
15. Nyúltenyésztési Tudományos Nap, Kaposvár, 2003

123

A TELEPÍTÉSI SŰRŰSÉG, A PADOZAT ÉS A TAKARMÁNYOZÁS HATÁSA
A NÖVENDÉKNYULAK TERMELÉSÉRE

KUSTOS K.1, TÓBIÁS G.1, KOVÁCS D.1, EIBEN CS.2, SZENDRŐ ZS.3

1 Lab-Nyúl Kft, 2100 Gödöllő, Malomtó u. 8.
2 Kisállattenyésztési és Takarmányozási Kutatóintézet, 2101 Gödöllő, Pf. 417.

3 Kaposvári Egyetem, 7401 Kaposvár, Pf. 16.
kustos@vnet.hu

ABSTRACT – Effect of stocking density, the material of botton and feeding on performance of
growing rabbits

Rabbits (n = 378) were reared under different conditions. The number of animals per cage (0.8m2) was 4,
7, 10 or 13, the stocking densities were 5, 8.75, 12.5 or 16.25 rabbits/m2, resp. Deep litter was placed into
the cages at the time of weaning, 2 or 4 weeks after weaning or rabbits were reared on wire net until the
end of the experiment. One group of rabbits was fed by medicated pellet the other with non-medicated
pellet with or without hay supplemention.
The effect of stocking density was significant on body weight gain from the age of 7 weeks (13
rabbits/cage) or from the 9-10th week (7-10 rabbits/cage), and on the daily feed intake from the age of 8
weeks. The feed conversion ratio was independent of the stocking density.
On the week when the rabbits were put on deep litter the daily weight gain significantly decreased.
According to the feed intake data it seems that the rabbits also took up some litter material. It affected
both the pellet intake and the feed conversion.
The effect of diet on the performance of rabbits was weak. In the group of rabbits fed with non-medicated
pellet and hay the feed intake was lower since only the pellet consumption was measured.

BEVEZETÉS

Bár az intenzív tenyésztés lesz a jövőben is a meghatározó, de elsősorban
fogyasztói oldalról érkező igényből adódóan nő a természetszerű tartásból származó
hústermékek iránti igény. Ez az elvárás majd minden állatfaj tartásánál jelentkezik, ez
alól a nyúltenyésztés sem kivétel.

Igaz még az intenzív nyúltenyésztésnél is sok a megválaszolandó kérdés, újabb és
újabb (elsősorban állategészségügyi) problémák merülnek fel. A természetszerű
nyúltartás üzemszerű technológiájának kidolgozása viszont még csak az elején tart. Bár
az utóbbi években számos irodalom jelent meg ezen a területen, de a vizsgálódás köre
rendkívül széles. Több cikkben hasonlították össze a kutricában és a ketrecben nevelt
nyulak termelését (VAN DER HORST et al. 1999; MAERTENS és VAN HERCK, 2000;
MAERTENS és VAN OECKEL, 2001). ROMMERS et al. (1998) a csoportlétszám hatását
vizsgálták. A kísérletek általános jellemzője „mindenki másként csinálja”, így például a
csoportos tartást rácspadozaton és mélyalmon is kipróbálták.

Vizsgálatunk célja az, hogy néhány alapvető kérdésre választ kapjuk. A
kísérletben néztük a telepítési sűrűség (4, 7, 10 vagy 13 nyúl/ketrec), a mélyalomra
helyezés időpontjának (választáskor, 2 vagy 4 hét múlva) és a takarmányozás
(gyógyszeres és gyógyszer nélküli takarmány) hatását.

15. Nyúltenyésztési Tudományos Nap, Kaposvár, 2003

124

ANYAG ÉS MÓDSZER

A kísérletet a KÁTKI és a Lab-Nyúl Kft által üzemeltetett telepen állítottuk be,
összesen 408 új-zélandi fehér választott nyúllal. (A kísérlet alatti 7,5%-os elhullás miatt
csak 378 nyúl adata lett értékelve.)

A kísérleti csoportokat ugyanabban a zárt istállóban helyeztük el. A drótrács
padozatú ketrec mérete 80x100 cm (0,8 m2) volt.

- A ketrecekbe 4 (n=45), 7 (n=78), 10 (n=114), vagy 13 (n=141) nyulat
tettünk, a telepítési sűrűség sorrendben 5; 8,75; 12,5 és 16,25 nyúl/m2

volt.
- Mindegyik telepítésen belül 4-4 csoportot alakítottunk ki, amely szerint a

nyulakat 5 hetes választáskor rögtön mélyalomra helyeztük (n=97), vagy
7 (n=87), illetve 9 (n=96) hetes korban tettük be az alomanyagot, egy
csoport pedig végig rácspadozaton maradtak (n=98).

- Mindegyik csoportot harmadolva a nyulak egyik része (n=125)
gyógyszeres tápot (Puristar), vagy ugyanennek a tápnak medikáció
nélküli változatát (n=132), illetve emellett még szénát is kapott (n=121).

A kísérlet ilyen felépítése lehetőséget biztosított mindhárom tényező (kezelés)
hatásának értékelésére. A kísérleti adatokat háromtényezős variancia-analízissel, SPSS
10.0 programcsomaggal értékeltük ki.

EREDMÉNYEK ÉS ÉRTÉKELÉSÜK

Telepítési sűrűség hatása
Az azonos induló testsúly ellenére már 9 hetes kortól szignifikáns különbség

alakult ki a csoportok között attól függően, hogy hány nyulat tettünk egy ketrecbe. Az 1.
táblázat adatai mutatják, hogy 11 hetes korban a testsúly a telepítési sűrűség
növelésével csökkent, a 4 és 13 nyúl/ketrec (5 és 16,25 nyúl/m2) között szignifikáns
(P<0,05) különbség alakult ki.

A súlygyarapodás 7 hetes korig hasonló volt, de 7 hetes kortól a 13 nyúl/ketrec, 9-
10. héten a 10 nyúl/ketrec csoport szignifikánsan (P<0,05) gyengébben gyarapodott,
mint a négyesével elhelyezett csoport (1. táblázat).

Az adatok mutatják minél nagyobb a telepítési sűrűség, annál fiatalabb korban
jelentkezik ennek negatív hatása. Ez még pontosabban kirajzolódik, ha nem csak a
szignifikáns különbségeket figyeljük.

Hízóketrecben (kis csoportos hizlalásnál) csak 16 nyúl/m2 felett jelentkezik a
telepítési sűrűség növelésének negatív hatása (LEBAS et al., 1986), ezért meglepő lehet,
hogy ebben a kísérletben ez már lényegesen kisebb telepítésnél és fiatalabb korban is
megfigyelhető volt. Nem szabad azonban figyelmen kívül hagyni, hogy ezekben a
ketrecekbe a választás után különböző időpontban alomanyagot tettünk, tehát a kísérleti
csoporttól függően a nyulakat 5, 7 vagy 9 hetes kortól mélyalmon neveltük. Épp ezért
érdemes lenne a két hatás (telepítési sűrűség és mélyalom behelyezés időpontja)
kölcsönhatását is megvizsgálni.

A takarmányfogyasztás csak 8 hetes kor után csökkent szignifikánsan (P<0,05; 1.
táblázat), de 9. hét után – ha nem is mindig szignifikánsan -, de a 4 nyúl/ketrechez
képest minden esetben kisebb fogyasztást mértünk.

15. Nyúltenyésztési Tudományos Nap, Kaposvár, 2003

125

A takarmányértékesítés viszont független volt a ketrecbe telepített nyulak
számától (1. táblázat).

1. táblázat
A növendéknyulak termelése a telepítési sűrűségtől függően

(Effect of stocking density on performance of growing rabbits)

Telepítési sűrűség (nyúl/ketrec)
Rabbits/cage s.e.Életkor (hét)

Age (weeks) 4 7 10 13
Egyedszám (n) 45 78 114 141
5. hét 1012 1034 1018 1013 6,2
11. hét 2602a 2527ab 2516ab 2436b 14,8

Napi súlygyarapodás (Daily weight gain), g
5-6. 50,2 48,0 48,9 48,7 0,48
6-7. 44,7 41,9 42,7 42,2 0,45
7-8. 33,5ab 33,0ab 33,1b 30,7a 0,52
8-9. 33,4c 29,3b 30,5bc 26,3a 0,56
9-10. 34,2a 30,8ab 28,4b 28,6b 0,60
10-11. 31,0 30,3 30,5 30,7 0,93

Napi takarmányfogyasztás (Daily feed intake), g
Ketrecek száma 12 12 12 12
5-6. 120 117 118 122 3,8
6-7. 128 126 130 127 1,1
7-8. 127 118 123 120 1,6
8-9. 128a 118bc 125ab 115c 1,4
9-10. 156a 144ab 134bc 128c 2,4
10-11. 165a 150b 154ab 162ab 2,4

Takarmányértékesítés (Feed conversion), g/g
5-6. 2,41 2,48 2,43 2,45 0,08
6-7. 2,90 3,04 3,05 3,03 0,04
7-8. 3,90 3,71 3,76 3,95 0,07
8-9. 3,90 4,07 4,13 4,62 0,12
9-10. 4,67 4,83 4,92 4,68 0,13
10-11. 5,17 5,14 5,21 5,08 0,12
abc: Azonos soron belül az eltérő betűk P<0,05 szinten szignifikáns különbséget jelölnek

A mélyalomra helyezés időpontja
A kontroll, a végig rácspadozaton levő csoporthoz képest az 5 hetes választás után

rögtön mélyalomra került csoport testsúlya már 7 hetes kortól szignifikánsan kisebb (2.
táblázat). A 7 és a 9 hetes korban mélyalomra kerülő nyulak testsúlya 8-9 illetve 10
hetes korban kezd lemaradni.

Súlygyarapodásban sokkal egyértelműbb különbség figyelhető meg (2. táblázat),
ugyanis a mélyalomra történő áthelyezés hetében mindegyik csoport súlygyarapodása
szignifikánsan csökken. Ezen a héten bármelyik csoporthoz képest szignifikánsan a
legkisebb súlygyarapodást érték el. A növekedés hirtelen lecsökkenésének oka
valószínűleg az lehet, hogy ezek az állatok a nagyon kis tápértékű alomanyagból is
fogyasztanak, amint azt MORISSE et al., (1999) is megfigyelték. Ezt elég jól mutatja a

15. Nyúltenyésztési Tudományos Nap, Kaposvár, 2003

126

tápfogyasztás változása (2. táblázat). Az alomra kerüléskor vagy legfeljebb egy hét
múlva a nyulak kevesebb tápot ettek. A kisebb tápfogyasztás a hizlalás későbbi
szakaszában is megfigyelhető, bár a kontroll csoporttól való eltérés nem minden esetben
szignifikáns.

Az adatsorból az is látható, hogy csak az alomra helyezést követő héten drasztikus
a tápfogyasztás csökkenése. Később a különbség csökken. Valószínűleg a friss (új
táplálékot jelentő) alomanyagból többet esznek, mint a már vizelettel és trágyával
összekeveredettből.

A takarmányértékesítés a 7 és a 9 hetes korban mélyalomra helyezett nyulaknál az
ezt követő héten látványosan romlott (2. táblázat). Ez részben az e heti nagyon gyenge
súlygyarapodással magyarázható. Valószínűleg szerepe lehet annak is, hogy az
alomanyaggal felvett nagy mennyiségű rost is ronthatta a táplálóanyagok kihasználását.

2. táblázat
A növendéknyulak termelése a mélyalomra helyezés időpontjától függően

(Effect of time of rearing rabbits on deep litter on their performance)

Áthelyezés ideje (Rearing on deep litter/DL) s.e.Életkor (hét)
Age (weeks) 5. hét DL

from 5w
7. hét DL
from 7w

9. hét DL
from 9w

Kontroll
Wire net

Egyedszám (n) 97 87 96 98
5. hét 1014 1032 10147 1013 6,2
11. hét 2480a 2503a 2530ab 2594b 14,8

Napi súlygyarapodás (Daily weight gain), g
5-6. 46,3a 49,6b 49,8b 50,1b 0,48
6-7. 40,1a 45,2b 43,3b 42,9b 0,45
7-8. 30,9b 27,4a 34,3c 37,8d 0,52
8-9. 28,3a 28,2a 32,5b 30,5 0,56
9-10. 32,1a 31,5a 25,9b 32,5a 0,93
10-11. 31,7 28,2 30,5 32,1 0,93

Napi takarmányfogyasztás (Daily feed intake), g
Ketrecek száma 12 12 12 12
5-6. 116 118 119 118 7,5
6-7. 121a 130b 130b 132b 2,2
7-8. 112a 117a 127b 135b 3,2
8-9. 115a 116a 126b 128b 2,7
9-10. 142 138 135 147 4,8
10-11. 155 160 152 164 4,7

Takarmányértékesítés (Feed conversion), g/g
5-6. 2,43 2,42 2,46 2,45 0,08
6-7. 3,03 2,87 3,00 3,12 0,04
7-8. 3,64a 4,31b 3,76a 3,60a 0,07
8-9. 4,16 4,24 3,94 4,39 0,12
9-10. 4,42a 4,62 5,37b 4,70 0,13
10-11. 5,05 5,33 4,98 5,23 0,12
ab: Azonos soron belül az eltérő betűk P<0,05 szinten szignifikáns különbséget jelölnek

15. Nyúltenyésztési Tudományos Nap, Kaposvár, 2003

127

Takarmányozás hatása
A gyógyszeres tápot evő nyulakhoz képest alig csökkent a csak medikáció nélküli

tápot és az emellett szénát is kapó nyulak 11 hetes kori testsúlya (3. táblázat).

3. táblázat
A növendéknyulak termelése a takarmányozástól függően

(Effect of diet on performance of growing rabbits)

Takarmányozás s.e.
Életkor (hét)
Age (weeks)

Gyógyszeres
(Medicated)

Kontroll+szén
a (Non-

med+hay)

Kontroll (Non-
medicated)

Egyedszám (n) 125 121 132
5 hetes 1017 1024 1016 6,2
11 hetes 2546 2513 2522 14,8

Napi súlygyarapodás (Daily weight gain), g
5-6. 48,4 49,3 49,1 0,48
6-7. 43,6a 43,9a 41,2b 0,45
7-8. 36,7a 30,0b 30,9b 0,52
8-9. 28,5 30,5 30,6 0,56
9-10. 30,6ab 28,1a 32,8b 0,60
10-11. 30,7 30,9 30,3 0,93

Napi takarmányfogyasztás (Daily feed intake), g
Ketrecek száma 16 16 16
5-6. 117 115 120 3,8
6-7. 132a 124b 128ab 1,1
7-8. 141a 111b 116b 1,6
8-9. 126a 114b 124a 1,4
9-10. 150a 128b 144a 2,4
10-11. 163a 148b 162a 2,4

Takarmányértékesítés (Feed conversion), g/g
5-6. 2,43 2,41 2,51 0,08
6-7. 3,04ab 2,82a 3,16b 0,04
7-8. 3,89 3,74 3,85 0,07
8-9. 4,47 3,86 4,21 0,12
9-10. 5,04 4,76 4,53 0,13
10-11. 5,05 4,95 5,44 0,12
ab: Azonos soron belül az eltérő betűk P<0,05 szinten szignifikáns különbséget jelölnek

6. és a 8. hét között a csak medikációs tápot, 7. és 8. hét között emellett szénát is
evő nyulak súlygyarapodása szignifikánsan elmaradt a gyógyszeres tápot kapó
csoporttól. A választás utáni 1-2 hetes időszak az, amikor leggyakoribb az
emésztőszervi megbetegedésekre visszavezethető hasmenés fellépése. A
súlygyarapodás időszakos visszaesése azzal magyarázható, hogy a két csoport nem
részesült gyógyszeres kezelésben, és emiatt közöttük több lehetett a hasmenéses egyed.
Ezt a lemaradást a következő hetekben részben kompenzálták, így a 11 hetes súly már
minden csoportban hasonló volt.

15. Nyúltenyésztési Tudományos Nap, Kaposvár, 2003

128

A takarmányfogyasztás a szénát is evő nyulaknál az egész kísérlet alatt kevesebb
volt, mint a másik két csoportban (3. táblázat). Ez azonban csak látszólagos eltérés,
mivel ezek a nyulak szénát is ettek, de csak a tápfogyasztást tudtuk pontosan mérni.

Bár a takarmányértékesítésben csak egy héten kaptunk a csoportok között
szignifikáns különbséget, de az egész kísérlet alatt megfigyelhető, hogy a szénát is evő
nyulak takarmányértékesítése jobb volt, mint a másik két csoporté. Ennek oka az
előzőekkel megegyezik, a takarmányértékesítés csak a tápfogyasztás alapján lett
kiszámolva, de ezek a nyulak szénát is kaptak.

KÖVETKEZTETÉS

Az eredmények alapján megállapítható, hogy az alomanyagra helyezést követően
romlik a nyulak termelése, jelentősen visszaesik a súlygyarapodásuk, bár az azonos
vágósúly eléréséhez szükséges időtartamot ez csak 2-4 nappal növeli meg. Feltehető,
hogy az alomanyagból is esznek az állatok, különösen a friss, még el nem
szennyeződöttből, ami miatt egyrészt csökken a tápfogyasztásuk, másrészt viszont nő az
emésztőszervi megbetegedések (kokcidiózis) fellépésének esélye.

Az egy ketrecbe, vagy egy m2-re telepített nyulak száma befolyásolja a
növekedést. Ennek testsúlyra gyakorolt negatív hatása 16 nyúl/m2 esetén 8 hetes kortól
érezhető, 9-12 nyúl/m2nél viszont csak a 11 hetes végsúlyban lehetett kimutatni.
Feltevésünk szerint az ideális telepítési sűrűség összefügg a padozattal (rács vagy
mélyalom). Éppen ezért célszerű lenne a kísérleteket vagy a feldolgozást ilyen
vonatkozásban folytatni. 16, de különösen 12 nyúl/m2 telepítési sűrűség ugyanis csak
mélyalmon befolyásolhatja negatívan a növendéknyulak termelését.

Korábbi nagyon kedvezőtlen tapasztalataink ellenére ebben a kísérletben nem volt
nagyon hátrányos a medikáció nélküli táp etetése. Az eredmények szerint ugyanis csak
az emésztőszervi megbetegedések szempontjából kritikus időszakban csökkent a
testsúly, amit a kísérlet végére részben kompenzáltak is az állatok.

A kísérlet újabb hasznos információt adott a természetszerű nyúlhízlalás
megvalósításához, de számos még nem tisztázandó, megválaszolandó kérdés. Ezek
többsége az állategészségügyi kockázat csökkentésével, a kis veszteséggel történő
felneveléssel kapcsolatos.

IRODALOMJEGYZÉK

ROMMERS J., MEIJERHOF R., 1998. Effect of
group size on performance, bone strength
and skin lesions of meat rabbits housed
under commercial conditions. World Rabbit
Sci., 6, 299-302.

MAERTENS L., VAN HERCK A., 2000.
Performance of weaned rabbits raised in
pens or in classical cages: first results. World
Rabbit Sci., Vol. 8. Suppl. 1. 435-440.

MAERTENS L., VAN OECKEL M. J., 2001. Effet
du logement en cage ou en parc et de son
enrichissement sur les performances et la
couleur de la viande des lapins. 9éme Journ.
Rech. Cunicole, Paris, 31-34.

MORISSE J.P., BOILLETOT E., MARTENCHAR A.,
1999. Grillage ou litiére: choix par le lapin
et incidence sur le bien-étre. 8émes Journ.
Rech. Cunicole, Paris. 63-66.

VAN DER HORST F., JEHL N., KOEL P. F., 1999.
Influence du mode d’élevage (cage ou parc)
sur les performances de croissance et les
qualités bouchéres des lapins de race
Normance. 8émes Journ. Rech. Cunicole,
Paris, 71-74.

LEBAS F., COUDERT P., ROUVIER R., DE
ROCHAMBEAU H. 1986. The rabbit
husbandry, health and production. FAO
Anim. Prod. and Health Series, 235pp.

