
 สรปุนโยบายและแนวทางปฎบิัต ิ7

AQUADAPT

www.aquadapt.org

การเพาะเลี้ยงสตัว์น้้าและการปรับตัว

สู่การเปลี่ยนแปลงสภาพภูมิอากาศ

USER

www.sea-user.org

053 854 898
คณะสงัคมศาสตร ์มหาวิทยาลยัเชียงใหม่

 จ. เชียงใหม่ 50200

 หน่วยวิจัยสังคมและ ส่ิงแวดล้อม

โรคของปลานิล

โรคที่เกิดจากปรสติ

เหบ็ระฆงัอาการ : ปลาไมค่อ่ย

กนิอาหาร พลกิตวัไปมาวา่ยน้า้

ทรุนทรุายและใชล้า้ตวัสผีนงับอ่

เพื่อใหป้รสติหลดุออก

การรกัษา : ใชฟ้อรม์าลนิ 25 -

50 ซซี ีตอ่น้า้ 1,000 ลติร

ปลงิใสอาการ : ตวัปลาสเีขม้กวา่

ปกต ิกนิอาหารนอ้ยลง เหงอืก

บวมอกัเสบ

การรกัษา : ใชฟ้อรม์าลนิ 25 -

50 ซซี ีตอ่น้า้ 1,000 ลติร
ปลงิใส เห็บระฆงั

หมดัปลาอาการ : วา่ยน้า้ทรุนทุ

รายกระโดดขึน้ผวิน้า้ หาก

ระบาดมากจะทา้ใหป้ลาตายได ้

การรกัษา :แชไ่ตรคลอฟอน

สปัดาหล์ะครัง้ตดิตอ่กนั 3 – 4

สปัดาห ์

เหบ็ปลาอาการ : ปลาเกดิแผล

ตกเลอืดวา่ยน้า้ทรุนทรุายและใช้

ลา้ตวัสผีนงับอ่ใหป้รสติหลดุออก

การรกัษา : แชป่ลาใน

สารละลายยาฆา่แมลงไตรคลอ

ฟอน 0.5 – 1.75 กรมั ตอ่น้า้

1,000 ลติรหรอืดพิเทอรเ์รกซ ์0.25 – 0.5 กรมัตอ่น้า้ 1,000

ลติร แตต่อ้งระวงัไมใ่ชส้ารเคมกีบัปลาในระยะใกลจ้บัเพราะ

อาจปนเปือ้นในเนือ้ปลา

หมดัปลา เห็บปลา

โรคตดิเชือ้แบคทเีรียมกัจะเปน็การตดิเชือ้ภายในตอ้งรกัษาดว้ยอาหารผสมยาปฏชิวีนะ

ปลาทีต่ดิเชือ้โดยทัว่ไปมกีารตกเลือดหรอืเปน็แผลบรเิวณลา้ตวั รอบตาและปาก ทอ้งบวม ตาโปน

1) ออกซเิตตร้าซยัคลนิ 3) ออกโซลนิคิแอซดิ

2) เททราซัยคลนิ 4) ซลัฟาเมททอ็กซนิ

กลุม่ยาทีใ่ชร้กัษาโรค

 สรปุนโยบายและแนวทางปฎบิัต ิ7

AQUADAPT

www.aquadapt.org

การเพาะเลี้ยงสตัว์น้้าและการปรับตัว

สู่การเปลี่ยนแปลงสภาพภูมิอากาศ

USER

www.sea-user.org

053 854 898
คณะสงัคมศาสตร ์มหาวิทยาลยัเชียงใหม่

 หน่วยวิจัยสังคมและ ส่ิงแวดล้อม

 1) ควรใชย้าตดิตอ่กัน 5 – 14 วนัแลว้แตช่นดิของยา

 2) ควรหยดุใชย้าอยา่งนอ้ย 21 วนั ก่อนจบัขายเพือ่ไมใ่หย้าตกคา้งในตวัปลา

 3) ปลาทีเ่ปน็โรคคอรมันารสิ จะตวัดา่ง อาจรกัษาโดยการใชย้าเหลอืง แชใ่นอตัรา

 ความ เขม้ข้น 1 - 3 มลิลกิรัมตอ่ลติร

โรคของปลานิล

โรคที่เกิดจากการติดเชือ้แบคทีเรยี

การระบาดของโรคมกัจะเกดิขึน้กบั

ปลาทีเ่ลีย้งหนาแนน่มาก ปลาที่

เลีย้งในทีม่อีอกซเิจนในน้า้ต่า้หรอื

อณุหภมูขิึน้ๆลงๆโดยเฉพาะ

หลงัจากฝนตกใหม ่ ๆ ทา้ใหป้ลา

ปรบัสภาพไมท่นั

อาการ : ภายนอกของปลาทีต่ดิเชือ้แบคทเีรยี ฟลาโวแบคทเีรยีม

มลีกัษณะตวัดา่ง เหงอืกเนา่ ดคูลา้ยกบัมเีศษตะกอนดนิโคลนตดิ

อยู ่

โรคเหงือกเน่าในปลานลิ

มกัพบบอ่ยในบอ่ทีเ่ลีย้งโดยให้

อาหารสดหรอืการเลีย้งแบบ

ผสมผสาน เชือ้นีอ้าศยัอยูใ่น

แหลง่น้า้ทีม่ปีรมิาณสารอนิทรยี์

สงู

อาการ : ปลาไมก่นิอาหาร วา่ยน้า้เฉือ่ยชา ครบีกรอ่น ตก

เลอืด เกดิบาดแผลเปน็หลมุ ทอ้งบวม

โรคจากการตดิเชือ้แอโรโมแนส

มกัจะระบาดรนุแรงในหนา้รอ้น

หากตดิเชือ้รนุแรงปลาจะตาย

จา้นวนมาก

อาการ : ตาขุน่ขาววา่ยน้า้ชา้

ลอยตวันิง่ บรเิวณชอ่งขบัถา่ย

บวมแดง

โรคตดิเชื้อสเตรปโตคอคคสั

โรคระบาดในหนา้รอ้นและชว่ง

อากาศเปลีย่นแปลงกะทนัหนั

อาการ : ตวัปลาสซีดีดา่งเปน็

แถบๆ มเีมอืกมากผดิปกตคิรบี

และเหงอืกกรอ่น
โรคคอลัมนาริส

คา้แนะนา้โรคตดิเชือ้แบคทเีรียมักจะเป็นการตดิเชือ้ภายในตอ้งรกัษาดว้ยอาหารผสมยาปฏชิวีนะ

ปลาทีต่ดิเชือ้โดยทัว่ไปมกีารตกเลือดหรอืเปน็แผลบรเิวณลา้ตวั รอบตาและปาก ทอ้งบวม ตาโปน

