

ZMĚNY ZÁKLADNÍHO SLOŽENÍ KRAVSKÉHO MLEZIVA V PRŮBĚHU PRVNÍCH 72 HODIN PO PORODU

S. Kráčmar, L. Zeman

Došlo: 10. listopadu 2003

Abstract

KRÁČMAR, S., ZEMAN, L.: *Change in composition of cow's colostrum within the first 72 hours after parturition*. Acta univ. agric. et silvic. Mendel. Brun., 2004, LII, No. 2, pp. 129-136

Changes in the colostrum nutritive value were studied in dairy cows of the Czech Red Pied x Holstein ($n = 10$) from the 2nd to 72nd hour post partum. Of them, five and five animals were in the first and the second (or higher) lactation, respectively. Dry matter (DM) content ranged from 20.37 to 13.78% (mean value 15.61%). Within the first 12 and 72 hours after parturition, the shares of crude protein in DM were more than 60% (14.33 – 9.71%) and nearly 50% (6.34 – 4.06%; mean 5.61%), respectively. Milk fat made one quarter (2.29 - 5.16%; mean 3.72%) and lactose approximately 22% (2.74 - 3.93%; mean 3.43%) of DM content, respectively.

dairy cows, colostrum, solid, protein, fat, lactose, regression analysis

Mlezivo má ve výživě mláďat základní význam nejen tím, že je jejich první potravou ihned po narození, ale především proto, že poskytuje ve velmi výhodném složení většinu látek, které zajišťují životní funkce prvního mimoděložního období mláďete. Zajištění dostatečného množství kvalitního kolostra v prvních hodinách po narození je tedy jedním z nejdůležitějších faktorů, přímo rozhodujících o zdraví a správném vývinu jedince.

Na složení čerstvého mleziva má vliv mnoho faktorů, zejména věk a plemeno zvířat, technologie chovu, délka období stání na sucho, vliv prostředí a porodu a v neposlední míře správná výživa a zdravotní stav dojnice.

Průměrné obsahy vybraných nutričních hodnot kravského mleziva a mléka bez udání plemenné příslušnosti uvedl v minulosti Laxa (1928) a v posledních letech pak Šebela et. al. (1964).

V prvních hodinách po porodu je mlezivo bohaté na bílkovinu. Nejvyšší podíl z bílkoviny představuje sérum protein, který se nachází jak v kozím mlezivu (Hadjipanayiotou, 1995), tak i kravském mlezivu

(Klimeš et al., 1986; 1989). Mlezivo všech savců obsahuje také vysoké množství volných peptidů a aminokyselin (Schablin, 1987; Saito et al., 1993).

Hodnoty vybraných biochemických ukazatelů (bílkovin, tuku, laktózy, vitaminů A, E a imunoglobuliny) v mlezivu krav v závislosti na době prvního nádoje po porodu zkoumali Jagoš et al. (1985) a Bouda et al. (1988). Bouda et al. (1988) udává obsah bílkovin, tuku a laktózy 1. hod. po porodu v množství 15,0; 3,2 a 1,8 %; 12. hod. po porodu ve stejném pořadí 11,0; 4,3 a 2,0 %; 48. hod. po porodu 4,9; 3,9 a 3,7 % a 72. hod. po porodu 4,3; 4,2 a 3,9 %.

Možnost působení kvality krmiva (podávání silážívaných krmiv nižší kvality) a dalších vlivů (doba po porodu, roční období, pořadí laktace, plemenná příslušnost, roční užitkovost) na obsah sušiny, dusíkatých látek a aminokyselinové složení v mléce připouštějí mj. Polanský (1988) a Čermák et al. (1994).

Cílem předkládané práce je získání hlubších a upřesňujících poznatků o složení kravského mleziva v průběhu prvních 72 hod. po porodu u prvotetek a krav na druhé a vyšší laktaci.

MATERIÁL A METODY

Změny nutriční hodnoty mleziva v průběhu 2 až 72 hod. po porodu byly sledovány u krav na 1. a vyšší laktaci u českého strakatého skotu s genetickým podílem černostrakatého nížinného skotu ($n = 10$), z nichž bylo pět krav na 1. laktaci (prvotelky) a pět krav na

2. a vyšší laktaci. Průměrná živá hmotnost krav na 1. laktaci činila 500 kg, na 2. a vyšší laktaci 550 kg. Sledování probíhalo v zimním krmném období listopad – březen (1997 – 1998).

Strukturu krmných dávek a jejich výživnou hodnotu podle pořadí laktace uvádí Tab. I.

I: Struktura krmných dávek pro krávy

Komponenty krmné dávky		pořadí laktace	
		1.	2. a <
Siláž kukuřice v mléčně voskové zralosti	kg	16,0	18,0
Cukrovkové skrojky	kg	13,5	13,5
Cukrovarské řízky lisované	kg	9,0	9,0
Vojtěškové seno	kg	2,5	3,0
Krmná sláma ječná	kg	1,5	-
Směs jadrných krmiv	kg	3,5	5,0
Sušina	kg	13,591	15,267
NL	kg	1,881	2,260
NEL	MJ	83,5	99,7
PDI	kg	1,144	1,369
Vláknina	kg	2,780	3,050
Ca	g	77,0	94,0
P	g	60,0	72,0
Mg	g	38,2	45,5
Na	g	62,2	64,8

Vzorky mleziva krav byly odebírány 2, 12, 24, 36, 48 a 72 hod. po porodu. Odebrané vzorky mleziva byly nejprve homogenizovány, následně vychlazený na teplotu pod 10 °C a zamrazeny. Základní chemické analýzy mleziva a mléka byly provedeny podle Vyhlášky č. 222/1996 Sb., přílohy č. 9 ve znění pozdějších předpisů (Anonym, 2000) a Vyhlášky č. 124/2001 Sb., přílohy č. 10 (Anonym, 2001) vycházející z Official Journal L 206, které jsou závazné pro státy Evropské unie (Anonym, 1978).

Ve vzorcích byl stanoven vázkově obsah sušiny (při 103 – 105 °C), obsah tuku Gerberovou metodou (Davídek et al., 1981), vypočten obsah sušiny tukuprosté, obsah laktózy polarimetricky (jako monohydrát) a celkový obsah dusíkatých látek Kjeldahlovou metodou na přístroji Kjehltec Auto 1031 Analyzer (f. Foss Tecator), vynásobením obsahu N faktorem 6,37.

Pokusná zvířata nevykazovala během sledovaného období jakékoliv zdravotní problémy.

Výsledky byly vyhodnoceny variačně statisticky (ANOVA) dle metod popsanych v práci Snedecor a Cochran (1967) a za pomoci programů Office Excel®Microsoft a Unistat v. 5.1.

VÝSLEDKY A DISKUSE

Pro možnost srovnání byly samostatně vyhodnoceny analýzy mleziva krav na 1. laktaci a samostatně krav na 2. a vyšších laktacích.

Změny obsahů sušiny, dusíkatých látek, tuku, tukuprosté sušiny a laktózy mleziva krav na 1. laktaci (prvotelky) v průběhu prvních 72 hodin po porodu jsou prezentovány v Tab. II.

Obsah sušiny v mlezivu, vylučovaném dvě hodiny po porodu se pohyboval v intervalu od 20,88 do 13,90 % (průměr 15,71 %). Polovinu z celkové sušiny pak tvoří dusíkaté látky (15,18 až 4,54 % s průměrnou hodnotou 8,16 %), jednu čtvrtinu mléčný tuk (2,36 až 5,28 % s průměrnou hodnotou 3,77 %), laktóza představuje zhruba 22 % z celkové sušiny (kolísá v intervalu od 2,86 do 3,96 % s průměrem 3,42 %).

Do 12 hodin po porodu byly u sušiny, dusíkaté látky a tukuprosté sušiny zaznamenány větší změny. Pokles o více než 60 % byl zaznamenán u průměrného obsahu dusíkaté látky, a více než o 70 % u obsahu sušiny a tukuprosté sušiny. Naopak obsah tuku se zvýšil jen cca o 6,5 % a obsah laktózy o necelá 2 %. V důsledku těchto změn, ještě 12 hodin od porodu, dosahuje pro-

II: Ukazatelé nutriční hodnoty mleziva krav na 1. laktaci v průběhu 2 - 72 hod. po porodu (g/100 ml)

	2				12				24			
	průměr	±	S.E.	v%	průměr	±	S.E.	v%	průměr	±	S.E.	v%
Sušina	20,88	±	0,365	3,9	15,85	±	0,338	4,8	14,35	±	0,378	5,9
Dusíkaté látky	15,18	±	1,266	18,7	9,51	±	0,408	9,6	7,28	±	0,421	12,9
Tuk	2,36	±	0,018	1,7	2,51	±	0,022	2,0	3,38	±	0,031	2,1
Tukuprostá sušina	18,52	±	0,364	4,4	13,34	±	0,321	5,4	10,97	±	0,397	8,1
Laktóza	2,86	±	0,018	1,5	2,91	±	0,027	2,1	3,39	±	0,031	2,0

	36				48				72			
	průměr	±	S.E.	v%	průměr	±	S.E.	v%	průměr	±	S.E.	v%
Sušina	14,24	±	0,441	6,9	15,01	±	0,325	4,8	13,90	±	0,385	6,2
Dusíkaté látky	6,18	±	0,414	45,0	6,29	±	0,120	4,3	4,54	±	0,105	5,2
Tuk	4,24	±	0,027	1,4	4,86	±	0,017	0,8	5,28	±	0,048	2,1
Tukuprostá sušina	10,00	±	0,452	10,1	10,15	±	0,314	6,9	8,62	±	0,410	10,6
Laktóza	3,72	±	0,024	1,4	3,72	±	0,014	0,8	3,96	±	0,022	1,3

centuální obsah sušiny i sušiny tukuprosté vysokých hodnot (15,85, resp. 13,34 %). Nejvyšší variabilita byla zjištěna u dusíkatých látek (9,6 %).

Se vzrůstající dobou od otelení se průměrná koncentrace laktózy zvyšovala z hodnoty 2,86 % 2 hod. na 3,96 % 72 hod. po porodu. Naměřené hodnoty

tuku a laktózy vykazovaly nízkou variabilitu (1,3 – 2,1 %) během celého sledovaného období.

Změny obsahů sušiny, dusíkatých látek, tuku, tukuprosté sušiny a laktózy v mlezivu dojníc na 2. a vyšší laktaci v průběhu prvních 72 hod. po porodu jsou prezentovány v Tab. III.

III: Ukazatelé nutriční hodnoty mleziva krav na 2. a vyšší laktaci v průběhu 2 - 72 hod. po porodu (g/100 ml)

	2				12				24			
	průměr	±	S.E.	v%	průměr	±	S.E.	v%	průměr	±	S.E.	v%
Sušina	20,37	±	0,874	9,6	16,45	±	0,646	8,8	13,81	±	0,452	7,3
Dusíkaté látky	14,33	±	1,253	19,6	9,71	±	0,654	15,1	6,34	±	0,202	7,1
Tuk	2,29	±	0,028	2,7	2,50	±	0,088	7,0	3,42	±	0,044	2,9
Tukuprostá sušina	18,08	±	0,854	10,6	13,95	±	0,650	10,4	10,38	±	0,423	9,1
Laktóza	2,74	±	0,024	2,0	2,90	±	0,029	2,2	3,38	±	0,029	1,9

	36				48				72			
	průměr	±	S.E.	v%	průměr	±	S.E.	v%	průměr	±	S.E.	v%
Sušina	14,57	±	0,292	4,5	14,66	±	0,223	3,4	13,78	±	0,317	5,2
Dusíkaté látky	6,33	±	0,247	8,7	5,71	±	0,118	4,6	4,06	±	0,139	7,7
Tuk	4,21	±	0,023	1,2	4,76	±	0,019	0,9	5,16	±	0,033	1,4
Tukuprostá sušina	10,37	±	0,276	6,0	9,89	±	0,230	5,2	8,62	±	0,320	8,3
Laktóza	3,79	±	0,018	1,1	3,84	±	0,022	1,3	3,93	±	0,034	1,9

Obsah sušiny v kolostru vylučovaném dvě hodiny po porodu se pohyboval v intervalu od 20,37 do 13,78 % (průměr 15,61 %). Dusíkaté látky tvořily v prvních 12 hod. po porodu více jak 70 – 60 % sušiny (14,33 až 9,71 %) ve zbývajících částech sledování téměř polovinu (6,34 – 4,06 % s průměrnou hodnotou 5,61 %), jednu čtvrtinu mléčný tuk (2,29 až 5,16 % s průměrnou hodnotou 3,72 %) a laktóza představuje zhruba 22 % z celkové sušiny (kolísá v intervalu od 2,74 do 3,93 % s průměrnou hodnotou 3,43 %).

Do 12 hodin po porodu byly u sušiny, dusíkatých látek a tukuprosté sušiny zaznamenány větší změny. Pokles o více než 67 % byl zaznamenán u průměrného obsahu dusíkatých látek a více než o 81 % u obsahu sušiny a u tukuprosté sušiny cca 77 %. Naopak obsah tuku se zvýšil jen cca o 9,2 % a obsah laktózy o necelých 6 %. V důsledku těchto změn ještě 12 ho-

din od porodu dosahuje procentuální obsah sušiny i sušiny tukuprosté vysokých hodnot (16,45, resp. 13,95 %). Nejvyšší variabilita byla zjištěna u dusíkatých látek (19,6 – 15,1 %).

Se vzrůstající dobou od otelení se koncentrace laktózy zvyšovala z hodnoty 2,74 % 2 hod. na 3,93 % 72 hod. po porodu. Naměřené hodnoty tuku a laktózy vykazovaly nižší variabilitu (1,1 – 7,0 %) během celého sledovaného období.

Změny obsahů sušiny, dusíkatých látek, tuku, tukuprosté sušiny a laktózy v mlezivu všech dojnic (bez rozdílu pořadí laktace) v průběhu prvních 72 hodin po porodu jsou prezentovány v Tab. IV. Hodnoty vykazují průměry uváděných hodnot v Tab. II a III. Vzhledem k tomu, že hodnoty dojnic na 1. a dojnic na 2. a vyšší laktaci vykazují nízkou variabilitu a odpovídají shodným trendům, nejsou rozdíly komentovány.

IV: Ukazatelé průměrné nutriční hodnoty mleziva krav v průběhu 2 - 72 hod. po porodu (g/100 ml)

	2			12			24		
	průměr	± S.E.	v%	průměr	± S.E.	v%	průměr	± S.E.	v%
Sušina	20,63	± 0,454	7,0	16,15	± 0,358	7,0	14,08	± 0,292	6,6
Dusíkaté látky	14,75	± 0,851	18,3	9,61	± 0,365	12,0	6,81	± 0,271	12,6
Tuk	2,33	± 0,019	2,6	2,51	± 0,011	1,4	3,40	± 0,027	2,5
Tukuprostá sušina	18,30	± 0,444	7,7	13,65	± 0,356	8,3	10,68	± 0,290	8,6
Laktóza	2,81	± 0,025	2,8	2,91	± 0,019	2,1	3,39	± 0,020	1,9

	36			48			72		
	průměr	± S.E.	v%	průměr	± S.E.	v%	průměr	± S.E.	v%
Sušina	14,41	± 0,255	5,6	14,84	± 0,195	4,2	13,84	± 0,236	5,4
Dusíkaté látky	6,26	± 0,229	11,6	6,00	± 0,124	6,6	4,30	± 0,115	8,5
Tuk	4,23	± 0,018	1,4	4,81	± 0,020	1,3	5,22	± 0,034	2,1
Tukuprostá sušina	10,18	± 0,257	8,0	10,02	± 0,189	6,0	8,62	± 0,245	9,0
Laktóza	3,76	± 0,018	1,5	3,78	± 0,024	2,0	3,95	± 0,019	1,6

Při porovnání námi zjištěných hodnot obsahu bílkovin, tuku a laktózy s údaji Klimeš et al. (1986), kteří sledovali stejné ukazatele u 37 krav – kříženek českého strakatého plemene s černostrakatým nížinným, jsme dospěli k následujícím zjištěním: v případě dusíkatých látek jsme 2. hod. po porodu zjistili jejich nižší hodnotu (14,75 %) oproti 17,0 % udávaných Klimešem et al. (1986), taktéž u tuku byly průměrné hodnoty nižší 2,33 : 5,05 % a u laktózy vyšší, a to 2,81 : 1,79 %. Tři dny po porodu (72 hod.) již byly hodnoty v obsahu dusíkatých látek vyrovnané - 4,30 : 4,26 %, u tuku vyšší - 5,22 : 4,25 % a u laktózy nižší - 3,95 : 4,39 %. Počáteční rozdíly nutričních hodnot mleziva jsou pravděpodobně způsobeny rozdílným podílem

křížení českého strakatého plemene s černostrakatým nížinným plemenem. Námi zjištěné hodnoty plně korespondují se závěry Šebely et al. (1964).

Průběhy změn obsahu nutričních složek kravského kolostra v závislosti na době od porodu pro celý sledovaný soubor byly vyjádřeny lomenou regresní rovnicí $y = b_0 + b_1/x + b_2/x^2$ (Tab. V) a graficky v grafech 1 – 3.

Vypočtené hodnoty koeficientů b_0 odpovídají limitním koncentracím sledovaných složek v mléce produkovaném po 72 hodinách od porodu. Z vypočtených hodnot je zřejmé, že vypočtené obsahy jednotlivých složek odpovídají již publikovanému průměrnému složení kravského mléka v 5. dnu po porodu (Šebela

V: Parametry lomené regresní rovnice $y = b_0 + b_1/x + b_2/x^2$ ukazatelů nutriční hodnoty kravského mleziva v průběhu 2 až 72 hodin po porodu

		b_0	b_1	b_2	r	F
Sušina	(S)	13,58	30,70	-33,18	0,985 **	47,59 **
Dusíkaté látky	(NL)	3,85	79,56	-115,50	0,994 **	129,17 **
Tuk	(T)	5,61	-46,22	79,35	0,978 **	32,69 **
Tukuprostá sušina	(TPS)	7,96	77,17	-112,99	0,996 **	178,99 **
Laktóza	(L)	4,17	-17,98	30,52	0,994 **	127,64 **

* $P < 0,05$ ** $P < 0,01$

et al., 1964; Klimeš et al., 1986 a Bouda et al., 1988). Vypočtené hodnoty obsahu dusíkatých látek a laktózy jsou téměř shodné s údaji Boudy et al. (1988), avšak poněkud vyšší u obsahu tuku. Naproti tomu údaje udávané Klimešem et al. (1986) o výši bílkovin a tuku jsou velice blízké. Oba udávají vyšší hodnotu laktózy. K obdobným závěrům dospěli i Kráčmar et al. (1997).

Hadjipanayiotou (1995) uvádí průměrný obsah sušiny $11,20 \pm 3,50$ g, dusíkatých látek $3,13 \pm 1,30$ g a tuku $3,28 \pm 2,80$ g/ 100 ml mléka od 861 mléčných krav. Nými vypočtené limitní hodnoty jsou vyšší, neboť udávají limitní hodnoty pro mlezivo a jsou pravděpodobně způsobeny rozdílnými klimatickými podmínkami, plemennou příslušností a strukturou krmných dávek.

1: Grafická prezentace regresní rovnice uvedené v Tab. V.

2: Grafická prezentace regresní rovnice uvedené v Tab. V.

3: Grafická prezentace regresní rovnice uvedené v Tab. V.

SOUHRN

Obsah sušiny kravského mleziva v průběhu 2 až 72 hod. po porodu se pohyboval v intervalu od 20,37 do 13,78 % (průměr 15,61 %). Dusíkaté látky tvořily v prvních 12 hod. po porodu více jak 60 % sušiny (14,33 až 9,71 %), do 72 hod. po porodu téměř polovinu (6,34 – 4,06 % s průměrnou hodnotou 5,61 %), jednu čtvrtinu mléčný tuk (2,29 až 5,16 % s průměrnou hodnotou 3,72 %) a laktóza představuje zhruba 22 % z celkové sušiny (kolísá v intervalu od 2,74 do 3,93 % s průměrnou hodnotou 3,43 %). Tukuprostá sušina se postupně snižovala o vzrůstající podíl mléčného tuku.

mléčné krávy, mlezivo, sušina, dusíkaté látky, tuk, laktóza, regresní analýza

Příspěvek byl řešen v rámci výzkumného záměru GG MSM 432100001.

LITERATURA

- ANONYM: Official Journal L 206: Eighth Commission Directive 78/633/EEC of 15 June 1978 Establishing Community methods of analysis for the official control of feeding stuffs, July 29, 1978, 43 - 55
- ANONYM: Postupy laboratorního zkoušení krmiv, doplňkových látek a premixů I. ÚKZÚZ Brno, 2000, 266 s.
- ANONYM: Postupy laboratorního zkoušení krmiv, doplňkových látek a premixů II. ÚKZÚZ Brno, 2001, 233 s.
- BOUDA, J., JAGOŠ, P., MUŽÍK, J., DOUBEK, J., KLIMEŠ, J., TOTH, J.: Hodnoty vybraných biochemických ukazatelů v kolostru krav v závislosti na době prvního nádoje po porodu. *Vet. Med. Praha*, 33, 1988, 517 – 528
- ČERMÁK, B., LÁD, F., ŠLINCOVÁ, Z., KOLÁŘOVÁ, S., DRÁŽDILOVÁ, I.: Význam mleziva ve výživě telat. In: *Aktuální problémy zdraví a růstu telat*, České Budějovice, 1994, 204 - 205
- DAVIDEK, J., HRDLÍČKA, J., KARVÁNEK, M., POKORNÝ, J., SEIFERT, J., VELÍŠEK, J.: *Laboratorní příručka analýzy potravin*. Praha, SNTL, 1981, 720 s.
- HADJIPANAYIOTOU, M.: Composition of ewe, goat and cow milk and of colostrum of ewes and goats. *Small Rumin. Res.*, 18, 1995, 255 – 262
- KLIMEŠ, J., JAGOŠ, P., BOUDA, J., GAJDŮŠEK, S.: Basic qualitative parameters of cow colostrum and their dependence on season and post partum time. *Acta vet. Brno*, 55, 1986, 23 – 39
- KLIMEŠ, J., BOUŠKA, J., BOUDA, J., DOSTÁLOVÁ, M., TOTH, J.: Vliv subklinické ketózy zaprahých krav na složení kolostra a na ukazatele zdraví novorozeneých telat. *Veter. Med. Praha*, 34, 1989, 129 – 140
- KRÁČMAR, S., DOLEŽAL, P., ŠTEFANOVÁ, Š., DVOŘÁČEK, J., ZEMAN, L.: Aminokyselinové složení mleziva krav. *Krmivářství*, 1, 1997, 37 – 38
- SAITO, T., YOSHIDA, T., ITOCH, T.: Composition of free form glycopeptides isolated from bovine colostrum. *Inter. Dairy J.*, 3, 1993, 129 - 139
- POLANSKÝ, J.: Hladina aminokyselin v mléce při zkrmování siláží nízké kvality. *Živočišná výr.*, 33, 1988, 4, 337 - 344
- SCHABLIN, E.: Untersuchungen zum Stickstoff- and Aminosäuregehalt der Kolostralmilch verschiedener Haustiere und der Kolostralmilch und reifen Milch von Frauen. [PhD Dissertation.] Giesen - Just-Liebig-Universität, 1987
- SNEDECOR, G.W., COCHRAN, W.G.: *Statistical Methods*. Iowa: 6th ed. Iowa State University Press, 1967, 534 p.
- ŠEBELA, F., DUŠEK, B., PAVEL, J.: *Mlékařství*. Praha, SZN, 1964, 328 s.

Adresa

Doc. Ing. Stanislav Kráčmar, CSc., Prof. Ing. Ladislav Zeman, CSc., Ústav výživy a krmení hospodářských zvířat, Mendelova zemědělská a lesnická univerzita v Brně, Zemědělská 1, 613 00 Brno, Česká republika, kracmar@mendelu.cz

