
KOTIELÄINJALOSTUKSEN TIEDOTE NO 14

PILLEREIDEN EI-UUSINTATULOKSET 4 VUODEN

SAILYTYKSEN JALKEEN VERRATTUNA TULOKSIIN

1 VUODEN SAILYTYKSEN JALKEEN

LI 1 SA JOKINEN
TAMPEREEN KSY

ULF LINDSTRÖM
KOTIELAINJALOSTUS-
LAITOS

Vantaa 1977

Kotieläinjalostuslaitos
Maatalouden tutkimuskeskus, Tikkurila

Kotieläinten jalostustieteen laitos
Helsingin Yliopisto, Viikki

PILLEREIDEN E141USINTATULOKSET 4 VUODEN SKILYTYKSEN

JÄLKEEN VERRATTUNA TULOKSIIN I VUODEN SKILYTYKSElf JÄLKEEN

Liisa Jokinen_ 	Ulf Lindström
-.Tampereen Ksy
	

Kot leiäl njaiosIUSI al tos

VII Kansainvälisessä Keinosiemennyskongressissa, MUnchenls-
sä 1972, esitettiin tuloksia yli 3 vuotta sällytetyillä-p1-1;,-
lerelliä, jolta oli verrattu alle vuoden säilytetty-Nl-ft-
(L(NDSTRÖM, HOLMSTRÖM &.JOKINEN, 1972). Kolme vuotta säl-
lytetyt pilierit antoivat merkitsevästi paremmat ei-uusin-
tatulokset kuin samojen sonnien pillerlt alle vuoden säi- .
lytyksen jälkeen käytettyinä. Toisessa kokeessa, jossa se-
kä "vanhat" että "uudet" pillerit käytettiin samana vuonna
rinnakkaiskokeessa, tulokset olivat päinvastaiset.
Jalostusohjelmaamme sekä pIllerlmenetelmää ön selostettu
aikaisemmin (KOSKULL & HEMNELL, 1968; LINDSTRÖM 1972). Oh-
jelmaan kuuluu, että sonnit teurastetaan 2 1 /2 - 3 vuoden
iässä, Tästä johtuen voidaan ennustaa, että jälkeläisar-
vosteitujen sonnien pillerlt käytetään 2 - 6 vuoden, keski-
määrin noin 4 vuoden sällytyksen jälkeen. Varastointlajan
pituus riippuu siitä, miten nopeasti sonni saa jälkeläis-
arvostelun ja sonnin teurastusillstä. Koska 50 - .67% kai-
kista lehmistä siemennetään jälkeläisarvosteltujen sonnien
slemenellä, ja.sonnia kohden pakastetaan 20 000 .- 60 000
pifierlä, on elintärkeää huomioida säilytyksen vaikutus
hede1möltyskykyyn.

- x) esitetty V111 Kansainvälisessä Keinosiemennyskongrea-
sisSa .Krakovasta 12.'- 16.7.1976

2.

Aineisto Ja tutkimusmenetelmåt

Tilastollinen erittely perustuu aineistoon, joka on saatu
Iteinosiemennysyhdistysten Liiton tilasto-osaston arkistoi-
masta keinoslemennystilastosta. EI ollut mitään mahdolli-
suutta saada aikaan samanaikaista vertailua "vanhojen" ja
"uusien" pillereiden välille, koska ei ollut käytettävissä
yhtään sormia, jolla olisi ollut varastossa sekä 4 vuotta
vanhoja että alle 1 vuoden vanhoja pillereitä.
Jotta vuodenajan vaikutusta, mikä Suomessa on todettu tulok-
sia huonontavaksi tekijäksi erikoisesti keväällä ja kesällä,
saataisiin vähennettyä, verrattiin tuloksia marras - joulu-
kuutta 1969/70 vastaavien kuukausien tuloksiin 1974/75.
Viideltä ks-asemalta valittiin sonnit, jotka olivat olleet
käytössä kumpanakin ajanjaksona. Alia 4 vuotta vanhojen
pillereiden tulokset erotettiin pois koejakson tuloksista
pakastenumeroiden perusteella. Vertallusta poistettiin
myöskin sellaiset sonnit, joilla oli toisena tai toisena
jaksona tehty alle 100 siemennystä. (Joitakin tapauksia
otettiin mukaan,jotta saataisiin tarpeeksi aineistoa). Näin
ollen vertailu koostuu III ayrshire ja 6 suomenkarjan son-
nista. Vertailu suoritettiin kummallakin rodulla erikseen
sekä myöskin rotujen yhteisiä tuloksia verrattiin keskenään
30-, 60-, 90- ja 120 päivän ei-uusintatuloksien suhteen.

Tilastollinen erittely tehtiin käyttämällä Chl-neliötestiä,
Jolloin vuosien 1969/70 ei-uusintatulosten perusteella las-
kettiin odotetut ei-uusintatulokset jokaiselle sonnille
käyttämällä 1974/75 1. siemennysten määriä. Saatuja yh-
telstuloksia kummallakin rodulla verrattiin todellisiin
1974/75 saatuihin el-uusintatulokslin.

Tulokset

Taulukko 1 esittää kahden rodun tulokset erikseen sekä yh-
teistuloksen. Ay-sonnellia on sekä 60 että 90 pv:n ei-uu-
sintatuloksien kohdalla erittäin merkitsevää tulosten huo-
nonemista 4 vuoden sällytyksen jälkeen. Sekä 30 että IZO
pv:n el-Uusintatulosten suhteen tulokset ovat merkitseviä
ainoastaan 95 % varmuudella.

3.

Sk-sonneilla ei millään aikavälillä laskettu tulos ole mer-
kitsevästi huonontunut. Yhtelstuloksista on 60 pv:n ei-
uusintatulos merkitsevästi huonontunut, johtuen siitä, että
ay-sonneja on kokeessa enemmän ja tulos painottuu niiden
suuntaan. 90 päivän ei-uusintatuloksen huononeminen on
merkitsevää ainoastaan 95 % varmuudella ja 30 ja 120 päi-
vän tulokset eivät ole merkitsevästi huonontuneet.
Taulukosta 3 käy ilmi, että yksityisten sonnien kesken on
melkoisia eroja. Kahdella kuudesta sk-sonnista ja viidellä
yhdestätoista ay-sonnista ei-uusintatulokset laskivat 1974/
75 verrattuna vastaavaan jaksoon 1969/1970. Muilla vaihte-
lu on merkityksetöntä tai tulos on parantunut.

Tulosten tarkastelua.

Tuloksia tarkasteltaessa on otettava huomioon, että vertai-
lussa käytetyt - plilerit.oll jäädytetty suunnilleen samaan
aikaan. Vuodenaika,.jolloin pillerit käytettiin, oli sama
molemmissa jaksoissa.. Tämän pitäisi vähentää mahdollisia
vuodenajasta johtuvia eroja.
Luonnollisesti kaikki muutokset Ilmasto-olosuhteissa sekä
lehmien ruokinnassa vaikuttavat tlinehtymistulokslin. Ver-
tailun vuoksi on taulukossa 2 esitetty keskimääräiset ei-
uusintatuiokset sk- ja ay-rodulla siltä ajalta, kun pakas-
tesiementä on käytetty Suomessa.
Ei-uusintatuiosten lasku yli 4 vuotta säilytetyillä pille-
reillä eroaa aikaisemmin saamistamme tuloksista. (LINDSTRÖM
& HOLMSTRÖM, JOKINEN 1972). Myöskään CASSOU (1972) ei ha-
vainnut keskimääräistä tulosten laskua 66 kuukauden säily-
tyksen jälkeen käytetyliä pakastesiemeneliä. Tässäkin tut-
kimuksessa oli sonnien välillä eroja.. FOOTE (1972) ei ole
myöskään tutkimuksessaan kahden vuoden sällytyksen jälkeen
havainnut laskua el-uusIntatuloksissa. Selostamassamme-ko-
keessakaan ei tulosten suunta ole yhdenmukainen, ja itse
asiassa vain yhden sk-sonnin.tulosoll hyvin selvästi ias-
kenut pitkäaikaissäilytyksen jälkeen. iTaul..3).
Osa ay-sonnien tulosten. huononemisesta lienee laskettava
rodulla havaitun yleisen tilnehtyvyyden heikkenemisen ai-
heuttamaksi. Vuodesta 1969/70 on 60 pv:n el-uusintapro-
senttl ay-sonneilta Laskenut 1,9 %-yksikköä; kun taas

-4.

sk-sonnelfla on lasku ollut vain 0,5 kyksikköä. (tauf. 2)

.Ennuste ja tulosten merkitys

On ilmeisesti hyvin vaikea ennustaa, kuinka pitkäaIkals-
sällytys vaikuttaa yksityisen sonnin siemenen laatuun.
Joidenkin sonnien huomattavaan tulosten huononemiseen lie-
nee vaikuttanut sonnin käyttö valikoidulla ainekset te,
(vanhemmille ja korkeatuottoisille lehmille). Joidenkin
sonnien ensisiemennysten määrä kokeessa jäi myöskin jok-
seenkin alhaiseksi. Kuitenkin yksityisten sonnien tulok-
sissa havaittu huononeminen osoittaa,että siemenen laatu-
ominaisuuksiin ja niiden vaikutukseen pakastesiemenen säi-
lyvyyteen tulisi kiinnittää riittävää huomiota.

Mitä sitten vaikuttaa taloudellisesti 2 ii-yksikön lasku ko-
ko maan keskimääräisissä tuloksissa? Jos 2/3 vuosittain
tehdyistä 1 03 miljoonasta siemennyksestä tehdään jälkeläis-
arvostelluilla sonneilia, edellä mainittu tulosten lasku
lisää uusintoja 24 700 kpl. Jos lasketaan keskimäärin 50 mk
ylimääräisen siemennyksen hinnaksi, lisää se kustannuksia
1,24 miljoonaa markkaa vuodessa.
Näin ollen pienikin lasku tilnehtymistuloksissa aiheuttaa
suhteellisen suurta ylimääräisiä kustannuksia. Ilmeisesti
tarvitsemme enemmän tutkimuksia tulosten vahvistamiseksi.
Kannattaisi myöskin aikaa tutkia, kuinka voitaisiin tunnis-
taa jo aikaisessa vaiheessa sellaiset pakasle-erät, jotka
eivät tule kestämään pitkäaikaissäilytystä.
FOOTE (1972) havaitsi, että talvella pakastettu siemen an-
toi hiukan paremmat ei-uusintatuiokset kuin kesällä pakas-
tetut erät. Nyt seiostamassamme tutkimuksessa ei ollut
mahdollista ottaa huomioon pakastusvuodenaikaa, mutta ilmei-
sesti tämän vaikutusta olisi tutkittava.

Myöhäiset uusinnat

Poiketen SALISBURYN (1968) saamista tuloksista, joiden mu-
kaan yli II kuukautta säilytetty siemen antaa enemmän myö-
häisiä uusintoja, osoitti selostamamme tutkimus että,y11

5.

4 vuotta säilytetyt pillerit antoivat suhteellisesti otta-
en vähemmän 120 päivän uusintoja, mikä todistaa, että mer-
kitsevä huononeminen tapahtui 60-. ja 90-päivän tuloksissa.
Tämä tulos on samansuuntainen alkaltemman tutkimuksemme
kanssa. (LINDSTRÖM et ei. 1972), vaikka nyt tulos erosi
vain niukasti 4 vuotta Sällytettyjen pillereiden eduksi.

Yhteenveto

Vähintään 4 vuotta pillerelnä sällytetyn sonnin siemenen
el-uusintatulokset olivat 1,1 - 2,2 %-yksikköä alhaisem-
mat kuin alle vuoden ajan sällytettyjen pillereiden. Edel-
lisillä tehtiin 9 34$ ensisiemennystä ja jäikimmäisillä
5 199. Huononemista havaittiin enemmänkin ay-roduila kuin
sk-rodulla, ja se oli merkitsevää vain edellisellä. Huo-
mattiin aika huomattavaa vaihtelua sonnien kesken: El-uu-
sintatulos laski kahdella kuudesta sk-sonnista ja viidellä
yhdestätoista ay-sonnista. Neljä vuotta sällytetyt pii-
lerit antoivat suhteellisesti ottaen hiukan vähemmän myö-
häistä uuslntoja (120-pv) kuin alle vuoden vanhoina käy-
tetyt.

6.

Kirjallisuus

CASSOU. R. 1972. Evolution des pourcentages de'fokondatiori.
en fonction de l'age de la semence.
VII Int. Congr. Antin. Reprod. & ArtifIc.
Munch 1972. Vol. Ii :1421 - 1425

FOOTE. R.H. 1972. Keeping quality and vlabllity of deep,
frozen s'permatozoa in cettle. VII Int. Congr.
on Anlm. Reprod. and Artlficial Insemlnation,
MunUch 1972. Proceedings:Vol. 177 - 181.

KOSKULL. 8.v. & HEMNELL 1968. The use of pellet-semen
in Finland. VI Int. Congr. Reprod. Artlf.
insem. Paris 1968. Vol. 11: 1065 - 1067.

SALISBURY. G.W. 1968. Fertilizing abllity and biological
aspects of sperm storage in vitro. VI Int.
Congr. Reprod. Artif. Insem. Paris 1968.
Vol. 11: 1189 - 1204.

LINDSTRÖM. U.8. 1972. Some genetic and financial aspects
of the Finnish system of A.I. breeding.
VII tnt. Congr. Anim. Reprod. & Artiflc. Insem
MOnchen 1972. Vol. III: 2167 - 2174.

LINDSTRÖM. U.8., HOLMSTRÖM. 8.-G. & JOKINEN. L. 1972.
Pellets: Experiences and resufts of storage
over 3 years. VII Int. Congr. Reprod. Artif.
insem. MOnchen 1972. Vol. Ii: 1427 - 1436.

7.

Taul. 1 El-uusintatulosten vertailu samoilla II ay- ja 6

Rotu
Breect

01

I

Vuosi
Year

sk-sonnilla vuosina 1969/70 ja 1974/75.
arison of N.R. rates for the &me 21 Ayrshire
6 Piffioattle bulla in 1969/70 crnd in 1974/75.

1.slem. 	Ei-uusinta %
let ins. BR-%

30 pv 	60 pv 	90 pv. 	120 pv
d. 	ct. 	44. 	d.

Ay 69/70 2843 77.9 68.1 63.6 62.4

4 74/75 7418 76.1 65.9 62.2 60.8

chl2
19.9X 28.6XX 24.3XX 22.IX

Sk 69/70 2356 81.9 72.5 69.6 67.8
Fc 74/75 1923 80.6 71.5 68.0 66.6

2 chl 5.1 7.3 8.5 5.4

Yht. 69/70 5199 79.7 70.1 66.3 64.8
Totca 9341 77.0 67.1 63.4 62.0

ch12 25.1 35.9xx 32.8x 27.5

merkitsevä 5 % tasolla
signifjoant at the 5 % leoel

xx merkitsevä 1 % tasolla
eignifioant at the 	levei

43.

Taul. 2 Keskimääräiset el-uusIntatu1okset pillerel1lä
1967 - 75.
Average N.R.-resulte with pellete 1967 -

t.slemennyksiä 	.60 pv ei-uusinta%
No. oflet ins. 	60-day fiR %

vuosi
year

ay
Ay

sk
Fo 	•

ay
Ay

sk
FO

1967 514916 236520 70.0 74.1
1968 531242 223162 70.3 74.5
1969 534059 199970 71.1 75.2
1970 510519 172986 69.7 73.7
1971 517762 152064 69.5 73.6
1972 531353 136307 68.6 72.7
1973 539647 116656 68.4 73.3
1974 529048 95331 68.6 73.8
1975 516899 78530 68.4 74.1

10.

Taul. 3 Yksityisten sormien 1.siemennysten määrät ja
60 pv el-unsintaprosentin erot,
Member cflet insemination ofindividual bulls
and the ell'ect on 60 dt. RR % atter 4 year storage.

Sk sonni n:o
	

1.slemennyksiä 	60 pv el-uus.i ero
PebuZi no. 	No. of lst jne. 	difference in 60d.

69/70 74/75 	NR %

1 	777 	606 	-4.3
2 	86 	178 	+2.0
3 	92 	425 	+7.3
4 	331 	123 	-8.5
5 	143 	506 	-3.4
6 	275 	62 	+1.6

Keskim. -1.1 %-yks.
Mean 	-uni ts

Ay sonni n:o
Ay buil no.

1.slemennyksiä
No. of lst inel
69170 	74175

60 pv ei-uus.% ero
differenee in 60d.
ffR 2

0 1 315 317 -4.9
» 2 434 218 -9.7
» 3 372 877 - -0.8
» 4 186 952. . -9.3
n 5 89 720. +3.9

239 140 • --5.0
» 7 . 170 1749 +0,9
» .8 	- 364 - 563 +0.2.
» 9 114. 	' 338 -1.1
O .10- 433 1379 .3.6
0 II. 127 165 .,.+12.3

Kesklm. -2.2 %-Yks-
Ilkan 	-units

1CKE OMLÖFNINGSRESULTAT FUR PELLETS
FRYSTA 4 AR JAMFÖRT MED 1 ARS BEVARING •

Liisa Jokinen. 	Ulf Lindström
Tammerfors seminförening Avd.f.husdjurförädling

Sammandrag

Icke omiöpningsreSultat (10) för tjursperma bevarad 1 pel-
letform 1 minst 4 år (9341 förstasemin.).var 1.1 tili
2.2 %,enheter lägre än W-resultatet för peliets bevarade
kortare fid.än ett är (5199 förstasemin,). Oen observerade
nedgången 1 fruktsamhet-ver mer utpräglad för ayrshire än
för finsk boskap, och statistiskt säker bara 1 den förra
'rasen. Varlationenmellan ensklIda tjurar var stor (se
figuren): 10-resultatet sjönk för 2 av 6 flnsk boskaptju-
rar och för 5 av 11 ayrshiretjurar.. Sperma bevarad 1 4 är
gav nägot färre antal sena colöpnIngar (120 d. 10) än pe1-
iets använde inom ett är efter frySnIngen.

42.

NON-RETURN RATES OF PELLETS AFTER
4 YEAR STORAGE VS. 1 YEAR STORAGE

LlisaJokinen 	Ulf Lindstree
Tampere Al Society 	Institute of Animal Breedlng

SuMmary

Non-return (NR) results for huit semen stored as petiets
for minimum 4 years 	341 first Insem.).was 1.1 to 2.2 %
units' lower than NR-results for pellets stored for less
than a year <5 199 first Insem.Y. The decrease was more
pronoUnced in the Ayrshire hreed than In. Finncattle, and
significant only_in the former. Consideräble varlatIon
between hulls was noted: the NR-rate dropped for 2 out of
6 Finncattle and. for 5 out:of II -Ayrshirebulls. Semen
stored for 4'years gave e slightly lower proportIon of late
returns,(120 4.—NR).than pellets used within one of coilec-

KOTIELÄINJALOSTUKSEN TIEDOTE. SARJASSA ILMESTYNYT::

1.. UUSITALO, H. 3975... Valintaindeksien rakentaMinen.kano.!.
Jan jalostusarvottelua varten.- Lisenstaattityö 119 S.

RUOHOMXKI,-Hilkka..1975. Nuoren lihanaudan teutasomi
• 	

-
naisuuksien arvioimisesta, .Lisenslaattityö 197 s..

MAIJALA', K. 1975. Kotieläinjalostus ja sen.tutklmus.
Esitelmä maataloustutklmuksen päivillä., 26 S.

HELLMAN, T. 1975. Maidon lysotsyymiaktilvisuudesta ja
utaretulehduksesta Viikin karjassa. Pro gradu-työ,
77.s.

MAIJALA, K. 1975. Pohjoismaiden .maataloustuotanto tule-
vaisuuden resurssitilanteessa. Esitelmä Pohjoismai-
den Maataloustutkijain Yhdistyksen 15. kongressissa
Reykjavikissa,. 36 s.

MAIJALA, K. 1975. 50 vuotta kotieläinten jalostustut-•
klmusta Suomessa -tutkimus tänään ja huomenna.'Esi-
telMä Maa- ja kotitalouden Erlkoisyhdistyksen,Lliton.
luentopäivillä Helsingissä 28.11.1974, 21 s.

NIEMINEN, P. 1975. Ultraäänlkuvauksella arvioidun 11-
hakkuuden yhteys sormien kasvukoetulokslin. Pro
gradu-työ 95 s..

MAIJALA, K. 1975. .Yleisiä näkökohtia kotieläinten ja-
lostustavoittelden määrittelyssä. Esitelmä Pohjöis-
maiden Maataloustutkijain Yhdistyksen 15. kongres-
sissa Reykjavikissa 3.7.1475; 18 s. 	.

OJALA-, M., PUNTILA, Marja-lLeena, VARO, M. & LAAKSO, P.,
1976: Sonnien mittauksia yksi lötestausasemilla, 45 s.

HELLMAN, T., OJALA, M. & VARO, M.1476. illtraääniku-
vauksen käyttö pässien yksilöervöstelussa,.15. s.

LINDSTR*M, U. 1976. 'Voidaanko jalostuksella vaikuttaa
utaratulehdusatttluteen? 19.s." (Julk. myös Nauta-
karja 2/76.)-

RUOHOMMI, Hilkka & HAKKOLA, H. 1976. Lihantuotanto
kokeiden tuloksia.' 15 s.
Lammaspäivä 2.2.1971. 	•

JOKINEN, Liisa 4 UNDSTRÖM,.U. 1977. Piilereiden ei- .
uusintatulokset 4 vuodewsållytyksen jälkeen verrat-
tuna tuloksiin I.vuoden säilytyksen jälkeen. 42 s,

•

"

