
SprayFocus
Edizione 2, Marzo 2014

 RISULTATO

 SCARSO UTILIZZO DELLE SOSTANZE NUTRITIVE DISPONIBILI

 RITARDO NELLA CRESCITA

 MINORE VITALITÀ DEI VITELLI

DIGERIBILITÀ E ASSUNZIONE CON LATTE
IN POLVERE DI QUALITÀ

DIGERIBILITÀ E ASSUNZIONE CON LATTE
IN POLVERE DI QUALITÀ������

������

 RISULTATO
 UTILIZZO OTTIMALE DELLE SOSTANZE NUTRITIVE DISPONIBILI
 MAGGIOR ASSUNZIONE DI LATTE DA PARTE DEL VITELLO,

GRAZIE UNA DIGERIBILITÀ ELEVATA
 CRESCITA OTTIMALE
 MAGGIORE VITALITÀ DEI VITELLI

Abomaso

Esofago
Intestino
crasso

Intestino
tenue

Doccia esofagea Rumine

4-6%

ASSORBIMENTO

DIGESTIONE
DEI GRASSI

DIGESTIONE
DELLE PROTEINE

ABOMASO

 Maggiore predigestione
di proteine

 Flusso graduale
all’intestino tenue

INTESTINO TENUE

 Facile digestione di grassi e proteine

 Assunzione elevata di energia e
sostanze nutritive

 Flora intestinale stabile e sana

 Parete intestinale sana

RUMINE

 Assenza di latte nel rumine

 Buona assunzione e
digestione di foraggi e
mangimi concentrati

INTESTINO CRASSO

 Sostanze nutritive non digerite
pressoché assenti

 Buona assunzione di sali minerali

 Buona assunzione di liquidi

Abomaso

Esofago
Intestino
crasso

Intestino
tenue

Doccia esofagea Rumine

4-6%

ASSORBIMENTO

DIGESTIONE
DEI GRASSI

DIGESTIONE
DELLE PROTEINE

INTESTINO CRASSO

 Grassi e proteine non
digeriti in eccesso

 Batteri nocivi annientano
le sostanze nutritive

 Rischio di fermentazione

ABOMASO

 Eccessiva velocità del
flusso all’intestino tenue

 Minore predigestione
di proteine

INTESTINO TENUE

 Bassa digestione di grassi e proteine

 Minor assunzione di energia e
sostanze nutritive

 Disturbi della flora e della parete intestinale

 Rischio di diarrea, perdita di
liquidi e sali minerali

RUMINE
Risk on milk in the rumen,
causing:
 Decay in the rumen
 Hard manure
 Bad utilization of roughage
and concentrates
 Bad fat digestion

Quali sono i fattori
che svolgono un ruolo
chiave nella scelta
di un sostituto del
latte bovino?
Le varie marche di latte in polvere sono interscam-
biabili senza alcun problema? Assolutamente no!
Ci sono differenze sostanziali in termini di solubilità,
assunzione (cosa può e deve bere il vitello?),
digeribilità (utilizzo delle sostanze nutritive) e
costanza della qualità. Queste differenze si riper-
cuotono significativamente sulla salute e sulla
crescita dei giovani vitelli. Quali sono gli elementi
che caratterizzano Sprayfo?

Le differenze fra latti in polvere riflettono prevalentemente
le materie prime utilizzate ed il metodo di produzione.
Sloten, produttore di Sprayfo, ha sviluppato una miscela
di grassi a base vegetale per tutte le specie animali.
È una miscela che viene combinata con ingredienti lattiero
caseari avvalendosi di un esclusivo processo di produzione.

Quali sono i fattori che
determinano un ruolo
chiave nella scelta di
un latte in polvere?
I vari marchi di latte in polvere sono interscambiabili senza
alcun problema? Assolutamente no! Ci sono differenze
sostanziali in termini di solubilità, assunzione (cosa può
e deve bere il vitello?), digeribilità (utilizzo delle sostanze
nutritive) e costanza della qualità.

Minuscoli globuli di grasso
Sloten possiede una propria azienda in cui di fatto produce le
materie prime per Sprayfo. Il processo inizia con la miscelazione
di prodotti lattieri freschi con oli e grassi vegetali. La miscela viene
pastorizzata, omogeneizzata ad alta pressione e, quindi, essiccata
per atomizzazione (spray-drying) con l’ausilio di tecnologie
all’avanguardia. Ne risultano minuscoli globuli di grasso di
dimensioni uniformi, simili alle molecole più piccole che
ritroviamo nel latte di vacca. L’omogeneizzazione “incapsula”
i globuli di grasso in proteine e lattosio. In questa forma e con
questi elementi costitutivi, il vitello riesce facilmente a gestire e
digerire i globuli ed i nutrienti nell’abomaso e nell’intestino tenue.

Solubilità, digeribilità, qualità costante
Le differenze nei metodi di produzione e nella composizione
determinano le prestazioni del latte in polvere rispetto a tre
fattori chiave: solubilità, digeribilità e costanza della qualità.

Micronised fat globule

Encapsulated with dairy products

Proteine per la crescita
L’abomaso metabolizza alcune delle proteine contenute nel latte,
mentre il resto viene metabolizzato nell’intestino tenue. I prodotti
della metabolizzazione, gli amminoacidi, vengono assorbiti dal vitello
e usati soprattutto per la crescita.

Grassi e carboidrati per l’energia
I grassi contenuti nel latte vengono già metabolizzati parzialmente dagli
enzimi digestivi presenti nella saliva. Altri lipidi vengono metabolizzati
nell’intestino tenue e convertiti in energia per il vitello. L’intestino
tenue, inoltre, metabolizza i carboidrati (prevalentemente lattosio)
in glucosio e galattosio. L’assimilazione nell’intestino tenue agisce
anche come fonte di energia per il vitello. Latte scremato in polvere:
digeribilità graduale I globuli di grasso microscopici, incapsulati in
proteine e lattosio, riescono agevolmente a trovare la strada per
spostarsi dall’abomaso all’intestino tenue dove vengono metabolizzati
e trasportati oltre. Alcuni prodotti della gamma Sprayfo, inoltre,
contengono latte scremato in polvere, un ingrediente che produce
coagulazione nell’abomaso, che, a sua volta, aiuta a predigerire le
proteine e assicura una maggiore uniformità di trasporto all’intestino
tenue dove si verifica un’ulteriore efficace digestione. Ciò avviene
grazie alla caseina, una proteina contenuta nel latte in polvere.
La caseina coagula nello stomaco con bassi livelli di pH.

Potrebbe sembrare complicato, ma questa caseina differisce leggermente
dal caseinato che si trova spesso nei latti in polvere, un ingrediente che
si ottiene dall’elaborazione della proteina caseina. Da un punto di vista
nutrizionale, il caseinato è un buon prodotto ma, contrariamente alla
caseina ottenuta dal latte scremato in polvere, induce molta meno
coagulazione nello stomaco.

3. Attenzione alla qualità: costante ed elevata
Il vostro fornitore vi garantisce sempre la stessa qualità? Considerato
che il mercato delle materie prime, così come i prezzi, è spesso instabile,
come garantire una qualità costante sul lungo termine? Sprayfo
acquista gli ingredienti lattieri in forma liquida da rinomate aziende
lattiere dei Paesi Bassi e di Paesi limitrofi. L’essere in grado di tracciare
le origini dei nostri flussi di latte ci consente di essere anche sempre in
grado di lavorare con le materie prime della più alta qualità. E il fatto
di utilizzare esclusivamente flussi liquidi ci consente di essere sempre in
grado di lavorare con gli ingredienti più freschi: un fattore di primaria
importanza a garanzia della qualità costante dei prodotti Sprayfo.
Il 90% della produzione totale Sprayfo è destinato all’esportazione.
Produttori di latte di tutto il mondo si affidano al nostro marchio.
Ecco perché per noi la qualità è una priorità assoluta ed ecco perché
non ci lasciamo tentare: non cambieremo la composizione del nostro
prodotto solo per approfittare delle fluttuazioni dei prezzi di acquisto
delle materie prime.

1. Cosa si intende per solubilità efficace?
Un buon sostituto del latte, dopo essere stato miscelato in acqua,
non deve formare grumi. Eventuali grumi non disciolti possono
causare problemi di digestione, anche nel caso in cui siano
molto piccoli e difficili da rilevare a occhio nudo. Nello specifico,
i prodotti contenenti latte scremato in polvere spesso hanno
una scarsa capacità di dissoluzione a temperature inferiori a
50 gradi. Il processo di produzione di Sloten come descritto
sopra garantisce che la capacità di dissoluzione sia ottimale
anche a temperature di 40 gradi, persino in prodotti con un
alta percentuale di latte scremato in polvere.

2. È tutta una questione di digeribilità
La digeribilità non è altro che il saper utilizzare le proteine, i lipi-
di (grassi) e i carboidrati disponibili contenuti nel latte. Quanto
più il latte è digeribile, tanto più ne berrà il vitello, poiché non
si sentirà subito sazio. Un buon latte in polvere alla giusta tem-
peratura induce nell’esofago il riflesso necessario a indirizzare il
latte verso l’abomaso e non al rumine.

“Con Sprayfo i vitelli
stanno semplicemente
benissimo”
Ormai da 25 anni Sprayfo è una risorsa fissa nell’azienda agricola
di Ben ter Schure a Steenwijkerwold, nei Paesi Bassi. “Seguiamo
un programma di allevamento per vitelli pressoché impeccabile,
in parte grazie a Sprayfo. ”

Ben ter Schure, che lavora assieme alla moglie, gestisce una mandria
di 90 vacche da latte e 75 giovani bovini. Presto comincerà a lavorare
in azienda anche il figlio della coppia. “Il nostro programma di alle-
vamento per vitelli va benissimo. Gli animali godono di buona salute
e crescono molto. La mortalità dalla nascita al terzo giorno è pari a
zero e nel 2013 non abbiamo dovuto utilizzare alcun antibiotico.

Nei primi tre giorni ai vitelli viene somministrato per sei volte il colostro.
Alla sesta somministrazione ricevono un litro di colostro, e quindi
cominciamo con un litro di Sprayfo, aumentando la dose fino a tre
litri due volte al giorno. Non avendo un’allattatrice automatica, lo
mettiamo sempre nei secchi. A partire dall’ottava settimana cominciamo
a ridurre la quantità, arrivando a due litri al giorno nella decima
settimana, continuando a somministrare il latte un po’ più a lungo alle

femmine piccole. Con lo schema alimentare di Sprayfo, lo
svezzamento si svolge senza alcun problema e gli animali si
rendono appena conto della riduzione graduale nel sostituto
del latte. In estate forniamo un chilo di Sprayfo ogni sette
litri d’acqua. In inverno, il rapporto è di 1 a 6 per dare ai
vitelli un po’ di energia in più durante i periodi freddi.
E va benissimo così.

“Sprayfo è un prodotto davvero eccezionale. Si scioglie con
eccezionale efficacia e i vitelli lo bevono molto volentieri e
facilmente. E se ci fosse un qualsiasi problema, basta fare una
telefonata ai consulenti Sprayfo sempre pronti a dare i loro
consigli da esperti. Non ho alcuna intenzione di acquistare altri
prodotti. Sono ormai 25 anni che usiamo Sprayfo. Sappiamo
esattamente cosa aspettarci e l’allevamento va alla grande.”

“Sprayfo ha una qualità
elevata e costante”
Wendy Duker alleva i suoi vitelli nel rispetto dei principi di riposo,
routine e igiene, un approccio che il sostituto del latte bovino
Sprayfo riflette alla perfezione. “La qualità è elevata e costante.
Fondamentalmente sai che è sempre buono.”

L’azienda agricola della famiglia Duker a Nijeveen, nei Paesi Bassi,
conta 100 vacche da latte e circa 80 giovani bovini. Wendy Duker
si occupa dell’allevamento dei vitelli oltre a lavorare part-time come
assistente sanitaria per 18 ore settimanali. Ogni anno in azienda
nascono circa 100 vitelli. I maschi vengono sistemati all’interno di igloo
e venduti dopo 14 giorni. Le femmine trascorrono i primi 10 giorni
di vita all’interno di box singoli nella stalla, per poi essere trasferite in

box con letto di paglia per sei/sette animali. A partire da
quel momento, cominciano a bere il latte dall’allattatrice
automatica.

“I nostri vitelli vengono nutriti a colostro per i primi tre
giorni. Un’importante assunzione di colostro nel corso
delle prime 24 ore è già un buon risultato, in quanto
costituisce la base migliore per una salute di ferro. Dopo
il terzo giorno, passiamo a Sprayfo. Agli animali nei box
singoli ne vengono somministrati due litri tre volte al giorno.
Si tratta di una decisione strategica che mi consente di
mantenere un rigido controllo.

I vitelli ricevono Sprayfo Vitesse con una concentrazione
di 140 grammi per litro. In inverno, invece, utilizziamo
Sprayfo Excellent, che contiene un livello di latte scremato
in polvere leggermente superiore. E, tenendo conto della
maggiore necessità di energia nei periodi più freddi, faccio
il latte un po’ più concentrato.

E benché possa sembrare un po’ scontato come approccio,
il riposo, la routine e l’igiene sono fattori essenziali durante
l’allevamento. Ad ogni vitellino appena nato viene assegnato
un box pulito con della paglia fresca. Esattamente come
dovrebbe essere. Indispensabile è anche che il latte in polvere
sia di qualità elevata e costante. Con Sprayfo l’alimentazione
si svolge senza alcun problema: il prodotto si scioglie
ottimamente senza formare grumi. I vitelli risultano avere una
maggiore vitalità e la crescita è eccezionale. Sono visibilmente
più in forma, giocano di più, presentano un pelo lucido
e anche il letame ha una consistenza sana. Sprayfo è
un prodotto eccezionale e puro. Ha un buon profumo ed
è facile da conservare. E, inoltre, la qualità è assolutamente
costante ed è un fattore su cui si può fare affidamento.”

SprayFocus

Nutreco Italy spa - Loc. Vignetto, 17 - 37060 Mozzecane – Vr
Tel. 045 6764365 www.sloten.com info@sloten.it www.sprayfo.it

Corso di Gestione
della Vitellaia
A inizio 2014 Sloten ha iniziato una collaborazione con UOFAA, con
lo scopo di organizzare corsi di gestione della vitellaia. L’UOFAA è un’
Associazione senza finalità di lucro, che raggruppa, a livello nazionale
operatori che praticano l’inseminazione artificiale animale e veterinari
impegnati nel settore della riproduzione animale.

E’ presente con sezioni e soci in 68 provincie d’Italia, riconosciuta dalla Regione
Lombardia per l’attività di formazione e divulgazione nel settore della riproduzione
animale. Per sensibilizzare gli allevatori di vacche da latte a prestare più attenzione
all’importantissima fase dell’allevamento che è lo svezzamento, di comune accordo
abbiamo pensato di organizzare questi corsi di formazione.

Tra gli argomenti trattati: normativa sul benessere dei vitelli; importanza di un buon
svezzamento; rischi sulla somministrazione del latte di vacca; tratto digestivo dei
vitelli; sistemi di alimentazione nella fase dello svezzamento; principi generali di
igiene e di biosicurezza; problemi delle vie respiratorie; gestione dei vitelli appena
nati; gestione del colostro, colostratura, banca del colostro; igiene, sala del latte,
secchi, bottiglie; stabulazione dei vitelli appena nati; prevenzione e controllo delle
patologie neonatali; importanza della terapia concordata con il veterinario.

Tra la fine di Febbraio e l’inizio di Marzo 2014 si è tenuta la prima sessione a
Secugnago (LO); grande è stata la partecipazione da parte degli allevatori i quali
hanno mostrato molto interesse per gli argomenti trattati. A tutti è stato rilasciato
un attestato di partecipazione oltre ad un documento valido per ottemperare alla
legge che prevede obbligatoriamente la formazione degli addetti all’allevamento
per il benessere animale (D.Legge 146/01 - Direttiva 98/58 CE).

A partire dal mese di Settembre 2014 questi corsi verranno estesi alle varie Provincie
d’Italia. Se interessati vi preghiamo di contattarci per avere informazioni
riguardanti date e località dove verranno organizzati, info@sloten.it.

Il T op dell’assistenza
per i Clienti Sprayfo

I nostri tecnici Sprayfo sono il Top degli
specialisti nello svezzamento del vitello e
sono a disposizione per condividere la loro
conoscenza ed esperienza con Voi.
In qualità di Clienti Sprayfo potete usufruire
del nostro servizio “Top rearing service”.

Il nostro servizio consiste in:
• Ottimizzazione della gestione del colostro
• Controllo del programma di svezzamento
 e consigli per la sua ottimizzazione
• Messa a punto delle allattatrici automatiche
• Controllo della bagliottaia
• Consigli sulla costruzione di nuove strutture
 o sulla loro ristrutturazione
• Analisi presso i principali istituti qualificati

Ne vuoi sapere di più?
Chiamaci per conoscere il distributore
Sprayfo nella tua zona.

Sprayfo Online
Per maggiori informazioni sui prodotti
Sprayfo e sui consigli tecnici riguardanti lo
svezzamento dei vitelli visita il nostro sito
www.sprayfo.it

Ivano PeracchiMarco Guarneri

Registrati su SprayFocus!

Vuoi ricevere in futuro le

informazioni di SprayFocus?

Scriviti alla nostra newsletter

gratuita su www.sprayfo.it

T op latte
T op specialisti

