

بسم الله الرحمن الرحیم

ITPNews
ماهنامه اطلاعات مرغداری و دامپروری

در این شماره می‌خوانید:

 ISSN: 2008-8094 ---124/1830 :شماره مجوز
آموزشی، کاربردی، خبری و تحلیلی

صاحب امتیاز:
موسسه فن‌آوری اطلاعات و ارتباطات صنعت مرغداری و دامپروری

مدیر مسئول / سردبیر :
علی حسینی

ali@ITPNews.com
مدیر اجرایی:

زینب حیدرنژاد
zh@ITPNews.com

مدیر وب :
مهدی جلیلوند

web@ITPNews.com
مدیر بین‌الملل :

ندا. ترابی نیا
torabi@ITPnews.com

همکار بین‌الملل :
گیتی وران
ن. حمیدی

همکار بین‌الملل- ساکن امریکا:
کاوش ساعی

kavosh@ITPNews.com
19 الی 22 شب به وقت ایران به غیر از روزهای دوشنبه و چهارشنبه

تلفن : 2817011165
شهر : دنتون

ایالت : تگزاس
خبر)داخلی(:

مسعود رضا بختیاری - فریبا زیبا اندیش- رضا تجدی
مشترکین :

علیرضا قاسمی
ghasemi@ITPNews.com

صفحه‌آرایی:
سیده فرانک صالحی

salehi@ITPNews.com
09192006468

چاپ: آوا

تماس با ما :
آدرس جهت مکاتبات : تهران - صندوق پستی 393 - 14195

آدرس جهت حضور : تهران - خیابان اسکندری شمالی - بن بست بهار - پلاک 18 - واحد 1
تلفن : 66573240 - 66573241 - 66573242 - 021

تلفکس : 66420988 - 021
تبلیغات : 66420306 - 021

مشترکین : 66421176 - 021
مقالات علمی : 66420366 - 021

پیامک : 30007331
www.ITPNews.com :)تارنما)وب

info@ITPNews.com : آدرس الکترونیکی

* شما می‌توانید تمام نوشته ها، مقالات و تحلیل های خود را برای ما ارسال کنید.
* مطالب تحلیلی و خبری شما پس از بررسی بر روی سایت خبری و ماهنامه قرار می‌گیرد.

* ITPNews هیچ تلاش یا ادعایی بر روی تملک بر مقالات و مطالب شما ندارد و آنها را با
ذکر منبع و یا پیوند به آدرس اینترنتی اصل مقاله، در سایت و یا ماهنامه به چاپ خواهد رسانید.

شماره 35 - مهر 93

مدیر مسئول :

» از اینکه ما را برای خواندن انتخاب کردید، سپاسگزاریم.
این مجموعه حاصل زحمات همکاران بنده برای نائل شدن به افتخار

خدمت به شما می‌باشد.
امیدوارم مانند یک دوست و اقعی، خطاها و مشکلات موجود در این
اثر را به ما یادآوری کنید تا طعم خدمت به شما، هر روز شیرین و

گواراتر گردد.«

 بررسی اثرات ذبح با شوک
14 برقی بر کیفیت گوشت مرغ

 12

 لزوم تغییر الگو در تولیدات مرغ
گوشتی فاقد آنتی بیوتیک

 15
 بیشترین بروز آنفولانزای طیور در

کدام مناطق جهان رخ میدهد

 16
 نقش تغذیه بر روی بهبود اسهال

خونی جوجه های گوشتی

 25

 نگاهی تازه به غذاخوری
طیور نر

 30
 پرریزی اجباری

 37 نقش آب در پرورش شتر مرغ

 27 کنترل آلایندگی لاشه در مبدا

 19
 سیستم های پرورش مرغ تخمگذار و

تاثیر آنها بر کیفیت تخم مرغ

 32
 صنعت مرغداری در

امارات متحده عربی

 35
 تولید، نگهداری و بهداشت

تخم مرغ های جوجه کشی

 22
 تزریغ اسید های آمینه به تخم مرغ مادران

گوشتی و اثر آن بر درصد جوجه درآوری

 9
3

هر
 م

ی
ور

پر
ام

و د
ی

دار
رغ

 م
ت

عا
طلا

ا

12

های رستوران در)ABF(بیوتیک انتی بدون های مرغ از استفاده
امریکایی در پنج سال گذشته افزایش پیدا کرده و سود کلانی برای آن
ها و اقتصاد آمریکا به همراه آورده است. بحثی که هم اکنون در میان
تولیدکنندگان گوشت مرغ، متخصصان تغذیه و دامپزشکان در جریان
است بیشتر حول این محور میچرخد که با استفاده از روش های نوین
تحقیقاتی و انجام چندین مرحله آزمایش های متنوع بتوانند به تولید

گوشت مرغ با کیفیت تر دست پیدا کنند.

دستیابی به موفقیت برای تولید گوشت مرغ بدون
آنتی بیوتیک

از که است سوالی ، بیوتیک آنتی بدون مرغ تولید گوشت چگونگی
جانب اکثریت مصرف کنندگان در سراسر جهان به شیوه های مختلف
مطرح می شود. برای پاسخ به این سوال اولین نکته ای که باید به آن
توجه شود این است که روش تولید گوشت مرغ بدون آنتی بیوتیک در
سراسر جهان به شیوه های یکسانی صورت نمی گیرد. به عنوان مثال
یکی از تولید کنندگان جوجه های گوشتی اروپایی گفت: محدودیت
شامل اروپایی کشورهای در رشد محرک های بیوتیک آنتی مصرف
استفاده از ionophore coccidiostats نمی شود . وی گفت این
آنتی بیوتیک نه تنها برای کنترل اسهال در مرغ های گوشتی بلکه برای

بهبود عملکرد روده جوجه ها نیز تاثیر فراوانی دارد.

بیوتیک میشناسیم در آنتی فاقد به عنوان مرغ گوشتی آنرا ما آنچه
ایالات اجرا می شود. وزارت کشاورزی تر یافته ایالات متحده تکامل
متحده ionophore را نیز در ردیف آنتی بیوتیک در کنار داروی ضد
اسهال به شمار می آورد. همین امر سبب شده که تولید کنندگان مرغ
گوشتی که محصولات آنها برچسب فاقد آنتی بیوتیک می خورد، اجازه
استفاده این ماده و هر نوع ماده شیمیایی برای درمان اسهال طیور در

مرغداری ها را نداشته باشند.

تغییرات در ویژگی های تغذیه ای محصولات فاقد
آنتی بیوتیک

توان جایگزین آیا می است که این اینجا در سوال مهم مطرح شده
مناسبی برای آنتی بیوتیک های مصرفی پیدا کرد که به همان میزان
دامپزشکی استاد Stephen Collet دکتر باشند. داشته کارآیی
دانشگاه جورجیا می گوید: »قرار نیست یک جایگزین برای انتی باکتری
پیدا کنیم بلکه ما می خواهیم یک تغییر اساسی در تغذیه و پرورش

طیور ایجاد کنیم.«

لزوم تغییر الگو در تولیدات مرغ گوشتی

 فاقد آنتی بیوتیک

w
w

w
.IT

PN
ew

s.c
o

m
هستند. ها میکروفلور تنظیم و وجود ، مهم مسائل از یکی
تولیدکنندگان مرغ گوشتی فاقد آنتی بیوتیک به محرک های
رشدی نیاز دازند تا علاوه بر تنظیم وزن جوجه ها به وضعیت

میکروفلور روده جوجه ها نیز کمک کند.
مرغ تولیدکنندگان اکثر گوید می برزیلی تولیدکنندگان از یکی
گوشتی در ایالات متحده با قوانین وضع شده موجود در امر بستر سازی
با مشکل مواجه هستند زیرا میکروفلور در مرغداری ها از دسته ای به
دسته دیگر منتقل می شود و تاکنون تولیدکنندگان و صادرکنندگان

موجود در این امر نتوانستند با هم به توافق برسند.
بهینه تولید برای که است آن از بیشتر حاکی مطرح شده اظهارات
زیرا شود شروع مادر مرغ از باید بیوتیک آنتی فاقد مرغ گوشت
تغذیه ای برنامه از مرغ های مادر در دوره تخمگذاری و کرچ شدن
مخصوصی پیروی می کنند و در این برنامه تغذیه ای مطلقا به وجود
میکروفلور موجود در روده جوجه توجهی نمی شود. این در حالی است

که میکروفلور از طریق پوسته تخم مرغ به جنین منتقل می شود.
در حال حاضر پیشنهاد شده است،در خوراک مرغ های مادر از مکمل
های تغذیه ای استفاده شود تا به این ترتیب میکروب های مفید و فلور
روده جوجه ها تامین شود . چندین و چند سال است که ثابت شده
فقدان باکتری ها در روده به سلامت آسیب می رساند ؛ مثلا حیوانات
آزمایشگاهی که در شرایط بدون باکتری و استریل رشد پیدا می کنند،
اکثراً سیستم ایمنی تکامل نیافته و روده های آسیب پذیر دارند و همین
امر پرورش دهندگان مرغ را به سوی مصرف پروبیوتیک ها سوق داده
است. با توجه به گسترش مصرف انواع مواد افزودنی در غذا و افزایش
چشمگیر تولید فرآورده های دام و طیور در جهان ، به راحتی می توان
عنوان یک به رهگذر این از که مواد شیمیایی و دارو میزان و حجم
آلاینده، محیط زیست را تهدید نموده و سلامت مصرف کنندگان این

قبیل فرآورده ها را به مخاطره می افکند برآورد نمود.
در عین حال ، به لحاظ نقش ارزنده این ترکیبات در افزایش بهره وری
در تولیدات دام و طیور، در اکثر موارد استفاده مکرر از آنها اجتناب ناپذیر
گردیده ، لذا داشتن انواعی از افزودنیها که ضمن حفظ ویژگیهای مطلوب
فاقد تبعات سوء بهداشتی و زیست محیطی باشند ، سالهاست توجه همه

پژوهشگران را در سطح جهان به خود معطوف داشته است .
پروبیوتیکها را می توان یکی ازدستاوردهای مثبت محققین دانست .
این مواد مکمل های غذایی میکروبی هستند که از طریق بهبود تعادل
میکروبی روده تاثیرات سودمندی در جهت افزایش توان دفاعی میزبان
دیگری محققین همچنین کنند. می ایفا زا بیماری عوامل برابر در
نشان دادند که تغذیه مرغان با پروبیوتیک ها سبب بهبود تولید تخم
مرغ)براساس مرغ روز(، مصرف روزانه غذا ، وزن و اندازه تخم مرغها

می شود.

 تغییرات تغذیه ای در محصولات فاقد آنتی بیوتیک
روی بر فقط نه روش این که هستند معتقد غذایی علوم محققین
تولید مرغ بلکه بر روی تولید تمام مواد غذایی تاثیر دارد. ترکیبات پلی
ساکارید بدون نشاسته حائز اهمیت است. اصطلاح پلی ساکارید های
غیر نشاسته ای)NSP(انواع زیادی از مولکول های پلی ساکاریدی
را پوشش می دهد علاوه)نشاسته(glucans نظر گرفتن بدون در
پروتئین ، نشاسته هضم طیور جیره در ها NSP از برخی این بر
به ترکیب این که شده داده نشان دهند. می کاهش را ها لیپید و
به آسیب به منجر که است همراه چسبناک قندهای با عمده طور
انتشار و انتقال لیپاز ، چربی ها و رسوب نمک های صفراوی در داخل
اسید معده می شود. تعامل با روده میکروفلورها مکمل غذایی با آنتی
به بخشد. بهبود می را ارزش غذایی خوراک طیور تا حدی بیوتیک

نظر می رسد اثر مثبت آنتی بیوتیک ها از روده کوچک مربوط به از
تولید کننده بین بردن میکروارگانیسم های تخمیری)به طور عمده
اسید بوتیریک(می باشد .آنزیم های بیرونی به عنوان مکمل استفاده
می شوند تا کمبود آنزیم های درونی یا آنزیم هایی که در دستگاه
گوارشی وجود ندارد در حیوانات میزبان را بر طرف کنند. جالب توجه
آنزیم از استفاده فیزیولوژیک یا ای تغذیه اثرات مضر است که هیچ
از بالایی با سطوح ارزش غذایی غلات با جیرها گزارش نشده است.
محلول NSP را می توان با استفاده از آنزیم های خوراکی بهتر کرد .

شمالی کارولینای دانشگاه تغذیه متخصص Peter Ferket دکتر
گفت:« ما فقط به جوجه ها غذا نمی دهیم بلکه تمام اکوسیستم را
تغذیه می کنیم. وی افزود برای مثال می توان از دانه های ذرت برای
پر هزینه بسیار آن از نگهداری اما استفاده کرد ها میکروفلور تولید
است. یکی از تولید کنندگان مرغ گوشتی فاقد آنتی بیوتیک ایرلند، در
همین رابطه گفت : به همین دلیل تولید مرغ های بدون انتی بیوتیک
فقط بر روی جوجه های ماشینی امکان پذیر است که با روش هایی

می توان تولید میکرو فلورها را تحت کنترل داشت.

میکروفلورا موجود در روده کور
اندازه و میزان هضم پذیری و ضریب غذایی طیور بسیار متنوع است.
دکتر Collet افزود با وجود انجام آزمایشات متنوع هنوز میزان دقیق

و ایده آل برای مشتقات خوراک طیور بدست نیامده است.
اندازه روده کور در پرندگان از لحاظ جذب آب و هضم مواد غذایی و

تاثیر بر روی فلور روده اهمیت دارد.
از سوی دیگر میزان Ph روده کور نیز حائز اهمیت است زیرا بر اساس
آن ضریب غذایی خوراک طیور تعیین می شود . دکتر Collet در ادامه
افزود که تاثیرات مثبت میکروفلور موجود در روده از آغاز و از تغذیه مرغ
های مادر شروع می شود .وی بر این امر تاکید کرد که محدودیت های

تغذیه ای بر روی مرغ های مادر گوشتی باید اعمال شود.

رابطه بین محصولات فاقد آنتی بیوتیک و چگونگی
کنترل اسهال در طیور

در اروپا امکان دارد که از محصولات شیمیایی برای کنترل اسهال طیور
استفاده شود ولی در ایالات متحده برای استفاده از داروهای شیمیایی

در این قبیل محصولات قوانین سختگیرانه ای وضع شده است.
ابتدای زندگی در مرغداری ها بر علیه امراض گوناگون جوجه ها در
واکسینه می شوند و محققان بر این امر اصرار دارند که ایمنی در مقابل

این بیماری در روزهای اولیه زندگی جوجه ها باید صورت گیرد.
دکتر Collet گفت از آنجایی که اکثر قریب به اتفاق مردم فکر میکنند
که تولید محصولات فاقد آنتی بیوتیک هزینه چندانی ندارد. برای اثبات
ادعای خود از دو تولید کننده بوقلمون در آمریکای شمالی که از روش
های تغذیه ای و قوانین مربوط به تولید محصولات فاقد آنتی بیوتیک
پیروی می کنند به عنوان مثال یاد کرد و گفت که این دو تولید کننده
حدود 25 درصد از گوشت بوقلمون ایالت را تامین می کنند، بر این
امر تاکید دارند که هر گرم از محصولات هزینه بر است. وی افزود تمام
اجزاء خوراک طیور از جمله دانه، از محصولات پروبیوتیک ، ارگانیکی
وزارت تایید مورد و مخمرهای سلولی های ضروری روغن ، آنزیم ،
به مرغدار موارد ذکر شده به جزء تهیه می شود که جزء کشاورزی
هزینه تحمیل می کند.از سوی دیگر تولیدکنندگان بوقلمون در کانادا
،میتوانند طیور را بر علیه اسهال واکسینه کنند در حالیکه اجازه این
امر به تولیدکندگان آمریکایی داده نشده است و این امر علاوه بر موارد
ذکر شده صنعت پرورش طیور فاقد آنتی بیوتیک در آمریکا را با مشکل

مواجه ساخته است.

 9
ر3

ه
 م

ی
ور

پر
ام

و د
ی

دار
رغ

 م
ت

عا
طلا

ا

13

 9
3

هر
 م

ی
ور

پر
ام

و د
ی

دار
رغ

 م
ت

عا
طلا

ا

14

تحقیقات جدیدی به منظور بررسی روش های ذبح مرغ در کشتارگاه ها
در چین انجام شده است. در این مطالعه مرغ ها یا بدون استفاده از شوک
الکتریکی و یا ولتاژ متوسط ، کم و یا ولتاژ بالا ذبح شده و در این تحقیق
به کاهش ظرفیت نگهداری آب گوشت، کاهش نیروی برشی گوشت نیز

توجه شد.
 Nanjing Agricultural کشاورزی دانشگاه در مطالعه این
University به منظور مقایسه اثرات سیستم های مختلف ذبح طیور
بر روی کیفیت گوشت مرغ انجام شده است. این مقاله که در مجله علوم
طیور نیز منتشر شده است به بررسی ظرفیت نگهداری آب، رنگ گوشت،

گلیکوژن عضله و غلظت لاکتات می
پردازد . در این مقاله همچنین به پارامترهای خون ، تشدید مغناطیسی
نیز توجه شده است. شناسایی گذرگردش از تن به عامل‌های گوناگونی
مانند ولتاژ، گردش، زمان گذر گردش، راه گردش در تن, بسامد و بسیاری
عوامل دیگر نیز بستگی دارد. اما روی هم رفته آستانه شناسایی برای
گردش DC، بین ۵ تا ۱۰ میلی آمپر و برای گردش AC با فرکانس ۶۰

هرتز بین ۱ تا ۱۰ میلی آمپر است .
آزمایشی تقسیم به چهار گروه در مجموع 160 قطعه جوجه گوشتی

شدند.
شوک کم ولتاژ با ولتاژ ثابت از 15 ولت در 750 هرتز به مدت ده ثانیه

شوک ولتاژ متوسط با ولتاژ ثابت 50 ولت در 50 هرتز به مدت 10ثانیه
شوک ولتاژ بالا با ولتاژ ثابت 100 ولت در 50 هرتز به مدت 5 ثانیه

گروه کنترل ذبح بدون استفاده از ولتاژ برق
نمونه خون بلافاصله بعد از قطع گردن جمع آوری شد. چون مرغ ها
هنگام ذبح بصورت آویزان هستند خون موجود دربدن مرغ بطور سریع
خارج می شود و پس از گذشت یک دقیقه دیگر خونی در مرغ نمی ماند.

ماهیچه سینه از لاشه جدا شده و در یخ قرار داده شد. میزان Ph عضله،
رنگ گوشت، گلیکوژن،محتویات لاکتات در هر دو ساعت و 24 ساعت

بعد از کشتار مشخص شد.
مزیت این روش کاهش انقباض شدید و مخرب عضلانی مرغ و شوک
میزان شود. می تر مطلوب کیفیت لاشه و باشد می تنفسی و قلبی
آبداری یا ظرفیت نگهداری آب در گوشت از نظر کیفیت ظاهری و طعم
آن اهمیت دارد. کاهش ظرفیت نگهداری آب در گوشت تازه به صورت
در و آب به صورت چکیدن منجمد گوشت در آب، تراوش و تیرگی
گوشت پخته شده به صورت جمع شدن و سفت شدن و تیرگی رنگ

گوشت ظاهر می شود.
 رابطۀ بسیار نزدیکی بین تردی و آبدار بودن گوشت وجود دارد. گوشت
طیور بلافاصله پس از کشتار و قبل از انجماد آبدار و دارای ظرفیت بالای
 pH نگهداری آب می باشد، اما با آغاز گلیکولیز پس از کشتار و کاهش
گوشت، ظرفیت نگهداری آب به سرعت کاهش می یابد و در حدود 24

تا 48 ساعت پس از کشتار به حداقل می رسد.
بدون استفاده از ولتاژ برق و شوک کم ولتاژ بطور قابل توجهی میزان
پلاسمای خون را افزایش دادند) p> 0 / 05(میزان گلیکولیز و از دست

)05 / 0 <p(دادن آب نیز به طور قابل توجهی کاهش یافت
در این مطالعه pH اولیه عضلات و نیروی برشی در روش شوک کم ولتاژ
و شوک با ولتاژ بالا مقایسه شد . البته این مطالعه به این امر نیز توجه
کرد که نحوه انتقال طیور و ویژگی های مسیر حرکت تا قبل از رسیدن
به کشتارگاه نیز اهمیت دارد. بررسی ها نشان داده است که هرگاه طیور
تأثیر تنش های سرمایی و گرمایی، خشکی، تحریک و هیجان، تحت
کمبود اکسیژن و غیره قرار گیرند ترشح هورمون های بخش قشری غدد

فوق کلیوی افزایش می یابد.
 غلظت بالای این هورمون ها سبب تغییر در میزان گلیکوژن کبدی و
ماهیچه ها می شوند و این تغییرات بر pH ماهیچه ها اثر گذاشته و رنگ

و کیفیت گوشت را تحت تاثیر قرار می دهند.
تارچه یا میوفیبریل (Myofibrils اندامک‌هایی استوانه‌ای هستند. آنها
در درون سلول‌های ماهیچه‌ای یافت می‌شوند. آنها بسته‌هایی رشته‌ای
هستند که از ابتدای سلول تا انتهای آن کشیده شده‌اند و در هر سر به
غشای سلولی متصل شده‌اند(نیز در روش بدون استفاده از ولتاژ برق و
شوک ولتاژ متوسط طول بیشتری)p> 0 / 05(در مقایسه با شوک کم

ولتاژ و شوک ولتاژ متوسط از خود نشان دادند.
نهایی Ph و پز و زمان پخت داد که رنگ گوشت، نشان این مطالعه
تحت تاثیر ذبح با شوک برقی قرار نمی گیرد. رنگ گوشت طیور بستگی
به وجود و مقدار رنگدانه های میوگلوبین و هموگلوبین در ماهیچه ها
دارد. خون ریزی کامل در کشتارگاه می تواند گوشت را کمرنگ تر کند.
تغییرات رنگ گوشت می تواند در قسمت های داخلی ماهیچه اتفاق افتد
که ناشی از کبودی یا پارگی دیواره ی رگ های خونی موجود در بافت

های داخلی است.
تنش های مختلف محیطی نیز می توانند موجب بروز تغییر رنگ در
ماهیچه گوشت سینه مرغ شوند. شاخص هایی مانند رنگ محل ،کبودی
، مقدار و شکل لکه های کبود می توانند در تعیین زمان کبود شدگی و
دلایل آن کمک کنند و به این ترتیب مشخص می شود که آیا عارضه
انتقال و یا احتمالا در طول کبود شدگی در هنگام گرفتن جوجه ها،

فرآوری لاشه رخ داده است.
در انتها محققین به این نتیجه رسیدند که در روش بدون استفاده از ولتاژ
برق و شوک ، ولتاژ متوسط در مقایسه با شوک ناشی از ولتاژ پایین و
شوک ولتاژ بالا ظرفیت نگهداری آب را کاهش می دهد و نیروی برشی
گوشت را افزایش می دهد. در حالت اخیر افزایش ظرفیت نگهداری آب
رابطه مستقیمی با تغییرات pH ندارد و علت اصلی آن تغییراتی است که

در رابطه ی یون- پروتئین به وجود می آید.

بررسی اثرات ذبح
 با شوک برقی

 بر کیفیت گوشت مرغ

w
w

w
.IT

PN
ew

s.c
o

m

لحاظ از خطر پر مناطق
آنفولانزای ویروس شیوع
گروه یک توسط مرغی
و شناسایی تحقیقاتی
یک در تحقیقات نتیجه

مشخص زمین کره از نقشه
شده است. نتیجه این تحقیقات

این بقایای که کرد مشخص
ویروس هنوز در مناطقی از بنگلادش،

فیلیپین و اندونزی حتی و ویتنام و هند
وجود دارد.

از اند ولی تاثیر ویروس قرار گرفته نیز تحت از کشور چین مناطقی
لحاظ میزان خطر برای محیط زیست در مرحله هشدار قرار ندارند. در
حالیکه تایلند در منطقه هشدار قرار دارد دلیل این امر را کارشناسان،
تفاوت فرهنگی موجود در این کشورها عنوان کرده اند . این تحقیقات
این فعالیت حیطه (است شده منتشر نیز ارتباطات علوم مجله در
مجله در زمینه فیزیک، شیمی،زمین شناسی و زیست شناسی ، زیست
شناسی تکاملی، علوم گیاهی، میکروبیولوژی، اکولوژی و تکامل، فسیل
شناسی و نجوم است. آخرین پژوهش ها در زمینه بیوفیزیک، مهندسی
مجله این در نیز محیطی، زیست علوم شیمیایی و فیزیک زیستی،
واحد 8349 از مجله این در منتشره پژوهش در شود(می منتشر
مرغداری در چین اطلاعات جمع آوری کرده و ارتباط بین این مناطق
را پیدا کردند. برای نمایش بهتر نتایج بدست آمده از مدل های آماری
استفاده شده تا میزان خطر ابتلا به ویروس در کشورهای آسیایی نشان

داده شود.
میزان تراکم مرغداری محلی به عنوان یکی از مهمترین شاخص های
دیگر از است. گرفته شده نظر در ویروس این به ابتلا تخمین خطر
عوامل کلیدی در این پژوهش میتوان به حضور انواع دیگر پرندگان در
محل مرغداری، نوع پوشش زمین و عوامل تاثیرگذار انسانی اشاره کرد.

نقش غرفه های عرضه مرغ در بازارهای تره بار
از و شده خارج پرندگان مدفوع طریق از مرغی آنفولانزای ویروس
طریق ارتباط نزدیک با پرندگان مبتلا یا مدفوع آنها به انسان سرایت
کسانی شده‌اند، مبتلا بیماری این به حال به تا که افرادی می‌کند.
بوده‌اند که در مناطقی که قلمرو پرندگان بیمار بوده ساکن بوده و با

این پرندگان ارتباط مستقیم داشته‌اند.
که دهد می نشان تحقیق این در آمده بدست ژنتیکی توالی تنوع
ویروس آنفولانزا بطور گسترده ای در این کشور منتشر شده و در دسته
تشخیص غیرقابل وسیع مقیاس در مرغداری در موجود طیور های
بوده و هنگامی که شناسایی می شود قابلیت انتقال به انسان را دارد.
تحقیقات پیرامون دسته طیور وحشی و مهاجر و ویروس های موجود
آنفولانزای ویروس است. مانده نتیجه بی کنون تا ها آن میان در
مرغی درمرحله‌ی نخست در بین پرندگان قابل شیوع است. این ویروس
می‌تواند به انسان‌هایی که در تماس مستقیم با پرندگان مبتلا هستند

نیز سرایت یابد.
از دیگر عوامل دخیل در این امر می توان به میزان تراکم ماکيان در
هر متر مربع در منطقه مرغداريها اشاره کرد . ناگفته نماند که از دیگر
عوامل موثر در شیوع این بیماری می توان به انواع مرغداريهای موجود
: مانند مرغداريهای باز در مقابل مرغداريهای بسته يا فارم های پرورش
مرغ و روشهای مديريتی به کار گرفته شده من جمله ؛ ميزان جابجايی
پرندگان به مربوط گاههای کشتار و کشيها جوجه وجود ، پرندگان

اشاره کرد.
 انتخاب گندزداىي هاى موثر، با کيفيت و آسان ، اجراى برنامه ايمن
با عوامل شناخته شده خطر ساز سازى محيطى موثر با هدف مقابله
و همچنین کاهش جابجاىي و سايل نقليه و رفت و آمد افراد ومهمتر
از همه پاک سازى و ضد عفونى کردن کليه وسايل نقليه و تجهيزات
که به محل نگهدارى ماکيان وارد مى شوند، ممانعت از ورود پرندگان
وحشى به محل نگهدارى مرغداريهاى تجارى ، تميز کردن کليه مواد
غذاىي ريخته شده از ظروف غذا) جلوگیری از تجمع پرندگان وحشى
سطحى آبهاى از استفاده عدم و راکد آبهاى تجمع از خوددارى ،)
براى تامين آب مرغداريهاى تجارى)چرا که امکان آلودگى اين نوع آبها

بواسطه فضله ى پرندگان وحشى زياد است(ار جمله مواردی است

که برای جلوگیری از انتشار این ویروس باید اعمال شود.

شبکه انتقال طیور
ازارهای تره باری که مرغ در آنها به فروش می رسد ، مرغ های مورد نیاز
خود را از مناطق گسترده در سراسر کشور جمع آوری می کنند و مرغ
هایی که تا کنون به فروش نرفته اند معمولا به این بازار آورده می شوند،
دلیل این امر قابلیت اتصال این بازار به شبکه های متعدد عرضه طیور می
باشد. میزان تراکم این میادین در مناطق که برای شهروندان شناخته شده

است به نوبه خود ریسک شیوع ویروس آنفولانزای مرغی را بالا می برد.
نخستین آبی مناطق مجاور روستاهای شده، ارائه آمار به توجه با
مناطقی بودند که شیوع این ویروس را تجربه کردند . اشاعه این ویروس
گله‌های از بسیاری همچنین و طیور پرورش بزرگ مزارع از برخی
کوچک را آلوده کرد.در حال حاضر دولت چین به منظور پیشگیری از
گسترش ویروس آنفولانزای مرغی تدابیر شدید امنیتی و نظارتی را بر

روی واحدهای پخش و فروش مرغ زنده، اعمال می کند.

 میزبان طبیعی ویروس آنفولانزا :
 مطالعات اولیه نشان می داد که این ویروس توسط پرندگان مهاجر

آبزی به ویژه اردک وحشی به مرغداری ها سرایت کرده است.
است، آلوده پرندگان پرندگان، سایر برای ویروس ترین منبع عمده
جدا شامل آنفولانزا، ویروس با عفونت از پیشگیری اساس بنابراین
پرندگان داشتن نگه و دور آلوده پرندگان از پرندگان حساس کردن

حساس از ترشحات و مدفوع پرندگان آلوده میباشد.
 به طور کلی ، قرنطینه می تواند اولین خط دفاعی در مقابل هر بیماری
نزدیکی و مجاورت هنگام ، تواند می آلودگی انتقال باشد. عفونی
محیط آلوده شدن هنگام به یا و مبتلا پرندگان با پرندگان حساس
پرندگان حساس با مدفوع پرندگان مبتلا اتفاق بیافتد. این گونه عفونت
مایه و تلقیح وسایل ، نقلیه وسائل ، تجهیزات آلودگی وسیله به ها

کوبی ، دان ، آب و غیره اتفاق افتد.
از آنجایی که پرندگان وحشی به عنوان یک منبع مهم ویروس آنفولانزا
بین تماس کاهش این بنابر میگردد محسوب اهلی کننده آلوده و
تا کنون است. برخوردار ای ویژه اهمیت از پرندگان از این دو گروه
ابتلا در ميان پرندگان و اين بيماري و کاهش خطر به منظور توقف
انسان‌هاي سالم، ميليون‌ها مرغ، جوجه و اردک در کشورهاي آلوده

شده آسيايي کشتار شده ‌اند.
فارم و مرغداري‌ها مانند پذير آسيب‌ و مستعد مناطق در پاکسازي
ها افزايش يافته است. همچنين از پزشکان خواسته شده تا نسبت به
علائم بيماري در بيماران کنجکاوتر بوده و آنها را تحت کنترل دقيق

داشته باشند.
بر اساس آمار منتشر شده از کمیته بهداشت چین در سال 2013 ،
در مجموع 433 مورد ابتلا به بیماری آنفلوانزای مرغی در این کشور

گزارش شده که از این میان 60 نفر از مبتلایان جان باخته اند .
ناگفته نماند که از میان عوامل تاثیرگذار در این تحقیق نقش بهداشت

محیط زيست)biosecurity(را نباید دست کم گرفت.
داده هاى بدست آمده از نظارت و مراقبت همراه با تجربه های پیشین
حاصل از شيوع آنفلوانزای مرغى و ديگر بيماريهاى مسرى کشنده و
و سالم زیستی ايجاد محیط براى توانند مى دامپروريها در واگيردار

موثر ما را يارى نمايد.
شيوع فوريتهاى به معطوف بايستى سو يک از راهبردهاىي چنين
بيمارى و از سوى ديگر به صورتى فعالانه تر در حفظ استانداردهاى

برتر محیط زيستى در همه زمانها مورد استفاده قرار گرفته شود.

w
w

w
.IT

PN
ew

s.c
o

m

گروه از میکروبی توسط که است انگلی بیماری نوعی خونی اسهال
پروتوزوآ ایجاد می‌شود. این بیماری از جمله بیماری‌های روده‌ای طیور
امر این دلیل است. گرفته قرار بررسی مورد بسیار تاکنون که است
بر روی صنعت طیور عنوان اثرات منفی آن و این مرض بودن شابع
می‌شود. این عفونت به دلیل فرو بردن یکی از انواع Eimeria توسط
E.maxima، E.mitis،E. گونه‌های کنون تا می‌شود. ایجاد طیور

 E.praecox و tenella ، E.necatrix،Eimeri acervulina
شناخته شده‌اند. که هر کدام ویژگی منحصر به فردی در رابطه با میزان
شیوع ، درجه عفونت ، بیماری‌زایی و سیستم ایمنی دارند. تمام گونه ها
در در لایه‌های داخلی روده تکثیر می‌شوند و از لحاظ آسیب شناسی اثر
گونه‌های مختلف بر روی پرزهای مخاطی و بافت‌های داخلی متفاوت

بوده و در اثر از دست دادن خون نهایتا به مرگ طیور منجر می‌شود.
از طریق داروهای ضداسهال پیشگیری می‌شود. در سال بیماری این
Chapman 1997 به این نتیجه رسید که استفاده بیش ار حد این
قبیل داروها مقاومت بدن پرنده را بالا می‌برد، در ادامه به دنبال افزایش
نگرانی افکار عمومی McEvoy در سال 2001 اثر این دسته داروها را

در صنعت مرغداری بررسی کرد.
بر را مختلف روش‌های اثر Williams تحقیقات ، 1998 سال در
روی کنترل بیماری اسهال خونی آزمایش کرد . در این تحقیق به این
نتیجه رسید که اسهال خونی یک بیماری انگلی از روده حیوانات در اثر
تک یاخته کوکسیدیایی است. این بیماری از یک حیوان به دیگری و
از طریق تماس با مدفوع و یا مصرف بافت آلوده انتقال می‌یابد. علامت
اسهال به تبدیل شدید موارد در که است اسهال بیماری این اولیه

خونی می‌شود.
 Juranova و Kitandu وی در ادامه تحقیقات خود در سال 2002 و
در سال 2006 این امر را مطرح کردند که اسهال خونی يکى از مهمترين
بيمارى هاى طيور در سراسر جهان بوده که توسط تک ياخته اى از
جنس Eimeria ايجاد مى شود. گونه هاى مختلف Eimeria غالباً
در روده ماکيان تاثير می‌گذارند، اين انگل ها در داخل سلولهاى روده
ميزبان رشد وتکثير پيدا مى کنند. پرنده مبتلا رشد خوبى ندارد ، لاغر
مى شود و ممکن است تلف شود . گاهى در عفونت هاى تحت بالينى
عارضه ظاهرى وجود ندارد و تنها باعث اختلال در ضريب تبديل غذاىي
مى شود. اين بيمارى خسارات اقتصادى چشمگيرى را به دنبال خواهد
داشت که بايد هزينه هاى مربوط به داروهاى پيشگيرى و درمان اسهال

خونی را هم به آن افزود.

دست موضوع این به Sharman تحقیقاتی تیم 2010 سال در
و بگیرد انجام باید روزگی 10 تا جوجه‌ها واکسیناسیون که یافت
این واکسیناسیون برای مرغ‌هایی که بر روی بستر پرورش ‌می‌یابند از

اهمیت خاصی برخوردار است.
از آنجائكيه ايجاد مصونیت بر عليه Eimeria اختصاصي مي باشد ،
جهت دستيابي به مصونیت مناسب و كافي ، واكسن مصرفي بايد شامل

Eimeria مورد نظر باشد.
 Williams 2002 و درسال Vermeulenدر سال 2001 تحقیقات
به باید نظر مورد سویه1 ویژگی‌های اساس بر که بود آن از حاکی

عواملی چون بدخیمی و یا میزان مقاومت به یونوفورها توجه کرد.
و توجه مورد گوشتي هاي در جوجه مصونیت ايجاد نیز گذشته در
جوجه‌ها روی بر 1950 سال از واکسیناسیون و داشت قرار اهميت
عدم دليل به و دارو مصرف بخاطر پرنده در مصونیت می‌شد. انجام
ايمني سيستم نشدن تحركي و محيط در انگل كافي تعداد حضور

ممكن است ایجاد نشود.
در ادامه Danforth در سال 1998 و Williams در سال 2002
این به و کرده بررسی را واکسیناسیون اثر سال 2011 در Lee و
نتیجه رسیدند که تمایلی به انجام واکسیناسیون جوجه‌های گوشتی
ندارند. دلیل اصلی آن‌را عمکرد ضعیف طیور ، کاهش وزن‌گیری پرنده

و کاهش بازدهی غذا در جوجه‌های واکسینه شده عنوان کردند.

رژیم غذایی پروتئینی و میزان آمینواسید
گوشتی جوجه‌های روی بر شده انجام بالینی تحقیقات اساس بر
از آن آمده حاکی اطلاعات بدست Sherma در سال 1973 توسط
بود که افزایش پروتئین در جیره دریافتی طیور بازدهی آن‌ها را بهبود

می‌بخشد.
 در سال 2011 گروه تحقیقاتی Lee آزمایش‌های گوناگونی بر روی
وعدۀ در شده واکسینه گوشتی جوجه‌های دریافتی پروتئین میزان

پیش خوراک انجام داد که نتایج 20 تا 25 درصد را نشان می داد.
در این تحقیق نویسنده جنبه‌های منفی واکسیناسیون که قابل جبران

با افزایش پروتئین دریافتی باشد را بررسی کرد.

آنزیم‌ها
محققین مصونیت واکسن با وجود میکروب‌های زندهٔ موجود و تاثیرات
آن بر روی قابلیت هضم و جذب غذا را در سال 2011 بررسی کردند.

نقش تغذیه بر روی

بهبود اسهال خونی

جوجه های گوشتی

 9
3

هر
 م

ی
ور

پر
ام

و د
ی

دار
رغ

 م
ت

عا
طلا

ا

16

w
w

w
.IT

PN
ew

s.c
o

m
استفاده تجاری مقیاس با مرغداری‌هایی در که است آنزیمی فیتاز،
می‌شود و آنزیمی شناخته شده است که بازدهی جوجه‌های گوشتی و
جذب مواد معدنی موجود در خوراک را بالا می‌برد. فیتاز در آزاد کردن
فسفر از اسید فیتیک2 بسیار موثر است و در عین حال میزان جذب

کلسیم را نیز بهبود می‌بخشد.
شده اثبات نیز شده واکسینه جوجه‌های روی بر آنزیم این اثرات

هرچندکه با نتایج آزمایش‌های آمده در زیر در تضاد است.
روی بر را فیتاز آنزیم تاثیر 2011 سال در شده انجام تحقیقات
این در کرد. بررسی شده واکسینه گوشتی مرغ‌های در Eimeria
تحقیقات مرغ‌های گوشتی به دو گروه تقسیم بندی شدند. گروه اول

آنزیم از دوم گروه خوراک در و شده تغدیه فیتاز حاوی خوراک با
نیز کنترل و آزمایشی ،گروه دیگر از سوی بود. نشده استفاده فیتاز
گروه و نشده واکسینه مرغ‌های آزمایشی گروه که داشتند وجود
کنترل مرغ‌های واکسینه شده بودند. بستر گروه‌ آزمایشی به ویروس
هیچ تحقیق نتیجه بود. شده آلوده E.tenella و E.acervulina
شده واکسینه و رژیم تحت گروه در نداد نشان را آشکاری تفاوت
البته در شاخص‌های بازدهی طیور گروه آزمایش به شدت تحت تاثیر

واکسیناسیون قرار داشت.
گروه تحقیقاتی walk در سال 2011 سه نوع آنزیم فسفات موجود در
بازار را بر روی بازدهی طیور، خاکستر استخوان مرغ‌های واکسینه‌شده

با ویروس تضعیف شدهٔ اسهال خونی بررسی کرد.
مصرف واکسیناسیون انجام که بود این از حاکی تحقیق این نتیجه
خوراک و روند وزن‌گیری جوجه‌های یک تا 21 روزه را سرعت می‌بخشد
و استفاده از مکمل فیتاز بر روی بازدهی این جوجه‌ها تاثیری نداشت.

باکتری‌های پروبیوتیکی و مخمرها
پروبیوتیک ها ترکیبات میکروبی زنده ای هستند که مستقیما به جیره
دام و طیور اضافه می شوند و اثر بسیار مطلوبی بر عملکرد و سلامت
آنها دارند. این میکروارگانیسم ها نه تنها ایجاد بیماری نمی کنند، بلکه
از تکثیر و رشد باکتری های بیماری زا نیز در دستگاه گوارش حیوانات
جلوگیری کرده و موجب افزایش میکروفلور مفید در سیستم گوارش

طیور می شوند
از آنجاییکه پروبیوتیک ها باعث افزایش تعداد سلول های دیواره روده

شوند می توانند سیستم ایمنی پرنده را تحت تاثیر قرار دهند.
 بر اساس تحقیقات Fuller و Williams در سال 1989 و Jin در
سال 2000 ، پروبیوتیک‏ها در حفظ تعادل و ثبات میکروبیوتای روده
نقش مهمی دارند. میکروبیوتا به عملکردهای گوارشی از جمله کنترل
تعدیل و مغذی مواد همزیستی کنترل روده‏ای، عادات انتقال، زمان

فعالیت سیستم ایمنی دستگاه گوارش کمک می کند.
در ها ارگانیسم بقای و رشد پروبیوتیکی شامل باکتری‌های ویژگی
روند تولید محصول، نگهداری، و پس از مصرف در حین انتقال از معده
به روده می باشند. دوز پروبیوتیک مصرف شده عامل مهمی است که
بر تراکم موجود در بخش های مختلف دستگاه گوارش تاثیر می گذارد.
را روده میکروبیوتای اختلالات است ممکن همچنین ها پروبیوتیک

پس از درمان آنتی بیوتیکی به حداقل برسانند.
بر اساس تحقیقات Dalloul و Lillehoj در سال 2005 پروبیوتیک

از استفاده و واکسن اثربخشی میزان
طیور سن به پروبیوتیکی مکمل‌های
بین در نتیجه بهترین دارد. بستگی

جوجه‌های 14 روزه مشاهده شد.

 9
ر3

ه
 م

ی
ور

پر
ام

و د
ی

دار
رغ

 م
ت

عا
طلا

ا

17

 9
3

هر
 م

ی
ور

پر
ام

و د
ی

دار
رغ

 م
ت

عا
طلا

ا

18

ها ترکیبات میکروبی زنده ای هستند که مستقیما به جیره دام و طیور
اثر بسیار مطلوبی بر عملکرد و سلامت آنها دارند. اضافه می شوند و
این میکروارگانیسم ها نه تنها ایجاد بیماری نمی کنند، بلکه از تکثیر و
رشد باکتری های بیماری زا نیز در دستگاه گوارش حیوانات جلوگیری
کرده و موجب افزایش میکروفلور مفید در سیستم گوارش طیور می
شوند. بدین ترتیب پروبیوتیک ها عبارتند از مکمل میکروبی زنده که از
طریق بهبود تعادل میکروبی روده بر میزبان اثرات مفید اعمال می کند.

تا به‌حال تحقیقات بسیار کمی در زمینه بررسی پروبیوتیک‌ها و انجام
واکسیناسیون اسهال خونی انجام گرفته است .

انجام داد، در از آزمایشی که Stringfellow در سال 2011 هدف
مرغ‌های واکسینه شده در مقابل اسهال خونی، میزان تاثیر مکمل‌های
بروبیوتیکی تولیدی کارخانه Biomin و مصونیت‌سازی آن در مرغ‌های

گوشتی در 21 روز اول را سنجید.
 در این آزمایش از پروبیوتیک‌هایی که شامل باکتری‌های تولید کننده

اسیدلاکتیک مانند:
 Enterococcus ، Faecium ، Pediococcus acidilctici ،
که Lactobacillus reuteriو Bifidobacterium animalis
این از طریق آب آشامیدنی بود استفاده شد. وی در نحوه تجویز آن
آزمایش میزان مصونیت ذاتی و اکتسابی در جوجه‌های واکسینه شده
رژیم با مرغ‌هایی در را آزمایش این سنجید. را خونی اسهال علیه
کرد. تکرار درصد(22 مقابل در درصد 21 / 5(متفاوت پروتئینی
نتیجه آزمایش گویای این بود که اثربخشی واکسن با میزان پروتئین

دریافتی طیور تغییر نخواهد کرد.
از اثربخشی واکسن و استفاده این نکته توجه کرد که میزان به باید
مکمل‌های پروبیوتیکی به سن طیور بستگی دارد. بهترین نتیجه در بین

جوجه‌های 14 روزه مشاهده شد.
خورانده شده واکسینه جوجه‌های به پروبیوتیکی مکمل‌های وقتی
افزایش هتروفیل‌ بادی وآنتی مونوسیت‌ها3 اکسیداسیون میزان شد

چشمگیری داشت.
آزمایش این در زیرا نیست توضیح قابل راحتی به دریافتی نتیجه
رابطه بین میزان مصونیت و پروبیوتیک‌های دریافتی طبق نظر محقق
آزمایش این در شدن واکسینه زمان است ممکن و شده سنجیده

بی‌تاثیر نباشد.
در گسترده طور به که هستند مکملی دومین مخمری مکمل‌های
بردن بالا لحاظ از مکمل‌ها این می‌شوند. استفاده مرغداری صنعت

ارزش تغذیه‌ای و بهبود وضعیت رودهٔ طیور طبقه‌بندی می‌شوند.
جوجه‌های روی بر محصولات این اثربخشی میزان 2012 سال در

گوشتی که بطور آزمایشی به اسهال خونی مبتلا شده بودند سنجیده
اثر مخمرها و واکسن بین بر اساس آزمایش رابطه ضعیفی شد، ولی

ضداسهال خونی بدست آمد.

نتیجه گیری
کنترل بر طیور کردن واکسینه تأثیر انجام شده، آزمایشات طبق بر
تمایل عدم اوقات گاهی که هرچند است، شده اثبات خونی اسهال

مرغداران دلیل کاهش موقتی واکسیناسیون طیور است.
در این مقاله به نقش امیدوارکنندهٔ خوراک طیور و بالا رفتن اثربخشی
این . اشاره شد اسهال خونی علیه بر واکسینه شده مرغ‌های در آن
بهبود روده، میکروبیوتای تثبیت روی بر تغذیه مثبت اثرات تحقیق
روند هضم و جذب مواد مغذی خوراک و مصونیت سازی طیور را اثبات
کرده است. در این مطالعه نقش میزان پروتئین دریافتی طیور بعد از
بر روی پروبیوتیک‌ها، مشتقات مخمری اثرات مثبت ، واکسیناسیون

مصونیت طیور را بررسی شد .
طرح آزمایشی این مطالعات با هدف اثبات اثر عوامل تغذیه ای انجام

شد.
این مقاله خواص مصونیت سازی مکمل‌های خوراکی و پایان، در در
شده واکسینه مرغ‌های خوراک در دریافتی پروتئین مناسب میزان

بررسی شده است.
مرغ‌های مصونیت افزایش زمینه در بیشتری تحقیقات انجام به نیاز
گوشتی در مقابل اسهال خونی احساس می‌شود تا بدین ترتیب بتوان
بر عدم تمایل مرغداران به واکسینه کردن مرغ‌های گوشتی در مقابل

اسهال خونی غلبه کرد .

نژاد واحد که در برخی از یک از حیوانات : گروهی – سویه 1
یکدیگر با صفت چند یا یک در و هستند مشابه خصوصیات
اختلاف دارند و به دلیل همین اختلافات از هم متمایز می‌شوند.
2 - اسید فیتیک ذخیره اصلی فسفر در گیاهان بویژه بذرها و
سبوس‌هاست. ترکیبی آلی است که در بسیاری از مواد غذایی
گیاهی از جمله در ذرت، گندم، برنج، سویا و به مقدار زیاد در

غلات یافت می‌شود.
 . می‌کنند آزاد لیزوزوم‌ها از را پروتئاز‌ها ، مونوسیت‌ها -3
همچنین آنها رادیکال اکسیژن و اکسید نیتروژن تولید می‌کنند

که عوامل تولید کننده عفونت را از بین می‌برند.

تخم‌مرغ
سیستم‌های پرورش مرغ‌ تخمگذار

و تاثیر آنها بر کیفیت

w
w

w
.IT

PN
ew

s.c
o

m

تولید تخم‌مرغ در مقیاس تجاری واحدهای تولیدی در ایالات متحده و
به دنبال آن اروپای غربی به سرعت رو به افزایش است. ویژگی عمدهٔ
نور این سیستم شامل تسهیلات نگهداری مرغ‌ها در قفس، به همراه
تخمگذار مرغ‌های از زیادی تعداد نگهداری است. مصنوعی تهویه و
در قفس‌های باتری از یک سو فضای کمتری داشته و از سوی دیگر
با خوراک غنی حاوی آنتی بیوتیک، محرک رشد، مرغ‌های تخمگذار
هورمون‌ها و رنگ‌های مصنوعی تغذیه می‌شوند. به این ترتیب فضای

مرغداری بهداشتی تر و نگهداری از آن راحت‌تر می‌شود.
با این روش در طول بر اساس تحقیقات palovski در سال 2010
سال می‌توان مقدار بسیار زیادی تخم‌مرغ با قیمت کمتری تولید کرد
و تحقیق Matt در سال 2011 نیز به این موضوع پرداخت که روش
تخم‌مرغ تولید متداول روش‌های از یکی باتری قفس‌های با تولیدی

خوراکی در جهان است.
پرورش مرغ به هر حال در طی دهه های گذشته روش های جدید
تخمگذار در صنعت مرغداری در حال گسترش بوده تا علاوه بر اطمینان
از سلامت حیوان، منافع مصرف کننده و تولید کننده نیز حفظ شود.

به را جایگزینی روش Henry ،تحقیقات میلادی 2002 سال در
با عنوان جای روش های معمول و رایج پرورش مرغ های تخمگذار،
پرورش مرغ در فضای باز و مراتع که برای حیوان هوای تازه ، خوراک
متشکل از مواد ارگانیک مانند گیاهان و حشرات در دسترس قرار می
دهد، معرفی کرد. طیور در این محیط قادرند تا 20 درصد از نیازهای
مشکلات بر علاوه روش این در ولی کنند. تامین را خود تغذیه‌ای
آب و هوایی، ترس از انگل و حیوانات درنده نیز وجود دارد. برخی از
با استفاده از کشورها درصد قابل توجهی از تخم‌مرغ تولیدی خود را
روش‌های جایگزین تولید می‌کنند. به عنوان مثال در کشور سوئیس
80 درصد دسته طیور تخم‌گذار به فضای آزاد دسترسی دارند. در این
به سال 1990 ارگانیک 20 درصد نسبت کشور فروش تخم‌مرغ‌های
به ارگانیک بازار تخم‌مرغ افزایش داشته و حتی گفته شده است که
نسبت بقیه محصولات ارگانیکی از رشد بیشتری برخوردار بوده است.
در میان کشورهای اروپایی نیز ایتالیا و به دنبال آن اسپانیا بزرگترین

بازار فروش محصولات ارگانیکی را داراست.
در سیستم‌‌ دسترسی به فضای آزاد از نژادهای دورگه و بومی سازگار با
شرایط آب و هوایی موجود استفاده می‌شود. ژنوتیپ‌ مرغ‌ها معمولا بر
نژادهای البته انتخاب می‌شوند. اساس رنگ تخم‌مرغی که می‌گذارند
مانند عواملی هستند. مشکل‌زا کافی، نبودکنترل صورت در دورگه
برای توانایی عدم و قلبی نارسایی قلبی، حملات ضغیف، پاهای
جستجوی خوراک از جمله عواملی هستند که مرغداران برای استفاده

از نژادهای دورگه دچار تردید می‌شوند.
تولید تخم‌مرغ

بوده و بنیادی پرورش مرغ های تخم‌گذار تولید تخم‌مرغ جزء اصول
میزان تخم‌مرغ هایی که هر ساله تولید می‌شوند گواه این موضوع است

. تحقیقات زیادی انجام شده تا تفاوت‌های این روش تولیدی را با دیگر
روش ها با نظارت بر روند تولید، بررسی کنند . Anderson در سال
2010 بر روی مرغ‌های Hy-Line Brown دو روش تولید تخم‌مرغ
با نگهداری مرغ‌های تخمگذار در قفس و در مراتع آزاد را بررسی کرده
داشته حکایت زمینه این در بسیاری تفاوت از آمده بدست آمار و
است . تولید تخم‌مرغ این نژاد در قفس 9 / 81 درصد و در مراتع آزاد

7 / 77 درصد بود .
 White Leghorn bird نژاد انجام شده در سال 2006 تحقیقات
را بر روی مرغ های نگهداری شده در قفس را به دو روش ارگانیک و
ارگانیک خوراک با شده تغذیه مرغ‌های کرد. بررسی مازاد ارگانیک
تخم‌مرغ کمتری به نسبت گروه کنترل تولید کردند.) گروه ارگانیک
 74 / 1 کنترل گروه درصد، 61 / 4 مازاد ارگانیک درصد، 63 / 4
دریافتی انرژی و زیاد حرکتی فعالیت احتمالا امر این دلیل درصد(
کمتر و مصرف پروتئین رقیق شده با خوراک به ویژه در گروه ارگانیک

مازاد می‌تواند باشد.
علاوه بر آن در مقایسه با گروه کنترل میزان تخم‌مرغ تولیدی مرغ‌های
تغذیه شده با محصولات ارگانیک بیشتر تحت تاثیر شرایط فصلی مانند

دما و طول دوره روشنایی قرار گرفته بودند .
تحقیق دیگری با همین شرایط بر روی نژاد Ancona انجام گرفت که
)ارگانیک 6 / 60 درصد، نتایج مشابهی به همراه داشت. این تحقیق

ارگانیک مازاد 6 / 59 درصد و گروه کنترل 9 / 70 درصد(
 Lohmanدر میان نژاد sencic-Butko تحقیق انجام شده توسط
Brown در سال 2007 نشانگر این است که بین روش نگهداری در
قفس)82 / 80 درصد(نگهداری در مرتع)88 / 72 درصد(تفاوتهای

بسیاری وجود دارد.
 Hy-Line نژاد میان در 2009 سال در Ferrante تحقیقات
مرغداری در نگهداری و ارگانیک نگهداری شرایط در Brown
تولیدی تخم‌مرغ میزان 25م هفته در نداد. نشان را فاحشی تفاوت
در میان مرغ‌های ارگانیک بیشتر از مرغ‌های مرغداری گزارش شد)5
/ 94 درصد در مقابل 93 درصد(، از سوی دیگر از هفته 25 تا 28م
تخم‌مرغ تولیدی مرغ‌های مرغداری بیشتر بود)40 / 86 درصد در مقابل

35 / 86 درصد (
تولید تخم‌مرغ به غیر از سیستم‌های پرورشی به طور قابل توجهی به
ژنوتیپ مرغ‌های تخمگذار بستگی دارد. در سال 2005 گروه تحقیقاتی
Rizzi و chiericato تحقیقات را دربین دو گونه ژنتیکی متفاوت)
Hy-Line Brown:HLBو Hy-Line White: HLW(و دو نژاد
 Ermellinata و Robusta maculate : RM (بومی استرالیایی
of Rovigo: ER(تحت سیستم پرورشی ارگانیک ادامه دادند. بعد
از ‌32 هفته عملکردHLB وHLW به ترتیب 1 / 94 درصد و 7 / 88
درصد، در حالی‌کهRM و ER به ترتیب 63 درصد و 8 / 56 درصد

اعلام شد و همین امر نقش مهم ژنوتیپ را اثبات می‌کند.

w
w

w
.IT

PN
ew

s.c
o

m

بود آن از Kucukyilmaz حاکی تحقیقات نتایج در سال 2012
بازدهی قفس در نگهداری پرورشی سیستم تحت نژادها بعضی که
بهتری داشته در حالی‌که برخی نژادها برای بازدهی بهتر به هوای آزاد

و حرکت آزادانه احتیاج دارند.
مرگ و میر

مرغ‌های میان در میر و مرگ بررسی هنگام هوایی و آب شرایط
نگهداری شده در قفس و مرغ‌های آزاد در مراتع باید در‌نظر گرفته شود
. با توجه به تحقیقات انجام شده در سال 2011 احتمال ابتلا به بیماری
و آلودگی انگلی در فضای باز بیشتر می‌شود. بیماری نیوکاسل یکی از
بیماری‌های مهم در سیستم پرورشی فضای باز شناخته شده است. در
هنگام شیوع این بیماری 80 درصد از مرغ‌های موجود از دست می‌روند.
بعضی از دلایل اصلی انتقال مرغ ها به فضای بسته مرغداری کنترل
بیماری، آلودگی انگلی و جلوگیری از حمله حیوانات درنده عنوان شده
است. به جز سیستم‌های پرورشی، بروز برخی رفتارهای نامطلوب مانند
و می‌کنند را همدیگر پرهای و زده نوک یکدیگر به)مرغها پرکنی
کانابولیسم پرکنی پیشرفته مرحله است. کانابولیسم و میخورند(
میان میر و مرگ شایع عوامل از دو این است.)همدیگرخواری(

مرغ‌های تخمگذار هستند.
تحقیقات انجام شده در سال 2007 بر روی روش‌های مختلف پرورش

مرغ‌های تخمگذار، علت
یک سوم مرگ و میر در میان این مرغها را کانابولیسم و پرکنی عنوان
کرد. این تحقیق ادامه بررسی‌های انجام شده در سال 2005 بود که
را کانابولیسم عنوان / 65 درصد مرگ و میر مرغ ها در آن دلیل 5

کرده بود.
 7 از بیشتر و درصد 2 از کمتر سالیانه میر و مرگ سال 2008 در
درصد در میان مرغ‌های نابالغ و نیمچه های گوشتی بررسی شد . در
شکارشدن و نامشخص بیماری‌های خفگی، چون عواملی ها بررسی
توسط حیوانات دیگر یافت شد. در میان علت‌های یافت شده، خفگی
بیشترین)25 درصد(و کانابولیسم کمترین)2 / 6 درصد(علت مرگ

و میر گزارش شد.
در سال 2009 تحقیقات انجام شده درصد ابتلابه بیماری‌های انگلی و
کانابولیسم مرغ‌های تخمگذار آزاد در مراتع بیشتر از مرغ‌های نگهداری

شده در قفس بدست آمد.

وزن تخم‌مرغ
دارد، بستگی تخمگذار مرغ ژنوتیپ به اصولا تخم‌مرغ وزن مقدار
وزن کننده تعیین عوامل از یکی نیز ها مرغ این بازدهی هرچندکه

تخم‌مرغ است.
میزان با تخم‌مرغ کلی وزن که داد نشان تحقیقات 2006 سال در
میزان هرچقدر مثال عنوان به دارد. عکس رابطه تولیدی تخم‌مرغ
تولیدی تخم‌مرغ پرنده بیشتر باشد)صرفنظر از نوع و فصل(تخم‌مرغ
ارزش خوراک، انرژی مهم عوامل دیگر بود. خواهد سبک‌تر تولیدی
دریافتی پروتئین سطح و اسید آمینو میزان خوراک، غذایی های

میتوان اشاره کرد.
تخم‌مرغ های تولیدی در روش پرورش آزاد، میانگین وزن بیشتری در
انجام امر سبب ساز با روش نگهداری در قفس دارند. همین مقایسه
تحقیقاتی در سال 1985 شد که تفاوت وزن تخم‌مرغ ها را تفاوت دمای

هوا در روش پرورش آزاد و نگهداری در قفس عنوان کرد.
در سال Plochberger 1989 تفاوت وزن تخم‌مرغ میان مرغ‌های
پرورشی ارگانیک و مرغ‌های معمولی ولی از یک نوع ژنوتیپ را بررسی
کرد و به این نتیجه رسید که تخم‌مرغ‌های ارگانیگ وزن بیشتری دارند

)9 / 51 گرم در مقابل 1 / 55 گرم(
گروه 3 میان را تولیدی تخم ‌مرغ وزن تحقیقی نیز در سال 2009
مرغ‌های کوچک دسته ارگانیک،2: مرغ‌های دسته :1 کرد. بررسی
خانگی متشکل از 30 تا 100 پرنده که از غلات و پس‌مانده غذا تغذیه
می‌کردند و 3: دسته مرغ‌های معمولی که در این تحقیق از مرغ‌های

نژاد بومی لهستانی استفاده شد. وزن تخم‌مرغ ها به شرح زیر اعلام شد:
مرغ‌های ارگانیک 3 / 57 گرم، مرغ‌های معمولی 5 / 56 گرم و مرغ‌های

خانگی 1 / 54 گرم.
روش در سنگین‌تری تخم‌مرغ Butko و Sencic 2006 سال در
 Lohman Brown نژاد مرغ‌های آنها آوردند. بدست آزاد پرورش
را در هر دو روش بررسی کردند . تخم‌مرغ‌های بدست آمده در روش
پرورش آزاد 40 / 62 گرم و در روش نگهداری در قفس 50 / 60 گرم

بودند.
در مقابل ، محققین دیگری در سال 2009 به این نتیجه رسیدند که
وزن تخم‌مرغ را در سیستم پرورشی در مراتع آزاد بسیار کم است و

دلیل این امر را کمبود پروتئین دریافتی طیور عنوان کردند.
در سال 2009 بر اساس تحقیقات Ferrante وزن تخم‌مرغ تولیدی
در مرغداری ها 49 / 65 گرم وتخم‌مرغ ارگانیکی 44 / 63 گرم حساب
شده بود. این تحقیق در راستای تحقیقات سال 2007 انجام شد زیرا
در این تحقیق ، تفاوت وزن قابل توجهی میان مرغ‌های نگهداری شده

در قفس
)2 / 66 گرم(و مرغ‌های ارگانیک)4 / 64 گرم(بدست آمده بود. در
سال 2009 نتایج نظارت بر سیستم‌ پرورش طیور را این‌گونه اعلام کرد:
در روش نگهداری در قفس)74 / 66 گرم(، نگهداری در مراتع با نظارت

بر آن‌ها)25 / 65 گرم(و رها در مراتع)75 / 64 گرم(.
شده جمع‌آوری های تخم‌مرغ روی بر تحقیقی سال همان در
سوپرمارکت‌ها انجام شد و نتیجه بررسی ها وزن تخم‌مرغ معمولی)70
 / 92(3 امگا با شده غنی و گرم(59 / 62(ارگانیک گرم(، 61 /
این تحقیق آنجاییکه ژنوتیپ مرغ تخم‌گذار در از بود. ولی 54 گرم(
این مورد ژنوتیپ نامشخص بوده، ممکن است دلیل اختلاف وزن در

مرغ‌ تخم‌گذار بوده باشد.

ترکیبات تخم‌مرغ
این بخش به این موضوع می‌پردازد که سیستم‌های پرورش مرغ چه
 ، پوسته ، زرده ، سفیده شامل مرغ تخم ترکیبات روی بر تاثیری
شدهٔ جمع‌آوری تخم‌مرغ‌های 2008 سال در دارد. آلبومین و
سوپرمارکت‌ها با توجه به سیستم پرورشی)نگهداری در قفس، پرورش
طیور در مراتع آزاد، مرغداری، سیستم پرورشی ارگانیک(بررسی شد.
نتیجه بررسی از تفاوت بسیاری در پوسته تخم‌مرغ به ترتیب) 0 / 11
درصد، 2 / 10 درصد، 8 / 10 درصد، 2 / 10 درصد(و تفاوت بسیار
کمی در سفیده تخم‌مرغ به ترتیب) 2 / 64 درصد، 4 / 65 درصد، 9
تخم‌مرغ زرده تغییری در بدون هیچ و / 65 درصد(/ 63 درصد، 3

گزارش داد .
این تحقیق درستی ادعای تحقیق انجام شده در سال 2006 را اثبات
نشانگر تخم‌مرغ زرده روی بر بررسی‌ها نتیجه 2003 سال .در کرد
تفاوت در سیستم‌های پرورشی بود. نسبت زرده در تخم‌مرغ ارگانیک
)35 درصد(تخم‌مرغ معمولی)8 / 33 درصد(نسبت سفیده)6 / 54

درصد و
 7 / 55 درصد(و میزان پوسته همان مقدار 4 / 10 ثابت مانده بود.

 LSL در سال 2012 در میان نژاد Kucukyilmaz نتایج تحقیقات
Lohman در پرورش ارگانیک غلظت زرده را 29 / 27 درصد و پوسته

58 / 10 درصد و در مقایسه مرغ‌های نگهداری شده در قفس
 73 / 26 و 36 / 10 درصد اعلام کرد. درحالی که درصد آلبومین در
میان تخم‌مرغ‌های تولیدی به روش ارگانیک)56 / 62 درصد(کمتر از

تخم‌مرغ تولیدی به روش معمولی)39 / 63 درصد(بود.
و Basmacioglu توسط 2005 سال در شده انجام تحقیقات
Ergul غلظت زرده در میان مرغ‌های نگهداری شده در قفس)08 /
25(در مقایسه با مرغ‌های مرغداری)16 / 24 (درصد نشان داد. در
حالیکه مرغ‌های نگهداری شده در قفس آلبومین کمتری نشان دادند.
07 / 65 درصد در مقابل 91 / 65 درصد و ضخامت پوسته 89 / 9
درصد در مقابل 94 / 9 درصد. دلیل غلظت کم زرده را ضعف خوراک

 9
3

هر
 م

ی
ور

پر
ام

و د
ی

دار
رغ

 م
ت

عا
طلا

ا

20

w
w

w
.IT

PN
ew

s.c
o

m
 9

ر3
ه

 م
ی

ور
پر

ام
و د

ی
دار

رغ
 م

ت
عا

طلا
ا

21

دریافتی طیور به خصوص کمبود متیونین عنوان کرده‌اند. که این امر
اولین متیونین زیرا دیده می شود ارگانیک مرغ‌های میان در بیشتر

آمینواسید حذف شده از خوراک مرغ‌های ارگانیک است.
)2009(،Sencic-Butko)2006(،)2006(Rizzi تحقیقات
Krawczyk اجزا تشکیل دهنده تخم‌مرغ در میان مرغ‌هایی که به
فضای آزاد دسترسی داشتند و مرغ‌هایی که به فضای آزاد دسترسی

نداشتند تفاوت آشکاری نشان داده نشد .

)Haugh(»واحد »هاو
 روشي براي نشان دادن يكفيت سفيده تخم‌مرغ است. ارتفاع سفيده به
وسيلهٔ دستگاه مخصوص اندازه گيري شده و با وزن تخم مرغ تكميل
مي‌شود. سفيده بلندتر تعداد بيشتري Haugh unit دارد. همبستگی
و دارد وجود آن غلیظ ارتفاع سفیدهٔ و تخم‌مرغ کیفیت بین مثبتی
حالت بهترین باشند، داشته را هاو واحد بالاترین که هایی تخم‌مرغ

کیفی را از لحاظ سفیده دارند.
کیفیت پوستۀ تخم مرغ به صورت اندازه تخم مرغ ، وزن مخصوص تخم
مرغ ، رنگ پوسته ، استحکام پوسته ، تغییر شکل پوسته)تخریبی یا غیر
تخریبی(، وزن پوسته، درصد پوسته ، ضخامت پوسته و ساختاردرونی

پوسته اندازه گیری می شود.
بود که امر این نشانگر Robert در سال 2004 تحقیقات اساس بر
عوامل بسیاری بر روی واحد هاو) Haugh(تاثیرگذار هستند من‌جمله:
خوراکی،)پروتئین تغذیه مرغ، سن هوا، دمای سازی، ذخیره زمان
منابع و غلات نوع خوراکی، آنزیم‌های متیونین، لیزین، اسید، آمینو
دریافتی پروتئین(بیماری)IB(آنفولانزای مرغی، مکمل‌های خوراک
)اسید اسکوربیت، ویتامین ای(قرارگرفتن در معرض آمونیاک و مصرف
دارو. و که کیفیت سفیده تخم مرغ با سطح پروتئین خام جیره رابطه
ای عکس دارد به طوری که در اثر افزایش سطح پروتئین خام جیره ،

کیفیت سفیده تخم مرغ کاهش می یابد .
این موضوع به وضوح بیانگر این امر است که سیستم‌های پرورشی مرغ

می‌تواند بر کیفیت واحد هاو) Haugh(تاثیرگذار باشد.
بر روی دو گروه ارگانیک و ارگانیک مازاد در میان مر‌غ‌های نگهداری
شده در قفس در سال 2006 تحقیقاتی انجام شد و نتیجه این تحقیق
را نشان داد. در سال ارگانیک مازاد افزایش واحد هاو در میان گروه
2009 در فصل پاییز میزان واحد هاو را در بین چند گروه بررسی کرد
و نتیجه اعلام شده این بود: ارگانیک مازاد)4 / 92 (، ارگانیک) 7 /
87 (و مرغ‌های معمولی)6 / 86 (که در این دوره به مرغ‌ها ویتامین

سی بیشتری داده شده بود.
)صفحه 99 وسط صفحه(تحقیق دیگری همان سال بر روی مرغ‌های
یافته پرورش مرغ‌های آن در و گرفت انجام ISA Brown نژاد
مرغ‌های با مقایسه در) 91 / بیشتری)25 هاو واحد آزاد مراتع در
مرغداری‌ها)36 / 89(و حتی مرغ‌های نگهداری شده در قفس)08 /

87(تولید کردند.
همین نتیجه از تحقیقات انجام شده در سال 2007 بدست آمد. در این
ارگانیک)6 / 78(در سال Minelli واحد هاو را در میان مرغ‌های

مقایسه با مرغ‌های نگهداری شده در قفس)9 / 70(سنجید.
بومی نژاد مرغ میان در را هاو واحد 2009 سال در Krawczyk
) معمولی)ارگانیک، خانگی، سیستم بین چندین روش در لهستانی
تست کرد. نتیجهٔ آن به ترتیب 9 / 65 ، 0 / 80 ، 2 / 74 اعلام شد.
پرورشی تخم‌مرغ‌های میان در را هاو واحد Rossi سال همان در
نتیجه دست همین به نیز او قفس سنجید، در نگهداری و ارگانیک

پیدا کرده بود.

زرده تخم‌مرغ و کارتنوئیدها
کارتنوئید به رنگدانه‌های طبیعی موجود در زرده تخم‌مرغ گفته شده
روشن نارنجی تا کم‌رنگ زرد از تخم‌مرغ زرده رنگ تغییر که سبب
می‌شود. کارتنوئید کمتر از 1 درصد در چربی موجود در زرده تخم‌مرغ

کریپتوزانتین، لوتئین، گزانتوفیل) و کاروتن از عمدتا که دارد وجود
زآگزانتین(تشکیل شده است. میزان لوتئین و زآگزانتین ده برابر بیشتر
انجام تحقیقات اساس بر میزان این است. کاروتن و از کریپتوزانتین
شده در 1986 بدست آمده است. از لحاظ اقتصادی رنگ زرده تخم‌مرغ
زرده رنگ همین کننده مصرف معیارهای از یکی زیرا دارد اهمیت

می‌باشد .
غلظت زرده تخم‌مرغ با شاخص »رُش«) Roche(سنجیده می‌شود .
در بیشتر کشورها ، مصرف کننده‌ها به سمت زرده تخم‌مرغ پررنگ‌تر
گرایش دارند . برای مثال در استرالیا تخم‌مرغ با شاخص »رُش« 11 از
محبوبیت بیشتری برخوردار است. در سال 2006 تحقیقاتی انجام شد
و در آن تاثیر روش‌های پرورشی را بر روی رنگ زرده تخم‌مرغ مورد
آزمایش قرار گرفت. نتیجهٔ آن در روش پرورش ارگانیک مازاد)6 / 10 (
برای مرغ‌های خانگی)6 / 9(بود. تحقیق دیگری در سال 2009 انجام
شد و شاخص رش برای تخم‌مرغ تولیدی ارگانیک مازاد)2 / 11(و

تخم‌مرغ ارگانیک)7 / 9(اعلام شد.
 ،2006 سال در Rizzi ،2005 سال در Karadas تحقیقات
 Anderson در سال 2010 و Dvorak ،2006 در سال Horsted
در پرورشی تخم‌مرغ‌های که بود آن از حاکی همه 2010 سال در
دسترسی امر این دلیل بودند. بیشتری کارتنوئید حاوی آزاد فضای
راحت‌تر مرغ‌ها به چمن و دیگر مواد حاوی رنگدانه کارتنوئید عنوان
شد. در این موضوع نیز اختلاف فاحشی نیز بین مرغ‌های رها در مرتع
بر شاخص رش مرغ‌های رها در و مرغ‌های معمولی دیده شد. علاوه
برای مرغ‌های بتاکارتن داشتند. شاخص رش بیشتر برابر مرتع هفت
)6 / / 6(و مرغ‌های نگهداری شده در قفس)43 رها در مرتع)68

گزارش شده است.

نتیجه گیری:
پرورش سیستم‌های روی بر شده انجام تحقیقات نتایج گزارش این
مرغ تخمگذار را جمع‌بندی کرده است. به عنوان مثال ،اثرات روش‌های
مختلف بر روی تولیدات تخم‌مرغ،‌ مرگ و میر، وزن تخم‌مرغ، نسبت
)Haugh(، رنگ زرده و اجزاء تشکیل دهنده تخم‌مرغ، واحد »هاو«

میزان کارنتوئید.
مرغ پرورشی سیستم‌های که است امر این گویای تحقیقات این
این است. تخم‌مرغ تولید در اساسی اصول از یکی امروزه تخم‌گذار
مرغ‌های بازدهی روی بر توجهی قابل اثرات پرورشی روش‌های

تخم‌گذار و کیفیت تخم‌مرغ تولیدی داشته است.
اگرچه بازدهی مرغ‌های تخم‌گذار در روش‌های جایگزین پرورش ، در
مقایسه با روش های معمولی پرورشی به کاهش تخم‌مرغ تولیدی منجر
شده ولی از سویی ارزش غذایی تخم‌مرغ در روش‌های جایگزین بیشتر

است.
دلیل به است ممکن محققان از برخی از متناقض های گزارش
زمان مدت غذایی، رژیم تخم‌گذار، مرغ سن مختلف، ژنوتیپ‌های
ذخیره سازی، دسترسی به مراتع، و کیفیت مراتع موجود باشد که این
عوامل می‌تواند بر روی نتیجه تحقیقات اثر بگذارد. از آنجاییکه هر روش
مزایا و معایب خاص خود را دارد، هیچ کدام از این روش های تولیدی

را نمیتوان به عنوان روش برتر اعلام کرد.
و ژنوتیپ‌های مختلف تحت شرایط آب بر روی باید بعدی تحقیقات
مناسب منطقه هر مناسب ژنوتیپ‌های تا شود انجام یکسان هوایی
روی بر باید بعدی تحقیقات . آید بدست تولیدی خاص محصول با
محصولات کیفیت و بازدهی تا شده متمرکز ارگانیک محصولات
افزایش پیدا کند. تحقیقات جامع و کامل‌تری باید بر روی موضوع‌های
به‌صرفه و مرتع کیفیت ، طیور خوراک اجزاء مانند تغذیه با مرتبط
ژنوتیپ‌های از بهینه بهره‌برداری بگیرد. انجام تولیدی بودن محصول
مختلف در این روش‌های تولیدی باید در دستور کار گروه‌های مختلف

تحقیقاتی قرار بگیرد.

 9
3

هر
 م

ی
ور

پر
ام

و د
ی

دار
رغ

 م
ت

عا
طلا

ا

22

تخم مرغ هاي بزرگتر جنين هاي بزرگتري نسبت به تخم مرغ هاي
کوچک دارند يک گرم تفاوت وزن تخم مرغ منجر به ايجاد 10 گرم
اختلاف وزن در 56 روزگي مي شود همبستگي بين وزن تخم مرغ و
جوجه وجود دارد تخم مرغهاي حاصله از مادران گوشتي به دليل وزن
کم تخم مرغ درابتداي توليد جوجه هايي با وزن پايين توليد مي کنند
هاي مرغ تخم که دهد مي نشان مختلف ازمايشات نتايج همچنين
حاصله از گله هاي مادر مسن تر سنگين تر هستند و لذا داراي در صد
بيشتري زرده مي باشند مشابه با آن نسبت بيشتري آلبومين و پوسته
داشتند جوان مادر هاي گله از حاصله هاي مرغ تخم با درمقايسه
جوجه هايي که از تخم مرغ هاي بزرگتر حاصل مي شوند بزرگتر بوده
و ذخاير غذايي بيشتري به همراه دارد ثابت شده است که وزن تخم
مرغ و وزن جوجه د رهنگام درآمدن ازتخم رابطه نزديکي با يکديگر
دارند البته اندازه جنين قبل و طي جوجه درآوري ممکن است تحت
وزن بين نسبت کند تغيير انکوباسيون وشرايط مرغ تخم وزن تاثير
جوجه هاي از تخم در آمده و اندازه تخم مرغ ها از 0/615 تا 0/760
تغيير پيدا ميکند اين نسبت به دو علت درتخم مرغهايي باوزن بيشتر

بزرگتر است :
آب دادن دست از ميزان انکوباسيون مدت طول در – الف

کاهش مي يابد .
ب- دومين علت مربوط به اثر پوسته مي باشد زيرا نسبت سطح

پوسته به حجم تخم مرغ هاي بزرگ کاهش مي يابد.
 با اين حال تاثير وزن تخم مرغ تا زمان عرضه به بازار نيز همچنان باقي
مي ماند به طوري که هر گرم اضافه وزن جوجه ها در هنگام خروج
از تخم باعث مي شود که وزن جوجه در سن 6 هفتگي 2 تا 13 گرم
سنگين تر باشد از آن جا که رشد مرغ ها کمتر از رشد خروس ها است
به اندازه خروس ها نيست به نيز بر وزن مرغ ها تاثيروزن تخم مرغ
طور متوسط هر تخم مرغ از 58/5 درصد سفيده و 31 درصد زرده و
10/5 درصد پوسته تشکيل شده است البته اين نسبت ها ثابت نبوده
بلکه بسته سن مرغ و زمينه ژنتيکي قابل تغيير مي باشد وزن تخم مرغ
افزايش نسبت زرده به اين مورد باعث افزايش سن مرغ زياد شده با
سفيده ميگردد همچنين تفاوت هاي ژنتيکي در مرغ ها مي تواند در
نسبت بين زرده ، سفيده و پوسته تغييراتي ايجاد کند آب بيشترين
در صد محتويات تخم مرغ را تشکيل ميدهد سفيده حاوي بيشترين
ميزان آب 88/8 درصد ، زرده 47/5 درصد وپوسته 1 درصد آب دارا
مي باشد بيشترين ميزان پروتئين تخم مرغ درسفيده قرار گرفته در
يافتمي شوند حداکثر حاليکه چربي ها تقريبا به طور کامل در زرده
. سفيده شامل چند يافت مي شود ميزان کربنات کليسم در پوسته
که ميدهد تشکيل را آن ماده خشک از 0/90 وبيش است پروتئين
شامل پروتئين هاي ساده هستند .اووگلوبولين ها و ليزوزيم ها که در

ساختمان خود ئيدارت کربن نيز دارند به ترتيب 8 و 3/5 درصد باقي
چربي و پروتئين شامل زرده خشک ماده ميدهند تشکيل را مانده
يک شامل خشک ماده عمده و باشد مي 1 به 2 نسبت به تقريبا
ليپوپروتئين با چگالي بسيار کم است که باعث آبکي شدن زرده مي
شود اين ليپوپروتئين عمدتا ً درکبد توليد شده و مقدار کمي از منشا
روده اي دارد فسفوويتين دومين يپوپروتئين اصلي زرده است که در
زرده هاي چربي دهد مي تشکيل فسفر را وزنش درصد 11 حدود
، 24/4 درصد فسفوليپيد و 3/95 تري گليسريد شامل 72/5 درصد
منبع چرب اسيدهاي اين اسيون اکسيد باشد مي کلسترول درصد
بزرگي براي تامين انرژي مورد نياز جنين محسوب مي گردد اما اغلب
تکامل و رشد طول در است ممکن لستين خصوص به فسفوليپيد

جنين بدون تغيير باقي بماند.
هاي تفاوت که است شده گزارش گرفته صورت که آزمايشاتي در
حاصله از سن گله مادر به دليل تاثيري که بر روي ميزان مواد مغذي
موجود در زرده مي گذارد مي تواند مهم باشد چون جوجه هاي حاصله
حياتي عملکرد و بيشتر ومير مرگ داراي جوان خيلي هاي گله از
کمتري بدليل کمبود مواد مغذي زرده مي باشند دليل مرگ و مير زياد
جنيني در جوجه هاي حاصل از مرغ هاي جوان با کاهش متابوليسم
چربي هاي زرده در سن 19 روزگي جنيني همبستگي نشان داده است
اين امر تکامل جنين را طي هفته آخر انکوباسيون کاهش مي دهد ثابت
شده است که زرده تخم مرغ هاي حاصل از مرغ هايي با سن 41 هفته
فسفوليپيد و کلسترول کمتري نسبت به تخم مرغ هاي حاصله از گله
مادر با سن 25 هفتگي دارد زيرا در سن بالا چربي ها بيشتر به صورت

تري گلسيريد مي باشد.
 تزريق اسيــد آميــنه به تخم مــرغ :

اسيدهاي از تزريق مخلوطي که اعلام کرد)2002(Al-Murrani
آمينه به جنين هاي در حال رشد باعث افزايش وزن بيشتر جوجه ها
در هنگام خروج از تخم و همچنين در 56 روزگي مي شود صنعت طيور
تاييد کرده را به داخل تخم مرغ واکسن تزريق آمريکا ايالت متحده
است و اين موضوع که آيا ميتوان ساير مواد مغذي را به داخل تخم
 OHTa . مرغ تزريق کرد نياز به تحقيقات و بررسي هاي بيشتري دارد
 Cobb در سال 1999 آزمايشي بر روي تخم مرغ هاي حاصله از نژاد
انجام داد جنين تخم مرغ هايي که طي 24 ساعت جمع آوري شده
بودند در درجه حرارت 37/8 و رطوبت نسبي 60درصد نگهداري شدند .

آزمايش اول :
 بررسي انتقال مواد مغذي از تخم مرغ به جنين در روزهاي مختلف
جوجه کشي مي پردازد .100 تخم مرغ به طور تصادفي انتخاب و به 4
گروه 25 تايي تقسيم شدند ميانگين وزن هر تخم مرغ 0/3 گرم بود و
در روزهاي 0و 7و14و19 جوجه کشي ،20 تخم مرغ از هر گروه وزن

تزریق اسید های آمینه به
تخم مرغ مادران گوشتی و اثرآن بر

درصد جوجه درآوری

w
w

w
.IT

PN
ew

s.c
o

m
شدند و محتويات تخم مرغ و جنين جمع آوري شد جنين ها از مايع آمنيوتيک جمع آوري و کيسه
زرده آنها جدا شد سپس محتويات 5 جنين با هم ترکيب و نمونه ها فريز شد وبراي پروتئين خام و
چربي خام ورطوبت و اسيد آمينه اناليز شدند پروتئين خام تخم مرغ و جنين توسط روش ميکروکلدال
اندازه گيري و چربي خام توسط روش عصاره گيري تعيين شد رطوبت نيز توسط روش A0Ac که مواد
در 105 سانتي گراد به مدت 24 ساعت خشک وتعيين شد تمامي اسيدهاي آمينه به جز متيونين و

سيستين اندازه گيري شد متيونين و سيستئين قبل از تعيين توسط اسيد پرفرميک هيدروليز شدند .
در آزمايش دوم :

محلول 0/5 ميلي ليتر اسيد آمينه که کاملا منطبق با الگوي اسيدهاي آمينه تخم مرغ بود به 9 کيسه
زرده يا اتاقک هوايي 15 تخم مرغي که ميانگين وزني آنها 3/8 گرم بود در روز 0 و 7 جوجه کشي
تزريق شده Al-Murrani گفته بود که تفاوت د رمحتواي پروتئين تخم مرغ ها در روز هفتم جوجه

کشي بر رشد جنين موثر است .
Elaouss و همکاران پيش ساز ويتامين D را در روز اول جوجه کشي به تخم مرغ بلدرچين ژاپني
تزريق کردند اگر امکان تزريق اسيد آمينه به تخم مرغ قبل از قرار دادن تخم مرغ در ماشين جوجه کشي

ممکن باشد اين کار بهتر و مطمئن تر خواهد بود .

جدول 1- ترکيب محلول اسيد آمينه تزريقي به داخل تخم مرغ

 9
ر3

ه
 م

ی
ور

پر
ام

و د
ی

دار
رغ

 م
ت

عا
طلا

ا

23

w
w

w
.IT

PN
ew

s.c
o

m

در تمامي اين آزمايشها :
 اسيدهاي آمينه در روزهاي 0 و 7 جوجه کشي از از انتهاي
مرغ تخم شدند تزريق مرغ تخم داخل به مرغ تخم بزرگ
بودند محلول استرليزه شده اتانل 0/70 با تزريق از ها قبل
تزريقي شامل ml 0/5 از اسيد آمينه و ml 0/5 آب استريل
بود . ميزان تريپتوفان نيز از نسبت تريپتوفان به ليزين تخم
مرغ محاسبه شد. تزريق ml 0/5 از محلول فوق به مدت 5
بار در طي 24 ساعت صورت گرفت و هر بار ml1/0 محلول
به اتاقک هوايي تزريق شد چون اتاقک هوايي کوچکتر از آن
است که تمامي ml 0/5 محلول مورد نظر به داخل آن تزريق
شود در روز صفر انکوباسيون محل تزريق در پوسته بلافاصله
توسط پارافين پوشانده شد و سپس تخم مرغ ها در ماشين

جوجه کشي قرارگرفتند
بيشتر کشي جوجه هفتم روز از بعد پوسته وزن کاهش
تا پوسته و باشد مجموع وزن جنين تخم مرغ نمايانگر مي
88 درصد وزن اوليه در روز 19 جوجه کشي کاهش مي يابد.
با افزايش زمان جوجه کشي ميزان پروتئين خام وچربي خام
پروتئين ميزان نسبت همان وبه کاهش مرغ تخم ورطوبت
تغييرات يابد مي افزايش رطوبت جنين و وچربي خام خام
درصد 90 تا رطوبت زمان جوجه کشي افزايش با پروتئين
با 60 درصد برابر نيز کاهشي يابد و چربي خام کاهش مي
پروتئين خام انتقال . ميزان را نشان مي دهد در تخم مرغ
به انکوباسيون 19 روز در جنين به ورطوبت خام چربي و
ترتيب 58 و 29 و 64 درصد تخم مرغ بود که کمترين انتقال
براي چربي خام ميباشد به اين دليل که چربي خام به عنوان
منبع انرژي توسط جنين مورد استفاده قرار مي گيرد الگوي
اسيدهاي آمينه تخم مرغ در طول مدت انکوباسيون ثابت مي
باشد اسيدهاي آمينه آلبومين تخم مرغ با يک نسبت مشابه به
جنين منتقل مي شوند آلبومين جذب کيسه زرده مي گردد
و اسيدهاي آمينه آلبومين و زرده در يک نسبت ثابتي ممکن
تمامي انکوباسيون زمان مدت افزايش با شود مصرف است
گليسين استثنا به ها جنين هاو مرغ تخم آمينه اسيدهاي
و پرولين به طور مشابهي تغيير مي کنند واين مطلب بيانگر
الگوي يک مرغ تخم آمينه اسيدهاي الگوي که است اين

نسبت گليسين اگر چه باشد براي رشد جنين مي آل ايده
و پرولين ممکن است از ساير اسيدهاي آمينه در طول مدت
امينه سنتز اسيد از چندين پرولين انکوباسيون سنتز شوند
و ترئونين به تنها گليسين ساز پيش حاليکه در شود مي
، سرين گليسين مولکولي وزن سرين محدود مي شود کل
وترئونين در طول مراحل انکوباسيون ثابت مي ماند و از اين
مطلب مي توان نتيجه گيري کرد که الگوي اسيدهاي آمينه
تزريقي به تخم مرغ بايد مطابق الگوي اسيد آمينه تخم مرغ
قبل از انکوباسيون باشد البته تحقيقات اندکي در مورد زمان
ومحل مناسب تزريق اسيد آمينه به تخم مرغ انجام شد نتايج
آزمايش دوم مشخص کرد که تزريق محلول اسيدهاي آمينه
به داخل زرده تخم مرغ ممکن است به طور فزاينده اي باعث
افزايش اندازه جوجه بدون کاهش درصد جوجه درآوري شود
بهترين نتيجه زماني حاصل مي شود که تزريق اسيد آمينه به
زرده در روز هفتم انکوباسيون صورت گيرد علت تفاوت هاي
ناشي از تزريق بهکيسه هوايي وزرده بدين صورت مي باشد که
جنين مواد مغذي از غشا کيسه زرده جذب ميکند و اکسيژن
مورد نياز را از کوريون اتاقک هوايي جذب ميکند و ثابت شده
است که غشا کوريون اتاقک هوايي نسبت به اسيدهاي آمينه
حساس مي باشد و لذا ميتوان تفاوت ها را به اين شکل توجيه
کرد ميزان اسيدهاي آمينه تخم مرغ به طور معني داري بر
درصد جوجه دراوري موثر است . تزريق اسيد آمينه منجر به
افزايش مصرف اسيد آمينه توسط جنين شده و از اين رو بر
روي افزايش وزن جوجه هاي از تخم خارج شده و وزن پايان

پرورش موثر خواهد بود.

 9
3

هر
 م

ی
ور

پر
ام

و د
ی

دار
رغ

 م
ت

عا
طلا

ا

24

w
w

w
.IT

PN
ew

s.c
o

m
 9

3
هر

 م
ی

ور
پر

ام
و د

ی
دار

رغ
 م

ت
عا

طلا
ا

25

« نگاهی تازه به غذاخوری طیور نر »

 یکی از بهترین وسودآورترین ابزار مدیریت، تغذیۀ جداگانۀ طیور نر
 و ماده است . همچنانکه طیور نر را در وزن مناسب تری نگه می دارد

 موجب افزایش میزان باروری هم می گردد . علیرغم دانستن این حقایق
 ، طی این سال ها توجه خاصی به سیستم تغذیه ای طیوری که رشد

 سریع دارند، نشده است .مسلماً یک سیستم جدید غذا خوری مخصوص
.طیور نر راه حل های جدیدی را ارائه خواهد داد

کارشناسان و پرورش دهندگان یک کمپانی ژنتیک در هلند با مطالعه و بررسی سیستم های غذاخوری طیور نر به این نتیجه دست یافتند که
یک سری بهسازی های جدید لازم است صورت گیرد تا احتیاجات پرورش دهندگان را برآورده سازد . پس از صحبت با چند تولید کننده ماشین
آلات و تجهیزات غذاخوری ، کارشناسان صنایع VDL ریسک توسعه و ارائۀ یک ایدۀ جدید تحت عنوان سیستم غذاخوری Matrix را پذیرفتند .
در مجموع ، تکنولوژی همانند قبل است با این تفاوت که زمانی که غذاخوری های بشقابی پایین می آید مرغ های پرورشی نمی توانند از آن
تغذیه کنند. معمولاً مرغداریها به گونه ای طراحی شده اند تا تمامی نیازهای مرغ های پرورشی را برآورده سازد در نتیجه توجه خاص و کافی به
فضای مورد نیاز برای غذاخوری مناسب طیور نر صورت نگرفته و پیامد آن ازدحام و شلوغی در همین فضای محدود است که موجب آشفتگی و
ناآرامی پرندگان می گردد. یکی از مشکلات مربوط به سیستم های غذاخوری بشقابی این است که در این سیستم خوراک در یک زمان به تمامی
بشقاب ها نمی رسد و این امر باعث می شود که خروس ها با پایین آمدن بشقاب های غذاخوری پرخاشگرانه این سو و آن سو بدوند. همچنین
مدیران و پرورش دهندگان دریافته اند که طیور نری که مسلط تر و غالب تر از سایر طیور نر هستند تغذیه ای بیشتر از آنچه که مورد نیازشان
است را دریافت می کنند و سایر طیور کمتر تغذیه می شوند. در واقع این امر به دلیل عرضۀ خوراک فراوان و یا عرضۀ خوراک در بشقاب هایی

است که کف V شکل دارند و در نهایت، نتیجۀ آن ناهماهنگی در وزن طیور نر و جفت گیری های ضعیف است.

•استفاده از محدودۀ کف زمین
با توجه به موارد ذکر شده، کمپانی VDL از یکی از کارشناسان پرورش دهنده دعوت بعمل آورده تا با استفاده از تجارب ایشان در خصوص
شکل و قالب ظروف غذاخوری اتوماتیک مخصوص طیور نر)که بعنوان جایگزین برای سیستم های غذاخوری بشقابی طیور نر معرفی می شود(
تصمیم گیری شود. بر این اساس ثابت شد که با جایگزینی ظروف غذاخوری V شکل با ظروفی که کف صافی دارند، نظیر آنچه که در سیستم

های غذاخوری تسمه ای استفاده می شود، ارتقاء چشمگیری در عملکرد طیور مشاهده می شود.
این بار VDL تصمیم داشت به جای استفاده از تسمه ظروف را با مته پر کند . کف لوله ای که مته از میان آن توزیع خوراک می کند حاوی
حفره های زیاد و یک شکل است تا غذا به طور مساوی توزیع گردد. میزان توزیع غذا با تنظیم ارتفاع لوله از کف غذاخوری قابل کنترل است. با
آغاز زمان تغذیه، ظروف غذاخوری که با سهمیۀ خوراک پر شده پایین می آید و لوله ها از ظروف غذاخوری بالا کشیده می شود و دسترسی به
خوراک را امکانپذیر می سازد. به این ترتیب، تمامی طیور نر همزمان شروع به خوردن می کنند و با فضای بزرگ و مناسبی که هر پرنده در اختیار
دارد)در حدود 20سانتیمتر به ازاء هر پرنده(برای رسیدن به غذا به نزاع و کشمکش نمی پردازد. همچنین از آنجاییکه ظروف غذاخوری صاف و
مسطح به پرندگان اجازه نمی دهد تا غذا را تند تند و به صورت کپه قورت دهند بنابراین زمان بیشتری را بایستی صرف غذا خوردن کنند. کنار
زدن پرندگان کوچکتر و ضعیف تر کمکی به دریافت بیشتر غذا نمی کند ؛ تمامی پرندگان به طور یکسان به غذا دسترسی دارند . این شیوه زمان

یکسانی را در اختیار تمامی طیور نر قرار می دهد.

تصویر 1 : طیور نر به جای آنکه تند تند و حریصانه تغذیه کنند مجبورند که به خط بایستند و
خوراک خود را از ظرف برچینند که این امر موجب یک شکل شدن آنها می گردد.

 9
3

هر
 م

ی
ور

پر
ام

و د
ی

دار
رغ

 م
ت

عا
طلا

ا

•امکان انتخاب و کنترل بهتر26
از آنجاییکه سیستم غذاخوری ویژۀ طیور نر VDL Matrix در مقابل
برای را بیشتری باز فضای باشد، می نصب قابل ها مرغداری دیوار
مرغداران از یکی . دهد می قرار اختیارشان در پرندگان جفتگیری
دهندگانی پرورش جمله از Gert van den Top نام به هلندی
برای نصب اضافی فضای نیز او را نصب کرده. این سیستم که است
سیستم غذاخوری طیور نر در اختیار نداشت بنابراین در مقابل دیوار
مرغداری آن را نصب کرد. وی اظهار دارد که در زمان غذا خوردن ،
تمامی پرندگان نر در یک ردیف و یکی یکی در کنار یکدیگر قرار می
گیرند و نسبت به قبل تنش کمتری از خود نشان می دهند. از آنجاییکه
Van den Top به تازگی این سیستم را نصب کرده تصمیم گیری
در خصوص نتایج این سیستم بسیار زود است اما به هر حال وی نتایج
 Stefan Dankers رضایتبخشی را پیش بینی می کند . همکار وی
در را کمتری های مرغداری او دارد. بیشتری تجربه زمینه این در
اختیار دارد و سیستم غذاخوری Matrix را در یک اتاق جداگانه قرار
داد تا امکان مقایسه با غذاخوری های بشقابی نصب شده در دیگر اتاق
های مرغداری را داشته باشد . هنگامیکه از او در خصوص این سیستم
پرسیده شد وی مزایایی را که در طول 40 هفته از آن برخوردار شده
بود را به این صورت بیان کرد که : »تمامی طیور نر در یک زمان واحد
از میزان خوراک مساوی برخوردار می شدند که این امر ، آشفتگی و

ناآرامی میان آنها را به حداقل خود رساند . آنها دیگر بر سر جا به نزاع
با همدیگر نمی پرداختند و همگی به میزان مساوی از غذا برخوردار
می گشتند . کُند شدن سرعت خوردن غذا در واقع این مجال را در
اختیار طیور نر ضعیف تر قرار می داد تا فرصت بیشتری برای خوردن
و همچنین ارائه دهند بهتری عملکرد نتیجه در و باشند داشته غذا
وضعیت پر و بال بهتری هم داشته باشند. نه تنها طیور نر بلکه طیور
فرصت با نر مزاحمت طیور بدون که داشتند را امکان این هم ماده

بیشتری غذا بخورند. »
آقای Donkers همچنین اظهار داشت از آنجاییکه طیور نر به هنگام
با همدیگر کار آنها ارزیابی و مقایسه ایستند خوردن غذا به صف می
 ، بالای 40 هفته در یک دسته : »معمولاً داد ادامه آسانی است. وی
این مرغداری)که سیستم اما در بایستی جایگزین شوند اولیه نرهای
غذاخوری Matrix نصب بود(هیچ نیازی به این کار نبود. چرا که ظاهر
بسیار خوبی داشتند و رفتارهای جفتگیری خوبی هم نشان می دادند. »
با مقایسۀ این اتاق با اتاق های حاوی غذاخوری بشقابی ، وی متوجه شد

که تعداد تخم مرغ های نطفه دار این اتاق خیلی بیشتر است.
غذاخوری سیستم که دامدارانی و کشاورزان از کمی تعداد اگرچه
با این سیستم آشنایی دارند ، اما همگی اند Matrix را نصب کرده

معتقدند که این سیستم انتظارات آنها را برآورده می سازد.

تصویر2 :ظروف غذاخوری طیور نر فضای بسیار کمتری از کف
مرغداری را اشغال می کند .

تصویر3 : بمنظور صرفه جویی در جا، سیستم غذاخوری مخصوص طیور نر Matrix را می توان در مقابل دیوار نصب کرد.

w
w

w
.IT

PN
ew

s.c
o

m
 9

3
هر

 م
ی

ور
پر

ام
و د

ی
دار

رغ
 م

ت
عا

طلا
ا

27 کنترل آلایندگی لاشه
در مبدأ

در و سالم های پروتئین روزافزون تولید با مرغداری، صنعت
دهه چند طی در ای العاده خارق کار مردم خرید استطاعت
گذشته انجام داده و به پیشرفت رژیم غذایی جهانی و کاهش
گرسنگی در فقیرترین نواحی جهان کمک کرده است. یکی از
و در مواجه است، با آن این صنعت که مهمترین چالش هایی

شهرت آن نیز تأثیرگذار است، سلامت و امنیت غذایی است.

آن Alimentariul Codex کمیسیون نظر از غذا امنیت تعریف
اطمینانی است که از تهیۀ صحیح غذا و مصرف آن بنابر موارد مورد نظر
رخ می دهد و به مشتری صدمه نزند . بنا به سازمان سلامت جهانی
)WHO(بیماری های غذایی، سلامت جامعه بین الملل را تا نقطه ای
تهدید می کند که هر روز، میلیون ها نفر بیمار می شوند و هزاران نفر
از بیماری از 200 قابل پیشگیری غذایی می میرند. بیش بیماری از
طریق غذا منتقل می شود و بیماری اسهال هر ساله - که نسبت قابل
توجهی از آن بواسطه غذاست، - مسئول 2/2 میلیون مرگ در سراسر

جهان بوده و اغلب آنها در کشورهای فقیر رخ می دهند.
طبق WHO بیماری های ناشی از غذا، به کشورهای در حال توسعه یا
به بیماری اسهال محدود نمی شود . علی رغم تلاش های دولتی برای
بهبود امنیت ذخیره غذا، وقوع بیماری غذایی، یک موضوع مهم سلامت
در کشورهای توسعه یافته و در حال توسعه بوده است . اما زحمت و
 WHO . هزینه کامل غذاهای ناسالم در حال حاضر ناشناخته است
یاد می دهد که گرچه آلودگی غذا در هر سطحی از زنجیره تولید غذا
رخ دهد، هرگاه غذا به صورت نامناسبی آماده شد چه در خانه و چه
در مراکز تهیۀ غذا، همگی تا حدود زیادی در بیماریهای غذایی مسئول
هستند. آموزش تولیدکنندگان و مصرف کنندگان غذا، آگاهی از ریسک
های امنیت غذا را بالا می برد و در جلوگیری از بیماری های غذایی و
حصول سلامت بهتر ، حیاتی و مطمئناً کاری سخت است تا کل آن را

بتوان کسب کرد.
در نتیجه علی رغم تلاش های پیوسته آموزشی دولتی، تشخیص داده

شده که حتی برای سیاست ها و تدابیر ضعیف غذایی و متعاقب آن
شیوع بیماری های غذایی هم هزینه های زیادی در سطح بازار وجود
و حفاظت کمبودها، و ها نقص این جبران برای وجود، این با دارد.
پارامترهای غذایی، های بیماری بالقوه شیوع از مشتریان سلامت
سنجش امنیت غذایی که در رابطه با تولید غذا بکار می رود، هر روزه

سختگیرانه تر می شود

امنیت غذا:

در صنعت مرغداری، نگرانی درباره امنیت غذا قبل از این که پرندگان
به کارخانه برسند، شروع می شود و با برنامه ریزی و مدیریت مناسب
خوراک طراحی و حفظ می شود. برای اطمینان از تخلیه مطلوب معدی
روده ای و کاهش ریسک آلایندگی مدفوع در طول زنجیره فرآوری به
مرغهای گوشتی باید به مدت 8 تا 12 ساعت قبل از کشتار غذا داده
نشود. اما آب باید تا لحظه گرفتن طیور، موجود باشد زیرا انتقال غذا و
دفع را بهتر می کند. برنامه های غذایی خوب طراحی شده، حتی در
واکنش فیزیولوژیکی مرغ گوشتی به روز و شب، آب و هوای گرم و سرد

نیز تأثیرگذار است .
در آب و هوای گرم، شرکت ها، گله زنده را به محض رسیدن به کارخانه
تا پایین یک بالا از این که به بخش پرَکنی فرستاده شوند از و قبل
به منظور کاهش پرندگان تا دو دقیقه می شورند. هدف سرد کردن
ریسک مرگ و میر در کارخانه است که توصیه سازمان رفاه حیوانات
است اما شاید از نظر امنیت غذایی توصیه نشود چرا که آب باعث می
شود مدفوعی که در طول راه کف جعبه ها بوده به سادگی پراکنده و به
تمام بدن موجود زنده بچسبد. وقتیکه طیور به قسمت پرکنی فرستاده
می شوند ،مدفوع های مایع که به پرها چسبیده اند، باعث آلایندگی

بیشتر آب می شود.
با رسیدن طیور به کارخانه ،اسباب شوینده ساینده لاشه ها به عنوان
یک مداخله گر فیزیکی مناسب و مؤثر در کاهش میزان مدفوعی که

w
w

w
.IT

PN
ew

s.c
o

m
 9

3
هر

 م
ی

ور
پر

ام
و د

ی
دار

رغ
 م

ت
عا

طلا
ا

28

پرندگان به سطح خارجی بدن و پاهایشان دارند، نقش دارد . برس های
چرخان به همراه آب و ضدعفونی کننده ها به آرامی مدفوع لاشه ها
را می شوید قبل از این که وارد پرَکنی شوند. اسباب شوینده موجود
تا کنند می استفاده میکروبی آنتی به آغشته های برس از بازار در

آلایندگی در طی این روند حذف شود.

پرکنی با آب:

پرکندن با آب در صنعت مرغداری سراسر جهان رایج است و به عنوان
یک زدایندۀ آلایندگی مهم در درون کارخانه، لایق یک مدیریت مناسب
با اولویت در کاهش سطح آلایندگی در آب است. در برزیل جایی که
هیچ چیزی غیر از آب اجازه داده نمی شود که بارهای باکتریای آب
در طی ساعات را آب کاملًا ضدعفونی باید ها کارخانه کند، مهار را
عملیات تازه و احیا کنند. به عنوان مثال، برای اسکالدری)پرکنی(با
160 هزار لیتر حجم و دو شیفت کار، آن به معنای افزودن 10 هزار
لیتر آب جبرانی به اسکالدر در هر ساعت است . در کارخانه های ایالات
متحده به ازاء هر لاشه ، 0/5 لیتر آب جبرانی در هر ساعت لازم است
و مداخلات شیمیایی برای کاهش بار باکتریایی آب که همگی ترکیبات
مجاز ندارد، محصول کل روی اثری هیچ و بوده ارگانیک و طبیعی
می باشد. در کشورهای دیگر، فرآیندها را می توان به دلخواه تنظیم
کرد. همچنین دمای آب در میزان آلودگی از طریق تماس مهم است.
برخی کشورها ترجیح می دهند که پرندگان پوست شان سفید باشد و
برخی دیگر زرد، دمای آب باید به طور مناسبی تنظیم شود تا به ظاهر
میزان که نشان می دهد تحقیقات یافت. نهایی لاشه دست مطلوب
باکتری موجود در پرندگان با پوست سفید که در دمای بالاتر پرکنی
شده اند، کمتر از طیور زرد است که در دمای کمتری ضدعفونی شده
 Salmonelle typhimuriun آزمایشی در دادن، نشان برای اند.
اثرات ضدعفونی تا شدند کوبی مایه آب ضدعفونی در C.jejuni و
و 10 ساعت(0(آب با مدت ضدعفونی مرتبط)C60° و 55 ،50(
و 50 در ضدعفونی از پس شود. مشخص باکتری مرگ یا بقا روی
C60°، کاهش C.jejuni 1/5 و log CFU/ml 6/2 در آب و 1˂ و
 Salmonelle 2˃ در پوست پرندگان بود و کاهش log CFU/cm2
 log 5/5˃ در آب و 0/5˂ و log CFU/ml 0/5˂ و typhimuriun
CFU/cm3 2˃ روی پوست بود. مدت ضدعفونی آب چندان)0/05

˃p(روی حساسیت گرمای باکتریایی اثر نمی گذاشت.
هدایت پرکن دستگاه سمت به که لاشه و آب جریان آخر، در و
در گذارد. اثر می آب میکروبیولوژی میزان روی به شدت می شوند
اسکالدرهای تک تانکر، آب و برون تراوش های لاشه در طول اسکالدر با
لاشه به پایین حرکت می کند. در اسکالدرهای جریان مقابل و معکوس
جایی که لاشه و آب در جهت های مخالف حرکت می کنند، وقتی
که آنها از طریق آب به سمت خروجی حرکت می کنند، جریان آب
آلایندگی پرنده را می شورد. بهترین، اسکالدر چند مرحله ای است که
ابزاری مؤثر در کاهش بار باکتریایی آب می باشد. آزمایشات نشان داده
که این کاهش در پاتوژن ها در اسکالدرهای سه تانکری بین تانکرهای
 log10 صورت به E.Coli و Coliform درخصوص سوم، و اول
2/5 است . درخصوص سالمونا، نمونه های مثبت در تانکر سوم تا 10%
از کل نمونه بود که نشان می داد اغلب باکتری از لاشه جدا شده در
اولیه ضدعفونی و شستشو جدا شده است. طی ضدعفونی در مراحل
گزارشات هماهنگ از کاهش تعداد باکتری معلق در آب در تانکرهای
متوالی، اسکالدرهای چند تانکری نشان داده که احتمال آلایندگی در
طی پرکندن با آب احتمالاً از طریق طرح های چند تانکری در مقایسه
تلاش تمام رغم علی رسد. می حداقل به تانکری تک های طرح با

های قبلی، پرندگانی که اسکالدر را ترک می کنند میزان آلاینده هایی
طول در آلاینده، این اثر کاهش برای دارند. شان خیس پرهای در
واشرهای یا فروشویی تانکرهای در طول خط، بعد و زدایی پر روند
خارجی پرفشار با یا بدون افزودن مواد شیمیایی به آب به عنوان یک
مداخله فیزیکی نویدبخش در کاهش سطح آلایندگی لاشه¬های پس

از ضدعفونی ظهور کرد که در برخی کارهای تحقیقی نشان داده شد.

مشکلات آلودگی از طریق تماس:

پرچین ها یک مشکل جدی برای آلودگی از طریق تماس مطرح کردند
چرا که در یک بررسی مشخص شد جایی که لاشه ای با میکرو ارگانیسم
خاص علامت گذاری شدند، این نشانه ها در سراسر 200 لاشه دیگر در
طی پرزدایی مشاهده می شد. بعلاوه ماده مدفوع از لاشه توسط عمل
مکانیکی فشار و انگشت ها درآورده می شود و لاشه بعدی در معرض
های انگشت همان توسط که گیرد چراکه قرار می مدفوع ماده این
آلوده مالیده و ماساژ داده می شود. بعلاوه فشاری که انگشت ها به لاشه
وارد می آورند، میکروارگانیسم های موجود را در لایه پوست فرو می
کرد و جدا کردن را سخت تر یا حتی غیرممکن می ساخت . در چنین
مواردی یک برنامه ریزی صحیح خوراک، به کاهش و نه حذف اینگونه

آلودگی با مدفوع در طول مسیر پرزدایی کمک می¬کند.
آنتی ترکیبات افزودن با مشکل این تا گرفته صورت هایی تلاش
یا پرچین کنترل شود. picker انگشت های پلاستیکی به میکروبی
شواهد کمی از راندمان این رویکرد وجود دارد. استفاده از جریان آب
به عملیات از مناسب پس و ضدعفونی تمیزی و کلریناسیون کافی،
شکل مثبتی به کاهش سطح آلایندگی در طی پرزدایی کمک می کند.

تخلیۀ امعا و احشا:

تخلیۀ امعا و احشا بخش پر ریسک دیگری برای آلایندگی لاشه است .
از آنجا که احتمال آلایندگی لاشه تخلیه شده با دست ، کمتر از همتای

اتوماتیکش است، تنها مورد دوم در این جا بررسی می شود.
یکدستی پرنده نقش مهمی در عملکرد کلی خط اتوماتیک تخلیۀ امعا
و احشا دارد و به افزایش و کاهش میزان مدفوع و آلایندگی در طی
ریزی برنامه و خوب نگهداری و حفظ کار کند. می کمک عملیات
طول در را ای روده تخلیۀ خط عملکرد پیوسته، عملیات با مطابق
ساعات عملیات بهبود می بخشد و از نهایت اهمیت در بافت این بخش

برخوردار است.
مطلوب عملکرد ضمانت و تجهیزات عمر طول بسط در عوامل این
عملیاتی سهیم بوده و صدمه لاشه را به حداقل می رساند - مثل پارگی
از بازیابی شده کالای با مرتبط زیان اش بعدی های ریسک و روده

آلودگی، به حداقل می رسد.

آلایندگی لاشه:

ریسک آلایندگی لاشه در کاتر، بازکننده و تخلیه روده ای، مسلم است.
اولین پیش شرط برای به حداقل رساندن ریسک سرریز مدفوع، داشتن
برنامه خوب حذف خوراک برای ضمانت این است که پرندگان قبل از

رسیدن به کارخانه روده شان خالی شده است.
تنظیم مناسب ارتفاع کاتر و میله های راهنما برای کار آرام با لاشه در
فرایند قرارگیری آنها با این مدل ها را تسهیل کرده و متضمن عملکرد
یکنواخت و کم ریسکی است. وقوع روده پاره را چک کرده و اطمینان
حاصل کنید که منفذ به صورت مناسبی جابجا شده و هیچ مدفوعی

w
w

w
.IT

PN
ew

s.c
o

m
 9

3
هر

 م
ی

ور
پر

ام
و د

ی
دار

رغ
 م

ت
عا

طلا
ا

29

در لاشه نیست در غیر این صورت دستگاه را تنظیم کنید یا پرسنل را
درباره وجود مدفوع در روده و رکتوم مطلع سازید. تیغ ها را برای برش
تمیز و دقیق تیز نگه دارید و دهانه آب را مناسب تنظیم کنید تا برای

شستشوی مطلوب لاشه، مسدود نباشد.
تحویل دهد که پیش را بازشده مناسبی لاشه به طور باید بازکننده
شرط استخراج بدون صدمه و آسان امحاء و احشاء است . حفظ تیزترین
تیغه ها تا حد امکان و ضمانت مدل های طبیعی و ملایم لاشه با تنظیم
ارتفاع و هدایت میله ها به صورت مناسب امکان پذیر است. فشار بیش
از حد روی سینه باعث باز شدن سینه پرنده می شود و پوست را به
صورت خطرناکی صدمه می زند و تیغه ها را جابجا می کند. همیشه به
طول و همبستگی دریچه ها توجه کنید و در نظر داشته باشید که آن
همیشه آلایندگی روده ای را رفع می کند و لاشه را در طی روند سرد
کردن و نیز وقوع پارگی روده را خنک نگه دارید. در مورد هر انحرافی
پاسخگو باشید. دریچه های آب را مسدود نگذارید و به طور مرتب و
ساعات مشخصی را برای نظاقت آنها تنظیم کنید. تخلیۀ امحا و احشا
مناسب نباید بسته امحاء و احشاء را از لاشه بیرون بکشد بلکه فقط آنها
افتادن کبد و کیسه صفرا از پایین بنابراین جلوگیری را خارج سازد.
،روده را از صدمه و پارگی حفظ می کند. برای موفق بودن، دستگاه را
مناسب با لاشه در طی فرآوری تنظیم کنید و عملیات را چک کنید
و در مورد هر انحرافی، به صورت مناسب و به جا واکنش نشان دهید.

شستشوی درونی - بیرونی:

نقشی که شستشوی درونی بیرونی نهایی بازی می کند هرگز نباید در
بافت بخش تخلیۀ روده نادیده گرفته شود یا کم اهمیت باشد. گرچه
مناسب واشر است. قدرتمند ابزاری اما است تجهیزات ساده بخش
تنظیم شده، فشار آب مناسب تنظیم شده و دریچه های مسدود نشده
و استفاده از مواد شیمیایی می تواند مقادیر آلایندگی داخلی و خارجی
از لاشه - خون، چربی و مدفوع را در طی چرخه زمانی کوتاهی جدا
از تخلیۀ بار ارگانیک منتقل شده به لاشه قبل و بعد با کاهش کند.
کند می حفظ را کلرین بیولوژیکی کشتن عمل نهایی، واشر روده،
که در حضور ماده ارگانیک می توانست غیرفعال شود بنابراین قابلیت

آلاینده زایی مهم عملیات خنک کردن را ارتقا می دهد.

مهار آلایندگی لاشه، کار ساده ای نیست. برای موفقیت، باید در
اولین مراحل زنجیره فرآوری شروع کرد و تا انتها تداوم بخشید.
بعلاوه به رویکرد مدیریت چند فاکتوری، مجموعه سنجش¬ها و
اعمال شخصی خاص برای هر کارخانه و یا فرآیند و تعهد بدون

شرط پرسنل میدان و کارخانه برای موفقیت نیاز دارد.

w
w

w
.IT

PN
ew

s.c
o

m
 9

3
هر

 م
ی

ور
پر

ام
و د

ی
دار

رغ
 م

ت
عا

طلا
ا

30

پرندگان بطور طبیعی بعد از یک دوره تخمگذاری پرهایشان می‌ریزد و
حدود 4 ماه طول می‌کشد تا پرهای جدید جایگزین گردد. در حالی که
با پرریزی اجباری مرغها را می‌توان بعد از 6-8 هفته به تولید برگرداند.
برنامه‌هایی لذا شود، وارد استرس پرنده به باید پرها ریختن برای

موفقترند که با کمترین استرس همراه باشد.
- توجیه اصلی تولک بردن حذف هزینه‌های پرورش و رشد است.

- تولک رفتن در حقیقت روشی برای استراحت کوتاه مدت پرندگان
بعد از یک دوره طولانی تولید است که بعد از آن می‌توانند به تولید
خود برای یک دوره دیگر ادامه دهند. استراحت دادن به گله بسته به
نوع مدیریت و محرومیت غذایی حداقل یک و حداکثر 4-5 هفته بطول
می‌انجامد. استراحت کوتاه مدت با کاهش میزان تولید و کیفیت پوسته
بودن بالا و تولید میزان افزایش با مدت بلند استراحت و مرغ تخم

کیفیت پوسته تخم مرغ همراه است.
- با تنظیم جیره غذایی می‌توان طول مدت دوره استراحت را تنظیم
کم کلسیم و پایین پروتئین با جیره‌های مصرف با معمولا که نمود

انجام می‌گیرد)در حد نیاز پولتها(.
- برای بازگرداندن گله به تولید باید از جیره دوران تولید به همرا برنامه

نوری مناسب استفاده کرد.

انواع تولک بردن
1- برنامه دو سیکلی: دو دوره تخمگذاری: بعد از 10 ماه تولید گله را
تولک می‌برند و در سن تقریبا 24 ماهگی جهت فروش)105 هفتگی(

به بازار عرضه می‌کنند.
2-برنامه چند سیکلی: شامل دو یا چند بار تولک رفتن: بعد از 9 ماه
تولید گله را تولک می‌برند و در سن 30 ماهگی یا بیشتر جهت فروش

به بازار عرضه می‌کنند.

مقایسه بین سیکل اول و دوم تولید
- میزان تولید در سیکل دوم کمتر از سیکل اول است.

- طول مدت تخمگذاری مفید در سیکل اول تولید طولانی‌تر است.
- اقتصادی ترین سن 65 هفتگی بوده و 40 هفته بعد)105(جهت

فروش به بازار عرضه می‌کنند.
- درصد تولید در سیکل دوم 7-10درصد کمتر از سیکل اول است.

- اندازه تخم مرغ در سیکل دوم بزرگتر از سیکل اول است.
- معدل کیفیت پوسته در سیکل اول به مراتب بهتر از دوره دوم تولید

است.
- کیفیت محتویات داخلی تخم مرغ طی سیکل دوم تولید اندکی کمتر

از دوره اول تولید است.

 برنامه‌های تولک بری دو سیکلی
- حذف خوراک و آب)معمولی(

- کالیفرنیایی)برنامه بدون جیره بندی آب(، ویژه مناطق گرمسیری
- کارولینای شمالی: بیشترین تاکید بر کاهش وزن است.

- افزایش روی
- کاهش سدیم و کلسیم

- استفاده از داروهای تولک بری:متالیبور، ان‌هپتن، پرژسترون ، ید و

برنامه های تولک بری:
برنامه های تولک بری متعددی وجود دارد که در اینجا به تشریح برخی

می پردازیم.

تولک بری معمولی :
از شروع تولک رفتن تا دو هفته پس از تولید مجدد تخم مرغ ، صدف
را به طور مجزا در اختیار گله قرار داده ، سپس به میزان محدود قبلی

بر می گردانند.
دان خوری به اندازه کافی تامین گردد به نحوی که تمام گله بتواند در

یک زمان دان مصرف نماید.
طوری برنامه ریزی شود که مرغ های گله های مادر بین 2-1 هفته
دیر تر از مرغ های گله تخم گذاری تجاری شروع به تخم گذاری کنند.

برنامه تولک بردن کالیفرنیای :
روش دیگر به تولک بردن به نام برنامه کالیفرنیایی معروف است در این

Force molting
پرریزی اجباری

-

 -

 -

-

-

w
w

w
.IT

PN
ew

s.c
o

m
 9

3
هر

 م
ی

ور
پر

ام
و د

ی
دار

رغ
 م

ت
عا

طلا
ا

31

روش مصرف دان کامل در یک دوره طولانی حذف و طی این مدت
منحصرا جیره غله خرد شده در اختیار گله قرار داده می شود. از آنجای
که طی این برنامه جیره بندی آب به مورد اجرا گذارده نمی شود، در
هوای خیلی گرم پرندگان دهیدراته نمی شوند و به همین علت برنامه
مناسبی برای شرایط گرم خواهد بود. زمانی که دان در اختیار گله قرار
نگیرد باید پودر صدف در اختیار آن ها قرار داد. حدود یک هفته بعد از
حذف دان گله دچار ضعف خواهد شد.تا زمانی که تلفات افزایش نیافته

-

 -

 -

-

-

است، نباید دان در اختیار گله قرار گیرد در صورتیکه به مدت یکی دو
روز پس از 10 روز گرسنگی دان در اختیار گله قرار گیرد آثار ضعف

برطرف خواهد شد.
معمولا در این برنامه در پنجمین یا ششمین روز درصد تولید به حد
صفر می رسد. بعد از 10 روز محرومیت از دان وزن مرغ ها 25درصد
کاهش می یابد که در این کاهش وزن 7 هفته پس از تغذیه از دان
تا 14 روز به . در صورتیکه محدودیت غذایی کامل جبران می شود
طول انجامد. نتایج حاصله مساوی و یا بهتر از محرومیت 10 روزه است.

توجه : مصرف غلات خرد شده را می توان در تولک های کوتاه مدت
حذف نمود و یا در تولک های بلند مدت طولانی تر نمود.

برنامه تولک بردن کارولینای شمالی:
سومین برنامه تولک بردن که بسیار معروف میباشد ابتدا در دانشگاه
برنامه این گرفت. قرار برداری بهره مورد شمالی کارولینای ایالاتی
شامل یک دوره پیش تولک هفت روزه است که طی آن قبل از حذف
نور 24 ساعته تا نموده تمام مدت شب روشن را در دان، لامپ ها
تامین گردد. این برنامه به مدیریت فارم اجازه میدهد تا بتواند میزان

دان و نورمصرفی را به طور همزمان کاهش دهد.
روش کارولینای شمالی بیشترین تاکید در کاهش وزن را دارد. برای
رسیدن به چنین کاهش وزنی حدود 14 روز یا بیشتر وقت می‌خواهد.

هنگام که کاهش وزن تامین شد به مدت 2 روز جیره روزانه 45گرم در
اختیار گله قرار داده می شود.

پس ازان مدت 28 روز جیره تولک با پروتئین بالا 16- 15 درصد و
به جیره معمولی دوران کلسیم 2 درصد مصرف می گردد و سپس

تولید برگردانده می شود.
طی 3 هفته اول مقدار 12 ساعت از کل ساعت نور در اختیار گله قرار
داده میشود به طوریکه در روز 21 حداقل 13 ساعت نور تامین گردد .

برنامه نور عادی در روز 35 اعمال می شود.

روش افزایش روی
استفاده از مقادیر زیاد روی در دان باعث یک توقف کوتاه در تولید می
این برای گردد. می اضافه دان به روی 20000PPM گردد. حدود
منظور 25 کیلوگرم اکسید روی که حاوی 73 درصد روی است را با هر

تن خوراک که 3/5 درصد کلسیم دارد ترکیب می کنند

تولک بردن بوسیله کاهش سدیم
در این برنامه سدیم جیره تا 0/04 درصد کم می شود و روزانه 8 ساعت
 6 رفتند)حدود تولک مرغها آنکه از گرفته می شود. پس نظر نوردر
هفته بعد(مجددا جیره عادی مرغهای تخمگذار را در اختیار آنها قرار
می‌دهند. بهتر است برای جلوگیری از تولید مجدد زودهنگام، از دان با
کلسیم و فسفر پایین نظیر دوران رشد پولتهای معمولی استفاده گردد.
این برنامه در اروپا بطور وسیعی استفاده می شود. زیرا عدم مصرف دان

برای یک دوره طولانی طبق قوانین حمایت از حیوانات ممنوع است.

باز گرداندن گله به تولید:
برای باز گرداندن گله به تولید باید از جیره های تولید توام با برنامه
نوری مناسب استفاده کرد، میزان تولید طی 3 – 2 هفته باید به 50

درصد برسد.
همچنین با مقدارجیره غذایی به همراه جیره تولید و نور می‌توان گله

را سریعا به تولید آورد.

نکته:
معمولا گله در سن 10 هفتگی تولک برده می‌شود ولی هر چه زودتر

برده شود میزان تولید در دوره بعدی بیشتر است.
 گله‌هایی که در دوره اول تولید سابقه تولید خوبی داشته و سالم باشند

تحت برنامه تولک‌بری قرار می‌گیرند.
بیماریهای علیه گله بایستی برنامه شروع از قبل هفته یک حدود

برونشیت عفونی و نیوکاسل واکسینه شوند.
سه روز قبل از اجرای برنامه تولک بری ویتامین و الکترولیت را از طریق

آب آشامیدنی استفاده کرد.
زمان حذف مدت در مرغها این زیرا بیمار. و مرغهای ضعیف حذف

خوراک از بین میروند.
 کاهش وزنی معادل 25-30 درصد به هنگام اجرای برنامه تولکبری باید
حاصل شود تا چربی اطراف دستگاه تناسلی از بین برود--حداقل10

روز حذف دان
تلفات تا زمانی که را برنامه‌های تولک‌بری محرومیت غذایی اکثر در

کمتر از 2 درصد باشد ادامه می‌دهند.

-

 -

 -

-

-

 9
3

هر
 م

ی
ور

پر
ام

و د
ی

دار
رغ

 م
ت

عا
طلا

ا

32

تولیدات :
در اوایل سال 2012 ، عربستان سعودی صادرات طیور خود را متوقف ساخت و این امر موجب شد تا امارات متحده تولیدات خود را افزایش دهد
. علیرغم تمامی چالش های به وجود آمده در صنعت این کشور ، فارم جدیدی در ابوظبی احداث شد که انتظار می رود در سال 2013 آغاز به
کار کند . تولید کنندگان صنعت مرغداری در امارات متحد عموماً پشتیبانی مالی از دولت دریافت نمی کنند اما دولت ابوظبی برای هزینۀ خوراک
25 درصد یارانه به مرغداران می دهد . فروش خوراک سوبسید دار از ابوظبی به سایر امارت های امارات متحده غیر قانونی شمرده می شود در

نتیجه کمپانی های تولید کننده در دبی در رقابتی تنگاتنگ با همتایان خود در ابوظبی هستند .
در مجموع ، پنج فارم بزرگ 75 درصد تولیدات طیور داخلی را به عهده دارند که نیمی از این رقم توسط فارمی در دبی تولید می شود ؛ دو فارم
متوسط تقریباً 10 درصد مجموع را تولید می کنند و مابقی آن توسط چند فارم تولید کنندۀ کوچک ارائه می شود. سن کشتار طیور به طور
متوسط بین 28 تا 31 روز است .وزن گیری متوسط طیور 40 گرم در روز گزارش شده و بهترین زمان تولید زمستان است . گرمای تابستان هم بر
روی تولیدات و هم بر روی میزان تقاضا تأثیر منفی می گذارد . مرغ زنده با وزن 3 / 1 کیلوگرم ذبح می شود. ضریب غذایی معمولاً 5 / 1 و 6 /1
تا 1 کیلوگرم گزارش شده و بسته به مدیریت فارم و نوع نژاد متفاوت است . چرخۀ تولید در فارم ها کامل است)اینتگریت(و امکانات کشتارگاه

، بازاریابی ، توزیع و حتی برخی نیروی خرده فروش را هم در مزرعه دارند .
به دنبال شیوع انفولانزای طیور ، دولت پرورش طیور خانگی را ممنوع اعلام کرد . تولید کنندگان هرگز از هورمون رشد برای تولیداتشان استفاده
نمی کنند چرا که امارات متحده استفادۀ آن را غیر قانونی دانسته . بخش جوجه کشی با جدیدترین تکنولوژی ها مجهز شده اما از آنجاییکه

تولیدات پاسخگوی نیازهای داخلی نیستند دولت مجبور به واردات جوجۀ یکروزه از کشورهای عربی و اروپایی است .

 مصرف :
علیرغم کاهش در تولیدات ، مصرف داخلی بر روی 290 هزار تن گوشت مرغ تازه ثابت مانده است . معمولاً مردم امارات مرغ های کوچک با وزن
800 تا 1100 گرم را ترجیح می دهند ، به همین دلیل هم تولید کنندگان تحت فشار برای رشد بیشتر تولیداتشان نیستند . به دلیل هزینۀ بالای
تولید ، محصولات داخلی به صورت تازه و منجمد عرضه می گردند . سایز مرغ های وارداتی بین 900 تا 1500 گرم متغیر است . در عرضۀ مرغ به

صنعت مرغداری در
 امـارات متـحدۀ عــربی

برآورد تولیدات مرغداری برای سال 2012 میلادی 37 هزار تن بود که
در مقایسه با آمار سال2011)40 هزار تن(در حدود 7 درصد کاهش
داشت . دو دلیل عمدۀ افزایش بهای نهاده و افزایش مرگ و میر منجر
به این افت آمار تولیدات شدند . انتظار می رود که سطح تولیدات در
سال 2013 به همان میزان در سال 2011)40 هزار تن(برگردد . برآورد
مصرف تولیدات داخلی 14 درصد کل بازار برآورد شده است. انتظار

می رود واردات در سال 2013 بین 5 – 10 درصد افزایش یابد .

 /

 /

 /

 /

 /

 /

)(/

 /

 /

)(/

)(/

 /

 /

w
w

w
.IT

PN
ew

s.c
o

m
 9

3
هر

 م
ی

ور
پر

ام
و د

ی
دار

رغ
 م

ت
عا

طلا
ا

33

صورت خرده فروشی معمولاً 65 درصد به طیور با وزن 1000 تا 1200 گرم تعلق دارد و 35 درصد به 1300 تا 1400 گرم . پای مرغ در امارات
متحدۀ عربی بازاری ندارد و معمولاً خشک یا پودر می شود و یا به عنوان کود استفاده می شود .

علیرغم گران تر بودن تولیدات داخلی نسبت به محصولات وارداتی ، مصرف کنندگان در امارات متحده تولیدات داخلی را ترجیح می دهند چرا
که با قوانین کشتار و ذبح اسلامی مطابقت دارد . در میان فراورده های وارداتی، مرغ برزیلی به خاطر کیفیت خوب ، قیمت های رقابتی و حجم

کمتر آب مورد استقبال مردم قرار گرفته است .

طی چند سال اخیر ، با کمتر شدن وابستگی دولت به منابع نفتی و بهره گیری از سایر بخش ها نظیر توریسم و تجارت در خدمت اقتصاد کشور
، بازار امارات متحدۀ عربی رشد پایدار و مستمری داشته است . در حال حاضر برزیل بزرگترین صادرکننده به امارات متحده است و به دنبال آن
امریکا قرار دارد و کشورهای دیگر نظیر عمان ، فرانسه ، و دانمارک سهم بسیار کمتری در صادرات به امارات دارند . در اوایل سال 2012 ، صادرات

طیور از عربستان متوقف شد که راه را برای سایر کشورهای صادر کننده باز کرد.

مقایسۀ قیمت های تولیدات داخلی و وارداتی- بر اساس اکتبر 2012

 /

 /

 /

 /

 /

 /

)(/

 /

 /

)(/

)(/

 /

 /

جدول ذیل خلاصه ای از معاملات تجاری امارات متحده در طی 4 سال 2011 – 2008 است .

 9
3

هر
 م

ی
ور

پر
ام

و د
ی

دار
رغ

 م
ت

عا
طلا

ا

34

 شرایط و ضوابط واردات :
در . است نکرده تغییری محصولات زنی برچسب به مربوط شرایط

مجموع اطلاعات برچسب ها به قرار زیر است :
1- تاریخ تولید و انقضاء محصول

2- نام محصول و نام برند
3- وزن خالص
4- کشور مبدأ

5- نام و آدرس تولید کننده
از کشورهایی نظیر تأییدیۀ ذبح اسلامی باشد و بایستی اسلامی ذبح

امریکا و برزیل بایستی همراه با فراورده های وارداتی باشد .
بهداشت ضوابط و ،اصول حیوان و انسان سلامتی حفظ منظور به
صرفنظر از اینکه کشور مبدأ کدام باشد بایستی شدیداً رعایت گردد؛ به
نحویکه در فواصل معین کارشناسان بهداشت به منظور بازرسی امکانات

فراوری و تولید به کشورهای صادر کننده سفر می کنند.

بازاریابی

کانال های توزیع :
کانال های توزیع برای هر دو گروه تولید داخلی و وارداتی بسیار کوچک

است :
خرده به الف کنندۀ توزیع به الف فروش عمده به الف کنندۀ وارد
فروش . تولید کنندگان بزرگ داخلی مستقیماً تولیدات خود را به خرده

فروشان توزیع می کنند .
و ها سیستم به طیور کنندگان تولید و کنندگان وارد گروه دو هر
های یخچال و منجمد به صورت سازی ذخیره برای عالی تجهیزات

حمل و نقل مجهز هستند .

جدول برآورد ارقام مربوط به تولید ، عرضه و تقاضا 2013 و 2012

w
w

w
.IT

PN
ew

s.c
o

m
 9

3
هر

 م
ی

ور
پر

ام
و د

ی
دار

رغ
 م

ت
عا

طلا
ا

35

اولین و مهمترین گام در بهداشت تخم مرغ تولید آنها در لانه های
تمیز وبهداشتی میباشد که تحقیق این مسئله بستگی به رعایت

برنامه مدیرییتی دقیقی دارد.
نکات مدیریتی زیر راهنمای خوبی در خصوص تولید تخم مرغ
های تمیز ونگه داری صحیح آنها تا زمان قرار دادن در ماشین

های جوجه کشی می باشد.
1- تا آنجا که ممکن است مرغ ها در روی سیم , پلاستیک ویا نرده
نگهداری آنها جمع نمیشوند های چوبی که فضولات دفع شده روی
کنید هر چند که باید به این نکته توجه کرد که بعضی از سویی های
مرغ تخم گذار عادت به گذاشتن تخم در روی این نوع بستر ها راندارند
وباید برای آنها لانه های تخم گذاری در یک جای مشخص ویا نقاط

مختلفی درداخل سالن تعبیع کرد.
2- جهت کاهش تعداد تخم مرغ های گذاشته شده درروی بستر که
به کثیفی شکسته شدن بیشتر آنها می انجامد , تعداد کافی لانه تخم
گذاری در نظر بگیرید , در این رابطه یک لانه تخم گذاری برای هر 4
قطعه مرغ کفایت می کند این لانه های تخم گذاری باید قبل از شروع

تخم گذاری در محل های مورد نظر درداخل سالن قرار داده شوند.
تهویه خوبی وبه داشته کافی فضای باید گذاری تخم های لانه -3
شوند وطوری طوری باشند که ورود وخروج مرغ ها از انها به راحتی

صورت گیرد.
4- کف لانه ها باید با استفاده از مواد بستر مناسب نظیر: تراشه نجاری

, کاه و... پوشیده شود.
5- شلی مدفوع درصد آلودگی پوسته تخم مرغ ها را افزایش می دهد
از آن ای تغذیه و بهداشتی از جمله مدیریتهای تدابیر لازم اتخاذ با

جلوگیری کنید.
6- تخم مرغ ها را به دفعات در روز جمع کنید0)حداقل 4 بار در روز (

7- در شب مواظب باشید که مرغ ها در داخل لانه های تخم گذاری
استراحت نکنند0)ماندن مرغ ها به مدت زمان طولانی تر در داخل لانه
های تخم گذاری موجب کثیفی بیشتر لانه ها وشروع عمل کرچی در

آنها می شود.(
8- در تمامی اوقات بستر را خشک نگه داشته وهر از چند گاه آن را
تعویض نماید0 تهویه صحیح به خشک نگه داشته شدن بستر کمک

شایان توجهی می کند
9- با اعمال مدیریت تغذیه ای مخصوصا درالوج تولید ودر فصول گرم
سال از کاهش ضخامت پوسته و تولید تخم مرغ های غیر استاندارد , تا

آنجا که مقدور است بکاهید.
10- با استفاده از وسایل مناسب و بهداشتی تخم مرغ ها را جمع اوری

وحمل نماید.
برداشته از قبیل ترک نا مرغوب وغیر استاندارد 11- تخم مرغ های
بی رنگ ویا دارای لکه رنگی خیلی برزگ وکوچک وزیاد کثیف را از

بقیه جدا کنید.

12- پس از جمع اوری تخم مرغ ها را در اولین فرصت با استفاده از
ضد عفونی نمایید به خاطر داشته باشید که در این عملیات تنها آن عده
از اجرام میکربی کهدر روی پوسته هستند از بین میروند در حالی که

میکرب های دلخل تخم مرغ ها همچنان زنده باقی می مانند.
با را ها دست های خود مرغ تخم انتقال و اوری از جمع قبل -13
عفونی ضد و شستشو کاملا موثر شوینده ی ماده و اب از استفاده

نمائید.
14- تخم مرغ های جمع اوری شده را قبل از گذاشتن کارتون های
نگهداری در وسایلی که جمع کرده اید در شب نگهداری کنید فردا می
توانید آنها را در محل های ذخیره قرار دهید اگر قرار است تخم مرغها
برای مدتی ذخیره شوند باید انها رادر اطاق هایی که درجهی حرارت
انها بین 13تا 18 درجه ی سانتی گراد ونیز روطوبت شان 75درصد

است نگهداری شود.
5-از عرق کردن تخم مرغ ها جلو گیری کنید این عرق کردن در زمانی
که انها از محل های سرد به اطاق های گرم انتقال می یابد می تواند
اتفاق بیفتد که می توان انها را در اطاق هایی که درجه ی حرارت انها

کنترل می شود نگه داری کرد.

بهداشت تخم مرغ ها:
روش های مختلفی جهت حفظ سلامت و بهداشت تخم مرغ ها اعمال
می شود .روش مورد استفاده بستگی ته عوا ملی نظیر تعداد تخم مرغ .
نوع استفاده از جوجه ها تاریخچه وقوع بیماری ها و قیمت وسایل و مواد
مصرفی دارد. در مزارع کوچک ممکن است حتی برنامه ضدعفونی کردن در
بین نباشد وتخم مرغ ها را در انها در اطاق های تمیزی برای مدت کوتاهی
ذخیره کرد وبعد به موسسات جوجه کشی می فرستند .برای مزارع پرورشی
بزرگ بهتر است که انها برای اتخاذ تدابیر لازم در خصوص نگهداری ضد
عفونی وحفظ موارد بهداشتی با دامپزشکان متخصص با تجربه و سایر
اندرکار مشورت کنند .در زیر به روش های رایج در متخصصین دست

زمینه ضد عفونی تخم مرغ های جوجه کشی اشاره می شود.

دود دادن:
استفاده از دود حاصل از واکنش شیمیائی ایجاد شده بین فرمالین و
پرمنگنات , برای مدت های مدیدی است که در ضدعفونی وکاهش بار
میکربی تخم مرغ ها مورد استفاده قرار می گیرد. هر چند که در سال
های اخیر به علت تاثیرات سو این گاز در روی انسان , مرغ داران تمایل

کمتری به استفاده از ان از خود نشان می دادند
ولی امروزه دوباره با اهمیت بیشتری که در زمینه ضد عفونی تخم مرغ
ها پیدا کرده از ان در زمینه گندزدایی از تخم مرغ ها , مخصوصا تخم

مرغ های جوجه کشی استفاده می شود.
اسپری نمودن مواد ضد عفونی

عفونی ضد ی زمینه در استفاده مورد های روش از دیگر یکی

 9
3

هر
 م

ی
ور

پر
ام

و د
ی

دار
رغ

 م
ت

عا
طلا

ا

36

تخم مرغ ها میباشد وبدین ترتیب اعمال می شود که بعد از جمع
اوری تخم مرغ ها انها را روی تخم مرغ ها می پاشند که می تواند در
صورتی که با نظر متخصصین نوعی اسپری انتخاب شده و به اندا زه

مجاز اسپری گردد مفید باشد.

استفاده از اشعه ماورا بنفش
استفاده از خاصیت گند زدایی اشعه ماورا بنفش یکی دیگر از روش
امروزه وسایل و های ضد عفونی نمودن تخم مرغ ها می باشد که
لوازم مورد نیاز برای این روش دراغلب مرغداری ها فراهم است که
انها می توانند درزمینه ضد عفونی کردن تخم مرغ ها از انها با رعایت

اصول توصیه شده استفاده نمایند .

شستشوی تخم مرغ ها
بعضی از تولید کنندگان ترجیح می دهند که تخم مرغ هارا بشویند
.اگر وسایل و امکانات لازم موجود باشد شستشو کردن می تواند روش
موثری در بهداشت تخم مرغ های جوجه کشی می تواند محسوب
شود . ولی اگر ذرجه ی حرارت اب مورد استفاده پایین تر از میدان
توصیه شده برسد ویا تعداد اجرام میکروبی موجود یشتر از قدرت ضد
عفونی کنندگی اب باشد می تواند خود آب به انتشار عوامل بیماری
از بیشتر باید همیشه آب مصرفی درجه ی حرات . کند زا کمک
درجه حرارت تخم مرغ باشد . آب مورد استفاده نباید دوباره برگشت
داده شده وبار دوم از ان به منظور ضدعفونی کردن استفاده شود اگر
ازروش غوطه ور کردن استفاده می شود باید اب مصرفی به دفعات
و بهطور منظم عوض گردد و بیشتر از 200 عدد تخم مرغ را در یک
گالن اب حاوی مادهخی ضد عفونی قبل از تعویض ان شستشو نشود
. غوطه ور کردن تخم مرغ ها نباید بیشتر از 3 دقیقه طول یکشد
واین غوطه ور کردن به صورت کامل انجام پذیرد و قبل از اینکه در
داخل کارتن جایگاه مخصوص نگهداریقزاز داده شوند کاملا خشک
از ید با نماید ابی که مجددا برگشت می از استفاده برای . گردند
وسایلی که سطح ماده ضد عفونی کننده رابه طور مرتب تنظیم می
نمایند استفاده شود که این نوع شوینده ها باید مجهز به سیستم ضد
عفونی کننده نهائی با استفاده از محلول هایی که دوباره برگشت داده
نشداند باشد.)برای کاهش آلودگی(در زمینه شستشوی و ضد عفونی
تخم مرغ ها امروزه لوازم و دستگاهای موثری به بازار آمده که موثر
بودن انها بستگی به نحوه استفاده وبه کار گیری نکات توصیه شده
در این مورد دارد. برای شستشوی تخم مرغ ها باید تنها از آبی که
دارای کیفیت بالایی است استفاده شود که میزان آهن موجود در آن

کمتر از 2 قسمت در میلیون است.

مواد ضدعفونی کننده:
مواد ضد عفونی کننده مختلفی توسط کارخا نه جات سازنده ی این

نوع مواد ساخته شده ودر بازار با اسامی و مارکهای
متفاوت وجود دارند. ضدعفونی کننده های بر پا یه کلرین از جمله
نموده عفونی ضد برای گسترده سطح در که اینهاست مهمترین

وسایل وتخم مرغ ها مورد استفاده قرار می گیرند.
نشان داده شده است که ترکیبات چهار تایی آمونیوم از جمله ضد
عفونی کننده هایی هستند که می توانند در زمینه گندزدایی تخم
مرغ ها مورد استفاده قرار گیرند ودر کل دارای مزایای زیر می باشد

بی ضرر برای تخم مرغ های جوجه کشی
داشتن حداقل باقی مانده مواد سمی در روی تخم مرغ ها

بی ضرر برای افراد ووسایل
داشتن قیمت مناسب

w
w

w
.IT

PN
ew

s.c
o

m
 9

3
هر

 م
ی

ور
پر

ام
و د

ی
دار

رغ
 م

ت
عا

طلا
ا

37

آن در حدود به وابسته و محصولات مرغ به شتر انسان توجه اولین
از پرهای شتر مرغ 7500 سال پیش تصور می گردد. در مصر قدیم

بعنوان علامت عدالت و از تخم آن در مصارف
دارویی بهره می جستند. صحرانشین های آفریقایی پوسته تخم شتر
مرغ را بعنوان ظرف حمل ونگهداری آب جهت مصارف انسانی به کار
می گیرند که مصادق آن تمبر اداره پست کشور آفریقایی زامبیا است.از
اواسط دهه 1800 میلادی مدارکپرورش شتر مرغ و جوجه کشی از آن
در شرایط اسارت به ثبت رسیده است.این پرنده در راسته سینه پهن
ها طبقه Ratitae بندی می شود. علت نامگذاری این گروه از پرنده ها
عدم وجود تیغه بلند استخونSternum درناحیه سینه می باشد. از
همین روز عضلات پروازی ناحیۀ سینه بسیار تحلیل رفته و کم حجم
می باشد.در حال حاضر بزگترین پرنده زنده بر روی کرۀ خاکی است.
این پرنده کم وبیش علفخوار است و مواد غذایی با فیبر بالا) سلولزی
از در حیات وحش البته کند. بازی می مهمی نقش آن تغذیه در)

پستانداران و خزندگان کوچک و حشرات نیز تغذیه می کند.
این پرنده می تواند مدت زمان به نسبت طولانی بدون آب ادامه حیات
دهد. علت آنرا تا حدودی مدیون وجود غدد نمکی در بین آن می دانند
غدد نمکی معمولا در پرنده های دریایی و خزندگان مشاهده می شود
که کارش جذب نمک و مواد سمی موجود در خون) و بالطبع مایع
میان بافتی (بصورت فعال و دفع آن به خارج از بدن موجود زنده است.
این عمل موجب میگردد که پرنده نیاز کمتری به آشامیدن آب جهت

دفع مواد سمی بدنش داشته باشد.
البته این پرنده به نوشیدن آب و استحمام با آب و حتی شنا در آن
علاقه دارد ولی در صورت عدم دسترسی به آب) در شرایط طبیعی
حیات وحش (، همانند شتر می تواند تشنگی را بخوبی تحمل کند.
و پایین منقار متوالی کردن بسته و باز بصورت پرنده این آشامیدن
گیرد. می به صورت آب کشیدن داخل به پمپاژ جهت حالت ایجاد
متعاقب آب پرنده گردن بلندش را فرم S درآورده و آب را به سمت

معده هدایت می کند.
میزان مصرف آب روزانه بسته به آب و هوایی) دما و رطوبت (و نوع
تغذه می تواند متفاوت باشد. اما به عنوان یک معیار ، در شرایط گرمای
قابل آب لیتر بر 12 بالغ پرنده هر متوسط بطور کم رطوبت و زیاد

شرب نیاز دارد.

در پرورش جوجه معمولا اولین وعده آب را همراه با غذا) اندکی قبل از
غذا (در سن 2یا 3 روزگی آغاز می کنند. در روزهای اول جهت توجه
جوجه ها به نوشیدن آب ، هر چند ساعت یک بار به درون آبخوریها
انگشت زد و آب را به صدا در آورد تا جوجه ها توجه به آشامیدن کنند.
حتی گاهی توجه شده است رنگ های خوراکی به آب افزوده شود تا
پرنده علاقه بیشتری نشان دهد. البته باید توجه داشت در هفته اول
پرورش مصرف آب اضافی موجب اسهال می شود و لذا باید محدودیت
آب رعایت شود.به ازای هر سه دانخوری یک آبخوری مورد نیاز است.
بعنوان یک معیار کلی ، میزان آب مورد نیاز جوجه ها 2تا 3 برابر میزان
غذای مصرفی روزانه خواهد بود. دمای مطلوب آب آشامیدنیبین 21
تا 32 درجه سانتیگراد است. در شرایطی که دمای آب کمتر یا بیشتر
از مقادیر ذکر شده باشد و یا طعم و بوی نامطلوب داشته باشد ، پرنده
میل کمتریبه آشامیدن داشته و به دنبال کاهش مصرف آب ، کاهش
مصرف غذا و کارایی هضم و جذب پرنده بروز خواهد کرد. بین 75 تا
به بلوغ زمان در است که آب آمده بدنیا پرنده بدن وزن 80 درصد
70- 75 درصد می رسد. چنانچه محرومیت از آب برای مدت طولانی
ادامه یابد و حد 10 درصد آب بدن از دست برود ، پرند دچاره اختلال
شدید می شود و اگر این روند ادامه یابد و 20 درصد آب بدن از دست

برود پرنده خواهد مرد.
کیفیت آب آشامیدنی مصرفی پرنده را در حد جوجه گوشتی در نظر
می گیرند. آب باید از دو جنبه میکروبی و شیمیایی مورد ارزیابی قرار
از جمله سموم می مواد شیمیایی مضر یا حضور بد آب گیرد. طعم
تواند سلامت پرنده را به مخاطره بیاندازد. در بحث کنترل کیفیت آب
مواد تمامی شامل که آب کل توجه شود. سختی یاید زیر موارد به
معدنی محلول موجود در آب است و حداکثر 5000 قسمت در میلیون
) ppm(قابل تحمل است. البته این به شرطی است که برخی از مواد
محلول موجود ، بر طعم و بوی آب تأثیر نامطلوب شدیدی ایجاد نکنند
که موجب عدم مصرف مناسب آب شود. از اینرو برخی مواقع به عدد)

ppm (3000 اکتفا می شود.
بصورت معمولاً که هستند معدنی مواد از دیگری دستۀ ها سولفات
ترکیب با منیزیم ، سدیم یا کلسیم می باشند. در اکثر مواقع اثر اسهال
دیگر از است. 500) ppm (آن قبول قابل و حداکثر داشته زایی
غلظت با آهن ترکیبات حضور معمولاً است. آهن ارزیابی قابل مواد

نقش آب در پرورش
شتر مرغ

 9
3

هر
 م

ی
ور

پر
ام

و د
ی

دار
رغ

 م
ت

عا
طلا

ا

38

	

های بالاتر از) 300ppb (0/3) ppm (به رنگ آب قهوه ای) زنگ
نسبت به مرغ کند. شتر ایجاد می و طعم خاصی (می دهد زدگی
پرنده های دیگر نسبت به مصرف آهن حساس تر بوده و تحمل کمی
در مصرف آن دارد. حتی حضور زیاد ترکیبات آهن دار با جذب و متابو
لیسم فسفر تداخل می کند. کمبود فسفر هم در رشد استخوانی پرنده
به نماید و هم ایجاد نموده و ممکن است عوازض راشیتیسم تداخل
 0/3 ppm باید میزان مانند می دهد. در مجموع گوشت طعم جگر
را بعنوان حداکثر آهن موجود در آب در نظر گرفت. کلریدها در واقع
نمک شور کنندۀ آب بوده و به آن طعم شوری می دهند. حداکثراً با
سدیم همراه بوده و تا سطح ppm 50-100 مناسب تر می باشند. البته
باید میزان نمک جیره را باسطح کلرید موجود در آب به تعادل رساند.
حضور فسفات در آب می تواند نشانه آلودگی منبع آب با فاضلاب و
زنگ خطری بر حضور باکتریایی مضر باشد. حضور این ماده به مقادیر
زیاد می تواند دلیل بر نشست منابع آلوده به آب مورد استفاده باشد.
در اثر تجزیه این ترکیب توسط باکتریها چه در محیط خارج از بدن
چه داخل بند) روده ها (ماده سمی تریژیت تولید می شود. از عوازض
کمبود شبیه علائمی ، ها نیتراث طولانی متعاقبمصرف شده ایجاد
وتامین A و ضعف سیستم ایمنی است. میزان حداکثر نیترات در آب

ppm50-100 است.
بسیاری از مواقع حضور سولفید هیدروژن موجب بوی بد آب می شود.
میزان خیلی کم این ماده حتی)ppm 1 (نیز بوی بد تولید می کند
با افزودن و در ترکیب با آهن رسوبات تیره و روغنی ایجاد می کند.
هیپوکلرید به آب می توان گوگرد آنرا آزاد نمود تا بوی آب از بین برود.

اسیدیته یا PH آب نیز دارای اهمیّت است. چنانچه آب اسیدی باشد
 ، آب پمپ مانند (فلزی لوازم در زدگی زنگ و خورندگی موجب
مخازن ،لوله ها و... می شود. چنانچه آب قلیایی باشد میکروارگانسیم
ها تحریک به رشد شده و جرم گرفتگی زیاد خواهد شد. PH مناسب

را بین 7/5 – 6/8 در نظر می گیرند.
انواع حشره کش و علف کش و فلزات سنگین)مانند سرب ، جیوه (
نباید مناسب آب در که آشامیدنی هستند آب آلاینده عوامل از نیز
، میکروارگانیسم آلودگی میکروبی آب باشند. در مورد حضور داشته
های متعددی مطرح می شوند. از جمله ویروس ها ، باکتریها ، قارچها

، تک یاخته ها، تخم انگلها.
میزان کل باکتری موجود در آب باید کمتر از 100 پرگنه در هر 100
سی سی آب باشد. تعداد باکتری کلی فرم نیز باید کمتر از 50 پرگنه
باشد. برخی از باکتریها از جمله اشرشیا کلی ویا سالمونلا نباید وجود

داشته باشند.
در مجموع در اکثر مواقع فیلتر کردن و کلر زدن مناسب به آب می
توان آبی مطلوب برای مصرف آماده نمود. توجهّ شود که آب فرآوری

شده بدقت چک شود.

منابع:
1.موسوی ،سید مسعود ،غفوری ،سید علی ،مدیریت پرورش شتر مرغ

 1378 .
2.نصر ، جواد ، راهنمای کامل پرورش شتر مرغ . 1387

Bagwell, Tony, Handbook of public water system .3

