

Egyetemi doktori (PhD) értekezés tézisei

A JUHONDÓ MINŐSÉGÉT BEFOLYÁSOLÓ TÉNYEZŐK

Oláh János

Témavezető: Dr. Jávor András

**DEBRECENI EGYETEM
Állattenyésztési Tudományok Doktori Iskola**

Debrecen, 2010.

I. A KUTATÁS ELŐZMÉNYEI

A domesztikált állatok közül, a juh fajban maradtak fenn leginkább olyan tulajdonságok, melyek az ősökre is jellemzőek voltak, hiszen a juh ma is a termelési környezetéhez, a legelőhöz legjobban kötődő állatfaj. Ennek megfelelően a juhajták nagy százalékában fennmaradt a szezonális, mely számos esetben akadályozza a folyamatos termék előállítását. A szezonálisra hajlamos juhok, évente egyszer elletethetők és termékenyítésük döntően a fő tenyészszezonra esik. A bányák tavasszal és nyár elején kerülnek értékesítésre, amikor a legnagyobb a kínálat és ez alacsonyan tartja az árakat.

A mesterséges termékenyítés a juhászokban mára teljesen visszaszorult a korábbi évtizedekhez képest. Az áruterelő tenyészetekben alig, de törzskönyvi ellenőrzött tenyészetekben is ritkán alkalmazott biotechnikai eljárás a juhok inszeminálása. Mára még 2 %-ot sem ér el az inszeminált anyajuhok aránya. Ennek a méltatlanul alacsony számadatnak az okai elsősorban emberi tényezőkre vezethető vissza, mely többlet munkát és nagyobb fegyelmet igényel, másrészt a tőke hiányában keresendő.

A mesterséges termékenyítés újbóli alkalmazásával csökkenthető lenne a tenyészkosok száma, ezáltal nagyobb szelekciós intenzitást és nyomást lehetne alkalmazni. Ez lehetővé tenné, hogy magasabb termelési szintű, egyöntetűbb állományokat alakítsunk ki.

A törzskosok esetében az ivadék teljesítményvizsgálatokat nagyobb számban és több utóddal lehetne végre hajtani, mely lehetővé tenné a törzskosok tenyészértékének pontosabb becslését.

A mesterséges termékenyítés alkalmazása a juhtenyésztésben a genetikai előrehaladást lényegesen gyorsabbá teheti, a nagy értékű import kosok így jobban kihasználhatóak lennének. A hazai tenyésztésű fajtáknál a veszélyeztetett kosvonalak a több utód létrehozásával lehetnének megmenthetők.

Rövid idő alatt jelentős genetikai előrehaladás ma Magyarországon mesterséges termékenyítés alkalmazása nélkül nehezen valósítható meg akár a jelenlegi juhállomány nemesítése, akár fajtaváltás a célunk. A mesterséges termékenyítés alkalmazása vezethetne a juhágazat jelentős előrelépéséhez, melynek része a tenyészkosok ondótermelésének alaposabb megismerése, ami biztonságos, jó vemhesülésekhez, végsősoron gazdaságosabb termeléshez vezet.

II. A KUTATÁS CÉLKITŪZÉSEI

Jelenleg az átlagos hazai juhászatok árbevételének több, mint 90%-a a 20-24 kg közötti élő bárány értékesítéséből származik. Ez önmagában nem lenne probléma, de a fejések csaknem teljes elhagyása és a gyapjú értékvesztése miatt, a korábbi hármás hasznosításból egyedülként maradó hústermelés is mára a kívánatos szint alatt marad. Egy anyajuh után évente a hasznosult bárányszaporulat 0,7-0,8, ami nem fedezi a termelési költségeket sem.

Az alacsony hatékonyságnak egyéb okai is vannak: öregedő juhállomány, kedvezőtlen fajtaösszetétel, céltudatos keresztezés hiánya, állategészségügyi és takarmányozási hiányosságok, idősödő juhtartók, infrastruktúra hiánya, korszerűtlen tartástechnológia, innovációs készség és forráshiány. Mindennek az a következménye, hogy a tenyészállat ára tartósan és lényegesen elszakad a valós értéktől, mely a tenyésztői kedvet is visszaveti, gátja a minőség javulásának.

A sok hiányosságok közül az egyik kiemelendő a romló tenyésztési hatékonyság. Ennek egyik oka, hogy a mesterséges termékenyítés teljesen visszaszorult a hazai tenyésztés gyakorlatában. Pedig ez az az eszköz, amelyhez felkészültséggel, fegyellemmel, türelemmel és minimális beruházással eredményeket lehet elérni.

Ezért mindenképpen segíteni kell a módszer újbóli meghonosodását, minél többet kell tudni a kosok élettanáról, ondótermeléséről és a sperma minőségét befolyásoló tényezőkről.

A dolgozatom több fajta tartozó kosok ondójának mennyiségi és minőségi tulajdonságainak vizsgálatára irányult. A fajta, az évszak és a tápláltsági állapot függvényében értékeltem az ondó paramétereit és az azt befolyásoló tényezőket. A dolgozatom különböző fajtákba tartozó kosok ondójának mennyiségi és minőségi tulajdonságainak vizsgálatára irányult. A fajta, az évszak és a tápláltsági állapot függvényében értékeltem az ondó paramétereit, annak mélyhűthetőségét és az azt befolyásoló tényezőket.

A hatékonyság javításához az alábbi tényezőket vizsgáltuk:

- Az évszakoknak van-e hatása a juhondó mennyiségi és minőségi tulajdonságaira?
- A fajták között van-e eltérés a juhondó paramétereiben?

- Milyen különbségek mutathatók ki a hazai és külföldi tenyésztésű fajtacsoportok ondójának mennyiségi és minőségi tulajdonságai között?
- Milyen paraméterek jellemzik a szezonális és aszezonális fajtakörbe tartozó kosok ondóját?
- Van-e különbség a rövid, zsír- és hosszú farkú fajtacsoportok ondójának mennyiségi és minőségi tulajdonságai között?
- A spermiumok különböző fejlődési fázisainak (csirahám, spermatogenezis, mellékherében történő utóérés) időtartalma alatti meleg napok hatnak-e az ondó mennyiségi és minőségi tulajdonságaira?
- A herezacskó körméret hogyan alakul fajtánként és évszakonként és ennek van-e hatása az ondó paramétereire?
- A küllemi jegyek a testtömeg, a kondíció, a bőr alatti faggyúvastagság befolyásolják-e az ondó mennyiségét és minőségét?
- A spermavétel különböző időpontjában a kosok sorrendiségében történik-e változás?
- A műhüvelyes ondóvétel során hány felugrásra adják le az ondót a különböző fajták tenyészkosai?
- Van-e összefüggés a testtömeg, a kondíció, a bőr alatti faggyúvastagság és a herezacskó körmérete valamint az évszak, az ugrási sorrend, a felugrások száma és az ondó mennyisége és minősége között?

III. A KUTATÁS MÓDSZEREI

A vizsgálati helyszínek bemutatása

Vizsgálatainkat az Awassi Zrt. Mesterséges Termékenyítő és Embrióátültető Állomásán Bakonszegen az awassi fajtával, a Bábolna Rt. Szendrő Gazdaság Kft.-nél a suffolk, ile de france, és a bábolna tetra fajtával végeztük. A Debreceni Egyetem Agrár- és Műszaki Tudományok Centruma Kísérleti Telepén a szapora merinó, az őshonos cigája, a barbadoszi és a dorper fajták álltak rendelkezésünkre.

A mintavételezés bemutatása

Az ondóvételek mind a négy évszakban, hetente egyszer, évszakonként és fajtánként összesen 4-6 alkalommal történtek. Kísérleteinket műhüvelyre betanított kosokkal végeztük, melyek fajtánként külön csoportokban kerültek elhelyezésre.

A friss ondó értékelése során vizsgáltuk a térfogatot, a sűrűséget, a tömegmozgást, illetve a motilis spermiumok százalékos arányát, valamint a friss ejakulátum pH-ját.

A kísérletek elrendezése az 1. táblázatban látható.

A hígításhoz Tris-hígítót használtunk, a hígított ondót minimum két óra 4 °C-on végzett ekvilibrációt követően azonos hőfokon tartott műszalmába szívtuk, majd mélyhűtöttük.

A kísérlet célja volt az is, hogy reális képet kapjunk – évszakonként és fajtánként - üzemi szinten az általunk vizsgált tenyészkosok ondójának mélyhűthetőségéről. Éppen ezért minden olyan mintát, amelyben tömegmozgást észleltünk, még akkor is mélyhűtöttük, ha az nagyon rossz minőségű volt.

A mélyhűtött spermából alkalmanként két műszalmát 40°C-os vízben felolvasztottunk. Az egyik műszalmában lévő spermiumokat azonnal értékeltük, míg a másikat 46°C-os vízfürdőben hőtűrő próbának vetettünk alá egy órán keresztül, és ezt követően vizsgáltuk.

A tenyészkosok kondícióját meghatároztuk, ultrahangkészülékkel megállapítottuk a kosok hátfaggyú vastagságát, megmértük a kosok testtömegét és a herezacskó körméretét minden évszakban.

Megfigyeltük és feljegyeztük, hogy a tenyészkosok a csoportból milyen sorrendben jönnek ki a spermavétel helyére. Azt is vizsgáltuk, hogy egy kos hányszor ugrik fel az ejakuláció előtt. Továbbá megfigyeltük, hogy a spermavétel különböző időpontjában a kosok sorrendiségében, valamint a lemagzáshoz szükséges felugrások számában történt-e változás és van-e összefüggés az ugrási sorrendek között.

A nyár legmelegebb hónapjaiban értékeltük, hogy a spermatogenezis kezdetétől a spermiumoknak az ejakulátumban való megjelenéséig tartó időben a napi csúcs hőmérsékleteknek van-e hatása az ejakulátum minőségére.

1. táblázat: A vizsgált fajták adat felvételezései

awassi		bábolna tetra, ile de france, suffolk		barbados black belly, cigája, dorper**, szapora merinó	
időpont	paraméterek	időpont	paraméterek	időpont	paraméterek
2007.10.11.- 2007.10.31.	mennyiség, sűrűség, tömegmozgás, motilis %, pH, mélyhűtést túlélő motilis sejtek aránya, hőtűrő próbát túlélő sejtek aránya, ugrási sorrend, ejakulációhoz szükséges ugrások száma	2007.10.10.- 2007.11.08.	mennyiség, sűrűség, tömegmozgás, motilis %, pH, mélyhűtést túlélő motilis sejtek aránya, hőtűrő próbát túlélő sejtek aránya, ugrási sorrend, ejakulációhoz szükséges ugrások száma	2007.10.09.- 2007.11.07.	mennyiség, sűrűség, tömegmozgás, motilis %, pH, mélyhűtést túlélő motilis sejtek aránya, hőtűrő próbát túlélő sejtek aránya, ugrási sorrend, ejakulációhoz szükséges ugrások száma
2007.10.31	herekörméret, bőr alatti faggyúvastagság, kondíció, testtömeg	2007.11.08	herekörméret, bőr alatti faggyúvastagság, kondíció, testtömeg*	2007.10.26	herekörméret, bőr alatti faggyúvastagság, kondíció, testtömeg
2007.12.18.- 2008.02.12.	mennyiség, sűrűség, tömegmozgás, motilis %, pH, mélyhűtést túlélő motilis sejtek aránya, hőtűrő próbát túlélő sejtek aránya, ugrási sorrend, ejakulációhoz szükséges ugrások száma	2007.12.20.- 2008.01.29.	mennyiség, sűrűség, tömegmozgás, motilis %, pH, mélyhűtést túlélő motilis sejtek aránya, hőtűrő próbát túlélő sejtek aránya, ugrási sorrend, ejakulációhoz szükséges ugrások száma	2008.01.07.- 2008.02.13.	mennyiség, sűrűség, tömegmozgás, motilis %, pH, mélyhűtést túlélő motilis sejtek aránya, hőtűrő próbát túlélő sejtek aránya, ugrási sorrend, ejakulációhoz szükséges ugrások száma
2008.02.12	herekörméret, bőr alatti faggyúvastagság, kondíció, testtömeg	2008.01.29	herekörméret, bőr alatti faggyúvastagság, kondíció, testtömeg*	2008.02.13	herekörméret, bőr alatti faggyúvastagság, kondíció, testtömeg
2008.04.07.- 2008.04.29.	mennyiség, sűrűség, tömegmozgás, motilis %, pH, mélyhűtést túlélő motilis sejtek aránya, hőtűrő próbát túlélő sejtek aránya, ugrási sorrend, ejakulációhoz szükséges ugrások száma	2008.03.27.- 2008.04.22.	mennyiség, sűrűség, tömegmozgás, motilis %, pH, mélyhűtést túlélő motilis sejtek aránya, hőtűrő próbát túlélő sejtek aránya, ugrási sorrend, ejakulációhoz szükséges ugrások száma	2008.03.11.- 2008.04.24.	mennyiség, sűrűség, tömegmozgás, motilis %, pH, mélyhűtést túlélő motilis sejtek aránya, hőtűrő próbát túlélő sejtek aránya, ugrási sorrend, ejakulációhoz szükséges ugrások száma
2008.04.23	herekörméret, bőr alatti faggyúvastagság, kondíció, testtömeg	2008.04.22	herekörméret, bőr alatti faggyúvastagság, kondíció, testtömeg*	2008.04.20	herekörméret, bőr alatti faggyúvastagság, kondíció, testtömeg
2008.07.01.- 2008.07.31.	mennyiség, sűrűség, tömegmozgás, motilis %, pH, mélyhűtést túlélő motilis sejtek aránya, hőtűrő próbát túlélő sejtek aránya, ugrási sorrend, ejakulációhoz szükséges ugrások száma, hőség napok száma	2008.07.02.- 2008.08.05.	mennyiség, sűrűség, tömegmozgás, motilis %, pH, mélyhűtést túlélő motilis sejtek aránya, hőtűrő próbát túlélő sejtek aránya, ugrási sorrend, ejakulációhoz szükséges ugrások száma, hőség napok száma	2008.06.10.- 2008.07.28.	mennyiség, sűrűség, tömegmozgás, motilis %, pH, mélyhűtést túlélő motilis sejtek aránya, hőtűrő próbát túlélő sejtek aránya, ugrási sorrend, ejakulációhoz szükséges ugrások száma, hőség napok száma
2008.08.08	herekörméret, bőr alatti faggyúvastagság, kondíció, testtömeg	2008.08.05	herekörméret, bőr alatti faggyúvastagság, kondíció, testtömeg*	2008.07.28	herekörméret, bőr alatti faggyúvastagság, kondíció, testtömeg

* ile de france, bábolna tetra fajták esetén nem volt testtömeg felvétel, ** tavasszal és nyáron történtek adat felvételezések

A vizsgálatok során alkalmazott statisztikai módszerek

Az adatok statisztikai értékelését a leíró statisztikai módszeren kívül, az SPSS for Windows 11.0 (SPSS Inc. Chicago, IL.) program segítségével végeztük el. Az évszak és a fajta hatását az ondó jellemzőire korrelációs analízissel végeztük el. A mennyiségi tulajdonságokra a Pearson korrelációt, a minőségi tulajdonságokra a Spearman korrelációt használtunk. A hőmérséklet hatását az ondótermelésre több változós variancia analízissel, a két-két fajtacsoport összehasonlítását kétmintás t-próbával, az ugrási sorrend elemzését rangkorrelációval végeztük. A lemagzáshoz szükséges felugrások számát és az ugrási sorrend alakulását a vizsgált fajtákban évszakonként Chi^2 próbával értékeltük.

IV. AZ ÉRTEKEZÉS FŐBB MEGÁLLAPÍTÁSAI

Az ondó mennyiségi és minőségi tulajdonságainak vizsgálata a fajta és az évszak függvényében

Friss ondó vizsgálata

Ondó mennyiségének változását mutatja be az 1. ábra az évszak és a fajta függvényében. Kimagasló volt az ile de france fajta ondótermelése, mely ősszel (1,75 ml) télen (1,89 ml) és tavasszal(1,75 ml) a legmagasabb, míg nyáron egyedül a cigája adott többet. A legkevesebb ondómennyiséget ősszel (1,33 ml), télen (1,36 ml) és nyáron (1,0 ml) a suffolk fajta adta, tavasszal pedig a barbadoszi (1,19 ml). Figyelmet érdemel ősztől nyárig a barbadoszi fajta látványos, és folyamatos ondó térfogat csökkenése és ezzel szemben a bábolna tetra fajtájú kosok kiegyenlített ondó termelése.

1. ábra: Ondó mennyiségének változása fajtánként és évszakonként

A sűrűség vizsgálatok eredményeit a 2. ábra szemlélteti. Az adatok közül az alábbiak érdemesek kiemelésre. Messze kimagasló és egyben kiegyenlített a szapora merinó fajta ondó sűrűsége. Jól látható, hogy a legtöbb fajta esetében télen volt a leginkább sűrű és ősszel a leghígabb az ondó. Ettől kivétel volt nyáron a suffolk kosok ondója, mely igen híg (2,35) volt. Az ondó tömegmozgása és a motilis ondósejtek százalékos aránya a cigája, az ile de france és a suffolk fajták esetén télen volt a legmagasabb, tavasszal kissé csökkent és nyáron volt a legalacsonyabb.

2. ábra: Ondó sűrűségének változása fajtánként és évszakonként

A motilis spermiumok százalékos arányát fajtánként és évszakonként a 3-as ábra mutatja be. Az előbbiekkal azonos tendenciát tapasztaltunk. Az ondó tömegmozgása és a motilis sejtszázalék vonatkozásában.

3. ábra: Az motilis ondósejtek % arányának változása friss ejakulátumban, fajtánként évszakonként

A cigája, az ile de france és a suffolk fajták esetén mindkét tulajdonságban télen volt a legmagasabb érték, tavasszal kissé csökkent és nyáron volt a legalacsonyabb. Évszakonként a következő fajták voltak kiemelkedők: a szapora merinó ősszel (74%) és nyáron (64%), a

cigája télen (71%), a barbadoszi tavasszal (69%). Három évszakban (ősz, tavasz, nyár) egyaránt a legrosszabb eredményeket a suffolk fajta kosai adták, nyáron 37% volt a friss ejakulátumok motilis %-a, télen sem haladta meg az 51%-ot.

Az általunk vizsgált fajták pH-ja 7,0 és 7,7 közötti típusos szélsőértékeket mutatott.

A mélyhűtés hatásának elemzése

A vizsgálatok és hígítást követően, az ondó mélyfagyasztásra került, a leírt mélyhűtési eljárással. A fagyasztás hatásának elemzése esetén a minőségi változások értékelését végeztük el. Mélyfagyasztást követően felolvastottuk a műszalmákban lévő spermiumokat és vizsgáltuk a túlélő motilis ondósejtek %-os arányát. Felhívjuk a figyelmet, hogy minden olyan mintát amelyben tömegmozgást észleltünk, még akkor is mélyhűtöttük, ha az nagyon rossz minőségű volt. Éppen ezért az általunk kapott eredmények nem vethetők össze a mesterséges termékenyítő állomások által előállított kereskedelmi forgalomba kerülő mélyfagyasztott kossperma eredményeivel, mivel ott csak a legjobb ondót mélyhűtik.

A kos sperma a fagyasztást követő felolvasztása nagy változatosságot mutat mind fajtánként, mind évszakonként (4. ábra).

4. ábra: Fagyasztást követően felolvastott ondó változása évszakonként fajtánként

Három évszakban messze kimagasló arányban élték túl az awassi kosoktól gyűjtött ondósejtek a fagyasztást. Ez a nyári évszakban vett paraméterekre nem vonatkozott. A második legjobb felolvastási eredményt a szapora merinó fajtától kaptuk télen, tavasszal és nyáron gyűjtött ondók vonatkozásában.

Megfigyelhető, hogy őszei vett ondók bírták legkevésbé a fagyasztást a barbadoszi, a suffolk, a szapora merinó és a bábolna tetra kosok termékenyítő anyagaiban. Télen volt a legjobb fagyaszthatósága a barbadoszi, a cigája, és a suffolk kosok ondójának.

Meglepő, hogy három fajta esetében (awassi, bábolna tetra és a szapora merinó) a tavaszi ondófagyasztás volt a legeredményesebb, ilyen eredményeket a szakirodalomban nem találtam.

A kos spermákat a fagyasztást követő felolvasztás után hőtűrő próbának tettük ki. Vizsgálatainkban a következő eredményeket kaptuk. Az awassi fajta ondója kimagaslóan jó eredményeket mutatott a nyáron gyűjtött ondó kivételével. Ugyanis ekkor az awassi adta a legrosszabb hőtűrő próba eredményt az összes fajtához viszonyítva (5. ábra). Az évszakok változását értékelve a következő tendencia figyelhető meg.

A vizsgált hét fajtából hatban (awassi, barbados black belly, bábolna tetra, cigája, suffolk, szapora merinó) télen vagy tavasszal kaptuk a legmagasabb eredményeket. A hőtűrő próbában leggyengébbnek télen vett ondóval az ile de france, tavasszal vett ondóval pedig a barbadoszi fajta bizonyult.

5. ábra: Felolvasztott ondó hőtűrő próba változása évszakonként fajtánként

Az évszak hatása a kos ondóra

Évszakonként külön vizsgáltuk az ondó mennyiségi és minőségi tulajdonságait valamint az ondó fagyaszthatóságát és a hőtűrőpróba eredményeit. Továbbá értékeltük a herezacskó

körméretet, kondíciót, bőr alatti faggyúvastagságot valamint a testtömeget, illetve azok hatásait az ondó paramétereire.

Minden évszakban laza pozitív szignifikáns ($P \leq 0,01$) összefüggést találtunk a friss ejakulátum térfogata és a sűrűsége között. Érdekes eredményeket találtunk az ondó térfogata és a sűrűsége között: minél nagyobb a mennyisége annál sűrűbb.

Minden évszakban közepes pozitív szignifikáns ($P \leq 0,01$) összefüggést találtunk a tömegmozgása és sűrűség között. Minden évszakban közepes pozitív szignifikáns ($P \leq 0,01$) összefüggést találtunk a friss ejakulátumban lévő motilis ondósejtek százalékos aránya és a sűrűség között. Minden évszakban igen szoros pozitív szignifikáns ($P \leq 0,01$) összefüggést találtunk a friss ejakulátumban lévő motilis ondósejtek százalékos aránya és a tömegmozgás között.

Minden évszakban laza pozitív szignifikáns ($P \leq 0,01$) összefüggést találtunk a friss ejakulátum tömegmozgása és a fagyasztást követő felolvasztáskor a túlélő motilis ondósejtek aránya között. Minden évszakban laza pozitív szignifikáns ($P \leq 0,01$) összefüggést találtunk a motilis ondósejtek százalékos aránya és a fagyasztást követő felolvasztáskor a túlélő motilis ondósejtek aránya között. Tehát a friss ejakulátum tömegmozgása, és a motilis ondósejtek százalékos aránya minél magasabb, annál több a fagyasztást követő felolvasztáskor az ondóban a motilis spermák aránya.

Minden évszakban laza pozitív szignifikáns ($P \leq 0,01$) összefüggést találtunk a friss ejakulátum tömegmozgása és a fagyasztást követően hőtűrő próba terhelést túlélő motilis ondósejtek aránya között. Minden évszakban laza pozitív szignifikáns ($P \leq 0,01$) összefüggést találtunk a friss ejakulátumban lévő motilis ondósejtek százalékos aránya és a fagyasztást követő hőtűrő próba terhelést túlélő motilis ondósejtek aránya között.

Minden évszakban szoros pozitív szignifikáns ($P \leq 0,01$) összefüggést találtunk a fagyasztást követő felolvasztáskor a túlélő motilis ondósejtek aránya és a fagyasztást követő hőtűrő próba terhelést túlélő motilis ondósejtek aránya között.

A hőtűrő próba és a tömegmozgása, a friss ejakulátumban lévő motilis ondósejtek százalékos aránya, továbbá a fagyasztást követő felolvasztás is pozitív összefüggést mutat, tehát a hőtűrő próba terhelést jobban bírja a sperma, ha a friss ondónak jó a tömegmozgása, a motilis ondósejtek százalékos aránya magas, továbbá a fagyasztást követő felolvasztás is jó.

Minden évszakban közepes pozitív (tavasszal szoros) szignifikáns ($P \leq 0,01$) összefüggést találtunk a testtömeg és a herezacskó körmérete között. Minél tömegesebb a kos annál nagyobb a herezacskó körmérete, feltételezhető, hogy az életkornak is hatása van rá.

Minden évszakban közepes pozitív szignifikáns ($P \leq 0,01$) összefüggést találtunk a bőr alatti faggyúvastagság és a herezacskó körmérete között. Minden évszakban szoros pozitív szignifikáns ($P \leq 0,01$) összefüggést találtunk a bőr alatti faggyúvastagság és a testtömeg között. Minél nagyobb a kos testtömege és minél vastagabb a bőr alatti faggyúvastagság, annál nagyobb a kos herezacskó körmérete.

Ősszel és nyáron laza negatív, tavasszal közepes negatív szignifikáns ($P \leq 0,01$) összefüggést találtunk a friss ejakulátum tömegmozgása és a testtömeg között. Ősszel, tavasszal és nyáron laza negatív szignifikáns ($P \leq 0,01$) összefüggést találtunk a bőr alatti faggyúvastagság és a friss ejakulátum tömegmozgása között.

Ősszel és nyáron laza negatív, tavasszal közepes negatív szignifikáns ($P \leq 0,01$) összefüggést találtunk a friss ejakulátumban lévő motilis ondósejtek százalékos aránya és a testtömeg között. Ősszel, tavasszal és nyáron laza negatív szignifikáns ($P \leq 0,01$) összefüggést találtunk a friss ejakulátumban lévő motilis ondósejtek százalékos aránya és a bőr alatti faggyúvastagság között is. Őszi és tavaszi időszakban vett ondó esetén a túltáplálás (nagy testtömeg és vastag faggyúréteg a bőr alatt) károsan hathat a friss ejakulátum tömegmozgására és a motilis ondósejtek százalékos arányára.

A fajta hatása a kos ondóra

Awassi fajta esetén szoros pozitív szignifikáns ($P \leq 0,01$) összefüggést találtunk a hőtűrő próba és az ondó fagyaszthatósága között, abban az esetben, ha jól bírták az ondósejtek a mélyhűtést, akkor keveset romlottak a hőtűrő próbába.

A barbadoszi fajta esetén laza pozitív szignifikáns ($P \leq 0,01$) összefüggést találtunk a friss ejakulátum tömegmozgása és az ejakulátum sűrűsége, továbbá a motilis ondósejtek százalékos aránya és az ejakulátum sűrűsége között.

A bábolna tetra fajta esetén igen szoros pozitív szignifikáns ($P \leq 0,01$) összefüggést találtunk a motilis ondósejtek százalékos aránya és az ejakulátum tömegmozgása között, ha magasabb a motilis ondósejtek százalékos aránya, élénkebb a tömegmozgás is. Bábolna tetra fajta esetén laza negatív szignifikáns ($P \leq 0,01$) összefüggést találtunk a herezacskó körmérete és az ondó fagyaszthatósága, továbbá a herezacskó körmérete és a hőtűrő próba eredményei között. A nagy herezacskó körmérettel rendelkező bábolna tetra kosok által termelt ondó kevésbé bírta a mélyhűtést és a hőtűrő próba terhelését. Ez eltért a többi fajta eredményeitől is.

A cigája az ile de france és a szapora merinó fajták esetén igen szoros pozitív szignifikáns ($P \leq 0,01$) összefüggést találtunk a motilis ondósejtek százalékos aránya és az ejakulátum tömegmozgása között, amennyiben magasabb a motilis ondósejtek százalékos aránya, akkor élénkebb a tömegmozgás.

Suffolk fajta esetén szoros pozitív szignifikáns ($P \leq 0,01$) összefüggést találtunk az ondó fagyaszthatósága és a hőtűrő próba között, tehát abban az esetben, ha kevesebbet romlott a hőtűrő próba során, jobban bírják a fagyasztást. Suffolk fajta esetén a bőr alatti faggyúvastagság és az ejakulátum térfogata, valamint a bőr alatti faggyúvastagság és a motilis ondósejtek százalékos aránya között laza negatív szignifikáns ($P \leq 0,01$) összefüggést találtunk. A vastagabb faggyúréteg a bőr alatt kedvezőtlenül hat az ejakulátum térfogatára és a motilis ondósejtek százalékos arányára.

Herezacskó körméret alakulása évszakonként fajtánként

Az awassi fajtánál őszzel (35,5 cm), a suffolk fajtánál tavasszal (35,8 cm) és a szapora merinónál télen (32 cm) mértük a legnagyobb herezacskó körméretet (6.-os ábra).

A vizsgált többi fajtánál ez az érték nyáron volt a legmagasabb. A vizsgálati időszak alatt a nyár (35 cm) kivételével legkisebb herezacskó körméretet a barbadoszi fajtánál kaptuk (őszzel: 26 cm, télen 23 cm, tavasszal: 22 cm), mely nyárra 12,5 cm-t nött. Ezzel szemben az év folyamán alig történt változás az ile de france fajtájú kosok herezacskó körméretében.

6. ábra: Herezacskó körméret alakulása évszakonként fajtánként

Hőmérséklet hatása a kosok ondótermelésére

A csírahám ciklus idején lévő meleg (>26 °C) napok száma szignifikáns ($P \leq 0,05$) összefüggést mutatott a friss ejakulátum pH-jával, az ondó mélyhűtést követő felolvasztott motilis ondósejtek százalékos arányával, továbbá a ($P \leq 0,001$) hőtűrő próbával. A spermatogenezis időszakában lévő meleg napok száma szignifikáns ($P \leq 0,05$) összefüggést mutatott a friss ejakulátum pH-jával, az ondó mélyhűtését követő felolvasztás utáni élő ondósejtek százalékos arányával, illetve a hőtűrő próbával. A mellékherében történő utóérés időszakában lévő meleg napok száma szignifikáns ($P \leq 0,05$) összefüggést mutatott a hőtűrő próbával, és tendencia volt megfigyelhető az ondó fagyaszthatóságával.

1. táblázat: A spermiumok különböző fejlődési fázisainak időtartalma alatti meleg napok és az ondó különböző tulajdonságaira gyakorolt hatása

Tulajdonság	Fajta	Csírahám	Spermatogenezis	Mellékhere
mennyiség	***	n.s.	n.s.	n.s.
sűrűség	***	n.s.	n.s.	n.s.
mozgás	***	n.s.	n.s.	n.s.
motilis %	***	n.s.	n.s.	n.s.
pH	***	*	*	n.s.
felolvasztott	***	*	*	+
hőtűrő	+	**	*	*

jelmagyarázat: $P \leq 0,001$ ***; $P \leq 0,05$ *; $P \leq 0,001$ **; $P \leq 0,1$ + , n. s.: nem szignifikáns

Ugrási sorrend vizsgálata

Megfigyeltük és feljegyeztük, hogy a spermavétel különböző időpontjában a kosok sorrendiségében, történt-e változás. Rangkorreláció alkalmazásával megállapítottuk, hogy két különböző ugratási napot összevetve a vizsgált fajták ugrási sorrendjével, fajtánként változó mértékben található eltérő mértékű (laza, szoros, igen szoros) és előjelű korreláció.

Az ejakulációhoz szükséges felugrások számának a vizsgálta

A lemagzáshoz szükséges felugrások számának a vizsgálatokor a következő eredményeket kaptuk:

Első felugrásra adta le az ondót a bábolna tetra kosok 63%-a, ile de france kosok 59%-a, a suffolk kosok 59%-a, barbadoszi kosok 50%-a, a cigája kosok 47%-a, míg az awassi kosok 46%-a, a szapora merinó kosok 42%-a.

7. ábra: Az ejakulációhoz szükséges felugrások aránya a vizsgált fajtákban

Második felugrásra ejakulált – ami a természetes fedezettésnél az általános – a szapora merinó kosok 38%-a, az awassi kosok 35%-a, a barbadoszi kosok 29%-a, a cigája kosok 22%-a, a suffolk kosok 20%-a, a bábolna tetra kosok 15%-a, míg az ile de france kosok 9%-a (7-es ábra). Korai ejakulációt a bábolna tetra fajtánál igen kis mértékben tapasztaltunk (2%), a suffolk kosok esetében viszont 11% volt az ejaculatio preacox gyakorisága.

A lemagzáshoz szükséges felugrások számát értékelve a vizsgált fajtákra vonatkozóan függetlenség vizsgálatot végeztünk és megállapítottuk, hogy az ugrások száma és a fajták között összefüggés van a fajták között eltérő volt az ugrásszám.

Az awassi fajta esetén télen igen szoros negatív szignifikáns ($P \leq 0,01$) összefüggést találtunk az ejakulátum tömegmozgása és az ugrási sorrend között, tehát minél később jön ki a kos az ondóvételhez annál jobb az ondó tömegmozgása.

A bábolna tetra fajta esetében nyáron szoros pozitív szignifikáns ($P \leq 0,05$) összefüggést találtunk a hőtűrő próba és a lemagzáshoz szükséges felugrások száma között. Tehát, ha a kos többször ugrott fel mire ejakulált, jobb volt a hőtűrő próba eredménye.

Az ile de france fajtánál télen az ejakulátum tömegmozgása és a sorrend között szoros negatív szignifikáns ($P \leq 0,01$) összefüggést találtunk. A téli ondóvételhez történő kijövetelkor a sorrendben hátul helyet foglaló kosok ondójának tömegmozgása jobb.

A suffolk fajtánál télen szoros pozitív szignifikáns ($P \leq 0,05$) összefüggést találtunk a kondíció és a sorrend között, tehát minél jobb a kos kondíciója annál előkelőbb helyet foglal el az ondóvételhez történő kijövetelkor. Szoros negatív szignifikáns ($P \leq 0,01$) összefüggést találtunk nyáron az ejakulátum tömegmozgása és a sorrend között. A műhüvelyes ondóvételhez történő kijövetelkor a sorrendben elől helyet foglaló kosok ondójának tömegmozgása lassúbb.

V. AZ ÉRTEKEZÉS ÚJ, ILLETVE ÚJSZERŰ TUDOMÁNYOS EREDMÉNYEI

A dolgozatomban elvégzett elemzések eredményeiből az alábbi új tudományos eredmények állapíthatóak meg:

1. Új adatokkal járultam hozzá a különböző fajtájú kosok friss és mélyhűtött ondójának minőségi és mennyiségi paramétereinek közötti különbségek meghatározásához. Az eredmények segítik az optimális ondóvételi időpontok megválasztását. Az ondó térfogata awassi (1,53 ml), ile de france (1,89 ml), suffolk (1,36 ml) és szapura merinó fajtáknál (1,51 ml) télen, barbados black belly (1,5 ml) és bábolna tetra fajtánál (1,55 ml) ősszel, cigájánál (1,7 ml) tavasszal volt a legnagyobb. A motilis ondósejtek százalékos aránya a friss ejakulátumban awassi (65%), bábolna tetra (61%) és szapura merinó (74%) fajták esetében ősszel, cigája (71%), ile de france (65%) és suffolk (51%) fajtáknál télen és barbados black belly (69%) fajtánál viszont tavasszal volt a legjobb. A fajtacsoportosítások révén eredményeimmel hozzájárultam a hazánkba importált fajták ondó paramétereinek becsléséhez. Az általam mért adatok például a rövidfarkú fajtacsoport esetében rendelkezésre állnak, melyből következtethetünk arra, hogy egy hazánkba importált rövidfarkú juh fajta kosainak ondótermelése, miképpen alakulhat.
2. Megállapítottam, hogy a túltáplálás (nagy testtömeg és vastag faggyúrteg a bőr alatt) károsan hat a friss ejakulátum tömegmozgására és a friss ejakulátumban lévő motilis ondósejtek százalékos arányára.
3. Kimutattam, hogy a vizsgálatba vont különböző genotípusú kosok ondójának tulajdonságai az egyes évszakokban eltérően alakultak. A legnagyobb különbségeket az awassi és a suffolk fajták között tapasztaltam az év során a mennyiség és minőség vonatkozásában.
4. Megállapítottam, hogy a szezonális és aszezonális fajták ondóminősége eltérően változik az év folyamán, és ebben az évszakoknak van módosító hatása. Minden évszakban az aszezonális csoport termelt több ondót, a legnagyobb különbség a két csoport között ősszel volt. A sűrűséget tekintve az őszt kivételével az aszezonális csoportba tartozó fajták ondója bizonyult jobbnak. Egész év folyamán az aszezonális

fajták alkotta csoport spermiumainak tömegmozgása jobb volt, mégis a legnagyobb különbséget a két fajtacsoport között nyáron tapasztaltam.

5. Az ejakulációhoz szükséges felugrások száma közötti különbséget tártam fel a vizsgált fajták között műhüvelyes ondóvételkor. Első felugrásra adták le az ondót a bábolna tetra kosok 63%-a, a suffolk kosok 59%-a, az ile de france kosok 59%-a, barbadoszi kosok 50%-a, a cigája kosok 47%-a, az awassi kosok 46%-a, és a szapora merinó kosok 42%-a.
6. Kutatásaim során megállapítottam, hogy a kosondó mélyhűtésének optimális időpontja hazánkban fajtaspecifikus. Az ile de france fajtánál ősszel, suffolk fajtánál télen, szapora merinó fajtánál tavasszal van az ondó mélyhűtésének optimális időpontja.

VI. AZ EREDMÉNYEK GYAKORLATI HASZNOSÍTHATÓSÁGA

1. A folyamatos bárány előállítás sikerének alapja hímvivarban az egész éven át stabil jó minőségű ondótermelés. A vizsgált fajták közül erre leginkább két fajta felel meg. Az egyik az ile de france fajta, a másik a szapora merinó.
2. Megállapítottam, hogy az awassi kosok ondója bírta legjobban a mélyhűtést.
3. Az ondó minőségén keresztül a mesterséges termékenyítés sikerességét a különböző fajtákban az ondóvételi évszak és a spermatogenezis idejében tapasztalt meleg napok száma befolyásolja. A pároztatások idejének megválasztásakor kerülendő, hogy bármelyik ivarban az ivarzás és az ondó minőség a mélyponton legyen. Erre szolgál segítségül a 33. táblázat.

33. táblázat: A vizsgált fajták kedvezőbb ondóvételi időpontjai friss és fagyasztott ondó esetén

fajta	legkedvezőbb évszak	
	friss ejakulátum motilis %-ban	fagyasztásra
awassi	ősz	ősz
barbadoszi	tavaszi	tél
bábolna tetra	ősz	tavaszi
cigája	tél	tél
ile de france	tél	ősz
suffolk	tél	tél
szapora merinó	ősz	tavaszi

4. Megállapítottam, hogy a minél sűrűbb az ejakulátum, annál jobb a tömegmozgása, valamint több az ejakulátumban lévő motilis ondósejtek százalékos aránya is.
5. Minél jobb a friss ejakulátum tömegmozgás és a motilis ondósejtek százalékos aránya, annál több az ondóban a fagyasztást követő felolvasztáskor a motilis ondósejtek aránya és a hőtűrőpróba terhelést is jobban bírja a sperma.
6. Kutatásaim során megállapítottam, hogy a nagyobb testtömeg és a vastagabb bőr alatti faggyúvastagság, nagyobb herezacskó körméretet von maga után.

VII. PUBLIKÁCIÓS JEGYZÉK

Lektorált tudományos közlemények:

OLÁH J. - VASS N. - KUSZA SZ. - POSTA J.- PÉCSI A. – RADÁCSI A. - HARCZA A.:
GYIMÓTHY G. - KOVÁCS A. - JÁVOR A. (2009): Tenyészkosok ugrási sorrendjének
vizsgálata. Acta Agraria Debreceniensis. (in press)

OLÁH J.- FAZEKAS G. - PÉCSI A. - VASS N.- KOVÁCS A.- JÁVOR A. (2009): Tárolási
hőmérséklet hatása különböző fajtájú kosok ondójának minőségére. Acta Agraria
Debreceniensis. 37. 75-79.

OLÁH J. - PÉCSI T. - KOVÁCS A. - PÉCSI A. - JÁVOR A. (2008): A kos sperma
eltarthatósága, Acta Agraria Debreceniensis. 31: 63-66.

OLÁH J. (2007): Különböző fajtájú kosok mélyhűtött spermiumának vizsgálata élő/elhalt és
akroszóma festéssel, Acta Agraria Debreceniensis. 26: 26-28.

ANTON I. – ZSOLNAI A. – FÉSÜS L. – KOVÁCS A. – KUKOVICS S. – MOLNÁR A. –
OLÁH J. – JÁVOR A. (2007): A juhok surlókorja. 4. A priongenotípusok gyakorisága
muflonban, valamint szőrös és vedlőgyapjas házijuhokban. Magyar Állatorvosok Lapja. 10
(129): 610-614. (IF:0,104)

KOVÁCS A. – KHORHOLJAV T. – SHIRCHINGIJN D. – NAGY SZ. – KÚTVÖLGYI G. –
OLÁH J. – JÁVOR A. (2007): Argálistermiumok mélyhűtése, Magyar Állatorvosok Lapja.
5 (129): 306-309. (IF:0,104)

KUKOVICS S. - MOLNÁR A. - JÁVOR A. - KOMLÓSI I. - **OLÁH J.**- ÚJLAKI Z. (2006):
A szőrös házijuhok terjedése a világban. Állattenyésztés és Takarmányozás Különszám, 55:
131-133.

Könyvfejezet idegen nyelven:

KUSZA SZ. - CZEGLÉDI L. - ÁRNYASI M. - **OLÁH J.** - MIHÓK S. - KOVÁCS A.,
POSTA J. - DANKÓ G. - BESZTERCEI B. - JÁVOR A. (2008): Preservation of Sheep and
Turkey Breeds with Molecular Genetic Methods. In *Risk factors of environment and food
safety* (Traian TM & Jávora A, eds), pp. 408-423. University of Oradea Publishing House,
Oradea, Ro

Könyvfejezet magyar nyelven:

JÁVOR A. - NÁBRÁDI A. - KOVÁCS A. - KOMLÓSI I. - ÁRNYASI M. - KUSZA SZ. -
FENYVES V. - CZEGLÉDI L. - MADAI H. - LAPIS M. - VASS N. - NOVOTNINÉ
DANKÓ G. - STEFANOVICZ B. - **OLÁH J.** - MONORI I. - KUKOVICS S. (2009):
Debreceni álláspont a kiskérődző ágazat jövőjéről. In *Debreceni álláspont az agrárium
jelenéről, jövőjéről* (Nagy J & Jávora A, szerk.), pp. 379-409. Magyar Mezőgazdaság Kft.,
Budapest, Hu

OLÁH J. - FAZEKAS G. - VASS N. - PÉCSI A. - KOVÁCS A. - JÁVOR A. (2008): Dorper kosok nyáron végzett ondóvizsgálata. In *A juhtenyésztés jelene és jövője az EU-ban* (Kukovics S & Jávor A, szerk.) pp. 337-346. Lícium Art Kiadó, Debrecen, Hu

KUSZA SZ. - **OLÁH J.** - ÁRNYASI M. - KUKOVICS S. & JÁVOR A. (2008): Juhászati géntartalék fenntartásának módszerei. In *A veszélyeztetett háziállatfajták fenntartása, hasznosítása az Európai Unióban és Magyarországon* (Tibay Gy. Szerk.), pp. 107-129. Szent István Egyetem Vállalkozási Akadémia és Továbbképző Intézet, Budapest, Hu

VERESS L. - DUNKA B. - **OLÁH J.** (2002): Ősi magyar juhaink megmentése. In *Génmegőrzés: kutatási eredmények régi háziállat fajták értékeiről* (Jávor A & Mihók S, szerk.) pp. 107-129. Lícium Art Kiadó Debrecen, Hu

Idegen nyelvű tudományos közlemény:

KOVÁCS A. – JÁVOR A. – **OLÁH J.** – GYIMÓTHY G. – VASS N. – STEFANOVICZ B. – HARANGI S. – EGERSEGI I. – KUKOVICS S. (2009): Woolless Sheep. Hungarian Agricultural Research. 18 (1): 4-9.

JÁVOR A. - HUSZENYICZA GY. - CZEGLÉDI L. - ÁRNYASI M. - **OLÁH J.** - SZABÓ SZ. - KUKOVICS S. - BŐSZE ZS. - NOVOTNINÉ DANKÓ G. - KUSZA SZ. (2007): Molecular genetics methods, as tool of sheep breeding. In *Animal Breeding Towards a Sustainable Agriculture*. Timisoara. 10-11 May. 2007.

Konferencia kiadványok magyar nyelven:

GYIMÓTHY G. - KOVÁCS A. - MAGYAR K. – NOVOTNINÉ DANKÓ G. - ÚJLAKI Z. - **OLÁH J.** - KUKOVICS S. - EGERSEGI I. - JÁVOR A. (2009): Szőrös, gyapjas és keresztezett bárányok választási arányai. In *Magyar Buiatrikus Társaság, 19. Nemzetközi Kongresszusa Debrecen, 2009.10.14-17.* (Szenci O, Brydl E, Jurkovich V, szerk.) pp. 190-194. A/3 Press Ltd., Budapest, Hu

OLÁH J. – HARANGI S. – PÉCSI T. – KOVÁCS A. – JÁVOR A. (2008): A kos ondó minősége és a kondícióközötti kapcsolat vizsgálata, I. Gödöllői Állattenyésztési Tudományos Napok, Gödöllő, 2008. április. 75.p.

OLÁH J. – VASS N. – PÉCSI T. – KOVÁCS A. – JÁVOR A. (2008): Cigája és barbadoszi kosok viselkedése az ugratások során, XVI: Ifjúsági tudományos fórum, Keszthely, 2008. április 03., CD.

MADAI H. – KUKOVICS S. – CSERHIDY T. – **OLÁH J.** – VASS N. – JÁVOR A. (2008): A magyar vágóbárány minősége. *XXXIII. Óvári Tudományos Napok, 2008. 10.09. CD.*

KOVÁCS A. - TUMENNASAN KH. - DEMBEREL SH. - NAGY SZ. - KÚTVÖLGYI G. - **OLÁH J.** - JÁVOR A.(2007): Argáli spermiumok mélyhűtése (Cryopreservation of argali spermatozoa). *Diagnosztika a Vadállatorvoslásban. A Magyar Vad- és Állatkerti Állatorvosok Éves Konferenciája. Fővárosi Állat- és Növénykert, Budapest, 2007. március 9-11. 80-81.p.*

FORGÓ I. - **OLÁH J.** (2006): A gyepterületek szerepe a juhok takarmányozásában, XII: Ifjúsági tudományos fórum, Keszthely, 2006. április 20., CD.

Konferencia kiadványok idegen nyelven:

CEHLA B. – **OLÁH J.** – JÁVOR A. – NÁBRÁDI A. (2009): Boundary conditions of profitable sheep breeding through the example of a milking sheep stock, International Congress on the aspects and visions of applied economics and informatic, AVA Congress⁴, Debrecen, 2009. márc. 26-27. 41.p.

KOVÁCS A. - SARLÓS P.- EGRSZEGI I. - **OLÁH J.** - RÉVAY T. - VASS N. - JÁVOR A. (2008): Improved sperm tail viability differentiation by coloured mounting medium. 16th International Congress on Animal Reproduction, 13-17 July 2008 – Budapest, Hungary. Poster Abstracts. In: Reproduction in Domestic Animals. 43 (3): 179. (IF: 1,835)

KOVÁCS A. - KUKOVICS S. - HAN J. - **OLÁH J.** - JÁVOR A. (2008): The advent of breeding hairsheep. Book of Abstracts No. 14 of the 59th Annual Meeting of the European Association for Animal Production, Vilnius 24-27 August 2008. pp. 197. Wageningen Academic Publishers, The Netherlands

OLÁH J. - VASS N. - PÉCSI T. - KOVÁCS A. - JÁVOR A. (2008): Mating behaviour of rams at semen collection with artificial vagina. In International symposium risk factors for environment and food safety. Vol. 7. anul, 7; pp. 321-326., Oradea, Ro

GYIMÓTHY G. – KOVÁCS A. – MAGYAR K. – DANKÓ G. – **OLÁH J.** – JÁVOR A. – STEFANOVICZ B. – VASS N. – CSEH S. – HUSZENYICZA GY. (2008): Breeding and Improving Sheep Corresponding to the Market Demands, Results and practise of the Bologna process, 6th International Symposium, „Natural resources and sustainable development”, 01.10.2008. pp. 127-129., University of Debrecen, Debrecen, Hu

OLÁH, J. - ÁDÁM, SZ. - JÁVOR, A. - KOMLÓSI, I. - ÚJLAKI, Z. - KUKOVICS, S. - MOLNÁR, A. - KOVÁCS, A. (2006): Starting hairsheep breeding in Hungary. Proceedings of the 4th International Symposium „Natural Resources and Sustainable Development” 10-11. October 2006. pp. 467-473., Oradea-Nagyvárad, Ro

Absztrakt idegen nyelven:

GYIMÓTHY G. – KOVÁCS A. - MAGYAR K. – NOVOTNINÉ DANKÓ G. – ÚJLAKI Z. - **OLÁH J.** - KUKOVICS S. - EGRSZEGI I. - JÁVOR A. (2009): Weaning rates of hairy, woolly and crossbred lambs. In International Symposia Risk Factors for Environment and Food Safety and Natural Resources and Sustainable Development, Faculty of Environment Protection, Oradea, 2009.11. 06-07.pp. 553-558.

OLÁH J. - HARANGI S. - FAZEKAS G. - KUSZA SZ. - PÉCSI A. - KOVÁCS A. - JÁVOR A. (2009): Analysis of the relationship among indigenous Cokanski Tsigai rams semen quality, body condition and thickness of subcutaneous fat. In EAAP-60th Annual

Meeting of the European Association for Animal Production. Barcelona. 24. Aug- 27. Aug. 2009. pp. 15.

KUSZA SZ. - NAGY I. - BŐSZE ZS. - **OLÁH J.** - NÉMETH T. - JÁVOR A. - KUKOVICS S. (2009): Study of genetic relationship in ten autochthonous Hungarian sheep flocks based on microsatellites. In EAAP-60th Annual Meeting of the European Association for Animal Production. Barcelona. 24. Aug- 27. Aug. 2009. pp.265.

Egyéb publikációk:

KOVÁCS A.- GYMÓTHY G.- **OLÁH J.**- JÁVOR A.- EGRSZEGI I.- KUKOVICS S. (2010): Szőrös és vedlőgyapjas juhok Magyarországon, Agrárunió, 11. (4): 47-48.

VASS N.- **OLÁH J.**(2008): Inszeminátor képzés a Debreceni Egyetemen, Magyar Juhászat + Kecsketenyésztés, 17 (5): 8.

JÁVOR A. - **OLÁH J.** (2006): Juhtenyésztési kalauz: fajtákról, tenyésztésről, Östermelő Gazdálkodók Lapja 5: 69-73.

OLÁH J. – OLÁH CS. (2006): Segíts magadon (III. rész), Magyar Juhászat + Kecsketenyésztés, 15 (6): 12.

OLÁH J. (2006): Segíts magadon (II. rész), Magyar Juhászat + Kecsketenyésztés, 15 (2): 5.

OLÁH J. (2006): Segíts magadon (I. rész), Magyar Juhászat + Kecsketenyésztés, 15 (1): 11-12.

OLÁH J. - FORGÓ I. (2004): Juhok legeltetése. Östermelő: gazdálkodók lapja. 8 (4): 53-54.

FORGÓ I. - **OLÁH J.** (2003): A gyep hasznos takarmány, Magyar Állattenyésztők Lapja. 31 (9): 6-7.

OLÁH J. - FORGÓ I. (2003): A tenyészerke előállítás, nevelése. Östermelő. 7 (2): 104.

OLÁH J. (2002): Báránnevelés-hízalás. Östermelő. 6 (4): 96.

OLÁH J. (2002): A hortobágyi rackajuh, Magyar Állattenyésztők Lapja. 30 (9): 12-13.

OLÁH J. (2001): A tenyészkos tartás rejtelméi, Östermelő Gazdálkodók Lapja. 1: 84.

OLÁH J. - MEZŐSZENTGYÖRGYI D. (2001): Anyajuhok kiválasztása, párosítása, vemhesítési eljárások, Östermelő Gazdálkodók Lapja. 5: 94.