Sklad chem. Jaja:

Woda;bialko;tluszcz;popiółKURA74;13,5;11,5;1%IDYK72;15;12;1%KACKA71;14;14;1%GES70;15;14;1%Procent tuszcz w tuszy: kurczeta1,6-4

kury 10-28 indyki

9-30gesi37kaczki 30

pasze dla brojlerów:

-system intensywny-specyficzne granulaty pochodz. Przem.

-system ekstensywny-np. gesi na łące

Techniki żywienia:

-kurczęta hodowlane 2 miesz..

-nioski 1lub2 rodz. mieszanek

-brojlery 2lub 3 rodz

Neurohormonalna reg nieśności: regulacja światłem(wydzielają się hormony gonadotropowe odp. za wzrost pęcherzyka i, owulacje, składanie jaj(prolaktyna)

Poziom nieśności,czynniki:

genet.-Szybkość dojrz. płciowego

Intens. nieśności: zależy od rytmu składania jaj, wahania przy płoszeniu kur i różnic w żywieniu

Pauza zimowa(brak nieśności przez 7 dni): minimalizacja przez progr. świetlne i żywienie

-środowiskowe

Programy świetlne

TRZODA:

Typy użytkowe: Smalcowy-100kg w 730 dni;Słoninowy-150w1100dni;Tłuszczowo-mięsny-200 w 700; Mięsny-250 w1,2lat.

Rasy: Wielka Biała Angielska-mięsny, szybki wzrost, 300kg, odporna;

Zoohigiena- nauka wyznaczająca parametry (ściśle określone)

Nowoczesna hodowla musi znać dziadków i rodziców dziecka

Mleko- produkt, do którego nic nie dodano i nic nie odjęto

Podnosząc wydajność obniżamy próg odporności

Czynniki abiotyczne- nieożywione

Czynniki biotyczne- organizmy żywe

Cz. Abiotyczne Np. wentylacja, temp, oświetlenie

Cz. Biotyczne Np. zespól org. Żyjących w otoczeniu na i w zwierzętach

Czynniki te tworzą równowagę

Biocenoza równowaga w środowisku

Na zwierzęta przebywające na dworze oddziałuje pogoda- słońce > wit D > kości, należy unikać ekstremalnych zjawisk meteorologicznych

Większe zwierzęta ciężej znoszą ciągłe przebywanie w budynkach

Zwierzęta tracą dużo ciepła- mają źle rozwiniętą termoregulacje(szczególnie ptaki)

U bydła > temp w oborach ok. +10C

Prosięta przy urodzeniu ok. +30C

Dogrzewanie miejscowe

Owce> dorosłe ok. +6C

Drób przy prod jaj +16C

Pisklaki po wykluciu ok. 30C

 Zewnętrzne- pchły, komary świerzbowce

 Wewnętrzne- grzyby w przewodzie pokarm

Choroby infekcyjne zakaźne- szybko się przenosza występują w krótkim czasie(kilka godz. od pojawienia się do zakażenia)

Wrodzona podatność na czynniki chorobotwórcze –mała odporność, skłonność gatunkowa(niektóre gat. są narażone na choroby)

Gruźlica choroba dziedziczna

Duży procent zwierząt choruje na choroby niezakaźne, urazy

Zapalenie błony śluzowej jamy gębowej (brak wit D) – porażenie mechaniczne paszami źle rozdrobnionymi, twardymi

Zapalenie gruczołów śluzowych- urazy, utkwienie ciał obcych, zwierzęta są zawsze głodne, jedzą łapczywie, wiec trzeba im dobrze rozdrabniać pasze, musza być przygotowane, nie mogą zawierać ciał obcych

Zapalenie gardła- ciała obce, termiczne przeziębienie, drobnoustroje, zwierzęta kaszla

Wzdęcia- łapczywe

Zapobieganie – higiena, szczepienie ochronne, odporność zmniejsza się gdy jest większa prod.

Odporność wrodzona

Odporność nabyta (szczepienia)

Odkażanie i dezynfekcja (częsta) pomieszczeń w których przebywają zwierzęta (wysoka temp, para wodna) i całego budynku (ściany sufity itp.)

Choroby inwazyjne (pasożyty)

Powstają w skutek zarażenia pasożytami- bark higieny

Motylica w wątrobowa- picie wody ze zbiorników stojących, zwierzęta jedzą dużo, ale nie przetwarzają składników na produkt finalny

Liszaj strzygący- na pysku

Grzybica – jasne płaty na ciele

Giez bydlęcy – atakuje latem, niszczy skórę, zwierzęta nie spokojne

Kokcydioza- u drobiu, krowia biegunka, atakuje jelita i wątrobę, zwierzęta padają. Dostają się przez przewód pokarmowy wydalania z odchodami inkubacja ok. 1 tyg.

Tasiemiec- u przeżuwaczy (do 10m), dużo paszy zjadane, bark produkcji, chudniecie brak apetytu, śmierć.

 (za każdym kęsem popija) puch pod piórami + kilka warstw upierzenia – odporne naniskietemp

-15 doba- rogowacieje dziob,pazury ,luski

-16 doba-pokrycie calkowite puchem

-17 doba-wyrazne otwory nosowe

-18 doba-zaczyna się poruszac powietrznej

-19 doba-pecherzyk zoltkowy wchalaniany przez pempowine do jamy brzusznej

-20 doba- powstaja piora lotne,zarodek otwiera oczy

-21 doba- zaczyna się duscicprzebija skorupe.

Potem należy rozpoznac plec ptaka-tzeba wniknac wziernikiem i rozpoznac uklad rozrodczy.

Organizacje ferm drobiu->3 etapy

-systemy uzytkowania:

*ekstensywny-przydomowe

*polintensywny-wyzsza koncentracja ptakow(do kilkuset;w fermach,wydzielonych czesciach gospodarstw)

*intensywny-do kilkudziesieciu tysiecy ptakow,systemy automatyki, nie ma okien w budynkach

Ferma:

-podzielona na ruszty lub klatki-> tzw.baterie;zwiekszona obsada,izolowanie ptakow,ulatwiona mechanizacja,mozliwosc szybkiej dezynsekcji,czyszczenia.

* baterie plaskie- obsada 8-10 ptakow /m2

* ulozenie kaskadowe-10-12
Średnia Biała Ang.-tłuszczowo-mięs. odporna; Berkshire- czarna, można dawać gorsze pasze, odporna; Walijska-mięsny, bekonowy, biała; Niemiecka Uszlachetniona Krajowa- mięsny popularna; Niemiecka Biała Szlachetna-mięsna, Biała Ostroucha-odporna; Duńska Uszlachetniona Krajowa-biała 100kg, bekonowa, mało tłuszczu; Szwedzka Uszlachetniona Krajowa-mięsna; Pietrain-łaciata, wodniste mięso; WBP-mięsność dobra, tłuszczowo-mięsna: PBZ-mniej wybradna, mocna budowa. odporna; Puławska- szlachetna łaciata, typ przejściowy, knury 350, lochy 250, szybko dojrzewają niewybredne; Złotnicka- biała i pstra, lochy240, knury300kg, dobra jakość mięsa;

Org. hodowli trz.chlew. w Polsce: -hodowla zarodowa- uszlachetnienie ras miejscowych,

-reprodukcja- intensywne namnażanie i

 –sprzedaż do chowu masowego

dojrz. płciowa 7-8m.knurki roczne, ciąża 114 dni. Cykl 122dni, sztuczna inseminacja rzadko stos. Laktacja 3-8 tyg. 160-300kg.

Wilgotność powietrza- ma czasem negatywny wpływ Np. owce- niszczy się wełna przy wysokiej wilgotności ; przy wysokiej wilgotności b. bujnie rozwiaja się drobnoustroje ok. 70-80% wilg wzgl.

Ruch powietrza- duży – szybka różnica temp(szybkie ochładzanie zwierz.) powinna nie przkraczac ok. 3m/s

Opady- powodują duże szkody przy niskiej temp np. u owiec wełna ulega zniszczeniu

Gazy- czynniki podtruwające zwierzęta Np. NH3, CO2, H2SO4, duże stężenie NH3 , H2S powoduje zapalenie śluzówek Np. spojówek oskrzeli

Powietrze- zawsze zawiera pyły i drobno ustroje

Przy transporcie zwierz pojawia się problem adaptacji i aklimatyzacji- czasem powinno być poprzedzone kwarantanną

Gleba ochładza- zwierzęta kładąc się na niej oddają je ciepło. W nocy gleba grzeje i leżą na niej

Subst min i org. 44%

Oddaje gleba:

Pow. glebowe 33%

Woda 20%

Zw. chem 3%

Temp gleby wykorzystuja zwierząta

Drobno ustroje oddziałuja na zwierzęta na + i na –

jedzenie pokarmów soczystych, uwalniają się gazy, co powoduje wzdęcia, przepona wywiera nacisk na serce i zwierzęta się duszą. Postępowanie- preparaty wiążące z grupy wapnia (do wody) wyprowadzenie gazów przez przebicie powłoki brzusznej .

Zatkanie zadławienie- zapalenie czepca źle rozdrobniona pasza

Morzysko u koni- kolka, mały żołądek, duże jelito ślepe, duże ilości paszy spożywanej powodują kolki, jelito ślepe wspomaga trawienie

Mieśniochwt u koni- choroba poświąteczna gdy zwierze zbyt długo nie pracuje, wytwarza się glikogen, mięśnie naprężają się– następuje ich skurcz

Acetonemia u krów- zbyt duża ilość nagromadzonego acetonu, nadmiar białka w paszy, przebiałczenie, paraliż, skurcz mięśni, brak apatytu.

Barak odporności- wit D

 Krzywice

Łamikosty- bark Ca i P, łamią się kości i kończyny ; szczególnie u krów w ciąży(innych ciężarnych zwierz.)

- występuje we wszystkich częściach świata

- typy kaczek: a) typ nieśny b) typ ogólna użytkowy c) typ mięsny Typ nieśny- najlżejsze, biegusy indyjskie pochodzą z wysp malajskich ; 150-200 jaj, kaczor 2kg, kaczka 1,7kg, jajo 56-80g Khaki Cambell- wczesna dojrzałość płciowa (120-140 dni); dobra wydajność nieśna 180-200jaj , kaczor 3kg, kaczki 2,,5 kg

White Cambell – cechy użytkowe podobne jak wyżej

Typ ogólna użytkowy- kaczki Pekin- z Chin, linia amerykańska i ang-niem 140-200 jaj, kaczor 3-4kg, kaczka 2,5-3k mało wybredne, łatwe w utrzymaniu.

Typ mięsny-> kaczka Ryne ,myszowate ubarwienie, kaczor do 5 kg,kaczka 4-4,5 kg nieśność od 60-100 jaj, wymaga dobrych warunków siedliskowych

Kaczki angielskie-kaczor ok. 4kg ,samice ok. 3kg.W Pl dużo mieszańców ,jedna z wiodących jest kaczka piżmowa(Z A. Poł ,kaczor ok. 6kg,kaczki 2,5-2 kg, czarna, biała ,srokatabarwa)Wychów do 25 tyg. Przygotowanie do niesnosci do 30 tyg, 1 okres niesnosci 30-51 tydzien zycia ,przepierzenie 52-65 tygodni,2 okres niesnosci 66-87 tydzien.

ptakow/m3

*3 kondygnacje-16-18 ptakow/m2

*4 kondygnacje -18-22 ptakow/m2

sklad chemiczny ciala:kura: kaczka;woda 56%51% bialko 22% 18%

tluszcz19%27%

popioł 4%5%

Owce

zwierze stadne,w PL krotszy okres cieplych dni.w PL trzymane w budynkach,jest ich ok. 0,5 mln.. poczatkowo celem chowu było pozyskiwanie skor,potem welna.

zwierzeta pastwiskowe,b. ruchliwe,2-dzielny pyszczek(potrafi b. nisko przygryzac,zyja 14-15 lat(przy prod. 4-5 lat).Raciczki nie mogą być dlugo na wilgotnym powietrzu.

Typy uzytkowe:

-welnisty-slaby rozwoj tk. łącznej (miesnej)

-miesny-slaby rozwoj skory i kosca,db. rozwoj miesa

-mleczny-db. rozbudowany ukl.trawienny i mleczny (duze wymie).

Welna –ma zle przewodnictwo cieplne,ma zdolnosci przedne.

Skora-w niej gruczoly lojowe i potowe (konserwacja welny)

 Baranina-sklad:

-chuda: bialko 19,8%,tluszcz 6,4%,

Żywienie gł. mieszanki z grupy T(tucz), zwykle granulaty, dawkowanie autom. chów tradycyjny- ziemniaki;

Wychów prosiąt reżim technologiczny. okresy krytyczne:

-do 7 dnia, temp. w chlewni 35C, prosięta ślepe, nieruchliwe, picie siary, mała poj. żołądka

-7-21dni przejście na pasze stałą,tylko tłuszcze dobrze trawione bo brak kwasu solnego w żołądku

-po 21 dniu do odsadzenia-dzielenie na loszki i knurki, wyprowadzamy matkę od prosiąt a nie na odwrót, terminy odsadzenia zależą od int. odchowu.

-warchlak 35-40kg

Tucz- jakość mięsa zal. od czynników gen. i środ. Stadia użytkowości rzeźnej:

-podświnka- ubijane przy 50 kg, b.dobre mięso, soczyste, smakowite

-mięsne 80-120kg ok.8m. mała ilość tłuszczu

-tłuszczowo-mięsny- więcej tłuszczu marmurkowatość mięsa 120-170kg, 11-12m.

-mięsno-słoninowy-170-250kg kilkanaście miesięcy

Zachwianie homeostazy

Drobnoustroje oczyszczają zwierze

Ptaki- oczyszczają zewnętrzne śr (skórę) zwierząt

Lokalizacja budynków inwentarskich:

-ukształtowanie terenu (na wzniesieniach , teren suchy odchody ściekające)

- oś długa budynku na linii północ- południe

- poddasze użytkowe (para wodna wodna wydziela się i skrapla na zwierzęta)

- podłoże

-wentylacja

krowa- 1,5m3 odchodów na dobę

koń - 0,5 m3 odchodów na dobę

- oświetlenie- działa na system rozrodczy zwierząt, w ciemności zwierzęta nie będą się rozmnażać

okno/podłoga : koń 1/15; krowa 1/12 : owce 1/15 kury 1/8

wybiegi i okólniki

- wybiegi- ogrodzone tereny dla jednego gatunku

- okólnik- ogrodzone tereny dla wieku gatunku

powierzchnia dla zwierz:

krowa- 15m2/szt

cielęta- 8-10 m2/szt

świnie – 10-20m2/szt.

Owce- 3-4m2/szt

Drób- ,5-1m2/szt

Lirazy- brak pielęgnacji zwierząt

Skręcenia stawów- bydło konie, bark pielęgnacji kończyn, racic kopyt; powoduje to złe stawiania kończyn, zwierzęta potykaja się (złamania, zwichnięcia, skręcenia)

Zagwożdżenie u koni- złe kucie koni; za głęboko wbijane gwoździe, dochodzi do zapalenia tkanek

U krów i owiec intensywne ścieranie powoduje zamokniecie, stany zapalne racic.

Ciąża – poród powinien być dozorowany przez człowieka.

Długość ciąży; krowa 240-320dni śr 280-285

Klacz 310-360 śr. 333 locha 110-125 śr. 115 owca 145-155 śr 150

Porażenia poporodowe- mała ilość Ca,P,Mg

Zaleganie łożyska: krowa-4-8h owca, koza 2-4h klacze 1-2h locha ok. 1h

Nie odejście powoduje gnicie łożyska, rozkład tej tkanki, dochodzi do zapalenia narządów rozrodczych.

Schorzenia wymion:

-pozostawienie mleka w wymionach

- stany zapalne strzyków

- zwierze leży na brudnym podłożu.

Kaczki pizmowe->140 –10 jaj,jajo 75-80g,mieso nie ma tak bardzo przetluszczone,duzy udzial miesni piersiowych w tuszce,wydajnosc miesa do ok. 70%,czystego miesa do 40%

Mieszance:

Gęsi:

-sezonowa miesnosc styczeń-lipiec/sierpień,kilkanascie –70 jaj

-szybki wzrost,duza odpornosc na choroby,dobrze przystosowuja się do zycia w gospodarstwach w malych grupach(?)

-dobrze wykorzystuja pasze gl. roslinne ,niewielkie zapotrzebowanie na bialko zwierzece.

-okres uzytkowania ok. 5 lat

-pochodzi od czarnej gesi gęgowej.

-udomawiane w chinach,ges kanadyjska

-Ges gegowa-wystepowanie w pl gl. napomorzu,mazurach,w wielkopolsce;upierzenie szare,dojrzalosc pluciowa po 2-3 latach

-Ges chinska-Azja,lekka typ misny,samiec 5,5 kg ,ges 4,5 kg ,70-80 jaj odmiana biala

-Ges kanadyjska-lubi duze akweny

-Ges wloska-ostatnio sprowadzana do pl,snieznobiala,50-70 duzych(150-170g)jaj,nadaje się do tuczu tł. wątrób

weglowodany 0,4 %,

woda 72%; tlusta:

bialko 17%,tluszcz 28,4%,weglowodany 0,3%, woda 53%

Mleko-zawiera wiecej tluszczu-ok. 50 % wiecej niż w krowim.

wydajnosc mleczna-laktacja trwa ok. 200 dni 90-600kg.

rasy owiec:

-dlugowelnista owca polska-sr. masa 70 kg,maciora 50kg,welna-tryk 5kg,maciora 4kg, pomorska,leszczyńska,łowiecka,locheńska,olkuska,śląska

-polska owca gorska-masa ciala-tryki 60kg,macirki 40-45kg,CAKLE-nazwa potoczna,owca welnisto-mleczno-miesna,welna mnaciora 3kg,tryk 4kg

-wrzosowka-owca typowo kozuchowa,tryk 40kg,maciora 30kg,welna-maciora 2kg,tryk 3kg

-karakuły-czarne owce,tryk 70kg,maciora 50kg,,welna-tryk 5kg,maciorka 3kg

Metody tuczu:

-tucz wczesny- stadium podświnki tucz intensywny maluchów 40-50kg końcowej wagi, b.intensywne żywienie paszami przemysłowymi i granulatami, świnie trzymane w bateriach

-tucz bekonowy- prod. stadium mięsnego, specjalne pasze, met. półintensywne

-tucz tłuszczowo-mięsny- przewaga pasz gospodarskich nad treściwymi

Wydajność rzeźna:

(met. ubojowa)zabić zwierze, oddzielić tłuszcz od części jadalnej i porównać

(met.przyżyciowa) przez zwierze przepuszcza się wiązki promieni

Warunki chowu:
10-12 C optimum , wilg.w.75%, lochy z prosiętami do 20 C i 75%w.w, prosięta temp. stabilna 1-dniowe 32 C, 21dni 23 C, miesięczne 22 C i 75%w.w; tuczniki 10-12 C i 75%w.w;

Konie: wytrzymałość- elementy szybkości, szybkość przystosowania się do warunków, temperament,charakter, Ciąża 10-11m. dojrzałość płciowa 1-1,5r. Zapładnianie metodami sztucznymi ale nie inseminacja, źrebię 30-40kg,

Pojenie- woda pitna powinna być dla zwierząt taka jak dla ludzi

Brudna , zła woda zwierzęta chorują pojawiają się pasożyty

Temp wody pitnej 8-12C nie powinna być zimna

Znaczenie tej wody jest duże- jej niedobór ogranicza produkcje

Wydalanie: 50% nerki ; 20% skóra; 20% płuca

5% przewód pokarmowy

zapotrzebowanie na wodę jest duże

krowa- 60-70kg/dobę/szt.

w upał 100-1500kg/doba/szt.

Konie 70kg/doba/szt

Świnie 40-50 kg/doba/szt.

Owca 8-10kg/doba/szt

Higiena żywieniowa:

Pasza nie może być zbyt zimna, temp musi być dodatnia. Gdy woda jest zimna spada produkcyjność

Witaminy: D,A,E (płodność) B (brak-porażenie mięsni u drobiu) C odporność

Zanieczyszczenie pasz przez szczury, myszy koty itp. Przenoszone są choroby. Choroby odzwierzęce atakują ludzi

Pielęgnacja zwierząt: czyszczenie, mycie

Pielęgnacja kończyn raniące stany(u bydła wywołuje to wilgoć)

Choroby wywołane bakteriami
Bruceloza – wszystkie zwierzęta, bydło owce, kozy; pałeczka romieniia?

Zakażenie poprzez przewód pokarmowy u krów –rómienie ok. 6m-ca u trzody chlewnej rómienie 30-10 dzień przenosi się ta choroba na ludzi zwierzęta>ludzie

Gruźlica- zwierzęta = ludzie

Produkty powinny być przetworzone

Różyca u świń- przenoszona przez przewód pokarmowy, odchody ; zwierzęta mają wyraźnie różowe plamy zwierzęta>ludzie

Nosacizna u koni- wszystko może być zakaźne, wywołuje stany zapalne płuc

Wąglik- bydło owce, świnie- zwykle dzikie, nie daje się zwalczyć w glebie przeżyje kilka lat(wąglik tężec) drgawki skurcze mięśni, wypłynięcie krwi przez wszystkie otwory.

Salmonella- choroba brudu, brak higieny wywołuje biegunki

Tężec- choroba przyranna, skaleczenia, zadrapania, nie kontaktować się ze zwierzętami , skurcze mięśni, podrażnienie układu nerwowego, szybka śmierć; antidotum- surowice

-Ges zatorska-do surowego klimatu,gl. pomorze,biala,gesior ok. 6 kg ,ges ok. 5 kg ,niesnosc 30-40 jaj,jajo 140-160 g

-Ges pomorska-podobna do zatorskiej, biala,lubi pastwiska(wyjadaja trawe ktorej nie zjadly krowy),40 jaj w sezonie,150g jajo,5-6 kg masy ciala,dobre wyniki w podskubie tych gesi.

Ges wielicka, lubelska-biala, przystosowanie do gorszych warunkow srodowiskowych.

-Ges podkarpacka- szybko się tucza, delikatne kruche mieso (zawiera malo tluszczu)A.u ptakow lekkich:

Rozmnazanie –nie mogą się rozmnazac naturalnie,silnie rozbudowana sztuczna inseminacja;

-krycie wolne-samce obcuja caly czas z samicami(dowolna liczba samic).

-krycie haremowe-na 1 samca wypada odpowiednia ilosc samic.

-krycie dozowane-dobieranie par

B.ptaki miesne-sztuczna inseminacja;gl. u indykow(pobieranie nasienia,rozzedzenie,wprowadzenie do drog rodnych samicy)

Wyleg:

a)Legi-naturalna forma pozyskiwania jaj

b)aparaty wylegowe-utrzymuja temp.,wilgotnosc,wentylacje,obracanie jaj.
zwierząt: transport zależy od wartości zwierzęcia. Zapas wody, czystość ważenie zwierząt.

Higiena osobista obsługi

-musza być zdrowi

-ubrani

Choroby zwierząt gospodarskich :

Są zagrodzeniem dla ludzi i zwierząt

Choroba- stan zwierzęcia, w którym zakłócona została homeostaza

Odchylenia od normy powodowane są różnymi czynnikami

Wskaźniki choroby

- częstotliwość oddychania

- temp ciała 37,5-38,5 (norma)

- uderzenia serca

u krowy 50-80/min

owca 70-80/min 37,5-40C

świnia 60-90/min 38-40C

królik 120-200/min 38,5-39,5C

kura 150-200/min 40-42C

Czynniki chorobotwórcze

Fizyczne- stłuczenia, zwichnięcia, oparzenia, zgniecenia, urazy mechaniczne

Mechaniczne- przecięcia skóry, odmrożenia

Chemiczne – zatrucia, konserwacja pasz

Biologiczne – mikroorganizmy współżyjące ze zwierz, wirusy, grzyby, bakterie, pasożyty wew i zew

Wirusy:

Wścieklizna- zwierzęta domowe i dzikie(lisy wiewiórki ptactwo) porażenie partii ciała(górne dolne) drgawki skurcze mięsni.

Choroba na wyczerpanie- brak apetytu, łaknienie; wys.: w odchodach zwierzęcych, jedzenie jagód może być niebezpieczne. Ataki wścieklizny , piana na ustach , gryzienie warg.

Pryszczyca- bydło owce świnie, wnika przez ukł pokarmowy, wydalany z odchodami może dostać się też przez oczy. Przebieg łagodny (do wyleczenia) lub ostry(śmierć)

Wyleganie jaj chorych trwa ok. 1 tyg.

Oznaki0 pryszcze na zewnątrz, wewnątrz na błonach śluzowych

Ospa- krowy świnie konie ludzie=zwierzęta

Ukł pokarmowy, oddechowy

Pomór świń- zwierzęta padają choroba wyniszczające

Objawy: biegunka(niszczy organizm)

Leczenie kosztowne i długotrwałe. Ptaki (drób kury indyki)- porażenie mięśni skrzydeł- są rozwarte luz przykurczone.

Czynniki legu;

-temperatura-zero fizjologiczne u ptakow to ok. 20*C(dla zarodka),optymalna temp. Legu 37-38*C

Procesy naturalne legu:

-w pierwszej dobie zarodek korzystajac z zoltka powieksza swa mase

-w 2 dobie tworza się wysepki krwiotwórcze,serce(zaczatek wlasciwego ukl. Krwionosnego)

-w 3 dobie ustala się siatka naczyn krwionosnych ; zarodek 4,5-5 mm.zaczyna się formowac glowa,powstaja zaczatki konczyn.

-doba 5-6 –dalsze formowanie zawiazkow szkieletu

-w 7 dobie tworzy się jama dziobowa, zabarwienie teczowki, wyrazne formowanie koczyn.

-w 8 dobie- formuja się worki powietrzne; formuje się do konca mostek.

-w 9 dobie-zaczynaja powtawac zawiazki piór,dziób rogowacieje,wzmorzny rzwój miesni

-w 10 dobie- dalszy rozwuj miesni,.....

-w 11 dobie- tworzenie grzebienia,pazurow,upierzenie twardnieje.

-od 12-13 doby-wzrastaja przemiany metaboliczne,oddaje coraz wiecej CO2,ciepla,tworza się luski na nogach.

-14 doba-przyjmuje pozycje w w stosunku do dlugiej osi jaja

