
Acta Sci. Pol., Zootechnica 6 (3) 2007, 33–42

Adres do korespondencji – Corresponding author: dr inż. Jan Miciński, Katedra Hodowli Bydła
i Oceny Mleka, Uniwersytet Warmińsko Mazurski w Olsztynie, ul. Oczapowskiego 5/150,
10–957 Olsztyn, e-mail: micinsk@uwm.edu.pl

WSTĘP

Nie ma jednoznacznego poglądu określającego optymalną długość okresu międzywy-
cieleniowego [Szarek 1998, Szarek i Otoliński 2002]. Niektórzy uważają, że krowy należy

WAŻNIEJSZE WSKAŹNIKI UŻYTKOWOŚCI KRÓW
W KOLEJNYCH LAKTACJACH W ZALEŻNOŚCI
OD ICH NAJWYŻSZEJ WYDAJNOŚCI DOBOWEJ

Jan Miciński

Uniwersytet Warmińsko-Mazurski w Olsztynie

Streszczenie. Badania zlokalizowano w jednym z gospodarstw rolnych województwa warmiń-
sko-mazurskiego. Wykonano je w latach 2004–2006. Materiałem badawczym były 92 krowy
rasy polskiej holsztyńsko-fryzyjskiej od których uzyskano 287 laktacji. Celem pracy była ana-
liza wybranych wskaźników użytkowości krów w kolejnych laktacjach 305-dniowych oraz peł-
nych w zależności od ich najwyższej laktacyjnej wydajności dobowej. Całość materiału
badawczego podzielono na trzy grupy. Pierwszą stanowiły krowy o maksymalnym udoju lakta-
cyjnym wynoszącym ≤ 20 kg, drugą krowy od 20,1 do 30 kg i trzecią grupę krowy o wydajno-
ści > 30 kg mleka. Najwięcej krów ubyło w laktacji II i III (67,39%). Najwyższa przeciętna
wydajność dobowa mleka krów wystąpiła w grupie III. Najwyższy wskaźnik tej cechy wystąpił
w laktacji III i wynosił 40,23 kg. Wydajność krów wzrastała do laktacji III. Najwyższa wystą-
piła w grupie III i wynosiła 8684 kg mleka, 8887 kg mleka ECM, 574 kg tłuszcz + białko przy
zawartości składników 4,21% tłuszczu i 3,38% białka. Zawartość tłuszczu i białka była naj-
wyższa w grupie krów o najniższej wydajności dobowej, tj. ≤ 20 kg mleka. Przeciętna długość
trzech pierwszych okresów międzyciążowych jak i międzywycieleniowych była standardowa,
co sprawiało, że cykl produkcyjny jak i reprodukcyjny nie przekraczał 365 dni. Najwyższe war-
tości współczynników korelacji odnotowano pomiędzy wydajnością mleka a wydajnością tłusz-
czu (r = 0,92), białka (r = 0,98) i suchej masy (r = 0,99). Wraz z wydajnością mleka malała
zawartość białka (r = 0,07) i wzrastała nieznacznie tłuszczu (r = 0,25) i suchej masy (r = 0,16).
Nie zaobserwowano istotnego wpływu wskaźników użytkowości mlecznej krów na długość
okresu międzyciążowego i miedzywycieleniowego. Jedynie, okresy te były dodatnio skorelo-
wane z wielkością indeksu unasienień. Współczynniki korelacji prostej wynosiły wówczas od-
powiednio: 0,38 i 0,54 przy poziomie istotności wynoszącym (P ≤ 0,05).

Słowa kluczowe: białko, najwyższa wydajność dobowa, okres międzyciążowy, sucha masa, tłuszcz

inseminować tradycyjnie zachowując standardową długość okresu międzyciążowego, wy-
noszącego 80 dni [Weller i Folman 1990]. Według innych należy odczekać nieco ten okres
i rozpocząć inseminację dopiero po upływie 110 dni od ocielenia [Krzyżewski i Reklew-
ski 2003]. Należy jednak pamiętać, że tak naprawdę to krowa reguluje sama długość
okresu międzyciążowego poprzez wydłużanie okresu spoczynku po wycieleniu, a na-
stępnie po rozpoczęciu inseminacji – niską skutecznością zacielenia, w wyniku stworze-
nia naturalnej bariery ochronnej przed kolejnym obciążeniem energetycznym, jakim jest
ciąża [Bertilsson i in. 1997, Janowski 2004]. Dlatego też krowy cechujące się przeciętną
wydajnością mleczną należy pozostawić w obowiązujących dotąd standardach, dotyczą-
cych cyklu produkcyjnego jak i reprodukcyjnego.

Celem pracy była analiza wybranych wskaźników produkcyjnych i reprodukcyjnych
krów w kolejnych laktacjach 305-dniowych i pełnych w zależności od ich najwyższej lak-
tacyjnej wydajności dobowej.

MATERIAŁ I METODY

Badania zlokalizowano w jednym z gospodarstw rolnych województwa warmińsko-
mazurskiego. Wykonano je w latach 2004–2006. Materiałem badawczym były 92 krowy
rasy polskiej holsztyńsko-fryzyjskiej, od których uzyskano 287 laktacji. Utrzymywano je
całorocznie alkierzowo w oborze wolnostanowiskowej na głębokiej ściółce.

Pasze przygotowywano i zadawano w systemie PMR (partially mixed ration). Krowy
żywiono głównie paszami objętościowymi, w skład których wchodziły: kiszonka z kuku-
rydzy i sianokiszonka z traw. Dawka podstawowa przygotowywana w wozie paszowym
wystarczała na produkcję 20 kg mleka. Krowy o wyższej wydajności pobierały paszę tre-
ściwą z automatów paszowych znajdujących się w oborze. Na każde 2 kg mleka wypro-
dukowane ponad 20 kg, krowy otrzymywały 1 kg paszy treściwej (z firmy
Provimi-Rolimpex S.A.). Ponadto w okresie okołoporodowym krowom podawano doda-
tek energetyczny o nazwie „energotek” w ilości 1–1,5 kg na osobnika i dodatek białkowy
w ilości 1–1,5 kg na osobnika oraz całorocznie minerały „somatowit” (150 g na osob-
nika). Krowy dojono dwukrotnie w ciągu doby w hali udojowej firmy „De Laval”, typu
rybia ość, w systemie 5:5. Do zarządzania całością procesów związanych z obsługą stada
służył program komputerowy Alpro®6.0, zainstalowany w komputerze stacjonarnym.

Zgromadzony materiał badawczy podzielono na trzy grupy krów w zależności od ich
najwyższego udoju dobowego będącego średnią wartością tej cechy z I, II i III laktacji.
Pierwszą grupę (gr. I) stanowiły krowy o maksymalnym udoju laktacyjnym wynoszącym
≤ 20 kg, drugą (gr. II) – krowy od 20,1 kg do 30 kg i trzecią grupę (gr. III) krowy o wy-
dajności > 30 kg mleka.

W pracy analizowano wydajność mleka rzeczywistą i przeliczoną na zawartość ECM,
a także wydajność białka z tłuszczem i suchej masy oraz zawartość tłuszczu i białka za 305
dni doju i pełne laktacje: I, II, III oraz IV i dalsze. Rozród i płodność krów oceniono na
podstawie wybranych wskaźników, tj. wieku pierwszego wycielenia, długości okresów:
międzyciążowego (OMC), międzywycieleniowego (OMW) oraz ciąży (DC) i indeksu

Acta Sci. Pol.

34 J. Miciński

unasienień (IU). Płodność krów opisano używając następujących oznaczeń: bardzo dobra
(bdb), dobra (db), słaba (sb), niedostateczna (ndst) [Kamieniecki 2002]. Wydajność rze-
czywistą mleka przeliczono na zawartość mleka ECM (economy corrected milk) wg wzoru:

ECM(kg) = mleko x [(0,383 x tłuszcz% + 0,242 x białko% + 0,7832)/3,140)].

Uzyskane dane poddano jednoczynnikowej analizie statystycznej wyliczając średnie aryt-
metyczne (LSM) i błąd standardowy (Se). Istotność różnic podano według stopni Duncana.
Do analizy statystycznej wykorzystano program statystyczny Statistica®6.0 [Statsoft 2003].

WYNIKI I DYSKUSJA

Najliczniejsza była grupa krów w I laktacji (92 osob.) i w grupie krów o najwyższej
wydajności dobowej 48 osob. (tab. 1). W kolejnych laktacjach liczba krów ulegała zmniej-
szeniu. Najwięcej krów ubyło w laktacji II, tj. 25 osob. (27,17%) i w trzeciej 24 osob.
(26,09%). Ogółem w trzech kolejnych laktacjach ubyły 62 krowy (67,39%).

Tabela 1. Liczebność i ubytki krów w poszczególnych laktacjach
Table 1. Total number of cows and number of cows culled during successive lactations

Wydajność i skład mleka krów za 305 dni doju w kolejnych laktacjach podano w tab. 2.
Badania potwierdziły poznane wcześniej tendencje wzrostu wydajności mleka krów do III
laktacji [Guliński i Młynek 2003, Sawa i in. 2004a]. Najwyższa wydajność mleka rze-
czywista oraz przeliczona na zawartość mleka ECM w laktacji III wynosiła odpowiednio:
6123 kg i 6448 kg. Także wydajność tłuszczu i białka wzrastała w miarę upływu kolejnych
laktacji, jednakże najwyższa (453 kg) wystąpiła w IV i dalszych laktacjach. Podobną za-
leżność stwierdzono także w przypadku zawartości białka i tłuszczu. Najwyższe wartości
odnotowane w laktacjach IV i dalszych wynosiły odpowiednio: 3,49% i 4,39%. Pomiędzy
laktacjami wystąpiły różnice istotne na poziomie P ≤ 0,05 i na poziomie P ≤ 0,01 w od-
niesieniu do wszystkich analizowanych cech, oprócz suchej masy (wartości tej cechy były
zbliżone i statystycznie nieistotne).

Zootechnica 6 (3) 2007

35Ważniejsze wskaźniki użytkowości krów w kolejnych laktacjach...

Laktacje
Lactation

Liczebność krów w zależności od maksymalnej wydajności dobowej, osobniki
Number of cows as dependent on the maximum daily milk yield, head

≤ 20 kg
grupa I – group I

20,1–30 kg
grupa II – group II

30 kg
grupa III – group III

ogółem
total

osobniki
individuals % osobniki

individuals % osobniki
individuals % osobniki

individuals %
I 16 17,39 28 30,44 48 52,17 92 100,00
II 10 12,66 28 35,44 41 51,90 79 85,87
III 9 16,67 22 40,74 23 42,59 54 58,70
IV i dalsze
IV and more 4 13,33 11 36,67 15 50,00 30 32,61

L

Tabela 2. Wydajność i skład mleka krów za 305 dni doju w kolejnych laktacjach
Table 2. Yield and composition of milk during 305 days of milking during successive lactations

Podobną wydajność i skład mleka pierwiastek w swoich badaniach wykazali Sawa
i in. [2004a]. Autorzy ci stwierdzili, że pierwiastki ustępowały krowom starszym pod wzglę-
dem zawartości tłuszczu i białka w mleku. Odnotowali także wzrost zawartości składników
mleka w kolejnych laktacjach. Guliński i Młynek [2003] badali wpływ poziomu produk-
cyjnego krów w szczycie laktacyjnym na cechy wytrwałości laktacji. Autorzy stwierdzili, że
pierwiastki w porównaniu do krów w II i III laktacji, odznaczały się najwyższymi wskaźni-
kami wytrwałości laktacji. Wartości te wynosiły 24,7% (pierwiastki) i 3,1% (wieloródki).

Wskaźniki użytkowości krów w kolejnych laktacjach pełnych w zależności od maksy-
malnej wydajności dobowej krów podano w tab. 3. Przyjęty metodycznie podział krów na
grupy potwierdził założenie najwyższej, przeciętnej dobowej wydajności krów pierwiastek
w grupie III, która wyniosła 32,01 kg, najniższa zaś (16,16 kg) wystąpiła w grupie I. Nie-
wątpliwie zależność ta odzwierciedlała kształtowanie się wydajności mleka podczas całej
laktacji a także w laktacjach kolejnych. Potwierdzają to różnice na poziomie (P ≤ 0,01) i na
poziomie (P ≤ 0,05), jakie wystąpiły pomiędzy grupami krów w kolejnych laktacjach.

W badaniach odnotowano, że podobnie jak za 305 dni doju, wzrost wydajności krów
następował do III laktacji pełnej (tab. 3). Najwyższą wydajność odnotowano w grupie
krów z wydajnością dobową powyżej 30 kg. Wydajność ta wynosiła 8684 kg mleka, 8887
kg mleka przeliczonego na zawartość ECM, 574 kg tłuszcz + białko przy zawartości skład-
ników 4,21% tłuszczu i 3,38% białka. Najniższe wydajności krów w III laktacji wystąpiły
w grupie I i wynosiły odpowiednio: 6005 kg, 6398 kg, 436 kg, ale mleko było najbogat-
sze w tłuszcz (4,41%) i białko (3,61%). W obliczeniach dodatkowych wykazano, że wy-
dajność krów w III laktacji była wyższa w stosunku laktacji I o: 28,75% (gr. I), 38,12%
(gr. II) i 23,76% (gr. III). Wzrost ten był dużo wyższy przy mleku przeliczonym na za-
wartość mleka ECM i wynosił on odpowiednio: 34,19, 41,51 i 28,41%.

Najdłuższe laktacje krów odnotowano w grupie III (tab. 3). Wynosiły one w I laktacji 326
dni, III – 338 dni, a w II oraz IV z dalszymi – 342 dni. Oznacza to, że były one wydłużone
w stosunku do laktacji standardowej trwającej 305 dni, przeciętnie o 32 dni, co potwierdza ogól-
nie znany wniosek, że krowy o wyższych wydajnościach dobowych predestynowane są do wy-

Acta Sci. Pol.

36 J. Miciński

Laktacja
Lactation N

Mleko, kg
Milk, kg

Mleko ECM, kg
Milk ECM, kg

Tłuszcz+białko, kg
Fat+protein, kg

Białko, %
Protein, %

Tłuszcz, %
Fat, %

Sucha masa, %
Dry matter, %

LSM Se LSM Se LSM Se LSM Se LSM Se LSM Se

L-I 92 4742
ABC 20,37 4655

ABC 15,32 337
abc 9,46 3,06

abc 6,87 4,07
abc 83,67 13,66 63,36

L-II 79 5698
A 12,08 5816

A 11,01 430
a 10,86 3,33

a 4,48 4,22
a 13,24 13,26 7,28

L-III 54 6123
B 14,21 6448

B 14,21 481
b 14,13 3,48

b 6,27 4,38
b 6,19 13,86 8,01

L-IV i dalsze
L-IV and more 30 5731

C 18,72 6039
C 18,72 453

c 6,09 3,49
c 5,87 4,39

c 7,19 13,67 4,89

L

Wartości oznaczone tymi samymi literami w obrębie cechy różnią się istotnie: duże litery
(P ≤ 0,01); małe litery (P ≤ 0,05).
Values followed by the same letters within a trait differ significantly: capital letters (P ≤ 0.01);
small letters (P ≤ 0.05).

dłużania laktacji. Krowy o najniższej wydajności, tj. z grupy I odznaczały się najkrótszymi lak-
tacjami, które trwały odpowiednio: 313, 309, 305 i 312 dni. Przeciętna wartość tej cechy obli-
czona ze wszystkich laktacji wynosiła 309 dni i była zbliżona do długości laktacji standardowej.

Tabela 3. Wskaźniki użytkowości krów w kolejnych laktacjach pełnych w zależności
od najwyższej wydajności dobowej krów

Table 3. Performance traits of cows during successive full lactations as dependent
on the maximum daily milk yield

Cichocki i Wroński [2003] prowadząc badania nad szacowaniem wydajności mleka
i jego składników stwierdzili, iż krowy o wydajności 20,1 kg do 25,0 kg mleka produko-
wały o 10–14% więcej tłuszczu, białka, laktozy i suchej masy niż krowy o wydajności do
20 kg. Natomiast krowy o wydajności powyżej 30 kg mleka produkowały od 10,3 do 16%
składników mleka więcej niż krowy o produkcji 20,1 do 25 kg.

Podobnie Guliński i Młynek [2003] w swoich badaniach nad określeniem czynników
warunkujących produkcję mleka donieśli, iż szczyt produkcji mleka osiągały krowy bę-
dące w III laktacji, dając przeciętnie 38,4 kg mleka dziennie. Guliński i in. [2004] podali,
że najwyższe wydajności w ocenianej przez nich populacji z krów rasy czarno-białej od-
notowano w laktacjach III – 5598 kg i IV – 5769 kg mleka.

Płodność analizowanego stada krów oceniono na podstawie niektórych wskaźników
użytkowania rozpłodowego po kolejnych wycieleniach krów (tab. 4). Stwierdzić należy,
że najpóźniej zacielane były jałówki z grupy I bowiem wiek w dniu ich I wycielenia wy-
nosił 822 dni (27 miesięcy). Jałówki z grupy III wycielały się o 3 miesiące wcześniej. Za-

Zootechnica 6 (3) 2007

37Ważniejsze wskaźniki użytkowości krów w kolejnych laktacjach...

Laktacje
Lactation

Największa wydajność
dobowa, kg
Max. daily

milk yield, kg

Miary
statystyczne

Stat.
mesur.

Przeciętna
wydajność dobowa

Mean daily, kg
milk yield, kg

Dni doju,
dni

Days of
milking,

days

Mleko,
kg

Milk,
kg

Mleko
ECM,

kg
ECM

milk, kg

Tłuszcz+białko,
kg

Fat+protein, kg

Tłuszcz,
%

Fat, %

Białko,
%

Protein,
%

Sucha
masa, %

Dry
matter,

%

I

≤ 20 kg LSM 16,16ab 313AB 4664AB 4768AB 389ab 4,24ab 3,32Ac 13,18
Se 10,64 4,31 13,28 13,28 6,09 45,70 9,50 7,31

20,1–30 kg LSM 23,21ac 320AC 5328AC 5351AC 402ac 4,18bc 3,18bc 13,65
Se 5,04 9,48 8,79 8,78 5,64 44,96 11,89 6,55

> 30 kg LSM 32,01bc 326BC 7017BC 6921BC 530bc 4,07ac 3,12Ab 13,99
Se 3,14 10,23 9,76 9,76 7,04 38,69 7,12 4,84

II

≤ 20 kg LSM 17,94AB 309AB 5820AB 6055AB 444Ba 4,33AB 3,41AB 13,54
Se 0,95 6,32 8,37 8,37 10,59 10,46 6,42 7,91

20,1–30 kg LSM 27,77AC 313AC 7218AC 7345AC 507BC 4,22AC 3,29AC 13,05
Se 4,57 11,78 10,76 10,76 19,16 14,25 9,31 5,68

> 30 kg LSM 38,43BC 342BC 8285BC 8389BC 601Ca 4,14BC 3,35BC 13,18
Se 8,11 9,76 17,10 17,10 13,80 13,23 9,25 8,25

III

≤ 20 kg LSM 18,68AB 305AB 6005AB 6398AB 436Ba 4,41AB 3,61AB 13,55
Se 6,83 8,19 13,97 13,97 18,37 12,36 7,84 8,75

20,1–30 kg LSM 28,56AC 320AC 7359AC 7572AC 486Ca 4,23AC 3,42AC 13,72
Se 5,03 3,98 14,21 14,21 13,45 11,68 6,74 6,81

> 30 kg LSM 40,23BC 338BC 8684BC 8887BC 574BC 4,21BC 3,38BC 13,39
Se 7,13 8,64 12,96 12,96 11,44 8,91 8,24 7,88

IV i dalsze
IV and
more

≤ 20 kg LSM 15,49AB 312AB 5143AB 5392AB 428AB 4,31AB 3,52AB 13,68
Se 9,23 6,84 11,88 11,88 17,98 9,20 6,47 4,08

20,1–30 kg LSM 23,41AC 325AC 6176Aa 6285Aa 456AC 4,17AC 3,37AC 13,51
Se 4,47 9,67 13,72 13,72 13,87 8,87 8,71 4,42

> 30 kg LSM 31,14BC 342BC 7434Ba 7425Ba 577BC 4,09BC 3,24BC 13,42
Se 9,94 7,76 14,18 14,18 15,79 10,49 8,43 3,88

Wartości oznaczone tymi samymi literami w obrębie cechy różnią się istotnie: duże litery
(P ≤ 0,01); małe litery (P ≤ 0,05).
Values followed by the same letters within a trait differ significantly: capital letters (P ≤ 0.01);
small letters (P ≤ 0.05).

równo długość okresu międzyciążowego (OMC) jak i międzywycieleniowego (OMW)
mieściła się w standardach przyjętych dla cyklu reprodukcyjnego. Wskaźniki te uległy
nieco pogorszeniu w laktacji IV i dalszych. Wówczas długość OMC wynosiła w grupie III
106 dni a długość OMW – 392 dni. Wartości te były statystycznie wyższe przy P ≤ 0,01
i P ≤ 0,05 z wartościami tej cechy krów w porównaniu do pozostałych grup. Jedynie war-
tości indeksu unasienień były wyższe od przyjętych w standardowej ocenie płodności.
Najwięcej porcji na skuteczne zacielenie zużywano w grupach krów o największych wy-
dajnościach (gr. III). W laktacji I wartość IU wynosiła 1,75 porcji, w laktacji II – 2,32,
w laktacji III – 2,35 i w laktacji IV z dalszymi – 2,27 porcji.

Tabela 4. Wskaźniki rozrodu i płodności krów
Table. 4. Reproductive performance traits and fertility of cows

Acta Sci. Pol.

38 J. Miciński

Laktacje
Lactation MWD MS W1W

Długość
Lenght

IU

Ocena płodności
na podstawie:

Fertility assessment based on:
OMC OMW DC OMC OMW IU

I

≤ 20 kg LSM 822Aa 93 375a 281 1,50a bdb
very good

bdb
very good

bdb
very goodSe 17,34 24,31 6,29 4,38 36,51

20,1–30 kg LSM 791a 84 370b 285 1,27 bdb
very good

bdb
very good

bdb
very goodSe 12,14 30,33 6,75 1,03 53,54

> 30 kg LSM 735A 78 363ab 285 1,75a bdb
very good

bdb
very good

db
goodSe 11,45 18,51 4,06 0,64 39,23

II

≤ 20 kg LSM 73a 358A 285 1,8AB bdb
very good

bdb
very good

db
goodSe 31,79 36,12 0,60 57,38

20,1–30 kg LSM 77b 363B 285 1,99AC bdb
very good

bdb
very good

dst
satisfactorySe 39,89 28,42 0,95 68,87

> 30 kg LSM 85ab 372AB 286 2,32BC bdb
very good

bdb
very good

ndst
unsatisfactorySe 31,98 27,32 1,32 52,44

III

≤ 20 kg LSM 79 355Aa 286 1,67AB bdb
very good

bdb
very good

db
godSe 14,14 3,17 0,85 42,43

20,1–30 kg LSM 85 370B 285 2,26Aa bdb
very good

bdb
very good

ndst
unsatisfactorySe 25,07 5,95 0,80 47,37

> 30 kg LSM 85 369a 284 2,35Ba bdb
very good

bdb
very good

ndst
unsatisfactorySe 28,27 6,61 0,79 54,80

IV i dalsze
IV and
more

≤ 20 kg LSM 75AB 360ab 284 2,33a bdb
very good

bdb
very good

ndst
unsatisfactorySe 29,99 8,15 0,30 39,69

20,1–30 kg LSM 80A 365a 285 2,07ab bdb
very good

bdb
very good

ndst
unsatisfactorySe 24,86 5,77 0,63 46,51

> 30 kg LSM 106B 392b 286 2,27b db
good

db
good

ndst
unsatisfactorySe 23,15 4,98 0,29 44,39

C

Wartości oznaczone tymi samymi literami w obrębie cechy różnią się istotnie: duże litery
(P ≤ 0,01); małe litery (P ≤ 0,05) – Values followed by the same letters within a trait differ sig-
nificantly: capital letters (P ≤ 0.01); small letters (P ≤ 0.05).
OMC – długość okresu międzyciążowego – length of the inter-pregnancy interval; OMW –
długość okresu międzywycieleniowego – length of the inter-calving interval; DC – długość
ciąży – length of pregnancy; IU – indeks inseminacyjny – insemination index; W1W – wiek
pierwszego wycielenia – age at first calving; MWD – maksymalna wydajność dobowa – ma-
ximum daily milk yield, MS – miary statystyczne, statistical measurements.

Określając płodność na podstawie długości OMC, OMW i IU stwierdzono, że była
ona związana z poziomem wydajności krów, ulegając pogarszaniu w miarę upływu ko-
lejnych laktacji. Płodność krów oceniona jedynie na podstawie długości OMC i OMW
miała ocenę bardzo dobrą (bdb) z wyjątkiem ostatniej grupy krów najstarszych, gdzie
ocena była dobra (db). Szczególnie zróżnicowana ocena wystąpiła przy ocenie płodności
na podstawie indeksu unasienień (IU). Najniższe wskaźniki oceny uzyskały krowy z grupy
III, tj. cechujące się najwyższą wydajnością dobową i laktacyjną. Krowy z tej grupy uzys-
kały jedynie w laktacji I oceną dobrą (db). Natomiast w pozostałych laktacjach ocena
płodności była niedostateczna.

Juszczak i Hibner [2000] podają że okres międzywycieleniowy powinien się mieścić
w granicach od 360 do 400 dni. Stwierdzili oni, że długość okresu spoczynku nie wpływa
istotnie na ilość uzyskanego mleka w laktacji, jednak zaznacza się wyraźna tendencja do
wzrostu wydajności laktacyjnej krów z wydłużonym okresem spoczynku. Sawa i in. [2004b]
w swojej pracy stwierdzili, że przypadku krów o wydajności powyżej 10 000 kg mleka
w laktacji inseminowanie ich przed upływem 60 dni od ocielenia nie jest wskazane, po-
mimo istotnego skrócenia okresu międzywycieleniowego, ponieważ konsekwencją tego
jest niższa wydajność w laktacji bieżącej. Wyniki badań Reklewskiego i in. [2003] wy-
kazują, że wczesna ciąża (do 90 dni po ocieleniu) skraca długość laktacji i wpływa ujem-
nie na wydajność mleka w laktacji 305-dniowej, co wskazuje na brak ekonomicznego
uzasadnienia zbyt wczesnego inseminowania krów po wycieleniu.

Dymnicki i in. [2003] nie stwierdzili wyraźnych różnic w procentowej zawartości
tłuszczu i białka w zależności od długości okresu międzywycielenowego. Średnia dłu-
gość okresu międzywycieleniowego wynosiła u pierwiastek 417 dni i 423 dni u krów star-
szych, przy poziomie wydajności przekraczającej 7000 kg mleka od krowy w okresie
laktacji. Zwierzęta charakteryzujące się dłuższym okresem międzywycieleniowym w prze-
liczeniu na jeden dzień doju produkowały więcej mleka (różnica między skrajnymi war-
tościami wynosiła 1,9 kg).

W tabeli 5 podano współczynniki korelacji pomiędzy wskaźnikami użytkowości
mlecznej krów. Najwyższe wartości współczynników odnotowano pomiędzy wydajno-
ścią mleka a wydajnością tłuszczu (r = 0,92), białka (r = 0,98) i suchej masy (r = 0,99). Za-
leżności te były istotne na poziomie (P ≤ 0,01). Wraz ze wzrostem wydajności mleka
malała zawartość białka (r = 0,07) i wzrastała nieznacznie tłuszczu (r = 0,25) i suchej
masy (r = 0,16), przy poziomie istotności P ≤ 0,05. Wraz ze wzrostem wydajności tłusz-
czu i białka dosyć znacznie wzrastała wydajność suchej masy. Współczynniki kształtowały
się odpowiednio (r = 0,91) i (r = 0,97) przy poziomie istotności (P ≤ 0,01). Nie zaobser-
wowano istotnego wpływu wskaźników użytkowości mlecznej krów na długość okresu
międzyciążowego i miedzywycieleniowego. Jedynie okresy te były dodatnio skorelowane
z wielkością indeksu unasienień. Współczynniki korelacji prostej wynosiły wówczas od-
powiednio: 0,38 i 0,54 przy poziomie istotności wynoszącym (P ≤ 0,05).

Zootechnica 6 (3) 2007

39Ważniejsze wskaźniki użytkowości krów w kolejnych laktacjach...

Tabela 5. Współczynniki korelacji (r) pomiędzy wybranymi wskaźnikami użytkowości krów
Table 5. Coefficients of correlation (r) between some performance traits of cows

W badaniach Rosochowicza i Kliksa [1997] oraz Sawy i in. [2004b] wykazano wysoką
zależność pomiędzy wydajnością mleka i jego składników. Wydajność tłuszczu, białka
i laktozy była tam ściśle związana z ilością produkowanego przez krowy mleka. Hibner
[1991] podaje, że istnieje tendencja do obniżania wartości współczynników korelacji po-
między zawartością tłuszczu i białka a wydajnością mleka. Żuk i in. [1981] nie wykazali
wzrostu wartości współczynników korelacji pomiędzy cechami użytkowości krów w za-
leżności od poziomu produkcyjnego stada.

PODSUMOWANIE

Najwięcej krów ubyło w laktacji II i III (67,39%). Przeciętna długość trzech pierw-
szych okresów międzyciążowych jak i międzywycieleniowych była standardowa, co spra-
wiało, że cykl produkcyjny jak i reprodukcyjny nie przekraczał 365 dni.

Zgodnie z oczekiwaniami najwyższe wartości współczynników korelacji odnotowano
pomiędzy wydajnością mleka a wydajnością tłuszczu (r = 0,92), białka (r = 0,98) i suchej
masy (r = 0,99). Wraz ze wzrostem wydajności mleka malała zawartość białka (r = 0,07)
i wzrastała nieznacznie tłuszczu (r = 0,25) i suchej masy (r = 0,16).

Acta Sci. Pol.

40 J. Miciński

Cechy
Traits

M
lek

o,
kg

M
ilk

,k
g

Tł
us

zc
z,

kg
Fa

t,k
g

Bi
ałk

o,
kg

Pr
ote

in,
kg

Tł
us

cz
,k

g
Fa

t,k
g

Bi
ałk

o,
kg

Pr
ote

in,
kg

Su
ch

am
asa

,k
g

Dr
ym

att
er,

kg

Su
ch

am
asa

,k
g

Dr
ym

att
er,

kg

OM
C,

dn
i

OM
C,

da
ys

OM
W

,d
ni

OM
W

,d
ay

s

IU
,p

orc
ji

IU
,p

ort
ion

Mleko, Milk, kg 1,00 0,92x 0,98xx 0,25x 0,07 0,99xx 0,16x –0,07 –0.05 0,01
Tłuszcz, Fat, kg 1,00 0,83xx 0,32x 0,18 0,91xx 0,38x –0,01 –0,04 –0,00
Białko, Protein, kg 1,00 –0,15x 0,28x 0,97xx 0,05 –0,13 –0,05 0,02
Tłuszcz, Fat, % 1,00 0,31x 0,04 0,91xx 0,14 0,02 –0,02
Białko, Protein, % 1,00 0,24x 0,60x –0,10 0,02 0,05
Sucha masa, kg
Dry matter, kg 1,00 0,10 –0,08 –0,06 0,01
Sucha masa, %
Dry matter, % 1,00 0,09 0,03 0,01
OMC, dni
OMC, days 1,00 0,04 0,38x

OMW, dni
OMW, days 1,00 0,54x

IU, porcji
IU, portion 1,00

Istotność różnic na poziomie xx – (P ≤ 0,01); xx – (P ≤ 0,05). Significant differences at xx –
(P ≤ 0.01), xx – (P ≤ 0.05).
OMC – długość okresu międzyciążowego – length of the inter-pregnancy interwal; OMW –
długość okresu międzywycieleniowego – length of the inter-calving interwal; IU – indeks in-
seminacyjny – insemination index.

Nie zaobserwowano istotnego wpływu wskaźników użytkowości mlecznej krów na
długość okresu międzyciążowego i miedzywycieleniowego. Jedynie, okresy te były do-
datnio skorelowane z wielkością indeksu unasienień. Współczynniki korelacji prostej wy-
nosiły wówczas odpowiednio: 0,38 i 0,54 przy poziomie istotności wynoszącym (P ≤ 0,05).

Analiza poszczególnych wskaźników produkcyjnych krów wykazała, że krowy cha-
rakteryzujące się przeciętnym poziomem wydajności wynoszącym 7349 kg mleka
w szczytowej (III) laktacji, nie przedłużają okresów międzywycieleniowych i zacielają
się do 83. dnia po wycieleniu, zużywając do 2 porcji nasienia.

Praca wykonana w ramach projektu badawczego MNiI nr N311 056 31/0237.

PIŚMIENNICTWO

Bertilsson J., Berglund B., Ratnayake G., Svennersten-SJaunja K., Wiktorsson H., 1997. Optimising
lactation cycles for the high-yielding dairy cow. A European Perspective. Livest. Prod. Sci. 50,
5–13.

Cichocki M., Wroński M. 2003., Szacowanie wydajności mleka i jego składników za laktację
305-dniową na podstawie wyników uzyskanych w pierwszych 100 dniach laktacji. Zesz. Nauk.
Prz. Hod. 68, 207–215.

Dymnicki E., Krzyżewski J., Oprządek J., Oprządek A., Reklewski Z., 2003. Zależności między
długością okresu między ocieleniowego a cechami użytkowości mlecznej krów rasy czarno-
białej. Med. Weter. 9, 792–796.

Guliński P., Młynek K., 2003. Próba określenia czynników warunkujących produkcję mleka w prze-
biegu laktacji u krów. Zesz. Nauk. Prz. Hod. 68, 263–272.

Guliński P., Młynek K., Dobrogowska E., 2004. Znaczenie przedłużenia laktacji dla użytkowności
mlecznej krów czarno-białych. Zesz. Nauk. Prz. Hod. 72 (1), 67–75.

Hibner A., 1991. Efektywność użytkowania w warunkach produkcyjnych krów nizinnych czarno-
białych w porównaniu z mieszańcami o udziale 50% i 25% genów rasy holsztyńsko-fryzyjskiej.
Rozpr. hab. AR Wrocław.

Janowski T., 2004. Aktualne problemy w rozrodzie bydła. I Międz. Targi „Ferma bydła, świń i dro-
biu”. Olsztyn, 26–28 października 2004, 55–56.

Juszczak J., Hibner A. 2000. Biologiczny okres spoczynku rozrodczego w świetle badań nad efek-
tywnością użytkowania mlecznego krów. Zesz. Nauk. Prz. Hod. 51, 101–108.

Kamieniecki H., 2002. Hodowla bydła. AR Szczecin.
Krzyżewski J., Reklewski Z., 2003. Wpływ przedłużonych laktacji krów na wydajność, skład che-

miczny i jakość mleka oraz wskaźniki reprodukcji. Zesz. Nauk. Prz. Hod. 67, 7–20.
Reklewski Z., Dymnicki E., Oprządek J., Oprządek K., Krzyżewski J., 2003. Zależność między

okresem międzyocieleniowym i wskaźnikiem inseminacji a użytkowością mleczną krów
w 305-dniowej laktacji. Ann. Wars. Agric. Univ. Anim. Sci. 39 (supl.), 58–65.

Rosochowicz L., Kliks R., 1997. Parametry genetyczne wydajności mleka, tłuszczu i białka u bydła
czarno-białego. Rocz. AR Pozn., CCXCIX. Zootech. 49, 67–70.

Zootechnica 6 (3) 2007

41Ważniejsze wskaźniki użytkowości krów w kolejnych laktacjach...

Rehn H., Berglund B., Emanuelson U., Tengroth G., Philipsson J., 2000. Milk production in Swedish
dairy cows managed for calving intervals of 12 and 15 months. Acta Agric. Scand. Sect. Anim.
Sci. 50, 263–271.

Sawa A., Piwczyński D., Bogucki M., Neja W., 2004a. Genetyczne i fenotypowe parametry wydaj-
ności i składu mleka w zależności od wieku krów i poziomu wydajności stada. Zesz. Nauk. Prz.
Hod. 72 (1), 11–20.

Sawa A., Jankowska M., Ziemiański M., Krężel S., 2004b. Okres spoczynku rozrodczego a efek-
tywność użytkowania krów wysoko wydajnych. Zesz. Nauk. Prz. Hod. 72, 121–128.

Statsoft. 2003. Data analysis software systems. ver. 6, www.statsoft.pl/base.html#anovamanova
Szarek J. 1998. Komisja Produkcji Mleka. Cz. I. Perspektywiczny cykl produkcji u krów mlecznych.

Osiągnięcia Nauki prezentowane na 49 Kongresie Europejskiej Federacji Zootechnicznej. Zesz.
Nauk. Prz. Hod. 38, 45–55.

Szarek J., Otoliński E., 2002. Niektóre aspekty rozwoju hodowli bydła w Polsce. Prz. Hod. 2, 4–7.
Weller J.I., Folman Y., 1990. Effects of calf value and reproductive management on optimum days

to first breeding. J Dairy Sci. 73, 1318–1326.
Żuk B., Szyszkowski L., Filistowicz A., 1981. Parametry genetyczne cech mleczności bydła w Pol-

sce południowo-zachodniej. I. Odziedziczalność oraz genetyczne i fenotypowe korelacje. Rocz.
Nauk Rol. Ser. B. 100, 7–22.

SOME PERFORMANCE TRAITS OF COWS AS DEPENDENT ON THE MAXI-
MUM DAILY MILK YIELD DURING SUCCESSIVE LACTATIONS

Abstract. The experiment was conducted on a farm located in the Province of Warmia and Mazury
(NE Poland) over the years 2004–2006, on a group of 92 Polish Holstein-Friesian cows with 287
completed lactations. The aim of the study was to determine some performance traits of these cows
as dependent on their maximum daily milk yield during successive 305-day and full lactations.
The cows were divided into three groups: group 1 – cows with a maximum lactation milk yield
≤ 20 kg, group 2 – cows with a maximum lactation milk yield from 20.1 kg to 30 kg, group 3 –
cows with a maximum lactation milk yield > 30 kg. The most cows were culled during the second
and third lactation (67.39%). The highest mean daily milk yield was recorded in group 3, reach-
ing a peak during the third lactation (40.23 kg). The productivity of cows was found to increase
until the third lactation. It was at the highest level in group 3: 8684 kg of milk, 8887 kg of ECM,
574 kg of fat and protein, at milk fat and milk protein content of 4.21% and 3.38%, respectively.
The highest concentrations of milk fat and milk protein were observed in the group of cows with
the lowest daily yield, i.e. ≤ 20 kg of milk. The mean length of the first three inter-pregnancy and
inter-calving intervals was within a normal range. In consequence, both the production and repro-
duction cycle did not exceed 365 days. The highest coefficients of correlation were noted between
milk yield and fat yield (r = 0.92), protein yield (r = 0.98) and dry matter content (r = 0.99). An in-
crease in milk yield was accompanied by a decrease in protein content (r = 0.07) and a slight in-
crease in the levels of fat (r = 0.25) and dry matter (r = 0.16). The milk performance traits of cows
had no significant effect on the length of the inter-pregnancy and inter-calving intervals, which
were found to be positively correlated with the insemination index values (coefficients of simple
correlation: 0.38 and 0.54, respectively, at a significance level P ≤ 0.05).

Key words: dry matter, fat, inter-pregnancy interval, maximum daily milk, protein

Zaakceptowano do druku – Accepted for print: 3.08.2007

Acta Sci. Pol.

42 J. Miciński

