
B. Biesiada-Drzazga i in.

80 Wyniki badań naukowych

Wiadomości Zootechniczne, R. LV (2017), 3: 80–86

Wpływ wieku na cechy poubojowe
kaczek Star 53 HY

Barbara Biesiada-Drzazga, Dorota Banaszewska, Anna Wereszczyńska

Uniwersytet Przyrodniczo-Humanistyczny w Siedlcach, Katedra Metod Hodowlanych i Hodowli Drobiu,
ul. Prusa 14, 08-110 Siedlce

szańce mięsne kaczek typu Pekin – Star 53 HY, po-
chodzenia francuskiego. Jednodniowe, seksowane
pisklęta zakupiono w Zakładzie Wylęgu Drobiu
w Międzyrzecu Podlaskim. Badaniami objęto 75
kaczek i 75 kaczorów. Odchów trwał 8 tygodni.
Przez cały okres ptaki odchowywano systemem
intensywnym jako brojlery, utrzymywano je w za-
mkniętym pomieszczeniu, w warunkach zgodnych
z powszechnie stosowaną technologią.

W tabeli 1 przedstawiono wartość pokar-
mową mieszanek pełnoporcjowych podawanych
kaczkom w okresie badań. W trakcie odchowu
stosowano trzy rodzaje mieszanek pełnoporcjo-
wych o zróżnicowanej wartości pokarmowej (1.
dzień – 3 tyg., 4–5 tyg. i 6–8 tyg.). Zawartość
składników pokarmowych w każdej ze stosowa-
nych mieszanek określono w Laboratorium Ka-
tedry Żywienia Zwierząt i Gospodarki Paszowej
Wydziału Przyrodniczego Uniwersytetu Przy-
rodniczo-Humanistycznego w Siedlcach według
AOAC (2000). Ptaki żywiono ad libitum.

W okresie odchowu określano masę ciała
kaczek. Pisklęta jednodniowe oznakowano indy-
widualnie plastikowymi znaczkami pasemkowymi
na lewym skrzydle, zważono w podgrupach, a na-
stępnie od 7. dnia odchowu w odstępach tygodnio-
wych ważono ptaki indywidualnie. W kolejnych
terminach badawczych (tygodniach odchowu)
z każdej podgrupy wybierano po 5 sztuk do uboju.
Łącznie ubito 40 kaczek i 40 kaczorów. Wyboru
ptaków do uboju dokonywano po indywidualnym
ważeniu i utworzeniu z otrzymanych danych sze-
regu według rosnącej masy ciała. W każdym z ter-
minów badawczych wybierano zatem kolejno co
8–10 ptaka z szeregu powstałego według uszere-
gowanej rosnąco masy ciała.

Wartość rzeźna jest u drobiu efektem współ-
działania wielu czynników, które najogól-

niej można podzielić na genetyczne i środowi-
skowe. Czynniki genetyczne (gatunek ptaka,
rasa, odmiana i typ użytkowy) w sposób istotny
warunkują ich wartość rzeźną. Masa i cechy rzeź-
ne kaczek oraz wartość odżywcza mięsa i jego
cechy technologiczne w istotnym stopniu zależą
od pochodzenia tych ptaków (Farhat i Chavez,
2000; Mazanowski i in., 2001, 2003; Kokoszyń-
ski i Korytkowska, 2005; Górski i Górska, 2006;
Kokoszyński, 2009). Drób wodny, w tym kacz-
ki, charakteryzuje się niższą wydajnością rzeźną
w porównaniu z drobiem grzebiącym, szczególnie
w porównaniu z indykami (Gornowicz i Dziadek,
2001; Janocha i in., 2003; Mazanowski i Bernac-
ki, 2004; Jankowski, 2012; Mikulski i in., 2012)
i wynosi ona średnio od 61 do 65%.

Wielu autorów charakteryzuje jednak
kaczki jako ptaki o szybkim wzroście, dobrych
wskaźnikach wydajności poubojowej i dobrym
umięśnieniu (Retailleau, 1999; Kisiel, 2001;
Biesiada-Drzazga i in., 2011). Wraz z wiekiem
zachodzą w ich organizmach zmiany dotyczące
wzajemnych proporcji różnych części ciała, jak
i udziału w ciele poszczególnych organów we-
wnętrznych (Murawska i in., 2008, 2010; Biesia-
da-Drzazga i in., 2011). Zazwyczaj ptaki starsze
charakteryzuje lepsza wartość rzeźna niż młod-
sze, co przejawia się większą wydajnością rzeźną
i lepszym składem chemicznym mięsa. Celem ni-
niejszej pracy było określenie wpływu wieku na
cechy poubojowe kaczek typu Pekin.

Materiał i metody
Materiał doświadczalny stanowiły mie-

Wpływ wieku na cechy poubojowe kaczek Star 53 HY

81Wyniki badań naukowych

Tabela 1. Skład chemiczny mieszanek paszowych
Table 1. Chemical composition of feed mixtures

Wyszczególnienie
Item

Rodzaj mieszanki – okres stosowania (tyg.)
Mixtures – Rearing period (weeks)

I II III
0–3 4–6 7–8

Sucha masa – Dry matter (%) 91,87 92,05 91,86
Białko ogólne – Crude protein (%) 22,10 19,66 17,31
Włókno surowe – Crude fibre (%) 3,96 4,67 5,31
Tłuszcz – Fat (%) 3,85 2,62 2,57
Popiół – Ash (%) 5,71 5,00 4,63
Wapń – Calcium (%) 0,95 0,90 0,88
Fosfor przyswajalny
Available phosphorus (%) 0,71 0,61 0,50

EMn – MEn (kcal/kg) 2935 2988 2960

przez Kokoszyńskiego (2011) u kaczek Star 53
HY W badaniach cytowanego autora masa ciała
7-tygodniowych kaczek wyniosła 3177, a ka-
czorów 3482 g, natomiast 8-tygodniowych od-
powiednio 3374 i 3772 g. Zgodnie z „Instrukcją
hodowli kaczek Pekin” firmy Grimound Freres
Selection (2005) kaczki Star 53 HY stada towa-
rowego powinny osiągać w 8. dniu życia średnią
masę ciała 206 g, w 28. – 187 g, w 49. – 3500 g,
a w 56. – 3800 g.

W badaniach Murawskiej i in. (2008)
kaczki P55 w 7. tygodniu odchowu osiągnęły
średnią masę ciała 3321,3 g, a w innych badaniach
tej autorki (Murawska i in., 2010) kaczki typu Pekin
żywione ad libitum standardowymi mieszankami
osiągnęły w 7. tygodniu odchowu masę ciała 3314
g. Również badania przeprowadzone na kaczkach
typu Pekin przez Farhata i Chaveza (2000) oraz
Retailleau (1999) wykazały, że masa ciała tych
ptaków przekracza w 7. tygodniu życia 3400 g.
Z kolei w badaniach Adamskiego i Bernackiego
(2002) masa ciała 8-tygodniowych kaczek rodu
A55 była równa 2824 g.

Masa odpadów poubojowych (tab. 2)
między 1. a 5. tygodniem życia zwiększyła się
u kaczorów z 47 do 468 g, a u kaczek odpowiednio
z 36 do 330 g, czyli ponad 10-krotnie. Od 5.
tygodnia różnice okazały się statystycznie istotne,
a u starszych ptaków statystycznie wysoko
istotne. Różnice w masie odpadów poubojowych
okazały się statystycznie istotne między płciami.
W badaniach Murawskiej i in. (2010) masa części

Po uboju ptaków, ich wykrwawieniu
i oskubaniu przeprowadzono analizę rzeźną we-
dług metodyki opracowanej przez Ziołeckiego
i Doruchowskiego (1989). Wydzielono i zważono
na wadze elektronicznej głowę, skoki, wnętrzno-
ści niejadalne (układ rozrodczy, pokarmowy bez
żołądka mięśniowego, układ oddechowy i moczo-
wy), podroby (serce, wątroba, żołądek mięśniowy)
i szyję. Do grupy odpadów poubojowych zali-
czono: krew, pierze, głowę i skoki. Na podstawie
masy ciała ptaka przed ubojem i masy tuszki pa-
troszonej określono wydajność rzeźną. Uzyskane
wyniki opracowano statystycznie (Statistica, wer-
sja 10.0).

Wyniki i ich omówienie
W tabeli 2 zestawiono średnie wartości

masy ciała uzyskiwane przez kaczki i kaczory
w okresie odchowu. Już od 1. tygodnia odchowu
zaobserwowano istotne zróżnicowanie w masie
ciała ptaków między płciami. Od 4. tygodnia do
końca odchowu kaczory charakteryzowały się
istotnie większą masą ciała w porównaniu z kacz-
kami (różnice potwierdzone przy P≤0,01). Po
zakończeniu okresu odchowu, tj. w 8. tygodniu
życia średnia masa ciała kaczek wynosiła 3290,
kaczorów 3670, a średnia masa ciała ptaków
w grupie 3480 g. Wartość odchylenia standardo-
wego określona dla masy ciała ptaków wskazuje
na małą zmienność podgrup badawczych. Masa
ciała uzyskana w badaniach własnych okaza-
ła się nieco mniejsza od wyników uzyskanych

B. Biesiada-Drzazga i in.

82 Wyniki badań naukowych

niejadalnych u 7-tygodniowych kaczek typu
Pekin, ważących średnio 3314 g, wynosiła 1347 g
(krew, pierze, głowa, łapy, przewód pokarmowy

z treścią i tłuszczem okołojelitowym, tchawica,
płuca, nerki i tłuszcz sadełkowy). Ich udział
w masie ciała kaczek był równy 40,6%.

Tabela 2. Wartości średnie i odchylenie standardowe masy ciała i odpadów poubojowych kaczek (g)
Table 2. Mean values and standard deviation of body weight and slaughterhouse offal in ducks (g)

Tygodnie
Weeks

Masa ciała – Body weight Odpady poubojowe – Slaughterhouse offal
♂ ♀ ♂ i ♀ ♂ ♀ ♂ i ♀

1 220±3,7 195±11,5 208±4,9 47±2,7 36±7,1 42±3,9
2 630±21,9 a 500±21,1 b 565±20,9 128±21,0 100±17,3 114±18,0
3 1270±231,1 a 1050±119,2 b 1160±213,4 260±21,7 246±21,2 253±22,1
4 1860±212,1 A 1600±111,2 B 1730±213,5 346±31,0 369±34,7 358±33,2
5 2580±210,4 A 2060±112,8 B 2320±176,5 465±32,1 a 382±21,9 b 424±31,1
6 3130±213,9 A 2760±187,5 B 2945±197,3 462±32,9 A 360±11,9 B 411±27,8
7 3410±210,6 A 3100±176,9 B 3255±203,2 447±34,8 A 350±31,9 B 399±34,0
8 3670±276,9 A 3290±155,6 B 3480±231,5 468±28,9 A 330±11,2 B 399±23,8

A, B – różnice istotne między płciami w danym wieku przy P≤0,01.
a, b – różnice istotne między płciami w danym wieku przy P≤0,05.
A, B – significant differences between sexes for a given age at P≤0.01.
a, b – significant differences between sexes for a given age at P≤0.05.

Tabela 3.Wartości średnie i standardowe odchylenie masy wnętrzności niejadalnych i podrobów u kaczek (g)
Table 3. Mean values and standard deviation of inedible viscera and giblets weight in ducks (g)

Tygodnie
Weeks

Wnętrzności niejadalne – Inedible viscera Podroby – Giblets
♂ ♀ ♂ i ♀ ♂ ♀ ♂ i ♀

1 31±0,8 34±2,5 32±1,2 31±4,1 28±4,0 30±3,9
2 132±19,8 a 108±11,1 b 120±14,2 44±2,9 38±3,8 41±2,9
3 236±21,9 a 195±21,8 b 216±19,7 59±2,9 51±7,8 55±5,1
4 326±10,9 A 270±11,1 B 298±11,2 102±8,9 a 72±1,8 b 87±7,8
5 408±28,9 A 307±34,7 B 358±29,7 154±31,1 a 109±12,0 b 132±27,3
6 410±45,4 405±34,9 408±41,9 180±23,5 a 143±13,1 b 162±22,0
7 379±23,8 379±34,9 379±29,3 200±21,3 a 164±23,7 b 182±21,5
8 372±11,9 372±31,7 357±23,1 215±31,9 203±25,5 209±30,7

A, B – różnice istotne między płciami w danym wieku przy P≤0,01.
a, b – różnice istotne między płciami w danym wieku przy P≤0,05.
A, B – significant differences between sexes for a given age at P≤0.01.
a, b – significant differences between sexes for a given age at P≤0.05.

W kolejnych tygodniach odchowu za-
obserwowano wyraźne zwiększanie się masy
wnętrzności niejadalnych wraz ze wzrostem
masy ciała kaczek. U ptaków w 1. tygodniu życia
masa wnętrzności niejadalnych wynosiła średnio

32, w 4. tygodniu 298, a w 8. tygodniu 357 g,
czyli wzrosła ponad 14-krotnie. Masa podrobów
(serce, wątroba, żołądek mięśniowy) z około 30
w 1. tygodniu odchowu zwiększyła się średnio do
209 g, czyli wzrosła ponad 7-krotnie (tab. 3).

Wpływ wieku na cechy poubojowe kaczek Star 53 HY

83Wyniki badań naukowych

Tabela 4. Wartości średnie i standardowe odchylenie masy serca, żołądka i wątroby u kaczek (g)
Table 4. Mean values and standard deviation of heart, gizzard and liver weight in ducks (g)

Tyg.
Weeks

Serce – Heart Żołądek – Gizzard Wątroba – Liver
♂ ♀ ♂ i ♀ ♂ ♀ ♂ i ♀ ♂ ♀ ♂ i ♀

1 2,4±1,0 2,1±0,7 2,3±1,0 11,7±0,8 10,3±0,3 11,0±0,5 16,9±2,3 15,9±0,9 16,4±2,1
2 3,4±0,9 2,9±0,1 3,1±0,4 16,8±1,7 a 14,5±1,0 b 15,7±1,5 23,9±3,1 a 20,5±2,3 b 22,2±2,7
3 4,8±0,9 3,8±0,8 4,3±0,7 24,5±2,1 a 19,7±0,6 b 22,1±0,7 29,6±4,0 27,3±3,9 28,5±4,3
4 7,1±1,5 6,4±1,8 6,8±1,7 44,9±3,7 A 27,5±3,1 B 36,2±2,9 50,2±5,0 A 37,8±3,1 B 44,0±4,8
5 13,5±4,4 12,2±1,8 12,9±3,1 75,9±4,9 A 49,4±1,7 B 62,7±3,3 64,3±4,1 A 47,1±2,3 B 55,7±5,0
6 22,0±1,8 A 17,0±1,9 B 19,5±1,8 82,4±4,2 A 57,1±1,1 B 69,8±3,2 75,7±5,1 69,3±6,1 72,5±6,3
7 24,8±3,0 a 21,5±2,7 b 23,2±2,9 91,1±7,1 A 69,7±3,3 B 80,4±7,0 84,3±4,9 a 72,5±8,1 b 78,4±5,9
8 25,8±2,1 24,2±1,8 25,0±2,0 99,3±5,2 a 89,9±4,9 b 95,6±5,9 90,1±7,3 88,7±7,0 89,4±4,5

A, B – różnice istotne między płciami w danym wieku przy P≤0,01.
a, b – różnice istotne między płciami w danym wieku przy P≤0,05.
A, B – significant differences between sexes for a given age at P≤0.01.
a, b – significant differences between sexes for a given age at P≤0.05.

Masa serca (tab. 4) między 1. a 8. tygodniem
odchowu zwiększyła się z 2,3 do 25,0 g, masa wą-
troby odpowiednio z 16,4 do 89,4 g, a masa żołąd-
ka kolejno z 11,0 do 95,6 g. Kaczki w porównaniu
z kaczorami odznaczały się mniejszą masą zarów-
no serca, jak i wątroby oraz żołądka. Na podstawie
uzyskanych wyników badań można stwierdzić, że
w czasie odchowu ptaki zwiększyły średnio masę
serca ponad 11 razy, masę żołądka prawie 8 razy,
a masę wątroby niewiele ponad 4 razy. Okazało się
zatem, że wśród podrobów masa wątroby zwiększa
się najmniej w porównaniu z sercem czy żołądkiem
tych ptaków. W badaniach Kokoszyńskiego (2011)
u kaczek Star 53 HY w 8. tygodniu życia masa wą-
troby wynosiła 94 g u kaczorów i 76 g u kaczek,
masa żołądka mięśniowego odpowiednio 94 i 60 g,
a masa serca kolejno 19 i 17 g.

W tabeli 5 przedstawiono wartości śred-
nie zawartości w masie ciała kaczek wnętrzności
niejadalnych, odpadów poubojowych i podro-
bów. Pomimo stopniowego zwiększania się masy
wnętrzności niejadalnych w kolejnych tygodniach
życia ptaków zaobserwowano systematyczne
zmniejszanie się udziału wnętrzności niejadal-
nych w masie ciała ptaków powyżej 4. tygodnia
odchowu. W 8. tygodniu odchowu stanowiły one
średnio 10,7% i były zbliżone u samców i samic.

Podobnie jak w udziale wnętrzności nie-

jadalnych, tak i w udziale odpadów poubojowych
w masie ciała ptaków zaobserwowano wyraźny
spadek tego składnika w kolejnych tygodniach
odchowu i to zarówno u kaczek, jak i kaczo-
rów. Największy udział odpadów poubojowych
stwierdzono u kaczek w 3. i 4. tygodniu życia,
a u kaczorów w 2. i 3 tygodniu. Od 6. tygodnia
kaczory charakteryzowały się większą zawarto-
ścią w masie ciała odpadów poubojowych w po-
równaniu do kaczek (tab. 5).

W pierwszym tygodniu odchowu podro-
by stanowiły 14,3% masy ciała ptaków. Wyraźny
spadek udziału tego elementu zaobserwowano już
w drugim tygodniu ich życia. Nie stwierdzono istot-
nego wpływu płci na zróżnicowanie udziału po-
drobów w masie ciała ptaków, choć nieco większy
ustalono u kaczorów (tab. 5). Pomimo wyraźnego
wzrostu masy ciała ptaków, a także wzrostu masy
wnętrzności niejadalnych, odpadów poubojowych
i podrobów stwierdzono istotne zmniejszanie się
zawartości wymienionych elementów w masie ciała
wraz z wiekiem ptaków. W badaniach Murawskiej
i in. (2008) udział podrobów u kaczek P 55 obniżył
się wraz z wiekiem z 10,27% w pierwszym tygo-
dniu do 4,75% w 10. tygodniu. Jednocześnie zaob-
serwowano wzrost wraz z wiekiem kaczek udziału
serca i żołądka, natomiast zmniejszanie się udzia-
łu wątroby.

B. Biesiada-Drzazga i in.

84 Wyniki badań naukowych

się kaczki (różnice potwierdzone statystycznie
w 7. i 8. tygodniu). W badaniach Biesiady-
Drzazgi i in. (2011) 7-tygodniowe kaczki Star 53
HY charakteryzowała bardzo wysoka wydajność
rzeźna, wynosząca średnio dla kaczorów 78,4,
a dla kaczek 75,1%. W badaniach Mazanowskiego
i Bernackiego (2004) oraz Claytona i Powella
(1979) wydajność rzeźna 7-tygodniowych kaczek
typu Pekin mieściła się w przedziale od 61,5 do
62,7%.

Tabela 5. Udział (%) w masie ciała kaczek odpadów poubojowych, wnętrzności niejadalnych i podrobów
Table 5. Proportion (%) of slaughterhouse offal, inedible viscera and giblets in ducks’ body weight

Tyg.
Weeks

Odpady poubojowe
Slaughterhouse offal

Wnętrzności niejadalne
Inedible viscera

Podroby
Giblets

♂ ♀ ♂ i ♀ ♂ ♀ ♂ i ♀ ♂ ♀ ♂ i ♀
1 21,1±2,2 a 18,1±1,6 b 19,6±1,5 14,8±2,3 17,2±3,1 16,0±3,0 14,1±2,1 14,5±1,9 14,3±2,1
2 20,3±3,7 20,0±2,6 20,2±3,3 21,0±2,8 21,5±1,7 21,2a±1,9 7,0±0,3 7,6±0,7 7,3±0,6
3 20,5±2,1 a 23,4±3,1 b 22,0±3,0 18,6±1,9 18,6±1,7 18,6±1,7 4,6±0,3 4,8±1,1 4,7±0,3
4 18,2±3,0 B 23,0±1,7 A 20,8±3,0 17,5±2,5 16,9±1,9 17,2±1,8 5,5±0,4 4,9±0,2 5,3±0,4
5 18,0±0,8 18,5±1,8 18,3±1,7 15,8±1,1 14,9±1,7 15,4±1,0 6,0±1,0 5,3±0,4 5,7±0,5
6 14,8±0,7 a 13,0±0,6 b 13,9±0,5 13,1±0,9 14,7±1,2 13,9±1,0 5,8±2,1 5,2±0,2 5,5±2,0
7 13,1±2,0 11,3±0,7 12,2±2,0 11,1±1,2 12,2±0,6 11,7±0,9 5,9±1,2 5,3±1,7 5,6±1,5
8 12,8±3,0 12,0±1,3 12,4±1,9 10,1±0,9 11,3±0,4 10,7±0,5 5,9±2,1 6,2±0,4 6,1±2,0

A, B – różnice istotne między płciami w danym wieku przy P≤0,01.
a, b – różnice istotne między płciami w danym wieku przy P≤0,05.
A, B – significant differences between sexes for a given age at P≤0.01.
a, b – significant differences between sexes for a given age at P≤0.05.

W badaniach własnych zaobserwowano
stałe zwiększanie się wydajności rzeźnej wraz
z wiekiem ptaków z 50,0–51,3% w pierwszym
do 69,8–72,5% w 8. tygodniu życia (tab. 6). W 7.
tygodniu odchowu wydajność rzeźna wynosiła
średnio 70,6%, a w 8. tygodniu zwiększyła do
71,9. W pierwszych 4 tygodniach życia kaczory
charakteryzowała nieco większa wydajność
rzeźna, ale powyżej tego wieku do końca odchowu
większą wydajnością rzeźną charakteryzowały

Tabela 6. Wydajność rzeźna kaczek (%)
Table 6. Dressing percentage of ducks

Tygodnie
Weeks

Płeć – Sex
♂ ♀ ♂ i ♀

1 50,7±2,3 50,2±4,8 50,5±4,1
2 51,7±2,6 50,9±11,8 51,3±7,9
3 56,3±3,8 a 53,2±1,9 b 54,8±2,9
4 58,4±2,1 a 55,2±4,8 b 56,8±5,1
5 60,2±4,3 61,3±6,8 60,8±7,0
6 66,4±2,8 67,1±5,2 66,8±4,3
7 69,9±5,1 b 71,2±3,8 a 70,6±4,9
8 71,2±9,8 b 72,5±11,8 a 71,9±10,9

a, b – różnice istotne między płciami w danym wieku przy P≤0,05.
a, b – significant differences between sexes for a given age at P≤0.05.

i 67,5%. Mniejsze wartości wydajności rzeź-
nej otrzymali w swych badaniach także Adam-
ski (2005) u kaczek A44 oraz Mazanowski
i in. (2001) u czterorodowych mieszańców

W badaniach Kokoszyńskiego i in.
(2010) wydajność rzeźna 8-tygodniowych ka-
czek Pekin P44 i P55 była mniejsza niż w ba-
daniach własnych i wynosiła odpowiednio 67,8

Wpływ wieku na cechy poubojowe kaczek Star 53 HY

85Wyniki badań naukowych

kaczek typu Pekin. Wyższe wartości uzyskał
natomiast Kokoszyński (2011). Cytowany au-
tor u 8-tygodniowych kaczek różnego pocho-
dzenia określił wydajność rzeźną na poziomie
72,5–73,4% u kaczek Star HY, 71,7–72,7%
u mieszańców AP54, 70,8–71,4% u PP54
i 71,1–72,8% u kaczek PP45. Z kolei Bernacki
i in. (2008) u 7-tygodniowych kaczek Star
63 ustalili wydajność rzeźną równą 69,4%
u kaczorów i 70,3% u kaczek.

W badaniach Murawskiej i in. (2010)
udział tuszki (2010) w ciele u kaczek P 55 wraz
z wiekiem wzrastał z 49,19 w 1. tygodniu odcho-
wu do 66,97% w 10. tygodniu.

Podsumowanie
Przeprowadzone badania wykazały, że

w kolejnych tygodniach odchowu kaczek typu
Pekin Star 53 HY wraz ze wzrostem masy ciała
następowało wyraźne zwiększanie masy wnętrz-
ności niejadalnych, odpadów poubojowych i po-
drobów, a jednocześnie zmniejszanie się udziału
wymienionych składników w masie ciała kaczek
i kaczorów. Ponadto, ustalono zwiększanie się
wydajności rzeźnej do 8. tygodnia odchowu pta-
ków, niezależnie od płci. Ptaki odchowywane do
wieku 7 i 8 tygodni charakteryzowała wysoka
wydajność rzeźna, wynosząca odpowiednio 70,6
i 71,9%.

Literatura

AOAC (2000). Official Methods of Analysis. 17th ed. Association of Official Analytical Chemists, Gaithersburg,
MD.

Adamski M. (2005). Tissue composition of carcass and meat quality in ducks from paternal pedigree strain. Acta
Sci. Pol., Zoot., 4 (1): 3–12.

Adamski M., Bernacki Z. (2002). Ocena wzrostu i współzależności między cechami mięsnymi kaczek z rodu
zarodowego A55. Rocz. Nauk. Zoot., Supl., 16: 87–93.

Bernacki Z., Kokoszyński D., Mallek T. (2008). Evaluation of selected meat traits in seven-week-old duck broilers.
Anim. Sci. Pap. Rep., 26, 3: 165–174.

Biesiada-Drzazga B., Charuta A., Janocha A., Łęczycka J. (2011). Ocena wartości rzeźnej kaczek Pekin STAR 53
HY. Rocz. Nauk. PTZ, 7, 4: 109–116.

Clayton G.A., Powell J.C. (1979). Growth, food conversion, carcass yields and their heritabilities in ducks (Anas
platyrhynchos). Brit. Poultry Sci., 20: 121–127.

Farhat A., Chavez E.R. (2000). Comparative performance, blood chemistry and carcass composition of two lines
of Pekin ducks reared mixed or separated by sex. Poultry Sci., 79: 460–465.

Gornowicz E., Dziadek E. (2001). Zmienność składu chemicznego mięśni piersiowych i udowych w zależności od
pochodzenia. Rocz. Nauk. Zoot., 28, 2: 89–100.

Górski J., Górska A. (2006). Comparitive studies on the growth of breast muscles in Peking ducks, Muscovy ducks
and their crossbreds. Proc. XVIII Int. Poultry Symp. PB WPSA, September 4–6, Rogów (Poland), pp.
55–59.

Instrukcja hodowli kaczek Pekin (2005). Wyd. wł. Grimaud Frères Sélection.
Jankowski J. (red.) (2012). Hodowla i użytkowanie drobiu. PWRiL, Warszawa.
Janocha A., Osek M., Klocek B., Wasiłowski Z., Turyk Z. (2003). Ocena jakości mięsa kurcząt brojlerów różnych

grup genetycznych. Zesz. Nauk. Prz. Hod., 68, 4: 141–148.
Kisiel T. (2001). Ocena umięśnienia kaczek ze stad zachowawczych. Zesz. Nauk. Prz. Hod., 57: 467–476.
Kokoszyński D. (2009). Porównanie niektórych cech mięsnych kaczek ze stad zachowawczych P11 i P22. Acta

Sci. Pol., Zoot., 8, 3: 19–26.
Kokoszyński D. (2011). Ocena cech mięsnych mieszańców użytkowych kaczek typu Pekin. Rozpr. 147, Wyd.

UT-P, Bydgoszcz.
Kokoszyński D., Korytkowska H. (2005). Ocena cech mięsnych czterorodowych kaczek mieszańców. Rocz. Nauk.

Zoot., 28 (1): 25–43.
Kokoszyński D., Korytkowska H., Korytkowski B. (2010). Porównanie wybranych cech mięsnych kaczek ze stad

P44 i P55. Acta Sci. Pol., Zoot., 9, 2: 21–28.
Mazanowski A., Bernacki Z. (2004). Porównanie cech mięsnych, wartości rzeźnej tuszek i składu chemicznego

mięsa kaczek z trzech rodów matecznych. Rocz. Nauk. Zoot., 31 (1): 39–54.

B. Biesiada-Drzazga i in.

86 Wyniki badań naukowych

Mazanowski A., Książkiewicz J., Kisiel T. (2001). Ocena cech mięsnych czterorodowych kaczek mieszańców.
Rocz. Nauk. Zoot., 28 (1): 25–43.

Mazanowski A., Kisiel T., Gornowicz E. (2003). Carcass quality meat traits and chemical composition of meat in
ducks of paternal strains A44 and A55. Anim. Sci. Pap. Rep., 21, 4: 251–263.

Mikulski D., Jankowski J., Zduńczyk Z., Juśkiewicz J., Słominski B.A. (2012). The effect of different dietary
levels of rapeseed meal on growth performance, carcass traits and meat quality in turkeys. Poultry Sci.,
91 (1): 215–223.

Murawska D., Wawro K., Kleczek K., Makowski W. (2008). Zmiany wraz z wiekiem udziału tuszki i podrobów
w ciele kurcząt i kaczek. Mat. XX Międz. Symp. Drob., PO WPSA, Bydgoszcz-Wenecja, ss. 58–59.

Murawska D., Kleczek K., Michalik D. (2010). The slaughter value of Pekin ducks as dependent on the proportions
of edible and non-edible carcass parts. Mat. XXII Międz. Symp. Drob., PO WPSA, Olsztyn, ss. 239–
240.

Retailleau B. (1999). Comparison of the growth and body composition of 3 types of ducks. Proc. 1st World
Waterfowl Conf., December 1–4, Taiwan, pp. 597–602.

Statistica, wersja 10.0.
Ziołecki J., Doruchowski W. (1989). Metody oceny wartości rzeźnej drobiu. Wyd. COBRD, Poznań.

INFLUENCE OF AGE ON POST-SLAUGHTER TRAITS OF STAR 53 H.Y DUCKS

Summary

The aim of the study was to determine the effect of age on the post-slaughter characteristics of ducks.
The experimental material were the meat-type crossbred Pekin ducks – Star 53 HY of French origin. One-day-
old ducklings were bought at the hatchery. 75 ducks and 75 drakes, reared intensively up to the age of 8 weeks
were examined. The study showed that in subsequent weeks of rearing, there was a marked increase in the body
weight, non-edible entrails mass, weight of offal and giblets, while at the same time, the share of the mentioned
components in body mass of both ducks and drakes decreased. Furthermore, dressing percentage increased up to 8
weeks of rearing, regardless of sex. At 7 and 8 weeks of age, birds were characterized by high dressing percentage
of 70.6 and 71.9%, respectively.

Key words: ducks, age, dressing percentage, post-slaughter characteristics

Fot. archiwum IZ PIB

