
Vasikoiden hoito-opas

2 3

2 3

VASIKOIDEN HOITO-OPAS
Korjattu painos 2005

4 5

Vasikoiden hoito-opas

Kirjoittajat

ELL Pirjo Aho
Terveydenhuoltopäällikkö
A-Tuottajat Oy
Pl 147, 70101 Kuopio
Puh. 017-156260, 040-5110629
pirjo.aho@a-tuottajat.fi

ELL Paula Anttila
Kunnaneläinlääkäri
Satamatie 8, 71750 Maaninka
Puh. 017-3811118, 044-74888555
paula.anttila@maaninka.fi

ELL Kristiina Dredge
Helsingin Yliopisto
Eläinlääketieteellinen tiedekunta
Saaren yksikkö
Pohjoinen pikatie 800, 04920 Saarentaus
Puh. 019-5295304, 0400-616 642
kristiina.dredge@helsinki.fi

ELT Mari Heinonen
Helsingin Yliopisto
Eläinlääketieteellinen tiedekunta
Saaren yksikkö
Pohjoinen pikatie 800, 04920 Saarentaus
Puh. 019-5295324, 0400-687 915
mari.l.heinonen@helsinki.fi

ELL Laura Hänninen
Helsingin Yliopisto
Eläinlääketieteellinen tiedekunta
PL 57, 00014 Helsingin yliopisto
Puh. 09-19149790
laura.hanninen@helsinki.fi

ELL Heidi Härtel,
Terveydenhuoltoeläinlääkäri
LSO Foods Oy,
Turuntie 4, 30100 Forssa
Puh. 010 570 4307, 040-823 2076
heidi.hartel@lso.fi

ELT Elias Jukola
Kehitysjohtaja
LSO Foods Oy
PL 49, Väinö Tannerintie 1, 01511 Vantaa
Puh. 040-7648510
elias.jukola@hk-ruokatalo.fi

Heikki Kemppi
Valio Oy
PL 10
00039 Valio
Puh. 010 381 2639, 050-3840241
heikki.kemppi@valio.fi

Ville Keski-Mattinen
Keski-Suomen Maaseutukeskus
PL 112, 40101 Jyväskylä
Puh. 014-4437230
ville.keski-mattinen@maaseutukeskus.fi

Olavi Koskimäki
Neuvonta-agrologi
Valio Oy
PL 337, 60101 Seinäjoki
Puh. 010 381 5125
olavi.koskimäki@valio.fi

ELL Laura Kulkas
Neuvontaeläinlääkäri
Valio Oy
PL 10, 00039 Valio
Puh. 050-3840163
laura.kulkas@valio.fi

ELL Sanna Nikunen
Elintarvikevirasto
Liha-Saarioinen Oy
Suluntie 1, 40351 Jyväskylä
sanna.nikunen@saarioinen.fi

Paavo Niskasaari
Nautaneuvoja
A-tuottajat Oy
Oulu

Juha Nousiainen
Kehityspäällikkö
Valio Oy
PL 10, 00039 Valio
Puh. 010 381 3213, 050-335 6400
juha.nousiainen@valio.fi

Satu Raussi
Tutkija
Maa- ja elintarviketalouden tutkimuskeskus
31600 Jokioinen
Puh. 0400-594 4465
satu.raussi@mtt.fi

ELT Helena Rautala
Eläinlääketieteellinen tiedekunta
Saaren yksikkö
Pohjoinen pikatie 800, 04920 Saarentaus
helena.rautala@helsinki.fi

ELL Heli Simojoki
Eläinlääketieteellinen tiedekunta
Saaren yksikkö
Pohjoinen pikatie 800, 04920 Saarentaus
Puh. 0400-888 133
heli.simojoki@helsinki.fi

4 5

Esipuhe

Hyvä lukija!

Vasikoiden hoito on kehittynyt hämmästyttävän ja ilahduttavan paljon viime vuosien aikana.
Ravintomääriä ja imettämistä on lisätty, tuttiämpäri- ja hapanmaitojuotto ovat yleistyneet,
kolmivaihekasvatus on lihapuolella lisääntynyt nopeasti jne. Tämän vuoksi päätti Valio Oy:n
siipien suojissa toimiva Vasikkatyöryhmä koota tämän hetkinen tietämys paperille, niin että sitä
voidaan hyödyntää paremmin. Tämä Vasikoiden hoito-opas korvaa vuonna 1994 ilmestyneen
Vasikkaoppaan vasikoiden hoidon ja sairauksien tietopakettina.

Kädessäsi oleva versio vasikoiden hoidosta ja sairauksista on alan asiantuntijoiden yhteistyön
tulos. Kirjoittajia on sekä teurastamo- että meijeripuolelta ja alan tutkimuksesta. Kiitos kaikil-
le!

Aihe on ollut erittäin mielenkiintoinen, mikä on tietenkin edesauttanut työtä. Pikkuvasikoiden
hoidosta ja sairauksista on vallinnut lähes tulkoon yksimielisyys, erityisesti vasikoiden riittäväs-
tä ravinnonsaannista haluttiin huolehtia. Yli kolmen kuukauden vanhojen hiehojen kasvatus on
aiheuttanut asiantuntijoissa erimielisyyttä, mikä kuvastaa hyvin sitä ettei aihe ole vielä täysin
valmiiksi pureskeltu. Kasvunopeus eri ikäkausina hiehoilla ja kivennäisruokinta aiheuttivat
eniten vaikeuksia lauseiden muotoiluun. Aika näyttää joudutaanko tämän kirjan suosituksia
näiltä osin muuttamaan.

Kirja on painettu mahdollisimman edullisesti, jotta kirjan hinta ei olisi muodostunut kirjan hyö-
dyntämisen esteeksi. Valokuvia on kerätty eri puolilta Suomea. Kiitos niistä!

Kirja on jaettu maidonhankintaosuuskuntien ja teurastamoiden toimesta lähes kaikille vasi-
koiden hoidosta vastaaville. Uskon, että he kuten myös opiskelijat ja neuvonta hyötyvät kirjan
lukemisesta.
Toivon kaikille oppimisen iloa kirjan parissa!

Laura Kulkas
neuvontaeläinlääkäri
Valio OY

6 7

Sisällysluettelo

VASIKOIDEN HOITO-OPAS

Kirjoittajat .. 4

Esipuhe .. 5

Sisällysluettelo.. 6

I. Johdanto .. 7
 Tiineys ja syntymä, Mari Heinonen ja Heli Simojoki ...7
 Vasikan kasvun ja kehityksen tukeminen juottoaikana, Laura Hänninen .. 11
 Vasikoita koskevat eläinsuojelumääräykset, Laura Kulkas .. 14

II. Ruokinta ..16
 1. Vasikan ruuansulatuksen kehitys, Heidi Härtel ... 16
 2. Ruokinnan tavoitteet, Juha Nousiainen .. 20
 3. Juotto.. 21
 3.1 Imettämis- ja juottomenetelmät, Laura Kulkas .. 21
 3.2 Ternimaito / täysmaito / juottorehujuoma, Heikki Kemppi .. 23
 3.3 Vasikoiden koneellinen juotto, Heikki Kemppi ... 29
 3.4 Utaretulehdus ja antibioottimaidon käyttö vasikoiden juotossa, Laura Kulkas31
 3.5 Vasikoiden juotto luomutilalla, Kristiina Dredge ..31
 3.6 Vasikoiden juottorehut ja ruokinnan taloudellisuus, Heikki Kemppi ... 32
 4. Muu ruokinta 6 kk ikään asti .. 35
 4.1 Vasikoiden muu ruokinta 6 kk:n ikään asti, Juha Nousiainen .. 35
 4.2 Vasikoiden seleenin ja vitamiinien tarpeen tyydyttäminen, Elias Jukola.. 37
 4.3 Luomutilojen erityistarpeet, Kristiina Dredge ...38
 4.4 Juotolta vieroitetun vasikan ruokinta lihakarjakasvatuksessa, Paavo Niskasaari.......................39
 4.5 Vasikasta hiehoksi, Juha Nousiainen ... 42

III. Ympäristöolosuhteet ...45
 Vasikan ympäristöolosuhteet, Satu Raussi .. 45
 Karsinaratkaisuja, Ville Keski-Mattinen ja Olavi Koskimäki .. 47
 Luomuvaatimukset, Kristiina Dredge ...56
 Kärpästen torjunta, Laura Kulkas ..56

IV. Vasikoiden sairaudet ...58
 Vastustuskyky ja sairaudet, Laura Kulkas ..58
 Vasikoiden synnynnäiset sairaudet, Heidi Härtel ..61
 Heikot vasikat, Heidi Härtel ja Paula Anttila...62
 Vasikkaripulit, Pirjo Aho..63
 Vasikkaripulin hoito, Heidi Härtel ..66
 Pötsin ja juoksutusmahan sairaudet, Heidi Härtel ja Pirjo Aho ..69
 Hengitystiesairaudet, Sanna Nikunen..71
 Napasairaudet, Heidi Härtel .. 73
 Jalkasairaudet, Heidi Härtel .. 75
 Puutostaudit, Heidi Härtel .. 76
 Ihosairaudet, Pirjo Aho ... 77
 Kuolleen vasikan ja muiden näytteiden tutkiminen, Pirjo Aho ..80

V. Vasikkavälitys ja vasikoiden jalostuskysymykset...82
 Vasikkavälitys, Sanna Nikunen ... 82
 Vasikan nupoutus, Laura Kulkas..84
 Vasikoihin liittyvät jalostuskysymykset, Helena Rautala ... 85

6 7

I. Johdanto

Tiineys ja syntymä
Mari Heinonen ja Heli Simojoki

Emän normaali kunto ja hyvä vastustuskyky tiineyden aikana antavat vasikalle parhaan
mahdollisen lähdön elämään.

Sikiön elimet kehittyvät tiineyden ensimmäisen kolmanneksen aikana, mikä onkin herkkää ai-
kaa kehityksen kannalta. Elinten valmistuttua sikiöllä alkaa nopeamman kasvun vaihe, ja vasta
tiineyden viimeisellä kolmanneksella painon lisäys on nopeinta.

Sikiön kasvuun vaikuttavat rotu, emän koko ja varsinkin emän kohdun koko, ruokinta, emän
tiineyskerta, sikiöiden määrä, stressi, istukan koko sekä emän terveydentila. Luonto on pyr-
kinyt järjestämään sikiölle riittävän ravinnonsaannin, sillä aliravituilla lehmillä sikiöt jatkavat
kasvuaan ja syntyvät lähes normaalipainoisina. Joidenkin ravintoaineiden erittäin huomattava
puute voi aiheuttaa kehityshäiriöitä tai sikiökuolemia. Liian laihoilla lehmillä on havaittu enem-
män poikimisvaikeuksia kuin normaalikuntoisilla. Suomessa yleisempänä ongelmana ovat um-
messaoloaikana runsaasti ruokitut, poikimisen aikaan liian lihavat lehmät. Kuntoluokan ollessa
4 tai sen yli (asteikko 1-5), synnytys vaikeutuu etenkin hiehoilla.

Emän tiineyden aikana sairastamilla taudeilla on merkitystä sikiön terveydelle. Osa taudeista
voi siirtyä vasikkaan ja aiheuttaa luomisen, heikkona syntymisen tai kuoleman pian syntymän
jälkeen. Ostolehmä tai -hieho vaatii aikaa sopeutuakseen uudelle tilalle. Se pitäisi tuoda kar-
jaan noin 1-2 kk ennen odotettua poikimista.

Lehmän valmistaminen poikimiseen

Paras paikka poikimiselle on erillinen poikimakarsina. Lehmä tulee viedä sinne hyvissä ajoin,
mielellään 1 -2 viikkoa ennen oletettua poikimista. Poikimakarsinan ei tulisi olla sairaskarsina.
Sen pitää olla riittävän suuri, jotta lehmä pääsee liikkumaan vapaasti ja tarvittaessa voidaan
antaa synnytysapua. Karsinan koon ehdoton minimi on 10 m2 ja sen lyhimmän sivun pituuden
tulee olla vähintään 3 metriä. Mahdollisimman monen seinän on hyvä olla avattavissa ja tar-
vittaessa myös purettavissa. Karsinassa on hyvä olla mahdollisuus emän kiinni kytkemiseen
mahdollisten hoitotoimenpiteiden ja lypsyn ajaksi. Poikimakarsina on oltava helposti puhdistet-
tava ja siellä on voitava käyttää runsaasti kuivikkeita. Lattiassa ei saa olla suuria porrastuksia.
Karsina pitää aika ajoin pestä ja kuivattaa hyvän hygienian ylläpitämiseksi.

Ryhmäpoikimakarsinassa on kerrallaan poikimassa useita lehmiä. Karsinatyyppi vaatii tarkkaa
valvontaa, mutta sopii joillekin tiloille. Ryhmäpoikimakarsinoiden hygieniasta on vaikeampi
huolehtia kuin yksilökarsinoiden. Vanhemmat lehmät saattavat omia nuorempien lehmien va-
sikoita. Ryhmäpoikimakarsinassa vasikka voi imeä muuta lehmää kuin emoaan ja jäädä ilman
tärkeää ternimaitoa.

Pihattoon, muiden lehmien sekaan, poikiminen ei ole suositeltavaa.

Parressa poikivan lehmän takana oleva lantakouru peitetään tarpeeksi leveällä lavalla, jotta
vasikka ei putoaisi ensimmäiseksi lantakouruun. Lietelantanavetoissa lehmän takana oleva
ritilä peitetään esim. kumimatolla; mattoon voi tehdä reikiä, jotta virtsa ei jää siihen kellumaan.

8 9

Kuivikkeita käytetään runsaasti ja liukas lattiapinta hiekoitetaan liukastumisen estämiseksi.
Utare suojataan tarvittaessa utareliiveillä. Jos mahdollista, poikivan lehmän vierestä siirretään
pois kaikki jälkeislehmät sekä märkäistä kesäutaretulehdusta (aiheuttaja A. pyogenes -bak-
teeri) sairastavat lehmät. Lehmän takapään on hyvä olla puhdas synnytyksessä.

Kesällä hyvä laidun on sopiva poikimispaikka. Lehmä pääsee liikkumaan vapaasti, alusta on
pehmeä eikä lehmä siinä liukastele. Synnytyksen kulkua on tarkkailtava hyvin. Sääolosuhteet
(kuumuus, kylmyys, sade) voivat joskus aiheuttaa hankaluutta, mikäli synnytys pitkittyy tai emä
sairastuu vakavasti heti synnytyksen jälkeen ja eläintä ei saada suojaan navettaan.

Lehmän poikimisen lähetessä sen utare kasvaa ja maito laskeutuu, hännäntyven siteet löystyvät
ja ulkosynnyttimet turpoavat.

Synnytysavun anto

Sikiö on mukana aktiivisesti aloittamassa synnytystä. Käytännössä voidaan sanoa, että sikiö
määrää syntymäpäivänsä itse ja emä määrää synnytyshetken. Emä pystyy jonkin verran viivyt-
tämään poikimista, jos sen ympäristössä on levotonta. Eläimet pyrkivät synnyttämään silloin,
kun ympäristö on rauhallinen. Lehmän on parasta antaa poikia itse, jos kaikki menee hyvin.
Ongelmien ilmaantuessa ajoissa annettu synnytysapu pelastaa vasikan hengen. Synnytyksen
pitkittyessä vasikka alkaa kärsiä hapenpuutteesta, se voi saada pysyviäkin vammoja (esim.
aivovaurio) tai kuolla. Vaikka täsmällisiä aikarajoja synnytyksen kululle on vaikea antaa, on
joitakin nyrkkisääntöjä hyvä muistaa. Sikiökalvojen puhkeamishetkestä („vesien tulo“) voidaan
laskea varsinaisen ulostyöntövaiheen alku. Hieho työntelee tästä hetkestä 4-6 tuntia, mutta
vanhempi lehmä vain 2 tuntia. Jos poltot vain jatkuvat kovina tai jos poltot selvästi heikkenevät,
eikä mitään tule ulos, pitää ryhtyä synnytysapuun. Jos poikiminen vaikuttaa epänormaalilta eikä
edisty, on tilanne heti syytä tutkia ja ottaa yhteys eläinlääkäriin.

Synnytysapuun ryhdyttäessä kädet pestään hyvin kainaloihin asti saippualla tai mieluummin
desinfioivalla saippuapohjaisella aineella (esim. Betadine®-ihonpuhdistaja tai Klorheksidos®
-ihonpuhdistaja), samoin lehmän takapää. Runsaan liukasteen (esim. Bovivet®, Vetopgel®)
käyttö on hyödyllistä. Vasikan koko ja asento tutkitaan. Useimmiten on kyse liian suuresta
vasikasta tai liian ahtaista emän synnytysteistä, seuraavaksi yleisimpiä ovat vasikoiden asen-
tovirheet. Vasikkaa voidaan vetää alaviistoon korkeintaan kahden normaalikuntoisen ihmisen
voimalla. Hyvin pestyjä ja puhtaana säilytettyjä synnytysketjuja voi käyttää apuna.

Vasikkaa voi vetää korkeintaan kaksi ihmistä alaviistoon nuolen osoittamaan suuntaan.

Huomaa, että vetoköysi tai -ketju on sidottu vasikan vuohisen yläpuolelle.

8 9

Synnytysketjut kiinnitetään vasikan vuohisten yläpuolelle. Jos vasikka ei tällä vedolla tule, kan-
nattaa soittaa eläinlääkärille. Etuperin syntyvää vasikkaa ei saa vetää elleivät sen molemmat
etujalat ja pää ole tulossa ulos yhtaikaa. Takaperin syntyvällä vasikalla pitää olla molemmat
takajalat matkalla ulos, jotta sitä voidaan vetää. Yksinkertaiset asentovirheet voi korjata itse
jos osaa. Jos takaperin syntyvä vasikka joutuu pitkään olemaan kiinni keskiruumiistaan emän
lantiossa, napanuoran verenkierto tukkeutuu. Tällöin vasikka kuolee nopeasti.
Mikäli synnytysapua ei saada annettua itse tai itse annettu apu ei auta, täytyy paikalle kutsua
eläinlääkäri. Jos vasikka on vedetty osaksi ulos, voi sitä yrittää työntää hieman takaisinpäin.
Tätä ennen vasikka täytyy pestä hyvin.

Heikon vasikan elvytys heti syntymän jälkeen

Normaalin vasikan paras hoitaja alusta asti on emä, ellei se ole kovin väsynyt poikimisesta. Jos
vasikka on heikko, karjanhoitajan tulee ryhtyä elvytykseen.

Vasikkaa hierotaan voimakkaasti rintakehän alueelta. Vasikan hengitystiet puhdistetaan, jotta
se pääsee hengittämään esteettä. Tämä tapahtuu parhaiten nostamalla vasikkaa takajaloista
ilmaan, jolloin neste valuu hengitysteistä ulos. Sieraimet tyhjentyvät parhaiten ottamalla peuka-
lolla ja etusormella ote yläleuan juuresta ja painamalla tiukasti sieraimia kohti. Tarvittaessa suu
puhdistetaan vetämällä kieli ulos ja tarkistamalla sormin, ettei suussa ole mitään.
Jos vasikka ei ala kunnolla hengittää, ryhdytään nopeasti toimenpiteisiin. Ämpärillinen kylmää
vettä vasikan päälle heitettynä saa aikaan vahvan sisäänhengityksen, jolloin keuhkot täyttyvät
kunnolla ilmalla ja useimmiten tämän jälkeen hengitys alkaa toimia. Vasikalle voidaan antaa
myös tekohengitystä painamalla rintakehästä oman hengityksen tahtiin. Sieraimiin puhallettu
ilma menee valitettavasti lähinnä vain pötsiin, missä siitä ei ole mitään apua.

Anna emän nuolla vasikka kunnolla!

Emä on vasikan paras hoitaja, kunhan vain varmistetaan vasikan virkoaminen. Mitä kauemmin
emä saa nuolla vasikkaansa, sitä parempi molemmille: emällä nuoleminen saa aikaan hormo-
nien erittymistä, jolla on myönteisiä vaikutuksia kohdun palautumiseen ja maidontuotantoon.
Vasikka saa tehokasta hierontaa, mikä parantaa verenkiertoa ja antaa sille paremman alku-
potkun elämään. Etenkin parsinavetassa emää ja vasikkaa täytyy valvoa, ettei vasikka jää kiinni
parsirakenteisiin tai joudu toisten lehmien jalkoihin.

Parressa poikivan lehmän on hyvä antaa nuolla vasikkaa niin, että vasikka on melko kuiva va-
sikkakarsinaan siirrettäessä. Jos emä ei halua nuolla vasikkaansa, karjanhoitajan pitää kuivata
vasikka voimakkain vedoin esim. puhtailla oljilla. Vastasyntynyt vasikka voidaan laittaa yksilö-
karsinaan. Sillä pitää olla runsaasti kuivikkeita ja tarvittaessa lisälämmitys.

Emän tulee antaa nuolla vasikka kuivaksi

10 11

Ternimaitoa!

Vastasyntyneelle vasikalle on erittäin tärkeää saada ternimaitoa mahdollisimman nopeasti.
Ternimaidon saanti on varmistettava tarkkailemalla imemisen onnistumista tai juotettava ter-
nimaito tuttiämpäristä. Ternimaidosta lisää sivuilta 58 ja 59.

Yhteenveto

• Valmista lehmä poikimiseen hyvin. Lehmä ei saa olla liian lihava eikä laiha
• Poikimakarsina on paras vaihtoehto. Parsinavetassa lava lehmän taakse, runsaasti
 kuivikkeita alle, liukkaalle lattialle hiekkaa
• Kutsu ajoissa apua, jos synnytys ei edisty hieholla 4 -6 tuntiin ja lehmällä pariin tuntiin
 vesien tulon jälkeen, ja aina epäselvissä tilanteissa
• Kun annat synnytysapua, pese kädet, käsivartesi ja lehmän takapää hyvin
• Emä on vasikan paras hoitaja, anna sen nuolla vasikka kunnolla kuivaksi
• Varmista vasikan riittävä ternimaidon saanti ensimmäisen vuorokauden aikana

Kuva: Heikki Kemppi

10 11

Vasikan kasvun ja kehityksen tukeminen
juottoaikana
Laura Hänninen

Imemisen merkitys vasikalle - maitoa annetaan usein ja tutista

Vasikka on sopeutunut imemään pienehköjä maitoannoksia useasti päivässä: Vapaasti emänsä
alla pidetyt pikkuvasikat imevät emäänsä ensimmäisinä kolmena elinkuukautenaan vähintään
neljä kertaa vuorokaudessa. Kerralla vasikka imee emästään 1.5-2 litraa maitoa. Päivittäinen
maitomäärä on n. 10-12 l. Luonnotilaisissa laumoissa emät vieroittavat jälkeläisensä vähitellen
8-11 kuukauden ikäisinä.

Maitojuotto laukaisee voimakkaan imemistarpeen, joka kestää noin 15-20 min juoton jälkeen.
Imeminen kiihdyttää ruuansulatuskanavan eritystä ja lisää kylläisyyden tunnetta. Jos vasikka ei
saa tyydytettyä imemisen tarvettaan imemällä tuttia tai emäänsä, eläin imee karsinarakenteita
tai toisia eläimiä. Rauhallisissa olosuhteissa aterioinut yksilö on uninen ja tyytyväinen. Nuoret
eläimet nukkuvatkin imemisten välit säästäen energiaa kasvuun.

Imeminen vaikuttaa sekä emään että vasikkaan myönteisesti.
 + Imeminen ja nuoleminen ärsyttävät parasympaattista hermostoa, mikä edistää ruuansulatusta
 ja kasvua.
 - Stressi ärsyttää sympaattista hermostoa. mikä hidastaa ruoansulatusta ja kasvua.

12 13

Vedoton lepopaikka turvaa vasikan lämmönsäätelyn

Nuori eläin nukkuu ja lepää valtaosan päivästään. Koska elimistön lämmönsäätelykyky on unen
aikana heikentynyt, onkin tärkeää, että vasikalle on varattu vedoton makuualusta. Lisälämm-
itysmahdollisuus on oltava olemassa. Ryhmäkasvatuksessa pienet vasikat lepäävät mielellään
seinän ja toisen vasikan vieressä, mikä olisi huomioitava karsinoita suunniteltaessa.

Suhteet ihmisiin

Naudoille luonnostaan pelottavia asioita ovat kovat äänet ja äkkinäiset liikkeet. Eläimet yleis-
tävät pelon tunteen nopeasti ja muistavat sen pitkään. Vasikoiden varhainen ”kesyttäminen”
onkin tärkeää. Vasikka on herkin kesyyntymään ja tottumaan ihmisen käsittelyyn ensimmäisten
neljän elinvuorokautensa aikana.

Naudat tunnistavat meidät pääsääntöisesti työvaatteidemme värin perusteella, mutta käyttävät
toki muitakin johtolankoja, kuten työtapaamme, ääntämme ja hajuamme meidän erottamiseksi.
Epämiellyttävissä hoitotoimenpiteissä (kuten lääkitykset tai nupoutukset) olisikin hyvä käyttää
erivärisiä vaatteita kuin päivittäisissä navettatöissä. Pelottavan tai epämiellyttävän tilanteen
vaikutusta voi yrittää heikentää miellyttävillä asioilla, kuten herkkurehulla ja rapsuttelulla.

Ryhmäkasvatus – nauta on laumaeläin

Ryhmäkasvatuksessa juottotilanne on rauhoitettava kilpailulta ja sekä toisten vasikoiden
imemisiltä. Rajoitetussa tuttiämpärijuotossa pikkuvasikat olisi ryhmäkarsinoissa hyvä kytkeä
juoton ajaksi. Tuoreen heinän ja väkirehun tarjoaminen juoton yhteydessä vähentävää väärien
kohteiden imemistä. Juottoautomaatteja käytettäessä häiriötön ateriointi voidaan turvata mm.
porttien tai suojalevyjen avulla. Karsinan laitaan kiinnitetyt ”huvitutit” tyydyttävät imemisen
tarvetta. Vasikat tulevat ryhmässä usein syöneeksi karkeaa rehua, vaikka itse olisivat jo kylläi-
siä. Laumassa myös vasikat seuraavat toisten eläinten esimerkkiä ja matkivat pienestä pitäen
karkearehun syömistä.

Ryhmässä kasvatetut nuoret eläimet solmivat toisiinsa läheisemmät suhteet kuin aikuisena
toisiinsa tutustuneet. Karsinakaverit pitävät yhtä uudelleen ryhmiteltäessä ja arvojärjestyksen
ollessa jo vakiintunut yhteenotot ovat harvinaisia. Pienen vasikan leikki lisääntyy voimakkaasti
ja on vilkkainta 2-4 kuukauden iässä. Vasikat leikkivät mm. kamppailu-, puolustus- ja pako-
leikkejä. Valetaistelussa opitaan lauman koossapysyvyydelle tärkeitä arvojärjestyksen ylläpito-
elkeitä. Leikki vahvistaa kehoa ja tekee ympäristön ja muut eläimet tutuiksi. Toimiva ryhmäkar-
sina on vasikalle virikkeellinen kasvuympäristö, joka parantaa eläimen sietokykyä aikuisena.

Ryhmäkarsinassa kasvatettujen vasikoiden positiivisista ihmiskontakteista on pidettävä eri-
tyisen tarkasti huolta. Vain muutama minuutti vasikkaa kohti päivässä positiivista huomiota
- rapsuttelua ja puhumista ruokinnan yhteydessä - parantaa vasikoiden käsiteltävyyttä. Jos
vasikkakohtainen huomio ei ole ryhmäkoon vuoksi mahdollista, olisi karsinoissa hyvä käydä
2-3 krt. viikossa rapsuttelemassa eläimiä.

Vierihoito

Vasikan leimautuminen emoon vie muutaman päivän. Luonnonoloissa se mahdollistaa mai-
don varastamisen toiselta imettävältä naudalta, jos oman emän maidontulo on heikentynyt.
Tuotanto-olosuhteissa emänsä alla oleva vasikka on selvästi pirteämpi ja eläväisempi, kuin
yksilökarsinaan laitettu vasikka.

Vierihoitotapoja on useita lyhyestä muutaman vuorokauden vierihoidosta aina pitkään use-

12 13

amman viikon (tai emolehmätuotannossa useamman kuukauden) vierihoitoon. Myös erityisen
imettäjälehmän käyttö vasikan hoitajana on mahdollista. Jotta vasikka osaisi kunnolla imeä
imettäjälehmää olisi sen opittava kuitenkin ensin imemään maitoa omasta emästään 1-2 vrk:
n ajan. Vasikat kasvavat vierihoidossa hyvin, mutta maidontuotannossa on huomattava myös,
että emä pidättää osan maidostaan vasikalleen.

Vieroitus aiheuttaa aina eroahdistusta sekä emälle että vasikalle. Optimaalista ihmisen tekemän
vieroituksen ajankohtaa ei vielä tiedetä. Sosiaalisena eläimenä vasikan eroahdistusta voi mah-
dollisesti lieventää vieroittamalla se pari- tai ryhmäkarsinaan. Myös pihattolehmät huutavat
parsilehmiä vähemmän vasikoidensa perään Asteittainen vieroitus muutaman päivän kuluessa
totuttanee eläimiä eroon.

Häiriökäyttäytyminen

Vasikoiden outo tai laumasta poikkeava käyttäytyminen saattavat olla ensimmäisiä merkkejä
elinympäristön epäsopivuudesta. Maitojuoton yhteydessä voi tarkkailla toisten vasikoiden ja
rakenteiden imemisen yleisyyttä. Ne heijastavat tyydyttymätöntä imemisen tarvetta tai nälkää.
Juottoautomaattiruokitut vasikat eivät välttämättä saa imeä rauhassa tai tuttiämpärit on kerätty
pois liian aikaisin imemisen tarpeen ollessa vielä voimakas.

Silloin tällöin muutamat vasikkayksilöt imevät hanakasti toisia vasikoita, vaikka juottotapahtuma
olisikin rauhoitettu kilpailulta ja vasikoilla olisi ollut mahdollisuus tyydyttää imemismotivaation-
sa. Ympäristön virikkeiden lisäämisestä on usein apua; esim. uusi rehu, jaloittelumahdollisuus
tai karsinakavereiden vaihto saattavat auttaa. Useammin aikuisilla eläimillä havaittava, mutta
jo pikkuvasikoillakin nähtävä kielen pyörittäminen voi olla merkki mm. nälästä tai hyvälaatuisen
karkearehun puutteesta.

Häiriökäyttäytymiseen olisi hyvä puuttua heti ympäristöoloja muuttamalla, sillä ei-toivottu käyt-
täytyminen voi pitkään jatkuneena kehittyä tavaksi.

Yhteenveto pikkuvasikoiden perustarpeista

• Poikimakarsinassa emon kanssa vähintään yhden vuorokauden, jolloin emo saa nuolla ja
 imettää vasikkaansa vapaasti (kuivaaminen, lämpö, useat juontikerrat)
• Ternimaidon saanti valvotaan ja annetaan 4-6 tunnin sisällä (energia ja vasta-aineet)
• Vasikka juotetaan tutista koko juottoaika (ruuansulatuksen tehostuminen ja
 imemistarpeen tyydytys, mahdollistaa ryhmäkasvatuksen!)
• Vasikat laitetaan ryhmäkarsinoihin mahdollisimman pian ja viimeistään kahden viikon iästä
 lähtien (liikunta, sosiaalinen kehitys, stressin sietokyky)
• Hoitajan on käsiteltävä vasikkaa miellyttävästi syntymästä saakka ja vähän joka päivä
 (stressin kestävyys ja yhteistyö)

14 15

Vasikoita koskevat eläinsuojelumääräykset
Laura Kulkas

Nautoja koskevat eläinsuojelumääräykset löytyvät internet osoitteesta
http://www.mmm.fi/el/laki jossa F-hakemisto käsittelee eläinsuojelua. Seuraavaan on koottu
oleellisimmat vasikoita koskevat määräykset.

Eläinsuojeluasetus 18 §:
Yli kahdeksan viikon ikäistä vasikkaa ei saa pitää yksittäiskarsinassa, jollei siihen ole eläinlää-
ketieteellistä syytä. Vasikalla tarkoitetaan alle 6 kuukauden ikäistä nautaeläintä.

Vasikkaa ei saa pitää parteen, karsinaan tai muuhun rakenteeseen kytkettynä muutoin kuin
tilapäisesti eläimen ruokkimisen tai muun hoitamisen ajan.

Nautojen pidolle asetettavat eläinsuojeluvaatimukset,
päätös nro 14/EEO/1997
Vasikan pitopaikka
Alle kaksiviikkoisella vasikalla on oltava hyvin kuivitettu makuupaikka.

Jos alle kahdeksanviikkoista vasikkaa pidetään yksittäiskarsinassa, karsinan seinien on oltava
sellaiset, että vasikka voi nähdä ja kosketella lajitovereitaan. Eläinlääketieteellisestä syystä va-
sikkaa voidaan kuitenkin pitää sellaisessa karsinassa, jossa on umpinaiset seinät.

Yksittäiskarsinassa pidettävän vasikan karsinan on oltava vähintään vasikan säkäkorkeuden
levyinen ja karsinan pituuden vähintään vasikan pituus mitattuna turvasta lantioluun istuin-
kyhmyyn kerrottuna 1,1:llä.

Jos vasikoita pidetään ryhmässä, vasikoiden käytettävissä olevan tilan on oltava sellainen, että
eläimet voivat kääntyä ympäri ja asettua vaivatta makuulle. Karsinassa on oltava tilaa jokaista
alle 150 kg:n painoista vasikkaa kohden vähintään 1,5 m2, yli 150 kg:n mutta kuitenkin alle
220 kg:n painoista vasikkaa kohden vähintään 1,7 m2 ja yli 220 kg:n painoista vasikkaa kohden
vähintään 1.8 m2.

Naudan hoito
Vasikat ja kytkettynä pidettävät naudat on tarkastettava vähintään kaksi kertaa päivässä.

Nautaryhmiä yhdisteltäessä tai tuotaessa uusia eläimiä karjaan on erityistä huomiota kiinni-
tettävä sosiaalisten suhteiden uudelleenmuodostumisesta mahdollisesti aiheutuviin käyttäyty-
misongelmiin.

Eläimet on totutettava kylmäkasvatukseen vähitellen, eikä kylmään tottumattomia eläimiä saa
siirtää lämpimästä pitopaikasta suoraan kylmäkasvatukseen kylmänä vuodenaikana.
Nautojen sairauksien hoidosta sekä tilalla kuolleiden nautojen lukumäärästä on pidettävä
kirjaa. Kirjanpito on säilytettävä vähintään kolmen vuoden ajan.

Naudan kytkeminen
Vasikan tilapäinen kytkeminen ruokkimisen tai muun hoitamisen ajaksi saa kestää enintään
tunnin ajan.

14 15

Vasikalla ei saa käyttää turpasidettä.

Naudan juotto ja ruokinta
Vasikka on ruokittava ja juotettava vähintään kaksi kertaa päivässä. Sairaan tai vahingoittuneen
vasikan saatavilla on oltava jatkuvasti puhdasta vettä. Kuumalla säällä kaikkien vasikoiden
saatavilla on oltava jatkuvasti puhdasta vettä.

Nautojen juoma-astiat ja juottolaitteet on pidettävä puhtaina. Virtsa ja ulosteet eivät saa liata
rehua tai juomavettä

Poikiminen
Vasikan on saatava ternimaitoa tai sitä korvaavaa valmistetta mahdollisimman pian syntymän
jälkeen, kuitenkin viimeistään kuuden tunnin kuluessa syntymästä.

Eläinten kuljetukselle asetettavat eläinsuojeluvaatimukset,
päätös nro 27/EEO/96
Eläimen kuljetuskuntoisuus
Vastasyntynyt eläin ei ole kuljetuskuntoinen ennen kuin sen napanuora on kuivunut ja irronnut
sekä napa-alue kunnolla parantunut.

16 17

1. Vasikan ruuansulatuksen kehitys
 Heidi Härtel

Vastasyntynyt vasikka muistuttaa ruuansulatukseltaan enemmän yksimahaisia eläimiä kuin
märehtivää nautaa. Vasikka on alkuun täysin riippuvainen nestemäisestä ravinnosta ja ent-
symaattisesta ruuansulatuksesta. Kehitys juottovasikasta märehtijäksi edellyttää merkittäviä
rakenteellisia ja toiminnallisia muutoksia vasikan elimistössä. Kehitykseen vaikuttavat erityisesti
vasikan saamat rehut ja ruokinta. Koko kehityksen ajan vasikka on erityisen herkkä ruuansula-
tushäiriöille ja pienetkin virheet ruokinnassa voivat johtaa vakaviin kehityshäiriöihin.

Vasikan luonnollinen ruuansulatuksen kehitys voidaan jakaa kolmeen eri vaiheeseen:
1) Juottovasikka
 Vasikka on alkuun täysin riippuvainen nestemäisestä ravinnosta. Se alkaa maistella
 kuivaa rehua, mutta kuivan rehun merkitys ravitsemuksessa on vähäistä.
2) Siirtymävaihe
 Vasikka tarvitsee edelleen nestemäistä ravintoa, mutta se syö yhä suurempia määriä
 kuivaa rehua. Etumahat kehittyvät rakenteeltaan ja toiminnaltaan märehtijälle tyypilli-
 siksi. Vasikan elimistö sopeutuu käyttämään hyväkseen uudenlaisia ruoansulatustuot-
 teita.
3) Vieroitusvasikka
 Kun juottoa rajoitetaan, vasikka tulee riippuvaiseksi kuivan rehun saannista. Kehitys
 vieroituksesta aikuiseksi märehtijäksi päättyy, kun etumahojen ruoansulatus vastaa
 aikuisen märehtijän ruoansulatusta.

Juottovasikan ruuansulatus
Vastasyntyneen vasikan ruoansulatus muistuttaa alkuun yksimahaisten ruuansulatusta. Ruu-
ansulatuksen keskuksena toimii juoksutusmaha. Se on rakenteeltaan ja toiminnaltaan hyvin
kehittynyt ja sen tilavuus on noin 2/3 mahojen kokonaistilavuudesta (aikuisella naudalla enää
n. 1/10). Etumahat sen sijaan ovat alkuun pienet ja toimimattomat. Pikkuvasikka on täysin riip-
puvainen nestemäisen ravinnon saannista ja ruoansulatus tapahtuu pelkästään vasikan omien
ruuansulatus entsyymien avulla. Maito on ainoa ravinto, jota vasikka alkuun kykenee kunnolla
sulattamaan ja käyttämään hyväkseen. Juoksutusmahan ja suoliston entsyymitoiminta ovat eri-
koistuneet maidon aineosien hyväksikäyttöön. Kyky sulattaa muita hiilihydraatteja ja korvaavia
valkuaislähteitä kehittyy vasta vähitellen. Juottovasikan nestemäisen ravinnon hyväksikäytölle
on oleellista märekourun toiminta ja maidon juoksettuminen juoksutusmahassa.

Märekourun toiminta
Märekouruksi kutsutaan etumahojen seinämän kanavaa, jota pitkin nestemäinen ravinto kul-
keutuu ruokatorvesta suoraan juoksutusmahaan joutumatta pötsiin. Märekourun toimintaan
vaikuttavat juoman laatu ja juottotapa sekä erityisesti vasikan psyykkinen valmistautuminen
juomiseen. Juottoruokinnan loputtua märekourun toiminta heikkenee ja loppuu vähitellen
aikuiselta eläimeltä.

Juoksettuminen
Juoksettuminen on nuoren märehtijän ruoansulatuksen erityispiirre, joka takaa maitoproteiinin
tehokaan hyväksikäytön ja turvaa vasikan jatkuvan ravinnonsaannin. Juoksutusmahassa maito
juoksettuu eli koaguloituu juustomaiseksi massaksi juoksutusmahan entsyymien (renniini ja
pepsiini) sekä suolahapon avulla. Heraproteiinit, maitosokeri ja kivennäiset siirtyvät nopeasti

II. Ruokinta

16 17

suoleen, mutta maidon kaseiinin ja rasvojen sulatus alkaa juoksutusmahassa, mistä ne vähi-
tellen siirtyvät suolistoon. Juoksettumiseen epäedullisesti vaikuttavia tekijöitä ovat mm. suuret
kerta-annokset, epäsäännölliset ruokinta-ajat, juomarehun väärä väkevyys ja lämpötila sekä
eläimen stressi.

Kehittyminen märehtijäksi
Muuttuminen märehtijäksi tapahtuu vähitellen vasikan alettua syödä karkeaa rehua. Etumahat
kehittyvät ja mahojen keskinäiset suhteet muuttuvat. Etenkin pötsin osuus kasvaa, seinämän
rakenne ja etumahojen liikkeet kehittyvät. Bakteereita siirtyy vasikan etumahoihin vasikan elin-
ympäristöstä ja maidosta, mutta alkueläinten ilmaantuminen pötsiin vaatii kontaktia muihin
nautoihin. Vähitellen tämä pötsin pieneliöstö muuttuu märehtijälle tyypilliseksi. Pötsistä tulee
ruuansulatuksen keskus ja ruuansulatus tapahtuu pääasiassa pieneliöstön eli pötsin baktee-

Emää imevän vasikan märekouru sulkeutuu ja juoma pääsee suoraan juoksutusmahaan, missä se juustoutuu
useiksi pieniksi hyytymiksi.

Alhaalta sangosta imevän vasikan märekouru voi jäädä sulkeutumatta, jolloin osa juomasta
joutuu pötsiin.

18 19

rien ja alkueläinten avulla. Etumahojen kehityksen ja ruoansulatuksen muutosten myötä myös
vasikan aineenvaihdunta muuttuu niin, että se kykenee käyttämään uudenlaisia ruuansulatus-
tuotteita hyväkseen.

Kehitykseen tarvittavat muutokset:
1) Etumahojen, etenkin pötsin, koon kasvu ja seinämän paksuuntuminen
2) Limakalvon (pötsinukan) ja ravintoaineiden imeytymisen kehittyminen
3) Etumahojen liikkeiden ja ravintoaineiden kuljetuksen kehitys
4) Pieneliöstön (bakteerit ja alkueläimet) asettuminen pötsiin ja lajiston muuttuminen
 aikuisen märehtijän mikrobistoa vastaavaksi.
5) Pötsin pieneliöstön avulla tapahtuvan ruoansulatustoiminnan (pötsifermentaatio)
 kehittyminen.

Normaalin kehityksen aikataulu
Edellytyksenä normaalille kehitykselle on, että vasikka saa juoman lisäksi vasikalle sopivaa
väkirehua ja hyvää karkeaa rehua. Se alkaa syödä kuivaa rehua varsinaisesti noin 1-2 viikon
ikäisenä. Ensimmäiset märehtimisjaksot ovat havaittavissa 2-3 viikon ikäisellä vasikalla. Etu-
mahat kehittyvät märehtijälle tyypillisiksi ja aineenvaihdunta sopeutuu käyttämään uudenlaisia
ravintoaineita hyväkseen 3-8 elinviikolla. Tyypilliset etumahojen liikkeet kehittyvät 6-8 viikon
ikään mennessä ja pötsin pieneliöstö vakiintuu 10-12 viikon iässä. Vasikka voidaan vieroittaa
juotolta turvallisesti yleensä noin 2 kuukauden ikäisenä, mikäli se syö tarpeeksi kuivaa rehua.
Vieroituksen jälkeen etumahat kehittyvät vähitellen toiminnaltaan ja mittasuhteiltaan aikuisen
märehtijän etumahojen kaltaisiksi.

Ruokinnan vaikutus
Ruuansulatuksen kehitys on paljolti riippuvaista vasikalle tarjotuista rehuista ja ruokinnasta.
Jos vasikka saa vain nestemäistä ravintoa, etumahojen kehitys on vähäistä. Kun vanhemman
vasikan juoman määrää rajoitetaan ja vasikalle tarjotaan sopivaa kuivaa rehua, tapahtuu muu-
tos nopeasti. Kehitykselle on tärkeää, että vasikka saa riittävästi sekä karkeaa rehua että väki-
rehua. Korsirehun mekaaninen ärsytys saa aikaan etumahojen koon ja seinämän paksuuden
kasvun. Väkirehujen hajoamistuotteina syntyvät voihappo ja propionihappo vaikuttavat pötsin
limakalvon kehitykseen. Jotta vasikan etumahojen kehitys pääsisi hyvään alkuun pitää vasikoil-
le tarjota hyvälaatuista ja maittavaa väki- ja korsirehua ensimmäisestä elinviikosta alkaen.

Häiriöt etumahojen kehityksessä
Koko kehityksen ajan vasikka on erityisen herkkä ruokintavirheille. Pienetkin puutteet ja
virheet voivat aiheuttaa vakavia kehityshäiriöitä, jotka ilmenevät vasikan sairastumisena tai
huonokuntoisuutena ja heikkona kasvuna. Häiriöt märekourun toiminnassa ja maidon juok-
settumisessa voivat johtaa etumahojen kehityksen häiriytymiseen ja ruoansulatushäiriöihin. Jos
vasikka ei saa tarpeeksi kuitupitoista rehua, mutta se syö väkirehuja, muuttuu pötsi helposti
liian happamaksi ja limakalvon kehitys häiriintyy. Jos taas vasikalle tarjotaan yksipuolisesti liian
karkeita tai huonolaatuisia kuitupitoisia rehuja ja liian vähän helposti sulavia väkirehuja, ei pöt-
sin käymistoiminta kehity, eikä vasikka kykene sulattamaan korsirehuja. Liian kuitupitoisia ja
huonolaatuisia rehuja vasikat taas eivät halua syödä, jolloin etumahojen kehitystä ei myöskään
tapahdu. Nuori vasikka on myös huomattavasti herkempi huonolaatuisen ja huonosti sulavan
rehun aiheuttamille ruoansulatushäiriöille kuin aikuinen märehtijä.

Vasikan hyvän kehityksen edellytys on hyvin toimiva ruuansulatus. Muutoksen nestemäisen
ravinnon käyttäjästä kuivan rehun syöjäksi pitäisi tapahtua mahdollisimman joustavasti ja ilman
kasvutappioita. Vasikoiden ruokintaan kannattaa kiinnittää erityistä huomiota ja vasikoille olisi
aina varattava parhaat mahdolliset rehut.

18 19

Yhteenveto:

• Nuori vasikka käyttää hyväkseen vain nestemäistä ravintoa. Ruuansulatuksen keskus on
 juoksutusmaha ja ruuansulatus tapahtuu vasikan omien entsyymien avulla.
• Aikuinen märehtijä käyttää hyväkseen kuivaa rehua. Ruuansulatuksen keskus on pötsi ja ruu-
 ansulatus tapahtuu pötsin pieneliöstön avulla.
• Vasikan etumahojen ruuansulatus kehittyy vähitellen kun vasikka saa hyvälaatuista vasikalle
 sopivaa kuivaa rehua syödäkseen ja juottoa rajoitetaan.

Mahojen kehitys.

20 21

2. Ruokinnan tavoitteet
 Juha Nousiainen

Vasikoiden alkukasvatuksen tavoitteena on tuottaa terveitä, nurmirehua hyväksikäyttäviä
eläimiä maidon- ja lihantuottajiksi. Onnistunut ruokinta juottokaudella on vasikan tulevasta
käyttötarkoituksesta riippumatta sama. Erityisesti tulee huolehtia vasikoiden riittävästä ravin-
nonsaannista, koska edelleen esiintyy vasikoiden aliruokintaa osalla tiloista.

Vasikka pystyy hyödyntämään ensimmäisen 8-10 elinviikon, eli juottokauden, aikana perinnöl-
lisen kasvupotentiaalinsa parhaiten maidolla ja/tai juottorehuilla. Jos juottoaika on oleellisesti
lyhyempi kuin 8-10 viikkoa, niin joudutaan tyytymään alkukasvatuksessa alempaan päiväkas-
vuun vaikka käytettäisiinkin ns. varhaisvieroitukseen tarkoitettuna erikoisväkirehuja. Runsasta
juottoa voidaan toisaalta jatkaa yli 8-10 viikonkin päiväannoksia lisäten vaikka kuinka pitkään,
koska märekoururefleksi säilyy vanhemmallakin vasikalla jos juottoa ei lopeteta ja juoksutus-
mahahan “venyy”. Kuivarehua vasikka ei silloin paljoa syö, koska ravinnontarve tyydyttyy jo
juomastakin. Näinhän tapahtuu ns. valkoisen lihan tuotannossa juottovasikoilla Keski-Euroo-
passa. Kasvatusmuoto on meillä kielletty. Taloudellisesti voimakas juottoruokinta yli 2 kk:n iässä
meidän oloissamme ei kuitenkaan ole kannattavaa.

Juottokauden jälkeistä ruokintaa suunniteltaessa on vasikan tuleva käyttötarkoitus hyvä ottaa
huomioon. Uudistukseen kasvatettavan lehmävasikan ruokinnassa on huomioitava ruokinnan
vaikutus vasikan sopivan siemennys- ja poikimispainon savuttamiseen sekä utarekudoksen
kehittymiseen. Myytäessä vasikka välitykseen lihaeläimeksi on ruokinta mukautettava tulevan
kasvatustilan vaatimuksiin eli muutaman viikon ikäisenä välitettävä vasikka on totutettava
tuttiämpärijuottoon ja myöhemmin välitettävä vasikka syömään karkearehua ja teollista vä-
kirehua.

Vasikoilla tulee olla riittävästi tilaa ruokintapöydällä ja väkirehut sekä karkearehut vapaasti saatavana.

20 21

3. Juotto

 3.1 Imettämis- ja juottomenetelmät
 Laura Kulkas

Vasikoita voidaan käytännössä hoitaa ja juottaa monella tavalla ja saavuttaa hyvä tulos. Hyvä
tulos tarkoittaa, että vasikat kasvavat hyvin ja ovat terveitä. Vasikoiden lajinmukaiset tarpeet
pitää huomioida ja tyydyttää mahdollisuuksien mukaan.

A. Imettäminen

1. Oma emo imettäjänä
Emolehmätuotannossa oma emo imettää pääsääntöisesti omaa vasikkaansa. Lypsykarjatiloilla
annetaan lehmän useimmiten imettää vasikkaansa 0-5 vuorokautta vierihoidossa, kun poiki-
minen tapahtuu poikimakarsinassa. Vastasyntyneen vasikan ternimaidon saantia on valvottava,
koska ongelmia voi muodostua joko emon tai vasikan takia.

Kun vasikka ja emä leimautuvat toisiinsa useamman vierihoitopäivän aikana voi vierotus olla
hankalaa ja aiheuttaa stressiä eläimille. Tämän vuoksi vasikoita vierihoidetaan nykyään usein
vain 1 vuorokauden ajan poikimisesta, mikäli vasikka siirretään keinotekoiseen juottosystee-
miin. Mikäli vasikka siirrettään imettäjälehmälle, ei muutos ole niin dramaattinen ja vierihoitoa
emän kanssa voi hyvin jatkaa pitempään.

Parsinavetoissa voi vastasyntyneen vasikan antaa imeä emäänsä parressa ja jotkut jatkavat
käytäntöä pitkiäkin aikoja, jopa koko juottokauden. Vasikat eivät kuitenkaan yleensä ole va-
paana navetassa, vaan ne päästetään imemään karsinoistaan esimerkiksi noin tunti lypsyn
jälkeen, lypsyn aikana tai jopa ennenkin lypsyä. Joissakin navetoissa on ongelmaksi muodos-
tunut emien maidon pidättäminen. Kun emo oppii siihen, että vasikka tulee imemään muutamia
kertoja päivässä herää joillekin emille ajatus maidon säästämiseksi jälkikasvulle. Nämä lehmät
ilmeisesti kykenevät estämään oksitosiinirefleksin toiminnan lypsyn yhteydessä.

2. Imettäjälehmä imettäjänä
Imettäjälehmäksi valitaan hyväluonteinen
lehmä, joka antaa useamman vieraankin va-
sikan imeä itseään. Käytännössä lypsykarjan
imettäjälehmillä on yleensä soluongelmia ja
/tai poikimaväli on pitkittynyt. Niitä pidetään
imettäjinä jonkin aikaa ennen umpeenlaittoa
tai poistamista karjasta. Sopiva imettäjälehmä
laitetaan vähintään 13 –15 m2 kokoiseen kar-
sinaan. Lehmän tulisi lypsää niin paljon että
jokaiselle vasikalle riittää noin 8 litraa maitoa
päivässä, ainakin ensimmäisen juottokuukau-
den aikana. Toisen kuukauden aikana riittää
hieman pienempikin maitomäärä jotta vasikat
alkaisivat syödä kiinteää rehua innokkaammin.
Yhdelle lehmälle voidaan antaa imetettäväksi

Imettäjälehmäkarsinoita Muu Maa, Juva (Lähde: Pirjo Mälkiä)

22 23

1-5 vasikkaa riippuen lehmän tuottamasta maitomäärästä, karsinan koosta ja lehmän luon-
teesta.

Karsinassa voi olla kestopehku, vinopeti tai makuuparret. Useampiakin lehmiä ja vasikoita
voidaan pitää samassa karsinassa, kunhan on riittävästi tilaa. Maksimaalinen suositeltu ryh-
mäkoko on noin 15-20 vasikkaa imettäjälehmineen. Ryhmäkoon suurentuessa nousee eläinten
tarkkailun tarve. Jos lehmälle / lehmille on makuuparret, voidaan makuuparsien eteen laittaa
makuualue vasikoille, ns. vasikkakamari, jossa niille tarjotaan vasikoille sopivaa väkirehua ja
mahdollisesti korsirehua sekä vettä. Korsirehutarjonta voi olla lehmien ruokintapöydältä ja vesi
lehmien juomakupeista, kunhan huolehditaan siitä että vasikat ylettyvät syömään ja juomaan.
Vinopeti tai kestopehkukarsinoihin voidaan myös laittaa vasikkakamari, jonne lehmät eivät
pääse. Vasikkakamarissa vasikat usein myös nukkuvat.

Imettäjälehmien käyttö on vasikoiden kannalta erinomainen hoitomuoto ja säästää työtä. Hoi-
tomuoto onnistuu parhaiten jos lannanpoisto ja kuivitus ovat järkevästi suunniteltu niin että
karsina säilyy riittävän puhtaana

3. Kaikki karjan lehmät imettäjinä
Imeviä vasikoita voidaan pitää vapaana pihatossa tai laitumella emiensä ja muiden lehmien
joukossa. Tällöin vasikat imevät joskus omaa emäänsä ja joskus muita lehmiä. Tapa soveltuu
paremmin kiinteälattiaiseen pihattoon kuin rakolattiapihattoon. Mutta myös joissakin rakolat-
tiapihatoissa vasikoita on menestyksellisesti pidetty lehmien joukossa. Makuuparsipihatossa
vasikat makaavat yleensä lehmien edessä makuuparsien välisessä tilassa tai seinämän vieressä.
Jos erillisen vasikkakamarin rakentaminen onnistuu voidaan vasikoille tarjota siellä vasikoiden
rehuja ja lepotila. Hoitomuoto on vaativa, koska vasikoiden tarkkailu on vaikeampaa isossa
joukossa. Ternimaidon saannista on erityisesti huolehdittava, koska infektiopaine aikuisten
eläinten joukossa on suuri. Myös lehmien lypsy on vaativampaa, koska jotkut neljännekset ovat
melko tyhjiä lehmän tullessa lypsylle.

B. Juottaminen

Vasikoita voidaan juottaa joko rajoitetulla tai vapaalla juottomenetelmällä. Perinteisin rajoitettu
juotto on ollut kaksi kertaa päivässä 2 litraa maitoa tai juottojuomaa. Menetelmällä on yleensä
saatu henki säilymään, mutta kasvu on ollut niukkaa, kunnes vasikka on oppinut syömään kiin-
teää ravintoa. Vähimmäisvaatimus on nykyään 6-8 litraa päivässä normaalikokoisille vasikoille
rajoitetussa juotossa ja 8-12 litraa vapaalla juottomenetelmällä ensimmäisen elinkuukauden
aikana.

1. Tuttipullo, ämpäri, tuttiämpäri
Hyvin heiveröisiä, pieniä vasikoita voi aluksi juot-
taa tuttipullolla. Tavallisten ämpäreiden käyttöä ei
suositella, koska märekourun sulkeutuminen on
epävarmempaa vasikan juodessa ämpäristä ver-
rattuna tuttiämpäriin. Vasikan imemistarve ei myös-
kään tule tyydytettyä ämpärijuoton yhteydessä,
mikä voi johtaa toisten vasikoiden ja rakenteiden
imemiseen. Paitsi tuttiämpärin käytöllä, voidaan
myös karsinoiden seiniin kiinnitetyillä hupituteilla
edesauttaa imemistarpeen tyydyttämistä. Riippuen
vasikoiden koosta annetaan juoma 2-4 kertaa päi-
vässä, pienemmille useammin kuin suuremmille.
Juoma tarjoillaan lämpimänä eli noin 38 asteen
C lämpötilassa. Kaikki juottoastiat pestään niiden
täytön yhteydessä, vähintään kuitenkin kerran
vuorokaudessa. (Kuva: Pelma Oy)

22 23

Juoma voidaan myös tarjoilla vain kerran päivässä tuttiämpäris-
tä, jolloin juomamäärä on yleensä noin 8 litraa ja se tarjoillaan
viileänä (15-20 astetta C). Viileys säätelee vasikan juomista,
jolloin juomaa riittää koko päiväksi. Tämä säästää merkittävästi
työtä. Useimmiten juoma tarjoillaan hapatettuna, mikä vähen-
tää hygieniariskiä. Vasikat opetetaan tähän menetelmään heti
ternimaitojuoton jälkeen. Opettelu vanhempana voi johtaa tot-
tumattomalla vasikalla ylensyöntiin. Tuttiämpärit pestään niiden
täytön yhteydessä.
(Kuva: Pelma Oy)

2. Tuttibaari
Tuttibaari on ryhmäkarsinan vapaa tai lähes vapaa juottomenetelmä, jossa juomatutteja on
asennettu yksi tai useampia vierekkäin karsinan seinään. Juomatuteista johtaa letkut, joissa
on takaiskuventtiili juomasäiliöön. Säiliöön hapatetaan yleensä kolmen vuorokauden juomaerä.
Tuttibaarista vasikat saavat yleensä melko vapaasti juottojuomaa eli noin 10 litraa / vasikka
/päivä. Juoma on käytännössä aina hapatettua, joko kemiallisesti tai mikrobiologisesti (pii-
mittämällä), jolloin hygieniariskit pienenevät. Systeemin kätevästä pesusta ja täytöstä tulee
suunnitteluvaiheessa erityisesti huomioida. Tuttibaarijuotosta lisää sivuilla 24-26.

3. Koneellinen juotto
Isommissa yksiköissä juottoautomaatit yleistyvät, mikä helpottaa työtä. Juottoautomaatista
vasikalle tarjotaan yleensä 1,5-2,5 litraa lämmintä juomaa 4-5 kertaa vuorokaudessa. Yhdellä
juottoautomaatilla voidaan juottaa kahden karsinan vasikat. Jos vasikoita on paljon, saattaa
ryhmistä tulla isoja, mikä vaikeuttaa tarkkailua ja lisää infektiopainetta. Karsinoiden puhtau-
desta ja kuivituksesta on huolehdittava hyvin. Automaatin hyvä hygienia on erittäin tärkeää,
joten pesumahdollisuudesta on huolehdittava. Koneellisesta juotosta lisää sivuilla 29-30.

 3.2 Ternimaito / täysmaito / juottorehujuoma
 Heikki Kemppi

Oman emän tai saman karjan toisen lehmän ternimaito on vastasyntyneen vasikan ensim-
mäinen ravinto. Ternimaito sisältää energiaa, valkuaista, vitamiineja ja kivennäisiä vasikan
tarvitsemia määriä, kunhan ternimaitoa juotetaan riittävästi. Ensimmäisen vuorokauden ta-
voitteena on saada keskikokoinen vasikka juomaan vähintään 6 litraa ensimmäisen ja (toisen)
lypsykerran ternimaitoa. Ensimmäinen annos olisi annettava neljän tunnin sisällä syntymästä
jotta ternimaidon vasta-aineet ehtisivät imeytyä suoliston seinämän läpi vasikan verenkiertoon.
Ternimaidon juotosta ja ternimaidon vasta-aineiden merkityksestä vasikan tautien vastustus-
kyvylle on lisää sivuilla 58-59. Ternimaidon muutokset tavalliseksi maidoksi alkavat nopeasti

24 25

poikimisen jälkeen, joten 1-2 päivää poikimisesta lypsetty maito ei enää ole riittävän vasta-
ainepitoista. Maidosta tulee vähitellen normaalia maitoa koostumukseltaan 1-3 viikon aikana
poikimisesta.

Vasikoita voidaan juottaa koko juottokausi täysmaidolla tai siirtää vasikat 1-2 viikon iässä
juottorehujuomalle. Suositeltava juomamäärä on 7-10 l/päivä tai vapaasti. Siirrettäessä pikku-
vasikka juottorehujuomalle tulee sen aluksi olla kaseiinia sisältävä maitopohjainen rehu. Hera-
ja hera-soija yhdistelmien käyttöön vasikan elimistö ei ole valmis ennen kuin yli kuukauden
ikäisenä. Niiden käyttö alle 1 kuukauden ikäisille vasikoille voi aiheuttaa herkästi ripulia ja
puhaltumista.

Siirtoruokinta
Siirtoruokinta täysmaidosta juottorehujuomalle on parasta tehdä 3-4 päivän aikana toisella
elinviikolla. Maitopohjaista juottorehua lisätään noin 20 grammaa juottokertaa kohti. Siirryt-
täessä maitopohjaisesta juomarehusta hera- tai soija-herarehuun on siirto syytä tehdä kuten
maidosta juottorehulle.

Juottorehua käytetään noin 120 - 130 grammaa litraan vettä . Valmistajan ohjeet tulee tarkistaa
säkin kyljestä. Juoma tarjotaan tuttiämpäristä 3 - 4 kertaa päivässä noin 2 litraa kerrallaan.
Juoman lämpötilan tulee olla tarkasti 38 - 40 astetta - muutoin 2 litran juomamäärä ei juoksetu
vasikan juoksutusmahassa riittävän nopeasti.

Toinen vaihtoehto on tarjota maito tai juottojuoma (esim. 8 litraa/pv) kerran päivässä viileä-
nä tuttiämpäristä (15-20 astetta °C), jolloin juoman viileys säännöstelee kertajuottomäärään
pieneksi ja juoksettuminen onnistuu. Juoma voidaan tällöin tarjota joko hapatettuna tai ei
hapatettuna.

Hapanjuotto
Siirryttäessä hapatetun juoman juottoon suositellaan 1-2 päivän totuttelua. Aluksi voi tuttiäm-
pärin pohjalle laittaa hieman täysmaitoa ja päälle hapatettua juomaa. Kun vasikka ”saa imun
päälle”, ei se kovinkaan paljon välitä vaikka maku vaihtuu. Hapatetun juoman juottoon voidaan
siirtyä toisen elinviikon aikana täysmaitojuotosta. Monilla tiloilla, mm. vasikkakasvattamoissa,
siirrytään käytännön syistä hapatetun juottojuoman juottoon ilman siirtymävaihetta. Tällöin on
kiinnitettävä erityistä huomiota mm. juoman lämpimyyteen ja vasikoiden kuntoon / lämpöta-
louteen..

Hapanjuottomenetelmässä vasikoiden maitojuoma hapatetaan muurahaishapolla (mm. AIV 2
Plus) pH 4.0 - 4.5 happamuusalueelle tai maito piimitetään piimällä. Juoma tarjotaan vasikoille
suuremmasta säiliöstä tai tuttiämpäristä joko vapaasti tai rajoittaen juomamäärää. Juoman
lämpötilan tulee olla vähintään 15 astetta mutta vasikoiden olosuhteista riippuen 15 -30 asteen
välillä; viileissä olosuhteissa lämpimämpää ja aloitettaessa juotto pienimmille vasikoille aina yli
20 asteista.

Tavallisesti juotto aloitetaan juottamalla ternimaitoa ja maitoa noin 1 - 2 viikon ajan yksilökars-
inassa tuttiämpäristä tai poikimakarsinassa imettämällä. Tämän jälkeen vasikat siirretään ryh-
mäkarsinaan hapanjuotolle. Totutus ei ole välttämätöntä mutta suotavaa parin päivän ajan.

Tuttiämpäri kannatta kiinnittää kar-
sinan ulkopuolelle. Ämpäri on hyvä
jättää karsina laitaan pidemmäksi
aikaa jotta vasikka saa tyydyttää ime-
mistarpeensa.

24 25

Juomamäärät vasikkaa kohden vaihtelevat, mutta yleensä 2 kuukauden juottokaudella keski-
määräinen juomamäärä on noin 8 - 10 litraa juoton järjestelyistä ja vasikoiden yksittäisistä tai-
pumuksista riippuen. Juotettaessa hapanjuoma - erityisesti piimää - tuttiämpäristä on suotavaa
tarjota juomaa 3 - 4 kertaa päivässä 2 litran annoksina tai vapaasti, jolloin tuttisanko jätetään
karsinan laitaan koko päiväksi.

Hapolla hapatetun juoman juotto on yleistynyt Suomessa laajalle lypsykarjatiloilla karjakoosta
riippumatta ja vasikkakasvattamoissa ns. kolmivaihekasvatuksessa hapanjuotto on valta-
menetelmä.
Suurimpina etuina on käytännössä havaittu vasikoiden kannalta erinomainen elinvoimaisuus,
hyvä kasvu ja terveys - erityisesti vähentynyt ripulialttius. Haitallinen navan ja korvien imeminen
vähenee tai loppuu kokonaan imemistarpeen tyydyttyessä tutin imennässä.
Hapanjuotossa yhdistyy vasikan kannalta useita tärkeitä tekijöitä; lajityypillinen juomatapa
- imeminen, juontirytmi, asento ja liikemallit. Hoitajan kannalta merkittävin hyöty on suuri
työnsäästö; juoma tehdään useamman päivän (2-3 pv) tarve kerrallaan. Tästä on etua myös
lomitustilanteissa.
Menetelmässä voidaan käyttää tilalla muodostuva vasikoille kelpaava hukkamaito, ternimaito ja
vasikoiden juottorehut joko erikseen tai sekaisin sekä vasikkakasvattamoissa maitohuuhteet.
Menetelmän käyttöönotto on erittäin helppoa mm. siksi, että laitekustannukset ovat hyvin
alhaiset.

Vasikkabaarin välineistö:
Juomasäiliö: tilaa on hyvä varata vasikkaa kohden 30 litraa.
Tällöin juomaa tarvitsee valmistaa vain pari kertaa viikossa.
Mikäli säiliötilavuutta on vain 10 litraa/vasikka, juoma-
annos tehdään päivittäin. Maitotankki on erinomainen
suurempaan tarpeeseen ja melassipönttö pienempään tar-
peeseen. Pyörillä ja tiiviillä kannella varustettu roskapönttö
on myös kätevä ja hygieeninen.

Happo: muurahaishappopohjaiset säilöntäaineet kuten
AIV2 Plus, AIV Prima, AIV Pro, AIV 2000

Tutti-letkusarja: valmiina saatava tutti-letkusarja on varus-
tettu takaiskuventtiilillä. Tutti asennetaan 70 - 90 sentin
korkeuteen levyyn tai lankkuun joko vaakasuoraan tai
alaviistoon. Tutteja tulee olla yksi kappale 3- 5 vasikkaa
kohti. Tutit asennetaan 30 – 50 sentin etäisyydelle toisis-
taan. Tuttien sivuille voidaan laittaa este tuttien pureskelun
estämiseksi sivuilta.

Sekoitin: hapottamisen seurauksena tai juoman ominaisuuksista johtuen maitojuoma (kaseiini)
jaottuu ja juoman sekoittaminen on välttämätöntä. Sekoittaminen tulee tehdä toistuvasti joko
käsin esimerkiksi maitokaralla tai erikseen hankitulla koneellisella sekoittimella. Maitotankeis-
sa käytetään tankin omaa sekoittajaa. Jauheita käytettäessä isompien juomaerien alkusekoitus
on parasta tehdä porakoneeseen kiinnitetyllä betoni- tai maalisekoittimella.

 pH-mittaus:
happamuutta tarkkaillaan joko pH-liuskalla tai erillisellä elektroni-
sella pH-mittarilla. Happamuuden tulee asettua alueelle 4.0 - 4.5.

Tutteja on hyvä olla yksi jokaista alkavaa viittä vasikkaa kohti. Kuvan tutit
on suojattu kätevästi sivupurennalta metallisin suojin. Purennan estimen voi
tehdä myös lankusta molemmille puolelle tuttia.

26 27

Hapanjuottokone: Markkinoilla on myös saa-
tavana valmis kokonaisuus hapanjuot-toon.
Finnlacto Oy:n Vasikkapiika-niminen laite
sisältää säiliön ruostumattomasta teräksestä
(200 ja 300 litraa) sekoittimen, lämmittimen
ja lämpömittarin sekä pyörät.

Hapanjuottoon on myös DeLaval CF 150 tie-
tokoneella varustettu juottoautomaatti. Katso
vasikoiden koneellinen juotto sivut 29-30.

Uutuutena vuoden 2005 markkinoille on tul-
lut Vasikka-Master hapanjuottoautomaatti
Finnlacto Oy:ltä

Juoman hapottaminen:
Juoma suositellaan tehtäväksi korkeintaan 3 – 4 vuorokauden tarpeeseen.
1. Happo on hyvä laimentaa, koska puhdas happo on turvallisuuden kannalta riski. Laimen-
nos tehdään suhteessa 1 litra happoa + 9 litraa vettä. Vedellä 10 prosenttiseksi laimennettua
happoa annostellaan 30 ml/juomalitraa kohti. Eli 3 litraa 100 litraan juomaa. Juoman ollessa
maitoa tulee sen olla viileää noin 10 – 15 astetta, muuten juoma saostuu. Jauhetta käytettäessä
lisätään ensin happo veteen ja sen jälkeen lisätään juottojuomajauhe. Tarkkaile happamuutta
pH-liuskalla.

Huom! Kaseiinirikkaat maitojuomat kuten Startti-Instant, Startti Talous, Suvi Maitojuoma ja
Maito Maikki ovat instantoituja juomia – juomia suositellaan tehtäväksi juottolämpimään ve-
teen (+15-20°C) saostumisen minimoimiseksi. Herapohjaiset jauheet kuten Startti Power ja
Suvi-Herajuoma eivät saostu hapanjuomassa.

Juomapaikan sijoittaminen:
Tutit on parasta sijoittaa siten, että juoma-alueella muodostuva virtsa saadaan johdettua pois.
Tutit tulee sijoittaa myös siten, että arimmatkin vasikat uskaltavat tulla pelkäämättä tutille – älä
laita tutteja ryhmäkarsinan nurkkiin!

Vesi ja muu ruokinta:
Vasikoilla tulee on vapaa veden saanti ja mieluiten esilämmitettynä n. 17 - 20 asteeseen. Lisäksi
maittava väkirehu ns. mulli 1-tyyppinen sekä hyvälaatuinen lehtevä heinä ja / tai hyvä säilörehu
on oltava vapaasti saatavana heti ensimmäisestä viikosta alkaen.
Juoton voi lopettaa kun vasikka syö väkirehuja vähintään yhden kilon /vrk. Juottoa yleensä ei
ole syytä jatkaa yli kahden kuukauden.

26 27

Huomio! Hapanjuoton välineistö tulee pestä kaksi kertaa viikossa ainakin kesällä ja talvellakin
vähintään kerran viikossa!

Maidon piimittäminen

Vanha ja hyväksi havaittu keino maidon säilyttämiseksi suurempina erinä on sen hapattaminen
mikrobiologisesti piimällä. Piimä säilyy hyvänä 2 – 3 viikkoa edellyttäen, että sen pH on 4.0 – 4.5
alueella, säilytyspaikka on viileä ja että säilytysastia on puhdas sekä asiallinen.
Piimä on kätevin juottaa vasikoille tuttiämpäristä navetan lämpöisenä, muistaen kuitenkin, että
15 astetta on lämpötilan alaraja. Tuttiämpäri voidaan laittaa täyteen ja jättää karsinan laitaan
vapaasti imettäväksi. Ryhmäkarsinassa vastaavasti jokaista vasikkaa kohden täytyy olla oma
tuttiämpäri. Piimää kuluu vasikkaa kohden helposti 10 litraa. Piimällä hapatettu juoma ei sovi
hyvin ns. vasikkabaariin, koska se ei juokse riittävän herkästi ohuista letkuista. Mikäli piimä
on liian sakeaa tuttisankoonkin sitä voi laimentaa hieman lämpimällä vedellä. Vasikan vieras-
taessa viileää ja happaman makuista piimää voidaan totutteluvaiheessa piimän sekaan laittaa
lämmintä maitoa.
Vasikoille hyvälaatuinen piimä maistuu erinomaisesti ja sen on havaittu myös rauhoittavan ripu-
litapauksia. Menetelmästä on hyötyä eniten silloin kun tilalle tulee syystä tai toisesta meijeriin
kelpaamatonta maitoa. Piimä ei hapata antibioottimaitoa.
Piimän valmistus:
Piimitettävän maidon tulee olla lämmintä 25 – 30 asteista – parasta on juuri lypsetty maito.
Puoli litraa (0.5 l) piimää lisätään 10 litraan lämmintä maitoa. Piimittäminen onnistuu kun
juoma jätetään huoneen lämpöön noin vuorokaudeksi. Valmis piimä toimii siemenenä ja sillä
voidaan jatkaa uusien erien piimittämistä. Piimäeriä voidaan sekoittaa toisiinsa. Kylmänä vuo-
denaikana saadaan piimittymisprosessiin riittävästi lämpöä laittamalla juoma-astia maitotankin
lauhduttajan lämpimään ilmavirtaan tai saaviin, jossa on kuumaa vettä. Vasikoille ei saa juottaa
piimää, jossa on tapahtunut värinmuutos siniseksi tai se tuoksuu pahalta tai maito on itsestään
hapantunutta.

Juotto kahden kuukauden ikään

Vasikoiden juottokautena on totuttu pitämään noin 8-10 viikkoa. Tästä poikkeuksia on mo-
lempiin suuntiin. Todellisuudessa vasikka ei kehity kalenterin mukaan vaan yksilöllisesti omaa
tahtiaan kasvutaipumustensa, ruokinnan tehokkuuden ja laadun sekä muun hoidon tason
mukaisesti. Kehittymistä ohjaa omalta osaltaan ruokinnassa käytetyt rehut.

Niukalla ja lyhyellä juotolla vasikat pakotetaan kuivalle rehulle. Juotto voi täten olla jopa vain
4-5 viikkoa. Tätä ei nykyisin pidetä lajille luonnollisena. Niukka ruokinta ei edistä vasikoiden
luontaista kasvua ja kehitystä. Sen sijaan yleisohjeena on voimakas juotto vähintään 7 viikon
ikään ja suositus 8-9 viikon ikään. Juomamäärä vähintään 7–8 litraa/pv tai vapaasti . Tämän
jälkeen juottoa voidaan haluttaessa rajoittaa. Toki vasikat itse alkavat vähentää juomakerto-
jaan sekä juomamäärää ja korvaavat maidon väkirehuilla sekä karkealla rehulla mikäli niitä on
vapaasti saatavissa ja ne ovat maittavia.
Vasikan syödessä vähintään kilon päivässä väkirehuja se voidaan vieroittaa juotolta. Usein tämä
kehitys on tapahtunut noin 8 viikon ikään tultaessa.

Yhteenveto:
• Tutti noin 70–80 senttiä lattiasta - tutti jokaista 3 - 5 vasikkaa kohden
• tutin voi suoja purennalta lankuilla tai muilla keinoin
• pH- alueelle 4.0 – 4.5 – mittaa pH-liuskoilla tai elektronisella mittarilla
• juoman lämpimyys noin (15) -17– 20 astetta olosuhteita mukaillen
• säiliöön sijoitettava sekoitin helpottaa työtä – maitojuoma jaottuu hapotuksen vaikutuksesta
• herapohjainen (esim. Startti Power) ei saostu

28 29

Tarkkoja sääntöjä ei juottokauden pituudelle ole olemassa muuta kuin vasikan omat vaati-
mukset kehittyessään märehtijäksi.

Vierotus juomalta

Maitorotuiset vasikat voidaan normaalisti vierottaa noin 6 – 9 viikon ikäisinä maitojuomalta.
Vierotettaessa vasikka tuttiämpärijuotosta korvataan osa juottokerroista juottamalla vasikalle
lämmintä vettä. Jos juottoja on kolme kertaa päivässä korvataan aluksi yksi juotto vedellä. Muu-
taman päivän tai noin viikon kuluttua kaksi juottokertaa korvataan vedellä ja niin edelleen.
Jos juotto on ollut vapaata, voidaan aluksi osaksi aikaa laittaa lämmintä vettä tarjolle juottojuo-
man sijaan. Jatkossa juottojuoman määrää vähennetään vähitellen 1-2 viikon aikana.

Tuttibaari eli vapaassa juotossa vierotuksessa on useita vaihtoehtoja. Yleisimmin vierotus
tehdään lopettamalla juoman tarjoilu yhdellä kertaa. Vasikat reagoivat tähän parin päivän
metelöinnillä! Toinen vaihtoehto on sulkea maitojuoman tarjoilu osaksi vuorokautta laittamalla
päiväsaikaan tuttibaarin letku vesiastiaan ja yön ajaksi hapanjuottoastiaan. Kolmas tapa, eri-
tyisesti vasikkakasvattamoissa ryhmien ollessa tasaikäisiä, on viilentää ja lisähapattaa juoma,
jolloin juoman kulutus vähenee. Tällöin on erityisesti syytä tarkkailla juoman happamuutta,
viileyttä ja vasikoiden vointia, jotta vältyttäisiin ylilyönneiltä.
Vieroituksen yhteydessä on erityistä syytä huolehtia väkirehun valkuaispitoisuudesta ja mää-
rästä, jotta vasikoiden päiväkasvu ei romahda.
Hapanjuottoautomaatit Vasikka-Master ja DeLaval CF 150 suorittavat vieroituksen hallitusti.

Ohjeelliset ruokintamäärät ja -kerrat juottoruokinnan aikana sovelletaan tilakohtais-
ten kasvutavoitteiden mukaisesti:

Vasikan ikä
viikkoina

Kertaa vrk:ssa Maitoa tai juoma-
rehua 1 / kerta

Täysrehu tai ko-
toinen väkirehu +

valk.rehu

Heinää. säilörehua
ja vettä

1 vk 4 1.5 - 2 vapaasti vapaasti

2 - 3 vk
Huom! Siirto juotto-

rehulle 3 pv ajan

3 - 4 tai
vapaajuotto

2 - 2.5 tai
vapaasti

vapaasti vapaasti

4 - 6 vk 3 tai
vapaajuotto

2 - 2.5 tai
vapaasti

vapaasti vapaasti

7 vk 2 tai
vapaajuotto

2 - 2.5 tai
vapaasti

vapaasti vapaasti

8 vk 1 tai vapaata juot-
toa rajoittaen

2 tai vapaasti vapaasti vapaasti

28 29

3.3 Vasikoiden koneellinen juotto
 Heikki Kemppi

Karjakoon kasvaessa ja haettaessa helpotusta vasikoiden juottotyölle on juottokoneinvestointi
harkittava vaihtoehto. Konejuotossa juomamäärä vuorokaudessa, juomakerrat ja - annos sekä
juottojakson pituus voidaan säätää eläinkohtaisesti kerralla siirrettäessä vasikka konejuotolle.
Juottoa ohjaa koneessa oleva tietokone yhdistettynä vasikan kaulapannassa tai korvassa
olevaan tunnistimeen.

Suurimmat edut ovat hyvä vasikoiden ravitsemustaso, vasikalle sopiva annostelu määrällisesti
ja juottokertoina, juominen imemällä, hallittu vierotus ja ratkaisevan suuri työnsäästö. Juoma
on aina oikean lämpöistä ja koostumukseltaan samanlaista. Kone ilmaisee myös eläinkohtaiset
juomahäiriöt. Koneiden hankintaa rajoittaa merkittävän suuri investointikustannus.
Kone ei kuitenkaan korvaa ihmistä vasikoiden hoitajana, joten vasikoiden seuranta päivittäin
karsinan sisällä käyden on välttämätöntä. Juomakäyttäytymistä koneelta tulee seurata ainakin
kerran päivässä.
Konejuotossa vasikat juotetaan noin 1-2 viikkoa ternimaidolla ja maidolla tuttiämpäristä tai
emän imettämänä ja sen jälkeen siirretään ryhmäkarsinaan koneelle.

Juomamääräksi ensimmäisen elinkuukauden aikana kannattaa asettaa 7-10 litraa/vrk. ja
kerta-annokseksi 1,5-2 litraa. Viidennestä viikosta alkaen juomamäärää voidaan vähentää
vähitellen siten, että vieroitusiäksi tulee noin kaksi kuukautta. Koneissa on valmiiksi asennettu
perusjuotto-ohjelma.

Vältä liian suuria vasikkaryhmiä konejuotossa!
Ryhmän koko yhtä automaatin tuttiasemaa kohti on optimissaan 10–15 vasikkaa. Ryhmän
ollessa 20 vasikka tulee juottojaksot/vrk rajoittaa kolmeen kertaan ja kertajuomamäärä nostaa
2–2.5 litraan yli kahden viikon vanhoille vasikoille. Jos kapasiteettiä halutaan nostaa tulee hank-
kia toinen juoma-asema. Uudessa Vasikka-Masterissa voidaan tuttiasemia lisätä vapaasti.
Liian suuri vasikkamäärä ja pienet kerta-annokset voivat aiheuttaa suuria ongelmia vasikoiden
terveydelle, kasvulle ja muullekin hyvinvoinnille.

Konetyypit

Laitteita on periaatteessa kolme erilaista: jauhe, maito- ja yhdistelmäkoneita.
Yleisimpiä ovat jauhekoneet mutta maitotiloilla voi olla perusteltua harkita yhdistelmäkonetta,
jossa pääasiassa käytetään juomajauheita mutta koneella voi juottaa tarvittaessa myös meije-
riin kelpaamattomat mutta vasikoille sopivat maidot. Pelkkä maitokone sopii parhaiten luomuti-
loille ja piimää käyttäville tiloille. Maitokoneella voidaan juottaa myös jauheesta tehtyä juomaa.
Tällöin juomasatsi on valmistettava käsityönä maitosäiliöön. Myös hapanjuottoon soveltuiva
juottoautomaatteja on markkinoilla (ks. sivu 26).

Sama kone - useita merkkejä!
Yleisin kone on 1)Förster Teknik’in valmistama mutta usealla merkillä ja varustelutasolla myy-
tävä laite. (kuva s. 30 Finnlacto Oy).

2)Orvalex (Pellonpaja Oy) on perustaltaan jauhekone mutta siihen on myös saatavana lisäva-
rusteena kätevä maito-osa, josta voidaan juottaa maito juuri halutulle vasikalle.
(kuva s. 30 Pellonpaja Oy)

Koneisiin on myös saatavissa vitamiini- ja lääkeannostin, jonka avulla voidaan toteuttaa myös
konejuotossa hapanjuottoa. Tällöin hapon käyttö on vain 1 promille nestemäärästä.

30 31

Pesu ja kalibrointi tärkeää!
Kone edellyttää säännöllistä käsin pesua ja puhtauden seurantaa siitäkin huolimatta, että siinä
olisi automaattinen pesulaite, koska pesuautomaatti ei huolehdi täydellisesti tutin ja letkujen,
eikä aseman puhtaudesta. Pesun yhteydessä irrotetaan tutti ja juottoletku - niihin osiin kertyy
helpoimmin epäpuhtauksia. Säännöllisen pesun laiminlyönti johtaa vaikeisiin terveys-
ongelmiin.
Koneen kalibrointi on tehtävä kerran kuussa tai siirryttäessä toiseen ominaispainoltaan erilai-
seen rehuun. Tällöin tarkistetaan veden ja jauheen suhde sekä juoman lämpötila. Kalibrointiin
on varattava riittävästi aikaa, koska työ on tehtävä tarkasti.

Juottokoneen sijoittaminen navettaan

Juottokoneinvestointi vaikuttaa karsinoiden kokoon ja sijoittamiseen navetassa.
Koska pesu ja muu työskentely koneella on jokapäiväistä on laite sijoitettava siten, että työ on
vaivatonta tehdä.
Koneen tulee olla karsinan välittömässä läheisyydessä - juomaletku koneelle voi olla korkeintaan
2-3 metriä ellei käytetä erillistä pumppua. Koneen yhteyteen on varattava lämmin/kylmä-vesi
ja viemäri. Virran tarve vaihtelee konetyypeittäin valovirrasta ja 16 ampeerin voimavirtaan.

2)1)

30 31

 3.4 Utaretulehdus- ja antibioottimaidon käyttö
 vasikoiden juotossa
 Laura Kulkas

Utaretulehdusmaito

Näkyvästi muuttunutta utaretulehdusmaitoa (esim. kellertävää, kokkareista) ei saa juottaa
vasikoille, Lievästi veristä maitoa voi juottaa vasikoille, ilman haittavaikutuksia. Streptococcus
agalactiae bakteeria sisältävää maitoa ei saa juottaa vasikoille bakteerin tarttuvuuden takia.
Bakteeri tulee hävittää navetasta, koska se voi aiheuttaa ihmisille vakavia terveysongelmia.
Stafylokokkeja ja koryneformeja, jotka ovat yleisimpiä utaretulehdusten aiheuttajia, esiintyy
yleisesti eläinten iholla. Niiden aiheuttamien utaretulehdusmaitojen juotosta vasikoille ei
yleensä ole todettu aiheutuvan haittaa vasikoille eikä lisähaittaa karjan utaretulehdustilanteel-
le. Vakavan S.aureus ongelman vallitessa navetassa saattaa vasikoiden juottostrategialla olla
merkitystä infektiopaineelle.

Antibioottimaito

Antibioottimaitojen juotto-ohjeena on, että varoaikamaitoa, joka on lypsetty vuorokauden
kuluttua viimeisestä lääkeannoksesta, voidaan juottaa vasikoille, edellyttäen että maito on
normaalin maidon näköistä. Hyvälaatuisen varoaikamaidon juotosta ei ole haittaa vasikoiden
terveydelle eikä lisähaittaa navetan bakteerikantojen vastustuskyvyn kehitykselle.

 3.5 Vasikoiden juotto luomutilalla
 Kristiina Dredge

Luomuvasikoita voidaan juottaa vain luonnollisella maidolla ja niiden ravinnossa sitä tulee olla
vähintään kolmen kuukauden ajan. AIV2 liuoksella hapatettua ja piimitettyä maitoa voidaan
myös käyttää. Käytännössä juotto voidaan toteuttaa niin, että vasikka juotetaan kahden kuu-
kauden ajan normaalisti, jonka jälkeen se vierotetaan pikkuhiljaa juotolta ja maitoa annetaan
kolmannen kuukauden aikana vain vähän.

Jotta juottovasikan A-, D- ja E-vitamiinien sekä seleenin tarve tulisi tyydytettyä, tulee huoleh-
tia siitä, että lehmien rehuissa on näitä riittävästi. Seleeniä lehmät saavat kivennäisrehuista,
mutta ainakin D-vitamiinilisä (kalanmaksaöljyssä) on tarpeen sisäruokintakaudella. Mikäli
käytettävien rehujen laadussa on puutteita tai jos käytetään hapolla murskesäilöttyä viljaa, voi
muistakin rasvaliukoisista vitamiineista olla perusrehuissa puutetta.

32 33

 3.6 Vasikoiden juottorehut ja ruokinnan
 taloudellisuus
 Heikki Kemppi

Lehmän maito on vasikalle juomana luonnollisin ja parhain. Vain lehmän maidon proteiinit,
rasva, kivennäis- ja hivenaineet sekä vitamiinit ovat vasikoille alkuperäisesti tarkoitettuja. Niitä
ei voida korvata täydellisesti millään kasviperäisillä raaka-aineilla. Monilla tiloilla – sekä maidon
tuotannossa että naudanlihan tuotannossa – on taloudellista ja myös käytännön syistä tarkoi-
tuksen mukaista korvata maito hyvälaatuisella juottorehulla. Tällöin tärkeintä on, että vasikoille
tarkoitettu juottorehu on mahdollisimman lajin mukaista ravintoa. Juottorehua valittaessa on
erityisesti kiinnitettävä huomio juottorehun raaka-ainesisältöön; onko juottorehun raaka-aineet
maitoperäisiä ja kuinka suuri osa on mahdollisesti korvattu kasvipohjaisilla raaka-aineilla.

Juottorehujen raaka-aineet:

Parhaat kasvutulokset saavutetaan maitopohjaisilla raaka-aineilla; kuorittu maito (kurri, tai
rasvaton maitojauhe, tällöin maidon rasva on otettu voin valmistukseen) ja hera, joka on
juuston valmistuksesta saatava sivutuote. Vasikan elimistö on kehittynyt käyttämään juuri
maitoravintoa.
Täysmaidon valkuaisesta on 80 % ns. kaseiinivalkuaista, joka juoksettuu eli saostuu vasikan
juoksutusmahassa olevan juoksetteen ansiosta. Vasikan juotua maitoa tai maitopohjaista
juottorehua tulee se kylläiseksi ja nälän tunne poistuu useaksi tunniksi. Luonto on järjestänyt
asiat näin!
Heraproteiinit saadaan meijerin juustoprosessista – hera ei sisällä juoksettuvaa kaseiinia ollen-
kaan. Heran proteiinit ovat myös erinomaisia lihaksen kasvattajia mutta ne toimivat parhaiten
vasta hieman varttuneemmilla vasikoilla, jotka eivät ole enää täysin riippuvaisia maidosta vaan
osa ravinnosta saadaan jo alkaneen pötsitoiminnan kautta.
Kasvipohjaiset raaka-aineet (soija- ja vehnäproteiinit) eivät korvaa suoraan maidosta saatavaa
valkuaista ja niillä vasikan kasvutulos on maitoraaka-ainetta vaatimattomampi. Niitä voidaan
käyttää rajallisia määriä juottorehuissa . Runsaasti käytettyinä ne altistavat ripuleille eikä va-
sikan elimistö pysty käyttämään niitä kunnolla hyväksi varsinkaan ensimmäisten elinviikkojen
aikana.

Suomessa valmistetuissa juottorehuissa käytetään ainoastaan maitopohjaisia valkuaislähteitä
(kuorittu maito ja hera). Ne sisältävät myös laktoosia eli maitosokeria ja pieniä määriä maito-
rasvaa sekä maidon kivennäis- ja hivenaineita ja vitamiineja.
Esimerkiksi Startti Instant sisältää 50 % kaseiinipitoista rasvatonta maitojauhetta, Startti Ta-
lous, Suvi-Maitojuoma ja Maito Maikki sisältävät 45 % rasvatonta maitojauhetta. Loput on
heraa ja noin 16 % rasvaa. Kun taas puolestaan Startti Power ja Suvi-Herajuoma perustuvat
heraproteiineihin eivätkä sisällä ollenkaan kaseiinia. Siksi niiden käyttöä suositellaan hieman
varttuneemmille vasikoille.
Juottorehut rasvataan siten, että vasikan kasvulle ja hyvinvoinnille erittäin tärkeä energian
saanti turvataan. Vasikalle ensimmäisten kuukausien ajan luonnollisin rasva on eläinperäinen
rasva – maitorasva. Se voidaan korvata myös muille eläinperäisillä ravoilla tai kasvirasvoilla.
Edellisten lisäksi juottorehuihin lisätään vitamiineja ja sekä kivennäis- ja hivenaineita.

Instant-rehu

Suomessa juomarehut valmistetaan ns. instant-menetelmällä suoraan nesteestä. Se tarkoittaa,
että tuotantoprosessissa sumutuskuivatut jauhehiukkaset instantointivaiheessa muodostavat
isompia partikkeleita, jotka joutuessaan veden kanssa yhteyteen kostuvat nopeasti. Juottore-
hut voidaan valmistaa myös sekoittamalla rehutehtaassa eri jauhekomponentteja keskenään.
Jauheet on kuivattu joko valssi- tai sumutuskuivaamalla. Näiden rehujen tunnusmerkkinä on

32 33

heikko liukeneminen veteen. Käytön yhteydessä viimeistään tiedetään onko tuote instantoitu
vai ei. Instant-tuote sekoittuu tarvittaessa kylmäänkin veteen. Instant-rehut helpottavat juotto-
työtä nopean ja täydellisen liukenevuutensa ansiosta.

Markkinoilla olevia juottorehuja v. 2005 pääraaka-ainepohjan ja
valmistusmaan mukaan

Juoton taloudellisuus:

Taloutta voidaan tarkastella ainakin kolmelta taholta:
1. välitön juottokustannus verrattuna maidon ja eri juomarehujen kesken litrahinnoin
2. kustannus verrattuna eri juomamääriin / kasvuun
3. kustannus / tuotto juoton aikana mutta erityisesti verrattuna kustannusta pidemmällä
 ajalla

Juoton taloudellisuus on tarkasteltava tilakohtaisesti niin maito- kuin lihatiloillakin.
Maitotilojen tuotto tulee pääosin meijeriin myydystä maidosta. Siksi myyntikelpoisen maidon
käyttöä vasikoille on taloudellisista näkökohdista syytä jopa minimoida.
Juottorehut tällä hetkellä (2005 Startti Instant) maksaa noin 50 % meijeriin toimitettavan nor-
maalin maidon tilityshinnasta. Täten juottorehun käyttö on erittäin kannattavaa. Oman maidon
käytön kannattavuuteen vaikuttaa kuitenkin useita seikkoja kuten maitokiintiön yli menevän
maidon hinta, tilalla tuotetun maidon laatu ja mahdollisten eroteltavien maitojen määrä (so-
lumaidot).

Juottorehu Maito-kaseiini-
pohjainen

Herapohjainen Hera-kasvis-
valkuaispoh-

jainen

Valmistus

Startti Instant X Suomi

Startti Talous X Suomi

Startti Power X Suomi

Suvi Maitojuoma X Suomi

Suvi Herajuoma X Suomi

Maito Maikki X Suomi

Pikku Nuppu X EU

Pikku Nuppu Kaseiini X EU

Milka Basic X EU

Milka Instant X EU

Primo Milk X EU

Primo Acid X EU

Primo Standard X EU

34 35

Kustannusero maidon ja juomarehun välillä 8 viikon juotolla on noin 72-100 /vasikka
juomarehun eduksi, silloin kun maidon hinnaksi lasketaan keskimääräinen meijerin
tilityshinta.

Vapaan hapanjuoton ja perinteisen juoton kannattavuusvertailu

Hapanjuotolla vasikka kasvaa 20 kiloa enemmän ja siten saadaan myyntituloa 122,60-90,50
= 32,10  enemmän kuin perinteisellä juotolla. Kannattavuus paranee, kun alkuruokinta on
tehokas ja vasikalle oikean laatuinen.

Kustannus  / kasvukiloa kohti laskee ruokittaessa vasikat voimakkaammin. Tähän päästään
tehokkaalla alkukasvatuksella ja tehokkaalla juottokauden ruokinnalla. Vasikan kasvun jää-
dessä puolen kilon tasolle päivässä, kuluu vähäinen mutta kuitenkin kallis rehu suurelta osin
vasikan ylläpitoon! Hyvin kasvavat vasikat ovat myös elinvoimaisempia ja terveempiä ja niiden
jatkokehitys on huomattavasti parempaa.

Juoton kannattavuus ei ole suoraan riippuvainen juotossa käytettävän juoman litrahinnasta tai
juottotavasta. Kannattavuuden kannalta näyttäisi tärkeintä olevan vasikan paras mahdollinen
kasvu ja terveys. Tinkiminen vasikan ravinnon laadusta ja määrästä tuottaa todellisuudessa
lisäkustannuksia! Kyse on myös tilakohtaisista tavoitteista niin kannattavuuden kuin vasikoiden
kasvun suhteen.

Tuotto Hapanjuotto Perinteinen juotto

a-hinta € määrä kg yht. € määrä kg yht €

Vasikoiden alkupaino 40 40

Välityshinta 7 vk iässä 85 193,5 65 165,5

Lisäkasvua kg 45 25

Kasvunopeus g/pv 920 510

Kustannukset

Juomarehu kg 1,71 40 68,4,3 20 34,2

Täysrehu 1 kg 0,25 36 9 50 12,5

Esik. säilör. kg 0,033 75 2,5 100 3,3

Työkustannus h 10 1 10 2,5 25

Kustannukset yht. 89,9 75

Tulos € 122,6 90,5

Juottovaihtoehdot Rehun hinta
/kg alv. 0%

Juomaa
l/vrk

Juoman hinta
€/l

Juotonhinta
€/400 l

Startti Instant 1,77 8 0,22 88

Startti Talous 1,45 8 0,18 72

Startti Power 1,22 8 0,15 60

Täysmaito 8 0,40 160

Juomarehun ja täysmaidon kustannusvertailu v. 2005.
Juotto 2-3 vk täysmaidolla, jonka jälkeen vasikka siirretään kolmen päivän aikana täys-
maidolta jauhejuotolle. Juomaa kuluu ternimaitojuoton jälkeen kuuden viikon aikana
400 litraa.

(Jouni Ritala, LSO Foods Oy)

34 35

4. Muu ruokinta 6 kk ikään asti

 4.1 Vasikoiden muu ruokinta 6 kk:n ikään asti
 Juha Nousiainen

Kahden ensimmäisen elinkuukauden aikana vasikan perinnöllinen kasvutaipumus toteutuu
parhaiten juottoruokinnalla. Vasikat kannattaa aina ruokkia mahdollisimman hyvin, jotta vasikat
kasvaisivat ja säilyisivät terveinä. Juottokauden lopulla juottorehun määrää rajoitetaan, jotta
vieroitus sujuu ongelmitta. Muun ruokinnan on oltava vapaata koko juottoajanjakson aikana.
Myöhemmin sopiva väki- ja karkearehun saanti turvaavat riittävän päiväkasvun. Vierotuksen
jälkeen tulee erityisesti huolehtia vasikoiden veden ja valkuaisen saannista, jolloin vasikoiden
ruokahalu ja kasvu turvataan.

Veden tarve ja merkitys vasikalle

Vasikan veden tarve riippuu paitsi kuiva-aineen syönnistä, myös rehujen suolaisuudesta ja
valkuaispitoisuudesta. Vesi on vasikalle erittäin tärkeä elimistön suolatasapainon kannalta ja
vapaa veden saanti edistää kuivarehun syöntiä ja pötsin kehittymistä. Erityisesti karkearehun
syönti lisääntyy, kun vettä on aina saatavilla. Ympäristön lämpötilan nousu lisää myös veden
kulutusta. Juottokaudella vasikka saa vettä juomarehussa, mutta vasikalle on tarjottava lisä-
vettä halun mukaan vapaasti viimeistään 1 viikon iästä lähtien.

1Lähde: Roy J.H.B., The calf, 4th edition, Butterworths, London - Boston.

Juomanippa tai -kuppi on paras järjestelmä sekä hoitotyön että hygieenisyyden kannalta. Jos
vasikkakarsinoissa ei ole juomanippoja tai -kuppeja, on vasikoille tarjottava lisävettä sangosta
kahdesti päivässä. Liian kylmää vettä (< 15 °C) ei vasikalle pidä antaa, koska syönti laskee ja
ripulivaara kasvaa. Myöskään liian lämmin (> 40 °C) vesi ei ole vasikalle hyväksi, koska sen ku-
lutus voi laskea ja veden hygieeninen laatu voi heiketä nopeasti. Nyrkkisääntönä on että, vieroi-
tetun, kuivarehua syövän vasikan kokonaisvedentarve on noin 6,5 litraa rehun kuiva-ainekiloa
kohden. Tällöin rehun hyväksikäyttö on paras. Kun vasikka ruokitaan maidolla tai juomarehulla
vettä tarvitaan luonnollisesti enemmän, noin 8-10 l / kuiva-ainekilo. Vettä ja juottojuomaa ei saa
sekoittaa keskenään, koska silloin juoma ei juoksetu juoksutusmahassa.

VASIKAN OHJEELLINEN VEDEN TARVE1

(juomarehun sisältämä + lisävesi)

Paino, kg Veden tarve, l/pv

40 (pääosin juomaruokinta) 8-10

50 (pääosin juomaruokinta) 12-15

75 (kuivarehuruokinta) 10

100 (kuivarehuruokinta) 12

150 (kuivarehuruokinta) 14

200 (kuivarehuruokinta) 16

36 37

Jos vasikka on saanut syntymästä saakka vettä vapaasti, ei se
juo kerralla liikaa. Toisaalta rajoitetulla veden saannilla (vettä
vain juottorehussa) ollut vasikka voi innoissaan juoda liikaakin
kerralla. Jos vesi on tällöin kylmää, saattaa se aiheuttaa puna-
solujen hajoamista veressä ja verivirtsaisuutta.

Kun vasikat saavat herapohjaista juottorehua, joka on kurri-
jauhepohjaista suolaisempaa, lisääntyy vapaaehtoinen veden
juonti (kts. ao. taulukko). Mitä suolaisempaa juottorehua
vasikat saivat, sitä enemmän ne joivat lisävettä. Vaikka vapaa
veden saanti ei lisännyt merkittävästi kuiva-aineen syöntiä,
vähenivät ripulipäivät selvästi.

Vasikan väkirehut

Vasikoille annetaan väkirehua ensimmäisestä elinviikosta lähtien. Väkirehuja tarjoillaan aluksi
pari kertaa päivässä pieniä annoksia, huolehtien siitä että väkirehu on tuoretta ja puhdasta.
Määrää lisätään vähitellen, niin että kahden kuukauden vanhana vierotettaessa vasikka syö
noin kilon väkirehua päivässä.

Hienoksi jauhettu ohra tai vehnä soveltuvat parhaiten vasikan
väkirehuksi. Vehnä on vasikalle kaikkein maittavin, ohra seu-
raavaksi maittavin ja kaura vähiten maittavin väkirehu. Vehnä
on osoittautunut parhaiten kasvattavaksi viljaväkirehuksi.
Kaura ei sovellu kovinkaan hyvin vasikalle korkean kuitupi-
toisuutensa vuoksi, mikä vähentää maittavuutta ja sulavuutta.
Vasikoille valmistetaan useita teollisia väkirehuseoksia. Ne
ovat usein maittavampia kuin kotoiset viljaväkirehuseokset.
Kivennäislisää ei vasikka väkirehuun tarvitse, jos käytetään
teollista väki- ja/ tai juottorehua koska ne sisältävät sopivasti
vasikoiden tarvitsemia kivennäisiä ja vitamiineja. Jos kuitenkin
juottorehuna on maito tai maitojauhe, on kotoisen viljaväkire-
hun mukaan laitettava 5 % yleiskivennäisseosta.

Vasikat hyötyvät juomaveden lämmittämisestä. Vesi voidaan lämmittää joko
termostaatin ohjaamalla sekoittimella, joka sekoittaa kylmää ja kuumaa vet-
tä tai lämpövastuksella. Vedenlämmitysmahdollisuus voidaan asentaa myös
vanhaan vesijohtojärjestelmään. (Kuva: A-Tuottajat Oy)

Väkirehuissa ei kannata pihtailla! Maittavaa, tuoretta ja vapaasti.

Näin saadaan pötsin kehitys hyvään vauhtiin.

Veden saannin merkitys vasikan kasvuun ja ripulin esiintymiseen
(Helsingin Yliopisto, HEPOLA & NOUSIAINEN 1988)

Vapaa veden saanti Rajoitettu veden saanti

Kuiva-aineen syönti, g/pv 1043 1004

Kasvu, g/pv 604 564

Lisäveden kulutus, 1/pv 0,7 -

Veden kulutus kg/kg ka 5,5 5,0

Ripulipäivät, pv/vasikka 1,6 4,1

36 37

Kun vasikat juotetaan teollisilla juottorehuilla, ei pelkkä viljan valkuainen riitä väkirehussa.
Kotiseoksissa voi viljan sekaan lisätä 20 % rypsirouhetta. Täysrehuja käytettäessä ei tarvita
erillistä valkuaislisää, koska täysrehussa on jo riittävästi. Jos juomarehuna on täysmaito, ei
kuivaan väkirehuun tarvita välttämättä valkuaislisää. Kun vasikka vierotetaan on väkirehun
valkuaisprosentin oltava noin 17-20 prosenttia, jotta vasikka saa riittävästi valkuaista kasvuaan
varten juoman valkuaisen jäätyä pois.

Juotolla olevan vasikan väkirehua ei pidä sekoittaa juottorehun sekaan koska jauhojuoma
saattaa aiheuttaa märekourun sulkeutumisen ja “pöperön” luiskahtamisen juoksutusmahaan ja
suolistoon. Pikkuvasikalla suoliston entsyymit eivät pysty sulattamaan viljan tärkkelystä. Lisäksi
juoman seassa jauho voi haitata maitojuoman kaseiinin normaalia juoksettumista juoksutus-
mahassa. Ripulia ei välttämättä seuraa, mutta rehun hyväksikäyttö voi jäädä heikommaksi.
Pötsin kehittymisen kannalta on tärkeää, että vasikka saa erillistä kuivaa väkirehua.

Vasikan karkearehut

Vasikoille annetaan karkearehua ensimmäisestä elinviikosta lähtien. Karkearehun on oltava
puhdasta ja hyvätuoksuista, joten uutta karkearehua on tarjottava pari kertaa päivässä, aluksi
pieniä määriä.
Perinteisesti vasikoiden pääasiallinen karkearehu on ollut nuorella kasvuasteella korjattu
hyvälaatuinen heinä. Myös hyvälaatuinen säilörehu tai tuore ruoho sopivat hyvin vasikan
pelkäksi karkearehuksi. Olki tai myöhäisellä kasvuasteella korjattu heinä eivät sovi vasikoille
kuin kuivikkeeksi.

Juottokaudella vasikan karkearehun syönti jää melko pieneksi kokonaiskuiva-aineen syönnistä.
Vieroituksen jälkeen karkearehun syönti nousee nopeasti pötsin kehittyessä. Tutkimusten mu-
kaan maittavin karkearehu vasikalle on ruoho (tuore tai keinokuivattu). Seuraavaksi maittavin
on säilörehu ja vähiten maittavin on heinää. Toinen tärkeä tekijä on karkearehun kasvuaste.
Mitä aikaisemmalla kasvuasteella säilörehu tai heinä korjataan, sitä enemmän vasikka voi sitä
syödä.

 4.2 Vasikan seleenin ja vitamiinien tarpeen
 tyydyttäminen
 Elias Jukola

Seleeni

Syntyvän vasikan seleenin saanti määräytyy emän ummessaoloajan ruokinnan perusteella, kos-
ka seleeni siirtyy istukan läpi sikiöön. Ummessaolevan lypsylehmän seleenintarve on 3 mg/pv
(0,3 mg/kg rehun kuiva-ainetta) ja emolehmien tarve tyydyttyy 0,1 mg/ kg ka. Lypsylehmän
tarve täyttyy nykyisin käytössä olevilla täyskivennäisillä 150 g päiväannoksella ja puolikivennäi-
sillä riittävä päiväannos on 200 g. Jos kivennäisiä ei jostain syystä anneta, on syytä turvautua
apteekista reseptillä saataviin lääkeseleenivalmisteisiin ummessaolokaudella. Vapaakaupan
valmisteiden pitoisuudet eivät riitä tarpeen tyydyttämiseen.
Ruokintasuositusten (lypsylehmä 0,3 mg seleeniä /kg ka ja emolehmä 0,1 mg) mukaan ruo-

38 39

kitun lehmän maito sisältää seleeniä riittävästi vasikan tarpeisiin. Yleisimmin käytössä olevilla
rehustusvaihtoehdoilla tämä taso saavutetaan. Jos lehmien ruokinnasta jostain syystä puuttuu
seleeniä tai vasikoissa on puutosoireita, varmistetaan vasikoiden seleeninsaanti 1-2 mg viik-
koannoksella, kun täysmaidon juonti vaihtelee 5-10 l/pv. Vasikoiden juomarehut ja alkukasv-
atuksessa käytettävät täysrehut sisältävät riittävästi seleeniä suhteessa vasikan tarpeeseen
(0,3 mg/kg ka).

A-,D- ja E-vitamiinit

Ummessaolokaudella säilörehuun perustuvalla ruokinnalla lehmän A- ja E- vitamiinien saanti
on perusrehuista riittävää ja D-vitamiini täydentyy kivennäisten kautta. Vitamiinit siirtyvät
huonosti istukan läpi veren välittäminä sikiöön, mutta ternimaito sisältää runsaasti A- , D ja E-
vitamiinia. Vain säilörehun säilönnän epäonnistuttua poikkeuksellisesti niin, että rehuarvot ovat
huonoja ja rehu on vetistä, on syytä aloittaa ummessaoleville E-vitamiinitäydennys. Väkiheinän
vitamiinimäärät ovat samoja kuin vastaavalla korjuuasteella tehdyn säilörehun. Kuivan heinän
vitamiinien pitoisuudet laskevat kasvin vanhetessa ja ovat niin alhaiset, että niitä ei oteta huo-
mioon pienen vasikan ruokintaa arvioitaessa.
Jos ternimaidon saanti jää jostakin syystä epänormaalin vähäiseksi, voidaan täydennykseen
käyttää 100 mg luonnollista E-vitamiinia (Natur-E Micelle 0,2 ml) päivässä ensimmäisen kah-
den elinviikon ajan. Jos ternimaitokauden jälkeen ruokinnassa siirrytään juottoon juomarehuil-
la, vasikka saa riittävästi kaikkia vitamiineja. Juotto yksinomaan suurilla täysmaitomäärillä vaatii
E-vitamiinilisän 110 mg päiväannoksena eläintä kohti. Tällöin on syytä antaa Xylitol Seleeni
E-liuosta 6 ml viikossa. Muita vitamiineja tulee maidossa riittävästi päiväsaantina laskettuna.
Jos ruokintavaihtoehtona on rajoitettu juotto ja nopea alkukasvatusväkirehun käyttö, täyttyy
vitamiinien tarve rehustuksen kautta. Kotoiseen väkirehuseokseen (vilja, rypsi) on syytä sisäl-
lyttää E-vitamiiniliuoksen lisäksi 10 g nuorkarjan kivennäistä/kg rehua A ja D-vitamiinitarpeen
tyydyttämiseksi. Tämän jälkeenkin vielä puuttuva A-vitamiinin tarve tyydyttyy jo pienistä mää-
rästä hyvänlaatuista säilörehua. Heinäruokinnalla ruokintaan lisätään ADE-vitamiini valmisteita
valmistajien ohjeiden mukaisesti.

B-vitamiinit

Vesiliukoisia B-ryhmän vitamiineja on suositusten mukaan lisätty maidonkorvikkeisiin. Vain
täysmaidon tiamiinipitoisuus jää näiden suositusten alapuolelle. Laskennallisesti puutosta voi
syntyä runsaaseen täysmaitoon perustuvalla ruokintatavalla kuiva-ainekiloa kohti laskettuna,
mutta kokonaissaanti on riittävää. B-vitamiinivalmisteita suositellaan vain ongelmien ratkai-
suiksi. Pääosin kuivaa rehuun perustuvan ruokinnan täydennykseen pötsin toiminnan käyn-
nistyttyä B-vitamiineja ei enää tarvita.

 4.3 Luomutilojen erityistarpeet
 Kristiina Dredge

Luomunautojen rehujen tulee olla luonnonmukaisesti tuotettuja. Tavanomaisesti tuotettuja
rehuja voidaan 24.8.2005 asti kestävän siirtymäkauden ajan kuitenkin käyttää, niin että niiden
osuus on korkeintaan 10 prosenttia vuotuisesta rehunkulutuksesta tai korkeintaan 25 pro-
senttia päiväannoksesta, kuiva-aineesta laskettuna. Siirtymäkauden päätyttyä tulee käytettä-
vien rehujen olla 100 prosenttisesti luomurehuja.

38 39

Luomurehujen seleenipitoisuus on tavanomaista alhaisempi. Sen vuoksi on erittäin tärkeää,
että nuorkarjalle tarjotaan kivennäisrehua niin että kaikki eläimet iästä riippumatta sitä saavat.
Sisäruokintakaudella naudat tarvitsevat ainakin D-vitamiinilisän, joka voidaan antaa kalan-
maksaöljyn muodossa. Synteettisten vitamiinien syöttö ei ole luomutuotannossa periaatteessa
sallittua. Mikäli puutetta rehuissa esitietojen perusteella kuitenkin epäillään, voi eläinlääkäri
määrätä niitä tilalla käytettäväksi ennen kuin vakavia sairastumisia esiintyy.

 4.4 Juotolta vieroitetun vasikan ruokinta
 lihakarjakasvatuksessa
 Paavo Niskasaari

Vasikan juotto lopetetaan noin kahden kuukauden iässä (poikkeuksena luomutuotanto, jossa
juottoa jatketaan kolmen kuukauden ikään). Rehun hyväksikäytön mukaan vasikan ikä voidaan
jakaa kolmeen vaiheeseen:
- 0 – 3 viikon ikäinen on ei-märehtijä
- 3 – 8 viikon ikäinen on siirtymävaiheessa märehtijäksi
- 8 viikosta eteenpäin vasikka kehittyy edelleen märehtijänä

Tähän pyritään ja päästään siten, että juotto ja samanaikainen muu rehustus ovat vasikan
ravitsemukselle sopivia.

Juoton aikainen ruokinta vaikuttaa suuresti etumahojen kehittymisnopeuteen. Vasikasta on
tarkoitus saada märehtivä nauta. Väkirehujen ja karkearehujen annolla voidaan vaikuttaa etu-
mahojen kehitykseen. Etumahojen tilavuus kasvaa vähitellen ottamaan vastaan märehtivälle
naudalle tarkoitettuja rehuja.

Vasikan ruokintanormit

www.agronet.fi/rehutaulukot

Ikä kk Elopaino kg Kasvu g/pv Ry/pv OIV g/pv

0 - 1 50 400 - 600 1,3 180

1 - 2 70 800 - 1000 2,1 260

2 - 3 90 800 - 1000 2,6, 300

3 - 100 - 150 900 - 1100 3,4 360

150 - 200 1000 - 1200 4,3 430

200 - 250 1000 - 1200 5,1 477

40 41

Vasikan ruokinta kahden kuukauden iästä lähtien

Yksinkertaisin ruokintaohje 2 – 6 ikäiselle vasikalle on ”mulliykköstä” tai tilaseosta, hyvälaa-
tuista säilörehua tai heinää ja puhdasta vettä vapaasti.

Väkirehut

Juoton jälkeisinä kuukausina vasikka tarvitsee kasvuunsa runsaasti energiaa ja valkuaista.
Vapaa väkirehuruokinta on silloin paikallaan. Suositeltavat väkirehuvaihtoehdot ovat teolliset
”mulliykköset”. Niiden viljakoostumus on monipuolinen, sisältäen useimmiten ohraa, kauraa
ja vehnää. Valkuaislähteenä näissä on usein soija- ja rypsirouheet. Viljan ja valkuaisen lisäksi
seos voi sisältää erilaisia teollisuuden sivutuotteita, esim. nestemelassia, rasvaa, täydennettynä
vasikan tarpeita vastaavilla kivennäis- ja hivenaineilla sekä vitamiineilla.

Mikäli vasikoiden mulliykkönen valmistetaan tilaseoksena, reseptiesimerkki voi olla seuraa-
vanlainen:
- viljaväkirehut:
 - ohraa 50 %
 - vehnää 20 %
 - kauraa (mielellään kuoretonta), 10 %
- valkuaisrehu:
 - soija- tai rypsirouhetta 20 %
- kalsiumrikasta kivennäisseosta noin 55 g/kg seosta
- tarvittaessa vitamiinilisät
Kotoiseen vasikkarehuun käytetään ”painavaa” viljaa (ohra > 62 kg/hl ja kaura > 58 kg/hl).
Valmista varastoseosta voi tehdä lämpimänä vuodenaikana noin viikon annoksen kerrallaan.
Näin vältetään rehumassan pilaantuminen, mm. härskiintyminen. Kylminä vuodenaikoina seos-
ta voidaan tehdä pidemmiksi ajoiksi varastoon.

Kun vasikka syö eneneviä määriä väkirehua ja karkearehua, alkaa pötsi näytellä merkittä-
vämpää osaa ruoansulatuksessa.

Vapaassa väkirehuruokinnassa rehua on tarjolla aina. Ruokintapaikalle tulee olla vapaa pääsy.
Rehukaukalo pitää olla helposti puhdistettava. Päivittäin tyhjennetään pois vanha rehu. Rehu-
kaukalo puhdistetaan ja lisätään siihen rehua noin vuorokauden tarve.

Noin 150 kg:n painosta lähtien voidaan mulliykkösestä hitaasti siirtyä kotoiseen viljan, valku-
aisrehuun ja kivennäisiin. Muutosvaiheessa väkirehun määrä voi olla noin 2.5 kg.

Karkearehut: heinä, säilörehu, kokoviljasäilörehu, olki, sänkiheinä
(heinänolki)

Vieroitetulle vasikalle tulee antaa samoja rehuja, kuin se on saanut juoton aikana. Tällöin suu-
relta osalta energialähteenä on vasikan tarpeita vastaava väkirehuseos. Karkeitten rehujen
merkitys kasvaa vasikan koon kasvun mukaisesti. Sekä väki- että karkearehut vaikuttavat pöt-
sin kehittymiseen. Karkearehut kasvattavat pötsin kokoa, seinämien paksuutta ja painoa. Hyvän
karkearehuruokinnan aikana pötsin mikrobisto lisääntyy. Pötsinukan kehityksessä väkirehun
vaikutus on oleellinen. Toimiva pötsinukka on ravinteiden imeytymiselle välttämätön. Vasikalle
tarjottavien karkearehujen pitää olla laadultaan moitteettomia. Säilörehu pitäisi olla nuorena
tehtyä ja syönti-indeksiltään vähintään sadan (>100) paikkeilla, jolloin siinä olisi mahdolli-
simman vähän virhekäymisiä tai pilaantunutta rehua. Heinässä ei saa olla hometta.

Olki, sänkiheinä tai kokoviljasäilörehu eivät ole alle puolen vuoden ikäisen, maitorotuisen
vasikan rehuja. Jos niitä myöhemmin kasvatuksen aikana käytetään, voi niitä tarjota vasikka-

40 41

kauden loppupuolella makupalojen tapaan. Kuivikeolkea vasikat syövät jonkun verran, joten
sen tulee olla laadultaan moitteetonta.

Ape eli seosrehu on ystävällistä myös vasikan pötsille

Seosrehuruokinta lisääntyy nautatiloilla. Hyvin suunnitellun ja valmistetun seosrehun tärkein
etu on sen monipuolisuus ja tasalaatuisuus. Jokainen suupala sisältää samassa suhteessa
kuitua, energiaa, valkuaista, kivennäis- ja hivenaineita ja vitamiineja. Näin naudan ruoansulatus
voi toimia sillä teholla, mihin rehuseoksen ravintosisältö antaa mahdollisuuden.

Seosrehuruokintaan siirryttäessä eläinten päiväkasvut ovat tiloilla parantuneet. Eläinryhmien
kokoerot ryhmän sisällä ovat tasoittuneet.

Hyvän seosrehun perustana on ravintosisällöltään ja säilönnälliseltä laadultaan moitteeton
säilörehu. Siihen lisätään painavaa viljaa, valkuaisrehua, mahdollisia teollisuuden sivutuotteita
sekä kivennäis-, hivenaine- ja vitamiinitäydennys. Seokseen käytettävien teollisuusjakeiden
ja muiden ostorehujen hankinta tehdään kotoisten rehujen ravintosisällön perusteella. Läh-
tökohtana on siten rehuanalyysin tulokset. Näin on mahdollista optimoida seoksen tarkka
koostumus ja hinta kunkin eläinryhmän tuotantovaiheeseen sopivaksi.

Monilla seosrehutiloilla tehdään naudoille yksi tai useampia seoksia. Vasikoiden ja nuorten
nautojen seosrehun
kuiva-ainekilon energiapitoisuuden tulisi olla runsas yksi rehuyksikkö (1,02 – 1,06) ja sen raa-
kavalkuaistaso ei saisi laskea 17 %:n. Seoksen kuiva-ainepitoisuudeksi suositellaan vähintään
35 %:n tasoa. Nuorille vasikoille tulee antaa vapaasti seosrehun lisäksi ”mulliykköstä”, jotta
riittävä energian ja valkuaisen saanti olisi turvattu.

Levitä vasikoille annetun seosrehun päälle ”mulliykköstä” eläimen painon mukaista tarvetta
vastaava määrä.

Vesi

Vapaa veden saanti kasvattaa vasikan kuivan rehun syöntikykyä. Veden tulee olla puhdasta.
Jos navettaan tuleva vesi on hyvin kylmää, kannattaa järjestää veden saanti sekoittajan kautta
sopivan lämpimänä, esimerkiksi +17 asteisena.

Muista ruokinnan lisäksi

Vasikan tarpeita vastaava rehustus ei ole vasikan hyvän kasvun ja kehityksen ainoa tekijä.
 Lisäksi tarvitaan:
- hyvin kuivitettu vasikkaympäristö
- vähäiset ympäristön lämpötilan muutokset
- jokaiselle vasikalle oma ruokintapaikka tai riittävästi rehua kaikkien vasikoiden syöntiin
- riittävästi pinta-alaa ja ilmatilavuutta
- toimiva ilmanvaihto
- toimivat karsinoiden aita- ja muut rakenteet
- hyvä valaistus
- kuivat ja puhtaat karsinat

42 43

 4.5 Vasikasta hiehoksi
 Juha Nousiainen

Hiehon kasvatustavoitteet

Ensimmäisen kolmen elinkuukauden aikana lehmävasikan ruokinta voi olla täysin vapaata.
Tällöin vasikka voi käyttää koko perinnöllisen kasvutaipumuksen hyväkseen ja siitä tulee vah-
va. Ruokintaa kolmen kuukauden ja sukukypsyyden saavuttamisen välillä tulee rajoittaa, eikä
rotukohtaisia kasvusuosituksia kannata tällä ikävälillä ylittää. Liian voimakas ruokinta häiritsee
muuttuneen hormonitoiminnan kautta utareen maitoa tuottavan kudoksen muodostumista.
Erittäin huono ruokinta voi taas johtaa pieneen poikimapainoon ja alentaa tuotosta ainakin 1.
lypsykaudella.
Lehmävasikoiden optimaalisella kasvunopeudella on tietty katto kolmen kk:n iästä sukukyp-
syyden saavuttamiseen (eli 10-12 kk). Tänä aikana utare kehittyy muita kudoksia nopeammin
ja liian voimakas ruokinta voi heikentää utareen kasvua. Voimakkaan ruokinnan aiheuttaman
hormonaalisten muutosten seurauksena vähenee utareessa maitoputkien ja -tiehyeiden mää-
rää, joiden päihin varsinaiset maitorakkulat myöhemmin kehittyvät. Tästä seuraa että, liian
voimakkaasti ruokittu hieho voi tuottaa 1. ja 2. lypsykaudella jopa 1000-1500 kg/v vähemmän
maitoa. Suositeltavat maksimipäiväkasvut ennen sukukypsyyttä Ay-, Fr- ja Sk-vasikoille ovat
600-700, 650-750 ja 500-650 grammaa päivässä. Siis mitä isompi rotu, sen voimakkaampaa
ruokintaa se kestää.

Sukukypsyyden saavuttamisen jälkeen ruokinnan voimakkuus ei enää vaikuta utareen kehit-
tymiseen. Ruokinnan voimakkuustavoite, jos sellainen halutaan asettaa, riippuu siitä minkä
ikäisenä hiehon halutaan siementää. Hiehon siemennyskypsyys riippuu paljon elopainosta,
eikä niinkään eläimen iästä. Hiehoa ei kuitenkaan koskaan saa siementää alle 14 kuukauden
ikää. Keväällä syntyneen hiehon kasvua voidaan halutessa hieman rajoittaa, jotta se ei lähtisi
lihomaan liikaa jos se siirretään syyspoikivaksi. Toisaalta syksyllä syntynyttä hiehoa, joka halu-
taan syyspoikivaksi, voidaan laidunkauden jälkeen kuntouttaa voimakkaammalla ruokinnalla
sopivaan siemennyspainoon.

Lehmärotujen kasvutavoitteet ja siemennyspainosuositukset poikkeavat hieman toisistaan. Yo.
taulukossa on annettu siemennettävän hiehon suositusmitat. Erityisesti jos holstein-friisiläis
hiehojen kanssa on ongelmia (= poikimavaikeudet), ei niitä kannata väkisin poi’ittaa alle 25 kk:
n iässä. Usein sanotaankin, että holstein-friisiläis hiehon optimi poikimaikä on 25-27 kk. Hiehon
painon kehitystä on varsin helppo seurata mittanauhalla rinnanympärystä mitaten. Alhainen
siemennyspaino yleensä johtaa alhaiseen poikimapainoon.

Ruokinta hiehon tiineyskaudella tulee olla riittävän voimakasta, jotta hieho ei jäisi pieneksi.
Poikimapainon ja ensimmäisen lypsykauden tuotoksen välillä on positiivinen yhteys, mikä
tarkoittaa, että pieni hieho kasvaa enemmän lypsykaudella ja tuottaa vähemmän maitoa.
Liian voimakkaasta ruokinnasta on seurauksena hiehon rasvoittuminen, mikä voi aiheuttaa
poikimavaikeuksia ja heikentää syöntikykyä lypsykaudella sekä lisätä riskiä aineenvaihdunt-
ahäiriöihin. Päiväkasvu ei tässä vaiheessa saisi nousta yli 700 g. Vanhoilla ja kookkailla hiehoilla
kasvutavoite voi olla selvästi alhaisempikin. Tiineyden viimeisellä kolmanneksella on tiineyslisän
antaminen kannattavaa eli ruokinta voi olla voimakkaampaa, jotta taataan riittävä koko ja kunto

Siemennettävän hiehon suositusmitat

Rotu RInnanympärys, cm Elopaino, kg

Ay Yli 158 Yli 320

Holst-fr Yli 162 Yli 340

Sk Yli 140 Yli 240

42 43

poikiessa. Tiineyslisän suuruuden määrää hiehon kunto; lihava hieho ei tiineyslisää tarvitse,
mutta laihalla ja normaalikuntoisella hieholla sen antaminen on suotavaa. MTT:n kokeessa
päiväkasvujen noustessa tiineyden viimeisellä kolmanneksella 650 g:sta 850 g:aan hiehoilla,
jotka ennen siemennystä oli kasvatettu 600-650 g päivässä, lisääntyivät tuotokset 11 %.
#) Lähde: Rehutaulukot ja ruokintanormit.

Hiehojen rehut

Ruokinnan toteutumista on syystä seurata esimerkiksi rinnanympärysmitan avulla. Mitta-
nauhasta tai taulukosta voi katsoa vastaavan elopainon ja laskea kasvunopeuden. Hiehojen
karkearehuksi käy hyvin säilörehu, heinä ja jopa olki. Jos hieho saa hyvää säilörehua vapaasti,
on vaarana että suosituskasvut ylittyvät. Jos mahdollista, voi säilörehun lisäksi antaa olkea tai
vanhaa heinää mahan täytteeksi ja ajankuluksi.

Alle puolen vuoden ikäiselle vasikalle on hyvä antaa pieni väkirehulisä (1-2 kg/pv), joka sisältää
myös valkuaislisän, esimerkiksi rypsiä 20 %. Hyvän säilörehun lisäksi ei yli puolivuotiaille hiehoil-
le välttämättä tarvitse antaa väkirehua ennen kuin tiineyskaudella, kunhan kivennäisruokinta
onnistuu. Heinä- ja olkiruokinnalla valkuaispitoinen väkirehulisä on kuitenkin välttämätön.
Väkirehujen antaminen riippuu säilörehun laadusta, kasvutavoitteesta ja kivennäisruokinnasta.
Hyvä laidun riittää yli puolivuotiaiden hiehojen ruokintaan, kunhan kivennäisten ja vitamiinien
saannista huolehditaan. Laitumien ja eläinten kuntoa on kuitenkin seurattava jatkuvasti. Alle
puolen vuoden ikäisille hiehoille on hyvä antaa väkirehulisä laitumen kunnosta riippumatta.

Kivennäisten annosta on huolehdittava jatkuvasti. Hiehojen ruokinnan tulee olla pääosan kal-
siumvaltaista. Kivennäisen valinta riippuu korsirehun kivennäispitoisuudesta.

Yhteenveto

• Kahden ensimmäisen elinkuukauden aikana vasikan perinnöllinen kasvutaipumus toteutuu
 parhaiten juottoruokinnalla. Oleellisesti pidempi juottokausi ei ole kannattava kun vasikasta
 pyritään saamaan märehtijä.
• Vasikat kannattaa aina ruokkia mahdollisimman hyvin; juottorehun määrää rajoitetaan
 juottokauden lopulla, mutta muu ruokinnan on oltava vapaata
• Maittavaa ja hyvälaatuista karkearehua ja väkirehua tarjotaan vasikalle yhden viikon iästä
 lähtien.
• Raikasta ja puhdasta vettä vasikka tarvitsee aina vapaasti, mieluiten vesinipasta tai –kupista.
• Välitysvasikat on vieroitettava juotolta hyvissä ajoin ennen välitystä ja tällöin niiden on syötävä
 väkirehua noin kilo päivässä. 3-vaihekasvatuksessa välitys tapahtuu 1-2 viikon iässä
 ternimaitojuoton jälkeen.
• Hiehoiksi kasvatettavien lehmävasikoiden ruokinta juottokauden jälkeen on mahdollista suun-
 nitella halutun poikima-ajankohdan mukaan. Kuitenkin tulee huomioida, etteivät päiväkasvut
 ylitä rotukohtaisia suosituksia. Liian voimakas ruokinta noin puolen vuoden iässä häiritsee
 utareen kehitystä jolloin 1. lypsykauden tuotos voi selvästi heikentyä.

Märehtivien lehmävasikoiden ruokintasuositukset
rehuyksikköä/pv#)

Elopaino, Lisäkasvu, kg/pv

kg 0,5 0,6 0,7 0,8 0,9 1,0 1,1 1,2 1,3

100 - 150 2,5 2,7 2,9 3,1 3,4 3,7 4,1 4,4

150 - 200 3,0 3,3 3,6 3,8 4,1 4,5 4,9 5,3 5,9

200 - 250 3,6 3,9 4,2 4,5 4,8 5,2 5,7 6,2 6,6

44

petri
44

45

III. Ympäristöolosuhteet

Vasikan ympäristö käsittää karsinan kalusteineen ja materiaaleineen, ilman laadun, valais-
tuksen ja melutason. Nauta on laumaeläin, joten se tarvitsee lajitovereiden seuraa. Ryhmässä
kasvaen vasikat oppivat nautamaisille tavoille. Hyvä hoitaja-vasikkasuhde kuuluu vasikan
hyvään hoitoon alusta saakka. Karsinaympäristön tärkeimpiä ominaisuuksia ovat riittävä tila
liikkua, hyvä kuivitus ja vedottomuus. Tilaa koskevia eläinsuojelullisia vähimmäisvaatimuksia
on pidettävä ehdottomina minimivaatimuksina, vasikka- ja poikimakarsinat tulisi mitoittaa
’ruuhkahuippujen’ ja mahdollisten tulevaisuuden tarpeiden mukaan.

Poikimakarsina

Poikimakarsina on vasikan suositeltavin ensimmäinen kar-
sina. Poikimakarsinan tulee olla riittävän tilava (vähimmäis-
vaatimus 10 m2), vedoton ja hyvin olkikuivitettu. Puhdasta
hyvänlaatuista vettä ja karkearehua tulee olla jatkuvasti
tarjolla. Poikimakarsinan tulee olla helposti puhdistettava.
Mahdollista synnytysapua tms. varten on hyvä, jos karsinas-
sa on vesipiste ja seinällä klaffipöytä, joka normaalioloissa
on taitettuna seinän suuntaan. Poikimakarsina tulee sijoittaa
navettaan siten, että kuollut lehmä saadaan mahdollisimman
kätevästi ulos karsinasta ja navetasta.

Yksilökarsina

Monella tilalla poikimakarsinoita ei ole. Vasikka vieroitetaan emästään heti ja juotetaan ter-
nimaitokauden ajan yksilökarsinassa. Yksilökarsinan tulee olla erityisen hyvin olkikuivitettu,
vähintään 10 kg/m2. Vasikan voi laittaa heti ternimaitojuoton jälkeen ryhmään, mikäli se juo
ja kasvaa hyvin ja on terve. Navan kuivumista kannattaa seurata. Sairaita vasikoita varten
kannattaa pitää muutama yksilökarsina, johon huonokuntoisen vasikan voi laittaa tarvittaessa
tehohoitoon.
Olosuhteiden tulee sairaskarsinassa olla erityisen hyvät.

Eläinsuojeluvaatimus tilan tarpeesta (minimivaatimus):

Yksittäiskarsinassa pidettävän vasikan karsinan on oltava vähintään vasikan säkäkorkeuden
levyinen ja karsinan pituuden vähintään vasikan pituus mitattuna turvasta lantioluun istuin-
kyhmyyn kerrottuna 1,1:llä.

Ryhmäkasvatus

Naudat ovat voimakkaasti laumaeläimiä joten niiden hyvinvoinnille on olennaista saada laji-
toverin seuraa. Vasikoiden ryhmäkasvatus on yleistynyt ja lain mukaan yli kahdeksan viikon
ikäinen vasikka tuleekin kasvattaa ryhmässä. Suositeltavaa on varata 2 m2 tilaa vasikkaa kohti
ryhmäkasvatuksessa. Erityisesti olkipatjalla on oltava väljyyttä, jotta alusta pysyy kuivana.

Vasikan ympäristöolosuhteet
Satu Raussi

Kuva: Tuomo Linnakallio

46 47

Eläinsuojeluvaatimus tilan tarpeesta (minimivaatimus):

Jos vasikoita pidetään ryhmässä, vasikoiden käytettävissä olevan tilan on oltava sellainen, että
eläimet voivat kääntyä ympäri ja asettua vaivatta makuulle. Karsinassa on oltava tilaa jokaista
alle 150 kg:n painoista vasikkaa kohden vähintään 1,5 m2, yli 150 kg:n mutta kuitenkin alle
220 kg:n painoista vasikkaa kohden vähintään 1,7 m2 ja yli 220 kg:n painoista vasikkaa kohden
vähintään 1.8 m2.

Vasikoilla on suuri liikkumisen tarve ja sen toteutumatta jääminen aiheuttaa stressiä. Ryh-
mäkarsinassa liikkumisen tarve pääsee toteutumaan, sillä niissä käytettävissä oleva tila on
yleensä suurempi kuin yksittäiskarsinassa, vaikka vasikkaa kohti pinta-alaa olisikin yhtä paljon.
Ryhmäkarsinassa on myös hyvin tilaa levätä raajat ojennettuina tai toisten vasikoiden vieressä.
Molemmat edellä mainitut seikat ovat tärkeitä vasikan unen laadulle ja lämmönsäätelylle.

Ryhmäkoko tulisi maitotiloilla olla kahdesta seitsemään vasikkaa. Yli seitsemän vasikan ryhmiä
ei suositella tarkkailun ja hoidon hankaluuden takia. Mikäli tilalla kasvatetaan ainoastaan vasi-
koita ja vasikoiden hoitoon ja tarkkailuun on runsaasti aikaa, sekä ympäristö mahdollisimman
hyvä, voidaan vasikoita kasvattaa suuremmissakin ryhmissä. Suurissa ryhmissä vasikoiden
terveyden ja hyvinvoinnin tarkkailu vaikeutuu ja taudit leviävät helpommin vasikasta toiseen
pieniin ryhmiin verrattuna. Esimerkiksi ripulia sairastavan tai yskäisen vasikan tunnistaminen
suuresta ryhmästä voi tuottaa hankaluuksia, samoin syönnin ja juomisen seuraaminen vaatii
runsaasti aikaa. Ryhmäkasvatus vaatiikin hoitajalta yksilökarsinakasvatusta parempaa ’’vasik-
kasilmää’’ ja riittävästi tarkkailuaikaa. Päivittäisiin valvontatoimiin kuuluu esimerkiksi varmistaa,
että kaikki vasikat ovat saanet oman juoma-annoksensa.

Karsinaympäristö

Paksu olkipeti on vasikalle paras alusta, mutta myös muulla kuivikkeella runsaasti kuivitettu
alusta tai erilaisilla kuivitetuilla patjoilla tai kumimatoilla voidaan vasikoille järjestää kiinteä
makuutila. Juottoalue voi olla ritilöity. Kokoritiläkarsina ei ole vasikalle hyväksi, etenkin sorkat
ja nivelet kärsivät. Lattia ei myöskään saa olla liukas. Ilmanvaihdon tulee olla riittävä, pölyn,
kosteuden ja haitalliset kaasut poistava, muttei meluisa tai vetoisa. Vasikat eivät saa altistua
jatkuvasti yli 65 desibelin melulle. Hyvä valaistus helpottaa vasikoiden tarkkailua.Vasikkatilan
sopiva lämpötila on 15-20 astetta C, ilman suhteellinen kosteus 55-80 prosenttia ja ilman liike
alle 0,2 metriä sekunnissa. Karsinaolosuhteet eivät saa rajoittaa vasikoiden ravinnon saantia.

Vasikoiden hyvä kasvuympäristö:
• Syntyminen poikimakarsinaan ja 1-5 päivän vierihoito
• Ryhmäkarsina pienestä pitäen
• Riittävästi vesipisteitä, joista saa hyvälaatuista vettä koko ajan
• Hyvälaatuista karkea- ja väkirehua koko ajan saatavilla sekä jokaiselle vasikalle syöntipaikka
• Kiinteä lattia vähintään makuualueella, mieluiten koko karsinassa
• Paksu kuivitus, makuualueella patjankin kanssa kuivitus
• Vedoton ja kuiva karsina
• Hyvä valaistus ja ilmastointi
• Hyvä hoitaja-vasikkasuhde pienestä pitäen
• Kesällä ulos laidunnusta opettelemaan

Vasikkakarsinat tulisi sijoittaa navetassa vedottomaan, kuivaan, lämpimään ja hyvin valaistuun
sekä ilmastoituun paikkaan. Terve, ternimaitoa saanut, hyvin syövä ja kasvava vasikka ei lisä-
lämpöä tarvitse, mikäli karsina on vedoton ja kuivitus kunnossa. Monissa navetoissa olosuh-
teet eivät kuitenkaan ole optimaaliset, joten usein lisälämpö (lämpölamppu, säteilylämmitin),
varsinkin kylmänä vuodenaikana, turvaa vasikoiden säilymisen terveinä. Lisälämpö on usein
välttämätöntä sairaille vasikoille ja keskosille. Liiallinen kuumuus on rasitus naudoille, joten
varsinkin hellekausina tulee huolehtia varjosta ja veden saannista.

46 47

Lattiamateriaalilla on suuri vaikutus vasikan lämmönhukkaan, viettäähän se yli puolet vuo-
rokaudesta makuulla. Betoniritiläpalkeista makuualustana tulee päästä eroon kokonaan
vasikoiden karsinoissa, koska vasikoilla ei ole mitään mahdollisuutta säilyttää riittävää kehon
lämpötilaa betonilla ja sairastumisriski nousee erittäin suureksi. Vasikoiden “kitumahoito”
epäsopivissa karsinoissa tai huonoissa olosuhteissa ja heikolla ravinnolla ei ole taloudellisesti
kannattavaa eikä eettisesti sopivaa.

Karsinaratkaisuja
Ville Keski-Mattinen ja Olavi Koskimäki

Monissa navetoissa on ongelmia vasikkatilojen toimivuudessa, myös uusissa navetoissa. Vasi-
koiden ongelmien aiheuttajaksi paljastuvat yleensä vetoisuus, kylmyys, kosteus tai kuivituksen
puute. Tässä artikkelissa esittelemme niin vasikan kuin hoitajankin kannalta toimiviksi osoittau-
tuneita käytännön ratkaisumalleja, joissa on kiinnitetty erityistä huomiota vasikan makuualus-
tan miellyttävyyteen ja lannanpoiston sekä mahdollisen kuivitustyön helppouteen.

Kestävän lehmän kasvattaminen ja valmentaminen alkavat vasikasta ja hiehosta. Niillä tulee
olla vähintään yhtä tasokkaat tuotanto-olosuhteet ja ruokinta kuin lypsävillä lehmillä. Suurem-
missa karjoissa ei enää voida karjanhoitajan työllä kompensoida heikkoja olosuhteita, vaan
puitteiden on oltava huippulaatuiset niin eläinten, hoitajan kuin lopputuotteiden - lihan ja mai-
don - laadun kannalta. Navettasuunnittelussa tulee panostaa koko hiehonkasvatusjärjestelmän
suunnitteluun vastasyntyneestä vasikasta alkaen aina poikivaksi hiehoksi saakka. Nuorkarjan
eläinpaikkoja on usein liian vähän ja jo pelkkä tilanahtaus aiheuttaa vakavia ongelmia. Koko-
naisuus ei saa ontua yksityiskohtien kustannuksella myöskään lihanautakasvattamoissa.

Lypsykarjatilan nuorkarjatilantarve hiehoille,
poikimiset tasaisesti ympäri vuoden

Lypsylehmät
kpl

Hiehot Hoito- tai
poikimapaikkaa

15-26 kk 6-15 kk 2-6 kk <8 viikkoa

15 6 5 3 3 1

20 8 6 4 3 1 - 2

25 9 8 5 4 1 - 2

30 11 11 6 5 2 - 3

40 15 14 8 6 3 - 4

50 19 17 10 8 4 - 5

60 23 20 12 10 5 - 6

48 49

Työtekniikan kannalta karsinat on sijoitettava niin että kuivikelannan poisto on helppoa. Kuvan karsinoiden

kuivikelanta poistetaan traktorilla 3-4 kertaa vuodessa.

Karjakoon suurentuessa lisääntyy myös infektiopaine navetan seinien sisäpuolella. Isoissa yksi-
köissä on todennäköistä että joillakin eläimillä on tarttuvia tauteja eritys- ja leviämisvaiheessa.
Tauti voi tällöin tarttua jo pelkästään ilman välityksellä. Huonot olosuhteet edesauttavat tautien
leviämistä ja puhkeamista. Ongelmien ratkaisemiseksi olisi suuremmissa navetoissa harkittava
erillisen vasikkaosaston tekemistä joko olemassa olevaan navettaan, täysin erilliseen raken-
nukseen tai rakennuksen siipeen. Tärkeintä on että vasikkaosastossa on erillinen ilmanvaihto,
lämmitys, riittävästi tilaa, valoa ja kuivitetut vedottomat makuupaikat.

Työtekniikan kannalta karsinat on sijoitettava niin että kuivikelannan poisto on helppoa. Pie-
nissä yksiköissä kuivikelannan siirto ei ole ongelma koska määrät ovat pieniä, mutta suurem-
missa yksiköissä lannanpoisto muodostuu ongelmaksi, ellei sitä ole käteväksi suunniteltu.

Vasikkatilojen saneeraukseen on mahdollista saada investointitukea oman alueen TE -kes-
kuksesta.

48 49

STARTTIKARSINA JUOTTOVASIKOILLE

Lannanpoisto lietteenä. Raapalla kourun pohjassa voidaan varmistaa kuivahkon vasikoidenlannan poisto. Ma-
kuualusta on kumimatto/peti, joka kiinnitetään betoniin. Kuivitustarve on vähäinen

50 51

PARSIEN MUUTOS VASIKOIDEN JUOTTOKARSINAKSI

Lannanpoisto vanhoilla lantalinjoilla. Makuualusta on kumimatto/peti, jonka kallistus on 10%. Ruokintapaikan
edestä lanta kolataan kouruihin päivittäin.

50 51

OSAKUIVIKEPOHJAPIHATTO, RUOKINTAPAIKALLA RAKOLATTIA

Makuualustana on olkikuivike, jolla kasvutilaa yli 40cm. Kuvitus poistetaan traktorilla ta kuormaimella
3-4 kk:n välein.

52 53

Makuualustana on olkikuivike, jolla kasvutilaa yli 40cm. Kuvitus poistetaan traktorilla ta kuormaimella
3-4 kk:n välein.

OSAKUIVIKEPOHJAPIHATTO, RUOKINTAPAIKALLA RAKOLATTIA

52 53

Lanta ja märkä kuivike valuu lantakäytävälle, eläinten sitä polkiessa. Lannanpoisto traktorilla tai pien-
kuormaajalla.

VINOKUIVIKEPOHJAPIHATTO, VASIKKAOSASTO JUOTTOKARSINA-

54 55

IMETTÄJÄLEHMÄKARSINA, LEHMILLÄ MAKUUPARRET

Lähde:
Husdjur 10/2001/Stina Norrbom

54 55

IMETTÄJÄLEHMÄKARSINA, KESTOPEHKU

Lähde:
Husdjur 10/2001/Stina Norrbom

56 57

Luomuvaatimukset
Kristiina Dredge

Luomutilalla suositellaan että emä ja vasikka saisivat olla yhdessä vähintään muutaman päivän
ajan. Vasikkaa saadaan pitää yksilökarsinassa korkeintaan viikon ikään asti. Ryhmäkarsinan
pohjapinta-alasta vähintään puolet tulee olla kiinteää, makuualueen tulee olla kuivitettu ja niin
tilava että kaikki eläimet mahtuvat yhtä aikaa makaamaan.

Ryhmäkarsinassa tulee olla tilaa 31.10.2010 asti olevan siirtymäkauden ajan:
vähintään 1,5 m2 / korkeintaan 150 kg:n painoinen nauta tai
vähintään 1,7 m2 / korkeintaan 200 kg:n painoinen nauta

Tämän jälkeen (tai 24.08.99 jälkeen rakennetuissa karjasuojissa) tilaa tulee olla

Luomueläinten tulee päästä laiduntamaan päivittäin kesällä ja ulkoilemaan talvellakin sääolo-
suhteiden ja eläimen yleistilan salliessa, vähintään kaksi kertaa viikossa. Ulkoiluvaatimuksista
voidaan poiketa erityisistä syistä, esimerkiksi sairauden tai alle kolmen kuukauden iän perus-
teella, tai mikäli eläimet ovat pihatossa ja ne pääsevät laiduntamaan normaalia pidempään
kesällä.
Luomutuotantoa koskevat erityisvaatimukset ovat luettavissa KTTK:n julkaisussa ”Luonnonmu-
kaisen tuotannon ohjeet – eläintuotanto”, julkaisuja B2 Luomutuotanto 4/2000 tai internetsi-
vuilta osoitteesta www.kttk.fi.

Kärpästen torjunta
Laura Kulkas

Kärpäset levittävät sairauksia, esimerkiksi hengitystietulehduksien aiheuttajia ja utaretulehdus-
bakteereita, joten niiden torjunta on erittäin tärkeää. Ne myös häiritsevät sekä eläimiä että
ihmisiä, varsinkin suurina määrinä. Eläinten kasvu ja maitotuotos saattavat kärsiä runsaista
kärpäsistä.

Yleisimmät karjasuojissa esiintyvät kärpäslajit Suomessa ovat huonekärpänen ja pistokärpänen.
Ne munivat mieluiten vasikan, sian ja hevosen lantaan, suosituimmat lisääntymispaikat ovat
vasikkakarsinat. Ne munivat myös kosteisiin rehun jätteisiin, lahoaviin kasvisjätteisiin ja muu-
hun orgaanisen ainekseen. Huonekärpäsen kehitys munasta aikuiseksi kestää lämpimässä
vain 9-10 vuorokautta, mutta viileämmässä kauemmin. Pistokärpänen kehittyy noin kuukau-

SISÄTILAT
(eläinten käytettävissä varsinaisesti oleva tila)

Vähimmäiselopaino (kg) Tilaa (m2/eläin)

Naudat siitokseen ja
lihantuotantoon

enintään 100
enintään 200
enintään 350
yli 350

1,5
2,5
4,0
5,0 ja vähintään 1 m2/100 kg

56 57

dessa aikuiseksi. Näitä esiintyykin hitaamman lisääntymiskiertonsa takia eniten syyskesällä ja
syksyllä. Huonekärpäsen ja pistokärpäsen toukat muistuttavat toisiaan. Ne ovat noin 10 mm
pitkiä, kellanvalkoisia, jalattomia ”matoja” olkien ja lannan seassa. Toukat kuolevat yli 45 asteen
lämpötilassa.

Aikuinen huonekärpänen syö imemällä nestemäisiä ravintoaineita kärsällään sellaisenaan tai
liuottamalla erittämällään syljellä kiinteitä aineita sekä imemällä sitten syljen ja ravintoaineen
seoksen. Pistokärpänen imee kärsällään verta eläimistä tai ihmisistä. Pisto on kivulias, jonka
vuoksi eläimet ovat navetassa kiusaantuneita, varsinkin silloin kuin eläimet ovat jatkuvasti
sisällä karjasuojassa kesällä.

Laitumilla eläinten ympärillä esiintyy nautakärpäsiä ja rähmäkärpäsiä. Nautakärpäset lisään-
tyvät karjan lannassa ja rähmäkärpäset kosteilla laidunmailla. Rähmäkärpäsiä pidetään tär-
keinä A.pyogeneksen levittäjinä. Bakteeri aiheuttaa hieho- eli kesäutaretulehdusta. Erityisesti
vedinhaavat ja ihovauriot houkuttelevat rähmäkärpäsiä.

Kärpästen torjunta

Kärpästen torjunta aloitetaan viimeistään huhtikuussa, mutta mikäli kevät on lämmin, on syytä
aloittaa jo aikaisemmin. Muutama kärpänen navetassa maalis-huhtikuussa tietää miljoonia
kärpäsiä kesä-heinäkuussa, mikäli mitään ei tehdä. Tehokkaan torjunnan perusta on puhtaus
ja siisteys karjasuojissa. Niillä heikennetään kärpästen lisääntymismahdollisuuksia.

• Karjasuoja puhdistetaan perusteellisesti vähintään kerran vuodessa.
• Vasikka- ja hevoskarsinat on puhdistettava lannasta vähintään kerran viikossa, sillä karsi-
 noiden lanta on erinomainen kärpästen lisääntymispaikka.
• Vasikoiden ja lehmien aluset pidetään puhtaina ja kuivina
• Rehujätteitä ja lantaa ei saa jäädä useiksi päiviksi nurkkiin tai erilaisille reunoille
• Vuotavat vesiastiat on korjattava ja niiden alustat on pidettävä puhtaina
• Kärpäset lisääntyvät myös lannanpoistokolien lantajätteissä, kourujen kulmissa jne. Ne voi-
 daan puhdistaa voimakkaalla pesulla.
• Lantakasan nopea palaminen vähentää toukkien elinmahdollisuuksia. Kasan peittäminen
 muovipeitteellä nostaa sen lämpötilaa. Peittäminen on tärkeää varsinkin kesällä.
• Toukat eivät elä virtsassa. Lietelannassa niitä on vähemmän kuin kiinteässä lantakasassa.

Pelkkä puhtaus ja siisteys ei yleensä auta riittävän paljon, vaan lisäksi kärpästen torjunnassa on
turvauduttava erilaisiin muihin apuvälineisiin. Tärkeää on aloittaa torjunta riittävän varhain ke-
väällä. Toukkien olinpaikat käsitellään jollakin toukkia tappavalla aineella kuten Neporex tai Di-
milin. Uusintakäsittely on tarpeen noin kuukauden välein. Valmisteita käytetään kasteluaineena
tai ruiskutteena. Aineet ovat myrkyllisiä eläimille, mikäli eläimet pääsevät syömään niitä.

Aikuisia kärpäsiä varten voi käyttää liimapapereita tai -rullia, joita on käytettävä runsaasti, jos
haluaa niiden tehoavan. Ne sopivat erikoisen hyvin maitohuoneen kärpästen hävittämiseen
myrkyttömyytensä takia. Maitohuoneissa ei saa käyttää mitään myrkyllisiä aineita. Sähköpyy-
dykset tehoavat melko hyvin kärpäsiin. Aerosolit tappavat hyvin ilmatilassa myrkytyshetkellä
olevat kärpäset. Niitä ei pidä käyttää, mikäli navetassa on eläimiä. Maalit (esim. Alficron Plus)
ovat osoittautuneet tehokkaimmiksi kärpästen tappajiksi pitemmällä aikavälillä navettatilassa.
Niitä sivellään koville, tiiviille pinnoille esimerkiksi ikkunoihin. Niitä ei saa sivellä kohtiin joihin
eläimet ylettyvät nuolemaan. Käsittely on myös uusittava aika ajoin kuten käsittely toukkien
tappaja-aineillakin. Eläinten selkään levitettävä torjunta - aine, esimerkiksi Coopersect Spot
On, karkottaa kärpäset eläimiä häiritsemästä melko hyvin.

Kärpästen torjunta kannattaa ja siihen tulee ryhtyä riittävän ajoissa keväällä.

58 59

IV. Vasikoiden sairaudet

Vastustuskyky ja sairaudet
Laura Kulkas

Vasikoiden sairastuminen riippuu pääsääntöisesti vasikan vastustuskyvystä ja ympäristö-
olosuhteista. Kun vastustuskyky ja olosuhteet ovat hyvät säilyvät vasikat terveinä. Ainoastaan
synnynnäiset tai perinnölliset viat vasikoissa ovat yleensä riippumattomia vastustuskyvystä ja
olosuhteista. Vastustuskykyyn vaikuttaa alkuun ternimaidosta saadut vasta-aineet (passiivinen
vastustuskyky) ja myöhemmin vasikan oma kyky muodostaa vastustuskyky itse (aktiivinen
vastustuskyky). Hoitajan vaikutus ternimaidon saantiin ja ympäristöolosuhteisiin on merkittävä,
joten hoitajan asenne ja tietotaitotaso ovat tärkeitä.

Passiivinen vastustuskyky eli ternimaidon saanti

Ternimaidon saanti ensimmäisen elinvuorokauden aikana on elintärkeää vasikalle, koska ter-
nimaito sisältää emän verestä tulleita vasta-aineita ympäristön pieneliöitä vastaan. Naudan
istukka ei läpäise vasta-aineita, päinvastoin kuin monen muun nisäkkään istukka, esimerkiksi
ihmisen. Tämän vuoksi vasikan on saatava ternimaitoa selvitäkseen ensimmäisten kuukausien
aikana ympärillä olevista tartunnan aiheuttajista, kunnes vasikan oma puolustus ehtii käyn-
nistyä. Ternimaidolla on tietenkin myös ravitsemuksellinen merkitys vasikalle ja vasikan hyvä
ravitsemus pitää puolustuksen vahvana.
Tavoitteena on että vasikan juoman ternimaidon määrä ensimmäisen vuorokauden aikana
vastaa vähintään 10-15 prosenttia vasikan painosta.

Passiivisen vastustuskyvyn saantiin vaikuttaa ternimaidon juoton ajankohta, ternimaidon laatu
ja määrä sekä juottotapa.

Juoton ajankohta

Vasikan suoliston seinämä läpäisee vasta-aineita hyvin lyhyen ajan. Vasta-aineiden imeytymi-
nen on tehokkainta heti syntymän jälkeen ja on selvästi heikentynyt jo kuuden tunnin ikään
mennessä. Vuorokauden kuluttua syntymästä vasta-aineita ei juuri enää imeydy suoliston sei-
nämän läpi. Tämän vuoksi vasikalle tulee juottaa ternimaitoa pian syntymän jälkeen, viimeistään
neljän tunnin sisällä syntymästä. Seuraavien annosten juotossa ei myöskään tule vitkastella.
Ensimmäisen lypsykerran maidossa on eniten vasta-aineita, joten sen juottaminen useammal-
la juottokerralla kannattaa. Emän myöhemminkin lypsetyn maidon juottoa kannattaa jatkaa
useampia vuorokausia, vaikkei vasta-aineita enää imeydy, koska maito sisältää aineita, jotka
antavat vasikalle paikallisen suojan suolistossa ripulia aiheuttavia pieneliöitä vastaan.

Ternimaidon laatu

Ternimaidon laatuun vaikuttaa lehmän riittävä ummessaoloaika, jonka pitäisi olla noin 6- 8
viikkoa, jotta utareen umpeutuminen ja tuntuminen ehtii tapahtua normaalisti. Uuden poikivan
hiehon tai lehmän tuominen karjaan tulee tapahtua vähintään 2 kuukautta ennen laskettua
poikimisajankohtaa, jotta eläimelle ehtii muodostua vasta-aineita uudessa karjassa olevia
pieneliöitä vastaan ja sopivia vasta-aineita saadaan ternimaitoon. Poikivan eläimen kannalta
on myös tärkeää että mikrobiologinen, sosiaalinen ja ruokinnallinen sopeutuminen ehtii ta-
pahtua. Vasta-aineita on eniten ensimmäisen lypsykerran maidossa ja ne vähenevät nopeasti
muutaman lypsykerran aikana. Ternimaidon laatuun vaikuttaa myös emän valuttaminen tai

58 59

lypsäminen ennen poikimista. Mikäli emä on valuttanut maitoa 1-2 vuorokautta tai sitä on lyp-
setty useampia kertoja ennen poikimista on maidon vasta-ainetaso laskenut jo liian matalalle
tasolle. Lypsytilanteessa ensimmäisen lypsykerran maitoa voidaan säästää syntyvälle vasikalle.
Lehmäkohtaiset erot ternimaidon laadussa saattavat olla suuria ja hiehoilla on yleensä vähem-
män vasta-aineita ternimaidossa kuin vanhemmilla lehmillä.

Vasta-aineiden määrää voidaan mitata kolostrometrillä. Hyvässä ternimaidossa tulee olla yli
65 g/l vasta-aineita. Jonkin verran voidaan huonoa vasta-ainetasoa kompensoida juottamalla
määrällisesti enemmän ternimaitoa. Koska kaikilta lehmiltä ei saada hyvälaatuista ternimaitoa,
kannattaa vanhemman, utareiltaan terveen lehmän paksua, kellertävää ternimaitoa pakastaa
esimerkiksi 1 litran pakkauksiin pakastimeen. Useamman lehmän ternimaitoa voi pakastaa
samaan pakkaukseen. Sillä voidaan varmistella annoksen vasta-aineiden monipuolisuutta ja
määrää. Sulatettaessa ternimaitoa ei saa lämmittää yli 45-50 C asteen, jotteivät vasta-aineet
tuhoudu.

Ternimaidon määrä

Ternimaidon määrä vaikuttaa myös vasikan saamaan vasta-aineiden määrään ja sitä kautta
puolustukseen. Ensimmäisen vuorokauden aikana suositellaan normaalikokoiselle vasikalle
1,5-2 litraa ternimaitoa 3-4 kertaa päivässä. Käytännössä vasikalle voi ternimaitoa juottaa
vapaasti.

Ternimaidon juottotapa

Vasikalle paras tapa juottaa ternimaito on antaa vasikan imeä emäänsä. Tällöin on kuitenkin
varmistuttava siitä että vasikka löytää vetimen josta imeä ja emä antaa vasikan imeä. Vaikeuksia
voi myös tulla jos vasikka on heikkokuntoinen esimerkiksi vaikean synnytyksen jälkeen. Kaikkia
vasikoita mutta erityisesti heikkokuntoisia vasikoita on syytä auttaa imemään.

Mikäli vasikkaa ei voida jättää emänsä kanssa, juotetaan vasikka tuttiämpärillä, niin että va-
sikkaa saa tyydyttää imemistarpeensa ja märekourun avautumisrefleksi saadaan toimimaan
normaalisti.
Imeminen tehostaa vasta-aineiden imeytymistä ja ruoansulatusta parantaen siten vasikan kas-
vua. Juottaminen tutista on suositeltavaa koko juottokauden ajan. Kun imemisen tarve tulee
tyydytettyä, vältytään toisiaan imeviltä vasikoilta ja lehmiltä. Hyvin pienille vasikoille voidaan
ternimaitoa juottaa tuttipullolla. Hyvin heikkokuntoisille vasikoille voidaan ternimaito laittaa
letkulla suoraan ruuansulatuskanavaan.

Aktiivinen vastustuskyky eli vasikan oma puolustus

Vasikan aktiivisella puolustuskyvyllä alkaa olla merkitystä vasikan ollessa noin kahden kuu-
kauden ikäinen. Näihin
aikoihin kokonais-
puolustus on yleensä
heikoimmillaan, kun
emältä saadut vasta-
aineet ovat jo osittain
hävinneet ja oma
puolustus ei ole vielä
parhaimmillaan. Kykyyn
muodostaa aktiivinen
puolustus pieneliöitä
vastaan vaikuttaa eni-

60 61

ten ympäristön aiheuttama stressi eli infektiopaine, ruokinta ja muut olosuhteet. Vasikoiden
välillä voi olla yksilöllistä, perinnöllistä vaihtelua puolustustoiminnoissa, mutta sillä on yleensä
vähemmän merkitystä.

1. Vasikoiden infektiopaineen minimointi vähentää sairastumisaltistusta
 • pitopaikka puhdas ja väljä
 • lypsykarjoissa enintään 5-7 vasikka / karsina, mieluummin vähemmän
 • kontaktien minimointi vanhempiin eläimiin > suurissa yksiköissä vasikkatilat erillään
 aikuisten tiloista, myös ilmanvaihto
 • välitysvasikoilla uudessa ryhmässä aina kohonnut infektiopaine
2. Hyvä ravinnetaso ja -hygienia turvaa puolustuksen hyvän kehittymisen
 • hyvälaatuista ternimaitoa 4 tunnin sisällä syntymästä runsaasti
 • runsaasti täysmaitoa tai juottojuomaa myöhemmin
 • vasikoiden täysrehua ja hienojakoista heinää tai säilörehua vapaasti viikon
 vanhasta lähtien
 • vettä vapaasti
 • huolehdi rehujen ja juottoastioiden hyvästä hygieniasta

3. Hyvät ympäristöolosuhteet
 minimoivat sairastumis-
 altistuksen
 • vasikoilla pitää olla kuiva ja
 pehmeä makuualusta
 • vedotonta
 • lämpö vastasyntyneillä noin
 20 astetta °C (lämpölamppu,
 säteilylämmitin, lattialämmi-
 tys)
 • muutaman kuukauden ikäisil-
 lä noin 15 astetta C
 • sitä enemmän lämpöä tarvi-
 taan, mitä kosteampi tai
 vetoisampi makuupaikka ja
 päin vastoin
 • kylmä (<17 astetta °C) juoma
 kylmässä ympäristössä saat-
 taa jäähdyttää vasikoita liikaa
 ja lisätä täten sairastumisaltti-
 utta

Vasikoiden tarkkailu

Vasikoiden ruokahalun ja käyt-
täytymisen päivittäinen tarkkailu
kuuluu vasikoiden normaaliin
hoitoon. Päivittäiset rutiinit kan-
nattaa kehittää mahdollisimman
käteviksi, mutta kuitenkin tarkkai-
lusta tinkimättä. Mitä nopeammin
sairastunut vasikka saa hoitoa,
sitä paremmin se yleensä paranee.
Esimerkiksi pitkään kestäneet pöt-
sihäiriöt, ripulit tai hengitystietuleh-

Kuva: A-Tuottajat Oy

60 61

dukset tappavat vasikan helposti. Sairastunut vasikka kannattaa siirtää pois ryhmä-karsinasta
oljilla vuorattuun karsinaan ja laittaa sille lisälämpöä. Tällöin turvataan vasikalle optimaaliset
olot sairastumisen ajaksi ja helpotetaan omaa tarkkailutyötä. Kaikenlainen stressin välttäminen
vasikoiden käsittelyssä on eduksi vasikoiden terveydelle ja hyvinvoinnille.

Vasikoiden synnynnäiset sairaudet
Heidi Härtel

Vastasyntyneellä vasikalla voi esiintyä erilaisia synnynnäisiä epämuodostumia. Osa näistä voi
olla perinnöllisiä ja osa voi olla seurausta tiineydenaikaisesta kehityshäiriöstä. Epämuodostu-
man vakavuus ja vasikan elinmahdollisuudet on tärkeää arvioida jo varhaisessa vaiheessa
(ks. jalostuskysymykset sivut 85-87).

Vakavat kehityshäiriöt

Useimmiten nopeasti kuolemaan johtavia epämuodostumia ovat aivovammat kuten vesipää
sekä pikkuaivojen kehityshäiriö. Vesipää voi näkyä ulospäin suurentuneena päänä tai korkeana
otsana tai vasikka voi olla ulkonäöltään normaali. Aivojen vajaatoiminnan oireet ovat kuiten-
kin nähtävissä, eikä vasikka käyttäydy normaalisti. Muita yleisiä vakavia kehityshäiriöitä ovat
puuttuva peräaukko tai muut puuttuvat suolenosat sekä kitalakihalkio. Suolen epämuodostu-
mat havaitaan useimmiten vasta kun vasikalla ilmenee mahavaivoja eikä ulostaminen onnistu.
Kitalakihalkio on selvimmin todettavissa vasikan juodessa, kun maitoa valuu sekä suusta että
nenästä.

Lievemmät kehityshäiriöt

Yleisiä muita kehityshäiriöitä, joiden vakavuusaste saattaa vaihdella ovat mm. sydänviat sekä
napatyrä (ks. napasairaudet) sekä raajojen koukistumat (ks. jalkasairaudet). Vakavana nämä
vammat voivat johtaa kuolemaan tai aiheuttaa vasikan elinkelvottomuuden, mutta lieväasteise-
na tai hoidettuina ne vaikuttavat vain vähän vasikan hyvinvointiin ja elinvoimaisuuteen. Lieviä
muita epämuodostumia, jotka yleensä eivät vaadi hoitoa tai vaikuta vasikan yleistilaan ovat mm.
hännän puuttuminen tai sukuelinten kehityshäiriöt.

Yhteenveto:
• Epämuodostuman vakavuus ja vasikan elinmahdollisuudet on tärkeää arvioida jo
 varhaisessa vaiheessa.

62 63

Heikot vasikat
Heidi Härtel ja Paula Anttila

Heikolla vasikalla tarkoitetaan vastasyntynyttä vasikkaa, joka vaikuttaa päällepäin normaalilta,
mutta on elinvoimaltaan heikko. Heikkous voi ilmetä heti poikimisen jälkeen; vasikka ei pääse
kunnolla ylös ja imee heikosti. Oireet voivat myös voimistua vähitellen, jolloin ensin kohtalaisen
pirteältä vaikuttava vasikka heikkenee muutaman päivän sisällä hoitoyrityksistä huolimatta.
Syyt ovat moninaisia ja jos karjassa esiintyy paljoin heikkoja vasikoita vaatii ongelma perus-
teellista selvitystä.

Epämuodostumat ja tapaturmat

Synnynnäinen epämuodostuma ei aina ole nähtävissä ulospäin ja silti vasikalla saattaa olla va-
kava elimistön toimintahäiriö (ks. synnynnäiset sairaudet). Tapaturman mahdollisuus on myös
syytä pitää mielessä. Vasikka saattaa vaurioitua poikimisen yhteydessä tai se voi joutua emän
tai muiden aikuisten eläinten polkemaksi poikimisen jälkeen.

Epäkypsä vasikka, hapenpuutteesta ja kylmästä kärsinyt vasikka

Ennenaikaisesti syntyneen vasikan kehitys on vielä kesken ja sen keuhkot ovat epäkypsät
eivätkä toimi normaalilla tavalla. Alkuun vasikka voi vaikuttaa kohtalaisen hyväkuntoiselta,
mutta jo vuorokauden kuluessa sen yleistila huononee nopeasti hoitoyrityksistä huolimatta.
Pitkittyneen vaikean poikimisen seurauksena vasikka saattaa kärsiä hapenpuutteesta, mikä
vaurioittaa elimistöä. Vasikka on heti synnyttyään veltto ja heikko ja sitä on vaikea saada ime-
mään. Vasikan toipuminen on riippuvaista hapenpuutteen kestosta ja hyvästä hoidosta. Vasikan
syntyessä kylmään ympäristöön se kylmettyy nopeasti ilman ternimaidon saantia ja emän huo-
lenpitoa tai kuivaamista ja lisälämpöä. Tällainen vasikka menettää nopeasti ruumin lämpöään,
muuttuu alilämpöiseksi ja heikkenee nopeasti. Ternimaidon saannista huolehtiminen ja tehokas
huolenpito voi saada tällaisen epäkypsän, kylmettyneen tai hapenpuutteesta kärsineen vasikan
elpymään.

Tartunnalliset syyt heikkouteen

Heikko vasikka saattaa olla myös seurausta emän tiineydenaikai-
sesta tartunnasta, joka on siirtynyt istukan kautta sikiöön. Tartun-
nalliset syyt ovat harvinaisia ja useimmiten näihin tapauksiin liittyy
samanaikaisesti karjassa havaitut muut sairauden oireet ja luomis-
tapaukset. Yleisempää on vastasyntyneen vasikan sairastuminen
bakteeritartuntaan vasta poikimisen jälkeen. Seurauksena voi olla
vakava yleistynyt verenmyrkytys. Tartunta voi tapahtua esim. na-
van kautta ja altistavana tekijänä on puutteellinen ternimaidosta
saatu vastustuskyky sekä epähygieeniset olosuhteet. Vasikalla on
kuumetta, sen ruokahalu ja yleiskunto heikkenevät nopeasti ja
se vaipuu tajuttomuuteen. Nopean lääkehoidon avulla voidaan
vasikka mahdollisesti pelastaa.

Yhteenveto:
- Vastasyntyneen vasikan heikkous voi johtua monesta syystä.
 Tärkeää on huolehtia sopivasta synnytysavusta, vastasyntyneen
 hoidosta, ternimaidon antamisesta sekä järjestää vasikalle hyvät
 ympäristöolosuhteet.

Kuva: HY/ELTDK

62 63

Vasikoiden ruuansulatuskanavan häiriöt
Vasikoiden ruuansulatushäiriöiden tyypillisiä oireita ovat ripuli, oksentelu ja puhaltuminen.
Ensisijainen häiriö voi olla pötsissä, juoksutusmahassa tai suolistossa. Nämä taas ovat tiiviissä
toiminnallisessa yhteydessä keskenään, ja häiriö yhtäällä johtaa helposti ongelmiin toisaalla.
Sairauden pitkittyminen usein mutkistaa taudinkuvaa. Tappioita aiheutuu vasikoiden heikom-
masta kasvusta, joskus jopa kuolemantapauksista. Vasikkaripulin syitä on monia, mutta pää-
piirteissään ne voidaan jakaa ruokinnallisiin ja tartunnallisiin aiheuttajiin.

Vasikkaripulit
Pirjo Aho

Varsinainen vasikkaripuli aiheutuu yleensä eri tekijöiden yhteisvaikutuksesta. Vasikan sairas-
tumiseen vaikuttaa eläimen oma vastustuskyky, vasikan ruokinta sekä useat eri taudinaih-
euttajat ja niiden määrä vasikan ympäristössä. Pääpiirteissään vasikkaripulit voidaan jakaa
ruokintaperäisiin ja tartunnallisiin ripuleihin.

Ruokintaperäiset ripulit

Syitä:
- liian suuri kerta-annos juomarehua
- liian kylmä, kokkareinen tai liian laimea
 juomarehu
- vasikan ruuansulatukselle sopimaton rehu
- liian nopea muutos rehussa
- likaiset juottoastiat tai likainen vesi
- liian alhaalta tapahtuva juotto

Vasikan juomiseen kuuluu oleellisesti märeko-
urun oikea toiminta ja maidon juoksettuminen
juoksutusmahassa. Jos jommassakummassa
on häiriötä, maitoa voi joutua juoksutusma-
han sijaan pötsiin tai sulamattomia maidon
ainesosia ohutsuoleen. Seurauksena on
pilaantumis- tai käymisbakteerien voimakas
lisääntyminen ja ruuansulatushäiriö.

Märekouru ohjaa juoman pötsin ohi suoraan juoksutusmahaan. Jos kouru ei sulkeudu normaa-
lilla tavalla, maitoa joutuu pötsiin ja kehittyy pötsihäiriö, johon voi liittyä oksentelua. Sulkeutu-
misrefleksiä voidaan auttaa säännöllisillä ruokinta-ajoilla ja käyttämällä sopivalle korkeudelle
pantua tuttisankoa.

Maidon juoksettumiselle on tärkeää, että juoma on oikean lämpöistä (38-40°C), oikean vahvuis-
ta ja huolellisesti sekoitettua. Juomaa voidaan tarjota myös viileämpänä, mikäli sitä pidetään
vapaasti tarjolla. Liian suuret kerta-annokset voivat aiheuttaa juoksettumattoman juomarehun
joutumisen pötsiin tai ohutsuoleen. Ripulivasikan nestehoidossa käytettävillä valmisteilla ei saa
laimentaa juomarehua, vaan elektrolyyttiliuos annetaan erikseen juoton väliaikoina.

Mikäli vasikka saa rehua, jota se ei pysty sulattamaan, seurauksena voi olla ripuli. Pikkuvasikka
ei esimerkiksi pysty hajottamaan tavallista sokeria, vaan ainoastaan rypäle- ja maitosokeria.
Vasikalle tulisi antaa omalle ikäkaudelle sopivia väkirehuja, joissa rehun raaka-aineet on käsi-
telty vasikalle sopivaan muotoon. Liian yksipuolinen karkearehu, jossa ei ole riittävästi ravintoa

64 65

pötsibakteereille, voi aiheuttaa sulamattoman rehun pakkautumista pötsiin ja toistuvaa puhal-
tumista. Liian karkea heinä tai karvojen nieleminen kutinan seurauksena voi aiheuttaa vaurioita
ja tulehdusta mahojen limakalvossa.

Tartunnalliset ripulit

Yleensä ripulin tartunnalliset aiheuttajat ovat joko viruksia, bakteereja tai suolistoloisia. Niiden
kyky aiheuttaa tautia riippuu paitsi itse aiheuttajasta myös niiden määrästä. Myös vasikan
oma vastustuskyky vaikuttaa siihen, sairastuuko vasikka vai ei. Siksi riittävä ja varhainen hy-
välaatuisen ternimaidon juotto on tärkeää. Ternimaidon sisältämien vasta-aineiden määrää
voidaan mitata kolostrometrillä. Navetan kylmyys, kosteus ja vetoisuus, puutteellinen kuivitus,
kuljetus ja epäsäännöllinen hoito aiheuttavat vasikalle stressiä ja alentavat sen vastustuskykyä
taudinaiheuttajia kohtaan.

Viruksista yleisin on rotavirus, jota on Suomessa tehdyssä selvityksessä todettu noin nel-
jäsosassa alle yhdeksän viikon ikäisten ripulivasikoiden ulostenäytteistä. Rotavirus aiheuttaa
ripulia yleensä ensimmäisten elinviikkojen aikana, ja se voi esiintyä myös yhdessä muiden
ripulinaiheuttajien kanssa. Rotavirus aiheuttaa suolen limakalvovaurioita, imeytymishäiriöitä ja
nestehukkaa. Sairaat eläimet erittävät runsaasti virusta ympäristöönsä ja ovat siten tartunnan-
lähteitä muille vasikoille. Koska rotaviruksen hoitoon ei ole käytettävissä varsinaista lääkitystä,
tulee vasikan vastustuskyvyn tukemiseen kiinnittää erityistä huomiota. Sairaiden vasikoiden
eristäminen ja karsinoiden puhtaanapito ja runsas kuivittaminen vähentää viruksen määrää
ympäristössä. Rotavirus voidaan todeta laboratoriossa ulostenäytteestä.

Coronavirus on Suomessa harvinainen pikkuvasikoiden ripulin aiheuttaja. Sen sijaan vanhem-
milla naudoilla lähisukuinen coronavirus tunnetaan helposti leviävän virusripulin (talvidysen-
teria) aiheuttajana. Pikkuvasikan coronavirusripuli muistuttaa oireiltaan rotaviruksen aiheutta-
maa tautia. Diagnoosi edellyttää laboratoriotutkimusta.

Bakteereista tärkeimmät ovat kolibakteerit ja salmonellat. Kolibakteeri Escherichia coli kuuluu
vasikan suoliston normaaliin bakteerikantaan. Ripulia aiheuttavia kolibakteereja on monenlai-
sia, ja niitä voidaan tunnistaa laboratoriossa taudinaiheutustekijöiden avulla. F5-kolibakteerit
tuottavat bakteerimyrkkyä, joka saa aikaan vetisen ripulin. Voimakas ripuli voi johtaa vasikan
kuivumiseen ja kuolemaan. F5-tekijää esiintyy yleensä vain alle viikon ikäisten vasikoiden ri-
puleissa. Suomalaisten vasikoiden ripulin aiheuttajana se on tehdyn selvityksen perusteella
harvinainen. Muiden kolibakteerien merkitystä Suomen oloissa on vielä vaikea arvioida.

Salmonellat ovat Suomen nautakarjoissa onneksi harvinaisia. Vielä harvinaisempaa näyttää ole-
van, että salmonella aiheuttaisi oloissamme vasikkaripulia. Vuonna 1998 tutkituista vasikoiden
ripulinäytteistä ei löytynyt lainkaan salmonelloja. Salmonellan aiheuttama ripuli voi olla veristä ja
siihen voi liittyä yleisoireita, kuten kuumetta, keuhko- ja niveltulehdusta. Tällaisen ripulivasikan
ulostenäyte on syytä tutkituttaa laboratoriossa. Salmonelladiagnoosi tehdään ulostenäytteestä
tai kuolleen eläimen elin- tai suolinäytteestä. Mikäli ripulia on useilla vasikoilla tai vasikoita
kuolee äkillisesti, on syytä ottaa yhteys eläinlääkäriin sopivien näytteiden tutkimiseksi. Eläin voi
olla salmonellabakteerin kantaja pitkän aikaa myös olematta itse näkyvästi sairas.

Myös ihminen voi olla salmonellatartunnan levittäjä. Ulkomailla matkustaminen on lisännyt
ihmisten salmonellatartuntojen määrää myös Suomessa. Leviäminen tilalta toiselle voi tapahtua
eläinten, ihmisten, rehun ja kuljetuskaluston välityksellä. Turhaa liikennettä ja tarpeettomien
ihmisten käyntejä navetassa tulisi välttää. Lintujen, jyrsijöiden ja kärpästen torjuntaan eläinti-
loissa ja rehuvarastoissa tulee kiinnittää huomiota. Rehun kaikkinainen saastuminen eläinten
ulosteella tulee estää.

Kokkidit (Eimeria) ovat suolistoloisia, jotka kuuluvat yksisoluisiin alkueläimiin. Ne ovat hyvin
pieniä, ja niiden toteamiseen ulostenäytteessä tarvitaan mikroskooppia. Kokkideja esiintyy ter-

64 65

veilläkin vasikoilla yleisesti pieniä määriä, ja suurin osa kokkidilajeista on harmittomia. Kokkidit
voivat kuitenkin aiheuttaa vakaviakin sairastumisia, jolloin ripuli tyypillisessä muodossaan on
vetistä ja veristä. Lisäksi eläin voi seisoa köyryssä ja yrittää ulostaa, vaikka tulosta ei tulisikaan.
Oireet alkavat kokkidilajista riippuen yleensä 1-3 viikon sisällä tartunnan saamisesta. Runsaasti
tai kohtalaisesti kokkideja todettiin suomalaisessa tutkimusmateriaalissa noin viidesosalla ri-
pulivasikoista, oireettomista kontrollivasikoista sen sijaan vain muutamalla prosentilla. Kokki-
dien yhteispeli muiden ripulinaiheuttajien kanssa on myös tavallista. Kokkidiripuliin sairastunut
vasikka voi erittää loisia runsaasti ulosteessaan. Loista vastaan kehittyy vastustuskyky, joka
suojaa vasikka myöhemmiltä saman kokkidilajin tartunnoilta. Kokkidien kestomuodot ovat
erittäin kestäviä ympäristössä ja ne pystyvät säilymään laitumella talven yli. Vasikkalaitumet
ja -tarhat ovatkin tehokkaita kokkiditartunnan levittäjiä. Kokkidit kestävät myös hyvin tavan-
omaisia desinfektioaineita. Kunnollinen mekaaninen puhdistus vasikkaerien välillä on tärkeää,
jolloin voidaan vähentää tartunnanaiheuttajien määrää navettaympäristössä. Kokkiditartunta
voidaan diagnosoida laboratoriossa ulostenäytteestä tai kuolleen vasikan suolinäytteestä. Kok-
kidien aiheuttamaa ripulia voidaan hoitaa eläinlääkärin määräämillä lääkkeillä.

Kryptosporidi on myös yksisoluinen, alkueläimiin kuuluva loinen, joka aiheuttaa ripulia yleen-
sä alle kuukauden ikäisissä vasikoissa. Se voi tarttua myös muihin eläinlajeihin ja ihmiseen.
Kokkidien tavoin kryptosporidi on kestävä ulkoisia olosuhteita ja desinfektioaineita vastaan.
Varsinaista lääkitystä ei ole, mutta nestehoito ja vasikan vastustuskyvyn tukeminen ja hyvät
ympäristöolosuhteet auttavat sitä voittamaan taudin. Suomessa kryptosporidia on todettu noin
kymmenessä prosentissa sekä ripuloivien että oireettomien vasikoiden ulostenäytteistä. Ripu-
livasikoilla todettiin usein samanaikaisesti muita tartunnanaiheuttajia.

Maha- ja suolistomatoja esiintyy vasikoilla yleisesti. Ongelma madoista voi tulla laitumella
oleville vasikoille, ja varsinkin sateisina kesinä on otolliset olosuhteet loisten leviämiselle lai-
tumella. Usein tartunnan määrä pysyy niin alhaisena, että eläin kehittää vastustuskyvyn loista
vastaan sairastumatta itse näkyvästi. Kuitenkin tartunnan voimakkuuden kasvaessa laitumella
kesän mittaan tai eläimen vastustuskyvyn heiketessä tasapaino voi järkkyä. Seurauksena on
ruuansulatushäiriö, ripuli ja kasvun heikkeneminen. Niukka laidun ja suuri eläintiheys pakottaa
myös eläimet syömään lantapaakkujen läheisyydestä, mitä ne muutoin välttävät. Vasikoiden lai-
duntaminen jatkuvasti samoilla laidunlohkoilla lisää tartuntariskiä, koska loistoukat kokkidien
tavoin pystyvät säilymään tartuntakykyisinä talven yli.

Vasikan tavallisimpia suolistoloisia on ruskea juoksutusmahamato (Ostertagia), jonka aiheutta-
mat ripulioireet voivat alkaa noin kolme viikkoa laitumelle laskun jälkeen. Suomessa tehdyssä
selvityksessä todettiin, että 80% laitumista oli loisen saastuttamia. Ostertagia vaivaa yleensä
ensimmäistä kesää laiduntavia eläimiä, koska vanhemmille naudoille on jo kehittynyt vastus-
tuskyky loista kohtaan. Loinen on 1-2 cm:n pituinen, ohut sukkulamato, joka esiintyy juoksu-
tusmahassa ja ohutsuolen alkupäässä. Sitä ei voi erottaa suolensisällöstä ilman erityistoimia.
Ostertagia vaurioittaa juoksutusmahan limakalvoa, jonka seurauksena juoksutusmahan pH
nousee ja veren valkuaisaineita siirtyy ruuansulatuskanavaan. Vauriot ovat pahimmillaan touk-
kien irrotessa juoksutusmahan limakalvosta, mikä alkaa kolmisen viikkoa loistartunnan jälkeen.
Tartuntakykyisten toukkien määrä laitumella alkaa nousta kesän puolivälissä, jolloin eläimet tu-
lisi siirtää puhtaalle lohkolle. Toisen loissukupolven tartunta aiheuttaa ongelmia loppukesällä.
Seurauksena on huono kasvu, takkukarvaisuus, ripuli ja joskus jopa kuolema.

Vasikalla voi esiintyä myös muita suolistoloisia, mm. pientä juoksutusmahamatoa (Trichostron-
gylus), ohutkaulaista suolimatoa (Nematodirus) ja heisimatoa (Moniezia), jotka esiintyessään
voivat pahentaa loisongelmaa. Loismunat voidaan todeta laboratoriossa ulostenäytteestä.
Matojen aiheuttamaa ripulia hoidetaan matolääkityksellä, mutta tällöinkin hoitoon tulisi liittää
laidunkierto.

66 67

Yhteenveto

• ruuansulatushäiriön tyypillisiä oireita ovat ripuli, oksentelu ja puhaltuminen
• ruokintaperäisen ripulin syynä voi olla mm. juottovirhe, märekourun toimintahäiriö, likaiset
 juottoastiat tai juomakupit tai vasikalle sopimaton tai pilaantunut rehu
• tartunnallisia ripuleita aiheuttavat virukset, bakteerit ja loiset
• verisen ripulin yleisin aiheuttaja on kokkiditartunta
• vasikan hyvä vastustuskyky on tärkeä tartunnallisten ripulien ehkäisyssä: hyvälaatuista
 ternimaitoa heti syntymän jälkeen ja kuiva, lämmin ja vedoton karsina
• tartunnanaiheuttajien määrä pidetään kurissa pitämällä karsinat puhtaina ja
 vasikkalaitumien paikkaa vaihtamalla tutkimuksia ripulin aiheuttajan varalta tehdään
 Eläinlääkintä- ja elintarviketutkimuslaitoksessa (EELA). Katso lähemmin kohdasta
 Kuolleen vasikan ja muiden näytteiden tutkiminen (s. 80 - 81).

Vasikkaripulin hoito
Heidi Härtel

Mitä aikaisemmin ja mitä tehokkaammin vasikkaripulia hoidetaan sitä paremmat ovat para-
nemismahdollisuudet ja sitä nopeammin paraneminen yleensä myös tapahtuu. Kannattaa siis
ehdottomasti enemmin nähdä vaivaa ja hoitaa vasikkaa huolella heti ensimmäisen vuorokau-
den aikana kuin hoitaa sitä heikosti viikkoja, minkä jälkeen paraneminen ja kuntoutuminen on
hidasta tai mahdotonta. Yleensä ripulivasikat ovat hyvinkin kiitollisia hoidettavia kunhan hoito
vain ehtii ajoissa.

Ripulin aiheuttamat muutokset

Koska vasikkaripulin aiheuttamat muutokset elimistössä ovat hyvin samankaltaisia riippu-
matta siitä mikä ripulin aiheuttaja on kyseessä, voidaan vasikkaripulia alkuun hoitaa tiettyjen
perusperiaatteiden mukaan. Ripuliin sairastuneen vasikan suoliston nestetasapaino häiriytyy
ja nesteiden ja elektrolyyttien menetys ulosteen mukana lisääntyy. Seurauksena on vasikan
kuivuminen, elektrolyyttitasapainon häiriytyminen, elimistön happamoituminen ja vähitellen
myös eläimen nälkiintyminen ja menehtyminen. Vasikan yleiskuntoa ja nesteiden menetystä
voidaan arvioida vasikalla ilmenevien oireiden perusteella. Tyypillisesti nestehukka ja elimistön
happamoituminen näkyvät silmien painumisena kuopalle, ihon joustavuuden katoamisena,
imurefleksin heikkenemisenä ja raajojen kylmenemisenä. Kun vasikka ei enää nouse ylös, eikä
suostu juomaan, ovat muutokset elimistössä hengenvaarallisia.

Ripulin hoitoperiaatteet

Ensiarvoisen tärkeää ripulin hoidossa on huolehtia vasikan riittävästä nesteen saannista ja
estää eläimen nälkiintyminen. Jos oireet ovat lievät, vasikka on pirteä ja juo itse, riittää yleensä
karjanhoitajan antama tehokas hoito nesteinä suun kautta. Jos taas vasikka on heikossa kun-
nossa, ei nouse ylös eikä juo, tarvitaan eläinlääkärin antamaa suonensisäistä ja nahanalaista
nestehoitoa sekä mahdollista muuta lääkitystä. Ei ole sinänsä vaarallista, vaikka ripuli jatkuisi-
kin useita päiviä, kunhan vasikka saadaan pysymään hyväkuntoisena ja pirteänä. Tärkeämpää
on seurata vasikan yleiskuntoa kuin ulosteen koostumusta.

66 67

Lievä ripuli ja hyväkuntoinen vasikka

Heti kun ripulin oireita havaitaan, kannattaa vasikalle antaa vapaasti tarjolla olevan veden
lisäksi lämmintä elektrolyyttijuomaa useita kertoja päivässä. Pikkuvasikan maitojuottoa ei kan-
nata lopettaa, sillä se johtaa helposti nälkiintymiseen! Vaikka ulkoiset oireet olisivatkin vielä
lievät, on nesteiden menetys nopeaa ja tarvittavat korvaavat nestemäärät huomattavan suuria.
Lievästi oireilevalle vasikalle tarvitaan nesteiden menetyksen korvaamiseen hyvinkin 2-4 litraa
ylimääräisiä nesteitä ja vakavasti sairastuneelle jopa 6-8 litraa nesteitä päivässä.

Parhaiten lievän ripulin hoitoon sopivat kaupalliset elekt-
rolyyttiliuokset, joita tarjotaan useita kertoja päivässä
juottojen välillä (esim. Nutrisal, Profylyt, Benfital, Startti-
vasikkasuola). Hätävarana käy myös kotona sekoitettu
ripulijuoma: suolaa1 tl, soodaa 1⁄2 tl ja rypälesokeria 5 rkl
(ei tavallista sokeria!) sekoitettuna 1 litraan vettä. Maitoa
ja muita nesteitä ei yleensä pidä sekoittaa keskenään, sillä
maidon laimentaminen heikentää kaseiinin juoksettumis-
ta. Hoito onnistuu esim. seuraavanlaisen juotto-ohjelman
mukaan: 2-3 kertaa päivässä maitojuomaa, juottojen
välillä 1-2 litraa elektrolyyttiliuosta 2-3 kertaa päivässä. Vasikkaa on hyvä yrittää houkutella
itse juomaan tarjoamalla juotavaa pienissä annoksissa tuttisangosta useita kertoja päivässä.
Etenkin paranemisvaiheessa voidaan vasikalle lisäksi antaa maitohappobakteereita ja piimää.

Vanhemman vasikan (yli 3 vk) ripulin hoidossa voi paasto (ei juomarehua, ei väkirehuja, mutta
vettä ja heinää vapaasti) joskus olla tarpeen, etenkin jos ruoansulatushäiriölle epäillään selvästi
ruokintaperäistä syytä. Paasto ei kuitenkaan saa kestää yli 24-48 tuntia ja riittävästä nesteiden
saannista on huolehdittava. Elektrolyyttiliuosta tulee tarjota ainakin 3-4 kertaa päivässä 2 litraa
kerrallaan. Koska vasikan ravintovarastot ovat vähäiset, johtaa pitkä paasto väkisinkin eläimen
kuihtumiseen ja nälkiintymiseen. Joissain tapauksissa saattaa ripulin seurauksena suolisto ja
sen entsyymitoiminta vaurioitua niin, ettei vasikka enää siedä maitojuomaa. Tällaiselle jatku-
vasta ripulista kärsivälle vasikalle kannattaa antaa piimää ja maitohappobakteereita, lisäksi
vieroitus juotolta on hyvä tehdä mahdollisimman pian.

Voimakas ripuli ja heikkokuntoinen vasikka

Jos vasikka on heikkokuntoinen (ei nouse ylös, ei juo tai ripuli jatkuu pitkään) se tarvitsee
eläinlääkärin hoitoa. Kyseessä voi olla tavallista vakavampi vasikkaripuli, voimakas nestehukka
tai jokin muu hoitoa vaativa sairaus tai loistartunta. Yleensä heikko vasikka tarvitsee nesteva-
jeen ja happoemästasapainon korjaamiseen nestehoitoa. Joskus voi myös antibioottihoito olla
tarpeen. Runsaasti nesteitä menettänyt vasikka tarvitsee alkuun suonensisäistä nestehoitoa.
Vasikalla jonka ylösnousu on vaikeaa, silmät kuopalla ja ihon kimmoisuus heikentynyt on nes-
tevajeen aste n.10%:n luokkaa vasikan elopainosta. Jos ripuli jatkuu, eläin menettää lisäksi päi-
vittäin vielä 5-10% elopainostaan nestettä. Nestevaje normaalin tarpeen lisäksi on siis yhteensä
hyvinkin 15-20% elopainosta eli 40 kg vasikalla 6-8 litraa. Suonensisäisen lääkityksen teho on
usein nopea ja jatkohoito voidaan antaa nahan alle ja suun kautta.

Antibioottihoito ja loisten aiheuttaman ripulin lääkitys

Ripulivasikan hoito valitaan aina tapauskohtaisesti. Ensisijaisena hoitona on nestehoito eikä
suun kautta annettavat antibiootit. Ruiskeina annettava antibioottihoito on lähinnä tarpeen jos
vasikalla on kolibakteerien aiheuttama verenmyrkytys tai ripulin lisäksi jokin muu sairaus, kuten
napa- tai keuhkotulehdus. Loisten aiheuttama ripuli vaatii nesteytyksen ja hygienia-toimenpi-

68 69

teiden lisäksi useimmiten myös loislääkityksen. Kokkidioosin
hoitoon ja vakavissa tapauksissa jopa ennaltaehkäisyyn voi-
daan käyttää sulfavalmisteita sekä kokkidiostaattia. Loisma-
totartunnan ennaltaehkäisyyn ja hoitoon on saatavilla useita
selkään kaadettavia sekä ruiskeina annettavia valmisteita.
Loislääkityksen tarpeellisuus kannattaa selvittää etenkin
jos vasikoita pidetään useita vuosia samassa tarhassa tai
laitumella.

Tukihoito

Nestehoidon lisäksi sairas vasikka tarvitsee hyvää huolenpitoa ja sille pitäisi järjestää rauhal-
linen, lämmin ja kuiva ympäristö sekä pehmeä makuupaikka. Tarvittaessa voidaan lisälämpöä
järjestää lämpölampun, säteilylämmittimen tai peiton avulla. Jos vasikka on makuulla, sitä on
käänneltävä useita kertoja päivässä ja vähitellen autettava myös pystyyn. Tartuntavaaran takia
vasikka olisi hyvä ottaa muista vasikoista erilleen. Tartunnallisissa ripuleissa sairastunut vasik-
ka erittää ripuliulosteessaan valtavia määriä taudinaiheuttajia, mikä lisää muiden vasikoiden
tartuntapainetta ja riskiä sairastua.

Ripulin ennaltaehkäisy ja torjunta

Vasikkaripulin vastustuksessa tärkeintä on ennaltaehkäisy. Vasikan vastustuskykyä voidaan pa-
rantaa antamalla riittävästi hyvälaatuista ternimaitoa tarpeeksi aikaisessa vaiheessa sekä kaikin
tavoin huolehtimalla vasikoiden hyvästä yleiskunnosta (ruokinta, olosuhteet). Tartuntapainetta
taas voidaan vähentää huolehtimalla hyvästä hygieniasta (poikimakarsina, kasvuympäristö)
sekä välttämällä isoja ryhmiä sekä vasikkatilojen jatkuvaa käyttöä. Laidun- ja tarhakasvatuksen
yhteydessä ennaltaehkäisyyn kuuluu suunnitelmallinen loismatotorjunta.

Jos vasikkaripulia esiintyy tilalla runsaasti kannattaa ongelma pyrkiä selvittämään perusteelli-
sesti. Selvitys edellyttää yleensä koko vasikkakasvatuksen läpikäymistä, altistavien tekijöiden
merkityksen arviointia ja tartunnallisten aiheuttajien määritystä. Saatujen tietojen perusteella
laaditaan tilakohtainen ennaltaehkäisy- ja hoitosuunnitelma, minkä avulla pyritään vähentä-
mään vasikoiden sairastumisia ja alentamaan sairauden aiheuttamat tappiot mahdollisimman
pieniksi.

Yhteenveto:

• Ripulin ensisijainen hoito on nestehoito. Lievissä tapauksissa annetaan elektrolyyttiliuoksia
 suun kautta, mutta vakavat tapaukset vaativat eläinlääkärin hoitoa.
• Pikkuvasikan maitojuottoa jatketaan vasikan nälkiintymisen estämiseksi ja elektrolyyttiliuoksia
 tarjotaan maitojuoman lisäksi.
• Hyvät olosuhteet sekä hyvä yleishoito vaikuttavat oleellisesti vasikan paranemiseen.
• Sisäloistartunnoista johtuvissa sairastumisissa tarvitaan eläinlääkärin antamaa lääkehoitoa.

Lähde: Rademacher, G., Kälberkrankheiten, 2000, Verlags Union Agrar

Kuva: HY/ELTDK, Heidi Härtel

Juotto-ohjelma pikkuvasikan ripulin hoidossa (vasikan paino 40-50 kg)
Juottoajankohta Juoman määrä

aamu
aamupäivä 2)

keskipäivä

1,5 - 2 l maitoa 1)

1 -1,5 l elektrolyyttijuomaa
1,5 - 2 l maitoa 1)

iltapäivä 2)

ilta
iltayö 2)

1 -1,5 l elektrolyyttijuomaa
1,5 - 2 l maitoa 1)

1 - 2 l elektrolyyttijuomaa
1) Päivittäinen maitojuoman tarve 12% elopainosta
2) Elektrolyyttijuoma n. 2h maitojuoton jälkeen

68 69

Pötsin ja juoksutusmahan sairaudet
Heidi Härtel ja Pirjo Aho

Varsinaisen suolistoperäisen vasikkaripulin lisäksi vasikoilla esiintyy monenlaisia muita ruu-
ansulatuskanavan häiriöitä. Näkyvinä oireina havaitaan mahojen turpoamista, puhaltumista,
oksentelua, ripulia ja kipua vatsaontelon alueella. Syynä voivat olla useat eri tekijät, jotka liittyvät
juoksutusmahan ja etumahojen toimintaan. Useimmiten taustalla on märekourun toimintahäi-
riö, juoman puutteellinen juoksettuminen tai häiriö etumahojen toiminnassa, johtuen yksipuo-
lisesta tai väärästä ruokinnasta. Puhaltumisen ja äkillisten kiputilojen taustalla voi olla myös
jokin muu elimistön sairaus. Parhaiten sairastumisia ennaltaehkäistään huolehtimalla vasikan
oikeasta ruokinnasta ja välttämällä kaikkea vasikkaan kohdistuvaa stressiä.

Märekourun toimintahäiriö- ”pötsijuoppo”

Jos märekourun toiminta (ks. ruunsulatuksen kehitys ja vasikkaripulit) on puutteellista jou-
tuu juoma virheellisesti pötsiin, aiheuttaen häiriöitä etumahojen kehityksessä ja toiminnassa
(pötsin happamoituminen) sekä ruuansulatuksessa. Oireet ilmenevät yleensä viimeistään kun
vasikka alkaa syödä kuivaa rehua. Tyypillisiä merkkejä ovat oksentelu, puhaltuminen, saven-
värinen tahnamainen uloste sekä heikko kehitys ja kasvu. Hoitona voidaan yrittää laukaista
märekourun toiminta ennen juottoa antamalla vasikan imeä esim. sormia. Ehdottoman tärkeää
on antaa vasikan juoda juomansa tutin kautta ja vasikalle tulisi antaa pieniä juoma-annoksia
useita kertoja päivässä. Pitkälle edenneissä tapauksissa joudutaan juotto lopettamaan heti kun
vasikka pärjää kuivalla rehulla. Siirtymävaiheessa voidaan yrittää tasoittaa pötsin toimintaa
pötsilääkkeillä ja pötsinesteen siirrolla. Vieroituksen jälkeen paraneminen tapahtuu useimmiten
kohtalaisen nopeasti.

Happamoitunut pötsi, pötsin pilaantuminen ja täyttynyt pötsi

Yksipuolisen liian voimakas väkirehuruokinta voi aiheuttaa pötsi happamoitumista, mikä johtaa
vakaviin pötsin kehitys- ja toimintahäiriöihin. Liiallinen valkuaisruokinta tai huonolaatuinen
rehu taas voi aiheuttaa pötsin sisällön pilaantumisen ja bakteeritoiminnan vääristymisen. Mo-
lemmissa tapauksissa oireina on ruokahalun heikkeneminen, heikko painonkehitys ja toistuva
puhaltuminen ja ripuli. Hoitona ja ennaltaehkäisynä tärkeintä on korjata virheellinen ruokinta.
Pötsin happamoitumistapauksissa vähennetään väkirehujen määrää ja lisätään hyvälaatuisia
karkearehuja. Pötsinpilaantumisessa hoitona on hiilihydraattien osuuden lisääminen ja val-
kuaisruokinnan vähentäminen sekä juoma- ja rehuhygienian korjaus. Lisäksi voidaan käyttää
pötsilääkityksiä ja pötsinesteen siirtoa terveiltä eläimiltä tasapainottamaan pötsin toimintaa
ja nopeuttamaan paranemista. Liian yksipuolinen karkearehuruokinta saattaa johtaa pötsin
heikkoon kehitykseen ja puutteelliseen ruuansulatustoimintaan ja aiheuttaa pötsin täyttymisen
kiinteällä, sulamattomalla rehulla. Vasikka kasvaa heikosti ja oireena saattaa esiintyä puhal-
tumista. Hoitona on ruokinnan korjaus lisäämällä väkirehujen ja valkuaisrehun osuutta ja vä-
hentämällä karkearehuja. Paranemista voidaan nopeuttaa pötsinesteen siirroilla, mahdollisesti
pellavansiemen- ja kauralima-annoksilla, lisäksi annetaan B-vitamiinia korvaamaan pötsin
heikentynyttä vitamiinisynteesiä.

Juoksutusmahan tulehdus ja haavaumat

Juoksutusmahan tulehdus voi ilmetä vasikan huonona syöntinä, mahan alueen kipuna ja kuu-
meiluna, puhaltumisena ja ripulina sekä äkkikuolemina verenvuotoon tai vastakalvon tulehduk-

70 71

seen. Syy tulehdukseen on usein vaikeasti todettavissa, mutta kyseeseen tulevat mm. maidon
heikko juoksettuminen, sulamattoman rehun ja mädättäjäbakteerien kulkeutuminen juoksu-
tusmahaan sekä karkea korsirehu. Hoidossa tulee keskittyä ruokintavirheiden korjaukseen.

Juoksutusmahan laajentuminen

Syy juoksutusmahan täyttymiseen eli nesteen ja kaasun kertymiseen juoksutusmahaan on
osittain epäselvä. Altistavina tekijöinä voidaan pitää suuria kerta-annoksia juomaa, ahnasta
nopeaa juomista ja tai muista juoksutusmahan sairauksista johtuvaa toimintahäiriötä. Täytty-
mistä esiintyy yleensä pian juoton jälkeen, jolloin vasikka voi saada voimakkaita kipuoireita.
Juoksutusmahaan kertyy runsaasti nestettä ja ilmaa, mikä näkyy turvotuksena etenkin vasikan
oikeassa kyljessä. Vanhemmalla vasikalla laajentumiseen voi yhdistyä myös juoksutusmahan
kiertyminen, mikä huonontaa ennustetta. Hoitona voidaan yrittää nesteen poistamista letkulla
tai asettamalla vasikan pää alasuuntaan. Yleensä tarvitaan lääkehoitoa ja kaasun poistamista
neulalla kyljestä ja pahoissa tapauksissa leikkaushoitoa.

Vasikan puhaltuminen

Vasikan puhaltuminen voi johtua useasta eri syystä. Kun kaasua kertyy pötsiin, näkyy turvotus
selvimmin vasikan vasemmassa kyljessä ja oireet kehittyvät usein vähitellen. Kun kaasua kertyy
juoksutusmahaan, näkyy turvotus selvimmin oikeassa kyljessä ja oireet ovat usein rajummat
ja kivuliaat (ks. juoksutusmahan laajentuminen). Syitä pötsipuhaltumiseen voivat olla mm.
pötsin ruuansulatushäiriöt, juoksutusmahan sairaudet, ruokatorven tukokset ja ahtaumat
sekä hermovauriot. Pötsin täyttyminen muuttuu vaaralliseksi kun vasikan hengitys vaikeutuu.
Ensihoitona voi vasikalle juottaa öljyä ja eläin kannattaa nostaa pystyyn etupää koholle, jotta
kaasu pääsee kulkeutumaan ulos eikä täyttynyt maha paina rintaonteloa. Jos vasikan hengitys
alkaa vaikeutua, on syytä yrittää saada kaasua ulos letkun avulla tai pahoissa tapauksissa pis-
tämällä neula täyttyneimpään kohtaan pötsiä. Pahoissa tapauksissa tulee aina ottaa yhteyttä
eläinlääkäriin puhaltumisen hoitamiseksi ja syyn selvittämiseksi. Pitkäkestoisissa ja toistuvissa
tapauksissa voidaan pötsiin asettaa trokari, mistä ilma kulkeutuu ulos, niin että mahan toiminta
ehtii korjaantua.

Vasikan koliikki

Vasikan koliikilla tarkoitetaan yleisesti vatsaontelon kiputilaa, mikä saattaa myös johtua useasta
eri syystä. Oireina voi olla lievää rauhattomuutta ja potkimista mahan alle tai voimakkaita oirei-
ta, mitkä saavat vasikan kiemurtelemaan maassa ja ryntäilemään ympäriinsä. Kyseessä voi olla
ruuansulatuskanavan häiriö kuten, juoksutusmahan laajeneminen ja kiertymä tai suolistoperäi-
nen kipu. Suolistoperäinen kipu voi edeltää ripulia tai kyseessä voi olla suolen asentomuutos
kuten suolikiertymä. Myös muut sairaudet kuten vatsakalvontulehdus ja virtsatietulehdus tai
virtsatietukos voivat aiheuttaa voimakkaita koliikkioireita. Vasikan koliikkioireita kannattaa
seurata tarkasti. Jos oireet eivät hellitä lyhyen ajan sisällä, vaan päinvastoin voimistuvat ja va-
sikan kunto samalla heikkenee, on syytä hakea nopeasti eläinlääkärin apua. Riippuen sairastu-
misen syystä voi hoitona olla lääkehoito tai kirurginen leikkaus. Mitä nopeammin hoito saadaan
aloitettua sitä parempi on myös paranemisennuste. Koliikkityyppisiä oireita saattaa esiintyä
myös muiden sairauksien kuten aineenvaihdunta- ja keskushermostosairauksien yhteydessä.

Yhteenveto:
• Etumahojen vähitellen kehittyvät ruuansulatushäiriöt vaativat tarkan selvityksen, jotta alku-
 peräinen syy toimintahäiriöön saadaan selville. Paraneminen tapahtuu hitaasti suunnitelmal-
 lisen ruokinnan korjauksen avulla.
• Vasikalla äkillisinä ja rajuina ilmenevät koliikkioireet vaativat välitöntä tapauskohtaista hoi-
 toa.

70 71

Hengitystiesairaudet
Sanna Nikunen

Vasikoiden hengitystietautikompleksia pidetään tärkeänä tuotantoa heikentävänä tekijänä
maailmalla sekä lypsy- että lihakarjoissa. Se aiheuttaa vasikoiden kuolemia ja kasvutappioita
hidastamalla kasvua sekä lisäämällä kustannuksia esimerkiksi lääkinnässä. Suomessakin hen-
gitystiesairaudet ovat lisääntyneet viime vuosina mm. yksikkökoon kasvun myötä.

Sairastumiseen vaikuttavia tekijöitä

Vasikan vastustuskyky

Hengitystietulehdus on monisyytauti, jossa sairastumiseen vaikuttavat monet eri tekijät. Sairas-
tumisriskiä vähentävät eläimen hyvä vastustuskyky ja yleiskunto. Vasikalla on siis huolehdittava
riittävästä ternimaidon saannista ja hyvästä rehustuksesta. Eläimen ikä vaikuttaa myös ratkai-
sevasti; nuorilla vasikoilla on emolta saatuja vasta-aineita, jotka auttavat niitä ehkäisemään
sairastumista, kun taas vanhemmat eläimet ovat puolestaan kohdanneet enemmän taudin-
aiheuttajia, joten niille on ehtinyt muodostua vastustuskykyä useammalle taudin-aiheuttajalle.

Olosuhteet

Oleellinen altistava tekijä vasikoiden sairastumiselle on navettaympäristö. Ilmanvaihdon toimi-
vuus erityisesti talviaikana on varmistettava; navetassa ei saa olla liian kylmä tai kostea. Vasikan
lämmönsäätelykyky kehittyy hitaasti ja on herkkä äkillisille lämpötilan ja kosteuden vaihteluille.
Tämän takia vasikoille tulisi olla aina oma erillinen osasto navetassa. Olosuhteiltaan hankalasti
hallittavia ovat erityisesti vasikkakarsinat suurten ovien vieressä tai lypsyasemien yhteydessä.
Vasikoilla tulee myös olla riittävästi tilaa, koska ahtaus ja suuri ryhmäkoko lisäävät sairastumi-
sia. Erityisesti suuri ryhmäkoko on osoittautunut monilla tiloilla ongelmalliseksi. Tilan ahtaus
ja karsinan levottomuus estävät vasikoilta riittävän lepäämisen. Juomaveden kylmyys saattaa
lisätä sairastumisriskiä. Veden optimilämpötila on 17-20 astetta.

Vasikoiden hoito

Vasikoiden hoidossa tulee välttää stressiä. Stressiä aiheuttavia tekijöitä ovat mm. kuljetus,
ruokinnan muutokset ja hoitotoimenpiteet. Koska näitä tekijöitä ei voida aina välttää, tulee ne
hoitaa hallitusti ja suunnitelmallisesti. Esimerkiksi karsinoiden täyttö suunnitellaan etukäteen,
ettei eläimiä tarvitse vaihdella jatkuvasti karsinasta toiseen. Ruokinnan muutokset tehdään
hitaasti totuttaen uuteen rehuun.

Taudinaiheuttajat

Eläin ei sairastu hengitystietulehdukseen ilman taudinaiheuttajaa; virusta tai bakteeria. Toi-
saalta pelkästään esimerkiksi bakteerin läsnäolo ei aiheuta tautia kaikissa vasikoissa, koska
vasikoilla tavataan hengitystietulehdusten aiheuttajia ylemmissä hengitysteissä ilman sairas-
tumista. Altistavien tekijöiden läsnä ollessa taudinaiheuttajat pääsevät alempiin hengitysteihin
ja aiheuttavat hengitystietulehduksen. Tavallista on, että virus tai mykoplasma ja ”tekee tietä”
bakteereille, jotka aiheuttavat yleensä virustartuntaa vakavammat oireet.
Tärkeimmät taudinaiheuttajat ovat bakteereista Pasteurella multocida, Mannheimia haemoly-
tica, Arcanobacterium pyogenes ja Haemophilus somni. Viruksista tappioita eniten maailmalla
aiheuttavat nautojen herpesvirus-1 (IBR), nautojen virusripulivirus (BVD) ja respiratory syncy-
tial virus (RSV) ja BVC. Suomessa ei IBR-virusta ole todettu useisiin vuosiin ja BVD-virustakin
on vain vähän lypsykarjoissa. Muita hengitystieoireita aiheuttavia viruksia ovat mm. parain-
fluenssa-3-, corona-, adeno-, reo- ja rhinovirukset. Mykoplasmoista tärkeimpänä pidetään

72 73

Mycoplasma bovista, jota ei myöskään ole Suomessa todettu (v. 2004 tilanne). Sen sijaan
muitakin taudinaiheuttamiskyvyltään heikompia mykoplasmalajeja (esim. Mycoplasma dispar
ja Ureaplasma diversum) Suomestakin löytyy.

Oireet

Tavallisin karjanomistajan havaitsema hengitystiesairauden aiheuttama oire on yskä. Muita
oireita ovat sierain- ja silmävuoto, kuume, tihentynyt hengitys, väsymys ja ruokahaluttomuus.
Oireita voi esiintyä kaiken ikäisillä eläimillä karjassa. Tartunta tapahtuu joko tilan vanhemmista
eläimistä tai eri tiloilta tulleiden vasikoiden yhdistelyn yhteydessä muista samanikäisistä vasi-
koista. Tartunta voi stressin seurauksena aktivoitua myös suljetussa ryhmässä.

Sairauden hoito

Yksittäiset sairastuneet eläimet hoidetaan pistoksina annettavalla antibioottikuurilla, mikäli
eläimellä on kuumetta (yli 39,5OC), sairauden oireet ovat vakavia (hengitys nopeutunut ja
vaikeutunut, eläin on heikossa kunnossa, makaa ja hengitysfrekvenssi on yli 40/min) tai oireet
kestävät lievinäkin pitkään. Tulehduskipulääkkeitä voidaan käyttää antibiootin ohella hoitona
joko suun kautta tai pistoksina. Hoidoista otetaan yhteyttä omaan eläinlääkäriin.
Tukihoitoina tilalla varmistetaan sairaan eläimen lämmin ja vedoton makuupaikka esimerkiksi
olkien ja lämpölampun avulla. Tämä on erityisen tärkeää makaavalla eläimellä. Veden ja rehun
saannista sairaskarsinaan ja/tai makaavalle eläimelle on huolehdittava. Eristyskarsinan käyt-
tö on suotavaa, mikäli se vain on mahdollista, jolloin erityisolosuhteet ovat myös helpommat
toteuttaa.

Ongelmanselvitys

Mikäli hengitystietautikompleksi on pitkäaikainen ja useita vasikoita käsittävä ongelma tilalla,
voi eläinlääkäriä pyytää tekemään ongelman selvitystä. Koska kyseessä on monisyytauti, tulee
näytteenoton ohella selvittää tilan altistavia tekijöitä ja pyrkiä ensisijaisesti vaikuttamaan niihin
(vasikan vastustuskyvyn nostaminen, taudinaiheuttajien vähentäminen ja olosuhteiden paran-
taminen) taudin saneeraamisen ollessa mahdotonta.
Tartunnan aiheuttajan selvittämiseksi näytteinä voidaan ottaa keuhkohuuhtelu-, sierainli-
ma- tai verinäytteitä. Keuhkohuuhtelu- ja sierainlimanäytteistä voidaan suoraan etsiä taudin-
aiheuttajia. Verinäytteinä voidaan käyttää pariseeruminäytteitä (kaksi peräkkäistä näytettä 3-4
viikon välein) mahdollisen vasta-aineiden nousun määrittämiseksi. Näytteiden ottoa varten on
Eläinlääkintä- ja Elintarviketutkimuslaitos kehittänyt ns. hengitystiepaketin, josta saa lisätietoja
Kuopion yksiköstä. Kuolleiden vasikoiden patologisanatomisesta tutkimuksesta voidaan saada
arvokasta tietoa, joten kuolleen vasikan lähettäminen Eläinlääkintä- ja Elintarviketutkimuslai-
tokseen tai ruumiinavauksen tekeminen navetassa on suositeltavaa.
Ongelman selvitykseen liittyvän olosuhdekartoituksen tekemiseen voi saada apua maatalouden
eri neuvontajärjestöistä ja teurastamoiden alkutuotantoneuvonnasta.

72 73

Napasairaudet
Heidi Härtel

Yleisimpiä vasikalla esiintyviä napasairauksista ovat napatulehdukset, napatyrät ja harvinai-
sempana sikiöaikaisen ”virtsaputken” napaan johtava avanne eli urachusfisteli. Napatulehduk-
sen merkitys on suuri ja ongelmia esiintyy niin lypsykarjatiloilla kuin vasikkakasvattamoissakin.
Nuoren vasikan napa muodostaa helpon sisäänpääsyn bakteereille ja tulehdus saattaa edetä
navasta myös muualle elimistöön aiheuttaen vakavia vaurioita. Ennaltaehkäisy, navan tarkkailu
ja oireiden varhainen tunnistaminen ovat kannattavia toimenpiteitä. Hoitamattomana napatu-
lehdus johtaa helposti vasikan menehtymiseen, kun taas ajoissa hoidettuna paranemisennuste
on hyvä.

Normaali navan kehitys

Sikiöaikana vasikan verenkierto, ravinnon saanti ja haitallisten aineiden poisto tapahtuvat
napanuoran välityksellä sikiöpussiin ja istukkaan. Napanuora muodostuu kalvon ympäröimistä
napasuonista. Vasikan syntyessä vasikan ja emän välinen napanuora katkeaa ja napavaltimot
sekä virtsarakon jatke sulkeutuvat ja vetäytyvät vatsaonteloon. Istukan ja vasikan maksan
välinen napalaskimo jää napaan, mutta se kuivuu kokoon muodostaen vähitellen maksan
sidekudoksisen kiinnityssiteen. Vatsanpeitteet sulkeutuvat normaalisti muutamassa päivässä
muodostaen kiinteän seinämän navan ympä-
rille. Joskus pieni napaportti voi olla tunnet-
tavissa napa-aukon ympärillä pitempäänkin,
mutta se sulkeutuu viimeistään muutaman
kuukauden kuluessa. Vasikan ulkoinen napa
on normaalisti kostea noin 4 päivän ajan
syntymästä. Sen jälkeen napanuora kuivuu,
vetäytyy kokoon ja irtoaa noin 2 viikon iässä.
Yli neljän viikon ikäisellä vasikalla on napa-
alueella havaittavissa enää kuiva arpeutuma.
Hyvin parantunut, terve napa-alue on lähes
huomaamaton ja nahan alla vatsaontelon
ulkopuolella on tunnettavissa ainoastaan
sidekudoksinen napajuoste.

Vasikan navan ennaltaehkäisevä hoito

Tavallisesti vasikan napa ei tarvitse mitään erityiskäsittelyä, edellyttäen, että poikiminen ta-
pahtuu normaalisti ja poikimaympäristön hygienia on kunnossa. Voimakkaasti verta vuotava
vastasyntyneen vasikan napa on syytä sitoa puhtaalla langalla ja sitä tulee seurata tavallista
tarkemmin. Vasikoiden imemistarve tulee tyydyttää juottamalla vasikat tutista ja asettamalla
karsinaan huvitutteja, jotta imeminen ei kohdistu muiden vasikoiden napoihin. Tulehdukselle
altistavissa poikimaolosuhteissa tai puutteellisesti ternimaitoa saaneilla vasikoilla sekä karjan
sairausongelmatilanteessa voidaan käyttää ennaltaehkäisevästi navan desinfektiota. Välityk-
seen myytävien ternivasikoiden navat on hyvä desinfioida, jotta napa kuivuu nopeasti ja napa-
alueen paraneminen ennen välitystä varmistuu. Navan desinfiointiin voi käyttää jodipitoisia
liuoksia.

Napasairaudet

Napatyrä ja virtsaputkenavanne

Napatyrä on seurausta vatsanpeitteiden puutteellisesta sulkeutumisesta navan ympärillä,
jolloin navan kohdalle jää sormin tunnusteltava aukko. Tausta tyrän syntymiselle voi olla pe-

Kuva: Napajuoste, LSO Foods Oy, Heidi Härtel

74 75

rinnöllinen tai se voi liittyä navan epänormaaliin paranemiseen. Pieni tyrä (1-2 cm) sulkeutuu
yleensä itsestään, mutta suurempi tyrä saattaa laajentua edelleen vasikan kasvaessa. Vaarana
on suolen tai juoksutusmahan joutuminen tyräporttiin puristuksiin tai ison tyrän revähtäminen.
Napatyrä näkyy laajentumana navan ulkopuolella. Erotuksena napatulehdukseen tyrän sisällön
voi palauttaa vatsaonteloon ja aukon ympärillä tuntuu kiinteät reunat. Virtsaputken avanteen eli
urachusfistelin havaitseminen on helpointa virtsaamisen yhteydessä, sillä vasikan virtsatessa
virtsaa valuu myös navasta. Napatyrän ja avanteen hoito on yleensä kirurginen napatyrän tai
avanteen korjaus. Ennuste on hyvä, jos leikkaus tehdään pienelle vasikalle. Napatyrän mahdol-
linen perinnöllisyys kannattaa kuitenkin pitää mielessä jalostuseläimiä valittaessa.

Napatulehdus

Vasikan napatulehdus saa yleensä alkunsa vasikan ympäristöstä kun sekalaisia bakteereita
kulkeutuu pikkuvasikan vielä kosteaan napanuoraan. Altistavina tekijöinä pidetään vasikan
puutteellista vastustuskykyä (ternimaidon saanti) ja poikimaympäristön huonoa hygieniaa.
Lievissä tapauksissa tulehdus rajoittuu vatsaontelon ulkopuolelle. Vakavammissa tapauksissa
tulehdus etenee vatsaontelon sisäpuolelle ja edelleen napasuonia pitkin tärkeisiin elimiin tai
vatsakalvoon. Napalaskimoita pitkin tulehdus voi edetä nopeasti maksaan, napavaltimoita ja
sikiöaikaista virtasputkea myöden virtsarakkoon ja isoihin verisuoniin. Myös lievästä napa-
tulehduksesta bakteerit voivat levitä verenkierron välityksellä muihin elimiin (esim. niveliin
ja keuhkoihin) ja aiheuttaa koko elimistön verenmyrkytyksen. Napatulehduksen oireita ovat
navan paikallinen turvotus, kuumotus, kosketusarkuus sekä märkäerite. Vakavissa tapauksissa
esiintyy vasikalla napa-alueen muutosten lisäksi kuumetta ja muita yleisoireita (ruokahalut-
tomuus, makailu). Napaan voi myös muodostua vatsaontelon ulkopuolinen paise, joka saattaa
ulkonäöltään muistuttaa napatyrää. Paise on kuitenkin yleensä kiinteämpi, eikä sitä voi palaut-
taa vatsaonteloon. Huomaamatta jäänyt napatulehdus saattaa myös ilmetä vasikan huonona
kasvuna tai aiheuttaa vasikan äkilliseltä vaikuttavan kuoleman tulehduksen levitessä muualle
elimistöön.

Napatulehdusten hoito

Napatulehdusten hoidossa on tärkeää erottaa toisistaan lievä vatsaontelon ulkopuoleinen
tulehdus ja vakavampi vatsaonteloon etenevä tulehdus. Lievissä tapauksissa saattaa riittää
navan puhdistus desinfektioaineella tai napapaiseen avaus ja huuhtelu. Jos tulehdus on levin-
nyt napaa ympäröivään kudokseen tarvitaan aina antibioottilääkitystä. Vatsaonteloon jatkuva
tulehdus vaatii aina antibioottihoitoa. Jos tulehduksen etenemistä ei saada pysähtymään lää-
kityksellä, on ainoana vaihtoehtona kirurginen hoito. Hyväkuntoisen vasikan kohdalla riittävän
aikaisin toteutetun leikkauksen paranemistulokset ovat hyvät.

Napatulehdusten ennaltaehkäisy

Napatulehdusten ennaltaehkäisyssä on tärkeää huolehtia vasikan riittävästä hyvälaatuisen ter-
nimaidon saannista sekä hyvistä ympäristöolosuhteista. Poikimisen tulee tapahtua puhtaassa,
kuivassa paikassa ja nuoren vasikan ympäristön pitää niinikään olla kuiva, puhdas ja lämmin.
Runsas kuivikkeiden käyttö ja karsinoiden hyvä puhtaanapito sekä varmistettu ternimaidon
saanti auttavat useimmissa ongelmatapauksissa. Lisäksi voidaan käyttää navan desinfektiota.

Yhteenveto:
• Napatulehdus on erittäin yleinen vasikkasairaus, joka hoitamattomana saattaa johtaa
 vasikan menehtymiseen.
• Navan paranemista kannattaa seurata ja mahdollinen tulehdus tulee hoitaa välittömästi jos
 oireita havaitaan.
• Napatulehduksia voidaan ennaltaehkäistä hyvän poikimahygienian ja puhtaiden karsinaolo-
 suhteiden avulla sekä huolehtimalla vasikan ternimaidon saannista.

74 75

Jalkasairaudet
Heidi Härtel

Synnynnäinen raajakoukistuma

Raajakoukistuma ilmenee yleensä molemmissa etujaloissa ja /tai molemmissa takajaloissa sa-
manaikaisesti. Vasikan raajat ovat koukistuneessa asennossa eikä niitä saa kunnolla oikaistua.
Lievemmässä tapauksessa vasikka astuu vuohiselle tai sorkan kärjelle, mutta vakavissa tapa-
uksissa vasikka ei pysty nousemaan jaloilleen vaan jää etupolvien varaan. Jos vasikka pystyy
astumaan sorkan kärjelle korjaantuu vamma usein nopeasti kunhan vasikalla on pehmeä alusta
ja tarpeeksi liikkumatilaa. Lievissä tapauksissa paranemista voidaan edesauttaa voimistelulla
ja tukisiteillä. Erittäin tärkeää on estää ihon vaurioituminen ja siitä aiheutuvat tulehdukset.
Vakavammissa tapauksissa hoitona voidaan käyttää tukisiteitä tai sorkkakenkiä sekä kirurgiaa.
Erittäin pahoissa tapauksissa voi vasikan lopettaminen olla tarpeen eläinsuojelullisista syistä.

Niveltulehdukset

Vasikan niveltulehdus voi olla lähtöisin nivelen lähellä
olevan ihon vaurioitumisesta tai tulehdus voi levitä ni-
veliin muualla elimistössä olevasta tulehduspesäkkeestä
(esim. napatulehdus, keuhkotulehdus). Tulehdus voi va-
sikalla kohdistua yhteen tai useampaan niveleen. Taval-
lisimmin tulehdusta esiintyy etupolvissa ja takajalkojen
polvissa ja kintereissä. Tulehtunut nivel turpoaa, nivelalu-
een iho tuntuu lämpimältä, vasikka aristaa sairasta jalkaa,
makailee paljon ja nousee vaikeasti ylös. Niveltulehdus
kannattaa hoitaa heti alkuvaiheessa, sillä jos tulehdus
pääsee etenemään on hoito hankalaa ja ennuste huono.
Yleensä lääkityksenä on usean päivän antibioottikuuri ja
joissain tapauksissa nivelhuuhtelut. Tärkeimpänä pai-
kallisen niveltulehduksen ennaltaehkäisytoimenpiteenä
on huolehtia vasikan makuualueen pehmeydestä. Jos
vasikan etupolvissa tai kintereen sivulla on havaittavissa
lieviäkin hiertymiä, tulee vasikoiden olosuhteita parantaa.
Yleistynyttä moniniveltulehdusta voidaan ennaltaehkäis-
tä huolehtimalla vasikan ternimaidon saannista, hyvästä
yleiskunnosta ja olosuhteista sekä hoitamalla muualla
elimistössä havaitut tulehdukset mahdollisimman varhai-
sessa vaiheessa ennen tulehduksen leviämistä niveliin.

Kasvuhäiriöt

Kasvavalla vasikalla voi esiintyä häiriöitä raajojen luutumisessä sekä nivelten kehityksessä.
Yleisimmät syyt ovat D-vitamiinin puutos sekä kivennäissuolojen puutos tai kivennäisruokin-
nan epätasapaino (kalsium ja fosfori). Myös perinnöllinen taipumusta, nopeaa kasvua sekä
liikunnan puutetta ja tilanahtautta pidetään muutoksille altistavina tekijöinä. Oireina esiintyy
jalka-asentojen muutoksia, selvästi vääristyneitä jalka-asentoja, raajojen aristusta ja ontumista
sekä nivelten turvotuksia. Pahoissa tapauksissa saattaa ilmetä jopa luunmurtumia ja eläin voi
jäädä makuulle, kykenemättä nousemaan enää pystyyn. Nämä muutokset voivat saada alkunsa
jo nuorella vasikalla, mutta oireita esiintyy useimmiten vasta muutaman kuukauden ikäisillä
eläimillä tai vanhemmilla kasvavilla naudoilla. Hoitoennuste on usein huono, mutta syyn selvit-
täminen sitäkin tärkeämpää. Kasvuhäiriöiden ennaltaehkäisyssä on erityisen tärkeää huolehtia

Niveltulehdus.Kuva: HY/ELTDK

76 77

vasikan tasapainoisesta ruokinnasta (hyvälaatuiset vasikalle sopivat rehut, kasvavalle eläimelle
sopiva kivennäisruokinta) sekä hyvistä kasvatusolosuhteista.

Tapaturmaiset luunmurtumat

Tapaturmaisia jalkavaurioita esiintyy jonkin verran nuorilla vasikoilla. Paranemisennuste on
usein kohtalaisen hyvä, koska kyse on nuorista kasvavista eläimistä joilla painoa on vasta
vähän. Jokaisen tapaturmaperäisen vamman hoito vaatii kuitenkin tapauskohtaista arviota.
Luunmurtumien hoito kannattaa useimmiten jos kyseessä on suljettu murtuma (iho ehjä) ja
nivel ei ole vaurioitunut. Hoito perustuu raajaan liikkeen rajoittamiseen joko lastan tai kipsin
avulla. Kipsaus tehdään rauhoitetulle vasikalle makuuasennossa eläinlääkärin toimesta. Las-
taa voidaan käyttää murtuneen jalan tukena ennen kuin jalka saadaan kipsattua sekä kipsin
poiston jälkeen jatkohoidossa. Lasta tehdään vasikan jalan takapuolelle esim. halkaistusta
salaojaputkesta tai yhteen teipatuista rimoista niin pitkäksi, että se ylittää kaksi niveltä. Lastan
tulee olla erittäin hyvin pehmustettu hankautumien estämiseksi, mutta silti riittävän tukeva
estääkseen raajan liikkeen. Kipsissä olevaa ja lastoitettua rajaa tulee seurata tarkasti ja tarvit-
taessa tulee kipsi tai lastoitus tehdä uudelleen.

Yhteenveto:

• Hiertymät vasikoiden jaloissa ovat merkki liian karheasta alustasta ja altistavat vasikkaa
 niveltulehduksille. Niveltulehdus vaatii välitöntä eläinlääkärin hoitoa.
• Sairastunut vasikka tulee aina hoitaa välittömästi. Hoitoennusteen asettaa eläinlääkäri, joka
 myös suunnittelee hoidon tapauskohtaisesti. Jos useammalla vasikalla esiintyy oireita,
 kannattaa sairastumisten syyt ja altistavat tekijät selvittää perusteellisesti.

Puutostaudit
Heidi Härtel

B1-vitamiinin eli tiamiinin puutos

B1-vitamiini on tärkeä entsyymin rakenneosa elimistön sokeriaineenvaihdunnassa. Erityisen
oleellinen se on aivojen energia-aineenvaihdunnalle. Vitamiinin puutos aiheuttaa nesteen
kertymistä aivoihin ja isoaivokuoren kuoliomuutoksia. Oireet voivat kehittyä vähitellen tai eläin
voi sairastua äkillisesti. Lieviä puutosoireita ovat väsymys, heikentynyt ruokahalu ja hoiperte-
leva kävely. Vakavammassa sairastumisessa ilmenee vapinaa, kiihtyneisyyttä, liikehäiriöitä ja
pakkoliikkeitä. Tyypillisiä vakavia muutoksia ovat lisäksi vasikan sokeutuminen ja pään vetä-
minen jäykästi yläviistoon. Ilman hoitoa oireet voimistuvat, vasikka jää makuulle ja menehtyy.
Puutostautia esiintyy nuorilla naudoilla ja vasikoilla. Täysikasvuisilla naudoilla B1-vitamiinia
muodostuu riittävästi etumahoissa pötsimikrobien toiminnan avulla. Nuorilla vasikoilla pötsin
toiminta on vielä kehittymätöntä, mikä altistaa niitä sairastumiselle. Karkearehun puutos ja
ruokinnanmuutokset saattavat heikentää vitamiinin muodostumista tai tiamiinia hajottavat
entsyymit voivat tuhota vitamiinin ennen sen imeytymistä. Ruoansulatushäiriöt, kuten ripuli
voivat myös heikentää tiamiinin imeytymistä, jolloin puutos kehittyy ripulin seurauksena. Pa-

76 77

ranemisen kannalta on tärkeää, että hoito aloitetaan mahdollisimman varhaisessa vaiheessa.
Viivästynyt hoito voi johtaa mm. eläimen pitkäaikaiseen tai pysyvään sokeutumiseen. Hoitona
käytetään B1-vitamiinilääkitystä ruiskeina isoina annoksina usean päivän ajan. Ennaltaeh-
käisyssä tärkeintä on huolehtia hyvästä väki- ja karkearehuruokinnasta sekä välttää äkillisiä
ruokinnanmuutoksia.

Seleenin ja E-vitamiinin puutos eli lihasrappeuma

Vasikan sairastuminen lihasrappeutumaan aiheutuu E-vitamiinin ja/tai seleenin puutokses-
ta, mikä johtaa lihasvaurioihin. Ruokintaperäiset puutokset ovat nykyään harvinaisia, koska
kaupallisiin rehuihin ja lannoitteisiin lisätään riittävästi seleeniä. (Ks. vasikan seleenin ja
vitamiinien tarpeen tyydyttäminen). Ruokintaperäistä puutosta saattaa esiintyä pelkällä täys-
maitoruokinnalla tai seleeniköyhillä alueilla luomutuotannossa (kun lannoitteena käytetään
vain karjanlantaa ja ruokinnassa kotoisia rehuja). Puutostila saattaa syntyä myös muiden sai-
rauksien jälkiseurauksena (esim. ripuli) ja erityisen voimakas rasitus saattaa vaikuttaa oireiden
ilmenemiseen. Sairauden oireina esiintyy yleistä heikkoutta ja huonoa imemistä, eläin kävelee
jäykästi ja vakavissa tapauksissa jää makuulle eikä vähitellen pysty enää nostamaan päätään
ylös. Taudin edetessä sydänlihaksen ja pallealihaksen vaurioituminen johtaa kuolemaan. Kui-
tenkin myös monet muut syyt voivat johtaa vasikan makuulle jäämiseen, joten tarvittaessa voi-
daan diagnoosi tarkistaa verinäytteistä tehtävillä tutkimuksilla. Hoitona käytetään E-vitamiinia
ja seleeniä ruiskeina tai suun kautta useampaan kertaan annosteltuna. Hoito tulee suunnitella
tarkasti, sillä seleeni on myrkyllistä yliannosteltuna. Lisäksi vasikalle tulee järjestää pehmeä
makuupaikka ja rauhallinen ympäristö ja sitä tulee kääntää usein kyljeltä toiselle makuuhaa-
vojen välttämiseksi. Sairauden ennaltaehkäisyksi tulee huolehti kantavien lehmien ja hiehojen
sekä vasikoiden ruokinnasta ja rehujen laadusta, niin että rehuannokseen sisältyy riittävästi
E-vitamiinia ja seleeniä. Ongelmatilanteissa voidaan myös rehuista tehdä seleenimäärityksiä.

Yhteenveto:

• Tiamiinin puutos aiheuttaa vasikalle aivo-oireita ja vaatii nopeaa eläinlääkärin hoitoa. Seleenin
 ja E-vitamiinin puutos on nykyään harvinainen vasikkasairaus. Hyvällä ja huolellisella
 ruokinnalla oidaan ennaltaehkäistä molempia sairauksia.

Ihosairaudet
Pirjo Aho

Ihon ja karvapeitteen ulkonäkö kertoo ihon terveyden lisäksi koko eläimen terveydentilasta. Se
kertoo myös eläimen lähiympäristöstä, sen siisteydestä ja makuupaikan kuivituksesta. Terveen
ja hyväkuntoisen vasikan karvapeite on tiivis, tasainen ja puhdas. Sairaalla tai huonokuntoisella
vasikalla karvapeite voi olla ohut, kuiva ja kiilloton. Kostea ja lantainen makuualusta ja sairas-
tettu ripuli aiheuttavat karvapeitteen likaantumista ja karvanlähtöä. Varsinaiset ihosairaudet
aiheuttavat erilaisia, tapauksesta riippuen enemmän tai vähemmän tyypillisiä muutoksia. Aina
ei ole helppo määrittää muutosten perimmäistä syytä. Syiden selvittelyssä kannattaa ensin
selvittää yleisimpien syiden mahdollisuus, eli puutteet kuivituksessa ja ruokinnassa sekä ul-
koloisten esiintyminen. Vasikoiden kunnon arviointi, painojen mittaus ja päiväkasvutiedot ovat
avuksi, jos ongelma koskee useampia vasikoita.
Tavallisimmin varsinaiset ihosairaudet johtuvat ruokinnallisista syistä, ulkoloistartunnoista
tai ihosienten, bakteerien tai virusten aiheuttamista tulehduksista. Ruuansulatushäiriöiden
seurauksena voi ravintoaineiden imeytyminen heikentyä ja syntyä mm. vitamiinien ja
hivenaineiden puutostiloja.

78 79

Ruokinnalliset syyt

Jotta iho pysyy terveenä, vasikan tulee saada ravinnossaan riittävästi ja tasapainoisessa muo-
dossa ravintoaineita, kivennäisiä, hivenaineita ja vitamiineja. Vasikan rehujen tulee oikean
koostumuksen lisäksi olla maittavia, jotta eläin myös syö tarvitsemansa ravintoaineet. Tämä
pystytään yleensä parhaiten varmistamaan kaupallisilla vasikan täysrehuilla.
Vitamiineista lähinnä A-vitamiinilla katsotaan olevan merkitystä ihon ja limakalvojen tervey-
delle, samoin eräiden B-vitamiinien, foolihapon ja biotiinin puutteen on raportoitu aiheuttavan
ihomuutoksia ja karvanlähtöä. Hivenaineista mm. sinkin, kuparin ja jodin puutokset voivat joh-
taa samankaltaisiin oireisiin. Sinkinpuutos aiheuttaa karvanlähtöä ja ihon paksuuntumista ja
hilseilyä varsinkin takajalkojen ja hännän alueella. Ruokintaperäistä sinkinpuutosta pidetään
maassamme harvinaisena, ja perinnöllistä sinkinpuutosta meillä ei tiettävästi ole todettu.
Kuparinpuutokselle on tyypillistä karvapeitteen värin vaaleneminen varsinkin silmien ympäriltä.
Jodinpuutosta voi epäillä, jos heikkona syntyvillä vasikoilla on huonon karvan lisäksi suurentu-
nut kilpirauhanen. Se sijaitsee kaulan yläosassa henkitorven molemmin puolin. Myös jodinpuu-
tos on nykyisin Suomessa harvinaista ja liittyy yleensä vajaukseen kivennäisten saannissa.

Juomarehu voi joskus aiheuttaa karvanlähtöä turvassa. Syynä pidetään huonosti sekoittuneen,
kylmän juomarehun rasvan kertymistä juoman pinnalle, josta se ämpäristä juotettaessa joutuu
suun alueen karvoihin. Sama ilmiö voi esiintyä täysmaidolla juotettaessa. Sankojuotto tulisi
vaihtaa tuttiin. Karvanlähtö voi liittyä myös juomarehun rasvakoostumukseen ja rasvojen härs-
kiintymiseen. Tällaisessa tapauksessa juomarehu tulisi vaihtaa täysmaitoon.

Ulkoloiset

Ulkoloisista vasikkaiässä tärkeimmät ovat täit ja väiveet. Molempia esiintyy varsin yleisesti
nautatiloilla. Runsaana esiintyessään ne aiheuttavat kutinaa, levottomuutta, karvanlähtöä ja
hankaamista. Kutiseva vasikka voi myös nuolla itseään tavallista enemmän, jolloin mahoihin
saattaa kertyä tukoksia aiheuttavia karvapalloja. Vertaimevät täit voivat voimakkaan tartunnan
seurauksena aiheuttaa myös anemiaa. Tartunta on yleensä voimakkaimmillaan kevättalvella.
Kostea ja lämmin navettaympäristö suosii ulkoloisten esiintymistä. Vuonna 2000 Itä- ja Poh-
jois-Suomessa tehdyssä selvityksessä väiveitä todettiin lähes 80%:ssa tutkituista nautatiloista,
täitä 22%:ssa.

Väive (Damalinia bovis) on parin millimetrin mittainen, vaaleanruskea loinen,
joka käyttää ravinnokseen karvoja ja ihon pintaeritteitä. Sen pää on litteä. Pään
muodon perusteella väiveen voi silmin tai suurennuslasilla erottaa täistä, jolla
vertaimevänä on terävät suuosat. Täilajeja on useita, joskin meillä lienee eniten
tavattu Linognathus vituli –lajia. Täi on sinertävän ruskea ja hieman kookkaampi
kuin väive. Molemmat loiset voi parhaiten löytää eläimen kaulan ja selän alu-
eelta karvanjuuresta. Joskus loiset on helpompi havaita, jos irrotettuja karvoja
tarkastelee valkoisen paperin päällä, jolloin liikkuvat otukset on helpompi
erottaa.

Ulkoloisten hoitoon on käytettävissä useita lääkevalmisteita. Helppokäyttöisiä ja pienelle
vasikalle myös edullisia ovat selkään pantavat liuokset, joilla saadaan yleensä riittävä teho
ulkoloisiin. Kaikki vasikat ja samoissa tiloissa olevat vanhemmat naudat tulisi käsitellä yhtaikaa.
Karvojen ajelu tehostaa lääkkeen vaikutusta.

Häntäkapi (Chorioptes bovis) ja sikaripunkki (Demodex bovis) ovat myös maassamme esiin-
tyviä ulkoloisia, mutta ne vaivaavat yleensä vanhempia nautoja. Häntäkapiin on olemassa
kohtuullisen hyvin tehoava lääkitys, mutta naudan sikaripunkkiin ei.

Kuva:
Paula Syrjälä,
EELA, Kuopio

78 79

Bakteerit

Bakteerien aiheuttamat tulehdukset ovat yleensä toissijaisia ja johtuvat monesti siitä, että va-
sikka hankaa itseään kutinan vuoksi. Myös makuualustan huono kuivitus - varsinkin kostunut
kutterinpuru - tai karkeat ja rikkonaiset karsinan lattiat voivat ärsyttää ihoa takajalkojen reisis-
sä ja kinnernivelten ja etupolvien alueella. Ihon rikkoutuessa ihon pinnalla normaalisti olevat
bakteerit pääsevät ihon sisään ja aiheuttavat märkivän tulehduksen.

Virukset

Eräät virukset voivat myös aiheuttaa ihomuutoksia. Tunnetuin ja ehkä myös tavallisin on papillo-
mavirus, joka aiheuttaa syyliä eri puolille ihoa. Joskus syylät voivat kasvaa niin isoiksi, että ne on
syytä antaa eläinlääkärin poistaa. Tavallisesti kuitenkin syylät häviävät muutamien kuukausien
kuluessa itsestään. Syyliä vastaan voidaan myös teettää rokote.

Ihosienet

Pälvisilsa on ihosienen (Trichophyton verrucosum) aiheuttama tulehdus, ja se voi tarttua
myös ihmiseen. Ihmisellä oireet voivat olla joskus vakaviakin ja erityisesti lapsilla tartunta voi
aiheuttaa jopa sairaalahoitoa vaativan tulehduksen. Tartunta leviää karjasta toiseen varsinkin
ostoeläinten mukana. Siksi esimerkiksi tilalle tuotavat välitysvasikat tulisi pitää vähintään kuu-
kauden ajan omassa osastossaan, jolloin voidaan nähdä, ettei vasikkaerän mukana ole tullut
tartuntaa. Jos lähtökarjassa tiedetään olevan pälvisilsaa tai välitettävässä vasikassa on pälvi-
silsan oireita, tällaista vasikkaa ei luonnollisesti oteta alun perinkään välitykseen.

Pälvisilsatartunnan itämisaika on pitkä, noin kolmisen viikkoa. Oireet alkavat usein pään ja
silmien alueelta, jonne muodostuu tarkkarajaisia, pyöreähköjä, muutaman senttimetrin läpi-
mittaisia karvattomia läiskiä. Läiskän keskustassa iho on paksuuntunut ja väriltään harmaa.
Tartunta voi levitä myös selän, kylkien ja raajojen alueelle. Yleensä muutosalueet eivät ole
kutiavia, ellei niihin ole iskenyt toissijainen bakteeritulehdus. Tällainen bakteerien pahentama
ja yleistyneeksi levinnyt pälvisilsatulehdus voi esiintyä vasikoilla, joilla yleiskunto on jostain
muusta syystä heikentynyt. Tyypillisen pälvisilsatartunnan diagnoosi ei yleensä tuota vaike-
uksia. Mikäli pälvisilsatartunta halutaan varmistaa laboratoriotutkimuksin, näytteenotosta ja
näytteen lähettämisestä kannattaa ottaa yhteyttä omaan eläinlääkäriin. Tällä hetkellä pälvisil-
sanäytteet tutkitaan Ruotsissa.

Pälvisilsa voidaan hävittää karjasta rokottamalla. Rokote annetaan kaikille pito- ja ostonau-
doille ja syntyville vasikoille kahdesti 10-14 päivän välein. Rokottamista pitää välttää kahden
viimeisen tiineyskuukauden aikana ja kaksi kuukautta poikimisen jälkeen. Oireilevia eläimiä ei
yleensä rokoteta, koska ne kehittävät riittävän immuniteetin muutenkin ja on epäilty, että jo
puhjenneet oireet voivat rokotuksen johdosta pahentua. Eläimet tulisi pestä ihosieniin vai-
kuttavalla aineella, jolloin iholla olevien sieni-itiöiden määrää saadaan vähennettyä. Sieni-itiöt
voivat säilyä rokotetunkin eläimen iholla parisen kuukautta, joten pälvisilsakarjasta tulisi myydä
eläimiä –myös välitysvasikoita - aikaisintaan puoli vuotta rokotuksesta.

Pälvisilsaitiöt voivat säilyä vuosia navettarakenteissa. Siksi navetta tulisi mahdollisuuksien
mukaan perusteellisesti puhdistaa ja pestä sekä desinfioida
sieni-itiöihin tehoavalla desinfektioaineella. Pesu on parasta
tehdä kesäaikaan, jolloin navetta voidaan tyhjentää eläimis-
tä. Kaikki eläinten käsittelyssä ja harjauksessa käytettävät
välineet tulee puhdistaa ja desinfioida joko desinfektioai-
neella tai upottamalla ne kuumaan veteen.

Pälvisilsan esiintymistä on viime vuosina vähennetty roko-
Kuva: Urho Riihikoski

80 81

tuskampanjoiden ja tiedotuksen avulla. Suomella on hyvät mahdollisuudet hävittää pälvisilsa
nautakarjoista kokonaan. Se kuitenkin edellyttää tarkkaavaisuutta ja oireisiin puuttumista ja
ennen kaikkea sen varomista, ettei tartuntaa levitetä eläinten myyntien mukana. Tuottajien,
meijerien ja teurastamojen yhteistyöllä tartunnan hävittäminen on mahdollista – keinot ovat
kyllä olemassa.

Yhteenveto:

• karvanlähdön ja ihovaurioiden yleisimmät syyt ovat puutteet kuivituksessa tai ruokinnassa
 sekä ulkoloiset
• ulkoloisten torjunnassa paras keino on karjakohtainen saneeraus
• pälvisilsa voi tarttua myös ihmiseen ja on siten myös karjatilan työterveysriski
• pälvisilsa voidaan hävittää rokottamalla

Kuolleen vasikan ja muiden näytteiden
tutkiminen
Pirjo Aho

Jos vasikan kuoleman aiheuttaja on epäselvä, kuollut vasikka voidaan toimittaa tutkimuksiin
kuolinsyyn selvittämiseksi. Syyn selvittäminen auttaa ehkäisemään uusia sairas- ja kuoleman-
tapauksia ja niistä koituvia tappioita.

Kuolinsyytutkimuksia tekee Eläinlääkintä- ja elintarviketutkimuslaitos ja sen alueelliset tut-
kimusyksiköt. Laitos tutkii myös muita eläimen sairauden selvittämiseksi otettuja näytteitä,
esimerkiksi uloste-, sikiö- ja jälkeisnäytteitä. Yleensä näyte kannattaa toimittaa lähimpään
tutkimusyksikköön.

Yhteys eläinlääkäriin

Kun eläin halutaan lähettää tutkittavaksi, kannattaa ensin keskustella tilan eläimiä hoitavan
eläinlääkärin kanssa. Häneltä saa neuvoja tarpeellisista näytteistä ja tehtävistä tutkimuksista.
Myös laboratorion eläinlääkärin kanssa voi neuvotella sairausongelmasta, tutkimuksista ja
niiden kustannuksista sekä näytteiden lähettämisestä.

Näytteen lähettäminen

Kuollut eläin tai muu näyte olisi hyvä jäähdyttää viileässä paikassa ennen lähettämistä, mutta
sitä ei saisi päästää jäätymään. Jäähdyttämisen jälkeen eläin kääritään koosta riippuen sa-
nomalehteen tai paperisiin rehusäkkeihin (eristää lämpöä ja imee kosteutta). Tämän jälkeen
se tulee kääriä kunnolla muoviin tai sulkea muovisäkkiin, jos on vähänkään epäiltävissä, että
näytteestä valuu matkalla kosteutta. Kuollutta eläintä ei pidä panna pelkkään muovisäkkiin,
koska silloin varsinkin lämpimällä ilmalla pilaantuminen alkaa nopeasti. Kokonaisen eläimen
sijaan voidaan lähettää myös elin- ja suolinäytteitä, jotka on otettu tilalla tehdyssä raadonava-
uksessa.

Ulostenäyte elävältä eläimeltä otetaan suoraan peräsuolesta tai eläimen ulostaessa muovi-
hanskaan tai –pussiin ja jäähdytetään ennen lähettämistä. Näyte tulisi ottaa ennen mahdollisen

80 81

antibioottilääkityksen aloittamista. Ulostenäytteistä tehtävissä tutkimuksissa on yleensä eduksi,
jos näytteitä on useammasta kuin yhdestä eläimestä. Styroksilaatikot kylmävaraajineen ovat
hyviä ulostenäytteiden ja pienten elinnäytteiden lähettämisessä.

Sikiön mukana tulisi aina lähettää jälkeisnäyte sen kunnosta riippumatta. Luomistapausten
tutkimuksissa voidaan tarvita myös luoneen lehmän tai lehmien verinäytteitä.

Kuollut eläin tai muu näyte tulisi toimittaa laboratorioon mahdollisimman nopeaa kuljetustapaa
käyttäen. Näytteen voi tuoda itse tai lähettää sen linja-autolla matkahuollon kautta. Postia,
mutta vain alkuviikosta, voi käyttää ulostenäytteiden lähettämiseen. Erityisesti kesäaikana tu-
lee huolehtia, että näyte ei viivy matkalla viikonlopun yli. Ennen näytteen lähettämistä on hyvä
ilmoittaa sen tulosta laboratorioon, josta myös saa tarvittaessa tarkempia lähetysohjeita.

Lähete mukaan

Näytteen mukaan tulee liittää lähete, josta käy ilmi seuraavat tiedot:

- eläimen omistajan ja laskun maksajan nimi, osoite ja puhelinnumero
- eläinlääkärin nimi, jos kopio vastauksesta halutaan lähetettävän hänelle tiedoksi
- eläinlaji ja eläimen ikä
- kuolinpäivä tai näytteenottopäivä
- sairauden oireet, kesto ja mahdollinen lääkitys
- onko muita eläimiä kuollut tai ollut sairaana samanlaisin oirein
- mitä halutaan tutkittavaksi, esim. kuolinsyy, ripulin tai luomisen aiheuttaja

Tutkimustulokset ja -kustannukset

Laskun maksaja saa tutkimusvastauksen ja laskun yleensä 1-2 viikon kuluessa näytteen saa-
pumisesta. Alustavia tuloksia voi kysyä puhelimitse jo aikaisemmin.

Tutkimuskustannukset riippuvat näytteen lajista, näytemäärästä ja tehtävistä tutkimuksista.
Tarkempia tietoja saa EELA:n laboratorioista.

EELA:n laboratoriot

EELA EELA/Seinäjoen alueyksikkö
Hämeentie 57 Keskuskatu 23
00580 Helsinki 60100 Seinäjoki
puh. 09-393101 (keskus) puh. 06-4128100 (toimisto)
postiosoite: PL 45, 00581 Helsinki postiosoite: PL 198, 60101 Seinäjoki

EELA/ Kuopion tutkimusyksikkö EELA/Oulun alueyksikkö
Neulaniementie 4 Satamatie 15
70210 Kuopio 90520 Oulu
puh. 017-201451 (toimisto) puh. 08-5622600 (toimisto)
postiosoite: PL 92, 70101 Kuopio postiosoite: PL 517, 90101 Oulu

Raadon hävittäminen tilalla

Jos kokonaista kuollutta vasikkaa ei lähetetä tutkittavaksi, raadon hävittämisessä tulee noudat-
taa voimassaolevia määräyksiä. Alueella, jossa nautojen raatokeräilyä suoritetaan, kaikki tilalla
kuolleet tai lopetetut naudat toimitetaan raatokeräilyyn. Raatokeräilyn puhelinnumero on 0400-
365412 (Kuljetusliike Lauhaluoma). Muualla maassa hautaamiseen liittyvistä vaatimuksista voi
kysyä tarkemmin paikalliselta kunnan- tai kaupungineläinlääkäriltä.

82 83

V. Vasikkavälitys ja vasikoiden
 jalostuskysymykset

Vasikkavälitys
Sanna Nikunen

Vasikoiden ilmoittaminen myyntiin

Vasikan synnyttyä tilalla tehdään yleensä heti päätös vasikan tulevaisuudesta: pidetäänkö se
tilalla vai myydäänkö se jatkokasvatusta varten ja missä iässä. Käytäntö vasikoiden ilmoit-
tamisesta myyntiin vaihtelee eri välittäjien kesken mutta yleensä pikkuvasikan myynnistä on
ilmoitettava välittäjälle mahdollisimman pian vasikan syntymän jälkeen. Juottokauden jälkeen
siirrettävät vasikat ehtii ilmoittaa välittäjälle myöhemminkin. Mikäli ennen siirtoa huomataan
vasikassa esim. sairauden oireita, jonka perusteella sitä ei voida ottaa välitettäväksi, tulee siitä
ilmoittaa välittävälle taholle ennen vasikan hakemista.

Tämän hetkisen käytännön mukaan (v. 2005) teurastamoilta voidaan välittää kasvatustiloille
eri-ikäisiä vasikoita seuraavasti:
1. Ternivasikat eli pikkuvasikat ovat 1-3 viikon ikäisiä vasikoita.
2. Perinteiset välitysvasikat ovat juottokauden jälkeen siirrettäviä vieroitettuja vasikoita ja ovat
 iältään n. 8-12 viikkoa.
3. Teinivasikat ovat 3-6 kuukauden ikäisiä vasikoita, jotka voivat tulla joko suoraan
 alkukasvattajalta tai välikasvattamosta.

Vasikan siirtäminen tilalta toiselle on eläimelle aina stressitekijä. Väistämättömiä stressitekijöitä
on muutoksessa aina (itse matka, rehun vaihtuminen, hoitajan vaihtuminen, ryhmän muuttu-
minen) mutta niiden minimointi auttaa vasikkaa sopeutumaan muutokseen ja kasvu jatkuu
tasaisempana ilman notkahdusta.

Vasikan välittäjillä on erilaisia vaatimuksia mm. vasikan painosta ja iästä välityshetkellä tai
nupouttamisesta. Kunkin välittäjän vaatimukset kannattaa tarkistaa suoraan välittäjältä. Va-
sikan tulee kuitenkin aina olla normaalikuntoinen ja sillä ei saa olla sairauden oireita (ripulia,
karvanlähtöä, pälvisilsaa, yskää, niveltulehdusta, napatyrää tms.). Jos tilalla todettu tai epäillään
tarttuvaa tautia (esim. pälvisilsa, koronavirusripuli, salmonella, EHEC) tulee tästä aina ilmoittaa
vasikan ostajalle ennen vasikan myyntiä. Vähintään 7 vrk:n ikäinen vasikka, jonka napa on
parantunut, täyttää lainsäädännön
(Asetus eläinten kuljetuksesta
491/96 ja Eurooppalaisen yleisso-
pimuksen nautojen eläinsuojelum-
ääräykset) asettamat vaatimukset
kuljetuskuntoisuudesta.

Ennen välitysautoon siirtoa vasikan
tulee olla rekisteröity ja sillä tu-
lee olla korvamerkit molemmissa
korvissa. Tärkeää on myös täyttää
vasikkakortin kääntöpuoli rehujen

Oikein täytetystä vasikkakortista ollaan kiitollisia vasikan vastaanottajatilalla!

82 83

osalta, jolloin vastaanottaja voi tarkistaa vasikan ruokinnan ja vähentää siten vasikan rehujen
vaihdon aiheuttamaa stressiä.

Ternivasikka lähtöpäivänä

Pikkuvasikan välittäminen alle kolmen viikon vanhana perustuu ajatukseen, että vasikka voi-
daan välittää kun sen ternimaidosta saama vasta-ainetaso elimistössä on mahdollisimman
korkea. Ternimaidon antama vasta-ainetaso alkaa nopeasti laskea ja jos eläimen oma vasta-ai-
netuotanto käynnistyy hitaasti, on vasikka erittäin herkkä sairastumaan (erityisesti n. 3-8 viikon
iässä). Vanhempi vasikka kestää siirron paremmin oman vasta-ainetuotantonsa turvin.

Ehdottoman tärkeää ternivasikalle on, että se on tottunut juomaan tuttiämpäristä tai tutista.
Vasikoita vastaanottavilla tiloilla on yleensä joko juottoautomaatti tai vapaa juotto tuteista. Jos
vasikka ei osaa juoda tutista, heikentää se selvästi kasvuun lähtöä ja lisää kasvattamossa työtä,
koska vasikka tarvitsee alkuaikoina ohjausta tuttijuottoon. Myös lähtötilalla säästetään työtä,
kun vasikkaa ei tarvitse opettaa juomaan ämpäristä.

Maitoannosta ei suositella annettavaksi aivan viime hetkellä ennen lähtöä, sillä vasikka pärjää
paremmin kuljetuksessa tyhjällä mahalla. Maitohappobakteerien annosta ennen lähtöä voi
olla vasikalle hyötyä. Vettä tulee aina olla vapaasti tarjolla ja heinää/säilörehua voi antaa vielä
lähtöpäivänäkin.

Vanhempi vasikka lähtöpäivänä

Myös vanhemmalle vasikalle voi olla hyötyä maitohappobakteereista. Väkirehua ei anneta van-
hemmallekaan vasikalle enää lähtöpäivänä mutta vettä ja heinää/säilörehua voi olla tarjolla
vapaasti.

Vasikan vastaanotto kasvatustilalla

Vasikkakarsinat valmistellaan ennen vasikoiden tuloa tilalle. Ne puhdistetaan ja pestään
edellisten asukkaiden jäljiltä. Tärkeää on hyvä mekaaninen puhdistus mutta mikäli pesu ei ole
mahdollista, voidaan käyttää kuivadesinfektioaineita. Karsinat pestään erityisen huolellisesti,
jos edellisessä vasikkaerässä on ollut sairauksia (esim. ripulia). Tällöin on hyvä suorittaa myös
desinfektio. Höyrypesu ja kuivatus ovat erinomaisia vaihtoehtoja perinteiselle kemialliselle
desinfektiolle.

Pikkuvasikoita varten tulee olla kiinteäpohjainen karsina, jossa on runsaasti puhtaita kuivikkei-
ta odottamassa uusia tulijoita. Vanhemmille vasikoille käytetään kuivikkeita tilan tuotantotavan
mukaan.

Ennen vasikoiden tuloa voidaan laittaa kuivaa heinää valmiiksi esille ja samalla tarkistetaan
veden tulo vesipisteistä. Vettä ja kuivaa heinää annetaan siis heti vasi-
koille tarjolle niiden tultua. Veden on hyvä olla +17 - +20 asteista.

Vasikkaryhmän tullessa lajitellaan vasikat koon tai iän mukaan, mikäli
se on mahdollista. Sonni- ja hiehovasikat laitetaan eri karsinoihin.
Pieniä, juotolla olevia sonni- ja hiehovasikoita voidaan kuitenkin pitää
yhteiskarsinoissa.
Kun vasikat on saatu karsinoihin, annetaan jokaiselle vasikalle elektro-
lyyttijuomaa 1-2 litraa elektrolyyttijuoman ohjeen mukaan sekoitettuna
(esim. Benfital, Biolyt, Hivelyt, Nutrisal plus, Startti Vasikkasuola). Au-
tomatkan jälkeen vasikat ovat todennäköisesti janoisia ja nälkäisiä.

Maitohappobakteerit hel-
pottavat vasikan sopeutu-
mista uusiin rehuihin.

84 85

Elektrolyyttijuomasta ne saavat heti nestettä ja suoloja, jotka auttavat vasikkaa palautumaan
nopeasti matkan rasituksesta. Maitohappobakteerien antaminen helpottaa vasikan sopeutu-
mista uusiin rehuihin.

Juottovasikoille voidaan aloittaa maitojuoman antaminen heti tulon jälkeen. Alle kuukauden
ikäisille vasikoille suositellaan kaseiinipitoista juomarehua. Jos juomarehua halutaan vaihtaa
juottokauden aikanavähemmän kaseiinia sisältäväksi hera- tai kasvisvalkuaispohjaiseksi juo-
marehuksi, suositellaan vaihtoa vasta, kun vasikat ovat vähintään kuukauden ikäisiä. Näin
varmistetaan maitojuoman hyväksikäyttö alkukasvatuksen aikana.

Väkirehua (mielellään vasikoiden täysrehua) tarjotaan vasikoille vapaasti tulopäivää seuraa-
vasta päivästä alkaen. Säilörehun antaminen voidaan aloittaa pian tulon jälkeen. Tärkeää tämä
on erityisesti niille vasikoille, jotka ovat saaneet lähtötilalla kuivan heinän puuttuessa vain
säilörehua karkearehuna.

Pikkuvasikan vastaanottotiloissa on tärkeää riittävä lämpötila. Suositus pikkuvasikan ympä-
ristön lämpötilaksi on 15-20OC. Lisälämpöä karsinaan saadaan käyttämällä kuivikkeena olkea ja
lisälämmön lähteitä kuten lämpölamppuja tai säteilylämmittimiä. Lämpötilaa voidaan pudottaa
kasvun edistyessä vuodenaika huomioon ottaen, kun vasikka on paremmin sopeutunut ympä-
ristöönsä. Vanhemmatkin vasikat hyötyvät lisälämmöstä muutaman ensimmäisen päivän aikana
tulon jälkeen, erityisesti kylmään aikaan.

Kylmäpihattoon ei pikkuvasikoita suoraan välityksestä voi laittaa kuin kesällä ellei vasikoille ole
järjestetty erillistä lämmintä tilaa (esimerkiksi lämpimiä "Vasikkakoppeja". Ulkoilman lämpötila
on tietysti aina huomioitava vasikoiden siirrossa kylmäpihattoon.

Tarvittaessa voidaan eläimet lääkitä ulkoloisiin (esim. täit, väiveet) tehoavalla lääkkeellä tulon
jälkeen.

Vasikan nupoutus
Laura Kulkas

Vasikoiden sarven aiheet tuhotaan monilla tiloilla polttamalla eli vasikat nupoutetaan, koska
eläimet saattavat vaurioittaa vakavasti sekä ihmisiä että eläimiä sarvillaan puskemalla. Nauto-
jen puskuvaurioista vakavimpia ihmisillä ovat silmävauriot, joita usein on erittäin vaikea korjata.
Laumaeläimenä nautojen välillä on ajoittain taistelua johtajuudesta puskemalla, joka voi johtaa
esimerkiksi utareiden repeämiin ja vuotavaurioihin.

Vasikan nupoutuksesta on ohjeet Maa- ja metsätalous ministeriön eläinsuojelupäätöksessä.
Naudan sarven aiheen tuhoaminen alle neljän viikon ikäiseltä vasikalta on sallittua ainoastaan
käyttämällä kylmä- tai kuumapolttoa. Sarven aiheen tuhoamiseen ei saa käyttää lipeää tai muu-
ta syövyttävää ainetta. Polttamiseen käytettävä väline tai laite on pidettävä puhtaana ja toimin-
takuntoisena. Kuumapolttoa käytettäessä polttoraudan on oltava punahehkuun kuumennettu
koko polttamisen ajan ja sillä saa polttaa sarvenaihetta enintään 20 sekunnin ajan. Kutakin
sarvenaihetta saa polttaa vain kerran. Polton aikana on huolehdittava siitä, ettei vasikka pääse
liikuttamaan päätään. Toimenpiteen saa suorittaa henkilö, jolla on riittävät tiedot kyseisen toi-
menpiteen suorittamistekniikasta ja riittävä taito toimenpiteen suorittamiseksi.”

84 85

Kylmäpolttovälineillä Suomessa ei tiettävästi nupouteta vasikoita. Kuumalla nupoutusraudalla
nupoutus kannattaa tehdä vasta kun sarven aihe on hieman ehtinyt kasvaa, vasikan ollessa
noin 2-3 viikon ikäinen. Holstein-friisiläis rotuisilla sarven aihe kehittyy hitaammin kuin AY-
rotuisilla ja tämän vuoksi nupoutus kannattaa holstein-friisiläisillä tehdä keskimäärin hieman
myöhemmin kuin AY-vasikoilla. Sarven aiheen ympärillä olevia karvoja kannattaa leikata pois,
koska tällöin sarven aihe löytyy paremmin. Käytännössä noin 10-12 sekunnin poltto on osoit-
tautunut riittäväksi. Vasikkaa on pidettävä erittäin hyvin kiinni niin ettei se pääse liikuttamaan
päätään nupoutuksen aikana.

Sarven aiheiden polttaminen on vasikalle hyvin kivuliasta. Tämän vuoksi suositellaan käytet-
täväksi vähintään sarvenaiheen puudutusta, mutta mielellään myös rauhoitusta, jolloin eläin
pysyy paremmin paikallaan. Kipulääke lievittää jälkikipua.

Vasikoihin liittyvät jalostuskysymykset
Helena Rautala

Vasikan tarina alkaa jalostussuunnitelmasta

Vasikan tuleva käyttö suunnitellaan jo ennen emän siemennystä. Kätevästi ja tehokkaasti, koko
karja kerralla arvioiden tämä tapahtuu teettämällä jalostussuunnitelma. Ne lehmät, joista ei
haluta jättää lehmävasikoita eloon, siemennetään lihasonneilla. Näin saadaan hyvin kasvavia
lihaeläimiä, joista saadaan välitysvasikoina parempi hinta.

Liharotuisten sonnien käyttöä on rajoittanut pelko poikimavaikeuksista. Vasikkakuolleisuudella
kuvattuna näin ei kuitenkaan ole. Vähintään kerran poikineille lehmille käytettynä liharoturis-
teytysvasikoiden kuolleisuus on itse asiassa jopa alempi kuin puhtaiden maitorotuvasikoiden
kuolleisuus. Hiehosiemennyksiin liharotuja ei suositella. Vasikkakuolleisuutta myös seurataan
sonneittain jatkuvasti ja huonot sonnit poistetaan käytöstä.

Toinen risteytysten käyttöön liittyvä ongelma on kysymys uudistukseen tarvittavien lehmävasi-
koiden riittävyydestä. Etenkin pienissä karjoissa sattuma heittelee syntyneiden lehmävasikoi-
den määrää. Tällaisten huonojen lehmävasikkavuosien pelossa ei uskalleta käyttää liharotus-
iemennyksiä. Parempi ratkaisu on kuitenkin siementää huonot, huonorakenteiset tai muuten
jalostuksellisesti arveluttavat eläimet reilusti lihasonnilla ja ostaa tarvittaessa täydennystä.
Pikkuvasikoita on yleensä saatavilla hyvin kohtuulliseen hintaan.

Nupoutusrauta sähköinen ja kaasu, Kuvat Pelma Oy

86 87

Vasikan jalostuksellisen arvon paras mittari on sen emän ja isän jalostusarvosta laskettu
odotusarvo. Jalostusarvoa käyttämällä erilaisissa karjaolosuhteissa eläneet eläimet saadaan
vertailukelpoisiksi keskenään ostotilanteessa. Jalostusarvon avulla voidaan asettaa myös oman
karjan vasikat arvojärjestykseen.

Vasikkakuolleisuus liittyy läheisesti poikimavaikeuksiin

Vasikkakuolleisuutta seurataan jatkuvasti sonnikohtaisesti. Tuotosseurannan kautta saadaan
tieto kuolleena syntyneistä. Sonneille lasketaan jalostusarvot kahdella tavalla. Vasikkakuollei-
suus isänä tarkoittaa sonnin omien vasikoiden kuolleisuutta, vasikkakuolleisuus emän isänä sitä
miten paljon sonnin tyttärien vasikoista on kuollut.

Keskimäärin vasikkakuolleisuus on noin 4 %, jolloin sonni saa indeksin 100. Kymmenen indek-
sipistettä vastaa noin 1 prosenttiyksikköä. Esimerkiksi vasikkakuolleisuus indeksi 80 tarkoittaa
6 %:n vasikkakuolleisuutta, indeksi 60 vastaa 8 %:n kuolleisuutta.

Vasikkakuolleisuusindeksejä ei julkaista sonniluetteloissa, mutta ne ovat tarvittaessa saatavilla.
Tällä hetkellä sonnien jälkeläisarvostelulistalla on vasikkakuolleisuuden sijaan poikima-vaike-
usindeksit. Perinnöllisellä tasolla poikimavaikeus ja vasikkakuolleisuus ovat lähellä toisiaan.
Ilmiasuun (onko vasikka elossa vai kuollut) vaikuttaa lisäksi paljon se, miten eläimiä hoidetaan.
Vaikeissakin poikimisissa vasikoita voidaan pelastaa poikimisten huolellisella seuraamisella ja
nopeasti annetulla synnytysavulla.

Myös poikimavaikeudet julkaistaan kahtena lukuna. Poikimavaikeus isänä kuvaa sitä, miten
helposti (tai vaikeasti) sonnin vasikat syntyvät. Poikimavaikeus emän isänä kuvaa sitä, miten
hyvin sonnin tyttäret poikivat. Lisäksi käyttölistoille voidaan tehdä merkintä ”ei hiehoille”, jos
sonnin poikimavaikeusindeksi on alhainen.

Epämuodostumat rekisteröidään tuotosseurannan kautta

Vasikkakuolleisuuden lisäksi seurataan epämuodostuneiden vasikoiden esiintymistä. Tuotos-
seurannan poikimatiedoissa on koodeja, joiden avulla karjanomistaja ilmoittaa epämuodostu-
man tyypin. Näiden tietojen perusteella seurataan sonneittain epämuodostumien esiintymis-
tä.

Sonnien tuloksia seuraamalla pyritään varmistamaan, ettei karja-ainekseen leviä haitallisia
geenejä. Perintötekijöiden lisäksi (tai yhdessä niiden kanssa) kehityshäiriöitä aiheuttavat
lukuisat ympäristötekijät, esimerkiksi virukset, myrkyt, lääkkeet, myrkkykasvit ja monet muut
tekijät, joille emä on voinut altistua alkutiineydessä, kun vasikan elimet muodostuvat.

Yksittäisestä epämuodostuneesta tai kehitykseltään muuten häiriintyneestä vasikasta ei voida
päätellä, ovatko syynä perintötekijät vai jokin ympäristötekijä. Jos sonnin jälkeläisryhmässä
epänormaalien vasikoiden määrä on normaali (noin yksi epämuodostuma 1000 syntynyttä
kohti), voidaan hyvällä todennäköisyydellä päätellä, että kyseessä on satunnainen ympärist-
ötekijöiden aiheuttama häiriö. Jos taas sonnille kerääntyy useita viallisia vasikoita, tilannetta
selvitetään tarkemmin.

Epämuodostumat ovat tällä hetkellä ajankohtaisia holstein-friisiläisrodulla. Rodusta on viime
vuosina löytynyt useita erilaisia haitallisia geenejä (BLAD, CVM ja muulinjalkageeni). Näille
geeneille on olemassa geenitestit, joilla haitallista geeniä kantavat eläimet voidaan tunnistaa.
Keinosiemennyksessä käytettävät sonnit testataan eikä haitallisen geenin kantajia oteta käyt-
töön.
Tällä toimenpiteellä estetään kehityshäiriöisten vasikoiden syntyminen. Samalla geeni harvi-
naistuu vähitellen eläinaineksessa. Lehmien testaaminen ei tavallisesti ole tarpeen, kun asia

86 87

hoidetaan sonnipuolella. Alkiohuuhtelutilanteissa tai jostain muusta erityissyystä omistaja voi
tietysti testauttaa eläimiään.

Epämuodostumien seurannassa karjanomistajan aktiivisuutta tarvitaan siinä, että hän huolehtii
epämuodostumien ilmoittamisesta tuotosseurannan rekisteriin. Näin rekisteri on tarkka ja poik-
keavat sonnit löytyvät varhaisessa vaiheessa.

Tarvittaessa jalostusta voidaan tehostaa

Tällä hetkellä poikimavaikeuksilla ja vasikkakuolleisuudella ei ole painotusta kokonaisjalos-
tusarvossa, koska niiden merkitys lypsykarjataloudessa on pieni. Mikäli tilanne muuttuu, ne
voidaan ottaa mukaan jalostusohjelmaan pelkkää seurantaa painokkaammin.

Myöskään vasikoiden kasvua tai sairastumisia ei seurata kasvuaikana. Jos tulevaisuudessa li-
hantuotantokyvyn jalostuksellinen parantaminen tai sairaus- tai kuolleisuuskysymykset tulevat
tärkeiksi, nekin on tietysti mahdollista ottaa jalostusohjelmaan. Tällöin ensimmäinen tehtävä on
teuras- ja muiden kasvutietojen kattavan rekisteröinnin järjestäminen.

Ammattimainen vasikoiden hoito tuottaa hyvän taloudellisen tuloksen lisäksi mielihyvää
sekä hoitotyössä oleville ihmisille että eläimille. Kuva: Heikki Kemppi

	Vasikoiden hoito-opas
	Kirjoittajat
	Esipuhe
	Sisällysluettelo
	I. Johdanto
	Tiineys ja syntymä_Mari Heinonen ja Heli Simojoki
	Vasikan kasvun ja kehityksen tukeminen_Laura Hänninen
	Vasikoita koskevat eläinsuuojelumääräykset_Laura Kulkas

	II. Ruokinta
	1. Vasikan ruuansulatuksen kehitys_Heidi Härtel
	2. Ruokinnan tavoitteet_Juha Nousiainen
	3. Juotto
	3.1 Imettämis- ja juottomenetelmät_Laura Kulkas
	3.2 Ternimaito / täymaito / juottorehujuoma_Heikki Kemppi
	3.3 Vasikoiden koneellinen juotto_Heikki Kemppi
	3.4 Utaretulehdus- ja antibioottimaidon käyttö vasikoiden juotossa_Laura Kulkas
	3.5 Vasikoiden juotto luomutilalla_Kristiina Dredge
	3.6 Vasikoiden juottorehut ja ruokinnan taloudellisuus_Heikki Kemppi

	4. Muu ruokinta 6 kk ikään asti
	4.1 Vasikoiden muu ruokinta 6 kk:n ikään asti_Juha Nousiainen
	4.2 Vasikan seleenin ja vitamiinien tarpeen tyydyttäminen_Elias Jukola
	4.3 Luomutilojen erityistarpeet_Kristiina Dredge
	4.4 Juotolta vieroitetun vasikan ruokinta lihakarjakasvatuksessa_Paavo Niskasaari
	4.5 Vasikasta hiehoksi_Juha Nousiainen

	III. Ympäristöolosuhteet
	Vasikan ympäristöolosuhteet_Satu Raussi
	Karsinaratkaisuja_Ville Keski-Mattinen ja Olavi Koskimäki
	Luomuvaatimukset_Kristiina Dredge
	Kärpästen torjunta_Laura Kulkas

	IV. Vasikoiden sairaudet
	Vastustuskyky ja sairaudet_Laura Kulkas
	Vasikoiden synnynnäiset sairaudet_Heidi Härtel
	Heikot vasikat_Heidi Härtel ja Paula Anttila
	Vasikoiden ruuansulatuskanavan häiriöt
	Vasikkaripulit_Pirjo Aho
	Vasikkaripulin hoito_Heidi Härtel

	Pötsin ja juoksutusmahan sairaudet_Heidi Härtel ja Pirjo Aho
	Hengitystiesairaudet_Sanna Nikunen
	Napasairaudet_Heidi Härtel
	Jalkasairaudet_Heidi Härtel
	Puutostaudit_Heidi Härtel
	Ihosairaudet_Pirjo Aho
	Kuolleen vasikan ja muiden näytteiden tutkiminen_Pirjo Aho

	V. Vasikkavälitys ja vasikoiden jalostuskysymykset
	Vasikkavälitys_Sanna Nikunen
	Vasikan nupoutus_Laura Kulkas
	Vasikoihin liittyvät jalostuskysymykset_Helena Rautala

