
Priručnik za
Upravljanje

2014
B

R
O

J
L
E

R

An Aviagen Brand

02 2014

PRIRUČNIK ZA RUKOVOĐENJE ROSS BROJLERIMA:

0202

Ovaj Priručnik

Svrha ovog priručnika je da pomogne klijentima Aviagen®-a u optimizaciji performansi njihovih brojlerskih
jata. Njegova namena nije da pruži konkretne informacije o svakom aspektu upravljanja jatom, već da
usmeri pažnju klijenta ka bitnim pitanjima, koja, ako se previde, mogu umanjiti performanse jata. Ciljevi
menadžmenta dati u ovom Priručniku imaju svrhu održavanja zdravlja i blagostanja jata i postizanje dobrog
učinka jata.

Informacije koje se nalaze u ovom Priručniku su rezulat kombinacije podataka dobijenih iz internih
istraživanja, objavljenih naučnih radova i stručnosti i praktičnih iskustava timova za tehnički transfer
i tehničku podršku Aviagen-a, medjutim, smernice koje se nalaze unutar ovog Priručnika ne mogu u
potpunosti zaštititi jato od varijacija u performansama koje mogu nastati zbog različitih faktora. Stoga,
Aviagen ne prihvata odgovornost za posledice korišćenja ovog Priručnika za upravljanje jatom

Tehnička podrška

a dalje informacije o upravljanju brojlerskim jatom molimo vas kontaktirajte vašeg lokalnog predstavnika
Aviagen-a ili posetite sajt www.aviagen.com.

Korišćenje ovog priručnika

Pronalazak Teme

Plavi tabulatori se nalaze na desnoj strani Priručnika. Ovi tabulatori omogućavaju čitaocu trenutan pristup
onim odeljcima i temama ovog priručnika koje ih konkretno zanimaju.

Sadržaj daje informacije o naslovu i broju strane svakog odeljka i pododeljka. Na kraju priručnika takodje
postoji abecedno poređan Indeks ključnih reči.

Ključne tačke i korisne informacije

Potražite ovaj simbol da biste našli Ključne tačke koje naglašavaju bitne aspekte odgoja i kritične
procedure.

 Potražite ovaj simbol da radi pronalaženja predloga za Dodatne informacije na konkretnu temu
Unutar Priručnika. Ove dokumente možete pronaći u odeljku Techincal Library na vebsajtu
Aviagen.com, ukoliko nije drugačije naznačeno.

Dopune ovom Priručniku

Dopune ovom Priručniku sadrže ciljeve performansi koji se mogu postići dobrim upravljanjem, kontrolom
ishrane, klimatskih uslova i kontrolom zdravlja. Takođe dostupne su i specifikacije o ishrani. Sve tehničke
informacije i informacije o menadžmentu mogu se pronaći online na vebsajtu Aviagen.com, kontaktiranjem
vašeg lokalnog Aviagen predstavnika ili slanjem elektronske poruke na adresu info@aviagen.com.

Sadržaj

032014

PRIRUČNIK ZA RUKOVOĐENJE ROSS BROJLERIMA:

0303

Sadržaj

5 Uvod

7 Farmski tov

Odeljak 1 – Rukovodjenje pilićima

11 Cilj

11 Osnovni principi

11 Uvod

11 Kvalitet pilića i performanse brojlera

14 Briga o pilićima

Odeljak 2 – Snabdevanje hranom i vodom

25 Cilj

25 Osnovni principi

25 Ishrana brojlera

26 Količina hranljivih materija

27 Program ishrane

28 Oblik i fi zički kvalitet hranee

30 Testiranje fi zičkog kvaliteta hranee

31 Ishrana celim zrnom

32 Ishrana pri visokim temperaturama

33 Životna sredina

33 Kvalitet prostirke

34 Sistemi za pojenje

37 Sistemi za hranjenje

Odeljak 3 – Ishrana Brojlera

39 Cilj

39 Osnovni principi

40 Snabdevanje hranljivim materijama

42 Makro elementi

44 Mikroelementi i vitamini

44 Ne-nutritivni aditivi hranii

45 Specifi kacije ishrane brojlera

46 Osmišljavanje programa ishrane brojlera

47 Kvalitet hrane

49 Obrada i oblik hrane

50 Ishrana celim zrnom

51 Ishrana pri visokim temperaturama

52 Kvalitet prostirke

53 Zdravlje i Životna sredina

Odeljak 4 – Zdravlje i biosigurnost

55 Cilj

55 Osnovni principi

55 Zdravlje jedinke i biosigurnost

55 Biosigurnost

64 Umanjivanje rizika pojave bolesti

66 Istraga pojave bolesti

69 Prepoznavanje bolesti

Sadržaj

04 2014

PRIRUČNIK ZA RUKOVOĐENJE ROSS BROJLERIMA:

04

Odeljak 5 – Smeštaj i životna sredina

71 Cilj

71 Osnovni principi

71 Vazduh

72 Voda

72 Temperatura

72 Grejanje

72 Smeštaj i ventilacioni sistemi

88 Osvetljenje za brojlere

94 Menadžment prostirke

96 Gustina naseljenosti

Odeljak 6 – Praćenje žive mase i ujednačenosti performansi

97 Cilj

97 Osnovni principi

97 Sposobnost predviđanja žive mase

98 Ručno merenje težine

99 Automatski sistemi merenja težine

100 Neusaglašeni podaci o težini

100 Uniformnost jata (CV%)

103 Odvojeni tov koka i petlova

Odeljak 7 – Menadžment pred obradu

105 Cilj

105 Osnovni principi

105 Priprema za hvatanje

107 Hvatanje

110 Transport

110 Dostava

Dodaci

113 Dodatak 1 – Dokumentacija o proizvodnji

115 Dodatak 2 – Tabele konverzija

118 Dodatak 3 – Ključni parametri performansi

121 Dodatak 4 – Određivanje pola pomoću perja

122 Dodatak 5 – Rešavanje problema

124 Dodatak 6 – Nivoi ventilacije i kalkulacije

Indeks ključnih reči

127 Indeks ključnih reči

Sadržaj

052014

PRIRUČNIK ZA RUKOVOĐENJE ROSS BROJLERIMA: Uvod

Uvod

Aviagen proizvodi širok opseg rasa koje su pogodne za različite sektore tržišta za brojlere. Ovo omogućava korisnicima
da izaberu rasu koja je najpogodnija za njihovu proizvodnju.. Sve Aviagen jedinke se biraju zbog balansiranog opsega
karakteristika kako u roditeljskom jatu tako i kod brojlera. Ovakav pristup daje garanciju da će jedinke imati učinak po
najvišim standardima u raznim okruženjima. Karakteristike od komercijalnog značaja kao što su brzina rasta, konverzija
hrane izdržljivosti i prinosa mesa se konstantno poboljšavaju, zajedno sa genetskim pomacima koji utiču na poboljšanje
zdravlja jedinke, zdravlja nogu, kardiovaskularne izdržljivosti i robusnosti jedinke.

Postizanje genetskog potencijala koje jedinke imaju zavisi od praćenja i adekvatne kontrole svih faktora prikazanih na slici
1. Svi ovi faktori su medjusobno zavisni i ako je bilo koji od njih ispod standarda, ukupni učinak brojlera će opasti.

Figure 1: Faktori koji utiču na rast i kvalitet brojlera.

Aviagenov tim za tehnički transfer je dizajnirao ovaj priručnik sa sledećim osnovnim načelima na umu:
• Briga o zdravlju i blagostanju jedinke tokom celog njenog celog života.
• Razumevanje elemenata lanca proizvodnje i međufaza između njih.
• Pažnja na kvalitet krajnjeg proizvoda tokom celog procesa.
• Potreba za posmatranjem promena u jedinkama i njihovom okruženju.
• Adekvatne promene u menadžmentu kao odgovor na kontinualne promene u potrebama jedinke.

Ne postoje dva identična objekta sa brojlerima i svako jato brojlera će se razlikovati po potrebama u
menadžementu da bi se potrebe istog ispunile. Upravnik farme brojlera treba da razume potrebe jedinke
i sprovođenjem adekvatnih promena u rukovodstvu na osnovu od odziva u stanju jedinki opisanih u
ovom priručniku, obezbediti individualne potrebe svakog jata da bi se obezbedilo postizanje optimalnih
performansi.

Ekonomski i komercijalni problemi

Ekonomski i komercijalni problemi nastavljaju da utiču na način na koji se uzgajaju brojleri, uključujući:
• Povećana potražnja potrošača za kvalitetom proizvoda, bezbednošću hrane i povoljnim životnim

uslovima životinje.
• Potrebom za jatima brojlera koja se mogu uzgajati do sve predvidljivijih i unapred definisanih specifikacija.
• Potrebom da se minimizuje varijabilnost unutar jata i time varijabilnost konačnog proizvoda.
• Potpuno iskorišćenje genetskog potencijala jedinke za konverziju hrane, stopom rasta i prinosom mesa.
• Minimalizacija bolesti kao što su ascites i slabost nogu.

Ispunjavanje uslova potrošača unutar pogona za obradu je ključno za uspešno upravljanje brojlerima. Potrebe
pogona će se razlikovati u zavisnosti od miksa proizvoda koje prodaju i njihove potrebe da ispune rigorozne
težinske specifikacije u smislu i ciljne težine i varijacija i kvaliteta jedinke. Devijacije u ovim uslovima stvaraju
troškove. Moguće je da će morati ponovo da se proceni odnos cene i koristi. Na primer, tov odvojen po polovima
i detaljno praćenje rasta jedinke imaju pozitivan učinak na obradu ali povećavaju cenu u proizvodnji.

Nutrition

Temperature

Water supply

Vaccination status

Health

Feed supply

Lighting

Ventilation

Stocking density

Chick quality Bird welfare

Gustina

naseljenosti

Ventilacija

Osvetljenje

Dostupnosthrane

Kvalitet pilića

Zdravlje

Blagostanje jedinke

Ishrana

Temperatura

Dostupnost vode

Vakcinacija

06 2014

PRIRUČNIK ZA RUKOVOĐENJE ROSS BROJLERIMA: Uvod

Dobro stanje brojlera je komplementarno sa dobrim komercijalnim performansama. Jedinke o kojima se vodi briga
će bliže ispuniti ciljne težine za klanje i manje su podložne propadanju u pogonu za obradu.

Analize podataka o brojlerima klijenata sprovođene od strane Aviagen-a su dosledno pokazale da povećavanje
gustine naseljenosti ili smanjenje vreme između jata rezultira manjem prosečnom porastu težine i smanjenom
konverzijom. Stoga iako izgleda finansijski atraktivno povećati broj jedinki koje prolaze kroz fazu proizvodnje,
efekat koji takve promene imaju prvo se mora proceniti, uzimajući u obzir smanjen rast, veće varijabilnosti u
performansama, veće cene ishrane i pad u prinosu mesa u pogonu za obradu.

Proizvodnja brojlera

Faza rasta brojlera je samo jedan deo integrisanog procesa proizvodnje mesa. Ovaj proces obuhvata farme
roditeljskih jata inkubatorske stanice, objekata za rast brojlera, procesora, prodavaca i potrošača.

Figura 2: Proizvodnja kvalitetnog mesa brojlera – celokupan proces.

Cilj brojler menadžera je da postigne potrebne performanse jata u smislu stanja jedinke, žive mase, konverziju
hrane, uniformnost i prinos mesa unutar ekonomskih ograničenja. Proizvodnja brojlera je sekvencijalan
proces, sa krajnjim performansama koje zavise od uspešnog izvršavanja svakog koraka. Da bi se postigao
maksimum performansi, svaki stadijum mora biti kritički sagledan i moraju se napraviti poboljšanja tamo
gde su potrebna.

Kompleksnost proizvodnje brojlera znači da rukovodioci živinom treba da imaju jasno razmevanje faktora
koji utiču na kompletan proces, kao i oni koji direktno utiču na menadžment jedinkama na farmi. Mogu biti
potrebne promene i u inkubatorskoj stanici, tokom transporta ili u pogonu za obradu. Unutar proizvodnje
brojlera, postoji više stadijuma razvoja jedinke kako ona prelazi iz jajeta do farme i na kraju do pogona za
obradu. Tranzicije između stadijuma treba napraviti sa minimalno stresa po jedinku. Ključne prelazne faze
za uzgajivača brojlera su:
• Izleganje pilića.
• Vađenje, skladištenje i transport pilića.
• Razvoj dobrih navika hranjenja kod mladog pileta.
• Prelaz sa dopunskih sistema ishrane i napajanje na glavni sistem.
• Hvatanje i transport brojlera na kraju jata.

Lokacija Operacija Cilj

Farma roditeljskog jata Upravljanje roditeljskim jatom Proizvesti plodna jaja visokog kvaliteta

 Sakupljanje jaja

 Skladištenje jaja

 Transport

Inkubatorska stanica inkubatorska stanica

 Inkubacija

 Izleganje Proizvesti piliće visokog kvaliteta

 Transport Održavati kvalitet pilića

Farma Brojlera Grejna faza Razviti dobre navike u hranjenju
 Razviti imunološku funkciju
 Kontrolisanje rasta Dozvoliti optimalan razvoj skeleta i
 kardiovaskularnog sistema
 Kraj jata Optimizovati kvalitet trupa
 Postići što bolje stanje jedinke
 Transport

Pogon za obradu Obrada

 Prodaja

Ključne faze

menadžmenta

proizvodnje

Čišćenje

Dezinfekcija

072014

PRIRUČNIK ZA RUKOVOĐENJE ROSS BROJLERIMA:

Farmski tov

Uticaj menadžmenta na stanje, performanse i profitabilnost brojlera ne sme se podceniti. Dobar farmer će
biti u stanju da identifikuje i reaguje na probleme u kratkom roku.

Farmer mora protumačiti i primeniti najbolje praktične preporuke koje su date u ovom priručniku i da ih koristi
u kombinaciji sa svojom ličnom profesionalnom kompetentnošću, praktičnim znanjem i sposobnošću da
ispuni potrebe jedinki.

Rukovođenje je rezultat pozitivne ljudske interakcije sa brojlerom i njegovim okruženjem (osećaj za jato).
Farmer mora biti konstantno u toku sa dešavanjima unutar jata i njihovoj okolini. Da bi se ovo postiglo,
karakteristike ponašanja jedinki i uslovi unutar kokošinjca moraju biti detaljno beleženi. Ovakvo praćenje se
često naziva ‘Osećaj za jato’ i to je kontinualan proces, koji koristi sva čula farmera. (Figura 3).

Figura 3: Farmski tov – korišćenje svih čula radi posmatranja jata.

Farmski tov

• Proizvodnja na farmi je jedan korak u sredini kompleksnog procesa.
• Svi koraci i tranzicije među njima moraju se pažljivo razmotriti i sprovesti

da bi se proizvela kvalitetna jedinka.
• Pažnja na detalje je ključna.

Hearing Sight

Smell

Touch

Taste

Observe behavior such as bird distribution in the
house and number of birds feeding, drinking,
and resting. Observe the environment such as
dust in the air and litter quality. Observe bird
health and demeanor such as posture, alertness,
eyes, and gait.

Handle the birds to assess crop fill and
check the birds’ general condition. Take
notice of air movement across your skin.
Is there a draft? What does the
temperature of the house feel like?

Water and feed quality.
Keep notice of smells in
the environment such
as ammonia levels. Is
the air stale or stuffy?

Listen to the birds’
vocalization, breathing, and
respiratory sounds. Listen
to the mechanical sounds of
fan bearings and feed
augers

Sluh
Osluškivanje oglašavanja

jedinki i zvukove disanja.

Osluškivanje mehaničkih zvukova

ležaja ventilatora i puževa hranilica.

Miris
Pratiti mirise u

okolini kao što je

nivo amonijaka. Da li

je vazduh ustajao ili

zagušljiv?

Vid

Ukus

Dodir

Posmatrati ponašanje kao što je raspored

jedinki u objektu i broj jedinki koje se hrane,

piju i odmaraju. Posmatrati uslove okoline

kao što su prašina u vazduhu i kvalitet

prostirke. Posmatrati zdravlje jedinke i

ponašanje, kao na primer stav, opreznost,

oči i hod.

Kvalitet hrane i vode.

Opipati jedinke radi procene

popunjenosti voljke i proveriti opšte

stanje jedinke. Primetiti kretanje

vazduha preko vaše kože. Da li

osećate promaju? Kakav je osećaj

temperature u objektu?

08 2014

PRIRUČNIK ZA RUKOVOĐENJE ROSS BROJLERIMA:

Praktični menadžment

Ukoliko se prati samo evidencija farme (rast, količine konzumacije hrane i slično), propustiće se važni signali
koji se mogu dobiti posmatranjem jedinki u njihovom staništu. Korišćenjem svih čula, farmer mora razviti
svesnost o okolini, o doživljaju jedinki i znanje o karakteristikama normalnog ponašanja jata. Ove informacije
treba kontinualno analizirati(zajedno sa dokumentacijom farme) da bi se u što kraćem roku primetila i rešila
opadanja u stanju jedinke i/ili okolini.

Ciljevi za telesnu masu i konverziju hrane za određeno doba su mahom isti u svim jatima, ali svako jato će
imati drugačije potrebe u upravljanju da bi se isti ciljevi postigli. Radi razumevanja individualnih potreba
upravljanja jata i da bi bio u mogućnosti da odgovori na odgovarajući način, farmer mora biti upoznat sa i
ujedno osećati šta je, normalno za jato.

Okolina u kojoj se jato nalazi i ponašanje jata, treba promatrati u različito doba dana od strane iste osobe.
Ova promatranja treba vršiti kad god su dnevni poslovi upravljanja jatom u objektu završeni, ali važno je
sprovoditi i posebne inspekcije čiji je cilj procena ponašanja jata.

Pre ulaska u objekat, budite svesni doba dana i unutrašnjih klimatskih uslova. Ovo će vam pomoći da
odredite promene u radu ventilatora, grejača, ćelija za hlađenje i ventilacionih otvora, u odnosu na sistemske
postavke..

Posle ulaska u objekat, nežno pokucajte i postepeno otvarajte vrata. Dok ulazite u objekat postavite sebi
sledeće pitanje.

Da li se vrata objekta otvaraju sa malim otporom, bez otpora ili sa velikim otporom?
Ovo će biti indikator pritiska vazduha u objektu i odnosi se na postavke ventilacije, kao na primer rad
ventilatora, otvorenost ventilacionih otvora i tome sličnot.

Polako uđite u objekat i stanite dok se jedinke ne priviknu na vaše prisustvo. U međuvremenu, koristite svoja
čula da biste procenili stanje jata, GLEDAJTE, SLUŠAJTE, POMIRIŠITE I OSETITE.

GLEDAJTE:

• Raspored jedinki po površini objekta. Da li postoje određene oblasti koje jedinke izbegavaju,što može
biti pokazatelj problema sa uslova unutar objekta(promaja, hladnoća,osvetljenje)?

• Disanje jedinki. Da li jedinke dahću? Da li je dahtanje lokalizovano u jednoj oblasti, što je pokazatelj
problema sa vazdušnim tokom ili temperaturom?

• Ponašanje jedinki- hranjenje, uzimanje vode, odmaranje. U normalnim uslovima brojleri će se
ravnomerno podeliti po ovim kategorijama ponašanja.

• Broj ventilatora koji rade, pozicije ventilacionih otvora, da li rade grejači? Da li se grejači pale čim
se ventilatori ugase ili ventilatori i grejači rade u isto vreme, tj, da li je potrebno dodatno podešavanje?

• Ćelije za hlađenje. U zavisnosti od postavki sistema da li je saće za hlađenje vlažno, suvo ili
kombinovano? Da li vodena pumoa radi i da li je voda ravnomerno ristribuirana po saću?

• Stanje prostirke. Da li postoje oblasti u kojima se prave brdašca zbog pojilica koje cure ili viška vode
iz ćelija za hlađenje? Da li hladan vazduh ulazi u objekat i spušta se do poda?

• Pojilice i hranilice. Da li su dobre visine, da li ima hrane u hranilicama i da li pojilice propuštaju? Kakav
je kvalitet hrane?

SLUŠAJTE:

• Jedinke. Da li jedinke cakću/kijaju ili prave promene u zvukovima disanja? Kako se oglašavaju? Često
je ovo najbolje raditi uveče kada je smanjena buka od ventilacije i drugih izvora. Kako jedinke zvuče u
poredjenju na prethodne posete, da li je to rekacija na vakcinaciju, da li je povezano sa prašnjavom,
neadetkvatnom okolinom?

• Hranilice. Da li puževi hranilica stalno rade? Da li je hrana prepunila posudu za hranu?
• Ventilatori. Jesu li ležajevi ventilatora bučni? Da li kaiševi zvuče labavo? Rutinsko održavanje može

sprečiti probleme u životnoj sredini koji su povezani sa neadekvatnim kvalitetom vazduha.

Farmski tov

092014

PRIRUČNIK ZA RUKOVOĐENJE ROSS BROJLERIMA:

OSETITE:

• Vazduh. Kakav je osećaj vazduha na vašem licu? Zagušljiv (vlažan),hladan,topao, da li je velika brzina
vazduha ili nema kretanja vazduha? Ovi problemi ili u kombinaciji ili sami mogu biti indikatori konkretnih
problema u sredini kao što su nedovoljna minimalna ventilacija.

• Fizički kvalitet hrane. Da li je drobljena smeša prašnjava, da li se pelete lako lome u ruci i u hranilici?
• Stanje prostirke. Podignite malo i procenite stanje rukom. Ako prostirka ostane kompresovana posle

stiskanja (ne razvali se), to je indikator prevelike vlage i moze biti pokazatelj neadekvatnosti u ventilaciji..

POMIRIŠITE:

• Hranu. Kakav je miris hrane? Da li ima svež ili ustajao miris?
• Okolina. Kakav je miris okoline, da li se oseća miris amonijaka?

Posle ulaska u objekat i posmatranja jata i okoline, polako prođite kroz ceo objekat, proveravajući gore
navedene tačke. Prolazak kroz ceo objekat je bitan jer je važno osigurati se da postoje što manja odstupanja
u okolini i u ponašanju jedinki unutar objekta, a ne samo u oblasti u kojoj se nalazite. Prilikom prolaska kroz
objekat, spustite se na visinu jedinke. Podignite bilo koju jedinku koja se ne skloni od vas. Jesu li bolesne?
Koliko jedinki je zaraženo? Procenite kretanje jata ispred i iza vas. Da li se jedinke vraćaju da popune prostor
koji ste napravili prolaskom?

Preiodično zastanite da rukom pregledate i procenite stanje pojedinih jedinki, obraćajući pažnju na to da:
• Oči trebaju biti prozirne, bez znakova iritacije.
• Koža treba biti bez mrlja, ogrebotina i oštećenja kože zglobova.
• Prsa trebaju biti bez mrlja i žuljeva.
• Perje bi trebalo biti čisto, bez perja koje štrči.
• Zdravlje nogu. Kakav je hod jedinki?
• Noge i skočni zglobovi bi trebalo da budu čisti bez iritacija.
• Kloaka treba biti čista bez znakova rastresitog izmeta.
• Kljun i jezik ne bi trebalo biti nosnog sekreta (ili hrane zalepljene za kljun), niti promena u boji jezika.
• Voljka. Da li se jedinke hrane? Da li u voljki ima prostirke? Da li je voljka jako tvrda,ili mekana?
 Ovo je indikator dostupnosti vode.
• Uopšteno ponašanje i opreznost

Ova promatranja će pomoći u stvaranju slike svakog jata/objekta ponaosob. Zapamtite, ne postoje 2 ista
jata ili objekta!

Uporedite ovaj ‘Osećaj za jato’ sa dokumentacijom farme. Da li jedinke prate ciljeve? ako postoje neke
neregularnosti, treba ih istražiti i razviti plan akcije da bi se eventualni problemi ispravili.

Osećaj za jato, u kombinaciji sa znanjem farmera iskustvom i veštinama u tovu čine dobro izbalansiranog
tehničara koji će ujedno imati i karakterne osobine kao što su strpljenje, posvećenost i empatiju u radu sa
jedinkama. Dobar menadžment neće samo osigurati da su jedinkama ispunjene "Pet sloboda za blagostanje
životinja" (Figura 4), već će osigurati i efikasnost i profitabilnost.

Farmski tov

10 2014

PRIRUČNIK ZA RUKOVOĐENJE ROSS BROJLERIMA:

Figura 4: Pet sloboda blagostanja životinja

Pet sloboda za blagostanje životinja

• Sloboda od gladi i žeđi.

• Sloboda od neugodnosti.

• Sloboda od bola, povrede i bolesti.

• Sloboda ispoljavanja normalnog ponašanja.

• Sloboda od straha i opasnosti.

Farmski tov

112014

PRIRUČNIK ZA RUKOVOĐENJE ROSS BROJLERIMA:

Cilj

Pospešiti rani razvoj ponašanja pri ishrani i pojenju. Ovo će kao rezultat imati postizanje ciljnog profila
telesnih težina sa maksimalnom uniformnošću i blagostanja jedinki.

Osnovni principi

Piliće treba dostaviti na farmu brojlera posle izleganja što je brže moguće i odmah ih nahraniti. Moraju im
se pružiti adekvatni uslovi životne sredine i grejna faza, kojom treba upravljati tako da im se ispune sve
nutritivne i fiziološke potrebe. Ovakvo postupanje promoviše ran razvoj dobrog ponašanja pri ishrani i pojenju
i optimizuje razvoj creva, organa i skeleta koji će pomoći u povećavanju telesne težine tokom perioda rasta.

Uvod

Tokom prvih 10 dana života, okolina u kojoj se nalaze plići menja se iz one u inkubatorskoj stanici na okolinu
objekta za brojlere i postoje znatne promene u tome kako i odakle pile uzima hranljive materije.

U poslednjim stadijumima inkubacije, kao tek izlegnuto pile, ono dobija svoje potrebne hranljive materije iz
žumanca. Od trenutka kad se nađe na farmi, pilići moraju uzimati potrebne nutrijente iz prosejanih drobljenih
peleta ili mini peleta, sa automatizovanog sistema za hranjenje i sa papira na podu objekta. Početna okolina
(temperatura, relativna vlažnost vazduha, prostirka, pristup hrani i vodi) moraju učiniti ovaj proces prelaska
što bržim i bezbolnijim, tako da bi pile moglo uspostaviti zdrave navike hranjenja i pijenja. Kao tek izlegnuto
pile, preostalo žumance mu pruža zaštitne zalihe antitela i hranljivih materija dok se ne pojavi novi izvor.
Ako pile dobije hranu ubrzo posle izleganja, rast će početi odmah i preostalo žumance će se pokrenuti čim
hrana uđe u jednjak, time dajući piletu korisno pojačanje za rast. Ukoliko se hrana ne obezbedi ubrzo posle
izleganja, pile će se osloniti na preostalo žumance za hranljive materije i rast će biti odložen. Jata u kojima
neki pilići nisu počeli da jedu 1, 2 ili 3 dana biće neujednačena i prosečna težina jata pri obradi će biti znatno
umanjena. Nedostaci u ranom menadžmentu ili okolini će umanjiti i performanse trenutnog i krajnjeg jata.

Kao cilj, ukoliko je celo jato dobro podnelo prelazak iz inkubatorske stanice u objekat za brojlere i
pretpostavljajući da ne postoje faktori okoline ili ishrane koji ometaju rast, sedmodnevna telesna težina
trebala bi biti barem 4 puta veća nego težina jednodnevnog pileta.

Kvalitet pilića i performanse brojlera

Krajnje performanse brojlera i profitabilnost zavise od obraćanja pažnje na detalje tokom celog procesa
proizvodnje. Ovo uključuje dobar menadžment zdravim roditeljskim jatom, pažljiv rad u inkubatorskoj stanici
i efikasne dostave pilića koji su dobrog kvaliteta i ujednačenosti.

Kvalitet pilića je rezultat interakcije između rukovodstva roditeljskog jata, zdravlja i ishrane roditelja i
menadžmenta procesom inkubacije. Pile dobrog kvaliteta, ako se njime upravlja dobro, daje dobru osnovu
za buduće performanse brojlera.

Odeljak 1 – Menadžment pilićima

O
d

e
lja

k
 1

 Dostupne korisne informacije

Aviagen Poster: Prvih 24 sata

Ross Tehnički dodatak: Menadžment broilerima kod tova do nižih tjelesnih

težina za klanje (1.5- 1.8 kg).

Rukovođenje pilićima

12 2014

PRIRUČNIK ZA RUKOVOĐENJE ROSS BROJLERIMA:

Planiranje

Očekivani datum dostave, vreme i broj pilića treba ustanoviti unapred. Ovo će obezbediti vreme za
odgovarajuće postavke grejača i da će pilići biti istovareni i smešteni najbrže što je moguće.

Smeštanje jata brojlera treba isplanirati, da bi se obezbedile što manje razlike u starosti i/ili imunološkog
statusa roditeljskih donor jata. Ovim se minimizuju varijacije u krajnjim živim masama brojlera. Jedinstvena
starost donor jata po objektu je idealna. Ukoliko je nemoguće izbeći mešana jata, držati potomke sličnih
roditeljskih jata zajedno. Izbegavati mešanje pilića iz roditeljskih jata ispod 30 nedelja starosti sa pilićima iz
jata preko 40 nedelja starosti.

Vakcinacija roditelja donora maksimizuje zaštitu potomaka majčinskim antitelima i ima uspeha u zaštiti
brojlera od bolesti koje mogu imati negativan uticaj na performanse (infektivna bursalna bolest, virus pileće
anemije i reovirus). Znanje o programu vakcinacije jata donora daje sliku o početnom zdravstvenom stanju
jata brojlera.

Inkubatorska stanica i transportni sistem trebaju obezbediti:
• Davanje potrebnih vakcina svim pilićima u propisanoj dozi i obliku. Samo osoblje sa adekvatnom

obukom sme da obavlja ovaj posao i to samo sa adekvatnom opremom.
• Držanje pilića u zamračenoj prostoriji, u pravilno kontrolisanoj okolini, što za cilj ima da im omogući da

se smire pre transporta.
• Utovar pilića kroz aklimatizovana mesta za utovar u vozila sa već regulisanom klimatizacijom (Figura 5)

radi transporta do farme brojlera (Tabela 1).
• Da pilići stignu na farmu u kratkom roku, da bi što je brže moguće imali pristup hrani i vodi posle

izleganja.

Figura 5: Tipična vozila sa kontrolisanom klimom za dostavu pilića.

Tabela 1: Rezime optimalnih uslova – čuvanje pilića i transport.

Temperatura 22 to 28oC (71.6 to 81.4oF)+

Vlažnost Minimum 50% RV++

Ventilacija 0.71 m
3
/min (25 ksm) na 1000 pilića

NAPOMENE: RV označava relativnu vlažnost. KFM označava kubnih stopa po minuti

+Uslovi u prostoru za držanje pilića ili u transportnom vozilu trebaju biti regulisani u odnosu na samu temperaturu pilića.
Temperature kloaka pilića trebaju biti između 39.4 do 40.5oC (103 to 105oF). Kao alternativa,može se meriti temperatura
i vlažnost između pilića, u tom slučaju kao vodilju koristiti Tabelu 2. Ovako održavani uslovi u prostoru za držanje ili
u transportnom vozilu bi trebali proizvesti temperature od 30-35°C (86-95°F) i RV od 70-80% među pilićima. Važnije
je postići temperaturu kloake pileta (ili preporučenu temperaturu i RV među pilićima) nego samo pratiti preporučene
vrednosti temperature za transportno vozilo jer se podešavanja mogu razlikovati prema preporukama proizvođača. Nije
neuobičajeno pronaći merače temperature i vlažnosti koji pokazuju da su postignuti preporučeni uslovi, ali da temperature
pilića još uvek nisu postigle preporučene vrednosti. Kada se ovo desi treba preuzeti korektivne mere da bi se obezbedila
adekvatna telesna temepratura pileta.

++Vlažnost teba unositi tokom transporta na većim relacijama po hladnom vremenu, kada grejači rade dug period vremena
ili gde je vazduh suv.

Rukovođenje pilićima

132014

PRIRUČNIK ZA RUKOVOĐENJE ROSS BROJLERIMA:

O
d

e
lja

k
 1

Kvalitet pilića

Pile dobrog kvaliteta (Figura 6) bi trebalo biti čisto posle izleganja. Trebalo bi da čvrsto stoji na nogama i
hoda dobro, bude oprezno i aktivno. Treba biti bez deformiteta i sa kesom od žumanceta potpuno uvučenom
i da ima zarastao pupak. Treba da se oglašava zadovoljno.

Figura 6: Primer pilića dobro kvaliteta.

• Ako se piletu dobrog kvaliteta pruži pravilna ishrana i menadžment u fazi grejanja u prvih 7 dana, smrtnost bi

trebala biti manja od 0.7% i ciljne žive mase po dobu bi trebale biti postignute na uniforman način.
• Ukoliko je kvalitet pilića niži od željenog, uzgajivač bi trebao odmah da pošalje povratne informacije

inkubatorskoj stanici o konkretnoj prirodi problema.
• U slučaju neadekvatnih uslova u inkubatorskoj stanici, tokom transporta do farme ili tokom faze grejanja,

kvalitet pilića će se pogoršati.

Temperatura kloake pileta

Održavanje optimalne telesne temperature pileta tokom obrade pilića i čuvanja u inkubatorskoj stanici,
tokom transporta do farme i tokom prvih 4 do 5 dana faze grejanja je ključno u postizanju najboljeg starta
i posledičnih performansi brojlera. Pravilna telesna temperatura pileta u većini slučajeva može se postići
korišćenjem ambijentalnih uslova unutar opsega datih u Tabelama 1, 2 i 3. Međutim, sve preporučene
vrednosti ambijentalnih temperatura, vlažnosti i brzina ventilacije, unutar ovog priručnika i iz bilo kojeg
drugog izvora su samo vodilje. Jedini potpuno pravilni uslovi životne sredine su oni gde se sva 3 faktora
spoje na takav način da se piletu obezbede uslovi za održavanje idealne telesne temperature prvih 4
do 5 dana posle izleganja; to su vrednosti od 39.4 do 40.5oC (103 to 105oF) merene korišćenjem Braun
Thermoscan® termometra primenjenog na kloaku pileta.

Temperaturu kloake treba meriti na barem 5 pilića sa barem 3 lokacije unutar objekta prvih 4 do 5 dana
posle smeštanja. Posebnu pažnju treba posvetiti hladnim ili toplim oblastima objekta (na primer zidovi ili
ispod grejača). Radi merenja temperature kloake, nežno podići pile tako da je kloaka izložena, staviti vrh
ThermoScan®-a na golu kožu i zabeležiti temperaturu (Figura 7).

NAPOMENA: Temperaturu kloake ne treba meriti na pilićima sa prljavim ili vlažnim kloakama.

Figura 7: Merenje temperature kloake pileta.

Rukovođenje pilićima

14 2014

PRIRUČNIK ZA RUKOVOĐENJE ROSS BROJLERIMA:

Praćenje telesnih temperatura pilića iz različitih oblasti transportnog vozila tokom istovara (5 pilića iz svake
kutije, koje su uzete sa zadnjeg, srednjeg i prednjeg dela vozila) na farmi može pružiti korisne informacije o
ujednačenosti temperature i klimatskih uslova tokom transporta.

Menadžment pilićima

Priprema farme

Biosigurnost
Individualni objekti bi trebali da sadrže i rukovode jedinkama istog doba (tj. Njima treba upravljati po principu
svi unutra-svi napolje). Programi vakcinacije i čišćenja su teži i manje efikasni u objektima sa mešanim
dobima jedinki i veće su šanse pojave zdravstvenih problema i smanjenja performansi.

Objekte, njihovu okolinu i svu opremu treba temeljno očistiti i dezinfikovati pre dolaska materijala za prostirku
i pilića (pogledati odeljak Zdravlje i Biosigurnost). Nakon toga, uvesti sisteme za odbranu od patogena.
Pre ulaska, vozila,opremu i ljude treba dezinfikovati (Figura 8).

Figura 8: Primeri dobrih procedura biosigurnosti.

• Kontrolisati širenje bolesti smanjivanjem opsega doba brojlera
unutar cele farme. Sve unutra - sve napolje sistem je najbolji

• Pilićima pružiti biološki siguran, čist objekat tokom celog trajanja
jata.

• Planirati smeštanje da bi se minimizovale fiziološke i imunološke
razlika među pilićima. Koristiti donorska jata istog doba, ako je
moguće.

• Čuvati i transportovati piliće u uslovima koji ne dozvoljavaju pojavu
dehidracije i drugih tipova stresa među pilićima.

• Temperature kloaka pilića treba održavati između 39.4 i 40.5oC (103
i 105oF) tokom čuvanja pilića u inkubatorskoj stanici, transportu do
farme i prvih 4 do 5 dana faze grejanja.

• Održavati visoke standarde higijene i biosigurnosti u inkubatorskoj
stanici i tokom transporta.

 Other Dostupne korisne informacije:

Inkubatorski Kako da...: Proverite da li vam je pilićima

ugodno

Rukovođenje pilićima

152014

PRIRUČNIK ZA RUKOVOĐENJE ROSS BROJLERIMA:

O
d

e
lja

k
 1

Priprema i raspored objekta
Pilići ne mogu da regulišu sopstvenu telesnu temperaturu dok ne dostignu 12 do 14 dana starosti. Optimalna
telesna temperatura mora biti postignuta kroz optimalnu temperaturu objekta. Temperatura poda pri
smeštanju pilića je bitna koliko i temperatura vazduha, tako da je zagrevanje objekta pre dolaska pilića
neophodno.

Objekte ugrejati minimalno 24 sata pre dolaska pilića. Temperaturu i relativnu vlažnost (RV) stabilizovati na
preporučenim vrednostima da bi se obezbedila udobna sredina za piliće po njihovom dolasku. Možda će
biti potrebno grejati objekat duže od 24 sata da bi se zagrejala unutrašnja struktura. Period u kojem treba
grejati objekat pre dolaska pilića biće diktiran vremenom između turnusa i geografske lokacije farme (u
regionima sa zimskim mesecima u kojima temperatura pada ispod nule možda će biti potrebno duži period
predgrevanja pre dolaska pilića).

Preporučeni uslovi u objektu prilikom smeštanja pilića su:
• Temperatura vazduha: 30°C/86°F (Merena na visini pileta u oblasti u kojem se nalaze hrana i voda).
• Temperatura prostirke: 28-30°C (82.4-86.0°F).
• RV: 60-70%.

Temperaturu i RV treba redovno proveravati da bi se osiguralo da je cela zona za grejnu fazu uniformna, ali
najbolji indikator dobrih klimatskih uslova je ponašanje pilića.

Pre dolaska pilića, materijal za prostirku prostreti na visinu od 5 do 10 cm (2 to 4 in). Nejednaka prostirka
može onemogućiti pristup hrani i vodi i dovesti do pada u uniformnosti jata. Tamo gde su potrebne
temperature poda postignute (28-30°C/82.4-86.0°F), može se koristiti minimalna dubina prostirke ako
postoji problem velikih troškova otklanjanja. Ne preporučuju se dubine prostirke manje od 5cm (2 in) zbog
toga što neće pružiti adekvatnu izolaciju od hladnog poda objekta imaće slabiju moć upijanja i rezultiraće
povećanim kontaktom sa đubrivom. Nepodobna dubina prostirke povećava nivoe kondenzacije koji nastaju
od poda objekta. U geografskim podnebljima sa hladnim zimskim mesecima, beton daleko slabije zadržava
toplotu. Dubine prostirke od 10 cm (4 in) su korisne u tome što pružaju bolju izolaciju u ovim mesecima, čak
i tamo gde je pružen duži period zagrevanja pre dolaska pilića.

Adekvatna sveža, čista voda mora biti dostupna jedinkama u svakom trenutku, sa pristupima na
odgovarajućoj visini (pogledati odeljak Snabdevanje hranom i vodom). Linije nipli treba postaviti tako da
bude 12 jedinki po nipli, a zvonaste pojilice na minimumom od 6 pojilica na 1000 pilića. Dodatno, prilikom
smeštanja, treba postaviti i 10 suplementarnih mini-pojilica ili posuda na 1000 pilića. Cevi za vodu treba
napuniti tik pre dolaska pilića i ukloniti sve vazdušne čepove. Ukoliko se koriste linije sa niplama, ovo se
može postići kuckanjem ili drmanjem vodova dok se na svim niplama ne vidi kap vode. Ovaj proces će
ujedno pomoći pilićima da vodu pronađu brže kad budu smešteni u zone za fazu grejanja. Ukoliko se koriste
zvonaste pojilice, treba proveriti da li u svim pojilicama unutar zone za grejanje ima vode. Pilićima ne davati
hladnu vodu.

U početku, hranu treba davati kao drobljene pelete bez prašine ili kao mini pelete na tasovima za hranjenje
(1 na 100 pilića) i/ili na papiru (koji zauzima barem 80% zone za grejanje). Prilikom smeštanja, piliće treba
postaviti direktno na papir tako da odmah pronađu hranu. Ukoliko papir nije prirodno biorazgradljiv, treba
ga ukolanjati iz objekta od trećeg dana nadalje.

U početku, hranu treba davati kao drobljene pelete bez prašine ili kao mini pelete na tasovima za hranjenje
(1 na 100 pilića) i/ili na papiru (koji zauzima barem 80% zone za grejanje). Prilikom smeštanja, piliće treba
postaviti direktno na papir tako da odmah pronađu hranu. Ukoliko papir nije prirodno biorazgradljiv, treba
ga ukolanjati iz objekta od trećeg dana nadalje.

Automatske hranilice i pojilice treba postaviti u blizini papira.

Prvih 7 dana, davati 23 sata svetlosti sa intenzitetom od 30-40 luksa (3-4 fc) i 1 sat mraka (manje od
1.4 luksa ili 0.04 fc) da bi se pilići lakše navikli na novu okolinu i da bi se pospešio unos hrane i vode.

Ukoliko se mešanje pilića iz različitih jata ne može izbeći, piliće iz različitih izvora grejati u zasebnim delovima
objekta. Piliće od mladog jata donora koje ima manje od 30 nedelja će, u poređenju sa starijim donor jatom
od više od 50 nedelja, zahtevati startnu temperaturu od +1°C ili 2oF više nego u datom temperaturnom profilu
(Tabela 2).

Tokom rane faze grejanja, ukoliko se koristi šešir grejač, oblast koju ograničava šešir grejač treba postepeno
širiti od 3 dana starosti do 5-7 dana kada ga treba ukloniti potpuno.

Rukovođenje pilićima

16 2014

PRIRUČNIK ZA RUKOVOĐENJE ROSS BROJLERIMA:

Postavka za grejnu fazu
Postoje 2 uobičajene postavke kontrole temperature koje se koriste u grejnoj fazi za piliće brojlera:
1. Grejanje u krugovima (šešir ili infracrveni grejači). Izvor toplote je lokalizovan pa se pilići mogu pomeriti

u hladnije oblasti i time mogu sami da izaberu njihovu najprijatniju temperaturu.
2. Grejanje celog objekta. Izvor toplote je veći i ima širi uticaj, pa pilići imaju manju mogućnost kretanja

u njima najprijatniju temperaturnu zonu. Grejanje celog objekta se odnosi na situacije gde se ceo
objekat ili definisan deo objekta greje direktnim ili indirektnim izvorom toplote i cilj je da se postigne ista
temperatura unutar celog objekta ili njegovog vazdušnog prostora.

Postoje i drugi tipovi grejanja i kontrole temperature. Među njima su sistemi podnog grejanja objekta za
brojlere izleganje unutar objekata i sistemi za izleganje i grejanje. Ove sisteme treba upotrebljavati po
uputstvu proizvođača.

Bez obzira koji sistem se koristi za fazu grejanja, cilj je da se pospeši i unos hrane i aktivnost što je ranije
moguće. Postizanje optimalne temperature i relativne vlažnosti (RV) je od kritičnog značaja. Idealne
temperature za fazu grejanja date su Tabeli 2.

Tabela 2: Temperature objekta za brojlere. Posle 27 dana starosti, temperaturu treba držati na 20oC (68oF)
ili promeniti ukoliko ponašanje jedinki to diktira.

Dob

(Dana)

Grejanje celog objekta

Temp oC (oF)

Kružno grejanje Temp
oC (oF)

Ivica grejača

(A)

2 m (6.6 ft) Od ivice grejača

(B)

Életkor, nap 30 (86) 32 (90) 29 (84)

3 28 (82) 30 (86) 27 (81)

6 27 (81) 28 (82) 25 (77)

9 26 (79) 27 (81) 25 (77)

12 25 (77) 26 (79) 25 (77)

15 24 (75) 25 (77) 24 (75)

18 23 (73) 24 (75) 24 (75)

21 22 (72) 23 (73) 23 (73)

24 21 (70) 22 (72) 22 (72)

27 20 (68) 20 (68) 20 (68)

Grejanje u krugovima
Plan za postavku grejanja u krugovima, koje je tipično za 1000 pilića prvog dana, prikazana je u Figuri 9.
Pilići se postavljaju u prostor veličine 5 puta 5 m ili 16.4 puta 16.4 ft2 (25 m2/269 ft2), što daje početnu
gustinu naseljenosti od oko 40 pilića po m2 (3.7 pilića po ft2). Ukoliko se gustina naseljenosti poveća,
proporcionalno povećati broj pojilica i hranilica i grejni kapacitet grejača.

• Zagrejati objekat i stabilizovati temperaturu i vlažnost barem 24
sata pre dolaska pilića.

• Prostreti prostirku na odgovarajućoj visini (5 do 10 cm/2 do 4 in).
• Hrana i voda trebaju biti dostupni pilićima odmah po dolasku.
• Pružiti 23 sata svetla prvih 7 dana radi pospešivanja unosa hrane i

vode.
• Postaviti suplementarne hranilice i pojilice blizu glavnih sistema za

hranjenje i pojenje.

Rukovođenje pilićima

172014

PRIRUČNIK ZA RUKOVOĐENJE ROSS BROJLERIMA:

O
d

e
lja

k
 1

Figura 9: Tipična postavka za grejanje u krugovima (1 000 pilića).

Unutar konteksta postavke u Figuri 9, Figura 10 prikazuje oblasti gradijenta temperature oko kružnog
grejača. Ove oblasti obeležene su sa A (ivica grejača) i B (2 m/6.6 ft od ivice grejača). Optimalne temperature
prikazane su u Tabeli 2, respektivno.

Figura 10: Kružno grejanje - temperaturni gradijenti i njihove oblasti.

Grejanje celog objekta
U grejanju celog objekta, nema gradijenta temperature unutar istog iako se mogu postaviti dodatni grejači.
Glavni izvor toplote u grejanju celog objekta može biti direktan ili indirektan (korišćenjem toplog vazduha).
Postavka za grejanje celog objekta prikazana je u Figuri 11.

LEGENDA

80% Papirni pokricač

Tanjiraste hran

Linije sa niplama

Mini-pojilice

2 m (6.6 ft) 2 m (6.6 ft)

5 m (16.5 ft)

Grejač

B A A B

Brooder

2 m
(6.6 ft)

2 m
(6.6 ft)

A – Brooder edge
B – 2 m (6.6 ft) from brooder edge

KEY

M anya
Grejač

LEGENDA
A – Ivica grejača

B – 2 m (6.6 ft) Od ivice grejača

2 m

(6.6 ft)

2 m

(6.6 ft)

Rukovođenje pilićima

18 2014

PRIRUČNIK ZA RUKOVOĐENJE ROSS BROJLERIMA:

Figura 11: Tipična postavka za sistem grejanja celog objekta.

Smeštanje pilića

Pre dostave pilića, treba izvršiti poslednju proveru dostupnosti i distribucije hrane i vode u objektu.

Prilikom smeštanja, piliće treba smestiti brzo, nežno i ujednačeno na papir unutar grejne zone (Figura 12).
Što su pilići duže u kutijama posle izleganja, to su veće šanse dehidracije. Ovo može rezultirati visokim ranim
mortalitetom i smanjenoj sedmodnevnoj i krajnjoj živoj masi.

Prazne kutije za piliće treba ukloniti iz objekta odmah.

Figura 12: Smeštanje pilića

Posle smeštanja, piliće treba ostaviti da se umire 1 do 2 sata, da bi se privikli na svoju novu okolinu. Tada
treba izvršiti proveru da li svi pilići imaju neometan i lak pristup hrani i vodi i da su klimatski uslovi adekvatni.
Ukoliko je potrebno, treba prilagoditi opremu i temperaturu.

KEY

80% Paper Cover

Automatic Pan Feeders

Nipple Line

Mini-drinker

LEGENDA

80% Papirni pokrivač

Automatske tanjiraste hranilice

Linije nipli

Mini-pojilice

Rukovođenje pilićima

192014

PRIRUČNIK ZA RUKOVOĐENJE ROSS BROJLERIMA:

O
d

e
lja

k
 1

• Istovariti piliće i smestiti ih na papir u grejnoj zoni što pre.
• Premestiti opremu da bi pilići imali lak pristup hrani i vodi.
• Ostaviti piliće da se umire 1 do 2 sata, sa pristupom vodi i hrani.
• Proveriti hranu, vodu, temperaturu i vlažnost u objektu nakon 1 do 2

sata i prilagoditi gde je potrebno.

Kontrola klimatskih uslova

Vlažnost
Relativna vlažnost (RV) u inkubatorskoj stanici na kraju procesa izleganja će biti visoka (približno 80%). Objekti sa
sistemom grejanja celog objekta, pogotovo tamo gde se koriste nipl-pojilice, mogu imati RV niži od 25%. Objekti sa
konvencionalnijom opremom (kao što su sistemi za kružno grejanje, koji proizvode vlagu kao nusprodukt sagorevanja
i zvonaste pojilice, koje imaju otvorene vodene površine) imaju mnogo veću RV, obično preko 50%. Da bi se umanjio
šok koji pilići osećaju prilikom premeštanja iz inkubatora, nivoi RV u prva tri dana posle smeštanja trebaju biti 60-70%.
Pilići koji se drže u prikladnim nivoima vlažnosti su manje skloni dehidraciji i generalno naprave bolji, ujednačeniji start.

RV unutar objekta za brojlere pratiti koristeći higrometar. Ukoliko padne ispod 50% u prvoj nedelji, životna sredina će
biti suva i zagušljiva. Pilići će početi da dehidriraju i biće skloniji respiratornim poremećajima. Učinak će biti raznoliko
pogođen i stoga treba sprovesti korake da bi se RV povećao.

Ukoliko objekat poseduje prskalice na visokom pritisku (raspršivači) za hlađenje pri visokim temperaturama, onda
se oni mogu koristiti za povećavanje RV tokom grejne faze. Kao alternativa, RV se može povećati korišćenjem ručne
prskalice i finom maglom prskati zidove.

Kako pile raste idealna RV pada. Visoka RV (preko 70%) od 18 dana na dalje može prouzrokovati vlažnu prostirku i
probleme koji sa time dolaze. Kako brojlerima raste živa masa, nivoi RV mogu se kontrolisati korišćenjem ventilacionih
i grejnih sistema (videti odeljak Smeštaj i životna sredina).

Interakcije između temperature i vlažnosti
Temperatura koju životinja oseća zavisi od realne temperature i RV.Sve životinje gube toplotu isparavanjem
vlage u okolinu kroz respiratorni trakt i kroz kožu. Pri visokim RV, dolazi do manjeg isparavanja i time se
povećava osetna temperatura pileta (temperatura koju pile oseća) na istoj realnoj temperaturi. Niska RV će
umanjiti osetnu temperaturu pa pri niskim nivoima RV, realna temperatura mora se povećati u odnosu na
smanjenje RV.

Tabela 3 opisuje odnos između RV i osetne temperature. Ukoliko je RV izvan ciljnog opsega, temperaturu
objekta na nivou pileta treba prilagoditi u odnosu na cifre date u Tabeli 3.

Tabela 3: Realne temperature potrebne da bi se postigle ekvivalentne temperature pri različitim RV. Realne
temperature, pri idealnom RV za dato doba, prikazane su crvenom bojom.

Dob (Dana)
Temperatura suvog termometra pri vlažnosti %

40 50 60 70 80

Dan-stari 36.0 (96.8) 33.2 (91.8) 30.8 (84.4) 29.2 (84.6) 27.0 (80.6)

3 33.7 (92.7) 31.2 (88.2) 28.9 (84.0) 27.3 (81.1) 26.0 (78.8)

6 32.5 (90.5) 29.9 (85.8) 27.7 (81.9) 26.0 (78.8) 24.0 (75.2)

9 31.3 (88.3) 28.6 (83.5) 26.7 (80.1) 25.0 (77.0) 23.0 (73.4)

12 30.2 (86.4) 27.8 (82.0) 25.7 (78.3) 24.0 (75.2) 23.0 (73.4)

15 29.0 (84.2) 26.8 (80.2) 24.8 (76.6) 23.0 (73.4) 22.0 (71.6)

18 27.7 (81.9) 25.5 (77.9) 23.6 (74.5) 21.9 (71.4) 21.0 (69.8)

21 26.9 (80.4) 24.7 (76.5) 22.7 (72.9) 21.3 (70.3) 20.0 (68.0)

24 25.7 (78.3) 23.5 (74.3) 21.7 (71.1) 20.2 (68.4) 19.0 (66.2)

27 24.8 (76.6) 22.7 (72.9) 20.7 (69.3) 19.3 (66.7) 18.0 (64.4)

*Kalkulacije temperatura su bazirane na formuli datoj od strane Dr. Malcolm Mitchell-a (Škotski poljoprivredni fakultet).

Rukovođenje pilićima

20 2014

PRIRUČNIK ZA RUKOVOĐENJE ROSS BROJLERIMA:

U svim stadijumima, treba pratiti ponašanje pilića radi obezbeđivanja adekvatne temperature (pogledati
Praćenje ponašanja pileta). Ukoliko ponašanje daje znaka da je pilićima previše toplo ili hladno,
temperaturu treba prilagoditi u skladu sa tim.

Ventilacija
Ventilacija bez kretanja vazduha je potrebna tokom faze grejanja da bi se:
• Održavale potrebne temperature i nivoi RV.
• Omogućila dovoljna razmena vazduha, da bi se sprečila akumulacija štetnih gasova kao što je ugljen-

monoksid (od naftnih/gasnih grejača unutar objekta), ugljen dioksid i amonijak.

Dobra je praksa uspostaviti minimalnu stopu ventilacije od prvog dana, što će osigurati stalno dostavljanje
svežeg vazduha pilićima na čestim,regularnim intervalima(pogledati odeljak Smeštaj životna sredina).
Mogu se koristiti ventilatori za unutrašnju cirkulaciju da bi se održavala ujednačenost temperature i kvaliteta
vazduha na nivou pilića.

Ukoliko se mora napraviti izbor između održavanja temperatura grejne faze i cirkulacije i osvežavanja
vazduha, primarna briga je održavanje temperatura grejne faze. Mladi piilići i pogotovo mali pilići od mladih
donor-jata su podložni efektima rashlađivanja vetrom, stoga brzina vazduha na podnom nivou treba biti niža
od 0.15 metara u sekundi (30 stopa po minuti) ili što niža moguća.

Praćenje temperature i RV
Temperaturu i RV treba pratiti često i na ustaljenim intervalima;barem dva puta dnevno prvih 5 dana i jednom
dnevno posle toga. Senzori temperature i vlažnosti za automatske sisteme trebaju se nalaziti na visini pilića,
maksimum 30 cm (12 inča) iznad poda (Figura 13). Treba ih postaviti 2 m (6.6 stopa) od ivica grejača,a u
situacijama sa grejanjem celog objekta, minimum od 2 jednako udaljene tačke unutar svakog objekta koja
nije direktno ispod grejnog sistema da bi se izbegla netačna merenja.

Koristiti konvencionalne termometre radi provere tačnosti elektronskih senzora koji kontrolišu automatske
sisteme. Automatske senzore kalibrirati barem jednom po jatu.

Figura 13: Pravilne lokacije senzora temperature i vlažnosti.

•
Postići vlažnost vazduha od 60-70% za prva 3 dana i iznad 50% za
ostatak faze grejanja (do 10 dana starosti).

• Temperatura je kritična za pospešivanje apetita i aktivnosti.
Temeraturu treba održavati kako je preporučeno.

• Podesiti temperaturu ako se RV poveća ili smanji ispod
preporučenih vrednosti i ako ponašanje pilića diktira promenu.

• Redovno pratiti temperaturu i relativnu vlažnost i proveravati
automatsku opremu dodatnim analognim instrumentima na visini
pilića.

• Uspostaviti minimalnu stopu ventilacije od prvog dana radi
snabdevanja pilića svežim vazduhom i otklanjanja štetnih gasova.

• Sprečiti promaje.
• Koristiti ponašanje pilića i temperaturu kloake kao vodilje za

proveru adekvatnosti klimatskih uslova.

Rukovođenje pilićima

212014

PRIRUČNIK ZA RUKOVOĐENJE ROSS BROJLERIMA:

O
d

e
lja

k
 1

Praćenje ponašanja pilića

Temperaturu i vlažnost treba redovno proveravati, ali ubedljivo najbolji pokazatelj dobrih uslova faze grejanja
je pažljivo posmatranje ponašanja pilića. Uopšteno, ukoliko su pilići ravnomerno rasprostranjeni unutar
grejne zone (Figura 14) to je pokazatelj da su uslovi okoline prijatni i da nema potrebe menjati temperaturu
i/ili relativnu vlažnost vazduha.

Figura 14: Ponašanje pilića kada su klimatski uslovi pogodni.

Ukoliko su pilići grupisani ispod grejača ili unutar grejne zone, (Figura 15), to je pokazatelj da im je hladno i
stoga treba povećati temperaturu i/ili relativnu vlažnost vazduha.

Figura 15: Ponašanje pilića kada su klimatski uslovi previše hladni.

Ukoliko su pilići grupisani uz zidove objekta ili okoline grejne zone, dalje od izvora grejanja i/ili dahću
(Figura 16), to je pokazatelj da im je pretoplo i treba smanjiti temperaturu i/ili relativnu vlažnost.

Rukovođenje pilićima

22 2014

PRIRUČNIK ZA RUKOVOĐENJE ROSS BROJLERIMA:

Figura 16: Ponašanje pilića kada su klimatski uslovi previše topli.

Procena starta pilića

U periodu odmah pošto je pilićima prvi put data hrana, oni su gladni, što znači da bi trebalo dobro da
jedu i popune voljke. Procena popunjenosti voljke u ključnim trenucima posle smeštanja je dobar način
određivanja razvitka apetita i provere da li su svi pilići pronašli hranu i vodu. Popunjenost voljke treba pratiti
tokom prvih 48 sati, ali prva 24 sata posle smeštanja su najbitniji. Prva provera 2 sata posle smeštanja
će pokazati da li su pilići pronašli hranu i vodu. Treba napraviti dalje provere na 4, 8, 12, 24 i 48 sati posle
dolaska na farmu da bi se procenio razvoj apetita pilića. Da bi se izvršila provera, potrebno je uzeti uzorak
od 30-40 pilića sa 3 ili 4 različita mesta unutar objekta. Treba nežno opipati voljku svakog pileta. Kod pilića
koji su našli hranu i vodu, voljka će biti puna, meka i glatka. (Figura 17). Ako je voljka puna, ali se i dalje
oseća prvobitna tekstrura hrane, jedinka još uvek nije našla vodu. Ciljna popunjenost voljke na 4 sata posle
smeštanja pilića je 80%,a na 24 sata posle smeštanja 95-100% (Tabela 4).

Figure 17: Popunjenost voljke posle 24 sata. Pile sa leve strane ima punu, zaobljenu voljku, dok pile sa
desne strane ima praznu voljku.

• Pomno pratiti ponašanje pilića.
• Prilagođavati klimatske uslove unutar objekta u zavisnosti od

ponašanja pilića.

Rukovođenje pilićima

232014

PRIRUČNIK ZA RUKOVOĐENJE ROSS BROJLERIMA:

O
d

e
lja

k
 1

Tabela 4: Ciljevi za popunjenost voljke.

Vreme provere posle smeštanja
Ciljana popunjenost voljke

(% Pilića sa punom voljkom)

2 sata 75

4 sata 80

8 sati >80

12 sati >85

24 sata >95

48 sati 100

• Proceniti popunjenost voljke u ključnim trenutcima posle smeštanja
radi provere da li su svi pilići pronašli hranu i vodu.

Rukovođenje pilićima

24 2014

PRIRUČNIK ZA RUKOVOĐENJE ROSS BROJLERIMA:

Beleške

Rukovođenje pilićima

252014

PRIRUČNIK ZA RUKOVOĐENJE ROSS BROJLERIMA:

Cilj

Ispuniti potrebe brojlera za hranljivim materijama tokom života primenom adekvatnih programa
ishrane, čime se postižu maksimialne biološke performanse jedinke, bez ugrožavanja njenog
blagostanja ili okoline.

Sistemi za pojenje i hranjenje, zajedno sa njihovim upravljanjem i održavanjem imaće uticaj na unos
hrane i vode i mogućnost uspostavljanja definisanog programa ishrane jedinki na zadovoljavajuć
način.

Informacije o ishrani u ovom odeljku su upućene prvenstveno farmerima i osoblju za
proizvodnju živih jedinki.

Osnovni principi

Hrana predstavlja najveći deo troškova proizvodnje brojlera. Radi postizanja optimalnih
performansi, hrana koja se daje brojlerima mora biti formulisana tako da daje dobar balans
energije, proteina i amino kiselina (AK), minerala, vitamina i esencijalnih masnih kiselina. Izbor
programa ishrane zavisiće od poslovnih ciljeva. Na primer, Da li je cilj maksimalna profitabilnost
proizvodnje živih jedinki, celih trupova ili prinosa komponenti trupa. Na primer, viši nivo
svarljivih amino kiselina može biti koristan za proizvodnju porcionisanih trupova.

Preporučeni nivoi hranljivih materija i programi ishrane mogu se naći u Specifikacijama Ishrane
Brojlera, koje daju dalje informacije o:
• Izboru programa ishrane za širok opseg situacija proizvodnje i tržišta.
• Optimalnim nivoima hranljivih materija za rast, efikasnost hrane i prinos mesa pri obradi.

Ishrana brojlera

Ishrana ima veliki uticaj na produktivnost, profitabilnost i stanje brojlera. Formulacija i
balansiranje ishrane zahtevaju specijalističke veštine, ali rukovodioci farme trebaju biti svesni
sastava hrana koje koriste. Rukovodioci farme trebali bi da razmisle o vršenju rutinske analize
hrane koju dobiju da bi proverili da li se jedinkama daju očekivani nivoi hranljivih materija i da li
je to najbolja dostupna hrana za njihove konkretne okolnosti proizvodnje. Poznavanje sastava
hrane koja se daje jedinkama će značiti da rukovodioci farmom mogu da budu sigurni da:
• Nivoi hrane i konzumacija iste će pružiti potrebne nivoe dnevnog unosa hranljivih materija

(unos hrane pomnožen sa nutritivnim sadržajem)..
• Postoji pravilan i očekivan balans između hranljivih materija.
• Rutinske laboratorijske analize hrane mogu biti korisne, jer se njihovim tumačenjem mogu

preduzeti adekvatni postupci, kao što su:
 -- Upozoravanje proizvođača na moguće neusaglašenosti.
 -- Prikladno rukovođenje programima ishrane.

O
d

e
lja

k
 2

Odeljak 2 – Snabdevanje hranom i vodom

Dostupne dodatne korisne informacije

Ross specifikacije ishrane brojlera

Snabdevanje hranom i vodom

26 2014

PRIRUČNIK ZA RUKOVOĐENJE ROSS BROJLERIMA:

Količina hranljivih materija

Sastojci hrane

Sastojci hrane koji se koriste u ishrani brojlera trebaju biti sveži i visokog kvaliteta, kako u pogledu svarljivosti
hranljivih materija, tako i u pogledu fizičkog kvaliteta. Glavni sastojci u hrani brojlera suk:
• Pšenica.
• Kukuruz.
• Soja.
• Punomasna soja.
• Suncokretova sačma.
• Pogača uljane repice.
• Ulja i masti.
• Stočna kreda.
• Fosfat.
• So.
• Natrijum bikarbonat.
• Minerali i vitamini.
• Drugi aditivi kao enzimi i vezači mikotoksina.

Energija

Brojlerima je potrebna energija za rast tkiva, održavanje tela i aktivnost. Glavni izvori energije u hranama za
živinu su uobičajeno zrna žitarica (primarno ugljeni hidrati) i masti ili ulja. Nivoi energije u hrani su iskazani u
megadžulima (MJ)/kg, kilo-kalorijama (kcal)/kg ili kcal/lb energije koja može da se metabolizuje (ME), pošto
predstavlja energiju koju brojler može da iskoristi.

Proteini

roteini u hrani, kao oni koji se nalaze u žitaricama i sojinom brašnu, su kompleksna jedinjenja koja se
razgrađuju varenjem u AK. Ove AK se apsorbuju i sastavljaju u telesne proteine koji se koriste u izgradnji
telesnih tkiva (kao što su mišići, nervi, koža i perje). Nivoi sirovih proteina u hrani nisu indikator kvaliteta
proteina u sastojcima hrane. Kvalitet proteina u hrani se zasniva na nivou, balansu i svarljivosti esencijalnih
AK u krajnjoj mešavini hrane.

Moderni brojler odgovara na svarljive AK u hrani i dobro će reagovati u vidu rasta, iskorištavanja hrane
i prinosa komponenti trupa , na hranu koja ima pravilan,preporučeni balans AK. Viši nivo svarljivih AK su
pokazale dalje poboljšanje performansi brojlera i prinosa mesa pri obradi, međutim, odnos cene sastojaka
hrane i cene mesnih prerađevina će odrediti ekonomski prihvatljivu gustinu hranljivih materija u hrani.

Makro minerali

Pružanje adekvatnih nivoa makro minerala koji su u balansu je bitno za rast, razvoj skeleta imunološkog
sistema i konverziju hrane, kao i održavanja kvaliteta prostirke. Posebnu važnost imaju za brojlere visokih
performansi. Makro minerali u upotrebi su kalcijum, fosfor, natrijum, kalijum i hlor, Preveliki nivoi natrijuma,
fosfora i hlora mogu prouzrokovati povećanu konzumaciju vode i posledične probleme sa kvalitetom
prostirke.

Dostupne dodatne korisne informacije

Ross specifikacije ishrane brojlera

Snabdevanje hranom i vodom

272014

PRIRUČNIK ZA RUKOVOĐENJE ROSS BROJLERIMA:

Mikroelementi i vitamini

Mikroelementi i vitamini su potrebni za sve metaboličke funkcije. Adekvatni nivoi dodavanja ovih
mikroelemenata zavise od korišćenih sastojaka hrane, procesa proizvodnje hrane, logistike rukovanja
hranom (na primer uslovi skladištenja i vreme stajanja u bunkerima za hranu na farmi) i lokalnih okolnosti
(na primer, zemljišta variraju u sadržaju mikroelemenata i sastojci hrane koji rastu u nekim geografskim
oblastima mogu imati manjak određenih elemenata). Obično postoje zasebne preporuke za neke vitamine, u
zavisnosti od toga koje žitarice(na primer pšenica ili kukuruz) su korišćene u formulaciji hrane.

Program ishrane

Starter Hrana

Tokom inkubacionog perioda, pile koristi jaje kao izvor hranljivih materija, međutim, tokom prvih par dana
života posle izleganja, pile mora da prođe kroz fiziološki prelaz na uzimanje hranljivih materija iz stočne hrane
koja mu je data.

U tom periodu je unos hrane najmanji i potrebe za nutrijentima su na najvišim nivoima za piliće. Ne samo
što je potrebno pružiti odgovarajuće koncentracije hranljivih materija u hrani već su potrebni i odgovarajući
klimatski uslovi da bi se ustanovio i razvio dobar apetit kod pilića. Primer smernica za nutritivne vrednosti
starter hrane date su u Tabeli 5.

Krajnje performanse telesnih težina su u proporciji sa ranom stopom rasta (na primer sedmodnevna težina);
Stoga vrlo je važno osigurati se da pilići imaju dobar start. Starter hrana se normalno daje u periodu od 10
dana, ali može se davati i do 14 dana starosti ako se ne postižu ciljne telesne težine.

Pilići koji nemaju dobar start kasnije su podložniji bolestima, lošom stopom porasta težine i stresorima iz
okoline. Pružanje adekvatnih količina hranljivih materija u hrani tokom starter perioda će potpomoći dobar
rani rast i fiziološki razvoj i time obezbediti postizanje ciljnih telesnih težina, dobro zdravlje i blagostanje
jedinki.

Konzumacija hrane tokom prvih 10-14 dana života pileta predstavlja mali deo ukupne količine hrane koja će
biti konzumirana i ukupne cene hrane do obrade. Stoga odluke o formulaciji starter hrane treba primarno
bazirati na pospešivanju dobrih bioloških performansi i celokupne profitabilnosti, a ne samo na individualnim
cenama tipova hrane.

Grover hrana

Grover hrana za brojlere se uobičajeno daje 14-16 dana. Prelaz sa starter hrane na grover hranu uljučuje i
promenu teksture sa drobljenih peleta/mini-peleta na pelete i takođe uključuje i promenu u gustini nutrijenata.
U zavisnosti od veličine pelete, može biti potrebno da se prva isporuka grovera da kao drobljene pelete ili
mini-pelete, da bi se sprečio pad u unosu hrane zbog, na primer, prevelikih peleta za piliće u trenutku kada
je prva pošiljka grovera stigla.

U ovom periodu dnevne stope rasta brojlera nastavljaju sa ubrzanim porastom. Ova faza rasta mora biti
podržana adekvatnim unosom hranljivih materija. Da bi se postigle optimalne biološke performanse, jako je
bitno davati adekvatne nivoe hranljivih materija, (videti Tabelu 5), pogotovo energije i AK. Prelaz sa startera
na grover mora biti dobro odrađen da bi se sprečio pad u unosu hrane ili rastu.

O
d

e
lja

k
 2

• Hrane za brojlere formulisane tako da prate preporučene
specifikacije za ishranu brojlera će pružiti jedinkama adekvatne
količine energije, svarljivih amino kiselina i adekvatne nivoe vitamina
i minerala u odgovarajućem balansu, radi postizanja optimalnih
performansi i blagostanja brojlera.

• Dovanje vitamina i minerala zavisi od sastojaka hrane, procesa
proizvodnje hrane i lokalnih uslova.

Snabdevanje hranom i vodom

28 2014

PRIRUČNIK ZA RUKOVOĐENJE ROSS BROJLERIMA:

Finišer hrane

Finišer hrane se uobičajeno koriste posle 25 dana starosti. Da bi se optimizovala profitabilnost, brojleri koji
se uzgajaju preko 42 dana zahtevaće dodatne finišer hrane. Odluka o broju finišer hrana koje se uključuju
u ishranu brojlera zavisiće od željene starosti i težine jedinki pri obradi i mogućnostima proizvodnje hrane.
Finišer hrane za brojlere predstavljaju najveći deo ukupnog unosa i cene hrane. Stoga, finišer hrane se
formulišu u odnosu na finansijski povrat tipa proizvoda koji je krajnji cilj proizvodnje. Primer uputstava za
nutritivne vrednosti Finišer hrane date su u Tabeli 5.

Tabela 5: Primer preporučenih vrednosti za brojler hrane.

Energija

(MJ/kg)*

Sirovi Proteini

(%)

Ukupni Lizin

(%)

Ukupni Metionin

& Cistin

(%)

Starter 12.65 22-25 1.43 1.07

Grover 13.20 21-23 1.24 0.95

Finišer 13.40 19-23 1.09 0.86

*Energija koja može da se metabolizuje (ME) iskazana - približna metabolička energija, korigovan na nulto zadržavanje

azota (AMEn)

Periodi karenca

U zavisnosti od lokalnih zakona, hrana bez karence može biti potrebna kada se koriste regulisani
farmaceutski aditivi u hrani. Glavni razlog za hranu bez karence je da se pruži dovoljno vremena pre obrade
da se uklone tragovi farmaceutskog proizvoda iz mesa. Poizvođačima se savetuje da prouče lokalne zakone
i provere koje je potrebno vreme karence. Nije preporučljivo ekstremno smanjivanje hranljivih materija u hrani
tokom ovog perioda, da bi se održao rast i blagostanje jedinke.

Odvojeno hranjenje petlića i koki brojlera

Kada se petlići i koke brojlera tove odvojeno, to predstavlja priliku da se poveća profitabilnost, korišćenjem
različitih programa ishrane za svaki pol. Najpraktičniji metod je koristiti istu hranu za oba pola, ali skratiti
vreme korišćenja grovera i finišera kokama. Toplo se preporučuje da količina ili period korišćenja starter
hrane bude isti za oba pola, da bi se obezbedio pravilan rani razvoj.

Oblik hrane i fizički kvalitet

Rast brojlera je rezultat unosa i nutritivnog sadržaja hrane. Unos hrane je pod uticajem oblika hrane. Najbolji
unos hrane je postignut drobljenim peletama dobrog kvaliteta, mini-peletama ili peletama. Hrana koja ima
neravnomernu veličinu čestica mođe povećati procenat hrane koji ostane neiskorišćen zbog toga što manje
čestice lako ispadaju iz kljuna jedinki - pogotovo kod jedinki koje imaju konstantan pristup hrani. Pilići koji
konzumiraju veće nivoe finih čestica (ispod 1mm veličine) ili brašnastu hranu će rasipati više. Rasipanje i
prosipanje hrane će znatno umanjiti njenu efikasnost.

Starter hrane i često prva dostava grover hrane, se uobičajeno daju kao drobljene ili mini pelete. Sve sledeće
hrane se obično daju kao pelete. Dalje detalje o karakteristikama različitih tekstura hrane date su u Tabeli 6
i Figura 18 ilustruje kakav je izgled hrane dobre teksture.

• Jedinkama davati starter hranu visokog kvaliteta prvih 10 dana da bi
imale dobar start. Odluke o formulaciji starter hrane treba bazirati na
budućim performansama i profitabilnosti, ne ceni hrane.

• Grover hrana mora pospešivati dinamičan rast tokom perioda u kojem
se daje.

• Finišer hrane treba davati posle 25 dana starosti i njih treba formulisati
tako da se optimizuje finansijski povrat za miks proizvoda koji su cilj
proizvodnje.

Snabdevanje hranom i vodom

292014

PRIRUČNIK ZA RUKOVOĐENJE ROSS BROJLERIMA:

Rast brojlera i efikasnost hrane se poboljšavaju peletiranjem. Ova poboljšanja u performansama uključuju:
• Smanjeno rasipanje hrane.
• Smanjenu selekciju pri hranjenju.
• Smanjenu segregaciju sastojaka.
• Manji utrošak vremena i energije na hranjenje.
• Uništavanje patogena.
• Termalna modifikacija skroba i proteina.
• Poboljšana palatabilnost hrane.

Drobljene pelete ili pelete, lošeg kvaliteta rezultiraće umanjenim unosom hrane i lošijim biološkim
performansama. Na farmi treba posvetiti pažnju upravljanju distribucijom hrane tako da se fizičko lomljenje
drobljenih peleta i peleta svede na minimum.

Tabela 6: Oblik hrane i preporučena veličina čestica za brojlere na za određenu starost.

Starost (Dana) Oblik hrane Veličine čestica

0-18 dana Drobljene pelete 1.5-3.0 mm prečnika

0-10 dana Mini-pelete
1,6-2,4 mm prečnika

1,5-3,0 mm dužine

 11-18 dana Mini-pelete
1,6-2,4 mm prečnika

4,0-7,0 mm dužine

18 ndana pa do

kraja jata
Pelete

3,0-4,0 mm prečnika

5,0-8,0 mm dužine

Tamo gde se daje brašnasta hrana, posebnu pažnju posvetiti tome da je ona gruba i ujednačena po veličini
i distribuciji čestica. Postizanje toga obično zahteva drobljenje primarnih zrna žitarica do srednjeg prečnika
čestica od 900-1000 mikrona. Tamo gde okolnosti zahtevaju korišćenje brašnaste hrane (a ne drobljenih
peleta ili peleta), mogu se postići adekvatne performanse, pogotovo tamo gde je kukuruz primarna žitarica.
Hrane u brašnastoj formi će imati koristi od uvođenja masti ili ulja u formulaciju, da bi im se smanjila
prašnjavost.

Figura 18: Slike koje pokazuju kako izgledaju drobljene pelete, mini-pelete, pelete i brašnasta hrana dobrog
kvaliteta.

O
d

e
lja

k
 2

Starter za piliće – drobljene pelete Pelete dobrog kvaliteta Brašnasta hrana

Dostupne dodatne korisne informacije:

Ross Tech: Fizikalna Kvaliteta Hrane

Snabdevanje hranom i vodom

30 2014

PRIRUČNIK ZA RUKOVOĐENJE ROSS BROJLERIMA:

Provera fizičkog kvaliteta hrane

Fizički kvalitet hrane se praktično procenjuje veličinom čestica hrane koja stigne do jedinke. Često je teško ovo
proceniti na farmi, gde subjektivna mišljenja mogu dovesti do lošeg opisa teksture hrane. Aviagen je razvio
metod za merenje kvaliteta hrane korišćenjem sita koje kvantifikuje distribuciju čestica po veličinama na način
koji je jasan i lak za beleženje. Korišćenje ovog pristupa omogućava i poređenje među različitim isporukama
hrane ili različitih jata na nivou farme..

Figura 19: Primer sita.

Uzorak treba da predstavlja fizički kvalitet hrane koji dolazi do jedinki. Uzorke uzeti iz bunkera koji je najbliži
hranilicama ili ukoliko je potrebno iz samih hranilica. Sito za proveru fizičkog kvaliteta hrane dolazi sa
uputstvima za korišćenje.

Profil veličina čestical

Preporučene raspodele veličina čestica za drobljene pelete i pelete su prikazane u Tabeli 7. Ispitivanja su
pokazala da svakih 10% porasta u finim česticama (<1 mm) kao efekat ima smanjenje od 40 g (0.09 lb)
telesne težine sa 35 dana starosti, stoga cilj je imati najmanji mogući procenat finih čestica (<1 mm) u hrani.

Tabela 7: Preporučene veličine čestica za hranu u formi drobljenih peleta ili peleta.

Oblik

Starter Grover Finišer

Drobljene

pelete

Pelete

 (3.5 mm)

Pelete

(3.5 mm)

> 3 mm 15% >70% >70%

> 2 mm 40%
20% 20%

> 1 mm 35%

< 1 mm < 10% < 10% < 10%

Sito se može koristiti i za procenu raspodele veličine čestica brašnaste hrane i primeri odgovarajućih
raspodela veličina čestica u brašnastoj hrani dati su u Tabeli 8.

Tabela 8: Tipična raspodela veličine čestica brašnastu hranu.

Čestice Gruba brašnasta hrana

>3 mm 25%

2–3 mm 25%

1–2 mm 25%

<1 mm 25%

Snabdevanje hranom i vodom

312014

PRIRUČNIK ZA RUKOVOĐENJE ROSS BROJLERIMA:

Cilj je minimizovati količinu jako finog (<1 mm) materijala, čime se povećava kvalitet hrane i omogućava
bolja protočnost tokom transporta i distribucije. U opštem slučaju, da bi se proizvela dobra gruba brašnasta
hrana potrebno je koristiti mlin sa valjkom za mlevenje materijala, jer je teže postići željen profil hrane mlinom
čekićarem.

Ishrana celim zrnom

Ishrana balansirane hrane sa celim zrnima (pšenica, zob i ječam – zob i ječam bi idealno trebali biti bez
ljuski) može umanjiti cenu hrane po toni i uštedeti u proizvodnji hrane. Hranjenje celim zrnom poboljšava
mikrofloru creva, povećava efikasnost varenja i može poboljšati kvalitet prostirke. Međutim, ova poboljšanja
treba uporediti sa padom prinosa grudnog mesa i evisceriranog trupa, ukoliko hrana nije prilagođena za
korišćenje celog zrna.

Nivo dodatka celih zrna i profil nutrijenata žitarice koja se koristi se mora precizno izračunati i uključiti u
formulisanje krmne ili balansne smeše hrane. Ukoliko se se niovi nutrijenata u hrani ne koriguju u skladu sa
vrednostima u žitarici, performanse živih jedinki će biti kompromitovane jer ishrana više neće imati potreban
balans nutrijenata. Treba voditi računa prilikom korišćenja antikokcidijalnih i drugih lekova u hrani da ne
dodje do prekoračenja u zakonski propisanim dozama (koje su definisane po lokalnim pravilima). Uputstva
za bezbedno uvođenje celog zrna date su u Tabeli 9.

Prilikom hranjenja celim zrnom, potrebno je koristiti organske kiseline radi kontrole nivoa salmonele u
žitaricama. Žitarice koje se daju moraju biti dobrog kvaliteta i bez gljivične kontaminacije ili toksina.

Tabela 9: Nivoi bezbednog dodavanja celih žitarica u hranu za brojlere gde se održava pravilan nutritivni
balans hrane. Ove smernice treba koristiti zajedno sa Ross® specifikacijama nutrijenata za brojlere.

Tip hrane Procenat dodavanja celih žitarica

Starter Nula

Grower Postepeno povećanje do 15%

Finisher Postepeno povećanje do 20%

Cele žitarice moraju biti uklonjenje iz hrane 2 dana pre hvatanja, da bi se izbegli problemi kontaminacije
prilikom evisceracije u pogonu za obradu.

O
d

e
lja

k
 2

• Loš fizički kvalitet hrane će negativno uticati na performanse brojlera.
• Koristiti drobljene pelete ili pelete dobrog kvaliteta radi postizanja

optimalnih performansi.
• Ukoliko se daje brašnasta hrana, obezbediti grubu i ujednačenu veličinu

čestica. Umanjiti nivoe finih čestica (<1 mm) u krajnjoj hrani na < 25%

Dostupne dodatne informacije

Aviagen Brief: Feed Physical Quality Testing - Shaker Sieve

Aviagen Feed Sieve Demo (video na aviagen.com)

Feed Physical Quality Testing Shaker Sieve (naručiti od lokalnog

predstavnika)

Snabdevanje hranom i vodom

32 2014

PRIRUČNIK ZA RUKOVOĐENJE ROSS BROJLERIMA:

Aditivi hrani

Postoji veliki broj aditiva koji se mogu dodati u hranu za pospešivanje apetita i metabolizma.
Među njima su:
• Enzimi.
• Lekovi.
• Pospešivači rasta.
• Probiotici i prebiotici.
• Konzervansi hrane i antioksidansi.
• Agensi za peletiranje.

Ishrana pri toplim klimatskim uslovima

Pravilan balans nutrijenata, zajedno sa upotrebom sastojaka sa boljom svarljivošću, pomoći će u smanjivanju
efekata toplotnog stresa.

Optimalan oblik hrane (drobljene pelete i pelete dobrog kvaliteta) će umanjiti količinu energije koja je
potrebna za konzumaciju hrane i time umanjiti toplotu koja se proizvodi tokom hranjenja. Optimalan oblik
hrane će ujedno i poboljšati i svarljivost hrane i pomoći unos hrane tokom hladnijih perioda dana ili noći.

Povećanje energije hrane uz pomoć ulja i masti (za razliku od ugljenih hidrata) tokom toplog perioda
pokazalo se kao korisno zbog toga što se smanjuje količina toplote koja nastaje pri metabolizaciji hrane.

Ključno je da je jedinkama dostupna hladna voda (približno 15oC/59oF), koja u sastavu ne prekoračuje
prihvatljive količine minerala i organske materije (pogledati odeljak Zdravlje i biosigurnost).

Strateška upotreba vitamina (Vitamini A, C, D, E i niacin) i elektrolita (natrijum, kalijum i hlorid), kroz hranu
ili vodu može pomoći u smanjivanju stresa od klimatskih uslova koji jedinka oseća. Stres prouzrokovan
toplotom povećava izbacivanje mikroelemenata kroz urin i fekalije i ubrzano disanje troši bikarbonate u krvi.
Stoga, treba pojačati dodavanje vitamina i mikroelemenata (ukoliko je dozvoljeno lokalnim zakonima) da bi
se umanjio pad stope unosa hrane tokom toplog perioda. Suplementacija natrijum bikarbonarom ili kalijum
karbonatom se pokazala kao korisna za smanjenje efekata stresa prouzrokovanog toplotom – verovatno
zbog njihovog efekta na unos vode.

• Uvođenje celih zrna u hranu može umanjiti performanse ukoliko
se ne prilagode nivoi nutrijenata u hrani.

• Pružanje balansiranih nivoa hranjljivih materija i korišćenje
lakše svarljivih sastojaka u hrani će pomoći u umanjenju efekata
stresa od toplote.

• Otpimalan oblik hrane će umanjiti stres od toplote i omogućiti
unos hrane u hladnijim periodima dana.

• Obezbediti jedinkama pristup hrani tokom hladnijeg dela dana.
• Pružiti hladnu vodu dobrog kvaliteta.
• Razmotriti stratešku upotrebu vitamina i elektrolita radi

olakšavanja stresa koje jedinke osećaju usled tople klime.

Snabdevanje hranom i vodom

332014

PRIRUČNIK ZA RUKOVOĐENJE ROSS BROJLERIMA:

Životna sredina

Emisije azota i amonijaka mogu se umanjiti svođenjem viška sirovih proteina u hrani na minimum. Ovo se
najefikasnije postiže fromulacijom ishrane tako da ispunjava uslove svarljivih esencijalnih AK i korišćenjem
sintetičkih AK.

Stope izlučenja fosfora mogu se umanjiti izbegavanjem prevelikog snabdevanja. Svarljivost se može
pospešiti korišćenjem enzima fitaze u hrani.

Kvalitet prostirke

Manje stope vlažnosti prostirke stvaraće manje amonijaka u vazduhu, što zauzvrat smanjuje stres na disajne organe.
Šanse pojave dermatitisa tabana su takođe umanjene ukoliko je kvalitet prostirke dobar.

U slučajevima gde su prakse menadžmenta, zdravlja i životne sredine dobri, sledeće strategije u ishrani će pomoći u
održavanju dobrog kvaliteta prostirke:

Kvalitet proteina
Ukoliko se ne postignu pravilni nivoi balansiranih proteina,dobijenih iz sirovina dobrog kvaliteta, doći će do visokih
nivoa mokraćne kiseline u jetri i lučenja iste kroz bubrege. Ovo stimuliše unos vode ima negativan uticaj na zdravlje
creva i može doći do vlažnog izmeta, koji uzrokuje nastanak vlažne prostirke i povećava rizik dermatitisa tabana.
Formulacijom hrane tako da prati potrebe za nutrijentima će smanjiti rizik od pojave vlažne prostirke.

Minerali
Neadekvatne i nebalansirane količine natrijuma, kalijuma i hlora u hrani mogu dovesti do pojave vlažne prostirke.

Dodavanjem enzima fitaze u ishranu brojlera ne samo što pospešuje oslobađanje fosfora iz biljnih materija, već
drugih minerala. Ovo se mora uzeti u obzir pri formulaciji hrane sa fitazom da bi se izbegli problemi sa vlažnom
prostirkom.

Svarljivost komponenti
Korišćenje komponenti sa slabom stopom svarljivosti ili onih koji imaju visok sadržaj vlakana, treba svesti na
minimum jer imaju negativan efekat na integritet creva, količine vode u fekalijama i na kvalitet prostirke.

Anti-nutritivne faktore (na primer inhibitore tripsina) treba minimozovati i komponente trebaju biti bez visokih
nivoa kontaminacije mikotoksinima. Ukoliko je nemoguće izbeći komponente lošeg kvaliteta, tada treba razmotriti
upotrebu odgovarajućeg proizvoda za vezivanje mikotoksina u hrani.

Korišćenje enzima neskrobnih polisaharida može biti važan alat za poboljšanje zdravlja creva i kontrole kvaliteta
prostirke. Ovi enzimi smanjuju viskozitet creva i prostirka će biti suvlja ukoliko se oni koriste.

Tokom proteklih godina, pogotovo u oblastima zapadne evrope, došlo je do prelaska na veganske (proteine iz biljki)
i ishrane bez antibiotika, zbog čega je mnogo teže prostirku održavati suvom.

Kvalitet masti
Jako svarljive (nezasićene) masti poboljšaće zdravlje creva brojlera. Korišćenjem masti lošeg kvaliteta često dolazi
do masne ili klizave prostirke što može dovesti do problema sa dermatitisom tabana.

Fizički oblik hrane
Beneficije hranjenjem brojlera drobljenim peletama dobrog kvaliteta na performanse živih jedinki su opisane ranije.
Hrana koja je lošeg fizičkog kvaliteta sa visokim nivoima finih čestica i prašine ne samo što uzrokuje probleme u
performansama brojlera, već može dovesti i do povećanja u unosu hrane i vode, što dalje može uzrokovati lošim
uslovima prostirke i na kraju većim rizikom pojave dermatitisa tabanat.

O
d

e
lja

k
 2• Formulacija hrane sa balansiranim nivoima esencijalnih AK

smanjiće lučenje azota.
• Lučenje fosfora može se umanjiti pravilnim korišćenjem enzima

fitaze i hranjenjem blisko potrebama jedinke.

Snabdevanje hranom i vodom

34 2014

PRIRUČNIK ZA RUKOVOĐENJE ROSS BROJLERIMA:

Anti-kokcidialni program
U opštem slučaju postoji poboljšanje zdravlja creva korišćenjem anti-kokcidijalnih preparata. Ovi proizvodi
tipično poboljšavaju zdravlje creva i održavaju kvalitet prostirke. Ukoliko se koristi živa vakcina za kontrolu
kokcidije brojlera, treba posvetiti veću pažnju zdravlju creva da bi se održalo dobro stanje prostirke.

Sistemi za napajanje

Jedinkama se treba pružiti neograničen pristup vodi u svakom trenutku, medjutim, kada je unos vode prirodno
nizak, na primer tokom perioda mraka kada su jedinke neaktivne, kontrola dostupnosti vode može pomoći u
smanjivanju nepotrebnog curenja vode i problema sa prostirkom koji time mogu nastati. Svaki tip takve kontrole
treba pažljivo sprovoditi; ne sme biti restrikcija u količini vode koja se pruža jedinkama u fazi rasta i mora se
pronaći balans između rasta, blagostanja i potencijalnog rizika od dermatitisa tabana. Neadekvatno snabdevanje
vodom, zapreminski ili po broju pojilica, rezultiraće smanjenim rastom jedinki. Da bi se osiguralo adekvatno
snabdevanje jata vodom, treba pratiti odnos vode i hrane koja se konzumira na dnevnom nivou.

Promene u količini konzumirane vode se rani pokazatelji problema sa zdravljem i performansama.

Hladna (<5°C/41°F) ili jako topla (>30°C/86°F) voda će umanjiti unos. Idealna temperatura vode je između 15°C
(59°F) i 21°C (70°F). Pri visokim temperaturama, dobra je praksa ispirati pojilice redovno da bi voda bila hladna.

Voda se mora adekvatno skladištiti na farmi, u slučaju kvara na glavnoj mreži. Idealno je čuvati količinu vode
potrebnu za 24 sata pri najvećoj konzumaciji.

Konzumaciju vode pratiti na dnevnoj bazi upotrebom vodomera. Vodomeri moraju pratiti protok vode nezavisno
od pritiska. Potrebno je imati barem jedan vodomer po objektu, ali bi bilo bolje imati više radi zoniranja unutar
objekta. Potreba za vodom variraće proporcionalno sa unosom hrane.

Na 21°C (70°F), jedinke piju dovoljno vode kada je odnos unete zapremine vode (l) naspram težine hrane
(kg) približnol:
• 1.8:1 za zvonaste pojilice.
• 1.7:1 za niple sa čašicama.
• 1.6:1 niple bez čašica.

• Izbegavati ishrane koje sadrže više sirovih proteina (azot) nego
što je jedinki potrebno

• Izbegavati previsoke nivoe elektrolita, natrijuma, kalijuma i hlora
u ishrani, jer će oni povećati unos vode jedinke i uticati loše na
stanje prostirke.

• Izbegavati korišćenje teško svarljivih sastojaka u hrani.
• Uneti masti i/ili ulja dobrog kvaliteta u hrani, jer se time

smanjuju šanse enteritisa koji su uzrok vlažne prostirke.
• Pružati drobljene pelete ili pelete dobrog kvaliteta.
• Pružati efektivan program protiv kokcidioze jer se time

popravlja zdravlje creva i održava dobro stanje prostirke.

 Dostupne dodatne korisne informacije

Aviagen Brief: Practical Considerations for Reducing the Risk of Pododermatitis

Ross TechNote: Broiler Foot Health – Controlling Footpad Dermatitis

Rezime: Preporuke za menadžment u cilju sprečavanja dermatitisa tabana kod

brojlera

Snabdevanje hranom i vodom

352014

PRIRUČNIK ZA RUKOVOĐENJE ROSS BROJLERIMA:

Potrebe za vodom će varirati i u zavisnosti od ambijentalne temperature. Jedinke će piti više vode na višim
temperaturama. Potreba za vodom povećava se približno za 6.5% po stepenu °C (2°F) na temperaturama
iznad 21°C (70°F). U tropskim oblastima, dugi periodi visoke temperature mogu duplirati dnevni unos vode.

Vršiti provere visine svih pojilica svaki dan i prilagođavati ih ukoliko je potrebno. Pojilice treba održavati
funkcionalnim i čistim, bez prisustva prostirke ili fekalija. Ukloniti bilo kakve naslage kalcijuma korišćenjem
proizvoda predviđenog za to tokom procesa čišćenja objekta.

Pojilice sa niplom

Minimalne potrebe za pojilice sa niplom na 1000 pilića posle faze grejanja date su u Tabeli 10. U periodu
prvih 3 dana treba postaviti dodatne pojilice (10 na 1 000 pilića).

Stvarni broj jedinki po nipli zavisiće od protoka, starosti na kraju jata, klime i dizajna sistema. Linijama za
vodu rukovoditi na dnevnom nivou da bi se postigle optimalne performanse.

Tabela 10: Minimalne potrebe pojilica na 1000 pilića posle faze grejanja.

Tip pojilice Potrebe

Pojilice sa niplom
<3 kg (6.6 lbs) 12 jedinki po nipli

>3 kg (6.6 lbs) 9 jedinki po nipli

Linije pojilica trebaju biti postavljene nisko na početku jata i treba ih postepeno dizati kako jedinke sazrevaju. Linije
pojilica koje su previsoko mogu onemogućiti unos vode jedinkama, dok preniske mogu biti uzrok vlažne prostirke.

U početnim fazama grejanja, linije sa niplama postaviti na visinu na kojoj jedinka može da ih dohvati. Pile treba
leđima da formira ugao od 35-45° sa podom dok pije. Kako jedinka raste, niple treba podići tako da jedinka
leđima formira ugao od 75-85° sa podom i tako da se jedinke blago istežu da bi pile vodu (Figura 20). Jedinke
treba da poseže za niplom, ali ne da se isteže ili ulaže napor, da bi voda tekla direktno iz niple u kljun. Ukoliko je
nipla prenisko, može se desiti da jedinke okrenu glavu da bi pile, usled čega voda pada na prostirku. Radi lakoće
pristupa i optimalne dostupnosti vode, jedinke treba toviti sa kružnim pojilicama tamo gde je moguće. Ovo je
posebno važno tamo gde se tove velike jedinke (>3 kg/6.6 lbs)..

Figura 20: Pravilno podešavanje visine pojilica sa niplom u skladu sa starošću jedinke.

O
d

e
lja

k
 2

Snabdevanje hranom i vodom

36 2014

PRIRUČNIK ZA RUKOVOĐENJE ROSS BROJLERIMA:

Protoci
Protok u pojilicama sa niplom treba testirati na nedeljnoj bazi tokom ciklusa rasta jedinki da ne bi došlo do
neadekvatnog snabdevanja vodom u periodima maksimalnih potreba dnevnog unosa. Protoci u niplama
se mogu meriti tako što se prisloni cilindar na kraj niple i time aktivira protok vode kroz niplu na 1 minut.
Količina vode u cilindru za merenje predstavlja protok kroz svaku niplu u intervalu od 1 minute. Viši protok
od očeikvanog za trenutnu starost jedinki može povećati curenje i povezane probleme sa prostirkom. Niži
protok od očekivanog može pružati manje vode nego što je potrebno jedinkama i dovesti do problema sa
dehidracijom. Merenje statičkog protoka niple može pomoći u identifikaciji problema unutar sistema za
pojenje. Treba pratiti konkretne preporuke proizvođača za tip pojilice koja se koristii.

Zvonaste pojilice

Od jednog dana starosti, postaviti minimalno 6 zvonastih pojilica (prečnika 40 cm/17 in) na 1000 pilića.
Za prva 3 dana treba postaviti i dodatne izvore vode u vidu suplementarnih pojiica, 10 na 1000 pilića.

Kako brojleri rastu i kako se prostor u upotrebi unutar objekta povećava, na 1000 pilića potrebno je
minimalno 8 zvonastih pojilica (prečnika 40 cm/17 in). Treba ih postaviti na jednakim udaljenostima unutar
celog objekta tako da nijedan brojler ne mora da hoda više od 2 m (6.6 ft) do vode. Kao vodič, nivo vode
treba biti 0.6 cm (0.2 in) ispod vrha pojilice do 7-10 dana starosti. Posle 10 dana nivo vode treba biti 0.6 cm
(0.2 in) od dna pojilice.

Dodatne mini pojilice i tasove postavljene prvi dan treba postepeno uklanjati tako da do trećeg ili četvrtog
dana života svi pilići piju isključivo iz automatskih pojilica.

Minimalne potrebe pojilica na 1000 pilića date su u tabeli ispod.

Tabela 11: Minimalne potrebe za pojilicama na 1000 pilića posle faze grejanja.

Tip pojilice Potrebe

Zvonaste pojilice 8 pojilica (40 cm/17 in) na 1000 jedinki

Proveravati visinu pojilica svakodnevno i podešavati ih tako da je svaka pojilica u ravni sa vrhom grudi
jedinke od 18 dana starosti na dalje, pogledati Figuru 21 ispod.

Figura 21: Pravilna visina zvonastih pojilica.

Snabdevanje hranom i vodom

372014

PRIRUČNIK ZA RUKOVOĐENJE ROSS BROJLERIMA:

Sistemi za hranjenje

Prvih 10 dana života, hranu treba davati u obliku prosejanih drobljenih peleta ili mini peleta. Hranu treba
postaviti na ravne tacne ili na papir tako da je lako dostupna pilićima. Barem 80% poda pokriti papirom.
Automatske sisteme za hranjenje napuniti hranom prilikom smeštanja pilića i time omogućiti lakši pristup
starter hrani. Ukupnu količinu hrane od približno 40 g (1.5 oz) po jedinki odvojiti i staviti na papir pre
smeštanja pilića. Da bi se pospešilo hranjenje, dopunjavati hranu na papiru u redovnim intervalima prva 3-4
dana starosti.

Prelaz na glavni sistem hranjenja treba izvršavati postepeno od 4 do 5 dana starosti kad pilići počnu da
pokazuju sve više i više interesovanja za glavni sistem za hranjenje. Preći na glavni sistem hranjenja do 6
ili 7 dana starosti i sve tacne za hranu ukloniti do 7 dana starosti. Kada se završi prelaz na glavni sistem
za hranjenje, hranu treba postepeno menjati iz drobljenih peleta ili mini peleta na pelete dobrog kvaliteta.
Jedinke ne bi trebalo da dobijaju cele pelete (3-4mm) pre 18 dana starosti.

Hrana kojom se jedinke hrane zavisiće od žive mase, starosti na kraju jata, klime i tipa objekta i konstrukcije
opreme.

Tabela 12 daje prikaz tipičnih sistema za hranjenje i preporučenog prostora oko njih po jedinki. Nedovoljan
prostor za hranjenje će smanjiti stope rasta i doći će do loše uniformnosti. Broj jedinki po sistemu za
hranjenje će zavisiti od žive mase prilikom obrade jedinki i dizajna sistema. Ukoliko se koristi program
osvetljenja radi modifikacije rasta, posebnu pažnju treba posvetiti hranidbenom prostoru da bi bilo dovoljno
mesta za hranjenje usled pojave konkurencije za prostor na hranilicama.

Tabela 12: Prostor za hranjenje po jedinki za različite tipove hran.

Tip hranilice Prostor oko hranilica

Tanjiraste 45-80 jedinki po tanjiru (niži odnos za veće jedinke [> 3.5 kg/7.7 lb])

Dužne/sa pužem
2.5 cm/jedinki (40 jedinki/metru korita),

1 inča po jedinki (24 jedinki po stopi korita)

Cevaste 70 jedinki/cevi(za hranilicu prečnika 38 cm/15 inch)

Sve tipove hranilica treba podesiti tako da se prosipanje svede na minimum i jedinkama optimizuje pristup
hrani. Baze korita ili tanjira trebaju biti u ravni sa vrhom grudi jedinke (Figura 22). Visinu tanjira i cevastih
hranilica nameštati individualno. Visina dužnih hranilica se podešava dizalicom ili podešavanjem visine
nožica hranilice.

O
d

e
lja

k
 2

• Voda za piće treba biti dostupna jedinkama 24 sata dnevno.
• Postaviti suplementarne pojilice za prva tri dana života jata.
• Odnos unosa hrane i vode treba pratiti na dnevnoj bazi da bi se

osiguralo da je unos vode adekvatan.
• Dozvoliti pojačan unos vode pri visokim temperaturama.
• Pri visokim temperaturama,ispirati vodove pojilica da bi voda u

njima što hladnija.
• Podešavati visine pojilica svakodnevno.
• Obezbediti adekvatan prostor oko pojilice za svaku jedinku i

osigurati se da su pojilice lako dostupne svim jedinkama..

Snabdevanje hranom i vodom

38 2014

PRIRUČNIK ZA RUKOVOĐENJE ROSS BROJLERIMA:

Figura 22: Visina hranilica.

Nepravilna visina hranilice (previsoka/preniska) povećaće stepen prosipanja hrane. Uz nastali ekonomski
gubitak, kada se ovo desi, procene konverzije hrane postaće netačne. Takođe, prosuta hrana, ukoliko je
jedinke unesu sa prostirke, sa sobom nosi veliki rizik bakterijske kontaminacije.

Hranu treba jednako i uniformno distribuirati kroz ceo sistem hranjenja da bi sve jedinke imale jednake
mogućnost za hranjenje u istom trenutku. Nejednaka distribucija hrane može rezulirati padom performansi,
povećanim oštećenjima od grebanja koje je povezano sa konkurencijom za mesto na hranilicama i povećanim
prosipanjem hrane. Tanjiraste i cevaste hranilice zahtevaju da se svaka hranilica ponaosob namesti. Da bi se
hrana jednako distribuirala kroz sistem, sva podešavanja dubine hrane trebaju biti ista na svim hranilicama.

Tanjiraste ili cevaste hranilice (ukoliko se automatski pune) imaju prednost u tome što se sve dopunjavaju u
isto vreme, međutim, u slučaju dužnih hranilica potrebno je više vremena za distribuciju hrane, pa time hrana
nije dostupna svim jedinkama odjednom.

Dobra je praksa sa svim sistemima za hranjenje dopustiti jedinkama da očiste hranilice jednom dnevno
tako što će pojesti svu dostupnu hranu u koritima ili na tanjirima. Ovo će umanjiti rasipanje hrane i rezultirati
povećanim iskorišćenjem hrane.

Podešavanje dubine hrane je lakše sa dužnim sistemima, jer je potrebno samo jedno podešavanje na
bunkeru. Pažljivo održavanje dužnih hranilica minimizovaće šanse povreda nogu jedinki.

• Suplementirati glavni sistem za hranjenje korišćenjem papira ili
dodatnih tacni sa hranom za prva 3 dana.

• Snabdeti dovoljno hranilica za broj jedinki koje se nalaze u
objektu.

• Povećati prostor oko hranilica po jedinki ukoliko su uvedene
modifikacije programa osvetljenja da bi se obezbedio dovoljan
prostor za novonastalo takmičenje za mesto na hranilici.

• Podešavati visinu hranilice jednom dnevno tako da je ivica
hranilice u nivou sa vrhom grudi jedinke.

Snabdevanje hranom i vodom

392014

PRIRUČNIK ZA RUKOVOĐENJE ROSS BROJLERIMA:

O
d

e
lja

k
 3

Cilj

Pružiti brojlerima balansiranu ishranu koja zadovoljava njihove potrebe za hranljivim materijama u različitim
stadijumima razvitka i razvoja i koje optimizuju efikasnost i profitabilnost bez ugrožavanja blagostanja jedinki
i životne sredine.

Svrha ovog odeljka je da pruži detaljnije informacije nutricionistima koji su uključeni u donošenje
odluka o specifikacijama i formulaciji hrane.

Osnovni principi

Hrana drži veliki udeo u ukupnim troškovima proizvodnje brojlera. Ishranu brojlera treba formulisati tako da se
jedinkama pružaju potreban balans energije, proteina, amino kiselina (AK), minerala, vitamina i esencijalnih
masnih kiselina da bi im se omogućio optimalan razvoj i postizanje dobrih performansi.

Široko je prihvaćeno da izbor nutritivnog sadržaja hrane treba biti ekonomska odluka doneta za svaku
kompaniju ili proizvođača. Ovo je posebno važno prilikom izbora proteina i AK u ishrani. Viši nivoi svarljivih
AK pokazali su poboljšanje u profitabilnosti, pogotovo u prinosu komponenti trupa prilikom obrade. Optimalni
sastav hrane variraće u zavisnosti od krajnjeg proizvoda, stoga, date su preporuke i za optimizaciju zarade
za žive jedinke i komponenti jedinki. Maksimalna profitabilnost živih jedinki je slična minimalnoj ceni hrane
po kg žive mase, ali kada je u pitanju proizvodnja komponenti jedinki, ovaj odnos se menja. Da bi se postigla
maksimalna zarada od delova jedinke, često je potrebno povećati nivo svarljivih AK u hrani iznad nivoa pri
kojima se dobije maksimum profitabilnosti za žive jedinke. Ovo je tako zbog finansijske koristi povećanog
prinosa mesa od delova trupa. Međusobne veze AK u hrani i profitabilnosti date su ispod u Figuri 23.

Figura 23: Veza između nivoa amino kiselina u hrani i profitabilnosti.

Odgovor na poboljšanu ishranu postići će se samo ako je snabdevanje nutrijentima, bez dodatnih faktora
rukovodstva, jedino ograničenje performansi. Aviagen-ove preporučene specifikacije ishrane postići će
dobre performanse u zdravim brojlerima kojima se dobro rukovodi.

Dalje informacije o preporučenim nivoima hranljivih materija u hrani i programima ishrane mogu se naći u
trenutnoj objavljenoj verziji Specifikacija Ishrane Brojlera, koji pruža dodatne informacije o:
• Izboru programa ishrane za širok opseg situacija proizvodnje i tržišta.
• Optimalnim nivoima hranljivih materija za rast, efikasnost hrane i prinos pri obradi.

Odeljak 3 – Ishrana brojlera

Ishrana brojlera

troškovi/dobit

svarljive aminokiseline u hrani

troškovi hrane

dobit konfekcija

svarljive aminokiseline u hrani

dobit žive jedinke

maksimalna margina živih jedinki

40 2014

PRIRUČNIK ZA RUKOVOĐENJE ROSS BROJLERIMA:

Snabdevanje hranljivim materijama

Energija

Energetska vrednost formulisane hrane je primarno određena ekonomskim faktorima. U praksi izbor
energetske vrednosti će biti pod uticajem mnogih, međusobno zavisnih faktora (na primer dostupnost
sastojaka hrane, ograničenja mlevenja).

Konvencionalni metod opisivanja energetske vrednosti hrane je približan nivo metaboličke energije,
korigovan na nulto zadržavanje azota (AMEn). Podaci o energetskoj vrednosti iskazani na ovaj način
dostupni su u mnogo izvora. Energetske vrednosti ovde citirane bazirane su na tabelama Svetske asocijacije
nauke o živini (WPSA)

AMEn vrednosti nekih sastojaka, pogotovo masti, niže su kod mlađih pilićia nego kod odraslih jedinki.
Formulacija hrane za brojlere koristeći AMEn za piliće uzima ovu činjenicu u obzir. Izražavanje energetske
vrednosti u obliku neto energije prevazilazi razlike u korišćenju ME kada je ona derivat različitih substrata (na
primer masti, proteina ili ugljenih hidrata) i koristi se za različite metaboličke funkcije. Usvajanje ovih novih
energetskih sistema poboljšava doslednost i mogućnost predviđanja performansi brojlera.

U Specifikaciji ishrane brojlera, unutar tabela o ishrani date su neke tipične energetske vrednosti za hrane
brojlera. Ove informacije su praktičan vodič i ne predstavljaju potpunosti potrebe jedinki. Energetske
vrednosti hrane koje daju najbolju ekonomsku dobit treba odrediti u zavisnosti od lokalnih uslova u kojima
se uzgajaju brojleri..

Proteini i amino kiseline

Proteini u hrani su kompleksni polimeri amino kiselina koji se u crevima razgrađuju u individualne AK. Kvalitet
proteina u hrani bazira se na nivou, balansu i svarljivosti esencijalnih AK u krajnjoj, pomešanoj hrani. Stvarni
nivoi esencijalnih AK koji su dostupni jedinki su od ključnog značaja, stoga, preporučljivo je da hrane brojlera
budu formulisane na bazi svarljivih AK. Nivoi svarljivih AK dati ovde su bazirani na pravoj fekalnoj svarljivosti
(fecal digestibility), u odnosu na prividnu fekalnu svarljivost (apparent fecal digestibility). Ukoliko se koristi
sistem prividne svarljivosti, treba prilagoditi preporučene vrednosti.

Nivoe preporučenih sirovih proteina gledati samo kao vodič. Stvaran nivo proteina koji će se koristiti variraće
u odnosu na sastojke u hrane i biće vođen prvom ograničavajućom esencijalnom AK koja nije dostupna u
sintetičkom obliku.

Preporučlivo je koristiti izvore sa visoko kvalitetnim proteinima, tamo gde su takvi dostupni, pogotovo za
brojlere koji su izloženi visokim temperaturama. Proteini koji su lošeg kvaliteta ili su u lošem balansu mogu imati
negativan uticaj na metabolizam brojlera, jer je za razgradnju i izlučivanje viška azota potreban utrošak energije.
Uz to može dovesti i do vlažne prostirke.

• Optimalni energetski nivoi hrane zavisiće i od potreba jedinki (na šta
utiče održavanje,rast i klimatski uslovi) i od ekonomskih razmatranja.
Različiti proizvođači mogu imati različite optimume.

• Razmotriti korišćenje AMEn u formulaciji ishrana brojlera radi
smanjenja količine manje svarljivih sirovina.

Ishrana brojlera

Dostupne dodatne informacije:

Ross Specifikacije ishrane brojlera

412014

PRIRUČNIK ZA RUKOVOĐENJE ROSS BROJLERIMA:

O
d

e
lja

k
 3

Strategija formulacije

Nivoi AK u hrani moraju se uzeti u obzir zajedno sa svim ostalim nutrijentima, uključujući i energetsku
vrednost (pogledati pododeljak o Energiji za više detalja). Preporučeni nivoi za ovih 8 AK, koje mogu biti
ograničavajući faktor u smešama u praktičnoj upotrebi, navedene su u “specifikacijama ishrane brojlera”.

Formulacija hrane za cilj ima da jedinkama pruži adekvatne i balansirane nivoe amino kiselina. Da bi se
ovo postiglo, važno je da se formulaciona matrica hrane rutinski ažurira. Nivoe proteina u sastojcima pratiti
direktnom analizom sirovina koje su deo formulacije. Ukoliko se pojave promene u nivoima proteina u
određenom sastojku, tada prilagoditi nivoe ukupnih i svarljivih AK u tom konkretnom sastojku u formulacionoj
matrici hrane.

Idealan profil amino kiselina

Važno je brojleru pružiti adekvatan balans svarljivih AK. Kao pomoć za postizanje ovog cilja, može se koristiti
idealni profil amino kiselina. Ovo je sistem u kojem je sračunata potreba za onom AK koja može biti najveći
ograničavajući faktor u hrani za brojlere i potom je lizin uzet kao referentna AK po kojoj se određuju nivoi
ostalih AK. Preporučeni odnosi za idelan AK profil dati su u Tabeli 13 ispod.

Tabela 13: Odnosi za idealan profil amino kiselina.

Svarljiva amino kiselina Starter hrana Grover hrana Finišer hrana 1 Finišer hrana 2

Lizin 100 100 100 100

Metionin i Cistin 74 76 78 78

Metionin 40 41 42 42

Treonin 68 67 66 66

Valin 78 78 79 79

izo-Leucin 67 68 69 69

Arginin 107 107 107 108

Triptofan 16 16 16 16

Leucin 110 110 110 110

NAPOMENA: Podaci u ovoj tabeli izvedeni su iz iskustva na terenu i objavljene literature.

Balansirani proteini

Ovaj odeljak odnosi se na koncept balansiranih proteina (BP). Idealni profil AK opisan ranije daje i minimalne i
maksimalne vrednosti individualne AK za postavljanje egzaktnog profila. Iako je to koristan alat za nutricionistu
tokom formulacije hrane, mora se uzeti u obzir da takvi egzaktni profili postoje samo u teoriji u pogledu komercijalne
formulacije. Koncept balansiranih proteina je razvijen kao praktična primena idealnog profila AK radi pružanja
adekvatnih minimalnih nivoa ne-esencijalnih AK brojlerima. Korišćenjem ove strategije, stvarni nivo proteina koji
se koristi variraće u odnosu na sastojke hrane i biće vođen prvom esencijalnom AK koja je ograničavajuć faktor i
nije dostupna u sintetičkom obliku.

Preporuke balansiranih proteina izvedene su iz kombinacije unutrašnjih podataka Aviagen-a o rezultatima BP i
iskustvima na terenu. Ekonomski odgovori sračunati su za razne regione sveta, sa različitim težinskim kategorijama
i ciljnom paletom proizvoda (živa masa, očišćen trup, komponente trupa). Uzimajući ove elemente u obzir, u ove
preporuke uključena je puna širina ekonomskih okruženja.

Reakcija brojlera na proteine i amino kiseline

Moderni brojler je jako reaguje na nivoe svarljivih AK u hrani i vrlo pozitivno će reagovati, u smislu rasta
i konverzije hrane, na preporučene nivoe date u specifikacijama ishrane brojlera. Viši nivoi svarljivih AK
pokazali su poboljšanje u profitabilnosti tako što poboljšavaju performanse brojlera i prinos pri obradi.
Ovo postaje posebno važno kada se uzgajaju brojleri radi komponenata trupa. Stoga, posebne, odvojene
preporuke date su za optimizaciju zarade na delovima (pogledati Specifikacije ishrane brojlera).

Ishrana brojlera

42 2014

PRIRUČNIK ZA RUKOVOĐENJE ROSS BROJLERIMA:

Međutim, cene hranljivih sastojaka i vrednost krajnjeg proizvoda odrediće adekvatnu gustinu nutrijenata
kojima se će se brojleri hraniti. Kao pomoć u odlukama o adekvatnoj gustini nutrijenata, u slučaju velike
varijabilnosti tržišta, Aviagen je razvio bio-ekonomski model pod imenom BEEP (Broiler Economics for
Energy and Protein – ekonomija energije i proteina za brojlere). Ovaj model koristi podatke dobijene iz celog
sveta tokom dugog perioda godina. Aviagen koristi BEEP da bi pomogao klijentima u određivanju ME i
gustine AK radi optimizacije marže preko troškova hrane (MOFC), bazirane na uslovima tržišta i željene
palete proizvoda.

Makro elementi

Snabdevanje adekvatnim nivoima svih zastupljenijih minerala u potrebnom balansu je bitno za uspešan tov
brojlera. Makro minerali koji su uključeni u tov brojlera su kalcijum, magnezijum, natrijum, kalijum i hlor.

Kalcijum

Kalcijum u ishrani brojlera ima uticaj na rast, efikasnost hranjenja, razvoj kostiju, zdravlje nogu, neurološke
funkcije i imunološki sistem. Od vitalnog je značaja brojlerima davati odgovarajuću količinu kalcijuma u
redovnim intervalima, da bi se postigle optimalne performanse.

Ove funkcije mogu zahtevati različite nivoe kalcijuma za optimalno funkcionisanje, stoga potrebno je
napraviti kompromis prilikom izbora nivoa kalcijuma u ishrani.

Preporučeni nivoi kalcijuma u tabelama za ishranu unutar Specifikacija ishrane brojlera su dati sa namerom
da se postignu maksimalne performanse brojlera tako što se na najbolji način podmiruju razne potrebe
različitih funkcija navedenih gore.

• Formulisati hranu koristeći svarljive AK, prateći preporučeni idealni
profil amino kiselina (Tabela 13).

• Razmatrati nivoe AK u kombinaciji sa faktorima koji utiču na količinu
hrane koja se unosi (na primer energetska vrednost, programi
kontrole unosa hrane, postavke hranilica) prilikom formulacije hrane
brojlera.

• Koristiti visoko kvalitetne izvore proteina, pogotovo u situacijama gde
su velike šanse da će brojleri biti izloženi visokim temperaturama.

• Redovno ažurirati vrednosti sastavnih AK i proteina u formulacionoj
matrici hrane.

• Pristup balansiranih proteina (BP) poboljšava ekonomske
performanse i performanse samih brojlera.

• Brojler je posebno reaktivan na nivoe AK u ishrani. Hranjenje po
preporučenim nivoima pruža ekonomsku prednost.

Dostupne dodatne informacije:

Aviagen Brief: Nutrition for Maximum Profit – Do the Math.

Aviagen Model - BEEP (Broiler Economics for Energy and Protein).

Ishrana brojlera

432014

PRIRUČNIK ZA RUKOVOĐENJE ROSS BROJLERIMA:

O
d

e
lja

k
 3

Fosfor

Fosfor, kao i kalcijum, potreban je u odgovarajućoj količini i obliku radi dobrog razvoja skeleta i pravilnog
rasta. Preporuke o količini fosfora u ishrani u tabelama unutar Specifikacija ishrane brojlera su bazirane na
klasičnom sistemu dostupnosti, gde se uzima da su neorganski izvori fosfora 100% dostupni, a biljni izvori
33%. Vrednosti dostupnog fosfora baziranog na analizi pepeo prsta pokazali su korelaciju sa klasičnim
sistemom. U nekim zemljama koristi se svarljivi fosfor kao precizniji način određivanja procenta fosfora u
sirovinama. Treba paziti da se koriste dosledni podaci o količinama fosfora dostupnog u sastojcima hrane
i u potrebama jedinki.

Upotreba enzima fitaze povećaće količine fosfora koji se iskoristi iz biljnih sastojaka u hrani i uopšteno
upotreba takvih enzima će imati pozitivan uticaj na proizvodnju brojlera. Redukcija fitata koja nastaje
korišćenjem ovih enzima povećaće iskorišćenost kalcijuma i drugih minerala.

Kalcijum: dostupni fosfor

U većini slučajeva, odnos kalcijuma:dostupnog fosfora od 2:1 je prikladan za ishranu brojlera, međutim,
naznake da u starter ishrani uspostavljanje većeg odnosa kalcijum:dostupni fosfor (na primer 2.1:1) može biti
korisno za performanse i pogotovo za snagu nogu jedinki.

Magnezijum

Potrebe za magnezijumom se uobičajeno podmiruju bez dodavanja. Preterana količina magnezijuma
(>0.5%) dovodi do dijareje.

Natrijum, kalijum i hlor

Natrijum, kalijum i hlor su potrebni za veliki broj metaboličkih funkcija. Preveliki nivoi ovih minerala rezultiraće
pojačanim unosom vode i lošijim kvalitetom prostirke. Manjak ovih minerala može imati uticaj na unos hrane,
rast i pH vrednost krvi.

Održavanje nivoa natrijuma i hlora u u hrani na preporučenim vrednostima (koje se mogu naći u Ross
Specifikacijama ishrane brojlera) je jako bitna. Posebno je bitna kontrola nivoa hlora, korišćenjem natrijum
hIorida i natrijum bikarbonata ili seskvkarbonata. Prilikom formulacije hrane, svi dijetetski izvori koji u sebi
sadrže hlor trebaju biti pažljivo identifikovani i kvantifikovani (na primer doprinos hlora sastavu od strane lizin
hidrohlorida i holin-hlorida).

Postoje okolnosti u kojima se povećanjem nivoa natrijuma može poboljšati stopa rasta, naročito sa pred-
starter proizvodima.

Balans elektrolita u ishrani je bitan za brojlere, pogotovo u uslovima visokih temperatura. Anjonski sadržaj
kako vitamina tako i minerala uvek treba uključiti u kalkulaciju jonskog balansa u krajnjoj smeši hrane. Pri
praktičnim nivoima kalijuma od približno 0.85% i preporučenim nivoima natrijuma i hlora, postići će se
balans elektrolita (natrijum + kalijum – hlor) od približno 220-230 mEq/kg. Ovo je zadovoljavajuć nivo i kao
što je već rečeno, najveću pažnju treba posvetiti kontroli nivoa hlorai.

• Pružiti adekvatne količine kalcijuma jedinki, prateći preporučene
vrednosti.

• Precizno opisati sadržaj fosfora u sastojcima i potrebe jedinki u
istim jedinicama mere.

• Precizno kontrolisati sadržaj hlora koristeći natrijum hlorid i
ukoliko je potrebno, natrijum bikarbonat ili seskvikarbonat kao
sastojke u hrani.

Ishrana brojlera

44 2014

PRIRUČNIK ZA RUKOVOĐENJE ROSS BROJLERIMA:

Mikroelementi i minerali

Mikroelementi

Mikroelementi (i vitamini) su potrebni za sve metaboličke funkcije. Odgovarajuće dodavanje mikroelemenata
zavisi od korišćenih sastojaka hrane, procesa proizvodnje hrane i lokalnih uslova. Konvencionalni nivoi
suplementacije su preporučeni za ove hranljive materije. Posebno obratiti pažnju na to da se koriste
odgovarajući oblici svakog minerala u predsmeši. Uopšteno govoreći, organski mikroelementi imaju bolju
biološku dostupnost. Postoje dokazi da pojačane količine cinka i selena kod brojlera mogu poboljšati perje
i imuni sistem. Pokazano je i da cink pospešuje zdravlje taba.

Dodatni vitamini

Veliki stepen varijacije nekih vitamina dolazi od izbora žitarice. Shodno tome, u tabelama ishrane unutar
Specifikacija ishrane brojlera, zasebne preporuke su date za vitamin A, nikotinsku kiselinu, pantotensku
kiselinu, piridoksin (B6) i biotin za hrane bazirane na kukuruzu i pšenici.

Treba napomenuti da su preporuke za holin date kao minimalne specifikacije u gotovoj hrani.

Mnoge okolnosti (kao što su stres i bolest) mogu dovesti do toga da povećani nivoi vitamina od onih
preporučenih u Specifikacijama ishrane brojlera mogu imati pozitivan uticaj na jedinke. Povećanja nivoa
vitamina koji se daju jedinkama, bilo kroz hranu ili vodu, moraju biti bazirana na lokalnom znanju i iskustvu.
Uopšteno, dugotrajna strategija treba biti da se uklone ili umanje faktori koji izazivaju stres, bolje nego
produženo dodavanje vitamina.

Osnovna potreba jedinke za vitaminom E je 10-15 mg/kg. Potreba za jačom koncentracijom zavisiće od
količine i tipa masti u ishrani, količine selena i prisustva ili odsustva pro i antioksidansa u hrani. Termička
obrada hrane može uništiti i do 20% vitamina E u njoj. Primećena su poboljšanja imunog sistema i duži
rok trajanja mesa brojlera ukoliko su nivoi vitamina povećani do 300 mg/kg. Preporučeni nivoi dati u
Specifikacijama ishrane brojlera pogodne su za proizvodnju zdravih brojlera pri normalnim uslovima, ali
postoje i situacije (kao što je pojava bolesti u jatu) gde je opravdano koristiti veće količine vitamina E u
ishrani.

Ne-nutritivni aditivi hrani

Hrana se može koristiti kao prenosnik širokog opsega aditiva, medicinskih proizvoda i drugih nehranljivih
substancija. Nemoguće je dati kompletan spisak i Aviagen ne preporučuje niti promoviše korišćenje
konkretnog proizvoda. Bitnije klase aditiva koji se mogu koristiti u ishrani brojlera dati su ispod. Lokalni
zakoni mogu kontrolisati koiršćenje ovih proizvoda. Proizvođačima, mešaonama i nutricionisitima se
preporučuje da budu sigurni u potrebu i stvarnu efikasnost proizvoda koji koriste.

Enzimi: Enzimi se danas rutinski koriste u ishrani živine radi pospešivanja varenja sastojaka hrane. Uopšteno,
dostupni su enzimi koji deluju na ugljene hidrate, vezane minerale i proteine.

Enzimi ne-skrobnih polisaharida su ekonomski korisni za hrane na bazi pšenice. Ovi enzimi će pružiti i veću
fleksibilnost za nivoe ječma koji se uključuju u ishranu.

• Bolje je ukloniti ili umanjiti stresore u okolini, nego zavisiti od
pojačane suplementacije vitaminima.

• Kontrolisati ukupne nivoe hlora, uzimajući u obzir sadržaj
hlora u sastojcima hrane. Izbegavati korišćenje holin-hlorida
pri vitaminskoj suplementaciji zbog agresivnog efekta ove
supstancije na druge vitamine.

Ishrana brojlera

452014

PRIRUČNIK ZA RUKOVOĐENJE ROSS BROJLERIMA:

O
d

e
lja

k
 3

Enzimi fitaze se sve više koriste za postizanje boljeg iskorišćenja fosfora iz fitata. Prilikom koriščenja fitaze,
potrebno je paziti na nivoe fosfora u hrani, ali i kalcijuma i drugih minerala.

Korišćenje enzima proteaze u ishrani radi delovanja na proteine na biljnoj bazi se razvija i postoje slučajevi
u kojima enzimi karbohidraze imaju pozitivan uticaj ukoliko se koriste u ishrani baziranoj na kukuruzu i soji.

Ukoliko se enzimi dodaju hrani za brojlere pre termičke obrade, postoji mogućnost gubitka aktivnosti enzima
usled termalnih oštećenja molekula. Ovaj slučaj može se izbeći tako što će se hrana isprskati enzimima na
kraju obrade.

Profilaktici i medicinski lekovi: U nekim delovima sveta, kroz hranu jedinkama se može dati širok opseg
medicinskih proizvoda. Od ključne važnosti je imati odobrenje veterinara koje je u skladu sa lokalnim
propisima. Antibiotski promoteri rasta i pojačivači varenja: ovi proizvodi se i danas koriste u nekim delovima
sveta. Sugeriše se da se korišćenjem ovih aditiva modifikuje mikroflora creva.

Prebiotici: Prebiotici su grupa substanci koji mogu stimulirati rast korisnih mikroorganizama, na račun onih
za koje se smatra da su štetni. Trenutno oligosaharidi predstavljaju najveću grupu ovih proizvoda.

Probiotici: Probiotici uvode žive mikroorganizme u digestivni trakt radi pomaganja razvoja stabilne i
korisne mikroflore. Cilj je pružiti crevima pozitivne, ne-patogene mikroorganizme koji će potom sprečavati
kolonizaciju patogenih mikroorganizama kompetitivnim uništavanjem.

Organske kiseline: Proizvodi ovog tipa mogu se koristiti za smanjenje bakterijske kontaminacije hrane i
ujedno pomagati u razvoju korisne mikroflore u digestivnom traktu.

Adsorbenti: Postoje informacije da adsorbenti vezuju mikotoksine. Takođe postoje sugestije da imaju
koristan efekat na zdravlje jedinke i apsorpciju hranljivih materija. Postoji širok opseg dostupnih proizvoda,
uključujući razne vrste glina i uglja.

Antioksidansi: Antioksidansi mogu pružiti zaštitu od gubitka hranljivih materija u hrani (pogotovo vitamina).
Nekim sastojcima hrane (na primer mlevena riba i ulja/masti) potrebna je zaštita od oksidacije. Smeše
vitamina treba zaštiti antioksidansima sem u slučaju optimalnih uslova čuvanja. Gotovoj hrani mogu se
dodati dodatni antioksidansi tamo gde je neizbežno izlaganje hrane dugotrajnim ili neadekvatnim uslovima
skladištenja.

Agensi protiv buđi: Sastojcima hrane ili gotovim smesama mogu se dodati inhibitori buđi radi smanjenja
rasta gljivica i stope nastajanja mikotoksina.

Agensi za peletiranje: Ovi proizvodi koriste se za postizanje bolje tvrdoće peleta. Primeri agensa za
peletiranje su hemiceluloza, bentonit i guma guara.

Među ostalim proizvodima koji se mogu koristiti u hrani brojlera nalaze se esencijalna ulja, nukleotidi, glukani
i specijalizovani ekstrakti biljaka. U oblastima sveta gde je njegova upotreba dozvoljena, ponekad se koristi
i formaldehid za smanjivanje broja mikroba u hrani.

Specifikacije ishrane brojlera

Sveobuhvatna uputstva o specifikacijama ishrane za brojlere date su u tabelama ishrane unutar Specifikacija
ishrane brojlera, za širok opseg sitacija na tržištu i tipova proizvodnje.

Najprikladnije specifikacije ishrane biće dizajnirane da ili minimizuju troškove proizvodnje živih jedinki ili da
se poveća marža preko troškova hrane za komponenete trupa koja traži klanica. Može biti potrebno izvršiti
modifikacije specifikacija za konkretne uslove tržišta. Faktori koje treba razmotriti sui:
• Krajnji proizvod – živa jedinka, ceo trup ili komponente trupa.
• Dostupnost i cena sastojaka hrane.
• Starost i živa masa prilikom obrade.
• Prinos i kvalitet trupa.
• Potrebe tržišta u vezi boje kože, roka trajanja i tome slično.
• Tov mešanih jata ili jata odvojenih po polovima.

Ishrana brojlera

46 2014

PRIRUČNIK ZA RUKOVOĐENJE ROSS BROJLERIMA:

Dizajniranje programa ishrane brojlera

Starter smeše brojlera

Cilj perioda grejanja (od 0 do 10 dana starosti) je da se uspostavi dobar apetit i postigne maksimalan rani rast.
Cilj je postići ili premašiti ciljnu telesnu težinu na 7 dana starosti. Starter hranu za brojlere treba davati barem
prvih 10 dana, ali to se često produži do 14 dana starosti ukoliko je potrebno, da bi se osiguralo postizanje ili
premašivanje ciljnih telesnih težina jedinki. Starter predstavlja mali deo ukupnog troška koji hrana predstavlja
i odluke o formulaciji startera treba bazirati na ukupnim performansama i profitabilnosti, a ne na ceni same
hrane.

Preporučeni nivoi svarljivih AK u hrani omogućiće jedinki da postigne maksimalan rani rast. Ovo je pogotovo
bitno u proizvodnji malih jedinki, u teškim uslovima kada je randman grudnog mesa primarna oblast.

Na mestima gde su smeše bazirane na pšenici može biti korisno dodati nešto kukuruza. Ukupne nivoe masti
treba držati niskim (<5%) i zasićene masti treba izbegavati, pogotovo u kombinacijama sa pšenicom.

Grover smeše za brojlere

Grover hrana za brojlere se generalno daje u trajanju od 14-16 dana nakon startera. Prelaz sa startera na grover
hranu obično donosi i promenu teksture hrane sa drobljenih ili mini peleta na pelete i ujedno i promenu u gustini
hranljivih materija; bitno je da ove promene prođu glatko da bi se izbegao pad u unosu hrane ili stopi rasta.
U zavisnosti od veličine proizvedenih peleta, može biti neophodno prvu količinu grovera dati kao drobljene ili
mini pelete, da bi se izbeglo smanjenje unosa hrane, na primer zbog toga što je veličina pelete prevelika za piliće
u dobu kada je prva dostava grovera stigla. Pelete pune veličine (3-4mm) ne treba davati pre 18 dana starosti.
Postoji kontinualna potreba za kvalitetnim groverom radi postizanja maksimalnih performansi jedinki.

Finišer smeše za brojlere

Finišer hrane za brojlere se generalno uvode posle 25 dana starosti. One predstavljaju najveću stavku u
kupnoj ceni hranjenja i prilikom formulacije finišer hrane treba se voditi ekonomskim činiocima radi što
boljeg finansijskog povrata za željenu paletu proizvoda. Tokom ovog perioda može doći do brzih promena
u sastavu tela i naslagama sala jedinke, kao i do gubitka u prinosu grudnog mesa.

Radi optimizacije profitabilnosti, brojleri koji se uzgajaju preko 42 dana starosti zahtevaće dodatne finišer
hrane ili hranu. Krajnji broj tipova hrana koje se daju brojlerima zavisi od željene težine pri obradi, vremenu
trajanja proizvodnje, dizajna programa ishrane, mogućnosti proivodnje hrane, kapaciteta bunkera za hranu u
mešaoni i logistike oko transporta hrane. Pažljivo razmatranje dizajna ukupnog programa ishrane je kritično
za ostvarivanje optimalnog profita.

Periodi karence za lekove, bazirani na lokalnim propisima, mogu zahtevati korišćenje posebne finišer hrane
za ove svrhe. Ovu hranu treba prilagoditi za starost jedinki, ali praksa ekstremnog smanjenja hranljivih
materija tokom ovog perioda nije preporučljiva.

Upotreba starter, grover i finišer hrane na način opisan gore predstavlja klasični režim ishrane po fazama.
Alternativa ovom klasičnom sistemu je uključenje specijalizovanih pre-starter smeša, u ranim fazama
proizvodnje.

Pre-starter proizvodi

Anatomija i fiziologija mladih pilića znatno se razlikuje od starijih brojlera. Tokom perioda posle izleganja
transformacija iz embrionske absorbcije žumanaca na korišćenje hrane praćeno je dramatičnim promenama
u digestivnom traktu. U prvih par dana posle izleganja, pankreas i creva se povećaju skoro 4 puta više nego
ostatak tela. Digestivni sistem mladog pileta je nezreo, stoga se moraju pažljivo odrediti optimalni nivoi
hranljivih materija i jako je bitno koristiti lako svarljive sirovine.

Ishrana brojlera

472014

PRIRUČNIK ZA RUKOVOĐENJE ROSS BROJLERIMA:

O
d

e
lja

k
 3

Pokazalo se da je korišćenje specijalnih pre-starter proizvoda, među kojima se nalaze i oni koji sadrže
svarljivije sirovine, korisno za pospešivanje ranog razvoja brojlera i da pomaže u posledičnim performansama
obrade. Ovi proizvodi su često visokog fizičkog kvaliteta i deluju na unos hrane (pogledati pod odeljak
Obrada hrane i oblik hrane).

Brojlerski pilići se ubrzano razvijaju u ovom razdoblju i reakcija na povećane nivoe hranljivih materija u
periodu pre-startera je lako vidljiva. Davanje pre-starter smeša radi obezbeđivanja nivoa AK iznad onih koji
su preporučeni može dodatno poboljšati rast.

Iako je korišćenje pre-starter proizvoda praćeno porastom troškova ishrane jedinki, oni se koriste samo prvih
par dana. Kako je unos hrane relativno nizak, ovi proizvodi imaju mali uticaj na ukupni trošak proizvodnje. U
većini slučajeva postoji pozitivan efekat na maržu preko troškova hrane (MOFC) što je rezultat poboljšanih
performansi brojlera i povećanju prihoda.

Neke osobine pre-starter proizvoda navedene su ispod:
• Upotreba lako svarljivih sastojaka.
• Viši sadržaj hranljviih materija, pogotovo AK, vitamina E i cinka.
• Upotreba pre i pro biotika.
• Stimulansi imuniteta : esencijalna ulja, nukleotidi itd.
• Stimulansi konzumacije hrane: oblik hrane, visoka koncentracija natrijuma, ukusi itd.

Kvalitet hrane

Uspešna proizvodnja brojlera zavisi od davanja jedinkama hrane najboljeg mogućeg kvaliteta, u smislu
sastojaka u upotrebi, procedura obrade i oblika u kojem se hrana daje jedinkama.

Sastojci (komponenete) hrane

Sastojci koji se koriste u proizvodnji hrane za brojlere trebaju biti sveži i visokog kvaliteta. Kada se koriste
sastojci lošijeg kvaliteta, neiskoristivi nutrijenti se katabolizuju i izbacuju, time se nepotrebno troši energija
i stvara se napor metabolizma. Žitarice i sastojci biljnog porekla su podložni gljivičnom razvoju ukoliko
se čuvaju u toplim i vlažnim uslovima. Gljivice mogu proizvoditi mikotoksine koji u zavisnosti od stepena
kontaminacije, mogu oštetiti zdravlje brojlera, umanjiti stopu rasta i iskorišćavanje hrane. Takođe, može
nastati i raznolik uticaj na stanje prostirke, što zauzvrat povećava rizik od pada kvaliteta trupova brojlera,
dermatitisa tabana i oštećenja kože zglobova. Dugotrajno skladištenje ili loši uslovi skladištenja sastojaka
mogu dovesti do kvarenja proizvoda, čime se umanjuje unos hrane ili nastaju drugi problemi pogubni po
performanse i zdravlje brojlera. Tamo gde je nemoguće sa potpunom sigurnošću obezbediti sveže sastojke,
kontrola kvaliteta postaje kritična stavka.

Nutritivna vrednost sastojaka hrane će varirati u zavistnosti od izvora, klime, godišnjeg doba i metoda
obrade hrane. Formulaciona matrica smeša mora biti redovno ažurirana i dobro održavana. Nutritivne
vrednosti koje se pripisuju hrani moraju precizno reflektovati stvarne nutritivne vrednosti sastojaka koji ulaze
u datu smešu. Ovo treba biti deo programa kontrole kvaliteta, sa naglaskom na analizu sastojaka, ali takođe
i analizu završne hrane.

Dodatno, treba izvršiti vizuelni pregled i dalja biološka ispitivanja hrane na prisustvo kontaminacije (na
primer salmonela, mikotoksini).

• Dizajnirati ishranu brojlera tako da se postigne maksimalan profit
celog lanca proizvodnje.

• Formulisati starter hranu tako da se postignu maksimalne
performanse, a ne minimalan trošak ishrane.

Ishrana brojlera

48 2014

PRIRUČNIK ZA RUKOVOĐENJE ROSS BROJLERIMA:

Opseg dostupnih sastojaka hrane za formulaciju sa najmanjim troškovima mora biti odgovarajuć za brojlere.
Prilikom odabiranja sastojaka hrane za brojlere, treba razmotriti njihov uticaj na balans hranljivih materija,
zdravlje gastrointestinalnog trakta i fiziologiju jedinki. Treba postaviti maksimalne stope količine sastojaka za
koje je poznato da mogu izazvati probleme ukoliko se prekomerno unose (na primer tapioka, brašnasta soja
sa niskim sadržajem proteina). Upotreba više različitih međusobno sličnih sastojaka u formulaciji smanjiće
zavisnost od bilo kojeg od njih. Što je veća upotreba jednog sastojka, to je veća potreba za efikasnom
kontrolom kvaliteta tog sastojka.

Predsmeše vitamina i minerala

Uopštene preporuke u vezi dodataka vitamina i mikroelemenata u ishrani date su u Specifikacijama ishrane
brojlera. Povremeno se može desiti da pojavom posebnih okolnosti dođe do porasta potreba za vitaminima.
U ovakvim situacijama, treba razmotriti mogućnost strateške upotrebe rastvorljivih vitaminskih proizvoda
kao metod suplementacije ukoliko su vitamini već uključeni u hranu.

Aviagen ne odobrava praksu izbacivanja predsmeša vitamina i mikroelemenata tokom poslednjih faza života
jedinki zbog problema sa blagostanjem jedinki koji su sa time povezani.

Pri suplementaciji vitaminima u praksi u obzir treba uzeti i gubitke koji se mogu dogoditi prilikom pravljenja
smeše i pri hranjenju. Izbor i izvor vitaminskih proizvoda, mešanje, vreme koje su proveli u skladištu i uslovi
u svim fazama, kao i termička obrada hrane su najbitniji faktori gubitka vitamina. Da bi se umanjili gubici
usled oksidacije, toplo se preporučuje izuzimanje kolin hlorida, mikroelemenata i soli iz predsmeše vitamina.
Takođe, sve predsmeše treba čuvati u hladnim, suvim i mračnim uslovima.

Radi postizanja maksimalne efikasnosti predsmeše vitamina i minerala, preporučuje se uvođenje
antioksidansa i pažljivo rukovođenje inventarom.

Izvori masti

Hrani se mogu dodati masti biljnog ili životinjskog porekla. Životinjska mast, koja nije živinskog porekla,
sadrži viši nivo zasićenih masnih kiselina, koje su teže svarljive, pogotovo u nezrelom digestivnom traktu
pileta. U starter i grover hranama preporučljivo je koristiti masti sa višim procentom nezasićenih masti.
U finišer hranama postoji veliki potencijal da nezasićene masti imaju poguban efekat na masnoću trupa i
treba razmotriti i kvalitet skladišta. Kombinacija količina vlage i nečistoća treba biti manja od 1%. Prisustvo
veće koncentracije vode pospešuje hidrolitičku užeglost. Talozi čvrstih materija ostali od procesa obrade i
izvlačenja masti mogu zapušiti prskalice i filtere. Bitno je se da kvalitet stastojaka masti pažljivo kontroliše,
pogledati Tabelu 14.

• Obezbediti adekvatno vreme trajanja hladne, tamne uslove za
skladištenje u periodu od proizvodnje predsmeša vitamina i uvođenja
u hranu. Prilikom određivanja nivoa suplementacije moraju se u
obzir uzeti i mogući gubitci prilikom termičke obrade hrane i tokom
skladištenja.

• Izuzeti holin-hlorid, mikroelemente i so iz predsmeše vitamina
• Uneti antioksidans u predsmeše vitamina.

• Hrane moraju biti formulisane korišćenjem visoko kvalitetnih, svežih
sastojaka, pogotovo kad je u pitanju starter hrana.

• Održavati preciznu bazu podataka o sastojcima hrane radi
korišćenja iste u formulaciji hrane putem rezultata dobijenih
pomoću rutinskog programa analize.

• Stope dodavanja individualnih komponenti bazirati na poznavanju
svih ne-hranljivih faktora tih sastojaka i mogućih problema u vezi
kvaliteta i konzistencije istog.

Ishrana brojlera

492014

PRIRUČNIK ZA RUKOVOĐENJE ROSS BROJLERIMA:

O
d

e
lja

k
 3

Tabela 14: Potrebni kriterijumi kvaliteta za masti koje se koriste u formulaciji hrane.

Kriterijumi za masti za hranu

Vlaga i nečistoće max 1%

Monomerne masne kiseline min 92%

Neizbežne primese max 8%

Slobodne masne kiseline max 15%*

Oksidirane masne kiseline max 2%

Antioksidansi Prisutni

*Ako se koriste mešane masti koje sadrže sekundardne proizvode rafinsanja masti, ova specifikacija može prilagoditi

većim nivoima FFA u ovim mastima.

Obrada i oblik hrane

Smeše za živinu se formulišu po specifičnim koncentracijama hranljivih materija koje su potrebne za optimalne
performanse jedinki, međutim, rast će zavisiti od unosa hrane, koji zavisi od oblika hrane. Najbolji unos
hrane i najbolje performanse postižu se davanjem drobljenih peleta, mini peleta ili peleta dobrog kvaliteta.
Poznato je da visoki postotak finih čestica ima negativan efekat na unos hrane, živu masu i konverziju. Ross
brojler reaguje na oblik hrane i noviji podaci pokazuju da smanjivanjem finih čestica, veličina manjih od 1.0
mm, na ispod 10% u hrani, može povećati živu masu i do 2%. Manji utrošak energije jedinke tokom hranjenja
može objasniti dobar deo beneficija po performanse žive jedinke koje se dobiju peletiranjem hrane. Pozitivni
efekti se povećavaju i zbog manje stope rasipanja hrane i poboljšanjima u transportu hrane.

Izdržljivost pelete može se popraviti korišćenjem sirovina sa dobrim osobinama vezivanja kao što su
pšenica, ječam i repica, kao i agensima za peletiranje.

Procesi proizvodnje hrane takođe imaju znatan uticaj na kvalitet peleta. Mlevenje komponenti i termička
obrada hrane su faktori sa najvećim uticajem na kvalitet peleta. Termička obrada ne samo što oslobađa
prirodne agense za vezivanje u hrani već i poboljšava svarljivost hranljivih materija i smanjuje količinu
mikroba u hrani. U zavisnosti od stepena termičke obrade, treba kompenzovati za degradaciju vitamina koja
je nuspojava tog procesa.

Dodavanje masti posle procesa peletiranja, a ne u mešalici imaće pozitivan efekat na durabilnost peleta.
Durabilnost gotove pelete treba testirati u mlinu za hranu pre slanja pošiljke. Cilj je Holmenovim testom dobiti
rezultat od 95% peleta posle perioda od 30 sekundi ili metodom Kotrljajućeg cilindra, 98% peleta posle
perioda od 10 minuta.

Ukoliko su rezultati testova kontinualno ispod ovih vrednosti, tada treba proveriti proces proizvodnje hrane.
Tokom provere uzeti u obzir sirovine koje se koriste i sam proces proizvodnje, posebno mlevenje, mešanje,
termičku obradu i peletiranje; naglasak treba biti na proveri održavanja mlina.

• Uvesti nezasićene masti u starter i grover hranu.

Ishrana brojlera

50 2014

PRIRUČNIK ZA RUKOVOĐENJE ROSS BROJLERIMA:

Tip i oblik hrane po starosti za brojlere

Rast brojlera i konverzija će generalno biti bolji ukoliko se starter hrana daje kao prosejane drobljene pelete
ili mini pelete. Ako se grover uvede pre 18 dana starosti i on treba biti u obliku prosejanih drobljenih peleta ili
mini peleta u prvoj isporuci. Posle 18 dana starosti, pelete trebaju biti prečnika 3.0-4.0 mm (pogledati Tabelu
15 ispod). Hranjenjem peletama čiji je prečnik >4 mm u grover ili finišer periodu će umanjiti performanse
živih jedinki.

Tabela 15: Tip i oblik hrane po starosti za brojlere.

Starost Tip hrane Oblik i veličina hrane

0-10 dana Starter

Prosejane drobljene pelete prečnika 1.5-3.0 mm

ili

Mini-pelete prečnika 1.6-2.4 mm dužine 1.5-3.0 mm

11-18 dana

Grover

(Ovo je uobičajeno

vreme prve)

Prosejane drobljene pelete prečnika 1.5-3.0 mm

ili

Mini-pelete prečnika 1.6-2.4 mm dužine 4.0-7.0 mm

19-24 dana Grover Pelete prečnika 3.0-4.0 mm dužine 5.0-8.0 mm

25 dana do obrade Finišer Pelete prečnika 3.0-4.0 mm dužine 5.0-8.0 mm

Tamo gde proizvođači ne mogu da peletiraju hranu, brašnasta hrana treba biti dovoljno gruba i ujednačene
veličine čestica. Žitarice koje se koriste u brašnastoj hrani samleti tako da je geometrijska sredina njihovih
prečnika 900-1000 mikrona. Brašnastim hrana korisno je dodati ulje ili mast u recepturu, jer se ovim postiže
manja prašnjavost hrane i poboljšava palatabilnost. Proizvodnjom brašnaste hrane po ovim preporukama
ona će biti protočnija, čime će transport i distribucija do hranilica biti lakša.

Korišćenje proizvoda u obliku drobljenih peleta nakon 15 dana starosti nije preporučljivo jer drobljene pelete
umanjuju unos hrane i rast/konverziju u odnosu na peletiranu hranu.

Hranjenje celim zrnom

Praksa davanja mešavine stegnute hrane (peleta) i celih zrna žita se u nekim oblastim sveta (Evropa) često
koristi. Međutim, trebalo bi biti izvodljivo u ovu svrhu koristiti celo zrno bilo koje žitarice.

Hranjenje celim zrnom pruža uštedu u proizvodnji hrane i potencijalno i u transportu i može se koristiti za
omogućavanje lakšeg prelaza na različite nivoe hranljivih materija tokom perioda rasta. Hranjenje celim
zrnom pospešuje crevnu gloru, pojačava efikasnost digestivnog trakta i može poboljšati stanje prostirke.
Postoje i nagoveštaji da hranjenje celim zrnom može povećati rezistivnost na kokcidiu. Ove prednosti treba
uzeti u obzir zajedno sa nedostacima, među kojima su pad u prinosu mesa od trupa i grudi. Celo zrno
treba tretirati organskim kiselinama pre uvođenja u hranu,radi kontrole salmonele, što predstavlja finansijski
trošak.

• Koristiti drobljene pelete (do 15 dana starosti) ili peletiranu hranu radi
postizanja optimalnog rasta i konverzije. Maksimizovati durabilnost
peleta da bi se postigli najbolji rezultati.

• Obezbediti optimalnu veličinu čestica i adekvatan izvor žitarica
ukoliko peletiranje nije mogućnost.

Ishrana brojlera

512014

PRIRUČNIK ZA RUKOVOĐENJE ROSS BROJLERIMA:

O
d

e
lja

k
 3

Prilikom formulacije sastava hrane treba uzeti u obzir i količinu celih zrna koja će ući u nju. Ostatak sastava
hrane i celog zrna zajedno pružaju jedinki potrebnu količinu hranljivih materija. Brojler reaguje na nivo
balnsiranih proteina u ishrani i kada je umešana hrana ili balansirana hrana nepodešena za nivo celog zrna
u upotrebi, jedinke će ispoljiti lošije stope rasta i konverzija imaće manje grudnog mesa i veću količinu masti.

Treba pažljivo razmotriti i količinu celih zrna koja će se uvesti u sastav hrane i sam sastav krmne (ili balansne)
smeše. Cilj je jedinkama pružiti odgovarajuć unos svih hranljivih materija iz kombinacije krmne hrane i
žitarica. Svaka jedinka, u nekom stepenu, zadovoljava sopstvene potrebe za nutrijentima, birajući mešavinu
hrane koja joj odgovara od 2 ponuđena tipa. Uvek treba voditi računa o tome da su unosi mikronutrijenata i
lekova u hrani odgovarajućeg stepena za konkretne stope razblaživanja. Kada se koristi celo zrno u ishrani,
žitarice moraju biti dobrog kvaliteta i bez gljivične kontaminacije ili toksina.

U kombinaciji sa preporukama objavljenim u Specifikacijama ishrane brojlera, bezbedne stope uključenja
celih zrna date su u Tabeli 16 ispod.

Tabela 16: Stope bezbednog uključenja celih zrna u hrani brojlera.

Tip Stopa uključenja celih zrna

Starter Nula

Grover Postepeno povećanje do 15%

Finišer Postepeno povećanje do 20%

NAPOMENA: Ove stope uključenja su posebno pogodne za žito. Moguće je i povećati ove stope ukoliko se ostatak

sastava balansne smeše pažljivo prilagodi tome, tako da se spreči preterano razblaživanje celokupne ishrane.

Cela zrna ukloniti iz hrane 2 dana pre obrade da bi se izbegli problemi sa evisceracijom u pogonu za obradu.

Ishrana pri visokim temperaturama

Hrana i ishrana imaju velik uticaj na to kako brojleri reaguju na visoke temperature. Jedan od najuspešnijih
načina poboljšanja zdravlja, blagostanja i performansi brojlera tokom perioda visokih atmosferskih
temeperatura je uvesti dobre prakse menadžmenta ishranom i hranom, kao što je opisano u ovom priručniku.

Dobar fizički kvalitet hrane(drobljene pelete, pelete ili brašnasta hrana) smanjice utrošak energije za
hranjenje na minimum i time umanjiti ukupnu količinu toplote proizvedenu tokom hranjenja. Optimalan
oblik hrane će ujedno povećati kompenzacioni unos hrane tokom hladnijih perioda dana ili noći. Obično je
najbolje podsticati kompenzaciono hranjenje noću.

Povećavanje unosa hranljivih materija tokom perioda visokih temeperatura može imati negativan uticaj na
preživljavanje, ali povećanje svarljivosti hranljivih materija u ishrani i korišćenje konkretnih mikrosastojaka
pokazalo se kao korisno.

• Uzeti u obzir nivo inkluzije celih zrna prilikom formulacije krmne
smeše.

• Održavati unose mikro utrijenata i lekova na preporučenim, zakonski
propisanim nivoima.

• Žitarice skladišiti sa pažnjom izbegavajući veliku vlažnost i
kontaminaciju mikotoksinima. Tretirati organskim kiselima da bi se
smanjio rizik mikriobiološke kontaminacije.

Ishrana brojlera

52 2014

PRIRUČNIK ZA RUKOVOĐENJE ROSS BROJLERIMA:

Po pitanju proteina, treba razmotriti povećavanje svarljivosti AK pre nego gustinu AK u hrani. Višak proteina
treba minimizovati i balansirati AK korišćenjem sintetičkih amino kiselina, umesto sirovih proteina.

Korisno je pružati energiju u ishrani preko masti umesto ugljenih hidrata. Lipidi daju 9 kcal energije po gramu
dok ugljeni hidrati samo 4 kcal energije po gramu. Stoga, lipidi sadrže 2.25 puta više energije od ugljenih
hidrata i svarljivije su pa time smanjuju količinu toplote nastale tokom hranjenja.

Stres indukovan visokim temperaturama koji je dovoljno jak da prouzrokuje brže disanje (kao na primer jako
dahtanje) i povećanu telesnu temperaturom, dovešće do:
• Povećanog izlučivanja mikroelemenata uriniranjem i izbacivanjem fekalija.
• Abnormalno velikog gubitka ugljen dioksida iz krvi.
• Pada u bikarbonatu krvi i povećanju pH vrednosti krvi..

Stoga, stres indukovan vrućinama može dovesti do metaboličke potrebe za bikarbonatima. U ovakvim
situacijama, jedinki može goditi davanje hrane koja sadrži natrijum bikarbonat ili seskvikarbonat s obzirom
na to da ovi proizvodi sadrže ~ 50% natrijuma potrebnog u ishrani. Dalje, nutritivna intervencija davanjem
hrane koja sadrži balans elektrolita (DEB; definisan kao natrijum+kalijum-hlor) od 220-240 mEq/kg može
se pokazati kao koristan pri smanjivanju mortaliteta usled vrućina i poboljšavanju rasta pri visokim
temperaturama.

Vitamini E, D, A, C i niacin pokazali su se kao korisni u otklanjanju stresa indukovanog vrućinom kod brojlera.
Generalni pristup je povećati nivo vitamina u hrani za 1.25% za svaki stepen celzijusa (2°F) kako temperatura
raste od 21 do 28°C (70 to 82°F). Ukoliko temperature pređu 28°C (82°F), tada dalja povećanja u količinama
vitamina trebaju biti po 2.5% po stepenu celzijusa (2°F). Ove smernice zavise od nivoa vitamina koji se
koriste u standardnoj suplementaciji hrane. Supelementaciju vitaminima nikad ne treba potpuno povući iz
ishrane.

Drugi aditivi koji imaju pozitivno dejstvo na otklanjanje problema pri visokim temperaturama su:
Betain – Osmoregulator koji povećava efikasnost absorbcije minerala i mikroelemenata.
Glukoza – Povećava energiju koja je jedinkama potrebna na ekstremno visokim temperaturama.
Aspirin – Povećava toleranciju na vrućinu.

U situacijama u kojima postoji stres indukovan vrućinom, izbor preparata protiv kokcidija treba pažljivo
razmotriti i izbegavati one koji su povezani sa slučajevima povećane smrtnosti putem jače proizvodnje
toplote u brojlerima.

Kvalitet prostirke

Kvalitet prostirke ima direktan uticaj na zdravlje, blagostanje i performanse jedinki. Prostirka lošeg kvaliteta,
visokog stepena vlage u sebi, može rezultirati povećanim nivoima amonijaka unutar objekta. Ova pojava
može potencijalno povećati stres disajnih puteva i oštećenja trupova jedinki. Prostirka lošeg kvaliteta
povećava i rizik od dermatitisa tabana i pojave oštećenja kože zglobova. Stoga, održavanje kvaliteta
prostirke ne samo što je korisno po jedinku, nego i po proizvođača.

Postoji velik broj faktora koji utiču na kvalitet prostirke, među kojima su okolina, tov jedinki, rukovodstvo,
stanje creva i ishrana.

Ukoliko se koriste odgovarajuće prakse menadžmenta, zaštite okoline i zdravlja, sledeće strategije u ishrani
će pomoći u obezbeđivanju dobrog kvaliteta prostirke.

Ishrana brojlera

532014

PRIRUČNIK ZA RUKOVOĐENJE ROSS BROJLERIMA:

O
d

e
lja

k
 3

Višak u nivou sirovih proteina u ishrani treba izbegavati i smešu treba dobro izbalansirati. Sledeće strategije
formulacije mogu pomoći u obezbeđivanju maksimalno dobrog kvaliteta prostirke:
• Formulaciju izvršiti na bazi svarljivih AK.
• Redovno ažurirati formulacionu matricu sirovina koji ulaze u hranu sa relevantnim i novim vrednostima

sadržaja proteina i što je najbitnije, sadržaja svarljivih AK.
• Koristiti koncept balansiranih proteina u formulaciji hrane da bi se u hrani obezbedio potreban nivo

proteina u hrani i da bi se izbegla pojava viška istih.
• Balansirati nivoe soli da ne bi došlo do pojave povećanog unosa vode, koji može biti glavni uzrok vlažne

prostirke. Ciljati na balans elektrolita od 220-240 mEq/kg. Precizne vrednosti nivoa natrijuma, hlora i
kalijuma u sirovinama treba održavati i ažurirati u formulacionoj matrici i treba pratiti preporuke za količine
ovih minerala u hrani (pogledati Specifikacije ishrane brojlera).

• Izbegavati sastojke loše svarljivosti ili jako visokog nivoa vlakana.
• Davanje lako svarljivih oblika masti može pomoći u rešavanju enteritisa. Masti jako lošeg kvaliteta i teške

svariljvosti ne smeju se uključivati u ishranu.
• Korišćenje egzogenih enzima može pomoći u smanjivanju viskoznosti creva i time poboljšati kvalitet

prostirke. Nutricionista treba pažljivo izabrati pravi enzim za uljučivanje u hranu. Pratiti preporuke
proizvođača prilikom korišćenja enzima da bi se obezbedilo pravilno uvođenje u predviđenoj dozi i u
predviđenom stadijumu proizvodnje hrane, time omogućiti dobru disperziju u matricu hrane i svesti
degradaciju usled termičke obrade na minimum.

Blagostanje i okolina

Sve formulacije hrane treba proizvoditi uzimajući u obzir blagostanje jedinke i ekološki uticaj. Kao pravilo,
prakse i strategije u ishrani u ovom odeljku formiraće osnovu uspešne ekološke strategije i strategije za
održavanje blagostanja jedinki. Neki od važnijih delova, gde je potrebna posebna pažnja, posebno su
označeni u daljem tekstu.

Blagostanje

Brojlerima treba pružati balansiranu ishranu da bi se održavao praktičan i razuman profil rasta i da bi se
sprečila pojava nedostataka u ishrani. Proteine treba davati kao balans svarljivih AK. Makro minerale jedinke
moraju dobijati u adekvatnim i balansiranim nivoima. Specijalnu pažnju treba posvetiti pri određivanju nivoa
kalcijuma i fosfora i odnosa kalcijuma naspram dostupnog fosfora da bi se izbegli problemi sa skeletom
jedinke. Jednako su važni i nivoi natrijuma u sklopu sa balansom elektrolita za sprečavanje nedostataka i
problema sa prostirkom. Vitamini i mikrelementi moraju se davati u adekvatnim količinama da bi se sprečila
pojava metaboličkih problema koji su povezani sa manjkom istih. Za biotin i cink se pokazalo da pomažu u
sprečavanju pojave pododermatitisa. Održavanje dobrog kvaliteta prostirke će takođe pomoći u minimizaciji
pojave pododermatitisa (pogledati odeljak Kvalitet prostirke).

Životna sredina

Svođenjem viška u nivoima sirovih proteina u hrani na minimum putem formulacije na osnovu nivoa svarljivih
AK u balansu, a ne po minimalnim nivoima sirovih proteina, svešće izbacivanje azota na minimum. Pododeljak
Proteini i amino kiseline u potpunosti objašnjava koncept idealnog profila AK i balansiranih proteina,
čijim korišćenjem se može regulisati izbacivanje azota. Skorašnje istraživanje proizvelo je kvantativan opis
smanjenja izbacivanja azota. Na primer, pokazano je da smanjenje od 1% nivoa proteina u hrani (na primer
sa 20% na 19%) kao efekat ima prosečno smanjenje u emisijama azota i amonijaka u visini od 10%.

Lučenje fosfora može se smanjiti hranjenjem jedinki po planu koji je bliži njihovim potrebama i korišćenjem
enzima fitaze. Pogledati odeljak Makro Elementi koji se nalazi u ovom priručniku za više detalja o fosforu
u ishrani.

Važno je imati na umu da, u opštem slučaju, prakse u ishrani koje smanjuju konverziju hrane i time smanjuju
ukupnu količinu hrane koja se unosi i količinu đubriva koje se proizvede, umanjiće ukupan ekološki uticaj
proizvodnje.

Ishrana brojlera

54 2014

PRIRUČNIK ZA RUKOVOĐENJE ROSS BROJLERIMA:

Beleške

Ishrana brojlera

552014

PRIRUČNIK ZA RUKOVOĐENJE ROSS BROJLERIMA:

O
d

e
lja

k
 4

Cilj

Postići higijenske uslove unutar objekta za živinu i svesti pojavu bolesti na minimum. Dostići optimalne
performanse i blagostanje jedinki i pružiti garancije u pogledu bezbednosti hranel.

Osnovni principi

Higijenski uslovi unutar objekta postižu se implementacijom adekvatne biosigurnosti, čišćenjem i programima
vakcinacije.

Zdravlje jedinki i biosigurnost

Loše zdravlje jedinki imaće negativan uticaj na sve aspekte menadžmenta i proizvodnje, uključujući i stopu
rasta, efikasnost konverzije hrane,količinu škarta, preživljavanje i osobine pri obradi.

Jato mora početi sa jednodnevnim pilićima koji su dobrog kvaliteta. Piliće treba uzeti od minimalnog broja
jata za uzgajanje, sa sličnim zdravstvenim osobinama. Idealni uslovi su jedno donor jato po objektu.

Programi za kontrolu bolesti na farmi uključuju:
• Prevencija pojave bolesti (biosigurnost i/ili programi vakcinacije).
• Rana detekcija lošeg zdravlja (Praćenje zdravstvenog statusa i parametara proizvodnje).
• Lečenje pronađenih bolesti.

Biosigurnost i vakcinacija su kritični elementi uspešnog rukovođenja zdravljem – biosigurnost da bi se
sprečila pojava bolesti i odgovarajući programi vakcinacije protiv endemičnih bolesti.

Redovno praćenje parametara proizvodnje od vitalnog je značaja za ranu detekciju bolesti i ciljanu intervenciju
u slučaju pojave istih. Rano prepoznavanje bolesti i reagovanje na problem u izvornom jatu sprečiće pojavu
bolesti u okolnim jatima i jatima koje će doći u objekat posle izvornog.

Parametri proizvodnje, kao što su mrtve jedinke pri dolasku (D.O.A.), Telesna težina na 7 dana starosti,
dnevna i nedeljna stopa smrtnosti, unos vode, prosečan dnevni porast težine, efikasnost konverzije hrane
i količina škarta u obradi, treba detaljno sagledati i uporediti sa ciljnim vrednostima kompanije. Ukoliko
parametri proizvodnje ne postižu svoje postavljene ciljeve, treba sprovesti istragu, koju će izvršiti obučeno
osoblje.

Biosigurnost

Čvrst program biosigurnosti je kritičan za održavanje zdravlja jata. Biosigurnost će svesti izlaganje jata
stranim organizmima koji mogu izazvati bolesti na minimum. Razumevanje i praćenje protokola biosigurnosti
treba biti deo svačijeg posla. Ključno je imati redovne obuke osoblja o ovim protokolima.

Prilikom razvoja programa biosigurnosti, postoje 3 komponente koje treba razmotriti:

Lokacija farme: Farme trebaju biti izolovane od druge živine ili stoke - barem 3.2 kilometra (2 milje) udaljeni
od najbližeg postrojenja za tov bilo koje stoke, ali i od puteva kojima se prevozi živina.
Poželjno je imati lokacije sa istom starosti jedinki, tako da je reciklaža patogena ograničena i broj živih
vakcinalnih sojeva na farmi nizak.

Dizajn farme i objekta: Objekat treba dizajnirati tako da je tok saobraćaja maksimalan, tako da se omogući
lako čišćenje i dezinfekcija i tako da je otporan na ulazak drugih ptica ili glodara. Ograda je nužna da ne bi
došlo do neovlašćenog ulaska na farmu.

Objekat u kojem se živina drži treba imati betonske podove, zidove i plafon koji se lako peru (na primer
vodonepropustiljive), lak pristup ventilaciji i bez unutrašnjih stubova ili ivica. Zemljane podove nemoguće je
zadovoljavajuće oprati i dezinfikovati.

Odeljak 4 – Zdravlje i biosigurnost

Zdravlje i biosigurnost

56 2014

PRIRUČNIK ZA RUKOVOĐENJE ROSS BROJLERIMA:

Oko objekta potrebno je imati ravnu oblast bez vegetacije radijusa od 15 m (50 ft) tako da je omogućeno
lako i brzo košenje trave. Oblast betona ili šljunka širine 1-3 m (3-10 ft) koji okružuje zidove objekta može
onemogućiti ulaz glodara i može se koristiti kao oblast za pranje i skladištenje uklonivih elemenata opreme
iz objekta. Figura 24 daje primere dobrog plana objekta i farme.

Figura 24: Primeri dobrog plana farme i objekta.

Operativne procedure: Moraju postojati procedure za kontrolu kretanja osoblja, hrane,opreme i životinja
na farmi, da bi se sprečila pojava i širenje bolesti. Može se pojaviti potreba za modifikovanjem rutinskih
procedura u slučaju pojave bolesti. Figura 25 ilustruje mnoge od potencijalnih puteva kojim se jedinke mogu
izložiti zarazi

Figura 25: Elementi izlaganja bolesti.

Program biosigurnosti treba biti:
• Obavezan.
• Praktičan.
• Isplativ.
• Deo obuke osoblja.
• Redovno razmatran.
• Potpuno sprovođen od strane cele kompanije i osoblja.
• Finansijski potkrepljen.

Pilići

Hrana

Objekat

Glodari

Voda

Divlje jedinke

Ljudi

Prostirka

Insekti

Inkubatorska
stanica

Oprema i
Vozila

Druga
živina, stoka i

ljubimci

Zdravlje i biosigurnost

572014

PRIRUČNIK ZA RUKOVOĐENJE ROSS BROJLERIMA:

O
d

e
lja

k
 4

Čišćenje i dezinfekcija

Planiranje: Uspešno čišćenje zahteva da se sve operacije obavljaju efikasno i na vreme. Čišćenje je prilika
za kompletno održavanje farme i ovaj proces treba uneti u plan programa čišćenja i dezinfekcije. Plan
sa detaljno navedenim datumima, vremenima, tipom posla i potrebama za opremom treba iscrtati pre
pražnjenja farme. Ovim se osigurava da će se svi zadaci uspešno izvršiti.

Čišćenje farme: Čišćenje farme podrazumeva čišćenje i dezinfekciju objekta za živinu tako da se svi
potencijalni patogeni živine i ljudi uklone i da brojevi bakterija, virusa,parazita i insekata budu minimalni u
vremenu između 2 jata.

Kontrola insekata: Insekte treba istrebiti pre nego migriraju u drvo ili druge materijale. Čim se jato ukloni
iz objekta i dok je objekat još topao,isprskati prostirku, opremu i sve površine insekticidom koji je lokalno
preporučen. Kao alternativa, objekat se može tretirati odobrenim insekticidom unutar 2 nedelje pre kraja
jata. Drugi tretman insekticidom treba izvršiti pre fumigacije.

Uklanjanje prašine: Svu prašinu, otpad i paučinu treba ukloniti iz ventilacije, sa greda izloženih oblasti
neskupljenih zavesa u otvorenim objektima ivice i konstrukcije. Za postizanje najboljih rezultata koristiti
četku (ili kompresor) tako da prašina padne na prostirku.

Pred-prskanje: Koristiti priskalicu niskog pritiska za prskanje rastvora deterdženta po celoj unutrašnjosti
objekta, od plafona do poda, da bi se prašina navlažila pre nego se prostirka i oprema uklone iz objekta. U
otvorenim objektima, prvo zatvoriti zavese.

Oprema: Svu opremu (pojilice, hranilice, ograde itd.) ukloniti iz objekta i postaviti na na betonski krug oko
objekta. Automatske hranilice i pojilice sa niplom podići tokom čišćenja objekta.

Odnošene prostirke: Svu prostirku i otpad ukloniti iz objekta. Prikolice ili kontejnere postaviti u ili blizu
objekta i natovariti ih prljavom prostirkom. Popunjene prikolice i kontejnere treba pokriti pre odvoženja da
ne bi došlo do ispadanja prašine ili otpada. Točkove vozila treba očetkati i dezinfikovati prilikom izlaska iz
objekta.

Uklanjanje prostirke: Prostirka se ne sme čuvati na farmi ili razbacati blizu farme. Treba je odneti na
razdaljinu od minimalno 3.2 km (2 milje) od farme i ukloniti je u skladu sa zakonima lokalne vlade na jedan
od sledećih načina:
• Prostreti po obradivom zemljištu i izorati u roku do nedelju dana.
• Zakopati na odobrenoj deponiji, kamenelomu ili rupi u zemlji.
• Naslagati i ostaviti da vri barem mesec dana pre prostiranja po pašnjacima za stoku.
• Spaliti.
• Koristiti kao biogorivo.

Pranje: Pre početka pranja proveriti da li je sva struja u objektu ugašena, da bi se uklonio rizik od elektrošoka.
Koristiti glavni prekidač sa funkcijom za isključivanje i na kutiju staviti katanac. Koristiti prskalicu pod pritiskom sa
deterdžentom koji pravi penu radi uklanjanja prljavštine i otpada iz objekta i sa opreme. Postoji mnogo različitih
industrijskih deterdženata koji se mogu koristiti i uvek treba pratiti uputstva proizvođača. Upotrebljeni deterdžent
mora biti kompatibilan za dezinfekcionim sredstvom koje će se koristiti pri kasnijoj dezinfekciji objekta. Posle pranja
deterdžentom, objekat i opremu isprati čistom svežom vodom, opet upotrebom prskalice pod pritiskom. Koristiti
toplu vodu za čišćenje i ukloniti višak vode iz objekta upotrebom brisača (instrument za sakupljanje vode sa
gumenim vrhom). Otpadnu vodu ukloniti na higijenski način da se objekat ne bi ponovo kontaminirao. Svu opremu
koja je uklonjena iz objekta treba natopiti, oprati i isprati. Očišćenu opremu skladištiti pokrivenu.

Unutar objekta, posebnu pažnju posvetiti sledećim oblastima::
• Kućištima ventilatora.
• Oknima ventilatora.
• Ventilatorima.
• Rešetkama ventilatora.
• Gornjim delovima greda.
• Ivicama.
• Cevima za vodu.
• Vodovima za hranu.

Zdravlje i biosigurnost

58 2014

PRIRUČNIK ZA RUKOVOĐENJE ROSS BROJLERIMA:

Da bi se obezbedilo pravilno čišćenje nedostupnih oblasti u objektu, preporučuje se upotreba pokretne
skele i ručnih svetala.

Treba oprati i spoljašnjost objekta, posebno obratiti pažnju na:
• Ventilacione otvore.
• Slivnike.
• Betonske staz.

U otvorenim objektima, oprati i unutrašnju i spoljašnju stranu zavesa. Svi predmeti koji se ne mogu oprati
(na primer politen, karton) uništiti.

Po završetku čišćenja, ne sme biti prašine, prljavštine, otpada ili prostirke u objektu. Dobro pranje zahteva
vreme i pažnju na detalje.

U ovom stadijumu,treba temeljno očistiti i prostorije za osoblje i opremu koju osoblje koristi.

Čišćenje sistema za hranu i vodu

Svu opremu unutar objekta temelno očistiti i dezinfikovati. Posle čišćenja nužno je svu opremu pokriti da bi
se sprečila ponovna kontaminacija

Sistem za vodu: Procedura za čišćenje sistema za vodu je sledeća:
• Ispustiti vodu iz cevi i tankova.
• Isprati cevi čistom vodom.
• Oribati tankove da bi se uklonio talog sa njih i isprazniti ga u spoljašnjost objekta.
• Ponovo napuniti tankove svežom vodom i dodati odobreno sredstvo za dezinfekciju.
• Pustiti rastvor sa dezinficijensom kroz cevi za pojilice od tanka, pritom osiguravajući se da nema

vazdušnih čepova. Osigurati se da je dezinficijens odobren za korišćenje uz opremu za pojenje koja se
koristi i da je napravljen adekvatan rastvor.

• Napuniti tank normalnim, operativnim nivoom vode sa dodatnom količinom dezinficijensa odgovarajuće
snage. Staviti poklopac. Ostaviti sredstvo minimalno 4 sata.

• Ispustiti i isprati svežom vodom.
• Ponovo napuniti svežom vodom pre dolaska pilića.

Formiraće se tanak biofilm u cevima i potrebno je redovno čišćenje (jednom po jatu) da bi se sprečio umanjen
protok vode i šanse kontaminacije bakterijama pijaće vode. Upotreba deterdženta pre dezinficijensa se toplo
preporučuje pre svakog turnusa. Materijal cevi imaće uticaj na stopu stvaranja biofilma. Na primer cevi od
alkatana i plasticni tankovi više su podložni nastajanju biofilma. Upotreba vitamina i minerala u pijaćoj vodi
može pojačati stvaranje biofilma i uzrokovati taloženje materijala u cevima. Fizičko čišćenje unutrašnjosti
cevi nije uvek moguće, stoga se između jata biofilm može ukloniti upotrebom visokog nivoa (140 ppm) hlora
ili jedinjenja peroksigena (može se koristiti i hlor dioksid u odgovarajućoj koncentraciji). Ove materije treba
potpuno isprati iz sistema pre nego pilići počnu sa konzumacijom vode iz sistema. Čišćenje može zahtevati
i upotrebu kiseline tamo gde je sadržaj minerala (pogotovo kalcijuma i gvožđa) naročito visok. Metalne cevi
se isto ovako mogu čistiti, ali korozija može izazvati curenje vode iz sistema. Treba razmotriti tretman pijaće
vode za jedinke ukoliko voda ima visok sadržaj minerala.
Sistemi za hlađenje isparavanjem ili zamagljivanjem mogu se dezinfikovati prilikom čišćenja objekta koristeći
dezinficijens na bazi bi-guanida. Bi-guanidi se mogu koristiti i tokom proizvodnje da bi se obezbedila
minimalna koncentracija bakterija u cevima i time umanjilo širenje bakterija u objektu..

Sistem za hranjenje: Procedura čišćenja sistema za hranjenje je sledeća:
• Isprazniti, oprati i dezinfikovati svu opremu za hranjenje, kao što su bunkeri za hranu, korita, lanci i viseće

hranilice.
• Isprazniti bunkere za hranu i cevi za povezivanje četkom, tamo gde je to moguće. Očistiti i zatvoriti sve

otvore.
• Tretirati parom gde god je moguće.

Zdravlje i biosigurnost

592014

PRIRUČNIK ZA RUKOVOĐENJE ROSS BROJLERIMA:

O
d

e
lja

k
 4

Popravke i održavanje

Čist,prazan objekat je idealna prilika za popravke i održavanje. Kako se objekat isprazni, obratiti pažnju na
sledeće poslove:
• Popravka pukotina u podu betonom/cementom.
• Popraviti malter i cementnu fasadu na zidovima.
• Popraviti ili zameniti oštećene zidove, zavese i plafon.
• Izvršiti farbanje ili pranje pod pritiskom tamo gde je potrebno.
• Osigurati se da se sva vrata zatvaraju i da gume nisu okrzane.
• Proveriti efikasnost ventilatora, ventilacije, grejnih sistema, ventilacionih otvora za uvlačenje i izvlačenje

vazduha i svu drugu opremu za regulaciju klime u objektu.
• Zatezanje kaiševa ventilatora i provere maski ventilatora.

Dezinfekcija

Dezinfekciju ne treba izvršiti pre nego se kompletan objekat (uklučujući i spoljašnjost) temeljno ne očisti, ne
izvrše sve potrebne popravke i pre nego se i objekat i oprema potpuno ne osuše. Dezinfekciona sredstva
nisu efikasna u prisustvu prljavštine i organske materije i efikasnost će opasti ukoliko su površine vlažne, jer
dolazi do razblaživanja dezinficijensa.

Dezinficijensi, odobreni zakonskim propisima za korišćenje protiv određenih patogena živine i bakterijskog
i virusnog porekla, su najefikasniji. Obavezno je praćenje uputstava proizvođača. Dezinficijens primeniti ili
korišćenjem perača pod pritiskom ili portabl prskalicom.

Dezinficijensi koji pene pružaju bolje vreme kontakta, time povećavajući efikasnost dezinfekcije. Grejanje
objekta na visoke temperature posle zapečaćivanja može pojačati efekat dezinfekcije.

Većina dezinfekcionih sredstava nemaju efekta na oocite kokcidije u sporama. Tamo gde je potreban
konkretan treman protiv kokcidioze, adekvatno obučeno osoblje treba koristiti jedinjenja koja proizvode
amonijak. Primeniti ovakva sredstva na sve čiste unutrašnje površine i dezinfekcija će biti efikasna čak i
posle kratkog perioda kontakta (par sati)..

Fumigacija formalinom

Tamo gde je fumigacija formalinom dozvoljena, treba je izvršiti što je pre moguće posle dezinfekcije. Površine
trebaju biti vlažne (ovo se može postići zamagljivačima prostora da bi se povećala RV objekta) i objekat treba
zagrejati na minimalno 21oC (70oF). Fumigacija nije efikasna na nižim temperaturama i RV manjim od 65%.

Vrata, ventilatori, rešetke ventilatora i prozori moraju se zapečatiti. Pratiti uputstva proizvođača o korišćenju
sredstava za fumigaciju. Posle fumigacije, objekat ostaviti zatvoren 24 sata sa jasno postavljenim znakovima
ZABRANJEN ULAZ. Objekat temeljno ventilirati pre bilo kakvog ulaska u njega.

Posle prostiranja čiste prostirke, sve procedure fumigacije opisane iznad treba ponoviti. Fumigacija je štetna
po ljude i životinje i nije dozvoljena u svim državama. Tamo gde jeste dozvoljena, mora se obaviti od strane
obučenog osoblja i prateći lokalne protokole i zakone o bezbednosti. Treba pratiti uputstva o ličnoj dobrobiti,
zdravlju i bezbednosti i mora se nositi zaštitna odeća (kao što su respiratori, zaštitne naočare i rukavice).
Mora biti prisutno barem dvoje ljudi u svakom trenutku u slučaju nesreće.

Tretman poda

U nekim situacijama, može biti neophodno i čišćenje poda. Neki česti preparati za čišćenje poda i njihove
preporučene doze date su u Tabeli 17.

Zdravlje i biosigurnost

60 2014

PRIRUČNIK ZA RUKOVOĐENJE ROSS BROJLERIMA:

Tabela 17: Preparati za čišćenje poda u čestoj upotrebi.

Jedinjenje
Doza za korišćenje

Purpose
kg/m2 lbs/100 láb2

Borna kiselina Po potrebi Po potrebi Ubija crne bube

So (NaCl) 0.25 5
Smanjuje kolostridijalnu

kontaminaciju

Prah sumpora 0.01 2 Smanjuje pH

Krečnjak (kalcijum

oksid/hidroksid)
Po potrebi Po potrebi Dezinfekcija

Čišćenje spoljašnjih oblasti

Od ključnog je značaja temeljno očistiti i spoljašnjost objekta. U idealnom slučaju, objekti za živinu trebaju biti
okruženi betoniranom (ili šljunkovitom) oblašću širine 1-3 m (3-10 stope). Tamo gde ovakva oblast ne postoji,
oblast oko objekta mora biti:
• Bez vegetacije.
• Bez nekorišćene opreme.
• Ravna površina bez pada.
• Imati dobru drenažu i biti bez prisustva stajaće vode.

Posebnu pažnju posvetiti čišćenju i dezinfekciji sledećih oblasti:
• Ispod ventilatora koji uvlače i izvlače vazduh.
• Ispod kanti za hranu.
• Pristupnih puteva.
• Štokova vrata.

Sve betonske površine treba oprati i dezinfikovati temeljno kao i unutrašnjost zgrade.

Procena uspeha čišćenja i dezinfekcije objekta

Ključno je pratiti efikasnost procesa čišćenja i dezinfekcije. Ta efikasnost se uobičajeno procenjuje testiranjem
na salmonelu. Ukupni brojevi živih bakterija takođe mogu biti od koristi. Brojevi bakterija i izolacije salmonele
treba izvršiti barem jednom po jatu. Praćenje trendova u broju salmonele i drugih živih kultura omogućiće
kontinualno poboljšavanje higijene farme i pravljenje poređenja između različitih metoda čišćenja.

Po uspešnom završetku dezinfekcije, procedura analize uzorka ne treba da izoluje salmonelu. Radi detaljnog opisa
gde uzeti uzorak i preporukama o broju uzoraka koje treba uzeti, molimo obratite se vašem Aviagen veterinaru.

• Treba uspostaviti jasan program rukovođenja higijenom za
biosigurnost lokacije, čišćenja i dezinfekcije farme.

• Zadovoljavajući stepen biosigurnosti bi trebao da spreči ulazak bolesti
na farmu putem ljudi ili životinja.

• Čišćenje farme treba da obuhvata i unutrašnjost i spoljašnjost objekta,
svu opremu i oblasti oko objekta, kao i sisteme za hranjenje i pojenje.

• Uspostaviti odgovarajuće procedure za procenu uspeha čišćenja i
dezinfekcije.

Zdravlje i biosigurnost

612014

PRIRUČNIK ZA RUKOVOĐENJE ROSS BROJLERIMA:

O
d

e
lja

k
 4

Kvalitet vode

Voda treba biti prozirna i bez organske materije. Uvesti redovno praćenje da bi se obezbedila kvalitetna,
čista pijaća voda bez patogena. Posebno je bitno da voda nema prisustvo Pseudomonasa i Ešerihije koli.
Ne sme biti više od jednog koliforma/ml u bilo kojem uzorku i barem 5% uzoraka mora biti potpuno bez
koliforma.

Kriterijumi kvaliteta vode dati su u Tabeli 18. Ukoliko se farma snabdeva vodom sa glavne mreže, u većini
slučajeva nema problema sa kvalitetom vode. Međutim, voda sa bunara može imati visoke nivoe nitrata i
veliku količinu bakterija u sebi, usled vode kontaminirane prolaskom kroz ili preko nađubrenih polja.

Tamo gde su količine bakterija visoke, treba ustanoviti uzrok i ispraviti ga što pre. Tretman vode hlorom u
nivou od 3 do 5 ppm slobodnog hlora na nivou pojilice je u većini slučajeva dovoljno efikasan za kontrolu
bakterija u vodi, ali to zavisi od tipa hlorne komponente koja se koristi. pH vrednost vode treba biti između 5
i 7 da bi hlor imao efekta. Merenje redoks-potencijala (RP) vode je dobar način utvrđivanja da li vaš program
dezinfekcije ima efekta. RP metar pokazuje količinu rastvorenog kiseonika u vodi i daje indikaciju čistoće
vode i njene mogućnosti da rastvara kontaminante. Što je više kontaminanata u vodi, to će biti manja količina
kiseonika. RP vrednost od 700-800 mV znači da će program dezinfekcije vode hlorom biti efikasan u kontroli
potencijalnih bolesti koje se prenose vodom.

Ultarljubičasto svetlo (primenjeno na ulazu vode za piće u objekat) je još jedan način dezinfekcije vode.
Pratiti uputstva proizvođača pri korišćenju ove metode dezinfekcije.

Tvrda voda ili voda sa visokom koncentracijom gvožđa (>3 mg/l) može biti uzrok začepljenja u cevima i
ventilima pojilce i može pospešiti razvoj bakterija u sistemu. Sedimentacija će takođe zapušiti cevi i tamo
gde postoji problem, vodu filtrirati korišćenjem filtera veličine 40-50 mikrona (μm).

Jednom godišnje izvršiti sveobuhvatni test vode, a ukoliko postoje problemi sa kvalitetom vode, tada i
češće. Posle čišćenja vode i pre dolaska pilića, uzeti uzorak vode i proveriti da li postoji prisustvo bakterija
na izvoru, u tankovima i na samim pojilicama.

Dobra je praksa rutinski proveravati vodu na farmi tokom tova jata. Ovu proveru treba izvršiti puštanjem vode
da teče sa kraja svake linije nipli i vizuelno proveriti bistrinu vode. Ukoliko dezinfekcija vode i vodovi nisu
zadovoljavajući, u vodi će postojati velika količina čestica, vidljivih golim okom i prisutne u vodovima kada
se voda ispusti u kofu. Treba preduzeti korake za rešavanje ovih problema.

Zdravlje i biosigurnost

62 2014

PRIRUČNIK ZA RUKOVOĐENJE ROSS BROJLERIMA:

Tabela 18: Kriterijumi kvaliteta vode za živinu.

Kriterijumi Koncentracija (ppm) Komentari

Potpuno rastvorena

materija
 0-1000 Dobro

Čvrsta materija

(TDS

1000-3000 Zadovoljavajuće: Moguća pojava vlažnog izmeta pri gornjoj granici

3000-5000
Loše: Mokar izmet, umanjen unos vode,

loš rast i porast u smrtnosti

>5000 Nezadovoljavajuće

Tvrdoća

<100 Meka Dobro: bez problema

>100 Tvrda

Zadovoljavajuće: Ne predstavlja problem za živinu ali može umanjiti

efi kasnost sapuna i mnogih drugih dezinfi cijenasa i lekova koji se daju

kroz vodu

pH

<6 Loše: Problemi sa performansama, pojava korozije u sistemu za vodu

6.0-6.4 Loše: Potencijalni problemi

6.5-8.5 Zadovoljavajuće: Preporučen nivo za živinu

>8.6 Nezadovoljavajuće

Sulfati

50-200 Zadovoljavajuće: Može imati efekat laksativa ako je Na ili Mg >50 ppm

200-250 Maksimalni željeni nivo

250-500 Može imati efekat laksativa

500-1000
Loše: Efekat laksativa, ali jedinke se mogu navići. Može ometati

absorbciju bakra, dodatni efekat laksativa sa hloridima

>1000
Nezadovoljavajuće: Porast unosa vode i pojava vlažnog izmeta,

opasno po zdravlje za mlade jedinke

Hloridi

250
Zadovoljavajuće: Najviši poželjni nivo, nivoi ispod 14 ppm mogu

prouzrokovati probleme ukoliko je natrijum iznad 50 ppm

500 Maksimalni željeni nivo

>500
Nezadovoljavajuće: Efekat laksativa, mokar izmet, umanjen unos

hrane,povećan unost vode

Kalijum
<300 Dobro: bez problema

>300 Zadovoljavajuće: U zavisnosti od alkalnosti i pH

Magnezijum

50-125
Zadovoljavajuće: Ukoliko su nivoi sulfata >50 ppm formiraće se

magnezijum sulfat (laksativ)

>125 Efekat laksativa sa iritacijom creva

350 Maksimum

Azot u nitratima 10 Maksimum (Nekad će nivoi od 3 ppm imati uticaj na

Nitrati

 tragovi Zadovoljavajuće

>tragovi
Nezadovoljavajuće: Opasnost po zdravlje (indikator kontaminacije

fekalnim materijama)

Gvožđe

<0.3 Zadovoljavajuće

>0.3
Nezadovoljavajuće:

Rast bakterija gvožđa (zapušuju sistem i proizvode smrad)

Fluoridi
2 Maximum

>40 Maksimum

Koliformne bakterije 0 cfu/ml Idealno: Nivoi iznad ovog su indikator fekalne kontaminacije

Kalcijum 600 Maksimalan nivo

Natrijum 50-300
Zadovoljavajuće: Generalno ne prestavlja problem, ali može biti uzrok

rastresitog izmeta ukoliko su sulfati >50 ppm ili hloridi >14 ppm

NAPOMENA: 1 ppm je približno 1 mg

Zdravlje i biosigurnost

632014

PRIRUČNIK ZA RUKOVOĐENJE ROSS BROJLERIMA:

O
d

e
lja

k
 4

Uklanjanje mrtvih jedinki

U Tabeli 19. Dati su prikladni načini uklanjanja mrtvih jedinki, sa njihovim prednostima i manama.

Tabela 19: Metode za uklanjanje mrtvih jedinki.

Metod Prednosti Mane

Jame grobnice
Jeftine za iskopavanje i retko imaju

jak miris

Mogu biti rezervoar bolesti i potrebna im je

adekvatna drenaža

Mogući problemi sa kontaminacijom

podzemnih voda

Spaljivanje

Ekonomično i ukoliko je sistem

adekvatno dizajniran i održavan,neće

doći do zagađenja vazduha ili

podzemnih voda

Često je skuplje i može biti izvor

zagađenja vazduha

Moraju se predvideti buduće potrebe farme pri

određivanju kapaciteta

Trupovi se moraju spaliti do belog pepela

Pretvaranje u

đubrivo

Ekonomično i ukoliko je sistem

adekvatno dizajniran i održavan,neće

doći do zagađenja vazduha ili

podzemnih voda

Nema poznatih mana

Odnošenje u

kafi leriju

Nema uklanjanja mrtvih jedinki na

farmi

Potreban minimalan kapital

Minimalna zagađenje okoline

Materijali se mogu pretvoriti u

sastojke hrane za drugu stoku

Potrebni zamrzivači da bi se sprečilo raspadanje

tokom skladištenja

Potrebne stroge mere biosigurnosti da bi se

sprečilo prenošenje bolesti iz kafi lerije na farmu

od strane zaposlenog osoblja

• Dobar kvalitet vode je ključan za zdravlje i blagostanje jedinki.
• Kvalitet vode treba rutinski testirati na mineralnu i bakterijsku

kontaminaciju i otkrivene probleme rešavati.

• Mrtve jedinke ukloniti na način koji ne zagađuje okolinu,
sprečava ponovno pojavu zaraze kod druge živine i
životinja, nije smetnja okolnim farmama i u skladu je sa
lokalnim zakonima.

Dostupne dodatne korisne
informacije:

Ross Tech: Water Quality

Zdravlje i biosigurnost

64 2014

PRIRUČNIK ZA RUKOVOĐENJE ROSS BROJLERIMA:

Smanjivanje rizika od bolesti

Sprečavanje pojave bolesti koje prenose ljudi

• Svesti broj posetilaca na minimum i zabraniti neovlašćen pristup farmi.
• Svo ljudstvo koje ulazi na farmu treba pratiti protokole biosigurnosti, uključujući i tuširanje i potpunu

promenu odeće.
• Održavati zapisnik posetilaca, uključujući ime, ime prethodne farme i ime sledeće farme koju će osoba

posetiti.
• Prilikom ulaska i izlaska iz objekta, radnici i posetioci moraju oprati i dezinfikovati ruke i čizme. U nekim

slučajevima, koriste se i sprejevi za dezinfekciju tela. Figura 26 daje primer pranja čizama i prskanja tela.
• Još jedan potencijalan izvor zaraze su alati i oprema koji se unose u objekat. Unositi samo nužnu opremu

i to tek kada je ona oprana i dezinfikovana.
• Ukoliko se ne može izbeći poseta nadležnog organa farmi svaki dan, tada prvo treba posetiti najmlađe jato.

Figura 26: Upotreba kanti za pranje čizama i prskalica za telo, pre ulaska u objekat sa živinom.

Sprečavanje prenošenja bolesti preko životinja

• Kad god je moguće, uspostaviti “sve unutra/sve van” ciklus na farmi.
• Period odmora između jata će umanjiti kontaminiranost farme. Odmor je definisan kao vreme između

završetka procesa čišćenja i dezinfekcije i smeštanja novog jata. Odluka o dužini trajanja odmora je
bazirana na ekonomskim faktorima, ali duži period odmora objekta između jata znači manje šanse
prenosa bolesti među jatima.

• Ne ostavljati opremu, materijale ili prostirku da leži naokolo. Sklanjanjem posle upotrebe smanjiće se
mesto za sakrivanje glodara i divljih životinja.

• Očistiti prosutu hranu što je brže moguće.
• Materijal za prostirku čuvati u vrećama, zgradi predviđenoj za čuvanje ili u kontejnerima.
• Divljim pticama onemogućiti pristup svim zgradama proverom da li su adekvatno zaštićene od ulaska.

Sve rupe ili praznine popuniti.
• Održavati efikasan program kontrole glodata/štetočina. U njega trebaju biti uključene mehaničke,

biološke i hemijske kontrole. Programi mamljenja su najefikasniji pri kontinualnoj upotrebi. Efikasna
program kontrole štetočina prikazan je u Figuri 27.

Figura 27: Primer plana mamljenja glodara.

KOKOŠINJAC

KOKOŠINJAC

KUĆA

Prolazi
Rupe glodara
Privremeni mamci
Trajni mamci

AMBAR

JARAK

G
A

R
A

Ž
A

Zdravlje i biosigurnost

652014

PRIRUČNIK ZA RUKOVOĐENJE ROSS BROJLERIMA:

O
d

e
lja

k
 4

Vakcinacija

Vakcinacijom se jedinka priprema za odbranu od napada određenih patogena, tako što se jedinka izloži
bezbednom obliku organizma koji izaziva infekciju (antigen). Danas su pravilne procedure vakcinacije
integralan deo menadžmenta brojlerima.

Potrebno je uspostaviti adekvatan program vakcinacije u dogovoru sa veterinarom, uzimajući u obzir lokalne
bolesti. Tabela ispod navodi ključne faktore koji čine uspešnu vakcinaciju brojlera.

Tabela 20: Faktori koji čine uspešan program vakcinacije.

Dizajn programa vakcinacije Davanje vakcine Efi kasnost vakcine

Programe bazirati na savetu

veterinara i sastaviti ih po

lokalnim i regionalnim uslovima,

koji su odeđeni laboratorijskom

analizom i anamnezom

područija.

Pažljivo izabrati kombinovane ili

pojedinačne vakcine u skladu sa

starošću i zdravljem jata.

Vakcinacija mora rezultirati

stvaranjem doslednih nivoa

imuniteta sa minimalno

negativnih posledica.

Programi kod roditelja trebaju

pružiti adekvatne i uniformne

nivoe majčinskih antitela pilićima

za borbu protiv više različitih

virusnih bolesti u prvih par

nedelja života.

Majčinska antitela mogu ometati

reakciju jedinke na neke vakcine.

Nivoi majčinskih antitela u

brojlerima će opadati kako

matično jato bude starije.

Za rukovanje proizvodom i

metodom primene vakcina pratiti

preporuke proizvođača.

Adekvatno obučiti osoblje koje

će davati vakcine o tehnikama

potrebnim za obavljanje ovog

zadatka.

Držati dokumentaciju o datim

vakcinama.

Kada se vakcine stavljaju

u hlorisanu vodu, dodati

stabilizator vakcine (kao što je

obrano mleko u prahu ili obrano

mleko) u vodu pre same vakcine,

da bi se hlor neutralisao.

Hlor može umanjiti titar vakcine

ili je potpuno neutralisati.

Potražiti savet veterinara pre

vakcinacije bolesnih jedinki ili

jedinki pod stresom.

Periodično i efi kasno čišćenje

objekta praćeno zamenom

prostirke smanjuje koncentracije

patogena u okolini.

Adekvatan period odmora

objekta između jata pomaže u

smanjivanju patogena koji se

nagomilavaju u objektu ako se

prostirka koristi više puta i mogu

imati negativan uticaj na jato.

Redovne provere rukovanja

vakcinama, tehnika davanja

i reakcija na vakcinu su

od ključnog značaja za

kontrolu problema i popravku

performansi.

Optimizovati ventilaciju i

menadžment posle vakcinacije,

pogotovo kada su prisutne

reakcije na vakcinu.

Dostupne dodatne korisne informacije:

Ross Tech Note: Vakcinacija kroz vodu za

piće

Zdravlje i biosigurnost

66 2014

PRIRUČNIK ZA RUKOVOĐENJE ROSS BROJLERIMA:

Istraga bolesti

Istraga bolesti zahteva znanje o tome šta se očekuje pri kojoj starosti i o tome kako detektovati šta nije
normalno za jato. Važno je biti upoznat sa normalnim parametrima proizvodnje ili standardima hibrida.

Kada uoče problemi sa zdravljem jata brojlera, odmah potražiti pomoć veterinara.

Korisno je biti upućen u lokalne i regionalne zdravstvene probleme da bi bili upoznati sa potencijalnim
opasnostima po zdravlje.

Potreban je sistematski pristup pri otkrivanju uzroka problema sa zdravljem na farmi. Ovo su stvari
koje treba pogledati:
• Hrana: dostupnost, konzumacija, distribucija, palatabilnost, sadržaj hranljivih materija, mogućnost

kontaminacije i toksini.
• Svetlo: adekvatno za efikasan rast i razvoj, unifrmno izlaganje pri istom intenzitetu.
• Prostirka: korišćeni materijal, dubina, raspodela, nivo vlage, prisustvo patogena, toksini i

mogućnost kontaminacije.
• Vazduh: brzina, dostupnost, vlažnost, temperatura, kontaminacija (nivo amonijaka i toksina) i

barijere.
• Voda: dostupnost, konzumacija, distribucija izvor, kontaminacija i toksini, količina patogena,

aditivi i dezinfekciona sredstva.
• Prostor: gustina jedinki, ograničavajuće prepreke, oprema, dostupnost hrane i vode.
• Sanitacija: higijena objekta, kontrola štetočina, održavanje, protokoli čišćenja i dezinfekcije

(objekta i okoline, hranilica, pojilica, bunkera za hranu)
• Sigurnost: rizici po biosigurnost (Protokoli biosigurnosti i dizajn objekta).

Tabele 21 i 22 navode primere parametara mortaliteta koji su povezani sa zdravljem i kvalitetom
jedinki. Tabele takođe daju i potencijalne puteve za istraživanje koristeći se pristupom pri pronalaženju
problema koji je ukratko opisan u gornjem tekstu.

• Programi vakcinacije za brojlere, razvijeni u dogovoru sa obučenim
veterinarima za živinu moraju se postaviti shodno bolestima
prisutnim u lokalitetu farme i na osnovu dostupnosti vakcina.

• Vakcinacija će biti efikasnija kada se umanje faktori koji mogu
uzrokovati pojavu bolesti, što se postiže putem dobro dizajniranih i
implementiranih programa biosigurnosti i menadžmenta.

• Nije dovoljno samo vakcinisati jata da bi se ona zaštitila od
nastupajućih bolesti i loših praksi menadžmenta.

• Svaka jedinka mora primiti propisanu dozu vakcine.
• Moraju se u obzir uzeti i programi vakcinacije roditeljskih jata

prilikom postavljanja programa vakcinacije za njihovo potomstvo.

Zdravlje i biosigurnost

672014

PRIRUČNIK ZA RUKOVOĐENJE ROSS BROJLERIMA:

O
d

e
lja

k
 4

Tabela 21: Pronalaženje čestih problema u fazi grejanja od 0-7 dana.

Posmatrati istražiti Verovatni uzroci

Loš kvalitet pilića:

Povećan broj mrtvih jedinki po

dolasku (D.O.A.)

Neaktivni pilići ili sporog odziva, bez

energije

Uopšten izgled pilića:

• Nesrasli pupkovi

• Crveni skočni zglobovi/kljunovi

• Tamne naborane noge

• Žumanca ili pupkovi loše boje i

neprijatnog mirisa

Hranu, Sanitaciju, Vazduh i Vodu:

Zdravlje matičnog jata i higijenski

status Rukovanje jajima, skladištenje i

transport

Sanitacija Inkubatorske stanice

inkubacija i menadžment

Obrada pilića, rukovanje i transport

Neadekvatna ishrana izvornog jata

Higijenski i zdravstveni status

matičnog jata, inkubatorske stanice

i opreme

Neadekvatni parametri za čuvanje

jaja, relativna vlažnost, temperature i

održavanje i rukovanje opremom

Nepravilan gubitak vlage tokom

inkubacije

Nepravilna inkubaciona temperatura

Dehidracija izazvana velikim

varijacijama u vremenima izleganja ili

kasno vađenje pilića

Mali pilići 1-4 dana starosti Hranu, Osvetljenje, Vazduh, Vodu i

Prostor:

Popunjenost voljke 24 sata posle

smeštanja pilića

Dostupnost i pristup hrani i vodi

Komfor i blagostanje jedinki

Manje od 95% pilića sa adekvatnom

popunjenošču voljke 24 sata od

smeštanja

Slabi pilići

Neadekvatne hranilice i pojilice

Neadekvatni nivoi hrane i vode

Lokacija opreme i problemi sa

održavanjem

Neadekvatna temperatura pri fazi

grejanja i životna sredina

Mršavi i zakržljali pilići:

Male jedinke, već od 4-7 dana

starosti

Hranu, Osvetljenje, Prostirku,

Vazduh, Vodu, Prostor, Sanitaciju i

Sigurnost:

Izvor jata

Hidriranost pilića

Uslovi u fazi grejanja

Kvalitet hrane i pristup

Period odmora između jata

Problemi vezani za bolesti

Pilići uzeti iz jata jako različitih

starosti

Pilići nisu u stanju da nađu ili

dohvate vodu

Nepravilne temperature u fazi

grejanja

Pilići ne mogu da pronađu hranu ili

je hrana lošeg kvaliteta

Kratki periodi pauze između jata

Nezadovoljavajuće obavljeno

čišćenje i dezinfekcija

Bolesti

Loši protokoli biosigurnosti i higijene

Zdravlje i biosigurnost

68 2014

PRIRUČNIK ZA RUKOVOĐENJE ROSS BROJLERIMA:

Tabela 22: Pronalaženje čestih problema posle 7 dana starosti

Posmatrati Istražiti Verovatni uzroci

Bolest:

Metabolička

Bakterijska

Virusna

Gljivična

Protozoalna

Paraziti

Toksini

Hranu, Osvetljenje, Prostirku,
Vazduh, Vodu, Prostor, Sanitaciju i
Sigurnost:

Higijena farme brojlera

Lokalno prisutne bolesti

Strategije vakcinacije i prevencije
bolesti

Kvalitet i dostupnost hrane

Osvetljenje i ventilacija

Loši uslovi okoline
Loša biosigurnost

Velika prisutnost zaraze
Slaba zaštita od bolesti

Neadekvatna ili nepravilna implementacija
prevencije bolesti

Loš kvalitet hrane
Jedinke imaju loš pristup hrani

Prejaka ili nedovoljna ventilacija

Stres Potencijalni izvori stresa::

Temperatura

Prakse menadžmenta

Poremećaji imunološkog sistema

Neadekvatno rukovođenje farmom

Neadekvatna oprema

Neprijatni uslovi u smislu komfora i

blagostanja jedinki

Visoka stopa smrtnosti po

dolasku u pogon za obradu:

Velika količina škarta u pogonu

za obradu

Hranu, Osvetljenje, Prostiku,Vazduh,

Vodu,Prostor, Sanitaciju i Sigurnost:

Dokumentaciju i podatke o jatu

Zdravstveni status jata

Istorija jata u periodu tova (podaci o

hrani, vodi ili nestancima struje))

Potencijalni kvarovi opreme na farmi

Rukovanje jedinkama od strane

hvatača i transportera

Iskustvo i nivo obuke osoba koje

rukuju i transportuju jedinke

Uslovi prilikom hvatanja i transporta

(kao što su vremenski uslovi i oprema)

Problemi sa zdravljem tokom perioda rasta

Rukovođenje tokom bitnijih događaja u

prošlosti koji su imali uticaj na zdravlje i

blagostanje jedinki

Nepravilno rukovanje i prevoz jedinki od

strane timova

Teški uslovi (vremenski ili vezani za opremu)

tokom rukovanja, hvatanja ili tansporta do

pogona za obradu

• Znajte šta možete očekivati i budite na oprezu na devijacije od
očekivanog

• Posmatrati. Istražiti. Identifikovati. Reagovati
• Pristupiti sistematično. Prvo proveriti očigledno, da bi pokrili

osnove.

Zdravlje i biosigurnost

692014

PRIRUČNIK ZA RUKOVOĐENJE ROSS BROJLERIMA:

O
d

e
lja

k
 4

Prepoznavanje bolesti

U prepoznavanje problema sa zdravljem uključeno je nekoliko koraka.

Prilikom dijagnoze bolesti i planiranja i implementacije strategije kontrole, važno je zapamtiti da što je
temeljnije sprovedena istraga, to će dijagnoza biti temeljnija i time i efikasniji postupci kontrole.

Rano prepoznavanje pojave bolesti je kritično. Promene u unosu hrane i pogotovo vode mogu biti prve
naznake bolesti, tako da je potrebno pomno praćenje ovih parametara. Dnevna posmatranja jedinki,
njihovog ponašanja i pojava bilo kakvih promena u ponašanju takođe su ključni za rano prepoznavanje
pojave bolesti.

Tabela ispod ističe neke od načina na koje se mogu prepoznati znakovi pojave bolesti.

Tabela 23: Prepoznavanje znakova pojave bolesti.

Promatranja osoblja farme Monitoring farme i laboratorije Analiza podataka i trendova

Dnevna procena ponašanja jedinki

Izgled jedinke (perje,veličina,
uniformnost,boja)

Promene u okolini (kvalitet
prostirke, stres indukovan toplotom
ili hladnoćom, problemi sa
ventilacijom)

Klinički znakovi bolesti (kao zvukovi
disanja ili otežano disanje, depresija,
proliv, oglašavanje

Uniformnost jata

Redovne posete farmi

Rutinske obdukcije normalnih i obolelih
jedinki

Pravilno uzimanje uzorka odgovarajuće
veličine i tipa

Adekvatan izbor analiza i postupaka
nakon obdukcije – ukoliko je potrebna
potvrda ili detaljniji pregled

Rutinsko mikrobiološko testiranje
farmi, hrane, prostirke, jedinki i ostalog
materijala u upotrebi

Adekvatno diagnostifi kovanje

Adekvatno obavljeni serološke analize

Dnevna i nedeljna smrtnost

Nivo konzumacije hrane i vode

Trendovi temperature

Broj jedinki mrtvih pri dolasku
prilikom smeštanja na farmu ili
prilikom dolaska u pogon za obradu

Škartiranje pri obradi

• Dnevno posmatranje.
• Pravilno vođenje evidencije.
• Sistematsko praćenje simptoma pojave

bolesti.

Zdravlje i biosigurnost

70 2014

PRIRUČNIK ZA RUKOVOĐENJE ROSS BROJLERIMA:

Beleške

Zdravlje i biosigurnost

712014

PRIRUČNIK ZA RUKOVOĐENJE ROSS BROJLERIMA:

Cilj

Pružiti okolinu koja omogućava jedinki da postigne optimalnu stopu rasta, uniformnost, efikasnost hrane i
prinos mesa, pritom ne oštećujući zdravlje i blagostanje jedinke.

Osnovni principi

Ventilacija je glavno sredstvo kontrole životne sredine jedinki. Ventilacija održava kvalitet vazduha u objektu
i ujedno održava temperaturu koja je jedinkama prijatna. Ventilacija pruža potrebne količine svežeg vazduha
izvlači višak vlage i onemogućava nagomilavanje štetnih gasova i nusprodukta u vazduhu.

Tokom ranih faza života jedinke, ventilacija unosi toplotu u objekat da bi pitcama bilo toplo i prijatno i unosi
dovoljnu količinu svežeg vazduha radi održavanja kvaliteta vazduha u objektu.

Kako jedinke rastu i počnu da proizvode više toplote, veće stope ventilacije su potrebne za izvlačenje toplote
i produkta disanja (vlage) iz objekta.

Praćenje ponašanja jedinki i podešavanje stopa ventilacije u skladu sa istim je ključno da bi se jedinkama
obezbedio komfor i uslovi pogodni za aktivnosti.

Vazduh

Glavni izvori kontaminacije vazduha u objektu su prašina, amonijak, ugljen dioksin, ugljen monoksid i višak
vodene pare. Nivoe ovih materija treba držati unutar legalnih granica u svakom trenutku. Duže i preterano
izlaganje ovim kontaminantima može:
• Oštetiti respiratorni trakt.
• Smanjiti efikasnost respiracije.
• Dovesti do pojave bolesti (kao što su ascites ili hronična respiratorna bolest).
• Uticati na regulaciju temperature.
• Imati negativan efekat na kvalitet prostirke.
• Smanjiti performanse jedinki (Tabela 24).

Tabela 24: Efekti čestih kontaminanata unutar objekta za brojlere.

Amonijak Idealan nivo <10 ppm.

Može se osetiti u mirisu vazduha od 20 ppm na gore.

>10 ppm izazvaće oštećenje pluća.

>20 ppm povećaće podložnost respiratornim bolestima.

>25 ppm može negativno uticati na stopu rasta u zavisnosti od temperature i starosti.

Ugljen dioksid Idealan nivo<3,000 ppm.

>3,500 ppm izaziva pojavu ascites-a. Ugljen dioksid je fatalan pri visokim

koncentracijama.

Ugljen monoksid Idealan nivo 10 ppm.

>50 ppm utiče na zdravlje jedinki. Ugljen monoksid je fatalan pri visokim koncentracijama.

Prašina Oštećenja respiratornog trakta i povećana podložnost bolestima. Nivoi prašine unutar

objekta držati na minimalnom nivou.

Vlažnost Idealan nivo 50-60% posle faze grejanja.

Efekti variraju sa temperaturom. Pri >29°C (84.2oF) i >70% relativne vlažnosti, doći će do

pada u brzini rasta. Relativna vlažnost <50% pogotovo tokom faze grejanja imaće uticaj

na stopu rasta.

O
d

e
lja

k
 5

Smeštaj i životna sredina

Odeljak 5 – Smeštaj i životna sredina

72 2014

PRIRUČNIK ZA RUKOVOĐENJE ROSS BROJLERIMA:

Voda

Jedinke proizvode značajnu količinu vode koja odlazi u okolinu. Uklanjanje ove vode iz objekta je važna
funkcija ventilacionog sistema.

Jedinka od 2.3 kg (5.1 funte) uneće približno 6.3 litra (1.7 galona) vode tokom života i u vazduh objekta
otpustiće oko 4.9 litara (1.3 galona). Jato brojlera od 10,000 jedinki znači da će se u okolinu ispustiti oko
49,000 litara (12,944 galona) vode kao vlaga ili u sastavu fekalija. Zadatak sistema za ventilaciju je da ukloni
ovu vodu iz vazduha objekta.

Temperatura

Jedan od ciljeva ventilacije, pogotovo u početku jata, je pomoć u održavanju prikladne temperature, tako da
je u prijatnoj zoni za jedinke. Preporučeni profil temperatura dat je u odeljku 1 (Menadžment pilićima) ovog
priručnika. Ovu tabelu koristiti samo kao uopšteni vodič, jer će stvarne postavke temperature varirati u zavisnosti
od relativne vlažnosti vazduha i uvek ih treba bazirati tome da li je jedinkama prijatno na postavljenoj temperaturi.

Grejanje

Svaki objekat za brojlere mora imati dovoljno veliki kapacitet grejanja da može obezbediti potreban nivo
ventilacije, a da ne dolazi do promena u temperaturi objekta u bilo kojem periodu godine.

Toplota treba biti jednako rasprostranjena u objektu. Loša distribucija temperature može imati negativan
efekat na uniformnost jedinki. Tamo gde se koriste recirkulacioni ventilatori za širenje toplote po objektu,
treba paziti da ne postoji kretanje vazduha na nivou jedinke.

Tokom ranih faza ciklusa proizvodnje, grejanje treba podesiti tako da se održava temperatura bliska ciljnoj
temperaturi. Kako jedinke stare i počnu proizvoditi više telesne toplote, razlika između ciljne temperature i
temperature na koju su grejni sistemi objekta postavljeni da počnu sa radom može porasti. Grejači se mogu
postaviti tako da počnu sa radom samo ako je temperatura objekta 1-2°C (2-4°F) ispod ciljne tačke. Ove
odluke i postavke treba podesiti prema rekcijama i vidnom nivou komfora jedinki.
Prilikom grejanja objekta na željenu temperaturu pre dolaska pilića, preporučuje se pokretanje ventilacionog
sistema na na minimalnu ventilaciju. Nivo minimalne ventilacije zavisiće od tipa grejnog sistema u upotrebi.
Svrha ove minimalne ventilacije je uklanjanje štetnih gasova iz objekta i brža distribucija toplote unutar
objekta pre dolaska pilića. Informacije o minimalnoj stopi ventilacije koja je potrebna za ovaj period pogledati
u uputstvima proizvođača grejnog sistema.

Smeštaj i ventilacioni sistemi

Postoje 2 osnovna tipa ventilacionih sistema:

Prirodna ventilacija
• Poznata kao “otvoreni objekti”, “objekti sa zavesama” ili “prirodni” objekti.
• Mogu se koristiti ventilatori unutar objekta radi cirkulacije vazduha.

Električna ventilacija (Objekat sa kontrolisanim klimatskim sistemom, zatvoren objekat)
• Ovi objekti uobičajeno imaju pune bočne zidove ili imaju zavese koje su uvek zatvorene tokom rada

objekta.
• Koriste se ventilatori i ventilacioni otvori za cirkulaciju vazduha u objektu.

Prirodna ventilacija: Otvoreni objektik

Prirodna ventilacija odnosi se na otvorene objekte koji uobičajeno imaju zavese (moguće je koristiti i žaluzine
ili vrata) na bočnim zidovima (Figura 28). Radna praksa u otvorenim objektima uključuje širenje zavesa da
bi strujanje vazduha (vetar) unelo svež vazduh u objekat. Uopšteno govoreći, otvorenim objektima najbolje
se rukovodi kada su spoljašnji klimatski uslovi bliski ciljnoj temperaturi u objektu.

Smeštaj i životna sredina

732014

PRIRUČNIK ZA RUKOVOĐENJE ROSS BROJLERIMA:

Figura 28: Primer prirodne ventilacije.

Objekti sa prirodnom ventilacijom zahtevaju 24-časovni menadžment i konstantno praćenje i spoljašnjih
uslova (temperatura, relativna vlažnost, brzina i pravac vetra, kvalitet vazduha) i uslova unutar objekta
(temperatura, relativna vlažnost, kvalitet vazduha, komfor jedinki). Zavese ili bočne žaluzine treba konstantno
podešavati u odnosu na nastale promene u okolini (i unutrašnjoj i spoljašnjoj). Čak i pri konstantnom
menadžmentu, postizanje adekvatne kontrole uslova unutar otvorenih objekata može biti teško i kao rezultat
toga, performanse brojlera su većinom niže nego u zatvorenim objektima sa kontrolisanom klimom.

Kada su spoljašnji uslovi hladni i najmanje skupljanje zavesa dovodi do ulaska teškog, hladnog vazduha u
objekat, koji pada direkno na prostirku i jedinke. Ovo stvara neprijatne uslove za jedinke i može rezultirati
vlažnom prostirkom zbog kondenzacije. U isto vreme, topao vazduh izlazi iz objekta, zbog čega dolazi do
velikih promena u temperaturi i povećanju troškova grejanja.

Pri hladnom vremenu unutrašnji ventilatori za cirkulaciju se mogu koristiti za povećanje kontrole temperature
tako što će cirkulisati topao vazduh koji se popeo i akumulirao u vrhu objekta. Bitno je paziti da rad ovih
ventilatora ne stvori kretanje vazduha na nivou jedinke. U hladnijim klimatskim regionima, automatska
regulacija zavesa se preporučuje zajedno sa cirkulacionim ventilatorima koji imaju tajmere sa termalnim
prekidačima.

Tokom toplog vremena. Ukoliko nema vetra, čak i potpuno širenje zavesa može biti nedovoljno za
olakšavanje uslova u kojima se jedinke nalaze. Mogu se koristiti i cirkulacioni ventilatori za poboljšanje klime
objekta, tako što će uspostaviti cirkulaciju vazduha iznad jedinki, time im pružiti hlađenje vetrom koji će
duvati preko njih.

Recirkulacioni ventilatori se obično postavljaju tako da vise sa krova duž centralne ose objekta (Figura 29)
ali postavljanje recirkulacionih ventilatora za toplo vreme blizu bočnih zidova omogućiće uvlačenje hladnijeg,
svežeg (manje vlažnog) vazduha iz spoljašnjosti objekta. Ventilatori se obično postavljaju tako da duvaju
dijagonalno preko objekta i ne treba ih postaviti preblizu čvrstih površina koje mogu umanjiti protok vazduha.

Figura 29: Recirkulacioni ventilatori u objektu sa prirodnom ventilacijom.

O
d

e
lja

k
 5

Smeštaj i životna sredina

74 2014

PRIRUČNIK ZA RUKOVOĐENJE ROSS BROJLERIMA:

Zajedno sa recirkulacionim ventilatorima, neki otvoreni objekti opremljeni su prskalicama (zamagljivačima)
koji smanjuju temperaturu objekta isparavanjem.

Tamo gde se koristi bilo kakav oblik hlađenja isparavanjem u otvorenim objektima, jako je bitno merenje
relativne vlažnosti (RV) u objektu tokom rada sistema prskalica. Ukoliko je brzina vetra niska ili nepostojeća,
slaba stopa razmene vazduha rezultiraće povećanjem vlažnosti vazduha, što može imati negativan uticaj na
performanse jedinki ili čak dovesti do povećanja smrtnosti.

Kao i u zatvorenim objektima, bitan deo dzajna otvorenog objekta je izolacija krova. Dobar dizajn krova
pomaže u zadržavanju toplote pri hladnom vremenu, a tokom toplih meseci ima vitalnu ulogu u držanju
objekta i jedinki u hladnijim uslovima. Najmanje što bi otvoreni objekti trebali imati kao zaštitu pri toplom
vremenu je postavljena prikladna izolaciona barijera odmah ispod krovne podloge. Ovim se smanjuje
količina toplote koja se prenosi u objekat.

Objekti sa kontrolisanim klimatskim uslovima

Aktivna ventilacija koja se koristi u zatvorenim objektima je najpopularniji sistem ventilacije objekta zbog
bolje sposobnosti kontrole unutrašnje klime pod raznim spoljašnjim uslovima. Najčešći oblik kontrole
klime u unutrašnjosti objekta je korišćenje principa negativnog pritiska. Ovakvi objekti obično imaju pune
bočne zidove i izduvne ventilatore koji izvlače vazduh iz objekta i automatizovane otvore kroz koje se uvlači
spoljašnji svež vazduh. (Figura 30).

Figura 30: Primer objekta sa kontrolisanom klimom.

Da bi se jedinki pružili oni klimatski uslovi koji su najbolji za nju kroz ceo ciklus proizvodnje, u bilo koje doba
godine, svaki sistem ventilacije zatvorenog objekta mora biti opremljen tako da može pružiti 3 stadijuma
ventilacije, koji su:
• Minimalna ventilacija.
• Prelazna ventilacija.
• Tunel ventilacija.

U nekim predelima sveta gde spoljašnje temperature nisu dovoljno visoke da je potrebna tunel ventilacija,
ovaj stadijum može biti izuzet iz dizajna ventilacije objekta.

• Otvoreni objekti sa prirodnom ventilaciju zahtevaju 24-očasovni
menadžment.

• Koristiti cirkulacione ventilatore u otvorenim objektima radi
optimizacije prirodne ventilacije.

• Tamo gde se koristi hlađenje isparavanje, pomno pratiti relativnu
vlažnost vazduha.

• U toplim okruženjima postaviti prikladnu izolacionu barijeru ispod
krovne podloge.

Smeštaj i životna sredina

752014

PRIRUČNIK ZA RUKOVOĐENJE ROSS BROJLERIMA:

Zbog toga što zatvoreni objekti obično imaju pune bočne zidove, uvek se preporučuje da ovakvi objekti
budu povezani sa pomoćnim generatorima ukoliko dođe do nestanka struje. U objektima sa zavesama sa
električnom ventilacijom, potrebno je postaviti opremu za automatsko skupljanje zavesa.

Negativni pritisak
Kada ventilator izvlači vazduh iz objekta, on stvara delimičan vakuum unutar objekta (negativan pritsak).
Negativni pritisak je razlika pritiska u objektu i spoljašnjeg atmosferskog pritiska. Ako je negativni pritisak
-20 Pa (-0.08 inča vodenog stuba) to znači da je pritisak unutar objekta 20 Pa (0.08 inča vodenog stuba) niži
od ambijentalnog pritiska van objekta. Kada se stvori negativni pritisak, vazduh se uvlači iz spoljašnjosti i
popunjava prostor do izjednačavanja pritiska (Figura 31).

Kontrola mesta,načina i brzine ulaska spoljašnjeg vazduha u objekat je ključno za obezbeđivanje adekvatne
ventilacije u objektima sa kontrolisanom klimom. Kako se negativni pritisak povećava tako se povećava i
brzina pri kojom vazduh ulazi u objekat. Zbog ovog efekta pritisak se može koristiti kao sredstvo regulacije
ulazećeg vazduha i daljine koju će uniformno preći ka unutrašnjosti objekta pre nego što promeni pravac i
krene ka podu.

Figura 31: Dijagram koji ilustruje vazdušni tok kroz ventilacione otvore u sistemu sa negativnim pritiskom.

Tokom rada ventilacije, vazduh treba ulaziti u objekat samo kroz određen broj ventilacionih otvora koji su
na jednakoj udaljenosti jedan od drugog na bočnim zidovima objekta. Jedan od najbitnijih faktora dobrog
sistema ventilacije je koliko je objekat hermetičan. Objekat treba biti bez rupa, pukotina, naprslina ili bilo
kakvih drugih tipova otvora sem ventilacionih otvora, kroz koje vazduh može da ulazi u objekat. Ovim se
postiže:
• Bolja kontrola mesta odakle će vazduh ulaziti u objekat.
• Bolja kontrola načina na koji vazduh ulazi u objekat.
• Lakše stvaranje negativnog pritiska.

Praćenje vazdušnog pritiska biće pokazatelj toga koliko je objekat hermetičan i treba vršiti redovne kontrole.
Ukoliko se otkrije da vazdušni pritisak u objektu polako pada, to je pokazatelj da objekat nije dobro zatvoren
i da vazduh negde ulazi u objekat. Kada se ovo desi potrebno je pronaći problem i rešiti ga na adekvatan
način (na primer popraviti ventilacione otvore koji su naprsli).

Da bi se odredila hermetičnost objekta, zatvoriti sva vrata i sve ventilacione otvore i upaliti jedan ventilator
prečnika 122 cm (48 in)/127 cm (50 in) ili dva ventilatora prečnika 91 cm (36 in). Pritisak unutar objekta ne bi
trebao biti manji od 37.5 Pa (0.15 inča vodenog stuba). Pritisak se može meriti bilo gde u objektu i treba biti
jednak svugde u njemu.

O
d

e
lja

k
 5

Dostupne dodatne korisne informacije

Aviagen Booklet: Environmental Management in the Broiler House

Aviagen Poster: Winter Ventilation for Broilers

Smeštaj i životna sredina

76 2014

PRIRUČNIK ZA RUKOVOĐENJE ROSS BROJLERIMA:

Minimalna ventilacija

Minimalna ventilacija unosi svež vazduh u objekat i izvlači ustajao vazduh iz objekta (da bi se uklonio višak
vlage i nagomilani štetni gasovi), a da pritom održava unutrašnju temperaturu.

Uvek mora postojati određena minimalna stopa ventilacije dok su jedinke prisutne u objektu – bez obzira
na spoljašnju temperaturu. Minimalna ventilacija može se koristiti i zimi i leti i u bilo kojem stadijumu ciklusa
proizvodnje, ali se načešće koristi tokom faze grejanja i tokom hladnih perioda (na primer kad god je
hladnije van objekta nego što je željena temperatura, a temperatura u objektu je tačno na ili ispod željene
temperature). Minimalna ventilacija je neadekvatna za hlađenje jedinki tokom perioda visokih temperatura i
trebalo bi da proizvodi minimalno kretanje vazduha na nivou jedinke, što je od posebnog značaja za jedinke
ispod 10 dana starosti.

Tokom perioda minimalne ventilacije, može biti korisno okačiti komade trake iz audio ili VHS kaseta na
hranilice i pojilice da bi se ustanovila mera kretanja vazduha na nivou jedinke.

Postavka minimalne ventilacije
Trenutno najčešći tip minimalne ventilacije u upotrebi je unakrsna ventilacija. Ovaj tip sastoji se od
mnogobrojnih otvora na bočnim zidovima koji su jednako rasprostranjeni. Ovi otvori povezani su za motor i
automatski se zatvaraju i otvaraju, u zavisnosti od postavki kontrolnog sistema.

Ventilatori minimalne ventilacije se često postavljaju na bočne zidove objekta, a ponekad se koriste i tunelni
ventilatori, ali njihova upotreba nije uvek idealna. Ventilatori minimalne ventilacije rade na ciklusni tajmer
(UKLJUČENO/ISKLJUČENO) čije su postavke takođe određene kontrolnim sistemom.

Korišćenje negativnog pritiska tokom minimalne ventilacije
Tokom minimalne ventilacije, ventilacioni otvori rade na princip negativnog pritiska. Pravilnim podešavanjem
otvora i kontrolom negativnog pritiska u objektu, brzina pri kojoj vazduh ulazi u njega može se kontrolisati.
Tokom minimalne ventilacije negativni pritisak treba biti dovoljno visok da usmeri ulazeći hladan vazduh
velikom brzinom u smeru od jedinki ka vrhu objekta, gde se skuplja topao vazduh. Ukoliko je negativni
pritisak nizak, hladni vazduh će samo pasti na jedinke, hladeći ih i stvarajući kondenzaciju na prostirci
(Figura 32).

Figura 32: Upotreba negativnog pritiska u kontroli brzine vazduha.

Ideal Negative Pressure

Higher Negative Pressure
Better, But Not Ideal

Low Negative Pressure - Not Good

• Za uspešno funkcionisanje sistema sa negativnim pritiskom objekat
mora biti hermetičan (vazduh treba samo ulaziti kroz ventilacione
otvore).

• Pritisak pratiti tokom vremena. Preduzeti korektivne mere čim se
otkrije devijacija od željenog pritiska.

Idealni negativni pritisak

Viši negativni pritisak

Bolje,ali ne i idealno

Nizak negativni pritisak - Loše

Smeštaj i životna sredina

772014

PRIRUČNIK ZA RUKOVOĐENJE ROSS BROJLERIMA:

Velika brzina vazduha obezbediće i dobro mešanje hladnog vazduha sa toplim koji se skuplja u vrhu objekta
(Figura 33). Ovim ne samo što se ulazeći vazduh zagreva, već mu se smanjuje i relativna vlažnost, što mu
omogućava da upije vlagu.

Figura 33: Pravilno kretanje vazduha tokom minimalne ventilacije.

Koji operativni pritisak je optimalan za objekat?
Negativni pritisak (i brzina dolazećeg vazduha) treba biti dovoljno veliki da ulazeći vazduh “dobaci” do
sredine objekta. Stoga idealni negativni pritisak za objekat tokom minimalne ventilacije zavisiće od sledećih
faktora:
• Širine objekta: Rastojanje koje vazduh mora pređe od zida do vrha objekta.
• Unutrašnjeg ugla krova.
• Oblika unutrašnjeg plafona (gladak ili sa obstrukcijama).
• Tipa ventilacionog otvora.
• Broja otvorenih ventilacionih otvora.

Postoje vodilje u vezi operativnog pritiska za objekte različitih širina, ali oni će varirati od faktora datih u
tekstu iznad. Pravilni operativni pritisak treba biti rezultat testiranja i provere. Jedan od načina da se ovo
izvede je upotrebom testa dimom (Figura 34).

Figura 34: Upotreba testa dimom za proveru optimalnosti protoka vazduha i negativnog pritiska.

Prilikom dim-testa objekta, preporučljivo je test obaviti pod pretpostavljenim najgorim uslovima, što znači
da se smatra da je objekat na temperaturama za fazu grejanja, kada je spoljašnja temperatura najhladnija
moguća.

Budite svesni da neki generatori dima emituju topao dim. Prilikom testiranja objekta kada je unutra prazno i
hladno, dim će pokušati da se popne do vrha objekta čak iako je pritisak u stvari prenizak.

O
d

e
lja

k
 5

Smeštaj i životna sredina

78 2014

PRIRUČNIK ZA RUKOVOĐENJE ROSS BROJLERIMA:

Kao alternativa, mogu se koristiti komadi trake kaseta dužine oko 15 cm (6 in),obešeni sa plafona na svakih 1-1.5
m (3-5 ft). Treba ih postaviti ispred ventilacionog otvora blizu ulaza u objekat,pa sve do vrha objekta. Kada se
ventilatori upale, svaka traka bi trebala da se kreće, uključujući i onu najbližu vrhu krova. Traka koja je najbliža
ventilacionom otvoru treba da pokazuje znatno kretanje usmereno ka krovu. Kretanje traka treba biti sve manje
kako su bliže krovu objekta. Poslednja traka (na samom vrhu krova) bi trebala jako blago da se kreće, pokazujući
da je vazduh dosegao sredinu objekta, usporio i polako počeo da pada na dole. Ove trake mogu ostati postavljene
tokom celog ciklusa proizvodnje da bi se dobila brza vizuelna provera ventilacije prilikom ulaska u objekat.

Ukoliko krov ima izložene grede, ramove ili druge strukturne prepreke vazdušnog toka, treba postaviti ploče za
usmeravanje vazduha. Njihovom upotrebom će se vazduh usmeriti tako da prođe ispod konstrukcije krova, ali da
ipak dostigne vrh. Usmerivače treba postaviti pravilno i sa pažnjom. Laserski pokazivač za prezentacije može biti
koristan za proveru da li je usmerivač postavljen pravilno. Držanjem pokazivača na usmerivaču i gledajući gde
tačka lasera pogodi površinu krova, dobiće se jasna slika ugla na koji treba postaviti ploču da bi vazdušni tok
izbegao prepreke (Figura 35).

Figura 35: Korišćenje laserskog pokazivača za utvrđivanje ispravnosti pozicije ploče za usmeravanje vazdušnog
toka. Prosti laserski pokazivač može se iskoristiti za dobijanje vizuelne reference toka vazduha u objektu. Ploča
za usmeravanje se potom može postaviti tako da se osigura protok vazduha koji zaobilazi krovnu konstrukciju.

Podešavanje ventilacionih otvora
Prilikom podešavanja ventilacionih otvora za režim minimalne ventilacije, treba ih otvoriti barem 5 cm (2 in).
Ukoliko otvori nisu dovoljno otvoreni, ulazeći vazduh preći će malu razdaljinu unutar objekta pre nego padne
na nivo jedinke, bez obzira od pritiska unutar objekta. Što su otvori više otvoreni, to je veća zapremina i
brzina vazduha koji ulazi u objekat. Međutim, u većini objekata, ukoliko se svi otvori na bočnim zidovima
otvore 5 cm (2 in) tokom minimalne ventilacije, negativni pritisak unutar objekta biće prenizak i kao rezultat
toga brzina vazduha pri ulasku u objekat biće niža, što povećava rizik od padanja direktno na jedinke.
U opštem slučaju, za minimalnu ventilaciju, nije potrebno otvoriti sve ventilacione otvore. Otvori u upotrebi
moraju biti na jednakoj udaljenosti jedni od drugih i moraju biti otvoreni na isti stepen.

Dobar pokazatelj hermetičnosti objekta i dobro podešene minimalne ventilacije je ako se prilikom prolaska
kroz ceo objekat tokom rada ventilatora ne oseća kretanje vazduha.

Odabir ventilacionih otvora za minimalnu ventilaciju
Neke bitne karakteristike koje treba tražiti u ventilacionim otvorima (Figure 36) su:
• Treba biti hermetičan kad se zatvori.
• Treba postojati izolacija na poklopcu otvora.
• Treba imati mehanizam za zaključavanje/držanje poklopca zatvorenim kada je to potrebno.
• Treba imati usmerivač protoka vazduha, pogotovo ako postoje prepreke na plafonu na putu ka vrhu

objekta
• Poklopac otvora treba biti postavljen u ram samog otvora i kad je zatvoren trebaju biti pod uglom.

Smeštaj i životna sredina

Primer 1: Ploča usmerivača u pogrešnom položaju

Laserski Pokazivač

Ploča

usmerivača

Ploča

usmerivačaPrepreka Prepreka

Ulaz vazduha

Laserski pokazivač pokazuje da usmerivač

nije u pravilnom položaju. Vazduh se odbija

od prepreke i pada na jedinke.

Usmerivač je u pravilnom položaju.

Laserski pokazivač pokazuje tok

vazduhakoji obilazi prepreku i dospeva do

vrha krova.

Ulaz vazduha

Laserski zrak koji pokazuje

smer struje vazduha

Laserski zrak koji pokazuje

smer struje vazduha

Tok vazduha
Novi tok

vazduha

Laserski Pokazivač

Primer 2: Ploča usmerivača u pravilnom položaju

792014

PRIRUČNIK ZA RUKOVOĐENJE ROSS BROJLERIMA:

O
d

e
lja

k
 5

Figure 36: Primer kvalitetnog ventilacionog otvora.

Rad minimalne ventilacije
Dok ventilatori rade, ventilacioni otvori bočnih zidova predviđeni za minimalnu ventilaciju trebaju biti otvoreni
koliko je potrebno da bi se održavao potreban negativni pritisak i da bi ulazeći vazduh bio usmeren ka vrhu
krova. Na kraju radnog dela ciklusa, ventilatori minimalne ventilacije će se isključiti i otvori bi trebali da se
zatvore.

Tokom minimalne ventilacije sistem za grejanje treba biti uključen kad god je temperatura unutar objekta
ispod potrebne temperature, čak i ako ventilatori minimalne ventilacije rade.

Tokom ranih faza ciklusa proizvodnje, podešavanja grejnog sistema su obično takva da se grejači aktiviraju
u bliskom opsegu željene temperature objekta. Kao primer, grejači mogu biti namešteni tako da se aktiviraju
na 0.5°C (1°F) ispod željene temperature objekta i da se opet ugase kada je temperatura objekta na željenom
nivou ili blago iznad.

Zbog toga što je često naglasak na zagrevanju objekta tokom minimalne ventilacije i ranim stadijumima
ciklusa prozvodnje, ventilatori se mogu podesiti tako da počnu sa konstantnim radom ako temperatura
objekta pređe željenu za 1-1.5°C (2-3°F).

Ove postavke će se promeniti kako jedinke stare. U opštem slučaju, razlika između željene temperature
objekta i startne temperature grejnog sistema će se povećati i razlika između željene temperature objekta i
startne temperature za kontinualni rad ventilatora će se smanjiti.

Dalje informacije o izračunavanju vremena trajanja ciklusa ventilatora mogu se naći u Dodatku 6.

Procena minimalne ventilacije
Dodatak 6 daje stope minimalne ventilacije (po jedinki) pri povećavanju žive mase. Cifre su date samo kao
vodilje. Njihova upotreba ne garantuje prihvatljiv kvalitet vazduha ni komfor jedinki. Najbolji način procene stope
minimalne ventilacije ili podešavanja ciklusa iste je vizuelno proceniti komfort jedinki i njihovo ponašanje.

Prilikom ulaska u objekat radi procene stope minimalne ventilacije objekta, probajte ući u objekat bez
uznemiravanja jedinki. Prilikom ulaska u objekat pogledati sledeće stavke:

Rasprostranjenost jedinki:
• Da li su jednako rasprostranjene?
• Da li su skupljene u grupe?
• Da li postoje potpuno prazni delovi poda bez jedinki?

Aktivnost jedinki:
• Pogledati linije hranilica i pojilica celom dužinom – da li postoji aktivnost jedinki oko njih?
• Kao vodič trebalo bi biti približno 1/3 jedinki oko hranilica, 1/3 oko pojilica i 1/3 jedinki koje se ili odmaraju

ili kreću.

Smeštaj i životna sredina

80 2014

PRIRUČNIK ZA RUKOVOĐENJE ROSS BROJLERIMA:

Kvalitet vazduha:
Tokom prvih 30 do 60 sekundi nakon ulaska u objekat postaviti sebi sledeća pitanja:

1. Da li je vazduh zagušljiv?
2. Da li je kvalitet vazduha prihvatljiv?
3. Da li je vazduh previše vlažan?
4. Da li je previše sveže u objektu?

Upotreba instrumenata koji mogu da izmere relativnu vlažnost, nivo ugljen dioksida, ugljen monoksida i
amonijaka u vazduhu daće pravilnu i kvantitavnu sliku o kvalitetu vazduha.

Ukoliko je neka od stavki za posmatranje dala naznake da stopa minimalne ventilacije nije adekvatna, tada
treba izvršiti podešavanja da se problem otkloni.

Prelazna ventilacija

Cilj prelazne ventilacije je da izvuče višak toplote iz objekta kada se temperatura u njemu podigne iznad
željene tačke. Prelazna ventilacija je proces pokrenut temperaturom tokom kojeg ventilatori počnu sa
kontinualnim radom, a ne preko tajmera, da bi se temperatura spustila.

Tokom prelazne ventilacije velika zapremina vazduha može ući u objekat, ali za razliku od tunel ventilacije
vazduh ne ide direktno na jedinke. Prelazna ventilacija se koristi kada je spoljašnji vazduh previše hladan i/
ili su jedinke previše mlade za puštanje tunel ventilacije.

Dizajn za prelaznu ventilaciju
Tokom prelazne ventilacije broj upotrebljenih ventilacionih otvora na bočnim zidovima se povećava da bi u
objekat ušla veća zapremina vazduha (Figura 37). Ukupni kapacitet bočnih ventilacionih otvora (njihov broj
i veličina) određuje količinu vazduha koji može da uđe u objekat i ujedno i maksimalni broj ventilatora koji
mogu biti u upotrebi.

Figura 37: Pogled na unutrašnjost objekta u modu prelazne ventilacije. Otvori su potpuno otvoreni i
ventilatori za tunel režim rade. Rasprostranjenost jedinki pokazuje da im je prijatno.

• Uvek mora postojati neka stopa ventilacije bez obzira na spoljašnje
vremenske uslove.

• Minimalna ventilacija se koristi za noćni period, kod mladih pilića ili
kao ventilacija pri hladnom vremenu.

• Minimalna ventilacija se pokreće na tajmer, ne temperaturu.
• Od kritičnog značaja je postizanje negativnog pritiska potrebnog

da vazduh koji ulazi u objekat ima brzinu potrebnu da se popne do
vrha krova.

• Ventilacione otvore treba otvoriti minimalno 5 cm (2 in) i otvoreni
otvori trebaju biti na jednakoj udaljenosti.

• Procena ponašanja jedinki i uslovi unutar objekta su jedini stvaran
način provere adekvatnosti stopa minimalne ventilacije.

Smeštaj i životna sredina

812014

PRIRUČNIK ZA RUKOVOĐENJE ROSS BROJLERIMA:

O
d

e
lja

k
 5

Ukoliko nema dovoljno otvora u objektu, može biti neophodno ranije upotrebiti tunel ventilaciju da bi se
obezbedilo blagovremeno izvlačenje toplote iz objekta. Upotreba tunel ventilacije može izazvati neprijatnost
kod jedinki zato što će vazduh direktno duvati po njima.

Kao vodič, za prelaznu ventilaciju ukupni kapacitet bočnih ventilacionih otvora treba biti dovoljan da se
iskoristi 40-50% ukupnog kapaciteta ventilatora za tunel režim ventilacije.

Rad prelazne ventilacije
Prelazna ventilacija funkcioniše na sličan način kao minimalna ventilacija; ventilacioni otvori rade po principu
negativnog pritiska i usmeravaju dolazeći vazduh, pri velikoj brzini, od jedinki ka vrhu krova, gde se meša sa
nakupljenim toplim vazduhom objekta pre nego što se spusti na podni nivo.

Ukoliko temperatura objekta nastavi sa rastom preko željene tačke, tada je potreban veći kapacitet
ventilatora i pošto se svi ventilatori na bočnim zidovima upale, sa radom će početi i ventilatori za tunel režim
rada. Tunel ventilacioni otvori ostaju zatvoreni tokom prelazne ventilacije; vazduh ulazi samo kroz bočne
otvore (Figura 38).

Figura 38: Tipičan vazdušni tok tokom prelazne ventilacije.

Tokom prelazne ventilacije, velike zapremine vazduha mogu ulaziti u objekat duži period vremena i jedinke zbog
toga mogu osetiti kretanje vazduha bez obzira što je operatvni pritisak optimalan. Posmatranjem ponašanja
jedinki (raspored jedinki u objektu i aktivnost jedinki) pomoći će u određivanju broja ventilatora koji mogu biti u
upotrebi u jednom trenutku. Posebno je važno posmatrati ponašanje jedinki prilikom prelaza sa minimalne na
prelaznu ventilaciju.

Ukoliko se primeti da se jedinke pribijaju jedna uz drugu i da ima malo aktivnosti oko hranilica i pojilica, to je znak
da je jedinkama hladno i potrebno je preuzeti korake da se to ispravi. Prvo, proveriti da li je pritisak unutar objekta
i dalje optimalan. Ukoliko jeste, ugasiti poslednji ventilator koji se upalio i nastaviti sa posmatranjem ponašanja
jedinki. Ukoliko se aktivnost jedinki popravi, nastaviti sa posmatranjem ponašanja sledećih 15-20 minuta da bi bili
sigurni da se ne pojave naknadne promene u ponašanju.

Objekat treba držati na prelaznoj ventilaciji koliko god je moguće pre prelaska na tunel režim ventilacije. Odluka
prelaska sa prelazne na tunel ventilaciju mora biti bazirana na posmatranjima ponašanja jedinki. Tunel režim upaliti
samo ako ponašanje jedinki pokazuje da prelazni režim ventilacije više nije dovoljan da im bude prijatno. Preran
prelaz na tunel ventilaciju može biti poguban po jedinke.

Tunnel air inlets
(closed)

Tunnel fansSidewall air inlets

• Prelazna ventilacija je proces kontrolisan temperaturom i služi za
uklanjanje viška toplote iz objekta kada se temperatura popne
preko željene tačke.

• Prelazna ventilacija se koristi kada je spoljašnji vazduh previše
hladan i/ili su jedinke premlade za upotrebu tunel režima ventilacije.

• Procena ponašanja jedinki je jedini dobar način da se odredi da li
su podešavanja prelaznog režima ventilacije dobra.

Bočni otvori Tunel ventilatori

Vent. otvori za tunel režim rada (zatvoreni)

Smeštaj i životna sredina

82 2014

PRIRUČNIK ZA RUKOVOĐENJE ROSS BROJLERIMA:

Tunel ventilacija

Tunel režim ventilacije treba koristiti samo kada prelazna ventilacije više nije u stanju da jedinke drži u prijatnim
uslovima (na primer kada jedinke pokazuju znakove da im je previše vruće). Tunel ventilacija se koristi pri toplom
i vrelom vremenu i većinom kada su jedinke starije.

Tokom tunel režima ventilacije velike zapremine vazduha se provlače kroz celu dužinu objekta, menjajuči sav
vazduh u objektu za jako kratko vreme. Ovim se stvaraju vazdušni tokovi velikih brzina koji idu preko živine i time
se stvara efekat hlađenja vetrom koji u jedinkama stvara osećaj rashlađivanja. Promenom broja ventilatora koji
rade mogu se menjati brzina vazduha koji ulazi u objekat i efekat hlađenja na jedinkama. Postignut efekat hlađenja
variraće zajedno sa:
• Relativnom vlažnošću vazduha.
• Gustinom naseljenosti.
• Drugim faktorima (kao što su operjalost, starost jata i težina jedinki, spoljašnja temperatura i
 tome slično).

Dizajn sistema za režim tunel ventilacije
Sistem za tunel ventilaciju uobičajeno ima postavljene izduvne ventilatore na jednom kraju objekta i
ventilacione otvore na drugom (Figura 39).

Figura 39: Protok vazduha prilikom režima tunel ventilacije.

Izduvni ventilatori su obično prečnika 127 do 132 cm (50 to 52 in). Mogu se postaviti preko celog krajnjeg
zida, na bočne zidove na kraju objekta ili i na krajnji zid i na bočne zidove. Međutim, ventilatori moraju biti
postavljeni koliko god simetrično moguće (Figura 40).

Figura 40: Primer tipičnog objekta sa tunel ventilacijom.
.

Ventilacioni otvori trebaju biti postavljeni na suprotnom krajnjem zidu u odnosu na ventilatore za tunel režim.
Trebaju biti jednake veličine (njihova površina) u oba bočna zida objekta. Ventilacioni otvori za tunel režim su
većinom zatvoreni pomoću nekog tipa vrata sa šarkom ili sistemom sa zavesama. Zatvaranje otvora mora
biti automatizovano i povezano sa glavnim kontrolnim sistemom.

Ventilacioni otvori za tunel režim rada ventilacije moraju se pravilno zatvarati i biti hermetički zatvoreni tokom
perioda minimalne i prelazne ventilacije. Ukoliko ovo nije slučaj, protok vazduha koji nastaje imaće negativan
uticaj na ventilaciju u minimalnom i prelaznom režimu. Također, deo objekta gde se nalaze ventilacioni otvori
za tunel ventilaciju biće hladniji i prostirka može postati vlažna.

Vent. otvori za tunel režim rada

Kućica sa saćima
za hlađenje

Smeštaj i životna sredina

832014

PRIRUČNIK ZA RUKOVOĐENJE ROSS BROJLERIMA:

O
d

e
lja

k
 5

Ukoliko se koriste saća za hlađenje, treba ih postaviti u “kućicu” koja se nalazi iznad ventilacionih otvora za
tunel režim, sa spoljašnje strane (pogledati Figuru 39).

Efekat hlađenja vetrom
Hlađenje vetrom je rashladni efekat koji jedinke osećaju dokom tunel režima ventilacije zbog protoka
vazduha. Stvarni efekat koji jedinke osećaju je rezulat kombinacije mnogih faktora:
• Starosti jedinke– što je jedinka mlađa, to je efekat jači.
• Brzina vetra– što veća brzina vazduha, to je jači efekat hlađenja.
• Temperatura vazduha (stvarna temperatura) – što je viša temperatura to je više rashlađivanja potrebno.
• Relativna vlažnost (RH) – što je RV veća, to je slabiji efekat.
• Gustina naseljenosti– što je gušća naseljenost jedinki, to je slabiji efekat hlađenja.

Stvarna temperatura koju jedinke osećaju tokom tunel režima ventilacije zove se efektivna temperatura.
Efektivna temperatura se ne može izmeriti termometrom ili sondom/senzorom. Kao takva, očitavanja koju
daju termometri ili toplotne sonde imaju ograničene mogućnosti pri određivanju temperature koju jedinka u
stvari oseća (Figura 41).

Figura 41: Teoretski efekat hlađenja koji oseća brojler težine 3.5 kg (7.7 lb) pri temperaturi vazduha
 od 29.4°C (85°F).

Zbog ovoga, najbolji način da se odredi efekat protoka vazduha na jedinke je posmatranjem njihovog
ponašanja.
• Ako se jedinke grupišu i sede, moguće je da im je hladno, bez obzira na to šta termometar pokazuje.
• Ako su se jedinke raširile, ali sa krilima blago odvojenim od tela ili leže na strani sa podignutim krilom,

blago ili jako dahću, onda im je prevruće.

Pri posmatranju ponašanja jedinki i donošenju odluka o ventilaciji, obavezno posmatrati jedinke od kraja
do kraja objekta, jer uslovi mogu biti različiti u različitim delovima objekta.

Postoji velik broj grafika efekta hlađenja vetrom, sličnih onom datom iznad, koji se mogu koristiti kao vodič
za potrebnu brzinu vetra pri različitim dobima jedinki i temperaturama unutar objekta, međutim, upotreba
ovih alata nikad se ne sme uzeti kao bilo šta više od uopštenih vodilja. Najbolji način upravljanja režimom
tunel ventilacije je praćenjem ponašanja jedinki (raspored jedinki u objektu i aktivnostima koje
obavljaju).

Tunel ventilaciju koristiti pažljivo kad su u pitanju mlade jedinke, jer one mogu osetiti jači efekat hlađenja
vetrom nego starije jedinke.

Rad tunel ventilacije
U trenutku kad počne rad tunel ventilacije, bočne ventilatore treba isključiti (ukoliko su bili u upotrebi tokom
prelaznog režima ventilacije) i moraju se zatvoriti bočni ventilacioni otvori. Ventilacioni otvori tunel režima se
otvore i sav vazduh ulazi u objekat kroz njih.

Prema grafiku, ako je brzina
vazduha 2.5 m/sek (500 ft/
min) jedinka će osećati približno
29.4-5.6=23.8oC (85-10=75oF),
ali će senzor temperature i dalje
pokazivati 29.4oC (85oF).

Smeštaj i životna sredina

e
fe

k
a

t
h

la
đ

e
n

ja

brzina vazduha

84 2014

PRIRUČNIK ZA RUKOVOĐENJE ROSS BROJLERIMA:

Broj ventilatora koji rade tokom tunel režima ventilacije određuje brzinu vazduha kroz objekat i jačinu efekta
hlađenja koji jedinke osećaju. Odluke o tome koliko ventilatora treba biti uključeno donositi na osnovu
ponašanja jedinki.

U režimu tunel ventilacije, temperatura koju pokazuje termometar/senzori uvek treba biti par stepeni viša od
ciljne temperature u objektu, da se jedinke ne bi prehladile usled hladnog vetra koji duva preko njih. Koliko
stepeni iznad zavisiće od temperature vazduha, relativne vlažnosti, broja uključenih ventilatora i starosti
jedinki.

U tunel režimu, nije neuobičajeno videti približno 10% jedinki kako blago dahću.

Ako je jedinkama i dalje vruće kad svi tunel ventilatori rade, potrebno je rashladiti vazduh. Ovo se može
postići ili saćama sa hlađenje ili sistemom za raspršivanje.

Migracione ograde

U tunel objektima jedinke imaju tendenciju da migriraju ka ventilacionim otvorima u vrelim uslovima.
Migracija jedinki menja gustinu naseljenosti, ometa pristup hrani i vodi i ima uticaj na sposobnost jedinki
da se rashlade.

Postvaljanje migracionih ograda može pomoći u otklanjanju ovog problema (Figura 42). Kao primer, u
objektu dužine 100m, (328 stopa) uobičajeno će u upotrebi biti 3 ograde. Ograde treba postaviti tako da
formiraju “kokošinjce” jednakih veličina unutar objekta i treba ih postaviti što pre nakon otvaranja celog
objekata jedinkama. Bitno je da migracione ograde budu takve da ne ometaju protok vaduha.

Figura 42: Primer migracionih ograda u objektu za brojlere.

• Tunel ventilacija se koristi pri toplom ili vrućem vremenu ili tamo
gde se tove veliki brojleri.

• Hlađenje se postiže putem protoka vazduha velikih brzina.
• Treba pažljivo koristiti tunel ventilaciju kad su u pitanju mlade

jedinke jer su podložnije efektu hlađenja vetrom.
• Treba razmotriti postavljanje migracionih ograda.
• Jedini način određivanja da li su klimatski uslovi u objektu

adekvatni je posmatranje ponašanja jedinki.

Smeštaj i životna sredina

852014

PRIRUČNIK ZA RUKOVOĐENJE ROSS BROJLERIMA:

O
d

e
lja

k
 5

Sistemi za hlađenje isparavanjem

Šta je hlađenje isparavanjem?
Hlađenje isparavanjem je proces hlađenja vazduha isparavanjem vode. Ovaj sistem popravlja klimatske
uslove pri toplom vremenu i pojačava efekat tunel ventilacije. Hlađenje isparavanjem treba koristiti samo
kada ponašanje jedinki pokazuje da sam efekat hlađenja vetrom nije dovoljno jak da im bude prijatno. Svrha
hlađenja isparavanjem je držati temperaturu objekta na nivou gde je jedinkama poslednji put bilo prijatno,
uz rad svih ventilatora. Svrha hlađenja isparavanjem nije da se spusti temperatura nazad (ili čak blizu) ciljne
tačke objekta.

Količina hlađenja isparavanjem koje se može izvršiti zavisi od relativne vlažnosti i spoljašnje okoline objekta.
• Što je niža relativna vlažnost vazduha, to je veća količina vlage koju može da primi, a time efektivnije

hlađenje isparavanjem.
• Što je veća relativna vlažnost, to je manji potencijal hlađenja vazduha isparavanjem.

U bilo kom trenutku, razlika između relane temperature i temperature pri 100% relativnoj vlažnosti daje
indikacije maksimalog hlađenja isparavanjem koje se može izvšiti, pretpostavljajući da je efikasnost 100%.
(Figura 43). U realnosti stvarno smanjenje temperature koje se može postiči je bliže 65-75% razlike između
temperature na potpuno suvom i potpuno vlažnom vazd.

Figura 43: Maksimalno moguće hlađenje isparavanjem je oko 75% razlike između potpuno suvog i potpuno
vlažnog vazduha.

Postoje 2 glavna tipa hlađenja isparavanjem- hlađenje saćama i raspršivanjem.

Saće za hlađenje
U sistemima sa saćem za hlađenje, hladan vazduh se provlači kroz filter natopoljen vodom (saće)
ventilatorima tunel ventilacije. Saća za hlađenje treba postaviti na suprotnom kraju objekta u odnosu na tunel
ventilatore (Figura 44). Po polovinu ukupne površine saća postaviti na svaki bočni zid, a u nekim slučajevima
se deo saća može postaviti preko zida sa zabatom (Figura 45).

Maximum cooling possible
(difference between dry and wet bulb temperature)

Dry Bulb Wet BulbSuvi
termometar

Vlažni
termometar

Maksimalno moguće raslađenje

(Razlika između potpuno suvog i potpuno vlažnog vazduha)

Smeštaj i životna sredina

86 2014

PRIRUČNIK ZA RUKOVOĐENJE ROSS BROJLERIMA:

Figura 44: Hlađenje sa saćem uz tunel ventilaciju.

Dizajn i rapored saća omogućava prolaz i hlađenje velikih zapremina vazduha koje su uključene u tunel
ventilaciju kroz saće, pre ulaska u objekat.

Figura 45: Primer postavljenog saća za hlađenje na bočnom zidu objekta (u “kućici”).

Za efikasan rad sistema tunel ventilacije važno je da je oblast saća za hlađenje pravilno izračunata na
osnovu ukupnog kapaciteta ventilatora.

Precizna površina saća za hlađenje obezbediće da ventilatori nisu pod prevelikim naporom pri radu.
Ukoliko je površina saća premala, operatvni pritisak na ventilatore će se povećati, što će umanjiti kapacitet
ventilatora i brzinu vazduha prilikom strujanja kroz objekat. Dizajn i karakteristike saća trebaju biti adekvatne
za objekat na koji će se instalirati. Svrha saća za hlađenje je poboljšavanje tunel ventilacije.

Airflow

Water

Hot Air

Cooled Air
Entering House

Water for Recirculation

Evaporative Cooling Pad

Protok vazduha

Voda

Ohlađen vazduh

 ulazi u objekat

Voda za ponovnu

cirkulaciju

Saće za hlađenje

isparavanjem

Vreo vazduh

Smeštaj i životna sredina

872014

PRIRUČNIK ZA RUKOVOĐENJE ROSS BROJLERIMA:

O
d

e
lja

k
 5

Rad saća za hlađenje
Upotrebom saća za hlađenje mora se pravilno rukovoditi da ne bi došlo do preteranog hlađenja jedinki.
Stepen hlađenja koji se može postići sa hlađenjem uz pomoć saća zavisiće od relativne vlažnosti vazduha
okolina.

Tokom hlađenja isparavanjem voda se pumpa u saće uz pomoć pumpi. Kada pumpe prvo počnu sa radom
treba pažljivo kontrolisati količinu vode koja se dodaje saću. Previše vode na saću na početku izazvaće nagli
pad temperature objekta. Ovo će izazvati i gašenje ventilatora (ukoliko su automatski), čime se menja jačina
efekta hlađenja vetrom koje jedinke osećaju i klimatski uslovi od kraja do kraja objekta. Na kraju, ovo ima
uticaj na komfor i zdravlje jedinki.

Najbolji sistem kontrole rukovođenja saćem za hlađenje postiže se cikličnim paljenjem i gašenjem pumpi.
Ovime se ograničava količina vode koja dolazi do saća na početku i daje bolju kontrolu nad promenama
temperature. Ukoliko se nastavi porast temperature u objektu, tada treba podesiti kontroler tako da
automatski povećava trajanje ON perioda ciklusa pumpe, da bi doveo više vode do saća i tako pokušati
održavanje temperature, pre nego izazvati nagli pad temperature u objektu.

Pumpa rashladnog sistema ne treba da radi kontinualno dok temperatura objekta ne opadne dovoljno da
se isključi. Ako do ovoga dođe veliki deo saća biće mokar u trenutku kad se pumpa ugasi i temperatura
će nastaviti da opada dok se saće ne osuši potpuno. Kontrola rada pumpe na ovaj način može uzrokovati
varijacije u temperaturi od 4-6°C (7-11°F), a nekad i više od toga.

Kvalitet vode može imati velik uticaj na funkcionalntost saća za hlađenje. Tvrda voda sa velikim koncentracijama
kalcijuma može smanjiti radni vek saća.

Hlađenje pravljenjem pare ili zamagljivanjem

Sistemi za pravljenje magle rashlađuju vazduh koji ulazi u objekat isparavanjem vode, koje nastaje
pumpanjem vode kroz prskalice (Figura 46). Vodovi za zamagljivanje se moraju postaviti blizu ventilacionih
otvora, da bi se maksimalno povećala brzina isparavanja i treba postaviti dodatne isparivače unutar celog ob

Figura 46: Primer sistema za zamagljivanje za objekat sa unakrsnom ventilacijom

Postoje 3 tipa sistema za stvaranje magle:
• Niskog pritiska, 7-14 bar; veličina kapljice do 30 mikrona.
• Visokog pritiska, 28-41 bar; veličina kapljice 10-15 mikrona.
• Ultra visok pritisak (stvaranje izmaglice), 48-69 bar; veličina kapljice 5 mikrona.

Sistem niskog pritiska ima najmanju rashladnu moć i usled velikih kapljica postoji veća mogućnost da
kapljice ne ispare pre kontakta sa prostirkom. Nije preporučljivo koristiti ove sisteme u oblastim sa visokom
relativnom vlažnošću vazduha.

Sistem ultra visokog priska ima najveću rashladnu moć i najmanji rizik nastanka vlažne prostirke.

Broj prskalica i ukupnu količinu vode koja će se preko njih uneti u vazduh treba bazirati na maksimalnom
kapacitetu tunel ventilatora.

Smeštaj i životna sredina

88 2014

PRIRUČNIK ZA RUKOVOĐENJE ROSS BROJLERIMA:

Relativna vlažnost, jedinke i hlađenje isparavanjem
1. Hlađenje isparavanjem je efikasnije u okolinama sa niskom relativnom vlažnošću (RV).
2. Kada jedinke dahću, one koriste hlađenje isparavanjem da im pomogne u oslobađanju toplote i
 spuštanju telesne temperature.
3. Tokom rada sistema za hlađenje isparavanjem (saća ili prskalice/zamagljivači), voda isparava u okolinu,
 povećavajući RV vazduha.

Ukoliko sistem za hlađenje isparavanjem radi u punoj snazi i svi ventilatori za tunel ventilaciju rade, ali jedinke
i dalje dahću, moguće je da je relativna vlažnost vazduha u objektu previsoka.

Sistemom za hlađenje isparavanjem uvek treba upravljati u skladu sa temperaturom i RV, a nikad samo na
osnovu temperature i/ili doba dana.

Upotreba hlađenja isparavanjem bez postizanja potrebne brzine vazduha izbegavati, pogotovo kad su u
pitanju starije jedinke. Iako će spustiti temperaturu, sistem za hlađenje isparavanjem će ujedno povećati
vlažnost vazduha. To povećanje u vlažnosti ometa sposobnost jedinki da oslobode višak toplote dahtanjem.

Međutim, kombinacijom hlađenja isparavanjem sa velikim brzinama vetra koji duva preko jedinki povećava
se količina toplote koju jedinka može da otpusti u okolinu i umanjuje potrebu za oslobađanjem toplote
dahtanjem.

Do nedavno preporuke su bile da se upotreba hlađenja isparavanjem izbegava kada je relativna vlažnost
vazduha u objektu viša od 70-75% da bi jedinka mogla dahtanjem otpustiti više toplote. Skorašnje
istraživanje daje naznake da jedinka može tolerisati veći procenat relativne vlažnosti vazduha ukoliko ima
dovoljno velika količina vazduha u kojoj može da otpušta toplotu iz tela.

U toplim vlažnim klimama, gde je prirodna RV vazduha bliska zasićenju u popodnevnim/večernjim časovima,
tada je kritično postići veliku brzinu vetra i brzu razmenu vazduha u objektu da bi jedinke ostale žive. U
ovakvim uslovima od vitalnog je značaja to da je objekat dizajniran pravilno (adekvatan broj ventilatora i
korektna veličina ventilacionih otvora i saća za hlađenje).

Osvetljenje za brojlere

Osvetljenje i menadžment osvetljenja (broj sati svetla i mraka i kako se svetlo distribuira tokom celog dana)
može imati uticaj i na blagostanje i na produktivnost brojlera. Brojleri imaju koristi od definisanog šablona
svetla i mraka (dana i noći) čime se stvaraju jasno razdvojeni periodi za odmor i aktivnost. Određen broj
važnih fizioloških procesa prate normalan ritam dana. Stoga, definisani ciklusi svetla i mraka omogućavaju
brojlerima da iskuse prirodne obrasce rasta, razvoja i ponašanja.

Programi osvetljenja trebaju biti jednostavno dizajnirani i laki za implementaciju. Optimalan program
osvetljenja za jato zavisiće od individualnih okolnosti jata i potreba tržišta. Programi osvetljenja su uključeni
u lokalne zakone i ti zakoni se moraju uzeti u obzir prilikom planiranja programa, međutim, postoji nekoliko
osnovnih tačaka koje treba ispoštovati u svim okolnostima – mogu se napraviti podešavanja u zavisnosti od
okolnosti.

• Hlađenje isparavanjem je najbolje koristiti kao pojačivač tunel
ventilacije pri visokim temperaturama.

• Postoje 2 tipa sistema- hlađenje putem saća i putem stvaranja
magle/pare.

• Održavati čistoću ventilatora, zamagljivača isparivača i ventilacionih
otvora.

• Hlađenje isparavanjem dodaje vlagu vazduhu i time povećava
relativnu vlažnost. Važno je sistemom upravljati u odnosu na relativnu
vlažnost vazduha u kombnaciji sa stvarnom temperaturom da bi se
osigurala dobrobit jedinki.

• Pratiti ponašanje jedinki da bi se jedinke uvek držale u prijatnim
uslovima.

Smeštaj i životna sredina

892014

PRIRUČNIK ZA RUKOVOĐENJE ROSS BROJLERIMA:

O
d

e
lja

k
 5

Osvetljenje

Postoje 4 bitne komponente programa osvetljenja i to su:
• Dužina perioda svetla – Broj sati svetla i mraka u periodu od 24 časa.
• Distribucija perioda svetla – kako su podeljeni sati svetla i mraka u periodu od 24 časa.
• Talasna dužina – boja svetla.
• Intenzitet svetla – koliko je jako svetlo.

Interaktivni efekti ovih faktora moraju se uzeti u obzir pri dizajnu programa osvetljenja jedinki. Na primer, neki
parametri proizvodnje i zdravlja (rast, konverzija, smrtnost) mogu se promeniti kako se menja raspodela svetla i
mraka. Takođe, kako se intenzitet svetla promeni, tako se menja i talasna dužina.

Trajanje svetla i šabloni

Program osvetljenja u upotrebi od strane velikog broja uzgajivača brojlera u prošlosti je bio da se u suštini
jedinke drže pod konstantnim osvetljenjem (dug period svetla, praćen kratkim periodom mraka ne preko sat
vremena). Verovalo se da ukoliko su svetla konstantno upaljena, jedinke će jesti i piti više, time će brže rasti.
Ova pretpostavka je sada dokazano netačna. Ne samo što konstantno ili skoro konstantno osvetljenje izaziva
umanjenje težina, već ima negativan uticaj na zdravlje i stanje brojlera.

Aviagen stoga ne preporučuje konstantno ili skoro konstantno osvetljenje tokom života jata brojlera.

Informacije dobijene iz skorašnjih istraživanja daju naznake da:
• Posle 7 dana starosti optimalno je oko 5 sati mraka (4-6 sati).
• Nema redukcije u stopi rasta do 39 dana starosti i postoji mogućnost povećanja stope rasta do 49 dana.

Efikasnost konverzije hrane se popravlja, pogotovo u kasnijim stadijumima rasta.
• Smrtnost usled sindroma iznenadne smrti, smrtnost i morbiditet čiji je uzrok ascites i skeletalni

poremećaji su smanjeni.
• Dolazi do povećanja pokretljivosti jedinki i do manjeg stepena lezija na tabanima.
• Proporcija mesa nogu se može povećati.
• Blagostanje jedinki se popravlja jer je uveden normalniji biološki ritam u koji je uključen i zdrav period

odmora.

Stepen u kojem će program osvetljenja imati efekat na brojlere je pod uticajem više faktora:
• Vreme implementacije programa, pri čemu je rana implementacija najefikasnija u potpomaganju zdravlja jedinki.
• Starost prilikom obrade : starije jedinke mogu imati više koristi od izlaganja mraku.
• Okolina: Efekti povećane gustine naseljenosti (preko preporučenih nivoa) će se pogoršati sa dužim periodom mraka,

ali za olakšanje ovih problema program se može prilagoditi tako da koristi sisteme sumraka i zore.
• Menadžment hranilica: efekti ograničenog prostora na hranilicama će se pogoršati sa dužim trajanjem perioda

mraka, ali opet, dobar menadžment programima osvetljenja (kao što je implementacija sumraka i zore) može olakšati
problem.

• Stopa rasta jedinki: uticaj osvetljenja će biti veći u jedinkama sa brzim rastom.

Svi programi osvetljenja trebaju pružiti dug period svetla kao što je 23 sata svetla i 1 sat mraka u ranim
fazama rasta – do 7 dana starosti. Ovim se obezbeđuje dobar rani unos hrane kod pilića. Prerano smanjenje
perioda svetla smanjiće stope hranjenja i pojenja i dovesti do opadanja u ranom rastu telesne težine.

Preporučuje se minimalno 4 sata mraka od 7 dana starosti. Ne pridržavanje ovoga rezultiraće:
• Abnormalnim ponašanjem u ishrani i piću usled nedostatka sna.
• Lošim biološkim performansama.
• Smanjenoj dobrobiti jedinki.

Dostupne dodatne korisne informacije

Aviagen Booklet: Lighting for Broilers

Smeštaj i životna sredina

90 2014

PRIRUČNIK ZA RUKOVOĐENJE ROSS BROJLERIMA:

Programi osvetljenja za brojlere predmet su lokalnih zakona i stvarna količina mraka koja se jedinkama daje
mora biti u skladu sa lokalnim zakonima.

Tik pre obrade, davanje povećane količine svetla (na primer, povećanje na 23 sata svetla 3 dana pre kraja
jata) može pomoći pri ukidanju hrane (stabilizacijom šablona ishrane) i pri hvatanju (pomaže u umirivanju
jedinki) ali može imati negativan efekat na konverziju i možda nije u skladu sa zakonom u nekim predelima
sveta.

Postepene i nagle promene u svetlu

Nagle promene (smanjenja perioda svetla) stvara trenutačne padove u unosu hrane, telesnoj težini i
efikasnosti hrane. Iako tokom vremena brojleri prilagode svoje ponašanje (promena ponašanja ili unosa
hrane) kao odgovor na ove promene, preferiraju se postepene promene u programu osvetljenja (i dužine
dana i intenziteta svetla). Ovo je od posebnog značaja ako će jedinke biti poslate na obradu mlađe. U
ovakvim okolnostima jedinke će imati manji period vremena da prilagode svoje režime ishrane i unošenja
vode, stoga će efekti na performanse živih jedinki biti osetljivije.

Zajedno sa postepenim promenama samog programa osvetljenja, može biti korisno pravljenje postepenih
promena u samom obliku noći (mraka) ili dana(svetla). Aktivnost ishrane je na najvišem nivou odmah po
paljenju svetala i u određenom periodu (obično oko sat vremena) pre gašenja svetala. Upotreba sistema
zore i sumraka (pokretanje prelaz na dan ili noć postepeno u periodu od 15 do 45 minuta) kao efekat imaće
postepeno kretanje jedinki ka hranilicama i time može pomoći u smanjenju pojave gužvi na hranilicama.

• Držati se prostog dizajna programa.
• Konstantno ili skoro konstantno osvetljenje nije optimalno.
• Izlaganje tami povećava kasne stope rasta jedinki, povećava

efikasnost hrane, smanjuje morbiditet, mortalitet i nužno je za
normalno funkcionisanje jedinki.

• Konkretan program osvetljenja mora biti postavljen u skladu sa
lokalnim zakonima i zavisiće od individualnih okolnosti jata i potreba
tržišta, ali sledeće preporuke biće korisne po blagostanje i biološke
performanse jedinki
 -- Od 0 do 7 dana starosti, pilićima pružati 23 sata svetla
 i 1 sat mraka.
 -- Posle 7 dana starosti period mraka od 4 do 6 sati će se vrlo
 verovatno pokazati koristan.

• Mnogi aspekti menadžmenta proizvodnje su povezani sa programom
osvetljenja i menjaju efekte šablona svetla na peformanse jedinki.

• Pri pravljenju promena u programu osvetljenja, bolje je praviti
male promene na nekoliko dana (2 do 3) nego napraviti
jednu,naglu promenu.

• Upotrebom sistema sa zorom i sumrakom zajedno sa programom
osvetljenja kao efekat imaće to da se jedinke postepeno bude
i odlaze na odmor na kraju dana, čime će biti manjih gužvi na
hranilicama.

Smeštaj i životna sredina

912014

PRIRUČNIK ZA RUKOVOĐENJE ROSS BROJLERIMA:

O
d

e
lja

k
 5

Naizmenični programi osvetljenja

Naizmenični programi osvetljenja sastoje se od blokova vremena sastavljenih od perioda svetla i mraka, koji
se ponovljaju tokom dana. Podela mraka na 2 ili vise dela može imati uticaj na paramatre produktivnosti
u brojlerima. Telesna težina pri dobu za slanje na tržište i procenat grudnog mesa mogu biti povećani.
Upotrebom naizmeničnih programa osvetljenja, brojlerima se daju diskretni obroci (kao kratki periodi
hranjenja) praćeni periodom varenja (kao periodi mraka) i ta dodatna količina aktivnosti koju izaziva redovan
šablon svetla i mraka može biti od koristi za zdravlje nogu i kvalitet trupa. Ukoliko se koriste naizmenični
programi osvetljenja, protokol treba dizajnirati na najjednostavniji mogući način da bi mogao biti praktično
primenjen, a u skladu sa preporukama, treba imati barem jedan kontinualan blok od barem 4 sata mraka
praćeni periodom varenja. Svi naizmenični programi osvetljenja moraju biti u skladu sa lokalnim zakonima.

Ukoliko se koristi nazmenični program osvetljenja, potrebna je adekvatna količina prostora oko hranilica i
pojilica. Može biti potrebno i rasporediti periode “buđenja” od objekta do objekta kroz celu farmu da se
sistem za snabdevanje vodom ne bi doveo do preopterećenja.

Menadžment pri visokim temperaturama

U toplim vremenskim uslovima, gde nije moguća adekvatna kontrola klime (kao u otvorenim objektima, na
primer). Period bez veštačkog osvetljenja treba tempirati tako da se postignu najprijatniji uslovi za jedinke.
Na primer, hrana se može ukloniti u određenom periodu tokom vrelog dela dana i može se dati period
osvetljenja noću da bi jedinke mogle da se hrane u haldnijim uslovima.

Tokom noći mora se uspostaviti period od barem 4 sata kontinualnog mraka.

Boja i izvor svetla

Postoji više različitih tipova svetlosnih izvora koji se mogu koristiti za osvetljenje brojlera (Figura 47).
Najuobičajeni tipovi osvetljenja su fluorescentne, LED ili sijalice sa žarnom niti
• Sijalice sa žarnom niti daju dobar opseg spektra svetla, ali nisu energetski efikasne.
• Fluorsecentne sijalice su energetski efikasnije, ali gube intenzitet tokom vremena i moraju se zameniti

pre potpunog prestanka rada.
• LED (light emitting diode) sijalice su efikasne i mogu se izabrati specifične boje svetla. Početni trošak je

visok, ali ovakve sijalice traju mnogo duže.

Trenutno ima malo dokaza o efektima različitih tipova svetla na performanse brojlera. Osvetljenje se mora
održavati i sijalice menjati po potrebi, čime se između ostalog izbegava smanjenje/treperenje svetla koje je
ima negativne posledice na blagostanje jedinki i može uticati na njihovo ponašanje.

• Kada su vrućine ili u otvorenim objektima period svetla treba dati u

vreme u kojem će jedinkama biti najprijatnijei.

Smeštaj i životna sredina

92 2014

PRIRUČNIK ZA RUKOVOĐENJE ROSS BROJLERIMA:

Figura 47: Primeri nekih tipova izvora svetla koji se mogu koristiti za brojlere. ris

Kompaktni fluorescentni
reflektor snage 60 vati

Neonka Led sijalica snage 60 Vati

Kompakna
fluorescentna sijalica 60 vati

Mlečna sijalica snage 60 vati Kompaktna fluorescentna sijalica sa
promenljivom snagom od 40/75/150 vati

Mlečna sijalica sa volframom
60 vati

Prozirna sijalica sa volframom
40 vati

Kompaktna fluorescentna SI
sijalica

Smeštaj i životna sredina

932014

PRIRUČNIK ZA RUKOVOĐENJE ROSS BROJLERIMA:

O
d

e
lja

k
 5

Prilikom upoređivanja raznih talasnih tužina monohromatskog svetla pri istom intenzitetu, postoje indikacije
da je stopa rasta brojlera bolja kada su izloženi talasnim dužinama od 415-560 nm (ljubičasta do zelene)
nego kod onih koji su bili izloženi svetlom talasnih dužina do >635 nm (crvena) ili onih izloženih širokim
spektrom (bela) svetlosti.

Intenzitet sveta

Moraju se poštovati lokalni propisi o intenzitetu svetla, ali intenzitet od 30-40 luksa (3-4 fc) od 0-7 dana starosti
i barem 5-10 luksa (0.5-1.0 fc) pose toga poboljšaće aktivnosti kod hranjenja i rast jedinki (Figura 48).

Figure 48: Primer intenziteta od 10 luksa/1 fc (slika sa leve strane) i 30 luksa/3 fc (slika sa desne strane).

Slab intenzitet svetla tokom perioda dana (ispod 5 luksa/0.5 fc) može imati negativan efekat na mortalitet,
konverziju i rast. Slab intenzitet svetla može:
• Uticati na rast očiju.
• Dovesti do povećanja lezija tabana.
• Smanjiti ponašanja aktivnosti i prijatnosti (kupanje u prašini, čeprkanje i tome slično).
• Uticati na fiziološki ritam zbog nemogućnosti jedinki da razlikuju dan i noć.

Da bi se postiglo stanje noćne tame intenzitet svetla treba biti manji od 0.4 luksa (0.04 fc). Tokom perioda
mraka, treba paziti da ne dođe do ulaska svetlosti kroz ventilacione otvore, kućišta ventilatora i ramova
vrata. Sprovoditi redovne testove zaštite objekta od ulaska stranih izvora svetla. Jedan način da se ovo
izvede je stati u centar objekta i ugasiti sva svetla. Ovim se omogućava uočavanje mesta gde svetlost ulazi
u objekat.

Intenzitet svetla treba biti uniforman u celom objektu (reflektori postavljeni iznad svetala mogu pomoći u
pravilnoj distribuciji svetla). Svetlomer je jeftin i bitan alat za preveru intenziteta svetla.

• Postoji malo dokaza koji podržavaju teoriju da izvor svetla ima
uticaj na performanse jedinki.

• Ljubičasto do zeleno svetlo može imati pozitivan efekat na stopu
rasta brojlera.

• Jedinkama pružiti svetlost intenziteta 30-40 luksa (3-4 fc) do 7 dana
starosti. Posle toga pružati intenzitet od barem 5-10 luksa (0.5-1.0
fc). Uvek poštovati lokalne propise.

• Tokom perioda mraka potrebno je da je intenzitet svetla manji od
0.4 luksa (0.04 fc).

• Obezbediti uniformnu distribuciju svetla u objektu i sprečiti ulazak
spoljašnjeg svetla u njega.

Smeštaj i životna sredina

94 2014

PRIRUČNIK ZA RUKOVOĐENJE ROSS BROJLERIMA:

Menadžment prostirke

Geografsko područije, lokalna ekonomija i dostupnost sirovina diktiraju izbor materijala za prostirku.
Tabela 25 daje listu prednosti i mana različitih tipova materijala za prostirku.

Tabela 25: Prednosti i mane različitih tipova materijala za prostirku.

Materijal za prostirku Prednosti/Mane

Piljevina i strugotine bora Preferirani materijal prostirke u mnogim slučajevima.

Postaje skup i slabo dostupan.

Strugotine tvrdog drveta i

piljevina

Često vrlo vlažno.

Može postati podložno pojavi buđi ukoliko nije adekvatno skladišteno.

Komadici borovine i tvrdog

drveta

Uspešno se koristi na mnogim mestima.

Može povećati pojavu žuljeva grudi ukoliko postane previše vlažno.

Kora borovine i tvrdog drveta Slično komadićima i strugotinama u pogledu vlage.

 Preferiraju se čestice srednje veličine.

Ljuske pirinča Dobar materijal za prostirku tamo gde je dostupan po pristupačnoj ceni.

Mladi pilići mogu jesti prostirku.

Ljuske kikirikija Jeftin materijal u oblastima gde se kikiriki proizvodi.

Ima tendenciju da se stvrdne ili napravi tvrdu pokoricu, ali to se lako rešava.

Podložan pojavi buđi i većoj pojavi aspergiloze.

Zapaženi su i neki problemi sa pesticidima.

Ljuske kokosa Jeftin materijal u oblastima gde se proizvodi kokos.

Ima tendenciju da se stvrdne ili napravi tvrdu pokoricu ali se to lako rešava.

Pesak Može se koristiti u suvim oblastima na betonskim podovima.

Ukoliko je previse dubok, može doći do poteškoća u kretanju jedinki.

Potreban dobar menadžment.

Teže je održavati temperaturu poda tokom grejanja po hladnom vremenu.

Potrebno duže vreme i ventilacija pre grejanja da bi bio suv.

Drobljeni kukuruzni klipovi Ograničena dostupnost.

Može povećati pojavu grudnih žuljeva.

Seckana slama ili seno Često se stvrdne.

Postoji i mogućnost pojave buđi.

Najblje koristiti u odnosu 50/50 sa strugotinama drveta.

Sporo se utabava

Pelete slame Povećan kapacitet vezivavanja vode u odnosu na piljevinu.

Teže se stvrdnjava od piljevine.

Obrađen papir Može biti težak za rukovođenje u vlažnim uslovima. Tendencija da se zgrudva

u većim česticama. Prekrivanje papira odozgo strugotinama može pomoći u

smanjivanju pojave grudvi.

Hemijski tretirane pelete slame Moraju se koristiti kako je preporučeno od strane dobavljača.

Tresetnica Može se koristiti.

Slama od lana Male šanse stvrnjavanja.

Nije prašnjava.

Dobra moć upijanja.

Reciklirana prostirka Nije preporučljivo.

Povećana mogućnost bakterijske kontaminacije.

Bez obzira na tip materijala od kojeg se pravi prostirka, dobra prostirka mora:
• Imati dobru moć upijanja vlage.
• Biti biorazgradiva.
• Pružati komfor jedinkama.
• Imati nizak nivo prašine.
• Biti bez kontaminanata.
• Biti uvek dostupna iz biosigurnog izvora.
• Betonski podovi se lako peru i tamo gde se oni koriste lakše je održavati biosigurnost i lakši je

menadžment prostirke. Zemljani podovi se ne preporučuju.

Smeštaj i životna sredina

952014

PRIRUČNIK ZA RUKOVOĐENJE ROSS BROJLERIMA:

O
d

e
lja

k
 5

Loš kvalitet prostirke je uticajan faktor za pojavu dermatitisa tabana. S obzirom da je glavni uzrok dermatitisa
vlažna i tvrda prostirka, bitno je održavati dobar nivo ventilacije koji dozvoljava kontrolu vlage u objektu.
Dermatitis tabana može uzrokovati većim stepenom propadanja trupa i treba pratiti njegovu pojavu da bi se
zaključilo da li je potrebno dodavanje još prostirke.

Figura 49 navodi neke od glavnih uzroka lošeg kvaliteta prostirke.

Upotrebljavanje iste prostirke od jata do jata je loša praksa, razumljivo je da to može biti neizbežno u
predelima gde je dostupnost i cena materijala za novu prostirku za svako jato ograničavajuć faktor. Ukoliko je
nemoguće izbeći ponovnu upotrebu prostirke, procesom se mora dobro rukovoditi da bi se pad performansi
sveo na minimum. Jedan od najuobičajnijih metoda tretiranja korišćene prostirke je kompostiranjem i
pravljenjem “prozora” u objektu. Primena ovih tehnika na pravilan način nije lak zadatak i treba mu pristupiti
pažljivo, metodološki meriti nivoe vlage i pogodovo nivoa patogena i drugih štetnih materijala.

Stvari koje treba razmotriti pri kompostiranju prostirke:
• Određivanje količine prostirke.
• Određivanje nivoa ugljenika.
• Određivanje nivoa azota.
• Odnos ugljenik:azot.
• Određivanje nivoa vode.

• Korišćenjem adekvatnih količina suve, tople prostirke dobrog
kvaliteta zaštititi brojlere od oštećenja.

• Izbegavati uzroke pojave vlažne prostirke koji potiču od ishrane.
• Obezbediti adekvatnu stopu ventilacije i izbegavati višak vlage.
• Izabrati čist materijal za prostirku koji dobro upija, nije prašnjav.
• Prostirka treba uvek biti dostupna po niskoj ceni od pouzdanog

izvora.
• Menjati prostirku za svako novo jato da bi se sprečila ponovna

zaraza zaostalim patogenima.
• Prostorije za skladištenje prostirke moraju imati zaštitu od

vremenskih prilika, štetočina i divljih ptica.

Dostupne dodatne korisne informacije

Aviagen Brief: Reused Litter Treatments for Improved Bird Health

Smeštaj i životna sredina

Loš kvalitet prostirke je uticajan faktor za pojavu dermatitisa tabana. S obzirom da
vlažna i tvrda prostirka, bitno je održavati dobar nivo ventilacije koji dozvoljava
Dermatitis tabana može uzrokovati većim stepenom propadanja trupa i treba pra
zaključilo da li je potrebno dodavanje još prostirke.

Figura 49 navodi neke od glavnih uzroka lošeg kvaliteta prostirke.

Upotrebljavanje iste prostirke od jata do jata je loša praksa, razumljivo je da
predelima gde je dostupnost i cena materijala za novu prostirku za svako jato ogra
nemoguće izbeći ponovnu upotrebu prostirke, procesom se mora dobro rukovod
sveo na minimum. Jedan od najuobičajnijih metoda tretiranja korišćene pro
pravljenjem “prozora” u objektu. Primena ovih tehnika na pravilan način nije lak z
pažljivo, metodološki meriti nivoe vlage i pogodovo nivoa patogena i drugih štet

Loš kvalitet
vode

Kvalitet

Prostirke

Masti lošeg
kvaliteta u

hrani

Enteritis
uzrokovan

bolešću

Prostirka lošeg
kvaliteta ili dubine

Slana ishrana sa
visokim proteinskim

sadržajem

Loš menadžment
okruženja

Rukovođenje
pojilicama

Visoka
gustina

naseljenosti

96 2014

PRIRUČNIK ZA RUKOVOĐENJE ROSS BROJLERIMA:

Gustina naseljenosti

Gustina naseljenosti se određuje na osnovu ekonomskih faktora i lokalnih propisa. Gustina naslejenosti ima
uticaj na blagostanje jedinki, uniformnost, performanse brojlera i kvalitet proizvoda.
Preterano naseljavanje povećava pritisak okoline na brojlera, ugrožavaju blagostanje jedinke i smanjuje
ukupnu profitabilnost.

Kvalitet objekta i sistem klimatske kontrole određuju najbolju gustinu naseljenosti. Ukoliko se gustina
naseljenosti poveća, treba povećati i stope ventilacije i hranidbeni i pojidbeni prostor.

Podni prostor potreban za svakog brojlera zavisiće od:
• Ciljne žive mase i starosti pri obradi.
• Klime i godišnjeg doba.
• Tipa objekta i sistema u upotrebi, pogotovo sistema za ventilaciju.
• Lokalnih propisa.
• Uslova sertifikata o kvalitetu.

U nekim delovima sveta propisi za gustinu naseljenosti daju se u kg/m2 (or lb/ft2). Primer ovoga su
preporuke Evropske Unije.

Unutar Evropske Unije. Gustine naseljenosti bazirane su na direktivi EU o blagostanju brojlera (2007):
• 33 kg/m2 (6.7 lb/ft2) ili
• 39 kg/m2 (8.0 lb/ft2) ukoliko se ispune striktniji standardi ili
• 42 kg/m2 (8.6 lb/ft2) ako se ispune ekstremno visoki standardi blagostanja u dugom periodu vremena.

Alternativa, na bazi tova jedinki, uzima u obzir broj jedinki i masu jedinki po površini poda. Primer ovakvog
sistema bile bi preporuke nacionalnog saveta za kokoške (2010) koji se koristi u SAD:
• Ispod 4.5 lb (2.04 kg) maksimalna gustina naseljenosti je 6.5 lb/ft2 (32 kg/m2).
• 4.5-5.5 lb (2.04-2.49 kg) maksimalna gustina naseljenosti je 7.5 lb/ft2 (37 kg/m2).
• Preko 5.5 lb (2.49 kg) maksimalna gustina naseljenosti je 8.5 lb/ft2 (42 kg/m2).

Bitno je proveriti da li se poštuju lokalni propisi o gustini naseljenosti.

Standardi blagostanja odnose se na adekvatno pružanje vode i hrane, održivu prijatnu klimu unutar objekta
i minimalnu pojavu dermatitisa tabana nogu.

Gustina naseljenosti u vrelim klimatskim uslovima

Pri vrelim klimatskim uslovima, gustina naseljenosti koja je u upotrebi zavisiće od spoljašnje temperature i
vlažnosti. Napraviti prepravke u skladu sa tipom objekta i mogućnostima opreme.

Ispod su navedeni primeri gustina naseljenosti koji se koriste u vrelim uslovima.
U objektima sa kontrolisanom klimom:

• Maksimum od 30 kg/m2 (6 lb/ft2) u fazi obrade.
U otvorenim objektima, sa lošom kontrolom klimatskih uslova:

• Maksimum 20-25 kg/m2 (4-5 lb/ft2) u fazi obrade.
• U najvrelijem periodu godine maksimalno 16-18 kg/m2 (3.2-3.7 lb/ft2).

U otvorenim objektima, bez kontrole klimatskih uslova:
• Ne preporučuje se uzgajanje jedinki preko žive mase od 3 kg (6.6 lb)..

• Gustinu naseljenosti prilagoditi starosti i težini koju jedinka treba
da dostigne za obradu.

• Gustinu naseljenosti odrediti u skladu sa sistemima za
održavanje klime i tipom objekta.

• Smanjiti gustinu naseljenosti ako se ciljne temperature objekta
ne mogu postići usled visoke spoljašnje temperature.

• Podesiti ventilaciju i prostore oko hranilica i pojilica ukoliko se
povećava gustina naseljenosti.

• Pratiti lokalne propise i uslove za sertifikate o kvalitetu koje su
postavili kupci proizvoda.

Smeštaj i životna sredina

972014

PRIRUČNIK ZA RUKOVOĐENJE ROSS BROJLERIMA:

O
d

e
lja

k
 6

Cilj

Proceniti performanse živog jata redovnim merenjem težina jedinki i upoređivanjem dobijenih podataka sa
ciljnim podacima i obezbediti poštovanje definisanih specifikacija krajnjeg proizvoda, koliko god je moguće.

Osnovni principi

Profitabilnost zavisi od maksimizacije procenta jedinki koje su u blizini ciljnih specifikacija. Da bi se ovo
postiglo potreban je predvidiv i ujednačen rast.

Rukovođenje rastom zavisi od znanja o prošloj, sadašnjoj i verovatnoj budućoj stopi rasta. Ovo znanje i
postupci koji se preduzmu na osnovu njega, zavise od tačnosti merenja rasta.

Predvidljivost žive mase

Precizne informacije o živim masama i koeficijentu varijacije (CV%) za svako jato su od ključnog značaja
za planiranje adekvatnog doba za obradu i za obezbeđivanje maksimalnog broja jedinki koje prate željene
težine na kraju jata.

Jedinke treba meriti barem jednom nedeljno. Međutim, povećavanje broja merenja daće tačnije informacije i
omogućiće bolje predviđanje živih masa i uniformnosti. Kako se povećava stopa rasta i kako dob za obradu
postaje manja, precizno merenje žive mase često zahteva da se merenje svih jedinki obavi dvaput nedeljno.

Predviđanje žive mase jata na kraju jata zahteva merenje velikog broja jedinki (približno 100 ili više u
zavisnosti od CV% jata) više puta 2 do 3 dana pre starosti za obradu.

Tabela ispod navodi minimalne potrebne brojeve jedinki u uzorku da bi se dobila pouzdana procena žive
mase jata različitih varijavilnosti.

Tabela 26: Minimalni broj jedinki u uzorku, da bi se dobila precizna procena žive mase u zavisnosti od
uniformnosti jata.

Unoformnost jata+ Broj jedinki koje treba izmeriti++

Uniformno (CV% = 8) 61

Osrednje uniformno(CV% = 10) 96

Loša uniformnost (CV% = 12) 138

+ Izmereno koeficijentom varijacije (CV% tj standardna devijacija/ telesna masa *100), što je veći broj, to je jato

varijabilnije u pogledu telesne težine).
++ Procena žive mase unutar +/- 2% stvarne žive mase i biće tačna u 95% slučajeva.

Jedinke se mogu meriti koristeći manuelnu vagu sa brojčanikom (tačnosti od ± 20g (0.04 funti) ili elektronsku
(tačnosti ± 1g/unci). Oba tipa vage mogu se uspešno koristiti, ali ista vaga se treba koristiti svaki put pri
merenju, da bi se postigla pouzdana merenja svaki put kad se isto jato meri.Vage treba redovno testirati
standardnim tegovima radi provere tačnosti i ponovljivosti rezultata.

Odeljak 6 - Praćenje žive mase i ujednačenost

performansi

Praćenje žive mase i ujednačenost
performansi

98 2014

PRIRUČNIK ZA RUKOVOĐENJE ROSS BROJLERIMA:

Ručno merenje

Prilikom ručnog merenja jedinki, jedinke treba meriti redovno i u isto doba dana. Svaki put kad se mere,
treba uzeti uzorak jedinki ujednačenih veličina sa barem 3 lokacije unutar objekta ili kokošinjca. Hvatanje
i rukovanje jedinki bez uzokovanja povreda ili stresa u njima zahteva određeni stepen veštine. Ovaj posao
treba obavljati samo osoblje sa potrebnom obukom i uvek se mora paziti na blagostanje jedinke.

Grupno merenje jedinki

Između 0 i 21 dan starosti, jedinke treba meriti grupno. Svaki put treba meriti minimalno 100 jedinki (ili cilj od 1%
populacije, šta je veće). Ukoliko su jedinke razdvojene po polovima, treba izmeriti minimum od 100 jedinki po polu
(ili 1% populacije, šta je veće). Jedinke treba hvatati ramom za hvatanje ili ogradom. Vage treba postaviti tako da
vise iznad ograde na bezbednoj poziciji i postavljene na “nulu” sa kofom ili drugom posudom za merenje u koju
će se stavljati jedinke zakačenom za nju. Uzimati uzorke jedinki sa barem 3 jednako udaljene lokacije unutar celog
objekta (ili kokošinjaca razdvojenih po polovima ukoliko se tove odvojeno); mesta uzimanja uzorka trebaju biti
udaljena od vrata i zidova (Figura 50). Ovim načinom uzorci će biti reprezentativni i procene težina će biti tačnije.

Figura 50: Primer mesta za uzimanje uzorka za merenje. Crveni krugovi pokazuju gde treba uzeti uzorke.

Mirno i pravilno rukovati jedinkama, stavljajući ih u posudu za merenje dok se u njoj ne nalazi željen broj
jedinki (10-20 jedinki u zavisnosti od veličine posude). Postaviti posudu na vagu (Figura 51), sačekati dok se
ne umiri i zapisati ukupnu težinu sa vage, pre puštanja jedinki nazad u objekat. Ponoviti ovaj proces dok se
SVE jedinke unutar ograde za hvatanje ne izmere (ovim se eliminiše selektivnost).

Figura 51: Ručno grupno mrenje pilića elektronskom vagom.

Praćenje žive mase i ujednačenost
performansi

992014

PRIRUČNIK ZA RUKOVOĐENJE ROSS BROJLERIMA:

O
d

e
lja

k
 6

Kada su izmerene sve jedinke u uzorku, sabrati sve zabeležne težine i podeliti sa ukupnim brojem jedinki
koje su izmerene, da bi se dobila srednja težina jedinki u tom objektu.

Grupno merenje omogućava samo određivanje prosečne težine jedinke. Poređenje prosečne težine sa ciljnim
težinama omogućava donošenje odluka o daljem menadžmentu. Međutim, za određivanje uniformnosti
(CV%), potrebno je merenje individualnih težina jedinki.

Individualno merenje jedinki

Da bi se odredila nedeljna uniformnost jata, jedinke meriti individualno od 21-28 dana starosti nadalje, u
zavisnosti od starosti za obradu. Jedinke hvatati ramom za hvatanje ili ogradom. Vage treba postaviti tako
da vise sa bezbednog mesta i postavljene na nulu, sa hvataljkom za jedinke postavljenom na vagu koja će
ih čvrsto držati tokom merenja. Ova hvataljka može biti ili u obliku specijalno dizajniranih okova ili komad
niti sa tegom na jednom kraju, vezan za mehanizam vage, koja se može obmotati oko nogu jedinke da bi se
obavilo merenje (Figura 52).

Figura 52: Merenje individualnih jedinke pomoću elektronske vage.

Svaki put izmeriti minimalno 100 jedinki (ili 1% populacije, šta je
veće). Ukoliko su jedinke podeljene po polovima treba izmeriti
minimum 100 jedinki (ili 1% populacije, šta je veće) svakog pola.
Uzorke jedinki uzimati sa barem 3 mesta u svakom objektu (ili
u jednopolnom kokošinjcu), dalje od vrata i zidova (Figura 50).
Mirno i pravilno podići svaku jedinku i postaviti je na vagu.
Sačekati da se jedinka umiri i upisati težinu jedinke. Pustiti
jedinku nazad u objekat. Sve jedinke u ogradi za hvatanje se
moraju izmeriti da bi se eliminisala selektivnost. Kada su sve
jedinke izmerene izračunati prosečnu težinu i CV% svakog
objekta.

Automatski sistemi za merenje

Automatske sisteme za merenje (Figura 53) postaviti tamo gde se skuplja veliki broj jedinki i gde će
individualne jedinke ostati dovoljno dugo da bi se izmerile njihove težine.

Netačna procena žive mase nastaće od malih veličina uzoraka. Na primer, starije i teže jedinke imaju
tendenciju da ređe koriste automatske vage, čime se spušta srednja težina jata. Očitavanja sa bilo koje
automatske vage proveravati redovno na broj obavljenih merenja u toku dana i prosečne telesne treba
uporediti ručnim merenjem barem jednom nedeljno.

Praćenje žive mase i ujednačenost
performansi

100 2014

PRIRUČNIK ZA RUKOVOĐENJE ROSS BROJLERIMA:

Figura 53: Automatsko merenje.

Nedosledni podaci merenja

Ukoliko merenje uzorka da podatke koji nisu dosledni prethodnim merenjima ili očekivanim porastima
težina, treba odmah izmeriti drugi uzorak jedinki. Ovim će se potvrditi da li postoji problem i identifikovati
potencijalni problemi (kao što su loše procedure uzimanja uzorka, kvarovi na pojilicama ili bolest) koje treba
rešiti.

Uniformnost jata (CV%)

Varijabilnost populacije (misleći na jato) opisuje se koeficijentom varijacije (CV%) koji predstavlja standardnu
devijaciju populacije izraženu kao procenat medijane.

Varijabilna jata imaće visok CV%, a uniformna niži.

Oba pola imaće normalnu distribuciju žive mase. Jata mešanih polova imaće širi spektar CV% od jednopolnih
jata. Razlog ovome je što je jato mešanih polova u stvari 2 pomešana jata (petlića i koki). Pogledati Figuru
54 koja se odnosi na jato na kraju faze rasta.

Uniformnost jata može se odrediti ovom računicomi:

Standardna devijacija
 X 100
Prosek telesne težine

• Jedinke meriti često od jednodnevnih pilića, koristeći
standardizovanu, preciznu i ponovljivu proceduru.

• Broj jedinki koje treba izmeriti mora biti dovljno veliki da da
adekvatnu preciznost rezultatima.

• Izmerene jedinke moraju biti reprezentativni primerci jata.
• Isti set vaga koristiti svaki put i redovno treba proveravati tačnost

vage.
• Jedinke hvatati i njima rukovati bez uzrokovanja stresa ili povreda.

Praćenje žive mase i ujednačenost
performansi

1012014

PRIRUČNIK ZA RUKOVOĐENJE ROSS BROJLERIMA:

O
d

e
lja

k
 6

Figura 54: Raspored živih masa u jatu mešanih polova brojlera.

Figura 55 prikazuje distribuciju težina pri različitim nivoima unifomnosti (CV%) za tri jata jednog pola, gde
sva tri postižu ciljanu težinu od 1900 g (4.2 lbs). Može se videti da se distribucije težina jata prilično razlikuju.

Što je niži CV%, što znači da je manje variabilno jato, to bolje jedinke postižu ciljane težine.

Figura 55: Efekat CV% na opsege živih masa u jednopolnom jatu brojlera.

1.3 1.5 1.7 1.9 2.1 2.3 2.5 2.7 kg
2.9 3.3 3.7 4.2 4.6 5.1 5.5 6.0 lb

14

12

10

8

6

4

2

0

Live Weight

%
 o

f
Fl

o
ck

 in
 L

iv
e

W
ei

g
ht

 B
an

d

CV%=8
CV%=10
CV%=12

Flock Details:
- Sexed Flock (males or females).
- Mean live weight 1.9 kg (4.2 lb).

Proporcija jedinki koje postižu ciljeve vezano je za dozvoljenu širinu opsega oko cilja i varijabilnosti jata.
Stoga, ukoliko je potreban opseg živih masa 1 800-2 000 g (4.0-4.4 lbs), čak i pri CV% od samo 8, samo
58% jedinki će postići ciljnu telesnu težinu (pogledati Figuru 56).

Razumevanje ovih principa biološke varijabilnosti je baza efikasnog planiranja u pogonima za obradu.

1.2 1.4 1.6 1.8 2.0 2.2 2.4 2.6 2.8 kg
2.6 3.0 3.5 4.0 4.4 4.9 5.3 5.7 6.2 font

14

12

10

8

6

4

2

0

mešano

koke
petlovi

Težina

Živa težina

Detalji jata:

– Jednopolno jato (petlovi ili koke).

– Srednja težina 1.9 kg (4.2 lb).

%
 j
a
ta

 u
 o

p
s
e

g
u
 ž

iv
ih

 m
a
s
a

%
 j
a
ta

 s
a
 o

d
re

đ
e
n

o
m

 ž
iv

o
m

 t
e
ž
in

o
m

Praćenje žive mase i ujednačenost
performansi

102 2014

PRIRUČNIK ZA RUKOVOĐENJE ROSS BROJLERIMA:

Figura 56: Efekat CV% na udeo jedinki u opsegu ciljnih telesnih težina.

Profilisanje uniformnosti (CV%) jata je ključni deo dobrog menadžmenta brojlerima.

Informacije o uniformnosti i telesnim težinama koje se dobiju na nivou farme treba precizno preneti u
odeljenju za rukovodstvo brojlerima, zajedno sa odstupanjima od norme, ukoliko se pronađu. Na osnovu
ovih informacija rukovodstvo može odrediti dob pri kojem će se završiti jata, da bi se ispunile potrebe
klijenata i ekonomski modeli.

Istrage u jatu ili farmi sa lošijim nivoima uniformnosti i varijabilnim porastima težine su ključni za sprečavanje
daljeg gubitka pri obradi i na kraju ekonomskog gubitka. Oblasti koje prvo treba razmotriti su:
• Kvalitet pilića.
• Menadžment u fazi grejanja.
• Rukovođenje hranilicama i pojilicama.
• Gustine naseljenosti.
• Menadžment ventilacijom/ klimatskim uslovima.
• Bolesti.

Posle 3 nedelje starosti, uniformnost jata meriti na nedeljnom nivou. Ukoliko jato nije uniformno (CV% >10),
treba pronaći razlog tome.

Dobra je praksa uzeti individualne telesne težine jednodnevnih pilića i još jednom na 7 dana starosti. Ovim
će se odrediti rana uniformnost jata i njegov razvoj tokom vremena i pružiće indikaciju adekvatnih praksi
menadžmenta tokom faze grejanja. Jednodnevne piliće preporučuje se meriti svako pile u kutiji od njihovog
roditeljskog jata da bi se odredila početna uniformnost. Sa 7 dana starosti težine meriti pomoću procedura
za individualno merenje koje su opisane gore ili upotrebom elektronske platformne vage (Figura 57). Osoblje
farme treba redovno praviti vizuelni pregled uniformnosti jata.

1.8–2.0 kg
(4.0–4.4 lb)

1.7–2.1 kg
(3.7–4.6 lb)

Target Live Weight Band

1.6–2.2 kg
(3.5–4.8 lb)

100

90

80

70

60

50

40

30

20

10

0

%
 o

f
Fl

o
ck

 in
 L

iv
e

W
ei

g
ht

 B
an

d

CV% = 8
CV% = 10
CV% = 12

58

49

41

86

76

67

97
91

84

%
 j
a
ta

 u
 o

p
s
e

g
u
 c

ilj
n

e
 t

e
ž
in

e

Opseg ciljne telesne težine

Praćenje žive mase i ujednačenost
performansi

1032014

PRIRUČNIK ZA RUKOVOĐENJE ROSS BROJLERIMA:

Figura 57: Elektronska vaga sa platformom za merenje individualnih pilića od 7 dana starosti.

Tov odvojen po polovima

Broj jedinki koje su postigle telesnu težinu jednaku ili blizu, srednje vrednosti jata mogu se predvideti upotrebom
CV% tog jata. Poboljšanja uniformnosti mogu se postići tovom populacija odvojenih po polovima od smeštanja
nadalje. Jata se mogu seksirati upotrebom tehnike seksiranja perja, koja je opisana u Dodatku 4.

Prednosti tova po polovima mogu se najviše osetiti ako se petlovi i koke drže u odvojenim objektima. Sa oba
pola se može efikasnije rukovoditi u pogledu hranjenja, osvetljenja i gustine naseljenosti.

Petlovi rastu brže, efikasniji su u pogledu iskorišćenja hrane i imaju manje trupnog sala od koki. Drugačiji
program ishrane može se uvesti za jedan i za drugi pol. Najpraktičniji metod je upotreba iste hrane za oba
pola, ali Finišer hranu dati ranije kokama (na primer pre 25 dana starosti). Preporučuje se da se vreme
držanja jedinki na starter hrani ne menja da bi se obezbedio dobar rani razvoj.

Petlovima može koristiti modifikovan program osvetljenja ukoliko se procesiraju sa većim kilažama od koka.
Petlovima takođe može koristiti i malo viši temperaturni profil tokom faze grejanja jer oni obično sporije
dobijaju pernati pokrivač od koki. Stoga je teško dobiti sve beneficije tova po polovima ukoliko se petlovi i
koke tove u istom, podeljenom objektu. Preporučuje se smeštanje u objekte po polu.

O
d

e
lja

k
 6

• Jedinke uniformnijih jata imaju veće šanse da dostignu ciljnu
telesnu težinu.

• Uniformna jata (niskog CV%) su lakša za predviđanje performansi
od nejednakih jata.

• Svesti varijabilnost jata na minimum praćenjem i rukovođenjem
uniformnosti jata.

• Varijabilnost u performansama povećava CV%, koji opet ima uticaj
na profitabilnost i efikasnost pogona za obradu.

• Svesti varijabilnost jata na minimum praćenjem i
rukovođenjem uniformnošću jata.

• Polove uzgajati odvojeno da bi se smanjila varijabilnost.
• Koristiti objekte odvojene po polovima za petliće i koke da bi

se dobila maksimalna korist.

Praćenje žive mase i ujednačenost
performansi

104 2014

PRIRUČNIK ZA RUKOVOĐENJE ROSS BROJLERIMA:

Beleške

Praćenje žive mase i ujednačenost
performansi

1052014

PRIRUČNIK ZA RUKOVOĐENJE ROSS BROJLERIMA:

O
d

e
lja

k
 7

Rukovođenje pred obradu

Cilj

Poslednjom fazom proizvodnje rukovoditi tako da se brojleri prevezu u pogon za obradu u optimalnom
stanju, osiguravajući da su standardi proizvodnje ispunjeni i da se održavaju visoki standardi blagostanja
jedinki.

Osnovni principi

Kvalitet jedinki i pri prodaji i pri konzumaciji imaće koristi od pažnje na detalje pri rukovođenju okolinom i
obezbeđivanju dobrog blagostanja jedinki:
• Pri hvatanju.
• Pri rukovanju jedinkama između objekta sa brojlerima i transportnog sistema.
• Tokom transporta.
• U pogonu za obradu.

Proizvodnja trupova visokog kvaliteta sa dobrim prinosima mesa zavisi od efikasne integracije procesa tova,
hvatanja i obrade.

Priprema za hvatanje

Svetlo

Ključno je vratiti režim osvetljenja na 23 sata svetla pre hvatanja. Ovim se osigurava da su jedinke mirnje
prilikom hvatanja. Jedinkama treba dati barem 3 dana 23-očasovnog svetla pre hvatanja. Treba poštovati
lokalne propise o intenzitetu svetla, ali minimum je 5-10 luksa.

Ukidanje hrane

Ukidanje hrane je nužno da bi se sadržaj gastrointestinalnog trakta (GIT) ispraznio pre obrade. Ovim se
smanjuje rizik od kontaminacije fekalijama tokom transporta i u pogonu za obradu.

Ukidanje hrane mora pružiti balans između bezbednosti hrane (maksimalnim pražnjenjem sadržaja GIT)
i izbegavanja preteranog gubitka težine (svođenjem vremena od pražnjenja sadržaja GIT do obrade na
minimum). Da bi se ovo postiglo preporučuje se da se hrana ukine jedinkama 8 do 12 sati pre obrade.

Odeljak 7 – Rukovođenje pred obradu

Vreme u objektu bez hrane
+

Vreme hvatanja
+

Vreme transporta
+

Držanje
(Vreme ležarine)

Period ukidanja hrane =

Dostupne dodatne korisne informacije

Ross Tehnicka dokumentacija: Menadžment

brojlerskog jata pre procesa obrade

106 2014

PRIRUČNIK ZA RUKOVOĐENJE ROSS BROJLERIMA:

Previše kratak period ukidanja hrane dovešće do toga da sadržaj creva nije potpuno ispražnjen pre obrade.
Ovim se dovodi do loših procena živih masa i povećanja rizika kontaminacije fekalijama u pogonu za obradu.

Predug period ukidanja hrane rezultiraće nepotrebnim gubitkom na težini pre obrade. Ovim će se ujedno i
smanjiti verovatnoća postizanja ciljnih težina u pogonu za obradu.

Ukidanje hrane mora da prati normalan šablon ishrane jata i mora se uzeti i blagostanje jedinki u obzir.
Brojleri kojima se dobro rukovodi, koji imaju konstantan pristup hrani i vodi će uobičajeno jesti i piti po
ustaljenom ritmu tokom celog dana. U većini slučajeva jedinke će se hraniti svaka 4 sata i piti vodu više puta
unutar tok ciklusa.

Važno je ne ometati šablone ishrane u poslednjih par dana i pogotovo u poslednja 24 sata pre transporta.
Ovim može doći do pojave agresivnog i nekontrolisanog hranjenja, koji će imati negativan uticaj na zdravlje
creva, pražnjenje GIT-a i efikasnost ukidanja hrane. Najčešća ometanja šablona ishrane su:
• Dostupnost hrane (količina hrane i prostor na hranilicama).
• Program osvetljenja.
• Temperatura.

Tokom perioda ukidanja hrane ostavljanje hranilica spuštenih do početka hvatanja može u nekoj meri
smanjiti pojavu jedenja prostirke.

Po početku perioda ukidanja hrane jato ne ometati, na primer više puta šetati kroz objekat ili otvarati vrata.

Cela zrna (kao celo zrno žita) treba ukloniti iz ishrane 2 dana pre obrade da bi se izbeglo prisustvo celih zrna
u utrobi pri obradi.

Ukidanje hrane i gubitak težine
Kada se GIT potpuno isprazni, stopa gubitka težine će se povećati kako se telesni proteini i mast budu
uključili u metabolizam. Voda koju su tkiva absorbovala može se akumulirati u digestivnom traktu, time još
smanjujući prinos i kvalitet mesa i povećavajući rizik kontaminacije fekalijama u pogonu za obradu.

Kad se creva potpuno isprazne jedinke će gubiti između 0.1 i 0.5% telesne težine na sat, u zavisnosti od:
• Starosti jedinki – gubitak će biti veći kod starijih jedinki.
• Pola – gubitak težine je veći kod petlića.
• Temperature objekta – gubitak težine se povećava na ekstremnim temperaturama (visokim i niskim).
• Ometanje šablona ishrane pre ukidanja hrane – ovim se stvaraju varijacije u sadržaju creva i stoga i

varijacija u gubitku težine među jedinkama.
• Vreme trajanja transporta – što se jedinke duže nalaze u modulima za transport, to će veći gubitak težine

biti.
• Temperatura pri držanju – visoke temperature dovode do povećanja gubitka težine.

Ovaj gubitak težine umanjuje i blagostanje jedinki i njihovu vrednost, te se stoga mora svesti na minimum.

Jedinka od 3 kg (6.6 lb) izgubiće između 3 g (0.1 oz) i 15 g
(0.5 oz) težine ukoliko se ostavi samo jedan sat više bez

hrane pošto se GIT isprazni. Ukoliko je vrednost mesa po
kilogramu $1, to znači da se po jedinki gubi između 0.3 i 1.5

centa.

Rukovođenje pred obradu

1072014

PRIRUČNIK ZA RUKOVOĐENJE ROSS BROJLERIMA:

7.
 f

e
je

ze
t

Praćenje perioda ukidanja hrane

Planove za period ukidanja hrane treba pratiti i praviti redovno revizije (za svako jato) i treba ga u što kraćem
roku izmeniti ukoliko se pojave problemi. Ukoliko se ovim periodom ne rukovodi dobro posledice će se
osetiti u blagostanju jedinki, profitabilnosti, bezbednosti proizvoda i roku trajanja.

Rutinsko praćenje procedura u fazi ukidanja hrane je nužno da bi se obezbedila njihova funkcionalnost.
Najbolji način praćenja je vizuelno. Prisustvo vodenastog izmeta među brojlerima koji čekaju polazak na
obradu, vodenaste tešnosti u tankom crevu i prostirke u voljci i jednjaku su sve indikacije predugog perioda
ukidanja hrane (više od 12 sati). Prisustvo hrane u voljci ili fekalne kontaminacije u pogonu za obradu su
indikacije da je period ukidanja prekratak (manji od 8 sati).

Voda

Jedinkama do trenutka hvatanja dati neograničen pristup vodi. Bez vode, jedinke mogu dehidrirati i brzina
pražnjenja GIT-a će biti smanjena.

Pristup vode pružiti putem:
• Upotrebe velikog broja linija sa pojilicama.
• Odvajanja jedinki u pregrade.
• Tamo gde se koriste zvonaste pojilice, uklanjanjem individualnih pojilica progresivno tokom hvatanja.

Farmaceutski proizvodi

Ukoliko su iz bilo kakvog razloga u ishranu dodati neki farmaceutski proizvodi (kokcidiostati, prepisani
lekovi), treba ih ukloniti iz ishrane u dovoljno velikom periodu pre obrade da se oni očiste iz mesa jedinke.

U podacima o proizvodu kokcidiostatika i drugih lekova dati su saveti farmaceutskih kompanija i lokalni
propisi za njihovu karencu i treba ih pratiti.

Tamo gde se koristi proređivanje ili delimično procesiranje jata, može biti potrebno povećanje perioda
karence da bi se ispunila obavezna karenca pre obrade. Period karence uvek tempirati po vremenu prvog
proređivanja jata.

Hvatanje

Mnogi uzroci pada kvaliteta pri obradi su nastali u periodu hvatanja i rukovanja jedinkama. Hvatanje treba
pažljivo isplanirati i detaljno nadgledati. Rukovanje jedinkama i opremom (kao što su harvesteri i viljuškari),
mora biti obavljeno od strane obučenog osoblja. Blagostanje jedinki je od najvećeg značaja. Tokom
hvatanja, jedinke se trebaju držati mirne i njihovu aktivnost svesti na minimum da bi se izbegle povrede.

• Pružiti 3 dana sa 23 sata svetla i jednan sat mraka pre hvatanja.
• Precizan tajming ukidanja hrane jedinkama je modus kojim se

obezbeđuje potpuno pražnjenje digestivnog trakta pre obrade.
• Redovno pratiti i praviti revizije planova za ukidanje hrane.
• Cela zrna ukloniti iz ishrane 2 dana pre obrade.
• Odložiti sklanjanje pojilica što je duže moguće.
• Pratiti zakonski propisane karence za farmaceutske proizvode.

Rukovođenje pred obradu

108 2014

PRIRUČNIK ZA RUKOVOĐENJE ROSS BROJLERIMA:

Pre hvatanja

Potrebno je obaviti sledeće provere pre hvatanja.

Table 27: Lista provere pre hvatanja.

Provera pre hvatanja Zadatak

Vreme potrebno za hvatanje i

transport jedinki

Izračunati vreme koje će biti potrebno da se jedinke uhvate i transportuju i

započeti hvatanje u skladu sa tim kada je planirana obrada jedinki.

Broj sanduka/modula Odrediti broj sanduka/modula i kamiona koji je potreban za transport

jedinki pre početka hvatanja.

Oprema Obezbediti čistoću,dezinfi kovanost i dobro stanje sve opreme koja će biti u

upotrebljena (uključlujući vozila, sanduke, ograde i mreže).

Stanje zemlje pri ulazu u objekat sa

živinom

Popraviti, saviti i izravnati zemlju na ulazu u objekat sa živinom (i sve

sekundarne puteve koji vode do objekta) da bi se obezbedio glatak izlaz

natovarenih kamiona.

Prostirka Zameniti vlažnu prostirku da bi se olakšalo hvatanje.

Oprema za hranjenje Opremu za hranjenje ukloniti iz objekta ili je pomeriti tako da ne stvara

smetnju jedinkama ili osoblju (podići opremu za hranjenje iznad visine

glave).

Stavljanje u pregrade U velikim objektima, jedinke odvojiti u zasebne pregrade.

Intenzitet svetla Smanjiti intenzitet svetla tokom hvatanja. Ne povećavati intenzitet naglo.

Za hvatanje po noći, koje se preferira intenzitet svetla treba smanjiti koliko

god je to moguće, a da omogućava bezbedno hvatanje jedinki. Za dnevno

hvatanje intenzitet smanjiti koliko god je moguće upotrebom zavesa preko

vrata.

Intenzitet svetla mora biti dovoljno velik da se omogući bezbedno i pažljivo

hvatanje jedinki. Najbolji rezultati se postižu kad se jedinke puste da se

umire pošto se svetla zatamne i tamo gde su najmirnije pre hvatanja.

Ventilacija Održavati efi kasnu ventilaciju. Sistem ventilacije treba pratiti i podešavati

pažljivo tokom procesa hvatanja da bi se sprečilo nakupljanje toplote

unutar objekta i da bi se obezbedilo kretanje vazduha preko jedinki.

Jedinke treba pažljivo promatrati na znakove pregrejavanja (dahtanje).

Hvatanje

Nepravilno izvršeno i loše nadgledano hvatanje (sakupljanje) može napraviti povrede stvaranjem modrica,
slomljenih krila i unutrašnjeg krvarenja nogu. Redovno praviti revizije procedura za hvatanje i postaviti jasna
upustva.

Prilikom ručnog hvatanja, brojlere uhvatiti pažljivo za obe cevanice ili oko tela sa obe ruke, da bi se krila držala uz
telo (Figura 58). Ovim se uznemirenost i povrede smanjuju na minimum. Jedinke ne nositi za vrat ili krila

Figura 58: Pravilan način hvatanja brojlera.

Rukovođenje pred obradu

1092014

PRIRUČNIK ZA RUKOVOĐENJE ROSS BROJLERIMA:

7.
 f

e
je

ze
t

Jedinke pažljivo staviti u saduke ili module, utovarujući ih sa vrha na dole. Moduli stvaraju manje
uznemirenosti i povreda među jedinkama od sanduka.

Prepunjavanje sanduka i modula za trasport za efekat ima pregrejavanje, uznemirenost jedinki, povećanu
smrtnost i veću pojavu škarta u pogonu za obradu. Premali broj jedinki u sanduku ili modulu za transport
rezultiraće nestabilnošću jedinki tokom transporta, čime se povećavaju pojave povreda.

Broj jedinki po sanduku ili modulu za transport je predmet lokalnih propisa. Na visokim temperaturama,
treba smanjiti broj jedinki (tačne redukcije broja zavisiće od temperature, veličine modula/sanduka i
lokalnih zakona) po modulu/sanduku.

Da bi se izbegle povrede i stres jedinki, pri upotrebu mehaničkog hvatanja pratiti preporuke proizvođača.
Osoblje koje upravlja mehaničkim harvesterima mora biti adekvatno obučeno. Mehaničkom opremom
(pogledati Figuru 59) mora se upravljati pri umerenim brzinama, tako da jedinke nikad nisu u velikom broju
u hvataču ili primorane da uđu u njega. Potrebno je pažljivo poravnati otvor hvatača sa otvorom sanduka
ili modula, da bi se izbegle povrede jedinki.

Tokom hvatanja idealno bi bilo glavna vrata objekta ostaviti zatvorena da bi se zadržala potrebna stopa
negativnog pritiska. Da li je ovo moguće zavisiće od metode hvatanja koja se koristi.

Figura 59: Primeri mehaničkih harvestera.

• Pažljivo isplanirati proces hvatanja i pažljivo ga nadgledati.
• Hvatanje mora biti izvršeno od strane obučenog i kompetentnog

osbolja.
• Smanjiti intenzitet svetla pre hvatanja.
• Ukloniti ili podići prepreke kao što su pojilice i hranilice pre

početka procesa hvatanja.
• Velie objeke, podeliti upotrebom ograda i pregrada.
• Održavati adekvatne stope ventilacije tokom hvatanja. Pratiti

ponašanje jedinki na pojave znakova pregrevanja.
• Broj jedinki u sanducima i modulima za transport podesiti u

skladu sa lokalnim propisima tako da se u obzir uzme i težina
jedinki i spoljašnja temperatura.

Rukovođenje pred obradu

110 2014

PRIRUČNIK ZA RUKOVOĐENJE ROSS BROJLERIMA:

Transport

Vozila za transport (Figura 60) moraju biti adekvatno zaštićena od vremena imati potrebnu ventilaciju i biti
u skladu sa lokalnim propisima.

Figura 60: Primer vozila koje je prikladno za transport brojlera u pogon za obradu.

Mikroklimat dela sa jedinkama transportnog vozila biće drugačija od atmosferske temperature i vlažnosti.
Koristiti dodatnu ventilaciju i grejanje tamo gde je potrebno.

Pri toplom vremenu, razmotriti upotrebu ventilatora prilikom utovara jedinki da bi se održavala cirkulacija
vazduha među sanducima ili modulima u kamionu. Napraviti prostor od barem 10 cm (4 in) između svaka
2 stuba sanduka ili stavljati prazne transportne sanduke na redovnim intervalima tokom celog utovara radi
poboljšanja strujanja vazduha.

Jedinke se brzo mogu pregrejati kad transportno vozilo nije u pokretu, pogotovo po toplom vremenu ili ako
ne postoji ventilacija unutar vozila. Plan puta treba biti takav da vozilo krene čim se utovari. Pauze za vozače
trebaju biti kratke.

Istovar započeti odmah pri dolasku u pogon za obradu i obaviti ga što je brže moguće. Ukoliko je nemoguće
početi odmah možda će biti potrebna dodatna ventilacija.

Pri hladnom vremenu, tovarni prostor treba pokriti da bi se izbegao efekat hladnog vetra tokom transporta.
Često proveravati da li je jedinkama prijatno.

Dostava

U pogonu za obradu, parkirati kamione pod pokrivačem i sva platna koja su smetnja ventilaciji ukloniti.

Objekat za držanje u pogonu za obradu treba imati kontrolu ventilacije i temperature. Objekti za držanje
trebaju biti opremljeni svetlima, ventilatorima i zamagljivačima. Zamagljivče koristiti tokom perioda visokih
temperatura ako je relativna vlažnost ispod 70%. Pri toplom vremenu, ventilatori se mogu prskati vodom da
bi se pojačala ventilacija.

• Pratiti lokalne propise u vezi transporta.
• Vozila moraju biti adekvatno zaštićena od okoline i opremljena

ventilacionim sistemom.
• Ventilacije i/ili dodatno grejanje korisiti ako je potrebno:

-- Tokom utovara,
-- Kad se vozilo ne kreće,
-- U objektu za držanje u pogonu za obradu.

• Jedinke ne ostavljati u vozilu duže nego je potrebno.

Rukovođenje pred obradu

1112014

PRIRUČNIK ZA RUKOVOĐENJE ROSS BROJLERIMA:

Beleške

Beleške

112 2014

PRIRUČNIK ZA RUKOVOĐENJE ROSS BROJLERIMA:

Beleške

Beleške

1132014

PRIRUČNIK ZA RUKOVOĐENJE ROSS BROJLERIMA:

A
p

e
n

d
ik

s
i

Dodatak 1: Vođenje evidencije proizvodnje

Vođenje evidencije i analiza su ključni za određivanje promena u ishrani, menadžmentu, okolini i statusu
zdravlja. Precizna dokumentacija je ključna za efikasne prakse menadžmenta.

Analiza i tumačenje evidencije (kao što su živa masa, efikasnost konverzije i mortalitet) su ključni za
unapređivanje i poboljšavanje performansi.

Pratiti status higijene i bolesti.

Dobra je praksa da svi procesi u radu sa brojlerima imaju standarde operativne protokole (SOP). U njima
trebaju biti uključene i utvrđene procedure, dokumentacija, analiza dokumentacije i sistemi praćenja.

Evidencija potrebna za proizvodnju brojlera

Događaj Evidencija Komentar

Smeštaj pilića Broj jednodnevnih pilića

Poreklo i starost donor jata

Datum i vreme dolaska

Kvalitet pilića

Popunjenost voljke

Živa masa,uniformnost i broj mrtvih pri
dolasku

Proveriti procenat popunjenosti voljke za
starost

Mortalitet Dnevni

Nedeljni

Kumulativni

Evidenciju voditi po polu ako je moguće

Voditi odvojenu evidenciju škartiranja i
razloga za to

Obdukcioni nalazi kod povišene smrtnosti

Brojevi kokcidijalnih lezija će dati procenu
rizika pojave kokcidioze

Beležiti brojeve i procente

Posebnu važnost ima mortalitet na 7 dana
starosti

Lekovi Datum

Količina

Broj serija

Po upustvima veterinara

Vakcinacija Datum vakcinacije

Tip vakcinacije

Broj serije

Zabeležiti sve neočekivane rekacije na
vakcinu

Živa masa Srednja nedeljna živa mas
Nedeljna uniformnost (CV%)

Potrebno je češće merenje za predviđanja
težina pri obradi.

Hrana Datum dostave

Količina

Tip hrane

Oblik hrane

Datum početka perioda ukidanja hrane
pre hvatanja

Precizno merenje količine unete hrane je
ključno za određivanje konverzije hrane i
procena rada sa brojlerima

Provera kvaliteta hrane

Dodatak

Nastavak na sledećoj strani...

Dodatak

114 2014

PRIRUČNIK ZA RUKOVOĐENJE ROSS BROJLERIMA:

Događaj Evidencija Komentar

Voda Dnevni unos

Odnos hrane i vode

Kvalitet vode

Hlorisanost

Dnevnu konzumaciju ucrtavati na grafi k, po
mogućstvu poseban za svaki objekat

Nagle promene u konzumaciji vode su rani
pokazatelj pojave problema

Mineralni i/ili bakteriološki sadžaj, pogotovo
tamo gde se koriste rezervoari sa vodom ili
izbušeni otvoril

Okolina Temperatura:
• Temperatura poda, kao i temperatura

prostirke
-dnevna minimalna
-dnevna maksimalna
-tokom faze grejanja, 4 do 5 puta dnevno
-prostirke tokom faze grejanja
-spoljašnja temperatura(dnevna

• Relativna vlažnost (dnevna

Kvalitet vazduha
Kvalitet prostirke
Poslednja kalibracija opreme i ko je izvršio

Pratiti na više mesta, pogotovo u oblasti sa
prostirkom za piliće

Automatske sisteme uporediti sa manuelnim,
svaki dan

Idealno beležiti nivoe prašine, CO i NH ili
barem beležiti nivo prašine i NH

Kraj jata Broj iseljenih jedinki
Vreme i datum odvoženja

Informacije
dobijene iz
pogona za
obradu

Kvalitet trupa

Zdravstveni pregled

Sastav trupa

Tip i % škarta

Čišćenje Ukupni brojevi bakterija Posle dezinfekcije, pratiti salmonelu,
stafi lokoke i Ešerihiju koli, ukoliko je potrebno

Pregled objekta Beležiti vreme u koje su obavljene dnevne
inspekcije

Zabeležiti informacije dobijene posmatranjem
jedinki

Ponašanje jedinki i klimatski uslovi u objektu

Program
osvetljenja

Period mraka i svetla

Vreme paljenja i gašenja

Naizmenično ili ne

Posetioci Ko? Zašto?

Datum i svrha posete

Prethodno posećene farme (mesto i datum)

Treba izvršiti za svakog posetioca da bi se

obezbedila mogućnost nalaska porekla

Dodatak

1152014

PRIRUČNIK ZA RUKOVOĐENJE ROSS BROJLERIMA:

A
p

e
n

d
ik

s
i

Apendiks 2: Tabele za konverziju jedinica

DUŽINA

1 metar (m) = 3.281 stopa (ft)

1 stopa(ft) = 0.305 metar (m)

1 centimetar (cm) = 0.394 inč (in)

1 inč (in) = 2.54 centimetara(cm)

POVRŠINA

1 metar kvadratni (m2) = 10.76 kvadratna stopa(ft2)

1 kvadratna stopa (ft2) = 0.093 metar kvadratni (m2)

ZAPREMINA

1 litar (L) = 0.22 galon (gal) ili 0.264 američkih galona(gal US)

1 Imperialni galon (gal) = 4.54 litara (L)

1 američki galon (gal US) = 3.79 litara (L)

1 imperijalni galon (gal) = 1.2 američkih galona(gal US)

1 kubni metar (m3) = 35.31 kubnih stopa(ft3)

1 kubna stopa (ft3) = 0.028 kubni metar (m3)

TEŽINA

1 kilogram (kg) = 2.205 funti(lb)

1 funta (lb) = 0.454 kilograma (kg)

1 gram (g) = 0.035 unca (oz)

1 unca (oz) = 28.35 grama (g)

ENERGIJA

1 calorija (cal) = 4.184 Džula (J)

1 Džul (J) = 0.239 calorija (cal)

1 kilokalorija po kilogramu(kcal/kg) = 4.184 megadžula po kilogramu(MJ/kg)

1 Megadžula po kilogramu (MJ/kg) = 108 kalorija po funti(cal/lb)

1 Džul (J) = 0.735 stopa-funti (ft-lb)

1 stopa-funti (ft-lb) = 1.36 Džula (J)

1 Džula (J) = 0.00095 Britanskih termalnih jedinica(BTU)

1 Britanskih termalnih jedinica(BTU) = 1055 Džula (J)

1 Kilovat-sat (kW-h) = 3412.1 Britanskih termalnih jedinica(BTU)

1 Britanska termalna jedinica (BTU) = 0.00029 kilovat-sati (kW-h)

Dodatak

116 2014

PRIRUČNIK ZA RUKOVOĐENJE ROSS BROJLERIMA:

PRITISAK

1 funta po kvadratnom inču(psi) = 6895 njutna po metru kvadratnom (N/m2) ili Paskala (Pa)

1 dunta po kvadratnom inču (psi) = 0.06895 bara

1 bar = 14.504 funti po kvadratnom inču (psi)

1 bar
= 104 njutna po metru kvadratnom (N/m2) ili Paskala (Pa)

= 100 kilopaskala (kPa)

1 njutna po metru kvadratnom(N/m2)

or Pascala (Pa
= 0.000145 funti po kvadratnom inču(lb/in2)

GUSTINA NASELJENOSTI

1 kvadratna stopa po jedinki(ft2/bird) = 10.76 jedinki po metru kvadratnom(bird/m2)

10 jedinki po metru kvadratnom(bird/m2) = 1.08 kvadratnih stopa po jedinki(ft2/bird)

1 kilograma po metru kvadratnom (kg/m2) = 0.205 funti po kvadratnoj stopi (lb/ft2)

1 funti po kvadratnoj stopi (lb/ft2) = 4.88 kilograma po metru kvadratnom (kg/m2)

TEMPERATURA

Temperatura (°C) = 5/9 x (Temperatura °F - 32)

Temperatura (°F) = 32 + (9/5 x Temperatura °C)

TABELA KONVERZIJA TEMPERATURE

°C °F

0 32.0

2 35.6

4 39.2

6 42.8

8 46.4

10 50.0

12 53.6

14 57.2

16 60.8

18 64.4

20 68.0

22 71.6

24 75.2

26 78.8

28 82.4

30 86.0

32 89.6

34 93.2

36 96.8

38 100.4

40 104.0

Dodatak

1172014

PRIRUČNIK ZA RUKOVOĐENJE ROSS BROJLERIMA:

A
p

e
n

d
ik

s
i

OPERATIVNA TEMPERATURA
Operativna temperatura definiše se kao minimalna temperatura objekta plus ⅔ razlike između maksimalne
i minimalne temperature objekta. Ovo je bitno u regionima gde postoji velika razlika u dnevnoj temperaturi.

Primer Minimalna temp. objekta = 16oC
 Maksimalna temp. objekta = 28oC

Operativna temperatura = ([28-16] x 2/3) + 16 = 24oC

VENTILACIJA

1 kubna stopa u minuti(ft3/min) = 1.699 kubnih metara na sat(m3/hour)

1 kubni metar na sat (m3/hour) = 0.589 kubnih stopa u minuti (ft3/min)

IZOLACIJA
U vrednost opisuje koliko dobro građevinski materijal prenosi toplotu i meri se u vatima po kvadratnom
kilometru, po stepenu celzijusa (W/km2/°C)

R vrednost daje ocenu izolacionih svojstava građevinskog materijala, gde je veće R,bolja je izolacija. Meri
se u in km2/W (ili ft2/°F/BTU).

IZOLACIJA

1 kvadratna stopa po stepenu

Farenhajta po britanskoj termalnoj

jedinici (ft2/oF/BTU)

=0.176 Kvadratni kilometar po vatu (km2/W)

1 kvadratni kilometar po vatu (km2/W)
= 5.674 kvadratnih stopa po stepenu Farenhajta po

britanskoj termalnoj jedinici (ft2/oF/BTU)

SVETLO

1 kandela po stopi = 10.76 luksa

1 luks = 0.093 kandela po stopi

Prosta formula za kalkulaciju potrebnog broja lampi u objektu za brojlere:

 Površina poda (m2) x maks. potrebnih n
Broj lampi+ =
 luksa /Vataža lampe x K fak

NAPOMENA
+Ova formula važi za sijalice sa volframom na visini od 2 metra iznad jedinki. Fluorescentne sijalice daju 3 do 5 puta

više luksa po vatu snage od sijalica sa volframom.

K faktor zavisi od vataže lampe na sledeći način.

SNAGA LAMPE (VATI) K FAKTOR

15 3.8

25 4.2

40 4.6

60 5.0

100 6.0

Dodatak

118 2014

PRIRUČNIK ZA RUKOVOĐENJE ROSS BROJLERIMA:

Dodatak 3: Ključni parametri performansi

Faktor efikasnosti proizvodnje (PEF)+

 preživljavanje x živa masa(kg)

 x 100
 starost u danima x konverzija

primer starost 42 dana, živa masa 2,652 g, mortalitet 2.80%, konverzija 1.75

 97.20 x 2.652
 x 100
 42 x 1.75

 = 351

Primer starost 46 dana, živa masa 3,006 g, mortalitet 3.10%, konverzija 1.83

 96.90 x 3.006
 x 100
 46 x 1.83

 = 346

NAPOMENA

Što je veća vrednost, to su bolje tehničke performanse.

Ove kalkulacije su pod velikim uticajem dnevnog porasta mase. Pri upoređivanju različitih sredina,

treba praviti poređenja sa jatima sa sličnim starostima za obradu.
+ Takođe poznat kao European Production Efficiency Factor (EPEF)

Koeficijent varijacije % (CV%)

 Standardna Deviacija
 CV% = x 100
 Prosečna telesna težina

Primer: jato prosečne telesne težine 2550 g (5.62 lb) sa standardnom devijacijom oko srednje težine od 250
g (0.55 lb).

 250 g (0.55 lb)
 CV% = x 100
 2550 g (5.62 lb)

 = 9.80

NAPOMENE

Što je niži CV%, to je jato uniformnije i manje varijabilno. CV% je važan alat u proceni žive mase jate. Molimo pogledajte

odeljak Praćenje žive mase i uniformnosti performansi ovog priručnika za dalje informacije.

Dodatak

1192014

PRIRUČNIK ZA RUKOVOĐENJE ROSS BROJLERIMA:

A
p

e
n

d
ik

s
i

Odnos konverzije hrane

 ukupna konzumirana hrana
 Konverzija =
 ukupna živa masa

Primer: uzorak od 10 jedinki ima ukupnu živu masu od 31480 g (69.34 lb) i unele su kupnu količinu hrane od
36807 g (81.07 lb). Prosečna konverzija hrane ovog uzorka izračunaće se na ovaj način:

 36807 gramm (81.07 lb)
 Konverzija =
 31480 gramm (69.34 lb)

 = 1.169

NAPOMENE

Što je niža konverzija, to je jedinki(ili uzorak jedinki) efikasnija u konverziji hrane u živu masu tela. Posebno je važno za

brojlere da imaju dobru konverziju jer se često obrađuju na ciljnoj živoj masi i klijenti žele što je više mesa za prodaju

Prilagođen odnos konverzije hrane (prilagođena konverzija)

 ciljna telesna težina – stvarna telesna težina

Prilagođena konverzija = stvarna konverzija +
 Faktor

U zavisnosti od jedinica mere koje se koriste, faktor u gornjoj jednačini će se menjati. Za AH, koristiti faktor

od 10 lb, 4.5 kg ili 4500 g, u zavisnosti od jedinica mere. Ova jednačina daje dobru procenu prilagođene

konverzije hrane za poređenje performansi brojlera. Međutim, važno je napomenuti da prilagođavanje

konverzije na ciljne težine preko + ili – 0.5 lb/0.227 kg/227 g stvarne težine može izobličiti poređenje.

Primer (jedinice u g)

 Ciljna telesna težina - Stvarna telesna težina

Prilagođena Konverzija = Stvarna Konverzijac +
 4500 g

 1350 g - 1290 g
Prilagođena Konverzija = 1.215 +

 4500 g

= 1.215 + (60 g/4500 g)
= 1.215 + 0.013
= 1.228 Prilagođena Konverzija

Primer (jedinice u kg)

Dodatak

120 2014

PRIRUČNIK ZA RUKOVOĐENJE ROSS BROJLERIMA:

 Ciljna telesna težina - Stvarna telesna težina
Prilagođena Konverzija = Stvarna konverzija +

 4.5 kg

 1.350 kg - 1.290 kg
 = 1.215 +
 4.5 kg

= 1.215 + (0.06/4.5kg)
= 1.215 + 0.013
= 1.228Prilagođena Konverzija

e.g. (jedinice u lb)

 Ciljna telesna težina - Stvarna telesna težina
Prilagođena Konverzija = Stvarna Konverzija +
 10 font

 2.976 lb - 2.844 lb
 = 1.215 +
 10 lb

= 1.215 + (0.13 lb/10 lb)
= 1.215 + 0.013
= 1.228 Prilagođena konverzija

NAPOMENE

Prilagođena konverzija je korisna kalkulacija ukoliko želite da izmerite kakve su performanse jata naspram uobičajene

ciljne težine. Takođe je od pomoći prilikom poređenja hibrida, jer se ovako mogu analizirati za konkretnu telesnu težinu.

Dodatak

1212014

PRIRUČNIK ZA RUKOVOĐENJE ROSS BROJLERIMA:

A
p

e
n

d
ik

s
i

Dodatak 4: Seksiranje po perju

Identifikacija petlića i koka kao jednodnevnih pilića se može lako odraditi u inkubatorskoj stanici jer se
većina hibrida Ross brojlera može seksirati po perju. Kod brojlera koji se mogu seksirati po perju, pilići
koji brzo operjavaju su koke, a sporo operjavajući su petlići. Tip perja se identifikuje posmatranjem odnosa
između gornjeg sloja (pokrovna) i donjeg sloja (primarna) pera koji se mogu videti na spoljašnjoj strani krila.

Kod petlića koji sporo operjava donji sloj je iste dužine ili kraći od gornjeg sloja. Pogledati figuru ispod.

Perje krila Ross petlića.

Kod koka koje su brzo operjavajuće, donji sloj je duži od gornjeg. Pogledati figuru ispod.

Perje krila Ross koka.

PrimariesPrimaries

CovertsCoverts

PrimariesPrimaries

CovertsCoverts

Donji sloj

Gornji sloj

Donji sloj

Gornji sloj

Dodatak

122 2014

PRIRUČNIK ZA RUKOVOĐENJE ROSS BROJLERIMA:

Dodatak 5: Rešavanje problema
Problem Mogući uzroci Postupak

Visok rani mortalitet
(>1% u prvoj nedelji)

Loš kvalitet pilića

Nepravilna faza grejanja

Bolest

Apetit

Proveriti rad inkubatorske stanice i higijenu

Jaja i ponovo podesiti grejače za fazu grejanja

Obdukcija uginuća, tražiti savet veterinara

Meriti i postići ciljnu popunjenost voljke. Proveriti
dostupnost hrane – količinu i prostor na hranilicama

Visok mortalite (posle
7 dana)

Metaboličke bolesti (ascites,
sindrom nagle smrti)

Zarazne bolesti

Problemi sa nogama

Proveriti stope ventilacije Proveriti formulaciju hrane
Izbegavati preterane stope ranog rasta
Proveriti ventilaciju inkubatorske stanice

Ustanoviti uzrok (obdukcija)
Tražiti savet veterinara o vakcinaciji i lekovima

Proveriti stope konzumiranja vode
Proveriti nivoe kalcijuma, fosfora i vitamina D u hrani
Koristiti programe osvetljenja za pospešivanje aktivnosti
jedinki

Loš rani rast i
uniformnost

Ishrana

Kvalitet pilića

Problemi sa klimom

Appetit

Bolest

Proveriti starter hranu – dostupnost, nutritivni i fi zički
kvalitet
Proveriti dostupnost i kvalitet vode

Proveriti procedure inkubatorske stanice – higijena jaja,
skladištenje, uslovi za inkubaciju, vreme izleganja, vreme
transporta i stanje vazduha

Proveriti temperaturne i profi le vlažnosti
Proveriti dužinu trajanja perioda dana
Proveriti kvalitet vazduha- CO2, prašina, stopa minimalne
ventilacije

Proveriti da li je loša stimulacija apetita- mali postotak
jedinki sa popunjenim voljkama

Obdukcija uginuća, tražiti savet veterinata

Loš kasni rast i
uniformnost

Nizak unos hranljivih materija

Zarazne bolesti

Uslovi Sredine

Proveriti fi zički i nutritivni kvalitet hrane i njenu formulaciju
Proveriti unos i dostupnost hrane
Preterane rane restrikcije
Previše restriktivan program osvetljenja

Pogledati visoka smrtnost

Proveriti stope ventilacije
Proveriti gustinu naseljenosti
Proveriti temperature
Proveriti dostupnost hrane i vode
Proveriti prostor na hranilicama i pojilicama

Loš kvalitet prostirke Ishrana

Okolina

Zarazne bolesti

Masti lošeg kvaliteta u ishrani
Previše soli u ishrani Previše proteina u ishrani

Previše plitka prostirka na početku
Neodgovarajući materijal za prostirku
Dizajn i podešavanja pojilica (problemi sa prosipanjem)
Previsoka vlažnost
Prevelika gustina naseljenosti
Nedovoljna stopa ventilacije
Preniska temperatura objekta

Izaziva enteritis,potražiti savet veterinara

Nastavak na sledećoj strani...

Dodatak

1232014

PRIRUČNIK ZA RUKOVOĐENJE ROSS BROJLERIMA:

Problem Mogući uzroci Postupak

Loša konverzija
hrane

Loš rast

Visok mortalitet (pogotovo
kasni mortalitet)

Rasipanje. hrane

Okolina

Ishrana

Pogledati loš ran rast, loš kasni rast, visok mortalitet
Poreviri podešavanja hranilica
Dozvoliti jedinkama da očiste hranilice 2 puta dnevno
Proveriti da li je temperatura objekta preniska

Pogledati visoka smrtnost

Proveriti formulaciju i kvalitet hrane

Loš pernati pokrivač Okolina

Ishrana

Proveriti da li je tempereratura objekta previsoka

Proveriti hranu na sadržaj metionina i cistina i balans

Loš kvaltet u pogonu Ascites

Žuljevi i oštećenja (kao
oštećenja skočnih zglobova

Modrice i lomovi

Grebanje

Duboka pektoralna miopatija
(poznata i ako oregonska ili
bolest zelenih mišića

Gojaznost

Pogledati visoka smrtnost

Proveriti gustinu naseljenosti
Proveriti kvalitet prostirke

Povećati aktivnost jedinki (na primer putem hranjenja ili
programa osvetljenja)
Proveriti procedure rukovanja pri merenju i hvatanju

Preterana stimulacija svetlom
Proveriti procedre rukovanja pri merenju i hvatanju
Proveriti prostor na hranilicama i pojilicama
Proveriti pristup hrani i vodi

Jedinke koje su previše uznemiravane tokom rasta, na
primer kod delimičnog kraja jata (proređivanja), merenja
težine i tome slično

Loša distribucija hrane
Proveriti nutritivni balans hrane
Proveriti da li je temperatura objekta previsoka

A
p

e
n

d
ik

s
i

Dodatak

124 2014

PRIRUČNIK ZA RUKOVOĐENJE ROSS BROJLERIMA:

Dodatak 6: Stope ventilacije i kalkulacije

Stope ventilacije (po jedinki) za temperature između -1 i 16°C (30 i 61°F). Nikad ne sme doći do prekoračenja
maksimalnih nivoa RH, ugljen monoksida i amonijaka. Pratiti ponašanje jedinki i njihovu distribuciju u
objektu, jer se preko njih mogu uočiti indikacije postojanja problema koje treba istražiti. Ova tabela treba
da se koristi samo kao vodič, jer stvarne stope ventilacije treba prilagoditi klimatskim uslovima i ponašanju
i biomasi jedinki (ukupna težina jedinki u objektu).

Živa masa (kg) Živa masa (lbs) Stopa minimalne
Ventilacije (m3/hr)

Stopa minimalne
ventilacije (ft3/min)

0.050 0.11 0.074 0.044

0.100 0.22 0.125 0.074

0.200 0.44 0.210 0.124

0.300 0.66 0.285 0.168

0.400 0.88 0.353 0.208

0.500 1.10 0.417 0.246

0.600 1.32 0.479 0.282

0.700 1.54 0.537 0.316

0.800 1.76 0.594 0.350

0.900 1.98 0.649 0.382

1.000 2.20 0.702 0.413

1.200 2.64 0.805 0.474

1.400 3.08 0.904 0.532

1.600 3.52 0.999 0.588

1.800 3.96 1.091 0.643

2.000 4.41 1.181 0.696

2.200 4.85 1.268 0.747

2.400 5.29 1.354 0.798

2.600 5.73 1.437 0.846

2.800 6.17 1.520 0.895

3.000 6.61 1.600 0.942

3.200 7.05 1.680 0.990

3.400 7.49 1.758 1.035

3.600 7.93 1.835 1.081

3.800 8.37 1.911 1.126

4.000 8.81 1.986 1.170

4.200 9.25 2.060 1.213

4.400 9.69 2.133 1.256

NAPOMENE

Za dalja objašnjenja pogledati Odeljak 4, Smeštaj i okolina.

Stopa minimalne ventilacije je količina vazduha koja je potrebna na sat da bi se jedinkama pružila potrebna količina

kiseonika i održavao kvalitet vazduha.

Izvor: UK Agricultural Development and Advisory Service

Dodatak

1252014

PRIRUČNIK ZA RUKOVOĐENJE ROSS BROJLERIMA:

A
p

e
n

d
ik

s
i

Kalkulacija podešavanja tajmera ventilatora za minimalnu ventilaciju

Da bi se odredila podešavanja intervala tajmera ventilatora potrebno je ići sledećim koracima.

Stopu minimalne ventilacije izračunati kako je preporučeno u tabeli gore. Konkretne stope variraće sa svaku
rasu, pol i objekat za živinu ponaosob. Proveriti sa kompanijom koja ih je proizvela i lokalnim predstavnikom
Aviagen tehničkih usluga za detaljnije informacije. Stope ventilacije date u prethodnoj tabeli su za
temperature između -1 i 16°C (30 and 61°F). Za niže temperature biće potrebna nešto niža stopa ventilacija,
a za više, nešto viša.

Kalkulacija podešavanja tajmera ventilatora

Korak 1: Izračunati ukupnu potrebnu stopu ventilacije za ceo objekta (ukupno kubnih metara na sat [m3/h])
Ukupna minimalna ventilacija = minimalna stopa ventilacije po jedinki x broj jedinki u objektu.

Korak 2: Izračunati procenat vremena koji ventilatori trebaju biti uključeni.

 Ukupna potrebna ventilacija
Procenat vremena = x 100
 Ukupni kapacitet svih ventilatora

Korak 3: Izračunati stvarno vreme koje će ventilatori biti uključeni.

Stvarno vreme koje će biti uključeni (min/sec) = Procenat vremena koje trebaju biti uključeni (%) x Vreme
trajanja jednog ciklusa ventilatora (min/sec).

NAPOMENA: Vreme jednog ciklusa= Vreme uključen + Vreme isključen

Kalkulacija podešavanja tajmera ventilatora – Metrički sistem

Primer: jedan objekat sa 30,000 broilera težina 800 g sa 20 dana starosti. Iz tabele stopa ventilacije po jedinki
za temperature između -1 i 16oC (30 and 61oF), teoretska minimalna stopa ventilacije za 800g je 0.594 m³/h
po jedinki.

Korak 1: Odrediti potrebnu stopu ventilacije za ceo objekat.
Ukupna potrebna stopa ventilacije objekta = 0.594 m³/h po jedinki x 30,000 jedinki = 17,820 m³/h.

Korak 2: Izračunati procenat vremena koje će ventilatori biti uključeni.
Pretpostavimo upotrebu 3 ventilatora prečnika 91 cm sa kapacitetom od 16,978 m³/hr (Pri potrebnom
operativnom pritisku).

 Ukupna potrebna ventilacija
Procenat vremena uključeni = x 100
 Ukupni kapacitet ventilatora

Ukupni kapacitet ventilatora = 16,978 m³/h x 3 = 50,934 m³/h.

 17,820 m³/óra
Procenat vremena uključeni = x 100 = 35%
 50,934 m³/óra

Korak 3: Izračunati stvarno vreme koje će ventilatori biti uključeni.

Pretpostaviti da se koristi ciklus od 5 minuta (300 sekundi). Stvarno vreme koje će biti uključeni = 0.35 x 300
sekundi = 105 sekundi
Dakle, ventilatori će raditi 105 sekundi, a neće 195 sekundi..

NAPOMENA: Ovo je samo teoretska procena potreba minimalne ventilacije. Stvarna podešavanja tajmera MORAJU se

odrediti na bazi uslova u objektu, kvaliteta vazduha i ponašanja jedinki.

Dodatak

126 2014

PRIRUČNIK ZA RUKOVOĐENJE ROSS BROJLERIMA:

Kalkulacija podešavanja tajmera ventilatora — Imperijalne mere

Primer: Objekat sa 30,000 broilers težina 1.764 lb sa 20 dana starosti. Pogledati tabelu za stope ventilacije
po jedinki za temperature između -1 i 16oC (30 and 61oF). Teoretska minimalna stopa ventilacije po jedinki
je 0.350 ft3/min.

Korak 1: Izračunati ukupnu stopu ventilacije potrebnu za ceo objekat (ukupno kubnih stopa po minuti [ft3/min]).

Ukupna potrebna stopa ventilacije je 0.350 ft3/min x 30,000 jedinki = 10,500 ft3/min

Korak 2: Izračunati procenat vremena koje će ventilatori biti uključeni.

Pretpostavimo upotrebu 3 ventilatora prečnika 36 inča i kapacietom 10,000 ft3/min (pri potrebnom
operativnom pritisku).
 Ukupna potrebna ventilacija
Procenat vremena uključeni = x 100
 Ukupni kapacitet ventilatora

Ukupni kapacitet ventilatora = 10,000 ft3/min x 3 = 30,000 ft3/min

 10 500 ft3/min
Procenat vremena uključeni = x 100 = 35%
 30 000 ft3/min

Korak 3: Izračunati stvarno vreme koje će ventilatori biti uključeni.

(300 sekundi). Stvarno vreme koje će biti uključeni = 0.35 x 300 sekundi = 105 sekundi
Dakle, ventilatori će raditi 105 sekundi, a neće 195 sekundi.

NAPOMENA: Ovo je samo teoretska procena potreba minimalne ventilacije. Stvarna podešavanja tajmera MORAJU se

odrediti na bazi uslova u objektu, kvalitet vazduha i ponašanja jedinkii.

Dodatak

1272014

PRIRUČNIK ZA RUKOVOĐENJE ROSS BROJLERIMA:

Indeks ključnih reči

Aditivi 28, 32, 44, 52, 53
Aktivnost 49, 71, 79, 81, 83, 88, 89, 90, 91, 93, 107
Amino kiseline 25, 27, 39, 40, 41, 42, 52, 53
Amonijak 7, 9, 20, 33, 52, 53, 59, 66, 71, 80
Antibiotici 33, 45
Anti-nutritivni faktori 33, 48
Antioksidant 32, 45, 48, 49
Antitela 12
Ascites 5, 71, 89
Automatska, vaga 99, 100
Automatska, ventilacija 20, 73, 75, 76, 87
Automatski /automatizovano hranjenje 11, 15, 17,

36, 37, 38, 57, 74, 82, 87
Azot/ Nitrat 28, 33, 34, 40, 53, 61, 62, 95
Bakar 62
Bakterije 38, 45, 57, 58, 59, 60, 61, 62, 68, 94
Barijera 55, 66, 74
Biofilm 58
Biosigurnost 14, 32, 55, 56, 60, 63, 64, 66, 67, 68,

94
Blagostanje 5, 6, 7, 9, 10, 11, 25, 27, 28, 34, 39,

48, 51, 52, 53, 55, 59, 63, 67, 68, 71, 88, 89, 90, 91,
96, 98, 105, 106, 107

Bočni zidovi 72, 73, 74, 75, 76, 77, 78, 79, 80, 81,
82, 83, 85, 86

Bolest 5, 10, 12, 14, 27, 44, 55, 56, 60, 63, 64, 65,
66, 67, 68, 69, 71, 95, 102

Brašnasta hrana 28, 29, 30, 31, 50, 51
Buđ 45, 94
Bunari 114
Bunker 8, 27, 46, 66
Celo zrno 31, 32, 50, 51, 106
Cevanica 108
Cevaste hranilice 37, 38
Cilj 5, 6, 8, 9, 11, 13, 19, 22, 23, 25, 27, 46, 53, 55,

96, 97, 98, 99, 101, 102, 103, 106
Cink 44, 47, 53
Čišćenje / dezinfekcija 6, 9, 13, 14, 15, 34, 35, 55,

57, 58, 59, 60, 61, 64, 65, 66, 67, 88, 95, 108
Curenje vazduha / hermetičnost/pritisak 8,

15, 75, 82
Dahtanje 8, 21, 52, 83, 84, 88, 108
Dehidracija 14, 18, 19, 36, 67
Dermatitis tabana 33, 34, 44, 47, 52, 89, 93, 95,

96
Dezinfekcija 6, 55, 57, 59, 60 , 64, 66, 67
Dijagnoza bolesti 69
Distribucija, Jedinke/ hrana 7, 8, 18, 29, 30, 31,

38, 50, 66, 72, 79, 80, 81
Dizajn farme 55
Dizajn objekta 55, 56, 66
Donor jato 55, 65, 66
Donor jato/ Roditeljsko jato 12, 14, 15, 20, 55
Drenaža 63
Drobljene pelete 9, 11, 15, 22, 27, 28, 29, 30,

31, 32, 33, 34, 37, 46, 49, 50, 51
Drvo, prostirka 94
Dužina dana 89, 90
Efektivna temperatura 83
Elektronska vaga 97, 98, 99, 102

Indeks reči

Energija 25, 26, 27, 28, 29, 32, 39, 40, 41, 42,
47, 49, 51, 52, 67, 91

Enterični poremećaji 33, 34, 52, 53
Enzimi 26, 32, 33, 43, 44, 45, 53
Evidencija 8, 9, 13, 64, 65, 68, 69, 76, 98, 99, 102
Evisceracija 31, 51
Farma/lokacija 14, 55, 57, 60, 64
Filteri 48, 61, 85
Fine čestice 28, 30, 33, 49
Fitaza 33, 43, 45, 53
Fluorescentno svetlo 91, 92
Formaldehid / formalin 45, 59
Fosfor 26, 33, 42, 43, 45, 53
Fumigacija 57, 59
Gasovi 20, 71, 72, 76
Genetski potencijal 5
Glava 36
Glavni tank 58
Gljivične bolesti 31, 47, 51, 68
Glodari/ štetočine 55, 56, 64, 95
Grebanje 38, 93, 107
Grejanje celog objekta 16, 17, 19, 20
Grejanje 15, 16, 19, 20, 21, 59, 72, 73, 79, 108,

109, 110
Grejanje 6, 11, 12, 13, 14, 15, 16, 17, 18, 19, 20,

21, 30, 36, 46, 67, 71, 76, 77, 94, 102, 103
Grudi 9, 31, 36, 37, 38, 46, 50, 51, 91,94
Gustina naseljenosti 5, 6, 16, 82, 83, 84, 89,

95, 96, 103
Gustina naseljenosti 5, 6, 16, 82, 83, 84, 89,

95, 96, 103
Gvožđe 58, 61, 62
Higijena 14, 60, 66, 67, 68
Hlađenje isparavanjem 19, 58, 74, 84, 85, 86, 87,

88
Hlađenje saćem 8, 83, 84, 85, 86, 87, 88
Hlađenje 76

Hlađenje/Hladno 8, 9, 12, 13, 15, 16, 19, 20, 21,
32, 34, 37, 48, 51, 58, 69, 73, 74, 76, 77, 80, 81,

82, 83, 84, 85, 86, 87, 88, 91, 94, 110
Hlorid / Hlor 26, 32, 33, 34, 42, 43, 44, 48, 52,

53, 58, 61, 62, 65, 114
Hod, pile 13,
Hrana, aditivi 32, 44, 53
Hrana, alokacija/ distribucija 5, 16, 29, 30, 37, 38
Hrana, efikasnost/konverzija 6, 25, 26, 28, 29,

38, 39, 42, 55, 89
Hrana, formulacija/ sastojci/proizvodnja 25, 26,
27, 28, 31, 32, 33, 39, 40, 41, 43, 44, 45, 47, 48,

49, 50, 51, 52, 53, 63
Hrana, kvalitet 7, 8, 9, 29, 30, 31, 47
Hrana, rasipanje 28, 29, 33, 38, 53, 64
Hrana, sistem/oprema 6, 7, 8, 9, 11, 15, 16, 17,

18, 19, 25, 30, 31, 32, 37, 38, 56, 57, 58, 59, 60,
76, 108

Hrana, skladištenje/rukovanje 27
Hrana, specifikacije 25, 26, 27, 28, 31, 39
Hrana, trošak 6, 28, 31, 39, 42, 46, 47
Hrana, unos/apetit/ ponašanje 6, 7, 8, 9, 11, 12,

15, 16, 18, 22, 25, 27, 28, 29, 32, 37, 38, 42, 43,
46, 47, 62, 89, 90

128 2014

PRIRUČNIK ZA RUKOVOĐENJE ROSS BROJLERIMA: Indeks reči

Hrana, higijena 45
Hrana, oblik/ tip 11, 15, 28, 29, 30, 31, 33,

44, 45, 46, 47, 49, 50, 51, 52,
Hrana, odvojeni polovi 28, 100, 103
Hrana, ukidanje 28, 90, 105, 106, 107
Hvatanje 6, 31, 68, 90, 98, 99, 105, 106, 107,

108, 109
Imunitet 6, 12, 14, 26, 42, 44, 47, 65, 68
Infekcije 95
Inkubacija 6, 11, 19, 27, 67
Inkubatorska stanica 6, 11, 12, 13, 14, 56, 67
Insekti 56, 57
Ishrana 25, 26, 27, 28, 31, 32, 33, 34, 39, 40, 41,

42, 43, 44, 45, 46, 47, 48, 49, 50, 51, 52, 53, 67,
95, 107

Izbacivanje fekalija /kontaminacija 32, 35,
40, 52, 62, 69, 105, 106, 107

Izolacija 15, 74
Izolacija 60
Jaje 6, 11, 27
Jato 5, 6, 7, 8, 9, 11, 12, 14, 15, 20, 30, 34, 35,

37, 39, 45, 55, 57, 58, 60, 61, 64, 65, 66, 67, 68,
69, 72, 82, 88, 89, 90, 95, 96, 97, 99, 100, 101,

102, 103, 106
Kalcijum 26, 35, 42, 43, 45, 53, 58, 60, 62
Kalijum 26, 32, 33, 34, 42, 43, 52, 53, 62
Kiseonij 58, 61
Kloaka 9, 12, 13, 14, 20
Koeficijent varijacije (CV) 97, 100
Koka /petlić 28, 99, 100
Kokcidia / Kokcidiostati 31, 34, 50, 52, 59, 107
Koliformi 61, 62
Komfor 10, 14, 21, 67, 68, 71, 72, 73, 79, 80, 81,

82, 84, 85, 87, 88, 91, 93, 94, 110
Kondenzacija 15
Kontaminacija, Vazduh/ Hrana/ Prostirka 31, 33,

38, 47, 49, 51, 57, 58, 61, 62, 63, 64, 94, 95, 105,
106, 107

Kontrola kvaliteta hrane 47, 48
Kontrola štetočina 66
Kontrolisana sredina 12, 73, 74, 75
Konvekcija 72
Kraj jata 6, 35, 37, 57, 90, 97, 107
Krečnjak 26
Kriva distribucije 100, 101
Kroz 37
Kvalitet vazduha 8, 9, 67, 68, 71, 79, 80
Laboratorijske analize 25, 65, 69,
Lizin 28, 41, 43
Lokacija sa jatima jednog doba 55
Luks 15, 93, 105
Magneziju 42, 43, 62
Mamljenje 64
Medikacija 32, 44, 45, 51, 62, 107
Menadžment ishrane 27, 28, 32, 37, 39, 46, 49,

50, 51, 52, 66, 67, 68, 76, 79, 81, 84, 90, 89, 91,
92, 93, 102, 106

Merenje platformom 102, 103
Merenje,ptica 97, 98, 99, 100, 101, 102, 103
Mešanje pilića 12, 15
Metabolički 27, 40, 43, 44, 47, 52, 53, 68
Metionin 28, 41
Migracija 84

Mikotoksin 26, 33, 45, 47, 51
Mikroelementi 27, 32, 44, 48, 52, 53, 62
Mikron 29, 50, 61, 87
Mineral 25, 26, 27, 32, 33, 39, 42, 43, 44, 48, 52,

53, 58, 63
MInimalna ventilacija 9, 20, 72, 74, 76, 77, 78,

79, 80, 81
Mini-pellete 27, 28, 29, 37, 46, 49, 50
Mini-pojilice 15, 17, 18, 36
Moduli 106, 108, 109, 110
Mortalitet 13, 18, 52, 55, 62, 66, 69, 74, 89, 90,

93, 109
Mrak 12, 15, 34, 48, 60, 67, 88, 89, 90, 91, 93, 107
Mrtvi po dolasku (DOA) 55, 67
Nasumično uzimanje uzoraka 60, 100
Natrijum – see salt noge 5, 9, 37, 38, 42, 43, 67,

89, 91, 99, 108
Normalna distribucija 100
Obdukcija 69
Obrada 48, 59, 63
Obrada, hrana 41, 44, 45, 47, 48, 49, 53
Obrada, jedinke 5, 6, 11, 13, 25, 26, 27, 28, 31, 37,

39, 45, 46, 47, 50, 51, 55, 67, 68, 69, 89, 90, 96,
97, 99, 101, 102, 103, 105, 106, 107, 109, 110

Odgoj 45
Odnos 33, 34, 37
Odnos hrana:voda 33, 34
Odvojeni tov koka i petlova 5, 28, 45, 98, 99,

100, 101, 103, 106
Ograde 108
Ogranske kiseline 31, 45, 50 51
Okolina 5, 7, 8, 9, 11, 12, 13, 14, 15, 18, 19, 20, 21,

22, 25, 27, 32, 33, 39, 40, 41, 51, 52, 53, 59, 63,
65, 67, 68, 69, 71, 72, 73, 74, 75, 76, 78, 80, 82,

84, 85, 86, 87, 88, 89, 91, 93, 95, 96, 102, 105, 110
Opreunost 7, 9, 13, 68
Organska materija, voda 32, 59, 61, 62
Ostaci 28, 48, 107
Oštećenja krila 107
Osvetljenje 5, 8, 15, 16, 37, 38, 58, 61, 66, 67, 68,

88, 89, 90, 91, 92, 93, 103, 105, 106, 107, 108,
109, 110

Otpad, gasovi 20
Otvoreni objekti 57, 58, 72, 73, 74, 91, 96
Otvori za vazduh 58, 75, 76, 78, 81, 84, 87,

93
Otvori 8, 58, 72, 74, 75, 76, 78, 79, 80, 81, 82, 83,

87, 88, 93
Pad kvaliteta 6, 40, 47, 95, 107
Paljenje 63
Papir 11, 15, 17, 18, 19, 37, 38, 94
Paraziti 57, 68
Patogeni 14, 29, 45, 55, 57, 59, 61, 65, 66, 95
Pauza izmeđi jata 64, 65, 67
Pelete 9, 11, 15, 27, 28, 29, 30, 31, 32, 33, 34, 37,

45, 46, 49, 50, 51, 94
Period svetla 89
Pernati pokrivač 9, 26, 44, 69, 82, 103
Petlić/ koka 28, 99, 100
Pilići, kvalitet 5, 6, 11, 13, 67, 102
Pilići,smeštanje 15, 18, 37, 67, 72
Piljevina 94
Pod, higijena 55, 57, 59, 60, 94, 95

1292014

PRIRUČNIK ZA RUKOVOĐENJE ROSS BROJLERIMA:

Pod, hranjenje 11, 37
Pod, prostor 8, 79, 96
Pojilica na niplu 15, 17, 18, 19, 34, 35, 36, 57, 61
Pojilica 6, 8, 15, 16, 17, 18, 19, 34, 35, 36, 37, 57, 58,

61, 66, 67, 79, 81, 91, 95, 96, 100, 102, 107, 109
Ponašanje 6, 7, 8, 9, 10, 11, 15, 16, 20, 21, 22, 69, 71,

79, 80, 81, 83, 84, 88, 89, 90, 91, 93
Popravke i održavanje 59
Posetilac 64
Posmatranje 5, 7, 14, 20, 21, 55, 60, 69, 71, 73, 75,

97, 103, 107
Povreda/povrede 10, 98, 100, 107, 108
Praćenje seroloških nalaza 69
Pranje 56, 57, 58, 59
Prašina 7, 8, 9, 15, 19, 29, 33, 50, 57, 58, 71, 93, 94,

95
Pre-biotici 32, 45
Pred hvatanje 108
Pregrejavanje 109
Prelazna ventilacija 74, 80, 81, 82, 83
Prevoženje 12, 68
Prikolice 57
Prinos mesa 5, 6, 25, 26, 28, 31, 39, 42, 44, 46,

50, 51, 89, 91, 106, 107
Prirodna ventilacija 72, 73
Pritisak 8, 19, 34, 57, 59, 74, 75, 76, 77, 78, 79, 80, 81,

82, 86, 87, 96, 109
Probiotici 45
Profilaktik 45
Prohodati 9, 78, 106
Propisi 45, 57, 107
Proređivanje 107
Prosipanje 28, 37, 38
Prostirka 7, 8, 9, 11, 14, 15, 16, 19, 26, 31, 33, 34,

35, 36, 40, 43, 47, 50, 52, 53, 56, 57, 58, 59, 64, 65,
66, 67, 68, 69, 71, 73, 76, 82, 87, 94, 95, 106, 107, 108
Prostor za hranjenje 37, 66, 90, 96, 106
Prostor 9, 16, 20, 37, 38, 66, 67, 68, 75, 78, 89, 91, 96,

106
Proteini 25, 26, 28, 29, 33, 34, 39, 40, 41, 42, 44,

45, 48, 51, 52, 53, 95, 106
Protok 34, 35, 36
Protozoalne bolesti 68
Prskanje, dezinfekcija 57, 59, 64
Prskanje, hlađenje 19, 74, 84, 85, 87, 88, 110
Pupak 13, 67
Rasipanje, hrana 28, 29, 38, 49
Rasipanje, voda 57
Rast 5, 6, 8, 11, 18, 25, 26, 27, 28, 29, 34, 37, 39,

40, 41, 42, 43, 45, 46, 47, 49, 50, 51, 52, 53, 55, 61,
62, 66, 77, 88, 89, 93, 94, 97

Rasuta, toplota 52
Razmena vazduha/ protok/brzina 8, 9, 12, 13,

20, 66, 72, 73, 74, 75, 76, 77, 78, 82, 83, 84, 86, 88
Reflektori za svetlo 93
Relativna vlažnost 11, 12, 15, 16, 19, 20, 21, 67,

71, 72, 73, 74, 77, 80, 82, 83, 84, 85, 87, 88, 110
Respiracija / respiratorni 7, 8, 19, 32, 33, 52,

59, 69, 71
Roditeljsko jato/donor jato 12, 14, 15, 20, 55
Rukovanje 27, 65, 67, 68, 98, 105, 107
Sakupljanje 108
Salmonela 31, 47, 50, 60

Sanduk 106, 108, 109, 110
Sanitacija 58, 61, 64, 66, 67, 68
Sastav nutrijenata /gustina/unos/preporuke 11,

25, 26, 27, 28, 31, 32, 33, 39, 40, 41, 42, 44, 45, 46,
47, 48, 49, 50, 51

Sedimenti 61
Senzoti, okolina 20
Šešir grejač 16, 17, 19
Šešir grejalice 16, 74
Sigurnost/ biosigurnost 14, 32, 55, 56, 60, 63, 64, 66,

67, 68, 94
Sijalice sa žarnom niti 91
Sindrom nagle smrti 89
Sirovi proteini 26, 28, 33, 34, 40, 53
Sirovine/komponente 33, 40, 41, 46, 47, 48, 49, 53,

94
Sistem objekta 96
Škartiranje 55, 68, 69, 109
Skelet 6, 11, 26, 43, 53, 89
Skladištenje, hrana 27, 45, 47, 48, 63
Skladištenje, jaja 6, 67
Skladištenje, voda 34, 61
Skočni zglob 9, 47, 52, 67
Slabo pile 67
Slama 94
Smetanje 12, 13, 14, 15, 18, 19, 22, 23, 37, 64, 65,

67, 69, 72, 103
Snaga 68, 72, 74, 75
So/Natrijum 26, 32, 33, 34, 42, 43, 47, 48, 52, 53,

60, 62, 95
Soja 26, 45, 48
Standardna devijacija 97, 100
Stanje jedinke 7, 8, 105
Stavljanje u pregrade 108
Štetočine 64, 95
Stopala 9
Stres od vrućine 32, 43, 51, 52
Stres 6, 10, 14, 27, 32, 33, 40, 42, 43, 44, 47, 51, 52,

65, 68, 69, 98, 100, 108, 109
Sulfati 60, 62
Svi unutra/svi van 14
Svrstavanje 6, 40, 47, 95, 107
Tajmer 73, 76, 78, 79, 80
Takmičenje 37, 38
Talasna dužina 89, 93
Tanjirasta hranilica 17, 18, 37, 38
Tas 15, 36, 37, 38
Telesna temperatura 12, 13, 14, 15, 52, 88
Telesna težina 8, 11, 27, 30, 46, 55, 89, 90, 91, 97,

98, 100, 102, 106
Temperatura 5, 7, 8, 11, 12, 13, 14, 15, 16, 17, 18,

19, 20, 21, 32, 34, 35, 37, 51, 52, 59, 66, 67, 68, 69,
71, 72, 73, 74, 76, 77, 79, 80, 81, 82, 83, 84, 85, 87, 88

94, 96, 103, 106, 109, 110
Temperatura, prostirka 15
Temperatura, senzor 83
Termostat 73
Toksini 26, 31, 33, 45, 47, 51, 66, 68
Toplo vreme 32, 34, 37, 52, 73, 74, 82, 84, 88, 91,

110
Trake 37, 38, 58
Transport 6, 12, 13, 14, 31, 46, 49, 50, 55, 67, 68,

105, 106, 108, 109, 110

Indeks reči

130 2014

PRIRUČNIK ZA RUKOVOĐENJE ROSS BROJLERIMA:

Trening 55, 56, 68, 109
Tresetnica 94
Trup 6, 25, 26, 39, 41, 45, 47, 48, 50, 52, 63, 91,

95, 103, 105
Tunel ventilacija 74, 76, 80, 81, 82, 83, 84, 85, 86,

87, 88
Tvrda voda 61, 87
Ugljen dioksid / monoksid 20, 52, 71, 80, 95
Ukidanje 28, 46, 90, 105, 106, 107
Uklanjanja 15, 57, 63
Uklanjanje mrtvih jedinki 63
Ulja i masti,ishrana 25, 26, 29, 32, 33, 34, 39,

40, 44, 45, 46, 48, 49, 50, 51, 52, 53, 65, 95
Uljana repica 26
Ultraljubičasto svetlo 61, 87
Uniformnost 6, 11, 14, 15, 37, 69, 71, 72, 96, 97,

98, 99, 100, 101, 102, 103
Upijanje 45
Usmerivači ploče 78
Uzimanje uzorka 22, 30, 60, 61, 69, 97, 98,

99, 100, 102
Vakcinacija 5, 8, 12, 14, 34, 55, 65, 66, 68
Vakuum, ventilacija 75
Varijacije populacije/ uniformnost 98, 99,

100, 103
Varijacije/ varijabilnost 2, 5, 9, 12, 44, 97, 100,

101, 103, 106
Vazdušni prostor 16
Veličina čestica,hrana 28, 29, 30, 31, 49, 50
Ventilacija 5, 8, 9, 19, 20, 57, 59, 60, 65, 68,
69, 71, 72,73, 74, 75, 76, 77, 78, 79, 80, 81, 82, 83,

84, 85, 86, 87, 88, 93, 94, 95, 96, 102, 108, 110
Ventilatori 8, 20, 57, 59, 60, 72, 73, 74, 75, 76, 78,

79, 80, 81, 82, 83, 84, 85, 86, 87, 88, 110
Vetar, okolina/ hlađenje vetrom 20, 72, 73, 74, 82,

83, 84, 87, 110
Virus / Virusna 12, 57, 59, 65, 68
Višestarosni objekat 14
Vitamini 25, 26, 27, 32, 39, 43, 44, 45, 47, 48,

49, 52, 53, 58
Vlaga 9, 15, 19, 33, 48, 49, 51, 52, 66, 67, 71, 72,

76, 77, 85, 88, 94, 95
Vlažna prostirka 19, 33, 34, 35, 36, 53, 73,

76, 87, 95, 108
Vlažnost 11, 12, 15, 16, 19, 20, 21, 66, 67, 71, 72,

73, 74, 77, 80, 82, 83, 84, 85, 87, 88, 96, 110
Voda, hlađenje / okolina 71, 72, 75, 84, 85,

86, 87, 88, 91,110
Voda, kvalitet/ kontaminacija 7, 8, 15, 32, 34,

37, 44, 48, 57, 58, 61, 62, 63, 65, 66, 67, 68, 95
Voda, snabdevanje 5, 8, 9, 11, 12, 15, 16, 17,

18, 19, 22, 23, 25, 26, 32, 33, 34, 35, 36, 37, 43,
44, 48, 55, 56, 58, 66, 67, 68, 69, 72, 84, 91, 96,

106, 107
Vokalizacija 7, 8, 69
Voljka 7, 9, 15, 22, 23, 57, 67, 95, 107
Vozilo 12, 14, 56, 57, 108, 110
Vreme/prostor držanja 12, 13, 14, 105, 106, 110

Zagađenje 63
Zagušljiv 9
Zakoni/propisi 28, 31, 32, 44, 45, 46, 51, 59, 63,

71, 88, 90, 91, 93, 96, 105, 109, 110
Zakrilca,ventilacija 72, 73
Zakržljali pilići 67
Zamagljivanje 58, 87, 88
Zavese 57, 58, 59, 72, 73, 75, 82, 108
Zdravlje 5, 7, 9, 11, 12, 14, 27, 32, 33, 34, 39,

42, 44, 45, 47, 48, 51, 52, 55, 57, 59, 62, 63, 65,
66, 67, 68, 69, 71, 87, 89, 91, 95

Žito 26, 27, 31, 44, 46, 49, 50, 51, 106, 107
Živa masa/težina 6, 12, 13, 18, 19, 37, 39,

41, 45, 49, 79, 96, 97, 99, 100, 101, 102, 103, 106
Žumance 11, 13, 46, 67

Indeks reči

1312014

PRIRUČNIK ZA RUKOVOĐENJE ROSS BROJLERIMA:

Beleške

Beleške

www.aviagen.com

®

Urađeno je sve da informacije budu tačne i sigurno predstavljene.

Međutim, Aviagen ne prihvaća nikakvu odgovornost za posljedice upotrebe ovih

informacija za rukovođenje pilića.

Za daljnje informacije molimo kontaktirajtei lokalnog tehničkog menadžera.

Aviagen and the Aviagen logo, and

Ross and the Ross logo are registered

trademarks of Aviagen in the US and

other countries.

All other trademarks or brands are

registered by their respective owners.

© 2014 Aviagen.

0814-AVNR-032

