
IRON RETENTION IN CHICKENS WITH DIFFERENT
GROWTH RATES

VYUŽITÍ ŽELEZA U KUŘAT S ROZDÍLNOU INTENZITOU RŮSTU

Holendová K., Fajmonová E., Zelenka J.

Ústav chovu hospodářských zvířat, Agronomická fakulta, Mendelova zemědělská a lesnická univerzita
v Brně, Zemědělská 1, 613 00 Brno, Česká republika.

E-mail: Katka.Holendova@seznam.cz

ABSTRACT
Effect of age upon iron retention in cockerels of laying and meat type hybrids was examined

within 11 subsequent balance periods. Chickens were fed ad libitum on a diet with the content

of 312 mg of Fe per 1 kg. The dependence of Fe utilisation upon age from Day 11 to Day 43

was expressed by the second degree parabolas with minimum values in the Day 30 of age for

laying type YIsa Brown = 0.693 – 0.0392 X + 0.00065304 X2; r = 0.872; P < 0.01 and by linear

regression for meat type chickens YRoss 208 = 0.282 – 0.0030 X; r = 0.643; P < 0.05. The

growth rate of total amount of Fe in the body was by 46 and 36 per cent lower (P < 0.01)

than that of body weight of chickens for Isa Brown and Ross 208, respectively.

Keywords: chickens, age, growth rate, iron retention

ABSTRAKT
Retence železa byla sledována u kohoutků nosného a masného typu v 11 bezprostředně na

sebe navazujících obdobích. Kuřata byla krmena ad libitum směsí obsahující v 1 kg 312 mg

Fe. Závislost využití železa na věku kuřat v období od 11. do 43. dne byla vyjádřena rovnicí

paraboly druhého stupně s minimem ve věku 30 dnů YIsa Brown = 0.693 – 0.0392 X +

0.00065304 X2; r = 0.872; P < 0.01 a rovnicí lineární regrese pro kuřata masného typu

YRoss 208 = 0.282 – 0.0030 X; r = 0.643; P < 0.05. Relativní rychlost růstu celkového množství

Fe uloženého v organismu byla u kuřat Isa Brown o 46 % nižší a u brojlerů Ross 208 o 36 %

nižší (P < 0,01) než relativní rychlost růstu živé hmotnosti kuřat.

Klíčová slova: kuřata, věk, rychlost růstu, retence železa

ÚVOD
Produkce drůbeže je díky výkonnosti drůbežího organismu jedna z nejrentabilnějších

(Žižlavský a kol., 2002). Mezi faktory ovlivňující efektivnost a rentabilitu výroby, a také

kvalitu produktů, patří na prvním místě výživa a krmení drůbeže. Součástí a předpokladem

racionální výživy je i zjišťování, jak zvířata živiny v krmivech využívají (Kříž, 1997).

Mezi živiny nepostradatelné pro zdraví, růst a rentabilní produkci hospodářských

zvířat patří vedle dusíkatých látek, tuku, bezdusíkatých látek výtažkových, vitamínů

i minerální látky – makro a mikroelementy.

Železo patří mezi esenciální prvky a má klíčovou roli v mnoha biochemických

reakcích organismu (Jelínek, Koudela a kol., 2003). Železo se v organismu vyskytuje ve dvou

oxidačních stavech: ve fero (Fe2+) a feri (Fe3+) formě. Fero-forma je charakteristická pro

hemové železo (váže reverzibilní kyslík), kdežto skladovací a transportní proteiny vážou

železo ve formě trojmocné (Trojan a kol., 1987). Zhruba platí, že resorpce dvojmocného

železa probíhá snadněji, než resorpce trojmocného železa. Vstřebávání železa je regulováno.

Při nedostatku železa v organismu může účinnost stoupnout až na 30 – 60 %. Železnaté ionty

se vstřebávají ve dvanáctníku a v části lačníku (Velíšek, 1999). U zdravých zvířat je vstřebáno

pouze tolik železa, kolik organismus potřebuje. Při dobrém zásobení železem se míra resorpce

železa snižuje, železo se nevstřebává a je vylučováno výkaly (Jelínek, Koudela a kol., 2003).

Železo je přijímáno jednak v podobě anorganických solí (rostlinná potrava), jednak

jako feritin a hemové železo v potravě živočišné (Trojan, 1999). Větší potřebu Fe mají rychle

dospívající zvířata - mají nejintenzívnější přeměnu látkovou (prasata, drůbež) (Belechov

a Čubinská, 1964).

Absorpce železa z přirozených krmiv kolísá u dospělých zvířat průměrně od 5 do 10 %

z přijatého železa. Zvyšuje se do 15 – 20 % při nedostatku železa v krmné dávce, při

intenzívní erytropoéze a vyčerpání zásob železa v organismu (Georgievskij a kol., 1982).

Koncentrace železa v organismu dospělých zvířat je průměrně 0,005 - 0,006 %

v přepočtu na čerstvou tkáň a 0,14 - 0,17 % v přepočtu na popel. Narozená zvířata mají nižší

koncentraci železa v těle než dospělá zvířata; věková dynamika však zřejmě není u všech

zvířat stejná. U kuřat se koncentrace železa v období prvních čtyřech týdnů života prudce

zvyšuje a potom klesá (Georgievskij a kol., 1982).

METODIKA
Cílem práce bylo porovnat změny v retenci železa u brojlerových kuřat Ross 208

a u kuřat nosné hybridní kombinace Isa Brown v průběhu růstu. Spotřeba krmiva, přírůstky

živé hmotnosti a bilance železa byly sledovány od 11. do 43. dne života ve třídenních

bezprostředně na sebe navazujících intervalech.

Kuřata jsme nejprve označili křídelními značkami a umístili je do bilančních klecí.

Teplotu prostředí jsme z počátečních 28 ˚C denně snižovali o 0,7 ˚C až na teplotu 21˚C. Na

této výši jsme ji udržovali až do konce pokusu. Svítilo se nepřetržitě.

Po celý pokus jsme kuřata krmili ad libitum stejnou kompletní krmnou směsí,

obsahující v 1 kg sušiny 256 g dusíkatých látek, 42 g tuku, 37 g vlákniny, 75 g popela, 590 g

bezdusíkatých látek výtažkových, 312 mg Fe a 13,7 MJ MEN.

V průběhu pokusu jsme ve třídenních intervalech evidovali spotřebu směsi a zjišťovali

hmotnost kuřat. Ve stejných intervalech jsme stanovili využití železa. Koeficienty retence Fe

jsme zjišťovali indikátorovou metodou. Jako indikátor jsme v pokusu použili oxid chromitý.

Obsah oxidu chromitého v krmivu a v lyofilizovaném trusu jsme stanovili jodometricky

(Mandel a kol., 1960), obsah železa byl stanoven atomovou absorpční spektrofotometrií.

Grafy a regresní rovnice byly vytvořeny a vypočítány s pomocí počítačového

programu Microsoft Excel.

VÝSLEDKY A DISKUSE
V průběhu pokusného období žádné z kuřat neuhynulo a u kuřat se neprojevily žádné

zdravotní problémy.

 Spotřeba sušiny na jednotku přírůstku (tj. konverze krmiva) byla u kohoutků

brojlerového typu ve 13 dnech zaznamenána 1,368, u kohoutků nosného typu byla o 0,478

vyšší, činila tedy 1,846. Ve 43. dni věku dosáhla konverze krmiva u Ross 208 hodnoty 1,934

a u kohoutků Isa Brown hodnotu 2,141. Přehled zaznamenaných změn v konverzi krmiva

v průběhu pokusu je uveden v tabulce 1.

Průměrný koeficient využití železa z krmné směsi byl zjištěn u Ross 208 0,198 ±

0,0141 (průměr ± střední chyba průměru) a u Isa Brown 0,165 ± 0,0209. Pomalu rostoucí

kohoutci nosné hybridní kombinace zadržovali 52 ± 6,5 µg Fe a rychle rostoucí brojleři 62 ±

4,4 µg Fe na každý gram přijaté krmné směsi. Rozdíly mezi hybridními kombinacemi nebyly

průkazné (P > 0,05).

 Procentické využití železa se u kohoutků Isa Brown a Ross 208 v průběhu pokusu

výrazně lišilo. Ve 13. dni věku bylo zaznamenáno nejvyšší využití železa 29,92 % u hybridů

Ross 208 a 33,93 % u Isa Brown. Procentické využití Fe v závislosti na věku kuřat bylo

u těchto hybridních kombinací výrazně odlišné. Změny schématicky znázorňuje graf 1.

Souhrn údajů o procentickém využití železa je uveden v tabulce 2.

Závislost využití železa na věku kuřat v období od 11 do 43 dní věku byla vyjádřena

rovnicemi lineární regrese

YIsa Brown = 0,240 – 0,0027 X; r = 0,382; P > 0,05 a

YRoss 208 = 0,282 – 0,0030 X; r = 0,643; P < 0,05.

Denní pokles o 0,3 % ve využití Fe u Ross 208 byl průkazný (P < 0,05), pokles

o 0,27 % u Isa Brown však byl neprůkazný (P > 0,05). Závislost využití železa na věku

u kohoutků nosné hybridní kombinace Isa Brown byla vysoce průkazně (P < 0,01) lépe

vyjádřena rovnicí paraboly druhého stupně:

YIsa Brown = 0,693 – 0,0392 X + 0,00065304 X2; r = 0,872 s minimem ve věku 30 dní.

Podobně v experimentu Mohanny a Nyse (1998) byl zjištěný rychlý pokles koeficientu

retence železa postupně zpomalen a minimální hodnoty byly zaznamenány u nosných hybridů

až v 64. dni a u masných hybridů v 68. dni života.

Vypočítané alometrické koeficienty byly v obou případech menší než 1, šlo tedy

o negativní alometrii. Rychlost růstu celkového množství železa v těle byla o 46 % nižší než

rychlost růstu těla kuřat Isa Brown a o 36 % nižší než rychlost růstu těla kuřat Ross 208. Lze

to vysvětlit skutečností, že většina železa v těle je obsažena v hemoglobinu. Přitom podíl

hemoglobinu na celkové hmotnosti těla klesá (Underwood, Suttle, 1999), a proto roste

celkové množství Fe v těle pomaleji než hmotnost těla.

Tab. 1: Hmotnost kuřat a konverze krmiva
Ross 208 Isa Brown Věk ve dnech

Spotřeba sušiny na jednotku
přírůstku v období

Spotřeba sušiny na jednotku přírůstku
v období

11 - 13 1,368 1,846
14 - 16 1,331 1,540
17 - 19 1,467 1,844
20 - 22 1,642 2,100
23 - 25 1,620 1,962
26 - 28 1,532 1,958
29 - 31 1,526 2,232
32 - 34 1,516 2,236
35 - 37 1,874 3,461
38 - 40 1,880 2,390
41 - 43 1,934 2,141

Tab. 2: Retence železa a jeho obsah v přírůstcích
Ross 208 Isa Brown Věk ve dnech na

konci bilančního
období

Cr2O3 v sušině
trusu %

Fe v trusu
mg/kg % využití Fe Cr2O3 v sušině

trusu %
Fe v trusu

mg/kg % využití Fe

13 3,867 816 29,92 3,529 691 33,93
16 3,830 898 20,91 3,686 855 21,32
19 3,860 880 22,83 3,492 906 13,09
22 3,618 911 15,19 3,517 882 14,91
25 3,641 852 22,22 3,292 912 7,58
28 3,780 945 15,51 3,648 928 14,64
31 3,906 910 21,24 3,626 909 15,30
34 3,765 910 18,37 3,621 956 10,42
37 3,783 892 21,59 3,606 933 13,65
40 3,591 913 15,41 3,530 868 16,89
43 3,588 917 14,11 3,565 678 19,80

Obsah Cr2O3 v sušině krmiva byl 1,079 %; obsah Fe ve vzorku krmiva 312 mg/kg

Graf 2: Závislost využití Fe na věku kuřat

YRoss 208 = 0,282 - 0,0030 X
r = 0,643; P<0,05

YIsa Brown = 0,693 - 0,0392 X + 0,00065304 X2

r = 0,872; P<0,01
0,00

0,10

0,20

0,30

0,40

10 20 30 40
Věk ve dnech

K
oe

fic
ie

nt
 r

et
en

ce
 F

e

Ross 208 Isa Brown

ZÁVĚR
Retence železa byla sledována u kohoutků nosného typu Isa Brown a masného typu

Ross 208 v 11 třídenních, bezprostředně na sebe navazujících bilančních periodách, ve věku

od 11 do 43 dní. Kuřata byla krmena ad libitum krmnou směsí obsahující v 1 kg 312 mg Fe.

Závislost využití železa na věku byla pro kuřata nosného typu vyjádřena rovnicí

paraboly druhého stupně s minimem ve věku 30 dnů

YIsa Brown = 0,693 – 0,0392 X + 0,00065304 X2; r = 0,872; (P < 0,01)

a rovnicí lineární regrese pro kuřata masného typu

YRoss 208 = 0,282 – 0,0030 X; r = 0,643; P < 0,05.

Relativní rychlost růstu celkového množství Fe uloženého v organismu byla u kuřat

Isa Brown o 46 % nižší a u brojlerů Ross 208 o 36 % nižší (P < 0,01) než relativní rychlost

růstu živé hmotnosti kuřat.

 Výsledky našeho experimentu mohou být využity při formulaci potřeby živin pro

drůbež.

SEZNAM POUŽITÉ LITERATURY

Belechov P. G., Čubinská A. A.(1964): Minerální a vitamínová výživa hospodářských zvířat. Praha:

SZN, 231 s.

Georgievskij I. V., Annenkov N. B., Samochin T. V. (1982): Minerálna výživa zvierat. Bratislava:

Príroda, 432 s.

Jelínek P., Koudela K. a kol. (2003): Fyziologie hospodářských zvířat. Brno: MZLU, 414 s., ISBN

80-7157-644-1.

Kříž L. (1997): Základy výživy a technika krmení drůbeže. Praha: Institut vzdělávání a výchovy MZe

ČR, 48 s., ISBN 80-7105-142-X.

Mandel L., Turynek V., Trávníček J. (1960): Jodometrická metoda stanovení kysličníku chromitého,

použitého jako indikátoru při pokusech stravitelnosti (An iodometric method of determination

of chromic oxide, used as an indicator in digestibility trials). Živočišná výroba, 1960, 5, s. 645 – 652.

Mohanna C., Nyss Y. (1998): Influence of age, sex and cross on body concentrations of trace

elements (zinc, iron, copper and manganese) in chickens. British Poultry Science, 39, 536 – 543.

Trojan S. a kol. (1987): Fyziologie – učebnice pro lékařské fakulty. Praha: Avicentrum.

Trojan S. a kol. (1999): Lékařská fyziologie. Praha: Grada Publishing, 612 s., ISBN 80-7169-788-5.

Underwood E. J., Suttle N. F. (1999): The Mineral Nutrition of Livestock 3rd Edition. New York:

CABI Publishing, 615 s., ISBN 0 85199 128 9.

Velíšek J. (1999): Chemie potravin 2. Tábor: OSSIS, 328 s., ISBN 80-902391-4-5.

Žižlavský J. a kol. (2002): Chov hospodářských zvířat. Brno: MZLU, 208 s., ISBN 80-7157-615-8.

Práce byla řešena za podpory grantu 4 IG 13 interní grantové agentury MZLU v Brně.

