
nationale veßeniqinq
van

eöeLpelsöießfokkeßs

féöéfiation nationale
öes eleveußs ö’animaux
à poußßuße pßecieuse

Belqischeß
pelztießfaßmeßveßem

Belqian fuß
faßmeßs association

v e r e n i g i n g zond ie r w i n s t g e v e n d d o e i

i

‘T tii e u w ó

Prijs per nummer 3 0 F
Jaarabonnement 150 F
3 d e Jaargang N 1

De Vis in d e Nertsvoeding

door Lie. sc. S. Lefevere

Op zaterdag 9 augustus 1958 hield de heer Lefevere, zeebioloog, een
voordracht over de vis in de nertsfok.

H ierna gaat de interessante stof die de voornoemde wetenschapsmens
voor onze leden nertsfokkers ontwikkelde.

Een m aand geleden had ik h e t groot genoegen op uitnodiging van de
N ationale V ereniging voor Edelpelsdierfokkers een "bezoek te brengen
aan een « up to date » nertsfokkerij.

H et was mijn eerste kontakt met de nertsfok. Dit bezoek was mij een
openbaring en was mij zeebioloog — die norm aal slechts oren en ogen
heeft voor alles w at de zee betreft —' uiterst leerzaam.

H et ontging mij geenszins w at de nertsfok kan beduiden voor onze
nationale visserij. N ertsfokkerijen, die op zulke scholing mogen bogen
en die op zulke schaal werken, zijn grootbedrijven te noemen.

Al kan de nerts opgefokt w orden zonder vis, vis kan in de foktijd en
in de pelstijd een uiterst licht verteerbaar en zeer voedzame verandering
in het nertsenm enu brengen.

W il nu eens allemaal ais visserijbiologen met me meerekenen w at een
duizendkoppige nertsfokkerij voor onze landelijke visserij zou kunnen
betekenen. De porties v an de nertsen bedragen rond de 175 g en gaan

N E R T S F O K K E R S !
Voor uw bevoorrading in

VERSE ZE
is het g o e d e adres :

DE Z E E V I S G R O O T H A N D E L

D* D. & Co
M A X DESUTTER. P O L DEPAEPE & C o

Z EE B RU G G E ■ TELEFOON 0 5 0 - 5 4 1 4 5 (3 LIJNEN)

PRIJZEN EN V O O R W A A R D E N V O LG E N S DE KWANTITEITEN

RAADPLEEG O N S VO O R ALE E R U ERG ENS AN D ERS TE VERBINDEN

RBINS

3883457-10

B55120

/

tot 500 g. W an n eer we ¡daarvan nu slechts 75 gr per dag ais verse vis
zouden toedienen, dan beduidt dit een dagelijks verbruik van 75 kg,
over een jaar zou het visverbruik van onze imodelfok'kerij ¡meer dan 27 ton
beslaan. D it is al een aardig getalletje, ais U weet dat onze hele natio­
nale visserij slechts gemiddeld 60.000 ton vis in de Belgische vissersha-
vens aanvoert.

Dit verbruik zou door ons visserijbiologen, m aar inzonderheid door de
visserijmiddens tenzeerste moeten op prijs gesteld worden^ Doch alle
nertsfokkers hébben alle redenen om vis in het dagelijks voedsel voor hun
lieve pelsdiertjes te betrekken.

W el te verstaan het gaat hier steeds om m agere vis. V ette vis 'zoals
makreel, aal en volle haring bevatten in !het vet, de term visolie zou hier
beter passen, al te veel onverzadigde vetzuren, die een andere scheikun­
dige bouw vertonen dan de vetten van zoogdieren, en die izich in het
hartw eefsel, de nieren, de hersenen en de lever vastzetten. T ot nog toe
w erd er voor deze onverzadigde vetzuren geen functionele rol erkend.
Vreem d aan het zoogdierenvet hebben we alle redenen te vermoeden
dat een schadelijke w erking kan uitgaan van een overm aat aan visolie.
T och w erden er in D uitsland af en toe makrelen toegediend aan de n e rt­
sen, wegens het hoge vitam inegehalte.

Ik weet niet of U er op gelet hebt, dat ik onder de vette vissen volle
haring heb vernoem d. Ik ben nl de mening toegedaan, d a t ijle haring, dat
is haring die kuit of hom geschoten heeft, geschikt in de nertsfok Ikan
gebruikt worden. W ee t Lí, dat 'het vetgehalte van ijle haring 'soms bene­
den het vetgehalte van deze van de schol (pladijs) kan dalen ? D e h a ­
ring, die in februari-januari voor onze kust gevangen w ordt, heeft ge­
teeld en houdt er een gemiddeld vetgehalte van 7% op na. Zulke haring
w ordt trouwens in N oorw egen aan de koeien gegeven, die graseters
zijn. M et ijle haring bedoel ik daarenboven alleen de haring v an groot
slag, nl. meer dan 24 cm metend, die helem aal uitgeteeld is. Jongere h a ­
ring blijft steeds vetter, geeft vast nooit verschillende maaltijden na el­
kaar januari-m aatjes uit onze kustw ateren, w ant ze zijn dan op zijn vetst.

Doch alvorens verder uit te wijden over de voedzaam heid van visvlees
zou ik U graag even vertrouw d maken met onze meest gevangen magere
kustvissen. D e kustvis kan niet anders dan vers zijn, verm its de kustvis­
serij zowel de garnaal- ais haringvisserij op ééndagsreizen afgestemd zijn.

M ag ik U een kleine wenk geven om vis goed te bew aren ? Laat vis
nooit in het sm eltw ater van het ijs soppen. D it sm eltwater spoelt immers
veel ibakteriën v an en uit de vis weg. W e e rt vliegen.

Eerst en vooral het geheugen even opfrissen w at betreft de term ino­
logie gebruikt in de beschrijving der vissen.

1. Z ie h ier hoe een wijting (Gadus merlangus) er uit ziet. De wijting
is vast de meest voorkom ende kabeljauw achtige uit onze kustwateren.
De molenaars, dit zijn de jonge wijtingen, w orden vooral in de lente door
onze garnaalvissers aan wal gebracht. De molenaar leeft vooral op k rab­
ben, garnalen en kleine visjes.

2. D e schelvis (G adus eglefinus) heeft helemaal hetzelfde silhouet,
doch de onderkaak draagt steeds een wel ontw ikkelde baarddraad .

De borstvlekken zijn naar achter geschoven ter hoogte van de top der
borstvinnen. Deze vlekken nu blijven ook duidelijk na de dood.

9

C h in ch illa !oklcerii Nieuwe tak va"..de
® p e l s d i e r e n f o k k e r i j

¡n B e N e L u x

® v c o d e r i n g ui S s l u i t e n d m o t p l a n t a a r d i g
v o e d s e l , d a t in k o r r e l v o r m in d e h a n d e l is ;

• m o n o g a a m e n p o l y g a a m f o k k e n m o g e l i j k ;

® z in de li jk d i e r , d u s o o k b i n n e n s h u i s t e
h o u d e n ;

• m e e r d e r e k o o i e n b o v e n e lk a a r t e p l a a t s e n ,
d u s ru im fo w in s - t ;

• h o o g r e n d e m e n t , h e t h o o g s t e in d e g e h e l e
p e l s d i e r e n f o k k e r i j ;

® nio l m o d e - a f h a n k e l i k , c h i n c h i l l a is e e n u i t ­
g e s p r o k e n l u x e - p e l s d i c a l l e e n d o o r d e b e s t
g e s i t u e e r d e n w o r d t g e d r a g e n . H e t c h i n c h i l l a -
b o n t k e n t d o o r z ijn b u i t e n g e w o n e f r a a i h e i d
e n e l e g a n c e g e e n k o n k u r r e n t i e m e t a n d e r e
b o n t s o o r t e n .

Opgezet is in Zwitserland de « A. G. G O LD EN C R O W N C HINCHILLA »,
die onder dit handelsmerk de in Europa verkregen kwaliteitsvellen van chinchil­
la opkoopt. E r bestaat in Europa grote belangstelling voor deze pels, voorname­
lijk in Groot-Britannië, Frankrijk en Italie. V oor Be Ne Lux zijn wij aangesteld
ais alg. agent-opkoper voor deze organisatie.

Tevens bestaat momenteel de mogelijkheid fokdieren te verzekeren tegen een
premie van 10% per jaar.

W e n s t U m e e r t e w e t e n o v e r d e z e u i t z o n d e r l i j k e d i e r e n ? S c h r i j f t U o n s d a n o f b r e n g
o e n b e z o e k a a n o n z e f a r m . W i j a d v i s e r e n U u i t e i g e n e r v a r i n g e n t o n e n U g e h e e l
v r i j b l i j v e n d :

• p r im a A m e r i k a a n s e f o k d i e r e n m e t w e r p g a r a n t i e , a f s t a m m i n g s - e n k e u r i n g s p a p i e r s n
e n g e k e u r d v o l g e n s h e t in A m e r i k a e n E u r o p a e r k e n d e « B l e n d - T r a s t » k e u r i n g s -
s y s t e e m .

® K o o i e n , k o r r e lv o e r , b a d z a n d , a c c e s s o i r e s , e n z . . .

Chinchilla-farm A. Bosch
D a h l i a s t r a a t 2 3 , A a l s t (b i j E i n d h o v e n)

T e l e f o o n 0 4 9 0 4 - 6 2 8

A g e n t v o o r B e N e L u x v a n ;

C h i n c h i l l a - I n t e r n a t i o n a l

C a l i f o r n i a - U . S . A .

10

basis borstvin.
2. Neusgaten.
3. Zijlijn oriëntatie, (druk donker)
4. Rugvinnen.
5. Aahrsvinneni
6. Aars.

1. Borstvlek 7. Ongevorkte staartvin.
8. Borstvin
9. Buikvin

10. Onderkaak (zonder baard-
draad.)

A. Olijfkleuriggrijs.
B- Zilverig
C. Blank.

H et kleurpatroon van de schelvis is zeer eenvoudig : zilvergrijze rug,
blanke buik. De Zijstreep van de schelvis is ook zwart.

De schelvis w erd echter zo erg bevist, idat hij eerder zeldzaam is Vóór
onze kust.

3. De kabeljauw (Gadus callarias) is Wat plomper dan de wijting. De
zijlijn is wit en knikt plots achter de tweede rugvin. D e kabeljauw on­
derkaak draagt steeds een baarddraad.

H et kleurpatroon van de ¡kabeljauw onderscheidt deze vis gemakkelijk
van de overige kabeljauw achtigen. De kabeljauw is donker gevlekt op
de olijfgroene tot bruine rug en flanken. De ibuik is (wit. D e zijlijn is Wit­
achtig, terwijl de borstvlek ontbreekt.

4. D e steenbolk of steenpost (Gadus luscus) is hoog en zijdelings sa­
m engedrukt. De voorste rugvin is puntig. D e voorste aarsvin is lang.
De voeldraad is zeer goed ontw ikkeld. De rug en de flanken zijn grijs­
bruin, terw ijl de buik wit is ; 4 to t 5 donkere banden lopen vertikaal over
het lichaam. M eestal een zw arte vlek aan de basis der borstvinnen.

5. D e pollak of vlaswijting (Gadus pollachius) onderscheidt zich ge­
makkelijk door de veruitstekende onderkaak. De k indraad ontbreekt bij
de pollak. De zijstreep knikt in de voorste lichaamshelft. D e rug is b ru in­
achtig en getooid met koperglanzende strepen. F lanken en buik zijn grijs­
wit. De zijstreep is groenachtig.

6. Heek of mooie meid (Merluccius merluccius). De onderkaak steekt
eveneens v e r vooruit en draagt evenmin een voeldraad. H et kieuwdeksel
reikt ver naar achteren. De achterste rugvinnen en de beide aarsvinnen
vervloeien in elkaar. De zijlijn kan bijna rechtlijnig genoemd worden,
w ant ze kn ikt helem aal bij het begin. Zij is grijs tot bruinachtig, terw ijl
de buik zilverglanzig is. De vinnen zijn zw art gezoomd. Z eer kenm er­
kend is de zw arte mondholte bij volwassen dieren.

7. D e schol (Pleuronectes platessa) behoort tot de familie der ¡platvis-

sen. De platvissen zijn sterk zijdelings sam engedrukte vissen. Z e zijn
assym etrisch ten gevolge van een torsie der schedelbeenderen, waarbij
de ogen naar één kant verschuiven en daarom linker- of recbterexem pla-
ren genoemd worden, verkeerde exemplaren komen ook Voor. De scihol
heeft de ogen norm aliter op de rechterkant, die dus gepigm enteerd is :
met de blinde zijde, die ongekleurd is, rust de schol op de 'bodem.

De rugvin en aarsvin is sterk ontw ikkeld. Zo reikt de rugvin van aan
het .oog tot aan de staartw ortel. Kleur is olijfgroen tot bruin, met onregel­
matig verspreide, rode of gele vlekken op de gekleurde zijde en vinnen.
Kenmerkend is de rij knobbeltjes tussen het bovenste oog en de zijstreep.

8. D e Bot (Pleuronectes flesus L.) Gelijkt sterk op de schol, doch heeft
een slanker uitzicht. V ooral de staartw ortel valt heel w at langer uit. O n t­
breken de knobbeltjes op 'de kop, de bo t heeft een hele rij knobbeltjes
aan de basis d e r rug- en aarsvin. De bot d raagt m eestal slechts gele
vlekjes op de oogzijde, doch ook de blinde zijde kan bruin bespikkeld zijn.

9. D e Schar (Limanda limanda). De schar vertoont eveneens gelijkenis
met de schol, doch onderscheidt zich door zijn getande schubben, zodat
de huid ais een rasp aanvoelt, vooral de oogzijde heeft de ruw ste huid.
D aarenboven beschrijft de zijstreep een 'hoge boog boven de borstvin.
Knobbels op de kop ontbreken eveneens. D e schar is grijsbruin al of niet
geei gevlekt.

10. D e Tongschar (Microstomus kitt). De tongschar is langw erpig ei­
rond ; de huid voelt glad aan. H et kopje is zeer klein. D e staartw ortel is
zeer kort. De tongschar is bruin tot grijs gemarmerd.

11. D e Tong (Solea solea) kent U allemaal. H et lichaam is gestrebter,
de kop is aan de blinde zijde met talrijke papillen bezet,

..... 1 1 —.......... " ■ ' «V

^ £ ,d e l p e l ô d i e r e n l o k b e c l r ÿ l

FRITS RAMMAKERS
Vlierdensedijk 9, Helmond N. Br. - Nederland

Telefoon 0 4 9 2 0 - 4 5 0 8

Hierbij kan ik U aanbieden prachtig fokmateriaal uit zuiver import stammen,
tegen zeer aantrekkelijke prijzen.

W ij verkopen voor de fok alleen prima dieren, Gaarne door U w deskundige
uitgezocht.

Zeer donkere Standards,
(met zeer donkere onderwol.)
Royal Pastel,
Amerikaanse Topaas,
Finlandia Topaas,
Dominant W hite,
Corrinoir,
Sapphire,
Silverblue,

v . — /

Eveneens van al onze mutaties
carriers.

Al onze dieren zijn geënt tegen
Distemper en Botulisme

12

A M E R I C A N

mr m m

IS
UVA/E
BESTE
U/AARBORG i

om
een
nertsenhuid
te
looien

★ Amerikaanse behandeling

★ Extra mals en licht

★ Dik en blinkende haren

die U de beste verkoop
zal verzekeren
aan grossiers en kleinhandelaars
die allen ons merk kennen
en waarderen.

<
Jules Lahaye straat 2 0 5
BRUSSEL
Telefoon (02) 2 6 1 4 87

13

FOKKERS,

E E N S TE M EER T O T U W D IENST,

V erzendt uw pelsen naar het adres, dat in de ge­
hele wereldorganisatie der pelsverkopen een toonaange­
vende service geeft op gebied van :

— Deskundige behandeling,
— Contante voorschotten op uw vellen,
— D e hoogste marktprijzen.
— Directe betaling

N oteer de volgende speciale nertsveilingen :

13 JANUARI 1959.
16 FEBRUARI 1959.
11 MEI 1959

Gelieve onze Verkoopsafdeling nadere bijzonder­
heden te vragen.

ÍDau (Campana,
Fur Sales Limited.

Beaver House. Great Trinity Lane.
London, E, C. 4,

12. Dwergtong (Solea lutea). Komt in gedaante met de gewone tong
overeen doch 'blijft veel ikleiner. D it dw ergtongetje ‘zal U door de vissers
ais de jongen van d e tong voorgehouden worden, doch dit is m aar bij on­
wetendheid. Deze dw ergtongetjes paaien reeds ais ze m inder dan 10 cm
meten. D e anaal- en rugvin vertonen zw arte streepjes.

E r zijn nog een heleboel vissen, die w a t vetgehalte betreft uiterst ge-
sdhikt zouden ‘zijn voor de nertsen (1).

De Rogsoorten (Raja) (0,1-1,6) : G rote Smelt (Ammodytes lanceola­
tus) (0,3) ; Zoetem ondje (Gobius minutus) (2.27) ; V ervloekte Tong
(Arnoglossus laterna) ; Poor of horsm akreel (Trachurus trachurus)
(5.17-0.47) ; G ra u w ^ o o n (Trigla gurnardus) (6.3-3.42) ; Rode Poon
(Trigla lucerna) (2.28) ; Engelse soldaat (Trigla cuculus) (3.13) ; G e­
streepte knorhaan (Trigla lineata) (1.39) ; Zonnevis (Zeus faber) (1.3).

Alvorens over te gaan tot de voedzaam heid van de vis voor de nerts,
wil ik l í d e franse normen voor viskeuring aan de hand doen om U over
de versheid van de aan te kopen vis een idee te kunnen vormen. D eze
normen zijn overgenom en uit « H e t V isserijblad » (23-V -’58).

T E O N D E R Z O E K E N E IG E N S C H P P E N

A. uitwendige eigen­
schappen :

1. vastheid van het vlees
2. buikholte
3. kleur d e r kiewen
4. reuk der kieuwen

B. inwendige eigenschap­
pen :

5. buikvlies
6. reuk der ingew anden

of der buikholte
ibij gegutte vis

7. kleur van het visvlees
langs de graat

verse vis

1. vast
2. ongeschonden
3. eenvormig rood of roze
4. naar zeewier ruikend

5. ongeschonden
6. geen slechte geur
7. niet rood

nog eetbare vis

1. soepel
2. slap
3. begin van ontkleuring
4. zoetachtige geur
5. op zijn plaats doch weinig

aangehecht
6. geen slechte geur
7. niet rood

af te keuren vis

1. slap
2. breekbaar
3. geelachtig
4. bedorven geur
5. bedorven
6. bedorven geur
7. rood

Elke vis die minstens d rie 'kenmerken van af te keuren
vis vertoont, moet afgekeurd w orden.

Een voor de nertsfokkers oud gekend middel om de
versheid na te gaan is de vis in w ater dompelen. Elke
vis die komt bovenzweven is ongeschikt tot voeren.

(1) De cijfers tossen haakjes vermelden bet vetgehalte in percent.

15

M I N K R A N C H
L. VAN HIMBEECK
ELEVAGE DE V I S O N S - VISONKWEKERIJ

/

k

Fur Farm : Dr ie Eikenst raat 3 9 8 - Ed eg em

Bureel : Cogels-Osyle i 41 - B e rche m Tel. 3 9 . 6 9 . 6 5

- biedt U uit een keu ze van

2 0 0 0 d ie r e n de mooiste

m ink-exem pla ren !

- een uitgebreid g a m m a van

kleuren I

O n z e minks, zijn « W E E K D I E R E N :
dit wi l z e g g e n :

ZIJ PAREN GOED EN VLOT
ZIJ WERPEN GROTE EN GEZONDE NESTEN
ZIJ BRENGEN DURE PELSEN !

★

Vraag zonder verbintenis een bezoek.

★

Extra Dark - Royal Pastel - Stewart Pastel - Finlandia Topaz -
Sweedish Palomino - Silverblue - Saffier - Regal White - Kob-I-
Noor - Hediund White - Pearl en carriers in al deze kleuren !

16

W aaro m de nerts vis toedienen?

Is vis, volgens D r Keller, schrijver van « Die N erzzucht », bijna niet
het uitsluitend voedsel van de wilde nerts ?

M en weet, dat de wilde nerts noch gevogelte, noch kleine zoogdieren,
noch kikkers, noch insekten versm aad. P lantaardig voedsel zal de nerts
in ¡het wild heel weinig tot zich nemen. D e buitdieren bezorgen de nerts
plantaardig voedsel met de darminhoud.

Op verse vis kan de nerts in gevangenschap uitsluitend gefokt w or­
den. M et verse vis bedoel ik dan ook van uit de sloot of de izee, zó op het
nertsenschoteltje. N iets van de darm inhoud mag verloren zijn gegaan.
W a n t zijn de vissen veelal roofdieren, ze leven op andere dieren bv.
garnaal, wormen, die af en toe plantaardig voedsel tot zich nemen. D aar­
in zitten nu juist veel vitam inen (o.a. vitam ine B l) .

Iedere nertsfokker vreest terecht de antivitam ine Bl werking van rau­
we vis (2), T ijdens het transport van d e vis, het toebereiden d e r porties
is de darminhoud, rijke bron aan vit. B l, verloren gegaan of bedorven.
Doch een beetje groenvoer ais toevoeding neemt de thiam inase-w erking
van visvlees weg. Ais vit. B l-bronnen komen in aanmerking : gras, sla,
peeën, tomaten, aardappelen, fruit, en natuurlijk gedroogde biergist, !bak-
kersgist en tarw ekiem en, V oorzichtigheidshalve zullen sommige van de­
ze voedingsstoffen, die afdrijvend werken, slechts om de 2-3 dagen toe­
gediend worden.

100% vlees-dieet is niet zo onvoorw aardelijk aan te nemen. Vlees is
een te sterk energetisch voedsel. 100% vlees-dieet doet de volwassen
nerts verm ageren en leidt bij de jonge nerts tot rachitis of Engelse ziekte.
S terke beenderm isvorm ing leiden natuurlijk tot de misvorming van 'het
pelsje.

H et beste is dan ook gemengd voedsel te geven : 60% vis + vlees
+ gevogelte en 40% plantaardig voedsel. Afval Van deze Voedingsstof­
fen is natuurlijk even goed en soms beter. M et visafval moet men oppas­
sen : deze afval b estaa t voor een groot deel uit koppen w aaraan de k ieu­
wen vastzitten : darmen, huiden. Dit zijn nu de organen rijkst aan th-ia-
minase. D us is bij een visafval-m enu het opdrijven van het vit. B l-g e ­
halte in het toevoeder geboden.

In principe is riviervis al even goed ais zeevis. Beide soorten vissen
kunnen de thiam inase-w erking vertonen, zeevis met 2 pH-optim a, rivier­
vis met 1 pH-optimum, T och moet de voorkeur naar zeevis gaan :

1. Zeevis is wegens de verscheidenheid in soorten steeds te krijgen.
2. H et m ineraalgehalte staat in het voordeel van d e zeevis.
3. Al kan zeevis evengoed wormstekig zijn, deze parasieten zijn de na­

tuurlijke parasieten niet van de nerts.
4. Sommige fokkers hebben een prachtresu ltaa t met de voortplanting

op een 100% visdieet, andere w eer niet, vooral riviervis schijnt de
vruchtbaarheid van de jonge nertsen in de weg te staan. (Zogende
wijfjes nemen trouw ens veelal geen vis aan of het nu zee- of riv ier­
vis is.)

(2) V it B l Avitaminose : eetlust verliezen!, groei-moeilijkheden!, kwaliteit v. ,d. pels ver­
laagd, verlamming v. d'. achterbenen-.

17

Chinchi l la
C ’est un fait que ces dernières an­

nées une quantité de spéculations mal­
saines ont été faites par la vente de re­
producteurs deuxième choix à des prix
très élevés. Mais maintenant le moment
est venu pour créer une base saine pour la
reproduction de Chinchilla.

Personne ne croit à des prix extraor­
dinairement élevés pour des peaux de
Chinchilla, mais quand ces peaux pour­
ront être produits en bonne qualité et en
bonnes couleurs, nous considérons que ce
sera un bon projet commercial. Les frais
pour produire une peau de Chinchilla sont
évalués à environ 150 francs belges, et à
cause de ces frais de production faibles la
reproduction réussie de Chinchilla de bon­
ne qualité doit se payer — à notre avis.

Nous avons été nommés Agents d’Ex-
portation de Nordisk Chinchilla, Örebro,
Suède, étant en ce moment la plus gran­
de ferme de Chinchilla de l'Europe, avec
environ 900 animaux, Ses animaux se­
ront classés par deux experts conseil de
1’ Association Suédoise des Eleveurs d’

Animaux à Fourrure. Seulement les ani­
maux classés par eux comme des exem­
plaires propes à servir de reproducteurs
seront vendus.

Ceux qui s'intéressent à élever le Chin­
chilla sont invités à prendre contact avec
nous pour avoir des renseignements ulté­
rieurs.

H et is een feit dat de laatste jaren, ve­
le ongezonde speculaties werden gedaan
met de verkoop van minderwaardige fok­
dieren aan zeer hoge prijzen N u is noch­
tans het ogenblik gekomen om op een ge­
zonde basis de Chinchilla te fokken. N ie­
mand gelooft aan buitensporige hoge prij­
zen voor de Chinchillapeizen, maar w an­
neer pelzen van een goede kwaliteit en
kleur kunnen voortgebracht worden, be­
schouwen wij zulks ais een goede han­
delszaak. De kostprijs om een chinchilla-
pels voort te brengen loopt rond de 150
Belgische franken en ter wille van deze
lage kostprijs zal de geslaagde chinchilla-
fok van goede kwaliteit, naar onze me­
ning, zich doen gelden.

W ij werden aangesteld ais Expert
Agenten van de Nordisk Chinchilla,
Örebro, Zweden, die op dit moment de
grootste Europese Chinchillafokkerij is
met ongeveer 900 dieren.

De dieren zullen gerangschikt worden
door twee konsulenten, experten van de
Zweedse Associatie voor Pelsdierfokkers.

Slechts de door hen -gunstig geklasseer­
de fokdieren zullen ais dusdanig worden
verkocht.

Zij die belang stellen in de Chinchilla
fokkerij worden verzocht met ons kon-
takt te nemen voor alle bijkomende In­
lichtingen

J. Q. ULLMAN & Co.
Västra Hamngatan 10

Göteborg
Suède Zweden

T élégram : ULLM AN G ö t e b o r g

18

W e weten met bet Subsommittee on Fur B earer N utrition ((1953)
w at -de nerts nodig beeft aan vitaminen, eiwitten, mineralen.

Onm isbare voedingsstoffen in de dagportie volgens Subcommittee on
F ur Bearer N utrition •— N utrien t Requirements for foxes a.n^ minks.
1 volume, W ashington, 1953

Groei
7-23 weken 23 w eken to t +

E N E R G IE 260 270 290
(calorie/’kilo
levend gewicht

E IW IT T E N 22 16
(percent in
drooggewicht)

Natrium chloride max. 0,5 % 0,5 0,5
Calcium 0,4 0,4
Fosfor 0,4 0,4
V erhouding C a /P 0 ,7 5 -1 ,2 0 ,7 5 -1 ,2
Vitam inen

(m g/kg droog-
voedsel)

V it. A
572 mg
of 1716 I. E.

572 mg
of 1716 I. E.

V it. Bl 1,10 mg 1,10 mg 1,10 mg
V it. B2 1,9 mg 1,9 mg
Panthoteenzuur 7,9 mg 7,9 mg
V it. PP 9,9 mg 9,9 -mg
V it. B6 1,10 mg 1,10 mg
Acide Folique 0,11 mg 0,11 mg

Laten w e nu eens nagaan w at zeevis ons bieden kan. (3)
V ocht Eiw itten V etten

Rog-soorten 82,2 - 76,8 2 4 ,2 -18 ,2 1 ,6 -0 ,1
G rote Smelt 79,0 18,5 0,30
H aring 75,3 19,2-10,1 2 2 ,0 -2 ,0
W ijting 80,04 19,0 -16 ,4 0 ,6 -0 ,2
Kabeljauw 82,6 - 80,3 1 9 ,0 -1 5 0 ,9 -0 ,1
Schelvis 84,1 -79,1 2 0 ,3 -1 4 ,6 0 ,6 -0 ,1
Steenpost
V las wij tin g 19,1 - 18,1 0 ,8 -0 ,6
Heek 80,0 17,8 3 ,9 -1
Zoetem ondje 78,77 18,23 2,27
V ervloekte Tong 76,7 3,1 - 1,1
Poor of horsm akreel 77,93 - 73,82 20,16-18,91 5 ,1 7 -0 ,4 7
G rauw e Poon 83,26 14,54 1,39
Rode Poon 79,14 18,06 1,85
Engelse Soldaat 77,21 - 74 18 ,33-17,5 6,3 - 3,42
G estreepte K norhaan 79,89 17,29 2,28
Zonnevis 78 18,4 1,3
Schol 80,8 17 ,8-15 ,7 3 ,6 - 1,1
Bot 81,3 16,8 0,3

19

Sdh ar
T ongschar
Tong
Dw ergtong

M et uitzondering van haring is vis doorgaans sam engesteld uit 75-80%
water, 15-24% eiwitten en 0,1-22% vetten. Die wisselende samenstelling
hangt samen met de fisiologische toestanden afhangend van seizoen en
van de voortplantingsprocessen.

G epaaide haring heeft ongewoon veel vet en eiwitten verloren. H et
eiw it-gehalte d aa lt tot 10% dat is een beetje lager dan het gehalte van
een kippenei. Doch ijle haring is zo goedkoop, dat gerust een dubbele
portie kan gegeven w orden. H et hoge w atergehalte van vis zal U wel­
licht verw onderen, slagersvlees bevat er minder (60-70%), doch vlees-
afval bevat er zelfs soms meer dan vis (75-85%)v H e t eiwitgehalte van
visvlees is volw aardiger d an vleesafval ; alle agfimpzurfgle) zijn volgens
fisiologisch evenwicht vertegenw oordigd.

Volgens N utrien t Requirements heeft de nerts een eiwitbehoefte van
22% in drooggewicht. Jonge dieren beneden de 4 maand kunnen w at
meer gébruiken. M et 'het laagste eiw itgehalte van 15% dekt 100 gr vis
reeds voor 68% de eiwitbehoefte van de nerts, de rest mag, of lliever
moet, dan ais plantaardigs-eiwitten toegediend worden.
(3) Alle cijfers omtrent de samenstelling v. 'dl vis werden overgenomen uit « Congres In­
ternational d ’Etülde sur le rôle du poisson dans l ’Alimentation » (Paris, oct. 1950), behal­
ve deze van de heek, ontleend aan F. De Clercg, over de scheikundige samenstelling van
verscheidene vissoorten, Botanisch Jaarboek, Gent, 1933.

79,1 18 ,2 -12 ,8 1 ,2 -0 ,5
78.9 18,4- 16,4 3,8 - 0,5
77.9 19,2- 18,8 2,28 - 1,8

r
1927 M eer dan 3 0 jaren ervaring 1958

BontveredelingsDedrijf
►•<4

Beyer & Phannschmidt
P.V.B.A , S P.R.L.

3 0 , rus Manchesterstraat, 3 0
BRUSSEL 7

Tel (0 2) 2 1 . 1 6 . 8 3
S p ec ia lis ten voor fijn bontw erk

Spec ia lis tes pour pelleterie fin e

S p e c ia le a te lie rs voo r h e t b e re id e n v an p e ls e n e n p e l 'e r i je n
A te lie rs sp é c ia u x d a p p rê ta g e d e fo u rru re s e t p e lle te r ie s

V.___

»

20

Hoe voedzaam vis op stuk van eiwitten is kan door een kleine vergelij­
king tussen melk en vis bewezen worden. M elk bevat 3,4% eiw it/100 gr,
vis op zijn minst 15%. Om 100 gr vis te vervangen door melk moet er
435 gr melk gedronken worden.

H et lysine-gehalte (4) ¡van vis ligt voor 10% ¡hoger dan dit van het
kippenei, het blijft lager dan ¡bij vlees. U w eet d a t lysine-gebrek pella-
greuse uitwerkingen kan hebben.

W at de mineralen betreft is vis van een hogere biologische Waarde
dan vlees.

Zwavel, Z w avel speelt een grote rol in h e t beharings-proces (vorming
v. keratine en m elanine). De ¡vis bevat e r van 70-300 m g/100 gr. M eestal
draait die w aarde rond 200 mg, zoals bij vlees.

M elanine is een donkere kleurstof, vreest nu niet dat alle nertsen eer­
der donkere pelsen zullen krijgen met vis te eten.

Z uivere licht getinte vachten kunnen, volgens de Kanadese fokkers,
slechts verkregen worden door het toedienen van vis.
Calcium en Fosfor.

H et Calcium -gehalte varieert in de vis tussen 10-120 m g/100 gr. H et
fosfor-gehalte tussen 100 en 400 ¡mg. De verhouding C a /P bedraag t van
0,05-0,6 bij vlees is deze verhouding 0,05-0,1.

V is heeft dus een verhouding die dichter bij de nertsenverhouding
staat dan vlees, daarenboven zijn de benen fijne graatjes beter verteer­
baar d an ihet beenderm eel. De verteerbaarheid van vissen calcium is van
dezelfde orde ais deze van melk.
Koper in sporen.

Vis is rijker aan koper (0,10-0,60 mg) dan ijzer. H et gehalte is dus
vergelijkbaar met dit van vlees. Koper is noodzakelijk in de bloedvor-
min-g. Koper is ook een keratiniserende faktor,
Iodium.

V is is h ieraan zeer rijk, m aar vooral de vishuid. Iodium regelt in de
eerste plaats het basaal metabolisme langs horm onale weg (schildklier-
hormoon) nl. ais activator van de zuurstof-opnam e. Gebrek leidt to t s to ­
ringen in de warm teregeling, tot spierweekheid, tot dwergvorm en, w ant
iodium speelt ook een rol in de beendergroei.
Natrium, Potassium en Chloor.

Dit zijn drie ionen, die o.a. een rol spelen in de bloeddruk, de elimina­
tie van het koolzuurgas, de kontraktie van de spieren, in de 'maagsekretie.
Zij komen in voldoende m ate voor ¡in vis (Chloor 80-250 'mg, Natrium
40-150 mg, Potassium 250-350 m g/100 g r).

W e w eten ¡dat 4 gr N aC l of keukenzout een dodelijke dosis is voor
de nerts. Doch ongezouten zeevis bevat bijlange deze dosis niet.

Vis van zouterijen ¡bevat een hoger keukenzoutgehalte, zelfs na lang
weken. Deze v is en visafval moet dus gew eerd worden.
Vitaminen in vis.

Het vitam ine A en D gehalte in het vlees van m agere vis kan niet an ­
ders dan laag ¡zijn, vermits het vetoplosbare vitamines ¡betreft, doch we
zien d a t zelfs d it vlees op zijn minst 20 I. E. vit. A /100 gr bevat. D it is
voldoende om in de behoefte van een nerts van 1 kg te voorzien. T er-

(4) Lysine is één ¡der onmisbare aminozuren 'waaruit eiwitten op gebouwd zijn en w aar-
a aan tekort bestaat io! -graan, ¡maïs, rijst.

21

Hoe hande ?
Comment ?

Z al ik nog nieuwe fokdieren aanschaf­
fen voor het volgende seizoen of niet ?
Nieuwe fokdieren kopen betekent nieuwe
uitgaven ! Misschien is het wellicht be­
ter het geld te sparen en voort te gaan
met de dieren welke ik reeds 'bezit ?

Alzo denken ongetwijfeld vele fokkers.
Het antwoord hierop geven is niet moei­
lijk. Z o u zinnens zijt uw minkfarm op te
geven koop dan geen dieren. Z o u inte­
gendeel van zin zijt verder te gaan, dan
is 'het noodzakelijk elk /aar jonge dieren
aan te kopen daar zonder nieuw bloed
uw nertsen ontaarden.

Indien U tot diegenen behoort die in
de nertsfok wensen voort te gaan, beve­
len wij U onze dieren sterk aan. Mocht
U de mogelijkheid hebben naar Zweden
te komen zou dit het beste zijn vermits

U zich dan zelf kunt overtuigen van de
buitengewone kwaliteit van on ze dieren.

Alvorens nieuwe fokdieren aan te
schaffen stel U met ons in verbinding.

Gij zuil er
wel bij varen !

Me procurai-je de nouveaux reproduc­
teurs avant la fin de la nouvelle saison
ou pas ? Acheter des nouveaux reproduc­
teurs signifie de nouvelles dépenses ! Se­
rait-il préférable d’épargner son argent
et de continuer avec les animaux dont je
dispose ?

C ’est le raisonnement de bien des éle­
veurs, Donner une réponse à cette ques­
tion n’est pas difficille. Si vous avez l’in­
tention de liquider votre élevage, n’ache­
tez pas de nouveaux reproducteurs. Par
contre si vous avez l’intention de con­
tinuez l’élevage, il est indispensable d’
acheter chaque année des nouveaux spé~
cimens car la consanguinité amènerait
ladégénération Si vous êtes parmi ceux
qui on l’intention de continuer l'élevage
de visons, nous vous recommandons très
chaleureusement nos reproducteurs. Le
mieux serait de venir vous convaincre
sur place. Si vous avez la possibilité de
venir en Suède vous pourrez vous rendre
compte de la qualité exceptionnelle de
nos bêtes.

De toute façon et dans votre propre
intérêt, je vous conseille de vous mettre
en rapport avec nous, avant d’acheter de
nouveaux reproducteurs.

Vous y gagnerez !

i. G.ULLMAN & Co.
Göteborg

Västra Hamngatan 10
Suède Zweden

Télégram : ULLMAN G ö te b o r g

22

wijl 50 I.E. (5) zoals bij bet kabeljauwen-vlees de nerts reeds ïn staat stelt
vit. A in de lever te ham steren. 'De levers houden to t duizende I. E. vit. A
in per gram !

V it. in I. E /100 gr V it. D in I. E ./100 gr
Kabeljauw 50 0
Schelvis 50 0
H aring 20-400 300-1700
M akreel 150 700

Vit. D.
De vislevers vertonen een gehalte dat schommelt volgens de seizoenen

tussen 100-75.000 I.E.
V it B 1.

V is is iminder rijk aan vit. B 1 dan vlees. Doch de 'kuit, en hom en de
lever ihoudt er ook jveel in : Kabeljauwslever 300 m g/100 gr, Tarbothom
4,28 m g/100 gr, T ongkuit 1,17 mg ; Kabeljau ws'kuit 0,6-1,2 mg. Deze
reeds voor 68% de eiwit-beh&cftc van de nerta, de r est mag-, of moetr
organen bevatten ruim te veel der dagelijkse behoefte.
Vit. B 2

Vit. B2 in. vis (200-300 g am m a/100 gr) (6) is vergelijkbaar w at gehal­
te betre ft met vlees. E r 'zit imeer V it. B2 'in de lever, de (kuit, de ihom, de
ogen en de huid.
mg V it. B 2/100 gr

Lever
Kabeljauw 0,5-1
Schelvis
V lasw ijting 0,71
H aring
H et vit. B 2 staat dus eerder langs de lage kant, doch blijft vergelijk­

baar met vlees.
V it, B 5 (panthoteenzuur)

V is bevat van 0,25-0,83 m g/100 gr. H et cijfer is Idus zeer goed verge­
lijkbaar met dit van zoogdierenvlees.
(5) I. E. : Internationale eenheden.
(6) gamlma = 1/1.000.000 igram.

Vit. PP.
Visvlees (4,5-8,5 m g/100 gr.) kan gelijk gesteld w orden met zoogdie­

renvlees. In de lever, de eieren en de hom steekt heel w a t vit. PP,
Vit. B 6

Visvlees, -lever en kuit vorm en alw eer een zeer goede bron voor V it.
B 6.

Kuit Hom
0,7-1,13 0,33-1
1,42 0,61
2,12
0,38 0,53

Gamma / 100 gr
Schol (vlees) 500
Kabeljauw (vlees) 500
Kabeljauw (hom) 1000
Kabeljauw (lever) 4000
H aring (hom) 500
M elk 200
Gist 5000

23

Vit. H of biotine.
Omzeggens geen in vis. Gist, zoogdierenvlees, -nieren en -hersenen

zijn h iervan rijke bronnen.
Vit. C

H et visvlees bevat hoeveelheden vergelijkbaar met deze van zoogdie­
renvlees (1-5 m g/100 g r.). V islever en kuit houdt er meer in

Kabeljauw (lever) 66,7 mg
Kabeljauw (kuit) 120-180 mg

W e kunnen dus besluiten, dat m agere vis op gebied van eiwitten een
volw aardiger voedsel is dan vleesafval, daarenboven bevat m agere vis
m inder vet dan zoogdieren- en pluimveeafval.

H et m ineraalgehalte van vis is rijker dan vlees en vleesafval, vooral
van deze m ineralen die betrokken zijn in de huidstofwisseling en de been-
der groei.

H et vitam ine-gehalte is op enkele uitzonderingen na beter of nage­
noeg gelijk in vergelijking met slagersvlees, sommige vleesafval is rijker
aan vitam inen dan vis. W e weten ook dat van rauw e vis een tbiam inase
werking uitgaat, die door toedienen Van groenvoer en biergist te brnzei-
len is. M ocht U 'deze toevoeding onverw achts niet te r hand zijn, dan laa t
U de vis lichtjes koken. D e thiam inase-w erking is verdw enen, terwijl
nagenoeg niets d e r vitam inen verloren gaat, ais het kooksop m aar terug
in de nertssenbrei is Verwerkt. Alleen vit. C lijdt sterk onder 'het koken.

Laat dit een voldoende bewijs zijn om vis in het nertsenvoedsei te be­
trekken.

DE PELSMARKTEN
De jongste berichten nopens de pelsmarkten luiden, beknopt samenge­

vat, ais volgt :
Standaardvellen 15% verhoging.
Pastel van 30 to t 40% verhoging.
Topaze ongeveer 20% verhoging.
Saffier ongeveer 20 % daling.
D e palomino w ordt op dit moment niet gewild en men kan dus bij be­

nadering deze prijsdaling niet naar voren brengen.

minkfarm L. ElOiJlROEOSS
Voorheide 90 te A R E N D O N K , TEL. 145

V a n a f 25 maart a.s. tot 10 april :

B eperkt aantal gedekte fok tee fjes te verkrijgen.

P A S T E L - T O P A Z E . S W E D IS H PA L O M IN O

G U N S T IG E V O O R W A A R D E N ! ! !

24

