
KOTIELÄINJALOSTUKSEN TIEDOTE NO 22

JALOSTUKSELLA TERVEEMPIÄ

ELÄIMIÄ

ULF LINDSTRÖM

KOTIELÄINJALOSTUSLAITOS

Vantaa 1978

Kotieläinjalostuslaitos, Maatalouden tutkimuskeskus,

Vantaa

Kotieläinten jalostustieteen laitos

Helsingin Yliopisto, Viikki

SISXLLYSLUETTELO

Osa I:
Yleistä hedelmällisyyden ja vastus-
tuskyvyn jalostuksesta 9 9.
(Julkaistu aikaisemmin: Karjatalous 3/1978.

Osa II:.
Käytännön mahdollisuudet 12 s.
(Julkaistu aikaisemmin: Karjatalous 5/1978.

JALOSTUKSELLA TERVEEMPIÄ ELÄIMIÄ

1. Yleistä hedelmällisyyden ja vastustus-
kyvyn jalostuksesta

Prof. U.B. Lindström
Kotieläinjalostuslaitos

Alhaisieta periytyvyysasteista huolimatta voidaan jalos-
tuksella menestyksellisesti parantaa eläinten terveyttä. '
Jälkeläisarvostelemalla uroseläimiä voimme esim. saada
hyvinkin varmat arvostelut sonneille niiden tyttärien poi-
kimavåliin ja karjuille niiden tyttärien pahnuekokoon näh-
den. Sekä sonnin että karjun ei-uusintatuloksella on.li-
säksi korkea periytyvyysaste, joten sen perusteella voi
tehdä karsintaa. Eräisiin ominaisuuksiin, kuten stressi-
herkkyyteen eioilla, vaikuttaa harva perintötekijä, jo-
ten testaaminen on suhteellisen helppoa. Tiettyjen veren
aineosien, kuten esim. kaliumin määrän, on todettu olevan
yhteydessä hyvään tiinahtyvyyteen.

- 2 -

Toistaiseksi on kotieläinten hedelmällisyys- ja terveys-
häiriöitä pääasiassa vastustettu sopivien lääkkeitten ja.
hoidon avulla, joskin ennaltaehkäisevään toimintaan kiin-.
nitetäIn nykyään yhä enemmän huomiota. Jalostustyön mah-
dollisuuksia on käytetty vähän, ja monet tutkijat ja kon-
sulentit ovatkin olleet sitä mieltä, ettei jalostuksella

pystytä kovinkaan paljon vaikuttamaan eläinten terveyteen.
Tämä olettamus perustuu siihen, että useimmilla hedelmäl-
lisyys- ja sairausominaisuuksilla on alhaiset periytyvyye-
asteet, tavallisesti vain 2-10 % suuruusluokkaa. Viime ai-
koina on kuitenkin jalostuksen mahdollisuuksia alettu ar-
vioida uudelleen. Tähän ovat vaikuttaneet mm. seuraavat
seikat:

Alhaisesta periytyvyysasteesta huolimatta voidaan
uroseläimiä arvostella varmasti kunhan niille han-
kitaan riittävästi jälkeläisiä;

Valintakokgissa on yleensä hedelmällisyysominai-
suuksia pystytty parantamaan kunhan valintaa on
tehty määrätietoisesti ja riittävän kauan;

Eräitten hedelmällisyys/sairausominaisuuksien pe-
riytyvyysasteet ovat sellaisella tasolla, että
valintaa voi menestyksellisesti tehdä;

4. Moneenhedelmållisyys./sairauspiirteeseen vaikutta-
vat suhteellisen harvat perintötekijät;

5. Laboratorio- ja mittaamistekniikan kehittyessä on
saatu uusia menetelmiä, joita käyttäen eläinten
terveyttä voidaan paremmin arvostella.

- 3 -

Seuraavassa yhteenveto eräistä ajankohtaisista tutkimustu-
loksista.

Varmat jälkeläisarvostelut

Piirroksesta 1 näkyy, että yksittäisen lehmän tiinehty-
vyyttä ei pystytä arvostelemaan kuin noin 10 % varmuudel-
la vaikka sillä olisikin 10 tiineystulosta. Sen sijaan yk-
sittäistä sonnia voidaan tyttäriensä tiinehtyvyyteen näh-
den arvostella 70 % varmuudella kunhan sonnille saadaan

noin 300 jälkeläisen tulokset. Vastaavasti voidaan karju-
ja ja pässejä jälkeläisarvostella kunhan kerätään ja kä-
sitellään olemassa olevia tietoja oikein. Hiljakkoin on
Keinosiemennysyhdistysten Liiton (KSYL) laskentakeskukses-
sa laskettu 387 ks-sonnille jälkeläisarvostelut tyttärien
poikimaodliin nähden. Laitoksellamme on usean vuoden ajan
laskettu ks-sonneille jälkeläisarvostelut vasikkakuollsi-
suutaan nähden. Jcts sonnien hedelmällisyys(poikimaväli)-
poikkeama on alle -1.3 on se selvästi keskiarvoa heikompi.
Vastaavasti sonneja, joilla on vasikkakuolleisuusluku yli
5 %. tulisi käyttää varoen. Ks-yhdistyksillä on yksityis-
kohtaiset tiedot ko. arvosteluista. KSYL:ään pitäisi saa-
da ainakin yksi ATK-henkilö kehittämään edelleen hedelmål-
lisyysarvosteluja. Tähän sijoitetut rahat tuottavat var-
maan hyvän koron.

Valinnalla tuloksia

Piirroksesta S näkyy, että määrätietoisella valinnalla
. pystyttiin USA:ssa kehittämään kanalinja, joka on vastus-
tuskykyinen leukoosia vastaan. Vastustuskykyisessä linjas-
sa kuolleisuus aleni 2-3 %:n tasolle, kun se tautialttiis-
sa linjassa on 40-60 S. Australiassa ja Englannissa
(TURNER & muut) on valinnalla suhteellisen lyhyessä ajas-
sa pystytty parantamaan lampaitten hedelmällisyyttä. Aust-
raliassa (HAYHAN) on kehitetty uusi lypsyrotu, Jerseyn ja

4

Seebun risteytys, joka on vastustuskykyinen punkkien hyök-
käyksiä vastaan. Hiljakkoin ovat Norjassa JOAKIMSEN &
BAKER menestyksellisesti pystyneet nostamaan hiirien pah-
nuekokoa, vaikka ko. ominaisuuden periytyvyysastetta on
tähän asti pidetty alhaisena. Tämä antaa samalla toiveita
siitä, että emakkojan pahnuekokoa voitaisiin valinnalla
parantaa. Laitoksemme on Porlammin Osuusmeijerin sikalassa

.aloittanut valintakokeen, 'jossa pyritään kehittämään yksi
'Yorkshire ja yksi maatiaislinja mahdollisimman sikiäväksi.

Ei-uusinta-%:11a korkea periytyvyysaste

Taulukosta 1. näkyy, että eräillä sperman ominaisuuksilla,
erityisesti ei-uusintaprosentilla, on suhteellisen korkea
periytyvyysaste. (Vertailuksi todettakoön, että maidon
tuotannon periytyvyys on 29-25 %). Vaikka taulukon luvut
lähinnä koskevat sonnia voidaan katsoa, että ne suurin
piirtein pätevät myös karjuun ja päseiin. Australiassa
ovat lisäksi SHANNON & SEARLE todenneet, että ks-sonnien
oman ja niiden poikien ei-uusintatulokset ovat hyvässä
sopusoinnussa. Käytännössä kannattaa siis kiinnittää huo-
miota ei-uusintatuloksiin ja karsia heikot yksilöt pois.
Suomessa on lisäksi todettu, että karju, jolla on hyvä ei-
uusintatulos myös jättää keskiarvoa suuremmat pahnueet.
Naarail/a mitattavista hedelmällisyysominaisuuksista näyt-
tää siltä, että kiiman voimakkuudella olisi muita korkeam-
pi periytyvyysaste. Kiiman säännöllistä tarkkailua kannat-
taa siis jokaisessa karjassa suorittaa;

"Merkki" perintötekijöitten löytäminen

Taulukosta 2. näkyy, että aloilla halotaanikaasulla to-
dettu stressiherkkyys näyttää riippuvan vain yhdestä pe-
rintötekijäparieta. Toisin sanoen jos molemmilta vanhemmil-
ta saa natressitekijän" porsas on stressiherkka, jos vain
toiselta, elein on terve mutta stressitekijin kantaja.

- 5 -

Ulkomailla on stressitekijöitten lukuisuus - rodusta riip-
puen - vaihdellut 5-20 % välillä. Suomessa ovat tutkimuk-
set vasta alussaan. Ko. stressitekijä näyttää lisäksi ole-
van yhteydessä tiettyyn veriryhmäjärjestelmään, ja tämä
tarjoaa erinomaiset mahdollisuudet ennalta karsintaan. Täs-

sä kohden tarvitsemme kuitenkin liziätietoja.

Lampailla ovat mm. TURNER & EVANS ja HALL & PURSER toden-

neet, että veren. hemoglobiinityyppien ja hedelmällisyyden
välillä on yhteyttä. Yksilöillä, joilla on RbB tyyppi ovat

hedelmällisempiä kuin HbA tyypin omaavat. Toisaalta HbA -

lampaat kestävät epäedullisia sääolosuhteita paremmin.
Meillä ovat AL ATROSHI & ÖSTERBERG todenneet Suomenlampaal-
la harvinaista hemoglobiinityyppiä, joka muualla tavalli-
sesti merkitsee anemiaa ja varhaiskuolemaa. Meillä ko.
"tyypin omaavat yksilöt ovat kuitenkin täysin terveitä.

Lypsykarjalla on SPOONER Englannissa todennut, että tiet- •
tyä seerumiamylaasi "tyyppiä esiintyy enemmän kuin sitä pe-
riytymislakien mukaan pitäisi esiintyä. Tämän tyypin omaa-

villa eläimillä näyttää siis olevan jokin piirre, jonka
ansiosta ne säilyvät karjoissa, vasikka-asteella ko. amy-
laaei tyyppiä nimittäin ei ole liian paljon. On myös huo-
mattu, että ko. amylaasi tyyppiä on suhteellisesti enem-
män korkeatuottoisissa karjoissa.

Uusia määritysmenetelmiä

Viime vuosina on saatu yhä paremmat laitteet ja menetel-
mät veren ja virtsan aineosien/vastustuskyvyn analysoimi-

seksi. Lampailla on esim. todettu, että kuparin määrä ve-

ressä vaihtelee rotujen, katraitten ja yksilöitten välillä.
Jotkut tutkijat ovat sitä mieltä, että kuparin vaihtelu •
liittyy hemoglobiinityyppiin ja että se on yhteydessä he-

delmällisyyteen.

Sioilla IWNE on todennut, että eräillä yksilöillä ei ole

tiettyä pinta-ainetta (K 88), joka mahdollistaa kolibak-
teerien tarttumisen.suolen seinämään, ja ne välttyvät näin

tartunnalta..

Naudalla ovat ROWLANDS ja kumpp. todenneet, että veren kor-

keat kaliumpitoisuudet yleensä ovat yhteydessä hyvään tii-

nehtymiseen ja alhaieet albumiinipitoisuudet huonoon tii-

nehtymiseen.

Emolta jälkeläisiin siirtyvä immuniteetti (vastustuskyky)

. suoja näyttää myös olevan osittain perinnöllistä. Käytän-

nössä ei pitäisi olla mahdotonta jälkeläisarvostella eläi-

miä tähän ominaisuuteen nähden.

Tällä rintamalla tutkimustyö on Suomessa vasta alussaan, •

mutta olemme laitokseilamme kiinnittäneet näihin kysymyk-

siin lisääntyvää huomiota, ja pyrimme mm. Eläinlääketie-

teellisen Korkeakoulun kanssa mahdollisimman läheiseen yh-

teistyöhön.

Taulukko 1. Uroseläinten spermantuotanto-ominaisuuksien

periytyvyYsasteet.

Ominaisuus PeriytyvYYsaste %

Sperman volyymi 	. 5
perman tiheys .

\E

10-15
illereitten luku 10-20

1-uusinta-% 25-35

Taulukko 2. StressiherkkYyden periytymineri.

anhemmat Jälkeläisistä stressi -
herkkiä %

erve x terve
erve x kantaja.
erve x stressiherkkä
antaja x kantaja
antaja x stressiherkkä
treseiherkkä x stressiherk

25
50

hä 	100

3 4.5 6 7 89 10
tehmålla tilneystuloksla

100 	10 60 110 160 210 260 310 360 410 460 510 560

90

an
ao

s te
tu

va
r t h

uu
s %

40

70

60

20

10
6

Piirros 1. "Yksityisen lehmän j,. keinosiemannyasonnlen arvostelu tlineysprosenttlin
nähden. liadelmälllsyysorninalsuukaion antostalusaa voidaan varmuutta jonkin ver-.
ran lisätä vaatimalla usean vuoden keskiarvo» rtaarailta. Varmampaan tulokseen
päästään kuitenkin jäikeläisarvostelernalla urokslea.

1

alfis
..,/

ve~us-
kykyinfm
linja

50
40
30

10

kuolfeisuus
60 cemoeamoomoaurncauemr.an•c••=bcn•enoeu•••.ror..e.ffloirac:åmawanoi

510 1620 25
Vuosia valinwo alkörnisesta

£11Fz922.2. Kahden Lsghorn-linjan.vastugtuskyky
. .1amkoosia vastaan Mattila 1963

slakgan).

JALOSTUKSELLA TERVEEMPIÄ ELÄIMIÄ

2. Käytännön mahdollisuudet

Prof. U.B. Lindström
Kotieläinjalostuslaitos

Hedelmällisyyteen/sairauksiin vaikuttavat voimakkaasti mo-
net ulkoiset tekijät, kuten maaperä, ruokinta, hoito ja
vuodenaika. Erityisesti kivennäis- ja hivenainetasapainoon
kannattaa kiinnittää huomiota. Koska esim. poi.kimahalvauk-
sen ja utaretulehduksen esiintymisessä on rotujen ja isä-
sonnien välillä selviä eroja on jalostuksen avulla täysin
mahdollista aikaan saada kestävämpiä yksilöitä. Sikojen
testauksessa on lihan värinmittauksen avulla mahdollista
karsia pois lihan laadultaan huonot (stressiherkät) yksi-
löt. Tarkan rekisteröinnin avulla voidaan ks-sonnien ja
ks-karjujen idahdollisesti jättämät epänormaa/it jälkeläi-
set tunnistaa. Bonnien tyttärien eloonjäämisprosentti
(kestävyys) ja sikojen jalkaviat sekä sisäänpäinkääntyneet
nisät voidaan ottaa huomioon jalostustyössä.

- 2 -

Kuten ensimmäisessä artikkelissa oli puhetta vaikuttavat
monet muutkin tekijät kuin perinnölliset eläinten tervey-

teen. Näin ollen on- aina syytä pitää niin yksityiskohtais-

ta kirjaa karjan tapahtumista sekä kustakin eläimestä kuin
vain on mahdollista oikeitten johtopäätösten tekoa varten.

Taulukossa 1. on esitetty kaavio hedelmällisyys/sairaus-

ominaisuuksiin vaikuttavista tärkeimmistä tekijöistä. Kar-
keasti me voimme ryhmitellä tekijät kolmeen pääryhmään:
Systemaattiset, ympäristö- ja perinnölliset tekijät. Kaik-

kien näitten välillä meillä voi lisäksi olla yhdysvaiku-
tuksia, jotka pahasti voivat "sotkea" yksittäisten teki-
jöitten vaikutuksia. Yleensä pitäisi kunkin yksilön tulos

aina ilmoittaa poikkeamana oman karjansa, ikaluokkansa ja

alueensa. keskiarvosta. Jos esim. haluaa verrata kahta emak-

koa toisiinsa pahnuekoon perusteella on otettava huomioon,
että ensi kertaa porsivilla pahnueet ovat pienempiä kuin

vanhemmilla emakoilla.

Ruokinnan vaikutus suuri

Jo kauan on tiedetty, että ruokinnalla on huomattava vai-
kutus eläinten tervnyteen. Mahdollisimman monipuolinen,
laadultaan ja kivennAis/hivenainekoost'umukseltaan täysi-
painoinen ruokinta on hyvän terveyden paras tae. Tässä
yhteydessä ei ole mahdollista yksityiskohtaisesti käsi-
tellä ruokinta-asioita. Totean vain, että viime aikoina
on kivennäis/hivenaineitten merkitys tullut korostetusti
esille. Meillä esiintyy eräillä alueilla fosforin, kuparin,

mangaanin, seleenin tai muitten hedelmällisyyteen vaikut-
tavien kivennäisten/hivenaineitten puutetta, ja tämä on
pidettävä mielessä verrattaessa eri maakuntien eläinten
tuloksia toisiinsa. On esim, hyvin mahdollista, että alu-
eitten väliset erot sonnien ei-uusintaprosentissa johtuvat
näistä kivennäis/hivenaine-eroista.

Hiljakkoin selostivat PETERSON & WALDERN Kanadasta tutki-
mustuloksia,/jotka osoittivat, että kupari/molybdeeni suh-

- 3 -

de säilörehussa vaikutti selvästi lehmien tiinehtyvyystu-
lokseen. Kuparin lisääntyessä molybdeeniin verrattuna tii-
nehtyvyys heikkeni. Myöskin kalsiumin ja fosforin määrät .
säilörehussa sekä maaperän magneesiumin määrä vaikuttivat
hedelmällisyyteen. 	•

Rotujen väliset erot

Kaikilla eläinlajeilla on todettu selviä eroja rotujen vä-
lillä hedelmällisyys- ja sairausominaisuuksissa. Afrikassa
ja muissa trooppisissa maissa ovat paikalliset rodut yleen-
sä huomattavasti vastustuskykyisempiä kaikkia sairauksia
vastaan kuin eurooppalaiset eläimet.

Tanskassa on todettu, että sikäläisellä punaisella rodulla
ja Tanskan friisiläisellä esiintyy utoretulehdusta yli kak-
si kertaa enemmän kuin Jersey-lehmillä. Poikimahalvausta
taas on Jerseyllä 3-5 kertaa enemmän kuin muilla roduilla.
Meillä suomenkarjan sonnien ei-uusintatulos on noin 4 %-yk-
sikkköä korkeampi Uuin ayrshire-sonnien.

Sioilla Pi&train-rodulla ja Belgialaisella maatiaisella on
selvästi enemmän atressiherkkiä yksilöitä kuin esim. York-
shirella. Yleensä maatiainen näyttää olevan stressiherkem-
pi kuin yorkshire. Taulukosta 2 näkyy, että maatiaisen li-
han väri on vaaleampi ja värin vaihtelu (hajonta) suurempi
kuin yorkshirella. Suosituksena on nyt, ettei yli 41 pis-
teen ryhmiä saisi käyttää siitokseen. Tiukan valinnan 'ml-
la on mahdollista parantaa sikakantaamme tässä suhteessa:
kehittää stressinkestävämpiä parempaa lihan laatua edusta-
via aikoja.

- 4 -

Perinnölliset vÅat harvinaisia

Ennen uskottiin yleisesti, että monet epämuodostumat ovat
perinnöllisiä. Nyt tiedämme, että näin ei ole. Valtaosa
epänormaaleina syntyneistä vasikoista, porsaista, karit-
soista jne, ovat puutteellisen ruokinnan, huonon hoidon
ja hygienian tai onnettomuuksien aiheuttamia. Lisäksi on
todettava, että epämuodostuneita eläimiä syntyy meillä hy-
vin vähän, nautakarjalla näitä on vain n. 0,05 % ja sioil-
la 0,1-0,3 %. Näistäkin siis vain murto-osa on perinnölli-
sistä tekijöistä johtuvia. Tri Lauri Vaseniuksen tutkimus-
ten mukaan nautakarjalla (lähinnä ayrshirella) ovat vain
kuvan 1 tapaiset buldoggimaiset vasikat perinnöllisesti
viallisia. Jos tällaisia syntyy karjanomistajan on otetta-
va yhteyttä lähimpään seminologiin.

Karsi sikoja hårkiten

Sioilla epämuodostumia (napatyrä, kivestyrä, salakarju,
sisänisä) on enemmän kuin nautakarjalla (Taulukko 3),
mutta näistäkin suurin osa on ympäristötekijöitten ai-
heuttamia. Siat ovat ruokinnan ja hoidon muutoksille ja
puutteille hyvin herkkiä ja nämä saavåt useasti aikaan
epämuodostumia. Tri Nes'in Norjassa tehdyn tutkimuksen mu-
kaan, joka käsitti noin 7 800 pahnuetta, oli kaikilla
niillä karjuilla, joilla oli yli 100 pahnuetta, ainakin
yksi tai muutama epämuodostunut porsas. Jos jalostukseen
hyväksyttäisiin Vain ne karjut, jotka eivät jätä ainoata-
kaan epämuodostunutta porsasta, ei valinnan varaa olisi

lainkaan. On ilmeistä, että karjujen valinnassa vain ne
yksilöt on poistettava, joilla useaan pahnueeseen syntyy
samantapaisia epänormaaleja porsaita. Niinikään vain sel-

laisia emakoita on syytä karsia, joille jatkuvasti syntyy
viallisia porsaita.

-5-

Kuinka perinnöllisiä ovat jalkaviat?

Muista sikojen heikkouksista/sairauksista voi lyhyesti to-
deta:

että jalkavikaieuuden periytyvyydestä ei.ole var-
maa tietoa. Heikkojalkaisuuteen vaikuttaa myös
ruokintamuoto, yleensä vapaalla ruokinnalla syn-
tyy enemmän heikkojalkaisia yksilöitä. Joka tapa-
uksessa kannattaa - niinkuin Suomessa tehdään -
suorittaa karsintaa jalkavikoihin nähden, mutta

sitä on tehtävä harkiten.

että aivastustaudilla näyttää olevan perinnöllis-
tä taustaa, periytyvyysasteen liikkuessa 20-40 %
tienoilla. Itä-Saksassa on todettu, että jo 8 vii-
kon ikäisinä voi porsaita röntgenlaitteen avulla
varmasti ja suhteellisen halvalla tutkia.

että sisäänpäin kääntyneet nisät ovat periytyviä,
joskaan periytymisestä ei vielä olla aivan selvil-
lä. Ympäristötekijät, ennenkaikkea karsinan lat-
tian pinta, vaikuttavat myös sisänisien esiintymi-
seen.

Kestävyysjalostus

Piirroksessa 2 on esitetty ks-sonnien maidontuotannon jäl-
keläisarvostelun ja tyttärien eloonjäämisprosentin (kestä-
vyyden) välinen yhteys. Yleensä hyvän maitoarvostelun saa-
neen sonnin tyttäret ovat myös pysyneet karjoissaan pitem-

pään kuin heikomman arvostelun saaneitten sonnien tyttäret.

Mutta tästä on myös poikkeuksia; esim, kaksi sonnia joilla
molemmilla on sama maitoindeksi 114 (+14): toisen sonnin
tyttäristä on yli 75 % jäänyt eloon, toisen sonnin tyttä-
ristä vain 54 %. Jälkimmäisen sonnin tyttäriä on siis kar-

sittu jonkin muun syyn kuin heikon maidontuotannon takia.

- 6 -

Toistaiseksi meillä ei tilastoida kuinka monta yksilöä
kustakin lypsynsä aloittaneesta tytärryhmästä karsitaån,
eikä tätä ole siksi voitu ottaa valinnassa huomioon. Tä-
mä olisi kuitenkin nykyaikaisen ATK-tekniikan avulla täy-

sin mahdollista.

Utaretulehdus periytyy

Laitoksellamme suoritettiin kahden keinosiemennysyhdistyk-

sen alueelta utaretulehdusta koskeva tutkimus. Tutkimus
tehtiin yhdessä Keinosiemennysyhdistysten Liiton laskenta-
keskuksen kanssa ja se käsitti 5 600 karjan n. 43 000 leh-
mää. Tärkeimmät tulokset olivat:

Sellaisilla tyttärillä, joiden emillä oli ollut
utaretulehdusta, sitä esiintyi selvästi enemmän
kuin sellaisilla tyttärillä, joiden emät eivät 017
leet ko. 'tautia sairastaneet (Piirros 3.).

Isäsonnien tytärryhmien välillä oli eroja utaretu-
lehdusalttiudessa ja sonneja voi varmasti jälke-
läisarvostella n. 250-300 tyttären tulosten perus-

teella. Taulukosta 4 selviää vaihtelu.

Sellaisilla tyttärillä, joilla 61! hyvärakenteiset
utareet esiintyi vähemmän utaretulehdusta kuin
muilla lehmillä.

Edellä esitettyjen tulosten perusteella näyttäisi mahdolli-
selta jalostuksen avulla lisätä vastustuskykyä utaretuleh-
dusta vastaan. Nyt kun meijereillä on maidon solulaskijat
voidaan sonneja arvostella vielä tehokkaammin. Utaretuleh-

duksen vastustamisessa pääpaino on pantava vanhempien va-
lintaan. Elovasikoitten emiksi olisi Pyrittävä hyväksymään
vain sellaisia yksilöitä, jotka eivät ole sairataneet tau-
tia ja laiksi hyviä jälkeläisarvosteltuja sonneja.

-7-

Kovat vaatimukset sonninemille

Koska nykyään sonninemät (ne lehmät joilta hyväksytään
sonnivasikoita) vaikuttavat ratkaisevasti jalostukselli-

seen edistymiseen on tärkeätä, että ne valitaan monipuo-

lisesti. Periaatteessa sonninemäksi ei saisi hyväksyä leh-

mää, jolla on tai on ollut hedelmällisyysiterveyshäiriöitä.

Tämä edellyttää nykyistä tehokkaampaa rekisteröintiä ja

valvontaa sekä yhteistoimintaa eläinlääkäreitten kanssa.

Me tiedämme, että sonninemiksi hyväksytään vieläkin sel-
laisia lehmiä, joilla on ollut esim. utaretulehdusta, tii-
nehtymishäiriöitä ja rakkuloita. Näin ei saisi olla. Rak-

kuloitten esiintyminen on osaksi perinnöllinen sairaus,

joka lisäksi amerikkalaisten ja saksalaisten tutkimusten

mukaan on yhteydessä maidontuotantoon; korkeatuottoisilla
lehmillä rakkuloita'on enemmän. BAR-ANAN Israelissa on
lisäksi todennut, että kaksossynnytysten lukuisuus

*/ä sonnilla oli yhteydessä rakkulaesiintymiin. Näin ol-

len on mahdollista, että yksipuolinen jalostustoiminta,

jossa ei kiinnitetä huomiota jalostussuunnan sivuvaikutuk-

siin johtaa lisääntyviin tiinehtymishälriöihin.

Taulukko 1. Terveyteen vaikuttavat tekijät

Systemaattiset
tekijät

Ympäristö
tekijät

Perinnölliset
tekijät

ikä 	o ruokinta 	o rotu
vuosi 	- määrä 	o emä (emänisä)
vuodenaika 	- laatu 	o isä
alue 	- kivennäiset

ilmasto 	- hivenaineet
maaperä 	- vitamiinit

hoito
rakennus
hygienia

Taulukko 2. Lihan värinmittaukset sioilla Suomessa

(KANGASNIEMI 1977)

Yorkshire 	Maatiainen
Kausi

keski- hajonta keski- hajonta
arvo 	• arvo

Talvikausi (76/77) .32.5 3.4 35.3 4.3 Kesäkausi (77) 34.6 4.2 37.0 5.7

(Mitä korkeampi luku sitä epäedullisempi se on)..

Taulukko 3. Kives- ja napatyrien esiintuminen Hyvinkään
Sikatalouskoeasemalla 1968-1975 (yhteensä
748 pahnuetta, Puonti 1976)

Isän rotu Kivestyriä % Napatyriä

Maatiainen 4.2 0.71

Yorkshire 2.4 0.76

Belgialainen 3.0 0.86

Taulukko 4. Sonnien jälkeläisarvostelutuloksien vaihtelu
eri ikäisillä tyttäl'illä.

Tyttärien keskim. 	Sonnien Korjattu utaretulehdusalt-

tubtosvuosien 	luku 	.tiuspoikkeama, vaihtelu

luku
minimipoikk. maksimipoikk.

1 	- 1.50 77 - 4.56 + 3.68

1.51 - 2.00 54 - 4.25 + 4.57

2.01 - 3.00 98 - 9.70 + 7.33

3.01 - 4.00 76 -12.86 +10.27

4.01 - 5.00 37 -10.54 +11.20

5.01 - 63 -18.91 +18.50

Piirros 2. Ayrshiresonnien maidontuotannon jalostuservon Ja
tyttärien eloonjäämisprosentin välinen yhteys. (Kukin x edus-
taa yhden sonnin tytärrylunää). ROBERTSON • et. ei.
(1973).

ELoors-
is 8

80 85 90 95 100 105 • 110 115 120 125 130 135

Plit709 1. Perinnöllisesti 'viallinen "buldog-
gr vesildul ayrshirerodussa (Veseniuksen
1976 mukaan). Joe tällainen syntyy karjaa-
*enne ottakaa yhteys eeminologiin.

- flAIDOIMIOSARROM JALOSTUSARVO (KESKIARVO .!! 1001....

1.40 -

/.30

1.20

1.10 -

1.00 -

.90

.80 r

.70 /

ENILLÄ ESIINTY- 	e°‘e
NYT UTARETULEB- / 	Lics
DUSTA 	° JaPa

ii""»°

0IXILLÄ EI

	

.60 	
UTARETULE1i- F JaPa DUSTA i4r- i - . 	" 11.°)4,.,. /ES

	

.50 	, ''''',,°
i 	i .044'

0

3 4 5 6 7
poikimakerta

Piirros 3. Ayrshirelehmien utaretulehduksen yleisyys kah-
den keinosiemennysyhdiatyksen alueella.
(IKS = itä- ja Keski-Suomen kay, JaPa = Jaloa-
tuspalvelu). LINDSTRÖM & SYVÄJKRVI 1976.

o t
ar

e t
u l

e b
du

s k
oo

d i
n

 k
es

k i
ar

vo

.40

.30

.20

.10

..:-.=

I

Toiset lehmät kestävät utaretulehdusta aiheuttavien bakteerien hyökkäyksiä peljon
paremmin kuin toiset. Ne ovat myös perinnöllisesti kestävämpiä. (Piirros: E. Vuori).

KOTIELÄINJALOSTUKSEN TIEDOTE-SARJASSA ILMESTYNYT:

UUSITALO, H., 1975. Valintaindeksien rakentaminen kanojen jalostusarvostelua
varten. Lisensiaattityö, 119 s.

RUOHOMÄKI, HILKKA, 1975. Nuoren lihanaudan teurasominaleuukeien arvioi-
misesta. Lisenslaattity0, 197 a.

MAIJALA, K., 1975. Kotieläinjalostus ja sen tutkimus. Esitelmä maataleutitutki-
mukaan päivillä, 26 s.

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

MAIJALA, K., 1975. Pohjoismaiden maataloustuotanto tulevaisuuden resurssiti-
lanteessa. Esitelmä Pohjoismaiden Maataloustutkijain Yhdistyksen 15.
kongressissa Reykjavikissa. 36 s.

MAIJALA, K.. 1975. 50 vuotta kotieläinten jalostustutklmusta Suomessa - tutki-
mus tänään ja huomenna. Esitelmä Maa- ja kotitalouden Erikolsyhdistysten
Liiton luentopäiviilä Helsingissä 28.11.1974.21 a.

NIEMINEN, P., 1975. Uitraäänikuvauksalla arvioidun lihakkuuden yhteys sormien
kasvukoetuloksiin. Pro gradu -työ. 95 s.

MAIJALA, K., 1975. Yleisiä näkökohtia kotieläinten jalosiustavoittaiden määritte-
lyssä. Esitelmä Pohjoismaiden Maataloustutkijain Yhdistyksen 15. kongres-
sissa Reykjavikissa 3.7.1975, 18 s.

OJALA, M., PUNTILA, MARJA-LEENA, VARO, M. & LAAKSO, P. 1976. Sormien
mittauksia yksilötestausasemilla. 45 s.

HELLMAN, T., OJALA, M. & VARO, M. 1976. Ultraäänlkuvauksen käyttö päs-
-alen yksiloarvostelussa. 15 s.

LINDSTRÖM, U., 1976. Voidaanko jaiostuksella vaikuttaa utaretulehdusalttiu-
teen? 19 s.

RUOHOMÄKI, HILKKA & HAKKOLA, H., 1976. Lihantuotantokokeiden tuloksia.
15s.

LAMIVIASPÄIVÄ, Viikki 2.2.1977. 21 s.

JOKINEN, LIISA & LINDSTRÖM, U., 1977. Piliereiden ei-uusintatuloksel 4 vuo-
den sällytyksen jälkeen verrattuna tuloksiin 1 vuodon sällytyksen jälkeen. 12a.

LINTUKANGAS, S., 1977. Erilaisten virhelahteiden ja erityisesti tuotostason ja
maantieteellisen alueen vaikutus Ay-sonnlen jaikeläisaniosteluun. Pro
gradu-työ, 114 5.

18. MAIJALA, K. & SYVÄJÄRVI, J., 1977. Mahdollisuudesta kehittää monisynnytta-
vää 	valinnan avulla. 238.

17.-c REHUMYÖTTSUNDETTA KXSITTELEVAT ESITELMXT. 1977. Suomen Maa -
taloustieteellisen Seuran kokous 26.1.1977.

RUOMOMXKI, Hilkka. 1977. Erirotuisten libanautojeri elopainot
ja iät 160 kilon teuraspainossa? 12 a.

NAUTA- JA SIKAPXIVX 14.11.1977.
LINDSTRÖM, U. 1978. Maidon valkuainen. 13 s.
HELLMAN, T. & OJALA, M. 1978. Karjujen ultraäänikuvaua. 23 w.
LINDSTRÖM, U. 1978. Jalostuksella terveempiä eläimiä. 21 s.

ISSN 0356-1429

