

မြန်မာနိုင်ငံ အသားစားကြက်နှင့် ဥစားကြက်မွေးမြူသူများအတွက် မွေးမြူရေးလမ်းညွှန်

Produced by

Winrock International

Author

Paul C. Miller, PhD
Poultry Specialist, International Development
millerpaulc@yahoo.com

Translated by

Dr. Than Kyaw (Prorector, Retired)
University of Veterinary Science
B.V.S, Dip. Agr Sc (Lincoln)
M. Agr St. (Melbourne)
M.Sc (Chulalongkorn)
Ph.D (Chulalongkorn)

USAID
FROM THE AMERICAN PEOPLE

မာတိကာ

အခန်း(၁)	
သတင်းအချက်အလက် ရယူစုဆောင်းခြင်း	၂
အခန်း(၂)	
ကြက်မွေးမြူရေးစတင်ရန် လိုအပ်ချက်များ	၂
အခန်း(၃)	
ကြက်ငယ်များကို ပြုစုစောင့်ရှောက်ခြင်း	၅
အခန်း(၄)	
(က) ရောဂါကာကွယ်ရေး - ကာကွယ်ဆေးထိုးခြင်း	၈
(ခ) ရောဂါကာကွယ်ရေး - ဇီဝလုံခြုံမှု	၈
(ဂ) ရောဂါကာကွယ်ရေး - ခြံသန့်ရှင်းခြင်း	၁၀
အခန်း(၅)	
(က) အစာကျွေးခြင်း	၁၂
(ခ) အာဟာရ တွက်ချက်ခြင်း	၁၄
(ဂ) အစာပြုပြင်ထုတ်လုပ်ခြင်း	၁၅
(ဃ) ရေ	၁၇
အခန်း(၆)	
ကြက်များ၏ကုန်ထုတ်စွမ်းအား	၁၉
အခန်း(၇)	
မှတ်တမ်းများ	၂၀
နောက်ဆက်တွဲများ	
နောက်ဆက်တွဲ (၁) အသားစားကြက်များအတွက် ဖြစ်နိုင်ဖွယ် ကာကွယ်ဆေးထိုးမည့်အစီအစဉ်	၂၃
နောက်ဆက်တွဲ (၂) ဥကြက်မများအတွက် ဖြစ်နိုင်ဖွယ် ကာကွယ်ဆေးထိုးမည့်အစီအစဉ်.....	၂၃
နောက်ဆက်တွဲ (၃.၁) ကြက်ငှက်တုတ်ကွေးရောဂါအတွက် ဇီဝလုံခြုံရေး လက်ကမ်းစာစောင် (၁)	၂၅
နောက်ဆက်တွဲ (၃.၂) ကြက်ငှက်တုတ်ကွေးရောဂါအတွက် ဇီဝလုံခြုံရေး လက်ကမ်းစာစောင် (၂)	၂၆
နောက်ဆက်တွဲ (၃.၃) ကြက်ငှက်တုတ်ကွေးရောဂါအတွက် ဇီဝလုံခြုံရေး လက်ကမ်းစာစောင် (၃)	၂၇
နောက်ဆက်တွဲ (၃.၄) ကြက်ငှက်တုတ်ကွေးရောဂါအတွက် ဇီဝလုံခြုံရေး လက်ကမ်းစာစောင် (၄)	၂၇
နောက်ဆက်တွဲ (၃.၅) ကြက်ငှက်တုတ်ကွေးရောဂါအတွက် ဇီဝလုံခြုံရေး လက်ကမ်းစာစောင် (၅)	၂၈
နောက်ဆက်တွဲ (၄) အကုဇီဝပိုးများကို သေစေနိုင်သည့် ဓာတုပစ္စည်းများ	၂၉
နောက်ဆက်တွဲ (၅.၁) အသားစားကြက်အတွက် မှတ်တမ်း (၁)	၃၀
နောက်ဆက်တွဲ (၅.၂) အသားစားကြက်အတွက် မှတ်တမ်း (၂)	၃၁
နောက်ဆက်တွဲ (၆.၁) ကြီးထွားဆဲ ဥကြက်မဒန်းများအတွက် မှတ်တမ်း (၁)	၃၂
နောက်ဆက်တွဲ (၆.၂) ကြီးထွားဆဲ ဥကြက်မဒန်းများအတွက် မှတ်တမ်း (၂)	၃၃
နောက်ဆက်တွဲ (၇.၁) ဥကြက်မကြီးများအတွက် မှတ်တမ်း (၁)	၃၄
နောက်ဆက်တွဲ (၇.၂) ဥကြက်မကြီးများအတွက် မှတ်တမ်း (၂)	၃၅
နောက်ဆက်တွဲ (၇.၃) ဥကြက်မကြီးများအတွက် မှတ်တမ်း (၃).....	၃၆

စာတမ်းပြုစုသူ၏ အမှာစာ

ဤလမ်းညွှန်သည် ကြက်မွေးမြူပြုစုစောင့်ရှောက်ရေးဆိုင်ရာ အချက်အလက်များမရရှိနိုင်သော အသားစားကြက်နှင့် ဥစားကြက် မွေးမြူသူများအတွက် ရည်ရွယ်ပါသည်။ လမ်းညွှန်ကို ရိုးရိုးရှင်းရှင်းနှင့် တိုတိုတုတ်တုတ် ရေးထားပါသည်။ လမ်းညွှန်ပါအချက် အလက်များသည် အခြေခံမျှသာဖြစ်သဖြင့် ဖတ်ရှုသုံးစွဲသူများအနေဖြင့် ထပ်မံရှာဖွေဖတ်ရှုရန် တိုက်တွန်းအပ်ပါသည်။

မြန်မာ အသားစားကြက်နှင့် ဥစားကြက်မွေးမြူသူများအတွက် မွေးမြူရေးလမ်းညွှန်

အခန်း(၁)

သတင်းအချက်အလက် ရယူစုဆောင်းခြင်း

ကြက်မွေးမြူသူများသည် မွေးမြူရေးဆိုင်ရာသတင်းအချက်အလက်များကို အပတ်စဉ်ရယူစုဆောင်းအပ်သည်။ ရယူနိုင်သည့် ဇစ်မြစ် အများအပြားရှိသည်။ ကြက်ပေါက်ဖြန့်ချိသူများ (ဥပမာ- ရော့စ်၊ ကော့ပ်ဗင်ထရက်၊ လိုမင်၊ဟိုင်းလိုင်)၊ အစာနှင့်ဆေးများ (ဥပမာ- ဆီဗာ)၊ မွေးမြူရေးပစ္စည်းများ (ဥပမာ- ဒတ်ချ်မင်း)၊ တက္ကသိုလ်များ၊ အစိုးရ (ပညာပေးအဖွဲ့အစည်းများ)၊ အပြည်ပြည်ဆိုင်ရာ ကူညီထောက်ပံ့ရေးအဖွဲ့အစည်းများ (ဥပမာ- ဝင်းရော့၊ အေစီဒီအိုင်/ဗွီအိုစီအေ၊ ယူအက်စ်အိတ်၊ မီဒါ၊ ကြီးမာ၊ ကမ္ဘာ့ကြက်မွေးမြူရေးဆိုင်ရာအဖွဲ့)၊ မိမိဝန်းကျင်ရှိ ကြက်မွေးမြူသူများ စသည်တို့သည် သတင်းအချက်အလက် ရယူနိုင်သည့်ဇစ်မြစ်များဖြစ်သည်။ သတိပြုရန်မှာ- မိမိအနီးအနား ပတ်ဝန်းကျင် အမွေးမြူသူတို့သိသော အချက်အလက်များမှာ အကောင်းဆုံးမဖြစ်နိုင်ခြင်းဖြစ်သည်။ ပိုမိုပြည့်စုံသော အချက်အလက်များကို ထိပ်တိုက်ဆွေးနွေးခြင်း၊ နီးနှောဖလှယ်ပွဲနှင့် အလုပ်ရုံဆွေးနွေးပွဲများတက်ရောက်ခြင်း၊ အင်တာနက်ကွန်ယက်များ (ဥပမာ - http://aci.gov.au/files/node/11129/mn139_improving_village_chicken_production_a_manu_59315.pdf)၊ စာအုပ်စာတမ်းများ၊ မဂ္ဂဇင်းများ၊ မွေးမြူရေး ပြပွဲပြိုင်ပွဲများ၊ အီးမေး၊ ရေဒီယို၊ တီဗွီ၊ သတင်းစာ စသည်တို့မှ ရရှိနိုင်ပါသည်။

မွေးမြူစောင့်ရှောက်မှု လမ်းညွှန်မိတ္တူစာအုပ်များကို အောက်ပါဝက်ဘ်ဆိုက်များမှသော်လည်းကောင်း (http://cpif.org/wp_content/uploads/2014/04/Hyline-Brown-Mangt-guide.pdf http://en.aviagen.com/assets/Tech_Center_ross_Broiler/Ross_Broiler_Handbook-2014i-EN.pdf) ကြက်ပေါက်ဖြန့်ချိသူများထံမှသော်လည်းကောင်း ရယူနိုင်ပါသည်။ ၎င်းတို့ကိုဖတ်ရှုပြီး သင့်အတွက်အသုံးဝင်သည့် အချက်အလက်များကိုရယူပါ။ စာအုပ်ပါ အချက်အလက်များသည် ဥပဒေမဟုတ် "လမ်းညွှန်" သာဖြစ်ကြောင်းသတိပြုပါ။

အခန်း(၂)

ကြက်မွေးမြူရေးစတင်ရန် လိုအပ်ချက်များ

"လုပ်ရန်နှင့် ဘတ်ဂျက်" ဟူ၍ အပိုင်းနှစ်ပိုင်းပါဝင်သည့် လုပ်ငန်းအစီအစဉ်ချမှတ်ပါ။

လုပ်ရန်များ

လုပ်ရန်များတွင် အောက်ပါအချက်များနှင့် သီးခြားကဏ္ဍအလိုက်သက်ဆိုင်ရာအချက်များကို ထည့်သွင်းစဉ်းစားရမည်။

- ၁.၀ လုပ်ငန်းအချုပ်
 - ၁.၁ လုပ်ငန်းကဏ္ဍများ
 - ၁.၂ လက်ရှိကြက်ခြံ၏အခြေအနေ
 - ၁.၃ မြန်မာ့ကြက်မွေးမြူရေးလုပ်ငန်း
 - ၁.၄ လိုအပ်မည့်ငွေကြေး

၂.၀ အကျိုးအမြတ်အချုပ်

၃.၀ ဈေးကွက်

ဈေးကွက်သည် ကြက်မွေးမြူရေးလုပ်ငန်းအတွက် ပွဲကိုင်ပင်ဖြစ်သည်။ မိမိရောင်းချမည့် ဈေးကွက်ဧရိယာတစ်ခုလုံး (ဥပမာ- ရန်ကုန်) ၏ အခြေအနေကို ခြုံငုံမိအောင်လေ့လာရမည်။ ဆိုလိုသည်မှာ ကြက်မွေးမြူရေး ထုတ်ကုန် အမျိုးမျိုးကို ယနေ့ဈေးကွက် (ကဖီး၊ စားသောက်ဆိုင်၊ ကြက်သားဆိုင်၊ စူပါမားကက်၊ ဈေးလေးများ၊ ကျောင်း၊ စစ်တပ်၊ လေကြောင်းဌာန၊ ရုံးနှင့်အိမ်ထောင်စုများ၊ လေဟာပြင်ဈေး၊ ပျံကျဈေးသည်များစသည်) မှ ဝယ်ယူကြသည့် အနေအထားပင်ဖြစ်သည်။ မည်သည့်ကုန်ပစ္စည်းအသစ် (ဥပမာ- ကြက်သားလိပ်၊ ကြက်သားတောင့်) ကို စားသုံးသူ များနှစ်သက်စွာဝယ်ယူလိုကြောင်း သိရှိရန် စားသုံးသူများနှင့် ထိတွေ့ဆွေးနွေးဖို့လိုအပ်သည်။ ထုတ်လုပ်မည့်ကုန် ပစ္စည်းများတွင် ဟိုမုန်း၊ ကြီးထွား ဆေးနှင့် ပဋိဇီဝဆေးများသုံးစွဲမထားကြောင်း၊ မျိုးဗီဇ ပြုပြင်ထားခြင်းမရှိ၊ အော်ဂဲနစ် ပစ္စည်းများသာဖြစ်ကြောင်း အချက်အလက်စုဆောင်းသူက ရှင်းပြရန်လိုသည်။ ရရှိသောအချက်အလက်များကို အသုံးပြုကာ ဈေးကွက်မှ ကုန်ပစ္စည်းသစ်ဝယ်လိုအားနှင့် ဈေးနှုန်းကိုခန့်မှန်းတွက်ချက်နိုင်ပေမည်။ အသုံးပြုမည့် ကြော်ငြာနည်းများ၊ ရောင်းအားမြှင့်နည်းများကိုဆုံးဖြတ်ရန်နှင့် အရောင်းမန်နေဂျာတစ်ယောက်ရှာဖွေလည်းလိုအပ် ပါသည်။

၄.၀ စီမံခန့်ခွဲရေးအဖွဲ့

၅.၀ နည်းပညာရရှိရေး

၆.၀ စီမံခန့်ခွဲမှုပုံစံ

၇.၀ ငွေကြေးသုံးစွဲမှု

- ၇.၁ သုံးစွဲရန်လျာထားချက်များအတွက် အခြေအနေနှင့်ယူဆချက်များ
- ၇.၂ ကနဦးအချက်အလက်များ
- ၇.၃ အခွန်ကိစ္စ
- ၇.၄ ကုန်ကြမ်းပစ္စည်းအမျိုးအစားနှင့် ဈေးနှုန်း
- ၇.၅ လုပ်သားဦးရေနှင့် လုပ်ခများ

၈.၀ အကျိုးအမြတ်တွက်ချက်ခြင်း

- ၈.၁ ဝင်ငွေနှင့်အခွန်
- ၈.၂ ရောင်းချပစ္စည်းများ၏ကုန်ကျစရိတ်
- ၈.၃ အထွေထွေအသုံးစရိတ်/အပိုစရိတ်များ
- ၈.၄ အရင်းအနှီးသေများ (လုပ်ငန်းမလည်ပတ်နိုင်သည့် ရင်းနှီးထားမှုများ)
- ၈.၅ ကြွေးမြီကိစ္စ

၉.၀ အရင်းအနှီးနှင့် အလျော့တွက်တန်ဖိုး

- ၉.၁ အရင်းအနှီးသေများ
- ၉.၂ အလျော့တွက်တန်ဖိုး

၁၀.၀ ဘဏ္ဍာရေးအစီအရင်ခံစာ

၁၁.၀ နောက်ဆက်တွဲများ

ဘတ်ဂျက် (ဝင်ငွေ ထွက်ငွေ) စာရင်း

ဘတ်ဂျက်စာရင်းကို အသေးစိတ်ထားရမည်။ (ကြက်များ၏ အပတ်စဉ်ကိုယ်အလေးချိန်၊ ကြက်မျိုး၊ အစာဖိုး၊ သီးခြားလုပ်ငန်းနှင့် လစာငွေများစသည့် မှတ်တမ်းအသေးစိတ်ထားရမည်။) သို့မှသာ ဘတ်ဂျက်ကိုအကဲဖြတ်ရန် ငှားရမ်းထားသည့် ကြက်မွေးမြူရေး ကျွမ်းကျင်ပညာရှင်အနေဖြင့် ဆွဲထားသော ဘတ်ဂျက်ကို သင့်မသင့်မှန်ကန်စွာ ဆုံးဖြတ်နိုင်ပေမည်။ ဘတ်ဂျက်ကို ပထမပတ်မှ

စတင်ကာ အပတ်စဉ်အတွက် အနည်းဆုံး နှစ်နှစ်စာဆွဲသင့်သည်။ အပတ်စဉ်အချက်အလက်များကို လေးပတ်စာ သို့မဟုတ် ငါးပတ်စာ သို့မဟုတ် သုံးလစာ စုပေါင်းကာတစ်စုတည်းဖော်ပြသင့်သည်။

အောက်ပါအချက်အလက်များပါဝင်သော စာရင်းဇယား (ကွန်ပျူတာစပရက်ရှိ) များ ထားရှိရမည်။

✓ ကြက်ခြံများဆောက်လုပ်ခြင်း

- မြေနေရာ - လိုအပ်ပါက ခြံတိုးချဲ့နိုင်ရန် လုံလောက်သောမြေနေရာဝယ်ပါ။
- ခြံစည်းရိုးများ
- မြေနေရာပြုပြင်ခြင်း
- အားကူသံချောင်းများ
- ကွန်ကရစ်
- နံရံ
- အမိုး
- နောက်ဖက်ထွက်ပေါက်
- သန့်စင်ခန်း
- ရုံးသုံးပရိဘောဂများ (စားပွဲ၊ ထိုင်ခုံ၊ ဘီရို/ကက်ဘီနက်)
- ရေခဲသေတ္တာ
- ဝန်ဆောင်ခန်း - နံရံ၊ အမိုး
- အဝတ်လဲခန်း
- ရှေ့ဝင်ပေါက်
- လုံခြုံရေးအဆောက်အဦ

✓ ကြက်

- ရနိုင်သောနေရာ၊ ကြက်တန်ဖိုး

✓ အစာထုတ်လုပ်မှု

- အဆောက်အဦနှင့် ပစ္စည်းကိရိယာ ကုန်ကျမည့်စရိတ်
- ပါဝင်မည့် အစာတစ်မျိုးချင်းစီတန်ဖိုး
- ထုတ်လုပ်မည့်အဆင့်အလိုက် လိုအပ်မည့် အစာစပ်ဖော်မြူလာ

✓ အသားစားကြက်ထုတ်လုပ်ခြင်း - တစ်အုပ်ချင်း သို့မဟုတ် အုပ်စုအများထုတ်လုပ်ခြင်း

✓ ဥထုတ်လုပ်ခြင်း - ဥစားကြက် တစ်အုပ်/အုပ်စုများ၏ (တစ်ပတ် ဥနှုန်း %၊ သေနှုန်း၊ တစ်ကောင်ချင်းအစာ စားနှုန်း)

✓ လုပ်ငန်းခွင်အသီးသီးရှိ လုပ်သားများ၏လစာ၊ လုပ်သားများပေးဆောင်သည့်အခွန်နှင့် လုပ်ငန်းမှ ပေးဆောင်ရသည့်အခွန်

✓ အခြားကုန်ကျစရိတ်များ- အသုံးအဆောင်ပစ္စည်း၊ ကာကွယ်ဆေး၊ ဆေးဝါးများ၊ ပြင်ဆင်ထိန်းသိမ်းစရိတ်၊ လောင်စာဆီ၊ ကြက်ခြံအခင်းများ၊ ပိုးသတ်ဆေးများ၊ ဝတ်စုံစရိတ်၊ သွေးစစ်ခြင်းစသည်

✓ တစ်ပတ် ဝင်ငွေ

- လည်ပတ်နေသောထုတ်လုပ်မှုဖြစ်လျှင် အချိန်ပိုင်းအလိုက်၊ လုပ်ငန်းအမျိုးအစားအလိုက်ထုတ်လုပ်မှုမှ မျှော်မှန်း ဝင်ငွေ (ဥအရွယ်အစား၊ အသားစားကြက်ထုတ်လုပ်မှု)

အခန်း(၃)

ကြက်ငယ်များကို ပြုစုစောင့်ရှောက်ခြင်း

က. ကြက်ငယ်များကို နေရာချခြင်း

ကြက်ငယ်များကို အစာခွက်ပေါ်တိုက်ရိုက်ချပါ။ အခင်းအသုံးပြုပါက ကြက်ကလေးများ အခင်းတွင်အစာကောက် နေပါက စိုးရိမ်စရာမရှိပါ။ အစာကို ၎င်းတို့ဘာသာ ခွဲခြားကောက်တတ်သွားပါလိမ့်မည်။

ခ. အပူချိန်

အစာခွက် ရေခွက်ချထားသောနေရာတိုက်ရိုက် အခန်းအပူချိန်မှာ ၃၀ ဒီဂရီစင်တီဂရိတ်ရှိသင့်သည်။ အပူချိန် တိုင်းရာတွင် ကြက်ကလေးများ၏ ကျောပြင်အမြင့်နှင့်ညီသောနေရာတွင်တိုင်းရပါမည်။ (၂၀၁၄ ခုနှစ်ထုတ် ရော့စ်ကြက်ကလေးများ ပြုစုစောင့်ရှောက်ခြင်းလမ်းညွှန်၊ စာမျက်နှာ ၁၅၊ <file:///C:/A%20Paul's/1%20Myanmar/Thet/Ross-Broiler-Hand book-2014i-EN.pdf>)။ ကြက်ကလေးများ ရောက်မလာမီ ၂၄ နာရီ ကြိုတင်၍ အပူချိန်ကို ညှိထားရပါမည်။ မျိုးအလိုက် ကြက်ပေါက် မွေးမြူဖြန့်ဖြူးသူများ ညွှန်းသည့်အတိုင်း အခန်း အပူချိန်ကိုထားပါ။

ဂ. လေဝင်လေထွက်

ပထမအပတ်မှာပင် အခန်းလေဝင်လေထွက်ကောင်းအောင် ဂရုစိုက်ရပါမည်။ ဖုန်များ၊ အမိုးနီးယားဓာတ်ငွေ့များကို ဖယ်ရှားနိုင်ရန်ဖြစ်သည်။ ဖုန်များ၊ အမိုးနီးယားဓာတ်ငွေ့များသည် ကြက်ငယ်များ၏ အဆုတ်နှင့် အသက်ရှူလမ်းကြောင်းကို ထိခိုက်စေနိုင်သည်။ ထိခိုက်နေသော အဆုတ်များအတွင်းသို့ ရောဂါပိုးများဝင်ရောက်ပါက အခက်အခဲပြဿနာများကြုံတွေ့ရမည်ဖြစ်သည်။ ပြုစုစောင့်ရှောက်သူသည် အမိုးနီးယားအနံ့ကို အလွယ်တကူရှုရှိုက်သိရှိနိုင်သဖြင့် အမိုးနီးယားဓာတ်ငွေ့စစ်ဆေးသည့်ကိရိယာမလိုပါ။

အခန်းနံရံတွင် လိုက်ကာများချိတ်ဆွဲထားခြင်းဖြင့် အပေါ်ပိုင်းကို အနည်းငယ် ဟထားပေးနိုင်သည်။ ကြက်ငယ်များ ကြီးလာသည်နှင့်အမျှ လေအဝင်အထွက် ပိုကောင်းစေရန် လိုက်ကာများကို တဖြေးဖြေး “ချ” ပေးခြင်းဖြင့် လေဝင် ပေါက်ကျယ်စေသည်။ (“မြင့်မပေးရ”)။ ကြက်ငယ်အခန်းတွင် လေကောင်းလေသန့်ရရန် “အထူးအရေးကြီး”သည်။ လေဝင်လေထွက်အမြဲကောင်းနေစေရမည်။ ကြက်ငယ်အခန်းတွင် ၆ ပေခန့် အမြင့်မှနေ၍ ကြက်မွေးတစ်ချောင်းကို လွှတ်ချကြည့်ပါ။ လေဝင်နေပါက ကြက်မွေးသည် အခန်း၏အခြားတဖက်သို့ လွင့်ကျမည်ဖြစ်သည်။ ကြက်ငယ်၏ ဦးခေါင်းအမြင့်ခန့်တွင် ရွေ့လျားနေသောလေဖြင့် ကြက်ငယ်သည် မိမိဦးခေါင်းကိုအေးစေနိုင်မည်ဖြစ်သည်။

ဃ. အလင်းရောင်ရရှိစေခြင်း

အသားစားကြက်

(က) အချိန်

ပထမပတ်တွင် တစ်ရက် ၂၃ နာရီပေးရမည်။ ဒုတိယပတ်မှစကာ တစ်ရက် ၁၉ နာရီ ရရှိစေရမည်။

(ခ) မီးရောင်

အသုံးပြုသောမီးရောင် အမျိုးမျိုးရှိပြီး အရောင်အသီးသီးတွင်လည်း အကျိုးအပြစ်များရှိကြ၏။ အဖြူရောင်သုံးရန် သင့်တော်သည်။

(ဂ) ပြင်းအား

ပထမအပတ် - အစာခွက် ရေခွက်နှုတ်ခမ်းအမြင့်ခန့်တွင် အလင်းပြင်းအား လပ်စ် ၃၀ - ၄၀ ရှိရမည်။

၈ ရက်သားမှစကာ ပြင်းအား ၅ - ၁၀ လပ်စ်သို့ လျော့ချရမည် (၅ လပ်စ်ထက် မလျော့စေရ။)

ပြင်းအား ၁၀ လပ်စ်သည် သတင်းစာဖတ်၍ရသည်။

အချို့စမတ်ဖုန်းများတွင် အလင်းအားတိုင်းမီတာပါသည်။

ဥစားကြက်

(က) အချိန်

အရိုးရှင်းဆုံးအလင်းရောင်ပေးစနစ်မှာ ပထမပတ်တွင် တစ်ရက် ၂၃ နာရီပေးပြီး ကျန်သက်တမ်း တလျှောက်လုံး တစ်ရက် လျှင် ၁၆ နာရီပေးရန်ဖြစ်သည်။ ပိုတိကျသောအလင်းပေးစနစ်တွင် အလင်းပေးခြင်းကို ဥမှပေါက်ချိန်မှ ဥနှုန်းအမြင့်ဆုံး အချိန် (၂၈ ပတ်သားခန့်အရွယ်) ထိ တစ်နေ့တာရရှိသော အလင်းရောင်ကိုအခြေခံပြီးပြုလုပ်နိုင်သည်။

ဒီဇင်ဘာ ၂၁ ရက်၊ နေထွက်ချိန်မှ နေဝင်ချိန်ထိ မွန္တလေးမြို့၏ တစ်နေ့တာ အလင်းရောင်ရရှိသောအချိန် မှာ ၁၀ နာရီ ၄၇ မိနစ်ဖြစ်သည်။ နေဝင်ဖြိုးဖျအချိန် ကြယ်ရောင်ပါထည့်တွက်ပါက သဘာဝအလင်းရောင် ၁၁ နာရီရသည်။ ထို့ကြောင့် ဒီဇင်ဘာ ၂၁ ရက်တွင် ပေါက်သော ဥကြက်ငယ်များသည် အသက်ကြီးလာသည်နှင့်အမျှ တစ်နေ့တာအလင်းရောင်ရရှိရန် တိုးလာသည်။ ထိုအခါ ၎င်းတို့သည် အရွယ်ရောက်မြန်ပြီး ဥချစေသည်။ ဥအရွယ်သေးသည်။ မကောင်း။ ထို့ကြောင့် ဖြည့်စွက်အလင်းရောင် (လျှပ်စစ်မီး) ပေးကာ အရွယ်ရောက်ချိန်ကိုထိန်းပေးနိုင်သည်။ ထိုသို့ထိန်းရန် "အလင်းတာချခြင်း-မြှင့်ခြင်း" နည်းကိုသုံးနိုင်သည်။

ဥပမာ ၁။ ဒီဇင်ဘာလ ၂၁ ရက်တွင် ပေါက်သောကြက်များ- ကြက်အသက် ၁၇ ပတ် (ဧပြီ ၂၁) တွင် ရရှိမည့် သဘာဝ အလင်းရောင်ကိုတွက်ပါ။ ၁၂ နာရီ ၂၆ မိနစ် ရှိသည်။ နေဝင်ဖြိုးဖျအရောင်ပါထည့်တွက်ပါက ၁၃ နာရီရှိသည်။

အလင်းတာချခြင်းအတွက် -

၃ ရက် - အလင်းတာ ၂၄ နာရီ (သဘာဝ + လျှပ်စစ်မီး)

၄ ရက် - အလင်းတာ ၂၂ နာရီ (သဘာဝ + လျှပ်စစ်မီး)

၁ ပတ် - အလင်းတာ ၂၀ နာရီ (သဘာဝ + လျှပ်စစ်မီး)

၁ ပတ် - အလင်းတာ ၁၈ နာရီ (သဘာဝ + လျှပ်စစ်မီး)

၁ ပတ် - အလင်းတာ ၁၆ နာရီ (သဘာဝ + လျှပ်စစ်မီး)

၁ ပတ် - အလင်းတာ ၁၄ နာရီ (သဘာဝ + လျှပ်စစ်မီး)

ဧပြီလ ၂၁ ရက်နှင့် ၁၂ ပတ်အတွက် - အလင်းတာ ၁၃ နာရီ (သဘာဝ + လျှပ်စစ်မီး)

အလင်းတာမြှင့်ခြင်းအတွက် -

၁ ပတ် - အလင်းတာ ၁၃.၅ နာရီ (သဘာဝ + လျှပ်စစ်မီး)

၁ ပတ် - အလင်းတာ ၁၄ နာရီ (သဘာဝ + လျှပ်စစ်မီး)

၁ ပတ် - အလင်းတာ ၁၄.၅ နာရီ (သဘာဝ + လျှပ်စစ်မီး)

၁ ပတ် - အလင်းတာ ၁၅ နာရီ (သဘာဝ + လျှပ်စစ်မီး)

၁ ပတ် - အလင်းတာ ၁၅.၅ နာရီ (သဘာဝ + လျှပ်စစ်မီး)

ဤအပတ်မှစတင်ကာ ဥသက်ကုန်သည်အထိ - အလင်းတာ ၁၆ နာရီ (သဘာဝ + လျှပ်စစ်မီး)

ဥပမာ ၂။ ဇွန်လ ၂၁ ရက်တွင် ပေါက်သော ကြက်များ- မန္တလေးမြို့၏ ဇွန်လ ၂၁ ရက်တွင် နေထွက်မှ နေဝင်အထိရရှိမည့် သဘာဝအလင်းတာသည် ၁၃ နာရီ ၂၈ မိနစ်ရှိသည်။ နေဝင်ဖြိုးဖျအလင်းရောင်ပါထည့်တွက်ပါက ၁၄ နာရီရှိသည်။ နေ့တာသည် ဒီဇင်ဘာ ၂၁ အထိ လျော့သွားသည်။ ထို့ကြောင့်အလင်းတာချခြင်းအတွက် -

၃ ရက် - အလင်းတာ ၂၄ နာရီ (သဘာဝ + လျှပ်စစ်မီး)

၄ ရက် - အလင်းတာ ၂၂ နာရီ (သဘာဝ + လျှပ်စစ်မီး)

၁ ပတ် - အလင်းတာ ၂၀ နာရီ (သဘာဝ + လျှပ်စစ်မီး)

၁ ပတ် - အလင်းတာ ၁၈ နာရီ (သဘာဝ + လျှပ်စစ်မီး)

၁ ပတ် - အလင်းတာ ၁၆ နာရီ (သဘာဝ + လျှပ်စစ်မီး)

ဇူလိုင် ၂၁ ရက်၏အလင်းတာသည် ၁၃ နာရီ ၂၆ မိနစ်။ နေဝင်ဖြိုးဖျအလင်းရောင်ကိုပါထည့်တွက်ပါက ၁၄ နာရီဖြစ်သည်။

အလင်းတာမြှင့်ခြင်းအတွက် -

၁ ပတ် - အလင်းတာ ၁၄.၅ နာရီ (သဘာဝ + လျှပ်စစ်မီး)

၁ ပတ် - အလင်းတာ ၁၅ နာရီ (သဘာဝ + လျှပ်စစ်မီး)

၁ ပတ် - အလင်းတာ ၁၅.၅ နာရီ (သဘာဝ + လျှပ်စစ်မီး)

ဤအပတ်မှစတင်ကာ ဥသက်ကုန်သည်အထိ - အလင်းတာ ၁၆ နာရီ (သဘာဝ + လျှပ်စစ်မီး)

မတူညီသော ကြက်ပေါက်ရက်များအတွက် သက်ဆိုင်ရာ အလင်းတာချခြင်း-မြှင့်ခြင်းနည်းများကို တွက်ချက်အသုံးပြု နိုင်ပါသည်။

(ခ) မီးရောင်

တခါတရံ ကြက်အချင်းချင်း ထိုးဆိတ်မှုကို ကာကွယ်ရန် အနီရောင်ကိုသုံးတတ်ကြသည်။ အဖြူရောင်လည်း သင့်တော်သည်။

(ဂ) ပြင်းအား

ပထမအပတ် - အစာခွက် ရေခွက်နုတ်ခမ်းအမြင့်ခန့်တွင် အလင်းပြင်းအား ၃၀ - ၄၀ လပ်စ်ရှိရမည်။ ၈ ရက်သားမှစကာ ပြင်းအား ၁၀ လပ်စ်သို့ လျော့ချရမည် (၁၀ လပ်စ်ထက် မလျော့စေရ)။ ပြင်းအား ၁၀ လပ်စ်သည် သတင်းစာဖတ်၍ရသည်။

အချို့စမတ်ဖုန်းများတွင် အလင်းအားတိုင်းမီတာပါသည်။

(ဃ) အလင်းပေးပစ္စည်းအမျိုးအစား

မီးလုံး၊ ဖန်ချောင်း၊ လက်ဒါးသီးစသဖြင့် မည်သည့်အလင်းပေးပစ္စည်းကိုသုံးသည်ဖြစ်စေ အကျိုးသက်ရောက်မှု အတူတူ ဖြစ်သည်။ တပ်ဆင်မှု၊ ကုန်ကျစရိတ်နှင့် အသုံးပြုမှုအပေါ်မူတည်ကာ အလင်းပေးပစ္စည်းကို ရွေးချယ်သင့်သည်။

အခန်း(၄)

(က) ရောဂါကာကွယ်ရေး - ကာကွယ်ဆေးထိုးခြင်း

ကြက်များကို ကာကွယ်ဆေးထိုးပြီးပါက သွေးစစ်ဆေးခြင်းပါပြုလုပ်ရမည်။ သွေးစစ်ခြင်းဖြင့် ရောဂါဒဏ်ခံနိုင်မှုရှိမရှိ (သို့မဟုတ်) ပဋိပစ္စည်းဖြစ်ပေါ်မှု ရှိမရှိ သိနိုင်သည်။ ပဋိပစ္စည်းထုတ်လုပ်မှုပမာဏ မလုံလောက်ပါက ကာကွယ်ဆေး ထပ်မံထိုးရန်လိုသည်။ ကာကွယ်ဆေးသည် မည်သည့်အကြောင်းကြောင့် ပဋိပစ္စည်းလုံလောက်စွာ ထုတ်လုပ်မပေးနိုင်သည်ကို ရှာဖွေဖို့လိုပါသည်။ ဖြစ်လေ့ရှိတတ်သည်မှာ ရက်လွန်ကာကွယ် ဆေးများဖြစ်ခြင်း၊ စနစ်တကျ သယ်ယူကိုင်တွယ်မှုမရှိခြင်း (ကာကွယ်ဆေးများ အပူချိန်မြင့်မားသည့်နေရာတွင်ထားခြင်း)၊ ကာကွယ်ဆေးများကို မသန့်ရှင်းသောရေ/ကလိုရင်းပါသောရေတို့ဖြင့်ရောစပ်ခြင်း (သောက်ရေတွင် နို့မှန်များရောစပ်ပေးခြင်းသည် ကာကွယ်ဆေးအာနိသင်ကို ထိန်းပေးနိုင်သည်)၊ ထိုးနည်းမှားခြင်း (မျက်စင်းဆေးကို ရေတွင်ဖျော်တိုက်ခြင်း၊ ကြက်ကောင်ရေ အစေ့အငှက် မထိုးမိခြင်း) စသည်တို့ဖြစ်သည်။

ကာကွယ်ဆေးဖျန်းနေပုံကို အောက်ပါပုံတွင် ဖော်ပြထားသည်။

အသားစားကြက်နှင့် ဥစားကြက်တို့အတွက် ကာကွယ်ဆေးထိုးခြင်းအစီအစဉ်နမူနာကို နောက်ဆက်တွဲ (၁) နှင့် (၂) တို့တွင် ဖော်ပြထားသည်။

ကြက်ငှက်တုတ်ကွေး

မြန်မာနိုင်ငံတွင် ကြက်ငှက်တုတ်ကွေးရောဂါကာကွယ်ဆေးထိုးမှုကို ခွင့်မပြုသေးပေ။ ဥစားကြက်များတွင် ကြက်ငှက် တုတ်ကွေးရောဂါ ကာကွယ်မှုရရန် ကာကွယ်ဆေး (၆) မျိုးခန့် ထိုးဖို့လိုကြောင်း စီမံဆေးကုမ္ပဏီ၏ အစီရင်ခံစာတွင် ဖော်ပြထားသည်။ ထို့ကြောင့် ကြက်ငှက်တုတ်ကွေးကာကွယ်ဆေးကို အသုံးမပြုမီ သုတေသနလုပ်ခြင်းနှင့် အစီအစဉ် ချမှတ်ခြင်းများပြုလုပ်ရန်လိုအပ်သည်။

ဒေသအလိုက်ဖြစ်ပွားသည့်ရောဂါများ၊ ရောဂါပြင်းထန်မှုပေါ်မူတည်ကာ ကာကွယ်ဆေးထိုးမည့်အစီအစဉ်ကို ရေးဆွဲရပါမည်။ သွေးစစ်ဆေးမှုအရ ကာကွယ်နိုင်စွမ်းမြင့်မားမှုပြသင့်မည်။ ကာကွယ်ဆေးထိုးရာတွင် ကာကွယ်မှုစွမ်းအားမပြပါက ၎င်းသည် မလိုလားအပ်သည့် အကြောင်းတစ်ရပ်ဖြစ်သည်။

(ခ) ရောဂါကာကွယ်ရေး - ဇီဝလုံခြုံမှု

ခန္ဓာကိုယ်အတွင်းသို့ ဘက်တီးရီးယား၊ ဗိုက်ရပ်စ်စသော ရောဂါပိုးများ အမြောက်အများ ဝင်ရောက်လာပါက ကာကွယ် ဆေးထိုးခြင်းသည် ကြက်များအားရောဂါကာကွယ်မှု ပေးနိုင်မည်မဟုတ်ပေ။ မွေးမြူသူအနေဖြင့် မိမိ၏ခြံတိုင်းတွင် ရောဂါတစ်မျိုးမျိုးရှိသည့်သဖွယ်မှတ်ယူထားပြီး ရောဂါပိုးတစ်ခြံမှ တစ်ခြံသို့ မကူးစက်စေရန် ခြံရှိလူတိုင်းက ကာကွယ်တားဆီးရမည်။

ကြက်ခြံတွင် အောက်ပါတို့ရှိရမည်။

(၁) အဝင်

အဝင်တွင် ဝင်လာသည့်ယာဉ်များရပ်တန့်စေရန် တံခါး၊ သစ်ကိုင်း/ကျောက်တုံး/သွပ်ဆူးကြိုးကဲ့သို့သော အတားအဆီးများ ထားရှိရမည်။ “ဧည့်သည်မဝင်ရ - သီးသန့်ဧရိယာ” စသည့် ဆိုင်းဘုတ်ရေးထိုးထားရမည်။

(၂) ယာဉ်များ

ယာဉ်များအားလုံး ကြက်ခြံဧရိယာတွင်မရပ်စေရ။ ၎င်းတို့ရပ်ရန်အတွက် သီးသန့်နေရာသတ်မှတ်ထားရှိရမည်။ ယာဉ်မောင်းသူ ကို ထိုနေရာတွင်သာနေစေရမည်။ သူသည်အခြားခြံများသို့ သွားရောက်ခဲ့သူဖြစ်သည်။

(၃) အစာများသယ်ချခြင်း

အစာအိတ်များကို ယာဉ်ရပ်နားရာနေရာမှ ကြက်ခြံသို့ တွန်းလှဲ/လှူဖြင့် သယ်ယူရမည်။ အစာသယ်သူသည် ကြက်ခြံ အတွင်းသို့ “မဝင်ရ”။ ကြက်ခြံအပေါက်မှ သွင်းထည့်ရမည်။

(၄) ခြံစည်းရိုး

ခြံစည်းရိုးသည် ဝါးတိုင် ဝါးတန်းများဖြင့်ပြုလုပ်ထားခြင်းဖြစ်နိုင်သည်။ အနီရောင် အဝတ်စများ ချိတ်ဆွဲထားသည့် သွပ်ဆူးကြိုးများလည်းဖြစ်နိုင်သည်။ ထိုစည်းရိုးများသည် ပြင်ပလူများ မဝင် အောင် မတားဆီးနိုင်။ ဝင်ခွင့်မရှိကြောင်း အချက်ပြ အဟန့်အတားသာဖြစ် သည်။ အနီးအပါးတွင် ခွေးနှင့်ကြက်များရှိပါက ၎င်းတို့မဝင်နိုင်အောင် တားဆီး နိုင်ဖို့လိုသည်။ အိမ်နီးနား ချင်းများအနေဖြင့် ၎င်းတို့၏ ခွေးနှင့်ကြက် များကို မိမိတို့နေအိမ်အတွင်းတွင်သာထားရှိပါက ပိုကောင်းသည်။ ကြောင်များလည်း ထို့အတူပင်ဖြစ်သည်။ အားလုံးသည် ရောဂါပိုးကို သယ်ဆောင်လာနိုင် သည်။

(၅) လက်များကိုဆေးခြင်း

ကြက်ခြံအတွင်းမဝင်မီနှင့် ကြက်ခြံမှထွက်လာသည့်အခါ လက်များကို ဆပ်ပြာ ဖြင့်ဆေးပါ။ အဝတ်သန့်သန့်ဖြင့် ခြောက်အောင် သုတ်ပါ။ နေ့စဉ် သန့်ရှင်းသော အဝတ်ကိုသုံးပါ။ ကြက်ရောဂါများကို မိမိတို့မိသားစုထံ မသယ်ပါနှင့်။

(၆) ဖိနပ်လဲစီးခြင်း

ခြံတွင်အလုပ်လုပ်သူတိုင်းအတွက် ညှပ်ဖိနပ် သို့မဟုတ် အခြားသင့်တော်မည့် ဖိနပ်ကို ခြံအတွင်း အဝင်တစ်ရံ အထွက်တစ်ရံ ထားရမည်။ အတွင်းစီး ဖိနပ်ကို အတွင်းတွင်ချွတ်ထားခဲ့ပြီး အပြင်းစီးဖိနပ်ကို အပြင်တွင်ချွတ်ထားခဲ့ရမည်။ ဖိနပ် အလဲအလှယ်ပြုလုပ်ခြင်းစနစ်သည် ပိုမိုကောင်းမွန်ပြီး ခြေဆေးခွက်ထားရန် မလိုသဖြင့် ကုန်ကျစရိတ်သက်သာသည်။ ဧည့်သည်အတွက် အပိုဖိနပ်များထား ပေးရမည်။ ခြံပိုင်ရှင်နှင့် တိရစ္ဆာန်ဆေးကုဆရာဝန် တို့လည်း အများနည်းတူဖိနပ် ပြောင်းစီးရန်လိုသည်။

(၇) အဝတ်လဲခြင်း သို့မဟုတ် ဘောင်းဘီနှင့် ရှပ်အင်္ကျီလဲလှယ်ဝတ်ဆင်ခြင်း

ကြက်ခြံအတွင်းဝင်သူတိုင်း ခြံအတွင်းမဝင်မီ ဘောင်းဘီနှင့်ရှပ်အင်္ကျီလဲလှယ် ဝတ်ဆင်ရမည်။ ဧည့်သည်အတွက် အပိုဝတ်စုံများ ထားပေးရမည်။ ခြံပိုင်ရှင်နှင့် တိရစ္ဆာန်ဆေးကုဆရာဝန်တို့လည်း အများနည်းတူ ဘောင်းဘီနှင့်အင်္ကျီ လဲဝတ် ရမည်။

(၈) ဧည့်သည်များ

ဧည့်သည်သည် ရောဂါများသယ်ဆောင်လာတတ်သည်။ မည်သူလာသည် အဘယ်ကြောင့်လာသည်ကို မှတ်တမ်းထားရမည်။ ဧည့်သည်သည် ခြံအတွင်း ဝင်ရ သည့် အကြောင်းပြချက်ခိုင်လုံမှုရှိရမည်။

(၉) ခြံသန့်ရှင်းမှု

ဆေးလိပ်တိုများ၊ ဘူးခွံ ပုလင်းခွံ စက္ကူဘူးခွံများ၊ အစားအသောက်ထုပ်သည့် ပလပ်စတစ်များစသည့် အမှိုက်များ မရှိစေရ။ ကြက်ခြံသည် လူနေဧည့်ခန်းသဖွယ် သန့်ရှင်းနေရမည်။

(၁၀) ကြက်ခြံအနီးသစ်ပင်များ

ကြက်ခြံပတ်လည် ပေ ၂၀ ခန့်အကွာတွင် အပင်များမရှိစေရ။ သစ်ပင်များသည် ခြံအတွင်း လေဝင်လေထွက်ကို ပိတ်ဆို့စေသည်။ အပင်မရှိခြင်းကြောင့် ကြွက်နှင့်မြွေတို့ မခိုအောင်းနိုင်သည့်ပြင် ခြံအတွင်း လေဝင်လေထွက် ကောင်းစေသည်။

(၁၁) ငှက်ရိုင်းများ၊ အိမ်ကြက်များ၊ မြွေ၊ ကြွက်၊ ကြောင်၊ ခွေးနှင့် ကလေးများ

ငှက်တို့သည် ရောဂါများသယ်ဆောင်လာနိုင်သဖြင့် ကြက်ခြံအတွင်း ချဉ်းကပ် မဝင်ရောက်နိုင်အောင် ကာကွယ်ထားဆီးရမည်။

(၁၂) ကြက်သေများ

ကြက်သေများကိုကိုင်တွယ်သောအခါ လက်အိတ်ဝတ်ပါ။ ခွေးနှင့်အခြားသူများ မတူးဖော်နိုင်စေရန်ကျင်းနက်နက်တူး၍ မြှုပ်ပါ။ ကြက်သေများကိုကိုင်တွယ်ပြီးပါက လက်ဆေးပါ။

(၁၃) ဖျားနာ/ပယ်ကြက်ခြံ

ဖျားနာသောကြက်နှင့် ပယ်ကြက်များအတွက် သီးခြားခြံ "မထားရ"။ ဖျားနာသောကြက်များကိုထားရှိပါက အခြား ကြက်များသို့ ကူးစက်စေနိုင်သည်။

ကုလသမဂ္ဂ ကမ္ဘာ့စားနပ်ရိက္ခာအဖွဲ့ (အက်ဖ်အေအို) မှထုတ်ဝေသော ဇီဝလုံခြုံရေးနှင့်ပတ်သက်သော လက်ကမ်းစာစောင်ကို နောက်ဆက်တွဲ (၃.၁ - ၃.၅) တွင် ဖော်ပြထားသည်။

(ဂ) ရောဂါကာကွယ်ရေး - ခြံသန့်ရှင်းခြင်း

ကြက်ငယ်များမရောက်မီ အောက်ပါလုပ်ငန်းများကို ကြိုတင်ဆောင်ရွက်ထားရမည်။

(က) ကြက်ခြံ

- (၁) အော်ဂဲနစ်ပစ္စည်းများ (ကြက်ချေး၊ ကြက်မွေး၊ ကြက်သေ/ရှင်) အားလုံးကို ဂေါ်ပြား/သင့်တော်သော ပစ္စည်းဖြင့်ရှင်းထုတ်ပါ။
- (၂) ကပ်နေသော အော်ဂဲနစ်ပစ္စည်းများကို ဘရပ်ရီဖြင့် ပွတ်တိုက်ခြစ်ထုတ်ပါ။ အမိုးအောက်ရှိ ထုတ်တန်း၊ ပန်ကာစသည်များကိုလည်း သန့်ရှင်းမှုပြုလုပ်ရန် မမေ့ပါနှင့်။
- (၃) ကျန်ရှိနေသော ဖုန်နှင့် အမှန်များကို လေမှုတ်စက်ဖြင့် မှုတ်ထုတ်ပါ။
- (၄) အော်ဂဲနစ်ပစ္စည်းများ ပို၍ပြောင်စင်စေရန် ရေဖြင့်ဆေးပါ။
- (၅) ဆပ်ပြာသုံးပါ။
- (၆) ဆပ်ပြာကိုစင်အောင်ဆေးပါ။
- (၇) ခြံကို လေသလပ်၍ ခြောက်သွေ့စေရန် ၅ ရက်ခန့်ထားပါ။
- (၈) ရေစိုကပ်ပြီနေသည့် ဖုန်နှင့်အမှန်များကို သန့်ရှင်းပါ။
- (၉) ပိုးသတ်ဆေးဖျန်းပါ။
- (၁၀) ဖျန်းထားသောပိုးသတ်ဆေးများကို အညွှန်းတွင်ပါသည့်အတိုင်း ဖယ်ရှားပါ။
- (၁၁) သန့်ရှင်းသောအခင်း၊ စက္ကူ၊ သို့မဟုတ် သင့်တော်မည့်ပစ္စည်းများကို ခင်းပါ။

(ခ) ပစ္စည်းကိရိယာများ

- (၁) ပစ္စည်းကိရိယာများကို သန့်ရှင်းပြီးသောခြံ၏ ခြံအပြင် သို့မဟုတ် ခြံဘေးတစ်ဖက်သို့ရွှေ့ထားပါ။
- (၂) အော်ဂဲနစ်ပစ္စည်းများကို ဘရပ်ရီဖြင့် တိုက်ခြစ်ဖယ်ရှားပါ။
- (၃) အော်ဂဲနစ်ပစ္စည်းများ ပို၍ပြောင်စင်စေရန် ရေဖြင့်ဆေးပါ။
- (၄) ဆပ်ပြာသုံးပါ။
- (၅) ဆပ်ပြာကိုပြောင်အောင်ဆေးပါ။
- (၆) ပစ္စည်းကိရိယာများကို လေသလပ်ခြောက်သွေ့စေရန် ၅ ရက်ခန့်ထားပါ။

(ဂ) ခြံနှင့် ပစ္စည်းကိရိယာများသန့်ရှင်းပြီးနောက်

- (၁) ပိုးသတ်သန့်ရှင်းပြီးသော ကိရိယာပစ္စည်းများကို အခင်းပေါ်သို့ချပါ။
- (၂) အပူပေးကိရိယာ၊ ရေခွက်နှင့် လျှပ်စစ်မီးများ အလုပ် လုပ်မလုပ် စမ်းသပ်စစ်ဆေးပါ။
- (၃) ပစ္စည်းကိရိယာများ ချို့ယွင်းချက်ရှိက ပြုပြင်ပါ။

(ဃ) ခြံနှင့် ခြံပတ်ဝန်းကျင်

- (၁) ခြံစည်းရိုး/ဝင်းထရံနှင့် ဆိုင်းဘုတ်များကို ပြုပြင်ပါ။
- (၂) ခြံဝန်းကျင်ကိုသန့်ရှင်းပါ။ ခြံရှင်းစဉ်က ကြွင်းကျန်ခဲ့သော အမှိုက်၊ ကြက်ချေးများရှိပါက ဖယ်ရှားပါ။
- (၃) ခြံတွင်ပြင်ဆင်သင့်သည်များကို ပြန်လည်ပြင်ဆင်ပါ။
- (၄) အပင်များရှိပါက ရှင်းလင်းဖယ်ရှားပါ။
- (၅) မိမိဆောင်ရွက်ချက်များကိုဂုဏ်ယူကျေနပ်ပါ။

(င) ပိုးသတ်ဓာတုပစ္စည်းများ - ပိုးသတ်ဆေး/သန့်စင်ဆေး

ပိုးသတ်ဆေးများသည် သန့်ရှင်းပြီး မျက်နှာပြင်များပေါ်တွင် အသုံးပြုရန်ရည်ရွယ်ထုတ်လုပ်ထားခြင်းဖြစ်သည်။ ကြက်ဈေးများ၊ အမွှေးအတောင်များနှင့်အညစ်အကြေးများတွင်ရှိသောပိုးများကိုသတ်နိုင်သည်ဟုထုတ်လုပ်သူကထောက်ခံထားသော်လည်း ထိုကိစ္စများအတွက် မသုံးပါနှင့်။ ပိုးသတ်ရန်အသုံးပြုသော ဓာတုပစ္စည်းအချို့ကို **နောက်ဆက်တွဲ (၄)** တွင် ဖော်ပြထားသည်။ အညွှန်းအတိုင်းအသုံးပြုပါ။အက်ဖ်အေအိုမှထုတ်သော အောက်ပါစာတမ်းကိုဖတ်သင့်သည်။ <http://www.fao.org/docrep/014/al876e/al87600.pdf>.

အခန်း(၅)

ကြက်စာစပ်ခြင်းနှင့် ကျွေးမွေးခြင်း

(က) အစာကျွေးခြင်း

ကြက်များအား အစာပေးသော (ကျွေးသော) လုပ်ငန်းဖြစ်၏။

(က) အစာပမာဏ

ပထမ ၃ ပတ်အရွယ်ထိ ကြက်ငယ်များ အချိန်ပြည့် စိတ်ကြိုက်စားနိုင်ရန် အစာများထည့်ထားပေးပါ။ ၃ ပတ် ကျော်သောအခါ တစ်ရက်လျှင် တစ်နာရီခန့် အစာခွက်များကို လှုပ်ထားပါ။ ကြက်ငယ်များသည် အစာခွက်အောက် ဖက်ရှိ အစာနုများကို စားလေ့ရှိ၏။ ထိုအစာနုများတွင် ဝိတာမင်နှင့် သတ္တုဓာတ်များပါသည်။

(ခ) အစာကျွေးချိန်

ကြက်များသည် ကျွေးသည့်အချိန်တိုင်းစားလေ့ရှိသည်။ အစာခွက်များရွှေ့ခြင်း အသံမြည်စေခြင်းသည် အစာသစ်ထည့်ပေးသည့် သဗ္ဗယ်ဖြစ်သည်။ ထိုသို့ပြုလုပ်ခြင်းသည် ကြက်များကို အစာခွက်ဆီသို့ လာရောက်စားသောက်ရန် လှုံ့ဆော်ပေးသည်။

အသားစားကြက်၊ ဥကြက်မ မဒန်းများ၊ ဥကြက်မများကို တနေ့တာ၏ အေးသောအချိန်များတွင်ကျွေးပါ (ဥပမာ - မနက် ၁ - ၅ နာရီ)။ ထိုအချိန်များတွင် ပို၍ အစာစားလိုကြသည်။ တနေ့တာ၏ ပူပြင်းသောအချိန်များတွင် အစာ မကျွေးပါနှင့် (ဥပမာ - နေ့ ၂ - ၅ နာရီ)။ ထိုချိန်တွင် ကြက်များကို ငြိမ်သက်စွာ အနားယူစေသင့်သည်။

(ဂ) အစာပုံစံ

အသားစားကြက်များ

ကြိတ်ခွဲထားသောအစာ၊ အစာခဲမှန် သို့မဟုတ် အစာခဲ စသည်များကို ကျွေးနိုင်သည်။ ကြိတ်ခွဲစာချည်းသက်သက် ကျွေးလျှင်လည်း ကောင်းသည်။ အခြားအစာအမျိုးအစားများကိုလည်း ကျွေးနိုင်ပါသည်။ ပထမ ဖော်ပြထားသော အစာ ၃ မျိုးကဲ့သို့ ကြီးထွားနှုန်း မကောင်းသော်လည်း ပြောပလောက်အောင်မကွာပေ။ အစာခဲသည် ပိုကောင်းသော်လည်း အစာခဲကျွေးရမည်ဟု မဆိုလိုပေ။ အစာခဲသည် ထုတ်လုပ် စရိတ်ပိုသည်။ အစာခဲပြုလုပ်ရာတွင် အသုံးပြုသော အပူချိန်ကြောင့် အစာတွင်ပါသော အန္တရယ်ရှိပိုးများကိုသေစေသည်။

ဥကြက်မဒန်းနှင့် ဥကြက်မများ

အစာမှန်ကျွေးပါ။ အစာခဲမကျွေးရ။ ကြီးထွားမြန်ဖို့မလိုသောကြောင့်ဖြစ်သည်။ ကြက်များသည် အစာခဲများကို လျှင်မြန်စွာ စားပစ်သဖြင့် ကျန်အချိန်များတွင် အချင်းချင်းထိုးဆိတ်သောအကျင့်ဖြစ်တတ်သည်။

(ဃ) အစာခွက်များ

(၁) ပထမပတ်

ကြက်ပေါက်များမရောက်လာမီ အစာများကို ဥဗန်း သို့မဟုတ် စက္ကူများပေါ်တွင်ထည့်ထားပါ။ အစာလေလွင့်မှု ရှိနိုင်သော်လည်း မစိုးရိမ်ပါနှင့်။ ကြက်ပေါက်များအတွက်အစာများစွာလိုအပ်သည်။ ကြက်ငယ်များ၏ နောက်ပိုင်း ကာလ ကြီးထွားမှုသည် ၎င်းတို့၏ ပထမပတ်အတွင်း ကြီးထွားမှုအပေါ် မူတည်သည်။

(၂) ပထမပတ်နောက်ပိုင်း

အသားစားကြက်

ရိုးရိုးအစာခွက်များဖြင့်လည်း ကျွေးမွေးနိုင်သည်။ ကြက်ထောင် ပေါင်းအနည်းငယ်သာမွေးမြူသော ခြံများတွင် အလိုအလျောက် အစာခွက်များကို အရင်းအနှီးမလုပ်သင့်။ သင့်တော်လိုက်ဖက်သော ပုံးကို အစာခွက်ပေါ်တွင်ဖုံးအုပ်၍ အစာအလေအလွင့်နည်းပါးအောင် ပြုလုပ်ပါ။

ကြက်မဒန်းများနှင့် ဥစားကြက်မများ

အစာများကိုအစာခွက်တွင်ထည့်ပြီး ညီအောင်ဖြန့်ပေးပါ။ ကြက်များ အညီ အမျှ စားသောက်ခွင့်ရရန်ဖြစ်သည်။

(၃) အစာခွက်ချိတ်ဆွဲရန်အမြင့်

အသားစားကြက်

ဆလင်ဒါချိန်ဆွဲအစာခွက်များ (အဝါ သို့မဟုတ် အနီ) ၏ နှုတ်ခမ်းကို ကြက်၏ကျောပြင်နှင့်အညီ ထားပေးရမည်။ အစာခွက်အမြင့်ကို အပတ်စဉ်ညှိ ပေးရမည်။ အစာခွက်သည် နိမ့်လွန်းပါက အစာ ဖိတ်စင်မှုများမည်။ ကြိုနိုင်ဆန့်နိုင်သော ကြိုးများဖြစ်က ညှိပေးရန် ပိုလိုသည်။ အကြိုအဆန့်နည်းသော ပလတ်စတစ်ကြိုးတုတ်တုတ်ကိုသုံးက ပိုကောင်းသည်။ အနိမ့်အမြင့်ညှိရန် သစ်သားတန်းကိုအသုံးပြုပါက ပိုမို လွယ်ကူသည်။ ကြိုးကို မထုံးပါနှင့်။ ဖျားနာသောကြက်နှင့် ကြက်သေများကို ရှာဖွေနေစဉ် အစာခွက်များ အနိမ့်အမြင့်ညှိခြင်း မပြုသင့်။ ခြံအတွင်း တစ်နေ့နှစ်ကြိမ် ဝင်ရောက်စစ်ဆေးခြင်းပြုလုပ်ပါ။

ဥကြက်မဒန်းများ

ကြက်မဒန်းများတွင် အစာခွက်မြင့်ပေးလေ့မရှိပါ။ သို့သော် မြင့်ပေးပါက အစာအလေအလွင့် လျော့နည်းစေပါသည်။

ဥကြက်မများ

အစာခွက်မြင့်ပေးသည်။

(ခ) အာဟာရတွက်ချက်ခြင်း

၁။ အစာအတိုင်းအဆ/ဖော်မြူလာ/အစာအမျိုးအစား/ရောနှောအစာ/စပ်စာ

အခေါ်အဝေါ် အမျိုးမျိုးရှိသော်လည်း ယခုကဏ္ဍအတွက် အားလုံးအဓိပ္ပါယ်အတူတူဖြစ်သည်။

အသားစားကြက်

အသားစားကြက်ကုမ္ပဏီများအနေဖြင့် အစာ ၅ မျိုးခန့်ညွှန်းလေ့ရှိသည်။ အသားစားကြက်များသည် အစာတစ်မျိုး တည်းကျွေးလျှင်လည်း ကောင်းစွာကြီးထွားပါသည်။ ယေဘုယျအားဖြင့် ကိုယ်အလေးချိန် တစ်ကီလိုဂရမ်တိုးရန်အတွက် အစာအမျိုးမျိုး အသုံးပြုခြင်းဖြင့် ကုန်ကျစရိတ်သက်သာစေပါသည်။ လက်တွေ့တွင် အစာ ၃ မျိုး ကျွေးလေ့ရှိသည်။ ကြက်ငယ် စာ (နှစ်ပတ်)။ ကြီးထွားစာ (နှစ်ပတ်)။ အပြီးသတ်အစာ (နှစ်ပတ်)။

ဥကြက်မဒန်း

အစာအမျိုးမျိုးညွှန်းလေ့ရှိသည်။ သို့သော် ကြက် ၁၀၀၀ သာရှိသောခြံမျိုးတွင် ပထမရက်မှစတင်ကာ တစ်ရက် လျှင် ၂% ခန့် ဥချိန်အထိ အစာတစ်မျိုးတည်း ကျွေးနိုင်သည်။

ဥကြက်မများ

အစာအမျိုးမျိုးညွှန်းလေ့ရှိသည်။ ကြက် ၁၀၀၀ သာရှိသော ခြံမျိုးတွင် တစ်ရက်လျှင် ၂% ခန့် ဥချိန်မှစတင်ကာ အစာတစ်မျိုးတည်းကျွေးနိုင်သည်။ ဥခွံမာသော ဥများရရှိရန် ကျွေး လေ့ရှိသောအစာမှာ အစာမူန့် သုံးပုံတစ်ပုံနှင့် ကြိတ်ခွဲစာ သုံးပုံ နှစ်ပုံပါသော အစာရောဖြစ်သည်။

၂။ အစာပိုများ

အသားစားကြက်

ကြက်ငယ်စာပိုနေပါက အစာပိုကို နောက်တစ်သုတ်အတွက် သိုလှောင်ထားရ။ အိတ်"မဖွင့်"ရသေးသော အပြီးသတ် အစာပိုများကိုမူ နောက်ကြက်တစ်သုတ်ကိုကျွေးနိုင်သည်။ သို့သော် ၂ ပတ်ခန့်ကြာသည်အထိအချိန်ဆွဲကာ မျှကျွေးပါ။ ၎င်းတို့ကို ကြက်ငယ်စာအသစ်ဖြင့်လည်း ရောကျွေးနိုင်သည်။

ကြက်မဒန်းနှင့် ဥကြက်မများ

အစာများ စာရင်းလက်ကျန်ကုန်သည်အထိ ကျွေးနိုင်ပါသည်။ သို့သော် အစာခွက်များတွင်ပိုကျန်နေသော အစာများကို ထုတ်ယူကာ အခြားကြက်အုပ်သို့ပြောင်းရွှေ့မကျွေးရ။ အစာပိုများ ကို ပြန်ရောင်းနိုင်သည်။ ကြက်ထုတ်ချိန်တွင် အစာလှောင်ကန် များ၌ ကျန်နေသောအစာများကို အခြားကြက်အုပ်သို့ပြောင်းရွှေ့ကျွေးခြင်း သို့မဟုတ် နောက်တစ်သုတ်အတွက် ဆက်လက် လှောင်ထားနိုင်သည်။

၃။ မြက်စသည် အခြားအစာများထည့်ကျွေးခြင်း

အရည်အသွေးမြင့်အစာကိုကျွေးနေပါကမြက်၊ မီးဖိုချောင်ထွက်ပစ္စည်းစသည်များ ရောကျွေးခြင်းသည်အစာအရည်အသွေးကို ကျစေသည်။ ထို့ကြောင့် ကြက်များ၏ကြီးထွားနှုန်းကိုကျစေသည်။

၄။ ကျောက်စရစ်ခဲ/ကျောက်ခဲ/အရည်မပျော်သောပစ္စည်းများ/ဖန်

အစာကောင်းစွာကြိတ်ခွဲထားပါက ဖော်ပြပါပစ္စည်းများ ထည့်ကျွေးရန်မလိုအပ်ပါ။ အစာကို မခွဲမကြိတ်ပဲ အစေ့အဆံလိုက် ကျွေးပါမူ ကျောက်စရစ်ခဲလေးများထည့်ပေးသင့်သည်။

၅။ အစာတွင်ပါဝင်သော အာဟာရပစ္စည်းများ

ရောစပ်စာတွင် အောက်ပါအာဟာရများကိုပေးသော အစာများပါဝင်သည်။

- စွမ်းအင် (သီးနှံထွက်အဆီ၊ တိရစ္ဆာန်မှရသောအဆီ၊ ပြောင်း၊ ဂျုံ)
- အသားဓာတ် (သီးနှံစေ့များ၊ အသားဓာတ်မြင့်မားစွာပါဝင်သော ပဲပုပ်ဖတ်၊ အသားမှန်းစသည်)
- ထုံးဓာတ် (ခရုခွံ)
- မီးစုံဓာတ်ခေါ် ဖွဲ့စေ့ဖရုံ (ဒိုင်ကယ်လ်စီယမ်ဖွဲ့စေ့ဖိတ်၊ အရိုးမှန်း၊ အသားမှန်း)
- ဗီတာမင်များ (ပရီမစ်)
- အနည်းငယ်သာလိုသောသတ္တုဓာတ်များ (ပရီမစ်)
- အခြားပစ္စည်းများ (သွေးဝမ်းကျကာကွယ်ဆေး၊ မှိုသတ်ဆေး)

၆။ ကြက်အရေပြားအရောင်နှင့် ဥနှစ်

ကြက်သားအရေပြားအရောင်နှင့် ဥနှစ်အရောင်မှာ စားသုံးသူများနှစ်သက်မှုအပေါ်မူတည်သည်။ အဝါရောင်အရေပြားနှင့် အဝါရောင်ဥနှစ်ကိုရရှိရန် ပြောင်းဝါ သို့မဟုတ် မြက်စိမ်းကိုကျွေးသင့်သည်။ ဂျုံကျွေးပါက အဖြူရောင်ကိုအားပေးသည်။ အဝါရောင် အများအပြားရရှိစေမည့် အရင်းအမြစ်များ (ဥပမာ-အဝါရောင်အပွင့်များ၊ အသင့်ပြုပြင်ထုတ်လုပ်ထားသော ဆေးပစ္စည်းများ) လည်း ရှိသည်။

(ဂ) အစာပြုပြင်ထုတ်လုပ်ခြင်း

၁။ အစာအရည်အသွေးထိန်းချုပ်ခြင်း

အရည်အသွေးမြင့်သော အစာထုတ်လုပ်ရန် ထည့်စပ်သည့်အစားအစာများ၏ အရည်အသွေးမြင့်ရမည်ဖြစ်သည်။ ပါဝင်သော အစာမယ် အသီးသီးသည် သက် ဆိုင်ရာအစာအမျိုးအစားအလိုက် အနံ့ (ဥပမာ- မှိုနံ့မရှိရ)၊ အထိအတွေ့၊ အရသာ (တစ်ခါတရံ မြည်းစမ်းဖို့လို) နှင့် အရောင်အဆင်း (ငါးမှန်းတွင် အမွှေးအမျှင်များပါခြင်း) များရှိရမည်။ အစာထုတ်လုပ်သောဌာနသည် အရည် အသွေး မမီသော အစာများကို ထည့်စပ်ပဲ ဖယ်ပစ်နိုင်ရမည်။

အစာအသီးသီးတွင်ပါဝင်သော အာဟာရဓာတ်များကို ဓာတ်ခွဲစမ်းသပ်နိုင်ပါက ကောင်းမွန်သည်။ သို့သော် အစာအနည်းငယ် သာ ထုတ်လုပ်သောဌာနများတွင် စမ်းသပ်ခအတွက် ကုန်ကျစရိတ်များတတ်နိုင်မည်မဟုတ်ပေ။ ဒွီဟဖြစ်သော အစာအချို့ကိုသာ စစ်ဆေးနိုင်ပေမည်။

အစာတွင်ထည့်စပ်မည့်အစာအားလုံး (ဥပမာ - ဆား၊ ဆီ၊ ကျောက်စရစ်ခဲ၊ ထုံးကျောက်) ၏ နမူနာအဖြစ် အလေးချိန် ၂၀၀ ဂရမ်ခန့်ကို စုဆောင်းပါ။ သို့မှသာ လာရောက်ရောင်းချသူများ၏ အစာမယ်များကို နှိုင်းယှဉ်ကြည့်နိုင်မည် ဖြစ်ပြီး လိုအပ်ပါက ဓာတ်ခွဲစစ်ဆေးခြင်းပြုလုပ်နိုင်မည်ဖြစ်သည်။ အစာနမူနာများကို ၆ လ အထိသိမ်းထားနိုင်သည်။ ဆီများသည် အချိန် အတိုင်းအတာ တစ်ခုအတွင်းရေနှင့် အနယ်များ ကျလာလေ့ရှိသည်။ ရေနှင့်အနယ်များ ၁% ထက် ပိုပါသော ဆီများသည်မကောင်းပေ။

စပ်စာတွင်ထည့်မည့် အထူးသဖြင့် ဗီတာမင်ပရီမစ်များကို မသုံးစွဲမီ တတ်နိုင်သမျှ အေးသောနေရာများတွင်သာ သိမ်းထားပါ။ အစောဆုံး ဝယ်ယူထားသော အစာမယ်များကို ရှေးဦးစွာသုံးပါ။

၂။ ဖေါ်မြူလာ

စာရွက်နှင့်ခဲတံကိုသုံးသည်ဖြစ်စေ၊ ဂဏန်းတွက်စက်ကိုသုံးသည်ဖြစ်စေ၊ ကွန်ပျူတာဆော့ဖ်ဝဲ (ကုန်ကျစရိတ် အနည်းဆုံးဖြစ်အောင် စပ်သည့် ပရိုဂရမ် - ဥပမာ - www.winfeed68.com) ကိုသုံးသည်ဖြစ်စေ တွက်ယူရရှိသော အဖြေမှာ မကွာခြားလှပေ။ ကွန်ပျူတာအသုံးပြုတွက်ချက်ခြင်းသည် အာဟာရတန်ဖိုးသိရှိပြီးသော အစာမယ်များကို ထည့်သွင်းအသုံးပြုသောကြောင့် လွယ်ကူပြီး အသုံးအများဆုံးဖြစ်သည်။

တွက်ချက်ရာတွင် အခြေခံအားဖြင့် -

က. တစ်ကီလိုဂရမ်တွင်ပါသော အာဟာရတန်ဖိုးနှင့် တန်ဖိုးသိပြီးသော အစာစာရင်း

ခ. စပ်စာ ၁ ကီလိုဂရမ်တွင် ပါဝင်ရမည့် အာဟာရတန်ဖိုး (ဥပမာ - စွမ်းအင်ပမာဏ၊ အသားဓာတ်ရာခိုင်နှုန်း)

ဂ. အစာမယ်တစ်မျိုး၏ အများဆုံးထည့်စပ်နိုင်သည့်ပမာဏကိုသိခြင်း (ဥပမာ - စပ်စာတိုင်းတွင် ဆီ ၁% ထည့် လေ့ရှိသည်။ သို့သော် ၆% ထက်ပိုမထည့်ရ။ ငါးမှုန့်တွင် ဆီ ၅% ပါဝင်ပါက ထိုငါးမှုန့်ကို စပ်စာတွင် ၅% ထက်ပိုမထည့်ရ။ ငါးမှုန့်တွင် ဆီ ၁% သာပါဝင်ပါက ထိုငါးမှုန့်ကို စပ်စာတွင် ၁၀% ထိထည့်နိုင်သည်။) စားသုံးသူများက ဝေဖန်လာလျှင် ငါးမှုန့်ကို လျော့ထည့်ပါ။ ကြက်များမထုတ်မီ နောက်ဆုံးနှစ်ပတ်၌ စပ်စာတွင် ငါးမထည့်ပဲ ကျွေးနိုင်သည်။ ထိုသို့ကျွေးပါက ကြက်သားတွင် ငါးနံ့၊ ငါးအရသာရှိနေမှုကို လျော့ပါးစေသည်။

ကြက်တစ်ကောင်ကို ချက်ပြီးအသားကို မြည်းစမ်းနိုင်သည်။ ဥကိုခွဲ၍ အနံ့ခံကြည့်နိုင်သည်။

၃။ ထည့်စပ်မည့်အစာမယ်များကို ချိန်တွယ်ခြင်း

ချိန်ခွင် နှစ်မျိုးလိုသည်။ တစ်မျိုးမှာ ပမာဏအနည်းငယ်သာချိန်တွယ်ရန် (ဥပမာ - ပရီမစ်၊ ဆား၊ ကိုလင်းကလို ရိုက်) ဖြစ်သည်။ အခြားတစ်မျိုးမှာ ပမာဏအသင့်အတင့် (ဥပမာ - ငါးမှုန့်၊ ထုံးကျောက်) နှင့် ပမာဏများများချိန်တွယ်ရန် (ဥပမာ - ပြောင်း၊ ပဲပုပ်ဖတ်) တို့ဖြစ်သည်။

၄။ ပမာဏနည်းသောအစာများကို ရောစပ်ခြင်း

ပမာဏနည်းသောအစာများကို အရောင်တပြေးတည်းဖြစ်အောင် အတူတကွရောမွှေပါ။ အလွန်ရောသွားခြင်း ဖြစ်နိုင်သဖြင့် ထိုအဆင့်တွင်ရပ်ပါ။

၅။ ကြိတ်ခွဲခြင်း

ယေဘုယျအားဖြင့် အစေ့အဆံများကို ကြိတ်ခွဲရန်လိုသည်။ ကြက်ငယ်များအတွက် အနည်းငယ်မှန်အောင်နှင့် ကြက်ကြီးများအတွက် အကြမ်းစားကြိတ်ခွဲရန်လိုသည်။ ဂျုံကိုမူနဲ့နေအောင်မကြိတ်ရ။ ကြက်၏ပါးစပ်မှ အစိုဓာတ်ကြောင့် စေးကပ်လုံးခဲတတ်သည်။

၆။ အစာများရောမွှေခြင်း

ကြမ်းခင်း/မြေပြင်/ကင်းဗတ်စပေါ်တွင် ဂေါ်ပြားကိုအသုံးပြုမွှေနိုင်သည်။ ကောင်ရေ ၁၀၀၀ ရှိ အသားစားကြက် တစ်အုပ်သည် ၎င်းတို့၏သက်တမ်းတလျောက် အစာ ၅ တန်ခန့်စားသဖြင့် ယခုအစာမွှေနည်းနှင့်သင့်တော်သည်။ ၅၀၀ ကီလိုရှိသောအစာကို မွှေရန်မှာ - ထည့်မည့်အစာအသီးသီးကို ချိန်ပါ။ ၂ စတုရန်းမီတာခန့်ရှိနေရာတွင် ရှေးဦးစွာ ကြိတ်ခွဲထားသော ပြောင်း သို့မဟုတ် အလားတူ အစေ့များကို ဖြန့်ခင်းပါ။ ထို့နောက် ပဲပုပ်ဖတ်ကို အပေါ်မှဖြန့်ဖြူးပါ။ ထို့နောက် ဆီမှလွဲ၍ ကျန်အစာများ အားလုံးကုန်သည် အထိ အဆင့်ဆင့်ဖြန့်ထည့်သွားပါ။ ပြီးလျှင် အစာအားလုံး အရောင်တပြေးတည်းဖြစ်အောင်မွှေပါ။ မွှေပြီးပါက အစာများကို ထိုနေရာမှာပင် ပြန်ဖြန့်ပါ။ ထို့နောက် ထည့်မည့်ဆီကို ညီညာစွာဖြန့်ဖြူးပြီး ဂေါ်ဖြင့် ၄ မိနစ်ခန့် မွှေပါ။ အလွန်အမင်း မမွှေရန်သတိပြုပါ။ မွှေပြီးအစာများကို အိတ်သန့်သန့်ဖြင့်ထည့်ပိတ်ပြီး အေးသောနေရာတွင် သစ်တုံးခု၍ စီထပ်ထားပါ။

၇။ အစာနမူနာ

ရှေးပြီးအစာနမူနာ ၃၀၀ ဂရမ်ကိုယူ၍ အေးသောနေရာတွင်သိမ်းထားပါ။ ဆီများမအောက်စေရန် (ဆီချေးဖော် မနံ့စေရန်) ဖြစ်သည်။ အစာနမူနာယူရာတွင် နေရာ ၃ နေရာမှ ၁၀၀ ဂရမ်ဆီယူရမည်။

၈။ အစာစပ်ရမည့် အကြိမ်အရေအတွက်

စိုထိုင်းဆမြင့်သဖြင့် စပ်ပြီးအစာများကို တစ်ပတ်အတွင်းကုန်အောင် ကျွေးသင့်သည်။ ပထမပတ်တွင် အသားစား ကြက် ကောင်ရေ ၁၀၀၀ အတွက် အစာ ၂၀၀ ကီလိုလိုအပ်သည်။ ထိုပမာဏသာစပ်ပါ။

(ဃ)ရေ

၁။ အရည်အသွေး

သင်သောက်သောရေသည် ကြက်အတွက်လည်းသင့်တော်သည်။ သင်မသောက်လိုသောရေသည် ကြက်အတွက်လည်း မသင့်တော်သဖြင့် ထိုရေအမျိုးအစားကိုမတိုက်သင့်။ ရေကို ပြုပြင်ပြီးမှတိုက်သင့်သည်။ ရေတွင် ဘက်တီးရီးယားများ ပါနေပါက ကလိုရင်း သို့မဟုတ် အခြားခွင့်ပြုထားသော ဓာတုပစ္စည်းထည့်ပေးရန်လိုသည်။ သုံးပြီးရေများကို ပြန်မသုံးရပါ။

၂။ ရေပမာဏ

ကြက်သောက်သောရေပမာဏသည် စားသောအစာ ၂ ဆဟုမျှော်မှန်းထားပါ။ ပူပြင်းသောရာသီတွင် ၃ - ၄ ဆ ထိသောက် နိုင်သည်။

၃။ သောက်ရေတွင်ထည့်သည့် ဖြည့်စွက်ပစ္စည်းများ

ဖြည့်စွက်ရန်မလို။ သို့သော် အစာများဟောင်းနေပါက ပါဝင်သောဗီတာမင်များအား လျှော့ကျနိုင်သဖြင့် ရေတွင် ဗီတာမင်များ ဖြည့်စွက်ပေးနိုင်သည်။ ခရီးဝေးသယ်ဆောင်လာသော ကြက်ငယ်များ ရေငတ်နေပါက ရေတွင်သကြား ဖြည့်စွက်ပေးခြင်းဖြင့် ကြက်ကလေးများ အလျင်အမြန် အားအင်ပြည့်ဖြိုးစေသည်။ ဥဖောက်စက်တွင် အီးကိုလိုင်းပိုးနှင့် မိုက်ကိုပလာစမာပိုး ကျရောက်ဖူး ပါက ရေတွင် ပဋိဇီဝပစ္စည်းများထည့်ပေးနိုင်သည်။

၄။ ပထမပတ်

(က) ပက်လက်ရွေ့စွက်များသုံးလေ့ရှိသော်လည်း လိုအပ်ချက်မဟုတ်ပါ။ ရွေ့စွက်များအောက်တွင် သွတ်ပြား ဖျဉ်ပြားများခံထားပေးပါက ကြက်ချေးနှင့် အခင်းပစ္စည်းများ ရွေ့စွက်အတွင်းကျရောက် မှုနည်းစေသည်။

(ခ) ကြက်ငယ်များသည် ရေကိုလွယ်ကူစွာရှာတွေ့ကြသည်။ နှုတ်သီးတံရေထွက်ပေါက် (နှစ်ပယ်လ်) မှ ကျသော ရေစက်များကို လွယ်ကူစွာတွေ့ရှိပြီး သောက်လေ့ရှိသည်။

(ဂ) ခေါင်းလောင်းပုံ ရေခွက်များအောက်တွင် ကျောက်တုံးများခုပေးခြင်းဖြင့် ကျောက်တုံးပေါ်မှတစ်ဆင့် ရေကိုလွယ်ကူစွာသောက်နိုင်သည်။

၅။ ပထမပတ်နှောက်ပိုင်း

နှုတ်သီးခေါင်းဖြင့် ရေတိုက်စနစ် သို့မဟုတ် ခေါင်းလောင်းပုံရေခွက်များကို ပက်လက်ရေခွက်များ မဖယ်ရှားမီ ရက်အနည်းငယ်ကြိုတင်တပ်ဆင်ထားပေးပါ။

အခန်း(၆)

ကြက်များ၏ထုတ်လုပ်မှု (Performance)

(က) ကိုယ်အလေးချိန်

ကြက်အချို့ (အကောင် ၃၀ ခန့်) ကို အုပ်စုလိုက် (တစ်ကောင်ချင်းမဟုတ်) နေ့စဉ် တစ်ပတ်ထိချိန်ပါ။ ထို့နောက် အကောင် ၃၀ ခန့် အပတ်စဉ် တစ်ကောင်ချင်းချိန်ပါ။ ကြက်များကို ၂ နေရာမှယူပါ။ သုံးပုံတစ်ပုံခန့်ကို တစ်နေရာ၊ သုံးပုံနှစ်ပုံခန့်ကိုတစ်နေရာ သတ်မှတ်ပြီး ကြက်ချိန်တိုင်းထိုနေရာများမှယူပါ။ ချိန်တွယ်သည့်အခါတိုင်း အစာကြွေးပြီး သို့မဟုတ် အစာမကြွေးမီ သတ်မှတ် ချိန်တွယ်ပါ။

အလေးချိန်နှင့်ပတ်သက်သော အချက်အလက်များကို "မှတ်တမ်း" အပိုင်းတွင်ကြည့်ပါ။

ဥစားကြက်မဒန်းများ

ကြက်မဒန်းများ၏ ကိုယ်အလေးချိန်ကို ထိန်းကျောင်းပေးခြင်းသည် အရေးကြီး၏။ ကြက်ငယ်စာကို သင့်တော် သောကိုယ် အလေးချိန်ရသည်အထိ ဆက်ကျွေးပါ။ ကြက်မဒန်းများစံနှုန်းထက် ကိုယ်အလေးချိန်ပိုစီးနေပါကလည်း အစာလျှော့ကျွေးခြင်းမပြုရ။ ကျွေးနေကျပမာဏအတိုင်း လိုအပ်သော စံအလေးချိန်ရောက်သည်အထိ ဆက်ကျွေးပါ။ အစာအပြောင်းအလဲ အနည်းငယ်လုပ်ပါ။

ဥကြက်မကြီးများ

အသက် ၃၀ ပတ်နောက်ပိုင်းတွင် ဥကြက်မကြီးတစ်ကောင်၏ကိုယ်အလေးချိန်သည် တစ်ပတ်လျှင် ၁၀ ဂရမ်ခန့် သာတိုး သင့်သည်။ ကိုယ်အလေးချိန်အလွန်အမင်းမတိုးစေရန် အစာအပြောင်းအလဲလုပ်ဖို့လိုအပ်နိုင်သည်။

(ခ) ကြီးထွားနှုန်းညီမျှ

ကြီးထွားနှုန်းညီမျှမှုကို ကြက်တစ်ကောင်ချင်းအလေးချိန်မှ တွက်ယူနိုင်သည်။ ကြီးထွားနှုန်းညီမျှ ညံ့ (၆၀% ထက် နည်း၊ ကြက်မျိုးပေါ်မူတည်) ပါက အစာခွက် ရေခွက်တိုးပေးရန်လိုကြောင်း ညွှန်ပြနေသည်။ သို့မဟုတ် ၁ စတုရန်းမီတာရှိ ကြက်ကောင်ရေ လျှော့သင့်သည်။ ကြီးထွားနှုန်းညီမျှ ညံ့မြဲညံ့နေပါက နောက်ထည့်မည့် ကြက်သုတ်များအတွက် ညှိနှိုင်းမှုလုပ်ရန်လိုအပ်သည်။ ကြီးထွားနှုန်းညီမျှ ညံ့ခြင်းသည်

- ရက်သားကြက်ပေါက်အများအပြား အရွယ်မညီခြင်း (ထိုသို့ဖြစ်ရသည်မှာ ဖောက်ဥများ အရွယ်မညီသော ကြောင့်ဖြစ် သည်။)
- ဥဖောက်စက်လည်ပတ်မှု မမှန်ကန်ခြင်း
- ရောဂါ
- ကြက်ငယ်များကို အနွေးပေးစဉ် အပူချိန်မမှန်ကန်ခြင်း (ပူလွန်း/အေးလွန်း)
- လေဝင်လေထွက်ညံ့ခြင်း
- အစာအရည်အသွေးညံ့ဖျင်းခြင်းစသည်တို့ကြောင့်လည်းဖြစ်နိုင်သည်။

ဥကြက်မဒန်းများ

အစာ၊ ရေနှင့် နေရာလုံလောက်မှုရှိပါက ကြီးထွားနှုန်းညီမျှ ၈၅% ရှိသင့်သည်။

(ဂ) သေနန်း

ပထမတစ်ပတ်အတွင်း သေ/ပယ်ကောင်ရေသည် ထည့်သောကောင်ရေ၏ ၁% သာရှိသင့်သည်။ နောက် ၂ ပတ်ခန့်တွင် သေနန်းသည် တစ်ပတ်လျှင် ၀.၁% သာရှိသင့်သည်။

အသားစားကြက်

၄၂ ရက်သားအထိ ၁.၅%

ဥကြက်မဒန်း

၁၈ ပတ်သားအရွယ်ထိ ၂.၇%

(ဃ) အစာမှ အသားဖြစ်နှုန်း

အသားစားကြက်

ရည်မှန်းချက် - ၄၂ ရက်သားအထိ အစာ ၁.၇၅ ကီလိုကျွေးလျှင် အသား ၁ ကီလိုရရန် (စာမျက်နှာ - ၁၁၈, http://en.aviagen.com/assets/Tech_Center/Ross_Broiler/Ross-Broiler-Handbook-2014i-EN.pdf).

ဥကြက်မများ

ရည်မှန်းချက် - ဟိုင်းလိုင်း ဘရောင်း ဥကြက်မများတွင် အသက် ၂၁ - ၇၄ ပတ်သားအထိ အစာ ၂.၀၅ ကီလို ကျွေးလျှင် ကြက်ဥ ၁ ကီလို ရရန် (စာမျက်နှာ -၃, <http://cpif.org/wp-content/uploads/2014/04/Hyline-Brown-Mangt-guide.pdf>).

အခန်း (၇)

မှတ်တမ်းများ

အသားစားကြက်

နေ့အလိုက် ဖော်ပြနိုင်သော ဇယားများကြိုတင်ပြုလုပ်ထားပါ (နောက်ဆက်တွဲ ၅)

- ရက် ၀ မှစပါ
- ရက် အသီးသီး၏ နေ့စွဲ
- ရက်အလိုက် အသက် (ရက် ၀ မှစပါ။ ရက် ၀ သည် ကြက်ပေါက်စရောက်သောနေ့ဖြစ်သည်။)
- ရက်အသီးသီးရှိ စံ ကိုယ်အလေးချိန်
- အသက်အပိုင်းအခြားအလိုက် ချိန်တွယ်ရရှိသော ကိုယ်အလေးချိန်အမှန်
- အမှန်ရှိသောကိုယ်အလေးချိန်% (စံ အလေးချိန်ပေါ်မှတွက်ယူရန်)
- စံ ကြီးထွားနှုန်းညီမျှ
- အမှန်ရှိသော ကြီးထွားနှုန်းညီမျှ
- တစ်ရက် စံ အစာစားနှုန်း

- တစ်ပတ် အမှန်အစာစားနှုန်း
- ရည်ရွယ်ထားသော အလင်းပေးစနစ်
- အမှန်သုံးသောအလင်းပေးစနစ်
- ကြိုတင်လျာထားသော ကာကွယ်ဆေးထိုးမည့်ရက်များနှင့် သွေးစစ်မည့်ရက်များ
- အမှန်ပြုလုပ်ဖြစ်သော ကာကွယ်ဆေးထိုးသည့်ရက်များနှင့် သွေးစစ်သည့်ရက်များ
- ရည်ရွယ်ထားသည့် အပူချိန်များ
- အမှန်ပေးရသည့် အပူချိန်များ
- အခြားပြုဖွယ်များ (ဥပမာ - အမိုးနီးယားနဲ့ ထွက်မထွက် စစ်ဆေးခြင်း)

ဥက္ကဏ်မဒန်း

နေ့အလိုက် ဖော်ပြနိုင်သော ဇယားများကြိုတင်ပြုလုပ်ထားပါ (နောက်ဆက်တွဲ ၆)

- ရက် ၀ မှစပါ
- ရက် အသီးသီး၏ နေ့စွဲ
- ရက်အလိုက် အသက် (ရက် ၀ မှစပါ။ ရက် ၀ သည် ကြက်ပေါက်စရောက်သောနေ့ဖြစ်သည်။)
- ရက်အသီးသီးရှိ စံကိုယ်အလေးချိန်
- အသက်အပိုင်းအခြားအလိုက် ချိန်တွယ်ရရှိသော ကိုယ်လေးချိန်အမှန်
- အမှန်ရှိသောကိုယ်အလေးချိန်% (စံအလေးချိန်ပေါ်မှထွက်ယူရန်)
- စံ ကြီးထွားနှုန်းညီမျှ
- အမှန်ရရှိသော ကြီးထွားနှုန်းညီမျှ
- တစ်ရက် စံ အစာစားနှုန်း
- တစ်ပတ် အမှန်အစာစားနှုန်း
- ရည်ရွယ်ထားသော အလင်းပေးစနစ်
- အမှန်သုံးသော အလင်းပေးစနစ်
- ကြိုတင်လျာထားသော ကာကွယ်ဆေးထိုးမည့်ရက်များနှင့် သွေးစစ်မည့်ရက်များ
- အမှန်ပြုလုပ်ဖြစ်သော ကာကွယ်ဆေးထိုးသည့်ရက်များနှင့် သွေးစစ်သည့်ရက်များ
- ရည်ရွယ်ထားသည့် အပူချိန်များ
- အမှန်ပေးရသည့် အပူချိန်များ
- အခြားပြုဖွယ်များ (ဥပမာ - အမိုးနီးယားနဲ့ထွက်မထွက် စစ်ဆေးခြင်း)

ဥက္ကဏ်မများ

နေ့အလိုက် ဖော်ပြနိုင်သော ဇယားများကြိုတင်ပြုလုပ်ထားပါ (နောက်ဆက်တွဲ ၇)

- မဒန်းများကို ဥက္ကဏ်မခြံသို့စတင်ထည့်သောနေ့
- ရက် အသီးသီး၏ နေ့စွဲ
- ရက်အလိုက် အသက် (မဒန်းများ စရောက်သောနေ့မှစပါ။)
- ကြက်မ၏ နေ့စဉ် စံကိုယ်အလေးချိန်

- အပတ်စဉ် အမှန်ရှိသောကိုယ်အလေးချိန်
- အမှန်ရှိသောကိုယ်အလေးချိန်% (စံအလေးချိန်ပေါ်မှတွက်ယူရန်)
- နေ့စဉ်ရှိ ကြက်ဥ၏စံအလေးချိန်
- အပတ်စဉ် ကြက်ဥ၏ အမှန်တကယ်အလေးချိန်
- နေ့စဉ် စံ အစာစားနှုန်း
- တစ်ပတ် အမှန်အစာစားနှုန်း
- ရည်ရွယ်ထားသော အလင်းပေးစနစ်
- အမှန်သုံးသောအလင်းပေးစနစ်
- ကြိုတင်လျာထားသော ကာကွယ်ဆေးထိုးမည့်ရက်များနှင့် သွေးစစ်မည့်ရက်များ
- အမှန်ပြုလုပ်ဖြစ်သော ကာကွယ်ဆေးထိုးသည့်ရက်များနှင့် သွေးစစ်သည့်ရက်များ
- ရည်ရွယ်ထားသည့် အပူချိန်များ
- အမှန်ပေးရသည့် အပူချိန်
- အခြားပြုဖွယ်များ (ဥပမာ - အမိုးနီးယားနဲ့ထွက်မထွက် စစ်ဆေးခြင်း)

နောက်ဆက်တွဲများ

နောက်ဆက်တွဲ (၁) အသားစားကြက်များအတွက် ဖြစ်နိုင်ဖွယ် ကာကွယ်ဆေးထိုးမည့်အစီအစဉ်

အသက်	ရောဂါ	ကာကွယ်ဆေး	ကာကွယ်ဆေးပေးနည်း
ဖောက်စက်	မားရက်စ် ရောဂါ	Ricenna+CA 126	လည်ပင်းအရေပြားအောက် ထိုး
၂ ရက်	နယူးကတ်ဆယ်နှင့် ကူးစက်လေပြွန်ရောင်ရောဂါ	IB MA 5+Clon 30	ဖျန်းဆေး (သို့) မျက်စဉ်း
၁၀ ရက် ၁၁ ရက်*	ဂန်ဘိုရိုရောဂါ	Gumboro 228E	သောက်ရေဖြင့်တိုက်သည်
၁၄ ရက်	ကူးစက်လေပြွန်ရောင်ရောဂါ	Nobilis IB 4/91	ဖျန်းဆေး (သို့) မျက်စဉ်း
၂၀ ရက်	ဂန်ဘိုရိုရောဂါ	Gumboro 228E	သောက်ရေဖြင့်တိုက်သည်
၂၅ ရက်	နယူးကတ်ဆယ်	ND clon 30	ဖျန်းဆေး (သို့) မျက်စဉ်း
၃၅ ရက် *			
*သွေးစစ်ရန် သွေးပို့			

နောက်ဆက်တွဲ (၂) ဥက္ကဏ်မများအတွက် ဖြစ်နိုင်ဖွယ် ကာကွယ်ဆေးထိုးမည့်အစီအစဉ်

အသက်	ရောဂါ	ကာကွယ်ဆေး	ကာကွယ်ဆေးပေးနည်း
ဖောက်စက်	မားရက်စ်	Ricenna+CA 126	လည်ပင်းအရေပြားအောက် ထိုး
၂ ရက်	နယူးကတ်ဆယ်ရောဂါနှင့် ကူးစက်လေ့ပြွန်ရောင်ရောဂါ	IB MA 5+Clon 30	ဖျန်းဆေး (သို့) မျက်စဉ်း
၁၀ ရက် ၁၁ ရက်*	ဂန်ဘိုရိုရောဂါ	Gumboro 228E	သောက်ရေဖြင့်တိုက်သည်
၁၄ ရက်	ကူးစက်လေ့ပြွန်ရောင်ရောဂါ	Nobilis IB 4/91	ဖျန်းဆေး (သို့) မျက်စဉ်း
၂၀ ရက်	ဂန်ဘိုရိုရောဂါ	Gumboro 228E	သောက်ရေဖြင့်တိုက်သည်
၂၅ ရက်	နယူးကတ်ဆယ်	ND clon 30	ဖျန်းဆေး (သို့) မျက်စဉ်း
၃၅ ရက်*			
၄၅ ရက်	ကူးစက်လေ့ပြွန်ရောင်ရောဂါ နယူးကတ်ဆယ်ရောဂါ	IB MA 5+Clon 30	ဖျန်းဆေး (သို့) မျက်စဉ်း
ရက် ၇၀	ကူးစက်လေ့ပြွန်ရောင်ရောဂါ	IB 4/91	ဖျန်းဆေး (သို့) မျက်စဉ်း
၈၃ ရက်	ကူးစက်ဦးကျောက်မြွေးရောင် ရောဂါ/ ကြက်ကျောက်ရောဂါ	IE/Pox	သောက်ရေ/အရေပြား
၈၄ ရက်*			
၁၆ ပတ်	ကူးစက်လေ့ပြွန်ရောင်ရောဂါ ဥပုပ်ရောဂါ နယူးကတ်ဆယ်ရောဂါ	IB-EDS-ND	အရေပြားအောက်
၃၂-၃၆ ပတ် ၄၂ ပတ် ၄၈-၅၀ ပတ်	ကူးစက်လေ့ပြွန်ရောင်ရောဂါ	IB MA 5	ဖျန်းဆေး (သို့) မျက်စဉ်း
၂-၃ လ ကြာတိုင်း*			
၂-၃ လ ကြာတိုင်း	နယူးကတ်ဆယ်ရောဂါ	ND clon 30	ဖျန်းဆေး (သို့) မျက်စဉ်း
*သွေးစစ်ရန် သွေးပို့			

ကြက်ငှက်တုပ်ကွေးရောဂါ ကူးစက်နိုင်သည့်လမ်းကြောင်းများ

စွန့်ပစ်ပစ္စည်းတွေကို သတိထား

ကြက်ငှက်တုပ်ကွေးရောဂါပိုးဟာ ရောဂါရှိနေတဲ့ကြက်ရဲ့ အသား၊ သွေးနဲ့ ဥတို့မှာအပြင် စွန့်ပစ်ပစ္စည်းတွေထဲမှာလည်း ရှိနေတယ်။

နောက်ဆက်တွဲ (၃.၃) ကြက်ငှက်တုပ်ကွေးရောဂါအတွက် ဇီဝလုံခြုံရေး လက်ကမ်းစာစောင် (၃)

ရောဂါဖြစ်နိုင်သော တိရစ္ဆာန်မျိုးစိတ်များနှင့် သဘာဝလက်ခံကောင်များ

- ▶ ကြက်၊ ဘဲ၊ ဝန်း၊ ငှက်၊ ချွန်၊ ခွံနှင့် သဘာဝကျေးဇူးတိရစ္ဆာန်များအပြင် ဝက်၊ ကြောင်နှင့် ဝေလငါး၊ ဖျံတို့တွင်လည်း ရောဂါပိုး တွေ့ရှိနိုင်ပါသည်။
- ▶ ရောဂါပိုးအမျိုးအစားနှင့် ရောဂါလက်ခံကောင်ပေါ်မှတစ်ဆင့် အချို့တွင် ရောဂါလက္ခဏာပြင်းထန် မပြင်းထန် ရှိပါသည်။
- ▶ ရေတွင်ကျက်စားလေ့ရှိသော ငှက်ရိုင်းများနှင့် ဝက်တို့သည် သဘာဝအားဖြင့် ရောဂါပိုးသယ်ဆောင်ထားနိုင်သော လက်ခံကောင်များ ဖြစ်ပါသည်။

ကြက်ငှက်တုပ်ကွေးရောဂါသည် မြို့ရဲ့ ကြက်ငှက်အားလုံးကို သေစေနိုင်ပါသည်။

▶ ရောဂါဖြစ်သောကြက်မြို့မှ အခြားသော မြို့များ၊ ထိုမှတစ်ဆင့် တစ်နိုင်ငံလုံးသို့ ရောဂါကူးစက် ဖြန့်သွားနိုင်ပါသည်။

▶ ပင်ထန်သော ကြက်ငှက်တုပ်ကွေး ရောဂါအမျိုးအစားသည် လူကို ရောဂါကူးစက်နိုင်ပြီး အသက်သေဆုံးစေနိုင်ပါသည်။

ရောဂါကုသမှု
ကုသရန် နည်းလမ်းမရှိသေးပါ။

လူသို့ရောဂါကူးစက်မှု
လူသို့ကူးစက်နိုင်သည့် H5N1 ရောဂါပိုးအမျိုးအစားသည် လူ့အသက် သေဆုံးသည်အထိ အန္တရာယ်ရှိနိုင်ပါသည်။

ကြက်ငှက် တုပ်ကွေး ရောဂါ

ကူးစက်နိုင်သည့်လမ်းကြောင်းများ

ကြက်ငှက်တုပ်ကွေးရောဂါ ကူးစက်နိုင်သည့်လမ်းကြောင်းများ

- ဆောင်းရာသီကူးစက်မှုများတွင် ရောဂါကူးစက်နိုင်ခြင်း
- ဘဲများမှတစ်ဆင့် ရောဂါကူးစက်နိုင်ခြင်း
- ငှက်၊ စားကလေးပျံတစ်ဆင့် ရောဂါကူးစက်နိုင်ခြင်း
- ကြက်သယ်ဆောင်လာသော လာဗီမှတစ်ဆင့် ရောဂါကူးစက်နိုင်ခြင်း
- ကြက်မြို့အတွင်းဝင်ထွက်သူများမှတစ်ဆင့် ရောဂါကူးစက်နိုင်ခြင်း
- အစာသယ်ယူပို့ဆောင်ခြင်းမှတစ်ဆင့် ရောဂါကူးစက်နိုင်ခြင်း

နောက်ဆက်တွဲ (၃.၄) ကြက်ငှက်တုပ်ကွေးရောဂါအတွက် ဇီဝလုံခြုံရေး လက်ကမ်းစာစောင် (၄)

ကြက်ငှက်တုပ်ကွေးရောဂါ ကူးစက်နိုင်သည့် လမ်းကြောင်းများ

တိုက်ရိုက် ကူးစက်မှု

- ▶ ဆောင်းရာသီကူးစက်မှုများ ဖြစ်သည့်အခါ ရောဂါပိုးများနှင့် လမ်းတလျှောက်အနီးပတ်ဝန်းကျင်၌ များပြားသော ကြက်ဘဲများနှင့် ဆက်စပ်ထိတွေ့ခြင်း(သို့မဟုတ်) ဆောင်းရာသီကူးစက်မှု၏ မစင်မှတစ်ဆင့် ရောဂါပိုးကူးစက်ခြင်း။
- ▶ ငှက်ရိုင်းများ လာရောက်ခိုမှားလေ့ရှိသော ရေကန်၊ ရေအိုင်များနှင့် ကြက်ဘဲများ ထိတွေ့ ဆက်စပ်မှုမှ ရောဂါပိုးကူးစက်ခြင်း။
- ▶ ဝယ်ယူ၍ဖြစ်စေ၊ လက်ဆောင်ရ၍ဖြစ်စေ၊ ရောဂါပိုးသယ်ဆောင်ထားသောကြက်ကို ဖြိုအတွင်းသို့ သွင်းမိခြင်း။
- ▶ ရောဂါရှိသောမြို့မှ ရောဂါပိုး သယ်ဆောင်နိုင်သည့် ဝက်နှင့်ဘဲကဲ့သို့သော တိရစ္ဆာန်ကိုဝယ်မိခြင်း၊ ရရှိခြင်း။

သွယ်ပိုက်၍ ကူးစက်မှု

- ▶ ရောဂါဖြစ်နေသည့်ကြက်မြို့သို့ ဝင်ထွက်သွားလာနေသော ကြက်ဥကောက်သူ၊ ကြက်စားပို့သူ၊ ကြက်ရောင်းဝယ်သူ တို့မှတစ်ဆင့် အခြားကြက်မြို့သို့ ကူးစက်ခြင်း။
- ▶ ရောဂါပိုးရှိနေသော ရောဂါကပ်ညီနေသော ကြက်မြို့၊ ကြက်ဘဲများ၊ သားသတ်ရုံ၊ ဓါတ်ခွဲခန်းစသည့် နေရာများသို့ သွားရောက်ခွင့်ရရှိသူ၏ အဝတ်အစား၊ ဖိနပ်၊ ဓက်ဘီ၊ ဆိုင်ကယ် စသည်တို့တွင် ရောဂါပိုးပါရှိလာခြင်း။

နောက်ဆက်တွဲ (၃.၅) ကြက်ငှက်တုပ်ကွေးရောဂါအတွက် ဇီဝလုံခြုံရေး လက်ကမ်းစာစောင် (၅)

သီးသန့်ခွဲခြားထားရှိခြင်း

- ▶ ကြက်ငှက်အသစ်ထပ်မံဝယ်ယူပါက ရှိရင်းခွဲကြက်ငှက်များနှင့် ဆေးရာတွင် အနည်းဆုံး(၂)ပတ် သီးသန့်ခွဲထား၍ နေ့စဉ်စောင့်ကြည့်ပါ။
- ▶ (၂)ပတ်ခန့်ကြာသည်အထိ ရောဂါမဖြစ်မှ ဝယ်ထားသည့်ကြက်ငှက်များကို ရှိရင်းခွဲကြက်ငှက်များနှင့် ရောပါ။
- ▶ မိမိမြို့ပြကြက်ကိုရောင်းရန် ဈေးသို့ယူသွားပြီးလျှင် လုံးဝပြန်သယ်လော့ပါနဲ့။ မလွဲသာ၍ ပြန်ပါလာပါက ယင်းကြက်ကို သီးခြားခွဲထားပါ။

- ▶ နီးစပ်ရာဒေသတစ်ခုခုတွင် ရောဂါကျရောက်ဖြစ်ပွားမှု ရှိသည်ဖြစ်စေ၊ မရှိသည်ဖြစ်စေ သင့်မြို့ (သို့မဟုတ်) အနီးတစ်ဝိုက်မှ မြို့များတွင် အချိန်မရွေး ရောဂါကျရောက်နိုင်သည်။

- ▶ ကြက်ငှက်တုပ်ကွေးရောဂါ အချိန်မရွေးကျရောက်နိုင်သည်ကို သတိထားပါ။ အောက်ဖော်ပြပါအခြေခံအချက်များကိုနားကျင့်သုံးခြင်းဖြင့် မိမိမြို့ကို ရောဂါမှကာကွယ်ပြီးဖြစ်မည်။
- ▶ ကြက်ဘဲမွေးမြူရေးကို စံနစ်တကျ ဆောင်ရွက်ပါ။
- ▶ သန့်ရှင်း၍ ရောဂါကင်းသည့်ပတ်ဝန်းကျင်တွင် မွေးမြူပါ။
- ▶ သင့်မြို့အတွင်းသို့ လူ၊ တိရစ္ဆာန်၊ တိရစ္ဆာန်အစား အသုံးအဆောင်နှင့် ဝင်ရောက်မှုကို စံနစ်တကျထိန်းချုပ်ပါ။

- ▶ မြို့အတွင်းမွေးမြူထားသော ကြက်ငှက်သည် မြို့ပြပတ်ဝန်းကျင်ကြက်ငှက်များထက် ရောဂါနှင့် ထိတွေ့မိရန် အန္တရာယ်နည်းပါးသည်။
- ▶ ဘဲများကို ချောင်းမြောင်းလယ်တွင်းထဲသို့ လွတ်ကျောင်းခြင်းသည် ကျန်ကျရောက် သက်သာသော်လည်း ရောဂါကူးစက်ပြန့်ပွားနိုင်သဖြင့် စည်းစိမ်ခတ်ထားသောမြို့အတွင်းသို့ ရောက်ရှိထားရှိမှုမပြုရေစနစ်ကို ကျင့်သုံးသင့်သည်။

- ▶ မြို့ဝင်းအတွင်း ကြက်ငှက်များကျက်စားရာ မြေနေရာများကို သန့်ရှင်းစွာထားပါ။
- ▶ ကြက်အုပ်အတွင်း ကုပ်နေသည့်ကြက်၊ နာနေသည့်ကြက်တွေ့ရှိလျှင် သီးခြားခွဲထုတ်၍ လှောင်ထားပါ။

- ▶ ကြက်ငှက်များကို အစာရေစာ တိုက်ကျွေးရာတွင် ကျန်းမာနေသော ကြက်အတွက် ဆောင်ရွက်ပြီးမှ ရောဂါဖြစ်နေသောကြက်ကို ပြုစုပါ။

နောက်ဆက်တွဲ (၄) အကုဇီဝပိုးများကို သေစေနိုင်သည့် ဓာတုပစ္စည်းများ

ဆေးညွှန်းတွင်ပါသော အညွှန်းအတိုင်းသုံးပါ။				
ဆေးအားလုံးသည် လူနှင့် အခြားတိရစ္ဆာန်များကို အဆိပ်အတောက်ဖြစ်စေနိုင်သည်။				
ဆေးဝါးများ သုံးစွဲမှုနှင့်သက်ဆိုင်သည့် ဥပဒေများကို သိထားပါ။				
ဆေးအုပ်စု				သတိပြုရန်
ဟေလိုဂျင်များ				
	ဒိုင်အိုဒိုဖိုး			လူကိုအဆိပ်ဖြစ်စေနိုင်
	ဂလူတာရော့ဒီဟိုက်			
	ပါအက်ဆီတစ်အက်ဆစ်			
	ကလိုရင်း			လူကိုအဆိပ်ဖြစ်စေနိုင်
	ဒိုင်ဒီဆိုင်၊ ဒိုင်မီသိုင်၊ အမိုးနီးယားကလိုရိုဒ်			
	ကလိုဟက်ဆာဒင်း ဒိုင်အက်ဆီတိတ်			
	နိုလ်ဗာစင်		ကုန်အမှတ်တံဆိပ်	မျက်စိကို လုံးဝပျက်စီးစေနိုင်
	ဟလာမစ်		ကုန်အမှတ်တံဆိပ်	
	ဒက်တော		ကုန်အမှတ်တံဆိပ်	
အယ်ကိုဟောများ				
ဓာတ်တိုးပစ္စည်းများ				
	ဟိုက်ဒြိုဂျင်ပါအောက်ဆိုဒ်			
	ဗာကွန်		ကုန်အမှတ်တံဆိပ်	
	ဟိုက်ပါရောက်စ်		ကုန်အမှတ်တံဆိပ်	
ဖီနောလ်များ				
	ဖဲနစ်		ကုန်အမှတ်တံဆိပ်	
	ပရိုဖိုင် ၇၅		ကုန်အမှတ်တံဆိပ်	
အောက်ဒီဟိုက်များ				
	ဂလူတာရော့ဒီဟိုက် - ဆီအိပ်ချ် ၄		ကုန်အမှတ်တံဆိပ်	
	ဖော်မယ်ဒီဟိုက် အဇွေ			လူကိုသေစေနိုင်
ကွာတာနရီ အမိုးနီးယားဓာတ်ပေါင်းများ				
	တင်မ်ဆန် မက်ဒီဆက်ပ်		ကုန်အမှတ်တံဆိပ်	
	ဘင်ဇောက်နိုယမ်ဘရိုမိုက်			

နောက်ဆက်တွဲ (ဇ-၂) အသားစားကြက်အတွက် မှတ်တမ်း (၂)

ကြက်အုပ် ပေါက်သည့်ရက်																			
ရက်	ရက်စွဲ	အသက်		ကာကွယ်ဆေး/ဆေးတိုက်/ နှုတ်သီးဖြတ်/သွေးစစ်		မှတ်ချက်	အပူချိန်			အလင်းရောင်ပေးခြင်း									
		ရက်	သတင်း ပတ်	ရည်မှန်း	အမှန်လုပ်ချိန်		ရည်မှန်း အပူချိန်	အမှန် (အမြင့်ဆုံး)	အမှန် (အနိမ့်ဆုံး)	ရေညှိ မှန်း နာရီ	ပွင့် ချိန်	ပိတ် ချိန်	အမှန် နာရီ						

နောက်ဆက်တွဲ (၆.၂) ကြီးထွားဆဲ ဥက္ကဋ္ဌအဖွဲ့များအတွက် မှတ်တမ်း (၂)

ကြက်အုပ် ပေါက်သည့်ရက်										မျိုး									
ရက်	ရက်စွဲ	အသက်		ကာကွယ်ဆေး/ဆေးတိုက်/ နှုတ်သီးဖြတ်/သွေးစစ်	အမှန်လုပ်ချိန်	မှတ်ချက်	အပူချိန်			အလင်းရောင်ပေးခြင်း									
		ရက်	သတင်း ပတ်				ရည်မှန်း	ရည်မှန်း အပူချိန်	အမှန် (အမြင့်ဆုံး)	ရည်မှန်း အပူချိန်	အမှန် (အနိမ့်ဆုံး)	ရည်မှန်း မှန်း နာရီ	ဖွင့် ချိန်	ပိတ် ချိန်	အမှန် နာရီ				

နောက်ဆက်တွဲ (၇-၂) ဥက္ကဏ်မကြီးများအတွက် မှတ်တမ်း (၂)

မျိုး													
ကြက်အုပ် ပေါက်သည့်ရက်													
ရက်	အသက်		အစာ				ကာကွယ်ဆေး/ဆေးတိုက်/ နှုတ်သီးဖြတ်/သွေးစစ်			အပူချိန်			
	ရက်	သတင်း ပတ်	ရည်မှန်း (ကီလိုဂရမ်/ ရက်)	အမှန် (ကီလိုဂရမ်/ ရက်)	ရည်မှန်း (ဂရမ်/ တစ် ကောင်)	အမှန် (ဂရမ်/ တစ် ကောင်)	အစာအမျိုးအစား မှန်းထား ချက်	အမှန် အမှန်	မှန်းထား ချက်	အမှန် မှတ်ချက်	ရည်မှန်း အပူချိန်	အမှန် (အမြင့် ဆုံး)	အမှန် (အနိမ့်ဆုံး)

**USAID-Funded Asia Farmer-to-Farmer Program
Winrock International**

Address

Building# B-4, Room#902, 9th Floor, Shwe Gone Thu Residence, Pan Hlaing Road, Kyee Myin Daing Township,
Yangon, Myanmar.

Office : +95-1-534529

www.winrock.org