
Acta Sci. Pol., Zootechnica 6 (3) 2007, 43–50

Adres do korespondencji – Corresponding author: dr inż. Tomasz Przysucha, Zakład Hodowli Bydła,
Szkoła Główna Gospodarstwa Wiejskiego, ul. Ciszewskiego 8, 02–786 Warszawa,
e-mail: tomasz_przysucha@sggw.pl

WSTĘP

Zainteresowanie chowem bydła mięsnego w Polsce rośnie i będzie rosło w związku
z nieuniknioną likwidacją kolejnych stad krów mlecznych. Zachowanie tradycji chowu
bydła w gospodarstwie oraz konieczność racjonalnego wykorzystania trwałych użytków
zielonych skłania wielu rolników do podjęcia tego kierunku produkcji. Jednocześnie ogra-
niczenie unijnych dotacji do czystorasowych stad hodowlanych bydła mięsnego oraz wy-
sokie koszty zakupu materiału hodowlanego powodują, że stada krów matek będą
powstawać głównie na drodze krzyżowania wypierającego. W związku z tym, utrzyma-
nie wysokich standardów rasowych jest głównym zadaniem Polskiego Związku Hodow-

PORÓWNANIE WYNIKÓW OCENY UŻYTKOWOŚCU
CZYSTORASOWEJ I MIESZAŃCOWEJ POPULACJI
FRANCUSKICH RAS BYDŁA MIĘSNEGO

Tomasz Przysucha, Henryk Grodzki

Szkoła Główna Gospodarstwa Wiejskiego w Warszawie

Streszczenie. Celem pracy było porównanie wyników oceny użytkowości czystorasowej i mie-
szańcowej populacji francuskich ras bydła mięsnego w odniesieniu do ich zgodności z celem
hodowlanym i standardami rasowymi. Materiałem do badań były wyniki oceny użytkowości
bydła mięsnego za lata 2000–2005. Analizowano wyniki czystorasowych populacji ras charo-
laise i limousine oraz ich mieszańców z rasą cb. Odnotowano stały wzrost udziału rasy limou-
sin w populacji czystorasowej i mieszańcowej oraz stabilny udział rasy charolaise w żeńskiej
populacji czystorasowej. Masy ciała krów czystorasowych i mieszańców z rasą charolaise są da-
lekie od wymogów określonych w celu hodowlanym, a z rasą limousine – tylko nieznacznie od
niego odbiegają. Nie stwierdzono różnic w masie ciała przy urodzeniu cieląt czystorasowych
i mieszańców rasy limousine. Czystorasowe cielęta rasy charolaise były cięższe od mieszańców.
Średnie przyrosty dobowe cieliczek czystorasowych przekraczały określony w standardzie ho-
dowlanym, minimalny dobowy przyrost masy ciała do wieku 210 dni. Przyrosty dobowe jałó-
wek mieszańców były znacznie niższe. Cielęta czystorasowe miały wyższą masę ciała przy
odsadzeniu od mieszańców. Różnice te były bardziej wyraźne u rasy charolaise (21 kg buhajki
i 28 kg cieliczki) niż u rasy limousin (odpowiednio 5 i 4 kg).

Słowa kluczowe: bydło mięsne, charolaise, limousine, ocena użytkowości

ców i Producentów Bydła Mięsnego (PZHiPBM). Jego realizacji służy m.in. ocena użyt-
kowości prowadzona w stadach bydła mięsnego.

Celem pracy było porównanie wyników oceny użytkowości czystorasowej i mieszań-
cowej populacji francuskich ras bydła mięsnego i określenie ich zgodności z celem ho-
dowlanym oraz standardami rasowymi przyjętymi przez PZHiPBM. W analizie
uwzględniono: zmiany liczebności i udziału omawianych ras w populacji, masę krowy,
masę cielęcia przy urodzeniu, masę ciała przy odsadzeniu oraz przyrosty dobowe cieląt do
210. dnia życia.

MATERIAŁ I METODY

Materiałem do badań były wyniki oceny użytkowości bydła mięsnego za lata 2000–2005
prowadzonej przez PZHiPBM. Analizowano wyniki dla czystorasowej populacji ras cha-
rolais i limousin oraz ich mieszańców z rasą polską holsztyńsko-fryzyjską. W analizie
uwzględniono: zmiany liczebności i udziału omawianych ras w populacji, średnie masy
ciała krów poszczególnych ras w kolejnych latach w odniesieniu do celu hodowlanego,
masy ciała cieląt przy urodzeniu, standaryzowane masy ciała cieląt w wieku 210 dni oraz
średnie przyrosty dobowe cieląt od urodzenia do 210. dnia życia w odniesieniu do stan-
dardu hodowlanego.

WYNIKI I DYSKUSJA

Tabela 1 przedstawia zmiany liczebności i udziału żeńskiej czystorasowej i mieszań-
cowej populacji krów charolaise i limousin w Polsce od roku 1996. Krowy omawianych
ras stanowiły w roku 2005 ponad 62% czystorasowej i 86,5% mieszańcowej populacji
[PZHiPBM 2006]. Należy zwrócić uwagę na znaczny, bo prawie 6-krotny wzrost udziału
rasy limousine w populacji czystorasowej i mieszańcowej oraz mniejszy, bo 3-krotny
wzrost udziału rasy charolaise w żeńskiej populacji czystorasowej.

W tabeli 2 przedstawiono średnie masy ciała krów czystorasowych i mieszańcowych
w zależności od rasy i roku oceny. Masa krowy w wieku dojrzałym jest ważną cechą
uwzględnianą w programach hodowlanych [Andersen 1978, Brown i in. 1989], a cele ho-
dowlane dla większości ras mięsnych nakierowane są na masywne krowy o dużym kalib-
rze [Przysucha i in. 2006]. Według założeń celu hodowlanego PZHiPBM masy ciała
czystorasowych dorosłych krów francuskich ras charolaise i limousine powinny wynosić
odpowiednio 850 i 600–650 kg. Przedstawione wyniki oceny użytkowości pokazują, że
masy ciała krów czystorasowych i mieszańców z rasą charolaise dalekie są od wymogów
określonych w celu hodowlanym, a masy ciała krów czystorasowych i mieszańców z rasą
limousine tylko nieznacznie od niego odbiegają. Należy podkreślić, że prezentowane wy-
niki obejmują również masy ciała nie w pełni rozwiniętych somatycznie młodych krów
(a wyniki za 2005 r. tylko masy ciała pierwiastek), dlatego należy przypuszczać, że za-
równo dorosłe krowy czystorasowe jak i mieszańce rasy limousine uzyskują minimalną

Acta Sci. Pol.

44 T. Przysucha i H. Grodzki

masę ciała określoną w programie hodowlanym. Krowy czystorasowe i mieszańce charolaise
nie spełnią wymogów określonych w standardzie. Średnie masy krów czystorasowych i mie-
szańców nie zmieniają się istotnie w obrębie grupy w ciągu ostatnich 7 lat prowadzenia oceny.

Tabela 1. Udział populacji żeńskiej poszczególnych ras i ich mieszańców do ogólnego stanu
żeńskiej populacji bydła mięsnego w Polsce

Table 1. The ratio (number and percentage) of purebred and crossbred female population
of Charolaise and Limousin cows in Poland

Tabela 2. Średnie masy ciała krów czystorasowych i mieszańców, kg
Table 2. Average body weight of purebred and crossbred cows, kg

Zootechnica 6 (3) 2007

45Porównanie wyników oceny użytkowoścu czystorasowej i mieszańcowej populacji...

Rasa
Breed

Rok
Year

Charolais Limousin
czystorasowe

purebred
mieszańce
crossbreds

czystorasowe
purebred

mieszańce
crossbreds

N
% całej

populacji
% of total
population

N
% całej

populacji
% of total
population

N
% całej

populacji
% of total
population

N
% całej

populacji
% of total
population

1996 908 23,1 655 13,2 1109 28,2 3211 64,8
1997 1162 19,2 565 9,8 1846 30,4 3344 57,9
1998 1427 19,7 1082 18,8 2362 32,7 4314 56,8
1999 1417 16,9 1118 13,6 2882 34,4 4919 59,7
2000 1749 19,3 939 9,9 3226 35,5 6176 65,2
2001 1821 19,9 770 7,9 3159 34,6 6837 70,1
2002 2119 21,8 885 9,9 3248 33,4 6564 73,1
2003 2201 18,7 1007 10,7 4653 39,5 6925 73,8
2004 2890 20,8 1002 9,2 5684 48,3 8125 74,3
2005 2793 18,5 1057 9,0 6578 43,5 9073 77,5

R
Rasa
Breed

Rok
Year

Charolais Limousin
czystorasowe

purebred
mieszańce
crossbreds

czystorasowe
purebred

mieszańce
crossbreds

N X SD N X SD N X SD N X SD
1999 624 648 84 362 586 69 1126 634 73 1370 560 58
2000 846 641 94 447 572 66 1504 619 76 2610 545 62
2001 951 657 90 391 571 62 1568 618 72 2903 554 60
2002 944 635 82 290 580 76 1557 606 77 3129 551 59
2003 1017 626 79 329 593 68 1999 597 73 3100 561 54
2004 1190 630 82 340 601 76 2190 597 72 4143 565 52
20052 302 559 45 188 567 15 733 543 34 152 532 31
Średnia
Average 628 581 602 553

Cel 1

Puropse1 850 600–650

R
1 – masy ciała krów w wieku dojrzałym wg celu hodowlanego PZHiPBM, kg – average
mature cow body weight according to PZHiPBM breeding goal, kg; 2 – masa ciała krów
po pierwszym ocieleniu – body weight after the first calving.

Na masę cielęcia przy urodzeniu i przyrosty dobowe w okresie odchowu ma istotny
wpływ masa krowy [Berger i in., 1992, Johanson i Berger 2003, Poradnik dla rolników –
producentów żywca wołowego 2003, Poradnik producentów żywca wołowego 2005]. Nie
stwierdzono istotnych różnic w masie ciała przy urodzeniu cieląt czystorasowych i mie-
szańców rasy limousin. Czystorasowe jałóweczki rasy charolaise były o 2,7 kg cięższe,
a buhajki o 3,2 kg od cieląt mieszańców (tab. 3). We wszystkich analizowanych grupach
buhajki były cięższe od jałóweczek. Średnie masy ciała rodzących się cieląt były stosun-
kowo niskie (33,3–40,1 kg w zależności od rasy i grupy genetycznej). W bydle mięsnym
prowadzona jest intensywna selekcja na łatwość ocieleń w dominującym stopniu osiągana
poprzez wybór do rozrodu buhajów, po których rodzą się cielęta o umiarkowanej masie
ciała. Według Masseya i in. [1999] masa cielęcia przy urodzeniu powinna wynosić 7–9%
dorosłej krowy, co znacznie przekracza wartości przedstawione w tab. 3.

Tabela 3. Średnie masy ciała cieląt przy urodzeniu, kg
Table 3. Average calf body weight at birth, kg

Cielęta pochodzące od krów czystorasowych i mieszańcowych charakteryzowały się wy-
sokimi przyrostami w okresie odchowu (tab. 4). Uzyskane średnie przyrosty dobowe cieliczek
czystorasowych przekraczały znacznie określony w standardzie hodowlanym minimalny do-
bowy przyrost masy ciała jałówek do wieku 210 dni (standard hodowlany PZHiPBM dla ras
francuskich – 850 i 950 g na dobę odpowiednio dla ras limousin i charolaise).

Acta Sci. Pol.

46 T. Przysucha i H. Grodzki

Rasa
Breed

Rok
Year

Charolais Limousin
czystorasowe

purebred
mieszańce
crossbreds

czystorasowe
purebred

mieszańce
crossbreds

N X SD N X SD N X SD N X SD
2000 ♀

♂
448 38,7 6,1 211 36,2 4,6 650 33,1 5,2 1274 32,1 4,5
408 41,1 6,7 254 37,3 4,5 655 34,5 6,4 1252 33,4 5,4

2001 ♀
♂

497 39,2 6,7 209 35,8 4,5 736 34,6 5,0 1485 33,4 5,0
435 41,1 7,8 199 37,0 4,5 716 36,2 5,5 1438 34,3 5,2

2002 ♀
♂

426 37,8 5,8 152 33,9 4,4 785 34,7 4,4 1539 33,8 4,3
436 39,5 5,7 125 35,7 4,2 723 36,0 4,7 1442 34,6 4,6

2003 ♀
♂

489 38,3 4,8 168 35,1 3,7 939 33,7 4,2 1539 33,5 4,1
494 39,9 5,0 157 36,4 4,2 994 35,3 4,3 1492 35,3 4,4

2004 ♀
♂

582 37,8 4,8 182 35,8 3,7 1036 33,4 3,9 2117 33,5 3,9
590 39,1 5,1 155 37,3 4,1 1103 35,3 4,4 1934 35,5 4,0

2005 ♀
♂

731 37,8 4,5 233 37,0 3,3 1784 33,1 3,8 1809 33,9 3,5
769 39,7 4,9 210 37,8 4,0 1745 35,3 4,1 1693 36,0 3,7

Średnia
Average

♀
♂

38,3 35,6 33,8 33,3
40,1 36,9 35,3 34,8

R

Tabela 4. Średnie przyrosty dobowe masy ciała cieląt czystorasowych i mieszańców
do wieku 210 dni, g

Table 4. Average daily body weight gain of purebred and crossbred calves up to 210, g

Przyrosty dobowe jałówek mieszańców były znacznie niższe. Jałówki te nawet
oszczędnie żywione po odłączeniu od krów (przyrost 600–650 g dziennie) są jednak w sta-
nie osiągnąć wymaganą przy zacieleniu masę ciała w wieku 15 miesięcy [Przysucha 2006].
Uzyskane przyrosty buhajków (czystorasowych i mieszańców) sprawiają, że po krótkim
opasie uzupełniającym zwierzęta wyeliminowane z hodowli mogą być sprzedane na eks-
port przy masie ciała ok. 300 kg lub przeznaczone do intensywnego opasu ciężkiego.
W tabeli 5 przedstawiono standaryzowane masy ciała cieląt przy odsadzeniu w wieku 210
dni. We wszystkich analizowanych grupach buhajki były cięższe od jałóweczek. Cielęta
czystorasowe miały wyższą masę ciała przy odsadzeniu od cieląt mieszańców. Różnice te
były bardziej wyraźne u rasy charolaise (21 kg buhajki i 28 kg cieliczki) niż u rasy li-
mousine (odpowiednio 5 i 4 kg).

Zootechnica 6 (3) 2007

47Porównanie wyników oceny użytkowoścu czystorasowej i mieszańcowej populacji...

1 – minimalny dobowy przyrost masy ciała jałówek do wieku 210 dni wg standardu hodow-
lanego PZHiPBM, g – 1 – minimal daily body weight gain of heifers at 210 days according
to PZHiPBM breeding standard, g.

Rasa
Breed

Rok
Year

Charolais Limousin
czystorasowe

purebred
mieszańce
crossbreds

czystorasowe
purebred

mieszańce
crossbreds

N X SD N X SD N X SD N X SD
2000 ♀

♂
190 897 188 113 865 165 241 900 136 526 898 145
157 1055 199 106 897 174 280 974 164 470 966 158

2001 ♀
♂

290 1040 205 161 858 151 497 955 164 901 926 175
226 1093 195 129 990 162 463 987 176 734 969 194

2002 ♀
♂

166 1057 188 67 959 155 494 916 124 764 890 105
136 1088 211 56 1007 167 369 1007 122 586 965 125

2003 ♀
♂

152 1059 141 75 968 132 641 938 142 881 913 94
147 1120 141 73 1048 117 603 1015 152 698 980 197

2004 ♀
♂

429 1036 135 142 940 157 654 974 122 1396 970 120
426 1110 169 119 953 166 692 1048 126 1112 1023 121

2005 ♀
♂

426 1057 130 146 1032 117 1007 992 136 1004 969 94
404 1160 150 124 1050 132 834 1089 155 743 1038 126

Średnia
Average

♀
♂

1024 937 946 928
1104 991 1020 990

Stand.1 ♀ 950 850

R

Tabela 5. Średnie masy ciała cieląt przy odsadzeniu w wieku 210 dni, kg
Table 5. Average calf body weight at rearing at 210 days, kg

Wysokie wartości odchyleń standardowych wskazują na duże zróżnicowanie mas ciała
krów i cieląt oraz przyrostów dobowych w okresie odchowu w obrębie analizowanych
ras i grup genetycznych.

PIŚMIENNICTWO

Andersen B.B., 1978. Animal size and efficiency, with special reference to growth and
feed conversion in cattle. Anim. Prod. 27, 381–391.

Berger P.J., Cubas, A.C., Koehler K.J., Healey M.H., 1992. Factors affecting distocia and
early calf mortality in Angus cows and heifers. J. Anim. Sci. 70, 1775–1786.

Brown C.J., Johnson Z.B., Brown Jr. A.H., 1989. Between and within breed variation
in mature weight and maturing interval of beef cattle. J. Anim. Sci. 67 (supl. 2), 9.

Dobicki A., 1995. Technologiczne aspekty efektywności produkcji w populacjach mięs-
nych bydła. Zesz. Nauk. Prz. Hod. 17, 57–71.

Johanson J.M., Berger P.J., 2003. Birth weight as a predictor of calving ease and perina-
tal mortality in Holstein cattle. J. Dairy Sci. 86. 3745–3755.

Massey J., Lamberson W., Whittier J., 1999. Bydło mięsne. Hodowla i genetyka. ABS
Polska, 1–20.

Poradnik dla rolników – producentów żywca wołowego. 2003. Praca zbiorowa pod red.
H. Jasiorowskiego i T. Przysuchy. Wydaw. Twigger Conferences Ltd., Warszawa, 7–100.

Poradnik producenta żywca wołowego. 2005. Pr. zb. pod red. H. Jasiorowskiego i T. Przy-
suchy. Twigger Conferences Ltd., Warszawa, 1–159.

Przysucha T., 2006. Czas wycieleń i odchowu cieląt. Top Agrar Polska 01/2006, 18–21.
Przysucha T., Grodzki H., Slósarz J., 2006. Analiza wybranych wyników oceny użytko-

Acta Sci. Pol.

48 T. Przysucha i H. Grodzki

Rasa
Breed

Rok
Year

Charolaise Limousin
czystorasowe

purebred
mieszańce
crossbreds

czystorasowe
purebred

mieszańce
crossbreds

N X SD N X SD N X SD N X SD
2000 ♀

♂
190 227 39 113 218 35 241 222 30 521 220 31
156 264 43 106 225 36 280 239 37 468 237 34

2001 ♀
♂

285 257 42 163 215 32 499 237 34 898 229 35
222 270 40 135 242 37 466 246 38 729 239 40

2002 ♀
♂

175 260 44 68 235 35 497 227 27 770 219 24
139 270 47 57 249 37 370 248 28 586 236 27

2003 ♀
♂

152 263 31 75 240 30 642 230 31 885 225 21
148 278 32 73 259 26 608 248 33 698 240 23

2004 ♀
♂

429 255 30 142 233 34 654 238 26 1396 237 26
426 272 37 119 238 36 692 255 27 1112 250 26

2005 ♀
♂

426 260 28 146 254 25 1007 242 29 1004 237 21
404 284 32 124 258 27 834 246 34 743 253 27

Średnia
Average

♀
♂

254 233 233 228
273 245 247 243

wości bydła mięsnego w Polsce w roku 2004 [w: Zastosowania osiągnięć nauk pod-
stawowych w hodowli bydła]. Red. J. Szarek, AR, Kraków, 67–72.

PZHiPBM. 2006. Ocena wartości użytkowej bydła ras mięsnych. Wyniki za rok 2005, 7–3.

COMPARISON OF RECORDING RESULTS OF PUREBRED AND CROSSBRED
BEEF CATTLE OF FRENCH ORIGIN

Abstract. The aim of present study was to analyze selected results of beef cattle recording of
purebred Charolaise and Limousin as well as their crossbreds with HF with reference to breed-
ing goals and standards of Polish Beef Cattle Breeders&Producers Association (PZHiPBM).
The results of beef cattle performance in the years 2000–2005 were the material for the research.
The results for purebred Charolaise and Limousin population as well as their crossbreds with Pol-
ish Black&White cows were analysed. The permanent increase of Limousin genes share in pure-
bred and crossbred and stable share of Charolaise genes in purebred female population were
observed. Body weigh of purebreds and crossbreds with Charolaise breed are out of standards
of breeding goal, when with Limousine breed slightly differ from it. There were no differences
in body weight at birth between purebred and crossbred Limousin calves. Purebred Charolaise
calves were much heavier than the crossbreds. Average daily body weight gain of purebred heifer
calves were higher than those stated in the breeding standard, whereas for crossbred heifers were
much lower. Purebred calves had higher body weight at weaning than the crossbreds. The dif-
ferences were higher for Charolaise (21 kg bulls and 28 kg heifers) than for Limousin breed
(5 and 4 kg).

Key words: beef cattle recording, Charolais, Limousin

Zaakceptowano do druku – Accepted for print: 26.03.2007

Zootechnica 6 (3) 2007

49Porównanie wyników oceny użytkowoścu czystorasowej i mieszańcowej populacji...

