
SZENT ISTVÁN EGYETEM
MEZ GAZDASÁG- ÉS KÖRNYEZETTUDOMÁNYI KAR

GYEPNÖVÉNYEK FENOFÁZISAINAK HATÁSA A MIN SÉGRE ÉS LEGELÉSI

SORRENDRE

DOKTORI (PhD) ÉRTEKEZÉS TÉZISEI

TASI JULIANNA

GÖDÖLL

2006

2

A doktori iskola

megnevezése: Növénytermesztés- és Kertészettudományi Doktori Iskola

tudományága: Növénytermesztési- és kertészeti tudományok

vezet je: Dr. Virányi Ferenc

 egyetemi tanár, az MTA doktora

 SZIE Mez gazdaság- és Környezettudományi Kar,

 Növényvédelemtani Tanszék

Témavezet : Dr. Szemán László

 tanszékvezet egyetemi docens, mg. tudományok kandidátusa

 SZIE Mez gazdaság- és Környezettudományi Kar,

 Növénytermesztési Intézet, Gyepgazdálkodási Tanszék

……………………………………. …………………………………………

Dr. Virányi Ferenc Dr. Szemán László

iskolavezet jóváhagyása témavezet jóváhagyása

3

A munka el zményei és a kit zött célok

A Szent István Egyetem Gyepgazdálkodási Tanszékének munkatársai professzor Dr. Barcsák
Zoltán irányításával sokéves kísérletekben vizsgálták egyes pázsitf és pillangósvirágú
gyepalkotók kedveltségét. A legrészletesebb adatokat szolgáltató boldvai term helyen
hereford F1 fajtájú tehenekkel végzett legeltetési kísérletekben a hetenként szabályos
id közökben vett növényminták elemzése és a magasságmérés alapján lehet ség nyílt egyes,
a legel r l származó takarmány min ségét nagymértékben befolyásoló tulajdonságok és a
gyepalkotó növények fenofázisai (öregedése) közötti összefüggések vizsgálatára. A célkit zés
ebben a témakörben annak megállapítása volt, milyen tulajdonságokat, azok milyen
mennyiségét takarja a „jó min ség legel ” fogalma és ezek a min séget meghatározó
tulajdonságok hogyan változnak az id függvényében.
Ugyanezekb l a Boldván végzett legeltetési kísérletekb l lehet ség volt arra is, hogy
elemezzük az állatok „ítéletét” az ember által jó min ség nek tartott takarmányról a tehenek
által felállított legelési sorrendb l kiindulva. Utóbbit a harapásszámmal és annak egy legelési
órára jutó átlagos mennyiségével mértük. Ebben a témakörben legfontosabb célkit zésünk az
volt, hogy megtudjuk a kísérletben részt vett állatok ítéletét a jó takarmánymin ségr l,
valamint az, hogyan, milyen paraméterek és értékek alapján válogatják össze ezek a tehenek
étrendjüket a legel n.

A fentiek alapján a kutatómunka célkit zései röviden a következ képpen foglalhatók össze:
 1. A fenofázisok hatása a legel takarmány min ségére

F bb takarmány-tulajdonságok (nyersrost-, nyersfehérje tartalom, fehérje-rost
arány, szerves anyagok emészthet sége) változásának megállapítása a fenofázis
(hasznosítás ideje) függvényében

A min ségromlás ütemének statisztikai leírása
A fajok között a min ségromlás ütemében jelentkez hasonlóságok és

különbségek kimutatása
2. A legelési sorrendet befolyásoló tényez k

Milyen takarmány-jellemz k alapján válogatnak az állatok
Mit l függ az egyes fajok kedveltsége
Milyen hatású a takarmánymin ség fenofázisonkénti változása a legelési

sorrend kialakulására

Anyag és módszer

A munkacsoport 1978-ban a Borsod-Abaúj-Zemplén megyei Boldván legeltetési vizsgálatok
céljából telepített 12 pázsitf - és pillangósvirágú gyepnövényt úgynevezett tiszta vetésben. A
parcellák területi elhelyezkedését, a vizsgált növényfajok sorrendjét az 1. táblázatban
összefoglalt vázrajz szemlélteti.
A kísérlet alapvet célja különböz növényfajok kedveltségi sorrendjének megállapítása volt,
ami állatok legeltetésével járt, ezért 200 m hosszú és 21 m széles parcellákat alakítottunk ki.
Három m trágyázási szintet vizsgáltunk: 100, 200 kg/ha nitrogén hatóanyagot 40 %-40 %
foszfor és kálium hatóanyag kiegészítés mellett, a korábban megállapított legkedvez bb
hatású NPK arány szerint, valamint trágyázás nélküli kontrollt.
A kísérleti terület a Sajó völgyében helyezkedett el, jó vízellátottságú helyen. A talaj agyagos
vályog mechanikai összetétel réti öntéstalaj, kémhatása savanyú (pH 5,46). Az 0,1 n
sósavban oldható tápanyagok koncentrációja a következ : sótartalom 0,34 %, humusz 2,8 %,
NO3-N 26 mg/kg, P 150-, K 310 mg/kg.

4

A területen hereford x magyartarka F1 teheneket legeltettünk a kísérleti tervnek megfelel en.
A legel állatállomány 100 tehénb l állt, melyek közül 10 jelölt (jól láthatóan felpántlikázott)
állat megfigyelése történt meg. Egy nap legel höz-szoktatást követ en mindig 2 nap
eredményeit értékeltük ki. A háromnapi legel f -szükséglethez igazodva jelöltük ki a teljes
legel b l a kísérleti id szakra szükséges területet. A szakirodalomból tudjuk, hogy a tehenek
akkor válogatnak legjobban, ha a kínálat 20-40 %-kal meghaladja a szükségletet. Ebb l
kiindulva, átlagosan 40 %-al megnövelve a napi f szükségletet, alakítottuk ki villanykarám
segítségével a 3 legeltetési napra elegend nek tartott területet. A legeltetési id minden nap
délel tt és délután 3-3 óra volt, délel tt 7 órától, délután pedig 3 órától kezd d en, mindig a
h vösebb napszakban. A megfigyel k a harapások számát táblázat alapján növényfajonként
és m trágyázási kezelésenként (parcellánként) rögzítették, és félóránkénti intervallumban a
legeltetés intenzitásának megállapítása céljából újabb és újabb sort kezdtek. Az ilyen módon
rögzített adatokat a feldolgozás során összesítették. A 10 megjelölt állatnak egy-egy
megfigyel je volt, akik a parcellánkénti harapásszámot rögzítették. 50 harapás egy vonást
jelentett, de ha az állat közben másik parcellára ment, akkor a „töredék harapást” számmal
beírták a megfelel helyre. Az egész állatcsoport a megfigyeltekkel együtt legelt, napi
adagoló legeltetéssel. A legeltetési id n kívül az állatok karámban tartózkodtak és csak a
legelt füvet kapták. A közölt adatok a tíz jelölt állat megfigyelésének átlagaiból származnak.
Az egy óra alatti átlagos harapásszám alapján állt össze az els gyepnövedékben vizsgált
fajok kedveltségi rangsora.
A legeltetés vizsgálata nem célja a disszertációnak, ezért annak további részleteivel nem
foglalkozom.
A kísérleti területen a gyep els növedékéb l heti rendszerességgel történtek mintavételek
1980 május 4-t l június 9-ig, hat id pontban, három ismétlésben. A Magyar Szabvány
vonatkozó el írásainak betartásával elvégeztük a begy jtött növényminták szárazanyag
tartalmának meghatározását, majd a Weende-i analízis segítségével megállapítottuk a
legfontosabb beltartalmi mutatók értékeit. Az analízisb l a nyersrost-, nyersfehérje- és
nedvességtartalom adatait használtuk fel a biometriai értékeléskor. Felhasználtuk továbbá a
juhokkal kihasználási ketrecekben, 4n-HCL-ben oldhatatlan indikátor alkalmazásával
elvégzett in vivo emészthet ség-vizsgálat eredményeit, valamint a csersav- és oldható
cukortartalom adatait. A mintavételek alkalmával, hetenként megtörtént a parcellánkénti
növénymagasság mérése, ezeket is elemeztük.
A mintavételi id pontokat és az annak megfelel fejl dési állapotokat a 2. táblázatban
mutatom be.
A vizsgált növényfajok közül a szálfüvek csoportjába tartozik a Festuca pratensis, Festuca
arundinacea, Bromus inermis, Phalaris arundinacea, Dactylis glomerata és a Phleum
pratense. Az aljfüvekhez sorolandó a Lolium perenne, Festuca rubra és a Poa pratensis.
Pillangósvirágúakhoz tartozó fajok közül hármat vizsgáltunk: Trifolium repens, Lotus
corniculatus és Coronilla varia. A táblázatban összefoglalt fejl dési fázisok alapján
megállapítható, hogy a t leveles állapottól a szénává száradásig különböz fejlettségi
állapotban meg tudtuk vizsgálni az adott növényeket tartalmazó takarmány min ségét.
A telepített növények parcellán belüli arányának megállapítsa céljából a Balázs-féle quadrát
módszerrel (Balázs, 1949) elvégeztük a cönológiai vizsgálatot minden mérési id pontban a
legeltetés megkezdése el tt. Ennek alapján a vetett növények átlagos borítottsága a telepítést
követ harmadik évben 70-90 % közötti volt. Kivételt képezett a tarka koronafürt parcellája,
amelyben a vetett növény mindössze 10 %-ot borított, mellette f leg egyéb kétszik ek
uralkodtak.

5

1. táblázat: A kísérleti terület vázrajza (Boldva, 1978-1980)

100 kg/ha N
kontroll 1. Fehér here

Trifolium repens 200 kg/ha N
200 kg/ha N

kontroll 2. Réti csenkesz
Festuca pratensis 100 kg/ha N

100 kg/ha N
kontroll 3. Angol perje

Lolium perenne 200 kg/ha N
200 kg/ha N

kontroll 4. Nádkép csenkesz
Festuca arundinacea 100 kg/ha N

100 kg/ha N
kontroll 5. Magyar rozsnok

Bromus inermis 200 kg/ha N
200 kg/ha N

kontrol6. Zöld pántlikaf
Phalaris arundinacea 100 kg/ha N

100 kg/ha N
kontroll 7. Csomós ebír

Dactylis glomerata 200 kg/ha N
200 kg/ha N

kontroll 8. Szarvaskerep
Lotus corniculatus 100 kg/ha N

100 kg/ha N
kontroll 9. Vörös csenkesz

Festuca rubra 200 kg/ha N
200 kg/ha N

kontroll 10. Tarka koronafürt
Coronilla varia 100 kg/ha N

100 kg/ha N
kontroll 11. Réti perje

Poa pratensis 200 kg/ha N
200 kg/ha N

kontroll 12. Réti komócsin
Phleum pratense 100 kg/ha N

A vizsgálati adatok kiértékelésekor az egyértelm következtetések levonhatósága érdekében
úgy csökkentettük a nagyon sok rendelkezésre álló adatot, hogy a kontroll, 100 kg/ha N és
200 kg/ha N trágyázásban részesült parcellákról származó eredményeket átlagoltuk és mindig
csak az átlag adatokat közöljük.
A számításokat, a biometriai módszerrel történ összefüggés-vizsgálatokat és az ábrák
készítését Pentium PC-vel Microsoft Excel 97-, valamint -2000 program segítségével
végeztük el. A kiértékelés, elemzés során SVÁB (1981) szerint jártunk el. A tényez k,
min ségi tulajdonságok közötti összefüggések vizsgálatánál egy- és többváltozós
regresszióanalízist végeztünk.

6

2. táblázat: A vizsgálatban szerepl fajokra jellemz fejlettség a különböz mintavételi
id pontokban (Boldva, 1980. V. 4.-VI. 10.)

A mintavétel
id pontja

Jellemz fejl dési állapot (fenofázis)

 Füveknél Pillangósvirágúaknál

1. május 4-5. t leveles leveles

2. május 12-13. szárbaindulás bimbózás kezdete

3. május 19-20. bugahányás-virágzás
kezdete

virágzás kezdete

4. május 26-27. virágzás teljes virágzás

5. június 2-3. magképzés magképzés

6. június 9-10. magérlelés magérlelés

Eredmények és következtetések

1. A legel min ségét befolyásoló tényez k és a növények öregedési üteme témakörében
legfontosabb eredményeink a következ képpen foglalhatók össze:

35 napos fejl dési id szak alatt (I. növedék) statisztikai vizsgálattal igazolódott 9 pázsitf
és 3 pillangósvirágú gyepalkotó esetében a növények öregedése (fejlettségi állapota) és a
növénymagasság, nyersrost-, nyersfehérje tartalom, fehérje-rost arány, valamint a szerves
anyagok emészthet sége közötti igen szoros-szoros lineáris összefüggés.

A vizsgált 12 gyepalkotó növényfajnál igazolódott a növekv nyersrost tartalom igen er s
negatív hatása a szerves anyagok emészthet ségére. 1 % rostnövekedés 2-2,5 %
emészthet ség-csökkenést eredményezett a vizsgált növényeknél. Kivételes volt a réti
komócsin és a fehér here emészthet ségének 2 %-nál kisebb csökkenése.

Az öregedéssel csökken nyersfehérje tartalom és a csökken emészthet ség összefüggése
nem minden vizsgált fajnál igazolható. A nyersfehérje tartalom 1 %-nyi csökkenése 1,5-2,5
%-nyi emészthet ség-csökkenést okozott.

A vizsgált 12 faj esetében a szekvencia-függvények leírják az egyes tápanyagok és
tulajdonságok változásának napi mértékét, amely a fajoknál nagyon különböz volt. A
szekvencia-függvények segítségével a vizsgált fajok öregedési üteme megállapítható és a
fajok ennek alapján csoportokba sorolhatók. A magyar rozsnok, zöld pántlikaf , csomós ebír,
ill. a fehérjevesztés szempontjából a réti komócsin is gyorsan öreged fajoknak bizonyultak.

A szekvencia-függvényekb l és lineárisokból megállapítható volt a fajok optimális
legeltetési id szaka, összevetve a lineárisokat a szakirodalom által jónak ítélt
takarmánymin ség egyeneseivel. A fehérje-, rosttartalom és a szerves anyagok
emészthet sége alapján:
a) A réti perje és a vörös csenkesz egyik legeltetési id szakban sem volt a jó min ségi

kategóriában. A nádas csenkesz, zöld pántlikaf , csomós ebír és a réti csenkesz csak május
els dekádjában (t leveles állapotban), a réti komócsin és a magyar rozsnok a második
dekád végéig (bugahányásig), az angol perje pedig a harmadik dekád közepéig-végéig
(virágzásig) voltak jó min ségben legeltethet k.

b) A pillangósvirágúak a legutolsó mérési id pontig, de a szarvaskerep csak május harmadik
dekádjától, a fehér here május végét l tartoztak a jó min ségben legeltethet id szakba.

c) Június elejét l csak a pillangósvirágúak maradtak a „jó” kategóriában.

7

A többváltozós statisztikai módszerek közül clusteranalízis segítségével lehetséges a
vizsgált gyepnövények hasonlóságának megállapítása az összes tulajdonság teljeskör
kapcsolatrendszere alapján.

2. A tehenek legelési válogatási viselkedése és a min ségr l alkotott ítélete témakörében a
következ legfontosabb eredmények születtek:

A hereford F1 tehenek legelési válogatási viselkedése alapján a legszorosabb szignifikáns
összefüggések a harapásszám és egy növény rost-, fehérjetartalma, fehérje-rost aránya,
valamint a szerves anyagok emészthet sége között mutatkoztak.

Az összes vizsgált tulajdonságok teljeskör kapcsolódásai alapján a takarmány
szárazanyag- és csersavtartalma, valamint szerves anyagainak emészthet sége volt
legnagyobb hatással a harapásszám alakulására.

A statisztikailag igazolt összefüggésekb l látszott, hogy van egy, az állatok számára
optimális min ségtartomány, melyet több faj is azonos id szakban ért el, mégsem volt azonos
a tehenek általi kedveltségük.

A hereford F1 tehenek a változó takarmánymin ségt l (fenofázistól) függetlenül állandóan
szívesen legelték a Phleum pratense és Lotus corniculatus növényeket, többnyire kedvelték a
Lolium perenne és Bromus inermis fajokat.

A tehenek minden legeltetési id szakban az általuk optimálisnak ítélt min ség
takarmány legelésére törekedtek, ezért 4-6 fajból állították össze étrendjüket. Az étlapon
dönt arányban szerepelt fajok emészthet tápanyagtartalma mindig biztosította az optimális,
jó takarmánymin séget.

A tehenek legelési viselkedése, az étrend összeállítása teljes mértékben megfelelt annak a
legeltethet ségi sorrendnek, amelyet a növények öregedési szekvenciája és a szakirodalomban
jó min ségnek tartott tápanyagtartalom összevetése szolgáltatott.

A hereford F1 tehenek az els növedékben azt a legel t tartották optimális min ség nek,
amely 12-20 % nyersfehérjét, 20-27 % nyersrostot, 7-13 % cukrot, 1,4-2,3 % csersavat
tartalmazott. Fehérje-rost aránya 1 : 1,2-2,3 közötti, a benne lév szerves anyagok
emészthet sége 61-78 % közötti volt.

A tehenek legelési válogatása alapján az elfogyasztott takarmányban az id
el rehaladásával csökkent a pázsitfüvek és n tt a pillangósvirágúak aránya, a május eleji
80:20 %-ról a június eleji 60:40 %-ra.

Bebizonyosodott, hogy húsmarhák számára is a keverékgyep biztosítja a legjobb,
számukra optimális min ség legel takarmányt.

8

Új tudományos eredmények

1. A tisztafajú telepítésben vizsgált 9 pázsitf és 3 pillangósvirágú gyepalkotó esetében a
növények fenofázisa és a növénymagasság, nyersrost-, nyersfehérje tartalom, fehérje-
rost arány, valamint a szerves anyagok emészthet sége között szoros lineáris
összefüggést állapítottam meg az els növedékben. Hasznosíthatóságuk szerint
csoportosítottam a növényfajokat a min ségváltozási ütemben lév hasonlóságok és
különbségek alapján.

2. Szekvencia-függvények alkalmazásával a fenofázisonkénti min ségváltozás alapján
meghatároztam a 12 faj optimális takarmánymin ség-tartományát és az ebb l
következ elvi legeltethet ségi id szakot fajonként.

3. A statisztikailag igazolt összefüggések alapján van egy, az állatok számára optimális
takarmánymin ség-tartomány. Megállapítottam, hogy a tehenek minden legeltetési
id szakban az általuk optimálisnak ítélt min ség takarmány legelésére törekedtek,
ezért 4-6 fajból állították össze étrendjüket. Ezek a fajok egyenként legalább a
harapásszám 10-20 %-át tették ki és emészthet tápanyagtartalmuk mindig biztosította
a jó takarmánymin séget.

4. A hereford F1 tehenek a változó takarmánymin ségt l (fenofázistól) függetlenül
állandóan szívesen legelték a Phleum pratense és Lotus corniculatus növényeket, a
többi kedvelt 2-4 faj fenofázisonként más-más volt.

5. Az összes vizsgált tulajdonságok teljeskör kapcsolódásai alapján a harapásszámot a
takarmány szárazanyag- és csersavtartalma, valamint szerves anyagainak
emészthet sége befolyásolta legnagyobb mértékben. A bokrosodásig a szárazanyag-
tartalom befolyása volt legnagyobb, utána a csersavtartalomé, az elvirágzott
növényeknél pedig az emészthet ségé.

6. A hereford F1 tehenek az els növedékben azt a legel t tartották optimális
min ség nek, amely 12-20 % nyersfehérjét, 20-27 % nyersrostot, 7-13 % cukrot, 1,4-
2,3 % csersavat tartalmazott. Fehérje-rost aránya 1 : 1,2-2,3 közötti, a benne lév
szerves anyagok emészthet sége 61-78 % közötti volt.

7. Módszertani eredmény, hogy a gyepalkotók tulajdonságainak és kedveltségének
összetett elemzésére, a fajok hasonlóságának megállapítására alkalmas módszer a
clusteranalízis K-közép elemzése. A harapásszámot legnagyobb mértékben
befolyásoló takarmány-tulajdonságok kiválasztására megfelel a többtényez s lineáris
regresszióanalízis lépésenkénti végrehajtása.

9

Javaslatok

A telepítend gyepek keverékeinek összeállításakor érdemes figyelembe venni a húshasznú
tehenek legelési válogatásának eredményeit. Eszerint húsmarhák legel jénél:

1. Az els rotáció április közepét l május végéig tart. Ennek elején a csomós ebír tudja
biztosítani a szükséges szárazanyag- rostmennyiséget, ezért 20 % körüli arányban
javaslom alkalmazását legalább azokon a legel részeken, ahol a legeltetési idény
kezdését tervezik.

2. A magyar rozsnok telepítését azért javaslom, mert május 2. dekádjában átveszi a
csomós ebír szerepét. Üde fekvésben helyette és/vagy mellette a réti csenkesz is szóba
jöhet.

3. Az angol perje 15 % körüli arányban fontos része legyen a keverékeknek, a rotáció
vége felé biztosíthatja a megfelel takarmánymin séget a pillangósvirágú
gyepalkotókkal együtt.

4. A réti komócsin –olyan területeken, ahol a hajnali harmat biztosítja ökológiai
igényeit– nagyon fontos alkotója legyen a keverékeknek, mert az állatok mindegyik
fenofázisban szívesen fogyasztják.

5. Pillangósvirágúakat –els sorban szarvaskerepet és fehér herét– javaslok összesen 20-
30 %-os arányban figyelembe venni, f leg azokon a legel részeken, ahol az els
rotációt befejezik, mert addigra ezek a fajok tudnak csak megfelel emészthet séget
biztodítani.

6. Húsmarhák számára is a keverék jelenti a legjobb min ség takarmányt a teljes
legeltetési idényben. A keverék összeállításánál érdemes kihasználni a természetnek
azt a csodáját, hogy különböz fejl dési gyorsaságú fajokat alkotott. Az eltér
fejl dési ütem fajokból álló keverék, vagy a legel egyes részeinek más növényekkel
történ felülvetése biztosítja, hogy a legel állatok minden id szakban
összeválogathassák a számukra jó min ség , ízletes takarmányt.

7. A legeltetés szervezésének el re tervezése nagyon fontos. Érdemes a legel nek azon
részein, ahol a legeltetési idényt kezdik, kevesebb (10 % körüli) pillangósvirágú
borítottságot fenntartani, mert azok min sége kezdetben nem felel meg az állatok
igényeinek. Ott pedig, ahol az állatok május második felében-végén legelnek (már
elöregedett füvet), nagyobb pillangósvirágú-arányra törekedni. Ezek nagyobb arányú
fogyasztásával tudják az állatok kompenzálni a f félék addigra rosszabb
emészthet ségét, min ségét.

8. A gyeptakarmányok kedveltségével foglalkozó kutatóknak javaslom 3 fenofázis
feltétlen vizsgálatát. Az eredmények statisztikai értékeléséhez többváltozós módszerek
– a K-közép elemzés és a többtényez s lineáris regresszióanalízis– használatát.

További értékes következtetésekre adna lehet séget, ha a növények ásványianyag tartalmát is
vizsgálat tárgyává tennénk. Árnyalhatná a legel min ségér l alkotott képet természetes
gyepek esetében a többi gyepalkotó (els sorban a feltételes gyomok) tápanyagtartalmának és
kedveltségének vizsgálata, ill. az ebben a témában eddig meglév eredmények szintetizálása.

10

A szerz nek az értekezés témájában (takarmánymin ség, gyepnövények kedveltsége,
ízletessége) megjelent közleményei

Tudományos folyóiratcikkek

Impaktfaktoros magyar folyóiratban megjelentek:

1. Tasi J., Barcsák, Z. (2000): Gyepnövények kedveltségének és néhány min ségi
paraméterének összefüggése. Növénytermelés, Tom. 49. No. 6. 651-660. p.

2. Tasi J., Barcsák, Z. (2001): Néhány gyepnövény fejl dési fázisa és
takarmánymin ségének változása közötti összefüggések vizsgálata.
Növénytermelés, Tom. 50. No. 1. 31-42. p.

3. Tasi J. (2004): Pázsitf félék és nem f féle gyepalkotók makroelem-, szelén- és
nehézfémtartalma. Növénytermelés, Tom. 53. No. 4. 375-387. p.

Lektorált idegennyelv folyóiratcikkek:

1. Z. Barcsák, B. Benyovszky, T. Kispál, L. Szemán, J. Tasi (1999): Methodik der
Erfassung des Selektions- und Freßverhaltens von Weidetieren. Zeitgemäße
Weidewirtschaft. 5. Alpenländisches Expertenforum, Gumpenstein. BAL
BERICHT 1999/2. 49-53. p.

2. Tasi J., Barcsák Z. (2005): Selektions- und Fressverhalten von Weidetieren.
AWETH (Animal welfare, ethology and housing systems) Vol. 1. 32-50. p.
Elérhet ség: http://www.animalwelfare.szie.hu

3. Tasi J. (2005): Heavy metal, macro- and microelement content of grass species and
dicotyledons. Acta Agronomica Hungarica, Tom. 53. No. 3. 349-352. p.

4. Opitz von Boberfeld, W., K. Banzhaf, F. Hrabe, J. Skladanka, S. Kozlowski, P.
Golinski, L. Szemán, J. Tasi (2006): Effect of different agronomical measures on
yield and quality of autumn saved herbage during winter grazing – 1st

communication: Yieldand digestibility of organic matter. Czech Journal of Animal
Science. Megjelentetésre elfogadva.

5. Opitz von Boberfeld, W., K. Banzhaf, F. Hrabe, J. Skladanka, S. Kozlowski, P.
Golinski, L. Szemán, J. Tasi (2006): Effect of different agronomical measures on
yield and quality of autumn saved herbage during winter grazing –2nd

communication: Crude protein, energy and ergosterol concentration. Czech Journal
of Animal Science. Megjelentetésre elfogadva.

Lektorált magyar folyóiratcikkek:

1. Barcsák Z. -Worku A. –Tasi J. (1990): Különböz gyepnövények takarmányainak
(zöld, széna, szilázs) emészthet sége. Állattenyésztés és Takarmányozás. No. 5.
473-480. p.

2. Bajnok M., Rostás M., Tasi J. (2000): Néhány legel és rét növényzetének
értékelése a takarmányozás szempontjából. Állattenyésztés és Takarmányozás,
Tom. 49. No. 3. 247-256. p.

11

3. Tasi J., Barcsák Z., Kispál T., Szemán L. (2004): Legel állatok
takarmányválogatási viselkedése. (Forage selecting behaviour of grazinganimals)
Állattenyésztés és Takarmányozás (Hungarian Journal of animal production), Vol.
53. No. 4. 373-383. p.

4. Szemán L, Barcsák Z, Tasi J. (2004): Gyepalkotó fajok és fajták válogatási
sorrendje, anyajuhok legelési viselkedése alapján. (Preference order of grassland
species and varieties based on the grazing behaviour of ewes) Állattenyésztés és
Takarmányozás (Hungarian Journal of animal production), Vol. 53. No. 4. 385-393.
p.

Egyéb értékelhet cikkek:

1. Tasi J. (2005): Néhány juhlegel biodiverzitása. Magyar Juhászat, 14. évf. 2005/3.
X-XI. p.

Konferencia kiadvány (proceeding):

Idegennyelv :

2. Kispál, T., Barcsák Z., Szemán L., Tasi J. (1994): Palatibility examinations on
unmix sowed and natural pasture. “The Future of Tropical Savannas, Managing
resources and resolving conflicts”, CSIRO Townsville, Australia, July 17-22 1994.
XVII. International Grassland Congress. Proceedings 20-22. p.

3. Kispál, T.-Barcsák Z., Szemán L., Tasi, J.(1996): Diet selection techniques in
natural grasslands. CSIRO Australia. The Future of Tropical Savannas: An
Australian Perspective. Proceedings 20-21.p.

4. Barcsák, Z., Szemán L., Tasi J.(1996): Preferencia Examination Grazing on Pasture
Stands of Established Pastural Plants. Grassland Management Meeting at the
Hungarian Academy of Science, Debrecen. 315-320.p.

5. Barcsák, Z., Kispál T., Szemán L., Tasi J. (1997): Zuckergehalt und
Schmackhaftigkeit einiger Gras- und Kleearten in Reinsaat. Proceedings of the
conference on nutrition of domestic animals „Zadravec-Erjavec Days”, Radenci.
73-82. p.

6. Kispál, T., Barcsák Z., Tasi J. (1998): Palatability examination of natural grasses
using sheep. Proceedings of the 17th General Meeting of the European Grassland
Federation 235-238. p.

7. Tasi, J., Czinkota I., Kispál Z., Füleky Gy. (1998): Einfluß von Boden und
Pflanzenbestand auf Grünfutterqualität des Grünlandes in Ungarn. 110. VDLUFA
Kongress in Giessen. Kongreßband 353-357. p.

8. Kispál, T., Tasi J. (1998): Effect of a natural ranglands botanical composition to the
sheep selection activity. Fifth International Symposium on the Nutrition of
herbivores. Texas Agricultural Experiment Station. 235-239.p.

9. Barcsák, Z., Tasi J. (1998): Vergleich der Futterqualität einiger Dauergrünlandarten
als Frischfutter und als Konserve (Silage und Heu). Proceedings of the conference
on nutrition of domestic animals „Zadravec-Erjavec Days”, Radenci. 22-29.p.

12

10. Tasi, J., Kispál T., Barcsák Z. (1999): Über den Rohfasergehalt einiger Grasarten in
unterschiedlichem Alter, sowie dessen Einfluß auf die Schmackhaftigkeit des
Futters. Proceedings of the conference on nutrition of domestic animals „Zadravec-
Erjavec Days”, Radenci. 21-31. p.

11. Tasi, J., Póti P., Kispál T., Füleky Gy. (2001): Einfluß des Schwermetallgehaltes
von Böden und des Weidefutters auf die Qualität von Schafmilch. Proceedings of
the 10th Conference on Nutrition of Domestic Animals “Zadravec – Erjavec Days”.
216-222. p.

12. Tasi, J., Barcsák Z. (2003): Relationship between the phenological phase of grass
and the quality of fodder. Proceedings of the 12th conference on nutrition of
domestic animals “Zadravec-Erjavec Days”. 205-216. p.

13. Tasi J. (2004): Macroelement, microelement and heavy metal content of grass
species and dicotyledons. EGF Luzern, Svájc. Proceedings Volume 9. Szerk.
Lüscher A., B. Jeangros, W. Kesler, O. Huguenin, M. Lobsiger, N. Millar, D. Suter.
1002-1005. p.

14. Tasi J. (2004): Trockenresistenz einiger Gras- und Kleearten in Abhängigkeit der
Erntezeit. Zbornik Predavanj, 13. Proceedings of the 13th conference on nutrition of
domestic animals “Zadravec-Erjavec Days”. Radenci, Szlovénia. 106-115. p.

Magyar nyelv :

1. Tasi J. (1991): Néhány gyepnövény termésének alakulása különböz fejl dési
stádiumban. A legel az emberiség szolgálatában. Tudományos tanácskozás,
Debrecen, 54-60. p.

2. Tasi J. (1992): Különböz gyepnövények termésének értékelése eltér
fenofázisban. Természetes állattartás. Tudományos és Termelési Tanácskozás.
Szolnok, 189-199. p.

3. Tasi J., Sz ke Sz. (2001): Gyepnövényzet min sége néhány term helyen.
Debreceni gyepgazdálkodási Napok 17. Gyepgazdálkodásunk helyzete és kilátásai.
Tudományos konferencia. Debrecen, 88-92. p.

4. Tasi J., Sz ke Sz. (2001): A gyep növényzetének összetétele és min sége néhány
term helyen. Innováció, a tudomány és a gyakorlat egysége az ezredforduló
agráriumában. Tudományos konferencia. Gödöll -Debrecen, 107-111. p.

5. Tasi J. (2002): Pázsitf félék és nem f féle gyepalkotók makro- és mikroelem
tartalma. Innováció, a tudomány és a gyakorlat egysége az ezredforduló
agráriumában. Tudományos konferencia. Debrecen-Gödöll , 294-301. p.

6. Tasi J., Sz ke Sz., Kovács M. (2003): Különböz növényállományú gyepek
takarmánymin sége. III. Növénytermesztési Tudományos Nap, Proceedings,
Budapest. 270-275. p.

7. Barcsák Z., Szemán L., Tasi J. (2003): F ízletességi (preferencia) vizsgálat
Limousine és Hereford húsmarhákkal. EU konform mez gazdaság és
álelmiszerbiztonság, SZIE Gödöll -DE Debrecen. Proceedings, I. kötet 260-267. p.

8. Barcsák Z., Szemán L., Tasi J. (2003): 21 féle gyepnövény ízletességi (preferencia)
vizsgálata juhokkal. Új eredmények és tendenciák az animal welfare, a környezet
és az etológia területén. Gödöll , 53-60. p.

13

9. Tasi J. (2005): Néhány juhlegel biodiverzitása. Gyep-Állat-Vidék-Kutatás-
Tudomány. DE, Debrecen, 225-230. p.

El adás összefoglalás, poszter:

Idegen nyelv :

1. Tasi, J., Czinkota I., Kispál T., Füleky Gy. (1998): Einfluß von Boden und
Pflanzenbestand auf Grünfutterqualität des Dauergrünlandes in Ungarn. 110.
VDLUFA-kongress in Giessen. Kurzfassungen der Vorträge. 219. p.

Magyar nyelv :

1. Barcsák Z., Szemán L., Tasi J. (1986): A m trágyázás hatása a gyepek termésére,
táplálóanyag tartalmára és ízletességére. A VII. ötéves terv kutatási eredményei.
Tudományos ülésszak, Gödöll , 73-74. p.

2. Tasi J.(1988): A potenciális term képesség jobb kihasználásának lehet ségei
célirányos gyeptelepítéssel. Mez gazdasági Tudományos Napok, Gödöll , 44. p.

3. Barcsák Z., Szemán L., Tasi J. (1996): Tisztán telepített gyepnövények legeltetéses
preferencia vizsgálata. Gyepgazdálkodási Szakülés el adásai, Debrecen. 83-84. p.

Könyv, -részlet, szerkesztés:

1. Környezetvédelmi Lexikon I-II. F szerkeszt : Láng István, Akadémiai Kiadó,
Budapest. 1993

2. Tasi J. (2000): A gyepgazdálkodás min ségszabályozása. In: Min ségbiztosítás az
agrárgazdaságban. M szaki Könyvkiadó, Budapest. Könyvrészlet. 173-188. p.

3. Környezet- és Természetvédelmi Lexikon I.-II.(2002) szerk.: Láng István, második,
átdolgozott, b vített kiadás, Akadémiai Kiadó, Bp.

összesen: 43 publikáció

