
 17

MODERNÍ STRATEGIE VÝŽIVY SELAT A BĚHOUNŮ

Zeman, L., Vavrečka, J., Mareš, P. a Sikora, M.
Mendelova zemědělská a lesnická univerzita v Brně

Je celá řada oblastí, které mají vliv na užitkovost a rentabilitu v chovu

rostoucích prasat. Nemůžeme se zabývat všemi a proto v tomto textu bychom
chtěli upozornit na tyto faktory: Prasetem v předvýkrmu se rozumí zvíře buď
15-20 kg do hmotnosti přibližně 35-40 kg. Někteří zootechnici v současné době
dávají název předvýkrm již zvířatům po odstavu (asi od 8 kg). V pionýrských
dobách zavádění kompletních směsí pro prasata jsme ve VÚVZ Pohořelice
nazývali směsi podle kotců pro prasata, které jsme měli označeny jako A, B, C,
D, atd. Ve všech pokusech, které jsme prováděli jsme kontrolní skupinu
označovali A a směsi pro ni vyráběné byly označovány A1 (hmotnost 15-25
kg), A2(hmotnost 25-50 kg), A3 (hmotnost 50-75 kg), A4(hmotnost 75-100 kg).
Do dnešní doby se zachovalo označení směsi A1 až A3, avšak v jiném
hmotnostním rozsahu.

Dnes prasata chovaná není třeba z hlediska výživy již označovat podle
plemen ale především podle předpokládaného složení jatečného těla. Pro
jednoduchost jsme zvolili s Ing. K. Šimečkem v minulosti dělení na prasata
standardního typu (52,5 % libové tkáně), ,masného typu (55 % libové tkáně) a
prasata supermasného typu (57,5% libové tkáně). tohoto rozdělení se budeme
držet v dalším textu.

Předvýkrm prasat je období, které již není kritické pro chov, ale je
rozhodující pro kvalitu finálního produktu (libové jatečné prase). V tabulce 1
uvádíme optimální příjem živin ve směsi pro prasata podle předpokládaného
obsahu libové tkáně. pro standardní prase
Denní potřeba živin je nejvíce ovlivněna složením dusíkaté složky krmné dávky
a především obsah lyzínu ve směsi je rozhodující pro užitkovost. Odhad potřeby
aminokyselin se pak dělá ze složení ideálního proteinu (tab. 2) pro záchovu a
pro růst. a nebo z porovnání kvality proteinu s ideálním proteinem vaječného
bílku (graf č.1)

 18

Normy potřeby živin (ŠIMEČEK aj. 200) pak vyjadřují přesnou potřebu
aminokyselin jak podle celkových aminokyselin tak i podle skutečně
stravitelných aminokyselin a nebo podle zdánlivě stravitelných aminokyseli.
Jednotkou potřeby energie je Metabolizovatelná energie a nebo netto energie
(viz ŠIMEČEK aj. 2000)

Technika krmení
Frekvence krmení - za optimální považujeme krmení 3-4x denně, při častějším
krmení, neustálý pohyb v kotci zvířata ruší.
Vliv mokrého a suchého krmení - mokré (vlhčené) krmení má pozitivní vliv na
přírůstek a na spotřebu krmiva v případě kdy směs není kompletní. Je
pravděpodobné, že nemá vliv na jatečnou kvalitu.
Granulace - příznivě ovlivňuje spotřebu krmiva a růst prasat. Je však nutno mít
na paměti, že zisk by měl být větší než náklady. Samozřejmě prasata
granulované směsi přijmou asi o 5% více než sypké směsi.
Systém tvorby, výroby a krmení směsí - pro každý věk a kategorii prasat je
vhodné zkrmovat příslušnou směs a není možné směsi nesprávně střídat.
Například musí po sobě následovat směs A1 a A2 (a ne naopak).
Dávkování - denní dávkování krmiva rozhodující měrou přispívá ke snížení
spotřeby krmiva na kg přírůstku. ŠIMEČEK aj. (1995) doporučili universální
rovnici pro výpočet optimálního denního dávkování krmné směsi pro rostoucí
prasata v závislosti na věku (ve dnech):

 prasata Standardního typu (genotypu)
Denní dávka v kg = -0.866 + 0.225. věk - 0.0029 .věk .věk

 prasata Masného typu (genotypu)
Denní dávka v kg = -0.6419 + 0.2297. věk - 0.0032 .věk .věk

Správně by se měla prasata krmit podle optimální stupnice dávkování,
která je ovšem jiná pro různá plemena (křížence), jinou velikost kotců a nebo
koncentraci zvířat. Pokud není takováto stupnice pro konkrétní chov k
dispozici, přizpůsobíme v konkréchních podmínkách techniku krmení tak, aby
prasata do dvaceti minut po krmení sežrala celou krmnou dávku a po deseti
minutách od začátku krmení měla ještě část krmné dávky nezkonzumovanou.
Tato technika krmení se nazývá "ad semi-libitum". Při krmení ad libitum se
někdy dosáhne sice vyššího přírůstku, ale také zhoršené spotřeby krmiva na 1
kg přírůstku a horší jatečné hodnoty (vyšší výška špeku). Dnes nejběžnější je
krmení prasat v předvýkrmu tzv. ad libitum. Složením krmné směsi pro toto
období dosáhneme optimálního přijmu krmiva. Ideální stav je asi 11 gramů
lysinu na kg směsi pro předvýkrm.

 19

Pokud se chovatel zabývá šlechtěním, tak jej jistě láká dosáhnout
v předvýkrmu vysokých přírůstků. Ukazuje se, že velmi vysoký přírůstek
v předvýkrmu vede často ke zhoršené spotřebě (vyšší) v období dokrmu (nad 80
kg živé hmotnosti)

Použití krmných luskovin

Pro produkci bílkovinných krmiv rostlinného původu je v zemích mírného
pásma možné využívat bob (Vicia faba) pro jeho vysoké výnosy a hrách (Pisum
sativum) pro vysokou kvalitu bílkovin. Obě tato bílkovinná krmiva však nejsou
plnohodnotná pro prasata v předvýkrmu a nedosahují hodnoty sójového
extrahovaného šrotu. U bobu je podle nás maximální hranice 8% v krmné dávce
pro předvýkrm a u hrachu asi 12 %. V našich pokusech vysoké hladiny určitých
odrůd hrachu a bobu (nad 20%) průkazně snižovaly užitkovost.

Použitá literatura
ŠIMEČEK, K. HEGER, J. ZEMAN, L.: Potřeba živin a tabulky výživné
hodnoty krmiv pro prasata. Vyd. VUVZ Pohořelice, 1995, 103s.

ŠIMEČEK, K. HEGER, J. ZEMAN, L.: Potřeba živin a tabulky výživné
hodnoty krmiv pro prasata. Vyd. MZLU v Brně a VUVZ Pohořelice, 2000,
105s.

V textu použit materiál získaný při řešení grantu NAZV QF 3070

 20

Tab. 1
Požadavky na denní příjem živin u prasat v předvýkrmu (standardní typ)

KOD Kategorie a orientační hmotnost MEp Lys SAK Thr Ca P-str.
 MJ g g g g g

23183 Předvýkrm 18kg + přírůstek 300g . 9,7 8,8 4,8 5,7 5,4 2,6
23184 Předvýkrm 18kg + přírůstek 400g . 11,5 10,4 5,7 6,8 6,4 3,1
23185 Předvýkrm 18kg + přírůstek 500g . 12,8 11,6 6,4 7,5 7,1 3,5
23203 Předvýkrm 20kg + přírůstek 300g . 10,3 9,3 5,1 6,1 5,7 2,8
23204 Předvýkrm 20kg + přírůstek 400g . 12,0 10,9 6,0 7,1 6,7 3,3
23205 Předvýkrm 20kg + přírůstek 500g . 13,7 12,4 6,8 8,1 7,6 3,7
23206 Předvýkrm 20kg + přírůstek 600g . 15,4 14,0 7,7 9,1 8,6 4,2
23304 Předvýkrm 30kg + přírůstek 400g . 13,4 12,2 6,7 7,9 7,5 3,6
23305 Předvýkrm 30kg + přírůstek 500g . 15,1 13,7 7,5 8,9 8,4 4,1
23306 Předvýkrm 30kg + přírůstek 600g . 17,3 15,7 8,6 10,2 9,7 4,7
23307 Předvýkrm 30kg + přírůstek 700g . 19,3 17,5 9,6 11,4 10,8 5,2
23308 Předvýkrm 30kg + přírůstek 800g . 21,3 19,3 10,6 12,6 11,9 5,8

MEp – metabolizovatelná energie v MJ
Lys, SAK, Thr, - aminokyseliny
Ca – vápník
P-str. – stravitelný fosfor

20

 21

Graf. č.1

Porovnání ideálního proteinu pro předvýkrm prasat

0,0 20,0 40,0 60,0 80,0 100,0 120,0 140,0

Lysine

Threonine

Tryptophan

Methionine

Met +cys

Valine

Leucine

Isoleucine

Histidine

Phenylalanine

Phe + Tyr

Arginine

vejce
růst
záchova

21

 22

Tab. č. 2

Složení ideálního proteinu pro prasata v předvýkrmu (dle Egguma)

Ideální

protein
Aminokyselina záchova růst
 % %
Lysin 100 100
Threonin 151 60
Tryptophan 26 18
Methionin 28 27
Met + cys 123 55
Valin 67 68
Leucin 70 102
Isoleucin 75 54
Histidin 32 32
Phenylalanin 50 60
Phe + Tyr 121 93
Arginin 200 48

Kontaktní adresa:

Mendelova zemědělská a lesnická univerzita v Brně
Zemědělská 1
613 00 Brno

tel.: 545 133 001
e-mail: zeman@node.mendelu.cz
http://www.af.mendelu.cz/

 23

Poznámky:

 24

Poznámky:

