]. Prieiga per internetą: <http://agroakademija.lt/gyvulininkyste/veterinarija/?SID=683>

18. Jukna Č., 1998, 220 psl.
19. Baranauskas S., Stasys Juknevičius, Jolanta Stankevičiūtė, Pašarai ir galvijų šėrimas, Akademija 2009. [elektroninis išteklius] [žiūrėta 2016 m. birželio 26]. Prieiga per internetą: http://asu.lt/wp-content/uploads/2015/02/mokomoji_knyga.pdf
20. Juraitis V., Mažeikienė Z. Įvairių rūšių šieno maistingumas ir cheminė sudėtis. Veterinarija – Zootechnika. Kaunas: LVA. 2000. T 9 (31). P. 39-40
21. William P Weiss and Gonzalo Ferreira, Are Your Cows Getting the Vitamins They Need? WCDS Advances in Dairy Technology (2006) [elektroninis išteklius] [žiūrėta 2016 m. lapkričio 15]. Prieiga per internetą: <http://www.wcds.ca/proc/2006/Manuscripts/Weiss2.pdf>
22. Schwab, E. C. and R. D., B-vitamin nutrition for dairy cattle. Penn State Dairy Cattle Nutrition Workshop, Grantville 2005.
23. Baranauskas S., Juknevičius S., Stankevičiūtė J. Pašarai ir galvijų šėrimas: mokomoji knyga. Lietuvos žemės ūkio universitetas, 2009, P.6-33
24. LeBlanc, S.J., T.H. Herdt, W.M. Weymour, T.F. Duffield, and K.E. Leslie. 2004. Peripartum serum vitamin A, retinol, and beta-carotene in dairy cattle and their associations with disease. J. Dairy Sci.
25. Baldi A. Vitamin E in dairy cows. Livestock Production Science. 2005. Vol. 98. P. 117–122.
26. . Duriancik D. M., Lackey D. E., Hoag K. A. Vitamin A as a regulator of antigen presenting cells. The Journal of Nutrition. 2010. Vol. 140. P. 1395–1399
27. Sacadura F. C., Robinson P. H., Evans E., Lordelo M. Effects of a ruminally protected B – vitamin supplement on milk yield and composition of lactating dairy cows. Animal Feed Science and Technology. 2008. Vol. 144. P. 111–124.
28. Preynat A., Lapiere H., Thivierge M. C., Palin M. F., Matte J. J., Desrochers A., Girard C. L. Effects of supplements of follic acid, vitamin B12, and rumen – protected methionine on whole body metabolism of methionine and glucose in lactating dairy cows. Journal of Dairy Science. 2009. Vol. 92. P. 677–689.
29. Girard C. L., Desrochers A. Net flux of nutrients across splanchnic tissues of lactating dairy cows as influenced by dietary supplements of biotin and vitamin B12. Journal of Dairy Science. 2010. Vol. 93 (4). P. 1644–1654.
30. Lean I. J., Rabiee A. R. Effect of feeding biotin on milk production and hoof health in lactating dairy cows: A quantitative assessment. Journal of Dairy Science. 2011. Vol. 94. P. 1465–1476.

31. Graulet B., Matte J. J., Desrochers A., Doepel L., Palin M. F., Girard C. L. Effects of dietary supplements of folic acid and vitamin B12 on metabolism of cows in early lactation. *Journal of Dairy Science*. 2007. Vol. 90. P. 3442–3455.
32. Choline chloride, [elektroninis išteklius] [žiūrėta 2016 m. rugsėjo 8]. Prieiga per internetą: http://www.cholinechloride.cn/chemistry_functions.asp
33. Litvinas K., LGVA konsultantas 2012. [elektroninis išteklius] [žiūrėta 2016 m. lapkričio 23]. Prieiga per internetą: <http://holstein.lt/index.php/straipsniai>
34. Zhang Q., Ni Y., Gou H., Wang C. Effect of Chinese herbal formula heat – stress – releasing on antioxidant function in dairy cows. *Frontiers of Agriculture in China*. 2007. Vol. 1. P. 478–480.
35. Лосъ Н. Ф. Продуктивность коров в зависимости от возраста и продолжительности сервис–периода. *Зоотехния*. 2002. N 7. С. 2 – 4.
36. Steponavičius J., Veislinių telyčių auginimo ypatumai, 2016 [elektroninis išteklius] [žiūrėta 2016 m. gruodžio 1]. Prieiga per internetą. <http://www.agroakademija.lt/gyvulininkyste/veterinarija/?SID=1464>
37. Ruiqing L., Xinli G. Treating infertile milk cows by traditional chinese medicine. *Journal of Agricultural Science*. 2009. Vol. 1.
38. Paulauskas E. „Veislinių telyčių auginimas – indėlis į ateitį“. *Ferma* 2008/2 ISSN 1822-5349 P. 14
39. Aniulis E., Klimaitė J., karvių ir telyčių vaisingumą lemia sveikata. *Mano ūkis, LVA* 2005/6.
40. Vetagro, [elektroninis išteklius] [žiūrėta 2016 m. spalio 15]. Prieiga per internetą: http://www.vetagro.com/ENG/vicomb_C4.aspx
41. Tisch DA. *Animal feeds, feeding and nutrition and ratio evaluation*. Delmar. 2006. P. 3 238.
42. Neverauskienė A., *Maisto prekių mokslas mitybos fiziologijos pagrindai, Vilniaus kooperacijos kolegija 2006*
43. Bitaitienė R., Vernonas B. *Karvių šėrimo mitai*. Mano ūkis. LVA. 2007/07.
44. Kulpys J., Stankevičius R. *Produktyvių karvių šėrimo sistemos*. Kaunas. 2010. P. 175.
45. Adomaitis J., *Pieno ūkio ramsčiai – genetika ir psichologija*, [žiūrėta lapkričio 28]. Prieiga per internetą: <http://ukininkopatarejas.lt/pieno-ukio-ramsciai-genetika-ir-psichologija/>
46. Prezi, *galvijų veislės* [žiūrėta lapkričio 28]. Prieiga per internetą: <https://prezi.com/oracyiu2nm6b/galvilu-veisles/>
47. Gimusio veršelio priežiūra ir auginimas, [žiūrėta gruodžio 1]. Prieiga per internetą: <http://www.drg.lt/lietuviskas-ukis/4545-gimusio-verelio-prieira-ir-auginimas>

48. Paulauskas E., Optimali auginimo schema - produktyvios veislinės telyčios, LŽŪKT, [žiūrėta gruodžio 1]. Prieiga per internetą:
http://www.manoukis.lt/print_forms/print_st_z.php?s=965.
49. Telyčių auginimas – investicija į ateitį, 2011/12 [žiūrėta gruodžio 1]. Prieiga per internetą:
http://www.manoukis.lt/print_forms/print_st_z.php?s=2625&z=116.
50. Šimkus A., Šimkienė A. Probiotiko Paciflor įtaka veršelių vidaus organų vystymuisi. Veterinarija ir zootechnika. T. 24 (46). 2003. P. 134.