

**LIETUVOS SVEIKATOS MOKSLŲ UNIVERSITETAS
VETERINARIJOS AKADEMIJA**

Veterinarijos fakultetas

Giedrė Glibutė

**„Pieninių karvių lytinio ciklo sutrikimai ir jų
diagnostika“
„Reproductive cycle disorders in dairy cattle and their
diagnostics“**

Veterinarinės medicinos vientisųjų studijų
MAGISTRO BAIGIAMASIS DARBAS

Darbo vadovas: Lekt. dr. Arūnas Rutkauskas

Kaunas, 2019

**DARBAS ATLIKTAS STAMBIŪJŲ GYVŪNŲ KLINIKOJE
PATVIRTINIMAS APIE ATLIKTO DARBO SAVARANKIŠKUMĄ**

Patvirtinu, kad įteikiamas magistro baigiamasis darbas „Pieninių karvių lytinio ciklo sutrikimai ir jų diagnostika“:

1. yra atliktas mano pačios.
2. nebuvo naudotas kitame universitete Lietuvoje ir užsienyje.
3. nenaudojau šaltinių, kurie nėra nurodyti darbe, ir pateikiu visą naudotos literatūros sąrašą.

(data)

(autoriaus vardas, pavardė)

(parašas)

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

Patvirtinu lietuvių kalbos taisyklingumą atliktame darbe.

(data)

(autoriaus vardas, pavardė)

(parašas)

MAGISTRO BAIGIAMOJO DARBO VADOVO IŠVADA DĖL DARBO GYNIMO

(data)

(darbo vadovo vardas, pavardė)

(parašas)

MAGISTRO BAIGIAMASIS DARBAS APROBUOTAS KATEDROJE (KLINIKOJE)

(aprobacijos data)

*(katedros (klinikos) vedėjo (-os)
vardas, pavardė)*

(parašas)

Magistro baigiamąjo darbo recenzentai

1)

2)

(vardas, pavardė)

(parašas)

Magistro baigiamųjų darbų gynimo komisijos įvertinimas:

(data)

(gynimo komisijos sekretorės (-iaus) vardas, pavardė)

(parašas)

TURINYS

SANTRAUKA.....	4
SUMMARY.....	5
SANTRUMPOS.....	6
ĮVADAS.....	7
1. LITERATŪROS APŽVALGA.....	8
1.1. Pieninių karvių reprodukcinį organų anatomija ir fiziologija.....	8
1.2. Pieninių karvių lytinis ciklas.....	10
1.3. Lytinio ciklo sutrikimai.....	11
1.3.1. Tyli ruja.....	13
1.3.2. Užsilaikęs geltonkūnis.....	14
1.3.3. Kiaušidžių cistos.....	15
1.3.3.1. Geltonkūnio cistos.....	15
1.3.3.2. Folikulinės cistos.....	15
1.3.3.3. Liuteininės cistos.....	16
1.3.4. Embrioninis mirtingumas.....	17
2. TYRIMO METODIKA.....	18
3. TYRIMŲ REZULTATAI.....	24
4. REZULTATŲ APIBENDRINIMAS.....	32
5. IŠVADOS.....	33
6. REKOMENDACIJOS.....	34
7. LITERATŪROS ŠALTINIAI.....	35

SANTRAUKA

„Pieninių karvių lytinio ciklo sutrikimai ir jų diagnostika”

Giedrė Gliebutė

Magistro baigiamasis darbas

Dėl lytinio ciklo sutrikimų pasireiškimo, pieninių karvių augintojai patiria daugybę ekonominių nuostolių, sugaištama daug laiko. Kaip lytinio ciklo sutrikimus, remiantis skirtingais šaltiniais, galima įvardyti „tylią rują“, geltonkūnio užsilaikymą, geltonkūnio cistas, kiaušidžių cistas, taip pat labai svarbus ir dažnas reiškinys yra embrioninis mirtingumas.

Atlikto tyrimo metu ekologiniame pieno ūkyje buvo stebėtos 354 karvės po apsiveršiavimo, kurioms taikytas medikamentinis gydymas ir pasireiškus rujai – jos sėklintos arba stimuliuojamos pakartotinai. Apibendrinus tyrimo rezultatus nustatytos dažniausiai pasitaikančių lytinio ciklo sutrikimus sukeliančių ligų priežastys bei skirtingų faktorių įtaka ginekologiniams susirgimams bei lytinio ciklo sutrikimams. Šių faktorių identifikavimas leidžia prognozuoti lytinio ciklo sutrikimus bei greičiau juos diagnozuoti, o anksčiau pradėjus gydymą – išvengti lytinio ciklo sutrikimų.

Tyrimo metu veršingumas diagnozuotas 71,5 proc. stebėtų karvių, 18,1 proc. buvo išbrokuota, o 10,4 proc. – apsėklintos pakartotinai arba toliau stebimos. Tirtos karvės buvo nuo I – os iki IX – os laktacijos, kurios suskirstytos į 4 laktacijų grupes. 1 – oje laktacijų grupėje buvo 34,5 proc. karvių, 2 – oje grupėje 27,6 proc. karvių, 3 – ioje laktacijų grupėje 22,9 proc., o 4 – oje – 15 proc. karvių. Kiekvienoje grupėje nustatyta atvestų veršelių lyties, jų skaičiaus bei sezono ar kitų susirgimų įtaka ginekologinių susirgimų pasireiškimui. Nustatyta, kad dažniausiai nuovalos užsilaikė II-os laktacijos karvėms, nepriklausomai nuo atvesto veršelio lyties (atvedus buliukus (14,9 proc.), telyčaites (13,7 proc.)), o gimdos subinvoliucija nustatyta I-os laktacijos karvėms, atvedusioms buliukus (44proc. atvejų) ir vyresnėms nei IV-os laktacijos karvėms, atvedusioms telyčaites (42,9 proc. atvejų). Nustatyta, jog reprodukcijos sutrikimams servis periodu įtakos turėjo atvestų palikuonių skaičius, gimusio veršelio lytis bei kitų susirgimų (nagų ligos, mastitas) įtaka.

Raktažodžiai: karvė, buliukas, telyčaitė, sezonas, laktacija, gimdos infekcija, mastitas, nagų opos, užsilaikiusios nuovalos, dvyniai, sėklinimo koeficientas, lytinis ciklas, ruja, hormonai.

SUMMARY

„ Reproductive cycle disorders in dairy cattle and their diagnostics”

Giedrė Gliebutė

Master's Thesis

Due to the occurrence of oestrous cycle disorders, dairy cattle breeders suffer a lot of economic losses and a lot of time. This oestrous disorders based on the different sources where called as 'silent estrus', corpus luteum retention, corpus luteum cyst, ovarian cyst, as well as embryo mortality is a very important and common phenomenon.

In the course of the research, 354 cows were observed in the organic dairy farm after calving, treated with medication and re-inseminated or stimulated after estrus. Summarizing the results of the research, the most common causes of the diseases from the oestrous cycle disorders were determined together with the influence of different factors on gynecological diseases and oestrous cycle disorders. The identification of these factors allows to predict and speed up the diagnosis of oestrous cycle disorders and to prevent these disorders by prescribing special treatment.

During the research, calving was diagnosed in 71,5 % of cases, 18,1 % was rejected as defective, and the rest 10,4 % - re-inseminated or further observed. The cows tested ranged from I to IX lactation, which were divided into 4 lactation groups. In the first lactation group there were 34,5 % of cows, in the second – 27,6 %, in the third – 22,9 % and in the fourth group – 15,0 % of cows tested. Moreover, in each group, the influence of born calves gender, their number and birth season or other illnesses was diagnosed on manifestation of gynecological diseases. It was found that retained placenta mostly was detected in cows of the II lactation irrespective of the gender of the calf (in case of young bull – 14,9 %, and heifer – 13,7 %), while the subinvolution of the uterus was detected in cows of I lactation (44,0 % of cases), and older than IV lactation cows in case of born heifer (42,9 % of cases). It was determined that the number of offspring born, the sex of the calf born and the influence of other diseases (sole ulcers, mastitis) had major influence on reproductive disorders in the servis period.

Key words: cow, young bull, heifer, season, lactation, uterine infection, mastitis, sole ulcers, retained placenta, twins, insemination rate, oestrous cycle, estrus, hormones.

SANTRUMPOS

Post partum	Pogimdinis laikotarpis iki pilno atsistatymo
LH	Liuteolitinis hormonas
GnRH	Gonadotropiną atpalaiduojantis hormonas
PGF _{2α}	ProstaglandinasF _{2α}
FSH	Folikulus stimuliuojantis hormonas
PMN	Polimorfonuklearinės ląstelės
ŽŪB	Žemės ūkio bendrovė
ŠD	Šliužo dislokacija
NEB	Neigiamas energijos balansas
IFNT2	Interferonas – Tau

IVADAS

Vaisingumas – vienas iš svarbiausių veiksnių karvės gyvavimo periode. Siektina, kad per 12-13 mėnesių laikotarpį karvė atsivestų palikuonį, jog laktacija vėl būtų pradėta. Šiandienos pieno ūkiuose taikomos modernios šėrimo, laikymo bei veisimo technologijos reikalauja nemažai praktinių ir teorinių žinių, kurios būtų taikomos praktikoje. Reprodukcija yra vienas svarbiausių ūkio valdymo aspektų, nes bandos augimui bei gerėjimui būtini optimalūs karvių vaisos rodikliai. Tik tinkamai ir laiku diagnozuojant reprodukinius sutrikimus galima tikėtis ūkio augimo bei ekonominio vystymosi (1).

Reprodukciniai sutrikimai sukelia daugybę ekonominių nuostolių ūkiams ir atima daugybę laiko, nes kad pasiekti gerus rezultatus šioje srityje, reikia atlikti įvairius lytinių organų patikrinimus, kontroliuoti bendrą sveikatos būklę, atlikti prevencijas nuo ligų ir labai svarbus optimalus šėrimas (2).

Šio magistrinio baigiamojo **darbo tikslas** – išanalizuoti pieninių karvių lytinio ciklo sutrikimus, pateikti jų diagnozavimo ir gydymo būdus.

Baigiamojo darbo uždaviniai:

1. Išanalizuoti pieninių karvių reprodukcinio ciklo sutrikimų etiologiją, apžvelgti patogenezę lemiančius veiksnius.
2. Praktikos metu stebėti ir registruoti su reprodukcija susijusius duomenis karvių bandoje.
3. Išanalizuoti surinktus duomenis identifikuojant svarbiausius veiksnius, įtakojančius lytinio ciklo sutrikimus.
4. Identifikuoti karvių amžiaus grupes, kurios yra labiausiai veikiamos skirtingų faktorių, įtakojančių lytinio ciklo sutrikimus.
5. Nustatyti optimalų sėklinimo laiką, skirtingų laktacijų karvėms, konkrečiame ūkyje.
6. Pateikti praktines rekomendacijas, gerinančias bandos vaisos rodiklius.

1. LITERATŪROS APŽVALGA

1.1. Pieninių karvių reprodukcinę organų anatomija ir fiziologija

Pieninių karvių reprodukcinės sistemos anatomijos ir fiziologijos supratimas yra esminis dalykas, siekiant suprasti reprodukcinę procesų svarbą ir skirtingų veiksnių įtaką karvių reprodukcinėms rodikliams. Tai padeda geriau nustatyti lytinio ciklo sutrikimus ir gelbėja siekiant apvaisinti karvę, kas ir yra pagrindinis tikslas (3).

Karvių reprodukcinę sistemą sudaro išorniai ir vidiniai lytiniai organai ir centrai, esantys galvos smegenyse. Lytiniam organams priklauso: kiaušidės, kiaušintakiai, gimda, placenta, gimdos kaklelis, makštis bei vulva. O smegenyse už reprodukcinės sistemos reguliavimą atsakingi hipofizė, pagumburis, kankorėžinė liauka ir antinksčių žievė (4).

Kiaušidės yra pagrindinis porinis karvių reprodukcinis organas ir turi 2 labai svarbias funkcijas: gamina ir subrandina patelės lytinę ląstelę – kiaušialąstę, bei išskiria hormonus estrogeną ir progesteroną. Normalios kiaušidės yra ovalios, „pupelės“, formos, siekiančios maždaug nuo 2,5 iki 4 cm ilgį ir randasi pilvo arba dubens ertmėje, priklausomai nuo fiziologinės būklės. Kiaušidėse yra tūkstančiai mažų ląstelių, pirminių folikulų, kurios vėliau, veikiamos hormonų, subręsta. Deja, didžioji dalis pirminių folikulų niekada nesubręsta (3).

Svarbiausi kiaušidžių dariniai - folikulai ir geltonasis kūnas, atsakingi už steroidų sintezę. Lytinio ciklo pirmoje pusėje vyrauja progesteronas. Daugiausia šio hormono pasigamina geltonojo kūno liuteininėse ląstelėse. Į organus progesteronas nunešamas krauju, susijungęs su globuliais. Pagrindinė progesterono funkcija yra paruošti gimdą embriono implantacijai - skatinti vaskuliarizaciją, slopinti gimdos peristaltiką ir blokuoti lytinį ciklą. Su estrogenais progesteronas reguliuoja karvės elgseną rujos metu, turi įtakos tešmens alveolių vystymuisi. Geltonojo kūno ląstelės veršingumo metu gamina į insuliną panašų hormoną - relaksiną. Jo funkcija - slopinti gimdos motoriką (5).

Nuo kiaušidžių eina 2 kiaušintakiai, kurie prasideda piltuvėliu ir jungia kiaušides su gimda. Tai taip pat porinis lytinis organas. Jie svarbūs tuo, kad rujos metu viename iš jų įvyksta apvaisinimas, kuomet kiaušialąstė ovuliuoja iš kiaušidės ir susijungia su spermatozoidu. Nustatyta, jog apvaisinimas įvyksta viršutiniame kiaušintakio trečdalyje (3).

Labai svarbus reprodukcinis karvės organas yra gimda, esanti dubens ertmėje (išskirniais atvejais gali būti nukritusi į pilvo ertmę), ji yra sudaryta iš dviejų ragų, gimdos kūno ir kaklelio.

Gimdos kūnas yra santykinai prastai išsivystęs, didžiąją dalį užima gimdos ragai, kurie yra ilgi ir gerai išsivystę. Gimdos kaklelis – tai gimdos vartai, kuriais gali patekti tiek spermatozoidai, tiek infekcijų sukėlėjai, tačiau nuo to yra tinkamai apsaugota, nes kaklelio sienelės suformuoja 3 – 4 raukšles, kurios susijungia „zigzago” principu ir labiau atsipalaiduoja tik rujos metu (6). Įvykus apvaisinimui, gimdoje pradeda vystytis placenta, kuri išskiria estrogenus ir progesteroną ir stabdo lytinį ciklą. Vystantis vaisiui, pradeda didėti gimdos dariniai – karunkulai – kurie jungiasi su placenta ir yra reikalingi, jog vyktų vaisiaus maitinimas. Dėl glaudaus karunkulų ir placentos sąryšio po atvedimo kyla problemų ir kartais placenta užsilaiko (4).

Tarp gimdos kaklelio ir išorės yra vagina, kuri tarnauja, kaip spermos saugykla, naudojant natūralų apvaisinimą, tačiau naudojant dirbtinį – tai yra kaip apsauginis ruožas, jog mažiau bakterijų patektų į gimdą. Makšties apatinėje dalyje atsiveria šlaplė (3).

Vulva yra išorinė karvių lytinės sistemos dalis. Ši vieta yra jautri estrogenų pokyčiams, tad vulvos paraudimas ir pabrinkimas, gali būti vieni iš rujos požymių (4).

Reprodukciniam organams taip pat priskiriami ir kiti organai, kurie ne tiesiogiai susiję su apvaisinimu, o išskiria svarbius hormonus, kurie dalyvauja reprodukcinės funkcijos reguliavime. Tai pagumburis, posmegeninė liauka (hipofizė) ir kankorėžinė liauka (5, 6).

Hipofizė – tai liauka, esanti smegenų pamate, kuri gamina, saugo ir išskiria du labai svarbius gonadotropinus. Pirmasis yra FSH, jo paskirtis yra stimuliuoti mažus folikulus ir skatinti jų augimą kiaušidėse. LH yra kitas gonadotropinas, išskiriamas hipofizės. LH gali stimuliuoti estrogeno gamybą dideliuose folikuluose. Dideli kiekiai estrogeno, gali sugrąžinti karvę atgal į rują, nors embrionas ir buvo užsimezgęs (7).

Pagumburis yra tarpinė smegenų dalis, ji reguliuoja hipofizės veiklą, kuri išskiria gonadotropinus. Taip yra todėl, kad pagumburis išskiria neurohormonus (8). Hipofizės atsakas priklauso nuo tokių veiksnių kaip tešmens stimuliavimas, apšvietimas, paveldimumas, steroidų koncentracijos. Nustatyta, jog stresas, senatvė, nepakankama mityba daro įtaką GnRH sintezei (5).

Kankorėžinė liauka taip pat susijusi su karvių reprodukcinė funkcija, ji gamina melatoniną, kuris atsakingas už organizmo lytinį formavimąsi. Melatonino produkcija sustiprėja tamsoje.

Antinksčių žievė taip pat šiek tiek prisideda prie lytinio ciklo, nes nedideliais kiekiais išskiria estrogenus (9).

1.2. Pieninių karvių lytinis ciklas

Karvių lytinis ciklas – yra labai sudėtingas neurohumoralinis procesas, lydimas tiek morfologinių, tiek fiziologinių pokyčių ne tik lytinėje sistemoje, bet ir visame karvės organizme (10).

Neveršingos karvės ruja kartojasi vidutiniškai kas 21 parą, esant geros sveikatos būklės, tačiau gali varijuoti nuo 17 iki 24 parų (11).

Karvių lytinis ciklas sudarytas iš 4 periodų: rujos (oestrus), poovuliacinio periodo (metoestrus), tarprujo (dioestrus) ir priešrujo (pro – estrus) (12, 13).

- Oestrus (1 diena) – trunka vidutiniškai nuo 12 iki 18 valandų (priklausomai nuo veislės), kuomet karvei pasireiškia elgesio pokyčiai, nulemti estrogenų, pakilusių dėl folikulų augimo bangos kiaušidėse.
- Metoestrus (2 - 4 diena) – kiaušinėlis išeina iš folikulo kiaušidėje, o likučiai pavirsta geltonkūniu, kuris pradeda sekretuoti progesteroną.
- Dioestrus (5 - 17 diena) – geltonkūnis išskiria progesteroną
- Pro-estrus (18 – 21 diena) – jei kiaušinėlis yra neapvaisinamas, gimda sekretuoja prostaglandinus, kurie sunaikina geltonkūnį, leisdami naujiems folikulams kiaušidėje produkuoti estrogeną (14).

Lytinis ciklas prasideda nuo nulinės dienos (ovuliacijos): kiaušidėje yra randamas didelis folikulas, maždaug nuo 15 iki 20 mm skersmens. Jo viduje yra kiaušialąstė, kuri pasiruošusi būti apvaisinta. Folikulo sienelės tuo tarpu išskiria estrogenus, kurie patenka į kraują ir priverčia karvės kūną į tai reaguoti įvairiais būdais. Jie nulemia tai, jog karvės gimda pasidaro jautresnė stimuliacijai, o kaklelis išskiria gleives, kurios palengvina kelią spermatozoidų patekimui sėklinimo metu. Rujos metu išsiskiriančios gleivės turi būti skaidrios, priešingu atveju, tai gali signalizuoti uždegiminį procesą gimdoje arba makštyje (15).

Estrogenas taip pat atsakingas už kitus rujos požymius, įskaitant raudoną patinusių vulvą, paraudusią makšties gleivinę, leidimą kitoms karvėms šokinėti ant jos, sumažėjusį apetitą, padidėjusį judrumą, domėjimąsi kitomis karvėmis ir visa aplinka (7, 16).

Pirmąją ciklo dieną folikulas ovuliuoja ir paleidžiamas kiaušinėlis per kiaušidės piltuvėlį. Keliomis valandomis anksčiau, estrogeno koncentracija nusmunka žemyn. Rezultate, karvė

nustoja rodyti familiarų elgesį. Po ovuliacijos naujos ląstelės, vadinamos liuteolitinėmis, auga tuščios kiaušidės vietoje, kurioje lokalizavosi folikulas.

Po ovuliacijos praėjus 2 – 3 dienoms, kadangi gimdos kaklelis dar būna atviras, galima pastebėti ištekančias kraujingas išskyras. Nustatyta, kad tai pasireiškia apie 50 proc. karvių. Šis kraujavimas vyksta dėl gimdos kapiliarų, kurie rujos metu prisipildo kraujo, o vėliau, neatlaikydami spaudimo, plyšta. Manoma, jog jei pakraujavimai nestiprūs, tai įtakos apvaisinimui neturi, tačiau jeigu karvė pakraujuoja stipriau, tai apvaisinimo tikimybė sumažėja 20 – 30 proc (17, 18).

Gana greitai, per kitas 5 – 6 dienas, iš liuteolitinių ląstelių užauga geltonkūnis, išskiriantis progesteroną, kuris ruošia gimdą vaikingumui. Gimda pradeda išskirti substanciją, vadinamą „gimdos pienu“. Tuo pačiu metu progesteronas nulemia tai, kad gimdos kaklelyje susidaro storas mukozinis sluoksnis, kuris apsaugo gimdą nuo bakterijų ar virusų patekimo (7). Progesteronas taip pat užkerta kelią karvės grįžimui į rują, reguliuodamas gonadotropinų išskyrimą iš hipofizės, esančios smegenyse.

Jei karvė nepvaisinta, svarbiausias tikslas yra, jog ji vėl surujotų. 16 – 18 ciklo diena skaitoma kaip gimdos „motiniškumo pripažinimo“. Šiuo laikotarpiu gimda bando gauti signalus, jog viduje yra embrionas. Jei embrionas yra neaptinkamas, gimda pradeda gaminti kitą hormoną, vadinamą prostaglandinu, kuris pradeda sunaikinti geltonąjį kūną, esantį kiaušidėje. Kai geltonkūnis visas lizuojamas, daugiau progesteronas neišskiriamas ir hipofizės liaukos pradeda kelti gonadotropinų sekreciją. Padidėjusi LH sekrecija stimuliuoja folikulų augimą ir karvė vėl grįžta į lytinį ciklą (19).

1.3. Lytinio ciklo sutrikimai

Vaisingumas laikotarpyje po atvedimo yra neigiamai veikiamas sergamumo įvairiomis ligomis. Tas tarpsnis yra charakterizuojamas kaip seksualinio elgesio stoka, kas gali būti pasekmė įvykusių patologijų (20).

Dažniausiai pasitaikantys lytinio ciklo sutrikimai gali būti šie: „tyli ruja“, geltonkūnio užsilaikymas, kiaušidžių cistos, embrioninis mirtingumas (2,21).

„Normali” laktuojanti karvė turi būti apibrėžiama kaip su fiziologiškai susitvarkiusia bakterine gimdos involiucija su atsinaujinusia kiaušidžių folikulų plėtra, ovuliuavusi sveiką dominuojantį folikulą, ankstyvajame laike po atvedimo, ir turinti reguliarių lytinių ciklą, besikartojantį kas maždaug 21 parą (22).

Dažniausiai pasitaikantis reprodukcinis sutrikimas pieninių karvių bandose, tai metritas. Metritas – tai gimdos sienelių užteršimas, iššaukiantis bakterinę infekciją ir paprastai diagnozuojamas iš pakilusios kūno temperatūros, dažnesnio kvėpavimo, padidėjusio troškulio, sumažėjusio apetito, išskyrų iš makšties, ir didelės, dreblios gimdos. Pieno produkcijos kiekiui tai taip pat turi neigiamos įtakos (23, 24). Metritas pasižymi dvokiančiomis išskyromis iš vulvos, kurios būna tirštos ir gelsvos arba balkšvos ir galiausiai gali būti rusvos ar su kraujo dėmėmis. Šis procesas gali sukelti skausmą (24). Gimdos užteršimas gimdymo metu ar kelios dienos po jo yra neišvengiamas ir normalu, jog 80 – 100 proc. karvių turi patologinių bakterijų gimdos spindyje dviejų savaitių po atvedimo laikotarpyje.

Labiausiai paplitusios gimdos bakterijos infekuotuose gyvūnuose yra *Escherichia coli*, *Arcanobacterium pyogenes*, *Fusobacterium necrophorum*, *Prevotella melaninogenica*, *Staphylococcus* ir *Proteus* rūšys ir tai yra susiję su kilusiu gimdos uždegimu ir tekančiomis pūlingomis, dažnai dvokiančiomis gleivėmis. Dauguma karvių susitvarko su tuo iki 21 - os dienos po atvedimo, tačiau likusios, apie 20 proc., suserga endometritu (25). Padidėjusi rizika susirgti endometritu yra toms karvėms, kurios atvedė dvynius, patyrė abortą, distokiją ar su užsilaikiusiomis vaisiaus membranomis, taip pat didesnę riziką susirgti turi per liesi (išsekę), arba per stambūs (nutukę) gyvuliai arba karvės, kurias auginant nėra laikomasi visų gyvūnų gerovės reikalavimų. Šis susirgimas glaudžiai susijęs su ketozės pasireiškimu (23, 26). Nors pieninės karvės ir yra sėkmingai išgydomos nuo klinikinio endometrito, tačiau jų apvaisinimo rezultatai yra apie 20 proc. prastesni negu tų, kurioms ši patologija nepasireiškė (25).

Endometritas skirstomas į klinikinį ir subklinikinį. Klinikinis endometritas pasižymi gleivėmis su pūliais arba tik pūlingomis išskyromis iš gimdos, kurios pasirodo atitinkamai praėjus 21 – 26 dienoms po atvedimo. Subklinikinis endometritas pasižymi tuo, kad gimdos skystyje randama daugiau kaip 18 proc. polimorfonuklearinių (PMN) ląstelių praėjus 21 – 33 dienoms po atvedimo arba daugiau nei 10 proc. praėjus 34 - 47 dienoms. Karvės su subklinikiniu endometritu nepasižymi gimdos išskyromis, taigi diagnozavimo sunkumas labai pablogina reprodukcinis bandos rezultatus (27).

Taip pat gali pasireikšti ir piometra. Piometrai būdinga pūliai, kurie kaupiasi gimdoje ir negali ištekėti lauk, priešingai nei kitų gimdos komplikacijų metu. Šiuo atveju gimdos kaklelis yra uždaras ir geltonkūnis kiaušidėje užsilaikęs (28).

Gimdos infekcija pažeidžia ne tik gimdą, ji slopina pagumburio GnRH ir hipofizės LH sekreciją ir turi poveikį kiaušidžių funkcijai (29).

Objektyvi diagnostika gimdos uždegimų įvertinimui būtų:

- Vaginoskopija;
- Ultragarsinis tyrimas, įvertinantis gimdoje esančius skysčius (30);
- Rektinė palpacija, tačiau tai nėra pati patikimiausia diagnostikos priemonė, nes išskyros iš gimdos ne visada išteka;
- Makšties išskyrių tyrimas (23).

Gimdos sutrikimai, tokie kaip nuovalų užsilaikymas ar gimdos uždegimas, yra rizikos faktorius nenormaliam progesterono kiekiui, kuris nulemia tokius lytinio ciklo sutrikimus kaip atidėta ovuliacija, kiaušidžių cistos ar užsilaikęs geltonkūnis (31).

1.3.1. Tyli ruja

Tyli ruja (subestrus) apibrėžiama kaip stoka rujai būdingų elgesio simptomų, net jei lytiniai organai ir turi tam tikrų ciklinių pakitimų. Tyli ruja gali pasitaikyti nuo 10 iki 40 proc. bandos karvių, priklausomai nuo bandos valdymo. Karvė su slapta ruja nerodo jokių akivaizdžių simptomų, tokių kaip karvių laižymas, ieškojimas kitų rujojančių karvių, uostymas, šokinėjimas ar pastebimas nervingumas ar jaudrumas. Kad ir kaip bebūtų, karvė, esant šiam sutrikimui, vistiek gali būti sėkmingai apvaisinta.

Tyli ruja pasireiškia tuomet, kai yra sintezuojama per mažai progesterono karvės organizme. Progesteronas veikia kartu su estrogenu, kad sukeltų pastebimus rujos požymius.

Tylią rują gali nulemti įvairūs veiksniai. Kai aplinkos temperatūra būna didesnė negu 32 °C, karvė patiria karščio stresą, karvėms, kurios turi daugiau juodų žymių, tai gali pasireikšti ir anksčiau, nes daugiau šviesos yra absorbuojama, ir šilumos gaunama, jei karvė ganosi lauke (32). Karščio stresas lemia karvių elgesio pokyčius ir „užšokimų“ dažnius. Nustatyta, jog ant Holšteinų veislės

karvių vasarą per rują vidutiniškai šokama 4,5 karto, o žiemą 8,6 karto, tad tylios rujos tikimybė vasarą ganantis lauke yra žymiai didesnė.

Taip pat yra manoma, jog karvėms turi būti limituojamas suvartojamo jodo kiekis, nes jis taip pat gali turėti įtakos laktuojančios karvės elgesiui rujos metu.

Taipogi įvairių kitų rūšių stresas, kaip drėgmės pojūtis, šaltis, žiaurus elgesys su gyvūnais, patiriamas skausmas ligos metu, turi didelę įtaką rujos požymių pasireiškimui (32).

Tyli ruja gali būti diagnozuojama pagal:

- Pieno kiekio ir pralaidumo rodiklius;
- Lytinių organų ir išskyrų stebėseną;
- Pedometrų rodiklius;
- Automatinių temperatūros rezultatų daviklius, kurie gali tvirtintis ant uodegos arba kištis į makštį (1).

1.3.2. Užsilaikęs geltonkūnis

Vaikingumas yra ta patelės būklė, kuomet užsilaikęs geltonkūnis yra fiziologinė norma, tačiau karvei nesant vaikingai, geltonkūnis turėtų atsirasti tik ciklo viduryje ir prieš rują išnykti.

Geltonkūnio užsilaikymas yra neatsiejamas reiškinys, esant gimdos pažeidimams ar uždegimui (33). Esant geltonkūnio užsilaikymui, jis išskiria daug progesterono, kuris neleidžia pasireikšti rujai. Geltonkūnis susidaro, kuomet ovuliuoja folikulas. Geltonkūnis atsiranda jo vietoje. Po kelių dienų, patelei esant nevaisingai, jis turi būti lizuojamas (34). Geltonkūnis lizuojamas pabaigoje neveršingos karvės lytinio ciklo, dėl $\text{PGF}_{2\alpha}$ sekrecijos, kurią išskiria endometriumas. Ankstyvasis karvių embrionas išskiria gausų kiekį proteinų, vadinamų IFNT2. Šios medžiagos stipriai veikia endometriumą ir jo išskiriamą hormoną ir tokiu būdu blokuoja liuteolizės signalus. To pasekoje – geltonkūnis išlieka ir progesterono koncentracija išlieka kokia buvusi (35).

Užsilaikęs geltonkūnis gali būti nustatomas:

- Rektine palpacija;
- Ultragarso aparatu.

Abiem atvejais tyrimą reiktų pakartoti po kelių dienų, nes galima sumaišyti su natūraliai esančiu geltonkūniu, jei po kelių dienų geltonkūnis nebebus randamas, vadinasi, anksčiau rastas geltonkūnis buvo fiziologinė norma. Taip pat tiriant būtina įsitikinti ar karvė nėra veršinga (36).

1.3.3. Kiaušidžių cistos

Dažniausiai kiaušidžių cistos atsiranda per pirmuosius du mėnesius po apsiveršavimo. Kiaušidžių cistos apibrėžiamos, kaip viršijančios 25 mm skersmenį ir išliekančios tokios kiaušidėje daugiau kaip 10 dienų. Kiaušidžių cistoms priklauso: geltonkūnio cistos, folikulinės cistos bei liuteininės cistos.

Cistų atsiradimą gali nulemti dažniausiai metaboliniai sutrikimai, tokie kaip NEB, aukštas produktyvumas. Taip pat kiaušidžių cistų atsiradimą predisponuoja placentos užsilaikymas, distokijos, stresas, bei genetiniai veiksniai. Folikulinės cistos yra ovuliacijos arba liuteinizacijos sutrikimo pasekmė (37, 38).

1.3.3.1. Geltonkūnio cistos

Geltonkūnio cistos pasižymi tuo, kad susiformuoja po ovuliacijos, kuomet geltonkūnio centre tęsiasi liuteolitinio audinio masės plėtojimas. Jos susiformuoja po rujos ir nelemia rujos ilgumo. Jei tuo metu karvė yra sėkmingai apvaisinama, ertmė būna pamažu sunaikinama. Didelės cistos išnyksta per 30 – 40 dienų po apvaisinimo (39).

1.3.3.2. Folikulinės cistos

Yra keli apibrėžimai, apibūdinantys, kas yra folikulinės cistos, tačiau labiausiai priimtina sakyti, jog tai folikulų struktūros, didesnės negu 25 mm skersmens ir yra siejama su geltonkūnio nebuvimu. Kiaušidžių cistos kyla dėl ovuliacijos neįvykimo (2). Cistų gali susidaryti ne viena, o tai nulemia stipriai padidėjęs estrogenų kiekis (39). Kadangi folikulinės cistos yra tiesiogiai susijusios su tikrosios rujos nebuvimu, tai galime teigti, jog kol cistos išlieka, tol karvė negali būti apvaisinama. Folikulinės cistos yra endokrininės kilmės, dažniausiai pasitaikantis susirgimas melžiamoms karvėms

ir gali varijuoti nuo 1 iki 30 proc., priklausomai nuo bandos būklės ir veislės. Taip pat folikulinės cistos pasižymi stipria genetinė predispozicija. Holšteinų veislės karvės yra pačios imliausios, lyginant su kitomis veislėmis ir dažniausias diagnozavimo laikas tarp 30 - os ir 60 - os dienos po apsiveršavimo, kuomet yra pats didžiausias laktacijos produktyvumo tarpsnis. Tai nutinka dėl NEB (40). Folikulinių cistų atsiradimą gali ir nulemti stresas, nepilnavertis šėrimas (2).

Folikulinės cistos pasižymi plonomis sienelėmis, kurios išskiria mažą kiekį progesterono. Ilgiau būnant tokioje stadijoje, tai gali nulemti didėjančią testosterono lygį, kas gali įtakoti agresyvų karvės elgesį, padidėjusį raumeningumą ir išreikštą seksualinį elgesį. Skystis, kuris yra cistų viduje, turi kelis hormoninius komponentus, tokius kaip estradiolis, progesteronas ir insulinas (37).

Šios cistos nėra statinės struktūros, jos skatina naujų folikulų, kurie taip pat gali tapti cistomis, augimą. Folikulų bangos tęsiasi ir esant susidariusioms cistoms, nes yra veikiami FSH. Bangos yra panašios į normalių, ovuliuojančių karvių. Vis dėlto tarp folikulinių bangų, karvėms, turinčioms folikulines kiaušidžių cistas yra didesnis intervalas, daugiau nei 13 dienų, kai tuo tarpu normalioms karvėms folikulų bangos kartojasi kas 8 – 9 dienas (38).

1.3.3.3. Liuteininės cistos.

Šio tipo cistos atsiranda, kai ovuliacija neįvyksta ir ertmė liuteinizuojasi. Liuteininė masė yra vienalytė ir sudaro apskritimą. Cistos ertmė yra sferinė su fibroziniu audinio juostomis, pereinančiomis į liuteinizuotą ląstelių zoną. Pieninėms karvėms šios cistos dažniausiai būna po vieną, gali pasitaikyti ir veršingoms karvėms, tačiau jei yra daugiau nei viena tokia cista kiaušidėse, tuomet tai dažnai siejasi su nevaisingumu. Liuteininės cistos neturėtų būti maišomos su geltonkūnio cistomis (39).

Cistų diagnostika:

1. Elgesio pokyčiai. Pieninėms karvėms su folikulinėmis cistomis būdinga dažni, nereguliarūs, ilgai trunkantys rujos požymiai (nimfomanija), todėl neretai karvės būna be reikalo susėklinamos (20).

2. Rektinė palpacija. Retais atvejais (tik apie 10proc.) folikulinės cistos gali būti sumaišytos su dideliu folikulu.

3. Ultragarsinis tyrimas yra labiausiai patikimas ir greičiausias būdas, nes galime išmatuoti folikulo skersmenį ir tiksliai identifikuoti cistas nuo kitų kiaušidžių struktūrų. Jei skersmuo didesnis negu 2,5 cm, galime skaityti, jog tai cista. Nuo geltonkūnio cistų diferencijuoti yra nesunku, kadangi geltonkūnio cistos maksimalus skersmuo nebus didesnis nei 20 mm. Taip pat skirtumas tarp jų tas, kad folikulinių cistų sienelė gali būti iki 3 mm storio, o geltonkūnio cistų sienelės storis viršija 3mm (38).

1.3.4. Embrioninis mirtingumas

Ankstyvąjį embrioninį mirtingumą yra sunku nustatyti, nes jis įvyksta dažniausiai tuomet, kai dar negalime diagnozuoti veršingumo. Embrioninis mirtingumas dažniausiai yra embriono skysčių ir audinių reabsorbcijos rezultatas. Vis dėlto, šio sutrikimo daugeliu atveju negalime laikyti blogo apskėlinimo rezultatu. Pieninėms karvėms buvo apskaičiuota, jog apie 30 – 35 proc. apvaisinimų baigiasi embriono žūtimi, o tai yra labai ekonomiškai nuostolinga. Embriono praradimas įvyksta prieš endokrininės sistemos „motinystės atpažinimą“. Karvėms tai nutinka dažniausiai 15 – 17 dieną po apskėlinimo ir tuomet patelė grįžta į normalų lytinį ciklą. Netekus embriono po šio laikotarpio – lytinis ciklas išsireguliuoja. Chromosominiai ir genetiniai oocitų, spermatozoidų ar embrionų defektai, netinkamos kiaušintakių sąlygos ar gimdos būklė, endokrininės sistemos disfunkcija, stresas – tai veiksniai, įtakojantys embrioninį mirtingumą. Taip pat tai gali nulemti infekciniai agentai. Endogeninis padidintas prostaglandinų išskyrimas, esant geltonkūniui ir užsimezgusiam nėštumui, kaip rezultatą turi liuteolizuotą geltonkūnį ir embriono žūtį (41).

2. TYRIMO METODIKA

Tyrimas buvo atliekamas Anykščių rajone esančioje žemės ūkio bendrovėje, kuri verčiasi ekologiško pieno gamyba. Ūkyje visada melžiama apie 300 karvių, taip pat visalaik yra apie 50 užtrūkintų karvių, kurios laikomos atskirai nuo bandos. ŽŪB vyrauja daugiausiai Holšteinų veislės karvės, tačiau yra ir Lietuvos žaliųjų, Lietuvos juodmargių veislių karvių, tačiau visos jos holšteinizuotos mišrūnės.

Tyrimo metu vidutinis primilžis iš karvės svyravo nuo 18 iki 23 litrų pieno per parą, priklausomai nuo metų laiko, oro sąlygų, turimos ganyklos ar pašarų raciono sudėties. Šiame ekologiniame pienininkystės ūkyje naudojama GEA „Dairy Plan C 21” bandos valdymo programa, kurioje stebimi pagrindiniai pokyčiai.

Tyrimas buvo atliktas nuo 2017 gegužės mėnesio iki 2018 lapkričio mėnesio. Per šį laikotarpį stebėta 354 karvės nuo apsiveršiavimo iki tapimo veršinga, tačiau dalis jų buvo išbrokuota, tad jas suspėta įvertinti nepilnai. Karvės, kurios išbrokuotos po apsiversiveršiavimo praėjus nedaug laiko, vistiek buvo stebimos, jog įvertinti galimus reprodukcijos sutrikimus.

Brokavimo priežastis:	Skaičius, vnt
Plaučių ligos	2
Diagnozuota ŠD	2
Negyjančios kojų/nagų problemos	22
Abortas	2
Neišgydomi mastitai	9
Mažas produktyvumas	15
Reprodukciniai sutrikimai	10
Traumos	2
Viso:	64

1 lentelė. Tyrimo metu išbrokuotos karvės.

Visos melžiamos karvės fermose yra suskirstytos į dvi grupes:

1 grupei priklauso karvės iki 150 laktacijos dienos, duodančios daugiau kaip 20 litrų pieno per parą, neriklausomai nuo reprodukcinio statuso.

2 grupėje laikomos tik apsėklintos karvės, virš 150 laktacijos dienų, nebent jos yra apsėklintos anksčiau ir nebeduoda 20 litrų pieno per parą.

Tad faktiškai visos karvės, tyrimo metu, priklausė pirmajai grupei ir gavo tokį patį pašarą kaip ir kitos, esančios šioje grupėje. 2-os grupės šėrimo racionas buvo šiek tiek kitoks, buvo naudojama mažiau koncentruotųjų pašarų. Tiek vienoje, tiek kitoje grupėje stengiamasi išlaikyti panašų skaičių karvių – maždaug po 150 galvijų vienoje grupėje.

Melžiamos karvės	1 grupė	Per parą/kg:	Kg-viso	Rytinis šėrimas-kg.	Vakarinis šėrimas-kg.
Kombikorma_Komb_I gr.	Komb.	8.00	1144	458	686
Žolės silosas 6 tranšėja	Žolinis	17.80	2545	848	1697
Nausodės Šienas 2017	Žolinis	1.70	243	81	162
Melasa	Konc.	0.30	43	14	29
Kukurūzas 4 tranšėja	Žolinis	17.00	2431	810	1621
Šienainio kitkos(Spindulys)	Žolinis	0.00	0	0	0
Šienainio kitkos(Gardaitis)	Žolinis	0.00	0	0	0
Grūdainis	Konc.	1.50	215	72	143
Vanduo	vanduo	5.40	772	257	515
Viso:		46.30	7393	2541	4852
Įveskite karvių skaičių	143	1 karvė	4.8 €		

2 lentelė. 1 - os karvių grupės šėrimo raciono pavyzdys, paimtas iš ŽŪB.

Pagal ūkyje naudojamą profilaktinę metodiką visoms karvėms, po atvedimo pirmąją dieną, profilaktiškai buvo leidžiamas „Vitol – 140” preparatas (veikl. medž. retinolio palmitato (vit. A) 80

000 TV/ml, cholekalciferolio (vit. D3) 40 000 TV/ml, alfa-tokoferolio acetato (vit. E) 20 mg/ml; pagalbinių medžiagų: benzilo alkoholio, butilhidroksitoluenu iki 1 ml.). Preparatas buvo švirkščiamas į raumenis po 10, 0 ml vienam gyvuliui.

Šioje ŽŪB karvės buvo pasiskirsčiusios nuo 1 iki 9 laktacijos:

Laktacija	Skaičius, vnt	Procentai
1	122	34,5
2	98	27,7
3	53	15,0
4	28	7,9
5	24	6,8
6	19	5,4
7	6	1,7
8	3	0,8
9	1	0,3
Viso: 354		

3 lentelė. Karvių pasiskirstymas pagal laktaciją.

Karvėms, su užsilaikiusiomis nuovalomis, jos buvo pašalinamos mechaniniu būdu (rankomis), ir naudojamos putojančios „Fatroximín“ gimdos ovulės (vienoje 4,0 g ovulėje yra 300 mg rifaksimino). Ovulės per gimdos kaklelį su steriliomis rektinėmis pirštinėmis, dedamos į gimdą, iškart po nuovalų pašalinimo. Vienai karvei, priklausomai nuo nuovalų būklės, išskyrų, kvapo, dedamos 3 – 4 ovulės. Nuovalos dažniausiai buvo šalinamos po paros laiko nuo apsiveršiavimo, vasaros laikotarpiu – ši procedūra atliekama greičiau (po 12 – 18 valandų). Karvės, kurioms buvo užsilaikiusios nuovalos, atidžiai stebimos ir, jei reikalinga, gydymas tęsiamas kitais preparatais (Vagizan, Enzaprost, Clamoxyl Metritis, Metricure) po kelių dienų.

Reprodukcinų sutrikimų aptikimui buvo atliekami gimdos masažai, pradedant nuo 10 laktacijos dienos, išskyrus tuos atvejus, kuomet yra pastebimos ne fiziologines normas atitinkančios blogo kvapo išskyros arba bandos valdymo programa rodė pieno pokyčius į neigiamą pusę.

Kai dauguma karvių ilsisi ir guli guoliavietėse, buvo praeinama ir stebimos pasirodžiusios išskyros iš makšties, tuomet, atsižvelgiant į karvės duomenis, esančius programoje, atliekamas gimdos masažas. Toks patikrinimas buvo atliekamas 3 – 4 kartus per savaitę. Jei išskyros yra netinkamos spalvos, konsistencijos, kvapo – pritaikomas atitinkamas gydymas. Pasitaikė tokių atvejų,

kuomet nieko nepavyko išpalpuoti, tokiu atveju buvo naudojamas ultragarso aparatas ir juo įvertinami gimdoje esantys skysčiai. Buvo matuojama rektinė temperatūra.

Reprodukinių sutrikimų diagnostikai buvo atliekami gimdos masažai, pradedant 10 laktacijos diena ir tęsiant tai kas 7 – 14 dienų, iki kol karvė apsėklinama. Jei nustatomi gimdos sutrikimai, tai karvės pasižymimos ir joms patikros atliekamos dažniau, priklausomai nuo gydymo. Patikrinimai tęsiami tol, kol karvė taps visiškai sveika ir bus apvaisinta.

Taip pat, rektinis tyrimas visuomet atliekamas, jei bandos valdymo programoje „Dairy Plan” matomi pastebimi ryškūs pieno pokyčiai (pakitęs pieno pralaidumas, stipriai pakitęs pieno kiekis). Šie rodikliai padeda diagnozuoti rują ir dažnai pasiteisina, nes atliekant rektinį tyrimą neretai aptinkamas stiprus gimdos tonusas arba išteka rujai būdingos gleivės.

Kliniškai sveikos, neturėjusios jokių sutrikimų po veršiavimosi karvės, pradedamos sėklinti nuo 40 laktacijos dienos, tačiau išskirtiniais atvejais, kuomet gimda atsistatė dviejų - trijų savaičių laikotarpiu, karvei nediagnozuoti kiti susirgimai po atvedimo, sėklinama ir nuo 35 paros po atvedimo.

Jei karvės elgesio pokyčiai pastebimi ryte, darbo pradžioje, sėklinama prieš darbo pabaigą, o jeigu darbo pabaigoje karvė pradeda reikšti rujos požymius, tai sėklinti paliekama kitam rytui. Viduryje dienos surujojusias karves dažniausiai tenka sėklinti darbo pabaigoje, retais atvejais paliekama kitam rytui, atsižvelgiama į karvės aktyvumą, jos elgesį, anamnezę.

Jei karvė pasiekia 80 laktacijos dieną ir dar nebuvo pastebėta rujojanti, tuomet ieškoma problemos ultragarso aparatu. Buvo naudotas Draminski „iScan” ultragarso aparatas.

Nustačius lytinio ciklo sutrikimą, dažniausiai buvo naudojama vienkartinė hormoninių preparatų injekcija ir laukiama rujos, tačiau jei karvė tinkama sinchronizacijai ir yra galimybė, tuomet dažniausiai buvo naudojamas „Ovsynch 56” protokolai.

1 pav. „Ovsynch 56” protokolo schema

(http://www.scielo.br/scielo.php?script=sci_arttext&pid=S1516-35982010001300042)

Diena, laikas	Preparatas	Dozė
1 diena, 16 valanda	Gonadorelinai - GnRH <i>Ovarelin</i> (veikliosios medžiagos: gonadorelino (diacetato tetrahidrato) 50 µg/ml; Gamintojas: Ceva Sante Animale, Prancūzija).	2,0 ml
8 diena, 16 valanda	Prostaglandinai <i>Enzaprost</i> (veikliosios medžiagos: dinoprosto (trometamolio) 5 mg/ml, Gamintojas: Ceva Sante Animale, Prancūzija).	5,0 ml
10 diena, 11 valanda	Gonadorelinai – GnRH <i>Ovarelin</i> (veikliosios medžiagos: gonadorelino (diacetato tetrahidrato) 50 µg/ml; Gamintojas: Ceva Sante Animale, Prancūzija).	2,0 ml

4 lentelė. „Ovsynch 56” protokolo taikymas tiriamajame ūkyje.

Visos karvės, tiek su išreikštais rujos požymiais, tiek su neišreikštais, buvo sėklinamos praėjus apie 16 - 20 valandų nuo paskutinės hormonų injekcijos. Dažniausiai buvo sėklinama pirmoje dienos pusėje.

Jeigu karvei rujos požymiai pasireiškia prieš antrąją gonadorelino injekciją, tuomet ji nebėra leidžiama, o karvė susėklinama kaip ir visos kitos, atsižvelgiant į elgesį ir laiką.

Visi skaičiavimai atlikti naudojantis „Microsoft Excel 2013“ ir „SPSS“ programomis.

3. TYRIMŲ REZULTATAI

Tirtų karvių pasiskirstymas, atsižvelgiant į laktaciją:

2 pav. Karvių kiekis kiekvienoje laktacijoje (n=354)

Karvės, apdorojant duomenis, suskirstytos į 4 grupes. 1 grupei priskiriama tik 1 laktacijos karvės, 2 grupei – 2, 3 grupei 3 – 4 laktacijos karvės, o 4 grupei 5 ir daugiau laktacijų karvės.

Po suskirstymo į grupes, karvių skaičius pasiskirsto sekančiai:

3 pav. Karvių pasiskirstymas laktacijų grupėse (n=354)

4 pav. Atvesto veršelio lyties pasiskirstymas tiriamosiose grupėse (n=354)

Grafike nurodyta, kiek kiekvienos laktacijos grupės karvių gimė buliukų ir kiek telyčaičių. Gimusio veršelio lytis su karvės laktacija neturėjo glaudaus ryšio ($p > 0,05$), išskyrus I – oje laktacijos grupėje, kuomet $p < 0,05$ ir buliukų gimė 30,6 proc. daugiau nei telyčaičių. Iš viso buliukų gimė daugiau (192), negu telyčaičių (162).

Iš visų apsiveršiausių karvių 11 atvedė dvynius:

Lytis	Nuovalos	Gimdos uždegimas
Buliukas + buliukas	Užsilaikė	Taip
Buliukas + telyčaitė	Ne	Ne
Buliukas + telyčaitė	Ne	Taip
Buliukas + buliukas	Ne	Ne
Telyčaitė + telyčaitė	Ne	Taip
Telyčaitė + telyčaitė	Ne	Taip
Buliukas + telyčaitė	Ne	Ne
Telyčaitė + telyčaitė	Užsilaikė	Ne
Telyčaitė + telyčaitė	Užsilaikė	Taip
Buliukas + buliukas	Užsilaikė	Taip
Buliukas + telyčaitė	Ne	Taip

5 lentelė. Karvių, atvedusių dvynius, gimdos atsistatymo analizė (n=11)

Iš 11 karvių, atvedusių dvynius 4 karvėms užsilaikė nuovalos (36,4 proc.), 75 proc. iš jų pasireiškė endometritas. Gimdos uždegimu susirgo 7 karvės iš visų, atvedusių dvynius, o tai sudaro 72,7 proc.

5 pav. Karvių, atvedusių dvynius, gimdos atsistatymo grafinis vaizdas (n=11)

Nuovalų užsilaikymas, atvedus dvynius, endometrito pasireiškimui didelės įtakos neturėjo ($p>0,05$).

6 pav. Nuovalų užsilaikymo priklausomybė nuo laktacijos grupės ir veršelio lyties (n=354)

Iš visų apsiveršiusių karvių nuovalos užsilaikė 24 karvėms, kas sudaro 0,7 proc. bandos, o gimdos infekcijos pasireiškė 77 visos bandos karvėms (22,5 proc.).

Iš karvių, atvedusių telyčaites (n=162), nuovalos užsilaikė 17, tai sudarė 10,5 proc. nuo visų karvių, atvedusių telyčaites. Karvėms, atvedusioms buliukus (n=192), 19 susilaikė nuovalos, o tai sudaro 9,9 proc. visų karvių, atvedusių buliukus. Karvės, kurios atvedė telyčaites nuovalos susilaikė dažniau, negu toms, kurios atvedė buliukus, tačiau skirtumas neryškus ($p>0,05$). Laktacijų grupėse nuovalų susilaikymas pasiskirstė daugmaž tolygiai, išskyrus antrąją laktacijos grupę. 2-os laktacijų grupės karvėms nuovalos užsilaikė dažniau, nei kitų laktacijų grupių karvėms.

7 pav. Nuovalų užsilaikymo priklausomybė nuo metų laiko (n=354)

Atsižvelgiant į metų laiką, daugiausiai karvių nuovalos užsilaikė žiemą (11,1 proc. tuomet apsiveršiusių karvių) ir vasarą (16,9 proc.).

8 pav. Gimdos atsistatymo priklausomybė nuo atvesto veršelio lyties ir laktacijos grupės (n=353)

Iš tirtų karvių 85 buvo prastas gimdos atsistatymas (pasireiškė gimdos infekcijos), tai yra 24,1 proc. nuo visos bandos. Atvedusioms telyčaites, gimdos infekcijos pasireiškė 35 karvėms iš 161, tai yra 21,7 proc, o atvedusioms buliukus 50 iš 192 (26,1proc.), tai yra statistiškai reikšmingas rodiklis, nes $p=0,009$. Gimdos atsistatymo sutrikimai dažniau pasireiškė karvėms, kurios atvedė buliukus. Lyginant 1 - os laktacijų grupės karves, atvedusias buliukus ir telyčaites pagal gimdos atsistatymą $p=0,896$, 2 – os grupės karves $p=0,912$, 3 – os grupės karves $p=0,907$, 4 – os grupės karves pagal tuos pačius rodiklius $p=0,945$, tai rodo, jog nei vienoje laktacijos grupėje, vertinant duomenis pagal gimusio veršelio lytį ir infekcijų pasireiškimą, duomenys nebuvo reikšmingi.

9 pav. Gimdos atsistatymo priklausomybė nuo metų laiko (n=353)

Analizuojant gimdos atsistatymą pagal metų laiką, pastebima, jog gimdos subinvoliucija labiausiai būdinga pavasariui (31,6 proc.) ir žiemai (33,3 proc.), kuomet karvės didžiąją dalį laiko praleidžia fermoje. Vasarą (16,9 proc.) bei rudenį (14,8 proc.) gimdos atsistatymas geresnis, karvės dienos laikotarpiu dažniausiai ganėsi lauke.

Analizuojami svarbūs rodikliai, tokie kaip nagų opos po veršiavimosi ir susirgimai mastitais, kurie galimai turėjo reikšmę prastam apvaisinimui:

10 pav. Nagų opų pasireiškimo priklausomybė nuo laktacijų grupės ir gimusio veršelio lyties (n=354)

Nagų opos dažniausiai pasitaikė 3 ir 4 laktacijos grupių karvėms, atvedusioms telyčaites. Jų atitinkamai buvo 34,3 proc. ir 36,7 proc.

Tyrimo metu tos karvės, kurioms buvo aptiktos nagų opos, buvo sėklinamos $2,46 \pm 1,88$ karto, kai $P=0,26$, o tos, kurių nagos buvo sveikos – sėklintos $2,17 \pm 1,36$ karto ($P=0,09$), iki kol tapo veršingos.

11 pav. Susisr gimimų mastitais priklausomybė nuo veršelio lyties ir laktacijų grupės ($n=354$)

Daugiau mastitų pasireiškė karvėms po buliukų atvedimo (24,5 proc.), negu po telyčaičių (22,8 proc.). Pirmaveršėms karvėms tai pasireiškė stipriau, nes atvedus telyčaites mastitu susirgo 11,1 proc., o atvedus buliukus 24,1 proc. pirmaveršių karvių.

Karvių, kurios sirgo mastitu apseklavimo vidurkis buvo $2,12 \pm 1,42$ karto, o karvių, kurios šios problemos neturėjo $2,53 \pm 1,61$ karto. Rodiklių reikšmingumas nepatikimas, nes $P > 0,05$.

Su užsilaikiusiomis nuovalomis karvių apseklavimo koeficientas $2,25 \pm 1,01$ karto ($P=0,19$), tuo tarpu su normaliai atsiskyrusia placenta karvių apseklavimo koeficientas $2,22 \pm 1,51$ karto ($P=0,92$).

Su fiziologines normas atitinkančiu gimdos atsistatymu karvių apseklavimo koeficientas $2,15 \pm 1,46$ karto ($P=0,09$), o karvių, kurios turėjo gimdos sutrikimų apseklavimo koeficientas $2,49 \pm 1,46$ karto, kai $P=0,18$.

Stebėjimo laikotarpiu veršingomis tapo 253 karvės iš 354, tai yra 71,5 proc. Servis periodo trukmė 127 dienos ($\pm 69,78$ dienos). 64 karvės (18,1 proc.) išbrokuotos dėl įvairių priežasčių. Likusios 37 karvės jau yra apsėklintos, gydomos arba paliktos brokavimui.

Tyrimo metu kai kurioms karvėms buvo taikytas hormoninis gydymas dėl lytinio ciklo sutrikimų:

12 pav. Hormoninio gydymo taikymas (n=323)

Hormoninis gydymas taikytas 31 karvei (0,09 proc.), taikant jį 19 karvių tapo veršingomis, o likusios turėjo būti sėklinamos pakartotinai. Naudota „Ovsynch56” programa pasiteisino 61,3 proc. karvių. Hormoninis gydymas labiausiai reikalingas buvo 2 laktacijos karvėms.

Iš visų sėkmingai apvaisintų karvių – vidutinis apsėklinimo koeficientas buvo $2,2 \pm 1,47$ karto.

4. REZULTATŲ APIBENDRINIMAS

Atlikto tyrimo laikotarpiu buvo stebimos 354 karvės, iš kurių 11 atvedė dvynius. Daugelio autorių teigimu, dvynių atvedimas – vienas iš pagrindinių faktorių, įtakojančių nuovalų užsilaikymą ir endometrito pasireiškimą. Šiam teiginiui pritaria M. Adnane ir kt., jų medžiagoje galima aptikti, jog apie 36 proc. karvių, kurios atvedė du veršelius, užsilaikė nuovalos, tuo tarpu karvių, atvedusių po vieną veršeljį, nuovalų užsilaikymas tik apie 8 proc. (42). Taip pat literatūroje teigiama, jog karvėms, atvedusioms dvynius, 6 kartus dažniau pasireiškia gimdos infekcijos, negu karvėms, kurios atvedė vieną veršeljį (43). Palyginus duomenis su atliktu tyrimu, matyti, jog mūsų atveju teorijos pasitvirtino: atvestų dvynių atveju nuovalos užsilaikė 36,4 proc. karvių, o vieno atvesto veršelio atveju tik 0,7 proc. Atliktame tyrimo matyti, jog atvedus dvynius 3,2 karto dažniau pasireiškė gimdos infekcijos, negu atvedus vieną veršeljį.

Literatūroje rašoma, jog apie 20 proc. karvių po apsiveršiavimo suserga endometritu (25). Atlikus tyrimą gautas panašus rezultatas, tačiau jis buvo šiek tiek didesnis – 24,1 proc. bandos karvių buvo aptikti endometritai.

Gaafar ir kt. teigimu, nuovalų užsilaikymui turi įtakos sezoniškumas (44). Jų moksliniuose straipsniuose pateikiama, jog nuovalos dažniau užsilaiko pavasarį ir vasarą. Mūsų gautais duomenimis nuovalos dažniau užsilaikė žiemą ir vasarą, rezultatai galėjo skirtis dėl aplinkos klimato bei laikymo sąlygų.

Sezoniškumas taip pat turėjo įtakos gimdos subinvoliucijai. Dažniausiai gimdos subinvoliucija pasireiškė žiemą ir pavasarį, manoma, kad tai galėjo įtakoti tvartinis laikotarpis, nes ganykliniu periodu gimdos atsistatymas nebuvo toks kompliktuotas. Tai paneigia literatūroje aptinkamą teoriją, jog gimdos subinvoliucija dažniau pasireiškia karštuoju metų laiku – vasarą (45).

Analizuojant kitus susirgimus, kurie turi įtakos lytinio ciklo sutrikimams, pastebime, jog nagų opas dažniau buvo aptinkamos pas III-os ir IV laktacijų grupių karves (atitinkamai 34,3 ir 36,7 proc. atveju), tuo tarpu literatūroje nurodoma, jog nagų opas dažniausiai turėtų būti aptinkamos pirmaveršėms karvėms. Shearer ir kt. aprašo, jog apie 30 proc. pirmaveršių karvių gali būti aptinkamos nagų opas (46). Mūsų atveju 25,4 proc. I – os laktacijos karvių turėjo nagų opas.

Literatūroje nurodoma, jog mastitu dažniau serga pirmos laktacijos karvės, negu vyresnių laktacijų karvės (47), tačiau atlikus tyrimą pastebėta, jog vyresnės karvės dažniau sirgo mastitu. 49,0 proc. IV – os laktacijų grupės karvių sirgo mastitu, tuo tarpu, kai I – os laktacijų grupės karvės sirgo 15,6 proc. karvių.

5. IŠVADOS

1. Nustatėme, kad karvių laktacijos grupė atvesto veršelio lyčiai įtakos neturėjo ($p > 0,05$), išskyrus pirmaveršes karves - buliukų atvesta 30,6 proc. daugiau, negu telyčaičių. Iš visų atvesta daugiau buliukų (54,2 proc.), nei telyčaičių (45,8 proc.).
2. Dvynių atvedimo atveju endometritas pasireiškė 63,6 proc. karvių, nepriklausomai nuo to ar nuovalos užsilaikė ar ne.
3. Nustatėme, jog dažniausiai nuovalos užsilaikė II-os laktacijos karvėms nepriklausomai nuo atvesto veršelio lyties (atvedus buliukus (14,9 proc.), telyčaites (13,7 proc.)), kai abiem atvejais $p > 0,05$.
4. Gimdos subinvoliucija nustatyta I-os laktacijos karvėms, atvedusioms buliukus (44proc. atveju) ir vyresnėms nei IV-os laktacijos karvėms, atvedusioms telyčaites (42,9 proc. atveju).
5. Metų sezonas nuovalų užsilaikymui didelės įtakos neturėjo ($p > 0,05$), tačiau nustatėme, kad žiemą ir vasarą nuovalos užsilaikė 66,3 proc. daugiau nei rudenį ir pavasarį, tačiau nustatyta sezono įtaka gimdos atsistatymui: žiemą 50 proc. ir pavasarį 46,2 proc. tirtų karvių pasireiškė gimdos subinvoliucija, vasarą 20,3 proc. atveju, rudenį – 17,4 proc..
6. Nustatėme, kad III-ios ir IV-os laktacijos grupių karvėms, atvedusioms telyčaites, dažniau pasireiškia nagų opos (atitinkamai 34,3 proc. ir 36,7 proc. atveju), nei I-os ar II-os laktacijų grupių karvėms, arba III-ios ir IV-os laktacijos grupių karvėms, atvedusioms buliukus.
7. Nustatėme, jog daugiau mastitų diagnozuota visų laktacijų grupių karvėms buliukų atvedimo (24,5 proc.) atveju, nei telyčaičių atvedimo (22,8 proc.) atveju. Didesnis atvejų skaičius nustatytas pirmaveršėms karvėms, nes atvedus telyčaites mastitu susirgo 11,1 proc., o atvedus buliukus 24,1 proc. pirmaveršių karvių.
8. Hormoninis gydymas nesant rujos pasireiškimui po apsiveršiavimo dažniausiai taikytas II-os ir III-ios laktacijų grupių karvėms (atitinkamai 11,4 proc. ir 15,7 proc.), lyginant su pirmaveršėmis ar IV-os laktacijos grupės karvėms (6,1 proc. ir 6,0 proc.). Taikant hormoninį gydymą sėklinimo efektyvumas 61,3 proc.

6. REKOMENDACIJOS

1. Siekiant lengvesnio pirmaveršių veršiamosi, telyčias sėklinti seksuota sperma, norint išvengti buliukų atvedimo.
2. Karvėms, atvedusioms dvynius, nepriklausomai nuo nuovalų užsilaikymo, taikyti monitoringo schemą, siekiant identifikuoti gimdos susirgimus ankstyvoje stadijoje.
3. Tvirtiniu laikotarpiu (žiemą ir pavasarį) veršingoms karvėms, užtrūkinimo laikotarpiu, nuovalų užsilaikymo profilaktikos tikslu, naudoti vit. E ir seleno preparatus.
4. Siekiant sumažinti hormoninių ir antimikrobinių medžiagų naudojimą pieno ūkiuose, būtina atlikti rutininius gimdos tyrimus periode po apsiveršiamosi, siekiant kuo anksčiau identifikuoti lytinio ciklo sutrikimus ir kitus susirgimus.

7. LITERATŪROS ŠALTINIAI

1. David E. Noakes, Timothy J. Parkinson, Gary C.W England. Veterinary Reproduction and Obstetrics. Ninth edition. UK, 2009. P 393.
2. Roger W. Blowey, A. David Weaver. Color Atlas of Diseases and Disorders of Cattle. Second edition. England, Scotland, 2003. P.158 – 172.
3. V. Žilaitis. Mano ūkis. Lietuva, 2013/05
4. Anatomy of the Cow's Reproductive Tract. Dr. R.W. Prange and Dr. R.T. DUBY . USA, 2007
5. Jason L. Turner. Reproductive Tract Anatomy and Physiology of the Cow. US, 2014.
6. Chris Schuetze. The Endocrine System's Role in Cow Reproduction. Published on 24 December 2014. USA
7. http://www.selectsires.com/resources/fertilitydocs/reproductive_anatomy.pdf?version=20180803
8. I.M. Sheldon, D.E. Noakes, A.N. Rycroft, D.U. Pfeiffer, H.Dobson. Influence of Uterine Bacterial Contamination After Parturition on Ovarian Dominant Follicle Selection and Follicle Growth and Function in Cattle. UK, 2002. P 837 – 845.
9. Žilaitis V. Po veršiavimosi: ligos, gydymas ir profilaktika. 2007. P. 127- 137
10. O'Connor M., and Senger G. New concepts in follicular development in cattle. 1997
11. Lucy MC. Reproductive Loss in High Producing Dairy Cattle: where will it end? 2001. P. 1277
12. R. S. Bisinotto, E.S. Ribeiro, J. E. P. Santos. Synchronisation of Ovulation for Management of Reproduction in Dairy Cows. USA, 2014. P 154.
13. Michael O'Connor. Heat Detection and Timing of Insemination in Cattle. Article updated MAY 17, 2016. Pennsylvania.
14. Karen Trebilcock. Understanding Oestrus. New Zealand, 2016.
15. Pileckas V. Bulių spermos krikonservavimas ir panaudojimas. 2006.
16. Ron Parker, Clay Mathis, Extension Livestock Specialists. Reproductive Tract Anatomy and Physiology of the Cow. New Mexico, 2014.
17. Hall John B., Amanda Liles, Dee Whittier W. Estrus synchronization for heifers. 2010.
18. Tom R. Troxel. Synchronization of estrus in cattle. 2006.
19. P. Lonergan, N. Forde, T. Spencer. Role of Progesterone in Embryo Development in Cattle. USA, Ireland, UK, 2016.

20. VC. Zulu, T. Naka, K. Yamada. Clinical Response of Ovarian Cyst in Dairy Cows After PRID Treatment. *Jvet Med Sci* 2003;65:57-62.
21. A. H. Andrews, R. W. Blowey, H. Boyd, R.G. Eddy. *Bovine Medicine Diseases and Husbandry of Cattle*. Second edition. England, 2004.
22. Roche, J.F. The Effect of Nutritional Management of the Dairy Cow on Reproductive Efficiency. *Anim. Reprod. Ireland*, 2006. *Sci.* 96, 282–296.
23. Jeffrey Rushen, Anne Marie de Pasille, Marina A.G von Keysergingk, Daniel M. Weary. *The Welfare of Cattle*. Australia, 2010. P 32-33.
24. Howard D. Tyler, Me.E. Ensminger. *Dairy Cattle Science*. Columbus, 2006. P 255 -256.
25. H. Dobson, R. Smith, M. Royal, C. Knight, C. Sheldon. *The High - Producing Dairy Cow and it's Reproductive Performance*. UK, 2007. P 17 – 23.
26. S. LeBlanc. *Assessing the Association of the Level of Milk Production with Reproductive Performance in Dairy Cattle*. Canada, 2010.
27. Sheldon IM, Lewis GS, LeBlanc S, Gilbert RO. Defining Postpartum Uterine Disease in Cattle. *Theriogenology*. UK, 2006; 65: 1516–30.
28. Sheldon IM, Cronin J, Goetze L, Donofrio G, Schuberth HJ. Defining postpartum uterine disease and the mechanisms of infection and immunity in the female reproductive tract in cattle. *Biol Reprod* 2009 Dec;81(6):1025-1032. UK.
29. Sheldon IM, Dobson H. Postpartum Uterine Health in Cattle. *Anim Reprod Sci* 2004 Jul;82-83:295-306. UK.
30. C.S. Barlund, T.D. Carruthers, C.L. Waldner, C.W. Palmer. *A Comparison of Diagnostic Techniques for Postpartum Endometritis in Dairy Cattle*. Canada, 2008.
31. Opsomer, G., Grohn, Y.T., Hertl, J., Coryn, M., Deluyker, H., de Kruif, A. Risk Factors for Post Partum Ovarian Dysfunction in High Producing Dairy Cows in Belgium: a Field Study. *Theriogenology* 53, P 841–857. Belgium, 2000.
32. Ryan McBride. How to Detect a Silent Heat in Cow. Apr.16, 2018
33. Fitsum Abraham. *An Overview on Functional Causes of Infertility in Cows*. Ethiopia, 2017.
34. Mushtaq H. Lashari, Zahida Tasawar. *The Effect of PGF₂ α on Persistent Corpus Luteum in Sahiwal Cows*. Pakistan, 2011.
35. Caleb O., Lemley Leticia E., Camacho Kimberly A. *Vonnahme. Maternal Recognition and Physiology of Pregnancy*. 2014.

36. The effect of cloprostinol on persistent corpus luteum in cattle. Amit Kumar¹ , S. K. Bhakar, N. Sharma and Hemlata. India, 2016.
37. Vanholder T1, Opsomer G, de Kruif A. Aetiology and Pathogenesis of Cystic Ovarian Follicles in Dairy Cattle: A review. Belgium, 2006. P 105-119.
38. Leonarfo Brito. Cystic Ovarian Disease in Cattle. University of Sankatchewan. January, 2004.
39. Jubb, Kennedy, Palmer's. Pathology of Domestic Animals. Sixth Edition. Canada, 2016. P. 372 – 374.
40. Youngquist RS, Threlfall WR, Saunders Elsevier. Ovarian Follicular Cysts: Current Therapy in Large Animal Theriogenology. Columbia, 2007 P 379 - 383.
41. Bradford P. Smith. Large Animal Internal Medicine. Fifth edition. California, 2015. P 184.
42. Mounir ADNANE, Rachid KAIDI, Christian HANZEN, Gary C.W. ENGLAND. Risk factors of clinical and subclinical endometritis in cattle: a review. Algeria, UK, Belgium, 2016.
43. Ghavi Hossein – Zadeh N, Ardalan M. Cow – Specific Risk Factors for Retained Placenta, Metritis and Clinical Mastitis in Holstein Cows. Vet Res Commun 2011; 35: 345 – 354.
44. H.M.A. Gaafar, Sh.M. Shamiah, A.A. Shitta, H.A.B. Ganah. Factors Affecting Retention of Placenta and it's Influence on Postpartum Reproductive Perfomance and Milk Production in Friesen Cows. 2010.46.J.K. Shearer, S.R. van Amstel. Toe Lesions in Dairy Cattle. 2009, USA.
45. Hossain MK, Uddin Ahmm, Yasmin N, Hossain MM, Lucky NS, Haque MM, Aktaruzzaman M, Alam S. Risk Factors of Postpartum Uterine Infection and It's Subsequent Effect on Fertility of Crossbred Dairy Cows in Bangladesh. 2015.
46. Maede Moosavi, Abdolah Mirzaei, Mohsen Ghavami, Amin Tamadon. Relationship between season, lactation number and incidence of clinical mastitis in different stages of lactation in a Holstein dairy farm. 2014.
47. Caleb O., Lemley Leticia E., Camacho Kimberly A. Vonnahme. Maternal Recognition and Physiology of Pregnancy. 2014.