
)t * ^ *-if-ít * # í f í f í t*-^t * * * * * - H - * •íí-'̂ t-if-ít-^f *-if-ít-x-*-«-K-**-)(--it **-x--K-»***-^t * * ^ •'t * * * *

INTRODUCCIÓ

Aquests darrers anys la ramader ia , com gai-
rebé totes les act iv i tats humanes, ha sofert
grans canvis produí ts sobretot per la mecanrt-
zació, e! mií lor coneixement del bestrar i la ne-
cessitat de p rodu i r mes i amb un cost mes re-
duTt a causa de les situacrons socio-económiques
que v i v i m .

El sistema t rad ic ional es basava en un con-
cepte ind iv idual deis animáis, ment re que el sis­
tema indust r ia l considera el p redomin i del ra-
mat , l ' i nd iv idu només interessa quant pugui be­
neficiar o per jud icar la resta.

Aquesta var iac ió en les condic ions d 'explota-
ció fa que la patología sigui dí ferent a la de fa
un pa rd l o tres de décades, tant en les malal t ies
que han var iat com en el concepte de patología,
que ja no és tan ind iv idual com de coHectivitats
i prevent iva.

Les comarques gironlnes teñen una gran tra-
d i c ió ramadera que es reflecteix en el cens de
bestiar. A ix í , i centrant-nos ja en les vaques,
veiem que la nostra prov inc ia té uns cent sis
m i l caps, x i f ra que només és sobrepassada per
les províncies de la Cornisa Cantábrica i de Ga­
l ic ia. En el quadre n.° 1 ten im aquest cens per
comarques (segons León Benelbas).

evolució de
les malalties

del bestiar boví
a les comarques

g i r o n i n e s
Bei'.tiar Boví

Total Que es muny

A l t Empordá
Baix Empordá
Garrotxa
Girones
Selva
Ripollés
Cerda nya

20.865
13.248
12.532
21.290
13.500
16.776

7.683

12.139
7.620
6.431

14.016
7.748
4.412
4.877

Hi ha un a l t re fac tor que fa inieressant
aquest estudi i és el nivell de tecni f icació de les
nostres explotacions, que és mol t per sobre de
les de la resta de l'Estat. Aquesta moderna pa­
tología ha inc id i t p lenament en el camp g i ron í ,
ment re que a altres Ibes, peí fet que segueix es-
sen t ma jo r i tá r ia l 'explotació t rad ic iona l , no hi
ha sorgi t tant .

per

JORDI CASAL FABREGA

ELS CANVIS

Els canvis que s'han produí t en la ramader ia
han estat per aconseguir una mülor rendabi l r tat
económica i han afectat p r inc ipa lment l 'a l imen-
tació, les construccions, la genética i la gest ió, i
com a conseqüéncia el maneig ha canviat. De re­
sultes d'aquest can v i , la prodúcelo Hetera per
vaca i any ha augmentat un p rom ig del 50 o mes
per cent i s'aconseguelxen vedells amb mes qu i ­
los de pes en menys temps. Per al t ra par t , la

293

* ^ í (. ^ í . * * * * * * * * * * * * * * * - > í " > í - * - x - * * * - x - * * * * * * * * * * - ^ ^ - x - * * - «

>t*-»tífí(--)t-K-íf*****-)t*»-X-**-X^*-)f*-ít-5f-)f*-)f«-*-»t-)^->t »•***•*< *-X-**-»t*-) t* -»t*-K--) t**-) t*

^ 1 1

>

O

mecanització fa que les feines es puguin real i t-
zar en menys temps o que amb el mateix temps
es pugui condui r un nombre mes alt de caps.

Pero aquests canvis no han influTt tots d 'una
manera posit iva en la sani tat ; així la cría inten­
siva de vedells fa que est iguin apÜonats amb un
ma jo r peril l davant de les malalt ies infeccioses
o parasi tár ies; els animáis d'al ta producc ió son
mo l t mes sensibles a les noxes, etc.

GENÉTICA

Les races autóctones s'han anat creuant amb
altres de ma jo r p roducc ió , així a la muntanya
h¡ t robem la raga suVssa, i a la plana i en general
on ¡nteressa la producc ió de llet la ra^a ha anat
der ivant cap a la f r isona, ja siguí santanderina
(f r i sona holandesa acl imatada a Cantabr ia a ft-
nals del segle passat) , la f r isona europea (ho ­
landesa, alemanya, danesa, . .) o la Ho!stein-fr Í -
sean (canadenca o deis USA) .

Aquest canvi genétic ha estat possible grá-
cies al gran impu ls de la Inseminació a r t i f i c i a l ,
que ha permés creuar les vaques amb uns toros
for^a mil lors ais existents per aquí.

Les vaques han passat de teñir una capaci-
tat genética per p rodu i r 2.500-3.000 l i tres a
l 'any, a tenir- la de 4.000 l i tres de mi t jana o de
5.000 en les vaques amb número de registre.

Aquest canvi compor ta un augment de secre-
c ió per la h ipof is i de pro iact ina i d 'ho rmona
del creixement. Aqüestes var iacions produeixen
una ma jo r f rág i l i tat del sistema endocrí , que
davant d 'una agresió externa pot trencar-se l'e-
qu i l i b r i donant el conegut stress. També poden
produi r -se falles en alguna hormona per fsc tors
purament interns, com per exemple en les pare-
sies puerperals.

Un a l t re fac tor de t ipus genétic ha estat la
subst i tuc ió de la raga pir inenca autóctona de les
no t re muntanyes per la suTssa mol t mes Hetera
i que s'ha de muny i r , ja que el vedell no s'acaba
la llet i es produeix una mami t i s per retenció.

ALrMENTACIÓ

H¡ ha hagut un canvi mo l t gros en els mé-
todes de cu l í iu i conservado del men jar I un
augment de les necessitats, que per al t ra part
es coneixen mo l t mi l lor .

Els métodes de c u l t i u : la mecanització s'ha
introduYt de manera mo l t espectacular en el
camp, grácies ais t ractors i a tots els seus ar-
reus. Pero hi ha algunes feines que no s'han
mecanitzat, com la recoilida de naps que s'ha
de fer manualmente t per aixó aquests tuber-
cles perden impor tanc ia substltuTts peí Rai-gass
que té una recol-leccló ¡ d i s t r i buc ió a l 'estable
to ta lment mecanitzada, i a mes és mes pro-
ductiu.

S'han imposat noves técniques com és l 'en-
s i t jat que ha estat una ver i tab le revolucíó en la
nu t r i c io vacuna, i la base de l 'a l imentació en les
expiotacions mi t janes i grans. L'ensit jat es con­
serva i per tant es pot anar donant duran t to t
l 'any, aconseguint-se així un nivell constant d'a-
l iment , sense var iacions com passava abans que
les vaques s'aümentaven bé només a la p r ima­
vera.

Una vaca per doblar la quant i ta t de llet, a
part de teñir una capacitat genética adient, ha
de men ja r mes i de manera mes equ i l ib rada.
Aix í no n'hi ha p rou amb el far ratge i el fa r ina t ,
fa falta un a l iment mo l t energétic I protelc i
un cor rec tor minera l per cont rar res tar la pér-
dua de minerals que li compor ta la producc ió
de llet. Aquest a l iment , el p inso, té tota una tec­
nología al darrera i si bé les necessitats del boví
no es coneixen tant com les deis porcs o les de
l 'av i ram, cada cop se saben mes i hi ha mes in ­
terés a saber-Íes.

LES CONSTRUCCIONS I LA MECANITZACIÓ

Han anat to ta lment lllgades a l 'augment del
nombre de caps en l 'explotació, i han evolucio-
nat segons les necessitats de reduir la feina I
poder atendré un ramat más gros.

Els baixos deis masos foscos, sense vent i la­
d o i incomodes per treba!lar-hi , han donat pas
a les estabulacions fixes pero en locáis apartats
de la casa, amb obertures i pas del t rac tor per
repar t i r el men jar i t reure els fems, I a les esta­
bulacions Iliures amb sala de muny i r , pa t l , co-
bert i men jadora .

Aquest canvi ha suposat una mi l lor r adona -
Ji tzació del treball (en t reure els fems, muny i r ,
donar m e n j a r . . ,) i també una mil lora sani tar ia :
menys problemes pu lmonars grácies a la mi l lor
ven t i l ado , i en el cas d'estabulacions Iliures
menys problemes en el part I el puerper i , ja que
les vaques fan mes exe rc id .

També ha s igni f icat un canvi en el oalsatge
ru ra l , els masos han perdu t una mica el seu as-
pecte mes bucólíc, en rodejar-se d'edif icacions
que ens recorden mes la indust r ia moderna que
la casa de pagés.

PROFILAXI I TERAPÉUTICA

La mil lora deis productes farmacoidgics i
b io lógics, i la presa de c o n s d é n d a , tant per l 'Ad-
min is t rac ió com peí pagés, de ['Interés de la seva
ap l i cado , ha estat també un fac to r mol t impor -
tant per a la v a r i a d o de la patología.

Aixi ' la vacunado sistemática contra la glos-
sopeda és un fe t , la vacunado contra la brucel -
losi en les vedelles no és tan arrelada, pero tam­
bé es va imposant .

294

t * * * -X - * * * -) f * ^ * * * -K^ * - J f -) e -X -X - * * * -K - * - J t * ^ * - ! ^ -X^ * * * -KX-K -)< - - -X -» f * * * * * * ^ -X - -) t - > t * * ->e * * -K * * -X - - í t ^ * * *

K- i í - - t í - * - ^ * - * « • * - í f * * - i f * * 4(̂ * * - * - « - * 4 (- - i t * * * • » • * ^ * • * • * * * * - i f ^ ^ - í t ^ •>t->e-)t * ^ - x - - x - - í f * * * í í - -) f * * * - > t * * *

A les comarques gironi- ^ ¡-—i
nes hi ha mes de 100.000 7^
vaques. / ^

cti
' ¡—j

~m
O

La mil lora en els productes farmacológics ha
permés t rac tar amb mes bons resul tá is moltes
malalí ies i ofereixen un camp d'acció que podr ia
ser mes gros si hi hagués una poh'tica i un con­
t ro l mtl lor (per ex. en els an t i b ió t i cs) , pero aíxí
i tot és mol t míl lor al de fa uns quants anys.

En aquest temps han aparegut els tracta-
ments col-lectius, que s'apl iquen de manera mes
o menys sistemática en moltes explotacions.

LA GESTIÓ

L'explotació ramadera actualment es consi­
dera com el que realment és, o sia una empresa
que ha de pagar unes amor t i tzac ions, ma d'o-
bra, despeses f /xes. , . , vendré el p roducte a un
cert preu i teñi r algún benefíc i . A ixó suposa por­
tar un bon cont ro l tant admin is t ra t iu com técnic
per poder saber i cor reg i r com mes aviat mi l lor
els problemes que van sor t in t .

S'han creat agrupacions de produc tors lleters
per a poder ob ten i r unes condicions mes bones
en la venda de la llet ¡ en al tres aspectes (ser-
veis veter inar is, compra de m a t e r i a l . . .) .

Un fet que no es p rop iament un canvi pero
que ha influTt, és el s imple pas del temps, amb
les ones epizoótiques que poden fer que una
mala l t ia que ha estat impor tan t desaparegui de
la mateixa manera que va veni r , o bé que sur­
t i ó mala 11 Íes desconegudes, sigui perqué no
s'havien diagnost icat mai tot 1 ésser ja exístents.

sigui perqué han aparegut de nou, o bé perqué
han v ingut d 'a l t res zones amb alguna impor ta ­
d o d 'animals o deis seus p rodu : tes .

A cont inuac ió revisarem les malal í ies aue
afecten les vaques i veurem la seva incidencia i
evolució a les nostres comarques. Les agruparem
en infeccioses, de la reprodúcelo, parasi tár ies,
metaból iques i intoxicacions. Seguidament dona-
rem també un breu repás a les malal t ies deis
vedells.

LES MALALTIES INFECCIOSES

LA BRUCEL.LOSI

És una malal t ia infecciosa, produVda per la
Brucella abcr tus , que es caracterítza per provo­
car avor taments ¡ i n fe r t i l i t a t .

És una de les malal t ies que ocasiona mes
pérdues en la cria del best iar boví , i a mes té
una gran impor tanc ia sani tar ia, ja que es pot
encomanar a l 'home i p rodu i r - l i les Pebres de
Mal ta .

Ja ha estat erradicada d'alguns paísos eu-
peus (Su'íssa, Ho landa , . .) i en mol ts altres és
mo l t cont ro lada. A Girona fa quat re o cinc anys
que s'ha potenciat un pía de sanejament amb
Controls serológics periódics ¡ sacr i f ic i deis ani­
máis posi t ius (a m b subvencions per par t de
l 'Admin is t rac ió) . L'any 1980 teníem en aquest
procés 14.398 caps, que representen el 12 per
cent del cens. Si ten im en compte el poc temps

295

- í í - * * í t - í e * * - } f * - x - * * * * * * * * * * - í t * x - - í t * » * * * * -) t * í t • « • * * * ** t** -x* í<-*****->t****-x^?t-x- í f *^-x-*-x-^

\

l í - - í t - í t - í t*->í-- í t*-Jt-X-**-í t* í f-) t*- íe-»t^*-X-^*-í<--) t4f**í t*-X-í t*t-3f**-K-***-í t- í t -) t**-í t***-^

•s, 1

>

O

' i - H

(D

que fa que s'ha comengat aquesta campanya i
que és vo lun ta r ia , podem considerar que és una
x i f ra for^a impor tan t .

Per a l t ra banda també té impor tanc ia la va­
c u n a d o de vedeíles amb vacuna B " que s'ha es-
tabi l i tzat en uns deu mi l caps anuals que ve a
representar vora el 50 % de les vedeíles dest i -
nades a recria.

Les estabulacions Iliures han influVt negati-
vament en aquesta mala l t ia , ja que afavoreixen
l 'encomanament (pels productes del par t que
son a l 'abast de totes les vaques) . Pero, per a l ­
t ra banda, la gestió d 'una granja amb un proble­
ma de bruceHosi és to ta lment negativa i aixó ha
induYt els ramaders a vacunar I en mol ts casos
a fer un cont ro l de sanejament.

LA GLOSSOPEDA
O Mal de Peus és una de les malal t ies mes

encomanadisses del best iar , és produTda per un
Picornavirus i afecta els animáis d 'ungla par t ida
(remugants i p o r c) , produint - los febre alta i
vessícules — a f t e s — en les mucoses de la boca,
a l'espai in terd ig i ta l i en les zones cútanles sense
pé l ; poden quedar seqüeles de miocard i t i s i le-
sions musculars a les ext remi ta ts .

Aquesta malal t ia ha estat present a les nos-
tres comarques práct ica ment in in te r rompuda-
ment des de l 'any 1938, amb períodes de calma
(55-57 , 61-63, 77 i 78) i de mes v i ru lencia (45 -
49, 52-54, 64 i 7 9) . A l 'any 79 es declararen 59
focus i es vacunaren 152.300 caps de boví (en­
t r e reproductor i d 'engre ix) ; ment re que a l 'any
80 sois es registraren 12 casos i es vacunaren
118.876 caps. Aquesta minva en el nombre d'a-
nimals vacunats és deguda al fe t que encara
fal ta mental i tzar mol ts ramaders que només
volen vacunar quan veuen la malal t ia a cal veí
o a casa seva.

LA TUBERCULOSI
És una malal t ia infecciosa crónica que es

caracter i tza per l 'apar ic ió de lesions ceNulars
especifiques de t ipus vegetat iu i exudat iu ; afecta
els animáis ¡ l 'home.

Té una gran impor tanc ia sani tar ia , ja que
és una zoonosi t ransmissib le a l 'home (u n 10 -
15 % de la tuberculosl humana és d 'or igen
boví) i també económica, ja que ocasiona mol -
tes pérdues degudes a una menor p roducc ió de
carn i l let, i n fe r t i l i t a t , sacr i f ic is d 'urgéncia i de­
comisos a l 'escorxador.

A la ma jo r ia de paTsos europeus és mol t con­
trolada i només es dona un 0'5 % de reaccions
posit ives a la tubercu l ina, per tant amb pocs
anys l 'hauran erradicada.

Al nostre país la campanya d 'erradicació va
Migada a la de la brucel-losi i presenta unes xi fres
mo l t sembiants.

És una malal t ia mo l t Iligada a les explota-
cions t rad ic ionals , donat que es veu mo l t afavo-
r ida per les estabulacions fixes i poc ventÜades
i per l 'edat (la vida product iva d'una vaca en
régim indust r ia l és no rma l tmen t mes c u r t a) .
Actúa I ment costa mes t robar vaques mala (tes
amb una tuberculosi greu, pero desgraciada-
ment n'hi ha moltes amb un curs benigne o
aparentment sanes i que en son por tadores.

LA PERIPNEUMONIA EXUDATIVA
És una mala l t ia in fecto - contagiosa d 'evolu-

ció lenta produTda per un Micoplasma que afec­
ta bovins produint - los una pneumonía in ters t i ­
cial i p leurasia.

Aquesta mala l t ia estava present fa anys a
les nostres comarques, sense teñir pero la im­
por tancia de les tres mala l t ies precedents; ac-
tua lment és mo l t contro lada grades a les cam-
panyes d 'erradicació que es basen en el sacrl f ic i
deis an imáis , ja que tant el t rac tament com la
vacunado son proh ib l ts en el nostre país per
les possibi l i tats de crear por tadors as imtomá-
t ics.

A Europa aquesta malal t ia és localitzada en
el sud de Franca, Espanya I Portugal . L'any pas-
sat es declara algún focus a la Cerdanya.

LA LEUCOSI
És una al t ra malal t ia infecciosa produ'ída per

v i rus i que es caracter i tza per l 'apar ic ió de tu -
mors ais ganglls l imfá t ics , associats a una mo­
d i f i c a d o de la f ó r m u l a sanguínia.

No ha estat diagnosticada a les nostres co­
marques, pero és mo l t possible que hi siguí pre­
sent. És una mala l t ia que tendeix a estendre's
lentament I progresslva, per tant és possible que
d'ací uns anys suposi un problema per la nos-
tra ramader ia.

LA RABIA
És una malat ia infecciosa inoculable que

afecta persones I animáis (gossos, gats, guilles,
porcs, vaques, gal l lnes.. ,) produint - los encefal i ­
t is amb excitació I pará l is i . És produ'ída per un
v i rus .

A Catalunya a f ináis deis anys 60, s'erradlcá
la Rabia Urbana que afectava gairebé excluslva-
ment els gossos i es podía combat re amb les
vacunacions sistemátiques. Pero en un f u t u r no
gaire llunya es preveu que t i nd rem a les nostres
comarques la que s'anomena Rabia Salvatge,
mo l t mes d i f íc i l de combat re .

L'any 35 s'origlná un pet l t focus a Polonia
ent re les guilles I fures, que comenta a propa-
gar-se en cercje ent re els animáis salvatges a
una velocl tat de 40-50 Km. /any . Aix í afecta,
l 'any 50, Alemanya, el 67 SuTssa i Franga i el 77
I ta l ia. Ac tua lment el f r on t que ve cap a nosai-

296

t * * * * - X - - > f * * - K - X - * * * - K « * - X - 4 e ^ * * * * * ^ * * K * í t * - : ^ - K * * - X -) í * í t í f - í t * - X - * í í - * * * ^ * - í t * * -) t - * t * * * - » t í t

í f ^ ^ ^ ^ ^ ^ ^ ^ - « 4f «>- í f -) f í t X ^ * ^ - X - X - K * ^ -) f * * - 5 f - í f * * * -) t * ^ X - * - > f * ^ * * - K * * - í ^ - X - - K - ^ - í í ^ - > t * * - > t - > t - X - * * - > f

tres és sota Lió. Actúen com a d i fusors d'aquesta
mala l t ia les guilles que llavors poden mossegar
altres guilles, gossos, gats o animáis d'engega
(ovelles i vaques a mun tanya) . Per tant és mo l t
d i f íc i l impedi r la seva d i fus ió ; una mesura a
prendre és el cont ro l de la quant i ta t de guilles
(es recomana una densitat d 'una guilla cada 5
Km^) i la vacunado deis animáis de companyia
i del bestiar d'engega.

A Girona hi ha tres factors que poden in ­
f lu i r en la p ropagado de la rabia: la ma jo r pro-
x im i ta t a les zones afectades (per tant t i nd rem
el problema abans) , una p o b l a d o de guilles mo l t
elevada, la más alta de l 'Estat, i una gran super­
f i c ie boscosa, a m b la qua! cosa la d i fus ió és
mes fác i l .

ALTRES MALALTIES
Infeccioses que afecten les vaques son per

exemple el complex resp i ra tor i i Í'IBR, que els
estudiarem en par lar deis vedells. La .Salmone-
losi , que també afecta el vedell, pero pot provo­
car avor tament i d iar rea en les vaques. La Liste-
r iosi que si bé és afavor lda pe! consum d'ensit-
¡at, no té incidencia a casa nostra. La Mala l t ia
d 'Aujeszky, mo l t corrent en el porc, es nresenta
en les nostres vaques d'una manera mol t oca­
sional .

LES MALALTIES PARASITÁRIES
Son to t un m ó n , pero aquí les revisarem d 'u ­

na manera mo l t general. Per una banda tenim
les parasitosis internes produTdes per Protozous
(P i rop lasmosi i Coccidiosi p r i nc ipa lmen t) o per
altres paráslts (D ís tomatos i , Gastroenter i t is pa­
ras i tar ia , Broncopneumónia v e r m i n o s a . , ,) ; i per
al t ra les parasitosis externes (Sarnes, t inyes
— t o t i no ser parásits les incloem aquí per la
seva semblanza amb les sarnes—, llagastes, H i -
p o d e r m o s i . . .) .

El Mal de Llagasta o Piroplasmosi és pro-
duTt per un parásit de les cél-lules sanguínies, que
es t ransmet, com indica el seu nom vulgar, per
llagastes o rénecs. És endémica en algunes zones
de les nostres comarques, sobretot en llocs hu-
miís on s'engega el best iar.

La Coccidiosi afecta sobretot els animáis de
4 mesos f ins ais dos anys produint - los d ia r rea.
Amb la cria indust r ia l de vedells s'ha vist mo l t
incrementada, ja que afecta sobretot les estabu-
lacions amb gran densi tat d 'an imals ; amb tot
no té la incidencia que presenta en els pollas­
tres.

Les parasitosis internes de t ipus digest iu han
estat fo l t frenades per les estabulacions perma-
nents i pels ant ihe lmin t ics moderns que teñen
una gran act iv i ta t . No obstant cont inúen pre-
sents i en moltes explotacions son causants de
d isminuc ions deis rend imnts .

Entre les parasitosis externes cal d is t ing i r ,
per una banda, sarna i t inya , que es t ransmeten
per contacte ent re animáis. En moltes estabula­
cions indust r iá is , sobretot de vedells, son un
problema tant per les minves en la prodúcelo
com per la gran fac i l i ta t amb qué es t ransme­
ten a l 'home. Per a l t ra banda ten im les llagastes
i sobretot la Hipodermosi —e ls b a r b s — que
afecten els animáis que están en es tabu lado
Iliure.

TRANSTORNS DE LA REPRODUCCIÓ

La gestió d'una granja va d i r ig ida a minvar
el cost de p r o d u c d ó per una banda i mi l lorar
els rendiments per l 'a l t ra. Aquesta segona par t
s'aconsegueix en par t a través de la reprodúcelo.

Escurgar la distancia entre parts vol d i r
aconseguir mes vedells nascuts cada any a l'ex-
p lotac ió i augmentar la quant i ta t de llet. Apl icar
un programa de selecció genética mi t jangant la
ínseminació Ar t i f i c ia l es t radueix a la llarga en
unes vaques amb una capacitat genética mes
alta i per tant a m b mes prodúce lo , i f i na lment ,
si por tem un bon cont ro l de mami t i s ob t i nd rem
una quant i ta t mo l t mes alta de ílet.

LES MAMIT IS
Son inf lamacions de la glándula mamar ia

amb a l te rado de la secreció i canvis patológics
en el te ix i t g landular . Aquest :ap í to l , ¡unt amb
la i n fe r t i l i t a t , és el que produeix mes pérdues
económiques en la cr ia del bov,' de llet.

La mecani tzadó de la muny ida , les mesures
d'higiene a Chora de muny í r , els programes de
Iluita contra la mami t i s , l'ús tndrscr imínat i ar-
b i t r a r i d 'an t lb ió t i cs . . . Son factors que han in-
terv ingut de d i ferent manera en la freqüéncia i en
la causa de les mami t i s : Les maquines de mu-
ny i r han produVt un augment de les mami t i s es-
taf i locóciques; les mesures higiéniques una m l n -
va de les produVdes per Estreptococs, l'ús d 'an­
t lb ió t ics i d'alguns deslnfectants un augment de
les mami t i s d 'or lgen fúng lc . . .

Segons J. Vendrel l , ¡'etiología de les mami ­
t is ha var ia t a les nostres comarques de la ma­
nera següent:

1955 1965 1975-77

>
O

0)

Estreptococs 65 % 39 % 27 %
Estafi lococs 25 % 49 % 53 %
Altres bactéries 7 % 8 % 1 4 %
Fongs 1 % 3 % 5 %

En aquest camp queda mo l t per fer , el mes
impor tan t és la mental i tzació de mol ts pagesos
que cal po r ta r una higiene de la muny ida i un
bon programa de mami t i s , tant de p revendó
com de t rac tament ; aixó suposarla un esfor^
d ' l n fo rmac ló i d 'a ju t técnlc per par t de l 'Admi -
n is t rac ió.

297

- í t - X - X X * * X * * X > - í f W X X * X - - i f X X X X - X - X X X X - * í - * * X * X X X Í t * -) t -) t X X X Í f X X X X X X « X X - * e * ? Í Í Í X * X * X X X X * ^

K ***-»t*-**-- i '^4e*-x^*-i<-**-*í--»^*4t- i t- i<--í t*-}f*- i*--*í--»f*-*t-*í-**->f*-)f-í f^-x-^^**-)f^*********

cü

ELS AVORTAMENTS
En una enquesta feta a Franga es va veure

que només un 45 % deis avortaments era d 'o r i -
gen infecciós, al nostre país aquest número és
mes alt perqué la bruceNost té encara mol ta in­
cidencia. Els a I tres son produTts per di verses
causes: Nut r ic iona ls , toxiques, mecániques. . . i
augmenten l leugerament.

A part de la Brucel-losi, de la qual ja hem
par la t , hem d'anar també per combat re fes al-
tres possibles causes d 'avor tament , com la Sal-
monelos i , IBR, alteracions nut r ic iona ls , alta
densitat d 'animals amb els consegüents t raumes
f ístcs. . .

Hi ha altres processos com les alteracions
ovár iques, met r i t i s , in fe r t i l i t a ts , etc. que abans
s' ignoraven i ú l t imament se'ls dona mol ta im ­
portancia i es t racten ráp idament .

Per al t ra par t , ia Inseminació Ar t i f i c ia l ha
fet gairebé desaparéixer processos de t ransmi -
sió venérea com la T r i comon ias i , la vulvo-vagi-
n i t is pustulosa i la v ibr ios i p r inc ipa lment .

MALALTIES D'ORIGEN METABÓLIC
I NUTRICIONAL

Teñen una impor tanc ia creixent, deguda pr in ­
c ipalment a l 'augment de producc ió deis ani­
máis, la qual porta com a conseqüéncia una ma-
j'or f rag i l i ta t en Tequi l ibr i endocrí , I també per
causa de mesures prof i lác t iques contra les ma-
íalties infeccioses que han fet que les de t ipus
metagói ic t ingu in p roporc iona lment un pes mes
impor tan t .

Agruparem aqüestes malalt ies en dos grups:
les alteracions digestives i les malalt ies del me-
tabolísme.

D in t re de les alteracions digestives ten im
com a mes impor tan ts l 'alcalosi i acidosi de ru­
men, els meteor ismes, la re t icu l i t is t raumát ica ,
la sobrecárrega de I l ibret, la tors ió de quall , les
ulceres de quall i les malal t ies de fetge.

Aquests processos en general s'han incre-
mentat , ja que peí fet de l 'augment de produc­
ció s'han de donar a l iments concentrats al bes-
t iar i en no ser massa adequats per ais remu-
gants, si no s 'admin is t ra bé poden p rodu i r al­
teracions. 'Un a l t re prob lema son els accídents
que es poden ocasionar per mala conservado
del p lnso, o per al teracions en la seva compo-
sicló.

Dint re de les malal t ies de t ipus metaból ic ,
cal c i tar la febre v i tuá r ia , — o febre de la l le t—,
la cetosi, la tetanis, les caréncies v i tamín iques o
minera I s, alguns in fer t i l i t za ts , la malal t ia de
vaca grassa.. . Totes elles encara que teñen una
arrel metabol ica es poden prevenir amb una a l i -
mentació equ i l ib rada, sobretot en les époques

del vo l tan t del par t i in ic i de la lactació, que és
quan el metabol isme es veu mes compromés.

Aquests dos grups de malal t ies teñen una
impor tanc ia mo l t mes grossa de la que realment
se'ls dona a les nostres comarques. La seva pre-
venció passa per una a l imen tado racional i
mol t v ig i lada.

LES INTOXICACrONS

La seva impor tanc ia global és mol t menor
que la deis altres apartats deis que hem par la t .
Pero, en casos concrets, els seus efectes poden
ser mo l t nocius.

Poden ser produTdes per substancies pre­
sen ts natura I ment en l 'a l imentació o per cir-
cumstáncies fortuTtes. Els tóxics que accidental-
ment pot a r r iba r a inger i r una vaca son mol ts
i mo l t d i f íc i is de diagnost icar, inclús per a un
labora tor i especial i tzat.

Els productes que s'ut iMtzin avui no son tan
perillosos com els d'abans, pero de tant en tant
hi ha accidents per la ingestió d ' insect lc ides,
herblcides, adobs, ant ihe lmínt ics que fa uns
anys eren menys ut i l i tzats i per tant mes d i f í ­
ciis de ser a i'abast deis animáis. Podem con-
c loure, dones, que les intoxicacions son mes
escasses que abans pero encara possibles.

ELS VEDELLS

Hi ha alguns processos deis animáis aduits
com les parat i tos is , la febre aftosa i d 'a l t res,
que es donen en els vedells d'una manera igual o
nioí t semblant i que ja els hem comentat . Pero
n'hi ha uns altres que son gairebé específics deis
vedells i que repassarem rápidament en aquest
capí to l .

La indust r iaützac ló de la cr ia del vedell ha
influTt mo l t negat ivamení en la seva sanitat de-
gut per una par t a Tamuntegament que com­
porta una densi tat microb iana mes alta i fac i ­
lita rencomanament . Per al t ra part han de ser
t ransportats des del lloc de naixement f ins a les
naus d'engreix, que sovint están l luny, amb el
consegüent stress peí t ranspor t , per l 'adaptació
a la nova quadra, la nova a l imentac ió . . .

COMPLEX RESPIRATORI BOVf

Agrupa una serie de malal t ies que afecten
l 'aparell resp l ra to r i , d 'et iología vír ica i bacter ia­
na. Els agents productors s'han anat descobr int
els darrers 25 anys, els mes impor tan ts son: V i ­
rus del ÍBR, mixov i rus de la PI-3, adenovÍrus-3,
v i rus s inc i t ia l , Pasteurelles (c o m a gérmens com-
p l i can t s . . .) .

298

* * * * * -K^ - * t - » t * * - » t * - í t * * * * * * -) f * * * * * * * * ^ ^ - > t - í f * * * * * * * * í f - í t * * * * * * * - í í * * * * * * * * * * * - í t * * * -) f * * * * * *

• t * * - X - * * * * * - X - - X * - X - ^ * » * * í t - í t * * * - K - * í í - * * * * * * *) t * * * - í í - * * - í ^ * « * * * - * t - » t * * * * * * * * - } t * * * * í t ^ * ^

Tots aquests agents produeixen un quadre
mo l í semblant , i només es poden diagnost icar
al labora tor i . Els hem a jun ta t perqué per des­
gracia hi ha poques dades al nostre país de la
incidencia de cada una d'elles per separat.

Aqüestes malalt ies son mo l t esteses en la
cr ia intensiva de vedelís. Son norma lment pre-
sents en els animáis, sense p rodu i r cap mala l t ia ,
pero en casos d'estress (canvis de temperatura ,
alíot jaments en males condic ions, t ranspor t , al-
tres ma la l t i es . . .) , poden fer-se clíniques i pro­
du i r pérdues elevades en ei creixement deis ani­
máis i Inclús baixes.

S'accepta que la incidencia del Complex Res-
p i ra to r i és d 'un 60-80 per cent en els efectius
bovins de menys de 12 meses d'edat. Segons un
trebalí deis Srs. Espunya i Vendrel l , un 91 %
deis animáis de mes de dos anys han passat la
malal t ia mes o menys v i ru len ta .

LES GASTROENTERITIS INFECCIOSES

Son un a l t re con jun t de malal t ies d 'or igen
vír ic i bacter ia, que solen presentar d iarrea. Es-
tan produides per E. Col i , Salmonela, Clost r i -
d i um i d i ferents v i rus (En te rov i rus , ro tav i rus ,
corona vi rus) normalment es presenta en els
pr imers dies de v ida, en alguns casos mes tard
i provoca mor ta l i t a t .

A for tunadament la ma jo r ia de les diarrees
deis vedells son s implement d 'or igen nut r ic io-
nal , apareixen ais pocs dies de nélxer i son de-
gudes a un excés de llet, que no poden d iger i r .
Pero en certes granges gairebé tots els vedelis
passen fortes diarrees que poden p rodu i r baixes
i altes pérdues económiques en t ractaments. Hi
ha diverses vacunes i autovacunes, pero els re­
sultáis no son gaire bons.

No tenim dades de la inf luencia de la malal­
tia en les nostres comarques, en tot cas la seva
impor tanc ia és mes pet i ta que la del complex
resp i ra tor i , pero així i tot produeíx moltes pér­
dues.

Podríem encara par lar de moltes altres ma­
lalties (on fa l l t i s , quera tocon jun t l v i t i s , mala l t ia
del muscle blanc, altres caréne les . . .) , pero con-
siderem que no teñen massa incidencia o bé que
no han sofert variacions Impor tants i que ens
allargaríem massa.

A manera de conclusió d i rem que queda
mol t per fer en la sanltat del nostre bestiar i
que és necessari que A d m i n i s t r a d o , veter inar is
i ramaders uneixin els seus esforgos per t rac tar
i sobretot prevenir les nombroses malal t ies que
es presenten en el best iar boví mi t jangant so­
bretot una bona pro f i lax i higiénica i médica i
una correcta a l imentac ió , de cara a poder obte-
ni r uns productes (ca rn de vedell i l let) de qua l i -
tat super ior i cost compe t i t i u .

>

O

CÓ

BIBLIOGRAFÍA

BAYO LÓPEZ, Feo. — Síndrome respi ra tor io bo­
vino (SRB) . 1.^ ¡ornadas Nacionales de pa­
tología del ganado vacuno. 1978.

BEER, Joachim. — Enfermedades infecciosas de
los animales domést icos. Tomo II ed. Acr l -
bia, Zaragoza, 1981.

CAROL FOlX, ROCA, Cifuentes. — Llu i ta inte­
grada cont ra les malal t ies del bestiar boví :
BruceNosi i tubérculos! . Public, deis Servéis
d'Extensió Agrar ia de la General i tat . Barce­
lona, 1981.

DERIVAUX, J. — Reproducción de los animales
domést icos. Ed. Acr ib ia . Zaragoza, 1976.

FEDINA, Vre M. — Les maladies de la vache la­
t iere ne sont plus les mémes qu 'aut re fo is .
L'Elevage Bovin 1981, n ú m . 3, pág. 61-67,

HUTYRA-MAREK. — Patología y terapéutica es­
peciáis de los animales domést icos. 3." edic.
Ac r ib ia . Zaragoza, 1973.

Jefatura Provincial de Producción An imal de Gi -
rona - Memor ia de actividades desarrolladas
durante el año 1979. G i rona, 1980.

Id. — Memor ia de actividades desarrolladas du­
rante el año 1980. G i rona, 1981 .

LEÓN BENELBAS. — Economía Agrar ia de Cata­
lunya. Ketres edi t . Barcelona, 1981.

MANSO, Faustino. — Epizootiología de la gloso­
peda en España y su prof i lax is . Publ ic. So­
b r i no . Valí de Bianya, 1981.

ROCA TORRAS, J. — Resumen de la h istor ia de
la Veter inar ia en Gerona. Terapéutica & Ve­
ter inar ia . Barcelona, 1981, núm. 54, página
119-124.

SCHULZ, Jul ius. — Tratado de enfermedades
del ganado vacuno. Ed, Acr ib ia . Zaragoza,
Zaragoza, 1978.

TZIPORI, S. -— Etiología y diagnóst ico de la dia­
rrea de los terneros. Veter in-extracta. Barce­
lona 1981 , núm, 126, pág. 3-14.

VENDRELL BALLONGA. — Mast i t is
Public. H ip ra . Amer , 1978.

Bovinas.

299

— — — • — — -• • - — - — ~ ^

