
 31

TVORBA ZDRAVÍ – VÝZNAMNÉHO LIMITUJÍCÍHO
FAKTORU ÚSPĚŠNÉHO ODCHOVU SELAT

Žižlavský M.,
SEVARON

Profitabilní chov prasat a tvorba zdraví patří neodmyslitelně k sobě. Pouze
zdravý a stabilizovaný chov může být ekonomicky funkční. Zdraví, ve smyslu
dosažení maximálních výsledků v užitkovosti u jednotlivých kategorií prasat,
je dnes limitem ekonomiky chovu.

V posledním období je realizační cena prasat na přijatelné úrovni, bez
výrazných a dlouhodobých výkyvů a s mírnou odchylkou kopíruje realizační
cenu prasat v Německu. Realizační cena je tedy druhým limitem prosperity
chovu prasat, ačkoli její ovlivnění je mimo rámec možností chovatele.

Vývoj zdravotního stavu v chovech prasat, na rozdíl od pokroků
v genetice, výživě a technologiích, je neuspokojivý. Za posledních 11 let byly
v České republice nově diagnostikovány dva imunosupresivní viry, virus
reprodukčního a respiračního syndromu prasat (PRRSV) a cirkovirus prasat typ
2 (PCV-2), které velmi dramaticky změnily zdravotní situaci. Virus PRRS
negativně ovlivnil zejména výsledky reprodukce a podílel se na zvýraznění
respiračního syndromu, nejčastěji v koinfekcích PRRS, PCV-2 a Mycoplasma
hyopneumoniae. PCV-2, původce syndromu multisystémového chřadnutí selat
po odstavu (PMWS), způsobuje velmi vysoké celkové ztráty selat
v předvýkrmu. Dnes se více klinicky manifestuje u starších kategorií prasat po
naskladnění na výkrm. Tato pozdní forma je nazývána jako syndrom vysoké
mortality prasat ve výkrmu.

PCV-2

Souhrnně jsou cirkovirové infekce prasat označovány jako onemocnění
asociovaná s PCV-2 (PCVAD).
PMWS bylo poprvé popsáno v roce 1991 v Saskatchewanu (Kanada).
V současné době má toto onemocnění celosvětový výskyt. V roce 1997 byl
v lézích zvířat postižených PMWS prokázán PCV-2. Klinicky se PMWS

 32

manifestuje respiračními poruchami, zejména namáhavým dýcháním a horečkou
nebo převažuje postižení trávicího aparátu spojené s průjmy. Nemocná selata
jsou apatická, rychle ztrácejí kondici a hubnou. Kůže bývá porcelánově bílá
nebo má žluté zabarvení. Část selat uhyne (5-53 %) za 25 až 35 dní po infekci.
Procento mortality selat po odstavu je nepřímo úměrné titru specifických
protilátek proti PCV-2 v krevním séru prasnic. Čím nižší titry, tím je mortalita
selat vyšší. Ačkoli je PCV-2 spojován nejčastěji s PMWS, má na svědomí i jiné
stavy. Předpokládá se, že virus má vztah k poruchám reprodukce, syndromu
porcinní dermatitidy a nefropatie (PDNS), proliferativní a nekrotické pneumonii
(PNP), kongenitálnímu tremoru a podílí se na takzvaném respiračním syndromu
prasat. Nevyhnutelným důsledkem proběhlého PMWS je hluboká imunosuprese,
kdy postižený imunitní systém není schopen reagovat na běžné antigenní
stimuly. Praktickým důsledkem je potom vyšší vnímavost k sekundárním
infekcím nebo nedostatečná či žádná imunitní odpověď na vakcinaci. Další
formou cirkovirového onemocnění, které se vyskytuje u selat, je tzv. komplex
respiračního onemocnění prasat (PRDC). Jedná se o onemocnění
s multifaktoriální etiologií. Hlavními patogenními mikroorganismy, které
se podílí na vzniku respiračního syndromu prasat jsou virus PRRS, PCV-2
a Mycoplasma hyopneumoniae. K nim se přidružují další bakteriální a virová
agens (Actinobacillus pleuropneumoniae, Pasteurella multocida, Haemophilus
parasuis, Streptococcus suis). Ve většině případů závisí výsledný pato-
anatomický a klinický nález na celkovém počtu patogenních mikroorganismů
uplatňujících se u konkrétního zvířete. Velmi často neexistuje ostrá hranice mezi
respiračním syndromem a PMWS, jelikož klinické příznaky jsou podobné
a často se překrývají.

Základní možností snižování ztrát v důsledku PMWS je pečlivé
dodržování zoohygienických podmínek v chovu. Soubor vhodných opatření byl
shrnut do tzv. Madecova dvacetibodového plánu, který upřesňuje tyto
požadavky v jednotlivých věkových kategoriích prasat (porodny, selata
po odstavu, výkrm). Plán klade důraz především na turnusový systém v chovu,
pravidelnou dezinfekci, odstraňování klinicky nemocných zvířat, omezení
přeplňování kotců, nemíchání selat různých věkových kategorií, teplotní
komfort a kvalitu vzduchu.

Dvacetibodový plán boje proti PMWS (Madec)
Porod:

1. Turnusový provoz s očistou a dezinfekcí vyprázdněných sekcí (Virkon S).
2. Mytí prasnic a antiparazitární ošetření před porodem.
3. Omezení překládání selat, jen pokud je to nutné, maximálně do 24 hod. po

porodu.

 33

Po odstavu:
4. Malé kotce s pevnými přepážkami.
5. Účinná očista a dezinfekce prázdných kotců při striktním turnusovém

provozu.
6. Snížení koncentrace zvířat: do 3 prasat/m2 = 0,33 m2/prase.
7. Zvětšení prostoru u krmítka: nad 7cm/sele.
8. Zlepšení kvality ovzduší

(NH3 < 10ppm; CO2 < 0,1%; relativní vlhkost < 85%).
9. Zlepšení kontroly tepelného režimu stáje.
10. Nemíchání selat z jednotlivých kotců.

Předvýkrm / Výkrm:

11. Malé kotce s pevnými přepážkami.
12. Účinná očista a dezinfekce prázdných kotců při striktním turnusovém

provozu.
13. Nemíchání prasat z jednotlivých kotců.
14. Nedělat jakékoliv následné přerozdělování prasat mezi kotci.
15. Snížení koncentrace zvířat: do 0,75 m2/prase.
16. Zlepšení kvality ovzduší

(NH3 < 10ppm; CO2 < 0,1%; relativní vlhkost < 85%).

Další:

17. Odpovídající vakcinační program.
18. Citlivé přesuny jednotlivých kategorií.
19. Striktní hygiena (krácení ocásků a zubů, injekční aplikace).
20. Včasné oddělení prasat s příznaky onemocnění (izolovaná léčba / utracení).

Před zahájením specifického řešení cirkovirové infekce v chovu prasat

je nezbytné se zaměřit na dodržování výše uvedených zásad. Pokud chceme
účinně zvládat syndrom chřadnutí selat po odstavu, je potřeba striktně dodržovat
minimálně 16 bodů z výše uvedeného doporučení.

K potlačení klinických projevů cirkovirové infekce v chovech prasat
se používá séroterapie.

Jedná se o léčbu krevním sérem, které obsahuje protilátky proti
porcinnímu cirkoviru typ 2. Sérum se získává od zdravých prasat ze stejného
chovu při porážení na jatkách. Chovatel si může nechat sérum komerčně
zpracovat přímo od výrobce. U komerčně zpracovaného produktu se eliminují
případy kontaminace séra, multiplikace patogenů a produkce endotoxinů v séru.
V praxi se nejvíce osvědčily 2 až 3 aplikace 10 ml séra intraperitoneálně (i.p.)
2 – 4 týdny před vypuknutím klinických příznaků cirkovirové infekce.

 34

Při načasování séroterapie je vždy potřeba vycházet z aktuální situace
v postiženém chovu. I když séroterapie výrazně snižuje mortalitu a klinické
příznaky způsobené PMWS, neměli bychom zapomínat, že se jedná pouze
o doplněk a ne o náhradu vakcinačního programu. Séroterapie nijak
neinterferuje s vakcinačním a medikačním programem a pouze kombinací
všech dostupných prostředků můžeme dosáhnout výrazného zlepšení zdravotní
situace v chovech prasat.

PRRSV

Reprodukční a respirační syndrom patří v celosvětovém měřítku mezi
nejzávažnější onemocnění prasat. Infekce virem PRRS má na svědomí obrovské
ekonomické ztráty zapříčiněné respiračními poruchami prasat v předvýkrmu
a výkrmu a vyvolané rovněž zhoršenou reprodukční užitkovostí prasnic.
Ve vnějším prostředí je virus málo odolný a standardní metody mechanické
očisty a dezinfekce jej spolehlivě inaktivují. Virus PRRS se v chovech udržuje
buď vertikálním přenosem z prasnic na selata nebo horizontálním přenosem
v důsledku míchání starších věkových kategorií prasat s mladšími jedinci
v dochovnách nebo výkrmu. Většina prasat (až 80 %) se nakazí ve věku 8 – 9
týdnů. Klinické projevy onemocnění závisí na věkové kategorii prasat
a na virulenci daného kmene viru. Při chronickém průběhu PRRS, který
je v našich podmínkách nejčastější, se nejvýraznější klinické příznaky zjišťují
v dochovnách a v předvýkrmu. PRRSV má také hluboký vliv na imunitní
systém postižených zvířat, protože virus primárně infikuje plicní alveolární
makrofágy a způsobuje jejich destrukci a lýzu. Uvedené procesy vedou
k imunosupresi, která se projevuje zvýšenou vnímavostí k sekundárním
bakteriálním infekcím. V dlouhodobě infikovaných chovech zjišťujeme zvýšený
výskyt mykoplazmové pneumonie, aktinobacilové pleuropneumonie, plicní
pasterelózy, sípavky a infekcí způsobených mikroorganismem Streptococcus
suis. Právě zvýšený počet těchto souběžně probíhajících onemocnění v chovech
s enzootickým výskytem PRRS je hlavní příčinou velkých ekonomických ztrát.
Průběžné sledování účinnosti opatření, jako např. imunologická stabilizace stáda
prasnic, karanténa a řádná aklimatizace zařazovaných prasniček, přesuny zvířat
v chovu a vakcinační programy je pro cílenou strategii boje proti infekci virem
PRRS bezpodmínečně nutné. Vliv různých opatření a jejich zdravotní
a ekonomickou úspěšnost lze hodnotit jen při soustavném a cíleném provádění
diagnostických metod a sledováním ukazatelů užitkovosti. Jen tak je možné včas
reagovat na aktuální změny zdravotního stavu.

 35

Populační sérologie v chovech prasat
V chovatelsky vyspělých zemích se již delší dobu upřednostňuje prevence

onemocnění v chovech prasat před klasickou léčbou. Nedílnou součástí
každého preventivního programu je monitoring zdravotního stavu stáda, jehož
úkolem je detekce infekce ještě předtím, než se na zvířatech klinicky projeví.
Cílem všech diagnostických postupů a metod, které se pro tyto účely využívají,
je zjistit původce onemocnění a imunitní stav prasat. Pro tento typ stádové
diagnostiky jsou nejvhodnější sérologické metody. Populační sérologie slouží
nejen k přímému zjištění specifických protilátek vyvolaných buď infekčními
agens nebo vakcinací, ale nepřímo nám odhalí i imunitní stabilitu stáda.
Průběžná sérologická diagnostika nám také umožní poměrně přesně analyzovat
dynamiku probíhajících infekčních procesů v chovech prasat. Možnost posoudit
průběh jednotlivých onemocnění v chovu nám následně pomůže při
strategickém načasování terapeutických zásahů, jako jsou vakcinace nebo
medikace. Pomocí sérologických vyšetření také můžeme odhalit subklinické
infekce probíhající ve stádě. Subklinické infekce jsou velmi často spojeny
se zhoršenými produkčními parametry (snížený přírůstek, špatná konverze
živin) u výkrmových prasat a ne zcela optimálními reprodukčními parametry
u prasnic základního stáda. Další výhodou sérologických metod je, že protilátky
jsou v krvi přítomny obvykle ve velkém množství a dají se detekovat i dlouho
po infekci. Nezanedbatelným kladem je také poměrně snadný odběr vzorků
krve, které se pro sérologické vyšetření používají nejčastěji.

Komplexní tvorba zdraví

Zdravotní situace v chovech prasat je oblast, která je chovatelem
a veterinárním lékařem ovlivnitelná. V užším pohledu se jedná o tvorbu zdraví
ve vlastním chovu, v širším pohledu jde o znalost a transparentnost nákazové
situace v chovech prasat na území ČR.
Zdravotní program Svazu chovatelů prasat Čech a Moravy je prvním
a nezbytným krokem, který se však bude muset dále rozvíjet směrem dolů
v hybridizační pyramidě. Cílem by měla být znalost a otevřená prezentace
zdravotních statutů jednotlivých chovů prasat. Tato znalost umožní spolupráci
chovů s jednotným zdravotním statutem bez rizika zavlečení nových nákaz
do chovu. Taktéž bude možné vytvořit geografickou nákazovou mapu ČR
a na jejím základě určit chovy, které se mohou pokusit o eradikaci,
a to i některých vzduchem přenosných původců onemocnění, jako je například
virus PRRS a Mycoplasma hyopneumoniae.

Této komplexní tvorby zdraví nelze dosáhnout bez pokroku ve veterinární
medicíně.

 36

Pokrok ve veterinární medicíně, týkající se řešení stájových nákaz,
můžeme dokumentovat na rozvoji laboratorní diagnostiky, zavedení populační
diagnostiky a její využití v prognostické interpretaci. To znamená, že dokážeme
odhadnout, co se bude v nejbližším období v chovu odehrávat v souvislosti
s infekcemi viry PRRS a PCV-2. Dále byly zavedeny nové aplikační formy
vakcín pro prasata (perorální vakcinace proti Lawsonia intracellularis) a nová
výjimečná antibiotika s velmi dlouhou dobou účinnosti po jedné aplikaci
(tulatromycin, ceftiofur). Taktéž dochází k plošnému zavádění vakcinace zvířat
základního stáda proti PRRS a selat proti Mycoplasma hyopneumoniae, jako
součást řešení PRDC. V krátké budoucnosti budou zavedeny vakcíny proti
PCV-2. V neposlední řadě byly vypracovány a ověřeny eradikační postupy
infekcí PRRS, PCV-2, Mycoplasma hyopneumoniae a jiných. Byly stanoveny
ekonomické přínosy vakcinace některých infekcí (Lawsonia intracellularis
a Mycoplasma hyopneumoniae) ve zlepšení denního přírůstku, konverze krmiva,
procenta mortality, procenta nestandardů, lepšího zpeněžení na jatkách a úspory
při snížené antibiotické terapii. Návratnost byla v těchto případech vyčíslena tak,
že každá 1 Kč investovaná do vakcinace (Respisure 1 One, Enterisol) přinášela
zisk 4 – 6 Kč.

Bez pochopení a uplatnění všech výše popsaných souvislostí není možné
dosáhnout ekonomicky zajímavých výsledků v užitkovosti a takový chov bude
prosperovat pouze při pozitivních výkyvech v realizační ceně prasat. Cílem
je, aby chov vytvářel ekonomický profit v průběhu celého roku, a to je při
daném výhledu ve vývoji realizačních cen možné pouze dosažením vyšší
užitkovosti u jednotlivých kategorií prasat. Takové užitkovosti dosáhnou pouze
zdravá prasata, proto je dnes zdraví hlavním limitem ekonomické prosperity
chovu prasat.

Kontaktní adresa:

Sevaron s.r.o.
Palackého třída 163a,
Brno

tel.: 77 714 150
e-mail: marek.zizlavsky@sevaron.cz
http://www.sevaron.cz

 37

Poznámky:

 38

Poznámky:

