

 169

ŘÍZENÍ KONDICE PRASNIC – CESTA KE ZLEPŠENÍ
PARAMETRŮ REPRODUKČNÍ UŽITKOVOSTI

Kureš, D., *Čítek, J.
Tekro, spol. s r.o.
ČZU Praha, Katedra speciální zootechniky

Tradičně vysoká spotřeba a obliba vepřového masa v ČR na jedné straně a
na straně druhé vysoká plodnost a schopnost rychlého nárůstu živé hmotnosti
vytvářejí z prasete zajímavý objekt chovatelského zájmu. Navzdory tomu však
není současná situace českých producentů prasat příznivá. Ceny vstupů
vytvářející náklady na jednotku produkce stále rostou, zatímco realizační ceny u
zpracovatelů se dlouhodobě drží na relativně nízké úrovni, přičemž požadavky
na kvalitu jatečného produktu zůstávají nezměněny nebo se zpřísňují. Dlouho
očekávaný vstup naší země do Evropské Unie se projevil určitou stabilizací trhu
a cen, ale z hlediska ziskovosti chovatelů nepřinesl, s ohlédnutím na průběh
prvního roku v EU, žádný zásadní posun. Se vstupem do EU byla v obdobích
zvýšené „evropské“ poptávky získána nová odbytiště, bohužel však zároveň
došlo ke ztrátě regulačních mechanismů, které by mohly zamezit levným
dovozům z ostatních členských zemí. Důsledkem této situace je trend snižování
počtu zvířat chovaných v České republice a ukončování činnosti farem, které
nebyly schopny na trhu obstát. S touto situací není snadné se vyrovnat, nicméně
určitě není bezvýchodná. Kde je tedy možné nalézt ona východiska? Odpověď
se nabízí sama a působí velmi jednoduchým dojmem. Za prvé je potřeba
maximalizovat svou produkci a za druhé je nutné tuto produkci efektivně
zpeněžit na trhu. V případě druhého bodu se do budoucna jeví být
nevyhnutelnou mnohokrát diskutovaná nutnost sdružení producentů prasat do
velkých odbytových celků, které by v případě stoprocentní funkčnosti mohly
z osamělých bojovníků vytvořit velké hráče. Tato záležitost však není
předmětem tohoto článku, pojďme se tedy zaměřit na první z výše zmíněných
bodů, tedy maximalizaci vlastní produkce.

Současná situace po chovateli možná více než kdy dříve požaduje, aby
nalezl a odstranil veškeré rezervy, které negativně ovlivňují jeho hospodářský
výsledek a zároveň aby za nejlepších podmínek prostředí a managementu,
jakých je schopen vzhledem ke své finanční situaci dosáhnout, maximalizoval
svou produkci. V tomto ohledu hraje jednu z rozhodujících rolí kvalita
genetického materiálu který má k dispozici, a zároveň vytvoření za daných
možností ideálních podmínek, které umožní maximální využití základního stáda.

 170

Zaměření hybridizačních programů chovu prasat bylo již delší dobu,
řádově dvě až tři desetiletí, orientováno na redukci zastoupení tuku v jatečném
těle, zlepšení využívání krmiva vedoucí ke snížení konverze krmiva a
v neposlední řadě na podporu růstu tkáně libového masa. Cílem této orientace
byla maximalizace užitkovosti finálního hybrida ve výkrmu a zvýšení kvality
jatečného těla. Zde je nutno podotknout, že tyto cíle byly velmi dobře naplněny
a ve zmíněném období bylo dosaženo vynikajícího genetického pokroku.

Bohužel v oblasti užitkovosti chovných prasnic jsou dlouhodobě
dosahované výsledky již méně žádoucí. Důsledkem výše uvedené orientace
šlechtění bylo zvětšení tělesného rámce dospělých zvířat, a z tohoto důvodu také
zvýšení živé hmotnosti společně s většími živinovými nároky na záchovu ve
všech fázích věku. Navzdory těmto nárokům často dochází ke snížení množství
dobrovolně přijímaného krmiva, což při velkém tělesném rámci umocňuje
problém uspokojení živinových požadavků zvířat. Především ve fázích
reprodukčního cyklu s vyššími metabolickými nároky, jako je například období
laktace, tak dochází k využívání tělních rezerv (především tuku), čímž
organismus vyrovnává stav negativní energetické bilance.

Ve stejné době, kdy bylo prováděno šlechtění o výše definované orientaci,
vyvstala komerční poptávka po chovných prasnicích, umožňujících ranější
odstavy selat, sníženou mortalitu selat a v neposlední řadě vyšlechtění
hyperplodných linií. Řada publikovaných prací však poukazuje na negativní
dopad výše uvedených genetických změn na reprodukční užitkovost. Příkladem
je možno uvést práci autorů KERR, CAMERON (1995), kteří srovnávali různé
genetické linie prasat. Šlechtění na nízký příjem krmiva a konverzi krmiva
vyjádřenou k nárůstu libové tkáně se následně projevilo nižší četností vrhu, horší
mléčností a snížením dlouhověkosti prasnic.

V praxi je obměna neuspokojivě produktivního základního stáda velice

nákladnou a dlouhodobou záležitostí a proto je chovatel zpravidla nucen
pracovat s materiálem, která má k dispozici. Výrazné rezervy je však často
možné hledat ve způsobu využití tohoto materiálu, respektive poskytnutí či
neposkytnutí ideálních podmínek pro manifestaci dosažitelné užitkovosti na
pozadí objektivních okolností.

Nyní se pojďme blíže podívat na otázku reprodukční užitkovosti a vlivů,
které její úroveň prokazatelně ovlivňují. Reprodukce je komplexní vlastností,
která dle ŘÍHY et al. (2001) vychází z následujících bodů:

• nastoupení pohlavní zralosti s aktivací fyziologických funkcí
reprodukčních orgánů,

 171

• schopnost samičích pohlavních orgánů k zabřeznutí, uskutečnění březosti
dokončenou porodem životaschopného jedince,

• schopnost porodu selat a jejich odchovu,
• obnovení reprodukčních schopností po porodu,
• schopnost samčího jedince připuštění a oplození vajíčka.

Z hlediska šlechtitelských programů, plemenářské praxe a hospodářského

významu je možno reprodukční užitkovost rozdělit na dvě základní užitkové
vlastnosti – plodnost a mléčnost. Plodnost je jako fyziologická vlastnost
podmíněna řadou biologických faktorů, jako je např. pohlavní dospělost, ochota
k páření, produkce zárodečných buněk, březost, embryonální vývoj zárodků,
počet a hmotnost selat ve vrhu, vitalita apod. Mléčnost prasnice je schopnost
prasnic produkovat mléko v době sání selat (HOVORKA, 1987).

Úroveň reprodukce je ovlivňována řadou vlivů, které je možno rozdělit do
dvou skupin – faktory vnější a faktory vnitřní. Mezi faktory vnější patří výživa,
efekt zemědělského podniku a sezónní vlivy. Nejvýznamnějšími vnitřními
faktory ovlivňujícími reprodukci jsou geneticky podmíněné vlivy, velikost vrhu,
délka mezidobí, četnost vrhu a kondice prasnic.

Nejdůležitějším faktorem vnějšího prostředí je výživa. Ta má

zabezpečovat potřebný přívod živin do organismu k zajištění plnohodnotného
průběhu celého reprodukčního cyklu. Období kojení prasnice překonají v režimu
negativní energetické bilance, výdej živin a energie je v tomto období vyšší než
příjem krmivem. Daná situace se projevuje přirozeným poklesem hmotnosti těla
prasnice, přičemž platí že čím kontrastnější je rozdíl mezi skutečnou potřebou a
výdejem, tím výraznější je ztráta hmotnosti. Druhou zajímavostí metabolismu
živin prasnic je výrazný rozdíl v účinnosti využití krmiva v průběhu
reprodukčního cyklu. Obvyklá denní dávka krmiva (2,4 kg KPB) stačí jalovým
prasnicím pouze k pokrytí záchovné potřeby, zatímco u gravidních prasnic za
115 dnů březosti vyvolá zvýšení hmotnosti těla o 40-50 kg.
Poslední zvláštností výživy prasnic je záchovná potřeba, která s věkem zvířete
narůstá nejen absolutně, ale i relativně. Zestárnutí prasnice o 1 rok sebou přináší
navýšení denní záchovné potřeby kompletní krmné směsi o 100-150 g (KODEŠ
et al., 2001).

Dalším vnějším faktorem je efekt zemědělského podniku. Tento efekt

zahrnuje management, technologii krmení a ustájení. Typickým efektem
vázaným na podnik je možnost kontaktu prasnic v říji s kanci nebo používání
hormonální stimulace říje. Způsob plemenitby má prokazatelný vliv na četnost
vrhu. Procento oplození po umělé inseminaci je nižší ve srovnání s přirozenou

 172

plemenitbou. Často je i četnost vrhu po umělé inseminaci nižší, což může být
způsobeno horší kvalitou ejakulátu nebo negativním vlivem managementu.
Časný odstav selat, tj. zkrácení laktace na 3 až 4 týdny je rovněž běžnou
metodou používanou k vyšší produkci selat od prasnice za časovou jednotku.
Všímáme si také úrovně obnovy základního stáda prasnic. První vrhy jsou
spojovány s nižším počtem narozených selat, takže počet prvních vrhů ve stádě
kontrolujeme. Roční obnova stáda prasnic v produkčním chovu by neměla být
vyšší než 50 % a nižší než 30 % (ŘÍHA et al., 2001).

DEEN (2005) poukazuje na další vnější faktor, kterým jsou známé

negativní sezónní vlivy, kdy vlivem vysokých letních teplot a delšího dne
dochází k problémům se zabřezáváním. Konstatuje, že tento negativní vliv je
možné do značné míry eliminovat maximální péčí při provádění všech úkonů
souvisejících s inseminací, zvýšenou snahou při vyhledávání prasnic v říji a
větším dohledem na kondici prasnic na porodně. Zároveň doporučuje, aby se
zapouštění prasnic posunulo do časnějších ranních hodin než v jiných částech
roku.

Nepochybně nejvýznamnějším vnitřním faktorem, který ovlivňuje

reprodukční užitkovost, jsou geneticky podmíněné vlivy.
Silné genetické šlechtění na produkci libového masa významně změnilo

složení těla finálního hybrida i chovných prasnic určených k reprodukci
(deVRIES a KANIS, 1994).

V současné době probíhá na vědecké úrovni, ale i v rámci prvovýroby
určitá diskuse kladoucí si za cíl vyhodnotit vzájemné působení ukazatelů
produkční a reprodukční užitkovosti.

Kupříkladu EDWARDS (1995) uvádí, že chovatelské záznamy ve Velké
Británii ukazují na jednoznačné propojení mezi zvýšenou zmasilostí komerčních
genotypů a výrazně zvýšeným procentem brakace a mortality selat.

Vztah mezi zmasilostí prasničky při první inseminaci a následné
celoživotní užitkovostí prasnice demonstrovali GAUGHAN et al. (1995), když
prokázali statisticky významnou závislost mezi počty vrhů na prasnici a rok a
aktuální výškou hřbetního tuku při rozdělení prasniček do skupin dle různých
výšek hřbetního tuku.

Ze sledování autorky GRANDINSON (2003) vyplývá genetická asociace
mezi dispozicí prasnice k vysoké růstové schopnosti a životaschopnosti selat
před odstavem s dispozicí k vyšším ztrátám tělesné hmotnosti a výšky hřbetního
tuku v průběhu laktace. Tyto vysoké ztráty tělních rezerv se pak projevují
zvýšeným rizikem výskytu reprodukčních problémů.

Zajímavým příkladem, který dokumentuje vztah reprodukční a produkční
užitkovosti je ryadoninový receptor (RYR). Tento marker se váže ke kvalitě

 173

masa, projevuje se však určitými vlivy i na reprodukci. Prasata genotypu N/N
mají oproti recesivním homozygotům lepší ukazatele plodnosti, menší procento
úhynů, ale také menší podíl libové svaloviny (DVOŘÁK et al., 1999).
 V zájmu zachování objektivity je třeba uvést, že byla na druhou stranu
publikována řada prací, jejichž výsledky vzájemnou závislost úrovně produkční
a reprodukční užitkovosti neprokázaly.

Mezi další vnitřní faktory ovlivňující úroveň reprodukce je možné zařadit

velikost vrhu. Málo početné vrhy jsou samy o sobě výsledkem poruch plodnosti
nebo snížené životaschopnosti plodů v období embryonálního vývoje. Ve vrzích
s počtem 10 selat ve vrhu je porodní úmrtnost vlivem vnitřních vlivů minimální.
Ve velmi početných vrzích s více než 14 selaty se poporodní úmrtnost zvyšuje.
Projevuje se tak relativně horší výživa plodů, tj. snížený přívod živin během
nitroděložního vývoje způsobený vyšším počtem zárodků. Z toho vyplývá nižší
životnost zárodků již v průběhu březosti, popř. selat při porodu (HOVORKA et
al., 1987).

Ve větších vrzích vyskytují selata s menší živou hmotností, která mají
menší životaschopnost. Z tohoto důvodu má vyšší četnost vrhu za následek i
vyšší podíl mrtvě narozených selat. Genetická korelace mezi celkovým počtem
narozených selat a průměrnou hmotností selat je negativní. (ŘÍHA et al., 2001).

Dalším vnitřním faktorem je délka mezidobí. ČEŘOVSKÝ (1992)

považuje za optimální délku mezidobí v současných výrobních podmínkách 152
dní, což představuje 2,4 vrhu na prasnici za rok. V praxi vlivem různých
činitelů, především vlivem délky servis periody zpravidla není dosahováno
optimální délky mezidobí.

Pořadí vrhu je faktorem, který významně ovlivňuje četnost vrhu. Četnost

vrhu se zvyšuje po čtvrtý až pátý vrh, potom četnost vrhu klesá. Pořadí vrhu má
vliv i na délku intervalu od odstavu do prvního zapuštění. Jako rozhodující
faktor zde působí věk, respektive hmotnost prasnice (ŘÍHA et al., 2001). Autoři
dále uvádí, že počet odstavených selat má vliv na délku intervalu od odstavu do
prvního zapuštění. Prasnice s větším počtem kojených selat ztrácejí během
prvních tří týdnů po oprasení více živé hmotnosti. Byla zjištěna korelace mezi
průměrnými denními přírůstky selat a ztrátou hmotnosti prasnice.

Na základě výsledků četných studií je možné předpokládat, že kondice

prasnice je dalším z vnitřních faktorů, které ovlivňují úroveň reprodukce.
Význam tohoto faktoru bude pojednán v následující kapitole.

 174

Výška hřbetního tuku ve vztahu k úrovni jejich reprodukční užitkovosti

Přiměřenost krmení prasnic v průběhu jejich reprodukčního cyklu může

být vyhodnocena stupněm kondice nebo zastoupením tuku v těle. Kondice může
být měřena jako výška hřbetního tuku nebo subjektivně hodnocena na základě
posouzení exteriéru zvířete (ANR-639).

Výsledkem správné krmné strategie v průběhu březosti by měl být středně
rychlý růst a údržba zhruba stejné úrovně výšky hřbetního tuku pro každý
následný porod. Výška hřbetního tuku 18-22 mm je doporučena. Pro potřeby
dosažení cílové úrovně kondice před porodem je nutné měření výšky hřbetního
tuku při odstavu a následné nastavení adekvátní krmné dávky pro období
březosti (O´DOHERTY, 2002).

Produkce mléka je velice energeticky náročná. Živinové požadavky
zpravidla nemohou být pokryty zvýšením příjmu krmiva a z toho důvodu jsou
zpravidla organismem prasnice využívány tělesné zásoby tuku a proteinu, aby
byla zajištěna požadovaná úroveň mléčnosti. Výrazné ztráty tělních rezerv jsou
však škodlivé pro pozdější reprodukci. Prasnice na prvním vrhu, které spotřebují
velká množství tělních rezerv v průběhu laktace mají sníženou schopnost pro
další zapuštění, sníženou četnost následujících vrhů a zhoršenou mléčnost
v průběhu následujících laktací (WHITTEMORE, 1996).

V souladu s tímto závěrem byl publikován výsledek studie u laktujících
prasnic na prvním vrhu chovaných v horkém klimatu, kterou provedli
MULLAN a WILLIAMS (1989). Autoři uvádí, že následná plodnost po odstavu
byla ovlivněna množstvím vyčerpaných tělních rezerv v průběhu laktace,
nicméně stupeň selhání reprodukčních funkcí především závisel na původním
celkovém množství tělních rezerv u prasnic na počátku laktace.

Některé z citací uvedených v následující stati obsahují konkrétní

doporučení výšky hřbetního tuku pro prasničky a prasnice v různých fázích
reprodukčního cyklu. Konkrétní hodnoty doporučených výšek hřbetního tuku je
však třeba brát s určitým nadhledem, protože optimum může být pro každou
genetickou kombinaci a podmínky poněkud odlišné. Na druhou stranu, principy
jsou všude stejné.

Kritickým bodem dosažení uspokojivé reprodukce prasat je řízení kondice

prasnic tak, aby nedocházelo k příliš velkým přírůstkům nebo ztrátám hmotnosti
mezi jednotlivými porody. Udržení prasnic ve správné kondici v průběhu jejich
života vede k pevnější reprodukční užitkovosti, nicméně neadekvátní řízení
tělesné hmotnosti nebo kondice prasnic může vést k porodním problémům,
špatnému zabřezávání a vysokému procentu brakací. Kromě toho existuje přímý
ekonomický dopad případného překrmování nebo nedokrmování, které ovlivňují

 175

roční náklady na krmivo. Reálně dosažitelným cílem by měla být situace, kdy
všechny prasnice v rámci turnusu mají při naskladnění na porodnu výšku
hřbetního tuku mezi 16 a 20 mm, přičemž 80% z nich by mělo mít 18-20 mm
(COFFEY et al., 1999).

Sledování výšky hřbetního tuku a následná úprava kondice stáda prasnic
povedou ke zvýšení dlouhověkosti prasnic, prasnice budou efektivnější při
zlepšené užitkovosti. Uniformita stáda ve vztahu ke kondici bude v období
porodu lepší, což pomůže při maximalizaci příjmu krmné dávky v období
laktace. Prasnice se dostanou na vyšší stupeň welfare. Doporučené výšky
hřbetního tuku pro jednotlivé fáze reprodukčního cyklu jsou následující: 16-18
mm pro zapouštění prasniček, 15 mm při odstavu, 16-17 mm uprostřed březosti,
18-19 mm před porodem (VANSICKLE, 2002).

Období 21-75. dne březosti je nejvhodnější dobou pro úpravu kondice
prasnic na doporučenou úroveň, která je představována výškou hřbetního tuku
v rozmezí 20-23 mm (van HEUGTEN, 1998).

Naproti tomu BOYD et al., (2002), kteří se zabývají stejnou fází
reprodukčního cyklu, doporučují však výrazně nižší hodnoty. Prvních 30-45 dní
po odstavu je obdobím, kdy prasnice doplňuje zásoby tělních rezerv vyčerpané
laktací. Na konci tohoto období by se měla dostat na úroveň kondice, která je
vyjádřena výškou hřbetního tuku 16-18 mm. U příliš hubených prasnic je možné
očekávat, že nebudou schopny mobilizovat adekvátní množství tělních rezerv
pro podporu syntézy mléka. Na druhou stranu neexistuje žádná výhoda u
prasnic, jejichž tukové krytí přesahuje 22-24 mm. Prasnice před porodem
s výškou hřbetního tuku 12 mm a menší jsou v přímém ohrožení života, cílem je
abych jejich výskyt ve stádu byl pod 12%.

U sledovaných prasniček, jejichž výška hřbetního tuku v době zapouštení
byla nižší než 16 mm byla zjištěna zhoršená mléčnost, prodloužení intervalu od
odstavu do prvního estru a vyšší procento brakace. Výška hřbetního tuku naproti
tomu neměla vliv na počet živě narozených selat ani na % nepřeběhlých
z celkového počtu inseminovaných prasniček (VANSICKLE, 2002).

RYDHMER et al. (1992) uvádí, že ztráta tělesné hmotnosti v průběhu
laktace závisí na velikosti vrhu. Z tohoto důvodu je možné předpokládat, že
šlechtění prasnic na mateřské vlastnosti zároveň povede k prohlubování těchto
ztrát.

Vyšší ztráty tělních rezerv v průběhu laktace mohou vést ke zvýšenému
výskytu problémů reprodukce, dále mohou vést k většímu procentu brakací
prasnic. Tyto ztráty mohou být částečně kompenzovány vyšší spotřebou krmiva.
Je nutné, aby hybridizační programy zaměřené na vyšší růstovou schopnost a
nižší ztráty u selat braly ohled na kondici prasnice a její schopnost udržovat si
dostatečné množství tělesných rezerv, aby byla schopna obnovit své reprodukční
funkce hned po odstavu (EISSEN et al., 2000).

 176

Co dodat závěrem?

Z výše uvedených citací vyplývá jednoznačné poselství – bezesporu má

smysl se zaobírat tím, v jaké kondici se zvířata z našeho stáda nacházejí,
přičemž dopady daného faktoru mohou být rozsáhlejší než by se na první pohled
mohlo zdát.

Intenzita tukového krytí prasnic reprezentovaná výškou hřbetního tuku je

v tomto ohledu velice zajímavým údajem, který je jednak ukazatelem produkční
užitkovosti dané genetické kombinace s přímou vazbou na zmasilost daného
zvířete, respektive populace zvířat, a na druhou stranu se jedná o nejobjektivněji
měřitelnou veličinu, kterou je možné charakterizovat aktuální kondici prasnic a
její výkyvy. Zde je potřeba připomenout, že konkrétní číselné hodnoty popisující
doporučené výšky hřbetního tuku mají vzhledem k rozdílným podmínkám jen
relativní význam, celou věc je třeba chápat v širších souvislostech a sledovat
principy.

V praxi pracujeme s plemenným materiálem, který dostal „do vínku“

určitou úroveň zmasilosti. Ta mimo jiné představuje pro danou populaci prasat i
dědictví ve formě výšky tukového krytí. Z tohoto důvodu je ve vztahu ke
kondici prasnic třeba rozumně zařazovat prasničky do chovu. Pokud tedy
například prasnička dané genetické kombinace ve věku a hmotnosti běžně
doporučených pro zapouštění nedisponuje adekvátní úrovní tukového krytí,
počkejme ještě se zapouštěním. Nepochybně je pro nás levnější přidat si do
nákladů 50 krmných dní navíc, než zvyšovat brakaci plemenných zvířat na
prvním vrhu, nebo negativně ovlivňovat užitkovost zvířat na vrzích
následujících u prasniček se špatnou kondicí, které první porod „přežijí“.

Dále je třeba posuzovat a snažit se optimalizovat kondici u všech prasnic

od druhého vrhu výše. Samozřejmě jsou v tomto ohledu ve výhodě podniky, kde
je možné dávkovat prasnicím v průběhu reprodukčního cyklu krmnou směs
individuálně, nicméně určitá opatření jsou možná všude (příkladem je možné
uvést prasnice ve skupinových kotcích, které byly předem rozděleny dle kondice
a slabší skupiny jsou pak přikrmovány, především v období které přímo
následuje po zjištění březosti).

Samozřejmostí by pak mělo být zkrmování krmných směsí, které mají

dostatečné živinové parametry, aby zvířata konkrétního stáda v konkrétních
podmínkách mohla dostatečně manifestovat adekvátní reprodukční užitkovost.
Orientačně je možné považovat za normální jev, když u prasnic v průběhu

 177

laktace poklesne výška hřbetního tuku o 4-5 mm. Pokud dojde k většímu
poklesu, je třeba „posílit“ směs KPK. Naproti tomu, pokud se prasnice
v průběhu březosti nedostane zhruba na hodnotu při předcházejícím porodu a u
starších prasnic na hodnotu která se hodnotě při předcházejícím porodu
přinejmenším blíží, pak je na místě zhodnotit funkčnost celého systému krmení
daného stáda.

Zlepšování užitkovosti prasnic je jednou z nejjistějších cest vedoucích ke

zlepšení ekonomického výsledku producentů prasat. Zvyšme ji tedy.

Použitá literatura je k dispozici u autorů.

Kontaktní adresa:

Tekro, spol. s r.o.
Višňová 2/484
140 00 Praha 4 – Krč

e-mail: D.Kures@tekro.cz
http://www.tekro.cz

 178

