

ANALÝZA DÉLKY BŘEZOSTI PŘI VÍCEČETNÝCH PORODECH U ČESKÉHO STRAKATÉHO A HOLŠTÝNSKÉHO SKOTU

J. Bezdíček, F. Louda

Došlo: 7. srpna 2009

Abstract

BEZDÍČEK, J., LOUDA, F.: *Analysis of pregnancy length in multiple births in Czech Fleckvieh and Holstein cattle.* Acta univ. agric. et silvic. Mendel. Brun., 2009, LVII, No. 5, pp. 27–32

In the work we have evaluated multiple births (calving between the years 1992 and 2003) in Czech Fleckvieh and Holstein cattle. We have compared the length of pregnancy in case of twins and triplets with the length of pregnancy of the same cow during the previous lactation when only one calf was born. Total number of observed multiple births of both strains was 686 cases – including 508 births of twins and 178 births of triplets. Mathematical statistical procedures have been made by standard mathematical methods using a SPSS 15.0 for Windows, Release 15.0.0 (6 Sep 2006) program. The results we have reached showed a significant ($P \leq 0.01$) decrease in pregnancy length in multiple births. These results have appeared in both observed strains. Czech Fleckvieh cattle showed the length of pregnancy 281.57 days in case of twins (previous pregnancy with one calf was 287.41 days long) and in case of triplets it was 277.09 days (previous pregnancy was 287.17 days long). Decrease in pregnancy length was therefore by 5.84 days in case of twins and by 10.08 days in case of triplets. A similar tendency was found also in Holstein cattle, where the length of pregnancy in case of twins was 274.98 days (previous pregnancy with one calf was 279.66 days long) and in case of triplets was 271.12 (280.27 with one calf). Also in this case the shortening of the pregnancy with twins (by 4.68 days) and with triplets (by 9.15 days) was significant ($P \leq 0.01$). Both observed strains showed the highest number of multiple births in the second to fifth pregnancy. These pregnancies showed the 75.07% of all the multiple births – twins were 52.77% and triplets were 22.3%. On the other hand the lowest ratio of multiple births was in case of the first calving (total 2.33%).

pregnancy length, multiple births, Czech Fleckvieh, Holstein, cattle

Reprodukce dojených krav je důležitou oblastí, která významně ovlivňuje ekonomiku farmářů. Jedním z významných faktorů reprodukce skotu je výskyt vícečetných porodů, které se mohou projevit na zdravotním stavu plemenic, a tím také ovlivnit celkovou ekonomiku. Studium vícečetných porodů a jejich vlivu na produkci a reprodukci skotu se proto věnovala řada autorů u různých plemen.

Snížení mléčné užitkovosti při narození dvojčat uvádí Bar-Anan a Bowman (1974); Syrstad (1977); Eddy a kol. (1991) a další autoři. Na druhé straně jsou uváděny výsledky, které prokazují její nárůst (Auran, 1974; Wood, 1975).

Syrstad (1977) uvádí, že v průběhu laktace, která následuje po narození dvojčat, dochází k poklesu

mléčné produkce oproti plemenicím s jedním teletem v rozsahu 150–200 kg. Současně uvádí, že krávy, které produkovaly dvojčata, dosahovaly vyšší produkční schopnosti. Tato převaha se pohybovala kolem 100 kg mléka.

Chapin a Van Vleck (1980) vyhodnotili u holštýnského skotu negativní ekonomický vliv narozených dvojčat na mléčnou produkci. Ve skupině 367 krav s dvojčaty byla produkce mléka a tuku nižší o 285 kg a 14 kg. Servis perioda narostla u těchto krav o 22 dnů. Vliv březosti na mléčnou produkci, dojitelnost, počet somatických buněk a hmotnost těla studoval také Roche (2003). V této práci byla jedna plemenic z dvojčat úspěšně zapařena a druhá zůstala jalová. Pokles mléčné produkce březích krav

byl zjištěn od 126. dne oproti nebřezímu dvojčeti, od 147. dne byl ale tento pokles nízký a nesignifikantní (33. týden laktace). Produkce mléka byla nižší o 0,8 kg/krávu/den. Koncentrace tuku a bílkovin březích krav se zvyšovala od 77. do 133. dne březosti. Od 168. dne nebyl obsah tuku a bílkovin březostí ovlivněn. Od této doby byla produkce mléčného tuku (proteinu) nižší o 0,06 a (0,04) kg/krávu/den ve srovnání s nebřezími plemenicemi (Roche, 2003). Zhoršení produkce a reprodukce a od toho se odvíjející vzrůstající náklady při narození dvojčat uvádějí také Beerepoot a kol. (1992). Tato studie poukazuje na zvýšené náklady farmářů při narození dvojčat oproti jedináčkům o \$108.

Silva Del. Río a kol. (2007) studovali skupinu holštýnských krav otelených od ledna 1996 do září 2004 (4 103 stád; 2 304 278 otelení; 96 069 dvojčat). Podíl narozených dvojčat byl 4,2%. Úhyn telat byl vyšší při narození dvojčat (28,2%), ve srovnání s úhynem při narození jedináček (7,2%).

Kinsel a kol. (1998) publikují rizikové faktory při narození dvojčat u dojených krav. Autoři uvádějí, že ze sledovaných 52 362 laktací bylo ukončeno s dvojčaty 2,44% (1 276). Podíl dvojčat ve stádech přitom kolísal od 0 do 9,6%. Analýzy také prokázaly, že se podíl dvojčat zvyšuje se vzrůstající laktací.

Vliv dvojčat na zdraví, produkci a reprodukci u dojeného skotu v Anglii studovali Eddy a kol. (1991). Data zahrnovala 19 755 otelení v průběhu tří let na 37 farmách. Průměrný podíl dvojčat byl 2,5%. U prvotek byl tento podíl 0,9% a postupně stoupal přes 5% u šesté a další laktace. Bylo také zjištěno, že 35% krav po otelení dvojčat bylo vyřazeno oproti 21% jejich vrstevnic.

Problematikou dvojčat u holštýnského skotu se zabývali také Cady a Van Vleck (1978). Autoři uvádějí, že délka březosti holštýnského skotu při dvojčatech (273,8 dnů) byla kratší o 5,2 dní než při narození jedináček (279,0 dnů). Mimoto byla dvojčata slabší a menší a porod byl často spojen se zdravotními problémy. Současně byla zjištěna zvýšená neonatální mortalita.

Vyhodnocení produkce a plodnosti dvojčat se zabývali u českého strakatého a holštýnského skotu Kudláč a Bechyně (1974). Autoři provedli sledování frekvence výskytu vícečetných porodů a uvádějí, že nejvyšší podíl dvojčat byl zjištěn po druhém až pátém porodu. Naopak nejnižší výskyt měly krávy na první laktaci. Při zkrácení délky březosti dvojčat v průměru o pět dní se porodní váha dvojčat oproti průměru jednoho plodu zvýšila v průměru o 25 až 30%. Celkově hodnotí autoři fenomén březosti a porodu dvojčat u skotu pozitivně, kdy je třeba vzít v úvahu zvýšení natality a zejména příznivý vývoj plodnosti a doживosti u krav po porodu dvojčat.

Frekvenci výskytu dvojčat u českého strakatého skotu sledovali také Suchánek a Nejezchleba (1977). U prvotek byla frekvence výskytu dvojčat 1,2% ($n = 2338$), u krav na druhé a další laktaci byl jejich podíl 3,8% (5175). Současně bylo zjištěno, že při narození jednoho telete byla při narození dvojčat kratší doba březosti o 8,1 dne, vyšší frekvence obtížných po-

rodů o 12,3%, a vyšší mortalita telat o 12,7%. Ve své další práci sledoval Suchánek (1977) u krav – dvojčat změnu jejich mléčné produkce oproti mléčné produkci krav s jedním teletem. Krávy s dvojčaty měly vyšší průměrnou mléčnou produkci za laktaci (o 140 kg mléka), vyšší počet otelení (o 1,3), vyšší produkci telat (o 2,2 telete), vyšší věk při vyřazení (o 1,6 roku) a vyšší celkovou produkci (o 5301 kg) ve srovnání s kontrolní skupinou. Nicméně při laktaci po narození dvojčat byla mléčná produkce nižší o 143 kg a delší byla také servis perioda (o 12 dnů).

MATERIÁL A METODY

Vyhodnocení vícečetných porodů bylo provedeno samostatně pro český strakatý a holštýnský skot. Do sledování byly zahrnuty pouze plemence, které měly podíl holštýnského, event. českého strakatého skotu 75% a více. Kříženci s nižším podílem uvedených plemen byli ze sledování vyřazeni.

Délka březosti při porodu dvojčat nebo trojčat byla srovnávána s délkou březosti, která probíhala u stejné plemence v předcházející laktaci, kdy se narodilo jedno tele. V případě, že byl také předcházející porod vícečetný, případně se jednalo o první laktaci, byla březost srovnávána s laktací následující. Srovnáním délky březosti při narození jedináček a dvojčat u shodné plemence byl eliminován zásadní vliv matky.

Celkový počet sledovaných vícečetných porodů u obou plemen byl 686 případů, z toho dvojčat bylo 508 a trojčat 178.

Ze souboru byla eliminována zvířata, která nedosáhla březosti v intervalu od 250 do 305 dnů. Březost mimo tento interval je buď nefyziologická nebo došlo v chybě v evidenci, např. chybné nahlášení doby inseminace.

Hodnocená databáze zahrnovala plemence otelené v letech 1992–2003. Podklady byly získány ze sledovaných deseti zemědělských podniků a dále z databází poskytnuté plemenářskou společností CRV Czech Republic, s. r. o. Databáze byla zpracována a seřazena v programu ALGO. Vlastní matematicko-statistické zpracování bylo provedeno využitím programu SPSS 15.0 – Windows, Release 15.0.0 (6 Sep 2006).

VÝSLEDKY A DISKUSE

V tab. I a II jsou uvedeny základní statistické údaje délky březosti při narození dvojčat a trojčat u českého strakatého a holštýnského skotu, včetně uvedení minimálních a maximálních hodnot a hodnoty modus. Z uvedeného je zřejmý pokles délky březosti u vícečetných porodů, a to pro obě sledovaná plemena. U českého strakatého skotu byla délka březosti – ve dnech – při narození dvojčat 281,57 (předcházející březost s jedním teletem 287,41) a při narození trojčat 277,09 (předcházející březost 287,17). Snížení délky březosti tak bylo u dvojčat o 5,84 a u trojčat o 10,08 dne. Toto snížení bylo vysoce průkazné ($P \leq 0,01$). Podobná tendence byla zjištěna

I: Délka březosti (ve dnech) při narození jednoho a více telat u českého strakatého skotu

	Počet	Průměr	s_x	min	max	modus	
Plemeno České strakaté	Dvojčata	221	281,57	5,49	256	296	281
	Předcházející březost (jedno tele)	221	287,41	6,29	264	299	288
	Rozdíl			5,84**			
	Trojčata	54	277,09	6,86	263	296	279
	Předcházející březost (jedno tele)	54	287,17	5,43	275	298	287
	Rozdíl			10,08**			

** P ≤ 0,01

II: Délka březosti (ve dnech) při narození jednoho a více telat u holštýnského skotu

	Počet	Průměr	s_x	min	max	modus	
Plemeno Holštýnské	Dvojčata	287	274,98	5,66	250	287	276
	Předcházející březost (jedno tele)	287	279,66	6,44	250	300	280
	Rozdíl			4,68**			
	Trojčata	124	271,12	6,05	259	294	273
	Předcházející březost (jedno tele)	124	280,27**	7,41	250	296	279
	Rozdíl			9,15**			

** P ≤ 0,01

1: Snížení délky březosti (ve dnech) při vícečetných porodech českého strakatého a holštýnského skotu

také u holštýnského skotu, kde byla délka březosti – ve dnech – při narození dvojčat 274,98 (předcházející březost s jedním telem 279,66) a u trojčat 271,12 (s jedním telem 280,27). Také v tomto případě bylo zkrácení březosti u dvojčat (o 4,68 dne) a u trojčat (o 9,15 dne) vysoce průkazné na hladině významnosti $P \leq 0,01$. Zkrácení délky březosti u vícečetných porodů je zřejmé také z grafu č. 1. Kratší březost při vícečetných porodech a z toho se odví-

jející vysoká průkaznost rozdílů byla přitom zaznamenána u velkého počtu březostí (tab. III). U dvojčat českého strakatého a holštýnského skotu došlo ke zkrácení březosti u 82,35% a 75,26% zvířat. Při narození trojčat se kratší březost týkala ještě vyššího počtu zvířat – český strakatý skot (88,88%), holštýnský skot (87,10%).

Součástí sledování bylo vyhodnocení pořadí laktace s výskytem nejvyšší frekvence vícečetných po-

III: Podíl kratších březostí při vícečetných porodech

		n	Počet kratších březostí	
			ks	%
Český strakatý skot	dvojčata	221	182	82,35
	trojčata	54	48	88,88
Holštýnský skot	dvojčata	287	216	75,26
	trojčata	124	108	87,10

IV: Pořadí otelení s výskytem vícečetných porodů

		Pořadí otelení								Celkem
		1	2	3	4	5	6	7	8 a víc	
Český strakatý skot	dvojčata počet ks	4	19	23	31	42	41	33	28	221
	trojčata počet ks	2	18	14	11	5	1	1	2	54
Holštýnský skot	dvojčata počet ks	5	48	99	71	29	21	9	5	287
	trojčata počet ks	5	43	29	24	9	7	3	4	124
Vícečetné porody celkem	dvojčata počet ks (%)	9 (1,31)	67 (9,77)	122 (17,78)	102 (14,87)	71 (10,35)	62 (9,04)	42 (6,12)	33 (4,81)	686 (100)
	trojčata počet ks (%)	7 (1,02)	61 (8,89)	43 (6,27)	35 (5,10)	14 (2,04)	8 (1,17)	4 (0,58)	6 (0,87)	

2: Frekvence narozených dvojčat a trojčat v závislosti na pořadí otelení (100 % = vícečetné porody celkem, 686 porodů, český strakatý + holštýnský skot)

rodů. Tyto výsledky jsou uvedeny samostatně pro český strakatý a holštýnský skot a také z pohledu narozených dvojčat a trojčat v tabulce IV. U obou sledovaných plemen je zřejmý nejvyšší počet vícečetných porodů v průběhu druhé až páté laktace. Na tyto laktace připadal podíl ze všech vícečetných porodů 75,07%, z toho dvojčata tvořila 52,77%, trojčata 22,3%. Naopak nejnižší podíl vícečetných porodů připadal na první laktace (celkem 2,33%). Procento narozených dvojčat bylo zjištěno 1,31% a trojčat 1,02%. Tato tendence výskytu vyšší frekvence vícečetných porodů na vyšších laktacích je zřejmá také z grafu č. 2.

Zkrácení délky březosti při porodu dvojčat prokázali také jiní autoři. Cady a Van Vleck (1978) uvádějí zkrácení délky březosti při dvojčatech o pět dní oproti narození jedináček. Zjištěná délka březosti byla s jedním teletem 279,0 dne a se dvěma 273,8 dnů. Podobně Suchánek a Nejezchleba (1977) uvádějí, že oproti narození jednoho telete byla při narození dvojčat kratší doba březosti o 8,1 dne, vyšší frekvence obtížných porodů o 12,3%, a vyšší mortalita telat o 12,7%. Negativní vliv dvojčat na zdraví, produkci a reprodukci u dojeného skotu uvádějí také Eddy a kol. (1991). U prvotek byl podíl dvojčat 0,9% a postupně stoupal přes 5% u šesté a další

laktace. Jako negativní hodnotí skutečnost, že 35 % krav po otelení dvojčat bylo vyřazeno. Podobných výsledků dosáhli také Kudláč a Bechyně (1974), kteří vyhodnotili 378 porodů dvojčat. Shodně jako v této práci uvádějí autoři nejvyšší frekvenci dvojčat po druhém až pátém porodu. Uvádějí také zkrácení březosti o pět dnů.

ZÁVĚR

V práci bylo zjištěno vysoce průkazné zkrácení délky březosti při narození dvojčat, event. trojčat u českého strakatého a holštýnského skotu. Toto zkrácení březosti se přitom týkalo více jak 80 % sledovaných vícečetných porodů. Nejvyšší frekvence porodů dvojčat a trojčat byla přitom zaznamenána po druhém až čtvrtém otelení.

SOUHRN

V práci byly vyhodnoceny vícečetné porody (otelení v letech 1992–2003) u českého strakatého a holštýnského skotu. Délka březosti při porodu dvojčat nebo trojčat byla srovnávána s délkou březosti, která probíhala u stejné plemence v předcházející laktaci, kdy se narodilo jedno tele. Celkový počet sledovaných vícečetných porodů u obou plemen byl 686 případů, z toho dvojčat bylo 508 a trojčat 178. Matematicko-statistické zpracování bylo provedeno využitím programu SPSS 15.0 – Windows, Release 15.0.0 (6 Sep 2006). U dosažených výsledků byl prokázán vysoce průkazný ($P \leq 0,01$) pokles délky březosti u vícečetných porodů, a to pro obě sledovaná plemena. U českého strakatého skotu byla délka březosti (ve dnech) při narození dvojčat 281,57 (předcházející březost s jedním teletem 287,41) a při narození trojčat 277,09 (předcházející březost 287,17). Snížení délky březosti tak bylo u dvojčat o 5,84 a u trojčat o 10,08 dne. Podobná tendence byla zjištěna také u holštýnského skotu, kde byla délka březosti (ve dnech) při narození dvojčat 274,98 (předcházející březost s jedním teletem 279,66) a u trojčat 271,12 (s jedním teletem 280,27). Také v tomto případě bylo zkrácení březosti u dvojčat (o 4,68 dne) a u trojčat (o 9,15 dne) vysoce průkazné ($P \leq 0,01$). U obou sledovaných plemen je zřejmý nejvyšší počet vícečetných porodů v průběhu druhé až páté laktace. Na tyto laktace připadal podíl ze všech vícečetných porodů 75,07 %, z toho dvojčata tvořila 52,77 %, trojčata 22,3 %. Naopak nejnižší podíl vícečetných porodů připadal na první laktace (celkem 2,33 %).

délka březosti, vícečetné porody, český strakatý skot, holštýnský skot

SUMMARY

The aim of this study was to evaluate multiple births in Czech Fleckvieh and Holstein cattle. Total number of observed multiple births (between the years 1992 and 2003) of both strains was 686 cases – including 508 births of twins and 178 births of triplets. The length of pregnancy in case of twins and triplets was compared with the length of pregnancy of the same cow during the previous lactation when only one calf was born. The results showed a significant ($P \leq 0.01$) decrease in pregnancy length in multiple births. These results have appeared in both observed strains. Czech Fleckvieh cattle showed the length of pregnancy 281.57 days in case of twins (previous pregnancy with one calf was 287.41 days long) and in case of triplets it was 277.09 days (previous pregnancy was 287.17 days long). Decrease in pregnancy length was therefore by 5.84 days in case of twins and by 10.08 days in case of triplets. A similar tendency was found also in Holstein cattle, where the length of pregnancy in case of twins was 274.98 days (previous pregnancy with one calf was 279.66 days long) and in case of triplets was 271.12 (280.27 with one calf). Also in this case the shortening of the pregnancy with twins (by 4.68 days) and with triplets (by 9.15 days) was significant ($P \leq 0.01$). Both observed strains showed the highest number of multiple births in the second to fifth pregnancy. These pregnancies showed the 75.07% of all the multiple births – twins were 52.77% and triplets were 22.3%. On the other hand the lowest ratio of multiple births was in case of the first calving (total 2.33%).

Příspěvek vznikl za podpory projektu MŠMT (MSM 2678846201 a 2B08037) a projektu NAZV – QF 3024. Za poskytnutá data děkujeme společnosti CRV Czech Republic, s. r. o. a společnosti ALGO, s. r. o.

LITERATURA

- AURAN, T., 1974: Multiple births in Norwegian cattle, *Acta Agr. Scan.*, 24, 207.
BAR-ANAN, R. A BOWMAN, J. C., 1974: Twinning in Israel-Friesian dairy herds, *Anim. Prod.*, 18, 109.

- BEEREPOOT, G. M. M., DYKHUIZEN, A. A., NIELEN, Y., SCHUKKEN, Y. H., 1992: The Economics of Naturally Occurring Twinning in Dairy Cattle, *J. Dairy Sci.*, 75, 1044–1051.

- CADY, R. A. A VAN VLECK, L. D., 1978: Factors affecting twinning and effects of twinning in holstein dairy cattle studid, *J. Anim. Sci.*, 46, 950–956.
- CHAPIN, C. A. A VAN VLECK, L. D., 1980: Effects of Twinning on Lactation and Days Open in Holsteins, *J. Dairy Sci.*, 63, 1881–1886.
- EDDY, R. G., DAVIES, O., DAVID, C., 1991: An economic assessment of twin births in British dairy herds. *Vet. Rec.*, 129, 526–529.
- KINSEL, M. L., MARSH, W. E., RUEGG, P. L., ETHERINGTON, W. G., 1998: Risk Factors for Twinning in Dairy Cows, *J. Dairy Sci.*, 81, 989–993.
- KUDLÁČ, E. A BECHÝNĚ, K., 1974: Porody dvojčat u některých plemen skotu a jejich vliv na další plodnost a mléčnou užitkovost, *Vet. Med.*, 19, 637–645.
- ROCHE, J. R., 2003: Effect of Pregnancy on Milk Production and Bodyweight from Identical Twin Study, *J. Dairy Sci.*, 86, 777–783.
- SILVA DEL. RÍO, N., STEWART, S., RAPNICKI, P., CHANG, Y. M., FRICKE, P. M., 2007: An Observational Analysis of Twin Births, Calf Sex Ratio, and Calf Mortality in Holstein Dairy Cattle, *J. Dairy Sci.*, 90, 1255–1264.
- SPSS 15.0 for Windows, Release 15.0.0 (6 Sep 2006)
- SUCHÁNEK, B A NEJEZCHLEBA, J. 1977: Výskyt dvojčat u skotu s ohledem na průběh porodu, *Výzkum v chovu skotu*, 4, 5–8.
- SUCHÁNEK, B., 1977: Twinings as related to milk performance and longevity of cows, *Živočišná výroba*, 22, 651–658.
- SYRSTAD, O., 1977: Effects of twinning on milk production in dairy cattle, *Livestock Prod. Sci.*, 4, 255.
- WOOD, P. D. P., 1975: A note on the effect of twin births on production in the subsequent lactation, *Anim. Prod.*, 20, 421.

Adresa

Ing. Jiří Bezdíček, Ph.D., Agrovýzkum Rapotín, s. r. o., Výzkumníků 267, 788 13 Vikýřovice, prof. Ing. František Louda, DrSc., Výzkumný ústav pro chov skotu v Rapotíně, s. r. o., Výzkumníků 267, 788 13 Vikýřovice, Česká republika, e-mail: jiri.bezdicek@vuchs.cz