


1. BELGICKÝ OBR (BO)

SK: Belgický obor

D: Deutsche Riesen

GB: Flemish Giant

GENOTYPY:

AA BB CC DD GG	= divoce zbarvený (div)
AA B _e B CC DD GG	= železitý (žel)
AA bb CC DD GG (yy)	= žlutý (ž)
AA BB CC dd GG	= modře divoce zbarvený (divm)
AA BB CC DD gg	= černý (č)
AA B _e B _e CC DD GG	= železitě černý (č)
AA BB CC dd gg	= modrý (m)

Ing. Josef Zadina (2003)

AA BB cc DD gg = havanovitý (hav)
 a_{ch}a_{ch} BB CC DD GG = činčilový (či)

Měsíční přírůstky hmotnosti:

Měsíc	1.	2.	3.	4.	5.	6.	7.	8.
Kg	0,7	1,6	2,6	3,6	4,6	5,5	6,3	7,0

Bodovací stupnice:

1. Hmotnost	10 bodů
2. Tvar	20 bodů
3. Typ	20 bodů
4. Srst	15 bodů
5. Barva krycího chlupu	20 bodů
6. Barva podsady, příp. i mezibarva	10 bodů
7. Péče a zdraví	5 bodů
	100 bodů

Pozice 1. – hmotnost

6,00 – 6,49 kg	6,50 – 6,99 kg	7,00 kg a více
8 bodů	9 bodů	10 bodů

Pozice 2. – tvar

Viz Všeobecná část.

Pozice 3. – typ

Tělo je dlouhé a mohutné, válcovité se silnou kostrou. Postoj na silných, vzpřímených, zešíroka postavených hrudních končetinách je polovysoký. Délka těla je 70 cm a více, měří se však jen ve sporných případech. Hlava je silná, velká, u samců mírně klabonosá, u králic jemnější. Krk je mírně znatelný. Pírko je dlouhé a robustní. Uši jsou masité, se silným základem, u sebe nesené, dobře osrstěné, lžičkovitě otevřené, s délkou 19 cm a více.

Pozice 4. – srst

Srst je hustá v podsadě, se stejnoměrnými výraznými pestíky. Délka krycího chlupu je 3 až 4 cm.

Pozice 5. – barva krycího chlupu

Světle divoce zbarvený

Jde o nejsvětlejší z divokých barevných rázů. Krycí chlup, tvořící tzv. stínování (housenkování), se skládá z černých a nahnědle žlutých konečků

chlupů, přičemž nahnědle žluté silně převládají. Krycí barva na břiše, vnitřní strany končetin a skráňová obruba jsou bílé. Zátýlkový klín a skvrny u polhavi jsou výrazně nahnědle červené. Uši jsou černě lemované, pířko je na povrchu tmavé, na spodině bílé. Barva očí je hnědá, drápy tmavě rohovité.

Středně divoce zbarvený

Krycí chlup je tvořen černými a nahnědle žlutými konečky chlupů, přičemž oboje jsou zastoupeny přibližně stejným dílem. Ostatní jako u světle divoce zbarvených.

Tmavě divoce zbarvený

Krycí chlup je tvořen černými a tmavošedými konečky chlupů, přičemž oboje jsou zastoupeny přibližně stejným dílem. Zátýlkový klín je jen naznačen. Divoké znaky jsou o něco světlejší než je barva krycího chlupu na povrchu těla. Ostatní jako u světle a středně divoce zbarvených.

Železitý

Krycí chlup je tvořen černými a žlutými konečky chlupů, přičemž černé mírně převládají. Zátýlkový klín je naznačen jen velmi slabě. Divoké znaky jsou téměř neznatelné, tmavošedé až načernalé. Povrch pířka velmi tmavý až černý. Oči jsou tmavohnědé, drápy tmavě rohovité až černé.

Žlutý

Jako Bu.

Modře divoce zbarvený

Jako Pe s přihlédnutím k vyšší hmotnosti.

Černý a železitě černý

Jako Vč.

Modrý

Jako Vm.

Havanivý

Jako Ha.

Činčilový

Jako Čv.

Ing. Josef Zadina (2003)

Pozice 6. – barva podsady a mezibarva

Světle divoce zbarvený

Podsada je modrá, ostře ohraničená, mezibarva je rezavě hnědočervená, široká a výrazná.

Středně divoce zbarvený

Podsada je modrá, mezibarva o něco méně široká než u světle divoce zbarvených a také o slabší výraznosti hnědočervené barvy.

Tmavě divoce zbarvený

Podsada je tmavomodrá, mezibarva je slabě naznačena bez ostrého ohraničení a bez výraznosti.

Železitý

Podsada je na celém těle tmavě modrošedá. Mezibarva je jen velmi slabě naznačena zcela bez přesnějšího ohraničení a zcela bez výraznosti.

Žlutý

Jako Bu.

Modře divoce zbarvený

Jako Pe.

Černý a železitě černý

Jako Vč.

Modrý

Jako Vm.

Havanovitý

Jako Ha.

Činčilový

Jako Čv.

Pozice 7. – péče a zdraví

Viz Všeobecná část.

Ing. Josef Zadina (2003)

Přípustné vady

Pozice 1.:

Viz stupnice hmotnosti.

Pozice 2.:

Viz Všeobecná část.

Pozice 3. :

Viz Všeobecná část a dále: Délka těla 65 – 69 cm, mírné odchylky od předepsaného typu těla a hlavy, slabší (tenčí) končetiny, délka uší 17 – 18,5 cm. Slabší struktura uší.

Pozice 4. :

Méně hustá podsada, méně pružná srst, měkké nevýrazné pesíky, menší odchylky od stanovené délky srsti.

Pozice 5. :

U divokých barevných rázů nestejněměrné nebo méně výrazné stínování, světlejší boky a kyčle, světlejší pásy na hrudních končetinách, světlejší prsa a světlejší končetiny. Ojediné bílé chloupky na povrchu těla. U železitého rázu ještě světlejší povrch pírků a výrazný zátylkový klín. U divokých i železitých menší odchylky od stanovené barvy očí a drápů. Tyto odchylky mohou být jen odstínové.

U ostatních barevných rázů jsou přípustné vady v páté pozici shodné s přípustnými vadami odpovídajících plemen.

Pozice 6. :

U divokých barevných rázů světlejší podsada a ojediné bílé chloupky v podsadě. Slabší šířka a menší výraznost mezibarvy. U železitých zvířat světlejší podsada a výraznější nahnědlá mezibarva.

U ostatních barevných rázů jsou přípustné vady v šesté pozici shodné s přípustnými vadami odpovídajících plemen.

Pozice 7. :

Viz Všeobecná část.

Nepřípustné vady

Pozice 1. :

Hmotnost nižší než 6 kg (neklasifikován).

Pozice 2. :

Viz Všeobecná část.

Pozice 3. :

Viz Všeobecná část a dále: postoj výrazně připomínající typ zaječícího králíka. Tělo kratší než 65 cm (výluka). Uši kratší než 17 cm (výluka). Velmi krátké pírkó (výluka).

Pozice 4. :

Srst téměř bez podsady nebo téměř bez pestíků(výluka). Výrazné odchylky od stanovené délky srsti (výluka).

Pozice 5. :

Silné promísení krycího chlupu bílými chloupky (výluka), skupiny bílých chloupků (výluka), zcela chybějící stínování (výluka), bílé pásy na hrudních končetinách sahající až ke kůži (výluka). Zcela černá hlava u železitých králíků (výluka). Platí pro divoce zbarvené a železité BO.

U ostatních barevných rázů jsou nepřípustné vady v páté pozici shodné s nepřípustnými vadami odpovídajících plemen. U všech barevných rázů platí za nepřípustné vady bílý dráp a jinak zbarvené oči (výluka).

Pozice 6. :

U divoce zbarvených a železitých zvířat velmi světlá podsada (výluka), jinak zbarvená podsada (výluka) nebo podsada silně promísená bílými chloupky (výluka). Zcela chybějící mezibarva u světle a středně divoce zbarvených zvířat (výluka), jakož i u tmavě divoce zbarvených zvířat (výluka). U všech ostatních barevných rázů jsou nepřípustné vady v šesté pozici shodné s nepřípustnými vadami odpovídajících plemen.

Pozice 7. :

Viz Všeobecná část.

Ing. Josef Zadráha (2003)