

ANALIZA WYNIKÓW OCENY PRZYŻYCIOWEJ ŚWIŃ RASY DUROC W BYDGOSKIM OKRĘGU HODOWLANYM

Grażyna Michalska¹, Jerzy Nowachowicz¹, Zdzisław Chojnacki²,
Tomasz Bucek¹, Przemysław Dariusz Wasilewski¹

Akademia Techniczno-Rolnicza
¹Zakład Oceny Surowców Zwierzęcych,
ul. A. Kordeckiego 20, 85-225 Bydgoszcz

²Regionalne Centrum Hodowli Zwierząt
ul. Hetmańska 28, 85-039 Bydgoszcz

Badaniami objęto wyniki oceny przyżyciowej 1572 świń, w tym 793 knurków i 779 loszek rasy duroc, przeprowadzonej w latach 1995-2001 na terenie działania Regionalnego Centrum Hodowli Zwierząt w Bydgoszczy, obejmującego województwo kujawsko-pomorskie. W analizowanych latach przyrost dzienny masy ciała standaryzowany na 180. dzień wynosił średnio u knurków 629 g, a loszek 604 g. Najwyższym tempem wzrostu (641 g u knurków i 648 g u loszek) charakteryzowały się zwierzęta ocenione w 1996 r. Od 1995 do 2001 r. zawartość mięsa w ciele knurków wzrosła o 3%, a loszek o 3,1%. Indeks selekcyjny oceny przyżyciowej knurków i loszek rasy duroc był największy w 2000 r. i wynosił odpowiednio: 122,3 i 122,8 pkt., a różnice pomiędzy tymi wynikami a rezultatami uzyskanymi w pozostałych latach kształtowały się u knurków na poziomie od 5,4 (w 2001 r.) do 11,8 pkt. (w 1995 r.), a u loszek od 6,3 (w 2001 r.) do 8,9 pkt. (1996 r.). W latach 1995-2000 następowało systematyczne i skuteczne doskonalenie świń (zwłaszcza knurków) rasy duroc w bydgoskim okręgu hodowlanym.

Słowa kluczowe: świnie, knurki, loszki, ocena przyżyciowa

1. WSTĘP

Wyniki oceny przyżyciowej są jednym z podstawowych kryteriów w pracach selekcyjnych nad trzodą chlewną przy wyborze zwierząt do stad hodowlanych i produkcyjnych [1]. Poziom cech tucznych i rzeźnych poszczególnych ras i linii świń hodowlanych na terenie kraju oraz w poszczególnych regionach Polski jest zróżnicowany i zmienia się także na przestrzeni kolejnych lat [1, 2, 3, 17, 18, 20, 21, 24].

Produkcyjność pogłównia masowego zależy m.in. od wartości hodowlanej świń ras czystych wykorzystywanych w krzyżowaniu towarowym. Jednym z komponentów ojcowskich wykorzystywanych w różnych programach krzyżowania są świnie rasy duroc, stanowiące obecnie 3,74% zarodowej trzody chlewnej [23].

Celem prezentowanej pracy była analiza wyników oceny przyżyciowej świń rasy duroc produkowanych w bydgoskim okręgu hodowlanym od 1995 r., kiedy zmodernizowano metodykę i do określenia indeksu selekcyjnego obok wykorzystywanego wcze-

śniej parametru, tj. przyrostu dziennego masy ciała wprowadzono również procentową zawartość mięsa w ciele.

2. MATERIAŁ I METODY

Przedmiotem badań były wyniki oceny przyżyciowej dotyczące 1572 świń, w tym 793 knurków i 779 loszek rasy duroc produkowanych w bydgoskim okręgu hodowlanym, tj. na terenie działania Regionalnego Centrum Hodowli Zwierząt w Bydgoszczy, obejmującego województwo kujawsko-pomorskie. Analizą objęto wyniki oceny przyżyciowej świń rasy duroc w siedmiu kolejnych latach od 1995 do 2001. Zwierzęta zostały poddane ocenie przyżyciowej zgodnie z obowiązującą metodyką, według której przy obliczaniu indeksu selekcyjnego uwzględnia się przyrost dzienny masy ciała standaryzowany na 180. dzień oraz procentową zawartość mięsa w ciele [4-16].

Statystyczne opracowanie wyników przeprowadzono przy zastosowaniu jednoczynnikowej analizy wariancji. Istotność różnic między wynikami uzyskanymi w siedmiu badanych latach przyjętych jako grupy 1-7 określono testem wielokrotnego rozstępu. Do obliczeń wykorzystano wzory podane przez Ruszczyca [25] i program komputerowy Statistica PL [26].

3. WYNIKI

W tabeli 1 podano liczebność knurków rasy duroc oraz przedstawiono wyniki jakie uzyskały w ocenie przyżyciowej w analizowanych latach. Badane knurki poddano ocenie przyżyciowej w wieku od 177 dni w 2000 r. do 186 dni w 1995 r. i przy masie ciała wynoszącej od 110,7 kg do 118 kg. Średnia masa ciała knurków w badanych latach kształtowała się na poziomie 113,7 kg. Różnice pomiędzy wynikami w zakresie wieku i masy ciała w dniu oceny przyżyciowej uzyskanymi w 1995 r. a rezultatami z lat 1998-2001 okazały się statystycznie wysoko istotne.

Przyrost dzienny masy ciała knurków standaryzowany na 180. dzień w siedmiu badanych latach wynosił średnio 629 g. Najmniejszym tempem wzrostu wynoszącym 608 g charakteryzowały się knurki ocenione w 2001 r., a największym, bo kształtującym się na poziomie 641 g charakteryzowały się zwierzęta poddane ocenie w 1996 r. Zatem różnice pomiędzy wynikami uzyskanymi w roku 1996 i 2001 wynosiły 33 g i były statystycznie wysoko istotne.

W analizowanych latach nastąpiło zmniejszenie otluszczenia zwierząt, bowiem różnice w grubości słoniny w punktach P_2 i P_4 pomiędzy wynikami z lat 1995 i 2000 wynosiły odpowiednio 3,4 i 2,8 mm i były statystycznie wysoko istotne. Wysokość oka połędwicy mierzona w punkcie P_4M najkorzystniej kształtowała się u knurków ocenionych w 2000 r., a średnia wartość tej cechy w analizowanych latach wynosiła 48,6 mm. Najgorsze wyniki w tym zakresie uzyskano w 1995 r., a różnice pomiędzy tymi wartościami a rezultatami z pozostałych lat (z wyjątkiem 1996 r.) okazały się istotne lub wysoko istotne.

Tabela 1. Wyniki oceny przyżyciowej knurków rasy duroc
Table 1. Performance test results for young boars of Duroc breed

Cecha – Trait	Rok – Year								Istotność różnic Significance of differences	
	1995 1	1996 2	1997 3	1998 4	1999 5	2000 6	2001 7	Średnia Average 1995-2001	P ≤ 0,05	P ≤ 0,01
Liczebność, szt. Number, n	93	185	165	125	79	48	98			
Wiek w dniu oceny, dni Age on test day, days	\bar{x} 186 s 15	181 14	185 11	180 11	180 15	177 12	180 13	182 13	2-1,6; 3-4,5	1-4,5,6,7; 3-6
Masa ciała w dniu oceny, kg Body weight on test day, kg	\bar{x} 118,0 s 11,5	115,5 11,5	115,4 11,8	112,0 11,6	111,5 8,5	110,7 9,0	108,4 12,3	113,7 11,6	2,3-4,5	1-4,5,6,7; 2,3-6,7
Przyrost dzienny masy ciała standaryzowany na 180. dzień, g Daily gain of body weight standardised on 180 th day, g	\bar{x} 637 s 82	641 68	625 63	627 74	628 80	633 65	608 80	629 73	7-1,6	2-7
Grubość słoniny w punkcie P ₂ , mm Backfat thickness at P ₂ , mm	\bar{x} 14,0 s 2,6	14,4 3,5	12,8 2,5	13,0 3,7	12,3 2,3	10,6 1,4	-	13,2 3,1	1-3,4	1-5,6; 2-3,4,5,6; 6-3,4,5
Grubość słoniny w punkcie P ₄ , mm Backfat thickness at P ₄ , mm	\bar{x} 13,2 s 3,7	12,8 3,9	12,3 3,4	12,7 2,9	11,8 2,4	10,4 2,1	-	12,4 3,5	1-5	6-1,2,3,4,5
Średnia grubość słoniny, mm Average backfat thickness, mm	\bar{x} - s -	-	-	-	-	-	10,7	10,7	-	-
Wysokość oka pośladwicy P ₄ M, mm Height of loin eye P ₄ M, mm	\bar{x} 46,8 s 5,1	47,4 6,2	49,7 6,0	49,4 5,3	48,9 5,3	49,9 5,8	49,1 4,9	48,6 5,7	1-5; 2-4,7	1-3,4,6,7; 2-3,6
Zawartość mięsa w ciele, % Body meat content, %	\bar{x} 54,7 s 2,5	54,8 2,8	56,3 2,6	55,9 3,3	56,5 2,3	58,1 1,5	57,7 1,5	56,0 2,8	-	1-3,4,5,6,7; 2-3,4,5,6,7; 3,4,5-6,7
Indeks selekcyjny oceny przyżyciowej, pkt. Performance test selection index, score	\bar{x} 110,5 s 14,7	111,7 14,3	114,3 13,5	113,3 12,2	115,8 13,9	122,3 13,5	116,9 15,1	114,0 14,1	1-5	1-6,7; 6-2,3,4,5,7

Zawartość mięsa w ciele badanych knurków była najmniejsza u zwierząt ocenianych w 1995 i 1996 r., a różnice pomiędzy tymi wynikami a rezultatami uzyskanymi w pozostałych latach były statystycznie wysoko istotne. W kolejnych latach następowała poprawa mięsności knurków. Od 1995 do 2001 r. zawartość mięsa w ciele knurków wzrosła o 3%. Największą zawartością mięsa w ciele wynoszącą 58,1% charakteryzowały się knurki poddane ocenie przyżyciowej w 2000 r. Średnia mięsność knurków w siedmiu analizowanych latach wynosiła 56%.

Indeks selekcyjny oceny przyżyciowej badanych knurków wynosił średnio 114 pkt. i kształtował się od 110,5 pkt. w 1995 r. do 122,3 pkt. w 2000 r., a zatem wzrósł w tym okresie o 11,8 pkt. Różnice pomiędzy wynikami uzyskanymi w 2000 r. a rezultatami z pozostałych lat okazały się statystycznie wysoko istotne. W 2001 r. wartość indeksu selekcyjnego oceny przyżyciowej knurków była o 5,4 pkt. niższa w porównaniu z wynikiem uzyskanym przez zwierzęta w 2000 r.

W tabeli 2 zamieszczono liczebność oraz podano wyniki loszek rasy duroc poddanych ocenie przyżyciowej w bydgoskim okręgu hodowlanym. Najmłodsze okazały się loszki, które zostały poddane ocenie przyżyciowej w 1998 r. (166 dni), najstarsze zaś zwierzęta zostały ocenione w 1995 r. (179 dni). Masa ciała w dniu oceny przyżyciowej loszek kształtowała się na poziomie od 94,5 kg w 2001 r. do 109,9 kg w 1995 r., a średnia tej cechy w analizowanych latach wynosiła 100 kg.

Przyrost dzienny masy ciała loszek standaryzowany na 180. dzień życia wynosił średnio 604 g. Najwyższym tempem wzrostu, wynoszącym 648 g, odznaczały się loszki ocenione w 1996 r. Różnice pomiędzy tym wynikiem a rezultatami uzyskanymi przez świnię ocenioną w latach 1997-2001 okazały się statystycznie wysoko istotne.

Na podstawie wyników przedstawionych w tabeli 2 należy stwierdzić, że najgrubszą słoniną zarówno w punkcie P₂, jak i P₄ na przestrzeni analizowanych lat charakteryzowały się loszki poddane ocenie przyżyciowej w 1996 r., a różnice pomiędzy tymi wynikami a rezultatami uzyskanymi przez zwierzęta w pozostałych latach były statystycznie wysoko istotne. Wynik w zakresie wysokości oka połędwicy mierzonej w punkcie P₄M był najlepszy u loszek ocenionych w 1997 r., kształtował się on na poziomie 49,1 mm, najgorszy stwierdzono w 1995 r. – 46,5 mm.

Zawartość mięsa w ciele loszek w analizowanych latach wynosiła średnio 55,1%. Największa była u loszek ocenionych przyżyciowo w 2000 i 2001 r. i kształtowała się na poziomie 57,1 %, a różnice w odniesieniu do wyników uzyskanych przez loszki ocenione w pozostałych latach były statystycznie wysoko istotne i wynosiły od 3,1% w 1995 r. do 2,2% w 1999 r.

Najwyższym indeksem selekcyjnym wynoszącym 122,8 pkt. charakteryzowały się loszki w 2000 r. Różnice pomiędzy tą wartością a wynikami uzyskanymi w pozostałych latach wynosiły odpowiednio: 8,9 (1996 r.); 8,7 (1997 r.); 7,5 (1998 r.); 6,5 (1995 r.); 6,3 (2001 r.), 5,8 pkt. (1999 r.) i okazały się statystycznie wysoko istotne. Indeks selekcyjny oceny przyżyciowej loszek rasy duroc w siedmiu analizowanych latach wynosił średnio 116,4 pkt.

Podsumowując uzyskane wyniki należy zauważyć, że w latach 1995-2000 następowało systematyczne i skuteczne doskonalenie świń rasy duroc w bydgoskim okręgu hodowlanym. Jednak było ono bardziej wyraźne w przypadku knurków niż loszek. W 2001 r. stwierdzono natomiast gorsze wyniki dotyczące indeksu selekcyjnego oceny przyżyciowej knurków i loszek rasy duroc w odniesieniu do najlepszego rezultatu uzyskanego w 2000 r.

Analiza wyników oceny przyżyciowej świń ...

Tabela 2. Wyniki oceny przyżyciowej loszek rasy duroc

Table 2. Performance test results for gilts of Duroc breed

Cecha – Trait	Rok – Year								Istotność różnic Significance of differences	
	1995 1	1996 2	1997 3	1998 4	1999 5	2000 6	2001 7	Średnia Average 1995-2001	P ≤ 0,05	P ≤ 0,01
Liczebność, szt. Number, n	57	111	111	143	89	102	166			
Wiek w dniu oceny, dni Age on test day, days	\bar{x} 179 s 16	169 21	172 16	166 14	171 15	170 14	172 13	171 16	4-5	1-2,3,4,5,6,7; 4-3,7
Masa ciała w dniu oceny, kg Body weight on test day, kg	\bar{x} 109,9 s 11,7	104,7 13,2	100,3 12,1	98,6 12,1	101,6 12,1	99,0 10,7	94,5 9,2	100,0 12,2	4-7	1-2,3,4,5,6,7; 2-3,4,6,7; 7-3,5,6
Przyrost dzienny masy ciała standaryzowany na 180. dzień, g Daily gain of body weight standardised on 180 th day, g	\bar{x} 628 s 112	648 84	597 67	616 75	611 93	597 73	560 58	604 82	-	1-3,6,7; 2-3,4,5,6,7; 7-3,4,5,6
Grubość słoniny w punkcie P ₂ , mm Backfat thickness at P ₂ , mm	\bar{x} 15,0 s 3,9	16,2 4,1	14,2 2,6	14,6 3,1	13,9 2,6	11,4 2,0	-	14,2 3,4	-	1-2,6; 2-3,4,5,6; 6-3,4,5
Grubość słoniny w punkcie P ₄ , mm Backfat thickness at P ₄ , mm	\bar{x} 13,8 s 4,3	16,4 5,1	13,9 3,3	13,6 3,4	13,2 3,5	10,9 2,0	-	13,7 4,0	-	1-2,6; 2-3,4,5,6; 6-3,4,5
Średnia grubość słoniny, mm Average backfat thickness, mm	\bar{x} - s -	-	-	-	-	-	10,8	10,8	-	-
Wysokość oka połędwicy P ₄ M, mm Height of loin eye P ₄ M, mm	\bar{x} 46,5 s 5,4	47,4 5,9	49,1 4,7	46,8 4,4	47,8 5,8	48,1 4,8	47,0 4,4	47,5 5,0	1-6; 2-3	3-1,4,7
Zawartość mięsa w ciele, % Body meat content, %	\bar{x} 54,0 s 2,9	52,4 3,0	54,8 2,5	54,2 2,8	54,9 2,8	57,1 1,6	57,1 1,7	55,1 2,9	1-3	1-2,5,6,7; 2-3,4, 5, 6,7;6,7-3,4,5
Indeks selekcyjny oceny przyżyciowej, pkt. Performance test selection index, score	\bar{x} 116,3 s 17,2	113,9 13,4	114,1 12,2	115,3 14,4	117,0 15,4	122,8 11,9	116,5 11,1	116,4 13,6	-	6-1,2,3,4,5,7

4. DYSKUSJA WYNIKÓW

Przyrost dzienny masy ciała, jakim charakteryzowały się knurki i loszki poddane ocenie przyżyciowej w bydgoskim okręgu hodowlanym w analizowanych latach (z wyjątkiem 2001 r.), był większy w porównaniu z wynikami uzyskanymi w zakresie tej cechy przez zwierzęta objęte oceną przyżyciową w kraju [4-16]. W badaniach Michalskiej i Nowachowicza [19] stwierdzono, że spośród badanych 5 grup świń, tj. belgijskiej zwiślouchej, hampshire, duroc, pietrain i linii 990, knurki rasy duroc poddane ocenie przyżyciowej w bydgoskim okręgu hodowlanym uzyskały najkorzystniejszy wynik w zakresie tempa wzrostu. Odmienne wyniki uzyskano natomiast w przypadku loszek rasy duroc, bowiem spośród 9 grup loszek, w tym 7 grup czystorasowych i 2 grup mieszańców ocenianych przyżyciowo w 2001 r. w okręgu bydgoskim, loszki rasy hampshire i duroc uzyskały najmniejszy przyrost dzienny masy ciała standaryzowany na 180. dzień [22].

Mięsność knurków poddanych ocenie przyżyciowej w bydgoskim okręgu hodowlanym w 1998 i 1999 r. była gorsza, a w latach 1995, 1996 i 2001 porównywalna z wynikami uzyskanymi przez zwierzęta objęte oceną przyżyciową w całym kraju [4, 5, 7, 11, 15]. Większą zawartością mięsa w ciele charakteryzowały się zwierzęta poddane ocenie przyżyciowej w bydgoskim okręgu hodowlanym w 1997 i 2000 r. aniżeli knurki ocenione przyżyciowo w Polsce [6, 8]. Mięsność loszek w latach 1995-1999 i 2001 okazała się mniejsza w odniesieniu do wyników uzyskanych przez zwierzęta rasy duroc objęte oceną przyżyciową w kraju [4, 9, 10, 12, 13, 16]. Tylko w 2000 r. zawartość mięsa w ciele badanych loszek była większa od średniej krajowej [14]. Michalska [18] stwierdziła, że zwierzęta rasy duroc odznaczały się mniejszą zawartością mięsa w tuszy w porównaniu ze świnią belgijskiej zwiślouchej i wielką białą polską. Podobne wyniki uzyskano w innych badaniach własnych [19, 20], w których wykazano niższą mięsność świń rasy duroc w odniesieniu do zwierząt innych ras.

Wartość indeksu selekcyjnego oceny przyżyciowej badanych knurków w latach 1995-97, 1999 i 2000 była na wyższym poziomie niż knurków objętych oceną przyżyciową w całej Polsce [4-8], a w 1998 i 2001 r. okazała się mniejsza niż średnia krajowa [11, 15]. Wartość indeksu selekcyjnego loszek w latach 1995-97 i 2000 r. była większa od wyników loszek objętych oceną przyżyciową w Polsce [4, 9, 10, 14]. Natomiast w 1998 i 2001 r. wartość tej cechy okazała się mniejsza niż średnia krajowa [12, 16], a w 1999 r. taka sama [13]. W badaniach Nowachowicza i wsp. [22] stwierdzono, że spośród 9 grup loszek, w tym 7 grup czystorasowych i 2 grup mieszańców ocenianych przyżyciowo w 2001 r. w bydgoskim okręgu hodowlanym, loszki rasy duroc oraz mieszańce powstałe z obukierunkowego krzyżowania ras wbp i pbz odznaczały się najniższą wartością indeksu selekcyjnego oceny przyżyciowej.

5. WNIOSKI

1. W analizowanych latach przyrost dzienny masy ciała standaryzowany na 180. dzień wynosił średnio u knurków 629 g, a u loszek 604 g. Najwyższym tempem wzrostu (641 g u knurków i 648 g u loszek) charakteryzowały się zwierzęta ocenione w 1996 r.

2. Od 1995 do 2001 r. zawartość mięsa w ciele knurków wzrosła o 3, a loszek o 3,1%.
3. Indeks selekcyjny oceny przyżyciowej knurków i loszek rasy duroc był największy w 2000 r. i wynosił odpowiednio: 122,3 i 122,8 pkt., a różnice pomiędzy tymi wynikami a rezultatami uzyskanymi w pozostałych latach kształtowały się u knurków na poziomie od 5,4 pkt. (w 2001 r.) do 11,8 (w 1995 r.), a u loszek od 6,3 pkt. (w 2001 r.) do 8,9 (1996 r.).
4. W latach 1995-2000 następowało systematyczne i skuteczne doskonalenie świń (zwłaszcza knurków) rasy duroc w bydgoskim okręgu hodowlanym.

LITERATURA

- [1] Buczyński J. T., Panek A., Szulc K., Fajfer E., Luciński P., 1999. Porównanie wyników oceny przyżyciowej loszek różnych ras. *Rocz. Nauk. Zoot., Supl.* 3, 87-95.
- [2] Czarnecki R., Różycki M., Kamyczek M., Kawęcka M., Owianny J., Pietruszka A., 1999a. Wartość tuczna i mięsna knurów rasy duroc, pietrain i linii 990 oraz ich mieszańców z uwzględnieniem krzyżowania recyprokalnego. *Międz. Konf. Nauk. Aktualne problemy w produkcji trzody chlewnej*, Olsztyn, 82.
- [3] Czarnecki R., Różycki M., Kamyczek M., Kawęcka M., Udała J., Owianny J., Pietruszka A. 1999b. Wzrost, mięsność i wartość rozplodowa młodych knurów linii 990 i ich mieszańców z rasą pietrain. *Międz. Konf. Nauk. Stan oraz perspektywy produkcji syntetycznych linii świń oraz ich wykorzystanie w krzyżowaniu*, Pawłowice, 33-39.
- [4] Eckert R., Szyndler M., 1996. Ocena przyżyciowa młodych knurów i loszek. [W:] *Stan hodowli i wyniki oceny świń w roku 1995*, IZ Kraków XIV, 41-68.
- [5] Eckert R., Szyndler-Nędza M., 1997. Ocena przyżyciowa młodych knurów. [W:] *Stan hodowli i wyniki oceny świń w roku 1996*, IZ Kraków XV, 45-56.
- [6] Eckert R., Szyndler-Nędza M., 1998. Ocena przyżyciowa młodych knurów. [W:] *Stan hodowli i wyniki oceny świń w roku 1997*, IZ Kraków, XVI, 51-60.
- [7] Eckert R., Szyndler-Nędza M., 2000. Ocena przyżyciowa młodych knurów. [W:] *Stan hodowli i wyniki oceny świń w roku 1999*, IZ Kraków, XVIII, 39-56.
- [8] Eckert R., Szyndler-Nędza M., 2001. Ocena przyżyciowa młodych knurów. [W:] *Stan hodowli i wyniki oceny świń w roku 2000*, IZ Kraków, XIX, 39-55.
- [9] Eckert R., Żak G., 1997. Ocena przyżyciowa loszek. [W:] *Stan hodowli i wyniki oceny świń w roku 1996*, IZ Kraków, XV, 57-69.
- [10] Eckert R., Żak G., 1998. Ocena przyżyciowa loszek. [W:] *Stan hodowli i wyniki oceny świń w roku 1997*, IZ Kraków, XVI, 61-73.
- [11] Eckert R., Żak G., 1999a. Ocena przyżyciowa młodych knurów. [W:] *Stan hodowli i wyniki oceny świń w roku 1998*, IZ Kraków, XVII, 36-52.
- [12] Eckert R., Żak G., 1999b. Ocena przyżyciowa loszek. [W:] *Stan hodowli i wyniki oceny świń w roku 1998*, IZ Kraków, XVII, 53-66.

- [13] Eckert R., Żak G., 2000. Ocena przyżyciowa loszek. [W:] Stan hodowli i wyniki oceny świń w roku 1999, IZ Kraków, XVIII, 57-74.
- [14] Eckert R., Żak G., 2001. Ocena przyżyciowa loszek. [W:] Stan hodowli i wyniki oceny świń w roku 2000, IZ Kraków, XIX, 55-75.
- [15] Eckert R., Żak G., 2002a. Ocena przyżyciowa młodych knurów. [W:] Stan hodowli i wyniki oceny świń w roku 2001, IZ Kraków, XX, 35-54.
- [16] Eckert R., Żak G., 2002b. Ocena przyżyciowa loszek. [W:] Stan hodowli i wyniki oceny świń w roku 2001, IZ Kraków, XX, 55-74.
- [17] Fandrejewski H., Raj S., Weremko D., Skiba G., 2001. Zagadnienie apetytu u rosnących świń z linii ojcowskich. Zesz. Nauk. AR Wrocław, Konferencje XXXI, 405, 53-61.
- [18] Michalska G., 1996. Efekt heterozji w zakresie cech użytkowości rozplodowej, tucznej i rzeźnej w krzyżowaniu dwurasowym prostym świń belgijskiej zwislouchej z wielką białą polską i duroc. Wyd. ATR Bydgoszcz, Rozprawy 76.
- [19] Michalska G., Nowachowicz J., 2000. Wyniki oceny przyżyciowej knurków rasy belgijskiej zwislouchej, hampshire, duroc, pietrain i linii 990 produkowanych w okręgu bydgoskim. Zesz. Nauk. ATR Bydgoszcz, Zootechnika 33, 103-109.
- [20] Michalska G., Nowachowicz J., Bocian M., 2000. Porównanie wyników oceny przyżyciowej knurków różnych ras. Zesz. Nauk. Prz. Hod. 48, 257-264.
- [21] Milewska W., Falkowski J., 2001. Analiza wyników oceny przyżyciowej knurków czystorasowych i mieszańców F1 pochodzących z chlewni rejonu OSHZ w Olsztynie w latach 1995-1998. Zesz. Nauk. AR Wrocław, Konferencje XXXI 405, 181-188.
- [22] Nowachowicz J., Michalska G., Chojnacki Z., Wasilewski P.D., Bucek T., 2003. Analiza wyników oceny przyżyciowej loszek produkowanych w bydgoskim okręgu hodowlanym. Zesz. Nauk. Prz. Hod. 68(2), 25-32.
- [23] Orzechowska B., Mucha A., 2005. Ocena użytkowości rozplodowej loch. [W:] Stan hodowli i wyniki oceny świń w roku 2004. IZ Kraków, XXIII, 12-29.
- [24] Różycki M., 1999. Doskonalenie mięsności ras świń hodowanych w Polsce. Roczn. Nauk. Zoot. 3, 55-63.
- [25] Ruszczyk Z., 1981. Metodyka doświadczeń zootechnicznych. PWRiL Warszawa.
- [26] Statistica PL for Windows, 2000. Wer. 5.5, StatSoft Polska.

ANALYSIS OF THE RESULTS OF DUROC BREED PIGS PERFORMANCE TEST IN THE BYDGOSZCZ BREEDING AREA

Summary

The research covered the results of performance test of 1572 pigs, including 793 young boars and 779 gilts of Duroc breed, carried out over 1995-2001 in the area of the Regional Animal Breeding Centre in Bydgoszcz, which covers the Kujawy-Pomorze province. Over the years analysed, the daily body weight gain standardised on the 180th day was on average 629 g in young boars and 604 g in gilts. The highest growth rate (641 g in young boars and 648 g in gilts) was found in the animals evaluated in 1996. From 1995 to 2001 the body meat content increased in young boars by 3 % and in gilts – by 3.1 %. Performance test selection index of young boars and gilts of Duroc breed was highest in 2000 and scored: 122.3 and 122.8 points, respectively. The differences between these results and the results obtained in the remaining years ranged in young boars from 5.4 points (in 2001) to 11.8 points (in 1995) and in gilts from 6.3 points (in 2001) to 8.9 points (in 1996). Over 1995-2000 Duroc breed pigs, especially young boars, were getting regularly and effectively improved in the Bydgoszcz Breeding Area.

Key words: pigs, young boars, gilts, performance test