	[image: uns]
	UNIVERSITY OF NOVI SAD

FACULTY OF AGRICULTURE 21000 NOVI SAD, TRG DOSITEJA OBRADOVIĆA 8
	[image: Polj]

	
	Study Programme Accreditation

UNDERGRADUATE ACADEMIC STUDIES AGRICULTURAL ECONOMICS

	

Table 9.1 Science, arts and professional qualifications

	Name and last name:
	Žarko M. Ilin

	Academic title:
	Full Professor

	Name of the institution where the teacher works full time and starting date:
	University of Novi Sad, Faculty of agriculture, Department of field and vegetable crops, 1.2.1985.

	Scientific or art field:
	Vegetable crops

	Academic carieer

	
	Year
	Institution
	Field

	Academic title election:
	2004
	Faculty of Agriculture
	Vegetable crops

	PhD thesis:
	1994
	Faculty of Agriculture
	Vegetable crops

	Specialization:
	-
	-
	-

	Magister thesis
	1990
	Faculty of Agriculture
	Vegetable crops

	Bachelor's thesis
	1982
	Faculty of Agriculture
	Vegetable crops

	List of courses being held by the teacher in the accredited study programmes

	
	ID
	Course name
	Study programme name, study type
	Number of active teaching classes

	1.
	
	Vegetable crops
	Field and vegetable crops
	60

	2.
	
	Vegetable crops
	Horticulture
	60

	3.
	
	Vegetable production in greenhouses
	Field and vegetable crops
	45

	4.
	
	Vegetable production in greenhouses
	Horticulture
	45

	5.
	
	Field and vegetable crop production
	Plant protection
	18

	6.
	
	Plant production
	Agroecology and environment protection
	18

	7.
	
	Field and vegetable crop production
	Agricultural engineering
	24

	8.
	
	Field and vegetable crop production
	Water management
	24

	9.
	
	Field and vegetable crop production
	Agricultural Economy
	18

	10.
	
	Field and vegetable crop production
	Agricultural Tourism and
Rural Development
	18

	11.
	
	Organic vegetable production
	Organic agriculture
	45

	12.
	
	Field vegetable production
	Field and vegetable crops - master
	45

	13.
	
	Cotemporary Technology of
Vegetable Production in Greenhouses
	Field and vegetable crops - master
	45

	Representative refferences (minimum 5, not more than 10)

	1.
	Ilin,Ž., Đurovka,M., Marković,V.: Effect of fertility and irrigation on sugar content in potato tubers. Acta Horticultureae, Volume 1, No 462, 303-310, Published the ISHS, December 1997.

	2.
	Ilin Ž., Đurovka M., Marković V., Branka Lazić, Bosnjak Đ.: Effect of mineral nitrogen concentration in soil and irrigation on yield and NO3 content in potato tubers. Acta Horticulturae, No 533, 411-417, 2000.

	3.
	Bošnjak Đ., Ilin Ž., Vračar Lj.: Potato yield and quality depending on pre-irrigation moisture level in chernozem soil., Acta Horticulturae, No. 659, 447 - 452., November 2004.

	4.
	Mišković A., Ilin Ž., Marković V., Červenski J.: Effect of substrate type and volume of container cell on quality of brassicas seedlings. Acta Horticulturae, ISHS, Number 807, p.603-606, 2009.

	5.
	Mišković A., Ilin Ž., Marković V.: Effect of different rootstock type on quality and yield of tomato fruits. Acta Horticulturae, ISHS, Number 807, p.619-624, 2009.

	6.
	Ivana Maksimović, Marina Putnik Delić, Ivana Gani, Jovana Marič, Ilin Ž.: Growth, ion composition and stomatal conductance of pea exposed to salinity. Central European Journal of Biology. 5(5).682-691, 2010. DOI:10.2478/811535-010-0052-y

	7.
	Maksimović I., Ilin Ž.: Effects of Salinity on Vegetable Growth and Nutrients Uptake. In: Teang Shui Lee (Ed.) Irrigation Systems and Practices in Challenging Environments, 2012.

	8.
	Bogdanović Darinka, Ilin Žarko, Čabilovski Ranko: Dynamics of NO3-N in the soil under pepper as dependent on fertilization systems and mulching. International symposium for agriculture and food XXXVII Faculty-economy meeting VII Simposium for vegetable and flower production. Faculty of agricultural sciences and food 12-14 december, 2012.

	Summary data for the teacher's scientific or art and professional activity:

	Quotation total:
	

	Total of SCI (SSCI) list papers:
	165

	Current projects:
	Domestic: 3
	International: 1

	 Specialization
	Study trip in Germany, Italy, USA, Slovakia, Netherlands, Slovenia

image1.png

image2.png

