
4 VÝŢIVA KOŢUŠINOVÝCH ZVIERAT

4.1 VÝŢIVA MÄSOŢRAVÝCH KOŢUŠINOVÝCH ZVIERAT

 Najvýznamnejšie mäsoţravé koţušinové zvieratá chované na Slovensku patria norky

a líšky. Z hľadiska kvality srsti je dôleţitá výţiva koţušinových zvierat na jeseň, kedy sa dá

vyuţiť časový úsek od dokončenia rastu mladých zvierat (september) do doby dozretia koţky

na zlepšenie kvalitatívnych a kvantitatívnych parametrov koţiek. Tieto druhy zvierat si

vyţadujú predovšetkým krmivá ţivočíšneho pôvodu a krmivá s vysokou koncentráciou ţivín.

Gastrointestinálna sústava noriek a líšok je relatívne krátka (pomer k celkovej dĺţke tela je

4:1), cez ktorú prechádza krmivo veľmi rýchlo. Líšky majú niţšiu spotrebu energie a niţšie

poţiadavky na mnoţstvo a kvalitu bielkovín v kŕmnej dávke neţ norky. Potreba bielkovín pre

norky sa musí hradiť na 80 – 85 % bielkovinami ţivočíšneho pôvodu, pre líšky je potreba

ţivočíšnych bielkovín v kŕmnej dávke iba na úrovni 60 – 70 %.

4.1.1 Krmivá pre norky a líšky

Natívne krmivá ţivočíšneho pôvodu

Vzhľadom na rozdielnu výţivnú hodnotu sa natívne krmivá ţivočíšneho pôvodu

rozdeľujú do troch skupín:

I. Kategória – patria sem krmivá vysokej biologickej hodnoty s optimálnym obsahom

limitujúcich aminokyselín. V období reprodukcie by mali tvoriť 50 % z krmív

ţivočíšneho pôvodu a v ostatnom období 30 %. K takýmto krmivám patrí mäso

hospodárskych zvierat, pečeň, obličky, srdce, slezina, mozog, ryby, vajcia, mlieko,

tvaroh, tvrdé syry.

II. Kategória – tu sú krmivá s biologicky menej hodnotnými bielkovinami

a nevyváţeným pomerom aminokyselín a s vyšším obsahom spojivového tkaniva.

Patria sem pľúca, vemená, ţalúdky, predţalúdky, krv v pôvodnom stave a črevá.

III. Kategória – sem zaraďujeme krmivá s vysokým obsahom kolagénu a elastínov. Sú

najmenej hodnotné časti jatočného odpadu – kurací odpad (hlavy, beháky, črevá),

mulce, rypáky, ušnice, koţe, plutvy rýb a pod.

Süvegová (2002) charakterizovala vo svojej práci vybrané krmivá pre mäsoţravé koţušinové

zvieratá z hľadiska obsahu ţivín a energie a ich stráviteľnosti:

Hovädzie mäso má vysoký obsah stráviteľných dusíkatých látok, s vysokým zastúpením

esenciálnych aminokyselín a aj limitujúcich síru-obsahujúcich aminokyselín, pričom obsah

stráviteľného tuku nie je vysoký. Obsah metabolizovateľnej energie je priemerný. Patrí ku

krmivám s nízkym zastúpením minerálnych látok, predovšetkým vápnika, horčíka a sodíka.

Ukladá sa v ňom niţšie mnoţstvo olova. Má vysoký koeficient stráviteľnosti dusíkatých látok,

avšak stráviteľnosť tuku je niţšia. S vyšším podielom hovädzieho mäsa v kŕmnej dávke

noriek, sa zvyšuje stráviteľnosť dusíkatých látok a zniţuje stráviteľnosť tuku kŕmnej dávky.

Kozie mäso má vysoký obsah stráviteľných dusíkatých látok a vyšší obsah stráviteľného tuku.

Patrí k energeticky bohatým krmivám. Jeho vyššie zastúpenie v kŕmnej dávke noriek má

priaznivý vplyv na stráviteľnosť dusíkatých látok z kŕmnej dávky, pričom stráviteľnosť tuku

sa zvyšuje len nepatrne

Nutriové mäso má vysoký obsah stráviteľných dusíkatých látok, vyšší obsah stráviteľného

tuku ako hovädzie mäso a je energeticky bohatšie, ale má niţší obsah tuku v porovnaní

s kozím mäsom. V porovnaní s hovädzím a kozím mäsom má niţšie zastúpenie väčšiny

esenciálnych aminokyselín, ale obsahuje veľa lyzínu. Nutriové mäso je dobrým zdrojom

minerálnych látok, predovšetkým Ca, P, Mg, Na, K, Zn, je chudobnejšie na Fe a Mn.

Koeficient stráviteľnosti je niţší ako pri hovädzom mäse, ale koeficient stráviteľnosti tuku je

veľmi vysoký. Stráviteľnosť tuku sa zniţuje pri vysokom zastúpení krmiva v kŕmnej dávke

noriek, kým stráviteľnosť dusíkatých látok týmto nie je ovplyvnená.

Hovädzia pečeň má veľmi vysoký obsah stráviteľných dusíkatých látok a naopak veľmi nízky

obsah stráviteľného tuku. V porovnaní s ostatnými krmivami ţivočíšneho pôvodu je bohatá na

stráviteľné bezdusíkaté látky. Pečeň obsahuje málo metabolizovateľnej energie. Je jedným z

najbohatších zdrojov mnohých minerálnych látok, najmä Zn, Mn, K, P a Fe. Hromadí sa v nej

však veľké mnoţstvo Cd.

Hovädzie pľúca sú krmivom s nízkym obsahom metabolizovateľnej energie, tuku (s vysokým

koeficientom stráviteľnosti), bezdsíkatých látok, ale niţším obsahom dusíkatých látok

s niţším koeficientom stráviteľnosti. Sú však dobrým zdrojom minerálnych látok,

predovšetkým Na, Fe, Mn, P, K, Zn. Majú nízky obsah Mg a vyšší obsah Cd. Zastúpenie

hovädzích pľúc v kŕmnej dávke výrazne zniţuje stráviteľnosť dusíkatých látok nej, ale nemá

vplyv na stráviteľnosť tuku.

Mäsomix má nízky obsah stráviteľných dusíkatých látok, tuku a metabolizovateľnej energie

a priemerný obsah minerálnych látok. Mäsomix je chodobný na Mg, Na, K, Zn. Má vyšší

obsah Cd. Vysoký obsah Cd v kŕmnej dávke noriek má nepriaznivý vplyv na koeficient

stráviteľnosti dusíkatých látok a tuku v kŕmnej dávke.

Filé z tresky je krmivom s nízkym obsahom metabolizovateľnej energie, stráviteľného tuku,

stráviteľných bezdusíkatých látok, ale s pomerne vysokým zastúpením stráviteľných

dusíkatých látok. Z popisovaných krmív má filé tresky najvyšší obsah esenciálnych

aminokyselín a aj limitujúcich síru-obsahujúcich aminokyselín. Krmivo obsahuje veľmi málo

Fe a menej Ca a P, má však vysoký obsah K, Na, Mg, Mn, Zn. Zastúpenie filé z tresky

v kŕmnej dávke priaznivo ovplyvňuje stráviteľnosť dusíkatých látok.

Kuracie hlavy patria ku krmivám s vysokým obsahom metabolizovateľnej energie

a stráviteľného tuku a dostatočným obsahom stráviteľných dusíkatých látok. Stráviteľnosť

dusíkatých látok je však nízka, zatiaľ čo stráviteľnosť tuku je veľmi vysoká. Kuracie hlavy

majú vysoký obsah sírnych aminokyselím, avšak zastúpenie ostatných aminokyselín je

pomerne nízke. Krmivo je dobrým zdrojom Ca a Mg, ale má nedostatok Zn a Mn. Pri vyššom

zastúpení kuracích hláv v kŕmnej dávke noriek klesá stráviteľnosť dusíkatých látok a zvyšuje

sa stráviteľnosť tukov z nej.

Kuracie beháky majú málo stráviteľných dusíkatých látok, pomerne vysoký obsah

stráviteľného tuku a priemerný obsah metabolizovateľnej energie. Stráviteľnosť dusíkatých

látok i tuku sú nízke, nízky je aj obsah esenciálnych aminokyselín. Kuracie beháky majú

vysoký obsah minerálnych látok Ca, Mg, Mn, ale málo K. Pri vyššom obsahu kuracích

behákov v kŕmnej dávke noriek, dochádza k výraznému zniţovaniu stráviteľnosti dusíkatých

látok i tuku.

Sušené krmivá ţivočíšneho pôvodu

 Sú to predovšetkým koncentrované krmivá, ktoré sa pouţívajú vo forme múčok: rybia,

mäsová, mäsokostná, kostná a krvná. Môţu sa vyuţívať ako hlavný zdroj kŕmnej dávky, čo

v našich chovateľských podmienkach nie je zauţívané, alebo sa môţu primiešavať do kŕmnej

dávky kvôli vyváţeniu obsahu ţivín. Pre koţušinové zvieratá je najvhodnejšia rybia múčka, je

bohatým zdrojom minerálnych látok a vitamínov.

Mäsokostná múčka je vysoko energetickým krmivom s veľkým obsahom stráviteľných

dusíkatých látok a stráviteľného tuku. Kvalitu mäsokostných múčok ovplyvňuje surovina

z ktorej je vyrobená. Má rôzne zastúpenie aminokyselín, ale vysoký obsah minerálnych látok,

predovšetkým Ca, P, Mg, Fe, Mn. Vyšší obsah mäsokostnej múčky v kŕmnej dávke noriek

môţe spôsobiť zníţenie stráviteľnosti dusíkatých látok a tuku.

V našich podmienkach sa vo veľkej miere pouţíva sušené mlieko. Je to vysoko

hodnotné bielkovinové krmivo s bohatým obsahom minerálnych látok a vitamínov. Je

nepostrádateľnou zloţkou kŕmnych dávok najmä v období laktácie a rastu mláďat.

 Výborným zdrojom bielkovín a vitamínov (najmä vitamínov skupiny B)

a minerálnych látok sú kvasnice. Skrmujú sa v suchom ale i tekutom stave počas celého roka.

1,5 g suchých kvasníc (na 418 kJ ME) pokryje potrebu vitamínov skupiny B. Kvasnice je

vhodné skrmovať do kŕmnych dávok s vyšším obsahom tuku.

Krmivá rastlinného pôvodu

 Hlavným zdrojom sacharidov pre mäsoţravé koţušinové zvieratá sú obilniny:

kukurica, ovos, jačmeň, pšenica a raţ. Zvieratám ich skrmujeme vo forme varených, alebo

zaparených múčok, alebo jemne pomletých šrotov a otrúb. Tieto krmivá sú charakterizované

nízkym obsahom bielkovín a tukov a vysokým obsahom sacharidov. Z nutričného hľadiska sa

obilniny odlišujú od seba iba málo a podľa chuťových a dietetických vlastností ovos

prevyšuje pšenicu a jačmeň. Pšeničné otruby pri veľkých mnoţstvách v kŕmnych dávkach

zniţujú stráviteľnosť kŕmnej zmesi a spôsobujú u zvierať hnačky. Maximálne doporučené

mnoţstvo pre norky je 5 g na kus a deň a pre líšky 10 g na kus a deň. Raţ vo forme múčky sa

do kŕmnych dávok zaraďuje postupne v ohraničených mnoţstvách, nakoľko vyššie dávky

spôsobujú poruchy tráviaceho traktu. Obilniny do kŕmnych dávok zaraďujeme počas celého

roka. Vhodné sú i na kŕmenie mláďat počas ich intenzívneho rastu a v období vyzrievania

srsti. Do kŕmnych dávok sa zaraďujú so zeleninou.

 Medzi šťavnaté rastlinné krmivá pouţívané na kŕmenie koţušinových zvierat

zaraďujeme zemiaky, mrkvu, kapustu, šalát, ovocie a pod. Obsahujú minimálne mnoţstvo

bielkovín. Najčastejšie sa pouţívajú zemiaky, ktoré sa skrmujú varené alebo parené. Majú

vysoký obsah vitamínu C a draslíka. V kŕmnych dávkach môţeme nahradiť obilniny

zemiakmi v pomere 1 kg obilnín na 3,5 kg zemiakov. Chuť a kvalita kŕmnej zmesi sa

nezhoršuje a činnosť zaţívacieho traktu zostáva v norme. Skrmovanie zemiakov v jesennom

období sa odporúča hlavne pre líšky polárne určené na koţkovanie, pozitívne vplývajú na ich

hmotnosť a kvalitu srsti. Kapusta, mrkva, šalát, špenát a pod. sa odporúča zaradiť do kŕmnych

dávok v mnoţstve 1 %. Skrmujú sa mláďatám vo veku 2 - 6 mesiacov, kotným a laktujúcim

samiciam v mnoţstve 1,0 - 1,5 % z kŕmnej dávky.

Pšeničný šrot má priemerný obsah metabolizovateľnej energie a stráviteľných bezdusíkatých

látok, najvyšší obsah stráviteľných dusíkatých látok a naj niţší obsah stráviteľného tuku

v porovnaní s jačmenným a kukuričným šrotom. Stráviteľnosť BNLV je priemerná. Má

najvyššie zastúpenie sírnych aminokyselín, taktieţ obsahuje veľa Mn. Zvyšovaním podielu

pšeničného šrotu v kŕmnej dávke pre norky sa stráviteľnosť ţivín kŕmnej dávky zniţuje.

Jačmenný šrot má najniţší obsah metabolizovateľnej energie, stráviteľných bezdusíkatých

látok a stráviteľného tuku. Stráviteľnosť BNLV a tuku je najniţšia. Obsahuje viac sírnych

aminokyselín ako kukuričný šrot. V porovnaní s pšeničným a kukuričným šrotom má najvyšší

obsah väčšiny minerálnych prvkov. Pri vyššom podiele jačmenného šrotu v kŕmnej dávke

noriek, sa zniţuje koeficient stráviteľnosti tuku z nej.

Kukuričný šrot spomedzi popisovaných šrotov má najvyšší obsah energie. Vyznačuje sa

najniţším obsahom stráviteľných dusíkatých látok, ale najvyšším obsahom stráviteľných

bezdusíkatých látok a tieţ stráviteľného tuku. Obsah sírnych aminokyselín a minerálnych

látok je najniţší. Pri vyššom zastúpení kukuričného šrotu v kŕmnej dávke noriek, sa výrazne

zvyšuje stráviteľnosť bezdusíkatých látok, mierne sa zvyšuje stráviteľnosť dusíkatých látok

a zniţuje sa stráviteľnosť tuku z kŕmnej dávky.

Kŕmne doplnky

 Kŕmne doplnky vo výţive mäsoţravých koţušinových zvierat slúţia na doplnenie

špecifických ţivín. Vyznačujú sa hlavne zvýšeným obsahom vitamínov a minerálnych látok.

V minulosti sa často vyuţívali napríklad pšeničné klíčky, kvasnice, rybí tuk a pod. Dnes ich

však nahrádza široká škála priemyselne vyrábaných prípravkov a premixov. Z tradične

vyuţívaných doplnkov sa uţ vyuţíva len prídavok kuchynskej soli a sacharidy u laktujúcich

samíc (sacharóza, glukóza).

Úprava krmív

Potreba krmív v chove noriek a líšok v priebehu roka značne kolíše, podobne ako aj

nároky na jednotlivé druhy krmív. Taktieţ dochádza k určitým výkyvom v dodávke krmív.

Platí to hlavne pre krmivá ţivočíšneho pôvodu, ktoré sa musia vhodne uskladniť pre

zabezpečenie potrebných zásob i na ďalšie obdobie.

 Čerstvé mäsové krmivá (jatočné odpady) sa krátkodobo skladujú pri teplote

0 aţ + 2
o
C (3 - 5 dní). Pred dlhodobým skladovaním aţ na niekoľko mesiacov sa tieto krmivá

najprv rozomelú a uloţia sa v slabších vrstvách do vhodných prepraviek. Potom sa krmivo

uloţí do mraziarne pri teplote -18 aţ -25
o
C. Treba dbať na dobre vyuţitie skladovacieho

priestoru.

 Ak v chove nie sú k dispozícií vhodné chladiarenské kapacity, môţu sa čerstvé

ţivočíšne krmivá skladovať pri beţných teplotách vzduchu upravené konzervovaním.

Rozomleté krmivá sa uloţia do väčších nádob a konzervujú sa prídavkom rôznych

konzervačných látok (kyselina mravčia, pyrosiričitan sodný a pod.). Pred skrmovaním sa

takto konzervované krmivá neutralizujú prídavkom uhličitanu vápenatého. V kŕmnych

dávkach by konzervované krmivá nemali prekročiť 40%-ný podiel. Počas gravidity, laktácie

a včasnom odchove mláďat sa nesmú skrmovať. Zelené krmivá sa musia porezať, prípadne

sa rozomelú podobne ako zelenina a ovocie.

 Krmivo sa podáva zvieratám vo forme pasty hustejšej konzistencie. Mäsové krmivá

sa musia zbaviť hrubších kostí a rozomieľajú sa na mäsových mlynoch. Hrubšie kosti sa

rozdrobia na drvičoch kostí. Rastlinné krmivá (múky, šroty, otruby a pod.) sa musia uvariť

alebo zapariť, pretoţe v surovom stave ich zvieratá horšie vyuţívajú. Ţivočíšne krmivá

s vysokým obsahom kolagénu je vhodné upraviť varením. Podobne sa musí prevariť tieţ

bravčový odpad a odpad z vodnej hydiny, aby sa predišlo niektorým infekčným ochoreniam.

Ţivočíšne krmivá upravené varením by však nemali byť v kŕmnych dávkach vo vyššom

zastúpení ako 20 %. Jednotlivé krmivá sa spolu dokonale rozmiešajú v miešačke na kŕmnu

pastu, do ktorej sa pridajú kŕmne doplnky.

Zostavená kŕmna zmes musí spĺňať nasledovné podmienky:

 Musí byť zostavená z ľahko miešateľných a rozomieľateľných komponentov

 Musí byť zabezpečená dôkladná homogenizácia kŕmnej zmesi

 Veľkosť častíc má byť nasledovná:

o mäsová zloţka – 5 mm a viac

o zelenina – 1,0 aţ 0,5 mm

o obilniny a suché krmivá – menej ako 0,8 mm

 Konzistencia kŕmnej zmesi musí byť správna, nesmie sa lepiť a ani rozsýpať. V období

laktácie sa podávajú redšie kŕmne zmesi.

 Správna teplota podávanej kŕmnej zmesi má byť:

o v letnom kŕmnom období: 8 – 12 °C

o v zimnom kŕmnom období: 18 – 25 °C

 Suché kvasnice, šroty, kŕmne múky a otruby je nutné podávať zaparené

 Pridávané ovocie a zelenina musí byť riadne očistená

 Nové kŕmne komponenty musíme zaraďovať do kŕmnej dávky opatrne, na začiatok

v mnoţstve 1 – 2 g.418 kJ ME
-1

.

Príklady kŕmnych dávok

Pri zostavovaní kŕmnych dávok potrebujeme poznať normu pre daný druh a kategóriu

koţušinových zvierat. Musíme poznať, aké môţeme pouţiť maximálne mnoţstvá krmív, ktoré

máme k dispozícii. Základnou jednotkou pri zostavované kŕmnych dávok pre mäsoţravé

koţušinové zvieratá je jedna porcia s energetickou hodnotou 418 kJ metabolizovateľnej

energie. Kŕmna dávka potom pozostáva z viacerých porcií (podľa aktuálnej potreby

konkrétneho druhu a kategórie zvieraťa).

 Napríklad: Zviera v určitom období podľa normy potrebuje denne 1045 kJ ME, čo

predstavuje 2,5 porcie (1045 kJ : 418 kJ = 2,5 porcie).

Výpočet ME v krmivách pre mäsoţravé koţušinové zvieratá

 ME (kJ)= (18,81 x SNL) + (38,87 x ST) + (17,14 x SBNLV)

Príklady zloţenia kŕmnych dávok pre líšky počas roka (g.418 kJ ME) (Mertin et al., 2003)

Tabuľka XX

Krmivo
Kalendárny mesiac

I.-II. III. IV.-V. VI.-VIII. IX.-XI. XII.

Hovädzie mäso 24,0 20,0 - 3,0 12,0 20,0

Kurací odpad miešaný 20,0 22,0 15,0 25,0 30,0 30,0

Pečeň 5,0 7,0 10,0 - - -

Mäsomix - - 25,0 10,0 9,0 -

Hovädzie predţalúdky - - 10,0 8,0 - 3,0

Hovädzí loj - - - 1,2 - -

NOR II. 8,0 7,4 5,5 8,0 7,0 8,0

Varené kuracie vajcia 0,6 0,5 0,2 0,2 0,1 0,6

Sušené mlieko 1,5 2,0 2,0 0,5 1,5 1,5

Sušené kvasnice 0,8 1,2 1,2 1,2 1,5 0,8

Vitamix KZ (VMD)

g.kg
-1

 ţ.hm.
2,0 2,0 2,0 2,0 2,0* 1,0

Stráviteľné NL (g) 9,7 9,9 10,5 8,0 9,4 9,9

Stráviteľné T (g) 3,5 3,6 3,7 4,4 3,9 3,5

Stráviteľné BNLV (g) 5,9 5,9 4,9 5,6 5,3 5,7

Príklady zloţenia kŕmnych dávok pre norky počas roka (g.418 kJ ME) (Mertin et al., 2003)

Tabuľka XX

Krmivo
Kalendárny mesiac

XII. - IV. V. - VI. VII. - IX. X. - XI.

Hovädzie mäso 25,0 10,0 5,0 5,0

Kurací odpad miešaný 20,0 20,0 25,0 30,0

Mäsomix 12,0 25,0 10,0 15,0

Pečeň - - 10,0 -

Hovädzí loj - - 1,4 -

NOR II. 5,7 5,5 5,0 9,0

Varené kuracie vajcia 0,5 0,2 0,2 0,2

Sušené mlieko 0,8 1,3 1,5 0,5

Sušené kvasnice 0,8 1,2 0,8 0,5

Vitamix KZ (VMD)

g.kg
-1

 ţ.hm.
1,0 1,0 1,0** 0,5

Stráviteľné NL (g) 10,4 9,8 8,5 8,6

Stráviteľné T (g) 3,9 4,4 5,0 4,0

Stráviteľné BNLV (g) 4,1 4,3 3,9 5,7
Poznámka:

 Kŕmna zmes MÄSOMIX, zloţenie: 40 % hovädzie mäso s kosťou, 40 % kurací odpad miešaný, 20 %

hovädzie vnútornosti.
 NOR II. – doplnková kŕmna zmes pre mäsoţravé koţušinové zvieratá, zloţenie:

o 4 % sušené odtučnené mlieko
o 9 % kvasnice melasové
o 5 % sójový extrahovaný šrot
o 20 % kukurica

o 20 % pšenica
o 23 % jačmeň
o 16 % ovos
o 3 % minerálny doplnok

* Vitamínovo-minerálny doplnok (VMD) – vitamix KZ dospelým samcom 1,0 g.kg
-1

 ţivej hmotnosti.

** Vitamínovo-minerálny doplnok (VMD) – vitamix KZ dospelým samcom 0,5 g.kg
-1

 ţivej hmotnosti.

4.1.2 Technika kŕmenia noriek a líšok

 Mäsoţravé koţušinové zvieratá si v procese domestikácie privykajú na kombinovaný

typ výţivy. Kŕmne dávky obsahujú vyšší podiel krmív rastlinného pôvodu, čo pozitívne

ovplyvňuje reprodukčné vlastnosti a koštitúciu zvierat. Biologický cyklus noriek a líšok ako

monoestrických zvierat prebieha počas kalendárneho roka v rámci nasledovných

fyziologických štádií, počas ktorých majú zvieratá rozdielne nároky na ţiviny a energiu:

 Obdobie prípravy na reprodukciu (obdobie fyziologického pokoja)

 Obdobie reprodukcie

 Obdobie rastu mláďat (odstav mláďat)

 Obdobie tvorby a rastu srsti

Obdobie prípravy na reprodukciu

 Toto obdobie môţeme rozdeliť na obdobie zotavovania sa samíc po odstave mláďat

a na obdobie vyzrievania koţušiny. Samice sú po odstave telesne oslabené a v krátkom čase

sa musia dostať dobrého výţivného stavu. Osobitnú pozornosť treba venovať samiciam

s veľkými vrhmi, ktorým zaraďujeme do kŕmnych dávok zvýšený podiel svaloviny a pečene

s doplnkom vitamínov. V tomto období skrmujeme natívne krmivá I. a II. kategórie.

Chemicky konzervované krmivá do kŕmnych dávok nezaraďujeme. Samice, ktorých

organizmus sa po odstave rýchlo regeneruje, s pravidla v nasledujúcom roku dosahujú dobré

reprodukčné ukazovatele. Samice sa po odstave aţ do polovice júla kŕmia dva krát denne,

rovnakou kŕmnou dávkou ako aj odstavené mláďatá. Ráno podávame 30 – 40 % a večer 60 –

70 % celodennej kŕmnej dávky. Neskôr kŕmime iba jeden krát za deň. Samcov kŕmime

rovnakými kŕmnymi dávkami ako samice. V novembri resp. decembri zvieratá dosahujú

maximálnu ţivú hmotnosť, tu sú zvieratá náchylné na pretučnenie, najmä líšky polárne.

Nasledovne kŕmime tak, aby do začiatku januára (líšky), a do začiatku marca (norky) zníţili

svoju ţivú hmotnosť o 10 – 20 %.

Zníţenie ţivej hmotnosti je nevyhnutnou podmienkou dobrých výsledkov v nasledujúcom

reprodukčnom cykle. Zniţovanie hmotnosti je nutné sledovať váţením vybraných zvierat,

poprípade ho ovplyvňovať energetickou úpravou kŕmnej dávky.

Obdobie reprodukcie

 V období pripúšťania a kotným samiciam zaraďujeme do kŕmnych dávok len kvalitné

čerstvé krmivá v ktorých sú optimálne zastúpené všetky doplnkové zloţky. Krmivá I.

kategórie by mali tvoriť 50 % z krmív ţivočíšneho pôvodu. Taktieţ treba zohľadniť

dostatočný príjem energie vo forme tukov a sacharidov, minerálnych látok a vitamínov.

Vyhýbame sa konzervovaným krmivám a varenému mäsu. Vnútornosti majú tvoriť

maximálne 30 % z krmív ţivočíšneho pôvodu. Väčší podiel krmív s vysokým obsahom

kolagénu nepriaznivo pôsobí na počet mláďat a ich vývin v tele matky. Zmenám v zloţení

kŕmnej dávky sa treba vyhnúť.

 Výkonne samce majú po párení dostať prídavok pečene s vaječným ţĺtkom, tvarohom

a pod. ktorý im pomáha udrţať dobrú kondíciu počas párenia.

 Pri jednoročných samiciach noriek vyuţívane fluhing. Radikálne zníţime prívod

potravy od 18. februára do konca mesiaca (vhodné je zaradiť aj dva hladové dni). Následne od

1.marca (pred začatím pripúšťania) kŕmime dva krát denne ad libutum počas deviatich dní.

V ďalšom období prvôstky kŕmime podobne ako viacročné samice.

 Kŕmenie kotných samíc zohľadňuje nároky rastúcich plodov. Kotné samice kŕmime

dva krát denne. V prvej polovici kotnosti ad libitum v druhej polovici kotnosti sa postupne

zniţuje objem kŕmnej dávky – predchádzame moţnému stučneniu kotných samíc.

 Bezprostredne pred okotením samiciam mierne zvýšime podiel obilných šrotov,

najlepšie prídavkom ovsených vločiek, ktoré priaznivo ovplyvňujú produkciu mlieka samíc.

Počas laktácie samice a mláďatá kŕmime dva krát denne ad libitum. Jalové samice a samce

kŕmime jeden krát denne. Mláďatá začíname prikrmovať na 16. – 18. deň. Kŕmna zmes pre

samice s mláďatami má byť redšej konzistencie. Treba zabezpečiť dostatok pitnej vody.

Obdobie rastu mláďat

 Mláďatá najintenzívnejšie rastú vo veku 2 - 4 mesiacov. V tomto období musia

dostávať plnohodnotnú výţivu. V období intenzívneho rastu mláďat musí mať kŕmna dávka

vysoký obsah ME a zaraďujeme do nej iba kvalitné krmivá ako mäso hospodárskych zvierat,

vnútornosti, kvasnice a mliečne krmivá. Vhodné je obohatenie kŕmnej dávky tukom alebo

rastlinným olejom. Vo veku 3 mesiacov začneme v kŕmnych dávkach obmedzovať mlieko

a môţeme začať so skrmovaním konzervovaných krmív, ktoré však do kŕmnych dávok

začneme zaraďovať opatrne, najskôr v mnoţstve 5 % s postupným zvyšovaním. Maximálny

podiel konzervovaných krmív v kŕmnej dávke mladých noriek nesmie presiahnuť 25 - 30 %.

Mláďatá kŕmime dva krát denne ad libitum.

Obdobie tvorby a rastu koţušinovej srsti

 Tvorba a rast srsti začína u noriek koncom augusta a u líšok o dva týţdne skôr.

V tomto období upravujeme kŕmnu dávku nasledovne: zníţime obsah tuku a zvýšime obsah

obilnín. Prevedenými zmenami kŕmnej dávky dosiahneme vhodné podmienky na tvorbu

podkoţného tuku a zamedzíme pomočovaniu sa zvierat a tým aj poškodzovaniu srsti.

Nevhodné kŕmenie mláďat v období výmeny srsti negatívne ovplyvní rast pesíkov

v septembri a rast podsady v októbri a novembri.

 Mláďatá od odstavu do 31. augusta kŕmime dva krát denne ad libitum, neskôr jeden

krát podľa normy. Nadmerné kŕmenie v tomto období môţe spôsobiť rýchli rast chlpov, ktoré

sú tenké lámavé a majú sklon k plstnateniu.

 Potreba ME pre dospelé norky počas roka s hmotnosťou 2 kg je v rozmedzí od 1200

do 1690 kJ.ks
-1

.deň
-1

 v závislosti od kalendárneho mesiaca. Potreba ME pre mladé norky

počas roka s hmotnosťou 1,25 kg je v rozmedzí od 878 do 1129 kJ.ks
-1

.deň
-1

 v závislosti od

kalendárneho mesiaca. Potreba ME pre norky v období laktácie s hmotnosťou k 1.XII od 1,1

do 1,3 kg je v rozmedzí od 836 do 1045 kJ.ks
-1

.deň
-1

 plus doplnok ME na počet mláďat.

Potreba základných ţivín pre strieborné líšky počas roka (Horniaková et al., 2010)

Tabuľka XX

Mesiac

Ţivá hmotnosť v kg k 1.12. Stráviteľné

bielkoviny v g

na 500 kJ ME

5,5 6,0 6,5 7,0 7,5 8,0

ME v kJ pre jedno zviera

Január 1670 1760 1840 1930 2010 2140 11,5-12,5

Február 16300 1720 1800 1880 1970 2050 11,5-12,5

Marec - máj 2180 2300 2430 2430 2430 2430 11,5-12,5

Jún 1800 1930 2010 2140 2260 2430 10,0-11,0

Júl 2010 2180 2300 2430 2550 2680 9,0-10,0

August 2180 2340 2470 2640 2760 2930 9,0-10,0

September 2220 2390 2510 2680 2800 2970 10,5-12,0

Október 2050 2220 2340 2510 2640 2760 10,5-12,0

November 1930 2050 2200 2300 2430 2550 10,5-12,0

December 1720 1800 1970 2010 2140 2200 11,5-12,5

Orientačné zloţenie kŕmnej dávky pre kotné a dojčiace líšky (Horniaková et al., 2010)

Tabuľka XX

Druh krmív
Zastúpenie krmív v % pre

polárne líšky strieborné líšky

Ţivočíšne krmivá I. kategórie 15-20 25

Ţivočíšne krmivá II. kategórie 45-50 50

Šroty obilnín 20-25 15

Zelenina 6-9 6-9

Minerálne a vitamínové doplnky 1-2 1-4

Orientačné zloţenie kŕmnej dávky pre líšky v období fyziologického pokoja (Horniaková et

al., 2010) Tabuľka XX

Druh krmív

Zastúpenie krmív v %

Polárne líšky

odstav - IX. X. - XII.

Ţivočíšne krmivá II. kategórie 50 45

Ţivočíšne krmivá III. kategórie 20 20

Obilné šroty (v mokrom stave) 20 25

Zelenina, ovocie 6-9 6-9

Minerálne a vitamínové doplnky 1-4 1-4

 Strieborné líšky

odstav - VII. IX. - XI.

Ţivočíšne krmivá II. kategórie 50 50

Ţivočíšne krmivá III. kategórie 20 20

Obilné šroty 15 20

Zelenina, ovocie 11-15 6-9

Minerálne a vitamínové doplnky 1-4 1-4

4.2 VÝŢIVA BYLINOŢRAVÝCH KOŢUŠINOVÝCH ZVIERAT

4.2.1 Výţiva nutrií

 Pôvod nutrie je v Juţnej Amerike, kde vo voľnej prírode ţije v rôznych klimatických

oblastiach a prírodných podmienkach. Najlepšie sa jej darí v blízkosti vodných plôch – lagún,

jazier, riek najmä s kľudnou vodou a bujnou vegetáciou. Nutria je typickým bylinoţravcom

s dĺţkou gastro intestinálneho traktu 12 - 14 krát dlhšou ako je dĺţka jej tela. K tráveniu

vlákniny napomáha proces cekotrofie. Fylogeneticky bola nutria formovaná vodným

prostredím a pri potravnej aktivite uprednostňuje krmivá s vyšším obsahom vody. Inštinktívne

tieţ defekuje pri pohybe vo vode. Pri zvýšených nárokoch organizmu na prísun ţivín

(laktácia, intenzívny rast a pod.) veľmi dobre reaguje na prídavok ţivočíšnych krmív

(ţivočíšnych múčok, sušeného mlieka). Vyššie mnoţstvo ţivočíšnych krmív však môţe

spôsobiť otravu organizmu a zdravotné poruchy. Toxicky pôsobia na ich organizmus aj

niektoré alkaloidy, ktoré obsahujú jedovaté rastliny. Nároky na výţivu nutrií sa vyjadrujú

potrebou metabolizovateľnej energie (v kJ) a stráviteľných bielkovín (v g).

4.2.1.1 Krmivá pre nutrie

 Podstatnú časť kŕmnej dávky nutrií tvoria objemové krmivá, ktoré nutrie dobre

vyuţívajú. V letnom období sú základným krmivom zelené krmivá, v zimnom období sú to

okopaniny a seno. Jadrové krmivá sú nevyhnutným doplnkom kŕmnych dávok pri rastúcich

mláďatách, chovných zvieratách, počas doby rozmnoţovania a pre nutrie pred koţkovaním.

Kŕmne dávky sa doplňujú minerálnymi látkami a vitamínmi. K ohryzu sa dávajú konáre

ovocných, alebo niektorých lesných stromov. Priaznivo na kvalitu srsti pôsobí mačkané, alebo

šrotované ľanové seno. Nutrie sa môţu kŕmiť aj kompletnými kŕmnymi zmesami.

Zelené krmivá

 V priebehu vegetačného obdobia sú zelené krmivá základom kŕmnej dávky.

Najvhodnejšie sú beţné hospodárske krmivá v monokultúre, alebo ako miešanka. Medzi často

vyuţívané krmoviny patrí lucerna, ďatelina lúčna, trávy, ďatelino trávne miešanky, strukovino

obilné miešanky a pod. Vhodným krmivom sú aj celé rastliny kukurice, alebo klasy

v mliečnej zrelosti, ktoré nutrie obľubujú, ďalej môţeme skrmovať: byle topinamburu

a slnečnice, listy a plody zeleniny, kaleráb, kapustu, karfiol, kel. Ako zelené krmivo moţno

nutriám podávať aj niektoré nejedovaté buriny - púpavu, lobodu, skorocel, pupenec, pýr. Pre

nutrie sú nebezpečné jedovaté rastliny – vlčí mak, iskerník, ľulkovec zlomocný, ľubovník,

mätonoh mámivý, durman a pod., ktoré pri nich spôsobujú prudké otravy a potraty samíc.

Nutrie dávajú prednosť zeleným krmivám s vyšším obsahom vody. Kŕmenie nutrií iba so

zeleným krmivom nemôţe zvieratám zabezpečiť plnohodnotnú výţivu a ich poţiadavky na

obsah ţivín a preto je nevyhnutné ich kombinovať s Jadrovými krmivami. Zelené krmivá sa

podávajú v takom mnoţstve, aby ich zvieratá nezašľapávali a neroznášali po ustajňovacom

priestore, do vodných bazénov a do búdok, čo je charakteristické pri podávaní nadmerného

mnoţstva krmiva. Jeho deficit zase vyvoláva nepokoj medzi zvieratami. Skutočné mnoţstvo

skonzumovaného zeleného krmiva závisí od jeho chuťových vlastností, ale aj od techniky

kŕmenia. Najskôr sa podávajú jadrové krmivá a aţ po ich skonzumovaní zelené krmivá.

Šťavnaté krmivá

 Tieto krmivá sú u nutrií veľmi obľúbené kvôli vysokému obsahu vody, ktorý priaznivo

ovplyvňuje proces trávenia. Najdôleţitejšími šťavnatými krmivami sú okopaniny najmä

mrkva a zemiaky (parené, varené), alebo repa (kŕmna, cukrová), ktoré zabezpečujú podstatnú

časť kŕmnej dávky v zimnom období. Vhodné je aj odpadové ovocie - jablká, hrušky alebo

zelenina a zeleninový odpad - rajčiny, uhorky, tekvica, kaleráb a pod., tieţ sa môţu skrmovať

výlisky z paradajok a hrozna, pivovarské mláto a iné. Krmivá musia byť čerstvé, čisté bez

nahnitých častí. Zeleninový odpad, kapustové, repné listy a repné skrojky sa nesmú skrmovať

ako jediné objemové krmivo v kŕmnej dávke, môţu spôsobovať tráviace poruchy a hnačky.

Suché objemové krmivá

 Suché objemové krmivá tvoria základ kŕmnej dávky zimného kŕmneho obdobia. Patrí

sem lucernové, ďatelinové a lúčne seno. Nutrie obľubujú hrubšie seno, pretoţe na príjem

jemnejšieho sena nemajú prispôsobené zuby. Menšie straty a lepšie vyuţitie sena moţno

dosiahnuť podávaním senných múčok, ktoré sa môţu skrmovať v granulovanej forme, alebo

sa môţu primiešať do vlhkých zmesí. Seno môţeme skŕmiť aj rezané, zamiešané do parených

zemiakov. V zimnom kŕmnom období môţeme nutriám podávať aj kŕmnu slamu a kukuričné

kôrovie. Ich výţivná hodnota je však minimálna a tvoria iba sýtostný doplnok.

Jadrové krmivá

 Jadrové krmivá sú významné pre nutrie z hľadiska obsahu základných ţivín. Najširšie

uplatnenie pri kŕmení nutrií majú obilniny, najmä jačmeň, ovos, pšenica a kukurica. raţ sa

skrmuje len v minimálnom mnoţstve ako súčasť šrotov. Obilniny sa skrmujú vo forme celých

zŕn a šrotov, kŕmnej múky, krúp, ovsených vločiek a pod. Významným jadrovým krmivom je

i odpadový chlieb a pečivo. Dôleţitým bielkovinovým krmivom sú strukoviny, napr. hrach,

vika, bôb, peluška a pod., ďalej extrahované šroty, výlisky a semená olejnín, napr. slnečnice,

sóje, ľanu a ďalších plodín. Sú cennými jadrovými doplnkami, priaznivo vplývajú na tvorbu

srsti a kvalitu koţušiny. Ako najcennejšie jadrové krmivá sa nutriám môţu podávať

granulované kŕmne zmesi pre nutrie alebo pre králiky, alebo ďalšie druhy hospodárskych

zvierat. Hoci nutrie patria medzi bylinoţravce, predsa ich organizmus vie pri zvýšených

nárokoch na základné ţiviny, najmä na bielkoviny, veľmi dobre vyuţiť krmivá ţivočíšneho

pôvodu. Ako prídavok týchto krmív podávame nutriám mäsokostnú múčku, rybaciu múčku a

sušené mlieko.

Minerálne látky a vitamíny

Minerálne látky a vitamíny sa môţu zvieratám dodávať v priebehu celého roka najmä

však v zime vo forme komerčne vyrábaných preparátov.

Hryz

Ako doplnok k základným krmivám sa nutriám podávajú na hryzenie konáriky drevín

- hryz. Môţu sa podávať vo vegetačnom období spolu s listami alebo v zimnom období bez

listov. Pre nutrie majú len veľmi malú výţivnú hodnotu, ale obsahujú niektoré špecifické

látky, ktoré priaznivo vplývajú na kvalitu srsti a na tráviace pochody v organizme nutrií.

Umoţňujú nutriám tieţ odieranie hlodákov. Ako hryz je vhodné podávať letorasty viniča,

konáre z jabloní, hrušiek, topoľa, liesky, brezy, vŕby a pod. Nepriaznivý účinok pre nutrie má

hryz z konárov tuje, borievky a tisu.

Príčiny nedostatku vitamínov a minerálnych látok:

 Jednostranné kŕmenie

 Neadekvátne kŕmenie, podvýţiva

 Ochorenie tráviaceho aparátu, obličiek a ţliaz s vnútornou sekréciou

 Strata tekutín, strata hmotnosti

 Podávanie niektorých liečiv (napríklad obsahujúcich síru, antibiotiká, sulfonamidy

Klinické príznaky mierneho nedostatku vitamínov a minerálnych látok:

 Únava, prípadne nervozita

 Zvýšená vnímavosť k infekčným a inváznym chorobám

 Zápaly koţe (dermatitídy, ekzémy), zápaly slizníc, poruchy rastu a výmeny srsti

 Zníţená plodnosť, neplodnosť

 Zaostávanie rastu mláďat

Zvýšená potreba vitamínov a minerálnych látok:

 Zvýšená potreba minerálnych látok a vitamínov je v období intenzívneho rastu (hlavne

vitamíny A, D, C, B-komplexu, a minerálnych látok Ca, P, Mg, Mn, I). V období gravidity

(hlavne vitamíny A, E, B4, B6, B12, C a minerálnych látok Ca, Mg, Na). V období laktácie (

hlavne vitamíny A, E, B6, B12, C a minerálnych látok Ca, Na).

Zvieratá s ekzémami a poruchami výmeny srsti majú zvýšenú potrebu vitamínov B-komplexu

a Zn, I. Pri infekčných ochoreniach vitamínov A, E, C, B5, a Ca. Zvieratá s poraneniami

vitamínov E, C, B1, B4, B7 a Ca, Mg, K, Zn. Zvieratá v rekonvalescencii majú zvýšenú

potrebu vitamínov E, C, B-komplexu a minerálnych látok Ca, P, Mg, K a Co.

Stráviteľnosť ţivín v krmivách pre nutrie (%) (Mertin et al., 2003) Tabuľka XX

KRMIVO NL T VL BNLV KRMIVO NL T VL BNLV

Jačmeň 78 48 20 87 Repa kŕmna 87 79 83 97

Jačmeň šrot zvlhčený 82 66 33 91 Repa cukrová 85 72 74 94

Kukurica v zimnej KD 77 80 38 94 Mrkva kŕmna 80 95 83 95

Kukurica v letnej KD 69 74 16 89 Zemiaky 64 90 85 99

Ovos 84 78 17 86 Zemiaky varené 91 94 86 99

Otruby pšeničné 78 72 4 81 Kapusta kŕmna 91 83 68 89

Hrach šrot namočený 89 73 55 91 Tráva lúčna 65 46 46 60

Hrach celý zaparený 91 70 62 94 Zelený kŕmny bôb 71 80 40 81

Sójová múčka 89 98 73 90 Lucernová múčka 58 78 32 70

Rybia múčka 92 93 - - Listy vŕby, topoľov 30 28 39 70

Kŕmne kvasnice 96 67 61 85 Vetvičky vŕby 6 25 4 18

Potreba ţivín a energie v krmivách v závislosti od fyziologického štádia zvierat

(Jarosz a kol., 1994) Tabuľka XX

Ţiviny

D
o
sp

el
é

zv
ie

ra
tá

,

ţi
v
á

h
m

o
tn

o
sť

4
5
0
0
 -

 7
0
0
0
 g

S
am

ic
e

p
rí

p
ra

v
a

n
a

re
p
ro

d
u
k

ci
u
,

p
rv

á
p
o
lo

v
ic

a

k
o
tn

o
st

i

S
am

ic
e

d
ru

h
á

p
o
lo

v
ic

a
k
o
tn

o
st

i,

la
k
tá

ci
a

M
lá

ď
at

á
d
o
 v

ek
u

3
 m

es
ia

co
v

M
lá

ď
at

á
v
o
 v

ek
u

3
 -

 6
 m

es
ia

co
v

Z
v
ie

ra
tá

 v
o
 v

ek
u

n
ad

 6
 m

es
ia

co
v

NL (%) 12,0 12,0 16,0 15,0 14,0 12,0

Vláknina (%) 12,0 11,0 10,0 10,0 11,0 12,0

Tuk (%) 3,0 3,0 3,5 3,5 3,0 3,0

ME (MJ) 9,6 10,0 10,5 10,5 10,0 9,6

Metionín + cysteín (%) 0,50 0,60 0,20 0,60 0,60 0,50

Lyzín (%) 0,80 0,90 1,00 0,60 0,70 0,80

Ca (%) 0,50 0,60 0,60 0,40 0,50 0,50

P (%) 0,30 0,40 0,50 0,20 0,30 0,30

S (%) 0,05 0,05 0,06 0,06 0,06 0,06

Fe (mg) 70,0 70,0 120 50,0 60,0 70,0

vit. A (m.j.) 5000 9000 10 000 6000 6000 5000

vit. D (m.j.) 700 800 800 600 600 700

vit. E (mg) 50,0 60,0 60,0 50 50 50

vit. B12 (mg) 0,02 0,02 0,02 0,02 0,02 0,02

Úprava krmív

 Nutrie nie sú náročné na úpravu krmív, ale vzhľadom k lepšiemu vyuţitiu krmív sa

odporúča v niektorých prípadoch ich vhodná úprava.

 Zelené krmivo sa podáva v natívnej forme v celosti voľné na podlahu výbehu. Seno

sa vkladá do búdky, najlepšie je ho podávať na pletivovom ráme umiestnenom pod stropom

búdky. Môţe sa tieţ podávať vo forme múčok ako súčasť granúl alebo súčasť vlhkých

miešaníc. Hrubšie seno nahrádza funkciu hryzu pri odieraní hlodákov.

 Obilniny a strukoviny vo forme zrna sa odporúča pred skŕmením na 24 hodín namočiť

do vody. Najvhodnejšou úpravou zrnovín je varenie alebo zaparenie. Šroty obilnín a strukovín

sa nemajú podávať suché, lebo ich prachové častice dráţdia dýchacie cesty nutrií a

pri skrmovaní vznikajú straty krmiva. Najlepšie je ich podávať vo forme vlhkých miešaníc

s varenými zemiakmi, máčaným chlebom, strúhanou repou a pod. Do vlhkých miešaníc sa

vhodne môţu pridávať aj vitamínové a minerálne doplnky, ţivočíšna múčka, sušené mlieko,

soľ, liečivá a pod. Podávajú sa vo vhodných kovových kŕmidlách, aby sa zabránilo

zbytočným stratám. Okopaniny (repa, mrkva) sa podávajú posekané na menšie kusy, zemiaky

sa upravia varením.

4.2.1.2 Technika kŕmenia nutrií

 Zvieratá sa kŕmia dva krát denne pri dodrţaní zásady, ţe ako prvé sa podávajú jadrové

krmivá a po ich skonzumovaní objemové krmivá. Všeobecne sa odporúča nutrie kŕmiť

dvakrát denne. Pri rannom kŕmení sa predloţí 30 % a pri večernom 70 % objemu dennej

dávky. Dojčiace samice a odstavené mláďatá sa odporúča kŕmiť tri aţ päť krát denne.

Okopaniny, ovocie a zeleninu konzumujú rýchlo a hneď po podaní. Zelené krmivá s vyšším

obsahom vlákniny konzumujú dlhšie. Konzumovanie jadrových krmív je ovplyvnené ich

úpravou pred kŕmením. Suché zrná a granulované krmivá konzumujú dlhšie a s prastávkymi.

U nutrie ako polyestrického zvieraťa môţeme v priebehu roka počítať s dvoma

reprodukčnými cyklami. V rámci kaţdého reprodukčného cyklu rozlišujeme nasledovné

fyziologické štádia, v rámci ktorých majú zvieratá rozdielne nároky na výţivu:

 obdobie fyziologického pokoja a prípravy na rozmnoţovanie

 obdobie kotnosti

 obdobie laktácie

 obdobie rastu mláďat

Kŕmenie nutrií v období fyziologického pokoja

 Pri kŕmení zvierat mimo rozmnoţovacieho cyklu sa riadime kondičným stavom

starších samíc po laktácii, alebo kondíciou mladých samíc pred zaradením do plemenitby.

Podľa kondičného stavu môţeme v kŕmnej dávke úmerne zníţiť, alebo zvýšiť obsah energie

a ţivín. Časť jadrového krmiva môţeme nahradiť varenými, alebo parenými zemiakmi a časť

zeleného krmiva môţeme nahradiť hryzom. Takýmto spôsobom zabezpečíme u plemenných

zvierat chovnú kondíciu. V zimnom období je vhodné podávať naklíčenú pšenicu a tak zvýšiť

prísun vit. E, ktorý má priaznivý vplyv na plodnosť zvierat. V období prípravy zvierat na

reprodukciu musíme dbať na vyváţenosť kŕmnej dávky. Nadmerný príjem krmiva môţe

spôsobiť pretučnenie zvierat a ťaţkosti pri párení. Obézne samce sú menej aktívne a samice

sa horšie oplodňujú. Kŕmnu repu je vhodné nahradiť kŕmnou mrkvou.

Kŕmenie nutrií v období kotnosti

 Z hľadiska zvýšenej potreby ţivín pre rast plodov v tele samíc je potrebné skvalitniť

kŕmnu dávku. Gravidita nutrií je dosť dlhá (128 -132 dní) čomu treba prispôsobiť aj nároky na

výţivu. V prvej polovici kotnosti kŕmnu dávku nemeníme, sledujeme však jej kvalitu

a bezchybnosť. V zimnom období zabezpečujeme dostatočný prísun minerálnych látok

a vitamínov. V letnom období sledujeme kŕmnu dávku, aby neobsahovala jedovaté rastliny.

Väčšiu pozornosť venujeme výberu krmív v druhej polovici kotnosti a hlavne od 90 dňa

gravidity. Objem kŕmnej dávky nemôţeme zvyšovať kvôli rýchlorastúcim plodom, ktoré

zaberajú v brušnej dutine matiek stále viac priestoru. Potrebné ţiviny musíme teda zabezpečiť

zvýšením mnoţstva kvalitných jadrových krmív s vyšším obsahom bielkovín (napr. sušené

mlieko). Časť jadrových krmív môţeme nahradiť kŕmnou zmesou pre nutrie alebo

granulovanou kompletnou kŕmnou zmesou pre králiky. Niekoľko krát týţdenne môţeme časť

jadrových krmív kompenzovať varenými zemiakmi, ktoré spolu so šrotmi a prísadami

podávame vo forme vlhkých zmesí.

Kŕmenie nutrií v období laktácie

 Dojčiacim nutriám do kŕmnych dávok zaraďujeme také krmivá, ktoré obsahujú

dostatok ţivín pre tvorbu mlieka a zároveň podporujú mliekovosť samíc. Prísun ţivín pre

tvorbu mlieka zabezpečíme prídavkom kvalitných jadrových krmív (obilniny, bôb, hrach,

extrahované šroty, výlisky a pšeničné otruby). Časť z nich môţeme nahradiť granulovanými

kŕmnymi zmesami pre nutrie alebo pre králiky. Produkciu mlieka priaznivo ovplyvňujú

šťavnaté krmivá (lucerna, ďatelina, varené alebo parené zemiaky, mrkva, repa, pivovarské

mláto). Dôleţité je sledovať prísun minerálnych látok a vitamínov. Mláďatá nutrií uţ po

prvom týţdni začínajú prijímať pevnú potravu a preto treba pri samici s mláďatami počítať

s prídavkom krmiva pre mláďatá.

Kŕmenie mladých nutrií

Odstav mláďat sa robí vo veku pribliţne 60 dní, nasleduje výber na ďalší chov a na

produkciu koţiek. Do veku piatich mesiacov kŕmime zvieratá určené na produkciu koţiek

a chovné zvieratá rovnakou kŕmnou dávkou. Po tomto období dbáme na kvalitu výţivy

chovných zvierat, kde môţeme vyuţiť skrmovanie granulovanej kŕmnej zmesi pre nutrie,

alebo pre králiky.

Zvieratá určené na koţkovanie kŕmime tak, aby sme u nich zabezpečili rýchly rast

s cieľom dosiahnutia čo najväčšej veľkosti koţiek. S blíţiacim sa obdobím koţkovania

zvyšujeme zastúpenie kukurice v podiele obilnín a tieţ do kŕmnych dávok zaraďujeme

extrahované šroty, alebo výlisky, ktoré priaznivo ovplyvnia kvalitu srsti a jej lesk. Prídavok

sušeného mlieka urýchľuje rast mladých zvierat. Optimálny pomer jadrových krmív

k zelenému krmivu v letnom období a okopaninám v zimnom období je pre mladé nutrie 1:1,5

aţ 1:2. Jednostranným kŕmením zeleným krmivom alebo senom mladé nutrie pomaly rastú

a ich srsť je nekvalitná. Ukazovateľom správnosti kŕmenia a výţivy je výrazný lesk srsti.

Poţiadavky na zloţenie a kvalitatívne znaky doplnkovej kŕmnej zmesi pre chovné nutrie O-08

a doplnkovej kŕmnej zmesi pre nutrie – univerzálna O-09 (Nariadenie č. 440/2006)

Tabuľka XX

Ukazovatele kvality

DKZ O-08

Najvyššie prípustné

mnoţstvo kŕmnych

surovín

Ukazovatele kvality

DKZ O-09

Najvyššie prípustné

mnoţstvo kŕmnych

surovín

NL (g.kg-1) min 160,0
30% jačmeň

10% manioková

múčka

30% úsušky I. tr.

6% melasa

20 % sušené

cukrovarské rezky

10% cukor

20% sušené

cukrovarské rezky a

cukor

5% tuky, oleje,

mastné kyseliny

NL (g.kg-1) min 115,0
40% ovos kŕmny

10% manioková

múčka

6% melasa

10% cukor

20% sušené

cukrovarské rezky

5% tuky, oleje

a mastné kyseliny

ME (MJ.kg-1) min 11,5 ME (MJ.kg-1) min 11,3

Ca (g.kg-1) min 10,0 Ca (g.kg-1) min 6,0

P (g.kg-1) min 5,0 P (g.kg-1) min 4,0

Na (g.kg-1) 1,5 aţ 4,0 Na (g.kg-1) 1,5 aţ 4,0

Vit. A (m.j.kg-1) min 10000 Vit. A (m.j.kg-1) min 5000

Vit. D2 (m.j.kg-1) min 1000 Vit. D2 (m.j.kg-1) min 500

Normovaná potreba základných ţivín pre nutrie (ks
-1

.d
-1

) (Horniaková et al., 2010)

Tabuľka XX

Chovateľské obdobie

Chovná kategória

Vek v

mesiacoch

Ţivá

hmotnosť

(kg)

ME

(MJ)

NL

(g)

SNL

(g)

VL

(g)

Obdobie

fyziologického pokoja
12-48 5-7 2,72-3,35 20 - 25 16-20 12-23

Príprava na párenie
6-8

12-48

3,5-4,5

5-7

2,30-2,93

3,14-3,56

22 - 29

28 - 34

18-23

23-26

12-22

16-28

Prvá polovica

gravidity

8-11

16-48

4-5

6-7

2,72-3,14

3,35-3,77

25 - 34

31 - 38

21-26

24-27

14-25

17,30

Druhá polovica

gravidity

11-13

18-48

5-6

6-7

3,35-3,77

3,56-3,98

32-41

35-45

27-30

27-30

17-28

20-32

Dojčiace samice
12-14

20-48

5-6

6-7

2,72-3,35

2,93-3,56

27-36

30-40

23-28

23-28

14-26

16-30

Prídavok na 1 dojčené

mláďa

1. dekáda

2. dekáda

3. dekáda

4. dekáda

5. dekáda

6. dekáda

0,3

0,5

0,7

0,9

1,1

1,3

0,33

0,59

0,79

0,96

1,09

1,21

3,4

5,8

8,3

9,6

11,5

12,5

2,5-3,0

4,0-5,0

6,0-7,0

7,0-8,0

8,0-9,0

9,0-10,0

1,8

3,0

4,5

5,0

6,0

7,0

Odstavené mláďatá

2-3

3-4

4-5

5-6

7-8

9-10

1,5

20,

2,6

3,2

4,0

4,5

1,38

1,67

2,01

2,30

2,51-2,72

2,93-3,14

14,0

18,0

21,0

24,0

27,0

10-11

13-14

15-16

17-18

19-20

22-23

7,5-10,0

9,0-13,0

11,0-15,0

13,0-17,0

15,0-20,0

Kŕmna dávka pre nutrie v druhej polovici gravidity (Horniaková et al., 2010) Tabuľka XX

Letné obdobie

Druh krmiva

Mnoţstvo krmiva v g na kus a deň

podľa hmotnosti zvierat

5 - 6 kg 6 - 7 kg

Zelené krmivo 250 - 350 350 – 500

Obilniny 120 - 150 140 – 170

Strukoviny, výlisky olejnín 15 - 25 20 – 30

Mäsovokostná múčka, sušené kvasnice 5 5

Zimné obdobie

Druh krmiva

Mnoţstvo krmiva v g na kus a deň

podľa hmotnosti zvierat

5 - 6 kg 6 - 7 kg

Seno 30 35

Obilniny 120 - 150 140 – 170

Strukoviny, výlisky olejnín 20 30

Mrkva, repa 250 - 350 300 – 500

Mäsovokostná múčka, sušené kvasnice 5 5

Kŕmna dávka pre dojčiace samice (Horniaková et al., 2010) Tabuľka XX

Letné obdobie

Druh krmiva

Mnoţstvo krmiva v g na kus a deň

v priebehu dojčenia podľa hmotnosti samíc

5 - 6 kg 6 - 7 kg

Zelené krmivo 300 - 400 350 – 500

Obilniny, pšeničné otruby 120 - 170 130 – 180

Strukoviny, výlisky olejnín 30 - 60 25 – 35

Mäsovokostná múčka, sušené mlieko 5 - 10 5 – 10

Zimné obdobie

Druh krmiva

Mnoţstvo krmiva v g na kus a deň

v priebehu dojčenia podľa hmotnosti samíc

5 - 6 kg 6 - 7 kg

Seno 20 - 25 25 – 20

Mrkva, repa 200 - 300 250 – 350

Varené zemiaky 100 - 150 150 – 200

Obilniny, pšeničné otruby 120 - 170 130 – 180

Strukoviny, výlisky olejnín 5 - 15 10 – 20

Mäsovokostná múčka, sušené kvasnice 5 - 10 5 – 10

Prídavky krmív na jedno mláďa k základnej kŕmnej dávke (Horniaková et al., 2010)

 Tabuľka XX

Druh krmiva

Letné obdobie

Mnoţstvo krmív v g na kus a deň - podľa veku mláďat

 v dňoch

1-10 11-20 21-30 31-40 41-50 51-60

Zelené krmivo 35 60 90 110 125 145

Obilniny 15 20 40 45 50 55

Strukoviny, výlisky olejnín 1 2 2,5 3 3,5 4

Ţivočíšna múčka 0,5 0,5 0,5 1 1 1

Zimné obdobie

Seno 2 4 6 8 10 15

Mrkva, repa 10 15 25 35 40 50

Obilniny 20 30 40 50 60 70

Strukoviny, výlisky olejnín 1 2 2,5 3 3,5 4

Ţivočíšna múčka 0,5 0,5 0,5 1 1 1

Kŕmna dávka pre dospelé nutrie v čase mimo rozmnoţovania (Horniaková et al., 2010)

 Tabuľka XX

Zimné obdobie

Druh krmiva

Mnoţstvo krmiva v g na kus a deň

podľa hmotnosti zvierat

4 - 5 kg 5 - 7 kg

Zmes obilnín 90 - 120 100 – 130

Strukoviny 4 - 8 6 – 10

Kŕmna repa 300 400

Seno 30 40

4.2.2 Výţiva králikov

 Králik, ako typický bylinoţravec, má tráviacu sústavu funkčne prispôsobenú k

tomuto spôsobu výţivy. Tráviaca sústava je v porovnaní s dĺţkou tela značne dlhá 1 : 12,5-13.

Má veľmi dobre vyvinutý mechanizmus na efektívne vyuţitie prijatej potravy s vyšším

obsahom vlákniny. Pri tráviacom procese sa časť natrávenej hmoty (chymus) dostáva

do objemného slepého čreva, kde prebieha mikrobiálne štiepenie celulózy celulolitickými

mikroorganizmami. Produkty tejto degradácie sa zvláštnymi pohybmi steny slepého čreva

dostávajú do konečníkovej časti. Králik si tieto natrávené zvyšky potravy obohatené

o mikrobiálne bielkoviny vyberá z konečníka a poţiera ich. Tento proces sa nazýva

cekotrofia. Cekotrofné exkrementy sa opätovne vyuţívajú v tenkom čreve, kde dochádza k

resorbcii takto získaných vitamínov, jednoduchých cukrov, aminokyselín a mastných kyselín,

ktoré sú produktmi tohto procesu mikrobiálneho štiepenia. Cekotrofia umoţňuje efektívne

vyuţitie 40-60 % prijatej vlákniny z krmiva.

 Zo základných stavebných látok sú najdôleţitejšie bielkoviny, ktoré sa skladajú

zo základných zloţiek - aminokyselín. Postrádateľné aminokyseliny je organizmus schopný

vytvoriť vlastnými pochodmi, kým nepostrádateľné musia byť do organizmu dodané

v krmive.

 Kaţdá činnosť organizmu je spojená so spotrebou energie, ktorá je dodávaná

do organizmu krmivom. Celková energetická hodnota jednotlivých krmív sa úplne nevyuţíva,

čo je závislé od ich stráviteľnosti. Koncentrácia ţivín potrebných na zabezpečenie

metabolických potrieb vplýva na príjem krmív. Energetická hodnota krmiva pre králiky sa

vyjadruje ako metabolizovateľná energia (ME) alebo ako stráviteľná energia (SE) a vyjadruje

sa v MJ (megajoule) na 1 kg krmiva. Úroveň energie v kŕmnych zmesiach pre jednotlivé

kategórie králikov sa udrţuje na úrovni od 8 do 11 MJ na 1 kg zmesi.

 Vláknina síce nepriaznivo ovplyvňuje energetickú hodnotu krmiva, ale je

nevyhnutným regulátorom tráviacich pochodov. Jej vysoký obsah zniţuje trávenie ostatných

organických ţivín aj minerálnych látok krmiva. Stráviteľnosť vlákniny zabezpečujú iba

mikroorganizmy nachádzajúce sa v slepom a hrubom čreve. Podiel vlákniny v krmivách

pre králiky sa pohybuje medzi 12 aţ 25 %. Podiel vlákniny v kŕmnych zmesiach sa

optimalizuje na úroveň 14 aţ 16 %. Vyšší podiel vlákniny je výhodný pre dospelé zvieratá

v období fyziologického pokoja.

 V menšej miere energetickú potrebu zabezpečuje tuk obsiahnutý v zrninách a

extrahovaných šrotoch. Optimálny obsah tuku v krmive je do 5 %. Prídavok rastlinného alebo

ţivočíšneho tuku sa pouţíva na zvýšenie koncentrácie energie v krmive.

 Z potreby minerálnych látok je významná hlavne zvýšená poţiadavka na vápnik,

fosfor, sodík, draslík, horčík, chlór a síru. Nedostatok minerálnych látok má za následok

zdravotné problémy a zhoršenie úţitkovosti.

 Vitamíny pôsobia ako biokatalyzátory metabolických dejov. Mikroflóra tráviaceho

traktu králikov v dostatočnom mnoţstve vytvára vitamíny skupiny B a vitamín K. Nevyhnuté

sú vitamíny rozpustné v tuku (A, D. E a K). Pre veľkochovy sa normujú pre komplexné

dávkovanie aj vitamíny skupiny B. V menšej miere trpia králiky na nedostatok vitamínu C,

prevaţne iba pri vyššej záťaţi a pri vysokých teplotách prostredia.

 Voda je nevyhnutnou zloţkou dennej výţivy. Denná potreba závisí na kvalite a zloţení

kŕmnej dávky, na ročnom období a teplote prostredia, na zdravotnom a fyziologickom stave,

veku a hmotnosti zvierat. Všeobecne králik potrebuje mnoţstvo vody zodpovedajúce

2-2,5 násobku prijatej sušiny krmiva.

4.2.2.1 Kŕmenie králikov v intenzívnych chovoch

 V intenzívnych chovoch brojlerových králikov sa skrmujú výlučne kompletné

granulované kŕmne zmesi. Okrem zabezpečenia prísunu optimálnej úrovne ţivín a energie

zniţujú aj prácnosť pri vlastnom rozvoze krmiva zvieratám. Granulované kŕmne zmesi sú

vo vhodnom pomere zamiešané objemové suché krmivá (senné múčky 20-40%), obilniny a

mlynské kŕmne zvyšky (spolu do 50%), extrahované šroty a pokrutiny (do 20 %). Ďalej môţu

byť do nich zaradené strukoviny, cukrovarské rezky, sušené mlieko, kvasnice, minerálne látky

a vitamíny. Prednosťou týchto zmesí pred skrmovaním jednotlivých krmív (objemových a

jadrových) je moţnosť zvýšenia biologickej hodnoty jednotlivých ţivín, zníţenia spotreby

krmív na jednotku produkcie a moţnosť dosiahnutia poţadovanej koncentrácie a vyrovnanej

potreby ţivín pre poţadovanú úţitkovosť.

 Okrem obsahu ţivín má pri králikoch význam aj kompaktnosť a veľkosť častíc

krmiva. Granule pre mladé zvieratá majú mať priemer 2,5 aţ 3 mm a dĺţky 3 aţ 4 mm.

Pre dospelé zvieratá by priemer granúl nemal presahovať 5 mm a dĺţka 6 mm. Prašnosť, odrol

a rozpad nesmie presahovať 3 %. Okrem zvýšenia spotreby krmiva spôsobuje väčší podiel

odrolu v krmive respiračné problémy zvierat.

 Počas výroby granúl moţno pridávať do krmív aj rôzne biologicky účinné látky najmä

antikokcidiká. Ďalej sa do kŕmnych zmesí pridávajú schutňovadlá na báze rastlinných

výťaţkov. Ich funkciou je zabezpečiť atraktívnu chuť a vôňu granúl.

Poţiadavky na zloţenie a kvalitatívne znaky kompletnej kŕmnej zmesi

pre výkrm králikov O-10 (Nariadenie č. 440/2006) Tabuľka XX

Ukazovatele kvality KKZ O-10
Najvyššie prípustné mnoţstvo kŕmnych

surovín

NL (g.kg-1) min 150,0 Na (g.kg-1) 1,5 aţ 4,0 25% kukurica

35% ovos kŕmny a ovsená ryţa

10% manioková múčka

6% melasa

20% sušené cukrovarské rezky

10% cukor

20% sušené cukrovarské rezky a cukor

5% tuky, oleje a mastné kyseliny

0% ostatné kŕmne suroviny ţivočíšneho

pôvodu

ME (MJ.kg-1) min 11,0 Vit. A (m.j.kg-1) min 8000

Popol (g.kg-1) max 100,0 Vit. D2 (m.j.kg-1) min 800

Vláknina (g.kg-1) max 170,0 Vit. B2 (mg.kg-1) min 5,0

Lyzín (g.kg-1) min 7,0 Vit. B6 (mg.kg-1) min 2,0

Met+Cys (g.kg-1) min 6,0 Vit. B12 (µg.kg-1) min 8,0

Ca (g.kg-1) min 8,0 Vit. E (mg.kg-1) min 40,0

P (g.kg-1) min 5,0 Cholín (mg.kg-1) min 1000

Orientačné dávkovanie granulovanej kompletnej kŕmnej zmesi: dospelé samice a samce v čase

reprodukčného pokoja - 100 g.deň
-1

; samice po prvom pripustení - 125 aţ 150 g.deň
-1

; gravidné samice

staršie - 170 aţ 180 g.deň
-1

; samice po pôrode – 175 aţ 200 g.deň
-1

 + 35 g do 21. dňa veku resp. + 70 g

na kaţdé mláďa nad 21 dní do odstavu; rastúce mláďa vo veku 49 aţ 56 dní - 150 g.deň
-1

; výkrm (ad

libitum) – 80 aţ 180 g.deň
-1

.

Poţiadavky na zloţenie a kvalitatívne znaky kompletnej kŕmnej zmesi

pre králiky chovné O-11 (Nariadenie č. 440/2006) Tabuľka XX

Ukazovatele kvality KKZ O-11
Najvyššie prípustné mnoţstvo kŕmnych

surovín

NL (g.kg-1) min 170,0 Na (g.kg-1) 1,5 aţ 4,0 25% kukurica

35% ovos kŕmny a ovsená ryţa

10% manioková múčka

6% melasa

20% sušené cukrovarské rezky

10% cukor

20% sušené cukrovarské rezky a cukor

5% tuky, oleje a mastné kyseliny

0% ostatné kŕmne suroviny ţivočíšneho

pôvodu

ME (MJ.kg-1) min 11,0 Vit. A (m.j.kg-1) min 6500

Popol (g.kg-1) max 100,0 Vit. D2 (m.j.kg-1) min 650

Vláknina (g.kg-1) max 170,0 Vit. B2 (mg.kg-1) min 5,0

Lyzín (g.kg-1) min 7,0 Vit. B6 (mg.kg-1) min 2,0

Met+Cys (g.kg-1) min 6,0 Vit. B12 (µg.kg-1) min 8,0

Ca (g.kg-1) min 8,0 Vit. E (mg.kg-1) min 40,0

P (g.kg-1) min 5,0 Cholín (mg.kg-1) min 1000

4.2.2.2 Kŕmenie králikov v drobnochovoch

 V drobnochovateľských podmienkach je výţiva a kŕmenie často faktorom, ktorý

limituje veľkosť chovu. Vysoké ceny kŕmnych zmesí priviedli chovateľov k vyuţívaniu

vlastných krmív, ktoré sú lacnejšie, ale majú niţšiu produkčnú účinnosť. Tento fakt vplýva na

zniţovanie priemerných denných prírastkov, ktoré sú ovplyvnené hlavne úrovňou krytia

bielkovín a energie. Znalosti správneho kŕmenia nám umoţnia vyuţívať všetky dostupné

zdroje krmív. Králik má rád striedanie krmív. Pri jednotvárnom kŕmení stráca chuť do ţrania

a začne krmivami plytvať. Ak máme na zimu pripravené nedostatočné mnoţstvo kvalitného

krmiva - dobrej výţivnej hodnoty, vtedy striedame menej kvalitné krmivá s kvalitnejšími, aby

sme králikom zabezpečili štandardný príjem ţivín. Nesmieme zabudnúť, ţe šťavnaté

komponenty cez zimu zamŕzajú a tak môţu spôsobovať zaţívacie ťaţkosti. Odporúčame

podávať ich len v takom mnoţstve, aby boli skonzumované za krátky čas a podávame ich ako

prvé krmivo. Pri voľnom kŕmení dochádza k stratám, lebo králik si vyberá len najchutnejšie

časti a ostatné krmivo znečistí a znečistené krmivo uţ nekonzumuje, takţe v konečnom

dôsledku hladuje. Kŕmiť treba aspoň dva krát denne a krmivo treba dávkovať podľa veku,

ţravosti fyziologických potrieb zvierat. Nesmieme zabudnúť na zvýšenú spotrebu krmív

počas zimného obdobia, čo súvisí so spotrebou ţivín na tvorbu telového tepla. Tak isto

v období pĺznutia je zvýšená poţiadavka na prísun ţivín. Dospelé králiky pĺznu na jeseň a na

jar, ale mladé králiky pĺznu prvý krát vo veku 6 aţ 8 týţdňov, druhý krát vo veku 3 aţ 4

mesiacov a tretí krát vo veku 6 mesiacov.

 Najprirodzenejšie a najcennejšie je zelené krmivo. Prechod na zelené krmivo má trvať

pribliţne dva týţdne. Počas tohto obdobia by mali mať zvieratá k dispozícii dostatok sena.

Úvodom k prechodu na zelené kŕmenie je predkladanie ostrihaných chemicky

nepostriekaných ovocných konárikov z jabloní a hrušiek. Ideálnym krmivom sú ďatelinoviny

a ďatelinotrávne miešanky, ktorých dávky sa zvyšujú len postupne. Musíme si uvedomiť, ţe

králik je nočným zvieraťom a je vhodnejšie, ak dostane večer objemnejšie a vláknité krmivo

a ráno zase ľahšie stráviteľné krmivo, avšak iba toľko, čo zvieratá skonzumujú do hodiny.

Zásada je kŕmiť zeleným krmivom čo najdlhšie do zimy. Po príchode prvých mrazov

v kŕmnej dávke králikov nahradíme zelenú trávu a ďatelinoviny listami kapusty, kelu,

kalerábu a karfiolu. Je treba zdôrazniť, ţe tieto krmivá môţu vyvolať hnačku a preto ich

dávkujeme opatrne (do 100 g.ks
-1

.deň
-1

). Pre spestrenie kŕmnej dávky môţeme zaraďovať vo

vhodnom mnoţstve aj nenahnité opadané jadrové ovocie. V prechodnom období môţeme

zuţitkovať aj listy kŕmnej a cukrovej repy a očistené buľvy, rovnako aj petrţlenovú

a mrkvovú vňať. Nepriaznivý vplyv týchto krmív zmierňujeme prídavkom suchých krmív,

kde základným krmivom je seno v kombinácii so zrninami, suchám chlebom a pečivom.

 Príleţitostné krmivá majú pre drobnochovateľov dôleţitý význam, lebo počas

vegetácie môţu zabezpečiť určitú časť kŕmnej dávky a sú lacným zdrojom krmiva. Prevaţne

sa jedná o listy, výhonky, vetvičky, kuchynské odpady rastlinného pôvodu, zeliny a buriny.

Niektoré s týchto krmív sú pre králiky lahôdkou, ale ich výţivná hodnota kolíše podľa

druhu, času zberu a pomeru listov k vetvičkám. Pri týchto krmivách však treba prihliadať na

prípadné zvyšky chemických postrekov a nečistôt. Opatrný musíme byť pri skrmovaní burín,

niektoré buriny obsahujú škodlivé a jedovaté látky. Medzi neškodné druhy bylín, ktoré

poskytujú dobré krmivo patrí: púpava, ţihľava, pýr, skorocel, stoklas, rebríček obecný,

podbeľové listy, pichliač roľný a mnohé iné. Trávy rastúce na stráňach obsahujú okrem

vlastných ţivín aj aromatické látky, ktoré priaznivo pôsobia na trávenie. Buriny, ktoré pôsobia

na králika škodlivo alebo jedovato sú uvedené v prílohovej časti skrípt. Spotreba zelených

krmív pre králika stredného plemena je 500 - 750 g denne a pre králika veľkého plemena

1000 - 1250 g denne. Ako dieteticko vitamínový doplnok slúţia vetvičky ihličnatých stromov

(jedľa, smrek). Sú bohaté na vitamíny a minerálne látky. Na 1 kg ţivej hmotnosti sa skrmuje

0,5 - 1,0 g sušenej múčky z ihličia.

Netradičné krmivá v drobnochove na jeseň sú plody pagaštana konského a ţalude.

Majú proti hnačkové účinky a preto nimi môţeme kompenzovať laxatívny účinok niektorých

šťavnatých krmív. Sú dobrým sacharidovým krmivom, nevýhodou je ţe obsahujú saponíny

a triesloviny. Horké a saponínové látky môţeme čiastočne odstrániť olúpaním a uvarením,

prípadne aj opraţením. Zvieratá navykáme postupne, tak ţe najskôr podávame 2 - 3 kusy

denne a chovným králikom podávame 5 g na kg ţivej hmotnosti, jatočným králikom dávku

zvyšujeme aţ do 25 g na deň a kg ţivej hmotnosti. Cezimné obdobie základ kŕmnej dávky

tvorí seno a doplnkom s okopaniny alebo siláţ.

Maximálne dávky vybraných krmív na zviera a deň v gramoch (Chrastinová et al., 1999)

 Tabuľka XX

Krmivo
Dospelé

králiky

Mláďatá (mes.)
Krmivo

Dospelé

králiky

Mláďatá (mes.)

1 - 3 3 - 6 1 - 3 3 - 6

Lúčna tráva 1500 250-500 500-900 Varené zemiaky 400 50-150 150-300

Strukoviny na zeleno 1200 150-400 400-700 Surové zemiaky 150 0-50 50-150

Zelené vetvičky 600 50-200 200-400 Siláţ 300 20-80 80-200

Repné listy 200 0-50 50-100 Seno 300 0-100 100-200

Kapustný list 300 0-100 100-200 Zrno obilnín 150 30-60 60-100

Mrkva 600 100-250 250-400 Zrno strukovín 50 10-20 20-30

Kŕmna repa 200 100 100-200 Zrno olejnín 20 5-10 10-15

Cukrová repa 600 100-250 250-400 Výlisky, Otruby 100 5-20 20-80

4.2.2.3 Technika kŕmenia králikov

 V chove králikov sa vyuţívajú rôzne typy kŕmenia: kombinovaný (zmiešaný) a granulovaný

(suchý). Pri kombinovanom type sa kŕmenia sa vyuţívajú rozličné druhy jadrových, bielkovinových,

zelených a šťavnatých krmív so senom a s doplnkom biologicky účinných a minerálnych látok.

V zimnom období je potreba ţivín pribliţne o 15 % vyššia ako v lete. Vyššia potreba ţivín je nutná pre

kompenzáciu tepla strácajúceho sa z organizmu králika vplyvom vonkajšieho prostredia. Pri

zostavovaní dávok je nutné brať do úvahy maximálne denné dávky krmív. Pri kŕmení králikov

v králikárňach s regulovanou mikroklímou sa vyuţívajú granulované kompletné kŕmne zmesi

vybilancované na všetky ţiviny v zhode s fyziologickými zvláštnosťami, charakterom a úrovňou

produkcie králikov.

V rámci chovu králikov rozlišujeme nasledovné kategórie a obdobia, v rámci ktorých

majú králiky rozdielne nároky na výţivu:

 kŕmenie dospelých králikov v období reprodukčného pokoja

 kŕmenie v období pripúšťania

 kŕmenie gravidných samíc

 kŕmenie laktujúcich samíc

 kŕmenie mladých králikov

Kŕmenie dospelých králikov v období reprodukčného pokoja

 Obdobie reprodukčného pokoja je od obdobie od odstavu mláďat do nového

pripustenia. V extenzívnych chovoch pri vonkajšom ustajnení trvá toto obdobie od neskorej

jesene aţ do konca zimných mesiacov. V tomto čase je nutné zachovať dobrý kondičný

a výţivný stav zvierat. Riadime sa výţivným stavom samíc po skončenej laktácii. Dospelé

králiky na kaţdý kilogram ţivej hmotnosti spotrebujú v priemere 27 g sušiny a 8 g NL,

potreba ME je asi 0,32 - 0,34 MJ. Mnoţstvo vlákniny pre dospelých králikov je 15 - 20 % zo

sušiny kŕmnej dávky. Normy dennej potreby ME pre dospelé králiky v období reprodukčného

pokoja kolíšu medzi 1,36 a 2,10 MJ. Preto v praktických chovateľských podmienkach

zaraďujeme do kŕmnej dávky seno, okopaniny a menšie mnoţstvo jadrového krmiva (40 %

z energetickej potreby). Pri nedostatku sena do kŕmnej dávky moţno zaraďovať vetvičky. Vo

veľkochovoch sa uplatňuje reštrikčné kŕmenie granulovanými kŕmnymi zmesami (150 g na

deň) a senom.

Kŕmenie v období pripúšťania

 V tomto období musia byť králiky v dobrom kondičnom stave, nesmú byť pretučnené.

Kvalitu a mnoţstvo semena u samcov ovplyvňuje kvalita krmív. Na obohatenie kŕmnej dávky

dusíkatými a minerálnymi látkami je potrebné do nich zaraďovať extrahované šroty, výlisky,

otruby, ovos. Samiciam v zlom výţivnom stave zaraďujeme dávky pre obdobie kotnosti uţ 3

aţ 4 týţdne pred pripúšťaním. Potreba ME kolíše medzi 1,36 a 2,1 MJ. Pri samcoch je

potrebné kŕmnu dávku rozlišovať podľa intenzity vyuţívania v plemenitbe.

Kŕmenie gravidných samíc

 Kŕmne dávky musia byť vybilancované na stráviteľné NL, vitamíny a minerálne látky.

Deficit ţivín v kŕmnej dávke spomaľuje normálny vývoj plodov. Z jadrových krmív

zaraďujeme najmä semená strukovín, ovos, sójový šrot, slnečnicové výlisky, zo šťavnatých

mrkvu a siláţ. Pri zelenom krmive dbáme na to, aby sme nezaradili do dávky škodlivé

rastliny, aj ich minimálne mnoţstvo zapríčiňuje potraty samíc. Pri kŕmení zeleným krmivom

je vhodné pridať malé mnoţstvo sena. 5 dní pred okotením zniţujeme mnoţstvo objemových

krmív a zvyšujeme podiel jadrových krmív. Nesmieme zabudnúť na zvýšenú potrebu

minerálnych látok a vitamínov. Samiciam sa v období kotnosti zvyšuje látková výmena na

jednotku ţivej hmotnosti v priemere o 8 -14 %. Potreba ME kolíše medzi 1,8 aţ 2,3 MJ.

Kŕmenie laktujúcich samíc

 Samice v období laktácie je nutné kŕmiť krmivom s vysokým energetickým obsahom.

Do kŕmnej dávky zaraďujeme koncentrované jadrové a šťavnaté krmivá, cez leto miešanku zo

strukovino-obilných zmesí, cez zimu seno dobrej kvality a tieţ minerálne látky a vitamíny.

Mnoţstvo jadrových krmív sa zvyšuje na 60 – 70 % z výţivnej hodnoty kŕmnej dávky. Do

kŕmnej dávky môţeme tieţ zaradiť kŕmne kvasnice, sušené mlieko a soľ. Potreba ME kolíše

od 2,73 do 7,35 MJ. Potreba sušiny pre laktujúce samice sa postupne zvyšuje od 55 - 74 g

v prvých dvoch dekádach laktácie na 113 g na 1 kg ţivej hmotnosti ku koncu laktácie. Obsah

dusíkatých látok by nemal poklesnúť po 180 g na 1 kg kŕmnej dávky a ich stráviteľnosť pod

74 %. Pokles obsahu dusíkatých látok má za následok zníţenú produkciu mlieka a tým aj

niţšiu hmotnosť odstavených mláďat. Pri intenzívne vyuţívaných samiciach sa môţe prejaviť

aj pokles telesnej hmotnosti. Reprodukčný cyklus samíc ej zvláštny v tom, ţe gravidita

a laktácia sa prakticky prekrývajú a prijaté ţiviny sú potrebné k rozvoju maternice, rastu

plodov, produkcii mlieka a k udrţaniu dobrej kondície. Vláknina zaoberá vo výţive králičíc

osobitné miesto. Trávi sa v rozmedzí 17 aţ 25 % a otrubách a objemových krmivách, a aţ 40 -

50 % v zelených krmivách a zrninách. Vláknina zohráva veľkú úlohu pri regulovaní procesom

trávenia a pri bakteriálnej syntéze potrebných látok. Odporúčané mnoţstvo vlákniny

v kŕmnych dávkach laktujúcich samíc je 10 aţ 16 %. Vysoký obsah energie moţno

zabezpečiť 3,5 aţ 5 % podielom tuku v sušine krmiva. 1 % sušiny kŕmnej dávky by mal tvoriť

vápnik. Vo výţive laktujúcich samíc musíme riešiť aj potrebu vitamínov D, E, A a B12,

ostatné vitamíny sa v dostatočnej miere syntetizujú v organizme. Skrmovaním kvalitného

sena a trávnej múčky zabezpečíme dostatočný príjem vitamínu A. ak je seno zlej kvality,

treba skrmovať vitamín A v mnoţstve 250 m.j. na 1 kg ţivej hmotnosti. Denná potreba

vitamínu D je 100 m.j. na 1 kg ţivej hmotnosti. Vitamínu E podávame 1,5 – 2,0 mg na 1 kg

ţivej hmotnosti. Nesmieme zabudnúť na dostatočné mnoţstvo pitnej vody. Pri výţive samíc

sa často vyuţíva skrmovanie kompletných kŕmnych zmesí, ktoré zabezpečujú prísun všetkých

ţivín v potrebnom mnoţstve. Zmes musia mať stále k dispozícii, lebo slúţi na navykanie

mláďat do odstavu.

Kŕmenie mladých králikov

 Najkritickejšie obdobie je po odstave mláďat od matiek. Odstav robíme prevaţne vo

veku 30 aţ 45 dní. V tomto období je tráviaci aparát mladých králikov ešte nedostatočne

rozvinutý a nie je prispôsobený ku tráveniu veľkého mnoţstva krmiva. Preto sa do dávok

odstaveným králikom v dorbonochovateľských podmienkach a v chovoch s technológiou

prispôsobenou pre zmiešaný typ kŕmenia zaraďujú ľahko vyuţiteľné a vysoko stráviteľné

krmivá - mladá zelená tráva, ovos, seno, strukovino-obilné miešanky, mrkva, varené

zemiaky, malé mnoţstvo pšeničných otrúb a sušené mlieko. Jadrové krmivá treba skrmovať

miagané, alebo drvené. Mladé králiky najlepšie zhodnocujú krmivo a teda aj najintenzívnejšie

rastú od 3. do 4. Mesiaca veku. V tomto veku vyuţívajú energiu krmiva a ţiviny na prírastok

telovej hmoty lepšie ako staré králiky. Rastúce mláďatá na 1 kg ţivej hmotnosti potrebujú

pribliţne 62 g sušiny. V zimnom období sa potreba sušiny zvyšuje o 20 - 25 %. V kŕmnych

dávkach musí byť vysoký obsah dusíkatých látok - min. 16 g na 1,047 MJ ME. Pre rastúce

mláďatá od 45. do 120. dňa veku sa potreba ME zvyšuje a v priemere dosahuje 1,84 MJ. Vo

veku 90 aţ 120 dní sa králiky preraďujú na dávky chovných mláďat, v ktorých je 13 - 16 g

stráviteľných dusíkatých látok na 1,047 MJ ME. Odporúčané mnoţstvo vlákniny v dávkach

rastúcich mláďat je 12 - 15 %. Rastúcim králikom treba dávať denne 0,7 - 1,2 g vápnika,

polovica ktorého sa obyčajne nachádza v dennej dávke sena. Fosforu treba 60 - 70 % z normy

vápnika. Najvhodnejším variantom kŕmenia je ad libitné kŕmenie granulovanou kompletnou

kŕmnou zmesou pre výkrm králikov. Pre reálne zostavenie a optimalizáciu kŕmnych dávok je

potrebné poznať, aké mnoţstvo krmiva v určitej forme a kvalite sú schopné králiky prijať

v závislosti od kategórie, veku a ţivej hmotnosti.

Potreba energie pre výkrmové králiky (kJ.deň
-1

) (Chrastinová et al., 1999) Tabuľka XX

PDP

(g)

Telesná hmotnosť

(kg)

0,8 1,2 1,6 2,0 2,4 2,8 3,2

20 548-644 673-857 836-1158 986-1375 1116-1668 1714 1927

25 606-694 769-911 953-1237 1133-1471 1275-1701 1768 1981

30 715-731 886-961 1103-1183 1296-1392 1459-1605 1717 1935

Potreba stráviteľných NL a energie pre rýchlorastúce králiky (Sándor, 1985)

 Tabuľka XX

Telesná hmotnosť

(g)

SNL

(g)

ME

(kJ)

pod 500 1,5 - 3,0 176 - 308

500 2,5 - 4,5 330 - 484

1000 4,9 - 9,5 550 - 770

2000 9 - 14 1100 - 1760

3000 13 - 17 1760 - 2420

4000 12 - 13 2420 - 2640

5000 15 - 17 1980 - 3080

Potreba ţivín pre samicu novozélandského plemena (4,5 kg ţ.hm.) v rozdielnych

chovateľských obdobiach (Jeroch, 1976) Tabuľka XX

Fyziologické štádium
ME

(kJ)

NL

(g)

SNL

(g)

Samica negravidná odpočinutá 1584 25 20

Kotná samica 1980 35 28

Laktujúca samica 10. deň 3960 60 48

Laktujúca samica 20. deň 4510 70 56

Laktujúca samica 30. deň 4400 65 52

Laktujúca samica 40. deň 3630 55 44

Samica denne mliekom vylúči asi 20-30 g bielkovín. Ak vezmeme do úvahy SNL krmiva a potrebu

NL pre záchov, potom dojčiace králičice majú dennú potrebu SNL 40 -60 g, na 1 kg ţivej hmotnosti je

to 8 – 15 g SNL.

Orientačné kŕmne dávky pre králikov stredných plemien v drobnochovateľských

podmienkach (mnoţstvo krmiva v g) (Horniaková et al., 2010) Tabuľka XX

Fyziologické štádium zvierat

Letné obdobie

Seno

Zimné obdobie

zelené

krmivo

jadrové

krmivo

okopaniny jadrové

krmivo

Dospelé zvieratá 700-800 3-40 150 200-250 30-40

Kotné samice 700-800 60-80 150-200 250-300 70-90

Dojčiace samice 1000 120-140 150-200 500 120-140

Prídavok na 1 mláďa od

veku 20 dní
70-100 20-30 20 30 30

Mláďatá do veku 2 mesiacov 300 50 70 150 50

Mláďatá od 2 - 3 mesiacov 500 50 120 20 70

Mláďatá od 3 - 4 mesiacov 700 50 140 250 80

Mláďatá od 4 - 5 mesiacov 900 50 170 300 80

Orientačné zloţenie kompletných granulovaných zmesí pre králikov (Horniaková et al., 2010)

 Tabuľka XX

Komponenty zmesí v % Chov Výkrm Odstav

Lucernové úsušky 37 37 35

Ovos 13 15 15

Jačmeň 8 8 9

Pšenica 5 5 5

Kukurica - 4 3

Repkový extrahovaný šrot 12 12 12

Sladový kvet 15 15 15

Hrach 6 - 2

Melasa 3 3 3

Vitamínovo-minerálny premix 1 1 1

Orientačné dávkovanie kompletnej granulovanej zmesi pre králikov (Horniaková et al., 2010)

 Tabuľka XX

Kategória králikov Denná dávka v g

Dospelé samice a samce počas reprodukčného pokoja 100

samice po prvom pripustení 125 – 150

Gravidné samice staršie 170 – 180

Samice po pôrode 175 – 200

Prídavok na mláďa od 21. dňa veku do odstavu 35

Rastúce mláďatá vo veku 49 - 56 dní 150

Výkrm(ad libitum) 80 - 180

