
1

ELTÉRŐ TARTÁSMÓDOK ÉS TÁPOK ÖSSZEHASONLÍTÓ VIZSGÁLATA
NÖVENDÉK CSINCSILLÁKON (Chinchilla lanigera)

Lanszki J. és Horváth P.

Pannon Agrártudományi Egyetem Állattenyésztési Kar, Kaposvár

Bevezetés

Az utóbbi évben kedvező változások mutatkoznak a csincsilla prémpiacon, az
értékesített hazai prémek átlagára kb. 30 %-kal emelkedett, közel 24 USD-t ért el, az
eladás gyakorlatilag korlátlan (Várady, 1996). Magyarország ma az egyik legjelentősebb
európai csincsillaprém termelő, az ország állománya kb. 6-7000-re tehető.

A tenyésztők véleménye megoszlik arról, hogy a növendék csincsillákat az
elválasztást követően almon, vagy rácspadlón célszerűbb nevelni. Előzetes vizsgálatok
(Györpál, 1994) rámutattak arra, hogy a csincsillák testtömegének változásában, a táp
fogyasztásban, a táp kiszórásban (almon jobb), illetve a prém szennyezettségében
(almon rosszabb) különbségek tapasztalhatók a ketrec padlója szerint.

A kereskedelmi forgalomban (ill. az integrátor szervezeteknél) többféle csincsilla
táp kapható. Vannak azonban olyan termelők is, akik állataikat nyúltáppal etetik.

Mindezek figyelembe vételével állítottunk be kísérletet amelyben az eltérő
elhelyezés (rácspadló és alomtálca), illetve különböző táp (kétféle csincsilla- és egy
nyúltáp) etetésének együttes hatását vizsgáltuk.

Anyag és módszer

A vizsgálatokat a PATE Állattenyésztési Kar kísérlet telepén található standard
csincsilla állományon végeztük.

A tenyész csincsillák zárt, de ablakkal ellátott, télen fűtött istállóban,
háromszintes ketrecben, almon voltak elhelyezve. A növendékeket egyesével,
hagyományos ócsai típusú, négyszintes ketrecben (méretei: 40x65x35 cm),
ponthegesztett rácspadlón (1.5x1.5 cm lyukbőség), illetve almon (alomtálcán) helyeztük
el. A fiókákat 6-8 hetes életkorban választottuk el anyjuktól, a küllemi bírálatot 200-210
napos (7 hónapos) életkorban a Magyar Szabvány (1988) szerint végeztük

A kísérletbe összesen 51 növendék csincsillát állítottunk be.
A testtömeg mérést havonta, a táp fogyasztást havonta egy hetes időtartamban

végeztük, egyedenként. A fogyasztott széna mennyiségét technikai okok miatt nem
mértük (valamint esetenként az alomforgácsból is fogyasztanak a rostszükséglet
kielégítése érdekében).

A növendékek kettő és hét hónapos életkoruk között ad libitum kaptak tápot és
réti szénát. Ivóvizet szopókás csincsilla önitatóból ihattak, tetszés szerint. A kísérletben
kétféle csincsilla tápot (I-es és II-es jelű), valamint egy nyúltápot (III-as jelű) etettünk,
ezek táplálóanyag- és emészthető energia tartalmát az 1. táblázat tartalmazza.


2

1. táblázat/Table1.
A kísérleti tápok táplálóértéke

Composition of the experimental pellets

Kémiai összetétel, egységár Táp jele/sign of pellet
Chemical composition, price I II III
Szárazanyag/dry matter (%)
Nyersfehérje/crude protein (%)
Nyers zsír/crude fat (%)
Nyersrost/crude fibre (%)
Metionin + cisztin (%)
Lizin (%)
Ca
P

91.4
22.6

5.6
9.8

0.61
0.70
1.02
0.88

86.0
17.5

3.1
12.6
0.78
0.66
1.11
0.63

86.0
16.5

2.7
15.5
0.58
0.68
1.8
0.5

DE (MJ/kg) 10.16 8.9 10.3
Egységár/pellet price (Ft/kg) 70 29.5 29.5

A prém szennyezettségét pontozással, a szennyezett prémfelület (SZ)
kiterjedésével minősítettük: 0: tiszta prém; 1: SZ< 2 cm2; 2: 2<SZ<3 cm2; 3: 3<SZ<5
cm2; 4: SZ>5cm2.

A számításokat t-próbával (tartásmódok) és varianciaanalízissel (tápok), illetve χ2
-próbával (prém szennyezettség) MS Office 4.2 (1994) program felhasználásával
végeztük.

Eredmények és értékelésük

Testtömeg

Az almon, vagy rácspadlón való tartás nem volt szignifikáns hatással a növendék
csincsillák testtömegének alakulására (2. táblázat, 1. ábra); az almon tartott csincsillák 7
hónapos kori testtömege 5 %-kal volt nagyobb a rácspadlón tartottaknál. 2 és 7
hónapos életkor között az almon és rácspadlón tartott csincsillák napi súlygyarapodása
1.91, és1.75 g volt.

A kísérlet beállításakor a különböző tápot fogyasztó csincsillák csoportjai között
nem találtunk szignifikáns különbséget. Három és hét hónapos életkor között az etetett
táp szignifikánsan (P<0.05-0.01) hatott a testtömegre (2. táblázat, 1. ábra). Hét hónapos
életkorban az I-es táppal etetett csoport átlagos testtömegét 100 %-nak véve, a II-es
csoport 14 %-kal, a III-as csoport 5 %-kal volt kisebb. A 2 hónapos életkorban mért
testtömeget 100 %-nak véve az I-es tápot fogyasztó csoportnál a testtömeg növekedés
(7 hónapos életkorig 209 %, a II-es tápnál 204 %, a III-as tápnál 208 %. A növendék
csincsillák napi testtömeg-gyarapodása 2 és 7 hóónapos életkor között táponként: I-es:
1.99; II-es: 1.60; III-as: 1.84 g.


3

Táp fogyasztás

A tartás módja nem volt szignifikáns hatással a növendék csincsillák táp
fogyasztására (3. táblázat, 2. ábra), bár az almon tartott csincsillák 2-15 %-kal több
tápot fogyasztottak, mint a rácson tartottak. Ez részben arra vezethető vissza, hogy az
almon tartottaknak a testtömege is nagyobb (NS). A táp értékesülése almon és rácson -
2 és 7 hónapos életkor között - átlagosan 15.7 és 15.8 g/g.

Két hónapos korban még a II-es csoport egyedei fogyasztották a legtöbb tápot
(22.2 g/nap), ami azzal magyarázható, hogy az elválasztást megelőzően mindegyik
csincsilla ezt a tápot kapta, vagyis a II-es csoportban nem volt tápváltás, addig a többi
csincsillának át kellett állnia az új tápra. Három hónapos életkortól már az I-es és III-as
tápból fogyasztottak többet a csincsillák (3. táblázat, 2. ábra). A fogyasztott táp
mennyisége közötti különbség 3 és 7 hónapos életkor között szignifikáns (P<0.01-
0.0001). Legtöbb tápot az I-es csoport állatai fogyasztották. 2 és 7 hónapos életkor
között az egyes csoportokban az alábbi táp mennyiség fogyott: I-es táp 5.81 kg, II-es
4.30 és III-as 4.85 kg. A táp értékesülése 2 és 7 hónapos életkor között az I-es, II-es és
III-as csoportokban 14.8, 14.3 és 12.7 g/g. Figyelembe kell azonban venni, hogy szénát
is fogyasztottak az állatok. A tápok nyersfehérje tartalma a csincsillák 14-17 %-ban
meghatározott igényét kielégítette, a nyers zsír tartalom viszont csak az I-es tápban volt
a szükségleti határok (5-6 %) körül (Pereldik et al., 1987). A nyersrost szükséglet 18-21
%, melyet kizárólag tápból nem lehet biztosítani. A csincsillák szükségletét csak széna
etetéssel lehet kielégíteni. Enélkül komoly emésztési rendellenességekkel kell számolni.
A csincsilla rostemésztése, a jelentős méretű vakbele miatt kedvező hatásfokú (vakbél
térfogata kb. 120 ml, a gyomoré 60 ml, a bélcsatorna-testhossz aránya: 15 : 1).

Táp pazarlás

Kiszórt és elpazarolt takarmánynak az alomtálcán található (rácspadlós ketrec
alatt is van alomtálca), el nem fogyasztott, valóban elpazarolt tápot vettük. Ez a
mennyiség befolyásolja a takarmányozás költségét.

A táp veszteség mértékére hatással van a tartásmód. A rácspadlón tartott
csincsilláknál minden életkorban több kiszórt tápot találtunk, azonban az almon
tartottakhoz képest a különbség csak 6 hónapos életkorban szignifikáns (P<0.0001) (4.
táblázat, 3. ábra). A rácspadlón tartott csincsillák is képesek a ketrec alatti alomtálcáról
a granulátumot felemelni, de ez körülményesebb számukra, mint az almon tartottaknak.
A táp kiszórás abból is adódhat, hogy a táp nem homogén, nem ízletes, nem felel meg
a csincsillák igényeinek (vagy nem csincsillák számára készült). Közrejátszik a táp
pazarlásban az ingerszegény környezet, amely rossz szokásokhoz vezethet, ennek
egyik megnyílvánulása a táp kiszórás. Erre utal a nagy variancia. A rácspadló esetén
1.1-1.6-szor több tápot találtunk, mint az almon tartottak alatt.

A különböző tápok etetésekor a kiszórás miatti veszteség a kísérlet kezdetétől
végig szignifikáns (P<0.05-0.0001) (4. táblázat, 3. ábra). Kettő és hét hónapos életkor
között az I-es tápból volt a legkevesebbet (1.51 kg) és a III-as jelűből a legtöbb (4.41 kg)
pazarlás. A II-es tápból kiszórt mennyiség 2.66 kg.

Az eredmények azt mutatják, hogy a három táp közül az I-es felel meg leginkább
a csincsillák igényeinek (a testtömeg és a táp fogyasztás ennél a csoportnál a


4

legnagyobb), ugyanakkor a III-as jelű nyúltápból a kiszórás megközelíti az elfogyasztott
mennyiséget (4.85 kg).

A prém szennyezettsége

A prém szennyeződése a színtisztaság romlásával jár együtt. A színtisztaság a
prém egyik leglényegesebb értékmérő tulajdonsága, nagyobbrészt genetikailag
meghatározott, a környezeti hatások közül a tartásmód hatása a legjelentősebb. A
tartási eredetű prémszennyeződés (barnás, sárgás árnyalat a hasoldalon, faroktő körül)
a prém kikészítésekor maradéktalanul nem távolítható el, a prémek átvételénél viszont a
prémárra hatással van.

A prém szennyezettségét - a 7 hónapos életkorban végzett küllemi bírálat
alkalmával - csak tartásmód szerint volt célszerű vizsgálni.

Az eredmények azt mutatják, hogy a tiszta (szennyeződéstől mentes, 0-ás
osztályzatú) prémek aránya rácspadlón 55.5 %, almon tartásnál 31.6 % (4. ábra). Az 1-
es és 0-ás kategóriákba sorolt csincsillák aránya rácspadlón 85 %, almon tartásnál
viszont ennek csak fele (42 %). Amíg a rácspadlón tartott csincsillák között nem fordult
elő 4-es pontszámú, addig az almon tartottak több, mint harmada (37 %) ebbe a
kategóriába tartozott. Az eredmények felhívják arra is a figyelmet, hogy rácspadlós
tartásnál is előfordulnak szennyezett prémű állatok (mely eredete rossz szokás; a
csincsilla azon a helyen pihen, ahol renszeresen ürít és vizel), illetve (szükség szerinti
alomcserével) az almon tartással is lehet tiszta prémet nyerni. Általánosságban
azonban megállapítható, hogy a rácspadlón nevelt csincsillák prémje kevésbé
szennyezett, mint az almon tartottaké. A két csoport közötti különbség szignifikáns
(P<0.01).

Következtetések

A növendék csincsillák testtömege, táp fogyasztása és táp kiszórása nem mutat
jelentős eltérést tartásmódtól függően, bár az almon tartottak nagyobb testtömeget értek
el 7 hónapos életkorra,több tápot fogyasztottak, kevesebb a táp kiszórás miatti
veszteség, mint a rácspadlón nevelteknél. A nagyobb testtömegű állatok prémje
nagyobb méretű, így az eladási ára is magasabb. Ugyanakkor az almon tartott
csincsillák prémje lényegesen szennyezettebb, amely a színtisztaságot, ezen keresztül
a prém árát rontja.

A csincsillák testtömegét, táp fogyasztását és táp kiszórás mértékét a táp
minősége is befolyásolja. Legnagyobb 7 hónapos testtömeget, legmagasabb
fogyasztást és legkevesebb táp kiszórást az I-es csincsilla táppal etetett növendékek
érték el. Ez a táp elégíti ki leginkább az állatok biológiai szükségletét. A II-es csincsilla
táp a III-as nyúltáphoz képest egyes tulajdonságokban jobb (táp kiszórás), más
tulajdonságban rosszabb eredményt (testtömeg) mutatott.

A táp árát vizsgálva megállapítható, hogy 2 és 7 hónapos életkor közötti
időszakban a takarmányozási költség az I-es táp etetésénél a legnagyobb
(csincsillánként 513 Ft) ezt a III-as táp (206 Ft), majd a II-es táp (491 Ft) követi.


5

Irodalomjegyzék

Györpál Á. 1994. Növendék csincsillák almon és rácson tartásának összehasonlító
vizsgálata. Diplomadolgozat, PATE Kaposvár

Magyar Szabvány 1988. A csincsilla küllemi bírálata (MSZ-080371-1988)
MS Office. 1994. Version 4.2. Microsoft Corporation
Várady B. 1996. Tájékoztató. Csincsilla Bt. 1: 1-4.
Pereldik, H.S., Milovanov, L.V., Erin, A.T. 1987. Prémesállatok takarmányozása. V. O.

Agropromizdat, Moszkva, 350. pp.

Summary

COMPARISON OF DIFFERENT CAGE SYSTEM AND FEEDING OF YOUNG
CHINCHILLAS (Chinchilla lanigera)

The animals were kept on wire netting floor (n = 27) and on bedding cage (n =
24) individually. Pellet types were I. chinchilla pellet (c.protein: 22.6; c.fat: 5.6; c. fibre:
9.8 % and DE: 10.16 MJ/kg), II. chinchilla pellet (17.5, 3.1, 12.6 % and 8.9 MJ/kg,
resp.), III. rabbit pellet (16.5, 2.7, 15.5 % and 10.3 MJ/kg, resp.).

The body weight of chinchillas at 7 months of age were 555 and 552 g on
bedding and wire netting floor and the daily food intake from 2 to 7 months of age
averaged 15.7 and 15.8 g, respectively. These means do not differ significantly. The
wasting of pellet was 1.1-1.6 times higher on wire netting floor and the staining of furs at
7 months of age was significantly higher on bedding (P<0.01)

The body weights according to pellet types (I., II. and III.) at 7 months of age
were 584, 490 and 542 g (P<0.01) the total food intake from 2 to 7 months were 5.81,
4.30 and 4.85 kg (P<0.01) and the wasting of pellet were 1.51, 2.66 and 4.41 kg
(P<0.05), respectively.


6

2. táblázat/Table 2.
Növendék csincsillák testtömegének alakulása

Body weight of chinchillas

Tartásmód/ 1. Életkor/age (hónap/month)
Cage system nap/day 2 3 4 5 6 7

(n) Testtömeg/body weight (g)
A

(24)
M

SD
45
7

263
59

352
78

443
67

492
79

522
74

555
70

R
(27)

M
SD

44.7
7

261
48

346
65

418
51

488
48

516
57

529
68

P < NS NS NS NS NS NS NS
Táp/pellet

I
(16)

M
SD

47
5

280
27

387a

40
471a

41
534a

41
562a

37
584a

37
II

(19)
M

SD
43
7

245
48

331b

65
399b

41
448b

44
483b

48
490b

53
III

(16)
M

SD
46
8

261
72

330b

88
416b

70
483ab

75
508ab

79
542ab

85
P < NS NS 0.05 0.01 0.0001 0.01 0.01

Jelmagyarázat / Marks: P = szignifikancia szint/level of significancy; NS = nincs
szignifikáns különbség/no significant difference; a-b-c = az oszlopokon belül az eltérő
betűk szignifikáns különbséget jelölnek/in the columns the difference between groups
marked with different letters are significant; M = átlag/mean value; SD =
szórás/standard deviation; n = egyedszám/number of animals; ketrec padozat típusok/
cage floor system: A = almon tartás/on bedding; R = rácspadlón tartás/on wire netting;
tápok/pellets: I = csincsilla táp/- for chinchillas, II = csincsilla táp/- for chinchillas, III =
nyúltáp/- for rabbits.


7

3. táblázat/Table 3.
Növendék csincsillák táp fogyasztása

Pellet intake of chinchillas
Életkor (hónap)

Tartásmód 2 3 4 5 6 7
Napi táp fogyasztás/daily feed intake (g)

A M
SD

21.9
8.8

25.7
6.6

34.5
9.6

33.3
8.4

32.5
13.2

37.9
15.7

R M
SD

20.6
9.3

24.4
7.0

30.0
7.1

32.8
10.7

29.2
13.1

34.7
13.0

P < NS NS NS NS NS NS
Táp

I M
SD

20.1
9.0

25.2
5.0

33.4
10.8

35.3a

10.3
37.9a

14.2
38.7a

14.4
II M

SD
22.2
8.7

22.3
9.0

26.8
8.2

22.5b

4.5
23.7b

12.3
23.6b

12.5
III M

SD
17.2
7.6

26.0
5.5

27.8
9.0

30.7a

10.7
28.0b

10.0
29.4a

14.1
P < NS NS NS 0.0001 0.01 0.01

Jelmagyarázatot lásd a 2. táblázatnál / marks see on Tab. 2.

4. táblázat/Table 4.
Növendék csincsillák táp pazarlása

Wasting of pellet of chinchillas
Életkor (hónap)

Tartásmód 2 3 4 5 6 7
Napi táp pazarlás/daily wasting of pellet (g)

A M
SD

10.4
9.3

10.2
12.8

12.4
14.3

16.1
16.7

12.8a

13.6
17.2
18.2

R M
SD

16.3
10.7

15.5
13.7

15.1
10.2

18.1
13.6

21.1b

11.6
21.2
15.6

P < NS NS NS NS 0.0001 NS
Táp

I M
SD

7.5a

4.1
7.00a

8.9
6.1a

4.9
6.6a

5.6
10.7a

9.2
11.9a

11.5
II M

SD
12.9ab

11.3
11.3a

15.5
11.1a

10.3
16.6b

14.1
16.6ab

14.7
18.8ab

16.5
III M

SD
19.3b

10.7
21.5b

11.5
26.8b

11.9
29.1c

14.1
26.1b

11.1
21.9b

18.3
P < 0.01 0.01 0.0001 0.0001 0.01 0.05

Jelmagyarázatot lásd a 2. táblázatnál / marks see on Tab. 2.


