

ICAR ATLAS ZDROWIA RACIC


II edycja


Informacja o publikacji

Tytuł Serii: ICAR Technical Series

Tytuł: ICAR Atlas Zdrowia Racic

Edytorzy: ICAR Working Group on Functional Traits (ICAR FT WG) and International Claw Health Experts (patrz str. 6-7)

Koordynacja prac: Christa Egger-Danner

Odowiedzialni za harmonizację opisów/cytowanie ICAR Claw Health Atlas:

Egger-Danner, C., Nielsen, P., Fiedler, A., Müller, K., Fjeldaas, T., Döpfer, D., Daniel, V., Bergsten, C., Cramer, G., Christen, A.-M., Stock, K. F., Thomas, G., Holzhauser, M., Steiner, A., Clarke, J., Capion, N., Charfeddine, N., Pryce, J.E., Oakes, E., Burgstaller, J., Heringstad, B., Ødegård, C. and J. Kofler

http://www.icar.org/Documents/ICAR_Claw_Health_Atlas.pdf

Projekt: Franziska Egger, Hollenstein, Austria

Edycja tekstu i obrazów: John Cole, USA i Johann Kofler, Austria

Wydawca: ICAR, Via Savoia 78, Scala A, Int. 3, 00191, Rome, Italy; Tel: +39 06 85 237 1; Email: icar@icar.org

Prawa autorskie: ICAR, Via Savoia 78, Scala A, Int. 3, 00191, Rome, Italy

ISSN: 92-95014-14-6

ISBN: 92-95014-18

Wydanie: Wydanie drugie, styczeń 2020

Tłumaczenie na język polski: Tadeusz Stefaniak, Katedra Immunologii, Patofizjologii i Prewencji Weterynaryjnej, Wydział Medycyny Weterynaryjnej Uniwersytetu Przyrodniczego we Wrocławiu & Konsultacja: Zdzisław Kiełbowicz, Katedra i Klinika Chirurgii, Wydział Medycyny Weterynaryjnej Uniwersytetu Przyrodniczego we Wrocławiu & Jan Weihs, Krajowe Stowarzyszenie Korektorów i Terapeutów Racic


Spis treści

Słowo wstępne	4
Wprowadzenie	5
Autorzy i współpracownicy	6
Przegląd schorzeń racic i kończyn	9
Wykaz rycin	44


Słowo wstępne

ICAR jest organizacją międzynarodową, której misją jest promowanie i rozwój dokumentacji wydajności i genetycznej oceny zwierząt gospodarskich. Członkami są organizacje prowadzące dokumentację nt. zwierząt z całego świata i współpracownicy wykonujący usługi w zakresie dokumentacji zwierząt. Posiadamy osiemnaście grup technicznych, każda z nich skoncentrowana na wybranych aspektach dokumentacji zwierząt lub ich oceny genetycznej. W ogólnym zarysie praca naszych grup obejmuje: standardy i procedury, porozumiewanie się, sondaże i innowacje. Efekty działań są dostępne na stronie internetowej ICAR (<http://www.icar.org/>) i jest omawiana na corocznych spotkaniach ICAR. ICAR jest szczególnie wdzięczny za ogromną pracę ekspertów którzy poświęcili swój czas i wiedzę, bezpłatnie, dla rozwoju międzynarodowych standardów i wytycznych dla dokumentowania danych nt. zwierząt. Konsekwencją tego jest niniejsza praca, informacja dostępna u członków ICAR z całego świata jest wykorzystywana do pomocy farmerom w podejmowaniu decyzji pozwalających na bardziej efektywną produkcję zwierzęcą na całym świecie.

Grupa Robocza Cech Funkcjonalnych (ICAR WGFT) jest szczególnie aktywna i koncentruje się na szeregu bardzo istotnych cech bydła mlecznego, w tym: płodności, zdrowiu wymienia, i ostatnio na kończynach, a szczególnie palcach kończyn. Ta praca jest częścią strategii ICAR mającej na celu pomoc członkom w tworzeniu lepszemu serwisu dla hodowców/farmerów i do uzyskania postępu genetycznego u zwierząt gospodarskich, a szczególnie bydła mlecznego. Jako pierwszy proponujemy międzynarodowy atlas i system kodowania cech racic u bydła mlecznego. Praca stanowi wielki krok naprzód w rozpoznawaniu występowania wad racic z powodu których cierpi zdrowie zwierząt, ich dobrostan i powstaje ryzyko redukcji ich wydajności w przyszłości.

ICAR jest skoncentrowany na stałym postępie i wprowadzaniu wszystkich ustaleń dzięki którym możliwa jest poprawa jakości obsługi a szczególnie jakości standardów i procedur.

Hans Wilmink
Prezydent ICAR


Wprowadzenie

Na całym świecie wzrasta zrozumienie dla znaczenia poprawnie funkcjonującego układu ruchu dla zdrowia i dobrostanu bydła. Niektóre kraje wprowadzają ostatnio systemy elektroniczne do rutynowego dokumentowania danych nt. chorób kończyn i racic u bydła mlecznego, a znacznie więcej krajów rozwija plany lub zamierza wprowadzić taki system dokumentacji w najbliższej przyszłości. To zmotywowało grupę roboczą ICAR do spraw cech funkcjonalnych aby nadać priorytet zdrowiu kończyn i racic i współpracy z międzynarodowymi ekspertami chorób kończyn w celu rozwoju najlepszych rozwiązań do zbierania danych. Celem tej współpracy jest włączenie istniejących badań poświęconych szczególnie aspektom racic i kończyn u bydła mlecznego, koncentrując się jedynie na standaryzacji i harmonizacji sposobu zbierania danych. Zharmonizowane opisy są efektem owocnej współpracy interdyscyplinarnej między wielu ekspertami różnych dziedzin (ekspersi zdrowia racic, korektorzy racic, praktycy chowu bydła, genetycy), zapewniając wszechstronne pokrycie potrzeb zarówno w zakresie teoretycznym jak i w praktyce. Jest przeznaczony do zapewnienia narzędzi dla hodowców jak i korektorów racic i stanowi wytyczne pozwalające na dokonanie właściwej klasyfikacji istotnych stanów zagrażających zdrowiu racic u bydła. Zastosowano opisowy charakter definicji dla upewnienia się, że dokonano właściwej klasyfikacji, to powinno zapewnić zebranie porównywalnych, wysokiej jakości danych zarówno w obrębie krajów jak i między nimi, co będzie też wsparciem dla innych aktywności (np. wykorzystanie w ocenie genetycznej). Autorzy i współpracownicy Atlasu Zdrowia Racic ICAR mają nadzieję, że zebrany materiał pozwoli na wsparcie ulepszanego dokumentowania schorzeń racic i kończyn i będzie stanowił wartościowe narzędzie dla poprawy zdrowia i dobrostanu bydła mlecznego.

Autorzy i współpracownicy Atlasu Zdrowia Racic ICAR


Autorzy i współpracownicy

Austria

Johann Burgstaller, University Clinic for Ruminants,
University of Veterinary Medicine, Vienna

Christa Egger-Danner, ZuchtData EDV-Dienstleistungen
GmbH, Vienna

Johann Kofler, University Clinic for Ruminants, University
of Veterinary Medicine, Vienna

Robert Pesenhofer, Federation of Austrian Hoof Trimmers,
Hitzendorf

Australia

Jakob Malmo, Maffra Veterinary Centre, Maffra

Erika Oakes, Dairy Australia, Southbank, Victoria

Jennie Pryce, Department of Environment and Primary
Industries and La Trobe University, Agribio, Bundoora,
Victoria

Belgium

Nicolas Gengler, Université de Liège - Gembloux Agro-
Bio Tech, Gembloux

Canada

Anne-Marie Christen, Valacta, Québec

Victor Daniel, Vic's Custom Clips est. 1984, Quality
Bovine Hoof Care, Ontario

Paul R. Greenough, Professor Emeritus of Veterinary
Surgery, University of Saskatchewan

Filippo Miglior, Canadian Dairy Network and University of
Guelph, Ontario

Francesca Malchiodi, University of Guelph, Ontario

Denmark

Nynne Capion, Department of Large Animal Sciences,
University of Copenhagen, Copenhagen

Pia Nielsen, SEGES P/S, Aarhus

Germany

Andrea Fiedler, bovine practitioner / Association of
Certified Hoof Trimmers (VgK e.V.), Munich

Kerstin Müller, Veterinary Medicine Faculty,
Freie Universität, Berlin

Kathrin Friederike Stock, vit - Vereinigte
Informationssysteme Tierhaltung w.V., Verden

Finland

Reijo Junni, Environmental Health Office of Central
Ostrobothnia, Kokkola

Elina Paakala, Faba co-op, Vantaa

France

Joël Blanchard, Hoof trimmers training team at CFPPA,
Le Rheu

Marc Delacroix, Veterinarian, member of training team at
CFFPA, Le Rheu


Autorzy i współpracownicy

Jean Prodhomme, Hoof trimmers training team at CFPPA,
Le Rheu

Gilles Thomas, Institut de l'Élevage, Paris

Ireland

Keelin O'Driscoll, Teagasc, Moorepark, Cork

The Netherlands

Menno Holzhauser, GD Animal Health, Deventer

Gerben de Jong, CRV, Arnhem

New Zealand

Anna Irwin, DairyNZ, Invercargill

Norway

Terje Fjelddas, Norwegian University of Life Sciences, Oslo

Bjørn Heringstad, Norwegian University of Life Sciences /
Geno, Ås

Cecilie Ødegard, Geno, Ås

Maren Knappe-Poindecker, Norwegian University of Life
Sciences, Oslo

Åse Margrethe Sogstad, TINE, Ås

Spain

Noureddine Charfeddine, Conafe, Madrid

Adrián González Sagüés, Anka Hoof Care, Orkoien,
Navarra

Pedro Codesido, Seragro, S. Coop. Galega, A Coruña

Switzerland

Adrian Steiner, University of Bern, Vetsuisse Faculty, Bern

Sweden

Christer Bergsten, Swedish University of Agricultural
Sciences, Alnarp

Karin Ulvshammar, Växa Sverige, Stockholm

United Kingdom

Andrew J Bradley, Quality Milk Management Services Ltd,
Somerset

Jonathan Clarke, SKS Foot trimming Services Ltd,
Seaford, East Sussex

Michael Parkinson, Holstein UK, Herts

Becky Whay, University of Bristol, School of Veterinary
Sciences Langford, Bristol

United States of America

John Cole, Animal Genomics and Improvement
Laboratory, ARS, USDA, Beltsville

Dörte Döpfer, Food Animal Production Medicine, School
of Veterinary Medicine, University of Wisconsin in
Madison, Madison

Gerard Cramer, College of Veterinary Medicine, University of
Minnesota, St. Paul


© Daniel, CAN


Przegląd schorzeń racic i kończyn

Nazwa	Kod	Opis	Synonimy	Str.
Asymetryczne racice	AC	Istotna różnica w szerokości, wysokości i/lub długości między racicą zewnętrzną i wewnętrzną, której nie można wyrównać przez korekcję		12
Wklęsła ściana dorsalna	CD	Wklęsły kształt ściany dorsalnej		13
Racice skręcone/ korkociągowe	CC	Skręcenie racicy zewnętrznej lub przyśrodkowej. Dorsalna krawędź ściany odchyła się spiralnie od linii prostej		14
Dermatitis digitalis	DD	Zakażenie skóry palców i/lub przestrzeni międzypalcowej z powstawaniem erozji, najczęściej bolesnego owrzodzenia i lub przewlekłej hiperkeratozy/ proliferacji	Choroba Mortellaro, choroba truskawkowa	15
Dermatitis interdigitalis/ powierzchnowe zapalenie skóry	ID	Każdy rodzaj łagodnego zapalenia skóry wokół racic, który nie został sklasyfikowany jako dermatitis digitalis		18
Podwójna podeszwa	DS	Dwie lub więcej warstw rogu podeszwy	podbiegnięcia krwawe rogu podeszwy	19
Erozja rogu opuszek	HHE	Erozja opuszek, w ostrych przypadkach typowy kształt litery V, może przenosić się na tworzywo racicowe	gnicie rogu	21
Szczelina lub rozpadlina	HF	Pęknięcie rogu ściany racicy		
Szczelina racicy	HFA	Pionowe (podłużne) pęknięcie ściany racicy	Szczelina przyosiowa segmentu koronowego	23

Przegląd schorzeń racic i kończyn

Nazwa	Kod	Opis	Synonimy	Str.
Rozpadlina	HFH	Poziome pęknięcie ściany racicy	Naparstek	24
Szczelina racicy	HFV	Pionowe pęknięcie ściany dorsalnej racicy	Szczelina pionowa	25
Przerost skóry szpary międzypalcowej	IH	Narastanie tkanki łącznej włóknistej między palcami	Ziarnina (granulacja), włókniak międzypalcowy (limaks), międzyraciczak	26
Ropowica międzypalcowa	IP	Symetryczny, bolesny obrzęk stopy, któremu towarzyszy zwykle cuchnący zapach i nagłe pojawienie się kulawizny	zanokcica, zastrzał nekrobaculoza międzypalcowa	28
Racice nożycowe	SC	Krzyżujące się czubki racic		30
Krwiak podeszwy	SH	Rozlane i/lub ograniczone, czerwone lub żółte przebarwienie podeszwy i/lub linii białej	Podbita podeszwa, sztingel	31
Rozlana postać krwiaka podeszwy	SHD	Rozlane przebarwienie, jasno czerwone do żółtawego		31
Ograniczona postać krwiaka podeszwy	SHC	Wyraźne zróżnicowanie między rogiem przebarwionym, a prawidłowym		32


Przegląd schorzeń racic i kończyn

Nazwa	Kod	Opis	Synonimy	Str.
Obrzęk korony i/lub opuszki	SW	Jedno- lub obustronny obrzęk tkanki wokół brzegu koronowego puszki racicowej, powstały na tle różnych przyczyn		33
Obrzęk korony i/lub opuszki	SW	Jedno- lub obustronny obrzęk tkanki wokół brzegu koronowego puszki racicowej, powstały na tle różnych przyczyn		34
Wrzód podeszwy	SU	Ubytek ściany rogu podeszwy eksponujący prawidłowe lub martwicze tworzywo	Zespół Rusterholza	35
Wrzód opuszki	BU	Wrzód zlokalizowany na opuszce		36
Wrzód palca	TU	Ubytek rogu zlokalizowany najczęściej na pograniczu ściany i podeszwy	Wrzód czubka palca	37
Martwica kości racicowej	TN	Martwica dystalnej części palca obejmująca kość racicową		38
Martwica kości racicowej	TN	Martwica przedniej części tworzywa racicowego obejmująca kość racicową.		39
Cienka podeszwa	TS	Róg podeszwy ugina się (wrażenie gąbczastości) pod naciskiem palca		40
Ściana oddzielona	WLF	Oddzielenie się ściany racicy od podeszwy w linii białej, które pozostaje po wyrównaniu obu podeszw		41
Ropień linii białej	WLA	Martwicowo-ropne zapalenie tworzywa	Powierzchnowe, ropne zapalenie tworzywa w linii białej	42

Asymetryczne racice (AC)

Istotna różnica w szerokości, wysokości i/lub długości między racicą zewnętrzną i wewnętrzną, której nie można wyrównać przez korekcję


Wklęśła ściana dorsalna (CD)

Wklęsły kształt ściany dorsalnej


Racica skręcona (CC)

Skręcenie racicy zewnętrznej lub wewnętrznej. Dorsalna krawędź ściany odchylona spiralnie od linii prostej


© Kofler, AUT


© Kofler, AUT

Dermatitis digitalis (DD)

Zakażenie skóry palców i przestrzeni międzypalcowej z nadżerkami, najczęściej bolesnym wrzodzeniem i/lub chroniczną hiperkeratozą/ proliferacją


Dermatitis digitalis (DD)

Zakażenie skóry palców i przestrzeni międzypalcowej z nadżerkami, najczęściej bolesnym zapaleniem wrzodziejącym i/lub chroniczną hiperkeratozą/proliferacją


Dermatitis digitalis (DD)

Zakażenie skóry palców i przestrzeni międzypalcowej z nadżerkami, najczęściej bolesnym zapaleniem wrzodziejącym i/lub chroniczną hiperkeratozą/ proliferacją


Dermatitis interdigitalis/powierzchnowe zapalenie skóry (ID)

Wszystkie rodzaje łagodnego zapalenia skóry wokół racic, które nie zostały sklasyfikowane jako dermatitis digitalis


© Knappe-Poіндеcker, NOR


© Fiedler, GER

Podwójna podeszwa (DS)

Dwie lub więcej oddzielonych od siebie warstw rogu podeszwy


Podwójna podeszwa (DS)

Dwie lub więcej oddzielonych od siebie warstw rogu podszwy


Erozja rogu opuszek (HHE)

Ubytek rogu opuszek, w ostrych przypadkach typowy kształt litery V, może przenosić się na tworzywo racicowe


Erozja rogu opuszek (HHE)

Ubytek rogu opuszek, w ostrych przypadkach typowy kształt litery V, może przenosić się na tworzywo racicowe


Szczelina racy (HFA, Szczelina Przyosiowa Segmentu Koronowego)

Pionowe (podłużne) pęknięcie wewnętrznej ściany racy


Rozpadlina racy (HFH)

Poziome pęknięcie ściany racy


© Greenough, CAN


© Greenough, CAN


Szczelina racy (HFV, Szczelina pionowa)

Pionowe (podłużne) pęknięcie dorsalnej ściany racy


© Kofler, AUT


© Bergsten, SWE


Przerost skóry szpary międzypalcowej (IH)

Narastanie tkanki łącznej włóknistej między palcami


Przerost skóry szpary międzypalcowej (IH)

Narastanie tkanki łącznej włóknistej między palcami


Ropowica międzypalcowa (IP)

Symetryczny, bolesny obrzęk stopy, któremu towarzyszy zwykle cuchnący zapach i nagłe pojawienie się kulawizny


Ropowica międzypalcowa (IP)

Symetryczny, bolesny obrzęk stopy, któremu towarzyszy zwykle cuchnący zapach i nagłe pojawienie się kulawizny


Racice nożycowe (SC)

Krzyżujące się racice


© Bergsten, SWE


© Kofler, AUT

Rozlana postać krwaka podszwy (SHD)

Rozlane przebarwienie, jasno czerwone do żółtawego


Ograniczona postać krwaka podeszwy (SHC)

Wyraźne zróżnicowanie między rogiem przebarwionym, a prawidłowym


Obrzęk korony i/lub opuszki (SW)

Jedno- lub obustronny obrzęk tkanki wokół brzegu koronowego puszkicy racicowej, powstały na tle różnych przyczyn


Obrzęk korony i/lub opuszki (SW)

Jedno- lub obustronny obrzęk tkanki wokół brzegu koronowego puszki racicowej, powstały na tle różnych przyczyn


Wrzód podeszwy (SU)

Ubytek rogu podeszwy ekspozujący martwiczo zmienione tworzywo


Wrzód opuszki (BU)

Ubytek rogu zlokalizowany na opuszce


© Kofler, AUT


© Capion, DEN

Wrzód ściany i podszwy (TU)

Ubytek rogu zlokalizowany najczęściej na pograniczu ściany i podszwy


Martwica kości ralicowej (TN)

Martwica przedniej części tworzywa ralicowego obejmująca kość ralicową.


© Clarke, UK


© Kofler, AUT

Martwica kości ralicowej (TN)

Martwica przedniej części tworzywa ralicowego obejmująca kość ralicową.


Cienka podszwa (TS)

Róg podszwy ugina się (wrażenie gąbczastości) pod naciskiem palca


© Fiedler, GER


© Kofler, AUT

Ściana oddzielona (WLF)

Oddzielenie się ściany racicy od podeszwy w linii białej, które pozostaje widoczne po wyrównaniu obu podeszw


© Kofler, AUT


© Nielsen, DK

Ropień linii białej (WLA)

Martwiczo-ropne zapalenie tworzywa


© Kofler, AUT


© Fjeldaas, NOR

Powierzchnowe ropne zapalenie tworzywa w linii białej (WLA)

Martwicowo-ropne zapalenie tworzywa


© Kofler, AUT


© Kofler, AUT

Wykaz rycin

Bergsten Christer (SWE): DS s.19a; HFV s.25b; SC s.30a;

Blanchard Joël (FRA): SHC s.32a;

Capion Nynne (DK): AC s.12b; BU p.36b;

Christen Anne-Marie (CAN): DD s.16a;

Clarke Jonathan (UK): HHE s.21b; TN s. 38a;

Daniel Victor (CAN): Korekcja s.8;

Delacroix Marc (FRA): SU s.35a; TN s.39a,b;

Greenough Paul (CAN): HFH s.24a,b;

Jaroch Karol (POL): IH s.27b;

Hausegger Otto (AUT): Zdjęcie na okładce;

Fiedler Andrea (GER): AC s.12a; CD s.13a; DD s.17a; ID s.18b; DS s.20b; IP s.28s; SHD s.31a; TS s.40a; korekcja s.45;

Fjeldaas Terje (NOR): DS s.20a; TU s.37a; WLA s.42b;

Junni Reijo (FIN): IP s.29b;


Wykaz rycin

Knappe-Poindecker Maren (NOR): ID s.18a;

Kofler Johann (AUT): CC s.14a,b; DDs.15b; DD 17b; DS s.19b; HHE s.22b; HFA s.23b; HFV s.25a; IH s.26a,b; IH s.27a; IP s.28b; SC s.30b; SHC s.32b; SW s.33a,b; SW s.34 a,b; BU s.36a; TU s.37b; TN s.38b; TS s.40b; WLF s.41a; WLA s.42a; WLA s.43a,b;

Malmö Jakob (AUS): HFA s.23a;

Müller Kerstin (GER): DD s.15a; HHE s.21a; HHE s.22a; IP s.29a;;

Nielsen Pia (DK): korekcja s.5; WLF s.41b;

Pesenhofer Robert (AUT): korekcja s.3;

Prodhomme Jean (FRA): SHD s.31b; SU s.35b;

Thomas Gilles (FRA): CD s.13b; DD s.16b; SU s.35b;


© Fiedler, GER


