ӘОЖ 591.16 (470.47)

ХАЙУАНАТТАР БАҒЫНДА АҚБӨКЕНДЕРДІ ӨСІРУ ТӘСІЛДЕРІ

5В060800 - Экология – 4 курс Әбдібай С.Ә.

аға оқытушы Дәуметова С.Т.

Алматы технологиялық университеті
Алматы, Қазақстан, e-mail: daumetova83@mail.ru
 Жабайы тұяқтылардың ішінде ақбөкен еркіндіксіз өмір сүруде яғни хайуанаттар бағында өсіруде көптеген қиындықтар туғызады. Мұны дүниежүзілік тәжірибесі мол хайуанаттар бағының өзі растаған. Ең алғаш ақбөкендерді қола өсіру 1864 жылы Москвада, одан кейін ХІХ ғасырдың соңына қарай 1972 жылы Берлинде, т.б елдерде, 1955 жылы АҚШ-тың үш қаласында Сент-Луиса, Вашингтон, Нью-Йорк хайуанаттар бағында өсірілген. Мамандар Батыс 1993 жылдар аралығында АҚШ-тың бірқатар қалаларының, Берлиннің, Амстердамның, Праганың, Чеджудың (Қытай) хайуанаттар бағында 356 ешкі,167 теке, 187 лақ (жыныстары белгісіз) тіркелген [1].

Хайуанаттар бағында ақбөкендердің өмір сүру уақыты (Studbook, 1993)

 1-кесте
	Өмір сүру жасы
	Текелер саны
	Ешкілер саны

	Бір жылға дейін

1 жыл

2 жыл

3 жыл

4 жыл

5 жыл

6 жыл

7 жыл

8 жыл

9 жыл

10 жыл

11 жыл

12 жыл
	67

19

17

11

8

4

5

2

1

-

-

-

-
	49

19

27

24

14

14

2

7

4

4

1

1

1

 Хайуанаттар бағына келіп түскен кез-келген аңның қоректенуінде қиындықтар туындайды. Өйткені олар түзде жүргенде минералдық, қоректік, энергетикалық, витаминдік құндылықтары мол табиғи шөптермен қоректенеді. Сондықтанда хайуанаттар бағында құрамында түрлі ингредиенттері бар тұяқты жанурларға арналған жемдер қолданылады. Жемнің құрамындағы ингредиенттер ақбөкенді сол жемге тез бейімделуге көмектеседі.

 Еліміздегі және шет елдердегі хайуанаттар бағында тұяқты жануарларды қоректендіретін жемдердің құрамында уатылған жүгері - 25,4%, бидай -15%, бидай дәнінін ұлпасы – 12%, сұлы жармасы -10%, бидайық жармасы - 5%, ұнтақталған жоңышқа – 5%, тазартылған қара бидай – 5%, соя ұны – 2%, 1% тұз және минералды тұздар, витаминдер қосылады. Бұл аталған жемдердің құрамында - май 4%, протейндер – 16%, белоктар -8% кездесді. Тағамдық құндылығы жоғары өнімдер [2].

 Негізі хайуанаттар бағында ақбөкендерді екі рет тамақтандырады. Таңертен жемнің құрамына 1:1 сәбіз, қызылша, алма араластырып тамақтандырса, кешке қарай жасыл шөптермен, жапырақтармен қоректендіреді. Шабындық пішен, иодталған тұз, су вольердің ішінде барлық уақытта міндетті түрде тұруы қажет.

 Хайуанаттар бағында жемнің құрамына үнемі минералды тұздар мен витаминдер тұрақты түрде қосылып отырады. Мысалы бір ақбөкенге 500г сұлыға 350г аралас жем, 200г нан ұнтағын қосып немесе 450г жемге 450г жемістер мен көкөністер араластырып береді. Сондай –ақ, жарты кіші қасықпен минералды тұздар, 5 ағаш-көмір таблекткасы, кальций препараты, витамин В, витамин С глюкозамен қосылуы керек. Концентрациялы жемдердің құрамында 1,5% кальций карбонаты, 1,3% кальций фосфаты, 1,0% тұз, витаминдер – 075 А 60000ед, 70025 Е 227 000ед, 015 Д / премикс 20, 5 түрлі микроэлементтер болады [3].

 Хайуанаттар бағында ақбөкен лақтарын қолдан қоректендіру жиі кездеседі. Ақбөкен ешкісі ауру болған жағдайда, ешкі лағынан бас тартқан жадайда немесе лақ әлсіз туылғанда қолдан қоректендіру әдісі қолданылады. Ең алғаш рет ақбөкен лағын қолдан қоректендіру «Хайлен» жабайы жануарлар бағында іске асырылған. Бұл жерде 1974 жылы 17 мамырда екі ақбөкен бір уақытта туып, оның біреуі егіз, екіншісі бір лақ туған. Егіз екі лақ 2 сағаттан соң енесін еме бастаған, ал екінші ақбөкен лағын маңына жуытпаған. Мамандар содан бір лақты жасанды қоректендіру жолын сынап көрген. Ол үшін джерси пародалы сиырдың сүті алынған. Өйткені оның сүті басқа пародалардың сүтімен салытырғанда құндылығы жоғары болған. Бірінші қоректендіру кезінде 60 мл сүтті алып, лақтың дене тампературасымен бірдей етіп қыздырып берген. Лақты тамақтандырудың бірнші кездері қиындықтар туғызған, өйткені ақбөкен де , оның лағы да тез үріккіш, қорқақ келеді. Бірақ 4 күн өткен соң лақ қоладан тамақтануға бейімделген. Алғашқы күндері лақтың іші қоңыр түсті сұйық болып өткен, 3 күн өткен соң құмалақтанып, ашық сұр түске айналған. Жасанды қорекке лақтың ішкі құрлысы 3-4 күнде қалыпттасады, содан соң сүттің мөлшерін көбейтіп 80 мл жеткізген. Лақты әрбір 4 сағат сайын 8 ден 24 сағат аралығында тамақтандырып отырған. 7 күн ішінде сүттің мөлшерін 250мл –ге жеткізіп, құрамына витамин С глюкоза қосып берілген. 8-ші күні сүттің құрамын 0,5 кіші қасық астық ұны қосылған және күніне бір рет шымшым тұз салынып отырған. Бірақ сүттің құрамын 350 мл-ге көбейткен кезде, бұл мөлшер лаққа артықтық еткен. Сондықтан 2 аптаға дейін 250 мл сүтке - астық ұнын 1 кіші қасыққа жеткізіп берілген. 3-айдан соң сүтті қоректі біртіндеп азайтып, көкөністер мен жемістерге, жемге біртіндеп үйретіледі. Ақбөкен сүтінің салыстырмалы құрамы 2- кестеде көрсетілген [4,5].
Жасанды қорек пен ақбөкен сүтінің салыстырмалы құрамы
 2-кесте
	Сүттің құрамы пайыздық көрсеткішпен
	Ақбөкен сүті
	Сиырдың қаймақты сүті
	Сиырдың қойыртылған сүті (сгущенное)
	Ешкі сүті

	Май
	6,7
	3,9
	7,9
	4,0

	Протеин
	5,37
	3,5
	7,0
	3,3

 Кеңес одағы кезінде Москавда, Ленинградта, Новосібірде, Шымкетте, Алматыда хайуанаттар бағында ақбөкендер өсірілген. Бірақ өкінішке орай бұл хайуанаттар бағының ешбірінде ақбөкендер саныны тұрақты көбейте алмаған. Тек Аскании-Нова қаласында екі үлкен түздік волерь (1550-87 га) салудың арқасында ол жерде 150 бас ақбөкен өсірілді. Ақбөкендер үшін түздік вольердің мүмкіншілігі әлдеқайда жоғары. Өйткені ол жерде ақбөкендер еркін шауып, өскен шөпті жұлып жеу арқылы қоректене алады. Түздік вольердің аумағы мейлінше кең болуы қажет, себеі шапқан ақбөкен темір қоршауға соғылып жарақаттанбауы керек.
Пайдаланған әдебиеттер

1. Ахметова Ж.Ш. Охрана труда в зоопарке // Қазақстанда еңбекті қорғау = Охрана труда Казахстан.-2009.-№2.-78-80с.
2. Алиев Л. Роль зоопарков в экосистеме сохранения редких и исчезающих видов животных // Вестник. с.-х. науки Казахстана.-2008.-№12.-72-73с.
3. Бекенов А. Ақбөкендер азайып барады: Жануарлардың соңғы 10 жылғы популяциясы // Зерде. 2002. №10. 10-12 бет.
4. Грачев Ю.А. Бекенов А.Б. Современное состояние популяций сайгака в Казахстане. // Зоологические исследования в Казахстане. Алматы. 1993. ч. 2. 165-189с.

5. Сәтімбеков Р., Қияқбаева Г., Меңлібаева Ж. Қазақстан аумағындағы биоалуантүрлік және оларды қорғау. Журнал. Биология Қазақстан мектебінде. 2010. №4. 32-35бет.

