

## VLIV TERMÍNU VYUŽITÍ NA KVALITU POLOPŘIROZENÉHO TRAVNÍHO POROSTU NA PODZIM A V ZIMĚ

J. Skládanka

Došlo: 14. října 2003

### Abstract

SKLÁDANKA, J.: *Effect of utilization term on the quality of semi-natural grass stand in the autumn and in the winter time.* Acta univ. agric. et silvic. Mendel. Brun., 2004, LII, No. 1, pp. 127-136

Quality of green fodder from a semi-natural sward consisting of *Festuca rubra*, *Taraxacum officinale*, *Dactylis glomerata*, *Trisetum flavescens*, *Poa* ssp., *Agrostis stolonifera* and *Phleum pratense* as dominant species, situated in the Bohemian-Moravian Highlands (Czech Republic) was studied in the months of the main forage utilization (November, December and January). Main usage in the winter months was preceded by usage in June, July and August (preparatory cut). The sward was fertilized in the first half of August with 50 kg N.ha<sup>-1</sup>. Qualitative characteristics studied in 2000/2001, 2001/2002 and 2002/2003 were N-substances and NEL. Sward quality was decreasing from November to January with the date of utilization exhibiting a highly significant effect ( $\alpha < 0.01$ ) on the NEL content in all three years of monitoring and on the content of N-substances in the first two years of monitoring. Effect of the preparatory cut on the contents of N-substances and NEL was significant ( $\alpha < 0.05$ ) in all three years of monitoring and in the first two years of monitoring, respectively. In November, the contents of N-substances and NEL were higher in variants with the preparatory cut made in August than in variants with the preparatory cut made in June or July. The effect of the date of preparatory cut on the contents of N-substances and NEL in December and January was depending on climatic conditions in the given year.

sward, preparatory cut, winter utilization, winter grazing

Extenzivní chov zvířat je nejen šetrný k životnímu prostředí a šetrný energeticky, ale je to také cenově příznivé opatření pečující o ošetřování krajiny (Langholz, 1992). Jeho výhodou jsou nízké náklady na ustajovací místa (Bauer, 1996), snižující se produkční náklady a stabilizující se zdraví zvířat (Hochberg, 1998). Zimní pastva, jako jedna z forem extenzivního chovu zvířat, nepředstavuje bezprostřední zatížení životního prostředí případnou nezvládnutelnou akumulací živin (Opitz von Boberfeld, 1998). Pobyt zvířat na pastvinách v zimním období neovlivňuje ekologickou stabilitu krajiny (Achilles et al., 2002). Travní porost je ovšem na podzimní případně zimní využití potřeba připravit. Podle stupně šetření porostu

před zimou se ve Velké Británii rozlišovalo dříve mezi termíny „rouen“ (šetření porostu po první seči) a „fog“ (šetření porostu přes celé vegetační období). V současnosti se uplatňuje také šetření porostu od srpna, pro které se používá termín „foggage“ (Achilles et al., 2002). Včasný termín sklizně je obvykle na úkor nižší kvality píce na stéble (více fertálních výhonků) (Matches, 1979), zejména když se vytvoří větší množství květenství (Achilles et al., 2002).

Deblitz et al. (1993) doporučuje rozšíření celoročního chovu zvířat na pastvinách také do středoevropských podmínek. Pro klimatické podmínky České republiky zatím existuje jen málo prací zabývajících se kvalitou píce z travních porostů pozdě na podzim

a v zimě. Cílem této práce je zhodnotit kvalitu polo-přirozeného travního porostu ve zmiňovaném období a přispět k objektivnímu posouzení možnosti celoročního chovu skotu na pastvinách ve středoevropských podmínkách.

#### MATERIÁL A METODY

Pokus byl založen ve Výzkumné pícninářské stanici Vatín - stanoviště Suky na Českomoravské vrchovině/ Česká republika v nadmořské výšce 553 m metodou latinského čtverce o velikosti parcel 1,4 m x 8 m ve třech opakováních. Charakteristika stanoviště: průměrná roční teplota vzduchu 7,36 °C, průměrný roční úhrn srážek 736 mm, půdní profil A<sub>p</sub> - E<sub>N</sub> - B<sub>M</sub> - B/C - C. Klimadiagramy pro rok 2000 - 2002 jsou vyobrazeny na Obr. 1. Druhá skladba sledovaného travního porostu v prvním roce sledování vyjádřená procentickým podílem dominantních druhů na hmotnosti v suchém stavu: *Festuca rubra* 21,4 %, *Taraxacum*

*officinale* 19,0 %, *Agropyron repens* 14,8 %, *Dactylis glomerata* 12,4 %, *Trisetum flavescens* 9 %, *Poa* ssp. 7,2 %, *Agrostis stolonifera* 6,9 %, *Phleum pratense* 6,4 %. Hnojení v první polovině srpna dávkou 50 kg N.ha<sup>-1</sup>. Parcely byly sklizeny prstovým žacíím strojem se záběrem 1,20 m. Výška strniště 40 mm.

Hodnocené faktory a stupně faktorů jsou uvedeny v Tab. I. Pokud byl v daném měsíci sledování porost pod souvislou sněhovou pokrývkou, sklizeň se přesunula na období bezprostředně po roztání sněhu. Data sklizně pokusných parcel a odběru vzorků ve sledovaných letech jsou v Tab. II.

Hodnocené charakteristiky na podzim a v zimě: Metodou Hohenheimerského krmného testu (Anonym, 1997) byl u materiálu usušeného na 60 °C a pomletého na 1mm odhadnut obsah *netto energie laktace* (NEL) přes parametry tvorba plynu (Gb), obsah dusíkatých látek (XA) a obsah tuku podle vzorce (Potthast et al., 1997):

$$\text{NEL MJ.kg sušiny}^{-1} = 0,54 + 0,0959 \cdot \text{Gb} + 0,0038 \cdot \text{XP} + 0,0001733 \cdot \text{XL}.$$

Obsah *dusíkatých látek* (NL) byl stanoven metodou podle Kjeldahla (Anonym, 1997). Statistické vyhodnocení získaných výsledků bylo provedeno analýzou

variance a korelační analýzou programem Statistica 6.0.

#### I: Hodnocené faktory a stupně faktorů

| Faktor | Stupeň faktoru |
|---------------------------------------------|-----------------------|
| 1. Termín přípravné seče (využití v létě) | 1.1 červen |
| | 1.2 červen + červenec |
| | 1.3 červen + srpen |
| 2. Termín hlavního využití (využití v zimě) | 2.1 listopad |
| | 2.2 prosinec |
| | 2.3 leden |

#### II: Data sklizně pokusných parcel ve sledovaných letech

| Rok sledování | Využití v létě | | | Využití v zimě | | |
|---------------|----------------|-------|------|----------------|-------|-------|
| 2000/2001 | 8.6. | 11.7. | 8.8. | 1.11. | 1.12. | 15.3. |
| 2001/2002 | 5.6. | 11.7. | 6.8. | 5.11. | 30.1. | 19.2. |
| 2002/2003 | 3.6. | 9.7.  | 6.8. | 4.11. | 2.12. | 8.1.  |


1: Klimadiagramy (Walter, 1957) Výzkumné pícninářské stanice Vatín v 560 m n.m.

#### VÝSLEDKY A DISKUSE

Obsah NL v letech 2000/2001, 2001/2002 a 2002/2003 je na Obr. 2 – 4. Z grafů vyplývá, že obsah NL v listopadu se s opožděním termínu přípravné seče zvyšoval. V závislosti na sledovaném roce to bylo při přípravě seči v červnu od 95,1 g.kg<sup>-1</sup> do 117,2 g.kg<sup>-1</sup> a při přípravě seči v srpnu od 126,9 g.kg<sup>-1</sup> do 151,8 g.kg<sup>-1</sup>. Konkrétní hodnoty jsou v Tab. III. Mezi variantami s přípravou seči v červnu a variantami s přípravou seči v srpnu byl při relativním vyjádření rozdíl až 42,3 %.

V prosinci již zvyšování obsahu NL s pozdějším termínem přípravné seče nebylo tak jednoznačné. V roce 2000/2001 byl obsah NL při přípravě seči v červnu 97,9 g.kg<sup>-1</sup> (100 %), při přípravě seči v červenci se snížil o 8,1 % a při přípravě seči v srpnu se naopak zvýšil o 12,9 %. V roce 2001/2002 se obsah s pozdějším termínem přípravné seče zvýšil, ale zatímco při přípravě seči v červenci to bylo oproti přípravě seči v červnu o 12,6 %, tak při přípravě seči v srpnu pouze o 5,3 %. V roce 2002/2003 byl

obsah NL při přípravě seči v červenci (ve srovnání s variantami s přípravou seči v červnu) vyšší dokonce o 15,7 %, naopak při přípravě seči v červnu se snížil o 4,6 %.

Podobně nejednoznačný vliv přípravné seče na obsah NL jako v prosinci byl také v lednu. V prvním dvou sledovaných letech byl mezi termínem přípravné seče v červnu a termíny přípravných seči v červenci a srpnu rozdíl max. 4 %. V roce 2002/2003 byl mezi variantami s přípravou seči v červnu a červenci rozdíl + 31,0 % a mezi variantami s přípravou seči v červnu a srpnu + 16,4 %.

Podle Fribourga a Bella (1984) a Collinse a Balaska (1981) vede pozdější termín přípravné seče k vyššímu obsahu NL, přitom jejich obsah se stářím porostu klesá. V našich pokusech se potvrdilo zvyšování obsahu NL s pozdějším termínem přípravné seče jednoznačně pouze v měsíci listopadu. Termín přípravné seče měl na obsah NL statisticky vysoce průkazný vliv ( $\alpha < 0,01$ ) ve všech třech sledovaných letech.

Pokles obsahu NL s pokračující zimou byl patrný


v prvních dvou sledovaných letech, kdy rozdíl mezi termíny hlavního využití byl statisticky vysoce průkazný ( $\alpha < 0,01$ ), navíc ve druhém sledovaném roce existovala interakce mezi faktorem přípravná seč a hlavní využití. Ve třetím sledovaném roce byl průměrný obsah NL od prosince do ledna přibližně stejný a termín hlavního využití neměl statisticky průkazný vliv. Minimální průkazná diference byla v prvním sledovaném roce 13,09, ve druhém 12,12 a ve třetím 18,28. Výsledky analýzy rozptylu pro obsah NL viz Tab. IV.

Obsah NL v prosinci a lednu u variant s přípravnou sečí v srpnu se shodoval s výsledky Balaska (1977) zjištěnými v Západní Virginii/USA a s výsledky Taylora a Templetona (1976) zjištěnými v Kentucky/USA. Naopak ve srovnání s výsledky Titzeho (1997) ze severovýchodního Německa byl výrazně nižší. Obsah

NL u variant s přípravnou sečí v červenci byl vyšší ve srovnání s výsledky Collinse a Balaska (1981), kteří uvádějí hodnoty od 70 – 82 g.kg<sup>-1</sup>. Citovaní autoři stanovovali obsah NL u porostů s dominancí *Festuca arundinacea* (hnojení od 50 – 60 kg N.ha<sup>-1</sup>), kterou Opitz von Boberfeld (1997) a Willms a Rode (1998) doporučují jako vhodný druh pro prodlouženou podzimní, resp. zimní pastvu skotu.

Z Obr. 5 – 7 vyplývá, že podobně jako v případě obsahu NL byl obsah NEL nejvyšší na hlavním využití v listopadu a s opožděným termínem přípravné seče vzrůstal. V průběhu tří sledovaných let byl u variant s přípravnou sečí v červnu od 3,38 MJ.kg<sup>-1</sup> do 4,52 MJ.kg<sup>-1</sup> a u variant s přípravnou sečí v srpnu od 4,47 MJ.kg<sup>-1</sup> do 4,74 MJ.kg<sup>-1</sup>. Konkrétní hodnoty jsou v Tab. III.


III: Výnosy sušiny (t.ha<sup>-1</sup>), obsah NEL (MJ.kg sušiny<sup>-1</sup>) a obsah dusíkatých látek (g.kg sušiny<sup>-1</sup>) na hlavním využití v závislosti na přípravné seči (2000 – 2003)

| Varianta | 2000/2001 | | 2001/2002 | | 2002/2003 | |
|-----------------------------------|-----------|----------------|-----------|----------------|-----------|----------------|
| | x | s <sub>x</sub> | x | s <sub>x</sub> | x | s <sub>x</sub> |
| Sušina (t.ha <sup>-1</sup> ) | | | | | | |
| (červen) listopad | 1,26 | 0,46 | 2,35 | 0,66 | 3,13 | 0,31 |
| (červenec) listopad | 0,89 | 0,38 | 0,73 | 0,31 | 2,07 | 0,24 |
| (srpen) listopad | 0,72 | 0,33 | 0,37 | 0,26 | 1,61 | 0,56 |
| (červen) prosinec | 0,87 | 0,28 | 0,68 | 0,17 | 2,30 | 0,35 |
| (červenec) prosinec | 0,58 | 0,14 | 0,32 | 0,15 | 0,89 | 0,29 |
| (srpen) prosinec | 0,54 | 0,24 | 0,19 | 0,01 | 0,65 | 0,23 |
| (červen) leden | 0,98 | 0,30 | 1,06 | 0,05 | 1,36 | 0,47 |
| (červenec) leden | 0,96 | 0,49 | 0,36 | 0,05 | 0,82 | 0,14 |
| (srpen) leden | 0,52 | 0,18 | 0,15 | 0,02 | 0,75 | 0,35 |
| NEL (MJ.kg sušiny <sup>-1</sup> ) | | | | | | |
| (červen) listopad | 117,2 | 5,3 | 106,7 | 5,5 | 95,1 | 11,2 |
| (červenec) listopad | 134,3 | 12,8 | 121,7 | 8,2 | 119,9 | 4,0 |
| (srpen) listopad | 139,8 | 7,5 | 151,8 | 6,4 | 126,9 | 11,6 |
| (červen) prosinec | 97,9 | 11,7 | 95,4 | 2,6 | 113,1 | 3,5 |
| (červenec) prosinec | 90,0 | 11,1 | 107,4 | 7,5 | 130,9 | 1,6 |
| (srpen) prosinec | 110,5 | 6,6 | 100,5 | 7,7 | 107,9 | 9,4 |
| (červen) leden | 88,3 | 10,2 | 100,4 | 5,7 | 98,7 | 6,1 |
| (červenec) leden | 91,6 | 9,2 | 103,2 | 5,1 | 129,3 | 19,8 |
| (srpen) leden | 91,2 | 4,7 | 96,7 | 9,0 | 114,9 | 3,8 |
| NL (g.kg sušiny <sup>-1</sup> ) | | | | | | |
| (červen) listopad | 4,52 | 0,24 | 3,38 | 0,27 | 4,30 | 0,34 |
| (červenec) listopad | 4,69 | 0,24 | 3,90 | 0,13 | 4,47 | 0,15 |
| (srpen) listopad | 4,74 | 0,23 | 4,47 | 0,21 | 4,70 | 0,37 |
| (červen) prosinec | 3,47 | 0,51 | 2,29 | 0,15 | 3,62 | 0,21 |
| (červenec) prosinec | 3,31 | 0,47 | 2,39 | 0,22 | 4,11 | 0,33 |
| (srpen) prosinec | 3,02 | 0,27 | 2,30 | 0,13 | 3,64 | 0,51 |
| (červen) leden | 3,61 | 0,07 | 2,17 | 0,06 | 3,79 | 0,25 |
| (červenec) leden | 2,40 | 0,10 | 2,26 | 0,21 | 3,92 | 0,24 |
| (srpen) leden | 2,58 | 0,22 | 2,22 | 0,31 | 4,41 | 0,18 |

V *prosinci* se jednoznačně zvyšování obsahu NEL s pozdějším termínem přípravné seče nepotvrdilo. V prvním sledovaném roce 2000/2001 se dokonce obsah NEL snížil z 3,47 MJ.kg<sup>-1</sup> u variant s přípravnou sečí v červnu na 3,31 MJ.kg<sup>-1</sup> u variant s přípravnou sečí v červenci, resp. na 3,02 MJ.kg<sup>-1</sup> u variant s přípravnou sečí v srpnu. V roce 2001/2002 byl sice obsah NEL při pozdějších termínech přípravné seče vyšší (ve srovnání s termínem přípravné seče v červnu), ale zatímco při přípravné seči v červenci to bylo o 4,4 %, tak při přípravné seči v srpnu pouze o 0,4 %. V roce 2002/2003 byl vliv přípravné seče na obsah NEL podobný. Při přípravné seči v červenci se oproti přípravné seči v červnu zvýšil obsah NEL o 13,5 % a přípravné seči v srpnu o 0,6 %.

Na hlavním využití v *lednu* roku 2000/2001 byl obsah NEL při přípravné seči v červnu 3,61 MJ.kg<sup>-1</sup> (100 %), při přípravné seči v červenci se snížil o 33,5 % a při přípravné seči v srpnu o 28,5 %.

V roce 2001/2002 byl obsah NEL při přípravné seči v červnu 2,17 MJ.kg<sup>-1</sup> (100 %), u variant s přípravnou sečí v červenci se zvýšil o 4,1 % a u variant s přípravnou sečí v srpnu o 2,3 %. V roce 2002/2003 byl při přípravné seči v červnu 3,79 MJ.kg<sup>-1</sup> (100 %), při přípravné seči v červenci se zvýšil o 3,4 % a při přípravné seči v srpnu o 16,4 %.

Z výsledků analýzy rozptylu (Tab. IV) vyplývá, že v roce 2000/2001 měl termín přípravné seče na obsah NEL statisticky průkazný vliv ( $\alpha < 0,05$ ) a termín hlavního využití statisticky vysoce průkazný vliv ( $\alpha < 0,01$ ). Mezi oběma faktory navíc existovala interakce, tj. faktor hlavní využití byl modifikován faktorem přípravná seč. Ve druhém roce sledování 2001/2002 měl faktor přípravná seč a faktor hlavní využití statisticky vysoce průkazný vliv ( $\alpha < 0,05$ ) na obsah NEL a také v tomto roce existovala mezi oběma faktory interakce. Ve třetím sledovaném roce 2002/2003 měl vysoce průkazný vliv ( $\alpha < 0,01$ ) na obsah NEL pouze termín

IV: Analýza rozptylu pro obsah NL a NEL (2000 – 2003)

| Zdroj variability | v  | NL | | | NEL | | |
|----------------------------------------------|----|--------|--------|---------|---------|--------|----------|
| | | SČ | PČ | F | SČ | PČ | F |
| 2000/2001 | | | | | | | |
| Opakování | 2  | 329,6  | 164,8  | 2,95 | 0,0997  | 0,0498 | 0,55 |
| Sloupec | 2  | 416,9  | 208,5  | 3,74 | 0,1870  | 0,0935 | 1,03 |
| Přípravná seč (P) | 2  | 753,6  | 376,8  | 6,75**  | 1,0138  | 0,5069 | 5,59* |
| Hlavní využití (H) | 2  | 7943,1 | 3971,5 | 71,15** | 15,8119 | 7,9060 | 87,21**  |
| P x H | 4  | 742,1  | 185,5  | 3,32 | 1,9404  | 0,4851 | 5,35** |
| Chyba | 14 | 781,4  | 55,8 | | 1,2692  | 0,0907 | |
| Minimální průkazná diference $\alpha < 0,05$ | | 13,09  | | | 0,53 | | |
| 2001/2002 | | | | | | | |
| Opakování | 2  | 101,6  | 50,8 | 1,06 | 0,0989  | 0,0494 | 1,10 |
| Sloupec | 2  | 25,3 | 12,7 | 0,27 | 0,0055  | 0,0027 | 0,06 |
| Přípravná seč (P) | 2  | 1108,3 | 554,2  | 11,57** | 0,6699  | 0,3349 | 7,46** |
| Hlavní využití (H) | 2  | 4109,0 | 2054,5 | 42,90** | 16,3345 | 8,1672 | 181,95** |
| P x H | 4  | 2339,9 | 585,0  | 12,21** | 1,1322  | 0,2831 | 6,31** |
| Chyba | 14 | 670,5  | 47,9 | | 0,6300  | 0,0449 | |
| Minimální průkazná diference $\alpha < 0,05$ | | 12,12  | | | 0,37 | | |
| 2002/2003 | | | | | | | |
| Opakování | 2  | 52,1 | 26,1 | 0,24 | 0,1036  | 0,0518 | 0,48 |
| Sloupec | 2  | 70,9 | 35,5 | 0,33 | 0,0581  | 0,0290 | 0,27 |
| Přípravná seč (P) | 2  | 2706,7 | 1353,4 | 12,42** | 0,5724  | 0,2862 | 2,66 |
| Hlavní využití (H) | 2  | 60,1 | 30,1 | 0,28 | 2,2599  | 1,1300 | 10,48**  |
| P x H | 4  | 1254,7 | 313,7  | 2,88 | 0,7513  | 0,1878 | 1,74 |
| Chyba | 14 | 1525,5 | 109,0  | | 1,5100  | 0,1078 | |
| Minimální průkazná diference $\alpha < 0,05$ | | 18,28  | | | 0,58 | | |

hlavního využití a mezi sledovanými faktory nebyla prokázána interakce. Minimální průkazná diference byla v jednotlivých letech 0,53, 0,37 a 0,58. Korelace mezi obsahem NEL a obsahem NL byla v závislosti na sledovaném roce 0,76, 0,87 a 0,37 (Obr. 8 – 10). Při zvyšování obsahu NEL se zvyšoval také obsah NL.

Termín využití v zimě měl ve všech třech sledovaných letech statisticky vysoce průkazný vliv ( $\alpha < 0,01$ ) na obsah NEL. Pokles obsahu energie od listopadu do ledna je tedy možné považovat za statisticky

průkazný. Také Collins a Balasko (1981) a Hitz a Russel (1998) potvrzují ve své práci pokles obsahu energie s pokračující zimou. Nižší kvalita u variant s přípravnou sečí v červnu než u variant s přípravnou sečí v červenci, resp. v srpnu zase koresponduje s tvrzením Matchese (1979) citovaného v úvodu této práce. Toto tvrzení však plně platí pouze pro listopad, protože v prosinci a lednu nebyl vliv přípravné seče jednoznačný.


### ZÁVĚR

Kvalita porostu klesala v průběhu let 2000 - 2003 se snižující se teplotou. Ze získaných výsledků vyplývá možnost prodloužení pastevního období do listopadu a v závislosti na klimatických podmínkách v daném roce až do počátku prosince. Pro kvalitu píce travního porostu určeného pro prodlouženou podzimní, resp. zimní pastvu skotu je rozhodující termín přípravné seče. Jeho vliv je zvláště patrný v měsíci listopadu,

kdy s pozdějším termínem přípravné seče vzrůstá obsah dusíkatých látek a netto energie laktace. S ohledem na kvalitu píce tak má přípravná seč v červenci resp. srpnu větší význam než přípravná seč v červnu. V prosinci a lednu není vliv termínu přípravné seče na kvalitu travního porostu tak jednoznačný; i přesto je vyšší obsah NL a NEL spíše u porostu při pozdějším termínu přípravné seče.

### SOUHRN

V měsících listopadu, prosinci a lednu (hlavní využití) byl na Českomoravské vrchovině/Česká republika sledována kvalita píce z polopřirozeného travního porostu. Dominantními druhy byli *Festuca rubra*, *Taraxacum officinale*, *Dactylis glomerata*, *Trisetum flavescens*, *Poa* ssp., *Agrostis stolonifera* a *Phleum pratense*. Hlavnímu využití v zimních měsících předcházelo využití v červnu, v červenci a v srpnu (přípravná seč). Porost byl hnojen v první polovině srpna dávkou 50 kg N.ha<sup>-1</sup>. Sledovanými kvalitativními charakteristikami byl obsah dusíkatých látek a netto energie laktace v letech 2000/2001, 2001/2002 a 2002/2003. Kvalita travního porostu se od listopadu do ledna snižovala. Přitom měl termín využití na podzim a v zimě ve všech třech sledovaných letech statisticky vysoce průkazný vliv ( $\alpha < 0,01$ ) na obsah netto energie laktace a v prvních dvou sledovaných letech na obsah dusíkatých látek. Přípravná seč měla ve všech třech sledovaných letech statisticky průkazný vliv ( $\alpha < 0,05$ ) na obsah NL a v prvních dvou letech také na obsah NEL. V listopadu byl vyšší obsah NL a NEL u variant s přípravnou sečí v srpnu než u variant s přípravnou sečí v červnu, resp. červenci. Vliv termínu přípravné seče na obsah NL a NEL v prosinci a lednu byl závislý na klimatických podmínkách v daném roce.

travní porost, přípravná seč, využití v zimě, zimní pastva

Práce vznikla s podporou grantu MSM 432100001.

## LITERATURA

- ACHILLES, W., et al.: *Ganzjährige Freilandhaltung von Fleischrindern*. 1. vyd. Darmstadt: KTBL, 2002. 103 s.
- ANONYM. *Methodenbuch Band III. Die chemische Analyse von Futtermitteln*. 4. vyd. Darmstadt: VDLUFA, 1997.
- BALASKO, J. A.: Effects of N, P, and K fertilization on yield and quality of tall fescue forage in winter. *Agron. J.*, 1977, 69: 425-428.
- BAUER, U.: Winterweide hilft kosten sparen. *Fleischrinder Journal*, 1996, 3, 9: 18 – 20.
- COLLINS, M., BALASKO, J. A.: Effects of N fertilization and cutting schedules on stockpiled tall fescue. I. Forage quality. *Agron. J.*, 1981, 73: 821 – 826.
- FRIBOURG, H. A., BELL, K. W.: Yield and composition of tall fescue stockpiled for different periods. *Agron. J.*, 1984, 76: 929 – 934.
- HITZ, A. C., RUSSEL, J. R.: Potential of stockpiled perennial forages in winter grazing systems for pregnant beef cows. *J. Anim. Sci.*, 1998, 76: 404 – 415.
- HOCHBERG, H.: Freilandhaltung von Fleischrindern im Winter. In *42. Jahrestagung*. Giessen: Arbeitsgemeinschaft Grünland und Futterbau in der Gesellschaft für Pflanzenbauwissenschaften, 1998, 30 – 36.
- LANGHOLZ, H.-J.: Extensive Tierhaltung in Landschaftspflege und als produktionstechnische Alternative. *Züchtungskunde*, 1992, 64: 271-282.
- MATCHES, A. G.: Management. In: BUCKNER, R.C. AND BUSH, L.P.(Hrsg): *Tall fescue*. Madison: Americ. Soc. Agron. Madison, 1979, 171-199.
- OPITZ VON BOBERFELD, W.: Winteraussenhaltung von Mutterkühen in Abhängigkeit vom Standort unter pflanzenbalichem Aspekt. *Ber. Ldw.*, 1997, 75: 604-618.
- OPITZ VON BOBERFELD, W.: Winteraussenhaltung und Nährstoffakkumulation. In *42. Jahrestagung*. Giessen: Arbeitsgemeinschaft Grünland und Futterbau der Gesellschaft für Pflanzenbauwissenschaften, 1998, 86 - 89.
- POTTHAST, V., HAVERKAMP, R., RODEHUTSCORD, M.: Abteilung von Formeln zur Schätzung des Energiegehaltes von Grasprodukten unter Verwendung von in-vitro-Parametern. *Das wirtschaftseig. Futter*, 1997, 43: 205 – 216.
- TAYLOR, T. H., TEMPELTON, W. C.: Stockpiling Kentucky bluegrass and tall fescue forage for winter pasture. *Agron. J.*, 1976, 68: 235-239.
- TITZE, A.: Freilandhaltung von Mutterkühen unter Berücksichtigung der Rohrschwengelweide- *Arch. Tierz*, 1997, 40: 181.
- WALTER, H.: Wie kann man den Klimatypus anschaulich darstellen? *Umschau*, 1957, 57: 751 – 753.
- WILLMS, W. D. a RODE, L. M. Forage selection by cattle on fescue prairie in summer or winter. *J. Range Manager*, 1998, 51: 496 – 500.

Adresa

Ing. Jiří Skládanka, Ústav pícninářství, Mendelova zemědělská a lesnická univerzita v Brně, Zemědělská 1, 613 00 Brno, Česká republika