

Bölüm 6

Çayır Alanlarından Yararlanma ve Bu Alanların Bakımı

6.1 Su Durumu

Çayırlar, genellikle düz, taban suyu yakın olan alanlarda gür gelişen uzun boylu bitkilerden oluşur. Toprak yılın büyük bir bölümünde nemlidir. Genellikle klasik tarla tarımından daha fazla su tüketimi vardır. Bu alanlardaki su sorunu da belirli dönemlerdeki suyun fazla olması ve/veya bitkilerin gelişme dönemindeki suyun yetersiz olmasıdır.

6.1.1. Su Düzeninin Ayarlanması

Ülkemizde çayırların su durumu genellikle bozuktur. Genellikle taban suyu yüksek olduğundan yılın büyük bir bölümü toprak su altındadır. Bu durumun sakıncaları ise şöyledir;

- a) Aşırı su köklerin solunumunu engellediğinden, ot veriminin azalmasına ve ot verimi ve kalitesi yüksek türlerin vejetasyondan çekilerek suya dayanıklı yabancı otların artmasına neden olmaktadır.
- b) Nem oranı yüksek topraklarda don tehlikesi daha fazla olmaktadır.
- c) Nem oranı yüksek topraklarda, biçim istenildiği zaman yapılamamaktadır.
- d) Islak topraklar da yapılan otlatma değişik problemlere neden olmaktadır.
- e) Bazı hastalıklar ıslak topraklarda kolayca gelişmektedir.

Bazı durumlarda, kışın birkaç hafta çayırları su basması, alüvyal toprakları taşıması nedeniyle olumlu kabul edilebilir. Ancak yukarıda belirtilen sakıncaları nedeniyle çayırlarda drenajın üzerinde önemle durulması gerekmektedir.

Çayır vejetasyonlarında taban suyu düzeyi, yıldan yıla, yıl içinde de mevsimlere göre değişiklik göstermektedir. Bu değişimin seyir şekli de verim yönünden önemlidir. Yapılan bir çok araştırmada, kış döneminde taban suyunun düşük derinde olması verimi arttırmaktadır. Aşağıda verilen çizelgede Duthil (1967) tarafından yapılan bir araştırmanın sonuçları verilmiştir.

Taban Suyu Derinliği (cm)		Oransal Verim (%)
Kış	Yaz	
40	40	96
150	40	100
70	70	83
150	70	91
100	100	80
150	100	85

Uygun taban suyu yüksekliği toprağın tipine de bağlıdır. Genellikle ağır topraklarda taban suyu düzeyinin, hafif topraklara göre daha derinde olması istenir. Bu derinliğin 80-100 cm'nin altında olması bitkilerin su alımını güçleştirmektedir. Hafif topraklarda kritik taban suyu düzeyi 40-50 cm arasındadır. Taban suyu düzeyi ot kalitesini de önemli ölçüde etkilemektedir. Bu durum daha çok vejetasyonun değişmesinden botanik kompozisyonundan kaynaklanmaktadır.

Çayır vejetasyonunda su düzeninin ayarlanmasında, ilk önce aşırı nem ortamdan uzaklaştırılmalıdır. Bunun için drenaj tesislerinde alınması gereken önlemler şunlardır;

- Drenaj kanalları ortamdaki suyu boşaltabilecek aralıklarla yerleştirilmelidir.

- b) Drenaj kanalları taban suyu istenen düzeyde tutacak şekilde düzenlenmelidir.
- c) Drenaj kanalları çayır vejetasyondaki işlemleri engellemeyecek şekilde yerleştirilmelidir.

6.1.2. Sulama Suyunun Temini

Çayır ve mer'a bitkilerinin vejetatif aksamlarından yararlanılması ve bitkilerin çok uzun bir gelişme dönemine sahip olmaları nedeniyle su tüketimleri diğer kültür bitkilerinden daha fazladır. Bir vejetasyonun su tüketimi, bölgenin iklimi, toprak yapısı, toprağın tuzluluk durumu ve topoğrafik etkenler tarafından belirlenir. Çayır-mer'a bitkilerinin su kaynakları;

- a) Yağış b) Taban suyu c) Sulama suyu

Yağışla su sağlamada en önemli nokta, yağışın yıl içindeki dağılımıdır. Düzensiz yağışlar, çoğu zaman bitkiler için bir su kaynağı olmaktan çok uzaktır. Özellikle gelişme için bitkinin en fazla suya gerksinim duyduğu dönemde yaşanacak kuraklık vejetasyonun zayıflamasına ve ot veriminin düşmesine neden olmaktadır.

6.2. Biçim

6.2.1. Biçim Zamanı

Çayır vejetasyonunda üretilen yemin kalitesini biçim zamanı önemli ölçüde etkilemektedir. Vejetasyonu oluşturan bitkilerin gelişmeleri ilerledikçe bünyelerindeki ham protein oranı ve proteinin hazmolma derecesi ile mineral elementler ve vitaminlerin miktarı önemli oranda azalmaktadır. Bitkinin kimyasal kompozisyonunda biçim zamanı ile ilgili olan bu değişiklik, buğdaygil yem bitkilerinde baklagillere oranla daha hızlı olmaktadır. Bu nedenle özellikle vejetasyonun çoğunluğunu buğdaygillerin oluşturduğu çayırlarda biçimin geciktirilmesinde, ürün ister yeşil ister kuru ot olarak değerlendirilsin, kimyasal kompozisyondaki bu değişiklik yüzünden yemin besleme değeri

azalmaktadır. Biçimin bir miktar geciktirilmesiyle birim alandan daha fazla kuru ot kaldırılmaktadır. Ancak birim alandan kaldırılan hazmolabilir besin maddeleri çok düşük kalmaktadır. Biçim zamanı ile ilgili yapılan çalışmaların sonuçları şöyle özetlenmiştir;

- a) Genel olarak biçim zamanı geciktikçe, ham protein oranı düşmekte, ham selüloz oranları ise yükselmektedir. Nitrojensiz öz maddeler, ham yağ ve ham kül oranlarında bir değişme olmamaktadır.
- b) Gerek ham protein ve gerekse kuru ot verimi mevsimin gidişine ve bitki örtüsüne bağlı olduğu için biçim zamanını bitki örtüsünün oluşturan türlere ve bu türlerin gelişme durumlarına göre karar vermek gerekmektedir.
- c) Esas itibariyle buğdaygiller veya bazı hızlı gelişen baklagillerden oluşan çayırlar; en fazla protein elde etmek için buğdaygiller çiçeklenme evresinde iken, en fazla kuru ot elde etmek için tohum bağlama sonu ile fizyolojik olum devreleri arasındayken biçilmelidir.
- d) Bitki örtüsü bazı yavaş gelişen baklagillerden oluşuyorsa; en fazla protein elde etmek için çiçeklenme sonu ve tohum bağlama başlangıcında iken, en fazla kuru ot elde etmek için ise bu bitkilerin %20-%70 tohum bağladıkları dönemde biçilmelidir.

6.2.2. Biçim yüksekliği

Yapılan araştırmaların çoğunda, dipten biçimlerin sık sık yapılmasının vejetasyonun ömür uzunluğunu ve yeni sürümü sağlayan yedek besin maddelerin olumsuz etkilediği saptanmıştır.

Değişik biçim yüksekliğine karşı türlerin tepkisi, bu bitkilerin botanik özelliklerine göre farklı olmaktadır. Türlerin bu özelliklerini biçimden sonra verilen dinlenme süresi de etkilemektedir. Bu nedenlerle, vejetasyonu bir çok türün

oluşturduğu doğal çayırlarda biçim zamanının belirlenmesi oldukça güç olmaktadır. Herhangi bir vejetasyonun biçim yüksekliği;

- a) Vejetasyonu oluşturan dominant türlere,
- b) Gübreleme, sulama, vb. gibi bakım işlemlerine,
- c) İki biçim arasında geçen süreye,
- d) Biçim zamanında, dominant türlerin gelişme evrelerine bağlıdır.

6.2.3. Biçim Aralığı

İlk biçim zamanı en çok kökteki yedek besin maddeleri miktarını belirlemektir. Yeniden sürüm gücü bitki köklerindeki yedek besin maddeleri miktarı ile orantılıdır. Daha önceleri de açıklandığı gibi sık biçimler veya aşırı otlatma bazı verimli türlerin vejetasyondan çekilmesine neden olmaktadır. Bu nedenlerledir ki biçim zamanının iyi ayarlanması ve biçimden sonra yeterli dinlenme süresinin bırakılması gerekmektedir. Bu süre doğal olarak biçim yüksekliği ile de ilgilidir. Çünkü bitki yedek besinlerini ancak yaprakları sayesinde yapabilmektedir. Anızda kalan yaprak veya yeşil kısım oranında fotosentez yapılabilmekte ve bitkinin gelişmesi buna paralel olarak cereyan etmektedir.

Bilinen diğer bir husus , kısa boylu vejetasyon geç biçildiği oranda hayvanlar tarafından kolay otlandığıdır. Yine çayır, otlatma çağından daha ileri bir dönemde biçilmektedir. Bu durum , vejetasyonun botanik kullanma yöntemine göre önemli derecede değiştiğini ifade etmektedir. Bu nedenledir ki araştırmacılar uygun kullanılan bir vejetasyonda biçme ve otlatma işlemlerinin birbirini takip etmesini önermektedir. Yine otlatma, vejetasyonda tohumla çoğalan erkenci türleri sınırlamaktadır. Biçim ise bitkilerde yedek besin maddeleri birikimini arttırmaktadır.

Sonuç olarak çayırların biçimi ile ilgili hususları aşağıdaki şekilde özetlemek mümkündür:

- a) Biçim zamanı vejetasyonunun dominant türlerine göre belirlenmeli, ilk biçim büyütke koni (apex) toprak üstünde 5-15 cm. arasında iken yapılmalıdır.
- b) Aşırı otlatma ve dipten biçimden kesinlikle kaçınılmalıdır.
- c) Çayır vejetasyonu biçimlerden sonra yeniden sürebilmeleri için yeterli bir süre dinlendirilmelidir. Bu süre genellikle 4-6 hafta arasında değişmektedir.
- d) Son biçim veya otlatma zamanı bitkilerin kışa girmeden önce yeterli besin maddelerini yapabilmelerini sağlayacak tarzda ayarlanmalıdır.

6.3. Ot Muhafazası

6.3.1. Ot Muhafazasının Nedenleri

- a) Çayırlar yılın uzun bir döneminde ot üretmektedir. Fakat her dönemdeki ot verimleri zamana göre çok farklıdır. Serin mevsim yem bitkilerinin çoğunlukla bulunduğu çayır vejetasyonları, ilkbahar ve sonbahar dönemlerinde daha gür gelişmektedir. Genellikle ot veriminin bolluk dönemini, vejetasyonun durgunluk devresi takip etmektedir.
- b) Hayvan besiciliği çoğu zaman yaş ve kuru yemlerin birlikte verilmesini gerekli kılmaktadır. Esasen hayvan besiciliği yönündende sulu ve kuru otların birlikte yedirilmesi uygun görülmektedir. Bu durum otun bol olduğu devrelerde bir miktarının ya kuru, ya da yeşil (slaj)ot olarak muhafazası ile sağlanabilmektedir.
- c) Bazı durumlarda çayır vejetasyonundan otlatma şeklinde faydalanma imkansız olmakta veya tehlikeli durum yaratmaktadır. Bu husus daha çok çayır toprağının hayvanların gezemeyeceği durumda ıslak olmasında

görülmektedir. Bu durumda vejetasyondan biçerek ot üretme ve biçilen otu kurutarak muhafaza etme en iyi değerlendirme şekli olarak ortaya çıkmaktadır.

6.3.2. Ot Muhafazası Güçlükleri

- a) Muhafaza edilecek ot diğer ürünlere oranla çok fazla yer işgal eder.
- b) Kurutulan ve muhafaza edilen otun besleme değeri, kurutma ve muhafazada gösterilen özene önemli ölçüde bağlıdır. Fazla kurutma, bir otun besleme değeri
- c) Biçim zamanı, ürünün kalitesini diğer mahsüllere oranla daha fazla etkilemektedir. Genellikle biçim zamanının gecikmesi (diğer bazı ürünlerin aksine) çayır otunun kalitesini önemli derecede düşürmektedir.
- d) Biçilen ot, biçim zamanında diğer ürünlere oranla daha fazla oranda su ihtiva etmektedir. Bu durum muhafaza esnasında otun kalitesinde önemli derecedeki kayıpların önlenmesi için bazı özel işlemlerin yapılmasını gerekli kılmaktadır. Genellikle %75 oranında su ihtiva eden çayır otlarının bozulmadan muhafaza edilebilmeleri için rutubet oranının belirli bir düzeye düşürülmesi gerekmektedir.

6.4. Kuru Ot

Ot kurutmada temel prensip, besin maddeleri kaybını en düşük düzeyde tutarak bitki hücrelerinin canlılığını kaybetmesi için su oranının hızlı bir şekilde düşürülmesidir. Çünkü kurutma sırasında hücrede olan solunum ve fermantasyonda otun yedek besin maddeleri kullanılmaktadır. Yeşil ot ya doğal, ya da yapay olarak kurutularak kuru ot elde edilir.

6.4.1. Doğal Yolla Ot Kurutma

Yeşil ot doğal olarak ya yerde, ya da sehpa da olmak üzere iki şekilde kurutulmaktadır.

a) Yerde kurutma : Bu yöntemde, biçilen ot güneşe yayılarak kurutulmaktadır. Bu yolla ot kurutma ekonomik olup, sakıncası iklim koşullarına çok fazla bağımlı olmasıdır. Ortam sıcaklığının 15 °C'nin altında ve hava neminin %50'nin üstünde çıktığı zaman bu yolla ot kurutma olanaksız hale gelmektedir.

Uygulamada biçimi izleyen birkaçgün süreyle havanın açık, güneşli olması ve biçilen otların bu süre içinde yerde serili kalması gerekmektedir. Bu yöntemde otun çabuk kurumaması için, otun çiğ kalktıktan sonra biçilmesi gerekmektedir. Çünkü biçilen otun üzerindeki çiğ oldukça zor kurumaktadır. Biçilen ot biraz soldurulduktan sonra alt üst ederek çevrilmeli, geceleri hava nemi çok yüksekse, otun gece toplanması gerekmektedir.

b) Sehpada kurutma : Çok yağışlı bölgelerde biçilen ot yerde ya hiç kurutulamamakta ya da besin maddelerinde çok fazla kayıp olmaktadır. Bunu önlemek ve güneşin eksikliğini hava akımı ile sağlamak için, otlar sehpa üzerinde kurutulur. Bu yolla ot kurutmanın yararları aşağıda verildiği gibi özetlenebilir;

1. Çayırın biçimi, havaların düzelmesi beklenmeden zamanında yapılabilir.
2. Otların (özellikle baklagillerin) kurutma sırasındaki yaprak kayıpları minimuma düşürülebilir.
3. Sehpada kurutulan otun sonradan kızışma tehlikesi daha azdır.

Sehpada kurutmanın tek sakıncası, yerde kurutmaya oranla daha fazla emek ve masraf gerektirmesidir. Ot kurutmada kullanılan sehpa çok çeşitlidir. Bunlardan bazılarında ot biçildikten hemen sonra sehpa serilir. Bazılarında ise ot yerde bir süre pörsüdüktan sonra sehpa yerleştirilir. Ancak hangi tür sehpa olursa olsun, sehpada kurutmada dikkat edilmesi gereken iki nokta vardır; a) Otun arasında hava akımının oluşması için sehpa fazla miktarda otlarla yüklenmemeli ve b) Otun yağıştan ve

güneşten fazla zarar görmemesi için birbirini örtecek şekilde yerleştirilmelidir.

6.4.2 Kuru Otun Depolanması

Biçilen otlar ancak yeterli kuruluğa eriştiğinde depolanabilir. Bazı büyük işletmelerde bu iş balya makinaları ile yapılmaktadır. Balya makinasının tipi kuru ot için seçilen kuruluk derecesine bağlıdır. Genellikle balya yapımında, sıklık ve balya ağırlığına göre üç tip balya yapılmaktadır.

1. **Gevşek balyalar** : Ağırlığı 8-10 kg, yoğunluğu ise 50-75 kg/cm³ arasında olan balyalardır. Bu tip balya yapımında ot %40 nem düzeyine kadar toplanabilmektedir. Ot bu kuruluk düzeyine yaklaşık 2-3 günlük bir kurutmadan sonra gelmektedir. Balyalanacak otun nem düzeyinin yüksek olması, yaprak kaybını en aza indirmektedir. Balyaların gevşek yapılı olmaları, otun balyalı durumda kurummasını sağlamaktadır. Genellikle bu tip balyalar, otun tamamen kuruması için 3-4 gün daha bekletilir.
2. **Orta Sıklıktaki Balyalar** : Ağırlığı 15-25 kg, yoğunluğu 75-175 kg/cm³ arasında olan balyalardır. Bu tip balya yapımında otun nem oranı %25 düzeylerine kadar düşürülmelidir. Bu tip balyalar tarladayken, yağın yağmurun ota olumsuz bir etkisi olmamaktadır.
3. **Sık balyalar** : Ağırlığı 35-50 kg, yoğunluğu 175-250 kg/cm³ olan balyalardır. Bu tip balyalarda otun nem oranı %18'den daha az olmalıdır. Bu balya tipinde yaprak kaybının çok fazla olması, otun sıkışma nedeniyle ezilmesi ve sık olması nedeniyle kızışma daha fazla olmaktadır. Bu nedenle günümüzde bu tip balya pratikte uygulanmamaktadır.

Balya tipi seçiminde genellikle depo durumu gözönüne alınır. Depo sorununun olmadığı durumlarda daha kaliteli ot sağlayan gevşek balya tercih edilmelidir.

6.4.3. Otun Kurutulması Sırasındaki Kayıplar

Ot kurutma sırasında, otun kurutulmasına bağlı olarak az veya çok miktarlarda besin maddesi kaybı olmaktadır. Bu kayıpların nedenleri ise;

- a) **Yaprakların Dökülmesi** : Ne kadar özen gösterilirse gösterilsin otun kurutulması sırasında bitkilerin yaprak ve yaprakcıklarının bir bölümü dökülmektedir. Bu yolla kayıp daha çok bitki türüne ve kurutma derecesine bağlıdır. Özellikle baklagillerin yaprakları çok çabuk kırılıp dökülmektedir. Bu yolla kuru otun besleme değerindeki kayıp %2-35 arasında değişmektedir. Ayrıca fazla kuruyan otlarda bu kayıp daha fazla olmaktadır.
- b) **Havaların Elverişsiz Olması** : Otun kurutulması sırasında düşen yağışlar nedeniyle çürüme ve bozulmalar ortaya çıkmaktadır. Bu nedenle oluşan kayıplar, iklim durumuna bağlı olarak %0-14 arasında değişmektedir.
- c) **Fermantasyon** : Otların kurutulması sırasında fermantasyonun gerçekleşmesi, bazı besin maddelerinin parçalanarak kaybolmasına neden olur. Bu yolla oluşan kayıp %10-15 arasında değişir. Kuru ot, depolandıktan sonra da fermantasyon devam etmektedir.

6.4.4. Yapay Kurutma

Hava koşullarının otu açıkta kurutmaya uygun olmadığı durumlarda kimen pörsütülmüş ot, bir çatı altına taşınmakta ve otların arasından hava akımı geçirilmektedir. Yapay kurutmanın bir çok farklı uygulama şekli olmasına karşın temel olarak iki yolla yapılmaktadır; Otların arasından geçirilen hava, normal sıcaklıkta olabildiği gibi ısıtılmış hava da olabilmektedir.

Bu yolla ot kurutmada, otun nem oranının en az %40 ve daha az olacak şekilde pörsütülmesi gerekir. Bu yöntemde, kurutmanın yeterince hızlı olmaması nedeniyle solunum ve

fermantasyon sonucu besin maddesi kaybı yüksek olmaktadır. Yapılan bir araştırmada, ambara taşınma sırasında %39 nem içeren otun kuru madde kaybı % 9.9 ve %33 nem içeren otun kaybı ise %5.7 olarak saptanmıştır.

6.4.5 Yığın Halindeki Kuru Otların Hacim ve Ağırlıklarının Saptanması

Kuru otların alım ve satımında bütün yığının tartılması fazla zaman aldığı gibi, bu durum maliyeti de arttırmaktadır. Aynı zamanda tartma sırasında otun özellikle yaprak ve yaprakçıklarının parçalanıp dökülmesine neden olmaktadır.

Balya yapılmış otların hacim ve ağırlıklarının saptanması oldukça kolaydır. Bunun için yığından restgele seçilen 10 balya (hesaplanacak otun toplam miktarına göre arttırılabilir.) tartılarak bir balyanın tahmini ağırlığı belirlenebilir.

Yığın halinde bulunan otların ağırlığı ise önce yığın hacminin bulunmasını gerektirmektedir. Bu da yığınların uzunluk, genişlik, çevre ve kuşak uzunluğuna göre değişmektedir. Hosterman (1931) yığın halinde bulunan otların hacimlerinin hesaplanmasında yığın tipine göre bazı formüller geliştirmiştir. Bu yolla yapılan hesaplamalar, gerçek ağırlığından yaklaşık %5 civarında sapma göstermektedir.

a) Tabanı Dikdörgen Olan Ot Yığınları : Bu yığınlar yüksekliğine ve tepe durumuna göre üçe ayrılır;

1. Alçak, üzeri yuvarlak = $(0.52 * K - 0.44 * G) * G * U$
2. Yüksek, üzeri yuvarlak = $(0.52 * K - 0.46 * G) * G * U$
3. Kesiti kare, üstü düz = $(0.56 * K - 0.55 * G) * G * U$

K=Kuşak uzunluğu (Otun bir tarafından üstten geçirilerek diğer tarafına olan uzunluğu)

G=Genişlik, **U**=Uzunluk

b) Tabanı Daire Şeklinde, Üstü Yuvarlak Olan Ot Yığınları

$$Hacim = (0.04 * K - 0.012 * Ç) * Ç^2$$

K= Kuşak, Ç=Çevre

Ot yığınlarının hacmi hesaplandıktan sonra, bunların ağırlığı otun sıkışma durumundan yaralanılarak bulunur. Ancak otun sıkışma oranına etki eden birçok etmen vardır. Bunlardan en önemlisi, otun depolandığı süre ve nem oranıdır. Nem oranı yüksek ot daha fazla sıkışmaktadır. Otun kompozisyonu da yığının sıklığı üzerine etkilidir. Fakat bu etki nem oranına göre sıklığı daha az etkilemektedir.

Yığın halindeki otun sıklığının bir çok etmene bağlı olması, ağırlık hesabında bazı hatalara yol açmaktadır. Fakat ortalama bir sıkışma gözönünde tutularak bir otun hacmi değerlendirilebilir. Bazı yem bitkisi türlerinin süreye bağlı olarak 1 ton kuru otun hacimleri aşağıdaki tabloda verilmiştir.

Bitki Türü	Yığımdan Sonra Geçen Zaman	
	30-90 Gün	90 Günden Fazla
Yonca	13.9	12.69
Kelp Kuyruğu ve Kelp K. Karışımları	17.28	16.88
Doğal Çayır Otu	16.2	12.15

6.4.6. Kuru Otlarda Kalite Tayini

Bir otun kalitesi içerdiği besin maddesi ile bunların hazmolma derecelerine ve otun fiziksel durumuna göre belirlenir. Otun içerdiği besin maddesi ve bunların hazmolunma derecesinin saptanması kimyasal analizlerle yapılmaktadır. Bu yöntemin maliyetinin yüksekliği ve teknik eleman yetersizliği nedeniyle pratikte fazla bir uygulama alanı yoktur. Bununla birlikte otun görünümü ve örneklerin dikkatlice incelenmesi sonucu bir tahmin

yürütülebilir. Bu yapılırken otun fiziksel durumu da gözönüne alınır.

Otun Fiziksel Karakterleri

a) Biçim Zamanındaki Gelişme Dönemi : Genellikle erken gelişme döneminde biçilen bitkiler daha kaliteli olmaktadır. Bitki gelişimi ilerledikçe bitki bünyesindeki mineral maddeler ve protein oranı azalmakta, selüloz oranı artmaktadır. Kuru otu oluşturan bitkilerin biçim zamanı, bitkilerin tomurcuklarına, çiçek oranına, gövde ve yapraklarına bakılarak belirlenebilir.

b) Yaprak Oranı : Bitkilerin besin maddece en zengin bölümleri yapraklarıdır. Bu nedenle yaprak oranının fazlalığı, otun kalitesini arttırmaktadır. Yaprak oranı, kuru otu oluşturan bitkilerin özelliklerine göre değişir. Ancak biçim zamanının gecikmesi, otun aşırı kurutulması ve taşıma-depolamada dikkatsizlik önemli oranda yaprak kaybına neden olmaktadır.

c) Bitki Gövdelerinin Kalınlığı : Gövde kalınlığı, bitki türüne, biçim zamanına, vejetasyon yapısına ve iklim-toprak özelliklerine bağlı olarak değişmektedir. Genellikle verimli, sulak ve sık vejetasyonlarda gövde kalınlığı azalmaktadır. Aynı şekilde erken biçimde de yapraklar daha ince olmaktadır. İnce gövdeli bitkiler, aynı türün kalın gövdeli bitkilerine göre daha fazla besin maddesi içermekte ve hayvanlar tarafından daha fazla sevilerek yenmektedir.

d) Doğal Renkte Kalan Kısımların Oranı : Bitkilerin yeşil rengi ile içerdiği klorofil ve A vitamini arasında doğrusal bir ilişki vardır. Bu nedenle otun kurutulması ve depolanması sırasında doğal (yeşil) renginin korunması, kuru otun kalitesini önemli ölçüde arttırmaktadır. Kuru otun yeşilliğini;

- 1) Kurutma sırasında güneşte bırakma süresi,
- 2) Kurutma sırasında düşen yağmur ve çiş miktarı.
- 3) Otun depolanmasında içerdiği nem oranı etkilemektedir.

Güneş ışınları, bitkilerde yeşilliğin hızlı bir şekilde kaybolmasına neden olmaktadır. Bu nedenle ot kurutma sırasında sık sık çevrilmeli ve nem oranı yeterli düzeye indiğinde hemen depolanmalıdır. Yağmur ve çığ de yeşil rengin kaybolmasına ve bazı besin maddelerinin yıkanmasına neden olmaktadır. Kuru ot yüksek nem oranı ile depolanırsa bakteri faaliyeti artar, kızışma ortaya çıkar. Bu durum hem yeşil rengin kaybolmasına, hem de diğer kalite kriterleri üzerinde olumsuz etki yaratır.

- e) **Koku** : Kuru otta koku yüksek nemde depolanmasından kaynaklanır. Böyle bir otun besin değeri düşük olması yanında, hayvanlar tarafından yenmesi güçleşmektedir.
- f) **Yabancı Ot Oranı** : Kuru otun içerdiği yabancı ot oranı ve bu bitkilerin özelliği kaliteyi önemli ölçüde etkilemektedir. Bu bitkilerden bazıları ot kalitesinin düşüklüğü yanında zehirli de olabilmektedir.
- g) **Otun Lezzeti** : Genel olarak otun lezzetliliği hayvanların o otu yemeye karşı gösterdikleri istek olarak belirtilir. Otun lezzetliliği
1. Biçim zamanına,
 2. Otun protein oranına,
 3. Şeker oranına
 4. Yaprak oranına
 5. Yeşil renk oranına bağlı olarak değişir.