
SICAK VE SOĞUK SÜTLE YETİŞTİRME SİSTEMLERİNİN SİYAH
ALACA BUZAĞILARIN BÜYÜME ÖZELLİKLERİ ÜZERİNE ETKİSİ

Feyzi UĞUR Mete YANAR Naci TÜZEMEN

Macit ÖZHAN Recep AYDİN

Özet
Bu çalışmada, Atatürk Üniversitesi Ziraat Fakültesi ÇifUiği'nde yetiştirilen Siyah

Alaca buzağılara sıcak (36-38 °C) ve soğuk (15-21 °C) olmak üzere farklı iki
sıcaklıktaki süt, beş hafta süreyle içirilmiş ve bu süre sonunda buzağılar sütten
kesilmişlerdir.

Doğum, sütten kesim, 4. ve 6. ay canlı ağırlık ortalamaları sıcak süt grubunda
sırasıyla; 35.7±1.6, 43.5±2.3, 87.5M.7 ve 130.3±5.0 kg , soğuk süt grubunda ise,
yine aynı sırayla; 33.2±1.7, 41.6±2.4, 97.1±4.9 ve 128.8±5.3 kg olarak tespit
edilrniştir. Aynca, doğumdan altı aylık yaşa kadar olan dönemdeki günlük canlı ağırlık
artışı ortalamaları, sıcak süt grubunda da 0,53±0.02 kg, soğuk süt grubunda ü.53±0.02
kg olarak hesaplanmıştır. Farklı iki süt sıcaklığı uygulamasının gerek söz konusu canlı
ağırlıklar ve gerekse doğumdan altı aylık yaşa kadar olan dönemdeki günlük canlı
ağırlık artışına olan etkileri önemsiz bulunmuştur.

Doğum-altı ay arası dönemde vücut uzunluğu, cidago yüksekliği, göğüs
derinliği ve göğüs çevresindeki toplam gelişme miktarı, sıcak süt grubunda
sırasıyla; 29.5±1.3, 23.9±0.9, 14.9±0.5 ve 41.5±2.5 cm, soğuk süt grubunda ise,
30.1±1.4, 21.0±0.9,14.0±0.5 ve 42.6±2.6 cm olarak saptanmıştır. Adı geçen dönem
içerisinde süt sıcaklığının ele alman vücut ölçüleri itibarıyla sağlanan toplanı gelişmeye
etkisi cidago yüksekliğinde önemli (PO.05), diğer ölçülerde ise önemsiz bulunmuştur.

Giriş
Süt sığırcılığı işletmelerinde diğer üretim faaliyetlerinde olduğu gibi

yetiştiriciliğin ekonomik olması esası dikkate alınır. Ekonomik hayvancılığın
esası da üretimi düşıirmeksizin maliyeti düşürecek şekilde teknik bilgilerin
uygulanmasıdır. Bu hedefler doğrultusunda buzağı yetiştiriciliğinde de bir takım
ekonomik prensipleri uygulamak yetiştirici açısından son derece önemlidir. Süt
ırkı buzağıların yetiştiriciliği konusunda yapılan araştırmalar, buzağılara
içirilecek olan sütün ısıtılmadan ahır sıcaklığında soğuk olarak verilmesinin
önemli sakıncalar ortaya çıkarmadığını göstermiştir (Daenicke, 1983; Gaede,
1983). Bu yetiştirme sistemi ile hem işletmelerdeki işgücü giderinden (Roy,
1980), hem de elektrik enerjisinden tasarruf sağlanacaktır Zira, buzağılara
içirilecek olan sütün ısıtılması fazladan elektrik enerjisi kaybı yanında ilave
işgücü giderini de beraberinde getirecektir.

Bu araştırmada, yukarıdaki ifadelerin ışığı altında sıcak ve soğuk sütle
besleme sisteminin Siyah Alaca buzağıların büyüme ve gelişme özelliklerine
olan etkisi incelenmiştir.

2. Materyal ve Metot

Araştırmanın hayvan materyalini Atatürk Üniversitesi Ziraat Fakültesi
Çiftliğinde yetiştirilen 21 adet Siyah Alaca buzağı oluşturmuştur. Buzağılar
Yanar, et. al., (1994b)'ün önerdiği gibi 5 haftalık yaşta sütten kesilmişlerdir .
Buzağılara içirilen günlük süt miktarı doğum ağırlığının % 8'i olarak tespit
edilmiş (Aydın, et al., 1994) ve tek öğünde (sabah) verilmiştir (Yanar, et al.,
1995). Belirlenen bu günlük süt miktarının, sütten kesime kadar sabit tutulduğu
bir sütle besleme programı uygulanmıştır (Yanar, et. al., 1995). Sıcak sütle
beslenen buzağılarda, süt 36-38 °C'de hayvanlara içirilmiştir. Soğuk süt
grubunda buzağılara içirilen süt ısıtılmadan ahır şartlarında tutulmuş ve sütün

sıcaklığı 15-21 °C arasında değişim göstermiştir. Nitekim, Stolpman (1983)
soğuk besleme sisteminde sütün sıcaklığının 12-20 °C arasında olmasının
gerektiğini bildirmektedir.

Araştırmada, kaba yem olarak kuru çayır otu kullanılmıştır. Kesif yem
olarak ise, buzağı başlangıç ve büyütme yemi kullanılmıştır. Kaba yem ad libitum
olarak verilmiş, kesif yem kullanımında günlük üst limit 2 kg ile sınırlandırılmıştır
(Tüzemen, 1990). Buzağı başlangıç yemi 4 aylık yaşa kadar, büyütme yemi ise, 4-6
aylık dönemde kullanılmıştır.

Araştırmadan elde edilen verilerin analizinde 'En küçük kareler metodu'
kullanılmış ve aşağıdaki matematik modele göre SAS istatistik paket programıyla
analiz edilmiştir (SAS,
1986):

Yij = µ+ ai + bj + e ijk

Burada,
µ=populasyon ortalamasını,
aj=süt sıcaklığının etkisini,
bj=-cinsiyeün etkisini,
ejjk=şansa bağlı hatayı göstermektedir.

3. Bulgular ve Tartışma

3.1. Canlı Ağırlıklar

Doğum, sütten kesim 4. ve 6. ay ağırlıklarına ait en küçük kareler
ortalamaları ve standart hataları Tablo l'de sunulmuştur.

Tablo 1. Büyüme Özelliklerine Ait En Küçük Kareler Ortalamaları,
Standart Hataları ve Çoklu Karşılaştırma Testi Sonuçları.

 Süt Sıcaklığı Cinsiyet
 Sıcak Soğuk Erkek Dişi

 n=11 n=10 n=ll n=10
 X±Sx X±Sx X±Sx X±Sx
Canlı Ağırlıklar (kg)

Doğum 35.7±1.6 33.2±1.7 ÖS 35.6±1.6 33.3±1.7 ÖS

Sütten Kesim 43.5±2.3 41.6±2.4 OS 44.8±2.3 40.3±2.4 ÖS

4. Ay 87.5±4.7 97.1±4.9 ÖS 99.4±4.7 85.2±4.9 ÖS

6. Ay 130.3±5.0 128.8±5.3 OS 138.1±5.0 121.0±5.3 *

Günlük Canlı Ağırlık Artışı (kg)

Doğum-Sütlen Kesini 0.22±0.03 0.24±0.03 OS 0.26±0.03 0.20±0.03 ÖS

Sütten Kcsim-4. Ay 0.52±0.03 O.65±0.03 * 0.64±0.03 0.53±0.03 *

4-6. Ay 0.71±0.03 0.53±0.03 ** 0,64±0.03 0.60±0.03 ÖS

Doğum-6.Ay 0.53±0.02 0.53±0.02 ÖS 0.57*0.02 0.49*0.02 *

ÖS : Önemsiz, * : PO.05, ** : P<0.01

Bu araştırmada erkek ve dişi Siyah Alaca buzağılar için saptanan doğum

ağırlığı ortalamaları sırasıyla 35.6*1.6 ve 33 3±1.7 kg olarak tespit edilmiş ve
hesaplanan bu ortalamalar Uludağ ve Alpan (1971) 'in sırasıyla, 36.4 ve 33.4 kg
olarak bildirdikleri değerlere yakın bulunmuştur. Ayrıca, Yanar, et al. (1994a) ve
Tüzemen, vd. (1994) 'ün erkeklerde sırasıyla, 40.8 ve 38.7 kg, dişilerde ise, 36.0
ve 37.0 kg olarak tespit ettikleri doğum ağırlığı ortalamaları bu araştırmanın
sonuçlarına göre daha yüksek bulunmuştur.

Tablo 1 'in incelenmesinden, soğuk ve sıcak olmak üzere iki farklı

sıcaklıktaki sütle beslenen, Siyah Alaca buzağılann sütten kesim, 4. ve 6. ay canlı
ağırlık ortaiamalannm süt sıcaklığından etkilenmediği görülmektedir. Bununla
birlikte, adı geçen özellikler bakımından cinsiyet gruplan arasındaki farklar sadece 6.
ay canlı ağırlığı bakımından önemli (P<0.05) bulunmuş, diğer dönemlerde ise
önemsiz olarak saptanmıştır

Tümer vd. (1985) 50 gün süreyle sütle beslenen Siyah Alaca buzağıların
sütten kesim ve 6. ay canlı ağırlık ortalamalarını erkeklerde sırasıyla, 57.1 ve 154.2
kg dişilerde ise 63.6 ve 166 kg olarak saptamışlardır. Ayrıca, Yanar, et. al. (1994a)
35 gün süreyle süt içen Siyah Alaca buzağılann sütten kesim ve 6. ay canlı ağırlık
ortaiamalannm sırasıyla, 52.2 ve 143.2 kg olduğunu bildirmişlerdir. Söz konusu
ortalamalar, bu araşürmada sütten kesim ve 6. ay canlı ağırlığı için tespit edilen
ortalamalardan daha yüksektir. Aynı şekilde, bu araşürmanın bulgulanndan daha
yüksek olmak üzere, Cengiz (1982), Siyah Alaca buzağılann 6. ay canlı ağırlığını
erkeklerde 143.3, dişilerde ise 133.9 kg olarak tespit etmiştir. Farklı yetiştirme
sistemlennc tabi tutulan buzağıların değişik canlı ağırlık ortalamalanna sahip
olmaları doğal karşılanabilir.

3.2. Canlı Ağırlık Artışları
Günlük canlı ağırlık artışlarına ait en küçük kareler ortalamaları ve standart

hataları Tablo l'de sunulmuştur.
Sütten kesim öncesi dönemdeki günlük canlı ağırlık artışı ortalamaları gerek

sut sıcaklığı ve gerekse cinsiyet tarafindan önemli düzeyde etkilenmemiştir. Yine
aynı şekilde doğum-sütten kesim arası dönemdeki günlük canlı ağırlık artışı
ortalaması süt sıcaklığından önemli düzeyde etkilenmemiştir. Bu durumda, sıcak
ve soğuk olmak üzere farklı iki sıcaklıkta sütle beslenen Siyah Alaca buzağıların
doğum-altı ay arası dönemde benzer şekilde büyüme gösterdikleri görülmektedir.

Doğumdan altı aylık yaşa kadar olan dönemde, erkek ve dişi buzağılardakı
günlük canlı ağırlık artışı ortalamalan sırasıyla, 0.57±0.02 ve 0.49±0.02 kg olarak
saptanmıştır. Erkekler lehine görülen 0.08 kg 'hk fark önemli (PO.05)
bulunmuştur. Benzer konu üzerinde çalışan araştıncılardan Yun ve Chung (1985),
Siyah Alaca buzağılann doğum-alü ay arası dönem itibariyle günlük canlı ağırlık
artışı ortalamasının 0.62-0.68 kg arasında değişim gösterdiğini bildirmişlerdir.
Bunun yanı sıra 142, 192, 244, ve 325 İt süt tüketen Siyah Alaca buzağılann
doğumdan altı aylık yaşa kadar olan dönemdeki günlük canlı ağırlık artışı
ortalamaları sırasıyla, 0.738, 0.740, 0.744 ve 0.748 kg olarak saptanmıştır (Ertuğrul
ve Apaydın, 1989). Adı geçen bu ortalamalar, bu araştırmanın bulgulanna göre daha
yüksektir. Ayrıca, Miskovsky ve Pytloun (1979), doğum-altı ay arası dönemdeki
günlük canlı ağırlık artışım bu araştırmanın bulgulanndan daha düşük olmak üzere,
erkek buzağılarda 0.44, dişilerde ise, 0.46 kg olarak tespit etmişlerdir.

3.3. Vücut Ölçülerindeki Artışlar
Vücut ölçülerindeki gelişmelere ait en küçük kareler ortalamalan Tablo 2'

de sunulmuştur.

Sütten kesim öncesi dönemde vücut uzunluğu, cidago yüksekliği, göğüs
derinliği ve göğüs çevresi ölçülerındekı toplam gelişmede, sıcak ve soğuk süt
gruplan arasındaki farklar önemsiz bulunmuştur. Bununla birlikte, süt sıcaklığının
doğum-altı ay arası dönemde vücut uzunluğu, göğüs derinliği ve göğüs çevresi
ölçülerındekı toplam gelişmeye olan etkisi önemsiz, cidago yüksekliğine olan
etkisi ise önemli (P<0.05) olmuştur.

Adı geçen vücut ölçüleri bakımından cinsiyet grupları arasındaki farklar
sadece sütten kesim öncesi dönemde vücut uzunluğunda önemli (P<0.01), diğer
dönemlerde önemsiz bulunmuştur (Tablo 2). Benzer konu üzerinde çalışan
araştırıcılardan Yanar, et. al. (1994b), doğum-altı ay arası dönem itibariyle
cinsiyetin vücut ölçülerindeki toplam gelişmeye olan etkisini önemsiz olarak
bildirmişlerdir.

Sonuç olarak, sıcak ve soğuk süt ile beslemenin Siyah Alaca buzağıların
gerek sütten kesim öncesi gerekse doğum-alü ay arası dönemde buzağıların
büyüme ve gelişme özelliklerini önemli düzeyde etkilemediği görülmüştür
Ayrıca, araştırma kapsamında yetiştirilen buzağılarda herhangi bir sağlık
problemi de ortaya çıkmamışür. Buzağılara içirilecek olan sütün ısıtılmadan ahır
sıcaklığında verilmesi, hem işçilik giderini azaltmakta, hem de elektrik
enerjisinden tasarruf sağlamaktadır.

Tablo 2. Vücut ölçülerindeki Gelişmelere Ait En Küçük Kareler Ortalamaları,
Standart Hataları ve

 Süt Sıcaklığı Cinsiyet

 Sıcak Soğuk Erkek Dişi
 n=11

X±Sx
n=10
X±Sx

 n=ll
X±Sx

n=10
X±Sx

Doğum - Sütten Kesim

Arası (cm)

Vücut Uzunluğu
Cidago Yüksekliği
Göğüs Derinliği
Göğüs Çevresi

4.3±0.7
2.7±0.6
2.7±0.4
5.9±1.1

4.4±0.7
1.6±0.6
2.5±0.4
5.7±1.1

ÖS
ÖS
ÖS
ÖS

5.9±0.7
2.8±0.6
3.1±0.4
7.2±1.1

2.8±0.7
1.5±0.6
2.1±0.4
4.4±1.1

*+
ÖS
ÖS
ÖS

Sütten Kesim-4.Ay Arası
(cm)

Vücut Uzunluğu
Cidago Yüksekliği
Göğüs Derinliği
Göğüs Çevresi

13.5±0.9
12.3±0.9
7.4±0.5
21.8±1.2

14.8±0.9
13.5±0.9
10.2±0.5
23.8±1.3

ÜS
ÖS
**
ÖS

13.9±0.9
12.6±0.9
9.1±0.5

23.2±1.2

14.4±0.9
13.2±0.9
8.5±0.5
22.4±1.3

ÖS
ÖS
ÖS
ÖS

4-6. Ay Arası (cm)
Vücut Uzunluğu
Cidago Yüksekliği
Göğüs Derinliği
Göğüs Çevresi

12.4±1.1
8.7±0.6
4.8±0.7
14.6±2.0

11.2±1.1
6.1±0.6
2.5±0.7
12.2±2 1

ÖS
**
*

ÖS

11.9±1.1
7.5±0.6
3.2±0.7
15.9±2.0

11.7±1.1
7.3±0.6
4.1±0.7
10.9±2.1

os
ÖS
ÖS
ÖS

Doğum - 6. Ay Arası
(cm)

Vücut Uzunluğu.
Cidago Yüksekliği
Göğüs Derinliği
Göğüs Çevresi

29.5±1.3
23.9±0.9
14.9±0.5
41.5±2 5

30.1±1.4
21.0±0.9
14.0±0.5
42.6±2.6

ÖS
*
ÖS
ÖS

30.8±1.3
22.7±0.9
14.2±0.5
44.5±2.5

28.8±1.4
22.2±0.9
14.7±0.5
39.6±26

ÖS
ÖS
ÖS
ÖS

ÖS :Öneınsız„ * :P<0.05. ** :P<0.01

Summary

EFFECTS OF THE COLD AND WARM MİLK FEEDING SYSTEMS
ON THE GROWTH CHARACTERISTICS OF HOLSTEIN FRIESIAN

CALVES

İn this research. warm milk (36-38 °C) and cold milk (15-21 °C) were

fed the calves raised in Ihe Farm of Agricultural Collage at Atatürk
University for 5 weeks and thc calves were wcaned.

The average birth, weaning, 4 and 6 month weights were determined as
35.7±1.6, 43.5±2.3, 87.5±4.7 and 130.3±5.0 kg for warm milk group,
33.2*1.7, 41.6±2.4, 97.1±4.9 and 128.8±5.3 kg for cold milk group
respeclively. Average weight gains between birth and 6 months of age wcrc
compuled as 0.53±0.02 kg for wamı milk group, 0.53±0.02 kg for cold milk
group respeclively. The effects of the tvro düTerent milk lemperature on the
weights menlioned above and weight gains between birth and 6 month of age
were found to be insignifıcant.

Gains in the body lengtlı, height at withers, chest depth and hearth
girtlı were found 29.5±1.3, 23.9±0.9, 14.9±0.5 and 41.5±2.5 cm for warm
milk group, 30.1±1,4. 21.0±0.9, 14 0±0.5 and 42.6±2.6 cm for cold milk
group respeclively. The influence of the milk tenıperature on the gains of
body measurements was significant for height at withers (P<0.05), and
insignifıcant for the rest of the body measurements.

4. Kaynaklar

Aydın, R, Emsen, H, Yanar, M. and Tüzemen, N., 1994. Tlıe Effect of Lcvels of

Milk Fceding on thc Performance of Brown Swiss Calves Raised in Turkey.
Agriculturc & Equipment International, 46(3-4): 18-20.

Cengiz, F., 1982. Malya ve Koçaş D. Ü. Çiftlikleri Koşullarında Siyah Alaca
ve Esmer Sığırların Çeşitli özellikler Bakımından Karşılaştırılması.
(Doktora Tezi). Ankara Üniversitesi Ziraat Fakültesi Zootekni Bölümü,
Ankara.

Daenickc, R_, 1983. Rearing Calves Using Different Variations of
tlıe Cold-Fceding Method. Information Service, Animal Nutrition
Department of F Hoffmann-La Roche & Co. Switzerland, p 44.

Gaede, E. A, 1983. Cold Feeding Put the Test Information Service, Animal
Nutrition Department of F.Hoffmann-La Roche & Co. Switeerîand, p 67.

Ertuğrul, M. ve Apaydın, M., 1989. Siyah Alaca Buzağıların Az Sütle
Büyütülme Olanakları. Ankara Üniv. Zir. Fak. Yıllığı, 40 (1-2): 395-407.

Miskovsky, Z. and Pytloun, J., 1979. Early Calf Wcaing wilh the Usc of Milk
Replaccr and on Automatic Feeder. Nutrition Abst. and Rev. Seri. B.,
49(4): 1382.

Tümcr, S., Kırcalıoğlu, A, Nalbant, M., 1985. Ege Bölge Zirai Araşürma
Enstitüsünde Yetiştirilen Siyah Alaca, Esmer ve Simmental
Sığırların Çeşitli Verim Özellikleri Üzerine Araştırmalar. Ege Bölge
Zirai Araştırma Enstitüsü Yay. No:50, İzmir.

Roy, J. H. B., 1980. The Calf. Fourth Ed. Butterworths London-Boston, p 71.
SAS., 1986.

SAS User's Guide Statistics. S AS Institute Inc. Cary, NC, USA.
Slolpman, V.,1983. Theory and Practicc of Rearing Calves on Cold Milk.

Information Service, Animal Nutrition Department of F.Hoffmann-La
Roche & Co. Switzerland, p 8.

Tüzemen, N, 1990. Büyükbaş Hayvan Yetiştirme. Atatürk Üniv. Zir. Fak.
Yayın No: 123, Erzurum

Tüzemen, N., Akbulut, Ö ve özhan, M., 1994. Esmer ve Siyah Alaca
Sığırların Erzurum Koşullarında Büyüme ve Gelişme özelliklerinin
KarşUaşürıhnası. TÜBİTAK VHAG 876 Nolu Proje Kesin Raporu.

Uludağ, N. ve Alpan, O., 1971. Karacabey Harasında On Yıllık Holştein
Yetiştiriciliği Üzerine Araştırmalar. Lalahan Zootekni Araştırma Enst.
Derg., 10(3): 30-37.

Yanar M., Tüzemen, N, Aydın, R, Akbulut, ö. and Ockerman, H.W., 1994a.

Growth Characteristics and Feed Efficiencies of the Early Weaned
Brown-Swiss, Holstein-Friesian and Simmental Calves Reared in Turkey.
Indian J. Dairy Sci., 47(4):273-275.

Yanar, M., Tüzemen, N., and Ockerman, H. W. 1994b. Comparative Growth
Characteristics and Fecd Efficiencies in Brovra-Swiss Calves Weaned at
Five, Seven and Nine Weeks of Age. Indian J. of Animal Sci., 64(9):981-
983.

Yanar M., Tüzemen N., Aydın R. and Uğur F., 1995. Early Weaning of
Brovra-Swiss Calves Raised in Eastern Turkey. Agriculture & Equipment
International 47,(1-2): 20-21.

Yun, S.G. and Chung, C.Y., 1985. The Effect of Wcaning Time on the
Growth and Feed Efficiency in Dairy Calves. Korean J. Dairy Sci., 77(2):
49-55.

