
 9

ZDRAVÉ A VITÁLNÍ SELE ZÁRUKA DOBRÉ
EKONOMIKY CHOVU

Čeřovský, J.
Výzkumný ústav živočišné výroby Praha, pracoviště Kostelec nad Orlicí

Rentabilita produkce selat je velice variabilní fenomén a spíše je závislá
na vztahu poptávka – nabídka, tj. z velké míry na realizačních cenách jatečných
prasat. Zdá se, že v této oblasti nemůžeme očekávat v dohledné době zásadní
změny a tak orientaci na oblast zvyšování plodnosti prasnic, zejména pak na
počet odchovaných selat na prasnici za rok, chápeme jako nezbytnou cestu
k efektivní produkci selat nejenom u nás, ale i v rámci EU. V tomto směru
dochází i k „rekonstrukci“ šlechtitelských programů, k posílení vlivu plodnosti
v hodnocení celkové plemenné hodnoty u mateřských plemen, k výzkumu
genetických efektů selete a matky, jejich vzájemné interakce, vedle dalších
významných změn ve výživě, v ochranně zdraví, technologii v souvislosti
s poskytnutím pohody zvířat a v řízení vlivu prostředí, vše cíleno
k dokonalejšímu a efektivnějšímu využití biologického potenciálu plodnosti
prasete. Tyto trendy v globalizovaném světě můžeme pozorovat v chovatelsky
vyspělých zemích a není proto možné, abychom je v naší zemi ignorovali.
V Evropě můžeme sledovat vývoj např. v Dánsku, zemi s chovem okolo 1
miliónu prasnic a s vysokou spotřebou vepřového masa na obyvatele, kde se již
dnes dosahuje 23 odchovaných selat na prasnici za rok. Není divu, že je tato
země zařazována do skupiny tzv. „global players“ v chovu prasat na světě.
 Mimo výše uvedené trendy se stále více uplatňuje požadavek trhu na
kvalitu vepřového masa a vliv nadnárodních potravinových obchodních řetězců
a omezujících limitů souvisejících se znečišťováním životního prostředí. To vše
sečteno klade mnohem vyšší požadavky na existenci chovu prasat a nepochybně
se promítá do nákladů na jednotku produktu. A tak nezbývá nic jiného, než
pokračovat v „nastavených“ trendech, cílených k ekonomické efektivnosti
produkce selat jako výchozího materiálu pro výrobu jatečných prasat. A nejde
jen o zvyšování počtu odchovaných selat, ale počtu zdravých vitálních selat.

 10

Pokusíme si připomenout některá zootechnická opatření a poznatky, které
mohou být v praxi k tomuto cíli použity.
 K produkci vitálních selat ze zootechnického hlediska máme k dispozici
genetický, fyziologický a biologický potenciál prasete. Úkolem managementu je
pak vytvořit podmínky pro relativně optimální využití tohoto potenciálu v rámci
ekonomických možností, aby produkce vitálních selat byla rentabilní v daných
výrobních podmínkách. Nelze proto zařazovat do procesu reprodukce využívání
prvků a poznatků, které jsou ekonomicky neúnosné. Takže v případě produkce
kvalitních selat musíme proces reprodukce v daném chovu organizovat nikoliv
na absolutní, ale relativně optimální integraci všech rozhodujících faktorů.
Úroveň zdravotního stavu selete je nedílnou součástí vitálního selete. Různé
nákazy a onemocnění významně mění vitalitu selete, avšak nebudou součástí
tohoto příspěvku.

Období březosti

Jestliže jsme zajistili provedením inseminace (zapuštěním) oplození
vajíček fertilními spermiemi, pak musíme zabránit restringovanou výživou
v prvých dnech březosti odbourávání nízké hladiny progesteronu. Specifický
význam v tomto období má přívod vitamínů (A,D,E, biotin, kyselina listová).
Tak např. karoten, podán v rané březosti, zvyšuje kvalitu embryí, kyselina
listová se podílí na omezení embryonální mortality, biotin působí pozitivně po
zahnízdění embryí. Zvětšuje délku děložních rohů, a tím prostor důležitý
z hlediska kapacity dělohy (až o 20 %) a zvětšuje rozměr placenty, což má
nezanedbatelný význam zejména v pozdní fázi březosti, neboť to umožňuje lepší
vývin plodů. Druhý týden březosti je dalším zvláště citlivým obdobím pro
přežitelnost embryí. Dokončuje se rozmístění embryí a začíná nidace.
 Na druhé straně bychom měli zajistit, aby v krmné směsi pro březí
prasnice nebyly komponenty kontaminované mykotoxiny. Jak je všeobecně
známo, prasata jsou druhem hospodářských zvířat velice vnímavým a citlivým
na přívod mykotoxinů. Dá se říci, že běžně se vyskytující mykotoxin zearalenon
v našich klimatických podmínkách, se podílí na zvýšené rané embryonální
mortalitě, na nižší hmotnosti narozených selat a na jejich zvýšené neonatální
mortalitě. V laktaci tento mykotoxin přechází do mléka a může vyvolat oslabení
(supresi) imunitního systému nejen u prasnic, ale zejména u kojených selat,
která pak jsou vnímavější k infekcím. Z toho vyplývá významná úloha výživy
prasnic z jiného pohledu než kvantitativní úrovně. Mykotoxinům se bráníme
periodickou očistou a asanací zásobníků krmiv (směsí) alespoň 1x za půl roku.
 Pokud jde o diferencovaný kvantitativní přívod živin v březosti, resp.
úroveň krmné dávky (KPB), řídí se požadavkem na zajištění obnovy tkání (tuku
a svaloviny) po laktaci, na vybudování základů pro mléčnost prasnice, rezerv
živin pro kojení a v poslední fázi březosti také na intenzivní růst plodů.

 11

Kvantitativní a kvalitativní úloha výživy prasnic v průběhu březosti je jedním
z významných faktorů ovlivňujících vitalitu selat po narození. Zkrmená prasnice
poškozuje vitalitu selat sekundárně, tj. ztíženým porodem (snížení porodních
nápinek) a prodloužením porodu (přidušená selata). Ale také častou poruchou
v produkci mléka (nedostatek mléka, případně výskyt onemocnění MMA)
s větším rizikem zalehnutí selat.

Porod a období poporodní

Pro vitální sele je porod a začátek postnatálního života nepochybně
kritickým obdobím. Evoluční strategie přírody řešila zachování druhu u prasat
početností potomků v jednom vrhu, ovšem nekomfortně vybavených. Narozené
sele je vybaveno jen skromnými zásobami energie, postrádá vyvinutý
termoregulační a imunitní systém a přitom se dostává z dělohy do zcela jiného
životního prostředí stáje. K zabránění podchlazení potřebuje okolní teplotu
alespoň 32 až 35oC a co nejdříve přístup k získání energie, výživy a imunity.
K tomu slouží zdroj nabízený matkou, tj. mlezivo, které vlastně kompletuje
prenatální výživu zejména těmi látkami, které nemohly projít šestivrstevnou
epiteliochoriální prasečí placentou. Typ placenty prasnice neumožňuje vybavit
sele protilátkami proti onemocnění ještě v děloze, a tak se sele rodí bezbranné,
s nevyvinutým mechanismem vlastního imunitního systému (bez aktivní
imunity) a je zcela odkázáno na pasivní imunitu, to je nabídku obranných látek
z mleziva. To znamená, že prvé získání obranných látek proti onemocnění
(infekci) je závislé na vitalitě (aktivitě) samotného selete, tj. včas nalézt funkční
struk a na schopnosti příjmu mleziva, ale také na aktivitě prasnice, tj. umožnit
seleti příjem mleziva s dostatečným obsahem dominantního imunoglobulinu
(IgG), proteinu a energie (tuk, laktóza). Koncentrace IgG je v mlezivu několikrát
vyšší než v krevní plazmě prasnice. Bohužel, tato vysoká hladina IgG po porodu
rychle klesá (mlezivo se mění v mléko) už během 24 hodin. Také příjem IgG
přes tenké střevo selete trvá jen několik hodin. Časově limitované období pro
příjem intaktních obranných látek z mleziva znamená to, že o přežití selete
rozhoduje období prakticky 24 hodin – po porodu, ve kterém získává pasivní
imunitu, která chrání sele hlavně do odstavu, ale ještě v menší míře i po odstavu,
kdy se začíná vyvíjet aktivní imunitní systém selete.
 Prodloužení porodu, variabilita v porodní hmotnosti selat uvnitř vrhu,
nízká teplota okolí, snižují vitalitu selat, a to nejvíce u slabých selat s nízkou
porodní hmotností. Slabá selata ve vrhu o nízké hmotnosti mají řadu nevýhod.
V konkurenci s ostatními dobře vyvinutými obtížně lokalizují vemeno a hledají
struk, mají relativně velký povrch s nevýhodou vyšších ztrát tepla, snadno se
podchladí, najdou-li „svůj“ struk přijímají méně mleziva, později mléka,
spotřebují relativně hodně živin na produkci tepla, což se projeví zpomalením
růstu tělesných tkání, zaostávají za ostatními v růstu. Nedočkají-li se

 12

ošetřovatelské pomoci, zpravidla hynou do 3 dnů po porodu z hladu, nebo jsou
prasnicí z důvodu fyzické neschopnosti zašlápnuty nebo zalehnuty. Uvádí se, že
péčí ošetřovatele (přikládání ke strukům alespoň po dobu 3 dnů) lze snížit jejich
ztráty až o 40 %.

Vzhledem k tomu, že porodní hmotnost rozhoduje o růstu, tj. o době
dosažení porážkové hmotnosti, vzniká otázka, jak řešit ekonomicky problém
živě narozených selat o nízké porodní hmotnosti s nízkou vitalitou. Z hlediska
genetiky je snahou šlechtitelů selekce nejenom na počet narozených selat na vrh,
ale také na průměrnou hmotnost selete ve vrhu. V zahraničí bylo zjištěno, že
dědivost porodní hmotnosti selete je velmi příznivá, uvádí se např. h2=0.31, což
je pro šlechtitele velmi zajímavá informace. Bohužel, genetická korelace mezi
počtem narozených selat ve vrhu a jejich porodní hmotnosti má negativní
charakter, tj. čím je větší počet selat ve vrhu, tím je nižší porodní hmotnost
selete a tím jsou vyšší ztráty selat od porodu do odstavu. A tak v současnosti
jeden ze zahraničních programů preferuje cíl 14 selat na vrh, z toho 13 živě
narozených a 12 dochovaných.
 Prodloužené (protrahované) porody mají často na svědomí narození selat
sice s vysokou vrozenou vitalitou, avšak s neodpovídajícím chováním. Vrozená
vitalita je narušena intrapartální hypoxií (nedostatečným zásobením kyslíkem
během porodu). Bývají to často poslední narozená selata ve vrhu dle pořadí,
normálně vyvinutá, která se rodí přidušená, někdy i zadušená. U přidušených
selat pozorujeme malátnost, apatické chování, sníženou pohyblivost, v případě
kojení nižší příjem mleziva. Takže život vitálního selete (vrozené vybavení)
může být ohrožen nepříznivým vlivem matky (maternální efekt) při a
bezprostředně po porodu. Není proto překvapením, že se v současných
programech šlechtění mateřských plemen setkáváme se selekcí na vitalitu selat,
ale také současně se selekcí na mateřské vlastnosti (délka porodu, frekvence
kojení, délka kojení, reakce na kvičení selat apod.).
 Porod je kritickým obdobím nejenom pro selata, ale také pro prasnici.
Proto dbáme na to, aby vysokobřezí prasnice byla nejpozději 14 dnů před
plánovaným porodem odčervena, přesunuta do porodny nejméně týden před
termínem porodu po očistě do hygienického prostředí kotce po jeho umytí a
dezinfekci. Kontrolujeme nejméně 2x denně přípravu prasnice k porodu a
krmíme prasnici směsí pro kojící prasnice. Protože asi 85% prasnic rodí 114. až
116. den, můžeme předpověď porodu poměrně spolehlivě určit s menším
časovým rozptylem zrovna tak, jako interval snižování krmné dávky počínaje
3.dnem před porodem (každý den cca o 1/3). Abychom mohli předcházet
protrahovaným porodům aplikujeme např. mezi 3. a 4. seletem v pořadí injekčně
některé z uterotonik, zpravidla oxytocin. Asistence ošetřovatele (porodníka) u
porodu je zcela nezbytná. Jeho pracovní a odbornou náplní je sledování průběhu
porodu, odhad nutnosti ošetření prasnice (veterinárním lékařem), ošetření selat

 13

po porodu, umístění selat do temperovaného prostředí (nejméně 32oC), kontrola
resp. zhodnocení chovné kapacity prasnice resp. mléčné žlázy (počet struků
funkčních, dostupných vers. počet selat), sledování schopnosti prasnice ke
kojení, spouštění mléka, pomoc slabším selatům dosáhnout struku a mleziva
apod.

Produkce mléka, příkrm selat
 Mléko prasnice je hlavním zdrojem výživy selat do odstavu. Uvádí se, že
produkce mléka prasnic nestačí potřebám moderního genotypu selat, resp.
genetickému potenciálu růstu selat a že k této disproporci mezi přívodem živin
mlékem a potřebou selete dochází již záhy po narození, tj. ve druhé polovině 1.
týdne kojení a stoupá s věkem selat až do odstavu. Tato situace zdůrazňuje
podávání příkrmu (prestartéru) selatům již záhy po narození, např. již
3. den. Vitální sele je schopno příkrm nalézt a brzo se naučí příkrm přijímat.
Podávání příkrmu má vlastně dvě funkce: naučit kojené sele přijímat
předkládanou potravu a v různém individuálním stupni snížit živinový deficit
mléka versus potřeba selete. Podmínkou příjmu příkrmu je dostupnost čerstvé
pitné vody pro sele zejména tehdy, kdy se předkládá v suché formě (zpravidla
granulované). Typický průměrný denní přírůstek živé hmotnosti pro kojené sele
se pohybuje mezi 200 – 300 g/den podle užitkového typu. Jeden kg mléka
představuje asi 200g sušiny, 55 g proteinu, 50 g laktózy a 80 g tuku (ME asi 5.4
MJ/kg). Protože na 1 kg přírůstku selete je zapotřebí přívodu asi 22 MJME
znamená to, že na 1 kg přírůstku živé hmotnosti potřebuje sele přijmout asi 4 kg
mléka. Nezapomínáme, že prasnici po porodu krmíme přibližně 3 až 5 dnů
restringovaně a teprve poté zvyšujeme krmnou dávku až na adlibitní úroveň,
synchronizovaně s růstem selat. Prasnice z 1 kg směsi pro kojící prasnice
vyprodukuje přibližně 1.8 kg mléka. To znamená, že při zvýšeném počtu selat
ve vrhu by měla přijímat i vyšší množství směsi. Kapacita příjmu krmiva je však
omezena individualitou prasnice. Holandští výzkumníci doporučují dokonce
zařadit příjem krmiva prasnicí v laktaci do selekčního programu u mateřských
plemen. Při současné plodnosti se průměrná denní krmná dávka pro laktující
prasnici pohybuje mezi 5-7 kg kompletní krmné směsi. Doporučuje se krmit
prasnici nejméně 2x denně. Žravost prasnice je závislá na příjmu pitné vody při
suchém krmení. Mějme na paměti, že překrmování může být kontraproduktivní
(ztráta apetitu, plýtvání krmivem). Proto je nutné sledovat denně příjem krmiva
laktující prasnicí a dávku regulovat podle příjmu. Teplota v porodně by neměla
z hlediska produkce mléka překračovat příliš 20oC. Úhyn selat snižuje
odpovídající výživa prasnice a vysoká schopnost prasnice změnit metabolismus
na katabolický po porodu, což příznivě ovlivňuje chování prasnice při kojení
(vyšší frekvence kojení = vyšší růst selat). Stres snižuje sekreci prolaktinu a
oxytocinu s důsledkem snížení produkce mléka. Oxytocin je nejenom

 14

spouštěčem ejekce mléka, ale také se zdá, že zvyšuje mobilizaci tělesných
rezerv kojící prasnice, tj. více mléka = vyšší růst selat.
 Bylo již vzpomenuto, že příkrm selat vedle kojení může zmírnit deficit
přívodu živin mlékem a tím podpořit vitalitu selat. Nejde jen o úroveň obsahu
lehce stravitelných živin v příkrmu, ale také o jeho vůni (např. obsah 0.05 %
esence lanýže) a o obsah komponentů zaměřených k udržení zdraví selat, jako
např. probiotik, antibakteriálních a antivirózních extraktů z rostlin, dále enzymů,
imunostimulátorů, vitamínů, mikroprvků apod. Vše cíleno k vývoji a růstu
zdravého vitálního selete jako základu pro příznivou ekonomiku produkce selat.

Závěr
 Každá úspěšná podnikatelská činnost se opírá o příznivou ekonomiku.
Počet odchovaných selat na prasnici za rok je mezinárodním měřítkem intenzity
a ekonomiky produkce selat v obecném slova smyslu. Z jednoduchého odhadu
nákladů na chov prasnice za rok v ČR, cca 20 tisíc Kč ve velkokapacitních
chovech (55 Kč denně x 365 dní), nám vycházejí náklady na 1 sele dělením 20
tisíc počtem odchovaných selat, tj. cca 1.000 Kč při 20 odchovaných. Logicky
z toho plyne, že čím nižší odchov, tím vyšší náklady, čím vyšší odchov, tím
nižší náklady na odchované sele i vyšší potenciální zisk. Zdravé vitální sele lépe
prosperuje po odstavu, v případě výkrmu se zpeněžuje cca o 14 krmných dnů
dříve než sele podprůměrné. Rychlý růst a zkrácený výkrm jsou pak potenciální
faktory vyššího zisku za prodané jatečné prase. Opačný případ pak snižuje
rentabilitu producenta jatečných prasat. Z toho lze odvodit závěr, že zdravé
vitální sele je pilotním faktorem v ekonomice produkce vepřového masa.

Zpracováno v souvislosti s projektem NAZV – MZe QF 3218.

Kontaktní adresa:

Výzkumný ústav živočišné výroby Praha
pracoviště Kostelec nad Orlicí
Komenského 1239
517 41 Kostelec nad Orlicí, ČR

tel.: 732 302 145
e-mail: vuzvkostelec@tiscali.cz
http://www.vuzv.cz

 15

Poznámky:

 16

Poznámky:

