

MAMIEEDE

MAMIFERE

DIN OGRADĂ

A close-up photograph of a person's hair, showing blonde highlights against a dark background.

Editura Tehno-Art

CUPRINS

ORD.LOGOMORPHA - FAM.LEPORIDAE	
IEPURELE (Oryctolagus cuniculus)	3
ORD.ARTIODACTYLA - FAM.SUIDAE	
PORCUL (Sus scrofa domestica)	7
ORD.ARTIODACTYLA - FAM. BOVIDAE	
OAIA (Ovis Aries)	11
CAPRA (Capra Hircus)	16
BOUL (Bos taurus)	21
BIVOLUL (Bubalus bubalis)	26
ORD.PERISSODACTYLA - FAM.EQUIDAE	
CALUL (Equus caballus caballus)	28
MĂGARUL (Equus asinus domesticus)	35

MIC DICTIONAR DE TERMENI

BIBLIOGRAFIE

IEPURELE (ORYCTOLAGUS CUNICULUS)

Iepurele domestic este un mamifer erbivor rozător, din familia Leporidae. Strămoșul iepurelui domestic este *iepurele de vizuină*, el a fost domesticit cu peste 6000 de ani în urmă.

În lume sunt cunoscute aproximativ 70 rase de iepuri, dar de importanță economică sunt doar câteva și anume: *rase pentru carne*: Uriașul belgian (are aprox. 10 kg), Uriașul alb, iepurele de California, iepurele roșu de Burgundia; *rase pentru carne și blană* : Chinchila, iepurele albastru de Viena (are blana foarte deasă), iepurele imperial; *rase pentru păr*: iepurele de Angora (are părul lung de 10-20 cm) și *iepuri de companie*: Cap de leu, Berbec (cu urechi blege) etc.

Masculul acestor mamifere este denumit *iepure*, femela-*iepuroaică*, iar puii-*iepurași* sau *vătui* (până la 1 an).

Corpul iepurelui domestic are o lungime de 40-70 cm și o greutate de 2-12 kg (în funcție de rasă). Masculul este mai mare decât femela. Corpul este oval, turtit lateral și acoperit cu blană moale. Culoarea, desinea și lungimea părului variază în funcție de rasă. Coada este scurtă (7 cm), iar capul oval, legat armonios de corp, urechile drepte și lungi (20-22 cm), purtate în "V". Ochii sunt mari, botul scurt cu mustăți formate din peri țepoși. Pleoapele sunt mici și nu pot acoperi în întregime ochii, de aceea se spune că iepurele doarme cu ochii deschiși. Corpul se sprijină pe patru membre: cele din față sunt mai scurte și au cinci degete cu gheare, iar cele din spate sunt mai lungi, musculoase și au patru degete cu gheare. Iepurii năpârlesc, iar năpârlirea iepurilor este de două tipuri: sezonieră (primăvara și toamna) și de vîrstă (30 de zile-4 luni). De aceste năpârliri depinde în mare măsură atât calitatea pieilor obținute, cât și prelucrarea lor ulterioară în scopuri de tăbăcărie.

Iepurele poate fi hrănit cu iarbă verde, lucernă și trifoi (puțin ofilite, altfel se produc balonări), legume (morcov, varză, cartofi, sfeclă), cereale, tărâțe, turte de floarea-soarelui, fructe, plante rădăcinoase, ramuri și frunze de copaci și arbuști, fân de calitate etc. Pentru că incisivii săi cresc tot timpul, el trebuie să roadă mereu. Nu are canini, iar măselele au niște creste transversale, care ajută la fărâmățarea hranei.

Iepurii sunt mamifere rozătoare de mărime mijlocie.

Nu trebuie să le lipsească nici apa din jgheaburi sau din sticle-adăpătoare.

Iepurii sunt animale prolifice. O iepuroaică fată într-un an de 4-5 ori (după o gestație de 30-31 zile) mai mulți pui la o fătare (7-8). Fătarea este semnalată de iepuroaică prin smulgerea părului de pe abdomen și amenajarea unui cuib. Puii se nasc fără păr, cu ochii închiși și se hrănesc cu laptele mamei. Puii își deschid ochii după 10-12 zile de la fătare, iar după 1 lună le crește blânița complet. La 18-20 de zile ei încep să se hrănească singuri. La 3 luni puii devin independenți, dar continuă să crescă până la 10 luni.

Creșterea lor se face în cuști, care trebuie curățate și dezinfecțiate periodic, altfel iepurii se pot îmbolnăvi.

Cea mai întâlnită boală parazitară la iepuri este râia, care produce pierderi mari în efectivele de iepuri. Pentru tratarea bolilor se apelează la medicul veterinar.

Iepurii sunt animale sperioase, atașându-se doar de persoanele care-i îngrijesc. Atunci când sunt mutați sau examinați, trebuie apucați cu mâna de pielea de la ceafă pentru a nu zgâria (nu de urechi). Dacă este necesar, iepurii se transportă în cuști speciale.

Durata naturală de viață este de 7-10 ani, mai rar poate ajunge până la 12 ani.

Diferite rase de iepuri sunt crescute în gospodării și ferme pentru carne, blană și lână. Carnea de iepure este savuroasă și ușor digerabilă. Pieile de iepure se folosesc la confecționarea obiectelor de îmbrăcăminte. Din fire de lână obținute din păr de iepure se produc diferite tricotaje și țesături fine. Gunoiul rezultat de la iepuri este un valoros îngrășământ agricol.

Puii iepuroaicelor cu lactație ridicată stau linistiți în cuibul lor și le crește blânița mai repede decât celorlalți iepurași.

Pui de iepure în cuib.

Puii de iepure ajung la maturitate mult mai repede decât puii altor mamifere (5-8 luni).

Deși pare groză, porcul se deplasează repede și la nevoie aleargă foarte bine.