
Genetické vztahy ukazatelů mléčné produkce a druhotných funkčních vlastností
dojnic
Genetic relation between milk production and secondary – functional traits in dairy
cows
Stádník L.1, Přibyl J.2, Šafus P.2, Štípková M.2
Katedra chovu skotu a mlékařství, AF ČZU Praha1, VÚŽV Praha 10 – Uhříněves2

Abstrakt:
K celkovému výsledku hospodaření má přímý nebo nepřímý vztah velké

množství ukazatelů, které můžeme měřit či odhadovat. Systém šlechtění byl v nedávné
minulosti poměrně úzce zaměřen na sledování a hodnocení produkce kg mléka a
bílkovin. Trendem budoucnosti vývoje šlechtitelských metod je začlenění vybraných
druhotných vlastností. Do oblasti druhotných funkčních vlastností spadá kromě
reprodukce například kvalita mléka – obsah somatických buněk, dojitelnost,
dlouhověkost, ukazatele růstu, odolnost vůči různým chorobám či utváření exteriéru
dojnic. Ekonomická situace chovu skotu je silně ovlivňována právě těmito funkčními
znaky.

Abstract:
 Total economy results of farming are in direct or non-direct relation to many
parameters, which we can to measure or to evaluate. The breeding system was
foccused to evaluate kg milk and protein production in last years. Trends to near future
of breeding methods and selection are to more concentrate to selected secondary traits.
To this area we can take for example reproduction, milk quality, somatic cells content,
milking speed, longevity, growth, health or conformation of exterior of dairy cows.
Economy situation of cattle breeding has strong relation to this functional traits.

Ekonomická efektivnost chovu skotu je v popředí zájmu všech chovatelů.
Výsledky hospodaření nezávisí jen na přímých produkčních vlastnostech, ale jsou
ovlivňovány i spolupůsobením celé řady dalších vlastností zpravidla označovaných
jako druhotné nebo sekundární. Tyto vlastnosti jsou v přímém vztahu ke hlavním
produkčním charakteristikám. Působení druhotných funkčních vlastností je spojeno
především s ovlivňováním nákladovosti výroby. Snižování nákladů jako jeden
z hlavních cílů chovatelů se zaměřuje na efektivní využívání biologického potenciálu
stáda i prostředků vložených do zušlechtění stáda. Ekonomickým zájmem je zajištění
využívání dostupných efektivních technologií, jejichž aplikací dojde k dosažení vyšší
užitkovosti, včetně zlepšení výsledků reprodukce.

K celkovému výsledku hospodaření má přímý nebo nepřímý vztah velké
množství ukazatelů, které můžeme měřit či odhadovat. Donedávna platný náhled na

významnost především ukazatelů mléčné produkce se začíná v jistých ohledech měnit
a již zmíněné sekundární vlastnosti získávají větší pozornost chovatelů i šlechtitelů.

Systém šlechtění byl v nedávné minulosti poměrně úzce zaměřen na sledování a
hodnocení produkce kg mléka a bílkovin. Podrobné a objektivní informace o této
oblasti poskytuje kontrola mléčné užitkovosti. Další údaje, které máme k dispozici
jsou výsledky z oblasti reprodukce podmiňující úroveň produkce mléka i masa a tím
nepřímo ovlivňující ekonomické výsledky chovu skotu. Reprodukce představuje jednu
z nejsledovanějších oblastí chovu skotu. Je komplexním znakem určovaným celou
řadou dílčích ukazatelů či vlastností jedince a proto není lehké měřit ji v relaci
k ostatním významným znakům. Z genetického hlediska jsou reprodukční výsledky
ovlivňovány aspekty samčí i samičí fertility a koncepce, které vykazují nízkou úroveň
dědivosti. Trendem budoucnosti vývoje šlechtitelských metod je začlenění vybraných
ukazatelů reprodukce do kontroly dědičnosti a následně do selekčních indexů
sloužících k přímé selekci dojnic. Součástí těchto indexů mohou být samozřejmě i
další objektivní informace, které budou schopni chovatelé poskytnout plemenářským
organizacím respektive svazovým pracovníkům – šlechtitelům. Do oblasti druhotných
funkčních vlastností spadá kromě reprodukce například kvalita mléka – obsah
somatických buněk, dojitelnost, dlouhověkost, ukazatele růstu, odolnost vůči různým
chorobám či utváření exteriéru dojnic.

Ekonomická situace chovu skotu je silně ovlivňována právě těmito funkčními
znaky. Pro dosažení lepších ekonomických výsledků je nutné vzít v úvahu všechny
dosud známé informace o faktorech, které na uvedené vlastnosti působí, stejně tak jako
relace a vztahy mezi těmito vlastnostmi.

Jednou ze základních podmínek, ovšem ne jedinou, pro zlepšování ekonomiky,
která je v současnosti nejdůležitějším parametrem, je zvyšování mléčné produkce a
tržnosti mléka doprovázené zvýšením produktivity práce a omezováním
vynakládaných prostředků na zajištění provozu. Kromě progresivních úprav prostředí
a změn v řízení chovu je podstatnou podmínkou zvyšování genetické úrovně
chovaného stáda. V posledních 10 letech byly uskutečněny rozsáhlé importy dojnic
mléčných plemen z Evropy, které se podílely na zlepšení genetické základny
především holštýnského skotu u nás. Dalším krokem pro dosažení výrazného pokroku
v mléčné užitkovosti je intenzivní využívání importovaného genetického materiálu –
inseminačních dávek či embryí a průběžné zlepšování odpovídajícího chovného
prostředí. To vše by se mělo odrazit i v kvalitě výše uvedených sekundárních
vlastností.

Šlechtitelský cíl jde ruku v ruce s ekonomickými motivy farmáře. U mléčného
skotu by podle obecného předpokladu měl zahrnovat mléčnou užitkovost, exteriér,
stav tkání související se zdravím a metabolismem zvířete, neprodukční – sekundární

znaky a dlouhověkost. Předmětem zájmu šlechtitelů je snaha o zahrnutí co možná
největšího počtu genetických informací o funkčních znacích do šlechtitelského
programu a tím tedy i podchycení jejich ekonomického významu.

V některých zemích jsou již sekundární znaky různou měrou zařazovány do
celkových selekčních indexů, i když se mohou vyznačovat poměrně nízkou
heritabilitou při široké variabilitě. V roce 2000 byly publikovány výsledky heritability
pro ukazatele produkce v rozmezí 0,27 – 0,43 a pro ukazatele reprodukce v rozmezí
0,25 – 0,56. Při začlenění určitých znaků užitkovosti do šlechtitelského programu je
nutné počítat s genetickými vazbami k ostatním znakům produkce, reprodukce,
zdravotního stavu či kvality produktů.

Tabulka 1 : Genetické parametry vybraných produkčních a druhotných vlastností
dojnic.

Tabulka 1 znázorňuje genetické parametry mezi vybranými primárními a
sekundárními vlastnostmi. Na diagonále této tabulky je uvedena heritabilita vlastností,
nad diagonálou jsou genetické korelace a pod diagonálou korelace fenotypové.
Uvedené hodnoty představují souhrn publikovaných údajů. Ze studované literatury
nebylo možné získat hodnocení vztahů mezi všemi sledovanými vlastnostmi.

Například v Norsku jsou ukazatele plodnosti a zdraví součástí šlechtitelského
programu. Jedním z funkčních znaků je odolnost mléčné žlázy vůči mastitidě, která

 ML T %T B %B PSB MAS PER DOJIT RDOJ DLV MPOR ZABŘO ZABŘM SP OBTEL
kg mléka (ML) 0.31 0.61 -0.376 0.87 -0.544 -0.1 0.45 0.11 0.05 0.05 0.3 0.08 -0.07 0.64 0.13
kg tuku (T) 0.23 0.34 0.087 0.78 -0.206 0.128 0.15 0.33 -0.1 -0.1 -0.2 0.78 0.1

% tuku (%T) 0.35 -0.251 0.614 -0.26 -0.28 -0.06 0.068 0.071
-

0.14 -0.02
kg bílkovin (B) 0.27 0.75 0.28 0.26 0.193 -0.31 0.14 0.05 -0.1 -0.25 -0.1 -0.2 0.51 -0.03
% bílkovin (%B) 0.31 0.2 -0.24 -0.08 0.19 0.09 0.093
počet som.buněk
(PSB) 0.08 0 0.11 0.1 -0.15 -0.15 0.1 0.1 0.1 0.1
odol.p.mastitidě
(MAS) 0.03 0.2 0.031 0.02 0.1 0.27 0.2 -0.01
perzistence laktace
(PER) 0 0.152 0.2 0.2 0.2 0
dojitelnost (DOJIT) 0.23 -0.2 0 -0.27
rychlost dojení
(RDOJ) 0.05 -0.05 0 0.1 -0.07 0
dlouhověkost (DLV) 0 0 0.22 0.1 0.39 -0.27
metabol.poruchy
(MPOR) 0.02 -0.04
zabřezávání otec
(ZABŘO) 0 0.2 -0.056 0
zabřezávání matka
(ZABŘM) -0.1 0 0 0 0 0.018 0.2
service perioda (SP) 0.17 0.15 0.01 0.17 0.05
obtížnost telení
(OBTTEL) 0.03 0 0 0 0 0 0.05

byla začleněna do systému šlechtění již v roce 1978 a v současnosti má stejnou váhu
jako produkce bílkovin. Oba tyto znaky představují 21% z celkového selekčního
indexu pro hodnocení býků. Ve Francii bylo prováděno vyhodnocení vztahu obsahu
somatických buněk v individuálních vzorcích a frekvencí výskytu klinické mastitidy.
Výsledky prokazují, že nižší počet somatických buněk představuje nižší riziko výskytu
klinické mastitidy. Genetická korelace mezi těmito znaky byla 0,72 což naznačuje, že
selekce na nižší počet somatických buněk by měla zvyšovat odolnost mléčné žlázy
vůči klinické i subklinické mastitidě. Dánské výsledky uvádějí, že kráva léčená na
mastitidu podstupuje 1,69x vyšší riziko brakace ve srovnání se stejně starou zdravou
krávou. Vztah mezi plemennou hodnotou pro rezistenci k mastitidě a dlouhověkostí
dojnic je definován zápornou korelací –0,40, to znamená, že vyšší rezistence je
spojena s delším funkčním produkčním životem dojnice. Výzkum zaměřený na
dlouhovýkonnost krav realizovaný v regionu Osnabrucku potvrdil h2 funkční délky
produkčního života na úrovni 0,21. Podobnou hodnotu koeficientu heritability zjistili
v Kanadě. Pro funkční délku produkčního života činil 0,147.

Přesnost stanovení uvedených genetických parametrů a jejich následné zařazení
do selekčních indexů na národní úrovni přímo souvisí s dosaženým genetickým
pokrokem pro jednotlivé sledované či hodnocené vlastnosti.

V jednotlivých chovatelských zemích je poněkud odlišný cíl šlechtění a
používají se částečně odlišné indexy. Trend naznačuje, že význam druhotných
funkčních vlastností se bude postupně zvyšovat a tyto vlastnosti budou patřit do
skupiny charakteristik na které se bude v blízké budoucnosti intenzivněji selektovat a
šlechtit. Tabulka 2 ukazuje zaměření a složení jednotlivých selekčních indexů ve
vybraných zemích v současnosti.
Při vyhodnocení výsledků druhotných vlastností při využití současných souhrnných
indexů ke zlepšování mléčné užitkovosti je patrné, že se druhotné vlastnosti vesměs
zhoršují, což se projevuje jejich ztrátou na úrovni přibližně 1,29%.

Pro výpočet efektivnosti selekčních opatření na základě souhrnných selekčních
indexů, ať s nebo bez sekundárních vlastností, je nutné znát ekonomické hodnoty
vyjadřující peněžní zisk ze zvýšení genetické úrovně všech vlastností, které jsou
zahrnuty do selekčního index. Ekonomický přínos se liší strategií brakace jalovic.
V důsledku dlouhého generačního intervalu je potřebné pravidelně provádět odhady
budoucích ekonomických podmínek.

Šlechtění ve stádě skotu je nástrojem, který musí být součástí celého
managementu využívajícího samozřejmě i další metody. Genetické zlepšení je pouze
jednou částí z produkčního řetězce, související s výběrem rodičů příští generace a s její
produkcí. Management chovu a využití technologií, včetně prostředí, hraje další
významnou roli v produkci zvířat. U znaků s vysokým h2 je okolo 40% fenotypu

podmíněno genetickým založením dojnice. Zbývajících 60% fenotypového projevu
znaků je určováno faktory prostředí. U znaků, které jsou dědivé na nižší úrovni
představuje vliv prostředí ještě větší podíl z celkové variability.

Odhad plemenné hodnoty je počítán vždy zpravidla pro konkrétní vlastnost
dojnice nebo plemeníka. Při vyhodnocení konkrétních výsledků reprodukce byla
zjištěna tendence prodlužování inseminačního intervalu a zhoršení koncepce u dojnic
s nadprůměrnou plemennou hodnotou pro produkci kg mléka. Dále bylo také zjištěno,
že procento zabřezlých dojnic po 1. a 2. inseminaci bylo u skupiny dojnic
s nadprůměrnou plemennou hodnotou výrazně nižší (P≤0,05). Z tohoto údaje vyplývá i
vyšší inseminační index.

Tabulka 2 : Selekční indexy pro holštýnský skot ve vybraných zemích
Země Index Vzorec (dosazují se PH pro uvedené znaky)
Austrálie ASI ASI = -0,03 kgM + kgT + 3 kg B
Belgie INET INET = -kgM + 55 kgT + 230 kgB
Kanada LPI LPI = (6(2 kgT + 9 kgB) + 4 (5 vem. + 4 konč. + celk.zev. +

kap.těla)) x 7
 TEV TEV = 26 x (10 produkce + 4 dlouhověk. – 1,5 PSB)
Dánsko S index S = 100 + (0,75 Y – index + 0,23 kap. + 0,25 plodnost + 0,18

snad.telení + 0,42 odol.p.mast. + 0,21 rámec + 0,36 konč. + 0,35
ml.žl. + 0,14 r.doj. + 0,04 temp.)

 Y index Y = - kgM + 3 kgT + 6 kgB
Německo RZG RZG = 100 + 0,9 (RZM – 100) + 0,27 (RZE – 100) + 0,22 (RZS

– 100) + 0,12 (RZN – 100) + 0,05 (RZZ-100) kde : RZE=RPH
zev., RZS=RPH PSB, RZN=RPH prod.obd., RZZ=RPH
plodnost a telení

 RZM RZM = 95,6 + 0,13 kgT + 0,53 kgB
Francie INEL INEL = 1,15 (kg B + 3% B)
 ISU ISU = 100 + 26,85 (0,7 INEL/20 + 0,25 zev. + 0,05 rychl.doj.)
Itálie ILQM ILQM = 0,90 ILQ + 180 (znaky vemene)
 ILQ ILQ = 4,5 (-0,173 kgM + kgTm + 11 kgB)
Nizozemí DPS DPS = INET + 15 (DU – 100), DU=index trvanlivosti produkce
USA NET NET = 10 (M,1,B) + 4 prod.doba – PSB
Švédsko IMI IMI = 1(1,05 kgB+0,2 kgT-0,2 kgM)+0,2 den.přír.+ 0,35

plod.n.dcer.+0,1 úmrt.tel.+0,4 odol.p.mast.+ 0,1
odol.p.ost.nemoc. + 0,4 vem.+0,3 konč.+0,1 tem.+0,2
dlouhověkost

Při hodnocení úbytku tělesné kondice v období od otelení do první inseminace
byly zjištěny větší ztráty tělesné kondice u dojnic s vysokou plemennou hodnotou.
Současně u nich byla například detekována nižší hladina koncentrací glukózy a
insulinu ve srovnání s dojnicemi s průměrnou plemennou hodnotou.

Z uvedených skutečností vyplývá vliv dlouhodobé jednostranné selekce a
šlechtění zaměřeného pouze na produkční znaky na další již zmiňované druhotné
sekundární vlastnosti dojnic. Jak je zřejmé, tento vliv je zpravidla negativní.
Konečným důsledkem není pouze zhoršení sledovaných sekundárních vlastností, ale i
postupné zhoršování ekonomického výsledku. Toto zjištění je paradoxní, uvědomíme-
li si, že cílem selekce na produkční ukazatele je dosáhnout vyšší užitkovosti a tím i
lepší ekonomiky výroby mléka či masa.

Závěrem je možné shrnout, že při budoucím využití vlivu genetického základu
dojnice či býka působícího na druhotné vlastnosti zahrnující oblast reprodukce,
zdravotního stavu či dlouhověkost se musí ve šlechtění skotu vycházet ze základních
genetických parametrů a všech korelací k ostatním vlastnostem. Výběr konkrétních
sekundárních vlastností je v celém světě intenzivně studován. Mění se náhled na
provozní i ekonomickou významnost jednotlivých sekundárních vlastností v závislosti
na výsledcích výzkumu.

Použitá literatura je k dispozici u autorů.
Příspěvek vznikl za podpory Výzkumného úkolu NAZV event.č. QD1234/2001/01.

