

savremena poljoprivreda

CONTEMPORARY AGRICULTURE


ПОЉОПРИВРЕДНИК

*NOVI SAD
LVI (2007)*

1-2

UDC: 63 (497.1)(051)-"540.2" · ČASOPIS ZA POLJOPRIVREDU 0350-1205 · YU ISSN

savremena poljoprivreda

CONTEMPORARY AGRICULTURE

*NOVI SAD
LVI (2007)*

1-2

UDC: 63 (497.1)(051)-"540.2" · ČASOPIS ZA POLJOPRIVREDU 0350-1205 · YU ISSN

YU ISSN 0350-1205

Časopis za poljoprivredu „SAVREMENA POLJOPRIVREDA“

Adresa: Bulevar oslobođenja 81, 21000 Novi Sad, Srbija

Telefoni: 021/621-870, 021/621-555; Fax: 021/621-727

Journal of Agriculture “CONTEMPORARY AGRICULTURE”

Adress: Bulevar oslobođenja 81, 21000 Novi Sad, Serbia

Phones: 021/621-870, 021/621-555; Fax: 021/621-727

Glavni i odgovorni urednik/*Editor-in-Chief*:

Prof. dr Milan Krajinović (Novi Sad)

Urednici/*Editors*:

Prof. dr Blagoje Stančić (Novi Sad)

Dipl. ing. Julkica Crnobarac (Novi Sda)

Pomoćnik urednika/*Assistant Editor*:

Doc. dr Vesna Rodić (Novi Sad)

Uredništvo/*Editorship*: Prof. dr Ratko Nikolić (Novi Sad), Prof. dr Petar Erić (Novi Sad), Prof. dr Branko Konstantinović (Novi Sad), Prof. dr Milenko Jovanović (Novi Sad), Prof. dr Zoran Keserović (Novi Sad), Prof. dr Milan Popović (Novi Sad), Prof. dr Stanimir Kovčin (Novi Sad), Prof. dr Jelena Ninić-Todorović (Novi Sad), Prof. dr Mladen Gagrčin (Novi Sad), dr Klašnja Bojana, nauč. sav. (Novi Sad), Doc. dr Radovan Savić (Novi Sad), Prof. dr Gordana Šurlan-Momirović (Zemun), Prof. dr Marian Bura (Temišvar), Prof. dr Refik Šahinović (Bihać).

Izdavački savet/*Editorial council*: Prof. dr Radovan Pejanović (Novi Sad), Prof. dr Miroslav Malešević (Novi Sad), Dipl. ecc. Gordana Radović (Novi Sad), Prof. dr Lazar Kovačev (Novi Sad), Jovan Crnobarac (Novi Sad), mr Goran Stanković (Zemun), Prof. dr Vitomir Vidović (Novi Sad), Prof. dr Branka Gološin (Novi Sad), Prof. dr Saša Orlović (Novi Sad), Prof. dr Nedeljko Tica (Novi Sad), Prof. dr Nikola Đukić (Novi Sad), Prof. dr Dragan Glamočić (Novi Sad), Prof. dr Nada Korać (Novi Sad), Prof. dr Sofija Petrović (Novi Sad), Prof. dr Jovan Crnobarac (Novi Sad), Prof. dr Stanko Boboš (Novi Sad), Dipl. ing. Dragana Žebeljan (Novi Sad), Danica Sojanović (Novi Sad), Prof. dr Ljiljana Nešić (Novi Sad), Prof. dr Petar Sekulić (Novi Sad), Prof. dr Mirjana Milošević (Novi Sad), Prof. dr Cvijan Mekić (Zemun), Prof. dr Nikola Mičić (Banja Luka), Prof. MVD Juraj Pivko, DSc. (Slovačka), Prof. dr Šandor Šomodi (Mađarska), Prof. dr Sava Bunčić (Engleska), Prof. dr Boris Stegny (Ukrajina), Prof. dr Kole Popovski (Makedonija), Prof. dr Ion Pădeanu (Rumunija), Prof. Baruch Rubin, Ph.D. (Izrael), Prof. dr habil. Imre Musci, CSc. (Mađarska), Prof. dr Mark Gleason (USA).

Izdavači/*Publishers*:

“DNEVNIK – POLJOPRIVREDNIK“ AD, Novi Sad.

POLJOPRIVREDNI FAKULTET, 21000 Novi Sad, Trg Dositaja Obradovića 8.

NAUČNI INSTITUT ZA RATARSTVO I POVRTARSTVO, 21000 Novi Sad, M. Gorkog 30.

Adresa uredništva/*Address of editorship*:

POLJOPRIVREDNI FAKULTET, 21000 Novi Sad, Trg Dositaja Obradovića 8.

Telefoni/*Phones*: ++ 021/450-355; ++ 021/6350-711; Fax: ++021/459-761.

Uplate izvršiti na:

“DNEVNIK – POLJOPRIVREDNIK“ AD, Novi Sad.

žiro račun: 160-171915-80, Delta banka ad, Beograd, PJ Novi Sad (pretplata za „Savremenu poljoprivredu“) ili

POLJOPRIVREDNI FAKULTET Novi Sad

žiro račun: 840-1736666-97 (pretplata za „Savremenu poljoprivredu“).

SADRŽAJ – CONTENTS

VEŠTAČKO OSEMENJAVANJE SVINJA DOZAMA SA SMANJENIM BROJEM SPERMATOZOIDA (pregled) Blagoje Stančić, Aleksandar Božić, Ivan Radović, Peter Grafenau, sen., Juraj Pivko, Peter Hrenek, Ivan Stančić	1
FERTILITET KRMAČA POSLE INTRAUTERINE (TRANSCERVIKALNE) INSEMINACIJE* Ivan Radović, Blagoje Stančić, Aleksandar Božić, Mladen Gagrčin, Peter Grafenau, jr., Peter Grafenau, sen.	12
UTICAJ NIVOVA PROTEINA I ENERGIJE NA DINAMIKU PORASTA, KONVERZIJU HRANE I KVALITET TRUPA PRIPLODNIH NAZIMICA U PORASTU Stanimir Kovčín, Borislav Pejin, Vidica Stanačev, Blagoje Stančić, Zoran Korovljević	19
UTICAJ STAROSTI TOVLJENIKA PRI KLANJU NA KLANIČNE VREDNOSTI SVINJA RASE ŠVEDSKI LANDRAS Ivan Radović, Olga Kosovac, Branislav Živković, Mihael Fabjan, Čedomir Radović, Milica Petrović	25
OSOIBINE MLEČNOSTI NEMAČKE ŠARENE KOZE U PRVE TRI LAKTACIJE Mirjana Činkulov, Snežana Trivunović, Milan Krajnović, Anka Popović-Vranješ, Ivan Pihler, Kočo Porcu	32
REPRODUKTIVNI POKAZATELJI I RAZVOJ JAGNJADI DO ODBIJANJA KOD SVRLJIŠKE PRAMENKE Cvijan Mekić, Gligorije Trifunović, Predrag Perišić	37
STUDIES REGARDING THE INFLUENCE OF SUPEROVULATION TREATMENT WITH PITUITARY EXTRACTS OF FSH AND NORGESTOMET IMPLANTS ON COW EMBRYO QUALITY Pacala Nicolae, Bencsik Ioan, Dronca Dorel, Petroman Ioan, Petroman Cornelia, Telea Ada, Carabă Valeriu, Ivan Alexandra	43
LINEARNO OCENJIVANJE BIKOVSKIH MAJKI SIMENTALSKE RASE Vlada Pantelić, Zlatko Skalicki, Milan M. Petrović, Dušan Latinović, Stevica Aleksić, Branislav Mišćević, Dušica Ostojić	49
EFEKTI PREKURSORA POLINEZASIĆENIH MASNIH KISELINA DUGOG LANCA NA MASNOKISELINSKI SASTAV LIPIDA PILEĆEG MESA – LANENO ULJE Aleksandar Božić, Vidica Stanačev, Saša Dragin, Mirjana Joksimović Todorović, Mira Pucarević	54

PRIMENA FITAZE U ISHRANI ŽIVINE U CILJU POVEĆANJA SVARLJIVOSTI MINERALNIH MATERIJA Milica Živkov-Baloš, Željko Mihaljev, Miloš Kapetanov, Dušan Orlić, Slavica Košarčić	59
THE NOURISHMENT VALUE OF EGGS Ducu Ștef, Lavinia Ștef, Dan Drinceanu, Ionel Jianu, Calin Jianu, Tetileanu Ramona, Gherasim Voichița	65
EKSTRUDIRANO ZRNO ULJANE REPICE U ISHRANI TOVNIH PILIĆA Vidica Stanačev, Stanimir Kovčín, Slavko Filipović, Niko Milošević, Aleksandar Božić, Vladislav Stanačev	69
SISTEM GARANTOVANOG KVALITETA JAJA U ODNOSU NA PROPISE EU I ZAHTEVE POTROŠAČA Zlatica Pavlovski, Zdenka Škrbić, Ratimir Cmiljanić, Miloš Lukić	75
GAJENJE KONZUMNIH KATEGORIJA AFRIČKOG SOMA Miroslav Ćirković, Biljana Malović, Željka Jurakić, Stevan Maletín	83
GAJENJE KONZUMNIH KATEGORIJA TILAPIJE Miroslav Ćirković, Željka Jurakić, Stevan Maletín	89
BAKTERIJSKA FLORA DIGESTIVNOG TRAKTA TILAPIJE I ŠARANA GAJENIH U POLIKULTURI Svetlana Jeremić, Vladimir Radosavljević, Miroslav Ćirković, Dobrila Jakić-Dimić	95
POLNO PRENOSIVE BOLESTI SVINJA Branislav Stanković, Slavča Hristov, Tihomir Petrujkić, Renata Relić, Milica Petrović, Mirjana Joksimović-Todorović, Vesna Davidović	99
HAZARD ANALYSIS MATRIX TO DETERMINE SIGNIFICANCE (SEVERITY AND RISK) OF A HAZARD Ioan Tibru, Dušan Orlić	106
MOLEKULARNA KARAKTERIZACIJA <i>Salmonella enterica</i> SEROTIP <i>Enteritidis</i> : PRIZNATE METODE I NJIHOVA PRIMENA U ODREĐIVANJU KLONALNOG DIVERZITETA Maja Velhner, Gordana Kozoderović, Zora Jelesić	112
UTICAJ SELENA I VITAMINA E NA ZDRAVLJE MLEČNE ŽLEZDE KRAVA Mirjana Joksimović-Todorović, Slavča Hristov, Aleksandar Božić, Renata Relić, Vesna Davidović, Branislav Stanković	122
PARVOVIRUSNA INFEKCIJA PASA – KLINIČKA SLIKA I PARAMETRI KRVI KOD VEŠTAČKI IZAZVANE INFEKCIJE Sara Savić-Jevđenić, Živoslav Grgić, Branka Vidić	128

UTICAJ DEZINFEKCIJE VIMENA, FAZE LAKTACIJE I SEZONE NA POJAVU MASTITISA KRAVA Slavča Hristov, Mirjana Joksimović-Todorović, Renata Relić, Bojan Stojanović, Branislav Stanković, Dejan Vuković, Vesna Davidović	138
TRANZICIJA (POLJO)PRIVREDE REPUBLIKE SRBIJE (dometi, efekti i ograničenja) Radovan Pejanović, Nedeljko Tica	144
STOČARSKA PROIZVODNJA U SRBIJI – PROBLEMI I NEOPHODNE PROMENE Snežana Đekić	151
OBRAČUN TROŠKOVA PO AKTIVNOSTIMA U POLJOPRIVREDNIM PREDUZEĆIMA Veljko Vukoje	158
ULOGA I ZNAČAJ KONSALTINGA U AGROBIZNISU Radovan Pejanović, Nedeljko Tica, Maja Timotijević	165
ZASTUPLJENOST KRAVA I STEONIH JUNICA PREMA VELIČINI ZEMLJIŠNOG POSEDA U VOJVODINI Nebojša Novković, Dragan Glamočić, Nataša Supić, Beba Mutavdžić	171
ANALIZA I PREDVIĐANJE PARITETA CENA SVINJE–KUKURUZ Mutavdžić Beba, Nebojša Novković, Emilija Nikolić-Đorić, Veljko Radojević	177
PROMENE NA MEĐUNARODNOM TRŽIŠTU MESA Branislav Vlahović, Danilo Tomić, Veljko Radojević	182
ORGANIZACIJA PROIZVODNJE I KORIŠĆENJE STAJNJAKA U POLJOPRIVREDI AP VOJVODINE Danica Bošnjak, Đoko Lučić, Vesna Rodić, Vidosava Žutić	189
UTICAJ NIVOVA MLEČNOSTI NA PROFITABILNOST PROIZVODNJE KRAVLJEG MLEKA Rade Popović, Milenko Jovanović	198
EKONOMSKI ASPEKTI PROIZVODNJE SVINJSKOG MESA Vladislav Zekić, Đorđe Okanović, Branislav Živković	206
UTICAJ PROMENA UZGOJNO-EKSPLOATACIONIH PARAMETARA NA EKONOMSKE EFEKTE GAZDOVANJA SRNEĆOM DIVLJAČI Radosav Tomić, Zoran Popović, Predrag Perišić	212
PLODNOST, GUBICI I REALNI PRIRAST POPULACIJE SRNA Zoran Popović, Nenad Đorđević, Redrag Perišić, Miloš Beuković	218
KUKURUZNO STOČNO BRAŠNO U ISHRANI ODLUČENE PRASADI Stanimir Kovčin, Zoran Korovljev, Vidica Stanačev, Borislav Pejcin	224

UTICAJ EKSTRUDIRANJA NA SADRŽAJ UKUPNIH FENOLA I FITINSKE KISELINE ULJANE REPICE SA POLJOPRIVREDNIM PROIZVODIMA Marijana Sakač, Slavko Filipović, Milutin Ristić, Šandor Kormanjoš	231
FARMING SYSTEMS AND INTEGRATED WEED INFESTATION CONTROL Týr Š., Lacko-Bartošová, M.	238
PROIZVODNJA TOVNIH GOVEDA U EVROPSKOJ UNIJI I REFORMA ZAJEDNIČKE POLJOPRIVREDNE POLITIKE Milan Zjalić, Antigoni Dimitriadou, Andrea Rosati	246
UPUTSTVO AUTORIMA ZA PISANJE RADOVA U ČASOPISU „SAVREMENA POLJOPRIVREDA“	251
INTRODUCTIONS TO AUTHORS ON WRITING PAPERS FOR THE JOURNAL “CONTEMPORARY AGRICULTURE”	253

UDK: 636.4.082.453.5

VEŠTAČKO OSEMENJAVANJE SVINJA DOZAMA SA SMANJENIM BROJEM SPERMATOZOIDA (pregled) *

BLAGOJE STANČIĆ, ALEKSANDAR BOŽIĆ, IVAN RADOVIĆ,
PETER GRAFENAU, SEN., JURAJ PIVKO, PETER HRENEK, IVAN STANČIĆ¹

IZVOD: Veštačko osemenjavanje se, sve više, primenjuje poslednjih godina. Ovo pretpostavlja značajno povećanje efikasnosti reproduktivnog iskorištavanja genetski superiornih nerastova. Veliki deo savremenih istraživanja u oblasti veštačkog osemenjavanja svinja, fokusira se na smanjenju potrebnog broja spermatozoida po jednom osemenjavanju (estrusu), bez uticaja na smanjenje vrednosti prašenja i veličine legla. Jedna od praktičnih strategija za postizanje ovog cilja je da se smanji broj spermatozoida u inseminacionoj dozi, koja se deponuje u uterus (intrauterina inseminacija), a ne u cerviks (intracervikalna inseminacija), kao što je to slučaj kod prirodnog ili klasičnog veštačkog osemenjavanja. U radu su prikazane fiziološke osnove transporta i preživljavanja spermatozoida u ženskim polnim organima, kao i rezultati dobijeni posle intrauterine inseminacije, izvedene dozama sa redukovanim brojem spermatozoida.

Ključne reči: Intrauterina inseminacija, redukovani broj spermatozoida, doza, svinja.

UVOD

U praktičnim uslovima primene veštačkog osemenjavanja, fertilitet nerastova, odnosno stepen njihovog reproduktivnog iskorištavanja, je mnogo značajniji od reproduktivne efikasnosti krmača u priplodnom zapatu. Naime, u najboljem slučaju, krmača normalno proizvede oko 25 prasadi godišnje, dok jedan nerast proizvede 6000 do 7000 prasadi godišnje (Flowers, 1998). Međutim, zbog sve veća potreba da se, radi bržeg dobijanja što većeg broja grla sa visokim genetskim potencijalom za poželjne produktivne osobine, kao i zbog činjenice da cena jedne inseminacione doze učestvuje sa preko 50% u ukupnoj ceni

¹Dr Blagoje Stančić, red. prof., Dr Aleksandar Božić, v. prof. i mr Ivan Radović, asistent i Ivan Stančić, dipl. vet., poslediplomac. Poljoprivredni fakultet, Novi Sad. MVD Peter Grafenau, sen., DSc., Prof. MVD Juraj Pivko, DSc., Doc. Ing. Peter Hrenek, PhD. Institute of Animal Genetics and Reproduction, Nitra, R. Slovakia.

* Ovaj rad je deo projekta "Unapređenje tehnologije veštačkog osemenjavanja svinja", koji finansira Sekretarijat za nauku i tehnološki razvoj AP Vojvodine, tokom 2006. godine.

veštačkog osemenjavanja (*Glossop, 2000; Stančić, 2000*), nameće se potrebu za povećanjem reproduktivne eksploatacije genetski superiornih nerastova. U principu, ovo se može postići na dva osnovna načina: (a) povećanjem produkcije sperme kod nerastova i (b) povećanjem broja inseminacionih doza po ejakulatu.

Produkcija i kvalitet spermatozoida zavisi od brojnih spoljašnjih (mikroklimat, ishrana i frekvencija uzimanja ejakulata) i unutrašnjih (genetika, starost i zdravstveno stanje) faktora (*Stančić i sar. 1997; Stančić, 1998; Glossop, 1998; Stančić, 2002; Stančić i sar. 2003a; Stančić i sar. 2003b*). Ove faktore je, međutim, vrlo teško kontrolisati i optimizovati u proizvodnim uslovima. Sa druge strane, iako je povećanje broja inseminacionih doza po ejakulatu, u klasičnoj tehnologiji VO (intracervikalna inseminacija), je dosta limitirano, ipak se, tokom poslednjih 50 do 60 godina, broj spermatozoida u dozi stalno smanjivao. Na početku primene VO, broj spermatozoida, u dozi od 100 ml, kretao se između 5 i 10×10^9 (*Stratman i sar., 1960; Baker i sar. 1968*). Neki noviji podaci pokazuju da današnja prosečna inseminaciona doza iznosi 80ml, sa prosečno $3,25 \times 10^9$ spermatozoida. Takođe se pokazalo da svaka krmača, primi prosečno $7,2 \times 10^9$ spermatozoida po jednom uspešnom osemenjavanju ($2,2$ osemenjavanja $\times 3,25 \times 10^9$). Ako prosečan ejakulat iznosi 70×10^9 spermatozoida, onda se sa tim ejakulatom svega 8 do 9 krmača može oseminiti 2,2 puta. Prosečno se, od jednog nerasta, dobija oko 5 ejakulata mesečno, odnosno oko 1200 inseminacionih doza godišnje (*Singleton, 2001*). U današnjoj, sve intenzivnijoj proizvodnji, ova produkcija inseminacionih doza po nerastu godišnje se smatra nedovoljno efikasnom, kako u zootehničkom, tako i u ekonomskom pogledu. Zbog toga se, sve više, izučavaju mogućnosti inseminacije dozama znatno redukovanog volumena i broja spermatozoida u dozi, kako bi se znatno povećao broj inseminacionih doza po ejakulatu (*Belstra, 2002*). Pri tome se mora voditi računa da inseminacija takvim dozama, ne smanji stepena postignutog fertiliteta krmača (*Rath, 2002; Stančić, 2002; Stančić i sar., 2003*). Primena nekih novih biotehnologija u reprodukciji, takođe zahteva vrlo značajno smanjivanje broja spermatozoida za osemenjavanje. Tako je, naprimer, u tehnologiji in vitro fertilizacije (IVF) potrebno svega 20 do 1000 spermatozoida za uspešnu oplodnju oocita (*Mattioli i sar., 1989; Šahinović i sar., 1995; Rath i sar. 1999*). Takozvana subzonalna mikroinjekcija samo jednog spermatozoida u ooplazmu oocita, takođe se koristi za uspešnu in vitro fertilizaciju (*Kim i sar., 2000; Kubovičova i sar., 2001; Probst i sar., 2002*).

Primena inseminacije dozama manjeg volumena, sa znatno redukovanim brojem spermatozoida, u principu, pretpostavlja: (1) depoziciju inseminacione doze u dublje partije ženskog reproduktivnog trakta, kao i (2) dizajniranje takvih katetera, sa kojima se može izvršiti uspešna intrauterina inseminacija. Za postizanje obe navedene pretpostavke, od primarne je važnosti dobro poznavanje anatomije i fiziologije ženskog polnog trakta, posebno u periovulatornom periodu, kao i fiziologije transporta i preživljavanja spermatozoida u ženskom polnom traktu (*Rath, 2002; Mezalira i sar. 2005*).

Cilj ovog rada je da se prikažu fiziološke osnove, kao i dosadašnji rezultati primene intrauterine inseminacije, na osnovu naših i istraživanja drugih autora.

Fiziologija transporta i preživljavanja spermatozoida u ženskom reproduktivnom traktu

Prilikom akta kopulacije, u kaudalne partije tela materice (corpus uteri), deponuje se prosečno 250 ml sperme, sa nekoliko desetina milijardi spermatozoida. U isti deo materice

se, kod klasične veštačke inseminacije, deponuje doza od 80 do 100 ml razređene sperme sa 2 do 5 milijardi spermatozoida. Od mesta deponovanja, spermatozoidi se, pasivno transportuju (antiperistaltičkim kontrakcijama miometriuma), kroz rogove materice, do utero-tubalnih spojeva i, dalje, u kaudalni istmus ovidukta, koji predstavlja fiziološki rezervoar spermatozoida (*Hunter, 1973; Hunter, 1981*). Tokom akta koitusa ili veštačke inseminacije, događa se nekoliko serija naizmeničkih antiperistaltičkih kontrakcija i relaksacija rogova uterusa. Svaka kontrakcija traje oko 60 do 90 sekundi, između kojih se javlja pauza (relaksacija), sličnog trajanja (*Kvasnitsky, 1959*). Od kaudalnog istmusa do mesta oplodnje (kaudalna trećina ampule jajovoda), spermatozoidi dospevaju hiperaktivnim sopstvenim pokretanjem (tzv. aktivnim transportom) (*Smith i sar., 1991; Ho i sar., 2001*).

Vrlo intenzivne antiperistaltičke kontrakcije rogova materive, tokom i neposredno posle inseminacije, imaju za posledicu da se manji broj spermatozoida nađe u ampuli i infundibulumu jajovoda, već nekoliko minuta posle inseminacije. Međutim, ovi spermatozoidi nisu kapacitovani, a njihova vitalnost je vrlo niska, zbog oštećene ćelijske membrane. Zbog toga oni nisu sposobni za oplodnju i bivaju izbačeni kroz kranijalni otvor jajovoda u abdominalnu šupljinu (*Overstreet, 1983*). Nije jasno da li je ovako brz transport manjeg broja spermatozoida do kranijalnih delova jajovoda samo jednostavna posledica vrlo frekventnih kontrakcija uterusa i jajovoda, tokom i neposredno posle osemenjavanja, ili ova pojava ima i neku specifičnu fiziološku ulogu. Njihovo prisustvo u kranijalnim delovima jajovoda, možda, predstavlja određen signal za sinhronizaciju procesa ovulacije i formiranje kompetentnog broja fertilizaciono sposobnih spermatozoida na mestu oplodnje (*Gomeida i sar. 1998*). Ovakva sinhronizacija je veoma važna za uspešnu oplodnju. Poznato je, naime, da se ovulirani oociti veoma brzo (unutar 15 do 30 minuta), ciliarnom i miosalpingealnom aktivnošću transportuju do ampuloistmusnog spoja (mesto oplodnje) i tamo mogu ostati dosta dugo. Međutim, fertilizacioni život oocita u jajovodu traje dosta kratko. Ustanovljeno je naime, da se vitalni embrioni dobijaju samo ako spermatozoid izvrše penetraciju oocita unutar 6 do 8 sati posle ovulacije (*Hunter, 1986*). Zbog toga su brz transport spermatozoida od mesta ejakulacije do utero-tubalnih spojeva, kao i brzo uspostavljanje kompetentne populacije fertilizaciono sposobnih spermatozoida u ampuloistmusnom delu jajovoda, te dobra sinhronizacija ovih procesa sa momentom ovulacije, primarni uslovi uspešne oplodnje. Sledeći talas spermatozoida se pasivno transportuje kroz rogove uterusa znatno sporije. Tkom prolaska kroz rogove uterusa, ovi spermatozoidi su obavijeni jednom mukopolisaharidnom membranom, koju dobijaju prilikom mešanja sa spermalnom plazmom, za vreme procesa ejakulacije. Ova membrana sprečava spermatozoide da prevremeno započnu sa procesom kapacitacije (*Yanagimachi, 1994; Hunter i sar. 1998*).

Kad spermatozoidi, pasivnim transportom, dospeju do utero-tubalnih spojeva, oni aktivnim pokretanjem treba da savladaju barijeru utero-tubalnog spoja i uđu u kaudalni istmus jajovoda (fiziološki rezervoar spermatozoida), gde započinje proces kapacitacije. Uterotubalni spoj je, u stvari, završetak roga uterusa, u čiji lumen prominira završetak istmusa jajovoda, u vidu brojnih edematoznih nabora. Tako ovaj spoj predstavlja morfološku selektivnu barijeru, koju mogu da savladaju morfološki pravilno građeni, vitalni i snažno progresivno pokretni spermatozoidi. Nepokretni i morfološki abnormalni spermatozoidi nisu sposobni da prođu ovu barijeru i dospeju u istmus jajovoda. Neka istraživanja pokazuju da, čak, i spermatozoidi sa genetskim anomalijama, pod normalnim uslovima,

ne prolaze utero-tubalnu barijeru. Ustanovljeno je, takođe, da i leukociti iz lumena uterusa ne prolaze barijeru utero-tubalnog spoja. Na taj način se, u jajovodu, formira populacija morfoloski normalnih i vitalnih spermatozoida, zaštićenih od fagocitoze polimorfonuklearnim leukocitima (*Gomeida i sar. 1998*).

Formiranje rezervoara u utero-tubalnom spoju i kaudalnom istmusu (za 1 do 2h posle inseminacije) je vrlo bitno za održavanje vitalnosti, integriteta i kapacitaciju spermatozoida, tokom 24 do 42h, te njihovu završnu migraciju do ampule jajovoda, gde se vrši proces oplodnje (*Hunter, 1981; Hunter, 1984; Yanagimachi, 1994; Rath, 2002*). Tokom boravka u kaudalnom istmusu, spermatozoidi se vezuju za cilijarne ćelije epitela zida jajovoda, akrosomalnim regijama svojih glava. Spermatozoidi koji ne uspostave ovu vezu sa epitelnim ćelijama istmusa, uginjavaju ili nisu fertilizaciono sposobni (*Suarez i sar. 1991*). Neka istraživanja pokazuju da samo spermatozoidi koji nisu započeli proces kapacitacije, imaju sposobnost da uspostave aktivan kontakt sa cilijarnim ćelijama epitela kaudalnog istmusa (*Fazeli i sar. 1999*). Na ovaj način, kaudalni istmus predstavlja rezervoar za održavanje funkcionalne populacije spermatozoida spremnih za fertilizaciju.

Neposredno pred ovulaciju, verovatno pod uticajem nekog endokrinog signala iz prevovulacionih folikula (*Hunter, 1988*), spermatozoidi završavaju proces denudacije, odvajaju se od epitelnih ćelija kaudalnog istmusa, postaju hiperpokretljivi i pokreću se prema mestu fertilizacije (ampulo-istmusni spoj jajovoda) (*Smith i sar., 1991; Ho i sar., 2001*). Ustanovljena je dosta precizna koordinacija između početka ovulacije i pokretanja spermatozoida iz kaudalnog istmusa prema mestu fertilizacije (*Mburu i sar., 1996*). Možda, u ovoj koordinaciji, neku ulogu imaju i spermatozoidi koji, za nekoliko minuta posle inseminacije, dospevaju u kranijalne partije jajovoda. Oni, možda, na neki način, daju signal kranijalnim delovima ženskog reproduktivnog trakta (jajovod, jajnik) o prisustvu sperme u materici (*Gomeida i sar., 1998*).

Prilikom akta kopulacije, u kranijalni deo cerviksa (na spoju sa telom materice), deponuje se prosečno 250 ml sperme, sa nekoliko desetina milijardi spermatozoida. U isti deo materice se, kod klasične veštačke inseminacije, deponuje doza od 80 do 100 ml razređene sperme sa 2 do 5 milijardi spermatozoida. Međutim, deponovan volumen ejakulata ili inseminacione doze, kao i broj spermatozoida, značajno se smanjuju tokom transporta i boravka spermatozoida u ženskom reproduktivnom traktu. Tako se, unutar 1 do 2 sata posle osemenjavanja, u uterotubalnom spoju, stvara populacija spermatozoida, čiji broj iznosi 100 do 200 miliona. Iz ove populacije se, u kaudalnom istmusu jajovoda (tzv. funkcionalni rezervoar spermatozoida) formira još manja populacija vitalnih spermatozoida, da bi njihov broj, na mestu oplodnje (zadnja trećina ampule jajovoda), iznosio svega nekoliko hiljada (*Hunter 1995*).

Prva značajna redukcija ejakulata ili inseminacione doze, vrši se peristaltičkim (istiskivajućim) kontrakcijama materice, unutar 30 do 75 minuta posle inseminacije. Pokazalo se, naime, da se, u ovom periodu, kroz vaginu i vulvu, u spoljašnju sredinu, izbacilo oko 70 do 80% volumena ejakulata ili VO-doze, u kojima se nalazi 25–30% ukupno unesenog broja spermatozoida (*Steversink i sar. 1998*). Kod svinje je postinseminacioni refluks sperme fiziološki mehanizam, kojim se postiže optimalan broj spermatozoida na mestu oplodnje i nema značajnog uticaja na fertilitet krmača, kada je osemenjene izvedeno sa više od 1×10^9 spermatozoida, u dozi volumena većeg od 80 ml (*Rath, 2002*). Međutim, izbacivanje svega 5% spermatozoida, tokom trajanja akta inseminacije, značajno smanjuje vred-

nost koncepcije (*Steверink i sar. 1998*). Svi pokušaji da se, na različite načine, izvrši tamponiranje cerviksa, radi sprečavanja postinseminacionog refluksa sperme, nisu imali za rezultat povećanje broja spermatozoida u kranijalnim partijama ženskog polnog trakta (*Pursel, 1982*). Dalja redukcija broja spermatozoida je uslovljena njihovom atezijom za ciliarne ćelije endometriuma, kao i ulaskom određenog broja spermatozoida u endometrialne žlezde. Osim toga, polimorfonuklearni leukociti uništavaju preostale spermatozoide u rogovima uterusa, unutar 30 minuta posle inseminacije (*Scott i sar., 1999*). Konačna redukcija broja i kvaliteta spermatozoida u jajovodu (kaudalni istmus i ampula), vrši se selektivnom propustljivošću uterotubalnih spojeva (*Hunter, 1995*).

Transport i preživljavanje spermatozoida u ženskom polnom traktu su vrlo kompleksni fiziološki procesi, izazvani interakcijom sperme (spermatozoidi i spermalna tečnost) i materice. Pri tome su, od primarne važnosti kontrakcije miometriuma i polimorfonuklearna infiltracija materice. Oba ova procesa se mogu fiziološki normalno odvijati u periodu pre ovulacije, kada u telesnoj cirkulaciji dominira visoka koncentracija estrogena (*Drobins i sar., 1992*). Naime, inseminacija posle ovulacije ima za posledicu rani embrionalni mortalitet, pojavu vaginalnog iscetka i regularno povadanje (*Kaeoket i sar. 2005*).

Navedene činjenice jasno pokazuju da se ubacivanjem sperme u kranijalnije partije ženskog polnog trakta (telo materice, rogovu materice, uterotubalni spojevi ili jajovodi), volumen inseminacione doze i broj spermatozoida u dozi mogu radikalno redukovati, pri čemu je fertilitet osemenjenih plotkinja isti ili veći u odnosu na klasično intracervikalno osemenjavanje (*Mezalira i sar., 2005*).

Plitka intrauterina inseminacija

Prve eksperimente sa primenom ne hirurške intrauterine (postcervikalne) inseminacije krmača, izveli su *Hancock i Hovell (1961)*. Oni su koristili fleksibilni kateter, da ubace inseminaciono dozu, što dublje u rog uterusa. Ustanovili su znatno veći broj normalno razvijenih ranih embriona, 3 do 4 dana posle inseminacije, u odnosu na broj takvih embriona kod krmača osemenjenih klasičnom intracervikalnom inseminacijom.

U poslednje vreme, za plitku intrauterinu inseminaciju (u telo materice), koriste se modifikovani kateteri za klasičnu intracervikalnu inseminaciju. Naime, kroz klasičan kateter je provučen jedan tanji, fleksibilniji kateter, kroz koji se deponuje sperma u telo materice. Procedura inseminacije je sledeća: Vrh klasičnog katera se uvede u cervikalni kanal, kao i kod klasične inseminacije. Zatim se, kroz njega, polako, uvodi tanji kateter, sve do tela materice (u dužini od oko 20 cm), gde se izvrši depozicija inseminacione doze sperme (*Grafenau i sar. 2004*). Ako se plitka intrauterina inseminacija izvede dozama koje sadrže 0,5 do $1,0 \times 10^9$ spermatozoida, rezultati fertiliteta krmača su vrlo slični onima koji se dobijaju kod klasične intracervikalne inseminacije (*Watson i sar. 2002; Belstra, 2004; Mezalira i sar. 2005*).

Pre skoro dve godine, započeli smo eksperimente sa primenom plitke intrauterine inseminacije krmača, u proizvodnim uslovima farme "PIK BEČEJ". Prvi rezultati, dobijeni su osemenjavanjem po 30 krmača intrauterinim kateterima, dozama sa 5, 3,7 ili $2,5 \times 10^9$ spermatozoida. Vrednost prašenja se kretala između 80 i 86%, a broj živorođene prasadi između 10 i 11. Inseminacija klasičnim intracervikalnim kateterima, koji se uobičajeno koriste na farmi, rezultirala je sa 56,7% prašenja i 10,07 živorođene prasadi po leglu. Ovi re-

zultati, do sada, nisu bili prikazivani. Prema našim saznanjima, kod nas nema istraživanja i rezultata u vezi sa primenom intrauterine inseminacije.

Tabela 1. Fertilitet krmača posle intrauterine inseminacije

Table 1. Sows fertility after intrauterine insemination

Autor	Inseminaciona doza <i>Insemination dose</i>		Fertilitet krmača <i>Sows fertility</i>	
	Volumen (ml)	Broj spermatozoida u dozi <i>Sptz. No./dose</i>	% prašenja <i>% of farrowing</i>	Živorodne prasadi u leglu (n) <i>Liveborn piglets per litter</i>
<i>Vansickle (2002)</i>	100	$3,0 \times 10^9$	96,7	12,23
	50	$1,5 \times 10^9$	92,8	11,61
	30	$1,0 \times 10^9$	94,1	10,44
<i>Rozeboom i sar. (2004)</i>	85	$0,5 \times 10^9$	78,0	8,6
	85	$1,0 \times 10^9$	87,0	9,3
	85	$4,0 \times 10^9$	94,4	10,5
	85 ¹	$4,0 \times 10^9$	88,2	10,8
<i>Mezalira i sar. (2005)</i>	20	$0,25 \times 10^9$	78,6 ²	11,8 ²
	20	$0,5 \times 10^9$	85,7	13,0
	20	$1,0 \times 10^9$	88,9	12,8

¹ Klasična intracervikalna inseminacija/*Clasic intracervical insemination*; ² Vrednost koncepcije i broj živih embriona, ustanovljeno žrtvovanjem krmača, 34 do 41 dan posle inseminacije / *Conception rate and number of live embryos, 34 to 41 days after insemination*.

Duboka intrauterina inseminacija

Duboka intrauterina inseminacija se može izvesti hirurškim putem, pri čemu se metodom laparotomije ili laparoskopije, pristupa do vrhova rogova uterusa, u koje se deponuju inseminacione doze razređene sperme, vrlo malog volumena (0,5 do 2 ml), sa svega nekoliko miliona, do nekoliko stotina miliona spermatozoida. U poslednje vreme se primenjuje ne hirurška metoda duboke intrauterine inseminacije, za koju se koristi klasičan kateter, kroz koji prolazi dugačak fleksibilni, tanji, kateter za depoziciju sperme. Obe metode imaju za cilj da se inseminaciona doza deponuje što bliže vrhu roga meterice, tj. utero-tubalnom spoju (*Rath, 2002; Grafenau i sar. 2004*).

Postoji relativno malo podataka o fertilitetu krmača, posle duboke intrauterine inseminacije, izvedene hirurškim ili ne hirurškim putem. Tako su *Krüger i sar. (2000)* osemenjivali krmače sa 1×10^9 , 1×10^8 , 1×10^7 , 5×10^6 i 1×10^6 spermatozoida, u dozi volumena 0,5 ml. Pokazalo se da% prašenja i veličina legla nisu bili značajno različiti, od ovih vrednosti dobijenih klasičnom intracervikalnom inseminacijom, ako je intrauterina doza sadržavala više od 1×10^6 spermatozoida. Vrlo dobre rezultate prašenja (87 do 89%) i veličine legla (9,4 do 9,8), dobili su *Vazquez i sar. (1999)*, posle transcervikalne duboke intrauterine inseminacije, sa 20×10^6 spermatozoida, u dozi od 5ml. Izgleda da je dovoljno uvesti fleksibilni kateter 30 do 40cm u rog, kranijalno od bifurkacije uterusa, da bi se dobili dobri rezultati fertiliteta krmača, osemenjenih dozama volumena 10 do 20 ml, koje sadrže 1 do 5×10^8 spermatozoida (*Wolken i sar. 2002; Roca i sar. 2003; Wongtawan i sar. 2005*).

Hirurška inseminacija

Hirurška metoda se koristi da bi se vrlo male doze, sa vrlo malim brojem spermatozo-ida, deponovale direktno u uterotubalne spojeve ili jajovode. Tako su *Polge i sar. (1970)* dobili visoke vrednosti fertiliteta krmača, kada su, hirurškim putem, ubacili svega 0,5 ml doboko zamrznute-otopljene razređene sperme, sa oko 1×10^7 spermatozoida, direktno u jajovod, 6h pre ovulacije. Slične rezultate, primenom sličnog hirurškog protokola, u farm-skim uslovima, dobili su *Schoenbeck i sar. (1995)*. Rezultati nekih autora pokazuju da se zadovoljavajuće vrednosti fertiliteta nazimica, posle hirurške inseminacije u vrhove rogo-va uterusa, postižu sa dozom minimalnog volumena 0,5ml, u kojoj se nalazi minimalno 1×10^6 progresivno pokretnih spermatozoida (*Krüger i sar., 2000*).

Neka istraživanja pokazuju da se hirurška inseminacija navedenim dozama može izvesti u samo jedan vrh roga materice, pri čemu nema razlike u vrednosti fertilizacije i ra-nog embrionalnog razvoja, između roga u koji je izvršena depozicija sperme (ipsi-lateral-ni rog) i onaga u koji nije deponovana sperma (kontra-lateralni rog). Kako spermatozoi-di iz ipsilateralnog dospeju u contralateralni rog i, dalje u jajovod, i uspešno oplode oocite ovulirane u taj jajovod, ostaje da se razjasni (*Wolken, 2001*).

UMESTO ZAKLJUČKA

Intrauterina inseminacija se sve više primenjuje u tehnologiji praktičnog veštačkog osemenjavanja svinja, zbog sledećih prednosti ove, nad metodom klasične intracervikal-ne inseminacije:

- Moguće je koristiti inseminacione doze znatno manjeg volumena, sa znatno ma-njim brojem spermatozoida.
- Na ovaj način se povećava broj inseminacionih doza, koje se mogu dobiti od jed-nog ejakulata, odnosno moguće je osemeniti znatno veći broj plotkinja.
- Znatno se smanjuje cena koštanja jedne inseminacije.
- Tehnika samog izvođenja transcervikalne intrauterine inseminacije je relativno laka i traje približno isto koliko i klasična intracervikalna inseminacija.
- Smanjen je transvaginalni refluks sperme, posle inseminacije i bolji transport sper-matozoida do utero-tubalnih spojeva (fiziološkog rezervoara spermatozoida).
- Pri tome je fertilitet osemenjenih plotkinja sličan ili veći od onog koji se postiže klasičnom intracervikalnom inseminacijom.

Nedostaci ove metode su sledeći:

- Nije moguće osemenjavati nazimice, posebno ne u prvom ili drugom pubertets-kom estrusu, zbog malih dimenzija njihovih reproduktivnih organa (posebno cer-viks, telo i rogovu uterusa). Naime, depozicijom intrauterinog katetara, često dolazi do ozleda ovih organ i postinseminacionih krvavljenja.
- Nije moguće intrauterino osemenjavati ni odrasle krmače, koje su, prethodno, ima-le težak porođaj, sa povredama (priraslicama) na unutrašnjim polnim organima. Takve promene mogu onemogućiti prolaz katetara, ili kateter može izazvati njiho-vu ponovnu povredu. To može imati za posledicu postinseminaciono krvavljenje i dalje komplikacije.
- Primenom nesterilisanih katetara, vrši su unošenje infektivnih agenasa u dublje partije materice.

- Potrebna je primena skupljih katetra, posebno dizajniranih za intrauterinu inseminaciju, kao i dodatna edukacija stručnjaka.
- Iako primena intrauterine inseminacije može imati značajnih pozitivnih efekata u proizvodnji svinja, potrebna su dalja eksperimentalna istraživanja u vezi sa: **(a)** fiziologijom transporta i preživljavanja spermatozoida i ženskom polnom traktu, **(b)** određivanjem minimalnog broja spermatozoida u inseminacionoj dozi (*Vazquez i sar. 2005*), **(c)** formulisanjem optimalnog dizajna intrauterinih katetera (*Stančić i sar. 1998; Stančić i sar. 2005*) i **(d)** optimalne dubine depozicije sperme u rogove uterusa (*Martin Rilo i sar. 2001*), za postizanje maksimalnog fertiliteta osemenjenih krmača.

LITERATURA

- BAKER, R.D., DZIUK, J.P., NORTON, W.H.: Effect semen volume, number of sperm and drugs on transport of sperm in artificially inseminated gilts. *J. Anim. Sci.*, 27: 88–93, 1968.
- BELSTRA, A.B.: Review: Intrauterine (transcervical) and fixed-time artificial insemination in swine. *Swine Reproduction*, 3: 1–6, 2002.
- BELSTRA, B.: Artificial Insemination Equipment Developments. *International Pig Topics*, 19 (4) 37–41, 2004.
- DROBINS, E.Z., OVERSTREET, J.W.: Natural history of mammalian spermatozoa in the female reproduction tract. *Oxf. Rev. Reprod. Biol.*, 14: 1–45, 1992.
- FAZELI, A., DUNCAN, A.E., WARSON, P.F., HOLT, W.V.: Sperm-oviduct interaction: induction of capacitation and preferential binding of uncapacitated spermatozoa to oviductal epithelial cells in porcine species. *Biol. Reprod.*, 60: 879–886, 1999.
- FLOWERS, L.W.: Boar fertility and artificial insemination. *Proc. 15th IPVC Congress, Birmingham, Rngland, 5–9 July, 1998. Pp 45–51, 1998.*
- GLOSSOP, C.E.: AI in pigs: production of quality-assured, healthy semen. *In Practice*, 20 (4) 182–188, 1998.
- GLOSSOP, C.E.: Animal welfare and the artificial insemination industry. *Boar Semen Preservation IV. Beltsville, Maryland, August 2000. Pp.207–211.*
- GOMEIDA, M., HARKOURT, H.A., ROLDAN, S.R.F.: Sperm Competition and Sexual Selection. *Acad. Press, San Diego. Pp.667–752, 1998.*
- GRAFENAU, P.sen., GRAFENAU, P.jr. (2004): Intrauterinná Inseminácia u prasnic. *Odborný seminár: Nove Trendy v inseminácii hospodárskych zvierat, VUŽV Nitra, 25. maj, 2004. Pp.18–21.*
- HANCOCK, J.L., HOVELL, J.R.: The effect of semen volume and number of spermatozoa on the fertility of intra-uterine inseminations of pigs. *Anim. Prod.*, 3: 153–160, 1961.
- HO, H-C., SUAREZ, S.S.: Hyperactivation of mammalian spermatozoa: function and regulation. *Reproduction*, 122: 519–526, 2001.
- HUNTER, R.H.F.: Transport, migration and survival of spermatozoa in the female genital tract: species with intrauterine deposition of semen. *In: Hafez, E.S.E., Thibault, C., (eds.). Sperm Transport, Survival and Fertilizing Ability. INSERM, 26, pp.309–342, 1973.*
- HUNTER, R.H.F.: Sperm transport and reservoirs in the pig oviduct in relation to the time of ovulation. *J. Reprod. Faert.*, 63: 109–117, 1981.

- HUNTER, R.H.F.: Pre-ovulatory arrest and peri-ovulatory redistribution of competent spermatozoa in the isthmus of the pig oviduct. *J. Reprod. Faert.*, 72: 202–211, 1984.
- HUNTER, R.H.F.: A preovulatory temperature gradient between the isthmus and ampulla of pig oviducts during the phase of sperm storage. *J. Reprod. Faert.*, 77: 599–606, 1986.
- HUNTER, R.H.F.: The Fallopian Tubes. Their Role in Fertility and Infertility. *Springer-Verlag, Berlin, Heidelberg*, pp.53–108, 1988.
- HUNTER, R.H.F.: Ovarian endocrine control of sperm progression in the Fallopian tubes. *Oxf. Rev. Reprod. Biol.*, 17: 85–124, 1995.
- HUNTER, R.H.F., HUANG, W.T., HOLTZ, W.: Regional influences of the Fallopian tubes on the rate of boar sperm capacitation in surgically inseminated gilts. *J. Reprod. Fert.*, 114: 17–23, 1998.
- KAEOKET, K., TANTASUPARUK, W., KUNAVONGKRIT, A.: The Effect of Post-ovulatory Insemination on the Subsequent Embryonic Loss, Oestrus Cycle Length and Vaginal Discharge in Sows. *Reprod. Dom. Anim.*, 40: 492–494, 2005.
- KIM, N.H., SHIM, H.: Intracytoplasmic sperm injection in pig. *Embryo Transfer Newsletter*, 18: 10–13, 2000.
- KRÜGER, C., RATH, D.: Intrauterine insemination in sows with reduced sperm number. *Reprod. Fertil. Develop.*, 12: 113–117, 2000.
- KUBOVIČOVA, ELENA, LANDA, V., PIVKO, J., GRAFENAU, P., STANČIĆ, B.: *In vitro* fertilization of gilt oocytes by subzonal sperm microinjection. *Savremena poljoprivreda*, 50 (3–4) 27–29, 2001.
- KVASNICKY, A.V. (1959): Methode fractioneed insemination artificielle des truies. *Ann. Zootech., Ser. D, Suppl.*, p.43, 1959.
- MARTIN RILO, S., DE ALBA ROMERO, C., ROMERO RODRIQUEZ, A., CIDONCHA, R., ZIECIK, A.J.: Litter size and vaginal-cervix catheter penetration length in gilts. *Reprod. Dom. Anim.*, 36 (6) 297–300, 2001.
- MATTIOLI, M., BACCI, M.L., GALEATI, G., SEREN, E.: Developmental competence of pig oocytes matured and fertilized *in vitro*. *Theriogenology*, 31: 1201–1207, 1989.
- MBURU, N.J., EINARSSON, S., LUNDEHEIM, N., RODRIGUEZ-MARTINEZ, H.: distribution and membrane integrity of spermatozoa in pig oviduct in relation to ovulation. *The Central European Conf. on Anim. Reprod., Olszytn, Sept., 1996., vol.31 (3) 57–62, 1996.*
- MEZALIRA, A., DALLANORA, D., BERNARDI, L.M., WENTZ, I., BORTOLOZZO, F.P.: Influence of Sperm Cell Dose and Post-insemination Backflow on Reproductive Performance of Intrauterine Inseminated Sows. *Reprod. Dom. Anim.*, 40: 1–5, 2005.
- OVERSTREET, J.W.: Transport of gametes in the reproductive tract of the female mammal. *In: Hartman, J.F. (ed.), Mechanism and Control of Animal Fertilization. Acad. Press, New York*, pp.499–543, 1983.
- PROBS, S., WOLKEN, A., RATH, D.: Piglets are born after intracytoplasmic sperm injection (ICSI) with flow cytometrically sorted sperm. *Theriogenology*, 57: 752–759, 2002.
- PURSEL, V.G.: Effect of uterine ligation and cervical plugs on retention of frozen-thawed boar sperm. *J. Anim. Sci.*, 54: 137–141, 1982.
- RATH, D.: Low Dose Insemination in the Sow – A Review. *Reprod. Dom. Anim.*, 37: 201–205, 2002.
- RATH, D., LONG, C.R., DOBRINSKY, J.R., WELCH, G.R., SCHREIER, L.L., JOHNSON, L.A.: *In vitro* production of sexed embryos for gender preselection: high-speed sorting of X-chromosome-bearing sperm to produce pigs after embryo transfer. *J. Anim. Sci.*, 77: 3346–3352, 1999.

- ROCA, J., CARAVAJAL, G., LUCAS, X., VAZQUEZ, J.M., MARTINEZ, E.A.: Fertility of weaned sows after intrauterine insemination with a reduced number of frozen-thawed spermatozoa. *Theriogenology*, 60 (1) 77–87, 2003.
- ROSEBOOM, J.K., REICKS, L.D., WILSON, E.M.: The reproductive performance and factors affecting on-farm application of low-dose intrauterine deposition of semen in sows. *J. Anim. Sci.*, 82: 2164–2168, 2004.
- SCOTT, M.A., OVERSTEET, J.W.: Sperm transport. In: *Knobil, E., Neill, J.D. (eds). Encyclopedia of Reproduction, Vol.4. Acad. Press, S. Diego, London, Boston, pp.610–615, 1999.*
- SINGELTON, W.L.: State of the art in artificial insemination in the United States. *Theriogenology*, 56: 1305–1310, 2001.
- SMITH, T.T., YANAGIMACHI, R.: Attachment and release of spermatozoa from the caudal isthmus of the hamster oviduct. *J. Reprod. Fert.*, 91: 567–573, 1991.
- STANČIĆ, B.: Biotehnoške metode povećanja reproduktivne efikasnosti svinja (pregled). I. *Savetovanje o problemima reprodukcije u intenzivnoj proizvodnji svinja. Arandjelovac, 27–30. april, 1998. Zbornik radova, str. 47–62.*
- STANČIĆ, B. (2000): Savremeni principi tehnologije veštačkog osemenjavanja svinja (pregled). 3. *Simpozijum "Uzgoj i zaštita zdravlja svinja". Vršac, 21–23. jun, 2000. Zbornik radova, str. 35–41.*
- STANČIĆ, B.: Kvalitet sperme nerastova na vojvodanskim farmama. *Biotechnology in animal husbandry*, 18 (5–6) 103–107, 2002.
- STANČIĆ, B., GAGRČIN, M., RADOVIĆ, I.: Uticaj godišnje sezone, rase i starosti nerastova na kvalitet sperme. 1. Nativna sperma. *Biotechnology in Animal Husbandry*, 19 (1–2) 17–23, 2003a.
- STANČIĆ, B., GAGRČIN, M., RADOVIĆ, I.: Uticaj godišnje sezone, rase i starosti nerastova na kvalitet sperme. 2. Razređena sperma. *Biotechnology in Animal Husbandry*, 19 (3–4) 25–29, 2003b.
- STANČIĆ, B., GRAFENAU, P., PIVKO, J., GAGRČIN, M.: Influence of dilution rate and preservation time on the boar sperm quality. *Proc. XVIII Int. Conf. Farm Anim. Reprod. Liptovsky Jan (Slovakia), May 30–31, 2002. Pp. 110–112, 2002.*
- STANČIĆ, B., GRAFENAU, P., sen., GRAFENAU, P., jr., RADOVIĆ, I., PIVKO, J.: Uticaj vrste inseminacionih katetera na fertilitet krmača. *Simpozijum "Stočarstvo, veterinarstvo i agroekonomija u tranzicionim procesima", Herceg Novi, 19. do 24. jun, 2005. P.37.*
- STANČIĆ, B., NEBESNI, A., GRAFENAU, P., ŠAHINOVIĆ, R.: Reproductive performance of sows inseminated with three types of insemination pipete. *Proc. Int. Conf. Reprod. Farm. Anim. Liptovsky Jan, May, 21–22, 1998. Pp.88–89.*
- STANČIĆ, B., PIVKO, J., KUBOVIČOVA, E., GRAFENAU, P.: Variranje progresivne pokretljivosti u razređenoj spermi nerastova tokom godine. *Savremena poljoprivreda*, 52 (3–4) 263–268, 2003.
- STANČIĆ, B., ŠAHINOVIĆ, R., PIVKO, J., GRAFENAU, P.: Faktori koji određuju kvalitet sperme nerasta u tehnologiji veštačkog osemenjavanja (pregled). *Simpozijum "Naučna dostignuća u stočarstvu". Subotica, 21–25. april, 1997. Zbornik radova, str. 46–61, 1997.*
- STEVERINK, D.W., SOEDE, N.M., BOUWMAN, E.G., KEMP, B.: Semen backflow after insemination and its effect on fertilization results in sows. *Anim. Reprod. Sci.*, 54 (2) 109–119, 1998.
- STRATMAN, F.W., SELF, L.H.: Effect of semen volume and number of sperm on fertility and embryo survival in artificial inseminated gilts. *J. Anim. Sci.*, 19: 1081–1088, 1960.

- SUAREZ, S., REDFERN, K., RAYNOR, P., MARTIN, F., PHILLIPS, D.M.: Attachment of boar sperm to mucosal explants of oviduct in vitro: possible role in formation of a sperm reservoir. *Biol. Reprod.*, 44: 998–1004, 1991.
- ŠAHINOVIĆ, R., STANČIĆ, B., TRIVUNOVIĆ, SNEŽANA: *In vitro* dozrevanje i oplodnje folikularnih oocita svinje. *VIII Savetovanje veterinarara Srbije. Zlatibor, 19–23 septembra, 1995. Zbornik kratkih sadržaja, str. 67.*
- VANSICKLE, J.: New Insemination Tool Still Unproven. *National HogFarmer*; 7: 1–3, 2002.
- VAZQUEZ, J.L., MARTINEZ, A.E., VAZQUEZ, J.M., LUCAS, X., GIL, A.M., PARRILLA, I., ROCA, J.: Development of non-surgical deep intrauterine insemination techniques. *Proc. IVth Int. Conf. Boar Semen Preservation, Beltsville, Maryland. P.35.1999.*
- VAZQUEZ, J.M., MARTINEZ, E.A., ROCA, J., GIL, M.A., PARRILLA, I., CUELLO, C., CARVAJAL, G., LUCAS, X., VAZQUEZ, J.L.: Improving the efficiency of sperm technologies in pigs: the value of deep intrauterine insemination. *Theriogenology*, 63 (2) 536–547, 2005.
- WATSON, P.F., BEHAN, J.R.: Intrauterine insemination of sows with reduced sperm numbers: results of a commercially based field trial. *Theriogenology*, 57 (6) 1683–16–93, 2002.
- WOLKEN, A., RATH, D., BORTOLOZZO, F.P., WENTZ, I., MARQUETTI, A.: Sows can successfully be inseminated non-surgically into distal uterine horn with a highly reduced number of sperm cells. *Theriogenology*, 57: 392–400, 2002.
- WONGTAWAN, T., SARAIVA, F., WALLGREN, M., CABALLERO, I., RODRIQUEZ-MARTINEZ, H.: Fertility after deep intra-uterine artificial insemination of concentrated low-volume boar semen doses. *Theriogenology*, 62 (1) 1–2, 2005.
- YANAGIMACHI, R.: Mammalian fertilization. *In: Knobil, E., Neill, J.D. (ed.), The Physiology of Reproduction, vol. 1. Raven Press, New York, pp. 189–317, 1994.*

SWINE ARTIFICIAL INSEMINATION BY DOSES WITH REDUCED SPERM NUMBER (a review)

BLAGOJE STANČIĆ, ALEKSANDAR BOŽIĆ, IVAN RADOVIĆ,
PETER GRAFENAU, SEN., JURAJ PIVKO, PETER HRENEK, IVAN STANČIĆ

Summary

The usage of artificial insemination (AI) in pigs has increased rapidly in recent years. It proposed the significant increasing the efficiency of reproductive exploitation of genetically superior boars. A large portion of the current swine artificial insemination research is focused on a means to reduce the number of sperm required per service (i.e. estrus), without compromising sow farrowing rate and litter size. One strategy proposed to accomplish this is to decrease the number of sperm per insemination dose by depositing semen within the uterus (intrauterine insemination), instead of cervix (intracervical insemination), as is the case with natural mating and conventional AI. Physiological base of sperm transport and survival in the female reproductive tract and results obtained after intrauterine insemination by doses with reduced sperm number were reviewed.

Key words: Intrauterine insemination, reduced sperm number, dose, swine.

UDK: 636.4.082.453.5 (048.8)

FERTILITET KRMAČA POSLE INTRAUTERINE (TRANSCERVIKALNE) INSEMINACIJE*

IVAN RADOVIĆ, BLAGOJE STANČIĆ, ALEKSANDAR BOŽIĆ,
MLADEN GAGRČIN, PETER GRAFENAU, JR., PETER GRAFENAU, SEN.¹

IZVOD: Ispitivan je uticaj mesta depozicije inseminacione doze sperme (klasično intracervikalno i plitko intrauterino) na fertilitet (% prašenja i veličina legla) krmača. Intracervikalno je osemenjeno ukupno 90 krmača, sa tri različite vrste katetera, a intrauterino osemenjavanje je izvedeno kod 90 krmača, dozama sa 5×10^9 , $3,7 \times 10^9$ i $2,5 \times 10^9$ spermatozoida. Pokazalo se da nema značajne razlike između intracervikalnog i intrauterinog osemenjavanja, u postignutom% prašenja (u oba slučaja se ova vrednost kretala između 83,3 i 86,7%). Značajno veći broj živorođene prasadi je ustanovljen posle intrauterinog osemenjavanja, dozom sa $2,5 \times 10^9$ spermatozoida. Dobijeni rezultati pokazuju da se, primenom intrauterinog osemenjavanja, može znatno redukovati broj spermatozoida u dozi, bez smanjenja fertiliteta osemenjenih krmača. Time se može znatno povećati efikasnost reproduktivne eksploatacije nerastova.

Ključne reči: intrauterina inseminacija, fertilitet, krmača.

UVOD

Klasičnom intracervikalnom inseminacijom svinja, koja se, u praksi, izvodi već skoro 60 godina, od jednog prosečnog nerasta može se dobiti oko 1500 inseminacionih doza, volumena 100 ml, sa 3×10^9 progresivno pokretnih spermatozoida po dozi. U dobrim zapatima, sa ovim brojem doza, moguće je osemeniti 600 plotkinja (oko 2,5 doze po uspešnoj inseminaciji) (Stančić i sar. 1993; Stančić i sar. 1997; Stančić, 1998; Belstra, 2002). Međutim, intenzifikacija proizvodnje svinja zahteva dobijanje znatno većeg broja potomaka od jednog genetski superiornog nerasta. Osim toga, teži se značajnom smanjivanju cene

¹ Originalni naučni rad / *Original scientific paper.*

Mr Ivan Radović, asistent i Dr Blagoje Stančić, red. prof., Dr Aleksandar Božić, v. prof. i Dr Mladen Gagrčin, v. prof. Poljoprivredni fakultet, Novi Sad. MVD Peter Grafenau, jr., PhD., MVD Peter Grafenau, sen., DSc. Research Institute of Animal Genetics and Reproduction, Nitra, Slovakia.

*Ovaj rad je deo projekta "Unapređenje tehnologije veštačkog osemenjavanja svinja", koji finansira Sekretarijat za nauku i tehnološki razvoj AP Vojvodine.

koštanja jedne inseminacione doze, koja učestvuje sa preko 50% u ukupnoj ceni koštanja veštačkog osemenjavanja (*Glossop, 2000; Stančić, 2000*).

Tehnološki je relativno lako smanjiti volumen i broj spermatozoida u inseminacionoj dozi, ali se postavlja pitanje stepena postignutog fertiliteta krmača, osemenjenih dozama različitog volumena i/ili različitog broja spermatozoida u dozi (*Rath, 2002; Stančić, 2002; Stančić i sar. 2003*). U ovom pogledu, odlučujuću ulogu imaju: mesto depozicije doze u ženskom reproduktivnom traktu, vrsta upotrebljenog inseminacionog katetera, kao i broj progresivno pokretnih spermatozoida u dozi. Pokazalo se, naime, da se volumen i broj spermatozoida u dozi mogu značajno smanjivati, ako se depozicija doze izvrši u dublje (kranijalnije) partije uterusa (*Krüger i sar. 2000*). Ovaj fenomen je u vezi sa fiziologijom transporta i preživljavanja spermatozoida u ženskom polnom traktu (*Gomeida i sar. 1998; Rath, 2002*).

Zbog toga je cilj ovog rada da prikazemo naše rezultate fertiliteta krmača, posle plitke intrauterine inseminacije, različitim tipovima katetera i različitim brojem spermatozoida u inseminacionoj dozi.

MATERIJAL I METOD RADA

Veštačko osemenjavanje intrauterinom (transcervikalnom) metodom izvedeno je na svinjogojskoj farmi "PIK BEČEJ" u Bečeju, tokom 2005. godine. Ukupno je osemenjeno 180 krmača (2. do 6. pariteta prašenja), između 4. i 6. dana, posle laktacije koja je prosečno trajala 28 dana.

U prvom ogledu, korišteni su intrauterini kateteri za jednokratnu upotrebu, sa različitim oblikom vrha katetera (Spirette safe blue i Foamtip safe blue; proizvod firme MINI-TÜB, Germany). Kateteri "safe blue" su fabrički premazani antibiotskim lumbrikantom i zapakovani u zatvorenu plastičnu navlaku, koja se skida, posle uvođenja vrha katetera u vaginu, do dubine oko 5–6 cm. Korišten je i kateter Foamtip klasičan, koji nije premazan antibiotskim lumbrikantom i nije zapakovan u plastičnu navlaku. Svakom vrstom katetera, osemenjeno je po 30 krmača (ukupno 90). Upotrebljena je uobičajena inseminaciona doza, volumena 100 ml, sa oko 5×10^9 progresivno pokretnih spermatozoida. Prvo osemenjavanje je izvedeno oko 4h, a drugo oko 24h posle otkrivanja refleksa stajanja. Estrus je otkrivan jednom u toku 24h.

U drugom ogledu je ispitivan uticaj redukcije broja spermatozoida u inseminacionoj dozi. Korišten je samo jedan tip katetera (Foamtip safe blue), dok je inseminacija vršena dozama zapremine 100 ml, ali sa različitim brojem spermatozoida u dozi: 5×10^9 (30 krmača), $3,7 \times 10^9$ (30 krmača) i $2,5 \times 10^9$ (30 krmača). Otkrivanje estrusa i vreme inseminacije su bili isti kao i u prvom ogledu.

Tehnika intrauterine inseminacije: prvo se, kao i kod klasične (intracervikalne) inseminacije, vrh katetera uvede i cervikalni kanal. Zatim se, kroz ovaj osnovni kateter, provlači jedan tanji i duži, tako da njegov vrh dosegne do tela materice (20–30 cm od vrha osnovnog katetera), gde se izvodi depozicija inseminacione doze sperme.

Ustanovljeni su vrednost (%) prašenja i veličina legla, posle osemenjavanja u prvom postlaktacijskom estrusu.


Shema 1. Mesta depozicije inseminacione doze: a – cerviks, b – telo materice, c – rog materice.
 Shema 1. Sites of insemination dose depositions: a – cervix, b – corpus uteri, c – cornua uteri.

REZULTATI I DISKUSIJA

Iz rezultata prikazanih u tabeli 1, vidi se da osemenjavanje sterilnim kateterima, premazanih antibiotskim lumbrikansom, ima za rezultat signifikantno značajno veću vrednost prašenja (83,3 i 86,7%), u odnosu na inseminaciju klasičnim kateterom za jednokratnu upotrebu, bez antibiotskog lumbrikansa (66,7%). Pri tome, veličina legla nije značajno varirala. Slične rezultate intracervikalnog osemenjavanja krmača sa sterilnim i klasičnim jednokratnim kateterima, dobio je i *Hoy (2005)*. U ovom istraživanju, zavisno od farme, vrednost prašenja, posle osemenjavanja sterilnim kateterima, se kretala između 82 i 92%, u odnosu na osemenjavanje klasičnim kateterom, gde je vrednost prašenja bila znatno niža (75 do 78%). Ni u ovom istraživanju nije ustanovljena značajna razlika u veličini legla. Ovi rezultati jasno pokazuju da je higijena inseminacije vrlo značajan faktor postizanja visokog fertiliteta osemenjenih krmača. Unošenje većeg broja mikroorganizama i nečistoća u matericu, ima značajno negativan uticaj na preživljavanje ranih (peimplantacionih) embriona. To dovodi do povećanog mortaliteta embriona i, posledično, do povećanog stepena povadanja, tj. neuspehli inseminacija (*Stančić, 2006*).

Pokazalo se da i oblik vrha katetera ima određenog uticaja na postignutu vrednost prašenja, mada dobijene razlike (83,3% – spirette i 86,7% – foamtip), u našem istraživanju, nisu bile statistički značajne. Značajan uticaj oblika vrha katetera, na vrednost prašenja i veličinu legla, dobili su i drugi autori (*Fülöp i sar. 1992; Nebesni i sar. 1998; Stančić i sar. 2004; Grafenau i sar. 2005; Stančić i sar. 2005; Stančić i sar. 2006*). Vrh katetera treba da omogući njegovo provilno uvođenje u cervikalni kanal, dobro zatvaranje cervikalnog kanala, kao i dovoljnu mogućnost stimulacije, a da, pri tome, nema preterane iritacije (*Spronk i sar. 1997*). Time se sprečava isticanje (refluks) sperme tokom inseminacije i stimuliše oslobađanje oksitocina, tj. antiperistaltičke (usisavajuće) kontrakcije rogova uteru-

sa (Steuerink i sar. 1998). Na taj način se obezbeđuje pravilan transport spermatozoida do uterotubalnih spojeva (Hunter, 1981), što je bitan preduslov za uspešnu oplodnju.

Tabela 1. Fertilitet krmača posle intrauterine inseminacije različitim kateterima (n=30)
Table 1. Sows fertility after intrauterine insemination with different catheters (n=30)

Vrsta katetera <i>Catheter type</i>	Vrednost prašenja <i>Farrowing rate (%)</i>	Prosečno prasadi po leglu <i>Average litter size (n)</i>			
		živih <i>live</i>	avitalnih <i>avital</i>	mrtvih <i>dead</i>	ukupno <i>total</i>
SPIRETTE SAFE BLUE	83,3 ^a	10,28 ^a	0,44 ^a	0,20 ^a	10,92 ^a
FOAMTIP SAFE BLUE	86,7 ^a	10,08 ^a	0,48 ^a	0,20 ^a	10,76 ^a
FOAMTIP CLASSIC	66,7 ^b	10,35 ^a	0,60 ^a	0,0 ^a	10,95 ^a

Vrednosti sa različitim superskriptima su statistički značajni (P<0,05).
Values with different superscript are significantly different (P<0,05).

U drugom ogledu, ispitivan je uticaj redukcije broja spermatozoida u dozama istog volumena (100 ml), primenom transcervikalne intrauterine inseminacije. Pokazalo se da redukcija broja spermatozoida u dozi, nema značajnog uticaja na postignutu vrednost prašenja, koja se kretala između 83,3 i 86,7% (tab. 2) i, u našem slučaju, bila je identična vrednostima dobijenim posle klasične intracervikalne inseminacije (tab. 1). Ustanovljen je signifikantno veći broj živorođene prasadi, posle inseminacije najnižim brojem spermatozoida u dozi (tab. 2).

Tabela 2. Fertilitet krmača posle intrauterine inseminacije dozama sa različitim brojem spermatozoida
Table 2. Sows fertility after intrauterine insemination with different number of spermatozoa in dose

	Broj spermatozoida u dozi <i>Spermatozoa number per dose</i>			
	5×10 ⁹	3,7×10 ⁹	2,5×10 ⁹	
Broj osemenjenih krmača / <i>Number of sows inseminated</i>	30	30	30	
Vrednost prašenja / <i>Farrowing rate (%)</i>	86,7 ^a	83,3 ^a	83,3 ^a	
Prosečan broj prasadi po leglu <i>Average litter size</i>	živih / <i>alive</i>	10,58 ^a	10,56 ^a	11,08 ^b
	avitalnih / <i>avital</i>	0,42	0,56	0,88
	mrtvih / <i>dead</i>	0,19	0,44	0,60
	ukupno / <i>total</i>	11,19	11,56	12,56

Vrednosti sa različitim superskriptima su statistički značajni (P<0,05).
Values with different superscript are significantly different (P<0,05).

Ako se plitka intrauterina inseminacija izvede dozama koje sadrže 0,5 do 1,0×10⁹ spermatozoida, rezultati fertiliteta krmača su vrlo slični onima koji se dobijaju kod klasične intracervikalne inseminacije (Watson i sar. 2002; Belstra, 2004; Mezalira i sar. 2005).

Iako se, u klasičnoj tehnologiji intracervikalne inseminacije, koristi 3 do 5×10⁹ spermatozoida po inseminacionoj dozi, volumena 80 do 100 ml, još su Polge i sar. (1970) po-

kazao da je, za uspešnu klasičnu inseminaciju, dovoljno minimalno $1,3 \times 10^9$ spermatozoida u dozi. Takođe se pokazalo da inseminacija dozama volumena 50 i 100 ml ne rezultuju značajnim razlikama fertiliteta osemenjenih krmača, ali dalje smanjenje volumena doze i broja spermatozoida, značajno smanjuje% prašenja i veličinu legla (Grafenau i sar. 2004). Ovaj fenomen se, pre svega, povezuje sa mestom depozicije sperme u ženskom polnom traktu. Naime, još je Hancock (1959) pokazao da je moguće značajno smanjiti volumen inseminacione doze i broj spermatozida u njoj, ako se depozicija doze izvrši u rog uterusu, a ne u cerviks ili telo uterusu. Ovo je, pre svega, u vezi sa fiziologijom transporta i gubitka spermatozoida u ženskom polnom traktu, od mesta depozicije do utero-tubalnih spojeva i, dalje, do mesta oplodnje (ampula jajovoda) (Rath, 2002).

ZAKLJUČAK

Na osnovu dobijenih rezultata, mogu se izvesti sledeći zaključci:

1. Primenom intrauterine inseminacije, sa znatno redukovanim brojem spermatozoida u dozi, moguće je postići visok stepen fertiliteta krmča, identičan onom koji se dobija posle klasične intracervikalne inseminacije.
2. Na taj način se može dobiti znatno veći broj inseminacionih doza po jednom ejakulatu i, time, znatno povećati efikasnost reproduktivne eksploatacije nerasta.

LITERATURA

- BELSTRA, A.B.: Review: Intrauterine (transcervical) and fixed-time artificial insemination in swine. *Swine Reproduction*, 3: 1–6, 2002.
- BELSTRA, B. (2004): Artificial Insemination Equipment Developments. *International Pig Topics*, 19 (4) 37–41.
- FÜLÖP, L., BIROVÁ, M., MIKLÓŠ, A.: Vplyv inseminačnej pipety s makkou olovkou na reprodukčnú užitočnosť inseminovaných prasnic. *J. Farm Anim. Sci.*, 25: 53–58, 1992.
- GLOSSOP, C.E.: Animal welfare and the artificial insemination industry. *Boar Semen Preservation IV. Beltsville, Maryland, August 2000*. Pp.207–21, 20001.
- GOMEIDA, M., HARKOURT, H.A., ROLDAN, S.R.F.: Sperm Competition and Sexual Selection. *Acad. Press, San Diego*. Pp.667–752, 1998.
- GRAFENAU, P.SEN., GRAFENAU, P.JR.: Intrauterinná Inseminácia u prasnic. *Odborný seminár: Nove Trendy v inseminácii hospodárskych zvierat, VUŽV Nitra, 25. maj, 2004*. Pp.18–21, 2004.
- GRAFENAU, P., sen., PPIVKO, J., GRAFENAU, P., jr., RIHA, L., KUBOVIČOVA, E., STANČIĆ, B.: Influence of different forms of insemination catheters on fertility in sows. *J. Farm. Anim. Sci.*, XXXVIII: 53–56, 2005.
- HANCOCK, J.L.: Pig insemination technique. *Vet. Rec.*, 71: 523–527, 1959.
- HOY, S.: More piglets with a single wrapped sterilized catheter. *Pig Progress*, 21 (8) 30–31, 2005.
- HUNTER, R.H.F.: Sperm transport and reservoirs in the pig oviduct in relation to the time of ovulation. *J. Reprod. Fert.*, 63: 109–115, 1981.
- KRÜGER, C., RATH, D.: Intrauterine insemination in sows with reduced sperm number. *Reprod. Fertil. Develop.*, 12: 113–117, 2000.

- MEZALIRA, A., DALLANORA, D., BERNARDI, L.M., WENTZ, I., BORTOLOZZO, F.P.: Influence of Sperm Cell Dose and Post-insemination Backflow on Reproductive Performance of Intrauterine Inseminated Sows. *Reprod. Dom. Anim.*, 40: 1–5, 2005.
- NEBESNI, A., STANČIĆ, B., GRAFENAU, P., ŠAHINOVIĆ, R.: Reproductive performance of sows inseminated with three types of insemination pipete. *Proc. Int. Conf. Reprod. Farm. Anim. Liptovsky Jan, May, 21–22, 1998. Pp.88–89, 1998.*
- POLGE, C., SALAMON, S., WILMUT, I.: Fertilizing capacity of frozen boar semen following surgical insemination. *Vet. Rec.*, 87: 424–428, 1970.
- RATH, D.: Low Dose Insemination in the Sow – A Review. *Reprod. Dom. Anim.*, 37: 201–205, 2002.
- SPRONK, G.D., KERKAERT, B.R., BOBB, J.D., KENNEDY, G.F.: Managing the breeding herd. *Int. Pig Topic, 12 (7) 7–11, 1997.*
- SPRONK, G.D., KERKAERT, B.R., BOBB, J.D., KENNEDY, G.F.: Managing the breeding herd. *Int. Pig Topic, 12 (7) 7–11, 1997.*
- STANČIĆ, B.: Tehnologija veštačkog osemenjavanja svinja (monografija). *Univzitet u Novom Sadu, Poljoprivredni fakultet, 2006.*
- STANČIĆ, B.: Biotehnoške metode povećanja reproduktivne efikasnosti svinja (pregled). *I. Savetovanje o problemima reprodukcije u intenzivnoj proizvodnji svinja. Arandjelovac, 27–30. april, 1998. Zbornik radova, str. 47–62, 1998.*
- STANČIĆ, B.: Savremeni principi tehnologije veštačkog osemenjavanja svinja (pregled). *3. Simpozijum “Uzgoj i zaštita zdravlja svinja”. Vršac, 21–23. jun, 2000. Zbornik radova, str. 35–41, 2000.*
- STANČIĆ, B.: Kvalitet sperme nerastova na vojvođanskim farmama. *Biotechnology in animal husbandry, 18 (5–6) 103–107, 2002.*
- STANČIĆ, B., GRAFENAU, P.: Uticaj vrste inseminacionih katetera na fertilitet krmača. *5. Simpozijum “Uzgoj i zaštita zdravlja svinja”. Iriški Venac, 19. do 21. april, 2004. Zbornik kratkih sadržaja, str. 23, 2004.*
- STANČIĆ, B., GRAFENAU, P., JR., CHRENEK, P., RADOVIĆ, I., GAGRČIN, M.: Uticaj vrste katetera i postinseminacione stimulacije cerviksa na fertilitet krmača. *Savremena poljoprivreda, 55 (1–2) 91–94, 2006.*
- STANČIĆ, B., GRAFENAU, P., SEN., GRAFENAU, P., JR., RADOVIĆ, I., PIVKO, J.: Uticaj vrste inseminacionih katetera na fertilitet krmača. *Simpozijum “Stočarstvo, veterinarstvo i agroekonomija u tranzicionim procesima”, Herceg Novi, 19. do 24. jun, 2005. P.37.*
- STANČIĆ, B., PIVKO, J., KUBOVIČOVA, E., GRAFENAU, P.: Variranje progresivne pokretljivosti u razređenoj spermi nerastova tokom godine. *Savremena poljoprivreda, 52 (3–4) 263–268, 2003.*
- STANČIĆ, B., ŠAHINOVIĆ, R., PIVKO, J., GRAFENAU, P.: Faktori koji određuju kvalitet sperme nerasta u tehnologiji veštačkog osemenjavanja (pregled). *Simpozijum “Naučna dostignuća u stočarstvu”. Subotica, 21–25. april, 1997. Zbornik radova, str. 46–61, 1997.*
- STANČIĆ, B., ŠIJAČIĆ, L., ŠAHINOVIĆ, R.: Savremena tehnologija veštačkog osemenjavanja svinja (pregled). *Savremena poljop., 41 (1–2) 182–189, 1993.*
- STEVERINK, D.W., SOEDE, N.M., BOUWMAN, E.G., KEMP, B.: Semen backflow after insemination and its effect on fertilization results in sows. *Anim. Reprod. Sci.*, 54 (2) 109–119, 1998.
- WATSON, P.F., BEHAN, J.R.: Intrauterine insemination of sows with reduced sperm numbers: results of a commercially based field trial. *Theriogenology, 57 (6) 1683–1693, 2002.*

SOWS FERTILITY AFTER INTRAUTERINE (TRANSCERVICAL) INSEMINATION

IVAN RADOVIĆ, BLAGOJE STANČIĆ, ALEKSANDAR BOŽIĆ,
MLADEN GAGRČIN, PETER GRAFENAU, JR., PETER GRAFENAU, SEN.

Summary

It was investigated the influence the seat of sperm deposition (classical intracervical and intrauterine) on the sow fertility (farrowing rate and litter size). Classic intracervical insemination was performed in the total of 90 sows, with different catheter type. Intrauterine insemination was performed in the total of 90 sows, with 5×10^9 , 3.7×10^9 or 2.5×10^9 spermatozoa per dose. No significant differences in farrowing rate was found between intracervical and intrauterine insemination (83.3 to 86.7%). Significant greater live born piglet per litter was found after intrauterine insemination with 2.5×10^9 spermatozoa per dose. Obtained results suggest that intrauterine insemination can be performed by significant reduction of sperm number in dose, without decreasing sows fertility. It can result in significant increasing of boar reproductive efficiency.

Key words: intrauterine insemination, fertility, sow.

UTICAJ NIVOVA PROTEINA I ENERGIJE NA DINAMIKU PORASTA, KONVERZIJU HRANE I KVALITET TRUPA PRIPLODNIH NAZIMICA U PORASTU

STANIMIR KOVČIN, BORISLAV PEJIN, VIDICA STANAČEV,
BLAGOJE STANČIĆ, ZORAN KOROVljeV¹

IZVOD: U radu je ispitivan efekat dva nivoa energije i proteina u hrani priplo-dnih nazimica u porastu na dinamiku porasta, konverziju hrane i kvalitet trupa. Dobijeni rezultati pokazuju da povećanje nivoa energije i proteina dovodi do povećanja dnevnog prirasta, efikasnijeg iskorišćavanja hrane i boljeg kvaliteta trupa nazimica.

Ključne reči: *Proteini, energija, nazimica, kvalitet trupa*

UVOD

Proizvodnja kvalitetnih priplo-dnih nazimica je preduslov efikasne reprodukcije i uspešne proizvodnje u svinjarstvu. Ishranom u periodu porasta je potrebno obezbediti visok dnevni prirast, efikasno iskorišćavanje hrane i dobar kvalitet trupa, pošto su to kriterijumi za ocenu nazimica u performans testu i za njihovo uključanje u reprodukciju. Ali, visoka mesnatost je u negativnoj korelaciji sa parametrima efikasne reprodukcije prema istraživanjima Whittemore (1987), Kovčín (1993), Beltranena i sar. (1993) and Rydhme-ri sar. (1992) Chen i sar. (2003). Zbog toga najkvalitetnije nazimice nakon završenog performans testa nisu spremne za pripust, pošto telesnu masu od 90–100 kg dostižu već sa 160–180 dana starosti i imaju malo rezervi energije u organizmu. Zato je nakon završeno-g performans testa neophodno izmeniti strukturu hrane, smanjiti nivo proteina i povećati konzumaciju energije, kako bi se do očekvanog pripusta debljina ledne slanine povećala najmanje na 20 mm. U vreme pripusta nazimica treba da bude stara oko 220–230 dana, da ima telesnu masu 120–130 kg i da se pripust izvrši u drugom ili trećem estrusu (Close i Cole 2000). Da bi se ovo postiglo nazimice moraju ostvariti dnevni prirast u toku porasta i testa najmanje 720–770 g, a životni dnevni prirast 530–600 g (Kovčín i sar. 2005).

¹ Originalni naučni rad / *Original scientific paper*

Dr Stanimir Kovčín, red.prof., Dr Vidica Stanačev, van.prof., Dr Blagoje Stančić, red. prof. Poljoprivredni fakultet, Novi Sad, Mr Borislav Pejin, Dipl.ing. Zoran KorovljeV, PIK „Bečej“, Bečej.

Ovaj rad je deo istraživanja na tehnološkom projektu TP.6822B, koji finansira Ministarstvo nauke i životne sredine Republike Srbije.

Zbog predhodno iznetog proizvodnja kvalitetnih priplodnih nazimica je postala složenija u poslednjih nekoliko decenija. Isključenje mladih krmača iz reprodukcije je vrlo visoko na mnogim farmama i posledica je uključivanja nepripremljenih nazimica u reprodukciju. Zato je osnovni cilj ovih istraživanja bio da se pod praktičnim uslovima proizvodnje utvrdi efekat različitog nivoa energije i proteina u ishrani nazimica u toku porasta i performans testa na visinu dnevnog prirasta, efikasnost iskorišćavanja hrane i kvalitet trupa.

MATERIJAL I METOD RADA

Ispitivanja su izvedena na farmi svinja PIK-a „Bečeje“ u Bečeju. Ukupno 80 nazimica je prema telesnoj masi i poreklu podeljeno u četiri grupe od po 20 grla. Nazimice su u toku eksperimenta hranjene po volji smešama koje su se razlikovale po nivou proteina i energije (tab. 1). U dvofaktorijalnom eksperimentu 2×2 je ispitivano dva nivoa energije i dva nivoa proteina adekvatne strukture aminokiselina. U I grupi je korišćena smeša sa 16% proteina i 13 MJSE/kg. Isti nivo proteina je bio i u II grupi ali sa 14,5 MJSE/kg. U III grupi je korišćena smeša sa 18% proteina i sa 13 MJSE/kg a u IV je nivo proteina u smeši je bio isti ali je nivo energije bio povećan na 14,5 MJSE/kg. Pri telesnoj masi od oko 60 kg u svim smešama je smanjen nivo proteina za 2%, tako da je proširen odnos energije i proteina.

Tokom čitavog eksperimenta nazimice u svim grupama su hranjene po volji iz automatskih hranilica.

Tabela 1. Sastav smeše za ishranu nazimica u eksperimentu – prvi period od 30–60 kg
Table 1. Composition of the diest – first period of experiment 30–60 kg

Grupa/Group	I	II	III	IV
Nivo proteina/Level of protein	Nizak/Low		Visok/High	
Nivo energije/Level of energy	Nizak/Low	Visok/High	Nizak/Low	Visok/High
Kukuruz/Corn	67.37	66.36	61.38	59.39
Stočno brašno/Wheat bran	5		5	
Sojina sačma/Soybean meal	16	7	21	13
Sojin griz/Fullfat soy		12		12
Sunc. Sačma/Sunflower oil meal	6	6	7	7
Kvasac/Yeast	2	2	2	2
Ulje/Oil		3		3
Lizin/Lysine	0.13	0.14	0.12	0.11
Dikalc. Fosfat/Dicalcium phospahte	1	1	1	1
Kreda/Limestone	1	1	1	1
So/Salt	0.5	0.5	0.5	0.5
Premiks/Premix	1	1	1	1
Ukupno/Total	100	100	100	100
Sirovi proteini/Crude protein, %	16.25	16.02	18.29	18.41
Lizin/Lysine, %	0.91	0.91	1.04	1.05
Met+cist./Methionine+cistine, %	0.54	0.53	0.60	0.60
Triptofan/Tryptophane, %	0.21	0.19	0.24	0.23
SE,MJ/DEMJ/kg	13.74	14.94	13.69	14.89
Ca, %	0.72	0.72	0.74	0.74
P, %	0.59	0.54	0.62	0.57

Eksperiment je završen istovremeno u svim grupama, kada su nazimice dostigle telesnu masu od oko 90 kg. Na kraju eksperimenta je utvrđena telesna masa, debljina ledne slanine i sadržaj mesa u polutkama i utrošak hrane.

Efekat ispitivanih tretmana ishrane cenjen je na osnovu dinamike porasta, efikasnosti iskorišćavanja hrane i kvaliteta trupa nazimica.

Eksperiment je izveden pod praktičnim uslovima proizvodnje u zimskom periodu i u objektima gde je temperatura ambijenta bila niža od optimalne, obzirom da su nazimice držane u boksovima sa ispuhom. U ovakvim uslovima je organizovana proizvodnja priplodnih nazimica za sve farme PIK-a Bečej.

Debljina ledne smanine i sadržaj mesa u toplim polutkama meren je aparatom Krautkramer model USM 22.

Svi podaci gde je to bilo moguće su obrađeni odgovarajućim statističkim metodama.

REZULTATI ISTRAŽIVANJA

Nivo proteina i energije je imao značajnog uticaja na dinamiku porasta nazimica (Tabela 2). Najmanji dnevni prirast i najlošija konverzija hrane je osvarena u I grupi gde je nivo proteina i energije bio najniži. Prirast u ovoj grupi je iznosio 622 g a konverzija hrane 3,75 kg. Povećanje samo nivoa energije u II grupi dovelo je do smanjenja utroška hrane na 3,23 kg i do povećanja dnevnog prirasta na 656 g. U III i IV grupi u kojima je nivo proteina povećan za 2% ostvareni dnevni prirast je iznosio 668 i 633 g a konverzija hrane 3,67 i 3,16 kg.

Tabela 2. Dnevni prirast, konverzija i konzumacija hrane
Table 2. Daily weight gain, feed conversion and consumption

Grupa/Group	I	II	III	IV
Nivo proteina/protein level	Nizak/Low		Visok/High	
Nivo energije/Energy level	Nizak/Low	Visok/High	Nizak/Low	Visok/High
Broj nazimica/No of gilts	20	20	20	20
Telesna masa/Body weight,kg				
– na početku /at start	33,25	33,45	33,15	33,2
– na kraju / at the end	88,65	91,85	93,33	89,50
Dnevni prirast/Daily weight gain,g	622 ^a	656 ^a	668 ^b	633 ^a
Konverzija hrane/Feed conversion,kg	3,75	3,23	3,67	3,16
Konzum. hrane/Feed consumption,kg/day	2,28	2,07	2,43	2,03
Efekat nivoa proteina/Effect of protein level	Nizak nivo/low level		Visok nivo/High level	
Dnevni prirast/Daily weight gain,g	639		651	
Konverzija hrane/Feed conversion,kg	3,49		3,41	
Konzum. hrane/Feed consumption,kg/day	2,17		2,23	
Efekat nivoa energije/ Effect of energy level	Nizak nivo/low level		Visok nivo/High level	
Dnevni prirast/Daily weight gain,g	649		644	
Konverzija hrane/Feed conversion,kg	3,71		3,19	
Konzum. hrane/Feed consumption,kg/day	2,35		2,05	

a – b p<0,05; a – a= nije signifikantno/not significant

Posmatrajući samo efekat proteina, bez obzira na nivo energije, zapaža se da je povećanje nivoa proteina imalo mali uticaj na proizvodnju nazimica u uslovima ovih istraživanja. Pri višem nivou proteina dnevni prirast je bio povećan sa 639 na 651 g odnosno za 1,88% a utrošak hrane za kilogram prirasta je smanjen sa 3,49 na 3,41 kg odnosno za 2,3%.

Povećanje nivoa energije, bez obzira na nivo proteina, nije imalo uticaja na visinu dnevnog prirasta, koji je bio gotovo identičan na oba ispitivana nivoa energije ali je viši nivo energije doveo do značajnog smanjenja utroška hrane za kilogram prirasta. Pri nižem nivou energije utrošak hrane je iznosio 3,71kg a pri višem nivou utrošak je smanjen na 3,19 kg odnosno za oko 14%.

Nivo proteina i energije je uticao na kvalitet trupa nazimica (Tabela 3). Sadržaj mesa je bio niži u I i II grupi, koje su hranjene smešama sa nižim nivoom proteina i iznosio je 50,57 i 49,63%. Povećanje nivoa proteina u III i IV grupi dovelo je do povećanja sadržaja mesa na 53,58 i 55,32%. Debljina leđne slanine je bila veća u grupama koje su hranjene smešama sa nižim nivoom proteina i iznosila je 14,40 u I i 16,55 mm u II grupi. U III i IV grupi koje su hranjene smešama sa višim nivoom proteina debljina slanine je manja i iznosila je 12,89 mm u III i 10,40 mm u IV grupi.

Tabela 3. Kvalitet trupa nazimica
Table 3. Carcass quality of gilts

Grupa/Group	I	II	III	IV
Nivo proteina/protein level	Nizak/Low		Visok/High	
Nivo energije/Energy level	Nizak/Low	Visok/High	Nizak/Low	Visok/High
Debljina slanine/Backfat,mm				
– Leđa/Back	16,9	19,2	14,78	13,65
– Bočna/Backfat P ₂	14,40 ^A	16,55 ^{Aa}	12,89 ^b	10,40 ^B
– Krsta/Sacrum 1	20,55	21,6	18,94	17,25
– Krsta/Sacrum 2	19,95	21,3	18,83	16,95
– Krsta/Sacrum3	23,95	26,0	23,39	21,65
Mesa u polutkama/Meat content,%	50,57 ^{Aa}	49,63 ^A	53,58 ^{ABc}	55,32 ^B

A– B = P<0,01; a – b; a– c = p<0,05; A– A = ns/non significant

DISKUSIJA

Isključenje velikog broja prvopraskinja i mladih krmača iz priploda često je posledica uvođenja u reprodukciju nazimica sa malom telesnom masom i sa malo rezerve energije u organizmu, što je kod izrazito mesnatih životinja čest slučaj (Whittemore i sar. 1980; Gueblez i sar. 1985; Esbenshade i sar. 1986; Challinor i sar. 1996; Stančić 2002; Kovčičin i sar. 2005). Obzirom da se na osnovu performans testa odabiraju nazimice sa maksimalnim sadržajem mesa i minimalnom debljinom slanine, postavlja se kao vrlo ozbiljan problem kako nazimice sa najvišim potencijalom mesnatosti pripremiti za veliko opterećenje u reprodukciji. Close i Cole (2000) predlažu da se nakon završenog performans testa nivo i kvalitet proteina smanji što će dovesto do smanjenja dinamike porasta i do povećanja re-

zervi energije u organizmu. Isti autori predlažu da u vreme pripusta debljina leđne slanine bude najmanje 18–20 mm.

Nazimice u uslovima ovih istraživanja nisu ostvarile dovoljno visok dnevni prirast da bi u vreme pripusta imale telesnu masu od 120–130 kg i pored povećanja nivoa proteina i energije. Razlog ovome su verovatno nepovoljni uslovi pod kojima su ispitivanja izvedena. Eksperiment je izveden u zimskom periodu u objektu koji je poluotvoren i u kome se gaje nazimice u porastu za sve farme PIK-a Bečej. U takvim uslovima se veći deo unetih hranljivih materija troši na podmirenje izdržnih potreba životinja što se mora odraziti na dinamiku porasta. Pri držanju nazimica u uslovima vrlo niske temperature ambijenta Trotter i Johnston (2000) predlažu smanjenje nivoa proteina, lizina i mineralnih materija u hrani obzirom da konzumacija hrane pri smanjenju temperature ambijenta značajno raste. U takvim uslovima se stvara višak ovih materija u metabolizmu koji ne može biti iskorišćen.

ZAKLJUČAK

U cilju utvrđivanja efekta nivoa proteina i energije na dinamiku porasta, efikasnost iskorišćavanja hrane i kvalitet trupa nazimica u predpubertetskom periodu razvoja izveden eksperiment u koji je uključeno 80 nazimica telesne mase oko 30 kg, koje su prema telesnoj masi i rasnoj pripadnosti podeljene u četiri grupe od po 20 grla. Ispitivani nivo proteina je iznosio 16 i 18% u prvoj fazi i 14 i 16% u drugoj fazi, dok je nivo energije iznosio 13 i 14,5 MJ SE/kg. Ogled je trajao do telesne mase od 90 kg kada je izvršeno merenje debljine slanine sadržaj mesa u polutkama. Na osnovu ovako izvedenog eksperimenta mogu se izvući sledeći zaključci:

- Povećanje nivoa proteina u hrani nazimica nije dovelo do statistički opravdanog povećanja dnevnog prirasta, niti je imalo velikog uticaja na konverziju hrane.
- Viši nivo proteina je doveo do statistički značajnog povećanja sadržaja mesa u toplim polutkama i do smanjenja debljine leđne slanine.
- Povećanje nivoa svarljive energije takođe nije imalo uticaja dnevni prirast ali je dovelo do značajnog poboljšanja konverzije hrane. Konzumacija hrane po hranidbenom danu je bila smanjena u grupama gde je nivo svarljive energije bio povećan.
- Nivo svarljive energije nije imao uticaja na debljinu leđne slanine, obzirom da je viši nivo energije doveo do porasta debljine slanine u grupi sa nižim nivoom proteina, dok je u grupi sa višim nivoom proteina povećanje sadržaja svarljive energije dovelo do smanjenja debljine slanine.

Na osnovu iznetih podataka može se konstatovati da povećanje nivoa proteina iznad 16% u prvoj fazi testa i 14% u drugoj u uslovima ovih istraživanja nije opravdano pošto nije dovelo do značajnijeg poboljšanja osnovnih naturalnih parametara proizvodnje. Povećanje koncentracije energije ima svoje opravdanje, posebno u zimskom periodu kada je temperatura ambijenta često ispod donje kritične granice.

LITERATURA

- BELTRANENA, E., F.X. AXERNE, G.R. FOXCROFT (1993): Innate variability in sexual development irrespective of body fatness in gilts. *J.Anim.Sci.* 71: 471–480.
- CHALLINOR, C.M., DAMS, G., EDWARDS, B. and CLOSE, W.H. (1996): The effect of body condition of gilts at first mating on long-term sow productivity. *Anim.Sci.* 62, 660, (Abstract).
- CLOSE, W. H. AND D.J.A. COLE: Nutrition of Sows and Boars. Nottingham University Press, (2000).
- CHEN, P., T.J. BAAS, J.W. MABRY, AND K.J.KOEHLER (2003): Genetic corelation between lean growth and litter traits in U.S. Yorkshire, Duroc, Hampshire, and Landrace pigs. *J.Anim.Sci.*, 81: 1700–1705.
- ESBENSHADE, K.L., J.H. BRITT, J.D. ARMSTRONG, V.D. TOELLE and C.M. STANISLAW: Body condition of sows across parities and relationship to reproductive performance. *J.Anim.Sci.*, 74: 1298, (1986)
- GUEBLEZ, R., GESTIN, J.M. AND LE HENAFF, G. (1985): Incidence de l'age et l'epaisseur de lard dorsal a 100 kg sur la carriere reproductive des truies large white. *J. de la Recherche Porcine en France*, 17, 113–120.
- KOVČIN S. (1993): Ishrana svinja. Poljoprivredni fakultet, Novi Sad
- KOVČIN S., STANČIĆ B., STANAČEV VIDICA, BEUKOVIĆ M., KOROVLJEV Z., PEJIN B.: Ishrana nazimica uslov efikasne reprodukcije. *Savremena poljoprivreda*, 55, 1–2, 111–117, (2006).
- RYDHMER, L., K. JOHANSSON, S. STERN and L. ELIASSON-SELLNIG (1992): A genetic study of pubertal age, litter traits, weight loss during lactation and relations to growth and leaness in gilts. *Acta Agric. Scand.* 42: 211–219.
- STANČIĆ, B.: Biohnologija u reprodukciji domaćih životinja. Poljoprivredni fakultet, Novi Sad (2002).
- TROTTIER, L.N. and L.J. JOHNSTON: Feedeng gilts during development and sows during gestation and lactation. In: Lewis J.A., L.L. Southern: Swine nutrition. (2000).
- WHITTEMORE, C.T., M.F. FRANKLIN and B.S. PEARCE: Fat changes in breeding sows. *Anim. Production*, 31: 183, (1980)
- WHITTEMORE, T.C.: Tactics and strategies for the nutrition of breeding sows. In: *Elemens of pig science*. Longman Handbooks in Agriculture, (1987).

EFFECT OF ENERGY AND PROTEIN LEVEL ON DAILY WEIGHT GAIN, FEED CONVERSION AND CARCASS QUALITY OF GILTS

STANIMIR KOVČIN, BORISLAV PEJIN, VIDICA STANAČEV,
BLAGOJE STANČIĆ, ZORAN KOROVLJEV

Summary

Two level of energy and protein were researched in the nutrition of growing gilts affecting the growth, feed conversion and carcass quality. The results obtained showed that the increasing of energy and protein levels has, as a consequence, the increase of daily growth, better utilisation of feed and better carcass quality of gilts.

Key words: Protein, energy, gilts, carcass quality

UTICAJ STAROSTI TOVLJENIKA PRI KLANJU NA KLANIČNE VREDNOSTI SVINJA RASE ŠVEDSKI LANDRAS

IVAN RADOVIĆ¹, OLGA KOSOVAC², BRANISLAV ŽIVKOVIĆ²,
MIHAL FABJAN², ČEDOMIR RADOVIĆ², MILICA PETROVIĆ³

IZVOD: U cilju utvrđivanja uticaja starosti tovljenika pri klanju na kvalitet polutki, izvršena su ispitivanja na 115 tovljenika rase švedski landras. Formirane su tri starosne grupe, sa različitim brojem tovljenika u grupi, izjednačene po polu, poreklom sa jedne farme u Srbiji. Po završetku ispitivanja, grla su žrtvovana sa prosečnom starošću od 233,983 dana i prosečne težine polutki 73,5994 kg. Ustanovljen je visoko značajan ($P < 0,01$) uticaj starosti tovljenika pri klanju na kvalitet polutki. Pošto je negativan predznak uz koeficijent b , može se govoriti o jednoj negativnoj regresiji starosti na kvalitet polutki. Najstariji tovljenici (> 260 dana) imali su najlakše polutke (65,218 kg), sa najnižim prirastom po danu života (237,14 dana) i najnižim udelom mesa u polutkama (35,369%) što nema svoju ekonomsku opravdanost.

Ključne reči: svinja, starost pri klanju, klanične osobine,

UVOD

Budući da je proizvodnja kvalitetnog svinjskog mesa osnovni cilj svinjarske proizvodnje, uloga genetskih i spoljnih faktora je od podjednakog značaja. Može se reći da je u dosadašnjim istraživanjima objavljen veći broj naučnih radova vezanih za problematiku kvaliteta polutki. Međutim, mali je broj istraživača koji su ovaj problem ispitivali celovitije. Zbog toga smo nastojali da u našem eksperimentu istražimo pitanje koje je ostalo sporno ili nije dovoljno objašnjeno, kao što je: uticaj starosti pri klanju na kvalitet polutki. Tako smo preduzeli da u postojećim uslovima proizvodnje na rasi švedski landras ispitamo uticaj starosti tovljenika pri klanju na količinu i kvalitet mesa, da li postoje razlike u

Originalni naučni rad / *Original scientific paper*

¹ Mr Ivan Radović, asistent, Poljoprivredni fakultet Novi Sad. Ova istraživanja je finansiralo Ministarstvo nauke i zaštite životne sredine, u okviru nacionalnog programa "Biotehnologija i agroindustrija" ev. br. B.T.N. 351008B.

² Dr Olga Kosovac, naučni saradnik, dr Branislav Živković, naučni savetnik, mr Mihal Fabjan, istraživač saradnik, Čedomir Radović, istraživač pripravnik, Institut za stočarstvo; Zemun;

³ Dr Milica Petrović, red. prof., Poljoprivredni fakultet Beograd-Zemun;

kvalitetu polutkii između pojedinih starosnih i težinskih kategorija i najzad kakav je uticaj starosti tovljenika pri klanju na sadržaj mesa u polutkama.

MATERIJAL I METOD RADA

U radu su obavljena ispitivanja na mesnatim tovnim svinjama rase švedski landras, kao najraširenije rase svinja kod nas, koja se u programima oplemenjivanja koristi pre svega kao majčinska linija. Ukupno je ispitano 115 tovljenika sa jedne farme u Srbiji. Formirane su tri starosne grupe, sa različitim brojem tovljenika u grupi, izjednačene po polu poreklom sa jedne farme u Srbiji. Po završetku ispitivanja, grla su žrtvovana sa prosečnom starošću od 233,983 dana i prosečne težine polutki 73,5994 kg.

Svi podaci su korigovani na prosečnu starost i vrednosti prirasta u pojedinim periodima. Izračunate su srednje vrednosti i standardna devijacija, analiza varijanse, t-test, regresija između ispitivanih osobina kao i interpolacija linije regresije. Dijagram rasturanja je formiran uz pomoć koordinatnog sistema, gde su na X-osu nanete vrednosti nezavisno promenljive (starost tovljenika pri klanju), a na Y-osu vrednosti zavisno promenljive (težina i prirast polutke i sadržaj mesa u polutci). U radu je korišćen statistički softver, STATISTIKA 7.1. (*Univerzitetaska licenca, Novi Sad*).

REZULTATI I DISKUSIJA

U ispitivanom zapatu, prosečna starost tovljenika pri klanju je iznosila 233,98 dana, sa prosečnom masom toplih polutki 73,599 kg. Prirast polutki po danu života je iznosio 322,38 gr a debljina slanine na grebenu, ledima i krstima u proseku je bila 36,334; 20,89 i 21,85 mm. Sadržaj mesa u toplim polutkama svih težinskih grupa je bio 41,54%. (*tabela 1*). Gledano po starosnim grupama vidimo da se uticaj starosnih grupa tovljenika-njihov opšti uticaj pokazao kao vrlo značajan (**P<0,01). Druga starosna grupa tovljenika (149–203 dana) je imala najveću masu toplih polutki (85,77 kg), prirast polutki po danu života (459,38 gr) sa najvećim sadržajem mesa u polutkama (50,661%).

Međutim, tovljenici iste starosne grupe imali su slaninu na svim ispitivanim mestima najdeblju.

Ispitivanja treće starosne grupe tovljenika (>260 dana) su pokazala suprotne rezultate od predhodne ispitivane grupe tovljenika. Polutke su bile najlakše (65,218 kg), sa najnižim prirastom po danu života (237,14 dana) i najnižim udelom mesa u polutkama (35,369%). Moramo primetiti da je slanina kod iste grupe tovljenika bila najtanja.

Iz čega zapravo proizilaze ovakva odstupanja u ispitivanim kvalitativnim i kvantitativnim svojstvima koja su ustanovljena između polutki različite starosti tovljenika?

Treba poći od činjenice da na kvalitet svinja za klanje i kvalitet svinjskog mesa utiče niz faktora kao što je između ostalog i starost tovljenika. Uticaj pojedinih faktora može biti neposredan, ali je mnogo češća interakcija, pri čemu dejstvo jednog faktora u velikoj meri zavisi od uticaja ostalih. Dalji problem je postojanje korelativne zavisnosti nekih faktora. Sa povećanjem starosti tovljenika povećava se živa masa. To je tako ako su tovljenici ujednačeni, odnosno kada se redovno vrši izdvajanje minus varijati, jer to ima svoju ekonomsku opravdanaost. Očigledno, u našim istraživanjima kada je reč o grupi najstarijih tovljenika (>260 dana) veliki je udeo tovljenika minus varijanti, a to podrazumeva dug

period tova, a samim tim i mali prirast polutke po danu života (237,14 dana) gde tok promena u udelu osnovnih tkiva nije ravnomeran, pa je i granica kada počinje deponovanje masti pomerena. U prilog tome govori nam i podatak da je kog najstarije grupe tovljenika osim što je prirast polutke po danu života bio najmanji, slanina na svim mernim mestima je bila najtanja i procenat mesa u polutkama najmanji (35,37%) što se može smatrati vrlo lošim rezultatom.

Tabela 1. Uticaj starosti tovljenika pri klanju na klanične rezultate
Table 1. The effect of age of fatteners at slaughtering on slaughter results

Osobina/Trait		Starost tovljenika (dana) / Age of fatteners (days)			
		Ukupno/Total	204–259	149–203	>260
	n	115	82	14	19
Starost/Age	Prosek/Average	233,98	231,95	189,5	275,53
	sd	26,849	13,983	15,336	11,664
Težina polutke/ Weight of carcass side (kg)	Prosek/Average	73,599	73,464**	85,77**	65,218**
	sd	8,0428	5,4941	8,4069	5,776
Prirast polutke/ Gain of carcass side (gr)	Prosek/Average	322,38	318,75**	459,38**	237,14**
	sd	75,301	38,833	93,152	23,021
Slanina krsta/ Rump fat (mm)	Prosek/Average	21,855	21,958**	27,053**	17,582**
	sd	5,276	4,6039	5,058	4,7015
Slanina leđa/ Back fat (mm)	Prosek/Average	20,89	21,041**	26,431**	16,157**
	sd	4,9958	4,3122	4,9816	2,9726
Slanina greben/ Withers fat (mm)	Prosek/Average	36,334	36,698**	44,147**	29,009**
	sd	6,6579	5,4773	6,0328	3,8406
Slanina krs.leđa/ Rump back fat (mm)	Prosek/Average	42,746	42,999**	53,484**	33,739**
	sd	9,7941	8,3282	9,6589	7,2402
% mesa/of meat	Prosek/Average	41,54	41,412**	50,661**	35,369**
	sd	5,0208	2,7118	4,9665	1,9414

nsP>0.05 **P<0.01

Kako je prikazano u tabeli 1 tovljenici starosne kategorije od 204 do 259 dana imaju najpribližnije prosečne klanične rezultate u poređenju sa rezultatima opšteg proseka. Naravno, to nam govori da na kvalitet polutke pored naslednih faktora utiče i starost tovljenika, ako se zna da je optimalani uzrast pri klanju oko 210 dana, a ova starosna grupa tovljenika pri klanju je napribližnija optimalnom uzrastu. Potvrdu naših rezultata nalazimo u preporuci Svibena i sar. (1987) da grla treba klati tako, da bi dobili polutke-mase 75–78 kg sa najvećim procentom mesa u njima. U našim ispitivanjima su to rezultati dobijeni u starosnoj grupi od 204 do 259 dana

Prema dostupnoj literaturi, mali je broj istraživača koji su ovaj problem ispitivali celovitije, tako da se u nekim radovima navode samo rezultati starosti tovljenika pri klanju, kako kod ranijih istraživača, tako i kod savremenika (Kosovac Olga sar.. 2005b, Petrović Milica i sar. 2006.

Jedan od osnovnih pokazatelja kvaliteta polutki svakako je sadržaj mesa u polutkama. Timanović S. (2003), Tomović M. V. (2000) Jagetić Z. Aleksandra (2001.) Pušić M., Petrović Milica (2004) Petrović Milica i sar. (2006) navode prilično ujednačene rezultate o sadržaju mesa u polutkama (od 41,71 do 43,32%) što se slaže sa rezultatima u našim ispitivanjima, gde je ustanovljen opšti prosek sadržaja mesa u polutkama za sve teživske kategorije 41,54%. Za razliku od dobijenih rezultata u našim ispitivanjima sadržaja mesa u polutkama, Fiedler i sar (2001) su ustanovili kod svinja rase Landras prosečan relativan prinos mesa u polutkama 53,1% što je znatno više nego u našim rezultatima. Osim toga, u našim ispitivanjima ustanovljene su visoko značajne razlike između pojedinih težinskih grupa (**P<0,01).

Obzirom da u naučnom radu nije dovoljno samo ustanoviti vrednosti određenih tretmana i parametara, nego je često važnije utvrditi vezu između svojstava. Stoga smo na osnovu izračunatih podataka vrednosti starosti tovljenika pri klanju i izračunatih klaničnih vrednosti napravili radni grafikon (Grafikon 1, 2, 3) gde se mogu sagledati odnosi, korelacije i zavisnosti između nekih ispitivanih osobina. Tako je na primer, u našem radu bilo veoma značajno da se ustanovi u kojoj su meri klanična svojstva zavisna od starosti tovljenika. Iz rasporeda podataka se vidi da su vrednosti na grafikonima grupisane u jednom pravcu i da postoji jaka negativna korelacija između starosti tovljenika pri klanju kao nezavisno promenljive i težine i prirast polutke kao i sadržaj mesa u polutci s druge strane kao zavisno promenljive. S obzirom da raspored tačaka na grafikonima pokazuje određen pravac i da postoji rasturanje oko prave linije možemo zaključiti da je to pravolinijska funkcija. To znači, da se vrednosti zavisno promenljivih u našem slučaju: težina polutke, prirast polutke i sadržaj mesa u polutci smanjuju ukoliko se povećava starost tovljenika pri klanju.


Grafikon 1. Odnos starosti tovljenika pri klanju i težine polutki
 Graph 1. Relation of the age of fatteners at slaughtering and weight of carcass sides


Grafikon 2. Odnos starosti tovljenika pri klanju i prirast polutke
 Graph 2. Relation of the age of fatteners at slaughtering and gain of carcass sides


Grafikon 3. Odnos starosti tovljenika pri klanju i sadržaja mesa u polutci
 Graph 3. Relation of the age of fatteners at slaughtering and content of meat of carcass side

Najkompletnija istraživanja problematike korelativne zavisnosti klaničnih osobina saopštili su: Pajkić, (1996); Sládek isar. (2003) i Pušić i Petrović, Milica (2004).

ZAKLJUČAK

Sumirajući rezultate o istraživanju uticaja starosti tovljenika pri klanju na kvalitet polutki kao i na osnovu pregledane i konsultovane literature-može se vrlo ozbiljno razmišljati o opravdanosti tova svinja ispitivanog genotipa, do veće starosti, s obzirom na različiti kvalitet polutki pojedinih starosnih grupa. Ove razlike u kvalitetu trupa su posledica toga što su prasadi koja su bila uključena u ispitivanje bila neujednačena kao i (ne) poštovanja tehnologije na farmi, za razliku od genetskog potencijala za kvalitet, pod kojim podrazumevamo potencijal za kvalitet koji jedna rasa ili linija poseduje. Ustanovljen je visoko značajan (** $P < 0,01$) uticaj starosti tovljenika na kvalitet polutki. Produženjem trajanja tova najstariji tovljenici (>260 dana) imali su najlakše polutke (65,218kg), sa najnižim prirastom po danu života (237,14 dana) i najnižim udelom mesa u polutkama (35,369%) što nema svoju ekonomsku opravdanost.

LITERATURA

- FIEDLER I., SCHOPMEYER A., KUHN G., KLOSOWSKA D., ELMINOWSKA-WENDA G., WALASIK K. and ENDER K.: Relationship between occurrence of histopathological muscle fibres and meat quality in pigs of a breeding station. 47 th ICoMST, Proc. I. Krakow, Poland, 3-P12, 198–199 (2001).
- JAGETIĆ Z. ALEKSANDRA: Kvalitet trupa i mesa svinja dve čiste rase i trorasnih hibrida. Diplomski rad, Tehnološki fakultet, Novi Sad (2001).
- KOSOVAC OLGA, PETROVIĆ MILICA, ŽIVKOVIĆ B., FABJAN M., RADOVIĆ Č.: Tovne i klanične osobine velikog jorkšira. Biotehnologija u stočarstvu 18 (1–2), s. 53–58 (2002a).
- PAJKIĆ R. D.: Ocena kvaliteta trupova i mesa svinja različitih genotipova. Diplomski rad, Tehnološki fakultet, Novi Sad (1996).
- PETROVIĆ MILICA, PUŠIĆ M., RADOJKOVIĆ D., MIJATOVIĆ M., KOSOVAC OLGA, RADOVIĆ Č. The Effect of breed, sire and sex ON the quality of carcass sides. Biotechnology in Animal Husbandry 22 (1–2), p.79–88 (2006).
- PUŠIĆ M., PETROVIĆ MILICA: Varijabilnost osobina porasta i kvaliteta polutki svinja: Efekat pola. Biotechnology in Animal Husbandry 20 (1–2), p 59–66 (2004).
- SLÁDEK L., ČECHOVÁ M., MIKULE V.: Carcass value of tested hybrid pig combination slaughtered in different slaughter weight. Acta univ.agric. et silvic. Mendel. Brun., Li, No. 5, pp 71–78 (2003).
- SVIBEN H., HERAK M., DURMAN D., RUBEŠA M., IVOŠ J.: Danomice klata po 1000 svinjakako? Veterinarski fakultet, Zagreb (1987).
- TIMANOVIĆ S.: Efekat različitih modela selekcije i šema ukrštanja na prinos i kvalitet mesa svinja. Doktorska disertacija, Poljoprivredni fakultet Novi Sad (2003).
- TOMOVIĆ M. V.: Kvalitet trupa i mesa svinja čistih rasa i višerasnih hibrida. Diplomski rad, Tehnološki fakultet, Novi Sad (2000).

THE EFFECT OF AGE OF FATTENERS AT SLAUGHTERING ON SLAUGHTER VALUES OF SWEDISH LANDRACE PIGS

OLGA KOSOVAC, BRANISLAV ŽIVKOVIĆ, MIHAL FABJAN,
ČEDOMIR RADOVIĆ, MILICA PETROVIĆ, IVAN RADOVIĆ

Summary

In order to investigate the effect of age of fatteners at slaughtering on quality of carcass sides, investigation in 115 fatteners of Swedish Landrace breed were carried out. Three groups of animals of different age were formed with different number of fatteners in the group, equal in regard to sex of animals which all come for same farm in Serbia. Highly significant (** $P < 0,01$) effect of age of fatteners at slaughtering on quality of carcass sides was established. Considering the negative sign with the coefficient b , we can conclude that the negative regression of age on quality of carcass sides was observed. The oldest fatteners (>260 days) had the lightest carcass sides ($65,218$ kg), the lowest gain per day of life ($237,14$ days) and the lowest share of meat in sides ($35,369\%$) which has no economical justification. Therefore, justification for prolonged fattening of pigs of investigated genotype needs to be reconsidered considering different quality of carcass sides of certain age groups.

Key words: pig, age at slaughtering, slaughter traits

OSOBI NE MLEČNOSTI NEMAČKE ŠARENE KOZE U PRVE TRI LAKTACIJE

MIRJANA ČINKULOV, SNEŽANA TRIVUNOVIĆ, MILAN KRAJINOVIĆ,
ANKA POPOVIĆ-VRANJEŠ, IVAN PIHLER¹, KOČO PORCU²

IZVOD: Za prve tri laktacije nemačke šarene koze na farmi „Selekt-gas“, Indija putem kontrole mlečnosti utvrđena je količina mleka, mlečne masti i proteina i procenat mlečne masti i proteina. Izračunati su statistički parametri za navedene osobine kao i korelacije između osobina.

Laktacija je prosečno trajala 238 dana. Prosečna mlečnost koza bila je 633,38 kg, a po laktacijama se povećavala od prve ka trećoj. Ista tendencija je ustanovljena za količinu mlečne masti i proteina kao i za sadržaj mlečne masti i proteina.

Ključne reči: koze, količina mleka, mlečna mast, sadržaj proteina

UVOD

Koze se u Evropi gaje uglavnom radi produkcije mleka, o čemu govori podatak da iako se u zemljama Evrope gaji svega 2,5% od ukupnog broja koza ovaj region učestvuje sa 18% u svetskoj produkciji kozjeg mleka (Park, 2001). Stoga ne čudi što dve najmlečnije rase potiču upravo iz Evrope. Osnovna namena kozjeg mleka je za proizvodnju različitih vrsta sireva.

Po FAO podacima u Srbiji se gaji 195.000 koza, čiju proizvodnju statistika ne beleži. U okviru navedenog broja koza, u pogledu rasnog sastava preovlađuju melezi dobijeni neplanskim ukrštanjem. Ovakvo stanje kozarstva je u velikoj meri posledica Zakona o zabrani gajenja koza donetog 1954. godine i njegove primene do početka devedesetih godina prošlog veka.

Činjenica da izuzetne karakteristike kozjeg mleka – dobra nutritivna vrednost, laka svarljivost i odsustvo alergijske reakcije na njega, ga preporučuju kao pogodnog za decu, i rekonvalescente (Ribeiro i Ribeiro, 2001), uslovlila je da se tokom poslednje decenije po-

Originalni naučni rad / *Original Scientific paper*

¹Dr Mirjana Činkulov, docent, mr Snežana Trivunović, asistent, dr Milan Krajinović, red. prof., dr Anka Popović-Vranješ, v. prof., dipl.ing. Ivan Pihler, saradnik, Poljoprivredni fakultet Novi Sad

²Mr Kočo Porcu, asistent, University St's."Cyril and Methodius", Faculty of Agricultural sciences and food, Skoplje, R. Makedonija

veća interesovanje za gajenje koza u Srbiji, naročito za gajenje plemenitih, visokomlečnih rasa. Usled nedostatka takvih grla kod nas, u nekoliko navrata je vršen uvoz i to alpine, sanske i nemačke šarene koze. Obzirom da nemačka šarena koza nije gajena kod nas, ne postoje proizvodni podaci za ovu rasu u našim uslovima gajenja.

Cilj ovog rada je bio da se ispituju osobine mlečnosti nemačke šarene koze u uslovima gajenja u Vojvodini i na osnovu njih utvrdi pogodnost gajenja ove rase koza kod nas.

MATERIJAL I METOD RADA

Laktacije 89 koza nemačke šarene rase praćene su u periodu 2003–2005 godine na farmi „Selekt-gas“ u Indiji. Merena je količina mleka, mlečne masti i proteina, utvrđen je procenat u mleku mlečne masti i proteina. Količina mleka praćena je kontrolom mlečnosti, na svakih 30 dana tokom cele laktacije, kada su uzimani uzorci za ispitivanje sadržaja mlečne masti i proteina. Sadržaj mlečne masti i proteina je utvrđivan u Mlekarskoj laboratoriji Departmana za stočarstvo Poljoprivrednog fakulteta u Novom Sadu, putem standardnih metoda – po Gerberu, tj. po Kjeldalu.

Statistički parametri (\bar{x} , $S\bar{x}$, S, KV, minimum i maksimum) kao i t-test računati su pomoću kompjuterskog programa EXCEL.

REZULTATI I DISKUSIJA

Dužina laktacije kod koza je uslovljena velikim brojem genetskih i negenetskih faktora. Po IKAR-u, laktacija kod koza se smatra završenom ukoliko traje između 150 i 240 dana.

U tabeli 1. prikazana je prosečna dužina laktacije i dužina laktacije po redosledu laktacija nemačke šarene koze.

Tabela 1: Dužina laktacije nemačke šarene koze
Table 1: The length of lactation of German Fawn Goats

	N	\bar{x}	$S\bar{x}$	S	KV	Min-max
I laktacija <i>I lactation</i>	58	232	3,16	24,05	10,37	150–269
II laktacija <i>II lactation</i>	33	239	3,06	17,61	7,37	152–272
III laktacija <i>III lactation</i>	25	247	6,62	33,11	13,40	148–297
Ukupno <i>Total</i>	117	238	2,34	25,25	15,51	148–297

Na osnovu prikazanih rezultata vidi se da je dužina laktacije veoma varirala, od 148 do čak 297 dana. Prosečna laktacija je iznosila 238 dana dok je utvrđeno da su koze u trećoj laktaciji imale najduži laktacioni period od 247 dana. Kod nemačke šarene koze prosečna dužina laktacije se kreće oko 288 dana (Spath i Thume, 2000).

Količina i sastav kozjeg mleka je rasna karakteristika, ali je pod velikim uticajem fizioloških i faktora spoljašnje sredine (Crepaldi i sar. 1999). Od najznačajnijih fizioloških

faktora, Dimassi (2005) navodi dužinu laktacije, plodnost, paritet i sezonu jarenja, dok od spoljašnjih faktora najznačajnijim smatra ishranu i broj dnevnih muža.

Poznato je da se količina mleka sa starošću koza povećava do četvrte, pa čak i do pete laktacije (Crepaldi i sar. 1999; Spath i Thume, 2000).

U Tabeli 2 dat je prikaz količine mleka u laktaciji koza nemačke šarene rase.

Tabela 2: Količina mleka (kg) u laktaciji nemačke šarene koze

Table 2: Yeald of milk (kg) of German Fawn Goats

	N	\bar{x}	$S\bar{x}$	S	KV	Min-max
I laktacija <i>I lactation</i>	58	557,57	11,44	87,13	15,63	360–743
II laktacija <i>II lactation</i>	33	663,7	22,51	129,30	19,48	298–925
III laktacija <i>III lactation</i>	25	769,24	37,76	188,81	24,55	345–1168
Ukupno <i>Total</i>	117	633,38	14,09	151,76	29,11	298–1168

Prosečna mlečnost ispitivanih koza iznosila je 633,38 kg mleka po laktaciji. Mlečnost nemačke šarene koze se povećavala od prve (557,57 kg) ka trećoj laktaciji (769,24 kg), dok su razlike u količini mleka između prve i druge, prve i treće i druge i treće laktacije bile statistički značajne na nivou $P < 0,01$.

Primećuje se, takođe, značajna varijabilnost u pogledu količine mleka (298–1168 kg) što je u velikoj meri uslovljeno i velikim razlikama u dužini laktacije.

Spath i Thume (2000) prikazuju prosečnu mlečnost nemačke šarene koze od 767 kg u laktacionom periodu od 288 dana. Nešto veću mlečnost nemačke šarene koze (717,9 kg) prikazuju i Dimassi i sar. (2005), koji u istraživanja nisu uključili mlečnost u prvoj nego samo drugu i treću laktaciju.

Obzirom da je kozje mleko našlo svoju primenu uglavnom u proizvodnji različitih vrsta sireva, veoma je značajno kontrolisati one parametre koji utiču na povećanje količine i kvaliteta sira. Jedan od osnovnih parametara koji se u tu svrhu prati je sposobnost i brzina koagulacije. Clark i Sherbon (2000) su ustanovili da kozje mleko sa većim procentom suve materije, proteina i masti brže koaguliše i formira čvršći gruš u odnosu na mleko sa nižim nivoom komponenti u mleku.

Prosečne vrednosti za sadržaj proteina i mlečne masti nemačke šarene koze prikazane su u tabelama 3 i 4.

Ustanovljeno je (Clark i Sherbon, 2000) da je veoma značajan uticaj ishrane na sadržaj proteina i mlečne masti, dok su rezultati ispitivanja uticaja pariteta i starosti grla oprečni. Naime, Groser (1990) nije ustanovio značajan uticaj pariteta na sadržaj proteina i mlečne masti, dok Zoa-Mboe i sar. (1997) prikazuju značajan efekat starosti na sadržaj proteina i mlečne masti.

Kada je u pitanju kretanje sadržaja mlečne masti i proteina u kozjem mleku u toku laktacionog perioda, Kuchtík i Sedláčková (2003) su ustanovili da su sadržaj proteina i kazeina najstabilnije komponente, te da se tokom laktacionog perioda njihov sadržaj u mleku najmanje menja, dok su isti autori ustanovili da je sadržaj masti u mleku ispitivanih koza tokom celog laktacionog perioda imao tendenciju rasta.

Tabela 3: Sadržaj mlečne masti (kg i%) u mleku nemačke šarene koze
 Table 3: Content of milk fat (kg and%) in German Fawn Goats milk

	N	\bar{x}		$S\bar{x}$		S		KV	
		kg	%	Kg	%	kg	%	Kg	%
I laktacija <i>I lactation</i>	58	16,3	2,92	0,36	0,02	2,77	0,13	7,68	0,02
II laktacija <i>II lactation</i>	33	20,2	3,04	0,68	0,02	3,89	0,13	15,1	0,02
III laktacija <i>III lactation</i>	25	24,6	3,22	1,18	0,01	5,89	0,07	34,7	0,004
Ukupno <i>Total</i>	117	19,2	3,02	0,48	0,02	5,12	0,17	26,2	0,03

Tabela 4: Sadržaj proteina (kg i%) u mleku nemačke šarene koze
 Table 4: Content of milk protein (kg and%) in German Fawn Goats milk

	N	\bar{x}		$S\bar{x}$		S		KV	
		Kg	%	Kg	%	Kg	%	Kg	%
I laktacija <i>I lactation</i>	58	16,6	2,97	0,35	0,01	2,66	0,07	7,05	0,005
II laktacija <i>II lactation</i>	33	20,3	3,06	0,67	0,01	3,88	0,07	15,0	0,005
III laktacija <i>III lactation</i>	25	24,0	3,11	1,17	0,01	5,85	0,05	34,2	0,003
Ukupno <i>Total</i>	117	19,2	3,03	0,45	0,01	4,87	0,09	23,8	0,008

Dobijene prosečne vrednosti za sadržaj mlečne masti i proteina, bilo da su iskazane u kilogramima ili njihovo procentualno učešće u mleku, ukazuju na njihovo statistički značajno povećanje od prve ka trećoj laktaciji. Takođe, dobijene vrednosti su u skladu sa ranije prikazanim rezultatima nemačke šarene koze (Dimassi i sar. 2005; Spath i Tume, 2000).

ZAKLJUČAK

Na osnovu dobijenih rezultata o mlečnosti, sadržaju mlečne masti i proteina u mleku nemačkih šarenih koza gajenih u uslovima Vojvodine, mogu se doneti sledeći zaključci:

- Prosečna mlečnost ispitivanih koza iznosila je 633,38 kg, a statistički je značajno bila veća u drugoj u odnosu na prvu laktaciju kao i u trećoj u odnosu na prvu i drugu laktaciju;
- Prosečan sadržaj mlečne masti i proteina u mleku ispitivanih koza je u skladu sa ranije prikazanim rezultatima za istu rasu, i statistički je značajno veći u mleku koza u drugoj u odnosu na prvu laktaciju kao i u trećoj u odnosu na prve dve laktacije.

Iz prikazanih rezultata možemo videti da se nemačka šarena koza veoma dobro aklimatizovala u uslovima gajenja u Vojvodini, te da koze ove rase postižu slične rezultate onima koje postižu u Nemačkoj, odakle rasa i potiče.

LITERATURA

- CLARK S., SHERBON J.W.: Alpha_{S1}-casein, milk composition and coagulation properties of goat milk. *Small Rum. Res.* 38. 123–134, (2000).
- CREPALDI P., CORTI M., CICOGLIA M.: Factors affecting and prolificacy of Alpine goats in Lombardy (Italy). *Small Rum. Res.* 32. 83–88, (1999).
- DIMASSI O., NEIDHART S., CARLE R., MERTZ L., MIGLIORE G., MANÉ-BIELFELDT, A VALLE ZÁRATE: Cheese production potential of milk of Dahlem Cashmere goats from rheological point of view. *Small. Rum. Res.* 57: 31–36 (2005).
- GROSSER R.: Untersuchung zum Leistungsstand der Bunten Deutschen Edelziege in Baden-Wurtemberg. *Ziegenzuchter*, 6, 2–7 (1990).
- KUCHTÍK J., SEDLÁČKOVÁ H.: Composition and properties of milk in White Short-haired goats on the third lactation. *Czech J. Anim. Sci.* 38, 540–550 (2003).
- PARK Y.W. Proteolysis and Lipolysis of Goat Milk Cheese. *J. Dairy Sci.* 84 (E. Suppl.) E84-E92 (2001).
- RIBEIRO E.L.A., RIBEIRO H.J.S.S.: Uso nutricional e terapêutico do leite de cabra. *Ci.Agrárias, Londrina*, 22: 229–235 (2001).
- SPATH H., THUME O.: *Ziegen halten*, 5. Auflage, Eugen Ulmer Verlag, Stuttgart, (2000).
- ZOA-MBOE A., MICHAUX C., DETELLIEUX J.C., KEBERS C., FARNIR F.P., LEROY P.L.: Effects of parity, breed, herd-year, age, and month of kidding on the milk yield and composition of dairy goats in Belgium. *J. Anim. Breed. Genet.* 114, 201–213 (1997).

CHARACTERISTICS OF MILK TRAITS IN THE FIRST THREE LACTATION OF GERMAN FAWN GOATS

MIRJANA ČINKULOV, SNEŽANA TRIVUNOVIĆ, MILAN KRAJINOVIĆ,
ANKA POPOVIĆ-VRANJEŠ, IVAN PIHLER., KOČO PORCU

Summary

The results of milk yield, and contents of milk components (fat and protein) in the first three lactation period of German Fawn goats which were breeding in Vojvodina were presented in this paper. Milk yield was measured by milking control every month, content of fat was analyzed by Gerber method, while protein content was analyzed using Kjeldahl method.

The average milk yield for all analyzed goats was 633,38 kg, while the amount of milk per goat was statistically significant increased from first to third lactation. The same trend was found for the content of fat and protein in the goat milk.

Presented results of milk traits were in the accordance with those preview published for German Fawn goats, and suggested that this breed of goat was accommodate well in Vojvodina.

Key words: goats, amount of milk, milk fat, protein content

UDK: 636.37.082(497.11)

REPRODUKTIVNI POKAZATELJI I RAZVOJ JAGNJADI DO ODBIJANJA KOD SVRLJIŠKE PRAMENKE

CVIJAN MEKIĆ, GLIGORIJE TRIFUNOVIĆ, PREDRAG PERIŠIĆ¹

IZVOD: U radu su prikazani rezultati koji se odnose na plodnost ovaca i razvoj jagnjadi svrljiške pramenke, a koji su utvrđeni u populaciji od 393 očajnjene ovce, gajene na ukupno 11 privatnih gazdinstava. Plodnost ovaca prosečno je iznosila 111,45%, sa variranjem po gazdinstvima od 106,06 do 119,35%.

Praćen je razvoj jagnjadi od rođenja do odbijanja. Masa jagnjadi na rođenju kretala se od 2,3 do 5,5 kg, masa sa 30 dana 7,5 kg do 15 kg, a masa pri odbijanju 26 do 36 kg. Tip jagnjenja i različiti odgajivački uslovi na gazdinstvima visoko značajno ($p < 0,01$) su uticali na masu jagnjadi pri rođenju, sa 30 dana i pri odbijanju. Pol jagnjadi kod jedinaca visoko značajno ($p < 0,01$) je uticao na telesnu masu u sva tri kontrolna merenja, dok kod blizanaca po polovima razlike u telesnoj masi sa 30 dana i pri odbijanju nisu bile statistički značajne ($p > 0,01$).

Ključne reči: svrljiška pramenka, jagnjad, plodnost, telesna masa.

UVOD

Pored svih sprovedenih planskih i stihijskih akcija u oplemenivanju ovaca Srbije, pramenka je i dalje najznačajnija u rasnoj strukturi. Posebno se ističe svrljiški soj (drugi po značaju, posle sjeničkog). Svrljiški soj značajan je zbog veličine populacije i areala gajenja, tradicije i prepoznatljivih proizvoda koji se dobijaju od ovaca ovog soja (svrljiški sir, homoljsko jagnje).

Svrljiški soj je kasnostasan i kombinovanih osobina. Koristi se za proizvodnju vune, mleka i mesa. Sva proizvodna svojstva su razvijena podjednako.

Dviske ulaze u priplod sa 18 meseci, a ovce se drže u priplodu prosečno 6–7 godina. Dobre je plodnosti jer od 100 pripuštenih ovaca oko 95% ostane bremenito. Prosečna plodnost 110–115%, a u poboljšanim uslovima odgajivanja i više od 115%.

Prema istraživanjima Mekića i sar. (2000), količina proizvedenog ovčijeg mleka kod ovaca može se značajno povećati primenom metode ukrštanja, a dobra mlečnost, posebno u prva tri meseca laktacije, najviše utiče na rast i razvoj jagnjadi. Kako navode autori stva-

¹ dr Cvijan Mekić, redovni profesor, dr Gligorije Trifunović, redovni profesor, mr Predrag Perišić, asistent, Poljoprivredni fakultet, Beograd-Zemun.

ranje oplemenjenog genotipa za proizvodnju mesa, mleka i vune započet je na farmi ovaca u Kalni kod Knjaževca 1982 godine. Kao materinska osnova služila su selekcionisana grla svrljiške pramenke, kao meliorator za popravku prinosa mleka korišćena je istočno-frizijaska rasa, a kao treća ili terminalna rasa za povećanje prinosa i kvaliteta mesa korišćen je teksele. Stvorene su određene kombinacije meleza koje su imale povećanu proizvodnju mleka, veći prinos mesa, kao i veću masu runa uz poboljšanje kvaliteta vunenog vlakna. Prema Mekiću i sar. (2000) prosečan prinos mleka kod ovaca svrljiškog soja bio je 74,12 kg; meleza F₁ generacije (svrljiška × istočno-frizijaska) 108,30 kg, tj. melezi su proizveli 34,18 kg ili za 46,11% više mleka od čiste svrljiške pramenke, što je statistički bilo visoko signifikantno ($p < 0,01$).

MATERIJAL I METOD RADA

U populaciji od 393 očajnjene ovce svrljiške pramenke, gajene na ukupno 11 privatnih gazdinstava opštine Svrljig, analizirana je plodnost ovaca i telesna masa jagnjadi na rođenju (ukupno 348 jagnjadi jedinaca i 90 blizanaca). Razvoj jagnjadi od jagnjenja do odbijanja praćen je na ukupno 294 jagnjadi. Analiziran je uticaj pola jagnjadi i tipa jagnjenja na porođajnu masu jagnjadi, kao i telesnu masu jagnjadi sa 30 dana i pri zalučenju. U radu su prikazani osnovni parametri deskriptivne statistike.

REZULTATI ISTRAŽIVANJA I DISKUSIJA

Na uzorku od 393 očajnjene ovce svrljiške pramenke utvrđena je prosečna plodnost od 111,45%, sa variranjem između zapata (gazdinstava) od 106,06% do 119,35%. Utvrđena plodnost ovaca nije na zavidnom nivou i ako se svrljiški soj smatra jednim od plodnijih sojeva pramenke, a dobijeni rezultati u granicama su onih, koje navodi Mitić (1980).

Tabela 1. Masa jagnjadi prema tipu jagnjenja
Table 1. Lambs body weight in regard to type of lambing

Odgajivač <i>Breeder</i>	Očajnjeno ovaca <i>Lambes sheep</i>	Tip jagnjenja <i>Type of lambing</i>	Broj jagnjadi <i>Number of lambs</i>	Masa na jagnjenju <i>Body weight at lambing</i>	Plodnost, % <i>Fertility</i>
1	36	Jedinci/ <i>Single</i>	33	3,93	108,33
		Blizanci/ <i>twins</i>	6	2,68	
2	23	Jedinci/ <i>Single</i>	20	4,07	113,04
		Blizanci/ <i>twins</i>	6	2,96	
3	31	Jedinci/ <i>Single</i>	25	4,52	119,35
		Blizanci/ <i>twins</i>	12	3,39	
4	35	Jedinci/ <i>Single</i>	30	4,48	114,29
		Blizanci/ <i>twins</i>	10	3,25	
5	40	Jedinci/ <i>Single</i>	35	3,67	112,5
		Blizanci/ <i>twins</i>	10	2,74	
6	27	Jedinci/ <i>Single</i>	25	3,58	107,41
		Blizanci/ <i>twins</i>	4	2,52	

Odgajivač <i>Breeder</i>	Ojagnjeno ovaca <i>Lambesd sheep</i>	Tip jagnjenja <i>Type of lambing</i>	Broj jagnjadi <i>Number of lambs</i>	Masa na jagnjenju <i>Body weight at lambing</i>	Plodnost, % <i>Fertility</i>
7	43	Jedinci/ <i>Single</i>	39	3,80	109,3
		Blizanci/ <i>twins</i>	8	2,89	
8	58	Jedinci/ <i>Single</i>	52	3,53	110,34
		Blizanci/ <i>twins</i>	12	2,88	
9	43	Jedinci/ <i>Single</i>	38	3,61	111,63
		Blizanci/ <i>twins</i>	10	2,49	
10	33	Jedinci/ <i>Single</i>	31	3,66	106,06
		Blizanci/ <i>twins</i>	4	2,40	
11	24	Jedinci/ <i>Single</i>	20	3,61	116,67
		Blizanci/ <i>twins</i>	8	3,15	
Ukupno <i>Total</i>	393	Jedinci/ <i>Single</i>	348	3,826	111,45
		Blizanci/ <i>twins</i>	90	2,911	

Masa jagnjadi na rođenju iznosila je prosečno za jedince 3,83 kg i 2,91 kg za blizance. Razlika u masi na rođenju jagnjadi jedinaca i blizanaca od 0,92 kg bila je visoko-značajna ($p < 0,01$). Odgajivački uslovi na gazdinstvima (tab.1), kao i interakcija tipa jagnjenja i odgajivačkih uslova, uticali su na pojavu visoko-značajnih razlika ($p < 0,01$) kod mase jagnjadi na rođenju,

Tabela 2. Uticaj tipa jagnjenja na masu jagnjadi pri rođenju

Table 2. Influence of type lambing on Lambs body weight at birth

Tip jagnjenja <i>Type of lambing</i>	Broj jagnjadi <i>Number of lambs</i>	Prosek, kg <i>Average, kg</i>	St.dev. <i>Deviation rate</i>	t-value
Jedinci/ <i>Single</i>	348	3,826	0,499918	16,05734**
Blizanci/ <i>Twins</i>	90	2,911	0,405702	

Tabela 3. Masa jagnjadi u zavisnosti od uzrasta

Table 3. Lambs body weight depending on age

Masa jagnjadi <i>Lambs body weight</i>	N	Prosek, kg <i>Average</i>	St. greška <i>Std. err. of mean</i>	St. dev. <i>Std.Dev.</i>	Min. kg <i>Minimum kg</i>	Max. kg <i>Maximum kg</i>
Na rođenju <i>At birth</i>	438	3,64	0,038927	0,607	2,30	5,50
Sa 30 dana <i>On 30. day</i>	359	9,73	0,089503	1,477	7,50	15,00
Pri zalučenju <i>At weaning</i>	294	30,37	0,126467	2,147	26,00	36,00

Masa jagnjadi u uzrastu od 30 dana iznosila je 9,73 kg sa apsolutnim variranjem od 7,5 kg. Posmatrano po polovima jagnjadi, razlika u telesnoj masi kod jedinaca izosila je 0,72 kg u korist muške jagnjadi i bila je statistički visoko-značajna ($p < 0,01$), dok između blizanaca razlika od 0,12 kg nije bila statistički značajna ($p > 0,01$). Rezultati koji su dobijeni za telesnu masu jagnjadi u uzrastu od 30 dana u ovom radu u granicama su rezultata

do kojih su došli Petrović P.M (1989), Mekić (1990) i Vujić (1997), ispitujući proizvodne rezultate različitih sojeva pramenki rude vune.

Tabela 4. Masa jagnjadi u zavisnosti od tipa jagnjenja i pola jagnjadi
Table 4. Lambs body weight depending on type of lambing and sex of lambs

Tip jagnjenja <i>Type of lambing</i>	Pol jagnjadi <i>Sex of lambs</i>	Broj jagnjadi <i>Number of lambs</i>	Masa na rođenju, kg <i>body weight at birth, kg</i>	Masa sa 30 dana, kg <i>body weight on 30. day, kg</i>	Masa pri zalučenju <i>body weight at weaning, kg</i>
Jedinci <i>Single</i>	♀	164	3,78	9,89	30,48
Jedinci <i>Single</i>	♂	68	4,25	10,61	31,78
Blizanci <i>Twins</i>	♀	42	2,93	8,66	28,54
Blizanci <i>Twins</i>	♂	20	2,88	8,54	28,87

Prosečna telesna masa jagnjadi pri zalučenju iznosila je 30,37 kg (tab.3), sa variranjem od 26 kg do 36 kg. Analizom varijanse utvrđen je visoko-značajan ($p < 0,01$) uticaj pola jagnjadi i tipa jagnjenja na masu jagnjadi pri zalučenju. Variranja prosečne mase jagnjadi pri odbijanju bila su u granicama između 28,54 kg kod blizanaca ženskog pola i 31,78 kg kod jedinaca muškog pola. Razlika u telesnoj masi od 0,33 kg između jagnjadi blizanaca muškog i ženskog pola nije bila statistički značajna ($p > 0,01$), dok između svih ostalih poređenja po polu i tipu jagnjenja telesne mase jagnjadi pri odbijanju visoko značajno su se razlikovale ($p < 0,01$).

Dobijeni rezultati koji se odnose na plodnost ovaca i telesnu razvijenost jagnjadi svrljiškog soja pramenke u uslovima kakvi inače vladaju na privatnim gazdinstvima područja Svrljiga, sigurno nisu pravi i potpun odraz genetskog potencijala soja svrljiške pramenke za ispitivane osobine. Značajnije poboljšanje odgajivačkih uslova i intenzivna selekcija su opšte zootehničke mere, kojima se može uticati na bolje proizvodne rezultate svrljiškog soja pramenke.

ZAKLJUČAK

Ispitivanjem plodnosti i razvoja jagnjadi u različitom uzrastu kod svrljiškog soja pramenke, dobijenu su sledeći rezultati:

- plodnost ovaca se kretala od 106,06 do 119,35% , prosečno 111,45%,
- masa jagnjadi na rođenju kretala se od 2,3 do 5,5 kg, masa sa 30 dana 7,5 kg do 15 kg, a masa pri odbijanju 26 do 36 kg.
- tip jagnjenja i različiti odgajivački uslovi na gazdinstvima visoko-značajno ($p < 0,01$) su uticali na masu jagnjadi pri rođenju, sa 30 dana i pri odbijanju,
- pol jagnjadi visoko-značajno ($p < 0,01$) je uticao na masu jagnjadi pri odbijanju kod jedinaca, a kod blizanaca po polovima razlike u telesnoj masi pri odbijanju nisu bile statistički značajne ($p > 0,01$).

Otpornost i skromnost u pogledu zahteva ishrane i nege su najvažnije osobine svrljiškog soja pramenke, što svakako potvrđuju i relativno dobri proizvodni rezultati ispitivanih grla, koji su ostvareni u nešto poboljšanim ali i dalje tradicionalnim odgajivačkim uslovima proizvodnje.

Očuvanje-zaštita svrljiške pramenke od meleženja sa drugim rasama i sojevima uz primenu selekcije i povećanje veličine populacije, treba da budu glavni ciljevi u odgajivačkom programu ovog soja pramenke.

LITERATURA

MEKIĆ, C., MIOČINOVIĆ, DRAGICA, OSTOJIĆ, M.: Mogućnost povećanja proizvodnje mleka u ovaca primenom ukrštanja. *Arhiv za poljoprivredne nauke* 61,211,1-2, str. 103-111. Beograd, 2000.

MEKIĆ, C.: Uticaj tipa rođenja i različitog sisitema gajenja na porast jagnjadi i proizvodne osobine ovaca pirotске oplemenjene populacije. *Zbornik radova poljoprivrednog fakulteta*, str. 125-130, 1990.

MITIĆ, N. (1980): Ovčarstvo-monografsko delo. *Zavod za udžbenike i nastavna sredstva*, Beograd.

PETROVIĆ P.M.: Uticaj tipa rođenja na proizvodnost ovaca pirotске oplemenjene populacije. *Stočarstvo*, 43,1-2, 39-43, 169-178, Ohrid 1989.

VUJIĆ, R.: Reproaktivne i proizvodne osobine sjeničkog soja pramenke. *Doktorska disertacija*. *Poljoprivredni fakultet, Zemun*, 1997.

REPRODUCTIVE INDICATORS AND DEVELOPMENT OF LAMBS UNTIL WEANING IN SVRLJIG PRAMENKA SHEEP

CVIJAN MEKIĆ, GLIGORIJE TRIFUNOVIĆ, PREDRAG PERIŠIĆ

Summary

As regards a race structure of sheep in Serbia a domestic tuft sheep, Pramenka, is still a dominant one (about 80%). There is a great number of Pramenka breed types, its crossbreds with different breeds, as well as the crossbreds of Pramenka with improved breeds. Improving of domestic tuft sheep, in the last two decades, was directed mostly towards improving the production of lamb meat, where Württemberg and Ile de France were most often improving breeds used. The improvement of sheep in 50-ties and 60-ties of the last century was carried out with the aim of improving all three productions (meat, milk, wool), while one of the more important and organised projects was "merinozation", i.e., improving by Merino sheep.

In spite of all controlled and random breeding activities realized in the process of improving the sheep stock in Serbia, Pramenka is still the most important sheep in a breed structure. A Svrljig type (second in importance, after Sjenica type) is a particularly distin-

guished one. Svrlijig breed is significant both for the size of its population and areas of its raising, as well as traditionally recognizable products made from the sheep of this breed (svrljiski cheese, homoljsko lamb). A format, body weight of adult animals of Svrlijig sheep, together with their well-known milk yield, are good prerequisites for the production of lamb meat. Sheep fertility is a major factor on which the yield of meat per sheep depends, being restricted by both genetic predispositions (a breed trait), and paragenetic factors (rearing conditions, season, age, etc.). It is well-known that lambs body weight gain is the most intensive in the first three months after birth so exactly in this period the optimal conditions must be provided in order that genetic potential in meat production should be completely expressed.

In a population of 393 lambed sheep of Svrlijig Pramenka sheep, raised on 11 private farms, a fertility of sheep and body weight gain of lambs from birth till weaning was analyzed. A body weight of lambs at birth ranged from 2,3 to 5,5 kg, body weight on 30. day was 7,5 kg to 15 kg, and body weight at weaning from 26 to 36 kg. Lambs breed and sex had a significant effect on studied indicators of lamb development.

Key words: Svrlijig Pramenka sheep, body weight, fertility, lambs

STUDIES REGARDING THE INFLUENCE OF SUPEROVULATION TREATMENT WITH PITUITARY EXTRACTS OF FSH AND NORGESTOMET IMPLANTS ON COW EMBRYO QUALITY

PACALA NICOLAE, BENCSIK IOAN, DRONCA DOREL,
PETROMAN IOAN, PETROMAN CORNELIA, TELEA ADA,
CARABĂ VALERIU, IVAN ALEXANDRA¹

SUMMARY: The aim was to establish if adding the gestagen hormones to the superovulation treatment will improve the quality of the recovered embryos. Methods: the experiment was conducted on 10 Friesian cows. The Synchro Mate-B (SMB) implants, impregnated with 3 mg of Norgestomet, were used as gestagen hormones source. The implants were introduced subcutaneous, on the external face of the ear and there was administrated 2 ml injectable solution containing 3 mg Norgestomet and 5 mg of Estradiol valeriat. The day in which the implants were introduced was considered the 0 day of the hormonal treatment. The superovulation started in the 5th day by administrating FSH hormone (Folltropin-V), in a total dose of 400 mg NIH-FSH-P₁, divided in 8 doses, each 50 mg, administrated at 12 hours interval. With the last two doses of FSH, 25 mg Lutalyse (P_gF_{2α}) were administrated. The SMB implant was redrawn in the 9th day after the last FSH dose. The embryos were recovered in the 7th day from the induced estrus. The embryo quality was evaluated after the morphological criteria described in IETS Manual (1998). The embryos were classified after the following quality codes: code 1 (excellent quality), code 2 (good quality), code 3 (poor quality) and code 4 (untransferable embryos). Results: the mean number of viable embryos recovered per donor cow was 6.2. The majority of the embryos (76.8%) were in blastocyst developmental stage (code 6). The embryos were classified according to their quality as follows: code 1 (36.8%), code 2 (14.9%), code 3 (9.1%) and code 4 (39.2%). From the untransferable embryos (code 4) 55.5% were degenerated, 27.8% were retarded and 16.7% were unfertilized oocytes. Conclusions: we consider that the gestagen hormones are involved in increasing the proportion

Original scientific paper / *Originalni naučni rad*

¹ Profesor Phd Păcală Nicolae, Associate Profesor Phd. Bencsik Ioan, Asosiate Profesor Phd Dronca Doru, Profesor Phd Petroman Ion, Profesor Phd. Petroman Cornelia , Phd. Student Telea Ada, Asistent Carabă Valeriu, Phd Student Ivan Alexandra, Banat's University of Agricultural Science and Veterinary Medicine, Timisoara, Romania

of viable embryo and lead to a reduction of the variability of the developmental stages, since the majority (75.8%) of the recovered embryos was in the 6 stage (blastocyst).

Key words: cow, superovulation, FSH, Norgestomet, embryo quality.

INTRODUCTION

The variability of the ovary reaction at the superovulation hormonal treatment and the number of viable embryos (good embryos) are limiting factors for applying at a large scale the embryo transfer biotechnology.

The gestagen hormones (Norgestomet, progesterone synthetic analogue) are more and more used, in the last years, in order to reduce the variability of the ovaries reaction to hormonal treatment. The hormonal treatment can start without reference to the estrus manifestation day, but the donor cow must be cycling before.

The aim of our research was to establish if adding the gestagen hormones to the superovulation treatment will improve the quality of the recovered embryos.

MATERIAL AND METHOD OF THE STUDY

The experiments were conducted on 10 embryo donor cows of Romanian black spotted race (Frisian). The 10 donor cows were superovulated with FSH pituitary extracts (Folltropin-V). As gestagen hormones we have used Synchro Mate – B implants (SMB). One dose is made of one implant with 3mg Norgestomet and 2 ml injectable solution, which contains 3 mg Norgestomet and 5 mg Estradiol valeriat. The implants were introduced subcutaneous, on the external face of the ear, at once was administrated also the injectable solution SMB. The day in which the implants were introduced was considered the 0 day of the hormonal treatment of the ovaries.

The superovulation was induced with FSH pituitary extracts in a total dose of 400 mg, divided in 8 doses, each 50 mg, administrated at 12 hours interval. With the last two doses of FSH 25 mg of Lutalyse (P_gF₂ α) were administrated. The Norgestomet implants were redrawn in the morning of the 9-th day (Tab. 1).

Tab. 1. The donor cows superovulation inducing scheme with FSH and Norgestomet
Tab. 1. Shema superovulacije sa FSH i Norgestomet kod kravama donora (Robertson, 2003)

Day	AM	PM
0	The SMB implants were introduced + 2 ml injectable SMB solution	–
5	–	50 mg FSH
6	50 mg FSH	50 mg FSH
7	50 mg FSH	50 mg FSH
8	50 mg FSH	50 mg FSH + 25 mg Lutalyse
9	50 mg FSH + 25 mg Lutalyse The SMB implant was redrawn	–
10	–	–
11	IA	IA
12	IA	
18	Embryo recovery, fresh transfer or freezing	–
21	25 mg Lutalyse	25 mg Lutalyse

The embryos were non surgical recovered, at 7 days form the induced estrus. The recovery was made with two tracks sounds, Folley and Willy Rush and with ViGro™ Complete Flush recovery medium. In the embryo recovery day or in the next 3 days, the donor females were administrated 25 mg Lutayse, to speed the luteal bodies' involution and the resuming of the ovarian activities.

The embryo developmental stages and their quality were assessed after morphological criteria presented in IETS Manual (1998).

The individual quality of the embryos was established after the fallowing morphological criteria: the integrity of the pelucide zone, the form regularity and the embryo profile, the proportion of the intact cells, the cell present in the perivitelin space, apparition of cell granulation, the blastomere integrity, the presence of the vacuoles (IETS Manual, 1998).

RESULTS

In table 1 we have presented the results obtained after the hormonal treatment of embryo donor cows.

Table 1 The results obtained in the superovulation of the embryo donor cows

Tabela 1. Rezultati superovulacije kod krava donatora embriona

Treated donors <i>Tretirano donora</i> (n)	Superovulated donor <i>Superovulirano donora</i>		Recovered embryos <i>Dobijeno embriona</i>		From which viable embryos <i>Od kojih dobrih embriona</i>		
	n	%	Total	\bar{X}	n	\bar{X}	%
10	9	90.0	88	9.8	56	6.2	63.6

From the 10 donor cows, 9 cows have reacted to the superovulation inducing treatments (90.0%). From the 9 superovulated donor cows were recovered 88 embryos, with a mean of 9.8 embryo/donor cow. From these, 56 embryos were evaluated as transferable embryos, which represent 63.6% from the total number of recovered embryos (a mean of 6.2 embryos/donor cow).

In the table 2 we presented the developmental stage of the viable embryos recovered.

Table 2. The developmental stages of the viable embryos

Tabela 2. Razvojni stadijumi dobrih embriona

Viable embryos <i>Dobri embrioni</i> (n)	Developmental stage / <i>Razvojni stadijumi</i>							
	Morula (cod 3)		Compacted morula (cod 4)		Early blastocyst (cod 5)		Blastocyst (cod 6)	
	n	%	n	%	n	%	n	%
56	3	5.4	4	7.1	6	10.7	43	76.8

The 56 embryos evaluated as viable were in the fallowing developmental stages: 3 embryos in morula stage (code 3), which represents 5.4%; 4 embryos in the compacted morula (code 4), meaning 7.1%; 6 embryos in early blastocist developmental stage (code 5), meaning 10.7% and 43 embryos (76.8%) were in blastocyst stage. We can conclude that, the majority of the embryos (76.8%) were in blastocyst stage.

In table 3 we presented the quality of the recovered embryos. The embryo quality was assessed after morphological criteria according to IETS Manual.

Table 3. The recovered embryo quality

Tabela 3. Kvalitet dobijenih embriona

Recovered embryos <i>Dobijeno embriona</i> (n)	The embryos quality codes / <i>Ocena kvaliteta embriona</i>							
	Very good <i>Vrlo dobro</i> (code/ocena 1)		Good / <i>Dobro</i> (code/ocena 2)		Satisfying <i>Zadovoljavajuće</i> (code/ocena 3)		Nonviable <i>Loši</i> (code/ocena 4)	
	n	%	n	%	n	%	n	%
88	32	36.8	13	14.9	8	9.1	35	39.2

From the 88 recovered embryos, 32 embryos (36.8%) were evaluated as very good (code 1), 13 embryos (14.9%) were evaluated as good (code 2), 8 embryos were assessed as satisfying (code 3) and 35 embryos (39.2%) were evaluated as nonviable (code 4), which mean that they aren't fit for transfer. First quality embryos and second quality embryos in compacted morula stage and early blastocyst were cryopreserved.

In table 4 we presented the nonviable embryo stages (code 4).

Table 4. The nonviable embryo stages (code 4)

Tabela 4. Stadijumi razvoja nekvalitetnih embriona (ocena 4)

Nonviable embryos <i>Nekvalitetnih embriona</i> (n)	The nonviable embryo stages / <i>Stadijumi nekvalitetnih embriona</i>					
	Unfertilized oocytes <i>Neoplođeni oociti</i>		Retarded embryos <i>Zaostali embrioni</i>		Degenerated embryos <i>Degenerisani embrioni</i>	
	n	%	n	%	n	%
35	6	16.7	10	27.8	19	55.5

From the 35 embryos evaluated as nonviable, 6 embryos (16.7%) were unfertilized oocytes, 10 embryos (27.8%) were retarded embryos and 19 embryos (55.5%) were degenerated embryos.

DISCUSSION

The majority of the viable embryos, recovered at 7–8 days after the oestrus should be in the following development stage: compacted morula, early blastocyst, blastocyst, and expanded blastocyst.

The embryo quality was appreciated after the following morphological criteria: the proportion of intact cells (live), the existence of extruded cells (cell in the perivitelline space), the uniformity of the cells size, the apparition of the granulation in the cells cytoplasm, the integrity of the blastomeres membranes.

We classified as retarded embryos, the embryos that had a developmental stage younger with more than two days than the other embryos age.

The degenerated embryos were those which presented numerous cells in the perivitelline space, with granulated blastomeres, with numerous vacuoles, with degenerated blastomeres (Pacala, 1996; Pacala, et al. 2005).

The advantage of using gestragen hormones in the superovulatory treatment is that it creates conditions for recruiting a follicular wave that is responding to the hormonal treatment with follicle-stimulating followed by obtaining the uniformity of embryos development stage. In case of embryo recovery at 7 days, the majority (76.8%) have been in blastocyst stage (code 6).

CONCLUSION

- The majority of the donor cows (90%) reacted positive to the superovulation treatments with pituitary extracts FSH and gestagen hormones (Norgestomet implants);
- From the superovulated donor cows have been recovered an average of 6.2 viable embryos/donor cow;
- The viable embryos were in the following developmental stages: 5.4% morula, 7.1% compact morula, 10.7% early blastocyst and 76.8% blastocyst;
- The viable embryos were classified in the following quality codes: very good (code 1) 36.8%, good (code 2) 14.9% and satisfying (code 3) 9.1%;
- We consider that the gestagen hormones contribute to increasing the viable embryo proportion and reduce the variability of the embryo developmental stages, the majority (76.8%) were in blastocyst stage (code 6).

LITERATURE

PĂCALĂ, N.: Researches regarding the superovulation induction on embryo donor cows. *PhD thesis USAMVB Timisoara, 1996.*

PĂCALĂ, N., VINTILĂ, I., BENCSIK, I., CORIN, N.: The developmental stages of the embryos recovered from embryo donor cows at 7 days from the oestrus. *S.N.B.C, Bucharest, 1998.*

ROBERTSON, E.D.: Non-surgical embryo transfer. *9-th Edition, Harrogate Genetics International, Tennessee, USA, 2003.*

XXX: Manual of the International Embryo Transfer Society, the 3-rd Edition, 1998.

STUDIRANJE UTICAJA TRETMANA ZA SUPEROVULACIJU SA PITUITARNIM EKSTRAKTOM FSH-A I NORGESTOMET IMPLANTOM NA KVALITET EMBRIONA OD KRAVA

PACALA NICOLAE, BENCSIK IOAN, DRONCA DOREL, PETROMAN IOAN, PETROMAN CORNELIA, TELEA ADA, CARABĂ VALERIU, IVAN ALEXANDRA

Izvod

Cilj je bio da se ustanovi da li dodavanje gestagenih hormona, u tretmanu za superovulaciju krava donora, poboljšava kvalitet dobijenih embriona. Experiment je bio izveden na 10 krava Frizijske rase. Kao izvor gestagenih hormona bili su upotrebljeni im-

plantati Synchro Mate-B (SMB) impregnirani sa 3 mg Norgestomet-a. Implanti su bili postavljeni ispod kože, na spoljašnjoj strani ušne školjke. Izvršena je i injekcija 2 ml solucije sa 3 mg Norgestomet i 5 mg Estradiol valeriate. Dan aplikacije implantata, bio je računat kao dan 0 tretmana. Tretman za indukciju superovulacije, započeo je 5. dana, upotrebom hormon FSH (Folltropin-V), ukupne doze 400 mg NIH-FSH-P₁. Ukupna doza je podeljena na 8 doza, sa 50 mg FSH, datih u intervalima od 12 časova. Sa poslednjom dozom FSH, aplikovano je i 25 mg preparata Lutalyse (PGF_{2α}). SNB implantat je bio izvađen 9. danu, posle zadnje doze FSH. Embrioni su bili ispirani 7. danu od indukcije estrusa. Kvalitet embriona je bio ocenjen na osnovu morfoloških kriterija (prema IETS, 1998). Kvalitet embriona je bio određen sledećim ocenama: 1 (vrlo dobri), 2 (dobri), 3 (loši) i 4 (embrioni nepogodni za transfer). Prosečan broj embriona, dobijenih po kravi donoru, iznosio je 6.2. Najveći broj embriona (76.8%) bio je u stadijumu blastocista (ocena 6). Distribucija embriona, prema oceni kvaliteta, je iznosila: ocena 1 (36.8%), ocena 2 (14.9%), ocena 3 (9.1%) i ocena 4 (39.2%). Od embriona lošeg kvaliteta (ocena 4), njih 55.5% je bilo degenerisano, 27.8% retardirano, dok je neoplodnih oocita bilo 16.7%. Na osnovu dobijenih rezultata, moguće je zaključiti da je tretman gestagenim preparatima, doprineo povećanom broju kvalitetnih embriona (sposobnih za transplantaciju), kao i manjoj razlici u razvojnim stadijumima pojedinih embriona. Naime, većina (75,8%) dobijenih embriona je bila u stadijumu blastocista.

Ključne reči: krava, superovulacija, FSH, Norgestomet, kvalitet embriona

LINEARNO OCENJIVANJE BIKOVSKIH MAJKI SIMENTALSKE RASE

VLADA PANTELIĆ, ZLATKO SKALICKI, MILAN M. PETROVIĆ, DUŠAN LATI-
NOVIĆ, STEVICA ALEKSIĆ, BRANISLAV MIŠČEVIĆ, DUŠICA OSTOJIĆ¹

IZVOD: Cilj ovih istraživanja je bio da se na imanjima individualnih poljoprivrednih proizvođača primenom linearnog metoda ocenjivanja krava izračunaju osnovne vrednosti tipa grla. Istraživanjem je obuhvaćeno 292 krave simentalske rase odabrane u kategoriju bikovskih majki na području Republike Srbije u toku 2002. godine. Ispitivanja su uključila sledeće linearne ocene: tip ili okvir, muskuloznost, formu ili izgled i vime. Za sve ispitivane osobine izračunati su osnovni varijaciono-statistički parametri: aritmetička sredina, standardna devijacija, koeficijenti varijacije, standardna greška i interval varijacije. Prosečne vrednosti ocene tipa bikovskih majki simentalske rase iznosile su za okvir 7,89, muskuloznost 7,78, formu 7,79 i za vime 7,64.

Ključne reči: linearna ocena, simentalska rasa, bikovske majke.

UVOD

Jedan od važnih faktora za uspešnu proizvodnju mleka predstavlja grupa sekundarnih osobina kao što su zdravlje, dugovečnost, tip i muznost. Ovim osobinama se u poslednje vreme pridaje sve veći značaj. Da bi produktivni život krava usmerenih za proizvodnju mleka bio što duži i uspešniji posebnu pažnju treba posvetiti osobinama tipa i konstitucije. Nedostaci u osobinama tipa dovode do slabije proizvodnje, lošeg zdravstvenog stanja i preranog isključenja krava iz eksploatacije. Programom mera za unapređenje stočarstva, linearna ocena tipa je uvedena kao obavezna mera selekcije goveda i u našoj zemlji. Uključivanje linearne ocene tipa u ocenu priplodne vrednosti krava doprinosi pouzdanosti ocene priplodne vrednosti što se pozitivno odražava na ukupne efekte selekcije i uspešnost proizvodnje.

Originalni naučni rad / *Original Scientific Paper*

¹ Mr Vlada Pantelić, istraživač saradnik, dr Milan M. Petrović, naučni savetnik, dr Stevica Aleksić, naučni savetnik, dr Branislav Mišćević, naučni savetnik, dipl. ing. Dušica Ostojić, istraživač-pripravnik, Institut za stočarstvo, Beograd-Zemun; dr Zlatko Skalicki, redovni profesor, dr Dušan Latinović, redovni profesor, Poljoprivredni fakultet, Zemun

Latinović (1985) je prvi u našoj zemlji izvršio linearno ocenjivanje tipa kod crno-belih i holštajn frizijskih goveda na farmama PK "Beograd". Ocenjivanje je izvršeno skalom ocena od 1–9. Ocenjeno je 14 osobina i 9 nepoželjnih pojava koje su samo evidentirane.

Ljiljana Živanović (2002) je ispitivala varijabilnost linearno ocenjenih osobina tipa i mlečnosti prvotelki crno-bele rase na uzorku od 2.976 krava PK "Beograd". Linearna ocena tipa vršena je u periodu od 30 do 150 dana od početka laktacije. Sistem ocenjivanja je obuhvatio 14 osobina tj. 6 osobina telesne razvijenosti i 8 osobina vimena. Prosečne vrednosti dobijenih ocena nalazile su se u intervalu od 5,28 do 7,15 za telesnu građu, i od 5,06 do 7,02 za osobine vimena.

Stojić i sar. (2002) navode da se linearno ocenjivanje tipa prvotelki crno-bele rase goveda u nekoliko godina unazad vrši na farmama PK "Beograd". Ocenjuje se 14 osobina, od toga 6 osobina telesne građe i 8 osobina vimena. Koristi se skala ocena od 1–9. Prosečna ispoljenost osobina se ocenjuje ocenom 5. Za 4 osobine i to: položaj karlice i zadnjih nogu, ravnotežu vimena i veličinu sisa, ovo je najpovoljnija ocena. Za ostale osobine poželjno je da prosečna ocena ima što veću vrednost.

U uputstvu za linearno ocenjivanje tipa i kondicije goveda *Pantelić i sar. (2005)* pored ostalog ističu da se pojedine osobine telesne razvijenosti ocenjuju poređenjem sa mogućim biološkim ekstremima, bez obzira na idealan model i bez prejudiciranja o poželjnosti određenog svojstva. Iako se linearnom ocenom ne opisuje poželjnost osobine, ocena 9 predstavljaće ili najpoželjniju ocenu ili manje nepoželjnu od dva moguća ekstrema.

MATERIJAL I METOD

Za potrebe proizvodnje bikova simentalске rase neophodno je iz matičnog zapata odabrati najbolje krave. Bikovske majke, po pravilu, predstavljaju oko 1% najboljih krava kontrolisane populacije pre svega u pogledu proizvodnje mleka i mlečne masti, a zatim i u telesnoj građi, građi vimena i osobinama plodnosti.

Istraživanjem su obuhvaćene 292 krave simentalске rase odabrane u kategoriju bikovskih majki na području Republike Srbije u toku 2002. godine. Izbor bikovskih majki izvršila je komisija sastavljena od tri člana, predstavnika republičke službe za selekciju goveda, područne službe i stočarsko-veterinarskog centra.

U pripremi materijala za rad komisije učestvovali su i predstavnici osnovnih zootehničkih službi (zemljoradničke zadruge, farme, veterinarske stanice).

Odabiranje krava u zapat bikovskih majki izvršeno je posle završene prve, odnosno na osnovu sledećih laktacija. Pri izboru, krave su eksterijerno izmerene i linearno ocenjene za okvir, muskuloznost, formu (izgled) i vime u skladu sa Pravilnikom o načinu ispitivanja svojstava priplodne stoke.

Pravilnikom je predviđeno pojedinačno numeričko ocenjivanje za osobine okvira, muskuloznosti, forme i vimena kod ženskih grla. Ovo numeričko tj. linearno ocenjivanje uključuje ocenu svake predviđene osobine u njenim biološkim ekstremima, prema skali u rasponu od 1 do 9 u ocenjivačkoj karti, pri čemu se ocene grupišu za okvir, muskuloznost, formu i vime.

Ispitivanja su obuhvatila sledeće linearne ocene: tip ili okvir, muskuloznost, formu ili izgled i vime.

Za sve ispitivane osobine izračunati su osnovni varijaciono-statistički parametri:

- aritmetička sredina (X)
- standardna devijacija (SD)
- koeficijenti varijacije (CV)
- standardna greška (Sx)
- interval varijacije (Min.– Max.)

REZULTATI I DISKUSIJA

Suštinski posmatrano, selekcijom se menja nasledna osnova jedinki, populacija i rasa sa ciljem da se dobiju genotipovi koji će omogućiti maksimalne proizvodne i ekonomske efekte. Ocene tipa i telesne razvijenosti su veoma važni pokazatelji proizvodnih sposobnosti krava, njihovih mogućnosti da konzumiraju dovoljne količine hrane, daju tehnološki kvalitetno mleko, smanje utrošak energije u proizvodnji i što duže ostanu u eksploataciji.

Tabela 1. Srednje vrednosti i varijabilnost linearnih ocena tipa bikovskih majki simentalске rase
Table 1. Mean values and variability of linear evaluations of the type of Simmental bull-dams

Ocene <i>Evaluation</i>	N	X	Sd	Cv	Min	Max
Tip (okvir) <i>Type (frame)</i>	292	7.89	0.62	7.85	7	9
Muskuloznost <i>Muscular development</i>	292	7.78	0.62	7.94	7	9
Forma (izgled) <i>Form (appearance)</i>	292	7.79	0.61	7.79	7	9
Vime <i>Udder</i>	292	7.64	0.59	7.74	7	9

OKVIR. Ocena tipa ili okvira bazirana je na visini grebena, dužini trupa, dubini grudi i širini tela. Sva navedena svojstva merena su pomoću Litinovog štapa. Osim pomenu-tih mera beležen je i obim grudi (pomoću pantljike), kao dodatni parametar na osnovu kojeg se može odrediti telesna masa grla. Prosečna vrednost ocene okvira bikovskih majki simentalске rase bila je 7,89 sa standardnom devijacijom 0,62 i koeficijentom varijacije 7,85. Dobijena vrednost varirala je u intervalu od 7 do 9.

MUSKULOZNOST. Razvijenost muskulature grla odnosno njena mišićavost procenjuje se pre svega na osnovu popunjenosti zadnjeg dela trupa tj. butova i sapi mišićnim tkivom. Tom prilikom odlučujuću ulogu za ocenu muskuloznosti ima profil i ispunjenost buta mišićima, pri čemu treba voditi računa i o dužini buta, kao i mišićima karlice i slabinskog dela leđa. Prosečna vrednost ocene muskuloznosti ispitivanih grla iznosila je 7,78 sa standardnom devijacijom 0,62 i koeficijentom varijacije 7,94. Interval variranja ocene kretao se u rasponu od 7 do 9.

FORMA. Prilikom ocene forme grla vrednovane su sledeće osobine: povezanost plećki, čvrstina leđa i leđna linija, položaj sapi i stav zadnjih nogu. Sve navedene osobine se posmatraju bez merenja. Prosečno dobijena ocena forme bikovskih majki simentalске rase iznosila je 7,79 sa standardnom devijacijom 0,61 i koeficijentom varijacije 7,79. Ekstremne vrednosti varirale su u rasponu od minimalne ocene 7 do maksimalne 9.

VIME. Ocena vimena bazirana je na posmatranju sledećih svojstava: povezanost prednjeg vimena, dužina vimena, povezanost vimena, položaja, dužine i oblika sisa. Pro-

sečna vrednost ocene vimena iznosila je 7,64 sa standardnom devijacijom 0,59 i koeficijentom varijacije 7,74. Amplituda varijabilnosti kretala se u intervalu od 7 do 9.

Krave koje su linearno ocenjene za tip na smotrama sa manjom ocenom od 7, nisu mogle biti odabrane u kategoriju bikovskih majki. Većina drugih autora koja se bavila linearnom ocenom tipa kod krava dobila je različite rezultate od navedenih jer su ispitivnjima obuhvaćene krave holštajn frizijske rase koje se ocenjuju prema posebnoj skali ocena. Linearne ocene bile su iznad proseka kontrolisanog dela populacije simentalске rase, što opravdava konstataciju da su bikovske majke elitna grla matičnog zapata.

ZAKLJUČAK

Uključivanje linearne ocene tipa u ocenu priplodne vrednosti krava doprinosi pouzdanosti ocene priplodne vrednosti što se pozitivno odražava na ukupne efekte selekcije i uspešnost proizvodnje.

Ocenjivači osobina grla samo linearno opisuju, a pri tome ne procenjuju poželjnost pojedinog svojstva.

Vodeći računa o spoljašnjem izgledu potomaka i njihovom pravilnom selekcijom, uveliko smanjujemo mogućnost prenošenja negativnih osobina koje roditeljski parovi mogu nositi kao recesivne, a koji se zbog masovne primene veštačkog osemenjavanja mogu vrlo brzo raširiti u populaciji.

Linearnu ocenu koristimo i prilikom izbora priplodnjaka, pri čemu moramo uvek nastojati da grla koja čine roditeljski par uzajamno kompenzuju nedostatke u spoljašnjem izgledu.

Vizuelna procena i prepoznavanje mlečnih karakteristika krava su preliminarni pokazatelji proizvodnje mleka, a delimično dugovečnosti i reproduktivne sposobnosti grla, što je veoma važno sa aspekta ekonomike proizvodnje mleka.

LITERATURA

- LATINOVIĆ, D.: Kvantitativno genetsko ocenjivanje telesne razvijenosti tipa krava u populacijama evropskih crno-belih i Holštajn-frizijskih goveda. Doktorska disertacija. Poljoprivredni fakultet, Beograd, 1985.
- PANTELIĆ, V.: Fenotipska varijabilnost proizvodnih i reproduktivnih osobina bikovskih majki simentalске rase. Magistarska teza. Poljoprivredni fakultet, Beograd, 2004.
- PANTELIĆ, V., SKALICKI Z., PETROVIĆ, M.M., ALEKSIĆ, S., MIŠČEVIĆ, B., DUŠICA OSTOJIĆ: Telesna razvijenost bikovskih majki simentalске rase. *Biotehnologija u stočarstvu* 22 (3–4), p. 23–32, 2006.
- PANTELIĆ, V., PETROVIĆ, M.M., STOJIĆ, P.: Uputstvo za linearno ocenjivanje tipa i kondicije goveda. Institut za stočarstvo, Beograd-Zemun, 2005.
- STOJIĆ, P., ŽIVANOVIĆ LJILJANA, BESKOROVAJNI RADMILA, NIKOLIĆ, R., MARKOVIĆ, N.: Značaj linearne ocene tipa u odgajivačkim programima mlečnih goveda. *Biotehnologija u stočarstvu* 18 (5–6) p. 31–35, 2002.
- SLUŽBENI GLASNIK RS: Pravilnik o načinu ispitivanja svojstava priplodne stoke i o uslovima proizvodnje i transporta živine. 693–694. Beograd, 1996.
- ŽIVANOVIĆ LJILJANA: Varijabilnost linearno ocenjenih osobina tipa i mlečnosti prvotelki crno-bele rase. Magistarska teza. Poljoprivredni fakultet, Beograd, 2002.

LINEAR EVALUATION OF SIMMENTAL BULL-DAMS

VLADA PANTELIĆ, ZLATKO SKALICKI, MILAN M. PETROVIĆ,
DUŠAN LATINOVIĆ, STEVICA ALEKSIĆ, BRANISLAV MIŠČEVIĆ,
DUŠICA OSTOJIĆ

Summary

Investigation included 292 Simmental cows selected as bull-dams on the territory of the Republic of Serbia in year 2002. For all investigated traits main variation-statistical parameters were calculated: arithmetic mean value, standard deviation, variation coefficients, standard error and variation interval. Average values of evaluation of the type of Simmental bull-dams were following: for type (frame) 7,89, muscle development 7,78, form (appearance) 7,79 and for udder 7,64.

Linear evaluation values were above the average determined for Simmental population under control, which justifies the conclusion that bull-dams represent the elite heads of main herd. Visual evaluation and recognition of milk characteristics of cows are preliminary indicators of milk production, and partially also of longevity and reproductive ability of head of cattle, which is very important from the aspect of economical efficiency of milk production.

Key words: linear evaluation, Simmental breed, bull-dams.

EFEKTI PREKURSORA POLINEZASIĆENIH MASNIH KISELINA DUGOG LANCA NA MASNOKISELINSKI SASTAV LIPIDA PILEĆEG MESA – LANENO ULJE

ALEKSANDAR BOŽIĆ, VIDICA STANAČEV, SAŠA DRAGIN¹,
MIRJANA JOKSIMOVIĆ TODOROVIĆ², MIRA PUCAREVIĆ³

IZVOD: Odabirom lipida u hrani za tovne piliće može se značajno uticati na masnokiselinski sastav lipida pilećeg mesa. Na ovaj način postižu se istovremeno dva izuzetno važna efekta, kako sa nutritivnog, tako i sa aspekta zdravstvene bezbednosti namirnica. Utiče se na povećanje učešća polinezasićenih masnih kiselina 18: 2 i 18: 3, koji su prekursori veoma važnih masnih kiselina dugog lanca, kao što su masne kiseline 20: 5, 22: 5 i 22: 6. Sa druge strane, postiže se smanjenje učešća masnih kiselina srednje dugog lanca sa dokazanim štetnim efektima, kao što su 10: 0, 12: 0 i 14: 0.

Korišćenje lanenog ulja nije uobičajeno u praksi ishrane tovnih pilića, ali zbog visokog sadržaja linolne i linolenske masne kiseline, korišćeno je kao dodatak u visini 4% u smeši, a u skladu sa zahtevima ovog istraživanja.

Osnovna pretpostavka da se korišćenjem lanenog ulja mogu ostvariti oba prethodno pomenuta efekta, u poređenju sa rezultatima kod pilića kontrolne grupe, koja u hrani nisu imala uljne dodatke već samo 4% kukuruzne prekrupe, rezultatima je potvrđena. Uzorci mesa grudi i bataka i karabataka za analizu metodom gasne hromatografije, uzeti su posle žrtvovanja pilića u uzrastu od 42 dana.

Detektovano je ukupno 9 masnih kiselina čijim daljim razmatranjem se može zaključiti da se korišćenjem lanenog ulja smanjuje zastupljenost zasićenih i mononezasićenih masnih kiselina u odnosu na kontrolu. Ovo smanjenje je posebno značajno jer obuhvata i masne kiseline sa dokazanim aterogenim efektima. Istovremeno se značajno povećava zastupljenost linolenske masne kiseline sa poznatim pozitivnim efektima i kao prekursora masnih kiselina dugog lanca sa višestrukim važnim metaboličkim ulogama.

Ključne reči: pilići, lipidi, meso, masne kiseline

Originalni naučni rad – Original scientific paper

¹ Dr. Aleksandar Božić, vanredni profesor, dr Vidica Stanačev, vanredni profesor, mr Saša Dragin, stručni saradnik,

² dr Mirjana Joksimović Todorović, vanredni profesor, Poljoprivredni fakultet Beograd, Zemun

³ dr Mira Pucarević, Institut za ratarstvo i povrtarstvo Novi Sad

UVOD

Polinezasićene masne kiseline n–3 familije i njihove poznate prednosti sa aspekta zdravstvene bezbednosti, dovele su do razvoja proučavanja efekta masnokiselinskog sastava lipida hrane za živinu (proizvodnja konzumnih jaja i tovnih pilića) na deponovanje masnih kiselina u lipidima pomenutih proizvoda u živinarstvu (*Cherian and Sim, 1991; Scaife et al., 1994*). Glavni izvori polinezasićenih masnih kiselina dugog lanca su ulja morskih riba, neke morske alge i slično, ali njihovo dodavanje u hranu za piliće u značajnijem procentu narušava organoleptička svojstva proizvoda. Zbog toga se sve češće pribegava obogaćivanju proizvoda kao što je pileće meso, polinezasićenim masnim kiselinama sa 18: C (linolna i linolenska kiselina). One nemaju nepovoljne efekte na ukupan kvalitet konačnog proizvoda a istovremeno se povećanjem njihovog učešća u lipidima mesa povećava i njihova direktna prekursorska uloga u biosintezi polinezasićenih masnih kiselina sa 20 C – atoma i više, sa 4–6 nezasićenih veza u molekulu. Tako je postavljen cilj ovog istraživanja:

1. da se u lipidima pilećeg mesa, korišćenjem lanenog ulja u hranljivoj smeši povećava učešće linolne i linolenske kiseline.
2. da se istovremeno smanji učešće miristinske i palmitinske kiseline sa dokazanim aterogenim efektima, čime se dodatno poboljšava vrednost i zdravstvena bezbednost pilećeg mesa.

MATERIJAL I METOD

Pilići provenijence „Hybro” žrtvovani su u uzrastu 42 dana i za analizu masnokiselinskog sastava lipida izdvojeni su uzorci mesa bataka i karabataka kao i grudnog mesa. Analize su izvršene metodom gasne hromatografije. Pilići su hranjeni standardnom smešom, prema preporukama proizvođača hibrida, a podeljeni su u grupe: **kontrola** (bez dodatog ulja uz dopunu smeše sa 4% kukuruzne prekrupe) i grupa **L** (4% dodatog lanenog ulja). Dobijeni rezultati od po 8+8 uzoraka mesa muških i ženskih pilića po grupi, analizirani su odgovarajućim varijaciono statističkim metodama.

REZULTATI ISTRAŽIVANJA

Detektovano je 9 masnih kiselina čije je procentualno učešće u lipidima mesa bataka, karabataka i grudi prikazano u tabelama 1 i 2. Obogaćivanje pilećeg mesa linolnom i linolenskom kiselinom je moguće i upotrebom drugih izvora i nivoa dodatih ulja (*Božić, 1997; 2004*), mada povećanje nivoa ne rezultira obavezno i adekvatnom konverzijom u masne kiseline 20: C i 22: C (*Moore et al., 1995; Sprecher et al., 1995.; Lopez – Ferrer et al., 2001.*).

Iz rezultata prikazanih u Tabeli 1. uočava se da se korišćenjem lanenog ulja značajno smanjuje učešće zasićenih masnih kiselina srednje dužine lanca, kao i mononezasićene oleinske kiseline. Pozitivni efekti u smanjenju učešća aterogenih zasićenih masnih kiselina, kao što je to slučaj pri korišćenju suncokretovog i sojinog ulja (*Božić i sar., 2005*), upotrebom lanenog ulja potvrđeni su u značajno smanjenoj učešću miristinske masne kiseline. Takođe, upotrebom drugih ulja učešće vrlo vrednih linolne i linolenske masne kiseline povećava se značajno (oko 200%), dok se upotrebom lanenog ulja povećava samo uče-

šće linolenske kiseline ali je to povećanje veoma veliko, oko 1200%. Ovo se može smatrati najvećom vrednošću lanenog ulja kao dodatka u koncentratnim smešama za ishranu tovnih pilića.

Tabela 1. Masnokiselinski profil lipida u uzorcima mesa bataka i karabataka (%)
Table 1. Fatty acid profile of lipids in meat samples of thigh and drumsticks (%)

Masna kiselina Fatty acid		Kontrola Control	L Linseed oil
Kaprinska (<i>Caprinic</i>)	10: 0	0,98	0,89
Miristinska (<i>Miristic</i>)	14: 0	0,77	0,63**
Palmitinska (<i>Palmitic</i>)	16: 0	25,22	20,66**
Palmitoleinska (<i>Palmitoleic</i>)	16: 1	7,54	4,73**
Stearinska (<i>Stearic</i>)	18: 0	6,72	6,24
Oleinska (<i>Oleic</i>)	18: 1	40,18	36,06**
Linolna (<i>Linoleic</i>)	18: 2	16,31	17,78
Linolenska (<i>Linolenic</i>)	18: 3	0,98	12,56**
Eikosenska (<i>Eicosenic</i>)	20: 1	0,54	0,45

** $p <= 0,01$ – značajnost razlika u odnosu na kontrolu (*significant difference compared to control group*)

Poznato je da ptice ne sintetišu linolnu i linolensku kiselinu (*Pinchasov i Nir, 1992*), te je njihovo prisustvo u telu posledica prisustva u hrani i oksidacije u tkivima. Rezultate slične našim ali uz dodavanje često i većih količina različitih ulja postigli su *Cherian i saradnici (1996)*, *Phetteplace i Watkins (1989, 1990)*, *Scaife i saradnici (1994)* te *Hulan i saradnici (1988)*.

Obzirom da se efekti postižu i pri učešću ulja od 4%, što potvrđuje ovo istraživanje, potvrđuje se i mišljenje koje je izneo Grys (1990), o osnovnim metaboličkim zahtevima pilića od najmanje 3% esencijalnih masnih kiselina od ukupno unete energije, i od toga 1/3 linolne masne kiseline.

Iako lipida u mesu grudi pilića ima manje nego u bataku i karabataku, masnokiselinski sastav je skoro identičan što potvrđuju rezultati prikazani u Tabeli 2.

Tabela 2. Masnokiselinski profil lipida u uzorcima mesa grudi (%)
Table 2. Fatty acid profile of lipids in meat samples of breast (%)

Masna kiselina Fatty acid		Kontrola Control	L Linseed oil
Kaprinska (<i>Caprinic</i>)	10: 0	0,99	0,82
Miristinska (<i>Miristic</i>)	14: 0	0,79	0,60**
Palmitinska (<i>Palmitic</i>)	16: 0	25,51	20,79**
Palmitoleinska (<i>Palmitoleic</i>)	16: 1	7,57	4,67**
Stearinska (<i>Stearic</i>)	18: 0	6,84	6,45
Oleinska (<i>Oleic</i>)	18: 1	40,21	36,09**
Linolna (<i>Linoleic</i>)	18: 2	16,19	17,76*
Linolenska (<i>Linolenic</i>)	18: 3	0,97	12,43**
Eikosenska (<i>Eicosenic</i>)	20: 1	0,54	0,45

* $p < 0,05$; ** $p <= 0,01$ – značajnost razlika u odnosu na kontrolu (*significant difference compared to control group*)

Mogu se uočiti značajne do visoko značajne razlike u pogledu zastupljenosti palmi-nske i palmitoleinske masne kiseline čije se učešće korišćenjem lanenog ulja smanjuje, dok se učešće linolne masne kiseline povećava. Kao i kod uzoraka mesa bataka i karabataka i ovdje se učešće linolenske masne kiseline mnogostruko povećava (oko 1200%). Zasićena stearinska masna kiselina ni u uzorcima mesa grudi nije pokazala značajnu razliku u odnosu na kontrolnu grupu.

ZAKLJUČAK

Korišćenjem lanenog ulja smanjuje se zastupljenost pojedinih zasićenih i mononezasićenih masnih kiselina u odnosu na kontrolu kod koje su ulja iz hrane izostavljena. Ovo smanjenje je značajno jer obuhvata i masne kiseline sa dokazanim aterogenim efektom. Istovremeno se značajno povećava zastupljenost linolne, a naročito linolenske kiseline sa poznatim pozitivnim efektima kao prekursora za sintezu polinezasićenih masnih kiselina dugog lanca. Postoje značajne prednosti korišćenja lanenog ulja u ishrani brojlerskih pilića. Dalja ispitivanja treba da pokažu koja ulja po vrsti i količini pokazuju najbolje efekte, a da pri tom nemaju uzgredne negativne efekte kako na proizvodne parametre tako i na ostale parametre kvaliteta.

LITERATURA

- BOŽIĆ, A.: Uticaj porekla masnih kiselina hrane na manokiselinski sastav i aterogeni potencijal mišićnog i masnog tkiva tovnih pilića. Doktorska disertacija, Poljoprivredni fakultet Novi Sad. (1997)
- BOŽIĆ, A.; PERIĆ, L.; STANAČEV, V.; MILOŠEVIĆ, N.; DRAGIN, S.; PUCAREVIĆ, M.: Dizajniranje masnokiselinskog sastava lipida pilećeg mesa upotrebom različitih biljnih ulja. Simpozijum „Veterinarstvo i stočarstvo u proizvodnji zdravstveno bezbedne hrane”, Zbornik kratkih sadržaja. 117, (2004)
- BOŽIĆ, A.; STANAČEV, V.; DRAGIN, S.; MILOŠEVIĆ, N.; PERIĆ, L.; PUCAREVIĆ, M.: Efekti prekursora polinezasićenih masnih kiselina dugog lanca na masnokiselinski sastav lipida pilećeg mesa – suncokretovo i sojino ulje. Savremena poljoprivreda, LV, Vol. 1–2. (2005).
- CHERIAN, G. AND SIM, J.S.: Effect of feeding full fat flax and canola seeds to laying hens on the fatty acid composition of eggs, ambrosyos and newly hatched chicks. Poultry Science 70, 917–922. (1991)
- CHERIAN, G.; WOLFE, F.W.; SIM, J.S.: Dietary oils with added tocopherols: effect on egg or tissue tocopherols, fatty acids and oxidative stability. Poultry Science 75 (3), 516–521. (1996)
- HULAN, H.W.; ACKMAN, R.G.; RATNAYAKE, W.M.N.; PROUDFOOT, F.G.: Omega-3 fatty acid levels and performance of broiler chickens fed redfish meal or redfish oil. Canadian Journal of Animal Science. 68 (2), 533–547. (1988)
- LOPEZ – FERRER, S.; BAUCCELLS, M.D.; BARROETA, A.C.; GALOBART, J.; GRASHORNT, M.A.: n-3 Enrichment of Chicken meat. 2. Use of Precursors of long-chain polyunsaturated Fatty Acids: Linseed Oil. Poultry Science 80: 753–761, (2001)
- MOORE, S.A.; HURT, E.; YODER, E.; SPRECHER, H.; SPECTOR, A.A.: Docosahexaenoic acid synthesis in human skin fibroblasts involves peroxisomal retroconversion of tetracosahexaenoic acid. J. Lipid Res. 36, 2433–2443. (1995)
- PHETTEPLACE, H.W. AND WATKINS, B.A.: Effects of various n-3 lipid sources on fatty acid compositions in chicken tissue. Journal of food composition and analysis. 2 (2), 104–117. (1989)

PHETTEPLACE, H.W. AND WATKINS, B.A.: Lipid measurements in chickens fed different combinations of chicken fat and manhaden oil. *Journal of food composition and analysis*. 38 (9), 1848–1853. (1990)

PINCHASOV, Y. AND NIR, I.: Effects of dietary n–6 and n–3 polyunsaturates on lipids in chickens divergently selected for body weight. *Poultry Science*, 71 (9), 1513–1519. (1992)

SCAIFE, J.R.; MOYO, J.; GALBRAITH, H.; MICHIE, W.; CAMPBELL, V.: Effect of different dietary supplemental fats and oils on the tissue fatty acid composition and growth of the female broilers. *British Poultry Science* 35 (1), 107 – 118. (1994)

SPRECHER, H.; LUTHRIA, D.L.; MOHAMMED, B.S.; BAYKOUSHEVA, S.P.: Reevaluation of the pathways for the biosynthesis of polyunsaturated fatty acids. *J. Lipid Res.* 36, 2471–2477. (1995)

THE EFFECTS OF LONG CHAIN POLYUNSATURATED FATTY ACIDS ON FATTY ACID COMPOSITION OF LIPIDS IN CHICKEN MEAT – LINSEED OIL

ALEKSANDAR BOŽIĆ, VIDICA STANAČEV, SAŠA DRAGIN,
MIRJANA JOKSIMOVIĆ TODOROVIĆ, MIRA PUCAREVIĆ

Summary

Selection of certain lipids in broiler chicken feed can significantly influence fatty acid profile of lipids in chicken meat. In this way, two extremely important effects can be attained. Two aspects are included, nutritive aspect and food safety aspect. It also influences the amount of polyunsaturated fatty acids to increase (18: 2 and 18: 3), which are precursors for very important very long chain fatty acids (20: 5, 22: 5 and 22: 6). On the other side, the amount of acids which produce unwanted effects (10: 0, 12: 0, 14: 0) can be reduced. The use of linseed oil is not common in feeding of broilers but due to its high content of linoleic and linolenic fatty acid it has been used in this experiment. According to the experiment requirements 4% of linseed oil was added to the mixture. Basic hypothesis that both of those effects can be realised by using linseed oil compared to control group of chickens who haven't had oil additives (only 4% of corn), has been confirmed. Chickens were slaughtered when they were 42 days old. Nine fatty acids have been detected and it can be concluded that use of linseed oil reduces the amount of saturated and monounsaturated fatty acids, compared to control group. This is important because some of these fatty acids have well known atherogenic effects. At the same time, the amount of linolenic fatty acid which has positive effects, increases. This fatty acid is also important precursor of very long chain fatty acids with many different methabolic effects.

Key words: chicken, lipids, meat, fatty acids

PRIMENA FITAZE U ISHRANI ŽIVINE U CILJU POVEĆANJA SVARLJIVOSTI MINERALNIH MATERIJA

MILICA ŽIVKOV-BALOŠ, ŽELJKO MIHALJEV, MILOŠ KAPETANOV,
DUŠAN ORLIĆ, SLAVICA KOŠARČIĆ¹

IZVOD: Ispitivane su mogućnosti i prednosti upotrebe fitaze u smešama za ishranu brojlera, sa posebnim osvrtom na povećanje iskoristivosti i smanjenje ekskrecije fosfora u okolinu. Ogljed je postavljen na 100 brojlera Arbor Acres provincije, oba pola. Brojleri su podeljeni u dve grupe koje su hranjene obrocima standardnog hemijskog i sirovinskog sastava (0,80 i 0,57% ukupnog i iskoristivog P), bez ili sa dodatkom fitaze (250 PU/kg). Tokom ogleđa, koji je trajao 42 dana, a podeljenje u tri faze (1–21, 21–35. i 35–42. dana), praćeni su proizvodni rezultati, zdravstveno stanje i mortalitet, koncentracija Ca, P, Mn, Zn, Fe i Cu u crevnom sadržaju, te svarljivost Ca i P. Brojleri hranjeni smešama sa dodatkom fitaze postigli su nešto bolje vrednosti prosečne telesne mase, dnevnog prirasta i konverzije hrane. Rezultati eksperimenta ukazuju na uticaj fitaze na smanjenje količine Ca, P, Mn, Zn, Fe i Cu u crevnom sadržaju. Korišćenjem fitaze u smešama za ishranu brojlera smanjuje se količina izlučenog Ca i P, odnosno povećava iskoristivost P ($p < 0,01$) i Ca ($p < 0,05$) iz hrane, čime se doprinosi ublažavanju ekološkog problema zagađenja životne sredine ekskrecijom nesvarenih hranljivih materija.

Ključne reči: brojleri, fitaza, proizvodni rezultati, svarljivost.

UVOD

Savremena proizvodnja hrane za životinje podrazumeva obaveznu primenu enzima u različitim formama. Novi trendovi u stočarstvu, osim razvoja tehnologija i procesa koji vode ka što boljim proizvodnim rezultatima, usmereni su sve više zaštititi čovekove okoline.

Originalni naučni rad/*Original scientific paper*

¹ Dr Milica Živkov-Baloš, nauč. saradnik, mr Željko Mihaljev, istr. saradnik, dr Miloš Kapetanov, nauč. saradnik, dr Dušan Orlić, nauč. savetnik, dr Slavica Košarčić, viši nauč. saradnik Naučni Institut za veterinarstvo »Novi Sad«, Novi Sad.

Hraniva biljnog porekla, sadrže različite količine fosfora u zavisnosti od biljne vrste, faze vegetacije, dela biljke i načina pripreme (Živkov-Baloš i sar., 1999; Acamovic, 2001). U većini biljnih hraniva fosfor se nalazi u organskoj formi, i to u formi fitata. Biljna hraniva čine i do 60% obroka živine, tako da se u smešama za ishranu živine više od 60–80% fosfora nalazi u fitinskoj formi (Kornegay, 1999). Fitinska kiselina (inositol heksafosforna kiselina) je esencijalni sastojak semena biljaka, koji čini 1–5% mase semena leguminoza, žitarica i uljarica. Ova kiselina je jako negativno naelektrisana (šest reaktivnih fosfatnih grupa) i u širokom rasponu pH vrednosti ima snažan potencijal stvaranja kompleksa i vezivanja različitih pozitivno naelektrisanih molekula kada je pH vrednost ispod izoelektrične tačke proteina (Szkudelski, 1997). Fitati (kalcijumove soli fitinske kiseline), fitin (kacijumova / magnezijumova so fitinske kiseline) i slobodna kiselina su oblici u kojima je fosfor vezan sa fitinskom kiselinom u zavisnosti od fiziološke pH vrednosti i prisutnih jona metala (Oatway i sar., 2001). U digestivnom traktu fitinska kiselina reaguje sa sastojcima crevnog sadržaja stvarajući nerastvorljive, i za živinu nedovoljno iskoristive komplekse. Sposobnost iskorišćavanja fitinskog fosfora iz pojedinih hraniva je različita, što je posledica aktivnosti biljne fitaze. Kao posledica visoke koncentracije fitata u biljnim hranivima, stajnjak poreklom od živine je poseban problem. Nekonrolisano se u okolinu izlučuju značajne količine mineralnih i drugih materija, pre svega fosfora. Ovo bi moglo delimično da se izbegne ako bi se usvojivost fitinskog fosfora povećala pravilnom upotrebom fitaze.

Stoga je i cilj ovog rada bio da se ukaže na mogućnosti i prednosti upotrebe fitaze u smešama za ishranu brojlera, sa posebnim osvrtom na povećanje iskoristivosti i smanjenje ekskrecije fosfora i drugih mineralnih materija u okolinu.

MATERIJAL I METOD RADA

Ogled je trajao 42 dana i izveden je na 100 pilića Arbor Acres provinijence, oba pola. Smeštaj, nega i način ishrane i pojenja prilagođeni su podnom načinu uzgoja. Brojleri kontrolne grupe (K) hranjeni su potpunim smešama za ishranu pilića u tovu I, II i III standardnog hemijskog sastava, bez učešća hraniva animalnog porekla (tabela 1). U smeše za ishranu pilića ogledne grupe (K+), koje su bile potpuno istog sirovinskog i hemijskog sastava, dodata je fitaza proizvođača Alltech, USA u količini od 250 PU/kg smeše.

Kontrolna merenja brojlera vršena su na tehničkoj vagi sa tačnošću od 10^{-3} kg. Tokom oglada tačno je merena količina potpunih smeša datih pojedinim grupama. 21., 35 i 42. dana oglada žrtvovano je metodom slučajnog uzorka po 10 jedinki iz svake grupe. Prilikom žrtvovanja uzeti su uzorci crevnog sadržaja (himusa) za predviđena ispitivanja.

Hemijski sastav uzoraka hrane i crevnog sadržaja utvrđen je standardnim metodama (Pravilnik, 1987; JUS ISO 6869: 1994). Određivanje iskoristivosti mineralnih materija izvršeno je indirektnom metodom za određivanje svarljivosti (Schneider i Flatt, 1975).

Tab. 1. Sastav smeša za ishranu pilića u ogledu od 1–42 dana starosti.

Tab. 1. Composition of diets for experimental broilers 1–42 of age.

Hraniva / Feeding stuffs (%)	Potpune smeše za ishranu pilića/Feed mixture for broilers		
	1–21	21–35	35–42
Kukuruz /Maize	51.47	58.11	62.00
Sojina sačma /Soybean meal	33.23	26.16	21.85
Suncokretova sačma /Sunflower meal	4.00	4.00	5.00
Stočni kvasac /Yeast	2.00	2.00	2.00
Biljno ulje /Vegetable oil	4.64	5.25	4.80
DL Metionin /DL Methionin	0.20	0.18	0.16
Stočna kreda /Limestone	0.75	0.70	0.60
DKP /Dicalcium phosphate	2.20	2.10	2.10
So /Salt	0.35	0.35	0.35
MV premix /Mineral-vitamin mixture	1	1	1
indikator Cr ₂ O ₃ / indicator Cr ₂ O ₃	0.1	0.1	0.1
UKUPNO /Total	100	100	100

REZULTATI I DISKUSIJA

Vrednosti postignutih telesnih masa brojlera, dnevnog prirasta, konverzije hrane i proizvodnog broja u ogledu prikazane su u tabeli 2. Telesna masa, dnevni prirast i konverzija hrane brojlera tokom ogleda kretala se u okviru tehnoloških normativa za Arbor Acres provenijencu. Međutim, i pored postojanja numeričkih razlika, na kraju ogleda nisu utvrđene statistički značajne razlike između grupa ($p > 0,05$). Kontrolna grupa (K) brojlera je ostvarila veoma zadovoljavajući proizvodni broj, dok je dodatak fitaze u smeše u celini obezbedio bolje proizvodne rezultate u oglednoj (K+) grupi.

Tabela 2. Uticaj fitaze na proizvodne rezultate brojlera u ogledu

Table 2. Effect of phytase on performance of experimental broilers

Grupa Group	Telesna masa, [g] / Body weight, [g]			
	1.	21.	35.	42.
K	37,6 ± 2,8	732,7 ± 80,1	1624,0 ± 173,6 ^a	2216,1 ± 268,6
K+	37,9 ± 3,4	748,9 ± 100,5	1725,9 ± 249,9 ^b	2259,5 ± 313,0
Dnevni prirast, [g] / Daily weight gain, [g]				
	1–21.	21–35.	35–42.	1–42.
K	32,60 ± 4,99	63,68 ± 8,94 ^a	82,47 ± 17,17	51,11 ± 6,42
K+	33,29 ± 5,54	70,26 ± 11,75 ^b	83,95 ± 21,13	54,10 ± 7,33
Prosečna konverzija hrane, [kg] / Feed conversion ratio, [kg]				
	1–21.	21–35.	35–42.	1–42.
	index	index	index	index
K	1,41	1,96	1,84	1,76
	100,00	100,00	100,00	100,00
K+	1,56	1,78	1,87	1,73
	110,64	90,82	101,63	98,29
Proizvodni broj / Production number				
K	283.50			
K+	292.90			

*Vrednost izražena kao $\bar{X} \pm SD^{a,b}$ $p < 0,05$ / Values expressed as $\bar{X} \pm SD^{a,b}$ $p < 0.05$

U tabeli 3. prikazani su rezultati ispitivanja sadržaja mineralnih materija u himusu brojlera. Iako se sadržaj kalcijuma i fosfora u himusu brojlera kontrolne i ogledne grupe se 21. i 35. dana ogleda nije statistički značajno razlikovao, 42. dana ogleda između grupa su utvrđene statistički značajne razlike. Naime sadržaj ovih makroelemenata je bio značajno viši u grupi brojlera koja je hranjena smešama bez dodatka fitaze (K). Sadržaj mikroelemenata (Mn, Zn, Cu i Fe) u himusu brojlera kontrolne grupe (K) je tokom ogleda bio viši, odnosno u pojedinim periodima su utvrđene statistički do visoko statistički značajne razlike. Međutim, na kraju ogleda (42. dana) i pored postojanja numeričkih, nisu utvrđene statistički značajne razlike između grupa u sadržaju pojedinih mikroelemenata.

O sličnim rezultatima izveštavaju i Schwarz i Hoppe (1992). Autori tvrde da je dodatak fitaze (375–2000 PU/kg) u obroke sa različitom količinom fosfora (4,5, 6,0 i 7,5 g/kg) smanjio količinu izlučenog fosfora na 2,0 g/kg u odnosu na 2,5, 3,8 i 5,0 g/kg. Razlike između tretmana, odnosno nivoa fitaze, nisu bile statistički značajne. Edens i sar. (1999) izveštavaju da korišćenje fitaze u ishrani brojlera smanjuje sadržaj fosfora u fecesu bez obzira na količinu fosfora u smešama (0,3; 0,4 i 0,5%). Smanjenje fosfora u stajnjaku bilo je najizraženije (32,2% manje) u grupi koja je hranjena smešama sa najnižom količinom fosfora, a autori ukazuju na sposobnosti brojlera starijeg uzrasta da koriste fitinski fosfor adaptacijom digestivnog trakta i povećanjem aktivnosti crevne fitaze. Aksakal i Bilal (2002) tvrde da je dodatak 600 PU fitaze/kg smeše povećao nivo resorpcije kalcijuma, fosfora, cinka, mangana i bakra. Ovaj efekat izražen je samo u trećoj nedelji ogleda, dok je 42. dana samo resorpcija kalcijuma i fosfora bila pod pozitivnim uticajem fitaze.

Tabela 3. Sadržaj mineralnih materija u himusu eksperimentalnih brojlera

Table 3. Content of mineral matters in chyme of experimental broilers

Grupa Group	Dani ogleda / Experimental days		
	21.	35.	42.
Sadržaj P u himusu (g/kg) / Content of P in chyme (g/kg)			
K	2,318 ± 0,402	3,110 ± 1,712	2,080 ± 0,802 ^a
K+	2,418 ± 0,184	3,304 ± 0,629	1,611 ± 0,301 ^b
Sadržaj Ca u himusu (mg/kg) / Content of Ca in chyme (mg/kg)			
K	0,038 ± 0,022	0,956 ± 0,448	2,274 ± 1,247 ^a
K+	0,022 ± 0,003	0,789 ± 0,237	1,561 ± 0,590 ^b
Sadržaj Mn u himusu (mg/kg) / Content of Mn in chyme (mg/kg)			
K	43,50 ± 16,76 ^a	108,86 ± 33,13 ^x	32,10 ± 7,50
K+	19,54 ± 8,15 ^b	60,73 ± 21,60 ^y	27,45 ± 8,34
Sadržaj Zn u himusu (mg/kg) / Content of Zn in chyme (mg/kg)			
K	72,56 ± 22,96 ^x	152,10 ± 44,05 ^x	43,42 ± 13,83
K+	25,58 ± 9,28 ^y	80,65 ± 12,22 ^y	45,00 ± 7,08
Sadržaj Cu u himusu (mg/kg) / Content of Cu in chyme (mg/kg)			
K	28,17 ± 9,35	43,81 ± 7,30	29,44 ± 11,55
K+	19,94 ± 8,09	34,37 ± 9,69	32,30 ± 7,87
Sadržaj Fe u himusu (mg/kg) / Content of Fe in chyme (mg/kg)			
K	88,35 ± 57,79	212,25 ± 76,01 ^a	94,22 ± 9,67
K+	57,94 ± 20,20	126,45 ± 39,70 ^b	93,95 ± 24,03

*Vrednost izražena kao $\bar{X} \pm SD^{a,b}$ $p < 0,05$ ^{xy} $p < 0,01$ / Values expressed as $\bar{X} \pm SD^{a,b}$ $p < 0,05$ ^{xy} $p < 0,01$

U tabeli 4. uočljivi su rezultati povećanja svarljivosti fosfora uključivanjem fitaze u smeše u odnosu na grupu hranjenu hranom bez fitaze, a razlika je statistički visoko signifikantna ($p < 0,01$). Takođe, je uočeno i povećanje svarljivosti kalcijuma u grupi koja je konzumirala smešu sa dodatkom fitaze, međutim dobijene razlike nisu bile statistički značajne ($p > 0,05$). Dobijeni rezultati su u saglasnosti sa rezultatima Schoner i sar. (1993), Zanini i Sazzad (1999) i Dilger i sar. (2004). Akskal i Bilal (2002) izveštavaju o povećanju iskoristivosti kalcijuma i fosfora pri ishrani brojlera smešama sa dodatkom fitaze. U skladu sa rezultatima ogleđa, primenom fitaze količina fosfora koji se dnevno izluči putem fecesa mogla bi se smanjiti za 22,55%.

Tabela 4. Uticaj fitaze na svarljivost fosfora i kalcijuma u eksperimentalnih brojlera
Table 4. Effect of phytase on phosphorus and calcium digestibility of experimental broilers

Grupa / Group	K	K+
Prividna svarljivost P (%) / <i>Apparent digestibility of P (%)</i>	50,59 ± 12,90, ^x	75,27 ± 14,86 ^y
Prividna svarljivost Ca (%) / <i>Apparent digestibility of Ca (%)</i>	42,30 ± 22,46	59,88 ± 17,49

*Vrednost izražena kao $\bar{X} \pm SD^{a,b}$ $p < 0,05$ ^{xy} $p < 0,01$ / *Values expressed as $\bar{X} \pm SD^{a,b}$ $p < 0,05$ ^{xy} $p < 0,01$*

ZAKLJUČAK

Na osnovu prikazanih rezultata ispitivanja može se zaključiti da:

- Upotrebom fitaze u smešama za ishranu brojlera postižu se bolji proizvodni rezultati (telesna masa i dnevni prirast);
- Upotrebom fitaze u smešama za ishranu brojlera povećava se svarljivost fosfora i smanjuje sadržaj fosfora u stajnjaku.

Dodatkom fitaze u obroke za tovne piliće moguće je postići bolju iskoristivost fosfora, bolje zdravstveno stanje i uslove mikrokline objekata za uzgoj, bolji kvalitet proizvoda, uz smanjenje zagađenja okoline, a sa druge strane povećati izbor i količinu hraniva u smešama za ishranu pilića.

LITERATURA

- ACAMOVIC, T.: Commercial application of enzyme technology for poultry production. *World's Poultry Science Journal*, 57 (3), 25–42, 2001..
- AKSAKAL, D.H., BILAL, T.: Effects of microbial phytase and 1,25-dihidroxycholecalciferol on the absorption of minerals from broilers chicken diets containing different levels of calcium. *Acta Vet. Hung.*, 50 (3), 307–13, 2002.
- DILGER, R.N., ONYANGO, E.M., SANDS, J.S., ADEOLA, O.: Evaluation of microbial phytase in broiler diets. *Poult. Sci.*, 83 (6): 962–70, 2004.
- EDENS, F.W., PARKHURST, C. R., HAVENSTEIN, G. B.: Allzyme phytase reduces phosphorus and nitrogen excretion by caged broilers and by broilers in conventional housing. *Biotechnology in the Feed Industry, Proceedings of Alltech's 15th Annual Symposium, U.S.A.*, 491–509, 1999.

- JUGOSLOVENSKI STANDARD JUS ISO 6869: 1994 – Određivanje kalcijuma, bakra, gvožđa, magnezijuma, mangana, kalijuma, natrijuma i cinka – Metoda atomske apsorpcije; SZS, Beograd.
- KORNEGAY, E.T.: Feeding to reduce nutrient excretion: Effects of phytase on phosphorus and other nutrients. *Biotechnology in the Feed Industry, Proceedings of Alltech's 15th Annual Symposium*, U.S.A., 461–89, 1999.
- OATWAY, L., VASANTHAN, T., HELM, H.J.: Phytic acid. *Food Reviews International*, 17 (4), 419–31, 2001.
- PRAVILNIK O METODAMA UZIMANJA UZORAKA I METODAMA FIZIČKIH, HEMIJSKIH I MIKROBIOLOŠKIH ANALIZA STOČNE HRANE, SI. List SFRJ, broj 15, 1987.
- SCHNEIDER, H.B., FLAT, P.W.: Evaluation of feeds through digestibility trials. Univ. Georgia Press, Athens, Greece, 1975.
- SCHWARZ, G., HOPPE, P.P.: Phytase enzyme to curb pollution from pigs and poultry. *Feed Magazine* 1: 22–6, 1992.
- SCHONER, F.J., HOPPE, P.P., SCHWARZ, G., WIESCHE, H.: Comparison of microbial phytase and inorganic phosphate in male chickens—the influence on performance data, mineral retention and dietary calcium. *Journal of animal physiology and animal nutrition*, 69: 5, 235–44, 1993.
- SZKUDELSKI, T.: Phytic acid—its influence on organism. *Journal of Animal and Feed Sciences*, 6, 427–38, 1997.
- ZANINI, S.F., SAZZAD, M.H.: Effects of microbial phytase on growth and mineral utilisation in broilers fed on maize soyabean-based diets. *Br. Poult. Sci.*, 40, 3, 348–52, 1999.

EFFECT OF PHYTASE IN BROILERS NUTRITION ON PERFORMANCES AND AVAILABILITY OF MINERAL MATERS

MILICA ŽIVKOV-BALOŠ, ŽELJKO MIHALJEV, MILOŠ KAPETANOV,
DUŠAN ORLIĆ, SLAVICA KOŠARČIĆ

Summary

The possibilities and advantages of using phytase of microbial origin in corn/soybean meal diets for broilers were investigated. Special attention was given to increased availability and reduced excretion of phosphorus in the environment. The trial was carried out on 100 Arbor Acres broilers of both sexes. The broilers were divided in two groups fed with complete mixtures of standard raw materials and chemical composition (0.80% TP and 0.46% AP). Diets for broilers in the experimental group were supplemented with phytase (250 PU/kg). During the experiment, that lasted 42 days through three phases (1–21, 21–35 and 35–42 days), performances, health status and mortality, content of Ca, P, Mn, Zn, Cu and Fe in chyme and digestibility of Ca and P were investigated. Broilers fed with phytase addition improved average body mass, daily gain and feed conversion. Supplementing phytase decreased content of Ca, P, Mn, Zn, Cu and Fe in intestine and also decreased quantity of excreted Ca and P in the environment, i.e. increased digestibility P ($p < 0.01$) and Ca ($p < 0.05$) in feed. Use of supplemental phytase decreases the excretion of phosphorus and protects the environment contamination.

Key words: broilers, phytase, production performance, digestibility

THE NOURISHMENT VALUE OF EGGS

DUCU ȘTEF, LAVINIA ȘTEF, DAN DRINCEANU, IONEL JIANU,
CALIN JIANU, TETILEANU RAMONA, GHERASIM VOICHIȚA¹

SUMMARY: The purpose of this paper was to establish the nutritive value of eggs sold on the market. Samples were taken both from stores and market from Timisoara town. For nutritive value appreciation was used the calculate methodology establish by the (Segal, 1983). This method consists in nutritive value appreciation according with the following component: protein, lipids, sugars, Ca, P, Fe and the vitamins – A, B₁, B₂ and C.

The results of the laboratory determinations are presented in extension in this paper. For the integral egg (without the shell) the nutritive value (NV_{10}) was 12,30, for the glair – 3.73 and for the yolk – 18.35. For comparison are presented some data from our previous researches: milk – $NV_{10} = 3.53$ for the milk with 1.8% fat and 5.27 for the milk with 4.03% fat; Telemea cheese - $NV_{10} = 9.31$.

Key words: eggs, nourishing value, yolk, glair

INTRODUCTION

The egg is a very complete food and it have a high nutritive value being used both food and dietetically purposes. The integral egg (without shall) contains 13% protein, 11.3% fats, 0.8% sugars and 0.9% mineral substances (Ștef, 2002).

The mixture of proteins from the yolk with those from glair realize the most equilibrate content of amino acids for the organism and for this reason the egg protein is considerate a standard one.

The egg is considerate the most complete food in lecithines and cephaline that have a tonic effect on nervous system. Also it is abundant in vitamins.

The purpose of this paper is to establish the nutritive value of the eggs. The samples were taken from the big stores by Timisoara, in the period of October 2004 – April 2005 and were analyzed in the laboratory of Animals Science Faculty.

Original scientific paper

¹Lecturer Phd. Ducu Ștef, Lecturer Phd. Lavinia Ștef, Prof. Phd. Dan Drinceanu, Prof. Phd. Ionel Jianu, Assistent Phd. Călin Jianu, Phd. student. Ramona Tetileanu Banat's University of Agricultural Sciences and Veterinary Medicine, Calea Aradului 119, 300645 – Timisoara, Romania

MATERIALS AND METHODS

For a long time there has been a mistake considering the nourishing value as the energetic value, easy to calculate. This simplification represents a major error, especially in the circumstances of the modern life when the body needs a minimum of energy, but a proper contribution of nourishing substances with biocatalytic functions.

It is necessary to point out that the nourishing value of food products is given by its composition in nourishing substances (proteins, lipids, carbohydrates, vitamins and mineral salts). Also the nutritive value is due to the relation that exist between these components, their quality, their implication in the degree digestive and the way in which the product satisfies the body's necessities.

(Segal and all, 1983) suggest that for the nutritive value of food to take in consideration only 10 components that are indispensable for the organism: proteins, lipids, carbohydrates, Ca, P, Fe, vitamins A, B₁, B₂ and C. The index is named *the nutritive value of 10 components* (VN₁₀) and it is calculated as follow:

$$VN_{10} = 1/10 (\text{Pr} \cdot F_{\text{pr}} + \text{L} \cdot F_{\text{L}} + \text{G} \cdot F_{\text{G}} + \text{Ca} \cdot F_{\text{Ca}} + \text{P} \cdot F_{\text{P}} + \text{Fe} \cdot F_{\text{Fe}} + \text{A} \cdot F_{\text{A}} + \text{B}_1 \cdot F_{\text{B1}} + \text{B}_2 \cdot F_{\text{B2}} + \text{C} \cdot F_{\text{C}}).$$

P_r = protein content in the product, g/100g;

L = lipids content, g/100g;

G = carbohydrates content, g/100g;

Ca = Ca content, g/100g;

P = P content, g /100g;

Fe = Fe content, g/100g;

A, B₁, B₂, C = the corresponding vitamins, mg/100g.

For the F coefficients establish was taken in consideration the utilization coefficients of the components, the biological value coefficients, the daily requirements for each components. In *table 1* are presented the value of this factor for some of the mainly groups alimentary products.

Table 1. The value of F coefficient for nutritive components from the mainly groups alimentary products

Products	F _{pr}	F _L	F _G	F _{Ca}	F _P	F _{Fe}	F _A	F _{B1}	F _{B2}	F _C
Milk	1,02	0,95	0,22	69	80	6,9	67	67	52	1,25
Egg	1,28	0,95	0,22	69	80	6,9	67	67	47	–
Meat	1,09	0,95	0,22	69	80	3,8	67	53	42	1,00
Vegetable	0,69	0,55	0,10	54	60	6,1	17	53	42	0,50
Fruits	0,69	0,55	0,10	54	60	6,1	27	53	–	1,00

Using the F values it could be calculated the nutritive value for each alimentary product, and in this manner could be demonstrated its value for the metabolism

RESULTS AND DISCUSSION

The products sort on the market is following:

- Very fresh eggs in Metro, Billa, Selgros, and sometimes on the rustic market;

- Fresh eggs in the bulk sale point;
- Eggs preserved by cold in Euro, small magazines and rustic market.

If in Metro, Billa and Selgros, the eggs are packed, labelling and adequate keeping, in all other sale points these conditions not former keeping.

All the samples were both organoleptical and freshness examined. For the freshness was used salt bath examination and the ovoscope examination. All the samples corresponded with the standards characteristics (IRS 1980).

In *table 2* the results of laboratory determinations of eggs samples are presented.

Table 2. The chemical composition of the eggs samples

Products	Pr.	L	G	Ca	P	Fe	A	B ₁	B ₂	C	
Integral eggs	1	13.7	12.2	0.70	0.052	0.22	1.94	0.47	0.062	0.45	–
	2	13.3	11.3	0.60	0.050	0.18	1.75	0.54	0.058	0.50	–
	3	12.6	11.7	0.63	0.050	0.23	2.07	0.50	0.062	0.51	–
	4	12.9	12.1	0.63	0.050	0.20	2.15	0.50	0.060	0.50	–
	5	13.2	11.9	0.65	0.052	0.22	1.83	0.55	0.060	0.47	–
	\bar{X}	13.1	11.8	0.64	0.051	0.21	1.95	0.51	0.060	0.49	–
Yolk	16.3	34.0	0.90	0.113	0.387	2.86	0.53	0.132	0.58	–	
Glair	10.7	0.03	0.80	0.006	0.018	0.03	0.003	0.006	0.45		

The nutritive value of the eggs was calculated by the medium values from table 2 and by the eggs factors from table 1:

- for integral egg – $VN_{10} = 1/10 (1.28 \times 13.1 + 0.95 \times 11.8 + 0.22 \times 0.64 + 69 \times 0.051 + 80 \times 0.21 + 6.9 \times 1.95 + 67 \times 0.51 + 67 \times 0.06 + 47 \times 0.49) = 12.3$
- for the yolk – $VN_{10} = 1/10 (1.28 \times 16.3 + 0.95 \times 34.0 + 0.22 \times 0.9 + 69 \times 0.113 + 80 \times 0.387 + 6.9 \times 2.86 + 67 \times 0.53 + 67 \times 0.132 + 47 \times 0.58) = 18.35$
- for the glair – $VN_{10} = (1.28 \times 10.7 + 0.95 \times 0.03 + 0.22 \times 0.80 + 69 \times 0.006 + 80 \times 0.018 + 6.9 \times 0.03 + 67 \times 0.003 + 67 \times 0.006 + 47 \times 0.45) = 3.73$

The energetic values for integral eggs, for the yolk and for the glair were calculated, also. Those are: 387kcal. / 100 g yolk; 166 Kcal. / 100 g integral egg and 47 kcal./ 100 g glair.

CONCLUSIONS

After the calculations achievement, the VN_{10} for the eggs was 12.30, for the yolk was 18.35 and for the glair was 3.73.

The different nutritive values are due to the various repartition of the nutritive components, the great nutritive density being in the yolk.

For comparison are presented some data from our previous researches: milk – NV_{10} = 3.53 for the milk with 1.8% fat and 5.27 for the milk with 4.03% fat; Telemea cheese – NV_{10} = 9.31.

The energetic value is distinct in all three cases: 387kcal./ 100 g yolk, 166 Kcal./ 100 g integral egg and 47 kcal./ 100 g glair.

REFERENCES

ȘTEF D.,: Merceologia produselor alimentare, Editura Mirton, Timișoara (2002)

SEGAL RODICA și col.: Valoarea nutritivă a produselor agroalimentare, Editura Ceres, București (1983)

xxx – IRS Standard Român 142–80

NUTRITIVNA VREDNOST JAJA

DUCU ȘTEF, LAVINIA ȘTEF, DAN DRINCEANU, IONEL JIANU,
CALIN JIANU, TETILEANU RAMONA, GHERASIM VOICHIȚA

Izvod

Cilj ovoga rada bio je da utvrdi nutritivnu vrednost jaja koja se nalaze na tržištu. Uzorci su uzeti sa pijace i supermarketa u Temišvaru. Za procenu nutritivne vrednosti korišćena je metoda koja uzima u obzir sadržaj proteina, lipida, ugljenih hidrata, Ca, P, Fe i nekih vitamina u jajetu. Rezultati laboratorijskih ispitivanja pokazali su da nutritivna vrednost (NV_{10}) jajeta bez ljuske iznosi 12,3; za belance 3,73 i za žumance 18,35. Poređenja radi, nutritivna vrednost mleka sa 1,8% mlečne masti iznosi 3,53; za mleko sa 4% mlečne masti 5,27; za sir Telmea – 9,31.

Ključne reči: jaja, nutritivna vrednost, žumance, belance

UDK: 633.853.4: 664.762: 636.5

EKSTRUDIRANO ZRNO ULJANE REPICE U ISHRANI TOVNIH PILIĆA

VIDICA STANAČEV, STANIMIR KOVČIN, SLAVKO FILIPOVIĆ,
NIKO MILOŠEVIĆ, ALEKSANDAR BOŽIĆ, VLADISLAV STANAČEV¹

IZVOD: U radu je ispitan efekat ekstrudiranog zrna uljane repice na proizvodnju i kvalitet trupa pilića. U eksperimentu je bilo uključeno tri nivoa mešavine ekstrudiranog zrna uljane repice i kukuruzne prekrupe 10, 15 i 20%. Mešavina je ekstrudirana u odnosu 50: 50%. Na početku tova formirane su četiri grupe sa po 75 jednodnevnih pilića hibrida Ross 308, u četiri ponavljanja. Ogljed je trajao 42 dana. Na kraju je žrtvovano po 8 pilića iz svake grupe, za ispitivanje kvaliteta trupa. Uključivanje ove mešavine je rezultiralo statistički visoko signifikantnim razlikama u telesnoj masi pilića ($P < 0,01$). Na kraju eksperimenta kontrola je ostvarila masu od 2115,80g, a ogledne grupe za redom 2018,17; 2036,49 i 2047,32g. Konverzija hrane je bila povećana za 2,5–3,5% u grupama sa repicom. Delimična supstitucija sojine sačme ekstrudiranim zrnom uljane repice nije uticala na kvalitet trupa pilića.

Ključne reči: ekstrudirano zrno uljane repice, pilići, kvalitet trupa

UVOD

Savremena živinarska proizvodnja predstavlja najbrži način dobijanja kvalitetnih proizvoda animalnog porekla za ishranu ljudi. Kako je tražnja živinskog mesa, na svetskom tržištu u stalnom porastu, potreba intenziviranja proizvodnje je konstantno prisutna. Za to je neophodno obezbediti kvalitetnu stočnu hranu, linijske hibride visokog genetskog potencijala i odgovarajuće zootehničke mere. Kada je u pitanju stočna hrana, proteinska hrana u Srbiji ne podmiruju potrebe stočarstva, tako da se veliki deo obezbeđuje uvozom. U cilju rešavanja ovog problema, ponovo je aktivirana proizvodnja uljane repice, zahvaljujući niskoj ceni i napretku u selekciji.

Originalni naučni rad / *Original scientific paper*

¹ Dr Vidica Stanačev, van.prof., Dr Stanimir Kovčin, red.prof., Dr Niko Milošević, red.prof., Dr Aleksandar Božić, van.prof., Poljoprivredni fakultet, Novi Sad, Dr Slavko Filipović, naučni savetnik, Tehnološki fakultet Novi Sad, Dipl.ing. Vladislav Stanačev, PIK „Bečej“, Bečej.

Novije sorte su poznate pod nazivom canola i sadrže 38–48% ulja, 18–28% proteina, manje od 10 μmol glukozinolata/g i manje od 0,1% eruka kiseline, što omogućava širu primenu ovog hraniva u ishrani živine. Međutim, visok sadržaj celuloze i niska energetska vrednost još uvek su limitirajući faktor većem uključenju sačme uljane repice u ishranu nepreživara (Saben i sar. 1971; Kennelly i sar. 1978; Bayley i Hill 1975; Bell i Shires 1982), dok osobine semena kanole ukazuju da bi ono moglo biti dobro hranivo za

koncentrovane obroke, budući da su najštetniji sastojci razblaženi zahvaljujući visokom sadržaju ulja, koje ujedno povećava i sadržaj energije (Marjanović-Jeromela i sar. 2003;

Stanačev i Kovčin 2004). Pored navedenog, veoma je bitno da seme bude adekvatno samleveno kako bi se efikasno varilo. Međutim, ograničavajući faktor njegove upotrebe

je upravo sitno seme i nepostojanje odgovarajuće tehnologije mlevenja kojom bi se narušila struktura tkiva i seme otvorilo, a hranljive materije postale dostupnije enzimima (Slominski i sar. 2003). Poslednjih godina ovo se postiže mešanjem sa kukuruznom prekrupom pre prolaska kroz čekićar, a potom se ekstrudiranjem takve smeše dodatno poboljšava iskorišćavanje hranljivih materija i inaktivira enzim mirozinaza (Sakač i sar. 2004; Filipović i sar. 2004). Ulje sadrži značajnu količinu energije i predstavlja odličan izvor polinezasićenih masnih kiselina, linolne i linolenske (Leeson i Summers, 1997). Takođe je bitno naglasiti, da je uljana repica neukusno hranivo koje treba postepeno uvoditi u obroke, kako se nebi smanjila konzumacija hrane (Živković, 1978).

Imajući u vidu navedeno, cilj istraživanja je bio da se ispita efekat ekstrudiranog zrna uljane repice na proizvodne performanse tovnih pilića i kvalitet trupa.

MATERIJAL I METOD RADA

Biološka ispitivanja su izvedena u proizvodnim uslovima na oglednom dobru “Pustara” u Temerinu, a hemijska u laboratoriji Poljoprivrednog fakulteta u Novom Sadu. Na početku tova formirane su četiri grupe sa po 75 jednodnevnih pilića hibrida Ross 308. Ekperiment je izveden u četiri ponavljanja na ukupno 300 pilića po tretmanu. Za ishranu su korišćene dve smeše. Prve tri nedelje starter, a potom finišer smeša do kraja eksperimenta. Poslednje nedelje iz finišer smeše je isključen kokcidiostatik. Kontrolna grupa je hranjena smešom na bazi sojine sačme, a u eksperimentalnim grupama je bilo uključeno tri nivoa mešavine ekstrudiranog zrna uljane repice 10, 15 i 20% (Tabela 1).

Tabela 1. Plan ogleda sa pilićima

Table 1. Experiment with chicks as planned

Grupa/Group	I	II	III	IV
Tretman <i>Treatment</i>	Kontrola <i>Control</i>	Učešće mešavine ekstrudiranog zrna repice, % <i>Level of extruded canola seed mixture, %</i>		
U starteru / <i>in starter</i>	–	10	15	20
U groveru / <i>in grover</i>	–	10	15	20

Smeše su bile izoproteinske i izoenergetske. Repica je ekstrudirana sa kukuruznom prekrupom u odnosu 50: 50%. U toku eksperimentalnog perioda, koji je trajao 42 dana, pilići su hranjeni i napajani po volji, a mikroklimatski uslovi redovno kontrolisani. Kon-

trola telesne mase i utroška hrane je vršena svakih sedam dana. Na kraju eksperimenta je žrtvovano po 8 pilića iz svake grupe za potrebe ispitivanja kvaliteta trupa. Hemijska ispitivanja su vršena po metodama AOAC (1980).

REZULTATI I DISKUSIJA

Na osnovu dobijenih rezultata može se konstatovati da je uvođenje mešavine ekstrudiranog zrna uljane repice u ishranu tovnih pilića značajno uticalo na intenzitet porasta (Tabela 2). U prvom periodu tova, kod mladih jedinki, depresija porasta je nešto izraženija u II i III grupi u odnosu na kontrolnu, dok je u IV grupi depresivan efekat manje izražen (631.28; 585.90; 585.90; 611.53 g). Na kraju eksperimenta kontrola je ostvarila masu od 2115.80 g, a ogledne grupe za redom 2018,17; 2036,49 i 2047,32 g, što izraženo relativnim vrednostima iznosi za 4,61, 3,75 i 3,24% manje u odnosu na kontrolnu grupu.

Tabela 2. Telesna masa pilića
Table 2. Body weight of chicks, g

Grupa/Group	I	II	III	IV
Ekstrudirana mešavina zrna repice,% Extruded canola seed mixture,%	0	10	15	20
0	41.02	41.07	40.75	40.85
1	129.58	120.96	128.34	121.32
2	352.01	333.67	349.82	332.49
3	631.28 ^{Aa}	585.90 ^B	585.90 ^B	611.53 ^b
Indeks / Index, %	100.00	92.81	92.80	96.87
4	1024.90	998.29	1041.30	1009.46
5	1492.39	1435.94	1459.93	1463.35
6	2115.80 ^A	2018.17 ^B	2036.49 ^B	2047.32 ^B
Indeks / Index, %	100.00	95.39	96.25	96.76

A-B P<0,01; a-b P<0,05; B-B i B-b nije signifikantno/not significant

Analizom varijanse i t-testom ustanovljene su visoko značajne razlike (P<0,01) između I i II; I i III i I i IV grupe, dok razlike između eksperimentalnih grupa II i III; II i IV i III i IV nisu statistički signifikantne.

Različito učešće ekstrudiranog zrna uljane repice gotovo da nije imalo uticaja na efikasnost iskorišćavanja hrane (Tabela 3). U prvom periodu najmanji utrošak hrane imala je IV grupa, 1,56 kg/kg prirasta. Potom sledi I, III i II grupa. Najefikasnije iskorišćavanje hrane u drugom periodu tova i za čitav ogled je u kontrolnoj grupi (1,89 i 1,80 kg/kg prirasta), a u eksperimentalnim grupama je konverzija hrane bila povećana za 2,67–3,45%.

Tabela 3. Konverzija hrane
Table 3. Feed conversion, kg/kg

Grupa/Group	I	II	III	IV
Ekstrudirana mešavina zrna repice, % <i>Extruded canola seed mixture, %</i>	0	10	15	20
I Period/Period	1.57	1.63	1.59	1.56
Indeks/Index,%	100.00	103.57	101.27	99.55
II Period/Period	1.89	1.95	1.96	1.97
Indeks/Index,%	100.00	103.22	103.38	103.96
Prosek/Average	1.80	1.86	1.85	1.85
Indeks/Index,%	100.00	103.45	102.84	102.67

Tabela 4. Konzumacija hrane, g/dan
Table 4. Feed consumption, g/day

Grupa/Group	I	II	III	IV
Ekstrudirana mešavina zrna repice, % <i>Extruded canola seed mixture, %</i>	0	10	15	20
I Period/Period	44.13	42.19	41.28	42.47
Indeks/Index,%	100.00	95.60	93.53	96.25
II Period/Period	133.75	133.20	135.11	134.49
Indeks/Index,%	100.00	99.59	101.02	100.55
Prosek/Average	88.77	87.51	87.81	88.14
Indeks/Index,%	100.00	99.59	101.02	100.55

Kada je u pitanju konzumacija hrane, zapaža se izraženo smanjenje u eksperimen-talnim grupama u prvom periodu tova, verovatno iz razloga što je repica neukusno hranivo, te je potreban izvestan period privikavanja. Potom sledi vrlo ujednačena konzumacija u svim grupama do kraja eksperimenta (Tabela 4).

Prosečne vrednosti mase trupa, randmana i mase pojedinih delova trupa, kao i njihov relativni udeo u masi očišćenog trupa prikazane u tabeli 5 upućuju na činjenicu da postoje veoma male razlike u svim ispitivanim parametrima i da uticaj tretmana ishrane na randman trupa nije statistički značajan.

U masi očišćenog trupa, grudi su najzastupljenije sa 32,18–34,54%, zatim sledi batak i karabatak sa 30,28–31,17%, potom leđa i krsta sa 21,53–22,68%, dok krila imaju najmanju zastupljenost 10,58–12,54%.

Tabela 5. Kvalitet trupa pilića
Table 5. Carcass quality of chicks

Grupa/Group	I	II	III	IV
Ekstrudirana mešavina zrna repice,% <i>Extruded canola seed mixture,%</i>	0	10	15	20
<i>Telesna masa i randman/Body weight and dressing percentage</i>				
Pred klanje/ <i>Before sloughter, g</i>	2100.45	2096.53	2108.29	2116.13
<i>Masa trupa/Carcass weight, g</i>				
Spremno za roštilj/ <i>Ready for grill</i>	1452.38	1427.88	1407.63	1474.38
Ukupna masa trupa/ <i>Total body weight</i>	1778.13	1741.00	1724.75	1799.75
Randman/ <i>Dressing percentage,%</i>	69.09	68.12	66.69	69.59

Grupa/Group	I	II	III	IV
Masa vrednijih delova trupa/Weight of some valuable parts of carcass, g				
Batak i karabatak/Drumstick	452.75	432.50	436.50	453.25
Grudi/Breast	467.38	493.25	476.75	502.63
Krila/Wings	182.13	151.13	176.00	177.00
Leda i krsta/	329.38	312.13	303.00	320.25
Masa manje vrednih delova trupa/Weight of some valuable parts of carcass, g				
Glava, noge, vrat/	212.51	210.00	204.63	213.63
Jestive iznutrice/Viscera	97.13	90.75	99.50	95.25
Abdominalna mast/Abdominal fat	16.13	12.38	13.00	16.50
Ukupno/Total:	325.77	313.13	317.13	325.38
Relativno učešće vrednijih delova trupa, (% trupa) Content of some valuable parts of carcass, relativly, %				
Batak i karabatak/Drumstick	31.17	30.28	31.01	30.74
Grudi/Breast	32.18	34.54	33.87	34.09
Krila/Wings	12.54	10.58	12.50	12.01
Leda i krsta/	22.68	21.86	21.53	21.72

U masi očišćenog trupa, grudi su najzastupljenije sa 32,18–34,54%, zatim sledi batak i karabatak sa 30,28–31,17%, potom leđa i krsta sa 21,53–22,68%, dok krila imaju najmanju zastupljenost 10,58–12,54%.

Količina abdominalne masti je bila relativno mala i iznosila 12,38–16,50g. Budući da je ona dobar indikator sadržaja ukupne masti u telu, može se konstatovati da trupovi pilića nisu bili masni.

ZAKLJUČAK

Na osnovu dobijenih rezultata može se zaključiti da je upotreba ekstrudiranog zrna uljane repice značajno uticala na promenu telesne mase u prvom i drugom periodu tova u odnosu na kontrolnu grupu. Na kraju eksperimenta kontrolna grupa je ostvarila masu od 2115,80g, a ogledne grupe za redom 2018,17; 2036,49 i 2047,32g. Njihove razlike u odnosu na kontrolnu grupu su statistički visoko signifikantne ($P < 0,01$). Konverzija hrane je bila povećana za 2,5–3,5% u grupama sa repicom. Delimična supstitucija sojine sačme ekstrudiranim zrnom uljane repice nije uticala na kvalitet trupa pilića.

LITERATURA

- BAYLEY, H.S. and HILL, D.C.: Nutritional evaluation of low and high fiber fractions of rapeseed meal using chickens and pigs. *Can. J. Anim. Sci.* 55, 223–232, (1975).
- BELL, J.M. and SHIRES, A.: Composition and digestibility for pigs of hull fractions from rapeseed cultivars with yellow or brown seed coats. *Can. J. Anim. Sci.* 62, 557–565, (1982).
- FILIPOVIĆ S., SAKAČ MARIJANA, BOROJEVIĆ Č., RISTIĆ M., KORMANJOŠ Š.: Tehnološki postupak ekstrudiranja uljane repice sa primarnim poljoprivrednim proizvodima. 45. Savetovanje "Proizvodnja i prerada uljarica", Zbornik radova 45, 141–146, (2004).
- KENNELLY, J.J., AHERNE, F.X. and LEWIS, A.J.: The effects of isolation, or varietal differences in high fiber hull fraction or low glucosinolate rapeseed meals on rat or pig performance. *Can. J. Anim. Sci.* 58, 743–752, (1978).

- LEESON, S. and SUMMERS, D.J.: Commercial poultry nutrition. University books, Guelph, Ontario, Canada, (1997).
- MARJANOVIĆ-JEROMELA ANA, MARINKOVIĆ R., VASIĆ DRAGANA: Pravci i dostignuća u oplemenjivanju uljane repice. 44. Savetovanje "Proizvodnja i prerada uljarica", Zbornik radova 44, 99–104, (2003).
- AOAC: Official methods of analysis of the association of official agricultural chemists. 13th edition (Horwitz W. ed.) Published by AOAC, Washington (1980).
- SABEN, H.S., BOWLAND, J.P. and HARDIN, R.T.: Digestible and metabolisable energy values for rapeseed meals feed to growing pigs. *Can.J.Anim.Sci.* 51, 419–425, (1971).
- SAKAČ MARIJANA, FILIPOVIĆ S., BOROJEVIĆ Č., RISTIĆ M., KORMANJOŠ Š.: Uticaj ekstrudiranja na sadržaj ukupnih glukoziolata uljane repice. 45. Savetovanje "Proizvodnja i prerada uljarica", Zbornik radova 45, 133–140, (2004).
- SLOMINSKI, A., MENG, X., OMOGBENIGUN, O.F., BOROS, D., NYACHOTI, M.C., CAMPBELL, L.D., GUENTER, W., JOENS, O.: Recent advances in research on improved nutritive value of canola seed and meal by enzyme supplementation. Proceedings of the 11th International Rape seed Congress, Copenhagen, Denmark, 1217–1221, (2003).
- STANAČEV VIDICA, KOVČIN S.: Parametri kvaliteta semena uljane repice. 45. Savetovanje "Proizvodnja i prerada uljarica", Zbornik radova 45, 127–132, (2004).
- ŽIVKOVIĆ S.: Ishrana svinja. "Dnevnik", Novi Sad, (1978).

EXTRUDED CANOLA SEED IN THE NUTRITION OF BROILERS

VIDICA STANAČEV, STANIMIR KOVČIN, SLAVKO FILIPOVIĆ, NIKO MILOŠEVIĆ, ALEKSANDAR BOŽIĆ, VLADISLAV STANAČEV

Summary

Affect of extruded canola seed on performances of fattening chicks as well as on the quality of carcass was researched. In the experiment there were three levels of mixture of extruded canola seed and ground maize, 10, 15 and 20%. An 42 days experiment was carried out totally in the large scale conditions of production. Canola was extruded together with ground maize in 50: 50% relationship. At the beginning of fattening there were four groups with 75 one day old hybrid Ross 308 chicks each. The same procedure was repeated 4 times. In order to research the quality of carcass 8 chicks from each group were sacrificed. The extruded canola seed and ground maize mixture applied in this experiment caused the differences between all the groups to be highly significant ($P < 0,01$). At the end of experiment the average body weight of control group was 2115,80 g and of the experimental groups 2018.17, 2036.49 and 2047.32 g respectively. In the groups given extruded soybean meal with extruded canola seed did not affect the carcass quality of chicks.

Key words: Extruded canola seed, chicks, carcass quality

UDK: 637.4 (4–672EU) (094.5)

SISTEM GARANTOVANOG KVALITETA JAJA U ODNOSU NA PROPISE EU I ZAHTEVE POTROŠAČA*

ZLATICA PAVLOVSKI, ZDENKA ŠKRBIĆ, RATIMIR CMILJANIĆ, MILOŠ LUKIĆ¹

IZVOD: U razvijenim zemljama sveta većina ljudi živi zdravo ako se globalno govori o kvalitetu života. Poslednjih godina „kvalitet“ je postao veoma značajan u mnogim sferama života. U tom smislu, potrebno je znati kako se definiše kvalitet jaja. Proizvodnja i plasman jaja u Evropskoj Uniji se odvija u skladu sa dve Regulative kojima su propisane određene osobine kvaliteta jaja i uslovi tržišta koje moraju zadovoljiti konzumna jaja. U radu su izneti neki važniji članovi Regulative (No 1907/90 i No 1274/91) koji bliže definišu osobine kvaliteta jaja i utičaje mnogobrojnih faktora na kvalitet jaja.

Ključne reči: jaja, kvalitet, potrošač, ankete

UVOD

Danas u razvijenim zemljama sveta većina ljudi živi zdravo, ako se globalno govori o kvalitetu života. Poslednjih godina “kvalitet” je postao značajan u mnogim sferama života, npr. obrazovanju, stambenom prostoru, sportu, putovanjima, automobilima, odeći, telekomunikacijama i na kraju mada ne najmanje važnom sektoru života ishrani. Napred navedeni aspekti jednostavno se nazivaju “kvalitetom života”. Nasuprot tome zemlje u razvoju bore se da obezbede dovoljno hrane za svoj narod kako bi izbegli glad i umiranje zbog gladi. Kvantitet umesto kvaliteta je za njih mnogo važnija stvar o kojoj treba diskutovati.

Proizvodnja konzumnih jaja u Evropskoj Uniji odvija se u skladu sa dva propisa koja definišu određene osobine kvaliteta koja moraju ispunjavati jaja u proizvodnji i marketingu jaja a u skladu sa zahtevima potrošača (No 1907/90, No 1274/91). Integrisani sistem kontrole konzumnih jaja zasniva se na pomenutim direktivama, a sve u cilju obezbeđivanja jaja garantovanog i prihvatljivog kvaliteta.

*Pregledni rad / *Review paper*

¹Dr Zlatica Pavlovski, n.sav., mr Zdenka Škrbić, is.sar., dr Ratimir Cmiljanić, n.sav., mr Miloš Lukić, is.sar., Institut za stožarstvo, Beograd–Zemun

Različite faze u proizvodnji konzumnih jaja integrisane su u HACCP sistem kontrole koji omogućava proizvodnju konzumnih jaja dobrog kvaliteta odnosno bezbedan proizvod garantovanog kvaliteta i poznatog porekla u skladu sa zahtevima potrošača.

Kada govorimo o kvalitetu jaja uglavnom se misli na tri aspekta:

1) Definisane kvaliteta jaja? 2) Koji faktori utiču na kvalitet jaja pre nošenja? 3) Koji različiti faktori utiču na kvalitet jaja posle nošenja?

U radu ćemo izneti važeće direktive EU koje bliže definišu osobine kvaliteta jaja, važnije osobine kvaliteta i uticaj mnogobrojnih faktora pre i posle nešenja jajeta na osobine kvaliteta.

ALI, ŠTA JE KVALITET?

Kako se definiše kvalitet? Postoji veliki broj definicija koje bliže objašnjavaju i definišu kvalitet proizvoda, odnosno jaja. U svom radu Pavlovski (1988) navodi nekoliko definicija, npr. da kvalitet predstavlja skup osobina koje se razlikuju među jedinicama proizvoda a potrošači imaju tačno utvrđen stepen prihvatljivosti proizvoda. Definicija kvaliteta iz Oxford English Dictionary po kojoj je kvalitet stepen savršenosti jednog proizvoda. Dalje, da je kvalitet stvar lične percepcije, odnosno prijem nadražaja putem pet čula. Po Belyavin i sar. (1987) koncept kvaliteta jaja podrazumeva ocenjivanje spoljašnjih i unutrašnjih osobina kvaliteta jaja, a to znači čvrstu i tamnu ljusku, intenzivnu boju žumanca po zahtevima potrošača i čvrsto i jedro belance. Kvalitet jaja je skup svih osobina koje su značajne za korišćenje jaja kao prehrambene namirnice (Schwaegle, 2003).

S obzirom da je poslednja i najvažnija karika u lancu proizvodnje konzumnih jaja potrošač i da od njegovog stava prema određenom proizvodu u najvećoj meri zavisi uspeh proizvodnje, to se može reći da je kvalitetno jaje ono koje potrošači preferiraju (Pavlovski, 1988). Sve više se traži jaje proizvedeno u prihvatljivim uslovima za potrošača sa težištem na organoleptičkim svojstvima, dobrobiti kokoši i očuvanju prirodne okoline. U tom smislu termin kvalitet podrazumeva zbir međusobnih uticaja ljudi, kokoši, okoline i opreme (Pavlovski i sar., 1997).

REGULATIVE SAVETA EU

Kvalitet jaja regulisan je sa dve regulative ECC, koje bliže određuju osobine kvaliteta jaja, koja se nalaze na tržištu Evropske Unije. Prva regulativa se odnosi na određene marketinške standarde za jaja (1907/90) i druga, koja detaljno opisuje uslove za primenu regulative Br. 1907/90, regulativa Br. 1274/91.

Sadržaj većine najvažnijih članova regulative Br.1907/90 prikazaćemo u sažetom obliku **Član 1:** Pod terminom jaja podrazumevaju se kokošija jaja u ljusci namenjena ishrani ljudi. Ostali tipovi jaja su industrijska jaja, priplodna jaja, slomljena i naprsila jaja. Detaljno su opisani tržišni uslovi koji moraju biti ispunjeni (prostor za čuvanje i izlaganje jaja, pakovanje jaja, klasa jaja, datum proizvodnje i pakovanja, rok trajanja i sl.). **Član 3:** Kokošija jaja ne mogu se mešati sa drugim vrstama jaja. **Član 4:** Proizvođači isporučuju jaja samo centrima za pakovanje, kolektorima, prehrambenoj i ne prehrambenoj industriji. **Član 5:** Samo centri za pakovanje jaja mogu da klasiraju jaja po kvalitetu, težini i datumu proizvodnje. **Član 6:** Jaja se klasiraju kao klasa A sveža jaja; klasa B drugi kvalitet; klasa

C jaja za prehrambenu industriju, koja moraju ispunjavati uslove iz direktive 89/437/EEC. Jaja klase A moraju biti klasirana po težini. Jaja klase A ili B moraju ispunjavati uslove iz člana 20 ove regulative. **Član 7:** Na pakovanju jaja klase A, može biti postavljena jedna ili više oznaka (datum roka trajanja, dodatne informacije, kvalitet, težina, broj centra za pakovanje ili naziv, trgovačko ime ili robna marka, način proizvodnje, poreklo jaja, registrovan broj proizvođača). **Član 8:** Jaja klase B i C takođe moraju imati istaknutu oznaku klase kvaliteta. **Član 10:** Velika pakovanja jaja i mala čak i ako su u velikim, moraju imati vidljivu nalepnicu sa različitim informacijama (ime, poslovni naziv, trgovačka marka, broj pakirnog centra, klase kvaliteta i težine, broj jaja, rok upotrebe, cena, uslovi skladištenja, tip proizvodnje). **Član 12:** „Extra“ jaja su jaja klase A upakovana u male kutije na kojoj mora biti utisnuta ili nalepljena etiketa sa oznakom extra, koja se uklanja ili uništava nakon sedam dana posle pakovanja. **Član 15 i 16:** Jaja za izvoz i uvoz moraju ispunjavati uslove propisane ovom regulativom. **Član 20:** Reguliše uslove za učestalost sakupljanja, isporuku i rukavanje s jajima, kriterijume kvaliteta i težinsku klasu. Parametri kvaliteta su sledeći: čistoća i izgled ljuske, konzistencija belanca, visina vazdušne komore, izgled i pokretljivost žumanca bez krvavih i mesnih mrlja ili stranih tela, razvoj klicne ćelije.

Regulativa Br. 1274/91 sadrži detaljne uslove određenih marketinških standarda jaja, koja moraju ispunjavati jaja pre primene regulative Br.1907/90. **Član 1:** Isporuka i sakupljanje jaja: Jaja se isporučuju na kraju svakog trećeg radnog dana (osim Švedske i Finske gde je isporuka jednom nedeljno ukoliko temperatura prostorije gde se čuvaju jaja nije viša od 14°C). Jaja „extra“ treba da se sakupljaju ili isporučuju centrima za pakovanje svakog radnog dana od svakog proizvođača. Ukoliko temperatura u prostoriji ne prelazi 18°C, onda može i svaki drugi radni dan. Klasiranje i pakovanje jaja se mora obaviti u roku od dva dana od kada su jaja primljena u centar za pakovanje. **Član 2:** Jaja se skladište, sakupljaju i transportuju u uslovima koji ne narušavaju inicijalni kvalitet jaja. **Član 3:** Određeni su uslovi koje moraju ispunjavati sakupljači i centri za pakovanje, a odnose se na površinu prostora, odgovarajuću ventilaciju i osvetljenje, čistoću i dezinfekciju prostora, zaštitu od temperaturnih varijacija, tehničku opremu centra za pakovanje (osvetljenje, oprema za merenje uslova vazdušnog prostora, mašina za klasiranje jaja po težini, oprema za obeležavanje jaja). Komisija sa državnim ovlašćenjem određuje broj za svaki centar za pakovanje i samo centri sa specijalnim ovlašćenjem mogu da pakuju „extra“ jaja. **Član 5 do 7:** Određeni su uslovi za klasiranje jaja i minimalni uslovi koje moraju jaja da ispunjavaju: Klasa „A“: Ljuska i kutikula (normalna i neoštećena); „Vazdušna komora“ (da visina nije veća od 6mm, a za jaja klase „extra“ ne veća od 4mm u momentu pakovanja, na tržištu i u slučaju izvoza); „Belance“ (čisto, bistro, želatinozne konzistencije, bez stranih mirisa); „Žumance“ (na prosvetljavanju vidljivo kao senka, bez primetnih kontura, centrirano, bez mirisa). Ljuska jaja se ne sme prati i konzervirati i jaja se moraju skladištiti na temperaturi vazduha ne manjoj od 5°C. Jaja klase „B“ moraju ispunjavati sledeće minimalne osobine: „Ljuska“ (normalna, neoštećena); „Vazdušna komora“ (visina ne veća od 9mm); „Belance“ (čisto, bistro, bez stranih mirisa); „Žumance“ (na prosvetljavanju vidljivo kao senka, bez stranih mirisa); „Klicina ćelija“ (bez razvoja). Jaja klase „C“ ne ispunjavaju uslove za klase A i B i koriste se u prehrambenoj i ne prehrambenoj industriji. **Član 8:** Jaja klase „A“ se klasiraju po težini na sledeći način: XL super velika (73g i više); L velika (od 63g do 73g); M srednja (od 53g do do 63g); S mala (manja od 53g). **Član 13:** Jaja se skladište u čistim i suvim prostorijama u kojima nema stranih mirisa. Jaja

u transportu i u toku skladištenja moraju biti čista, suva i bez stranih mirisa, zaštićena od vremenskih, svetlosnih i temperaturnih šokova. **Član 14 do 16:** Na pakovanju jaja mora biti jasno istaknut rok trajanja.

KVALITET JAJA I ZAHTEVI POTROŠAČA

Sistem garantovanog kvaliteta na evropskom tržištu je zasnovan na zakonskim odredbama i zahtevima potrošača. Potrošnja jaja na tržištu Evropske Unije poslednjih godina je značajno opala s jedne strane, a s druge strane proizvodnja jaja po kokoši i ukupna proizvodnja je značajno porasla. Tome je značajno doprinela povećana efikasnost u svim kari-kama lanca proizvodnje jaja (roditeljska jata, inkubatske stanice, komercijalna proizvodnja). Kvantitet jaja i snabdevanja potrošača jajima u Evropskoj Uniji u ovom trenutku nije problem, ali se zato pitanju kvaliteta jaja u skladu sa zahtevima potrošača i regulativama EU veoma poklanja pažnja (Pavlovski, 2004; Pavlovski i sar., 2002).

Spoljašnje osobine kvaliteta jaja: Najvažnija osobina spoljašnjeg kvaliteta je **masa jaja**. Optimalna masa jaja se kreće između 53g i 73g što odgovara klasama M i L. Na masu jaja utiču genetska osnova, zdravstveno stanje, ishrana kokoši nosilja, menadžment, svetlosni režim. Najvažnije u proizvodnji jaja sa aspekta mase jaja je: a) ostvariti brzo povećanje mase jaja (manje od 50% jaja mase 65–70 g u uzrastu kokoši nosilja od 22–23 nedelje i b) stabilizovati masu jaja početkom 45-te nedelje (maksimalno 15–20% XL jaja na kraju perioda nošenja). Zahtevi tržišta su od najvećeg uticaja na formiranje mase jaja. **Boja ljuske** je značajan faktor od uticaja na preference potrošača i zahteva se uniformnost boje bilo da je ljuska braon ili bele boje. Ljuska mora biti čista, neprana i bez naprslina i pukotina sa prosečnom čvrstoćom od oko 4kg i debljinom od oko 0,375 mm (Pavlovski i Vitorović, 1996). Boja ljuske jajeta uglavnom zavisi od genetike, uzrasta i zdravlja kokoši. Genetičari imaju obavezu da poboljšaju boju ljuske u skladu sa zahtevima potrošača.

Unutrašnje osobine kvaliteta jaja: Boja žumanca je veoma važna osobina kvaliteta i razlikuje se među potrošačima u svetu i kreće se od svetlo žute do narandžaste. Tako npr. u Kanadi i Izraelu potrošači prihvataju svetliju boju žumanca (3–6 Rocha), u Francuskoj 11–14 Rocha, u Nemačkoj 14–14 Rocha, a u SAD 9 Rocha. Na osnovu ankete potrošača u našoj zemlji (Pavlovski i Mašić, 1994), najviše potrošača (56,5%) voli žutu boju, do 9 Rocha, 27,4% potrošača starijih od 40 godina voli tamno žutu boju žumanca (više od 9 Rocha). U Srbiji su jaja iz tradicionalne ekstenzivne proizvodnje često imala žumanca intenzivnije obojena nego što je najveća boja na lepezi Rocha, kao posledica obilja obojenih materija u hrani za kokoši. Isti efekat postiže se dodavanjem crvenih pigmenata (ksantofila) u minimalnoj količini od 15 ppm. **Svežina i kvalitet belanca** određuju se objektivnijim metodama. Mala vazдушna komora (< 2mm) i relativno veliki broj Haugh j jedinica (> 75) su dobre vrednosti za sveže jaje. Na kvalite belanca utiču više nego jedan faktor kao npr. genetika, zdravlje kao faktori koji utiču na jaje posle nošenja. **Krvave i mesne mrlje** ne smeju biti u sadržaju jajeta. Krvave mrlje nastaju pucanjem krvnih sudova u jajniku ili jajovodu usled: sadržaja vitamina A i K u obroku, antagonizam vit. K (lek sulfakvinoksalin i neke komponente lucerke), toksini, stres, genotip, oboljenje. Mesne mrlje zavise od genotipa, uzrasta i hibrida kokoši, a kod jaja bele boje ljuske se pojavljuju u većem postotku. Strani **mirisi** su takođe nepoželjna svojstva jaja, a mogu biti prouzrokovani genetskim faktorima, zdravljem kokoši ili hranom (uljana repica, riblje brašno, tanini). Na genetiča-

rima i odgajivačima je odgovornost da proizvedu jaje vrhunskog kvaliteta koji će zadovoljiti zahteve potrošača širom sveta.

FAKTORI KOJI UTIČU NA KVALITET JAJA PRE NOŠENJA: Kvalitet jaja je pod uticajem mnogobrojnih faktora pre nego što su jaja snešena. Mora se uzeti u obzir uticaj većine faktora, kako bi se sprečio njihov negativan uticaj i obezbedio što bolji konzumni kvalitet jaja.

Objakti i uslovi okoline za kokoši nosilje su veoma važni faktori, koji direktno utiču na kvalitet jaja. Primarna uloga objekata je da obezbedi konforme uslove sredine za kokoši kako bi se ostvarila maksimalna proizvodnja sa optimalnim kvalitetom jaja. Ambijentalni uslovi u objektu kao što su temperatura, svetlosni režim, relativna vlažnost i strujanje vazduha moraju se kontrolisati i držati na umerenom nivou. Podešeno i raznobojno svetlo deluje umirujuće na kokoši i mora se podesiti za različite sisteme držanja i na taj način se izbegava abnormalno ponašanje kokoši, tj. kanibalizam.

Sistemi proizvodnje značajno utiču na kvalitet jaja i to su potvrdila mnogobrojna istraživanja. U našoj zemlji od 1967. godine započela su istraživanja kvaliteta jaja kokoši nosilja gajenih u različitim sistemima držanja. Rezultati naših ispitivanja spoljašnjih i unutrašnjih osobina kvaliteta jaja iz konvencionalnog baterijskog sistema, slobodnog ispusta, sistema sa dubokom prostirkom i iz avijarnog sistema su potvrdila da jaja sa slobodnog ispusta imaju najbolji unutrašnji kvalitet i Haugh-ove jedinice i najintenzivniju boju žumanca (Pavlovski, 1981a; Pavlovski, 1982; Pavlovski i Mašić, 1986; Pavlovski i sar., 2001). Opšte je poznato da je u svakom lancu proizvodnje, najznačajnija karika poslednja karika – potrošač. Za svaku proizvodnju pa i proizvodnju konzumnih jaja, veoma je bitno da se zna zašto potrošač kupuje proizvod i kakve zahteve i stavove ima prema njemu. Istraživanja zahteva i mišljenja potrošača i marketing strategije početkom 80-tih godina, u svetu i u našoj zemlji su zauzela značajno mesto. U našoj zemlji obavljeno je više ispitivanja usmerenih ka mišljenju potrošača o jajima proizvedenim u različitim sistemima proizvodnje (Pavlovski i sar., 1981b; Pavlovski i Mašić, 1993, 1994; Pavlovski i sar., 2002). Zanimljivo je, da je 1981. godine, 70,6% anketiranih potrošača u Beogradu, smatralo da je baterijski sistem prihvatljiv kao način proizvodnje, a deceniju kasnije taj postotak je bio 54,6%, a dve decenije kasnije opao je na 35,6%. U navedenom periodu skoro se udvostručio broj potrošača koji su bili za zabranu baterijskog sistema: sa 6,4% se povećao na 10,3%, odnosno na 13,2%. U pomenutim ispitivanim periodima, broj potrošača koji je spreman da plati višu cenu za 10% za jaja garantovanog i kontrolisanog kvaliteta ili za jaja iz sistema sa ispustom, povećao se sa 46% na 63%, odnosno 75%. Očigledno, da se broj potrošača, pristalica jaja iz sistema sa ispustom na beogradskom tržištu značajno povećao.

Ishrana je veoma značajan faktor i ima veliki uticaj na kvalitet jaja i mora se prilagoditi potrebama kokoši u toku perioda nošenja. Kvalitet smeše zavisi od kvaliteta sirovih komponenata i zbog toga se mora garantovati biološka vrednost različitih komponenata koje ulaze u sastav smeše. Razni aditivi koji se dodaju smešama (eterična ulja, omega 3 masne kiseline, selen, razni vitamini) utiču na promenu nutritivne vrednosti jaja. Voda za napajanje živine mora biti mikrobiološki ispravna i bez rezidua teških metala i organskih materija.

Zdravlje kokoši je značajan faktor koji utiče na kvalitet jaja pre nošenja. U savremenoj živinarskoj proizvodnji postoji širok spektar prisutnih bolesti koje mogu biti prouzrokovane virusima (npr. Newcastle, zarazni bronhitis, razni adenovirusi), bakterijama (mikoplazma, kampilobakterije, kokcicioze, salmonella i sl.), parazitima (gliste) koje značajno pogoršavaju kvalitet jaja. Toksične materije kao i metaboliti mikroorganizama (mikotoksini), pesticidi, fungicidi, sulfonamidi, specifični kokcidiostatici i gosipol, takođe negativno utiču na kvalitet jaja. Dalje, metaboličke bolesti, kao što je masna jetra, generalno, oboljenja jetre, deficit Ca i F, vit.D pogoršavaju kvalitet jaja. Zbog toga sistem kontrole mora da predvidi profilaktičke korake za sprečavanje ili ublažavanje delovanja navedenih faktora na pogoršavanje kvaliteta jaja. To obezbeđuje HACCP sistem koji podrazumeva analizu rizika, utvrđivanje kritičnih kontrolnih tačaka u proizvodnji konzumnih jaja.

FAKTORI KOJI UTUČU NA KVALITET JAJA POSLE NOŠENJA: Na opadanje kvaliteta jaja posle nošenja i dalje utiče mnogo faktora. Šta bi trebalo da se učini da se osigura dobar kvalitet, nakon što jaje napusti veoma dobru sredinu kao što je jajovod kokoši.

Uslovi sredine u različitim sistemima proizvodnje su preovlađujući faktor koji negativno utiče na kvalitet jaja. Ti faktori su temperatura, relativna vlažnost, prašina, strani mirisi i da bi se izbegao njihov negativan uticaj preporučuje se često sakupljanje jaja (član 1 regulative EU 1274/91). U cilju očuvanja inicijalnog kvaliteta, jaja se moraju što pre je moguće pokupiti iz objekta kako bi se sprečio negativan uticaj klimatskih uslova u objektu i skladištiti ih u prostoriju sa max. temperaturom do 14°C i relativnom vlažnošću vazduha oko 75%. U kompletnom marketinškom lancu, čija prva faza započinje kod proizvođača (farma) a završava kod potrošača, preko skladištanja, centra za pakovanje i prodajnog mesta moraju se obezbediti odgovarajući uslovi temperature i relativne vlažnosti vazduha. To uključuje i uslove u transportu (Regulative Eu 1274/91/član 13). Preporuka je da se jaja skladište i transportuju u čistom i suvom prostoru, bez prisustva stranih mirisa i moraju se zaštititi od klimatskih i svetlosnih šokova.

JAJE POZNATOG POREKLA I GARANTOVANOG KVALITETA: U proizvodnji konzumnih jaja koristile su se mnoge strategije u cilju stvaranja proizvoda–jajeta posebnog kvaliteta i poznatog porekla i imena odnosno jaja sa brend imenom. U našoj zemlji je 1985 godine razvijen Program proizvodnje i marketinga jaja posebnog kvaliteta (KO-KO), poznatog proizvođača iz Valjeva, koja su se prodavala na beogradskom tržištu po cenama većim za 20% od standardnih jaja (Pavlovski i sar.,1988, Pavlovski i sar., 1996). Trend opadanja potrošnje konzumnih jaja u svetu pa i kod nas, proizvođači konzumnih jaja u saradnji sa marketing timovima, treba da pronađu adekvatne mere koje bi zaustavile dalji pad potrošnje i povratak potrošača koji vole da konzumiraju jaja. Pri tome, razrada i primena programa proizvodnje i marketinga jaja poznatog porekla, obezbediće nov proizvod poznatog imena (brend jaje).

LITERATURA

BELYAVIN C.G., BOORMAN K.N., VOLIYNCHOOK J.: Egg quality in individual birds. Egg quality and recent advances. Butterworth & Co.105–123, (1987).

PAVLOVSKI Z.: Rezultati ankete potrošača o potrošnji jaja i odnosa prema jajima kao prehrambenom proizvodu, Peradarstvo, 1, 6–7, (1981)

- PAVLOVSKI Z., MAŠIĆ B., APOSTOLOV.: Quality of eggs laid by hens kept on free range and in cages, 4th European Symposium on the quality of Eggs and Egg Product, May, Doorweth, Holland, Proceedings, II, 231–235, (1981)
- PAVLOVSKI Z.: Spoljašnje i unutrašnje fizičke osobine konzumnih jaja na beogradskom tržištu s posebnim na način prodaje i odnos potrošača prema jajima kao prehrambenom proizvodu, doktorska disertacija, poljoprivredni fakultet, Sarajevo, (1982)
- PAVLOVSKI Z.: Novi propisi EU, dobrobit živine, zahtevi potrošača, Živinarstvo, 8–9, 49–58, (2004)
- PAVLOVSKI Z., MAŠIĆ B.: Effect of free range and cage system on egg quality. 7th European Poultry Conference, Paris, France Proceedings, 1326–1330, (1986)
- PAVLOVSKI Z.: Uticaj načina proizvodnje i uslova tržišta na konzumni kvalitet jaja, Peradarstvo, 11–12, 128–133, (1988)
- PAVLOVSKI Z., MAŠIĆ B.: Consumer attitudes towards egg produced in different housing system, 5th Symposium on the Quality of Eggs and Egg Product, Tours, France, Proceedings, 30–36, (1993)
- PAVLOVSKI Z., MAŠIĆ B.: Odnos potrošača prema živinskim proizvodima, Živinarstvo, 7–9, 77–82, (1994)
- PAVLOVSKI Z., VITOROVIĆ D.: Direktan metod za određivanje črstoće jaja, Nauka u živinarstvu, 3–4, 171–177, (1996)
- PAVLOVSKI Z., MAŠIĆ B., CMILJANIĆ R., VRAŠAR S.: Yugoslav program for the production and marketing of eggs of special quality, XXth World's Poultry Congress, August, New Delhi, India, (1996)
- PAVLOVSKI Z., CMILJANIĆ R., VRAČAR S.: Marketing jaja i pilećeg mesa sa specifičnim osobinama kvaliteta, Biotechnology in Animal Husbandry, 3–4, 219–229, (1997)
- PAVLOVSKI Z., HOPIĆ S., LUKIĆ M.: Sistemi držanja kokoši nosilja i kvalitet jaja, Biotechnology in Animal Husbandry, 5–6, 197–203, (2001)
- PAVLOVSKI Z., CMILJANIĆ R., LUKIĆ M., ŠKRBIĆ Z.: Uticaj sistema držanja kokoši na kvalitet i neškodljivost konzumnih jaja, Biotehnologija u stočarstvu, 5–6, 121–127, (2002)
- SCHWAEGELE F.: Egg quality assurance system under aspect of the EU requirements and demand of the consumer, IX European Symposium on the Quality of Eggs and Egg Products, September, Kusadasi, Turkey, Proceedings, 435–443, (2001)

SYSTEM OF GUARANTEED QUALITY OF EGGS IN RELATION TO EU REGULATIONS AND CONSUMER DEMANDS

ZLATICA PAVLOVSKI, ZDENKA ŠKRBIĆ, RATIMIR CMILJANIĆ, MILOŠ LUKIĆ

Summary

In developed countries of the World most of the people live healthy if we consider globally the quality of life. Recently, „quality“ has become very important in many spheres of living. In this regard, it is necessary to know how the quality of egg is defined. Production and marketing of eggs in European Union is done according to two Regulations which determine compliance of table eggs in certain traits of egg quality and market conditions. In this paper some more important parts of the Regulations (No 1907/90 and No 1274/91) are presented which closely define traits of egg quality and effects of numerous factors on quality of eggs.

Key words: eggs, quality, consumer, questionnaires

UDK: 639.31:597.554.4(6)

GAJENJE KONZUMNIH KATEGORIJA AFRIČKOG SOMA

MIROSLAV ĆIRKOVIĆ, BILJANA MALOVIĆ, ŽELJKA JURAKIĆ,
STEVAN MALETIN¹

IZVOD: Afrički som kao vrsta sa visokim uzgojnim potencijalom našao je svoje mesto u akvakulturi u velikom broju zemalja a od skora i kod nas. Clarias gariepinus je omnivora vrsta, najčešće se hrani biljem, vodenim beskičmenjacima, mladom ribom itd. Preživljava i pri niskim koncentracijama kiseonika, jer izlazi na površinu i udiše atmosferski vazduh kada njegova koncentracija u vodi padne ispod neophodnog minimuma. Ograničavajući faktor za intenzivnije širenje jeste temperatura vode. Gajenjem u klasičnim ribnjacima afrički som u toku letnjih meseci postiže odličan prirast, hraneći se srebrnim karašom i dodatnom hranom.

Clarias gariepinus zahteva relativno visoku proteinsku ishranu, koja predstavlja preduslov za intenzivnu monokulturu afričkog soma. Najbolje stope rasta i konverzije hrane postižu se sa hranom koja sadrži 35–42% sirovih proteina. Afrički som nasađen je u objekat veličine 0,1 ha i to u količini 100 komada prosečne mase 950 g. Zajedno sa afričkim somom nasađen je i srebrni karaš u količini 200 kg prosečne težine 60 g. Prosečna temperatura vode u vreme nasađivanja iznosila je 22°C a u vreme izlova 23°C.

Ključne reči: afrički som, konzumne kategorije, klasični ribnjaci

UVOD

Rod *Clarias* obuhvata oko stotinak različitih vrsta, koje se međusobno razlikuju po svojim morfološkim, fiziološkim i biološkim osobinama. Do danas je izdiferencirano gajenje 23 vrste afričkog soma, a u intenzivnom sistemu gajenja dominantnu ulogu imaju hibridi (Clay, 1979).

Prethodno saopštenje / Previous announcement

¹ Dr Miroslav Ćirković, red. prof., mr Željka Jurakić, stručni saradnik, dr Stevan Maletin, red. prof., Poljoprivredni fakultet Novi Sad; mr Biljana Malović, JKP Tržnica, Novi Sad.

Ovaj rad je deo istraživačkog projekta br. 6939, koji finansira Ministarstvo nauke i zaštite životne sredine Republike Srbije.

Clarias gariepinus vrsta poznata kao afrički, oštrozubi ili nilski som. Iako je uzgojni potencijal ove ribe jasno prikazan, njena proizvodnja je još uvek ograničena na zemlje Centralne Afrike, Obalu Slonovače i na eksperimentalnoj osnovi u Egiptu, Francuskoj, Grčkoj, Italiji, Mađarskoj, a od skoro i kod nas (Woynarovich & Horvath, 1980; Ćirković et al, 2002).

Predator je, nije izbirljiv i prvenstveno je noću aktivna riba (Bolnick, 1991). Za mlađ u prvim danima života osnovu ishrane čine: zooplankton, sitni insekti, larve i krupniji insekti, ikra i larve drugih riba kao i sitne riblje vrste. U slučaju oskudice hranom mogu da uzmu i biljnu hranu (Legendre et al, 1992; Hashim et al, 1992). U periodima suša migrira u bogatija staništa i vrlo brzo uništi druge vrste. Nakon ovoga u drugom periodu suše može mesecima da bude bez hrane.

Uobičajeno je da opstaje na veoma niskim koncentracijama kiseonika (većina ribljih vrsta bi uginula), a nije mu strano da ispliva na površinu i udiše vazduh iz atmosfere kad god koncentracija kiseonika u vodi postane preniska (Viveen et al, 1995).

Da bi se hranili velikim asortimanom organizama u različitim situacijama, *Clarias gariepinus* su opremljeni širokim spektrom anatomskih adaptacija za ishranu u uslovima slabe vidljivosti (Bruton, 1979):

- široka usta sposobna za značajno vertikalno izmeštanje, za gutanje velikog plena ili velikih količina vode tokom filter ishrane.
- široki niz zakrivljenih zuba u čeljustima i faringealnim zubima koji sprečavaju bekstvo plena.
- bogatu mrežu senzornih organa na telu, glavi, usnama i okolousnih brkova koji se ekstenzivno koriste za otkrivanje i fiksaciju plena.
- široko, zaobljeno repno peraje tipično za ribu koja čeka plen u zasedi.
- duge čistače škrga na pet bronhijalnih lukova.
- kratak dilatativni jednjak koji se otvara u poseban mišićav stomak i jedno jednostavno tanko crevo.

Clarias gariepinus zahteva relativno visoku proteinsku ishranu, koja predstavlja preduslov za intenzivnu monokulturu afričkog soma. Najbolje stope rasta i konverzije hrane postižu se sa hranom koja sadrži 35–42% sirovih proteina (ADCP, 1983; Alegbeleye et al, 1991).

MATERIJAL I METOD RADA

Ogled je izveden na ribnjaku ribarske zadruge “Mošorin” u Mošorinu, koristeći nasadni materijal uvezen iz Mađarske. Riba je hranjena kompletnim krmnim smešama, koje se komercijalno proizvode u fabrici Veterinarskog zavoda Subotica.

U okviru istraživanja utvrđivali smo najoptimalnije uslove za proizvodnju afričkog soma u klasičnim šaranskim ribnjacima, pri vremenskim uslovima jun–septembar (2005. godina).

Osnovne hemijske analize komponenata za ishranu riba vršene su neposredno pre pakovanja u hemijskoj laboratoriji “Veterinarskog zavoda” Subotica. Hemijski parametri kvaliteta mesa ribe određivani su u laboratorijama Poljoprivrednog fakulteta u Novom Sadu.

Ogledni ribnjaci ribarske zadruge “Mošorin” nalaze se na lokaciji koja je omeđena Titeškim bregom, rekom Tisom i meliorativnim kanalom M–300. Objekat za gajenje riba,

pre zasnivanja proizvodnje afričkog soma, bio je bez vode u zimskom periodu, izložen dejstvom niskih temperatura. U proleće je zemljište usitnjeno rotacionim plugom; a po obradi ribnjaka razbacan je negašeni kreč u količini od 2000 kg po objektu koji je zaoran upotrebom setvospremača. Mehanička obrada zemljišta vršena je na dubini od 5–10 cm, radi uništavanja korenovog sistema makrofitske vegetacije, jer postoje objektivni uslovi da dođe do pogoršanja ambijentalnih uslova.

Površina objekta u kome je izvođen ogled je 0,1 ha sa dubinom vodenog stuba od 160 cm. U toku vegetacionog perioda dodavana je voda konstantno, gde je obezbeđen protok vode od 2,5 l/sec. Kontrolni ribolovi kojima je utvrđivan prirast vršeni su svakih 15 dana.

REZULTATI RADA I DISKUSIJA

Clarias gariepinus je nasađen u količini od 100 komada, telesne mase koja se kretala u granicama od 800 g – 1100 g, tj. prosečne težine 950 g. Na kraju proizvodnog ciklusa težina afričkog soma iznosila je 4140 g.

Preživljavanje afričkog soma iznosilo je 98% tj. od nasađenih 100 komada izlovljeno je 98 komada afričkog soma.

Proizvodnja na objektu veličine 0,1 ha iznosila je 401 kg odnosno po 1 ha proizvodne površine 4010 kg.

Zajedno sa nasadom afričkog soma nasađen je srebrni karaš kao dodatna hrana u količini od 200 kg, sa prosečnom težinom od 60 g.

Korišćena je visokoproteinska smeša sa 32% proteina i 18% masti što u potpunosti odgovara preporukama iz literature. Riba je hranjena dva puta dnevno, u 8 h i 17 h ručno s obzirom na dobre rezultate višekratne ishrane.

Tabela 1. Sastav smeše za afričkog soma

Table 1. Meal composition for african catfish

HRANIVO / Nutrients	UČEŠĆE (%) / Percentage
Kukuruz	10,00
Ječam, zrno	6,75
Sojin griz	54,70
Stočni grašak	8,00
Riblje brašno	10,00
Stočni kvasac	4,00
Biljno ulje	6,55

Prilikom kontrolnog ribolova na svakih 15 dana dodavan je karaš u porcijama:

- I 22. VI 200 kg
- I 07. VII 250 kg
- III 22. VII 250 kg
- IV 06. VIII 400 kg
- V 21. VIII 400 kg
- VI 05. IX 400 kg
- VII 20. IX 400 kg

Može se zaključiti da je ukupan utrošak srebrnog karaša kao dodatne hrane 2817 kg, a nasadena je 2500 kg računajući da je 317 kg karaš prirastao.

Utrošak peletirane hrane je 3130 kg, na komadni prirast afričkog soma od 3,2 kg.

Za kilogram prirasta *Clarias gariepinusa* utrošen je 1 kilogram peletirane hrane i 0,9 kg srebrnog karaša.

Grafikon 1. Prirast afričkog soma – na petnaest dana

Graph 1. Increase of body weight of african catfish (on fifteen days)


Iz prikazanog se može videti kakav je bio tempo porasta afričkog soma. Telesna masa povećavala se ujednačeno do postizanja pojedinačne mase od 2 kg kada je primetan skok (period 22.07. – 06.08.), što je rezultiralo i većim pojedinačnim masama koje su utvrđene prilikom merenja.

Ukupan prirast ostvaren tokom ogleda iznosio je 3,2 kg po ribi, a prosečan dnevni prirast koji je postigao afrički som iznosio je 27,35 g/ dan. Ovakav rezultat govori u prilog izuzetnim proizvodnim performansma ove riblje vrste.

ZAKLJUČAK

Prirast afričkog soma u uslovima naših intenzivnih ribnjaka veći je od bilo koje do sada gajene ribe. Afrički som tolerisao je i veoma niske koncentracije kiseonika koje su limitirajuće za gajenje šarana i drugih somovskih vrsta. Korišćenje srebrnog karaša u ishrani, svrstava ovog soma u grabljivice koje mogu biti veoma korisne za smanjenje korovske ribe na našim ribnjacima. Afrički som se realno može hraniti sa “šaranskom” kompletnom hranom od 16% masti i 32% proteina. Količina hrane za 1 kg prirasta čini je veoma ekonomičnom ribom u našim tržišnim uslovima.

LITERATURA

- ADCP, AQUACULTURE DEVELOPMENT AND COORDINATION PROGRAMME: Fish feeds and feeding in developing countries. An interim report on the ADCP feed development programme. Rome, Italy. FAO-ADCP/REP/83/18: 97 pp. (1983)
- ALEGBELEYE, W.O.; ADETAYO, J.A.; OGUNMOROTI, T.: Simple method for year-round breeding of *Clarias gariepinus*. *Aquabyte* 4: 8–8. (1991)
- BOLNICK, S.: Growth, behavior and stress response of the sharptooth catfish (*Clarias gariepinus*) to high stocking density. In Heath, R.G.M. (Ed.) *Aquaculture '90-Proceedings of a joint symposium convened by the Aquaculture Association of South Africa and the University of Stellenbosch, Stellenbosch 11–13 July 1990*: 114–123. (1991)
- BRUTON, M.N.: The food and feeding behaviour of *Clarias gariepinus* (Pisces, Clariidae) in Lake Sibaya, South Africa, with its emphasis on its role as a predator of cichlids. *Trans. Zool. Soc. London*, 35: 47–114. (1979b)
- CLAY, D.: Population biology, growth and feeding of the African catfish, *Clarias gariepinus*, with special reference to juveniles and their importance in fish culture. *Arch. Hydrobiol.*, 87 (4): 453–482. (1979)
- ĆIRKOVIĆ M., STANAČEV VIDICA, BALTIĆ M., MALETIN S., JURAKIĆ ŽELJKA, MALOVIĆ BILJANA: Afrički som – *Clarias* sp. 5. Simpozijum o ribarstvu Jugoslavije 2002, Bar. Zbornik izvoda. (2002)
- HASHIM, R.; AN, A.; SAAT, N.A.M.: Improvement of growth and feed conversion of hybrid catfish (*Clarias gariepinus* C.macrocephalus) fry fed with diets supplemented with live *Tubifex* *Journal of Aquaculture in the Tropics* 7 (2): 239–248. (1992)
- LEGENDRE, M., G.G. TEUGELS, C. CAUTY AND B. JALABERT: A comparative study on morphology, growth rate and reproduction of *Clarias gariepinus* (Burchell, 1822), *Heterobranchus longifilius* Valenciennes, 1840 and their reciprocal hybrids (Pisces, Clariidae). *Journal of Fish Biology*, 40: 59–79. (1992)
- VIVEEN, W.J.A.R., C.J.J. RICHTER, P.G.W.J. VAN OORDT, J.A.L. JANSSEN, AND E.A. HUISMAN: Practical manual for the culture of the African catfish (*Clarias gariepinus*). The Netherlands Ministry for Development Cooperation, Section for Research and Technology, P.O. Box 20061, 2500 EB The Hague, The Netherlands, 128. (1985)
- WOYNAROVICH, E. AND L. HORVATH: The artificial propagation of warmwater fin fishes: A manual for extension. *FAO Fish.Tech.Pap.* 201: 183. (1980)

BREEDING OF COMSUMATION CATEGORIES OF AFRICAN CATFISH

MIROSLAV ĆIRKOVIĆ, BILJANA MALOVIĆ, ŽELJKA JURAKIĆ,
STEVAN MALETIN

Summary

African catfish as a specie with high production potential found his place in aquaculture in many countries and recently in ours. *Clarias gariepinus* is omnivorous specie, mostly fed with plants, moluscas, fish fry etc. *Clarias gariepinus* survives under very low oxygen concentration because of its ability to use oxygen from atmosphere. Limitating factor for its spreading is a water temperature. Breeding in a classical ponds gives excellent results, good body weight, using prussian carp and full mixture. *Clarias gariepinus* relatively high protein food, which represents main cindition for intensive monoculture of this specie. Best body weight increase and conversion were achieved with food that contains 35 – 42% of proteins. A hundred heads of african catfish were planted into object size 0,1 ha. Average body weight was 950 g. together with african catfish, prussian carp was planted with average body weight of 60 g and in total amount of 200 kg. Average water temperature at the planting time was 22°C and at harvesting 23°C.

Key words: african catfis, consumption categories, classical ponds

GAJENJE KONZUMNIH KATEGORIJA TILAPIJE

MIROSLAV ĆIRKOVIĆ, ŽELJKA JURAKIĆ, STEVAN MALETIN¹

IZVOD: Tilapija je danas doživela izuzetnu ekspanziju i kao komercijalna riba gaji se na svim kontinentima i u svim klimatskim pojasevima. Osnovu savremene proizvodnje čini nekoliko desetina hibrida koji se gaje u praktično svim sistemima gajenja – ekstenzivnim, poluintenzivnim i intenzivnim.

Objekti koji su korišteni za ogled isušeni su tokom zimskog perioda kada su sprovedene i sve mere neophodne u pripremi klasičnih šaranskih objekata.

Gustina nasada za proizvodnju konzumne tilapije izuzetno varira i zavisi od veličine ribe i sistema gajenja. U objekat veličine 0,125 ha naseljeno je mladunaca tilapije mase 30 g u gustini 5 000 kom/ ha. Na objekat je to iznosilo 650 komada. S obzirom na prosečnu telesnu masu nasadnog materijala, u ogledni objekat je nasadeno 19,5 kg tilapije. Prosečna temperatura vode u vreme nasadivanja iznosila je 23°C a u vreme izlova 24°C.

Ishrana riba delimično je bila zasnovana na prirodnoj hrani. Riba je hranjena standardnom hranom za ishranu šarana sa 32% proteina proizvođača „Vetza-vod” Subotica.

Ključne reči: tilapija, konzumne kategorije, klasični ribnjaci

UVOD

Pogodnost tilapije leži u njenoj izuzetnoj reproduktivnoj sposobnosti, brzom porastu i sposobnosti preživljavanja u vodama sa niskim sadržajem kiseonika (ostvaruje mase-ni prirast pri minimalnom sadržaju rastvorenog O₂ od 2 mg/l, sa optimumom oko 4 mg/l) (Popma & Lovshin, 1996). Nadimak „vodeno pile“ (*aquatic chicken*) tilapija duguje svom intenzivnom porastu uz relativno niske inpute.

S obzirom na dobro korišćenje prirodne hrane, tilapije ostvaruju prinose i od 3000 kg/ ha na dobro pripremljenim i đubrenim ribnjacima, bez dodatne hrane (Lock, 2000). Pored

Originalni naučni rad / *Original scientific paper*

¹ Dr Miroslav Ćirković, red. prof., mr Željka Jurakić, stručni saradnik, dr Stevan Maletin, red. prof., Poljoprivredni fakultet Novi Sad.

Ovaj rad je deo istraživačkog projekta br. 6939, koji finansira Ministarstvo nauke i zaštite životne sredine Republike Srbije.

đubrenja organskim đubrivima u toku pripreme ribnjaka, tokom same proizvodnje takođe se vrši đubrenje radi intenziviranja proizvodnje prirodne hrane.

Tilapija je u akvakulturu u velikoj meri uvedena prvenstveno u svrhu regulisanja prisustva štetočina.

Tilapija konzumira širok spektar prirodne hrane – plankton, makrofite, beskičmenjake, larve riba, detritus... Iako joj najveći deo prirodne hrane čini plankton, tilapija ne može kao tolstolobik da filtrira vodu, već zahvaljujući tome što joj škrge luče sluz one, „hvataju” planktonske organizme i gutaju ih. Varenje i asimilacija odvija se u crevima koja su i do šest puta duža od dužine tela. Analize crevnog sadržaja pokazuju da tilapije najrađe konzumiraju bentalne organizme (Cisse, 1985). U svojim istraživanjima Payne (1978) navodi da je u sadržaju creva tilapije dominiralo lišće i stabljike višeg vodenog bilja, dok Fagade (1971) izveštava o nalazu beskičmenjaka, algi, detritusa i značajnim količinama peska.

Vrednost pH u crevima je izuzetno niska i kreće se u dijapazonu 1–3,7 s tim da je prema analizama crevnog sadržaja 75% mase bilo vrednosti ispod 2 (Payne, 1978).

Tilapija rado konzumira dodatnu hranu – čvrste ili meke pelete, praškastu hranu, vlažne mešavine (kaše) (Riche & Garling, 2003). Hrane se i na površini i na dnu ribnjaka i hranu počinju da konzumiraju čim postanu „svesne” njenog prisustva. Veličina peleta kreće se od 3 mm za mladunce, do 8 mm koliko je krupna peleta za konzumne kategorije tilapija.

S obzirom na diverzitet vrsta i zastupljenost hibrida tilapije, veoma je teško precizirati efikasnost konverzije (Clark et al, 1990). Tako i dostupni literaturni podaci govore o kretanju konverzije u granicama 1–3 kg hrane za 1 kg prirasta.

U uslovima kvalitetne ishrane i nege dnevni prirast se kreće i do 3% telesne mase. Uobičajeno se ta vrednost kreće oko 2%. Prirast ribe povećava se sa većim brojem hranjenja (3–8 puta u toku dana).

Hrana za ribe sadrži znatno veće procenat proteina u obroku nego što je to slučaj sa kopnenim životinjama (Wang et al, 1983). Razlog za to nisu veće potrebe u proteinima kod riba već znatno manje energetske potrebe istih (Lovell, 1991). Riba gajena u klasičnim ribnjacima hrani se sa hranom koja sadrži 25% proteina, riba u kavezima 28–32% a riba koja se gaji u bazenima zahteva nivo proteina 35–40%. Osnovni izvor proteina u hrani za ribu predstavlja soja (NRC, 1983). Riblje brašno kao izvor animalnih proteina pokazuje izuzetne rezultate u intenzivnom porastu telesne mase riba (Andrews & Page, 1974; Murray, 1982) a u određenom procentu uspešno ga zamenjuje mesno i koštano brašno (Mohsen & Lovell, 1990). Ribe imaju znatno manje potrebe u energiji u odnosu na sisare i ptice jer je znatno manje troše za kretanje i održavanje temperature tela (Tucker, 1969; NRC, 1983). Tilapija dobro koristi energiju iz većine hraniva mada ona sa velikom količinom sirovih vlakana nisu pogodna. Tilapije gajene u ribnjacima svoje potrebe za vitaminima zadovoljavaju uglavnom iz prirodne hrane. Kod intenzivnog sistema gajenja gde nema dovoljno prirodne hrane vitamini se dodaju u smeše sa normativima za ostale toplovodne ribe (Roem et al, 1990). Ribe se mineralnim materijama jednim delom snabdevaju iz vode usvajajući ih preko škrge. Najbolje je tilapiju hraniti pre podne, između 9 i 12 časova, kada nivo rastvorenog kiseonika raste od jutarnjeg minimuma na nivo koji više odgovara metabolizmu tilapije (Lovell, 1989). Varenje zahteva više kiseonika, zato je konverzija bolja ako je nivo kiseonika iznad 3 ppm. Konzumacija je najbolja pri temperaturama od 27–30°C. Kada temperatura padne ispod 21°C, smanjuje se uzimanje hrane i prirast opa-

da (Hepher et al, 1983). Tilapija ne može da konzumira mnogo hrane odjednom i najbolje ju je hraniti 2–3 puta dnevno (Clark et al, 1990).

MATERIJAL I METOD RADA

Ogled je izveden na objektu u sklopu Eksperimentalnog ribnjaka „Mošorin” Poljoprivrednog fakulteta u Novom Sadu, 35 km od Novog Sada. Lokalitet ribnjaka je uz reku Tisu (istok), meliorativni kanal M – 300 (sever) i Titelski breg (jug).

Ogled je izveden u letnjem periodu i ukupno je trajao 107 dana. Ogled je podeljen na periode od po sedam dana u okviru kojih je praćen prirast tilapije. U objekat veličine 0,125 ha naseljeno je mladunaca tilapije (mase 30 g) u gustini 5000 kom/ ha. Na objekat je to iznosilo 650 komada. S obzirom na prosečnu telesnu masu nasadnog materijala, u ogledni objekat je nasadeno 19,5 kg tilapije. Konzumne kategorije riba hranjene su sa domaćim kompletnim krmnim smešama. Korišćena je gotova peletirana hrana– smeša za ishranu šarana sa 32% proteina, proizvođača „Vet zavod” Subotica. Sastav hrane korišćene za ishranu tilapija tokom eksperimenta odgovara smešama za ishranu jednogodišnjih šaranskih mladunaca. Riba je hranjena četiri puta na dan u 8, 11, 14 i 17 časova. Merenja su vršena po poznatoj metodologiji, u toku ogleada i po završetku eksperimentalnog proizvodnog ciklusa. Merenja su obuhvatala sledeće parametre: prirast, utrošak hraniva, konverziju. Kondicija i prirast mladunaca praćeni su merenjem težine svakih sedam dana tokom kontrolnih izlova koji su vršeni mrežama sa okcima promera 1 cm. Ista mreža korišćena je i za završni izlov ribe. Merenje je obavljeno vagom na slučajno odabranom uzorku od po 51 ribe. Korišćena smeša bila je granulacije 4 mm i pakovana je u pojedinačna pakovanja od 50 kg. Osnovni sastojci smeše su riblje brašno, sojini proteinski proizvodi, kukuruz, pšenica, proizvodi industrije skroba, proizvodi industrije alkohola i vrenja, minerali i vitamini. Nivo ishrane tokom ogleada bio je po sledećoj dinamici: 6% od ukupne mase ribe u periodu 01.06. – 07.07.; 4% u periodu 07.07. – 05.08. i 2% u periodu 05.08. – 15.09. Nivoi ishrane usklađivani su sa ostvarenim prirastima koji su utvrđivani svakih sedam dana.

REZULTATI RADA I DISKUSIJA

Kontrolni izlov vršen je mrežama promera okaca 10 mm.

Uzorak je obuhvatio po 51 ribu za svaku gajenu vrstu. Vrednosti završne mase tilapija na kraju ogleada u skladu su sa rezultatima koje navode Rakocy & Mc Ginty (1989) za mužjačku monoseks kulturu tilapije gajene u klasičnim ribnjacima.

Tabela 1. Prosečne telesne mase tilapije u kontrolnim izlovima (g)
 Table 1. Average body weight of tilapia established in control hunts (g)

Datum kontrole <i>Date of control</i>	Telesna masa (g) <i>Body weight (g)</i>
07.06.	45
15.06.	62
22.06.	80
29.06.	100
07.07.	135
15.07.	180
22.07.	220
29.07.	245

Datum kontrole <i>Date of control</i>	Telesna masa (g) <i>Body weight (g)</i>
05.08.	280
12.08.	315
19.08.	350
26.08.	375
02.09.	410
09.09.	440
15.09.	460

Tabela 2. Prosečni dnevni prirasti tilapije u posmatranom periodu (g/ dan)
 Table 2. Average daily increase of tilapia during experimental period (g/day)

Datum kontrole <i>Date of control</i>	Dnevni prirast (g/ dan) <i>Daily increase (g/day)</i>
01. – 07.06.	2,00
08. – 15.06.	2,13
16. – 22.06.	3,14
23. – 29.06.	2,86
30.06. – 07.07.	4,38
08.– 15.07.	6,43
16.– 22.07.	5,71
23.– 29.07.	3,57

Datum kontrole <i>Date of control</i>	Dnevni prirast (g/ dan) <i>Daily increase (g/day)</i>
30.07.– 05.08.	5,00
06. – 12.08.	5,00
13. – 19.08.	5,00
20. – 26.08.	3,57
27.08. – 02.09.	5,00
03. – 09.09.	4,29
10. – 15.09.	4,00

Iz navedenih rezultata može se primetiti opadanje prosečnog dnevnog prirasta u periodu kada se uz najviše prosečne dnevne temperature vazduha i vode, pojavilo i opadanje nivoa kiseonika rastvorenog u vodi. Tilapije nisu pokazale značajniju osetljivost na nedostatak kiseonika (Ćirković i sar., 2005).

Tabela 3. – Standardne statističke vrednosti za prosečne dnevne priraste tilapije
 Table 3. – Standard statistic values for average daily increase of tilapia

Parametri/ <i>Parameters</i>	n	x	Sx	SD	CV	b
Vrednosti/ <i>Values</i>	15	4.14	0.33	1.27	30.68	0.13

n – broj

SD – standardna devijacija

x – srednja vrednost

CV – koeficijent varijacije

Sx – standardna greška srednje vrednosti

b – koeficijent regresije

Nakon 107 dana trajanja ogleđa izlovljen je 284 kg tilapije odnosno komadno 617 komada. Završna masa iznosila je u proseku 460 g (428–474 g). Preživljavanje tilapije u ogleđu bilo je 95% što je u saglasnosti sa rezultatima istraživanja koja objavljuju *Rakocy & McGinty (1989)* a koji navode da je preživljavanje mužjačke populacije preko 90%. Ukupno ostvaren prirast iznosio je 264,5 kg. Prosečan dnevni prirast tilapije tokom ogleđa iznosio je 4,14 g/ dan. *Rakocy & McGinty (1989)* iznose rezultate koji se kreću 2,5–3,5 g/dan. Razlike se mogu objasniti manjom gustom nasada u ogleđu (5000 kom/ha; *Rako-*

cy & McGinty (1989) daju preporuku od 8–10 000 komada/ha) i većom količinom prirodne hrane koja je bila na raspolaganju ribi.

Ukupan prinos tilapije izraženo po ha proizvodne površine iznosio je 2,3 tone što odgovara rezultatima de Graaf et al. (1996).

U toku eksperimenta utrošeno je 660 kg hrane za ribe što za ostvareni prirast kod obe vrste gajenih riba daje utrošak od 1,65 kg za kilogram prirasta. Dobijene vrednosti približavaju se donjoj granici do sada prijavljenih rezultata Rakocy & McGinty (1989) kao i de Graaf et al. (1996).

ZAKLJUČAK

Dobijeni rezultati gajenja pokazuju da je tilapija ostvarila visok nivo preživljavanja od 95% u klasičnom ribnjaku u našim klimatskim uslovima tokom letnjeg perioda. Tilapija je ostvarila izuzetan porast i visoke prosečne priraste koji su se kretali u rasponu od 2 do 6,43 g na dan. Korišćena komercijalna smeša domaće proizvodnje namenjena prvenstveno za proizvodnju jednogodišnje šaranske mlađi (sa 32% proteina) pokazala se kao zadovoljavajuća. Nivo ishrane (veličina obroka) i broj hranjenja koji je odabran da se primeni tokom ogleada dao je povoljne rezultate, tako da je stepen iskorišćavanja hrane bio zadovoljavajući. Ostvaren utrošak dodatne hrane za kilogram prirasta iznosio je 1,65 kg.

LITERATURA

- ANDREWS, J.W. AND J.W. PAGE: Growth factors in the fish meal component of catfish diet. J. Nutr. 104: 1091. (1974)
- CLARK, J.H., WATANABE, W.O., ERNST, D.H., WICKLUND, R.I. AND OLLA, B.L: Effect of Feeding Rate on Growth and Feed Conversion of Florida red Tilapia Reared in Floating Marine Cages. Journal of the World Aquaculture Society 21 (1): 16–24.. (1990)
- CISSE, A.: Resultats preliminaires de l'alimentation de *Tilapia guineensis* (Bleeker) et *Sarotherodon melanotheron* (Ruppel) en elevage. Proceedings; IFS Aquaculture meeting, Kisumu, Kenya. (1985)
- DE GRAAF, G.J., GALEMONI, F. AND BANZOUSSI, B.: Recruitment control of Nile tilapia, *Oreochromis niloticus*, by the African catfish, *Clarias gariepinus* (Burchell 1822), and the African snakehead, *Ophiocephalus obscuris*. I A biological analysis. Aquaculture, 145, 85–100. (1996)
- FAGADE, S.O.: The food and feeding habitats of Tilapia species in the Lagos Lagoon. Journal Fish Biol. 3: 152–156. (1971)
- ĆIRKOVIĆ, M., ĐORĐEVIĆ, V., JURAKIĆ ŽELJKA, MILAŠINOVIĆ, M., MALOVIĆ, B., MALETIN, S.: Korišćenje geotermalnih voda za gajenje riba. Simpozijum „Pastrmsko i šaransko ribarstvo”, Zemun.. (2005)
- HEPHER, B., LIAO, I.C., CHENG, S.H. AND HSIEH, C.S.: Food utilization by red tilapia – Effects of diet composition, feeding level and temperature on utilization efficiencies for maintenance and growth. Aquaculture 32: 255–275. (1983)
- LOCK, J.T.: Pond fertilization. Former TAEX Publication L – 2238. www.agfacts.tamu.edu. (2000)
- LOVELL, R.T.: Diet and fish husbandry. In: Fish Nutrition, 2nd edn (Ed. by T. Lovell), pp. 549–604. Academic Press, Inc., New York, USA. (1989)
- LOVELL, R.T.: Nutrition of aquaculture species. Journal of Animal Science, vol. 69, Issue 10, 4193–4200. (1991)

- MOHSEN, W. AND R. T. LOVELL, R.T.: Partial substitution of soybean meal with animal protein sources for channel catfish. *Aquaculture*, 90: 303. (1990)
- MURRAY, M.G.: Replacement of fish meal with soybean meal in diets fed to channel catfish at high stocking densities in earthen ponds. M.S. Thesis. Auburn University, Al. (1982)
- NRC: Nutrient Requirements of Warmwater Fish. National Academy Press, Washington, DC. (1983)
- NRC: Nutrient Requirements of Fish. National Academy Press, Washington, DC. (1991)
- PAYNE, A.I.: Gut pH and digestive strategies in estuarine grey mullet (*Mugilidae*) and tilapia (*Cichlidae*). *J. Fish Biol.* 13, 627–629. (1978)
- POPMA, T.J. AND L.L. LOVSHIN: Worldwide prospects for commercial production of Tilapia. Research and Development Series No. 41, International Center for Aquaculture and Aquatic Environments, Auburn University, Alabama 36849, 24 pages. (1996)
- RAKOCY J.E. & MCGINTY A.S.: Pond culture of Tilapia, Southern Regional Aquaculture Center, Publication 280. (1989)
- RICHE, M., AND GARLING, D.: Feeding tilapia in intensive Recirculating Systems. North Central Regional Aquaculture Center, Fact Sheet Series No. 114. (2003)
- ROEM, A.J., STICKNEY, R.R. AND KOHLER, C.C.: Vitamin requirements of blue tilapias in a recirculating water system. *Progressive Fish-Culturist* 52: 15–18. (1990)
- TUCKER, V.A.: The energetics of bird flight. *Sci. Am.* 200: 70. (1969)
- WANG, K., WATANABE, T. AND TAKEUCHI, T.: Effect of dietary-protein levels on growth of *Tilapia nilotica*. *Bulletin of the Japanese Society of Scientific Fisheries* 51: 133–140. (1985)

BREEDING OF CONSUMMATION CATEGORIES OF TILAPIA

ĆIRKOVIĆ MIROSLAV, JURAKIĆ ŽELJKA, MALETIN STEVAN

Summary

Tilapia is a specie suitable for commercial breeding concerning its fast growth, small demands in nutrition and caring and exceptionally tolerance to environmental conditions. Limiting fact in tilapia breeding is water temperature. Breeding tilapia in classical ponds is the most popular way of production today. Main advantage is easily accessible natural food. Tilapia accepts extra food without problems.

Ponds used for tilapia production were prepared during winter period when all necessary measures have been taken out.

Stock density in production of consumption tilapia varies and depends on fish size and production system. In object of 0.125 ha has been planted tilapia fry with body weight 30 g in density 5000 heads/ha. For object that was 650 heads. Totally, 19.5 kg of tilapia fry was planted on that object. Average water temperature at the time of planting was 23°C and at the time of harvesting 24°C.

Fish feeding was partially based on natural food. Fish was fed with complete food mixture for carp fry production with 32% of protein produced by Vetzavod – Subotica.

Together with tilapia in object was planted common carp in relation 1: 1 in order to use full capabilities of pond.

Key words: tilapia, consumption categories, classical ponds

UDK: 636.09:639.3:597.5+597.551.2

BAKTERIJSKA FLORA DIGESTIVNOG TRAKTA TILAPIJE I ŠARANA GAJENIH U POLIKULTURI

SVETLANA JEREMIĆ¹, VLADIMIR RADOSAVLJEVIĆ,
MIROSLAV ĆIRKOVIĆ², DOBRILA JAKIĆ-DIMIĆ

*IZVOD: Poznato je da se u digestivnom traktu domaćih životinja i riba nalaze bakterije koje imaju značajnu ulogu u fiziologiji varenja. Poremećaji u bakterijskoj flori creva dovode do gastrointestinalnih promena sa reperkusijom na druge unutrašnje organe izazivajući oboljenja. Zbog toga smo pristupili ispitivanju bakterijske flore digestivnog trakta zdrave mladi tilapije i šarana koja je gajena u polikulturi. Bakteriološka ispitivanja sprovedena su iz srednjeg segmenta creva 30 uzoraka tilapije i istog broja uzoraka šarana zasejavanjem na hranljivom agaru, triptoza soja agaru, krvnom agaru, R-S agaru i brilijant zelenom agaru. Na osnovu morfoloških, kulturelnih i biohemijskih osobina izolovali smo sledeće mikroorganizme: *E.coli*, *Enterobacter*, *Serratia sp.*, *Citrobacter*, *Proteus*, *Bacillus subtilis*, *Pseudomonas sp.*, *Streptococcus* i *Aeromonas hydrophila* koja je patogena za ribe i čoveka. U toj činjenici vidimo značaj upoznavanja bakterijske flore u zdravih riba kako sa epizootiološkog gledišta tako i sa aspekta zoonoza.*

Ključne reči: tilapija, šaran, crevna mikroflora, polikultura.

UVOD

Poznato je da se u digestivnom traktu domaćih životinja nalaze bakterije koje imaju značajnu ulogu u fiziologiji varenja. Poremećaji u bakterijskoj flori creva ne samo da remete normalno korišćenje hrane, već mogu da uzrokuju gastrointestinalne poremećaje sa reperkusijom na druge unutrašnje organe. Osim toga, pojedine bakterijske vrste, inače sa-profiti u crevima, pod izvesnim okolnostima mogu da postanu patogene i nanesu ogromne gubitke zapatima intenzivnog gajenja. I najzad, mogući su nalazi bakterija u crevnom sadržaju i zdravih jedinki koje su patogene za druge životinjske vrste, pa i čoveka. Time se objašnjava veliki broj radova koji se bave problematikom crevne flore zdravih životinja,

Prethodno saopštenje / *Previous announcement*

¹ Dr Svetlana Jeremić, naučni savetnik, DVM Vladimir Radosavljević, istraživač pripravnik, Dr Dobrila Jakić-Dimić, viši naučni saradnik, Naučni institut za veterinarstvo Srbije, Beograd.

² Prof. Dr Miroslav Ćirković, Poljoprivredni fakultet, Novi Sad

mada uglavnom sisara. Nasuprot tome, sudeći po pristupačnoj literaturi u oblasti gajenja i patologije riba, ovom pitanju se nije prišlo sa podjednakim interesovanjem. Podstaknuti ovom činjenicom pristupili smo ispitivanju bakterijske flore digestivnog trakta tilapije i šarana iz intezivne proizvodnje, imajući u vidu logičnu pretpostavku da će naši nalazi predstavljati odraz momentalnih ekoloških činilaca.

Većina istraživača proučavali su crevnu mikrofloru sa aspekta higijene hrane i kontaminacije riba bakterijama ljudskog i animalnog porekla. Dugo je vladalo mišljenje da u crevima riba ne postoji specifična bakterijska flora (Sorimachi & Egusa, 1971). Veći broj istraživača je uočio prisustvo velikog broja bakterija u crevima (Mattheis, 1966; Ozaki, 1972; Shewan, 1961), kao i da se bakterijska flora na površini tela i škrge se razlikuje od crevne mikroflora riba (Trust & Sparrow, 1974).

Međutim, već dugo je otvoreno pitanje šta čini normalnu crevnu bakterijsku mikrofloru kod riba (Ozaki, 1972, Sera & Kimata, 1972).

Ukoliko se ne identifikuje normalna crevna mikroflora tilapije i šarana, ne možemo zaključiti o direktnoj i indirektnoj vezi između mikroorganizama izolovanih iz riba i pojave oboljenja.

MATERIJAL I METOD RADA

Za ispitivanja smo odabrali 30 primeraka tilapije i šarana prosečne težine 250 gr sa ogleđnog ribnjaka u Mošorinu. Kliničkim pregledom nije utvrđeno prisustvo specifičnih i nespecifičnih simptoma oboljenja. Neposredno posle žrtvovanja jedinki izvršen je makroskopski pregled unutrašnjih organa i uzeti uzorci creva za bakteriološko ispitivanje. Iz srednjeg segmenta creva tilapija i šarana zasejani su: hranljivi agar, triptoza soja agar, Rimler-Shotts agar, krvni agar i brilijant zeleni agar. Nakon inkubacije od 24–48^h na 30°C, izvršen je pregled izraslih kolonija i presejavanje pojedinačnih kolonija na kosi agar radi dobijanja čistih kultura.

Determinacija bakterija je obavljena na osnovu morfologije kolonija, biohemijskih karakteristika i bojenjem po Gramu. Biohemijske osobine su utvrđene pomoću API 20E i standardnih biohemijskih testova.

REZULTATI I DISKUSIJA

Sistem gajenja riba u polikulturi ima za cilj maksimalno iskorišćenje ribnjačkog biotopa putem gajenja većeg broja vrsta koje jedna drugoj ne konkurišu u ishrani. Suština ove tehnologije je odabir osnovne vrste za koju postoje razrađeno tržište i dopunsko gajenje drugih vrsta koje koriste ostatak hranljive prirodne baze u ribnjacima. Ova tehnologija preporučuje se kako kod konzumnih kategorija tako i za gajenje mladunaca, odnosno, reprodukcionog materijala. Primenjujući tehnologiju gajenja u polikulturi povećava se proizvodnja i dobitak po jedinici površine, poboljšava se kvalitet vode i povećava ekonomska efikasnost. Jedna od najčešćih polikultura gde je osnovna riba šaran je kombinacija sa tilapijom (Ćirković i sar., 2001). Razvoj proizvodnje tilapija izvan regiona žarkog pojasa zavistan je od korišćenja industrijskih i proizvodnih toplih voda s obzirom da je letalna temperatura vode za tilapiju od 8–12°C. Za razvoj toplovodnog ribarstva veliki značaj imaju neiskorišćene geotermalne vode koje su u našoj zemlji česte, naročito u Vojvodini. Naša

perspektiva je gajenje matičnih primeraka i mladunaca u geotermalnim vodama uz korišćenje šaranskih ribnjaka za proizvodnju konzumnih kategorija u toku letnjih meseci.

Tilapije i šarani su gajeni u polikulturi na oglednom ribnjaku u Mošorinu. Nasadi- vanje *Tilapia nilotica* težine 20 gr je vršeno u junu mesecu, u polikulturi sa jednogodiš- njom mlađi šarana. Pored prirodne hrane, ishrana mlađi se bazirala na kompletnim kr- mnim smešama sa 25% proteina. Na kraju vegetacionog perioda (oktobar mesec) izvrše- na su bakteriološka ispitivanja.

Na osnovu morfoloških, kulturelnih i biohemijskih osobina izvršena je determinacija izolovanih bakterija. Procentualna zastupljenost pojedinih vrsta je prikazana u tabeli 1.

Tabela 1. Bakterijska flora digestivnog trakta tilapije i šarana
Table 1. Bacterial flora in intestines of tilapia and common carp

Vrsta mikroorganizama <i>Microorganisms spec.</i>	Tilapija <i>Tilapia</i>		Šaran <i>Carp</i>	
	n	%	n	%
<i>Escherichia coli</i>	22	73	25	83
<i>Enterobacter</i>	20	66	17	56
<i>Citobacter</i>	5	16	9	30
<i>Serratia sp.</i>	14	42	18	60
<i>Proteus vulgaris</i>	3	10	5	16
<i>Pseudomonas sp.</i>	2	6	4	13
<i>Streptococcus sp.</i>	15	50	22	73
<i>Bacillus subtilis</i>	3	10	5	16
<i>Aeromonas hydrophila</i>	2	6	4	13

Kao što se iz tabele vidi najveći broj izolovanih mikroorganizama pripada familiji *Enterobacteriaceae*: *E. coli* (73–83%), *Enterobacter* (56–66%), *Serratia sp.* (41–60%) i *Proteus vulgaris* (10–16%).

Od ostalih bakterijskih vrsta više je zastupljen *Streptococcus sp.* (50–73%), a ma- nje *Pseudomonas sp.* (6–13%), i *Bacillus subtilis* (10–16%). Iz creva 2 uzorka tilapije i 4 uzorka šarana izolovana je *Aeromonas hydrophila*, bakterija patogena za ribe i čoveka, uz napomenu da kod tilapije i šarana nisu uočene promene na sluzokoži creva.

Izučavanja osobenosti jedne životinjske vrste zasnovana je na proučavanju bitnih fi- zioloških svojstava. U širem smislu ove osobenosti obuhvataju i bakterijsku crevnu flo- ru zdravih jedinki, tzv. “normalna bakterijska crevna flora”. Prema rezultatima laborato- rijskih istraživanja ova flora nema stalnu vrednost, jer zavisi od mnogih faktora– starosti jedinke, ishrane, ambijentalnih uslova, itd. Velika variranja izražena kako u postojanju pojedinih bakterijskih vrsta tako i u njihovoj frekventnosti, ukazuju da je pri konačnom razmatranju bakterijske crevne flore neophodno uzeti u obzir sve momente. Naši rezulta- ti se podudaraju sa rezultatima Mattheis-a (1966), koji je naveo podatke da su u crevnoj mikroflori riba najzastupljenije vrste iz roda *Enterobacteriaceae*, *Aeromonas* i roda *Pse- udomonas*. Slične rezultate su izneli Trust & Sparrow (1974), koji su pored ovih rodova izolovali i *Acinetobacter*. Atanacković-Stojković i Jeremić (1986) su osim ovih bakteri-

ja izolovali *Micrococcus*, *Achromobacter* i *Clostridium perfringens* iz creva zdravih kalifornijskih pastrmki.

Iz svega navedenog proizilazi da i kod zdravih riba u crevima postoji vrlo bogata bakterijska flora, zastupljena različitim vrstama mikroorganizama, koji bi se nezavisno od klasifikacije, mogli da karakterišu kao: apatogeni (korisni i neophodni), uslovno patogeni, i patogeni ne samo za ribe, nego i za ostale životinje, pa i čoveka. U toj činjenici vidimo značaj upoznavanja bakterijske flore u zdravih riba kako sa epizitiološkog gledišta, tako i sa aspekta zonoza.

LITERATURA

ĆIRKOVIĆ M., KISELIČKI N., MALETIN S.: Mogućnost gajenja tilapije u šaranskim ribnjacima i geotermalnim vodama. Savremena poljoprivreda 3–4, 231–234, 2001.

MATTHEIS, T.H.: Ökologie der Bakterien im Darm von Süßwassernutzfischen: Familie Enterobacteriaceae, Gattung Escherichia, Aerobacter, Paracolobactrum, Proteus, Zeit. Fish N.F., 12: 561–580, 1966.

OZAKI, H.: Fish physiology– IV, Midori Shobo, Tokyo, 493p, 1972.

SERA, H., M.KIMATA, M.: Bacterial flora in the digestive tract of marine fish: Bull. Jap. Soc. Sci. Fish 38: 50–55, 1972.

SHEWAN, J.M.: The microbiology of sea water fish p. 487–560 – In: G.I. Borgston (ed). Fishes Food. Academic Press, New York, 1961.

SORIMACHI, M., EGUSA, S.: Aerobic bacteria in the intestines of pond– cultured eels. Fish, Path. 6, 1–7, 1971.

STOJKOVIĆ-ATANACKOVIĆ MILICA, SVETLANA JEREMIĆ: Bakterijska flora digestivnog trakta kalifornijske pastrmke. Vet.glasnik 40 (10), 749–752, 1986.

TRUST, T.J., SPARROW, R.A.H.: The bacterial flora in the alimentary tract of freshwater salmonid fishes. Can. J. Microbiol. 20, 1219– 1228, 1974.

INTESTINAL BACTERIAL FLORA OF TILAPIA AND COMMON CARP IN POLYCULTURE

SVETLANA JEREMIĆ, V.RADOSAVLJEVIĆ, M.ĆIRKOVIĆ,
DOBRILA JAKIĆ-DIMIĆ

Summary

It is known that gastrointestinal microflora of terrestrial and aquatic animals contains bacteria which have important role in digestion. Changes in microflora have influence on normal functioning of gastrointestinal tract, and can lead to disease. In this paper, bacterial microflora of gastrointestinal tract of tilapia and common carp breed in aquaculture was examined. Bacterial strains were isolated from intestine of tilapia and common carp. Based on morphology of the colonies, Gram staining and biochemical properties, we have isolated *E.coli*, *Enterobacter*, *Serratia sp.*, *Citrobacter*, *Proteus*, *Bacillus subtilis*, *Pseudomonas sp.*, *Streptococcus* i *Aeromonas hydrophila*.

Key words: tilapia, common carps, intestinal microflora, polyculture

POLNO PRENOSIVE BOLESTI SVINJA*

BRANISLAV STANKOVIĆ, SLAVČA HRISTOV, TIHOMIR PETRUJKIĆ,
RENATA RELIĆ, MILICA PETROVIĆ, MIRJANA JOKSIMOVIĆ-TODOROVIĆ,
VESNA DAVIDOVIĆ¹

IZVOD: U spermiji nerastova mogu se ustanoviti brojni virusi, prvenstveno tokom viremične faze bolesti: vezikularne bolesti, parvovirus, pikornavirusi, PRRS-a, japanskog encefalitisa B, virus Aujeckijeve bolesti i klasične kuge svinja, uz bakterije: Brucella suis, B. abortus, i više serovara Leptospira interrogans. U radu je dat pregled najznačajnijih polno prenosivih bolesti svinja i osvrt na međunarodno prihvaćene propise koji se odnose na promet semena nerastova i sprečavanje prenošenja infekcija.

Ključne reči: svinje, polno prenosive, bolesti

UVOD

Sveže uzeto seme za veštačko osemenjavanje (V.O.) ne sme biti kontaminirano mikroorganizmima i zahteva standardizovan postupak u cilju sprečavanja njegove naknadne kontaminacije. U radu je dat pregled najznačajnijih polno prenosivih bolesti svinja, sa posebnim osvrtom na međunarodno prihvaćene propise koji se odnose na promet semena nerastova i sprečavanje prenošenja polno prenosivih bolesti svinja (Stanković i sar., 2005).

Svako oboljenje sa hipertermijom može dovesti do privremenog steriliteta, ali samo manji broj uzročnika dovodi do opstrukcije pasemenika ili drugih delova genitalija nerasta: virus Aujeckog, parvovirus, *Leptospira spp.* i drugi (Thompson, 1981). Nerastovi kliconoše su često bez kliničkih simptoma, i za njihovo otkrivanje su najpogodniji visokoosetljivi, na PCR zasnovani eseji (Buhr, 2001). Istraživanja u problematičnim zapatima su pokazala prisustvo mnoštva bakterija, koje deluju detrimentalno na kvalitet i preživljavanje semena: *Bacillus sp.* *Actinobacillus sp.* *Staphylococcus spp.* *Flavobacterium sp.* *Klebsiella sp.* *Pseudomonas spp.* *Citrobacter sp.* *Proteus sp.* *Actinomyces sp.* *Serratia*

Pregledni rad /Review paper

*Rad je finansiran sredstvima projekta BTN 351008

¹ Mr Branislav Stanković, asistent; dr Slavča Hristov redovni profesor; mr Renata Relić asistent; dr Milica Petrović, redovni profesor; dr Mirjana Joksimović-Todorović, vanredni profesor; mr Vesna Davidović, asistent pripravnik, Poljoprivredni fakultet, Zemun. dr Tihomir Petrukić, redovni profesor, Fakultet veterinarske medicine, Beograd

sp. Enterobacter sp. Bacillus sp. Streptococcus sp. Micrococcus sp., Enterococcus spp., Stenotrophomonas maltophilia, Alcaligenes xylosoxidans, Serratia marcescens, Acinetobacter lwoffii, E. coli, Pseudomonas spp. (Althouse i Lu 2005) i više serovara iz rod *Lep-tospira*. Glavni izvor kontaminacije je nerast, uz opremu i pribor za inseminaciju za jedno-kratnu ili višekratnu upotrebu, razređivače u prahu, okruženje nerastova, personal i vodu za za pripremu razređivača (Althouse i Lu 2005). Spermicidni efekat se najčešće ispoljava u kiseloj sredini, dok *E. coli* i *S. maltophilia* deluju spermicidno bez obzira na pH, sa smanjenjem motiliteta (<30%), abnormalnim akrozomima (>20%), aglutinacijom spermatozoida, kiselim pH (5,7– 6,4) i brzim propadanjem. (Dubiel i sar., 1981) i to u većoj meri nego što pogađa krmače sa perzistentnim intrauterinim infekcijama (Sone i sar. (1989).

Ispitujući uticaj *E. coli, Staphylococcus sp. i Pseudomonas sp.* na uterus i nivo koncepcije krmača u estrusu i lutealnoj fazi, Sone i sar. (1989) ih nisu ustanovili kod osemenjenih krmača u estrusu, kao ni promene u izgledu endometrijuma, a koncepcija, broj embriona i veličina legla su bili u normalnim granicama. Mnoštvo bakterija je izolovano iz materice krmača po unošenju kontaminirane sperme u lutealnoj fazi, uz edem ili piometru. Iako su se ove promene povlačile sa pojavom narednog estrusa, ne znači da su i uzročnici zasigurno nestali i da ne mogu predstavljati remetilački faktor pri narednoj koncepciji (Stanković i sar, 2005, Hristov i sar., 2006). Svako povećanje stope pobačaja iznad 2% u zapatu daje sumnju da je razlog za to infektivni agens, a može se javiti pri uvođenju novih grla ili mešanja prethodno izolovanih grupa. Smatra se da je 38% dijagnostikovanih abortusa posledica infekcije (Thompson, 1981). Pri prašenju u nečistom boksu ili uz neadekvatnu pomoć može nastati metritis i posledice po prasad, endometritis sa padom koncepcije ili vaginitis, kada plodnost ne mora biti smanjena, sem ako uzročnik ne dospe u matericu, ili uz ingestiju visokih koncentracija zearalenona sa poremećajem ciklusa (Floss i Tubbs, 2005).

NAJZNAČAJNIJE BOLESTI SVINJA KOJE SE PRENOSE SEMENOM

Kada se u intenzivnoj proizvodnji *via V.O.* obuhvata veliki broj krmača na velikim udaljenostima, propusti u higijeni mogu dovesti do poremećaja sa razmerama biološkog akcidenta (Stanković i sar. 2004). Obiman prikaz polno prenosivih bolesti je dat u Australian Quarantine and Inspection Service ACT 2601 (1999), dok je u ovom radu dat prikaz samo izvesog broja u svetu najznačajnijih oboljenja svinja koja se prenose polnim putem.

Klasična kuga (KKS) spada u ekonomski najteža pandemijskih oboljenja svinja i nalazi se na A listi OIE (Office international des épizooties). Uzročnik je *Pestivirus*. Veliki broj zemalja primenjuje strogu politiku kontrole koja uključuje obaveznu vakcinaciju ili eradikaciju. Unošenje uzročnika u prijemčiv, nevakcinisan zapat dovodi do infekcije svih grla i pojave generalizovanog oboljenja sa groznicom, slabošću, inapetencom, dijarejom, paralizom, pobačajima, mumifikacijom plodova i visokim mortalitetom. Širenje virusa KKS je dokazano u reproduktivnom traktu nerasta (Hristov i sar., 1996, Hristov i sar., 2006).

Parvovirozu svinja izaziva *porcini parvovirus* (PPV), koji pasira placentu i inficira fetuse. Javlja se enzootski uz neplodnost, mumifikaciju, rađanje mrtve i uginuća novorođene prasadi. Pobačaji nisu uobičajeni. Virus je prisutan u većini zapata, ali se kod prethodno izloženih životinja razvija imunitet pa su klinički slučajevi retki. Efikasan tretman za

PPV-neploidnost ne postoji, ali prirodno inficirane životinje često ostaju doživotno imunizovane.

Vezikularna bolest svinja je oboljenje na A listi OIE, koju izazivaju *porcini enterovirusi*, prisutni u većini zapata ali sa retkim kliničkim oblikom infekcije. Infekcije su obično praćene polioencefalitisom, dijarejom i pneumonijom, a mogu dovesti i do nespecifičnih gubitaka plodova, sličnih onima kod parvoviroze (Lončarević i sar., 1997). Virus prolaze placentu pa suprasne nazimice i krmače mogu oprasiti mrtvu prasad od kojih su neka mumificirana. Broj oprasene prasadi je manji a pobačaji su retki. Najbolja preventiva je sprečavanje kontakta nazimica sa infektivnim fecesom starijih krmača, najmanje 30 dana pre prašenja. Fertilitet priplodnih grla nije narušen po preboljenju (Anon., 2004).

Izazivač **Aujeckijeve bolesti** (AB) je pantropni *Herpesvirus tip 1*. AB je na B listi OIE. Druge vrste životinja koje se inficiraju od svinja uginjavaju. Kod inficiranih govoda i ovaca se javlja intenzivan svrab. Čovek ne oboljeva. AB dovodi do uginuća novorođene prasadi, dok starija prasad mogu preživeti infekciju, postajući doživotne kliconoše. Infekcija prijemčivih ženskih životinja u ranom periodu gestacije može dovesti do resorpcije plodova. Pobačaj se javlja kod oko 20% i krmača i nazimica inficiranih u kasnijem periodu gestacije, a prethode mu groznica i respiratorne smetnje kod suprasnih nazimica i krmača. Novorođena prasad su slaba i često uginu dan-dva posle prašenja. Kod prasadi u nedavno inficiranim zapatima se javlja pneumonija u odgoju i tovu, znaci oboljenja CNS i smrt prasadi na sisi ili tek zalućene prasadi. Hronične infekcije se javljaju endemski i tako inficirani zapati ne pokazuju kliničke znake oboljenja, sem veće sklonosti respiratornim oboljenjima prasadi u odgoju i tovu. Vakcine za AB postoje, ali ne sprečavaju razvoj kliničkih simptoma kod inficiranih životinja, ali ublažavaju težinu kliničke slike i ograničavaju širenje virusa (Ceriati i sar., 1992). Primena vakcine je regulisana zakonodavstvima zemalja u kojima se ovo oboljenje javlja i uslovljena je epidemiološkim statusom države.

Porcini reproduktivni respiratorni sindrom (PRRS) izaziva *Arterivirus*. Oboljenje je na B listi OIE i najrazornija je bolest u svinjogojskoj proizvodnji, a otkrivanje žarišta je teško ili nemoguće. Karakteriše ga visoka stopa pobačaja, avitalnost prasadi, pojava sekundarnih bakterijskih infekcija. Preživljavanje živorođene prasadi je retko, u zapatima se javlja pneumonija, kod svih uzrasta. Starija prasad ima simptome respiratornih poremećaja i bakterijskih infekcija. Proizvodni rezultati u prasilištu i odgajivalištu su loši, smanjuje se stopa prašenja i koncepcije, a pred prašenje krmače mogu postati febrilne i ispoljiti nedostatak apetita. Reinfekcije prethodno "zalečenih" zapata su česte. Specifična terapija ne postoji, kao ni i jedinstvena vakcina. Izolacija novonabavljenih i praćenje kretanja grla između i u zapatu su ključni u kontroli oboljenja (Benfield i Rowland, 2000).

Japanski encefalitis B je oboljenje čoveka i životinja, u prvom redu svinja, izazvano *Flavivirus*-om u Jugoistočnoj Aziji, Australiji i Okeaniji i nalazi se na B listi OIE. Prenosi se komarcima (*Culex tritaeniorhynchus*). Svinje su glavni rezervoar virusa (Easmon, 2003), u čijoj je spermi nađen. U mozgu izaziva promene tipične za encefalitis. Kod svinja se javljaju orhitis, artritis i smrt plodova. Na čoveka se prenosi uglavnom preko svinja kao sekundarnog domaćina, uz nalaz visoke stope inficiranih svinja na liniji klanja (Davidson, 2003).

Leptospirozu (na B listi OIE) izaziva više serovara *L. interrogans*, od kojih je *L. pomona* najčešće odgovorna za neploidnost krmača. *L. bratislava* perzistira u jajovodima i materici negravidnih životinja i u gornjim delovima genitalnog aparata nerastova dovo-

deći do neplodnosti. Prenosi se spermom (Petrujkić i sar. 2004). Infekcija priplodnih grla dovodi do pobačaja, rađanja mrtve ili avitalne prasadi. Priplodna grla treba vakcinisati bar dva puta godišnje, a inficirane zapate i četiri puta. Prenose je glodari i njihova depopulacija i sprečavanje kontaminacije hrane i vode doprinose stavljanju infekcije pod kontrolu.

Bruceloza izaziva *Brucella suis*, ali i *B. abortus*. Na B listi je OIE i manifestuje se pobačajima i sterilitetom krmača, smrtnošću prasadi i orhitisom nerastova, uz hramanje, spondilitis, paralizu zadnjeg dela tela, kataralni metritis, i apscese. Patogena je za goveda, konje i čoveka. Brucele se šire ingestijom inficiranih tkiva i tečnosti. Nerastovi ih prenose spermom (Lončarević i sar., 2000). Krmače i nazimice obično pobace u ranoj fazi gestacije sa posledičnom pojavom estrusa. Sterilitet krmača, nazimica i nerastova je često je jedini simptom. Kod krmača je sterilitet uglavnom privremen, a kod nerastova unilateralni nekrotični orhitis uz smanjenu plodnost (Herenda i sar., 2000, Hrgović i Stanković, 2000).

BIOLOŠKA BEZBEDNOST I MERE ZAŠTITE

Program biološke bezbednosti mora biti u primeni još u fazi izbora lokacije za farmu, čime se uz zakonska i normativna ograničenja smanjuje mogućnost prenošenja bolesti. Najvažnije mere prema propisima najrazvijenih zemalja (Anon, 1990; Anon, 1995), nacionalni zakoni, pravilnici, HACCP i ISSO standardi, koje proizilaze iz stavova svetske veterinarske (OIE) i trgovačke organizacije (WTO) se mogu definisati kao: *građevinsko-tehničke mere*– organizacija prostora i mogućnost sanitacije (Relić i sar. 2002, Hristov i sar. 2006); *opšte epidemiološke mere*– veterinarski nadzor, izolacija, primena sanitacionih i protokola minimalne kontaminacije i kompetentnost osoblja (Althouse i sar., 2002., Relić i sar., 2002., Althouse i Lu 2005); *posebne epidemiološke mere*– zdravstveno poreklo i trenutni status grla koji ulaze ili napuštaju farmu, pretpostavka sličnosti zdravstvenog stanja zapata porekla, nabavke iz samo jednog izvora; *mere kontrole i monitoring zdravstvenog stanja*– izolacija i ispitivanja pre uvođenja grla na bakterijske i virusne antigene, podaci o premeštanju životinja, zdravstvena preventiva i kontrola stresa (Skov Madsen, 2005; Hristov i Bešlin, 1991), i *higijensko sanitarne mere u tehnologiji uzimanja, obrade i čuvanja semena* (Anon, 2001).

ZAKLJUČAK

U cilju kontrole i sprečavanja širenja polno prenosivih bolesti svinja treba imati u vidu:

- Poštovanje principa izolacije “sve unutra– sve napolje”
- Uočavanje sličnosti/razlika zdravstvenih statusa nukleus i komercijalne farme, nabavka iz zapata sa boljim/istim zdravstvenim statusom i uvek iz istih bezbednih izvora.
- Stalan uvid u zdravstveni profil zapata i nadzor nad novim grlima i kontrola stresa.
- Pravovremena primena preventivnih mera (vakcinacija, dehelmintizacija i sl.) radi postizanja optimalnog učinka.
- Obavezan period aklimatizacije i opservacije tokom karantina novonabavljenih grla.

LITERATURA

- *** 90/429/EEC Council Directive 90/429/EEC of 26 June 1990 laying down the animal health requirements applicable to intra-Community trade in and imports of semen of domestic animals of the porcine species. *Official Journal L 224, 18/08/1990 P. 0062– 0072* Swedish special edition: Chapter 3 Volume 33 P. 0180 (1990).
- *** 95/176/EC: Commission Decision of 6 April 1995 amending Annexes C and D of Council Directive 92/65/EEC laying down animal health requirements governing trade in and imports into the Community of animals, semen, ova and embryos not subject to animal health requirements laid down in specific Community rules referred to in Annex A (I) to Directive 90/425/EEC *Official Journal L 117 24/05/1995 P. 0023 – 0029* (1995).
- *** AUSTRALIAN QUARANTINE AND INSPECTION SERVICE, ACT 2601 Porcine Semen Import Risk Analysis: Technical Issues Paper April 1999, (1999).
- *** Exotic Diseases: Dermatological Diseases: Swine Vesicular Disease <http://vein.library.usyd.edu.au/links/exoticdiseases/swinevesicularisease.html> (2004).
- *** Porcine semen. http://www.aphis.usda.gov/vs/ncie/oie/pdf_fillessep2001.pdf#search='artificial%inseminationswinehygiene (2001).
- ALTHOUSE G.C., LU K.G.. Bacteriospermia in extended porcine semen. *Theriogenology* Volume 63, Issue 2 Proceedings of the V International Conference on Boar Semen Preservation, 573–584 (2005).
- BENFIELD D.A., ROWLAND R.R.R. Methods and Value of Sequencing for Differentiation of Isolates of Porcine Reproductive and Respiratory Syndrome Virus (PRRSV). *Swine Health Fact Sheet. 2 (7): 1–4* (2000).
- BUHR M. Emerging tools in artificial insemination, *London Swine Conference– The Pork Industry and Public Issues 5–6 April 2001*, 123–135 (2001).
- CERIATTI F.S., SABINI L.I., BETTERA S.G., ZANON S.M., RAMOS B.A. [Experimental infection of pregnant gilts with Aujeszky's disease virus strain RC/79] *Rev Argent Microbiol. 24 (2): 102–12* (1992).
- DAVIDSON M. ICEH, Resources Information Sheet: JAPANESE ENCEPHALITIS. http://iceh.uws.edu.au/fact_sheets/FS_jap_enceph.html (2003).
- DUBIEL A.; STANCZYK J. F.; KROLINSKI J.; FRONCZEK T.; FURMANSKI K.; CISZEWSKI J. Flora bakteryjna ejakulataw knurow, Medycyna Weterynaryjna, 37 (8): .486–489 (1981).
- EASMON C. Japanese encephalitis and other forms of viral encephalitis transmitted by mosquito, http://www.netdoctor.co.uk/travel/disease/japanese_encephalitis.htm (2003).
- FLOSS J.L., TUBBS R.C. Infectious Causes of Infertility in Sows. <http://extension.missouri.edu/explore/agguides/ansci/g02315.htm> (2005).
- HERENDA D., CHAMBERS P.G., ETTRIQUEI A., SENEVIRATNA P., DA SILVA T.J.P. Manual on meat inspection for developing countries. Chapter 4: Specific diseases of pigs. <http://www.fao.org/docrep/003/t0756e/T0756E05.htm> (2000).
- HRGOVIĆ N., STANKOVIĆ B. Bruceloza svinja, I Opšti deo, 9. Higijsko-sanitarne mere, 61–65, "Dr Stevanović", Senje (2000).
- HRISTOV S., I BEŠLIN R. Stres domaćih životinja. Beograd, (1991).
- HRISTOV S., HRGOVIĆ N., ANOJČIĆ B., DOBRIĆ Đ., STANKOVIĆ B. Najznačajnije higijensko-sanitarne mere za sprečavanje pojave, suzbijanje i iskorenjivanje klasične kuge svinja. VII Savetovanje DDDDD, Zbornik, 55–60 (1996).

HRISTOV S., RELIĆ RENATA, STANKOVIĆ B. Classical swine fever—a review of new knowledge. VIII Epizootiološki Dani sa međunarodnim učešćem Banja Vrdnik, 05–08. april, Zbornik kratkih sadržaja 2006. 40–41 (2006).

HRISTOV S., STANKOVIĆ B., RELIĆ RENATA. Higijenski standardi u uzgoju prasadi. 6. Simpozijum „Uzgoj i zaštita zdravlja svinja”, Vršac, 3–5. maja 2006. Zbornik radova, 17–24 (2006).

HRISTOV S., STANKOVIĆ B., RELIĆ RENATA, JOKSIMOVIĆ-TODOROVIĆ MIRJANA, DAVIDOVIĆ VESNA, MILOJKOVIĆ D. Urogenitalne infekcije priplodnih krmača. Simpozijum sa međunarodnim učešćem: “XVII inovacije u stočarstvu” 16.–17. novembar, Zemun, 2006. *In Press*. (2006).

LONČAREVIĆ A. Zdravstvena zaštita svinja u intenzivnom uzgoju. Beograd, NIVS, 1997. (1997).

LONČAREVIĆ A., DOBRIĆ Đ., STANKOVIĆ B. Bruceloza svinja, I opšti deo, 2. Epizootiologija, 17–19, ”Dr Stevanović”, Senje (2000).

PETRUJKIĆ T., RADOJIČIĆ BILJANA, PROTIĆ G. Stanje reprodukcije i veštačkog osemenjavanja svinja u našoj zemlji. *Vet. Glasnik*, 58 (3–4): 493–497. (2004).

RELIĆ RENATA, HRISTOV S., STANKOVIĆ B. Dezinfekcija objekata za svinje. Zbornik radova XIII Savetovanja DDD u zaštiti životne sredine sa međunarodnim učešćem, Kikinda, 85–91. (2002).

SKOV MADSEN K. Management of disease control and epidemics in AI in Denmark *Theriogenology* Volume 63, Issue 2 Proceedings of the V International Conference on Boar Semen Preservation, 585–594 (2005).

SONE M., KAWARASAKI T.; OGASA A.; NAKAHARA T. Effects of bacteria-contaminated boar semen on the reproductive performance. *Japanese Journal of Animal Reproduction*, 1989, 35 (3): 159–164. (1989).

STANKOVIĆ B., PETRUJKIĆ T., HRISTOV S., RELIĆ RENATA. Freezing the boars semen: some limitations and perspectives „Savremena poljoprivreda” vol. 54, 1–2 (2005): 139–144, Novi Sad (2005).

STANKOVIĆ B., PETRUJKIĆ T., HRISTOV S., RELIĆ RENATA, PETROVIĆ MILICA, RADOJKOVIĆ D. Najznačajnije higijensko-sanitarne mere u tehnologiji veštačkog osemenjavanja svinja. Zbornik XVI Savetovanja DDD u zaštiti životne sredine. Banja Vrujci, 247–256 (2005).

THOMPSON L. H. Managing swine reproduction, By Associate Professor of Animal Science Circular 1190 University of Illinois at Urbana-Champaign College of Agriculture/Cooperative Extension Service, University of Illinois at Urbana-Champaign, College of Agriculture, Cooperative Extension Service (January 1, 1981) http://www.aces.uiuc.edu/vista/html_pubs/pigs/pigs.htm (1981).

SEXUALY TRANSMISIBLE DISEASES OF SWINE

BRANISLAV STANKOVIĆ, SLAVČA HRISTOV, TIHOMIR PETRUJKIĆ,
RENATA RELIĆ, MILICA PETROVIĆ, MIRJANA JOKSIMOVIĆ-TODOROVIĆ,
VESNA DAVIDOVIĆ

Summary

In boars semen could be detected many viruses during viremic phase of disease: vesicular disease, PRRS virus, japanese encephalitis B virus, parvovirus, Aujecsky diseases and Classical swine fever virus, as well as bacteria: *Brucella suis*, *B. abortus*, and different serovars of *Leptospira*. Most important sexual transmissible diseases of swine are described in this paper, as well as their control and international regulations related to trade of semen.

Key words: swine, sexually transmissible, diseases.

UDK: 636.5:006.83HACCP

HAZARD ANALYSIS MATRIX TO DETERMINE SIGNIFICANCE (SEVERITY AND RISK) OF A HAZARD

IOAN TIBRU, DUŠAN ORLIĆ¹

SUMMARY: A formal Biosecurity Plan to protect bird health is required by the Egg Industry as part of an overall Quality Assurance Programme that also covers bird welfare, food safety and egg labelling, and to assist with the prevention of Emergency Diseases such as virulent Newcastle disease. The Agricultural and Resource Management Council and requested that the Quality Assurance Programme be based on Hazard Analysis Critical Control Point (HACCP) principles and that it include provision for third party auditing. Some current industry structures and practices may require modification in the most cost-effective way because they may jeopardise biosecurity and bird health, following the application of this Code.

Keywords: *Biosecurity Plan, HACCP, commercial layers.*

INTRODUCTION

The Agriculture and Resource Management Council prepare a Biosecurity Plan as part of a National Quality Assurance Programme for: bird welfare, bird health, food safety, biosecurity and egg labelling, and the prevention of Emergency Diseases (Virulent Newcastle Disease, Avian Influenza and Very Virulent Infectious Bursal Disease) and the allocation of compensation funds in the event of an outbreak of an Emergency Disease.

While individual producers in the commercial egg industry have implemented a Biosecurity Plan, there was no industry Code for Biosecurity. Biosecurity programmes and procedures (Biosecurity Plans) are an important part of health control measures to protect poultry flocks from harmful infectious organisms, pests and diseases.

AIMS AND SCOPE OF THE CODE

The aims of the Code are: to assist egg farmers or enterprises to develop and adopt an appropriate Biosecurity Plan, based on HACCP principles, for their started pullet and

¹ Dr Ioan Tibru, professor, Veterinary Faculty of Timișoara, România. Dr Dušan Orlić, principal research fellow, Scientific Veterinary Institute „Novi Sad”, Novi Sad, Serbia.

egg layer farms; and, to recommend appropriate HACCP-based Biosecurity Programmes/ Procedures and Good Management Practices (GMP) to prevent the occurrence of endemic and Emergency Diseases in layer and pullet flocks, the multiplication of pathogens on farm and their subsequent spread from farms into the environment or to other poultry.

The scope of the Code extends from shed setup through to production of started pullets and fresh whole eggs.

For the purposes of the Code a *farm* is defined as the shed and its immediate surroundings for caged and barn systems and the shed and area where hens or pullets range for the free-range system. The actual area designated as *the farm* must be defined in each case when implementing the Code. For biosecurity purposes a farm should have a boundary, whether fenced or otherwise, that enables the farmer to establish an effective biosecure zone around the hens or pullets that minimizes the risk of disease organisms being brought into contact with the birds. Many control measures are implemented at the farm boundary.

An effective Biosecurity Plan based on HACCP principles will ensure healthy pullets are delivered to the egg laying facility where they can lay efficiently and produce quality eggs.

Production of hatching eggs or day old chicks on breeder farms is not included in this Code, but the Code could be adapted by breeder companies when developing their own Quality Assurance (QA) and HACCP Programmes.

The Code does not specifically cover bird welfare or food safety. Codes of Practice that apply to the egg industry have already been jointly developed by government and industry for the welfare of poultry (Standing Committee Agriculture and Resource Management Report 60, 1997) and food safety (Standing Committee Agriculture and Resource Management, 1995; Standing Committee Agriculture and Resource Management, 1998). These documents contain base data that could be included in a National Quality Assurance Programme.

It must be stressed that in accordance with HACCP principles, farm management should develop a specific, documented and auditable Biosecurity Plan for their own farm or enterprise, since hazards and risks vary between farms, and this Plan should be updated as the hazards and risks change.

RESPONSIBILITIES

Full responsibility must be accepted by the owner and management of an enterprise or farm in the development and adoption of a Biosecurity Plan based on this Code or in ensuring the use of an alternative Biosecurity Plan based on HACCP principles.

While regular audits of the Biosecurity Plan should be undertaken by farm management, the Plan should be documented so that it can be audited by an independent third party accredited by a recognized auditing organization.

DEFINITION OF BIOSECURITY FOR THE PURPOSES OF THE CODE

Biosecurity can be defined as a set of programmes and procedures that will prevent or limit the buildup and spread of harmful microorganisms and pests in poultry houses, poul-

try farms and poultry production areas and the biosecurity programme as the implementation of procedures to inhibit the movement of infectious agents harmful to poultry into, within or out of a facility containing poultry susceptible to those agents.

Microorganisms can be discharged from infected birds via body orifices mainly the mouth, nose and cloaca, feather and skin debris, eggs, hatched embryos or biting insects.

The extent to which organisms are discharged from infected birds depends on where and the degree to which the microorganisms multiply in the bird, whether the infection is modified by the bird's immune system and if the environmental/husbandry conditions to which the birds are exposed causes any stress that depresses the bird's immune response.

Whether harmful discharged microorganisms can infect other birds and cause disease depends on the resistance of the microorganisms to the external environment, such as temperature, humidity and sunlight; whether they can contaminate aerosol particles, equipment, vehicles, manure, dead birds, people, feed, water or other physical carriers of infectious organisms; if they can be spread by other animals, rodents, birds and insects; how far these physical and biological carriers of infectious organisms can travel and whether they come in close contact with poultry; and the number of organisms that are discharged from the original infected source and remain viable to constitute an *infectious dose*.

Hence, biosecurity programmes and procedures may include: controls on movement of poultry, equipment, people and vehicles between and into farms; separation of poultry from other poultry species, non-poultry bird species including wild birds, rodents and animals; geographical isolation or other means to minimize aerosol spread between farms; control of insects that transmit poultry diseases vaccination to enhance immunity; hygiene practices and disinfection procedures to reduce infection levels eradication of harmful microorganisms, and medication to prevent or treat bacterial or protozoal diseases.

INDUSTRY STRUCTURE/PRACTICES AND BIOSECURITY

Some industry structures and practices cause biosecurity risks that should be minimized or eliminated in the most cost effective way to maintain industry competitiveness.

Producers should understand that particular circumstances will apply to their farm, which will necessitate an individualized HACCP Plan to be developed for each farm or enterprise.

Details of some industry structures and practices were obtained from surveys undertaken by industry and government following recent outbreaks of Avian Influenza and Virulent Newcastle Disease, providing some information on current industry biosecurity status.

Started pullet and egg farms are often concentrated around major population centers but in most areas are well separated from other poultry farms, thus minimising the spread of disease by aerosols. Geographical separation and siting of farms can provide protection against aerosol spread of disease organisms and should be addressed when building new farms (Ausvetplan, 2000).

Farming systems include started pullets and egg layers housed in cages; started pullets and egg layers housed on litter in sheds ("barn-lay"), "free-range" egg layers, and breeders that are housed mainly in sheds on litter. More and more farms now have birds in more than one production system. An unknown percentage of the eggs produced are from nu-

merous *backyard* and sometimes non-commercial flocks housed on the ground and there are particular biosecurity issues associated with these flocks.

Technical servicing of the commercial egg industry is mainly by breeder companies, feed suppliers, vaccine companies and chemical companies via their sales/servicing representatives. Some consultant veterinarians and nutritionists provide direct technical support.

People that need to enter sheds include farm staff, vaccination/ beaktrimming crews, litter removal contractors, bird transport crews, tradesmen, equipment suppliers, veterinarians and technical sales/service representatives.

Equipment that is taken into sheds includes chick boxes, pullet delivery/ hen removal crates, egg flats, vaccination/beaktrimming implements, tools and in-shed *furniture* such as feeders, cages, drinkers and foggers.

Precautions can be taken to prevent the entry of infectious organisms on people, equipment, wild birds, rodents and animals into poultry flocks in sheds, but this is more difficult to achieve for poultry outside sheds.

Most started pullet rearing farms, commercial egg layer farms and egg layer breeder farms are multiage. Most started pullet and breeder sheds are single age and most commercial egg-laying sheds are multiage, although sheds containing birds of the same age are becoming more common on larger commercial egg farms. Some free-range and barn-laid sheds are single age. Multiage systems are often more economical, but they can perpetuate infectious diseases by allowing disease agents to spread from older layers to new pullet replacements in the same shed or on the same farm, unless there are control measures that prevent this occurring.

Most started pullet and breeder sheds are cleaned out and disinfected after each batch. Most commercial egg production farms are never totally cleaned out, although there is a trend towards single-age sheds that can be cleaned out after each batch on larger farms. Cleaning out and disinfecting sheds or farms at the end of a batch of birds is one way to eliminate some on-site disease organisms, but this is not considered to be commercially possible on many farms.

Feed is purchased from commercial feedmills or “home mixed” on farm. Both heat-treated crumbles or pellets and uncooked mash feeds are used. Feed trucks usually enter the farm and often drive close to sheds to deliver feed into on-farm bins. The use of heat-treated feed, acidic feed additives, limiting feed truck proximity to sheds and use of truck disinfectant washes are some ways available for reducing the risk of some diseases being transferred into a flock by feed or feed truck operation.

Most farms use town supply or bore water, which are relatively low risk for microbiological contamination. Some farms use dam/stream/drain water for bird drinking or for internal shed fogging/cooling, which can be contaminated by wild birds and animals.

Many commercial layer sheds are not fully enclosed and are not totally bird proof (eg. water-fowl proof but not non-aquatic bird proof). A few producers have pet birds or other commercial poultry on their property. Some wild and pet birds can act as a reservoir for some diseases.

Started pullet and egg layer sheds are usually wild and domestic animal proof, if well maintained and managed. Rodent control programmes are implemented on well-managed

farms. Livestock can gain access to areas adjacent to sheds on many farms, which may in some cases present a disease risk.

Commercial egg producers can require that their suppliers of stock, feed and services implement a Quality Assurance Programme or Biosecurity– Plan based on HACCP principles that prevents or minimises the spread of disease organisms and food-safety pathogens into commercial egg industry flocks, but this practice may not be widely implemented at this stage.

The development of a formal programme, such as a HACCP Plan, is an accepted way of ensuring that management practices are in place to safeguard farm biosecurity. It is likely that there will be a need for farm management to be trained in HACCP principles, before programmes can be developed and implemented.

Based on the Workplace Risk Assessment and Control system for Risk Management (Peters, 1998), the modified matrix below permits a consistent and objective approach to determining the significance or otherwise of any identified hazard. This then allows the identification of CCP status control measures at a glance, i.e. for those control measures developed to eliminate, prevent or reduce significant hazards to an acceptable level at least one must be a CCP.

SEVERITY (CONSEQUENCE)

1. Can result in business failure
2. Can lead to serious illness or significant economic loss
3. Can result in economic loss
4. Can disrupt product supply
5. Not of significance

Risk (Likelihood)

- A. Common occurrence
- B. Known to occur or “it has happened at our premises”
- C. Could occur or “I’ve heard of it happening” (published information)
- D. Not likely to occur
- E. Practically impossible

SEVERITY	RISK				
	A	B	C	D	E
1	1	2	4	7	11
2	3	5	8	12	16
3	6	9	13	17	20
4	10	14	18	21	23
5	15	19	22	24	25

Numbers in boxes are indicators of the Severity of the Hazard combined with the Likelihood of its occurrence (Victorian Government of Human Resources, 1998).

A value of 1–10 indicates a **Significant Hazard** (i.e. above the line) which signifies that a CCP (s) should be put in place. CCP’s are established using a CCP Decision Tree.

Hazards that are not significant will have values of 11–25. It is up to the HACCP team to determine whether it makes good sense to have any control measures in place (i.e. CP status control measures) to further reduce the risk of the hazard.

By recording the values in the Hazard Analysis worksheets, others (including poultry health auditors) can then better understand the logic applied by the original HACCP team.

LITERATURE

AUSVETPLAN: Australian Veterinary Emergency Plan, Agriculture and Resource Management Council of Australian and New Zealand, Canberra. <http://www.aahc.com.au/ausvetplan/index.html> (2000).

PETERS, R.: Hazard Analysis – A Simplified Approach. *Advancing Food Safety*, 2 (7): 33–34 (1998).

STANDING COMMITTEE AGRICULTURE AND RESOURCE MANAGEMENT: Australian Model Code of Practice for the Welfare of Animals, Domestic Poultry, 3rd Ed., SCARM Report 40 (1995).

STANDING COMMITTEE AGRICULTURE AND RESOURCE MANAGEMENT REPORT 60: A Guide to the Implementation and Auditing of HACCP, SCARM Report 60 (1997).

STANDING COMMITTEE AGRICULTURE AND RESOURCE MANAGEMENT: Model Code of Practice for the Welfare of Animals, Land Transport of Poultry, SCARM Report 65 (1998).

VICTORIAN GOVERNMENT OF HUMAN RESOURCES: Code of Practice for the Manufacture of Egg Products, Victorian Government Department of Human Resources, Melbourne (1998).

MATRIKS ANALIZE HAZARDA ZA ODREĐIVANJE ZNAČAJA (TEŽINE I RIZIKA) HAZARDA

IOAN TIBRU, DUŠAN ORLIĆ

Izvod

Industrijska proizvodnja konzumnih jaja zahteva zvaničan Plan biosigurnosti za zaštitu zdravlja ptica kao segmenta sveopšteg Programa obezbeđenja kvaliteta (Quality Assurance Programme) i u cilju pomoći prevencije zaraznih bolesti kao što je Njukastl bolest. Ovim Programom obuhvaćeni su i dobrobit ptica, bezbednost hrane i obeležavanje jaja. Prema zahtevu Saveta za poljoprivredu i upravljanje dobrima Program obezbeđenja kvaliteta se zasniva na principima HACCP (The Hazard Analysis of Critical Control Point) uz obezbeđenje treće strane u svojstvu provere.

Neke postojeće strukture industrije i praksa zahtevaju modifikaciju na najefikasniji način zbog toga što mogu da ugroze biosigurnost i zdravlje ptica, nakon primene ovog Pravila.

Ključne reči: Plan biosigurnosti, HACCP, komercijalne nosilje.

MOLEKULARNA KARAKTERIZACIJA *Salmonella enterica* SEROTIP *Enteritidis*: PRIZNATE METODE I NJIHOVA PRIMENA U ODREĐIVANJU KLONALNOG DIVERZITETA

MAJA VELHNER, GORDANA KOZODEROVIĆ, ZORA JELESIĆ¹

Izvod: Molekularna tipizacija Salmonella Enteritidis (SE) se preporučuje za određivanje raznolikosti sojeva. U ovom radu su opisane razne molekularne metode koje se trenutno koriste za istraživanje SE izolovanih iz vode, hrane i različitih životinjskih i humanih uzoraka. Od najveće pomoći u ovakvim istraživanjima je najčešće bila kombinacija nekoliko metoda, ali zlatni standard koji bi se mogao primeniti u svim situacijama tokom epidemiološkog istraživanja ne postoji. Metode izbora u genotipskoj karakterizaciji SE u raznim okolnostima su kombinacija fagotipizacije, elektroforeze u pulsnom polju, nasumice umnožene polimorfne DNK ili ribotipizacija.

Ključne reči: *Salmonella Enteritidis, molekularna karakterizacija, epidemiološka istraživanja*

UVOD

Savremena industrijska proizvodnja namirnica za ishranu ljudi i životinja je pred stručnjake raznih profila postavila mnogobrojne zahteve o kvalitetu proizvoda i njihovoj bezbednosti. I pored toga, prisustvo nekih bakterija u hrani predstavlja hazard za zdravlje ljudi i životinja. *Salmonella Enteritidis* (SE) je najčešći uzročnik alimentarnih toksikoinfekcija i enteritisa kod ljudi (Rabsch i sar. 2001 Jelesić i sar. (2003). Tok i ishod oboljenja uglavnom zavisi od starosti obolelih, njihovog opšteg zdravstvenog stanja, veličine infektivne doze i terapije. Životinje inficirane ovim uzročnicima obično “boluju” u inaparentnoj formi a terapija se sporovodi u slučaju nalaza salmonela prilikom rutinske kontrole zdravstvenog stanja. U svim granama industrijske proizvodnje hrane moguća je sekundarna kontaminacija salmonelama. U traženju izvora i puteva širenja infekcije pored rutinskih mikrobioloških analiza potrebno je uvesti i metode molekularne biologije koje imaju veću

Pregledni rad (Review paper)

¹Maja Velhner, naučni savetnik, Naučni institut za veterinarstvo “Novi Sad”, Novi Sad, Gordana Kozoderović, magistar i Zora Jelesić, vanredni profesor, Medicinski fakultet Novi Sad (Institut za zaštitu zdravlja, Novi Sad)

diskriminatornu moć i daju preciznije podatke o klonalnom poreklu bakterija koje su izolovane iz obolelih ljudi, namirnica i životinja.

U našoj zemlji najčešće se salmonele izoluju iz živine i živinskih proizvoda (Velhner i sar. 2005, Velhner i sar. 2005, Stojanov i sar. 2004, Stojanov i sar., 2004, Stojanov i sar. 2005). Preovladava nalaz *Salmonelae entericae* serotip *Enteritidis* (Kapetanov i sar. 2006, Potkonjak i sar. 2006). Ostali serotipovi su daleko manje zastupljeni. Kao i u drugim zemljama i kod nas toksikoinfekcije ljudi obično nastaju preko onih proizvoda koja sadrže jaja bilo da se radi o domaćoj kuhinji, menzama ili restoranima Jelesić i sar. (2006).

Izolacija i identifikacija neke vrste mikroorganizama iz humanih i životinjskih uzoraka i životine sredine nezamenjiva je u identifikaciji rezervoara i definisanju puteva prenošenja bolesti. Međutim, za šira epidemiološka istraživanja, često je neophodno da se odredi povezanost grupe bakterijskih izolata, to jest da se ti izolati tipiziraju ne samo do nivoa vrste i serotipa nego i preciznije (Tenover 1995). Upravo u ova dva aspekta rada u mikrobiologiji (dijagnostika i epidemiološke studije) nove tehnologije molekularne biologije napravile su pravu revoluciju. Predviđa se da će ove metode postati obavezne prilikom trgovine namirnicama životinjskog porekla na nacionalnom i internacionalnom nivou (Liebana 2002).

U epidemiološkim istraživanjima, diferencijacija unutar serotipa omogućava svrstavanje sojeva u tipove, klonove ili linije, kao i utvrđivanje endemskih sojeva, incidence, prevalencije, cirkulacije i evolucije patogenih klonova u prostoru i vremenu, povezivanje jednog kliničkog slučaja sa drugim i slučajeva sa epidemijama, rezervoarima i putevima prenošenja. Studije tipizacije koriste se kako za utvrđivanje epidemiološke povezanosti izolata u ograničenom prostoru i vremenu (na primer za vreme trajanja neke epidemije), tako i za širu analizu distribucije sojeva određene vrste na širem geografskom području tokom dužih vremenskih perioda. Analize populacije mikroorganizama su pokazale genetski diverzitet unutar vrsta i ukazuju da izolati pripadaju mnogim genetski razdvojenim linijama. Ova divergencija je rezultat akumulacije nasumičnih, neletalnih mutacija, delecija, insercija i zadobijanja DNK od drugih bakterijskih vrsta (Arbeit, 1995).

U tipizacionim studijama se dešava da epidemiološki nepovezani izolati imaju osobine koje su slične ili se ne mogu međusobno razlikovati, posebno ako postoji ograničen genetički diverzitet u okviru vrste ili podtipa. Zbog snažnog selektivnog pritiska na kritične mikrobne genetičke elemente kao što su faktori virulencije i geni koji determinišu rezistenciju na antimikrobne lekove, patogeni mogu predstavljati samo mali broj genotipova u okviru vrste kao celine. Stoga tipizacija ovih uzročnika ostaje stalni izazov za mikrobiologe. Među takve mikroorganizme spada i *Salmonella* koja se adaptirala za opstanak u gotovo svim toplokrvnim životinjama. Sa druge strane, međunarodna trgovina hranom širi pojedine linije među državama što uslovljava pojave istih tipova bakterija na geografski udaljenim lokacijama.

Ne postoji "zlatni standard" u tipizacionim tehnikama, odnosno metoda koja u svakoj studiji može nedvosmisleno napraviti diskriminaciju među svim nesrodnim izolatima. Svaka metoda ima svoje prednosti i mane, a najčešće kombinacija više njih dovodi do najvećeg nivoa diskriminacije, tj. detekcije najvećeg broja tipova u skupini izolata. U evaluaciji metoda tipizacije postoji nekoliko kriterijuma kao što su reproducibilnost (dobijanje identičnih rezultata za svaki izolat u ponovljenim eksperimentima), moć diskriminacije (sposobnost diferencijacije među nesrodnim izolatima), lakoća interpretacije i lakoća

izvođenja. Do danas nijedna pojedinačna metoda tipizacije nije optimalna u odnosu na sve ove kriterijume i nijedan pristup se ne može primeniti za sve kliničke situacije.

Metode tipizacije se dele na fenotipske, tj one koje detektuju osobine ispoljene od strane mikroorganizama i genotipske, tj one koje uključuju direktne analize DNK, bilo hromozomalnih, bilo ekstrahromozomalnih elemenata.

FAGOTIPIZACIJA

To je fenotipska metoda koja se bazira na osetljivosti bakterija na pojedine bakterijske viruse ili bakteriofage. Usled sposobnosti faga da liziraju osetljive bakterijske ćelije, kultura bakterija zasejana na čvrstoj podlozi imaće karakteristična prosvetljenja na mestima na kojima su naneti fagi doveli do lize. Testiranjem osetljivosti sojeva na standardni set različitih bakteriofaga, moguće ih je svrstati u fagotipove. Ova metoda se smatrala najpogodnijom za tipizaciju salmonela do pojave genotipskih metoda. Šemu za fagotipizaciju koja je prihvaćena širom sveta objavili su Ward i sar. (1987). Od 16568 sojeva SE izolovanih od ljudi u Velikoj Britaniji u periodu od 1981 do 1986, najveći broj zastupljenih fagotipova za taj istraživački period su bili PT 4 i PT 8 (fagotip 4 i 8). Boonmar i sar. 1998 su utvrdili da je najčešći fagotip u SAD i Slovačkoj PT 8, dok je u Velikoj Britaniji, na Tajlandu, Nemačkoj, Italiji i Japanu najčešći fagotip 4. I pored dobrih rezultata koje je ova metoda dala u tipizaciji salmonela, ona je ograničena na referentne laboratorije koje poseduju odgovarajuće kolekcije faga, a jedan od nedostataka je i što može doći do tzv. fagne konverzije, odnosno promene fagotipa kod različitih izolata istog soja. Fagna konverzija može nastati zbog gubitka ili zadobijanja plazmida (Frost i sar. 1989, Threlfal i sar. 1993, Ridley i sar. 1996), fagnom konverzijom od strane umerenih faga (Rankin i Platt, 1995) i gubitkom lipopolisaharida (Baggesen i sar. 1997). Uvođenjem genotipskih metoda pokazalo se da je moguće subtipizirati pojedine fagotipove, što je ukazalo da ova metoda sama za sebe nije uvek dovoljna za diskriminaciju svih sojeva.

Genotipske metode dovele su do revolucije u studijama tipizacije zahvaljujući detekciji finijih razlika u genomu bakterija i samim tim veće diskriminatorne moći. Sve ove metode baziraju se na poređenju karakterističnih profila koji nastaju razdvajanjem fragmenata DNK po veličini u agaroznom gelu putem elektroforeze. Profil pojedinih izolata se međusobno poredi radi utvrđivanja razlika u redosledu nukleotida.

ELEKTROFOREZA U PULSNOM POLJU (PFGE)

Princip ove metode je da se kompletna hromozomalna DNK podvrgne sečenju tzv. restrikcionim enzimima (RE) koji seku DNK na specifičnim mestima prepoznajući kratke sekvence nukleotida u hromozomu (Snell i sar. 1986). Postoje RE koji "često" seku, odnosno sekvence koje prepoznaju su učestale na hromozomu i kao rezultat daju veliki broj fragmenata. Nakon razdvajanja ovih fragmenata elektroforezom, dobija se složen profil koji je teško tumačiti i porediti. Upotrebom RE koji "retko" seku, dobija se manji broj fragmenata i manje kompleksan profil. Elektroforeza u pulsnom polju omogućava razdvajanje velikih fragmenata i dobijanje stabilnih profila za pojedine izolate, koje je onda moguće porediti da bi se odredile razlike među njima. Tenover i sar. (1995) su ustanovili da je u analizi epidemija ograničenog trajanja razlika u tri fragmenta u profilu dovoljna da se dva

izolata proglase različitim sojevima. Prednost ove metode je mogućnost primene na sve bakterijske vrste, odlična reproducibilnost, što omogućava stvaranje baza podataka za pojedina geografska područja i visoku diskriminatornu moć. Za mnoge bakterije ova metoda smatra se zlatnim standardom tipizacije. Kombinovanjem različitih RE povećava se i moć diskriminacije, tj. broj detektovanih tipova.

U nastavku je dat prikaz nekih istraživanja u kojim je metoda PFGE u kombinaciji sa drugim testovima omogućila grupisanje SE na genotipskom nivou.

Ridley i sar. (1998) su primenili metodu PFGE sa *XbaI* i *SpeI* RE na kolekciji 60 sojeva SE različitih fagotipova i pokazali da u okviru istog fagotipa postoje genotipski različiti sojevi SE. U jednom istraživanju u Engleskoj urađen je molekularni fingerprintni celog genoma SE na 39 raznih sojeva izolovanih u Engleskoj i Welsu u periodu od 1967 do 1992 (Powell i sar. 1994). Testirani su samo SE izolati koji pripadaju fagotipu 4 (PT4). SE sojevi izolovani od ljudi, pilića, pilećih proizvoda i krmnih smeša su na osnovu PFGE karakteristika podeljene u 9 grupa, što znači da je PFGE pokazala bolju diskriminatornu moć od fagotipizacije.

Kolekcija sojeva SE (raznih fagotipova) izolovane iz raznih ekoloških sredina (hrana, konzumna jaja, stolica obolelih ljudi, voda iz rezervoara i zagađenih reka, voda sa plaže i ovarijumi kokoši) kao i sojevi koji su izolovani iz definisanih humanih slučajeva trovanja su ispitane metodama fagotipizacije, PFGE i nasumične amplifikovane polimorfne DNA, RAPD (Lacsoncha i sar. 1998). Fagotipizacija je pokazala da se iz namirnica uglavnom detektuje SEPT 4 iako je isti fagotip bio prisutan i u ostalim izvorima. Isto tako je fagotip 4 izolovan iz voda koje su zagađene kao i voda koje nisu zagađene. Većina sojeva izolovanih iz definisanih slučajeva oboljenja (koja su nastala konzumiranjem kontaminirane hrane) takođe je prepoznata kao fagotip 4. Diskriminatorna moć nasumične polimorfne DNK u odnosu na PFGE bila je slabija ali su tri metode u kombinaciji (fagotipizacija, PFGE i RAPD) obezbedile razlikovanje sojeva na genomskom nivou u ovom radu. U jednom drugom istraživanju, Yun-Hee Chung i sar. (2004), su izvršili molekularnu karakterizaciju 32 SE izolovane iz trupova pilića ili fecesa svinja i 49 izolata SE izolovanih iz pacijenata koji su bolovali od infekcija uzorkovanih sa SE. Kod ljudi je dominirao fagotip 1 (PT1) a kod svinja i živine PT20a. Posle digestije sa *XbaI* SE su svrstane u 6 grupa. Najbrojnija grupa izolata zajednička za ljude, svinje i živinu je bila X1 grupa pri upotrebi *XbaI* enzima (68 sojeva), dok je najbrojnija grupa izolata diferenciranih upotrebom *SpeI* enzima bila grupa S1 (71 izolat). Enzimi *XbaI* i *SpeI* su pokazali istu diskriminatornu moć odnosno izolati iz kolekcije u ovom istraživanju su sa ova dva enzima svrstani u 6 grupa. Dalje, autori su dokazali klonalna povezanost humanih izolata i izolata iz hrane kao i da se kombinovanjem fagotipizacije i PFGE povećava nivo diskriminacije između sojeva SE. U ovom istraživanju je pored toga utvrđeno da su različiti fagotipovi imali isti PFGE profil. PFGE i ribotipizacija na 61 SE izolovane u Maleziji (Kuala Lumpur) i Švajcarskoj (Ciri) omogućila je da se identifikuje nosokomijalna pojava oboljenja u Maleziji. Osim toga, ustanovljeno je da su izolati iz Malezije i Švajcarske bili dosta homogeni. Zaključak iz ovog rada je bio da su ribotipizacija i PFGE profil kao metode za epidemiološko istraživanje pokazali slabiju diskriminatornu moć od očekivane (Thong i sar. 1995). Thong i sar. (1998) su takođe ispitivali restriktione karakteristike hromozomske DNA SE, izolovanih tokom pojava gastroenteritisa u jednom studentskom gradu u Kuala Lumpur u Maleziji. Ovoj kolekciji sojeva (29 SE) dodate su i 3 SE koje nisu izolovane tokom ove epidemije nego iz po-

jedničanih slučajeva toksikoinfekcija. *Salmonele* izolovane u toku epidemije imale su isti PFGE profil (ADA) dok su se ostale SE razlikovale međusobno posle digestije sa restriktionim enzimima i svrstane su u tri grupe (EFA, EFB i FGC). Restriktivni profil SE izučavan je i na 106 humanih izolata iz oblasti Hirošime. Diskriminatorna moć je bila veća sa *BlnI* u odnosu na *XbaI* RE u PFGE metodi u ovom radu. Sa *BlnI* su formirane dve velike grupe SE od kojih je u grupi I bila najbrojnija podgrupa C1 (bazirana na 17 DNA fragmenata, sa 39 izolata) a u grupi II je najbrojnija bila podgrupa B (bazirana na 10 fragmenata, 26 izolata). Izolovane SE su pokazale sezonsku fluktuaciju. U maju mesecu je 70% izolovanih SE pripadalo grupi C1 dok je broj izolata B grupe rastao od avgusta do decembra (Seno i sar. 2004).

METODE HIBRIDIZACIJE–RIBOTIPIZACIJA

Geni koji kodiraju proizvodnju ribozomalne RNK su grupisani u vidu rrm operona na više mesta u bakterijskom hromozomu. Iako je njihova sekvenca visoko konzervirana, ovi geni se mogu naći na različitim lokacijama i u različitom broju kopija na hromozomu. U ovoj metodi DNK iseče restriktionim enzimom, veliki broj fragmenata koji se razdvoji elektroforezom i zatim podvrgne hibridizaciji sa obeleženom probom koja se ciljano vezuje samo za fragmente DNK koji nose gene za ribozomalnu RNK. Detekcijom ovako smanjenog broja fragmenata u profilima pojednostavljuje se njihovo tumačenje. U zavisnosti od odabira RE zavisi i diskriminatorna moć ove metode. Kombinacijom više RE u istom eksperimentu povećava se i diskriminatorna moć. Za tipizaciju salmonela korišćene su i insercione sekvence i transpozoni koji takođe mogu služiti kao mesta za vezivanje proba u hibridizaciji.

Nastasi i Mammina (1996) su izvršili grupisanje SE odabranih po slučajnom izboru iz sporadičnih slučajeva infekcije ljudi kao i iz namirnica i životinja za period od 10 godina. Fagotipizaciji je dodata ribotipizacija u cilju grupisanja izolata na molekularnom nivou. Autori su pokazali da su neki klonovi SE perzistirali tokom 10 godina a da su se novi PT4 klonovi SE pojavili tokom epidemija simultano sa sojevima koji perzistiraju. Rezultati ribotipizacije su takođe pokazali da je SEPT8 formirala dosta homogenu grupu izolata dok su se SEPT4 i SEPT1 mogli razdvojiti u više grupa.

Metoda ribotipizacije primenjena je i za diskriminaciju SE izolovane iz: sirovog mesa, jaja ili namirnica koja su sadržavala jaja, iz sveže vode, otpadnih voda i morske vode. Ovoj kolekciji izolata dodate su i salmonele izolovane iz hrane koja je uzorkovala devet humanih epidemija. Ustanovljena su 34 ribotipa koji su uz pomoć dendrograma klasifikovani u tri grupe (A grupu koja je bila najbrojnija i dve manje pogrupe B i C). U kombinaciji sa RAPD dobijeno je 40 genomskih grupa SE koje su činile kolekciju izolata u ovom istraživanju. Zaključeno je da se SE izolovana u Španiji može svrstati u mnogobrojne genomske grupe kao i da su u neke grupe uključujući i najbrojniju svrstani sojevi iz pilića i jaja koje su uzorkovale intestinalne infekcije ljudi (Landeras i sar. 1998).

PCR TEHNIKE U MOLEKULARNOJ KARAKTERIZACIJI SE

Od otkrića ove tehnike 1983. godine za koju je Cary B. Mullis dobio Nobelovu nagradu, PCR je postao tehnološki kamen temeljac molekularne biologije. Princip PCR me-

tode je umnožavanje specifičnog ciljnog fragmenta DNK ili RNK do nivoa na kome se on može detektovati i sa kojim se može manipulirati.

Kao jedna od metoda PCR tehnologije u tipizaciji SE koristi se RAPD ili PCR sa nasumičnim prajmerima. Ova tehnika se sastoji u korišćenju kratkih prajmera nasumične sekvence koja hibridizuje sa dovoljnim afinitetom sa hromozomalnom DNK na niskim temperaturama vezivanja. Od mesta i broja sekvenci vezivanja prajmera zavisiće i broj i veličina dobijenih fragmenata koji čine profil karakterističan za soj. RAPD su prvi opisali i predložili za istraživanje polimorfizma bakterijskog genoma Williams i sar. (1990). Ova metoda je dala dobre rezultate u tipizaciji SE (Lin i sar. 1996, Chansiripornchai i sar. 2000, Lim H i sar. 2005), naročito kada se kombinuje više setova prajmera ili se kombinuje sa ERIC-PCR tipizacijom. Mogućnost tipizacije svih vrsta bakterija, bez neophodnog poznavanja sekvence DNK i jednostavnost ove metode učinile su je veoma popularnom u molekularnoj epidemiologiji. Prvobitni problem slabe reproducibilnosti i teškoća interpretacije zbog nejednakog intenziteta umnožavanja pojedinih fragmenata prevaziđen je standardizacijom i komercijalizacijom RAPD-a.

ERIC-PCR

Versalović i sar. (1991) su opisali ovaj metod koji se zasniva na umnožavanju putem PCR sekvenci između kratkih repetitivnih DNK elemenata prisutnih u bakterijskim genomima na više mesta i u različitom broju kopija. ERIC ili enterobakterijske repetitivne intergenske konsenzus sekvence sastoje se od 126 baznih parova i predstavljaju konzervirane palindromske ponovke razbacane po hromozomu prvenstveno enterobakterija, a i ostalih bakterijskih vrsta (Houlton i sar., 1991). Za te sekvence se vezuju prajmeri i ako su na dovoljno maloj međusobnoj udaljenosti, doći će do umnožavanja sekvenci između njih. Budući da postoji varijabilnost u broju i lokacijama ERIC sekvenci u hromozomu različitih sojeva, postojaće i razlike u broju i veličini ovako dobijenih fragmenata. Metoda je pokazala primenljivost u tipizaciji SE, naročito u kombinaciji sa RAPD-om. Brza je, jednostavna za izvođenje a mogu se tipizirati one vrste koje poseduju ERIC sekvence.

Poređenje velikog broja profila dobijenih genotipskim metodama kada se rade analize velikog broja sojeva na širim geografskim područjima je olakšano izračunavanjem nivoa međusobne srodnosti sojeva uz pomoć Dice koeficijenta, ili određivanja genetičke distance po formuli Hillis i Moritz-a na osnovu kojih se prave dendogrami koji izražavaju hijerarhiju srodnosti sojeva na određenom području. Ovo je naročito važno pri praćenju puteva širenja pojedinih sojeva SE u različite delove sveta u eri rasprostranjene međunarodne trgovine hranom.

Skoro svaka metoda tipizacije ima dovoljno diskriminatornu moć da diferencira epidemijski soj od sporadičnih slučajeva u malim epidemijama ograničenog trajanja i rasprostranjenja (Kozoderović 2001). Međutim, pri široj analizi međusobno epidemijski nepovezanih izolata na širem području i u dužem vremenskom periodu, neophodno je korišćenje većeg broja metoda tipizacije i kombinovanje dobijenih rezultata radi diferencijacije što većeg broja sojeva i utvrđivanja njihove srodnosti. Pojedine metode dale su bolje rezultate od drugih u jednim istraživanjima, dok je situacija bila obrnuta kada su iste metode primenjene na drugim sojevima i pod drugim uslovima. Tako je u nekim radovima ribotipizacija bila superiorna u tipizaciji SE u odnosu na ERIC-PCR, dok je u drugom istraživanju kom-

- KAPETANOV M., ORLIĆ D., POTKONJAK DUBRAVKA, VELHNER MAJA: Kontrola inkubatora na salmonele u Južnobačkom i Sremskom okrugu. "Stočarstvo, veterinarstvo i agroekonomija u tranzicionim procesima", Herceg Novi, p 174, (2006).
- KOZODEROVIĆ GORDANA: Primena metoda molekulske genetike u ispitivanju epidemioloških markera izolata *Shigella Flexneri* 2a, Magistrarska teza, 2001.
- LACONCHA IDOIA, NURIA LOPEZ-MOLINA, AITOR REMENTERIA, ANA AUDICANA, ILDEFONSO PERALES AND JAVIER GARAIZAR. Phage typing combined with pulsed-field gel electrophoresis and randomly amplified polymorphic DNA increases discrimination in the epidemiological analysis of *Salmonella enteritidis* strains. *International Journal of Food Microbiology* 40: 27–34 (1998).
- LANDERAS ELENA, M. ANGELES GONZALEZ-HEVIA AND M. CARMEN MENDOZA; Molecular epidemiology of *Salmonella* serotype Enteritidis. Relationships between food, water and pathogenic strains. *International Journal of Food Microbiology* 43: 81–90, (1998).
- LIEBANA E.: Molecular tools for epidemiological investigations of *S. enterica* subspecies *enterica* infections. *Research in Veterinary Science* 72: 169–175, (2002).
- LIM HYUNGKUN, KYUNG HEE LEE, CHONG-HAE HONG, GYUNG-JIN BAHK, WEON SANG CHOI: Comparison of four molecular typing methods for the differentiation of *Salmonella* spp. *International Journal of Food Microbiology* 105: 411–418, (2005).
- LIN W. ATHENA, MIGUEL A. USERA, TIMOTHY J. BARRETT AND RICHARD A. GOLDSBY: Application of randomly amplified polymorphic DNA analysis to differentiate strains of *Salmonella enteritidis*. *Journal of Clinical Microbiology*, 34: 870–876, (1996).
- POWELL N.G., E.J. THRELFALL, H. CHART, B. ROWE: Subdivision of *Salmonella enteritidis* PT4 by pulsed-field gel electrophoresis: Potential for epidemiological surveillance. *FEMS Microbiology Letters*, 119: 193–198, (1994).
- POTKONJAK DUBRAVKA, MAJA VELHNER, M. KAPETANOV, I. STOJANOV, D. ORLIĆ: Presence of *Salmonella* spp on broiler farms in Southern Backa region of Serbia. *Lucrari stiintifice medicina veterinare*, (2006) (in press).
- RIDLEY A.M., PUINA P., WARD L.R., ROWE B. AND THRELFALL E.J.: Plasmid characterisation and pulsed-field electrophoresis analysis demonstrate that ampicillin-resistant strains of *Salmonella enteritidis* phage type 6a are derived from *Salmonella enteritidis* phage type 4. *J. Appl. Bacteriol* 81: 613–618, (1996).
- RIDLEY A.M., E.J. THRELFALL AND B. ROWE: Genotypic characterization of *Salmonella Enteritidis* phage types by plasmid analysis, ribotyping, and pulsed-field gel electrophoresis. *Journal of Clinical Microbiology* 36: 2314–2321, (1998).
- RABSCH WOLFGANG, HELMUT TSCHÄPE, ANDREAS J BÄUMLER: Non-typhoidal salmonellosis: emerging problems. *Microbes and Infection* 3: 237–247, (2001).
- RANKIN S. AND PLATT D.J.: Phage conversion on *Salmonella enterica* serotype Enteritidis: implications for epidemiology. *Epidemiol. Infect.* 114: 227–236, (1995).
- NASTASI A., C. MAMMINA: Epidemiology of *Salmonella enterica* serotype Enteritidis infections in southern Italy during the years 1980–1994. *Rec. Microbiol*, 147: 393–403, (1996).
- SENO M., M. SAKAKI, H. OGAWA: Genotypic diversity of *Salmonella Enteritidis* isolates from sporadic patients in limited area during one year. *Journal of Infection* 49: 291–296, (2004).
- SNELL R.G., WILKINS R.J.: Separation of chromosomal DNA molecules from *C. albicans* by pulsed field electrophoresis. *Nucleic Acids Research* Jun 11; 14 (11): 4401–6, (1986).
- STOJANOV I., VELHNER M., ORLIĆ D.: Značaj vrste uzoraka za izolaciju *Salmonella* vrsta kod živinskih materijala. Zbornik kratkih sadržaja, Simpozijum Veterinarstvo i stočarstvo u proizvodnji

zdravstveno bezbedne hrane, Herceg Novi, 21–25 Juni, 2004, urednik Blagoje Satančić, Novi Sad, Poljoprivredni fakultet, str 103 (2004).

STOJANOV I., VELHNER M., PETROVIĆ J: Značaj monitoringa salmonela u kliničkim materijalima živine kao preduslov zdravstveno bezbedne hrane. III međunarodna EKO konferencija, 22–25 septembar, 2004, Novi Sad, Novi Sad, Ekološki pokret grada Novog Sada, str. 143–148 (2004).

STOJANOV I., VELHNER M., ORLIĆ D.: Uticaj izbora vrste uzorka na izolaciju Salmonella spp. Iz materijala koji potiče od živine. Veterinarski Glasnik 59: 289–296, (2005).

TENOVER F.C., ARBEIT R.D., GOERIN R.V., MICKELSEN P.A., MURRAY B.E., PERSING D.H., SWAMINATHAN B.: Interpreting chromosomal DNA restriction pattern produced by pulsed-field gel electrophoresis: Criteria for bacterial strain typing. Journal of Clinical Microbiology 33: 2233–2239, (1995).

THONG KWAI-LIN, YUN-FONG NGEOW, MARTIN ALTWEGG, PARASAKTHI NAVARATNAM AND TIKKI PANG: Molecular analysis of Salmonella enteritidis by pulsed-field gel electrophoresis and ribotyping. Journal of Clinical Microbiology 33: 1070–1074, (1995).

THONG KWAI-LIN, SAVITHRI PUTHUCHEARY, MBBS AND TIKKI PANG: Outbreak of Salmonella enteritidis gastroenteritis: Investigation by pulsed-field gel electrophoresis. International Journal of Infectious Diseases, 2: 159–163, (1998).

THRELFALL E.J., CHART H., WARD R.L., DE SA J.D.H. AND ROWE B.: Interrelationships between strains of Salmonella enteritidis belonging to phage types 4, 7, 7a, 8, 13, 13a, 23, 24 and 30. J. Appl. Bacteriol 75: 43–48, (1993).

VELHNER MAJA, NADA PLAVŠA, OLGA RACKOV, D. ORLIĆ: Analiza opasnosti i faktora rizika od infekcije izazvane salmonelama i determinacija kritičnih kontrolnih tačaka u lancu proizvodnje u industrijskom živinarstvu. Veterinarski Glasnik 59: 453–461, (2005).

VELHNER MAJA, DUBRAVKA POTKONJAK, M. KAPETANOV, D. ORLIĆ: Bakteriološko ispitivanje pilića iz Južnobačkog i Sremskog okruga na prisustvo salmonela. Veterinarski Glasnik 59: 297–303, (2005).

VERSALOVIC JAMES, THEARITH KOEUTH AND JAMES R. LUPSKI: Distribution of repetitive DNA sequence in eubacteria and application to fingerprinting of bacterial genomes. Nucleic Acids Research 19: 6823–6831, (1991).

WARD L.R., J.D.H. DE SA AND ROWE B.: A phage typing scheme for *Salmonella enteritidis*. Epidem., Inf. 99: 291–294, (1987).

WILLIAMS G.K. JOHN, ANNE R. KUBELIK, KENNETH J. LIVAK, J. ANTONI RAFALSKI AND SCOTT V. TINGEY: DNA polymorphisms amplified by arbitrary primers re useful genetic markers. Nucleic acids research 18: 6531–6535, (1990).

**MOLECULAR CHARACTERIZATION OF *Salmonella enterica*
SEROTYPE *Enteritidis*: AVAILABLE METHODS AND APPLICABILITY
IN THE RESEARCH OF CLONAL DIVERSITY**

MAJA VELHNER, GORDANA KOZODEROVIĆ, ZORA JELESIC

Summary

Molecular typing of *Salmonella Enteritidis* (SE) is recommended for the determination of strain diversity. This article deals with various molecular techniques that are currently in practice for research on SE isolated from water, food, human clinical specimens and animals. Combination of few methods was the most helpful in *Salmonella* typing but so far there is no “gold” standard that could be applied in any situation. Combined phage typing, pulsed field gel electrophoresis, randomly amplified polymorphic DNA analysis or ribotyping have proven to be the methods of choice in genotype characterization of SE.

Key words: *Salmonella Enteritidis*, molecular characterization, epidemiological research

UDK: 636.2:591.469:546.23

UTICAJ SELENA I VITAMINA E NA ZDRAVLJE MLEČNE ŽLEZDE KRAVA

MIRJANA JOKSIMOVIĆ-TODOROVIĆ, SLAVČA HRISTOV,
ALEKSANDAR BOŽIĆ, RENATA RELIĆ, VESNA DAVIDOVIĆ,
BRANISLAV STANKOVIĆ¹

IZVOD: U radu su sagledani literaturni podaci o uticaju Se i vitamina E na zdravstveno stanje mlečne žlezde krava. Učestalost pojave i izraženost mastitisa u korelaciji su sa statusom vitamina E i Se, a u vezi su i sa stopom kliničkog mastitisa i brojem somatskih ćelija u zbirnom mleku stada. Dodavanje ovih mikronutritivenata u hranu kod postojanja deficita rezultira poboljšanjem imunološkog odgovora. U obrocima za visokoproduktivne krave u intenzivnoj proizvodnji često je njihova zastupljenost manja od potrebne, što delom može objasniti povećanu učestalost pojave mastitisa u našoj zemlji.

Ključne reči: Mlečne krave, mastitis, Se, vitamin E

UVOD

Pretpostavke da ishrana krava i rezistencija prema mastitisu stoje u međusobnom odnosu dokazane su primenom različitih modela istraživanja. Posebno interesovanje usmereno je prema uticajima deficita mikro-nutritivnih sastojaka na različite parametre zdravlja mlečne žlezde. U tom smislu od velikog značaja su Se i vitamin E kao integralne komponente odbrane organizma. Napori istraživača u pogledu definisanja optimalnih koncentracija Se i vitamina E doveli su do znatnog poboljšanja zdravlja mlečne žlezde i kvaliteta mleka.

Početna istraživanja Smitha i sar. (1984, 1985) su potvrdila da su deficit Se i vitamina E česti na farmama muznih krava širom sveta i da su povezani sa zdravljem mlečne žlezde. Isti autori 1997. god. detaljno su prikazali uticaj Se i vitamina E na pojavu mastitisa i kvalitet mleka. Deficit oba ova mikronutricijenta smanjuje aktivnost neutrofilnih granulocita. Ovi antioksidansi štite neutrofilne granulocite od destruktivnog dejstva toksičnih age-

Pregledni rad /Review paper

¹ Dr Mirjana Joksimović-Todorović, vanr. prof., dr Slavča Hristov, red. prof., mr Renata Relić, asistent, mr Vesna Davidović, asistent pripravnik, mr Branislav Stanković, asistent, Poljoprivredni fakultet Zemun. Dr Aleksandar Božić, vanredni profesor, Poljoprivredni fakultet Novi Sad.

nasa, povećavaju njihovu baktericidnu aktivnost i dovode do njihovog masovnijeg priliva u mlečnu žlezdu. Optimalni nivoi selena za mlečne krave još nisu ustanovljeni, ali smatra se da nivoi od 0,2 ili 0,3 mg Se/kg hrane dati 60 dana pre teljenja uspešno sprečavaju pojavu i pospešuju zalečenje subkliničkog mastitisa (Weiss i Hogan, 2005). Dodavanje vitamina E u hranu za mlečne krave povećava koncentraciju α -tokoferola u krvnoj plazmi i to četiri puta više u periodu zasušenja nego u laktacionom periodu, verovatno zbog njegove sekrecije putem kolostruma i mleka (Hogan i sar. 1990). U radu Wessa i sar. (1997) je utvrđeno da tek veće doze vitamina E: 1000 IU/dan za vreme prvih 46 dana perida zasušenja, 4000 IU/dan za vreme poslednjih 14 dana perioda zasušenja i 2000 IU/dan za vreme laktacije, smanjuju pojavu novih infekcija vimena. Takođe je ustanovljeno da i parenteralna primena Se i vitamina E značajno poboljšava status ovih mikronutricijenata kod mlečnih krava (Larry i sar. 1997).

Mastitis

Mastitis je učestala bolest kod krava, naročito visokoproduktivnih. U razvijenim zemljama sveta kreće se ispod 10%, dok u zemljama u razvoju iznosi i iznad 30% (Hristov i Relić, 2003). U našoj zemlji učestalost pojave mastitisa se kreće od 30–50% u zavisnosti od primene programa sprečavanja pojave i suzbijanja (Hristov i Anojčić, 1998; Hristov i sar. 2000). Najčešći uzročnici mastitisa u svetu su *Staph. aureus* i koliformni mikroorganizmi, a u našoj zemlji *Staph. aureus* i *Str. agalactiae* (Hristov i sar. 1998). U programima kontrole mastitisa postoji veći broj preventivnih mera u koje se ubrajaju: higijena tokom muže, odgovarajući smeštaj za životinje, isključivanje hroničnih slučajeva, terapija u zasušenju, selekcija na otpornost, adekvatna ishrana i imunoprofilaksa (Hristov i sar. 2005b). U našoj zemlji ove mere se ne sprovode sistematski (Hristov i sar. 2005a), a najveći značaj pridaje se primeni antibiotika, dok se ishrani krava u različitim periodima laktacije i sastavu obroka u pogledu zastupljenosti mikronutricijenata pridaje mala pažnja.

Selen i vitamin E

Ključni sastojci hrane koji imaju funkciju oksidativne zaštite su Se i vitamin E. Vitamin E, integralna komponenta svih lipidnih membrana, deluje unutar njih i neutrališe slobodne radikale, kao i one proizvedene lipidnom peroksidacijom. Predstavlja prvu liniju odbrane ćelije od slobodnih radikala i veoma dobro prepoznaje put očuvanja ćelijskog integriteta. Ovaj vitamin je najznačajniji lipidno-solubilni antioksidans i biološki najaktivnija forma je D- α -tokoferol.

Selen svoju biološku ulogu obavlja u organizmu preko enzima glutation peroksidaze (GSH – Px) u čijem se aktivnom mestu nalazi ovaj element. Aktivnost enzima glutation peroksidaze povećava se u plazmi sa povećanjem njegovog nivoa u hrani ili vodi, što se može koristiti kao pouzdan pokazatelj biološke usvojivosti selena (Mihailović i sar. 1991). Pri povećanju nivoa selena iznad potrebnih, aktivnost GSH –Px pokazuje efekat platoa, tako da viši sadržaji selena ne dovode do daljeg povećanja aktivnosti ovog seleno– enzima (Joksimović–Todorović i Jokić, 2005a i b). Koncentracija Se u tkivu je u visokoj korelaciji sa aktivnošću GSH-Px i u direktnoj zavisnosti sa unošenjem selena.

Biološka raspoloživost selena predstavlja kvantitativni izraz biološke iskoristljivosti ovog nutrijenta iz različitih izvora. Ustanovljeno je da selenocistein ima nešto veću, a

selenometionin 3 do 4 puta veću biološku iskoristljivost nego natrijum selenit (Todorović i sar. 1999; Todorović i sar. 2004).

Deficit selena i/ili vitamina E dovodi do niza oboljenja kod životinja. Do danas je poznato preko 60 bolesti kod životinja prozrokovanih deficitom ovih nutrijenata. Pored uticaja na proizvodne i reproduktivne karakteristike selen ima važnu ulogu i u imunološkoj reaktivnosti organizma (Rayman, 2000).

Uticao selena i vitamina E na aktivnost neutrofilnih granulocita i imunološki status mlečnih krava

Brojne studije potvrđuju stimulatívni efekat Se i vitamina E na imunološki status, uključujući i aktivnost neutrofilnih granulocita. Njihova antioksidatívna sposobnost se ispoljava u zaštiti nezasićenih masnih kiselina, drugih makromolekula ćelije i membrane od peroksidacije. Neutrofilni granulociti goveda sadrže veoma malo katalaze, ali aktivnost selenoenzima GSH-Px ima važnu ulogu u zaštiti citosola. Smanjena funkcija neutrofilnih granulocita povezana je sa visokim nivoima superoksida (O⁻). Neadekvatna zaštita od autooksidansa dovodi do redukcije funkcije neutrofilnih granulocita, što prouzrokuje česta oboljenja. Primarna uloga ovih nutrijenata je da obezbede imunološku odbranu, povećaju migraciju neutrofilnih granulocita u mlečnu žlezdu, gde fagocitiraju i razaraju prisutne bakterije (Hogan i sar. 1993).

Ali-Vehmas i sar. (1997) su ustanovili da dodavanje Se u hranu za mlečne krave pospešuje inflamatornu reakciju na intramamarnu infekciju i indukuje supresiju rasta patogenih mikroorganizama u surutki.

Tri fenomena su postala očigledna u objašnjenju važnosti selena u lečenju mastitisa: 1) migracija fagocita u mleko inficiranih delova vimena je povećana kod dodavanja selena; korelacija između infekcije i inflamatorne reakcije označene odnosom broja somatskih ćelija i aktivnosti N-acetyl-beta-D-glukosaminidase, slabija je kod krava deficitarnih u selenu; 2) dodavanje Se indukuje nespecifičnu antibakterijsku aktivnost surutke ograničavajući rast *Escherichia coli*, *Staphylococcus aureus*, *Streptococcus agalactiae* i *Streptococcus uberis*. Stopa rasta bakterija je u obrnutoj srazmeri sa aktivnošću GSH-Px u krvi; 3) dodat Se ima uticaja na redox aktivnost sulfhidrila u surutki.

Zdravlje mlečne žlezde zavisi od nivoa unetog selena putem hrane. Svi nivoi ispod 5 mgSe/dan daju pozitivne efekte (Weiss i sar. 1990), jer aktivnost GSH-Px pri određenim koncentracijama Se dostiže plato, pa viši nivoi nemaju efekta. Jukola i sar. (1996) su ustanovili da koncentracija selena u krvi (200 pg/L) je adekvatan nivo, koji obezbeđuje zdravlje mlečne žlezde.

Malbe i sar. (2003) su ispitivali efekte dodavanja 0,2 mgSe/kg hrane (selenizirani kvasac) svakodnevno u toku 8 nedelja kod mlečnih krava. Ustanovljena je značajno veća aktivnost GSH-Px (P<0,001) kod tretiranih krava u odnosu na kontrolu. Inficirane četvrti vimena su bile bez prisustva patogenih klica nakon 8 nedelja. Autori su izvestili da nivo GSH-Px od 3,3 µkat/g hemoglobina kod krava čuva zdravlje mlečne žlezde, a da grla sa nižom aktivnošću ovog selenoenzima su podložna infekciji i čestim oboljenjima uzrokovanim različitim agensima.

Ispitivanja Weissa i Hogana (2005) ukazuju na prednost organskog selena (seleniziranog kvasca) u odnosu na neorganski selen (Na-selenit). Dve grupe krava su hranjene sa 0,3 mgSe/kg hrane u formi Na-selenita i obliku seleniziranog kvasca. Koncentracija Se u

serumu pri teljenju i 28. dana u mleku bila je 1,4 puta veća kod krava hranjenih organskim selenom u odnosu na grla koja su dobijala neorganski selen.

Deficit selen i vitamina E povezuje se sa većom osetljivošću mlečnih krava na mastitis (Morgante i sar. 1999). Oba ova nutrijenta povoljno utiču na hemotaktičnu aktivnost, povećavaju migraciju neutrofilnih granulocita i produkciju superoksida. Vitamin E, ali ne i Na-selenit, poboljšava fagocitozu opsoniziranih bakterija-*Staphylococcus aureus*. Sinergistički efekat Se i vitamina E u lečenju mastitisa nije ustanovljen kod mlečnih krava. Nedostatak sinergizma sugeriše da stimulatívni efekti vitamina E i selen na funkciju neutrofilnih granulocita nisu jedini oblik zaštite od oksidativnog stresa ili da su u zaštitu uključeni i mehanizmi u koje nije uključena peroksidacija. Ovi mehanizmi mogu funkcionisati zajedno, ali mogu zauzimati i različita mesta u promenljivim okolnostima (Allison i Laven, 2000).

ZAKLJUČAK

Selen i vitamin E kao prirodni antioksidansi imaju važnu ulogu u očuvanju zdravlja mlečne žlezde. Povećavaju aktivnost neutrofilnih granulocita, pospešujući njihov hemotaktični efekat i fagocitozu opsoniziranih patogenih mikroorganizama. Dodavanje selen i vitamina E u hranu za mlečne krave prevenira pojavu mastitisa i dovodi do izlečenja već prisutnog oboljenja.

LITERATURA

- ALLISON R.D., LAVEN R.A.: Effect of vitamin E supplementation on the health and fertility of dairy cows. *Vet Rec.* 147 (25): 703–8 (2000).
- ALI-VEHMAS T., VIKERPUUR M., FANG W., SANDHOLM M.: Giving selenium supplements to dairy cows strengthens the inflammatory response to intramammary infection and induces a growth-suppressing effect on mastitis pathogens in whey. *Zentralblatt Fur Veterinarmedizin. Reihe A Volume 44, Issue 9–10: 559–571 (1997).*
- HOGAN J.S., SMITH K.L., WEISS W.P., TODHUNTER D.A., SCHOKEY W.L.: Relationships Among Vitamin E, Selenium, and Bovine Blood Neutrophils'. *J Dairy Sci*, 73: 2372–2378 (1990).
- HOGAN J.S., WEISS W.P., SMITH K.L.: Role of Vitamin E and Selenium in Host Defense Against Mastitis. *J Dairy Sci* 76: 2795–2803 (1993).
- HRISTOV S., ANOJČIĆ B.: Prilog poznavanju učestalosti pojavljivanja i mera sprečavanja pojave mastitisa kod krava. *Arhiv za poljoprivredne nauke*, 1–2, 73–83 (1998).
- HRISTOV S., LAZAREVIĆ N., RADOVANOVIĆ M., JOŽEF I.: Učestalost pojave, etiologija i patogeneza mastitisa kod krava. *Savremena poljoprivreda*, 48, 1–2, 219–224 (1998).
- HRISTOV S., TODOROVIĆ MIRJANA, NEŠIĆ KSENIJA: Najznačajniji aspekti programa sprečavanja pojave i suzbijanja mastitisa krava. *Arhiv za poljoprivredne nauke*, 61, 211, 1–2, 135–146 (2000).
- HRISTOV S., RELIĆ RENATA: Učestalost pojave i ekonomski značaj subkliničkih oblika mastitisa. *Mlekarstvo*, 22, 761–765 (2003).
- HRISTOV S., RELIĆ RENATA, STANKOVIĆ B.: Propusti u sprovođenju higijene vimena. *Zbornik naučnih radova XVI Savetovanja DDD u zaštiti životne sredine. Banja Vrujci*, 257–262 (2005a).

- HRISTOV S., RELIĆ RENATA, STANKOVIĆ B., NIKOLIĆ R., BESKOROVAJNI RADMILA: Preventivne mere u kontroli mastitisa krava. Zbornik naučnih radova XIX savetovanja agronoma, veterinarina i tehnologa, Beograd, vol. 11, 3–4, 41–48 (2005b).
- JOKSIMOVIĆ-TODOROVIĆ MIRJANA, JOKIĆ Ž.: Uticaj visokih nivoa neoganskog selena na aktivnost glutation peroksidaze (GSH – Px) u krvnoj plazmi brojlera. *Biotehnologija u stočarstvu*, Vol. 21, (3–4): 123–131 (2005a).
- JOKSIMOVIĆ-TODOROVIĆ MIRJANA, JOKIĆ Ž.: Uticaj visokih nivoa organskog selena na aktivnost glutation peroksidaze (GSH – Px) u krvnoj plazmi brojlera. *Veterinarski glasnik* Vol. 59, (3–4): 383–390 (2005b).
- JUKOLA E., HAKKARAINEN J., SALONIEMI H., SANKARI S.: Blood Selenium, Vitamin E, Vitamin A, and P-Carotene Concentrations and Udder Health, Fertility Treatments, and Fertility. *J Dairy Sci* 79: 838–845 (1996).
- LARRY SMITH K. L., HOGAN S. J., WEISS P. W.: Dietary Vitamin E and Selenium Affect Mastitis and Milk Quality. *J. Anim. Sci.*, 75: 1659–1665 (1997).
- MALBE M., KLAASSEN E., KAARTINEN L., ATILA M., ATROSHI F.: Effects of oral selenium supplementation on mastitis markers and pathogens in Estonian cows. *Vet Ther.* 4 (2): 145–54 (2003).
- MIHAILOVIĆ M., TODOROVIĆ MIRJANA, ILIĆ V.: Effects of dietary selenium on glutathione peroxidase activity and body weight of growing turkeys. *Acta Veterinaria* 23, 75–80 (1991).
- MORGANTE M., BEGHELLI D., PAUSELLI M., DALL'ARA P., CAPUCCIELLA M., RANUCCI S.: Effect of Administration of Vitamin E and Selenium During the Dry Period on Mammary Health and Milk Cell Counts in Dairy Ewes. *J Dairy Sci* 82: 623–631 (1999).
- RAYMAN M.G.: The importance of selenium to human health. *Lancet* 356: 233–241 (2000).
- SMITH K.L., HARRISON J.H., HANCOCK D.D., TODHUNTER D.A., CONRAD H.R.: Effect of vitamin E and selenium supplementation on incidence of clinical mastitis and duration of clinical symptoms. *J. Dairy Sci.* 67: 1293 (1984).
- SMITH K.L., CONRAD H.R., AMIET B.A., SCHOENBERGER P.S., TODHUNTER D.A.: Effect of vitamin E and selenium dietary supplementation on mastitis in first lactation dairy cows. *J. Dairy Sci.* 68 (Suppl. 1): 190. (Abstr.) (1985).
- SMITH K.L., HOGAN, J.S., WEISS W.P.: Dietary vitamin E and selenium affect mastitis and milk quality. *Journal Of Animal Science* Volume 75, Issue 6: 1659–1665 (1997).
- TODOROVIĆ MIRJANA, MIHAILOVIĆ M., HRISTOV S.: Effects of excessive levels of sodium selenite on daily weight gain, mortality and plasma selenium concentration in chickens. *Acta Veterinaria* Vol. 49, (5–6), 313–320 (1999).
- TODOROVIĆ MIRJANA, JOVANOVIĆ M., JOKIĆ Ž., HRISTOV S., DAVIDOVIĆ VESNA: Alterations in liver and kidneys of chickens fed with high rates of sodium selenite or selenized yeast. *Acta Veterinaria*, Vol. 54, (2–3): 191–200 (2004).
- WEISS W.P., HOGAN J.S., SMITH K.L.: Relationships Among Health in Commercial Selenium, Vitamin E, and Mammary Gland Dairy Herds?. *J Dairy Sci* 73: 381–390 (1990).
- WEISS W.P., HOGAN J.S., TODHUNTER D.A., SMITH K.L.: Effect of Vitamin E Supplementation in Diets with a Low Concentration of Selenium on Mammary Gland Health of Dairy Cows. *J Dairy Sci* 80: 1728–1737 (1997).
- WEISS P.W., HOGAN S. J.: Effect of Selenium Source on Selenium Status, Neutrophil Function, and Response to Intramammary Endotoxin Challenge of Dairy Cows. *J. Dairy Sci.* 88: 4366–4374 (2005).

THE EFFECT OF SELENIUM AND VITAMIN E ON THE HEALTH CONDITION OF MAMMARY GLANDS IN COW

MIRJANA JOKSIMOVIĆ-TODOROVIĆ, SLAVČA HRISTOV,
ALEKSANDAR BOŽIĆ, RENATA RELIĆ, VESNA DAVIDOVIĆ,
BRANISLAV STANKOVIĆ

Summary

In this paper the literature data on the effect of Se and vitamin E on health condition of mammary gland in cows have been discussed. The frequency and occurrence of mastitis are in correlation with the status of vitamin E and Se, and they are connected with rate of clinical mastitis and somatic cells count in collected heard milk. Supplementation of these micronutrients in Se-deficient cow rations results in improving of immunological response. In rations for high-productive cows in intensive production more than often the share of these nutrients is less than necessary what can partly explain the frequent occurrence of mastitis in our country.

Key words: dairy cattle, mastitis, selenium, vitamin E

PARVOVIRUSNA INFEKCIJA PASA – KLINIČKA SLIKA I PARAMETRI KRVI KOD VEŠTAČKI IZAZVANE INFEKCIJE

SARA SAVIĆ-JEVĐENIĆ, ŽIVOSLAV GRGIĆ, BRANKA VIDIĆ¹

IZVOD: Parvovirusna infekcija pasa je teško, kontagiozno oboljenje, i javlja se u obliku manjih ili većih enzootija u čitavom svetu. Oboljevaju sve starosne kategorije pasa, prvenstveno štenad.

U cilju bližeg ispitivanja kliničke slike i promene parametara u krvi kod parvovirusne infekcije, eksperimentalno je izazvano oboljenje kod ukupno 12 štenadi, koja su nakon pojave prvih simptoma bolesti podvrgnuta svakodnevnoj kliničkoj opaservaciji, uz praćenje najvažniji hematoloških i biohemijskih parametara krvi. Klinički oblik parvovirusne infekcije izazvan je kod svih pasa izloženih kontaktu sa obolelim štenetom, pri čemu su sve obolele životinje i uginule. Od kliničkih simptoma kod obolelih pasa je, uz apatiju, odsustvo apetita, povraćanje i dehidraciju, registrovan profuzan, hemoragičan proliv. Hematološkim ispitivanjem kod obolelih pasa su registrovani leukopenija (neutropenija), a biohemijskim ispitivanjem hipoproteinemija i hipoalbuminemija. Metodom hemaglutinacije dokazan je virus u fecesu obolelih pasa.

Na osnovu dobijenih rezultata može se zaključiti da se kod svih pasa sa veštački izazvanom parvovirusnom infekcijom javljaju karakteristični klinički simptomi: apatija, povraćanje, proliv, odsustvo apetita, dehidracija, leukopenija, neutropenija, hipoproteinemija i hipoalbuminemija. Na osnovu kliničkih nalaza može se zaključiti da su hemoragičan proliv, teška dehidracija, izrazita leukopenija i hipoproteinemija loši prognostički znaci, a prestanak proliva i pojava apetita, kao i postepeni porast broja leukocita povoljni prognostički znaci.

Ključne reči: Parvovirus, virusni enteritis, pas, klinička slika, parametri krvi

Originalan naučni rad / *Original scientific paper*

¹ mr Sara Savić-Jevđenić, istraživač saradnik, mr Živoslav Grgić, istraživač saradnik, dr Branka Vidić, naučni savetnik, Naučni institut za veterinarstvo “Novi Sad”

UVOD

Parvoviroza pasa je bolest poznata još od kraja sedamdesetih i s obzirom na eksplozivnu pojavu oboljenja, među odgajivačima i vlasnicima pasa dobila naziv "kuga". U početku se mislilo da je bolest prešla sa mačaka, kod kojih je ranije već opisan sličan virus, pa je oboljenje nepravедno nazvano "mačija kuga". Takav naziv se održao do današnjih dana, što samo govori u prilog činjenici da se radi o veoma kontagioznom oboljenju.

CPV je prvi put opisan kao klinički enteritis kod pasa 1977. (Appel, 1979.) Virusna infekcija se vrlo brzo proširila po čitavom svetu i danas se može smatrati čestim uzročnikom oboljenja kod pasa. Virus izaziva hemoragični enteritis i miokarditis uglavnom kod štenadi i mladih pasa. Pas se inficira oronazalnim putem i nakon 3–10 dana se javljaju simptomi: povraćanje, porast telesne temperature, proliv i za kratko vreme dehidracija. Virus se izlučuje fecesom nekoliko dana. (Appel, 1979.) S obzirom da parvovirus ispoljava veliku rezistenciju u spoljashnoj sredini, virus može biti infektivan u fecesu dugo, po nekad i nekoliko godina. (Parrish, 1995.) U odgajivačnicama gde se pojavi parvovirusna infekcija, infekt može perzistirati trajno u objektima, ispustima i poligonima za vežbanje. U takavoj odgajivačnici stalno pretil opasnost od pojave infekcije kod štenadi, bez obzira na vakcinaciju pasa i posebnu brigu osoblja. Najveći rizik od parvovirusne infekcije za štenad je u uzrastu od 6 do 12 nedelja starosti, kada maternalni imunitet počne da opada. Glavni izvor infekcije je bolestan pas koji izlučuje virus fecesom (Greene 1984). U prirodnim uslovima, mogu se zaraziti psi svih uzrasta, prvenstveno direktnim kontaktom sa inficiranim psom. Parvovirus se nakon ulaska u organizam (uglavnom preko sluzokože usta), umnožava u limfoidnom tkivu: tonzile, retrofaringealni i mezenterijalni limfni čvorovi (Egbernik i Hornizek, 2000; Oana, 2000). Dijagnostika parvovirusne infekcije pasa se vrši na osnovu kliničke slike i dokazivanja CPV antigena u fecesu pasa (Desario 2005; Esfandiari, 2000). Profilaksa se sprovodi u svim delovima sveta već decenijama, a ako do infekcije ipak dodje, sprovodi se simptomatska terapija (Valčić, 1986; Virginie, 2002)

Cilj rada je bio eksperimentalno izazvati klinički manifestnu parvovirusnu infekciju neposrednim izlaganjem nevakcinisane seronegativne štenadi kontaktu sa obolelom životinjom kao i ispitati dijagnostički i prognostički značaj pojedinih kliničkih, hematoloških i biohemijskih nalaza tokom eksperimentalno izazvane parvovirusne infekcije pasa

MATERIJAL I METODE

Eksperimentalna ispitivanja su izvedena na ukupno 19 pasa, mešanaca, starosti od dva do tri meseca, oba pola, koji su poticali od nevakcinisanih, seronegativnih majki, oštenjeni u kontrolisanim uslovima, bez kontakta sa drugim psima. Pre početka eksperimenta, štenad nisu dolazila u kontakt sa drugim psima, niti su vakcinisani protiv bilo koje bolesti. Štenad su podeljena u dve grupe: eksperimentalnu grupu (13) i kontrolnu grupu (6) štenadi. Pre uključivanja u ogled štenad su podvrgnuta detaljnoj kliničkoj opservaciji i dehelmintizaciji. Pred početak ogleada su od svakog šteneta uzeti uzorci krvi i ispitani uobičajeni hematološki i biohemijski parametri. Nakon desetodnevnog karantina, štenad (u starosti od oko 2,5 do 3,5 meseca) su izložena kontaktu sa bolesnim štenetom približne starosti, koje je već ispoljavalo tipične simptome bolesti i kod koga je oboljenje potvrđeno analizom fecesa metodom hemaglutinacije. Ovakav način infekcije je bio pokušaj imitacije prirodne infekcije. Od prvog kontakta sa obolelom životinjom, štenad su permanentno op-

servirana, beleženi su svi klinički simptomi i merena telesna temperatura, uz svakodnevno uzimanje uzoraka krvi.

Klinička ispitivanja – svakodnevno su uzimani uzorci krvi, merena je telesna temperatura i vršen klasičan klinički pregled palpacijom, adspekcijom i auskultacijom.

Hematološka ispitivanja– uzorci krvi uzeti su prvi put tokom desetodnevnog karantina (1. uzorkovanje), a po pojavi kliničkih simptoma svakodnevno. Radi lakše manipulacije podacima, uzorci krvi su klasifikovani po grupama u zavisnosti od vremena pojavljivanja simptoma– po pojavi prvih kliničkih simptoma (2. uzorkovanje) i pred samo uginuće štenadi (3. uzorkovanje). Od parametara praćen je broj eritrocita, hematokrit, broj ukupnih leukocita i diferencijalna bela krvna slika.

Biohemijska ispitivanja– uzorkovanje krvi za biohemijska ispitivanja je vršeno na isti način kao i za hematološka ispitivanja (1, 2. i 3. uzorkovanje krvi). Od parametara su praćeni koncentracija albumina, koncentracija ukupnih proteina, aktivnost alanin transferaze (ALT) i aspartata transferaze (AST), aktivnost laktodehidrogenaze (LDH) i aktivnost alkalne fosfataze

Podaci dobijeni tokom oglada su statistički obrađeni.

REZULTATI

Klinički pregled– Dva do četiri dana nakon kontakta sa obolelim štenetom, pojavili su se prvi klinički simptomi kod štenadi eksperimentalne grupe. Prvog dana po pojavi kliničkih simptoma, sva obolela štenad kunjaju, zavlache se u uglove i tamnije delove prostorije, izbegavaju kontakt sa ostalim psima i ne prilaze hrani. Telesna temperatura im je bila povišena i iznosila je 39,8°C – 40,5°C. Sledećeg dana zapaža se “mršavljenje” i dehidracija, javlja se povraćanje više puta u toku dana i dalje nema apetita. Psi pokušavaju da priđu vodi, teško idu, stomak im je jako usukan i ima se utisak bolnosti abdomena. I ako uspeju da dođu do vode, pokušavaju da piju, ali tek liznu i odustaju. Telesna temperatura je od 39,0 – 39,8°C. Trećeg dana od pojave kliničkih simptoma “mršavost” je još više izražena, sada već kao kaheksija. Štenad jako teško ustaje i počinje proliv. Proliv je profuzan, kasnije postaje braon-crven, dok na kraju kod neke štenadi postaje tamno crven, boje krvi. Karakterističan je jak smrad i težak zadah na ustajalu krv i trulež. Potpun je prekid uzimanja i hrane i vode, a očit je bol u abdominalnom delu. Dlaka je bez sjaja, suva, nekad nakostrešena, a očni bulbusi upali (kao pokazatelj dehidracije). Obično u ovakvom stanju su štenad uginjavala, tiho, bez laveža ili zavijanja. Kontrolna grupa pasa nije pokazivala nikakve kliničke simptome tokom celokupnog trajanja oglada, štenad su bili veseli i dobro jeli.

Hematološka ispitivanja – Statistički obrađeni podaci dobijeni tokom oglada predstavljeni su u Tabeli 1.

Sva štenad su imala smanjen broj eritrocita u odnosu na fiziološke vrednosti na samom početku oglada (1. uzorkovanje), tj, tokom desetodnevnog karantina. Po pojavi prvih kliničkih simptoma kod eksperimentalne grupe je došlo do daljeg smanjenja broja eritrocita i pred uginuće (3. uzorkovanje) je broj eritrocita ekperimentalne grupe još neznatno opao. Smanjenje broja eritrocita kod eksperimentalne grupe je bilo značajno ($p < 0,05$). Kod kontrolne grupe se broj ertrocita povećao i približio fiziološkim vrednostima. Ovo povećanje je bilo vrlo značajno ($p < 0,01$).

Vrednost hematokrita je kod eksperimentalne grupe rasla, kako je oboljenje napredovalo. Kod pojave prvih simptoma, vrednost hematokrita je značajno porasla ($p < 0,05$), a pred uginuće vrlo značajno ($p < 0,01$). Kod kontrolne grupe je vrednost hematokrita značajno porasla kod 2. uzorkovanja u odnosu na početne vrednosti ($p < 0,05$), dok je kod 3. uzorkovanja ostala približno ista vrednost u odnosu na 2. uzorkovanje, ali je u odnosu na početnu vrednost ipak vrlo značajno porasla ($p < 0,01$).

Tabela 1. Vrednosti broja eritrocita i hematokrita kod ekperimentalnih i kontrolnih pasa pre infekcije (1. uzorkovanje) i nakon 2. i 3. uzorkovanja krvi

Table 1. Values of erythrocytes count and hematocrit in experimental and control dogs before the infection (1.) and after 2. and 3. blood sampling

Hematološki parametar/ <i>Haematology parametrs</i>	Oznaka grupe/ <i>Group mark</i>	1. uzorkovanje/ <i>sampling</i>	2. uzorkovanje/ <i>sampling</i>	3. uzorkovanje/ <i>sampling</i>
Eritrociti / <i>Erythrocytes</i> ($\times 10^{12}/l$) $8 \pm 1Sd$	E	$3,65 \pm 0,40$	$3,32 \pm 0,55$	$3,30^* \pm 0,43$
	K	$3,72 \pm 0,60$	$4,32^* \pm 0,41$	$4,00 \pm 0,67$
Hematokrit (1/1) / <i>Hae-mathocrit</i> $8 \pm 1Sd$	E	$0,35 \pm 0,02$	$0,39^* \pm 0,05$	$0,44^* \pm 0,08$
	K	$0,36 \pm 0,02$	$0,41^* \pm 0,03$	$0,42^* \pm 0,02$

* $p > 0,05$ E grupa / *E group* – eksperimentalna grupa pasa / *experimental dog group*

** $p > 0,01$ K grupa / *K group* – kontrolna grupa pasa / *control dog group*

Vrednost hematokrita je kod eksperimentalne grupe rasla, kako je oboljenje napredovalo. Kod pojave prvih simptoma, vrednost hematokrita je značajno porasla ($p < 0,05$), a pred uginuće vrlo značajno ($p < 0,01$). Kod kontrolne grupe je vrednost hematokrita značajno porasla kod 2. uzorkovanja u odnosu na početne vrednosti ($p < 0,05$), dok je kod 3. uzorkovanja ostala približno ista vrednost u odnosu na 2. uzorkovanje, ali je u odnosu na početnu vrednost ipak vrlo značajno porasla ($p < 0,01$).

Ukupan broj leukocita kod eksperimentalne grupe pasa drastično opada sa napredovanjem oboljenja. Već kod pojave prvih kliničkih simptoma, pad ukupnog broja leukocita je značajan ($p < 0,05$), dok je pred uginuće pad leukocita vrlo značajan ($p < 0,01$). U diferencijalnoj beloj krvnoj slici, promene se javljaju kod vrednosti broja (procenta) nesegmentiranih i segmentiranih neutrofila i limfocita eksperimentalne grupe. Broj segmentiranih neutrofila sa pojavom prvih simptoma oboljenja značajno opada ($p < 0,05$), a pred uginuće vrlo značajno opada ($p < 0,01$). Broj limfocita vrlo značajno raste već pri pojavi prvih kliničkih simptoma ($p < 0,01$) i nastavlja da raste sve do uginuća pasa. Broj nesegmentiranih neutrofila vrlo značajno raste pred uginuće eksperimentalne grupe pasa ($p < 0,01$). Kod kontrolne grupe broj leukocita se kreće u uskom intervalu fizioloških vrednosti u toku sva tri uzorkovanja krvi.

Biohemijska ispitivanja – Od biohemijskih parametara krvi praćene su vrednosti koncentracije ukupnih proteina, albumina, globulina, kreatinina, AST, ALT, alkalne fosfataze i LDH u krvi, kod eksperimentalne i kontrolne grupe pasa. Statističkom obradom podataka, dobijeni su sledeći rezultati (Tabela 3 i Tabela 4).

Količina ukupnih proteina kod eksperimentalne grupe je pre početka oglada bila nešto manja od fiziološke (55–78 g/l se smatraju fiziološkim vrednostima). Znatno je opadanje količine ukupnih proteina pri pojavi prvih kliničkih simptoma i pred uginuće. Količina albumina je neznatno, ali ipak opadala, a uočljivije je opadanje globulina pri pojavi prvih

simptoma, a pogotovo pred uginuće. Kod kontrolne grupe je došlo do malog pada ukupne količine proteina kod 2. uzorkovanja krvi u odnosu na početne vrednosti, ali kasnije vrednost raste i ostaje u granicama fizioloških vrednosti. Količina albumina vrlo malo varira tokom oglada i nešto je ispod fizioloških vrednosti, dok koncentracija globulina najpre opada, a onda raste, ali ostaje u fiziološkim granicama.

Tabela 2. Vrednosti ukupnog broja leukocita i pojedinih loza bele krvne slike ekperimentalnih i kontrolnih pasa pre infekcije (1. uzorkovanje) i nakon 2. i 3. uzorkovanja krvi

Table 2. Values of total leucocyte count and differential blod count of experimental and control dogs before infection (1.) and after the 2. and 3. blood sampleing

Hematološki parametar / <i>Haemathology parameters</i>	Oznaka grupe / <i>Group mark</i>	1. uzorkovanje / <i>sampleing</i>	2. uzorkovanje / <i>sampleing</i>	3. uzorkovanje / <i>sampleing</i>
Ukupni leukociti / <i>Total leucocytes</i> × 10 ⁹ /l 8 ± 1Sd	E	15,27 ± 2,19	6,09* * ± 2,13	4,29* * ± 1,56
	K	12,10 ± 2,28	11,16 ± 2,21	11,41 ± 1,95
Neseg. neutrofili / <i>Agranulocytes%</i> 8 ± 1Sd	E	3,46 ± 1,61	5,00 ± 1,99	9,00* * ± 3,64
	K	3,75 ± 2,36	3,00 ± 1,00	2,50 ± 1,73
Seg. neutrofili / <i>Granulocytes%</i> 8 ± 1Sd	E	59,23 ± 9,25	44,00* ± 18,51	39,00* * ± 16,52
	K	55,75 ± 12,76	57,00 ± 9,53	56,50 ± 6,56
Limfociti / <i>Lymphocytes %</i> 8 ± 1Sd	E	34,69 ± 10,75	50,00* ± 18,17	52,00* * ± 15,95
	K	40,25 ± 11,59	38,00 ± 9,71	40,00 ± 5,23
Monociti / <i>Monocytes%</i> 8 ± 1Sd	E	0,85 ± 0,80	1,00 ± 0,95	1,00 ± 0,73
	K	0,25 ± 0,50	2,00 ± 0,96	1,00 ± –

* p>0,05 E grupa / *group* – ekperimentalna grupa pasa / *experimental dog group*

** p>0,01 K grupa / *group* – kontrolna grupa pasa / *control dog group*

Kod ekperimentalne grupe pasa, zapaža se variranje serumske aktivnosti AST i ALT. Aktivnost AST vrlo značajno opada kod trećeg merenja (p<0,01), dok kod drugog merenja značajno opada (p<0,05), ali sve tri vrednosti se nalaze u fiziološkim granicama. Aktivnost ALT vrlo značajno opada kod ekperimentalne grupe pasa (p<0,01) prilikom trećeg merenja, ali su i ove vrednosti u fiziološkim granicama. Serumska aktivnost alkalne fosfataze i LDH kod ekperimentalne grupe se nije značajnije menjala.

Tabela 3. Vrednosti koncentracija proteina, albumina, globulina i kreatinina, ekperimentalnih i kontrolnih pasa pre infekcije (1. uzorkovanje) i nakon 2. i 3. uzorkovanja krvi

Table 3. Values of protein, albumin and globulin concentration in experimental and control dogs before infection (1.) and after the 2. and 3. blood sampling

Biohemijski parametar / <i>Biochemical parametrs</i>	Oznaka grupe/ <i>Group mark</i>	1. uzorkovanje / <i>sampling</i>	2. uzorkovanje / <i>sampling</i>	3. uzorkovanje / <i>sampling</i>
Ukupni proteini / <i>Total protein</i> 8 ± 1Sd	E	54,51 ± 4,61	47,14* * ± 8,32	44,71* * ± 4,87
	K	59,78 ± 8,29	51,69 ± 7,82	63,99 ± 10,10
Albumini / <i>Albumines</i> 8 ± Sd	E	24,17 ± 2,79	21,53 ± 4,53	22,71 ± 4,04
	K	24,62 ± 3,96	24,30 ± 3,79	23,46 ± 3,73
Globulini / <i>Globilines</i> 8 ± 1Sd	E	30,34 ± 3,94	25,61 ± 8,04	22,85* * ± 4,97
	K	35,16 ± 5,61	27,39 ± 7,95	37,53 ± 8,66
Kreatinin / <i>Creatinin</i> 8 ± 1Sd	E	75,00 ± 12,56	79,85 ± 13,20	75,46 ± 7,17
	K	95,25 ± 33,98	86,00 ± 9,56	88,50 ± 14,27

* p>0,05 E grupa / *grup* – ekperimentalna grupa pasa / *experimental dog group*

** p>0,01 K grupa / *group* – kontrolna grupa pasa / *control dog group*

Tabela 4. Vrednosti aktivnost AST, ALT, AP i LDH kod ekperimentalnih i kontrolnih pasa pre infekcije (1. uzorkovanje) i nakon 2. i 3. uzorkovanja krvi

Table 4. Values of Activity of AST, ALT, AP and LDH in experimental and control dogs, before the infection (1.) and after the 2. and 3. blood sampling

Biohemijski parametar/ <i>Biochemical parametrs</i>	Oznaka grupe / <i>Group mark</i>	1. uzorkovanje / <i>sampling</i>	2. uzorkovanje / <i>sampling</i>	3. uzorkovanje / <i>sampling</i>
AST / <i>AST</i> 8 ± 1Sd	E	23,96±7,13	18,04* ±7,44	16,61* * ±5,18
	K	28,23±7,76	28,21±8,68	29,72±3,25
ALT / <i>ALT</i> 8 ± 1Sd	E	27,39±4,69	23,73±6,00	19,61* * ±7,33
	K	30,55±5,56	30,39±7,05	28,28±2,46
AP / <i>AP</i> 8 ± 1Sd	E	24,83±7,76	18,60* ±2,88	25,66±7,31
	K	26,47±7,89	29,30±3,39	28,23±1,17
LDH / <i>LDH</i> 8 ± 1Sd	E	119,56±28,51	140,71±36,85	120,22±28,64
	K	114,01±34,83	108,95±15,47	110,47±11,27

* p>0,05 E grupa / *group* – ekperimentalna grupa pasa / *eksperimental dog group*

** p>0,01 K grupa / *group* – kontrolna grupa pasa / *control dog group*

DISKUSIJA

Kod ekperimentalne grupe pasa, nakon kontakta sa sigurno obolelim psom, inkubacija je trajala 2–4 dana i oboleli su svi psi koji su bili u kontaktu sa sigurno obolelim psom, što govori da je morbiditet visok. Svi klinički simptomi i redosled pojave kliničkih simptoma se podudara sa onima pronađenim u literaturi (Carmichael 1996, Macartney i sar. 1988; Carman 1980; Carman 1982). Sva obolela štenad su uginula sa izraženom dehidracijom, zbog gubitka velike količine vode i elektrolita, sa verovatno poremećajem acidobazne ravnoteže i to većina u roku od 2 do 4 dana. Do gubitka tečnosti dolazi zbog po-

stojanja upornog, profuzanog, krvavog proliva, a istovremeno je smanjena apsorpciona moć creva, tako da i ono malo tečnosti koje obolelo štene peroralno unese ne može da se iskoristi. Zbog neprestane dijareje nastaje osim gubitka vode i gubitak elektrolita. Izražena apatija i depresija su uglavnom posledica metaboličke acidoze koja nastaje zbog gubitka bikarbonata. Svi psi koji su oboleli su i uginuli, što znači da je i mortalitet visok. U literaturi se navode vrednosti za mortalitet kod lečenih pasa oko 10%, a u ostalim slučajevima 25–30% (Cvetnić 1983). Kako je kod sve štenadi kraj bio letalan, možemo zapažene kliničke simptome smatrati lošim prognostičkim znakom: povraćanje, hemoragični proliv i dehidracija.

Hematološka ispitivanja kod eksperimentalne grupe pokazuju da je već po pojavi prvih simptoma, a pogotovo po pojavi krvavog proliva, broj eritrocita značajno opao, verovatno kao posledica gubitka krvi zbog oštećenja gastrointestinalnog trakta. U literaturi se navodi blaga hipohromna anemija kao prateća pojava kod parvovirusne infekcije pasa (Christensen 1980; Carman, 1985). Ova anemija se ne može smatrati patognomoničnim znakom za parvovirusnu infekciju, ali je svakako važna kao prateći podatak.

Vrednost hematokrita je kod eksperimentalne grupe rasla tokom oglada i vrlo značajno je porasla pred uginuće štenadi, što je posledica dehidracije. Međutim i kod kontrolne grupe je vrednost hematokrita značajno porasla do kraja oglada (mada je vrednost bila manja u odnosu na vrednost hematokrita eksperimentalne grupe pasa), iako štenad ove grupe nisu pokazivala nikakve kliničke simptome ni znake dehidracije i normalno se snabdevala vodom i hranom. Stoga se hematokrit kao parametar kod parvovirusne infekcije pasa, u ovom slučaju ne može uzimati u obzir van konteksta drugih hematoloških parametara i nema velik značaj.

Ukupan broj leukocita eksperimentalne grupe vrlo značajno pada tokom oglada i srednja vrednost pred uginuće je manja od $4,5 \times 10^9/l$. Kod nekoliko štenadi je ukupan broj leukocita pred uginuće iznosio čak $2,00 \times 10^9/l$ i ispod te vrednosti. Iz ovoga se može zaključiti da niska vrednost ukupnog broja leukocita jeste loš prognostički znak kod pasa obolelih od parvovirusne infekcije pogotovo vrednosti ispod $4 \times 10^9/l$, što se navodi i u literaturi (Apell i sar. 1979, Carmichael 1996) i svakako ga treba imati u vidu. Kod kontrolne grupe nije se značajno menjao ukupan broj leukocita.

Vrlo značajno je porastao broj nesegmentiranih neutrofila, a istovremeno se vrlo značajno smanjio broj segmentiranih neutrofila pred uginuće kod eksperimentalne grupe pasa. Neutropenija se u literaturi takođe navodi kao jedan od loših prognostičkih simptoma (Christensen 1980, Mason i sar. 1987). Neutropenija je posledica gubitka neutrofila tokom oštećenja intestinalne mukoze. Broj limfocita se vrlo značajno povećao kod pasa eksperimentalne grupe tokom oglada. Povećanje broja limfocita je karakteristično za većinu virusnih infekcija. Tokom oglada, iako je procenat limfocita rastao, njihova brojčana vrednost je opadala, kao i ukupan broj leukocita. Kod ostalih ćelija bele krvne loze nema značajnijih pomeranja kod eksperimentalne grupe pasa. Kod kontrolne grupe pasa su svi parametri diferencijalne krvne slike bili bez značajnih promena vrednosti i kretali se u intervalu fizioloških vrednosti.

Prilikom posmatranja promena biohemijskih parametara, treba imati u vidu da su psi bili mešanci, te su intervali fizioloških vrednosti parametara u praksi široke. Srednja vrednost koncentracije ukupnih proteina u krvi pasa pre početka oglada je bila nešto niža od fizioloških vrednosti, verovatno opet kao posledica loše uhranjenosti štenadi. Koncentra-

cija ukupnih proteina eksperimentalne grupe se već pri pojavi prvih kliničkih simptoma vrlo značajno smanjila. Hipoproteinemija se navodi u literaturi kao simptom kod parvovirusne infekcije pasa (Greene 1984). Nastaje kao posledica povećane propustljivosti oštećene crevne mukoze kroz koju se gube serumski proteini (Trailović, 1994). Isto se dešava i sa albuminima, što je takođe potvrđeno u ogledu kod eksperimentalne grupe pasa, mada pad koncentracije albumina nije značajan, ali postoji. Hipoproteinemija i hipoalbuminemija se pored leukopenije takođe smatraju lošim prognostičkim znakom. Pad vrednosti koncentracije AST i ALT nije karakterističan ni obavezan simptom kod parvovirusne infekcije pasa i ne navodi se u literaturi kao takav. Promena vrednosti koncentracije AP i LDH nije bilo.

ZAKLJUČAK

Hematološki i biohemijski parametri krvi, uz kliničku sliku olakšavaju postavljanje dijagnoze kod parvovirusne infekcije pasa. Kod sumnje na ovo oboljenje ih uvek treba uraditi, jer izvesni parametri imaju i prognostički značaj za parvovirusnu infekciju.

Neposrednim izlaganjem nevakcinisane štenadi koja potiču od nevakcinisanih majki, kontaktu sa štenetom obolelim od parvovirusne infekcije, izazvano je isto oboljenje kod svih štenadi eksperimentalne grupe (morbidity 100%) i sva obolela štenad su uginula (mortality 100%).

Na osnovu kliničkih nalaza može se zaključiti da su hemoragičan proliv, teška dehidracija, izrazita leukopenija i hipoproteinemija loši prognostički znaci, a povoljnim prognostičkim znacima se može smatrati prestanak proлива, pojava apetita i postepeni porast broja leukocita.

LITERATURA

- CARMAN, P.S., POVEY, R.C.: Successful experimental challenge of dogs with canine parvovirus-2. Canadian Journal of Companion Animal Medicine, 46, 33-38, 1982.
- CARMAN, P.S., POVEY, R.C.: Pathogenesis of canine parvovirus-2 in dogs: haemathology, serology and virus recovery. Research in Veterinary Science, 38, 134-140, 1985.
- CARMICHAEL, L.E.: Canine parvovirus type 2 infection and neonatal and in utero infections caused by canine herpes virus and the minute virus of canines. Proceedings and abstracts, XXIst Congress of the WSAVA, 252-258, Jerusalem, 1996.
- CHRISTENSEN, N.: White blood cell changes associated with suspect parvovirus infections. The Veterinary Record, 106, 118-119, 1980.
- DESARIO CONSTANTINA, DECARO, N., CAMPOLO, M., CAVALLI ALEKSANDRA, CIRONE, F., ELIA GABRIELLA, MARTELLA, V., LORUSSO ELEONORA, CAMERO MICHELE, BUONEVOGLIA, C.: Canine parvovirus infection: Which diagnostic test for virus? Journal of Virological Methods 126, 179-185. 2005.
- EGBERNIK, H.F, HORZINEK, M.C.: Parvovirus infections. Scientific proceedings, WSAVA-FECAVA world congress, Amsterdam, 2000.
- ESFANDIARI, J., KLINGEBORN, B.: A comparative study of a new rapid and one-step test for the detection of parvovirus in faeces from dogs, cats and mink. Journal of Veterinary medicine B, 47, 145-153. 2000.

- GREENE, C.E.: Clinical microbiology and infectious diseases of the dog and cat. WB Saunders Company, Philadelphia, 1984.
- MACARTNEY, L., THOMPSON, H., MCCANDLISH, I.A.P, CORNWELL, H.J.C.: Canine parvovirus: interaction between passive immunity and virulent challenge. *The Veterinary Record* 122: 573–576, 1988.
- MASON, M.J., GILLET, N.A., MUGGENBURG, B.A.: Clinical, pathological and epidemiological aspects of canine parvoviral enteritis in an unvaccinated closed beagle colony: 1978–1985. *The Journal of the American Animal Hospital Association*, 23, 2: 183–192, 1987.
- OANA, L., BRUDASCA FLORIN, TIMEN ANDREI, MICLAUS VIOREL.: Changes in lymphoid tissues in parvoviral infections in dogs. Scientific proceedings, WSAVA-FECAVA world congress, Amsterdam, 2000.
- PARRISH, C.R.: Pathogenesis of feline panleukopenia virus and canine parvovirus. *Bailliere's Clinical Haematology International practice and research, Viruses as agents of haematological disease*, Young NS, 8, 1: 57–71, 1995.
- TRAILOVIĆ, D.R.: Poremećaji prometa vode i elektrolita u pasa i mačaka etiopatogeneza, dijagnostika i terapija. *Visio Mundi academic press*, Novi Sad, 1994.
- VALČIĆ, M.: Humoralni imunitet protiv parvovirusne infekcije u pasa vakcinisanih mono i polivalentnom vakcinom, magistarski rad. Veterinarski fakultet, Beograd, 1986.
- VIRGINIE MARTIN, WOJCIECH NAJBAR, SYLVIE GUEGUEN, DOMINIQUE GROUSSON, HYONE-MYONG EUN, LEBREUX B, AUBERT A.: Treatment of canine parvoviral enteritis with interferon-omega in placebo-controlled challenge trial. *Veterinary Microbiology* 89, 115–127, 2000.

PARVOVIRUSNA INFEKCIJA PASA – KLINIČKA SLIKA I PARAMETRI KRVI KOD VEŠTAČKI IZAZVANE INFEKCIJE

SARA SAVIĆ-JEVĐENIĆ, ŽIVOSLAV GRGIĆ, BRANKA VIDIĆ

Summary

Canine parvoviral infection is a contagious disease in dogs and it is spread worldwide. All categories of dogs are at risk, but in most cases canine parvovirus attacks puppies. A successful experimental challenge was performed with the aim of a closer introduction of clinical symptoms and the changes in blood parameters caused by canine parvovirus. The experiment was done on 12 puppies which were under a daily supervision. After the appearance of first clinical symptoms, haematological and biochemical parameters were analysed. Clinical form of canine parvoviral infection was achieved in all of the dogs which were exposed to a direct contact with a puppy with canine parvovirus, and all of the sick animals also died. Clinical symptoms were apathy, loss of appetite, vomiting and dehydration, profuse and haemorrhagic diarrhoea. Haematology parameters were leucopenia (neutropenia) and biochemical changes were hypoproteinemia and hypoalbuminemia.

minemia. Haemagglutination test for canine parvovirus was performed in order to confirm the virus in dogs faeces.

Based on the results, the conclusion was that, in all of the dogs experimentally challenged with canine parvovirus, clinical signs occurred that are characteristic for this disease: apathy, vomiting, diarrhea, loss of appetite, and also dehydration, leukopenia, neutropenia, hypoproteinemia and hypoalbuminemia. All of these signs are bad prognostic signs and the end of diarrhoea with the occurrence of appetite and the higher number of total leukocytes are good prognostic signs.

Key words: Parvovirus, viral enteritis, dog, clinical signs, blood parameters

UTICAJ DEZINFEKCIJE VIMENA, FAZE LAKTACIJE I SEZONE NA POJAVU MASTITISA KRAVA*

SLAVČA HRISTOV, MIRJANA JOKSIMOVIĆ-TODOROVIĆ, RENATA RELIĆ,
BOJAN STOJANOVIĆ, BRANISLAV STANKOVIĆ, DEJAN VUKOVIĆ,
VESNA DAVIDOVIĆ¹

IZVOD: CMT i bakteriološki pregled uzoraka mleka pokazao je da na farmi u porodilištu preovladava S. aureus, a kod krava u laktaciji Str. agalactiae. Vrlo je značajan ($p < 0,01$) uticaj dezinficijensa, faze laktacije i vrste izolovanih uzročnika mastitisa, kao i interakcije dezinficijensa i faze laktacije, i faze laktacije i vrste uzročnika na pojavu mastitisa. Značajan ($p < 0,05$) je uticaj interakcije dezinficijensa i sezone, kao i dezinficijensa, faze laktacije i sezone, dok uticaj samo sezone i međusobne interakcije svih ispitivanih parametara nije statistički značajan ($p > 0,05$).

Ključne reči: mastitis, dezinfekcija vimena, faza laktacije, sezona

UVOD

Mastitis, zapaljenje parenhima mlečne žlezde, predstavlja ekonomski najznačajnije oboljenje u mlekarskoj proizvodnji širom sveta. Nastaje kao odgovor tkiva na povrede usled dejstva mikroorganizama ili traume (Heringstad i sar., 1997). Kao najznačajniji uzročnici mastitisa često se izdvajaju *Streptococcus agalactiae*, *Staphylococcus aureus* i *Escherichia coli* (Radostis i sar., 1994; Miltenburg i sar., 1996). U cilju sprečavanja širenja uzročnika i preventive nastanka mastitisa, od velikog značaja je higijena vimena, odnosno dezinfekcija papila vimena pre i posle muže.

Osim infektivnog pritiska, na pojavu ovog oboljenja utiče veliki broj faktora (Hristov i sar., 2005), a prati ga povećanje broja somatskih ćelija (BSC) u mleku zahvaćene četvrti. Na promene u BSC, takođe, utiče veliki broj faktora, među kojima su faza laktacije (Kennedy i sar., 1982) i sezona (Kramer i sar., 1980).

*Originalan naučni rad/*Original scientific paper*

Rad je finansiran sredstvima projekta Ministarstva za nauku i zaštitu životne sredine Republike Srbije
BTN- 351010 B

¹Dr Slavča Hristov, redovni profesor, dr Mirjana Joksimović-Todorović, vanredni profesor, mr Renata Relić, asistent, mr Bojan Stojanović, asistent, mr Branislav Stanković, asistent, mr Vesna Davidović, asistent pripravnika, Poljoprivredni fakultet Zemun, Dejan Vuković, vet. spec., PKB-Padinska Skela

U ovom radu ispitivana je učestalost pojave mastitisa krava na jednoj farmi u dužem vremenskom periodu, u odnosu na primenjeni dezinficijens, period laktacije i godišnje doba, odnosno sezonu.

MATERIJAL I METOD RADA

Ispitivanje je izvršeno na farmi mlečnih krava sa intenzivnim sistemom gajenja, pri čemu je ukupno ispitano 2740 krava, podeljenih u dve grupe i to: grupa A 1411 krava (5644 četvrti vimena) i grupa B 1329 krava (5316 četvrti).

U prvoj grupi krava (grupa A), priprema krava za mužu vršena je pranjem vimena vodom iz kofe i brisanjem zajedničkom krpom, a dezinfekcija papila vimena posle muže preparatom na bazi joda (Muzol). U drugoj grupi krava (grupa B) pre muže je primenjivan preparat za suvo pranje papila (Oxy-foam) a za dezinfekciju papila vimena posle muže preparat na bazi dodecil-benzensulfonske kiseline (Blu-gard).

Pojava mastitisa na farmi praćena je u odnosu na vrstu primenjenog dezinficijensa za papile vimena, na fazu laktacije i sezonu, i to kod krava nakon telenja, dok borave u porodilištu, i kod ostalih krava u laktaciji. Jednom mesečno uzimani su pojedinačni uzorci mleka za testiranje Kalifornia mastitis testom (CMT) a kod četvrti čije je mleko reagovala pozitivno na CMT izvršen i bakteriološki pregled, standardnim laboratorijskim metodama. Rezultati ispitivanja statistički su obrađeni primenom softverskog paketa STATISTICA Ver.6., StatSoft, Inc. (2003).

REZULTATI I DISKUSIJA

Rezultati ispitivanja pojedinačnih uzoraka mleka CM testom i bakteriološkim pregledom prikazani su u tabeli 1.

Rezultati prikazani u tabeli 1 pokazuju da je u grupi A 16,49% četvrti krava u porodilištu pozitivno reagovalo na CMT, pri čemu je kod 1,62% uzoraka izolovan *Str. agalactiae*, a kod 2,46% uzorka *S. aureus*. Kod krava u laktaciji bilo je 18,09% CMT pozitivnih četvrti, 13,22% uzoraka sa *Str. agalactiae* i 2,35% uzorka kod kojih je izolovan *S. aureus*.

U grupi B utvrđeno je 14,94% CMT pozitivnih četvrti kod krava u porodilištu, 1,64% uzoraka mleka sa *Str. agalactiae* i 2,64% uzorak sa *S. aureus*. Kod krava u laktaciji bilo je 31,77% CMT pozitivnih četvrti, od kojih je kod 13,97% uzoraka mleka identifikovan *Str. agalactiae* i kod 6,04% uzorka *S. aureus* kao uzročnik mastitisa.

Utvrđivanje BSC u mleku krava predstavlja uobičajen postupak za otkrivanje subkliničkih mastitisa. Prisustvo infekcije utiče na promene u BSC zahvaćene četvrti a *Str. agalactiae* dovodi do izraženijeg povećanja BSC u mleku nego druge vrste mikroorganizama (Radostits i sar., 2000). U toku laktacije zdravih krava BSC je visok neposredno posle partusa, minimum dostiže 50. dana laktacije, a zatim se postepeno povećava do kraja laktacije (De Haas i sar., 2002). Međutim, BSC brže opada kod neinficiranih nego kod inficiranih četvrti (Barkema i sar., 1999). Puerperalne infekcije i zadržavanje posteljice mogu doprineti pojavi mastitisa (Schukken i sar., 1988), a teljenje u proleće ili leto (topliji deo godine) predstavlja veći rizik za nastanak kliničkog mastitisa nego teljenje u jesen (Waaige i sar., 1998).

Higijenski postupci, naročito u toku muže, smanjuju mogućnost kolonizacije vimena patogenim bakterijama. Pored temeljnog pranja vimena, dezinfekcija pre muže može do-

prineti izrazitoj redukciji pojave novih intramamarnih infekcija (Lenhardt i sar., 1999), a naročito dezinfekcija papila posle muže (Hristov i sar. 1997; 2002).

Tabela 1. Rezultati ispitivanja pojedinačnih uzoraka mleka
Table 1. Results of separate milk samples examination

Grupa (Primenjeni dezinficijens) Group (Applied disinfectant)		A (Muzol)		B (Blu-gard)	
Ukupan broj krava Total number of cows		1411		1329	
Ukupan broj četvrti Total number of quarters		5644		5316	
Faza laktacije Lactation stage		Porodilište Maternity stall	Laktacija Lactation	Porodilište Maternity stall	Laktacija Lactation
Četvrti vimena pozitivne na CMT CMT positive quarters	n	929	1021	794	1689
	%	16,46	18,09	14,94	31,77
Ukupan broj uzoraka sa <i>Str. agalactiae</i> Total number of samples with <i>Str. agalactiae</i>	n	15	135	13	236
	%	1,62	13,22	1,64	13,97
Ukupan broj uzoraka sa <i>S. aureus</i> Total number of samples with <i>S. aureus</i>	n	23	24	21	102
	%	2,46	2,35	2,64	6,04

Rezultati iz table 1 pokazuju da je u grupi B manji broj CMT pozitivnih četvrti i u porodilištu i u laktaciji, u odnosu na grupu A, dok je u obe ispitivane grupe krava veći broj CMT pozitivnih četvrti kod krava u laktaciji, u odnosu na krave u porodilištu. Takođe, u obe grupe u porodilištu je zastupljeniji *S. aureus* kao uzročnik mastitisa, a u laktaciji *Str. agalactiae*. U grupi B je, međutim, zapaženo i povećanje broja grla u laktaciji inficiranih *S. aureus*, u odnosu na krave u porodilištu.

Kontrola *Str. agalactiae* nije problem pri redovnom sprovođenju higijenskih mera i efikasnog tretmana, kada nivo morbiditeta u stadu iznosi ispod 10% (Radostitis i sar., 1994). Svi komercijalni preparati za dezinfekciju vimena moraju da imaju potvrđenu germicidnu aktivnost prema uzročnicima mastitisa (Anon., 1999), a preparat na bazi dodecilbenzilsulfonske kiseline, korišćen u grupi B, i naročito u kombinaciji sa preparatom Oxy-foam, pokazao se kao efikasan u sprečavanju širenja infekcije (Dudko, 2001). Međutim, na efikasnost dezinficijensa znatno utiče pravilnost primene. Stoga dobijeni rezultati mogu ukazati da problemu kontrole mastitisa nije posvećena dovoljna pažnja i da postoje izvesni propusti.

U tabeli 2 prikazani su rezultati obrade podataka analizom varijanse, pri čemu je ispitivan uticaj primenjenih dezinficijensa, faze laktacije, sezone i uzročnika mastitisa, kao i međusoban uticaj ovih faktora na pojavu mastitisa.

Tabela 2. Statistička analiza uticaja pojedinih faktora na procenat obolelih četvrti vimena
 Table 2. Statistical analysis of specified factors effect on diseased quarters percent

Faktor <i>Factor</i>	SS	D.f	MS	F	p	Značaj- nost <i>Signifi- cance</i>
Sredstvo (1) <i>Disinfectant</i>	0,5207	1	0,5207	13,4408	0,00060	**
Faza laktac. (2) <i>Lactation stage</i>	1,5165	1	1,5165	39,1467	0,00000	**
Sezona (3) <i>Season</i>	0,0184	1	0,0184	0,4741	0,49430	NS
Vrsta uzročnika (4) <i>Pathogen</i>	0,3774	1	0,3774	9,7432	0,00299	**
Sredstvo*Faza lakt. <i>Disinfectant*Lact.stage</i>	0,5337	1	0,5337	13,7768	0,00052	**
Sredstvo*Sezona <i>Disinfectant*Season</i>	0,2118	1	0,2118	5,4662	0,02343	*
Faza lakt.*Sezona <i>Lact.stage*Season</i>	0,0129	1	0,0129	0,3332	0,56638	NS
Sredstvo*Vrsta uzroč. <i>Disinfectant*Pathogen</i>	0,0358	1	0,0358	0,9234	0,34122	NS
Faza lakt.*Vrsta uzroč. <i>Lact.stage*Pathogen</i>	0,4612	1	0,4612	11,9045	0,00115	**
Sezona*Vrsta uzroč. <i>Season*Pathogen</i>	0,0095	1	0,0095	0,2446	0,62306	NS
Sred.*Faza lakt.*Sez. <i>Disinf.*L. s.* Season</i>	0,1929	1	0,1929	4,9807	0,03014	*
Sred.*Faza lak.* Uzroč. <i>Disinf.*L. s.* Pathogen</i>	0,0388	1	0,0388	1,0028	0,32146	NS
Sred.*Sezon.* Uzr. <i>Disinf.*Season.* Path.</i>	0,0897	1	0,0897	2,3156	0,13438	NS
Faza lak.*Sez.*Uzroč. <i>L.s.*Season*Pathogen</i>	0,0085	1	0,0085	0,2202	0,64091	NS
1*2*3*4	0,0614	1	0,0614	1,5841	0,21402	NS

NS– Statistički neznačajna razlika ($p>0,05$); * Statistički značajna razlika ($p<0,05$); ** Statistički vrlo značajna razlika ($p<0,01$)

Rezultati prikazani u tabeli 2 pokazuju da postoji statistički vrlo značajan uticaj ($p<0,01$) primenjenih dezinficijena, faze laktacije i vrste izolovanih uzročnika na pojavu mastitisa, dok uticaj sezone, kao samostalnog faktora, nije statistički značajan ($p>0,05$). Takođe, statistički je vrlo značajan uticaj interakcije dezinficijensa i faze laktacije, kao i faze laktacije i vrste uzročnika na procenat obolelih četvrti, dok je uticaj interakcije dezinficijensa i sezone, kao i dezinficijensa, faze laktacije i sezone statistički značajan ($p<0,05$).

Interakcija ispitivanih parametara u ostalim kombinacijama, kao međusobna interakcija svih ispitivanih parametara nije pokazala statistički značajan uticaj ($p > 0,05$) na pojavu mastitisa. Ovi rezultati potvrđuju da je mastitis oboljenje multifaktorijalne prirode, što njegovu kontrolu čini veoma složenom i utiče na rezultate sprovedenih mera, o čemu se može naći u radu Hristova i sar. (2005).

ZAKLJUČAK

Na osnovu dobijenih rezultata ispitivanja uticaja dezinfekcije vimena, faze laktacije i sezone na pojavu mastitisa na farmi mlečnih krava može se zaključiti sledeće:

1. Kod krava u porodilištu preovladava *S. aureus* kao uzročnik mastitisa, dok kod je kod krava u laktaciji zastupljen mastitis izazvan *Str. agalactiae*.
2. U grupi krava gde je vime prano vodom iz kofe i brisano zajedničkom krpom, a dezinfekcija papila vimena posle muže vršena preparatom na bazi joda, u porodilištu, kod 1,62% uzoraka izolovan je *Str. agalactiae* a kod 2,46% *S. aureus*, a kod krava u laktaciji 13,22% uzoraka sa *Str. agalactiae* i 2,35% sa *S. aureus*.
3. U grupi krava gde je pre muže primenjivan preparat za suvo pranje papila, a dezinfekciju papila vimena posle muže preparat na bazi dodecil-benzensulfonske kiseline, u porodilištu je bilo 1,64% uzoraka sa *Str. agalactiae* i 2,64% sa *S. aureus*, a kod krava u laktaciji 13,97% uzoraka sa *Str. agalactiae* i 6,04% sa *S. aureus* kao uzročnikom mastitisa.
4. Vrsta dezinfekcionog sredstva, faza laktacije i vrsta uzročnika mastitisa, pojedinačno ili u međusobnoj interakciji, uticali su na pojavu mastitisa, dok je sezona uticala samo u interakciji sa ostalim ispitivanim parametrima.

LITERATURA

- ANON.: Guidelines for Teat Sanitizer Concentrates, National Mastitis Council. Inc., Madison, WI. (1999).
- BARKEMA, H.W., DELUYKER, H.A., SCHUKKEN, Y.H., LAM, T.J.G.M.: Quarter-milk somatic cell count at calving and at the first six milkings after calving. *Prev. Vet. Med.*, 38: 1–9 (1999).
- DE HAAS, Y., BARKEMA, H.W., VEERKAMP, R.F.: The Effect of Pathogen-Specific Clinical Mastitis on the Lactation Curve for Somatic Cell Count. *J. Dairy Sci.* 85: 1314–1323 (2002).
- DUDKO, P.: The influence of the use of P3 Oxy Foam and BluRGard at the time of machine milking on cytological and microbiological quality of milk. *Medycyna-Weterynaryjna*, 57 (8): 581–5 (2001).
- HERINGSTAD, B., KARLSEN, A., KLEMETSDAL, G., RUANE J.: Preliminary results from a genetic analysis of clinical mastitis data. *Proceedings international workshop on genetic improvement of functional traits in cattle; Health, Uppsala, Sweden. Interbull, Bulletin No. 15*, 45–49 (1997).
- HRISTOV, S., VUČINIĆ MARIJANA, JOŽEF, I.: Dezinfekcija vimena krava pre i posle muže. *Zbornik VIII Savetovanja DDDDD u zaštiti životne sredine sa međunarodnim učešćem, Subotica*, 15–21 (1997).
- HRISTOV, S., RELIĆ RENATA, STANKOVIĆ, B.: Najznačajniji aspekti dezinfekcije vimena krava. *Zbornik radova XIII Savetovanje DDD u zaštiti životne sredine sa međunarodnim učešćem, Kikinda*, 75–83 (2002).

- HRISTOV, S., RELIĆ RENATA, STANKOVIĆ, B., NIKOLIĆ, R., BESKOROVAJNI RADMI-LA: Preventivne mere u kontroli mastitisa krava. Zbornik naučnih radova XIX savetovanja agronoma, veterinarara i tehnologa, Beograd, vol. 11, 3–4, 41–48 (2005).
- KENNEDY, B.W., SETHAR, M.S., TONG, A.K.W., MOXLEY, J.E., DOWNEY, B.R.: Environmental factors influencing test-day somatic cell counts in Holsteins. *J. Dairy Sci.* 65, 275–280 (1982).
- KRAMER, R., LEDERER, J., FRANK, W., SEEFELDT, G.: Lactose and cell content of samples from individual milkings, as affected by udder infections and systematic influences. *Milchwissenschaft*, 35: 136–140 (1980).
- LENHARDT, L., et al: Histochemical study of mastitis mammary gland in lactating cows. *Vet. Med.-Chezh*, 44, 4, 109–113 (1999).
- MILTENBURG, J.D., LANGE, D., CRAUWELS, P.A., BONGERS, H.J., TIELEN, M.M., SCHUKKEN, H.Y., ELBERS, W.A.: Incidence of clinical mastitis in a random sample of dairy herds in the southern Netherlands. *The Veterinary record*, 31, 204–207 (1996).
- RADOSTITS, O.M., BLOOD, D.C., GAY, C.C.: Mastitis. *Veterinary Medicine*, Bailliere Tindall, London-Toronto. 563–627 (1994).
- RADOSTITS, O. M., GAY, C.C., BLOOD, D. C., HINCHCLIFF, K. W.: *Veterinary medicine*, 9: th ed, 506–523 (2000).
- SCHUKKEN, Y.H., HOLLIS, N.E., SMITH, R.D.: The relationship between mastitis and retained placenta in a commercial population of holstein dairy cows. *Preventive Veterinary Medicine*, Volume 5, Issue 3, 181–190 (1988).
- StatSoft, Inc.. STATISTICA (data analysis software system), version 6. www.statsoft.com. (2003)
- WAAGE, S., SVILAND, S., ØDEGAARD, S.A.: Identification of risk factors for clinical mastitis in dairy heifers. *J. Dairy Sci.* 81: 1275–1284 (1998).

THE INFLUENCE OF UDDER DISINFECTION, PERIOD OF LACTATION AND SEASON ON COW MASTITIS OCCURENCE

SLAVČA HRISTOV, MIRJANA JOKSIMOVIĆ-TODOROVIĆ, RENATA RELIĆ,
BOJAN STOJANOVIĆ, BRANISLAV STANKOVIĆ, DEJAN VUKOVIĆ,
VESNA DAVIDOVIĆ

Summary

CMT and bacteriological tests of milk samples showed that *S. aureus* prevails in maternity stall of the farm and *Str. agalactiae* in lactation cows. Very significant is influence ($p < 0.01$) of disinfectants, lactation stage and type of mastitis pathogens, and the interaction of disinfectants and lactation stage, and lactation stage and type of pathogen on mastitis appearance as well. It is significant influence ($p < 0.05$) of disinfectant and season interaction, and interaction of disinfectant, lactation stage and season as well, but influence of season individually and mutual interaction between all examined parameters is not statistical significant ($p > 0.05$).

Key words: mastitis, udder disinfection, lactation stage, season

UDK: 338.246:631(497.11)

TRANZICIJA (POLJO)PRIVREDE REPUBLIKE SRBIJE (dometi, efekti i ograničenja)

RADOVAN PEJANOVIĆ, NEDELJKO TICA¹

IZVOD: Autori razmatraju aktuelne probleme tranzicije poljoprivrede Republike Srbije, njene domete, efekte i ograničenja. Dosadašnje tranzicione reforme nisu dale, po mišljenju autora, očekivane pozitivne efekte. Uzroci su sistemske prirode. To se manifestuje na različite načine: razvojna nestabilnost poljoprivrede; nepovoljna agrarna struktura i pad produktivnosti; pad konkurentnosti; neefikasnost agrarne politike; demografsko pražnjenje i propadanje sela; rast otpora promenama.

Autori predlažu mere i akcije za prevazilaženje navedenog stanja, kako bi se tranzicija učinila efikasnijom i podnošljivijom.

Ključne reči: *tranzicija, kriza, poljoprivreda, agrarna politika, otpori promenama, ograničenja.*

1. UVOD

1.1 Pojam tranzicije

Tranzicija u poljoprivredi znači **proces prelaska** sa do(sadašnjeg) modela (poljo)privrede na nov tržišni koncept privređivanja, po ugledu na razvijene zemlje Evropske Unije.

Tranzicija podrazumeva **promene** na svim nivoima i u svim oblastima, tj. Promene u realnoj (materijalnoj) sferi i promene u „glavama“. Reč je o promeni paradigme (ili pravila igre) i promeni načina igre (ili strategije).

2. RADNA HIPOTEZA

U dosadašnjem periodu tranzicione reforme u (poljo) privredi Republike Srbije **nisu dale očekivane pozitivne efekte**. Drugim rečima, opšta ocena petogodišnjeg učinska

¹Dr Radovan Pejanović, red. prof., Dr Nedeljko Tica, Departman za ekonomiku poljoprivrede i sociologiju sela, Poljoprivredni fakultet, Novi Sad.

tranzicije glasi: **skroman**. Postoji više argumenata za ovu tvrdnju. **Kriza u poljoprivredi nije prevladana**, dok je u mnogim segmentima **produbljena**. Na makro nivou nije došlo do promene relativno negativnog ekonomskog položaja **poljoprivrede**. Na mikro nivou nije došlo do restrukturiranja subjekata u agroprivredi.

Uzroci navedenih negativnih tendencija su mnogobrojni i biće u daljem delu rada prezentovani.

3. MATERIJAL I METOD RADA

U izvođenju vrednosnih sudova i kritičkih zapažanja korišćeno je **iskustvo autora**, kao angažovanih učesnika u procesu tranzicije, posebno privatizacije. Kao plod toga, sadašnjeg angažmana, objavljena je **studija**: Pejanović, R., Tica, N.: Tranzicija i agropriroda, Poljoprivredni fakultet, Novi Sad, 2005, 411 strana.

Pored toga, konsultovani su domaći i inostrani autori koji se bave ovom problematikom.²

Metod rada je kvalitativno-kvantitativni. Korišćeni su oficijelni statistički podaci. Problem je razmatran višedimenzionalno, analitičko-sintetičkim instrumentarijumom. Analizirali smo **period 2000–2005. godine**, za Republiku Srbiju, kao i period 90-tih godina prošlog veka. Tranziciju poljoprivrede posmatramo u širem kontekstu (privrede i društva).

4. REZULTATI ISTRAŽIVANJA SA DISKUSIJOM

4.1 Razvojna nestabilnost poljoprivrede


Grafikon 1: Kretanje poljoprivredne proizvodnje R. Srbije (2000–2005).

Izvor: RZS, Beograd, 2006.

²Rad je deo istraživanja na projektima koje finansira Ministarstvo za nauku Republike Srbije i Pokrajinski sekretarijat za nauku i tehnološki razvoj IV AP Vojvodine.

Nestabilnost u razvoju poljoprivrede Republike Srbije posledica je sledećih faktora: relativno niske investicije u poljoprivredu; neadekvatna agrarna politika; klimatski faktor.

Drastičan **pad investicija** u poljoprivredu otpočinje od 1990. godine i traje do današnjih dana. Tako na primer, kapitalna ulaganja u poljoprivredu u periodu 1989–2001. iznosila su svega 37% obračunate amortizacije, da bi od 1998. godine bila manja od ulaganja iz 1954. godine. U tom vremenu stopa rasta investiranja u poljoprivredu je **negativna** (–1,6% prosečno godišnje).

Preovlađujući oblik ulaganja u poljoprivredu od polovine 90-tih godina je **agrarni bužet**. Za njega je karakterističan pad u ukupnom budžetu sve do 2004. godine, od kada počinje njegov rast. Učešće sredstava namenjenih finansiranju poljoprivrede u društvenom proizvodu poljoprivrede takođe je permanentno opadalo.

Pad investicione aktivnosti rezultirao je **spoljno-trgovinskim deficitom** agrarnih proizvoda (padom izvoza).

4.2 Nepovoljna agrarna struktura i pad produktivnosti

Nepovoljna agrarna struktura manifestuje se na različite načine, što se negativno odražava na produktivnost rada.

Tako na primer, **učešće** poljoprivrede u stvaranju društvenog proizvoda i ancionalnog dohotka Republike Srbije je izuzetno visoko (od 15% do 22% od 1990. do 2004.), znatno više od istog učešća razvijenih zemalja EU (1,7–5%). Reč je kod nas o **retrogradnom procesu** u kome se povećava učešće primarnog sektora u odnosu na sekundarni, posebno tercijalni sektor (sektor usluga). Poslednjih godina taj odnos se polako menja.

Pored toga, naše poljoprivredno gazdinstvo je jedno od **najsitnijih** u Evropi, sa prosečnom veličinom od oko tri hektara, naspram proseka EU od oko 200 ha. U Srbiji svega 5,5% proizvođača, od ukupno 778.891 obrađuje preko 10 ha. Proces ukрупnjavanja poseada odvija se veoma sporo.

U strukturi poljoprivredne proizvodnje **učešće stočarstva opada**, zbog pada fizičkog obima proizvodnje, što je, takođe, suprotno trendovima razvijenih agrarnih zemalja.

Struktura **spoljne trgovine** takođe je nepovoljna. Udeo izvoza primarnih proizvoda u GDP-u relativno je visok. Srbija, naiame, u oblasti poljoprivrede izvozi, uglavnom, proizvode sa relativno malim sadržajem tehnologije. Slično je i kod strukture uvoza, gde je udeo primarne grupacije još uvek visok, dok je udeo tehnološki intenzivne grupacije relativno nizak, iako u porastu.

Nepovoljna agrarna struktura uticala je i utiče, sa različitih aspekata, na **pad produktivnosti** rada u poljoprivredi. U savremenim uslovima komparativna prednost, kao osnova produktivnosti, ustupila je mesto konkurentskoj prednosti, koja se sastoji u produktivnijem korišćenju resursa.

4.3 Pad konkurentnosti poljoprivrede i agrarnih subjekata

Konkurentnost celokupne naše privrede je na neprimereno nismo nivou. Opšti je utisak da je Srbija u pogledu konkurentnosti, zapravo, evropska zemlja sa afričkom konkurentnošću. Drugim rečima, nivo konkurentnosti Srbije ne obezbeđuje osmišljeno međunarodno pozicioniranje.

U prilog teze o nekonkurentnosti naše privrede govori i spomenuti **spoljno-trgovinski deficit**, koji je dominantna crta naše spoljne trgovine. O tome govore i noviji podaci, po kojima je u prav tri meseca 2006. godine Srbija ostvarila spoljno trgovinski deficit od oko 1,1 milijardi evra, što je za 46,6% više nego u istom periodu predhodne godine. Ukupni spoljno trgovinski deficit dostigao je visoku cifru od oko šest milijardi evra.

To govori i o **nekonkurentnosti naših agrarnih subjekata**. Poljoprivredno preduzeće je u dugoročnoj (hroničnoj) krizi: zaduženo, nelikvidno, sa viškom radne snage, sa nezavršenom privatizacijom, bez uvedenog sistema kvaliteta, sa zastarelom tehnologijom – nesposobno je za bilo kakvu ozbiljnu konkurentsku borbu na međunarodnom tržištu. Individualno poljoprivredno gazdinstvo, sa prosečnom veličinom od oko tri hektara, jedno je od najsitnijih u Evropi i svetu. Pored toga, ono je ostarelo, iscrpljeno i nesposobno za konkurenciju sa modernim i snažnim evropskim i američkim farmama. Naša poljoprivredna zadruga je „ni na nebu ni na zemlji”. Nekadašnji koncept tzv. Socijalističke zadruge nije do kraja razgrađen, niti je novi koncept poljoprivrednog zadrugarstva izgrađen. Složeni sistemi (PIK-i i AIK-i) su u procesu „raspadanja”, dok novi oblici složenih sistema (korporacije i holdinzi) tek su u začetku. Mala i srednja preduzeća u poljoprivredi su u procesu osnivanja i razvoja. Međutim, nepovoljan ekonomski položaj poljoprivrede, neadekvatna uloga države, problem finansiranja, pravna nesigurnost, itsl. – destimulativno deluju na ove važne subjekte agrobiznisa.

4.4 Sporost reforme agrarne politike i uvođenja agrarnog zakonodavstva

Iz navedenih konstatacija nameće se zaključak da je sporost tranzicije u Srbiji posledica, između ostalog, i sporosti i neefikasnosti mera ekonomske politike, u tom kontekstu i mera agrarne politike.

Osnovna obeležja agrarne politike na početku tranzicije su: izrazita socijalna funkcija poljoprivrede, nepovoljan ekonomski položaj poljoprivrede (makaze cena i dispariteti cena), skroman agrarni budžet, nerešen problem finansiranja poljoprivrede itd. Agrarna politika Srbije od 2004. godine **pokušava da načini zaokret** u strateškim opredeljenjima: usmerena je na podršku tzv. Porodičnim komercijalnim gazdinstvima; od politike podsticaja dohotku ide se, na podsticanje investicija; podrška zemljoradničkim gazdinstvima za izmenu proizvodne strukture.

Strategija razvoja poljoprivrede koju je avgusta 2005. godine usvojila Vlada Republike Srbije usmerena je, naime, na konkurentnost porodičnih komercijalnih gazdinstava. U samoj strategiji kao i u pratećim dokumentima nisu, međutim, dati kriterijumi za definisanje ovog tipa gazdinstva. Osim toga, Strategija nije ponudila rešenja ni politiku za gazdinstva koja nisu komercijalna, nemaju šansu ili ne žele da to postanu. Veliki broj gazdinstava u Srbiji, s obzirom na skromne zemljišne potencijale, nisku akumulativnu moć, ostarelost radne snage i ružičanost resursa kojim raspolaže, neće moći da se transformišu u komercijalna gazdinstva, nezavisno od proizvodne strukture za koju se opredeli. Ova gazdinstva imaju svoje mesto u prehrambenom lancu, iako nisu značajna u vertikalnom proizvodnom sistemu, te se i za njih mora predvideti odgovarajući „socijalni program”.

Što se tiče **agrarnog zakonodavstva** ono se sporo donosi i teško primenjuje. Osim navedena dva dokumenta, koja je usvojila Vlada, donet je i Zakon o veterini, koji uvodi evropske norme i standarde u ovu problematiku, kao i Zakon o poljoprivrednom zemljištu, koji unosi neke kontraverze.

Primetno je, kada su u pitanju zakoni iz ove oblasti, da oni teško prolaze u Skupštini i to, po našem mišljenju, iz dva razloga. Prvi je odnos poslanika prema Ministru poljoprivrede, a drugi – otpori promenama. Ni jedno ni drugo nije dobro za ovu, za nas važnu, privrednu delatnost.

4.5 Neizgrađenost koncepta integralnog ruralnog razvoja i revitalizacije sela

Integralni ruralni razvoj (IRR) je interdisciplinarna, multisektorska strategija EU, koja podrazumeva primenu principa održivog ekonomskog razvoja. Embionom ruralnog razvoja EU smatra se Mansholtov plan, koji je nastao davne 1968. godine. Time su uspostavljeni temelji zajedničke ruralne politike, koji će se dograđivati kroz nastanak i reformu zajedničke agrarne politike (ZAP) i druge dokumente i programe. Sredinom jula 2004. utvrđen je finansijski okvir za naredni programski period 2007–2013. S tim u vezi formiran je **Evropski poljoprivredni fond za ruralni razvoj** (European Agricultural Fund for Rural Development (EAFRD), koji predviđa ulaganja za navedeni period u iznosu od 88.753 milijarde evra. Pri tom se primenjuje tzv. Lider pristup lokalne razvojne strategije.

Suština koncepta IRR je u shvatanju da se ruralna područja moraju razvijati na široj i kompleksnijoj osnovi, a ne kao do sada isključivo na razvoju primarne poljoprivredne proizvodnje. Takav integralni pristup manifestuje se u integraciji pet ključnih segmenata razvoja na tim područjima, a to su: ekonomski, socijalni, institucionalni, demografski i ekološki.

S tim u vezi nastao je koncept **multifunkcionalne poljoprivrede** kao deo strategije IRR. Ovaj koncept je drugačiji od (do)sadašnjeg koncepta monofunkcionalne poljoprivrede („poljoprivrede radi proizvodnje”). Taj novi koncept razvoja podrazumeva akcije u korist života na selu, kao što su: (1) razvoj ruralnih područja (obezbeđivanje zaposlenosti i povezivanje poljoprivrede sa ostalim delatnostima); (2) socijalno-ekonomska korist (očuvanje tradicionalnih seoskih vrednosti, kulturnog nasleđa, isl.) (3) obezbeđivanje prehrambene sigurnosti u ruralnim područjima; (4) očuvanje okoline (biodiverzitet, zaštita od poplava, erozija, očuvanje prirodnih pejzaža,...). Reč je, dakle, o razvoju ne samo poljoprivrede, već i svega „oko poljoprivrede”, odnosno razvoju sela i poljoprivrede.

Navedena strategija IRR se intenzivno implementira u EU.

Mi smo, na žalost, daleko i od te strategije i od tog pristupa. Sedmi deo u Strategiji („Ruralni razvoj”) je „mrtvo slovo na papiru”. Naša realnost je sumorna i tužna, jer danas u Srbiji od 4.800 sela **nestaje** svako četvrto. Proces **pražnjenja** (deagrarizacije) i proces **starenja** sela se, takođe, nastavljaju, posebno u brdsko-planinskim područjima. Broj sela sa veoma malim brojem stanovnika se povećava. U preko 60% sela u Srbiji preostalo stanovništvo se nalazi u poslednjem stadijumu demografske starosti.

Uz to, selo nam je zapušteno, ostavljeno i zaboravljeno. Ono, kako to neko reče, „dogoreva kao sveća”. Mogućnosti zapošljavanja su, na žalost, nikakve. Zbog toga mladi beže sa sela.

4.6 Rast otpora promenama

Otpori promenama su fenomen svoje vrste na našim prostorima. Oni su posledica tranzicione recesije i tzv. Tranzicionog šoka, kao i “divlje privatizacije” s jedne strane, i nacionalne kulture (“socijalnog genotipa”), s druge strane.

Posebno zabrinjavaju **otpори preduzetništvu**, koje zajedno sa inovacijama, nemaju odgovarajuće mesto, niti neku veću ulogu u društvu. Otpori preduzetništvu kod nas su mnogobrojni i svoje uzroke imaju u istoriji, tradiciji, kulturi, ideologiji socijalizma i religiji. Kod nas je na delu kontenplacija (preпустiti se svojoj sudbini i siromaštvu) umesto aktivizma (rad, zarada i štednja).

To rađa “**antiekonomski duh**” i **ukorenjen stari sistem vrednosti**. Taj i takav duh posledica je i razočaranosti većine građana u tzv. Prvu generaciju tranzicionih reformi,³ koja je praćena nepravdom, korupcijom i socijalnom bedom. Do (sadašnja) tranzicija je, naime, podelila društvo na dobitnike i gubitnike (drastično socijalno raslojavanje). Formirala se imovinska oligarhija od nekih 300 najbogatijih, zatim relativno mala skupina srednjih slojeva, potom dominantna skupina osiromašenih, i na kraju “marginalna” grupa (sastavljena od prognanih, izbeglica i socijalno ubogih – kako to kaže sociolog Zoran Vidojević). Sve je to dovelo do masovno rasprostranjene zebnje uslovljene egzistencijalnom neizvesnošću, koja se dovodi u vezu sa “pogubnim” posledicamа tranzicije.

To su, pored navedenog, glavni razlozi sporosti “tranzicije u glavama”.

5. OPŠTI ZAKLJUČAK I PREPORUKA

Uzroci **neuspešnosti** dosadašnjeg toka tranzicije (poljo) privrede nalaze se, po našem mišljenju, u dve grupe faktora: eksterni i interni. U prvu grupu spada, pre svega negativan uticaj politike (i političkih dešavanja), a u drugu grupu spadaju organizaciono-upravljački problemi subjekata, otpori prmenama i neuspešnost ekonomske i agrarne politike.

Merama ekonomske i agrarne politike države nužno je ubrzati tranzicione reforme i učiniti ih efikasnijim.

Na mikro nivou potrebno je restrukturiranje subjekata agroprivrede i učiniti ih konkurentnijim.

Socijalnom politikom, kao politikom podsicanja i razvoja preduzetništva u agrobiznisu, moguće je ublažiti negativne efekte tranzicije i učiniti je podnošljivijom i prihvatljivijom.

Politikom ravnomernog regionalnog razvoja moguća je implementacija koncepta integralnog ruralnog razvoja i revitalizacije sela.

6. LITERATURA

PEJANOVIĆ, R., TICA, N.: Problemi tranzicije poljoprivrede Republike Srbije, tematski zbornik (“Stabilizacija i razvoj – kako dalje?”) SE SCG, Budva, 2005, Ekonomist, Beograd, br. 3/2001, str. 1–14.

PEJANOVIĆ, R., TICA, N. I SARADNICI: Neuspešnost tranzicionih reformi u poljoprivredi Republike Srbije, naučni skup “Poljoprivreda u tranziciji”, Ekonomika poljoprivrede, specijalni broj, Beograd, 3–4/2004, str. 95–106.

³Prva generacija reformi je obezbedila makroekonomsku stabilnost, unutrašnju (cenovnu) i spoljno-ekonomsku liberalizaciju i privatizaciju. Druga generacija obuhvata izgradnju, pre svega, institucija za efikasno funkcionisanje tržišta, pravosuđa i državne administracije. One zemlje, kao Srbija, koje su imale i imaju probleme sa prvom imaju probleme i sa sprovođenjem druge generacije reformi.

PEJANOVIĆ, R., TICA, N.: Problemi tranzicije poljoprivrede Republike Srbije, tematski zbornik ("Stabilizacija i razvoj – kako dalje?") SE SCG, Budva, 2005, Ekonomist, Beograd, br. 1/2005, str. 236–248.

PEJANOVIĆ, R., TICA, N.: Tranzicija i agroprivreda, Poljoprivredni fakultet, Novi Sad, 2005.

PEJANOVIĆ, R.: Tranzicija, sistem vrednosti i otpori promenama, Savremena poljoprivreda, Poljoprivredni fakultet, Novi Sad, br. 5/2006, str. 28–35.

TRANSITION OF AGRICULTURE IN THE REPUBLIC OF SERBIA (achievements, effects and limitations)

RADOVAN PEJANOVIĆ, NEDELJKO TICA

Summary

The authors consider the current issues of the transition of agriculture in the Republic of Serbia, its achievements, effects and limitations. According to their opinion, the transitional reforms, so far, have not had the anticipated positive effects. The causes lie in the system. It is manifested in different ways: the developing instability of agriculture; unfavourable agrarian structure and decrease in productivity; decline of competitiveness; inefficiency of agrarian policy; the decrease in population and deterioration of villages; growing resistance to changes.

The authors propose the measures and activities for overcoming the existing status, as to make the transition more efficient and bearable.

Key words: transition, crisis, agriculture, agrarian policy, resistance to changes and limitations.

UDK: 636:338.43(497.11)

STOČARSKA PROIZVODNJA U SRBIJI – PROBLEMI I NEOPHODNE PROMENE*

SNEŽANA ĐEKIĆ¹

IZVOD: Cilj ovog rada je da istakne potrebu rešavanja najznačajnijih problema u niskoproduktivnoj stočarskoj proizvodnji u Srbiji. Karakteristike stočarske proizvodnje, važnog segmenta poljoprivredne proizvodnje, su analizirane na bazi publikovanih statističkih i literarnih podataka pri čemu je korišćena komparativna metoda.

Dugoročnočno stabilna proizvodnja mesa i prerađevina ne može se ostvariti bez ekonomskih, tehnoloških, ekoloških promena. Uz podsticajne mere agrarne politike i primenu standarda kvaliteta, može se ostaviti veća konkurentnost stočarskih proizvoda iz Srbije na svetskom tržištu.

Ključne reči: stočarska proizvodnja, karakteristike, problemi, promene, Srbija.

UVOD

Značaj stočarske proizvodnje, između ostalog, sastoji se u omogućavanju da se potpuno iskoriste poljoprivredni resursi i realizuje veliki deo biljne proizvodnje. Usklađivanje stočarske sa ratarskom proizvodnjom doprinosi ostvarivanju veće stabilnosti ukupne poljoprivredne proizvodnje.

U Srbiji je stočarska proizvodnja osnova razvoja nekoliko industrijskih grana. Značaj industrije stočne hrane može se sagledati na osnovu uvećanja njenog udela u društvenom proizvodu agrorprivrede. Stočna hrana je takođe značajan element trgovanja na berzama.

MATERIJAL I METOD RADA

Karakteristike stočarske proizvodnje u Srbiji su analizirane na bazi podataka objavljenih u sledećim statističkim godišnjacima: Opštine u Srbiji, Statistički godišnjak Srbije i Statistički godišnjak Srbije i Crne Gore.

Originalni naučni rad / *Original scientific paper*

¹ Dr Snežana Đekić, red. prof., Ekonomski fakultet Niš.

* Rad je deo rezultata istraživanja u okviru projekta br. 149058 D, koji finansira Ministarstvo nauke i zaštite životne sredine

Pri sagledavanju stanja u stočarstvu Srbije komparirani su podaci za pojedine poslovne subjekte. Nivo stočarske proizvodnje kompariran je sa proizvodnjom u Evropskoj uniji. Takođe, metodološki pristup obuhvata povezivanje faktora negativnih trendova u stočarstvu sa faktorima prestrukturiranja i uvećanja tržišnosti ovog važnog segmenta poljoprivrede.

REZULTATI

Stočarska proizvodnja utiče na ukupnu stopu rasta poljoprivredne proizvodnje. Stope rasta po granama poljoprivrede u Srbiji pokazuju da su u poslednje dve decenije godišnje stope rasta u stočarstvu niže nego u ratarstvu. Negativna godišnja stopa rasta često je prisutna u ovčarstvu. U živinarstvu je u odnosu na period od 1954. do 1963. godine ostvaren najveći porast proizvodnje. Proizvodnja u konjarstvu stagnira i u poslednje tri decenije je izuzetno niska, delom zbog nedovoljne usmerenosti ka izvozu. U Srbiji se proizvodi oko tri puta manje mesa po hektaru poljoprivredne površine i po glavi stanovnika nego u Evropskoj uniji. Srbija proizvodi samo 1,1% evropske proizvodnje mesa. Najmanje je učešće u proizvodnji živinskog mesa i iznosi samo 0,6% (Statistički godišnjak SCG 2004., str. 292–295). Odnos broja grla i obradivih površina je nepovoljan, ali i broja grla i broja aktivnih poljoprivrednika koji se bave stočarskom proizvodnjom. U Srbiji se gaji samo 0,7 uslovnih grla stoke po hektaru površina pod krmnim biljem.

Tabela 1. Broj grla stoke u Srbiji 15.1. 2005. god.
Table 1. Balance of livestock and poultry in Serbia As of 15 January 2005

	Goveda Cattle	Svinje Pigs	Ovce Sheep	Živina Poultry	Broj goveda na 100 ha obradive površine Number of cattle per 100 ha cultivable area	Broj svinja na 100 ha obradive površine Number of pigs per 100 ha cultivable area	Broj ovaca na 100 ha poljopr. površine Number of sheep per 100 ha agricultural land
Republika Srbija Republic of Serbia	1079020	3164986	1575907	16630948	25,4	94,6	30,8
Centralna Srbija Central Ser- bia	866681	1975093	1381213	10807510	33,3	112,1	41,6
Vojvodina Vojvodina	212339	1189893	194694	5823438	12,9	75,2	10,9

Izvor: Opštine u Srbiji, 2005., str. 192.

Upoređenjem podataka iz prethodne tabele sa podacima iz 2000. godine, može se uočiti smanjenje broja grla u posmatranim granama stočarstva. Do najvećeg smanjenja došlo je kod broja živine (za 18%), dok je najmanje smanjen broj ovaca (za oko 2%).

U Vojvodini je došlo do povećanja broja grla ovaca. U Evropskoj uniji je takođe prisutno smanjenje broja grla stoke, sem u živinarstvu.

Što se tiče odnosa broja stoke i zemljišnih površina, takođe se u 2005. godini beleži manji broj grla u odnosu na podatke za 2000. godinu. U Vojvodini je zabeležena stagnacija broja goveda u odnosu na 100 ha obradive površine, kao i povećanje broja ovaca na 100 ha poljoprivredne površine.

Nesrazmera između učešća stočarstva Srbije u broju grla i u proizvodnji mesa (jer je niže učešće u proizvodnji mesa) u Evropi ukazuje na gajenje niskoproduktivnih rasa u Srbiji, naročito u oblasti svinjarske i živinarske proizvodnje. U Srbiji je tri puta manja proizvodnja mleka po kravi nego u Evropskoj uniji. U ukupnim proizvodima koji se u Srbiji koriste u ishrani, samo četvrtinu čine stočarski proizvodi. Stanovnik Srbije troši manje od 50 kg mesa godišnje (uključujući i sušeno meso). Izuzetno je niska potrošnja ovčijeg i jagnječeg mesa (svega 2%). Poljoprivredna i mešovita domaćinstva po članu godišnje u proseku troše oko 43 kg mesa i prerađevina od mesa iz sopstvene proizvodnje. Veći dohodak per capita kao faktor koji utiče na tražnju, vodi većem učešću proizvoda životinjskog porekla u ishrani stanovništva, pa je dvostruko veća potrošnja mesa per capita u Evropskoj uniji nego u Srbiji.

Demografski faktor (jer su kapaciteti u stočarstvu dominantni na gazdinstvima zemljoradnika u Srbiji sa oko 91% uslovnih grla stoke, u Vojvodini sa 74%, u Centralnoj Srbiji sa 97%) je imao uticaja na nezadovoljavajuće rezultate u stočarskoj proizvodnji u Srbiji, posebno odlazak iz brdsko-planinskih područja. Znatno veće učešće aktivnog poljoprivrednog u ukupnom aktivnom stanovništvu u Srbiji u odnosu na Evropsku uniju, uz znatno niži obim proizvodnje rezultira niskom produktivnošću rada u stočarskoj proizvodnji Srbije. Orijehtacija ka organskoj proizvodnji kao radno intenzivnoj proizvodnji, ima ograničenje u vidu sve manje vitalnosti aktivnih poljoprivrednika. Penzijsko osiguranje zemljoradnika je za sada faktor koji nema motivišuću ulogu u razvoju stočarstva i poljoprivredne proizvodnje uopšte.

U ukupnim raspoloživim sredstvima poljoprivrednih i mešovitih domaćinstava prihodi od stočarstva učestvuju sa oko 20%. Imajući u vidu veliki broj mešovitih domaćinstava i njihove prihode, kao i učešće vrednosti prirodne potrošnje od preko 25%, može se ustanoviti da u prihodima od gazdinstva prihodi od stočarstva učestvuju sa preko 60%. Poljoprivredne organizacije obuhvataju 19% ukupnog broja svinja, 9% živine, 6,5% goveda, po 2% ukupnog broja ovaca i konja (prema SG Srbije 2003.). Optimiziranje stočarske proizvodnje u ovim organizacijama treba da osigura optimalnu dobit po grlu stoke. Ograničenja kod optimiziranja su obradivo zemljište, stočni fond, mehanizacija, ljudski rad, kapacitet stajskog prostora, mogućnosti reprodukcije stada, mogućnost sopstvene proizvodnje stočne hrane, mogućnosti zamene jedne vrste stočne hrane drugom.

Na porast tržišnosti stočarske proizvodnje u Srbiji, između ostalog, uticalo je povećanje učešća nepoljoprivrednog i urbanog stanovništva u ukupnom stanovništvu. Danas u Srbiji ima oko 85% nepoljoprivrednog i oko 56% urbanog stanovništva. Tržište nekih biljnih proizvoda ima uticaj na segment tržišta stočarskih proizvoda (tržište krmnog bilja i tržište žitarica koje se koriste u stočarskoj proizvodnji kao input). Za poslednjih pola veka površina pod krmnim biljem je gotovo udvostručena i obuhvata 14% oraničnih površina, a čak 94% površina pod krmnim biljem je u okviru privatnih gazdinstava.

Otkup stoke kao pokazatelj tržišnosti beleži permanentan pad, naročito otkup ovaca.. Takođe je otkup vune minimalan. Jedino je povećan otkup mleka, za preko 60% u odnosu na period od pre četiri decenije. Mali je udeo stočarske proizvodnje u okviru zemljoradničkih zadruga. Iz zemljoradničkih zadruga potiče 22% prodatih goveda, 3% svinja, 11% ovaca, 40% živine svih poljoprivrednih organizacija u Centralnoj Srbiji i samo po 5% goveda i ovaca, 11% svinja i 0,4% živine u Vojvodini. Kooperacija u stočarstvu je u ozbiljnoj кризи, posebno u živinarstvu.

Saldo izvoza i uvoza živih životinja, mesa i prerađevina od mesa, mlečnih proizvoda, jaja i riba i njihovih prerađevina je negativan. Niskoproduktivna, neekonomična, neren-tabilna i niskoakumulativna stočarska proizvodnja nije konkurentna na svetskom tržištu. Ukidanje bescarinskog izvoza mesa, mleka i njihovih prerađevina u Bosnu i Hercegovinu od 1. juna ove godine i uvođenje carine od čak 40% otežaće izvoz u ovu zemlju, koja je bila značajan uvoznik mesa iz Srbije. Inače, izvoz goveda koji je uglavnom usmeren ka Bosni i Hercegovini je 2003. god. prepolovljen u odnosu na 2001. godinu. Više je nego prepolovljen i izvoz konja, magaraca, mazgi i mula.

Izvoz mesa (osim živinskog) iz Srbije ipak beleži blagi porast i usmeren je ka Makedoniji i Italiji. Izvoz mesnih konzervi se takođe povećava. Prilagođavanje tendencijama u Evropskoj uniji odnosi se i na izvoz stočarskih proizvoda. Mađarska i Poljska sa svojim stočarskim proizvodima (naročito svinjskim i ovčijim mesom) su u poziciji da otežavaju plasman istih proizvoda iz Srbije na tržište Evropske unije. Postoje šanse za izvoz na svetsko tržište goveđeg, svinjskog (na pr. mesa mangulice), živinskog mesa, nekih vrsta sira, putera, jaja, divljači i sl.

DISKUSIJA

Postoji potreba je da se ostvari prestrukturiranje poljoprivrede uz veći udeo stočarske proizvodnje u vrednosti ukupne poljoprivredne proizvodnji Srbije. Sada taj udeo jedva dostiže polovinu vrednosti ukupne poljoprivredne proizvodnje, dok u Evropskoj uniji iznosi oko 80%. Uslovi za ostvarenje boljih rezultata u stočarstvu Srbije koji treba da se ispune su ekonomski, tehnološki, ekološki i sl. Neophodno je uvećanje kapaciteta u stočarstvu merenog brojem uslovnih grla i prirastom po grlu. Dalje poboljšanje rasne strukture stočnog fonda može se postići uz određene ekonomske stimulacije. Oživljavanje proizvodnje u kozarstvu, pčelarstvu, kao i gajenje svilenih buba označiće promenu strukture stočarske proizvodnje.

Specijalizovana preduzetnička gazdinstva za pašnjačko ili pašnjačko-stajsko stočarstvo mogu uz adekvatan kvalitet mesa ostvariti značajnu tržišnu proizvodnju. Sistem stajskog stočarstva usmeren je ka intenzivnosti proizvodnje, ali ne rezultira proizvodima najvišeg kvaliteta. Pašnjaci kao prirodni izvor stočne hrane nisu ograničavajući faktor stočarstva u Srbiji. Projekti kao što je "Reka mleka" u opštinama juga Srbije (sa ciljem proizvodnje mleka po standardima Evropske unije) treba da se realizuju u većem broju. Mlekare su značajan deo prehrambene industrije Srbije pa su atraktivne i za strane kupce (britanski investicioni fond "Salford", hrvatska "Lura" itd.).

U oblasti ekonomskih uslova za dugoročnu stabilnost tržišta mesa i prerađevina kao re-sursno ograničenje treba ubrojati ograničenje finansijskih resursa. Investiranje u stočarske farme može da prati, na primer, regresiranje kamata na kredite. Realni paritet cena stočne

hrane, mesa i prerađevina i rešavanje problema nedovoljne organizovanosti domaćeg tržišta mesa preduslov su unapređenja stočarske proizvodnje u Srbiji. Treba da se ostvari veći obim subvencija za stočarsku proizvodnju u cilju zadržavanja mladih poljoprivrednika (selektivni nivoi premija za mleko po rejonima, regresiranje cena semena krmnog bilja i uopšte stočne hrane, pomoć veterinarskoj službi i zdravstvenoj zaštiti životinja), kao i izvoznih subvencija. Poreske olakšice za gajenje određenog broja grla po gazdinstvu ili po hektaru takođe treba da budu prisutne. Posebnu pomoć unapređenju stočarstva pružaju sredstva agrarnog budžeta, jer mogućnosti porodičnih gazdinstava nisu dovoljno iskorišćene – naročito zbog finansijskih razloga. Pomoć područjima sa inferiornim uslovima proizvodnje za ratarsku proizvodnju – na većim nadmorskim visinama, može se usmeravati ka stočarstvu. Olakšice za uvoz stočne hrane (proteinskih komponenti) su neophodne u uveznoj politici u oblasti agrara, radi pojevtinjenja stočarske proizvodnje.

Poslovno povezivanje, odnosno vertikalna integracija u sektoru proizvodnje mesa, uz adekvatan marketing, takođe je preduslov razvoja stočarstva. Posebno je značajno povezivanja manjih proizvođača sa proizvodnim sistemima. Međutim, ovde je bitno poštovanje standarda kvaliteta, kao i praćenje promena u samodovoljnost i u ishrani stanovništva razvijenih zemalja. Danas veliki značaj u izvozu stočarskih proizvoda ima obezbeđenje HACCP standarda. Prednost primene HACCP ovog standarda kvaliteta je u mogućnosti praćenja kvaliteta unutar lanaca proizvodnje. Subotička mlekarica je za svoje kvalitetne proizvode obezbedila ovaj standard.

Tehnološki aspekt promena u stočarstvu obuhvata ne samo primenu savremenije mehanizacije već i savremene tehnologije ishrane stočnog fonda, odnosno savremene zootehnike. Posebno je značajna zaštita od epidemijskih bolesti koje mogu naneti ogromne gubitke stočarskoj proizvodnji, što je u Srbiji nepoželjno iz razloga nedovoljne zastupljenosti osiguranja u ovoj proizvodnji. Tehnologija u klanicama je zastarela i potrebno je uvećanje rashladnih kapaciteta.

Ekološki aspekt promena u stočarstvu mora obuhvatiti nenarušavanje ravnoteže ekosistema i ruralnog ambijenta, jer intenzivno stočarstvo ima negativne uticaje na okruženje (otpadne vode, neprijatni mirisi i sl.). Čak i korišćenje organskog đubriva (na primer u đubrenju livada) može imati negativne efekte u smislu pogoršanja kvaliteta pijaćih voda. Stajnjak treba da dobije na značaju kao osnova proizvodnje biogasa. Očuvanje genetske raznovrsnosti stoke je naročito važno. Gajenje stoke povećava plodnost zemljišta i njegovo iskorišćavanje.

Aktivnosti stručnih službi na povećanju tržišne proizvodnje u stočarstvu Srbije treba takođe intenzivirati. U veterinarskim organizacijama zaposleno je oko 3500 veterinarskih radnika (veterinara, tehničara, bolničara). Neophodan je dalji rad na selekciji rasa i šira primena selekcionisanih rasa u proizvodnji. Edukacija zemljoradnika preko edukativnih centara, usmerena ka njihovom stalnom usavršavanju može uticati i na njihovu motivisanost da ostanu na svom posedu i poboljšaju produktivnost i kvalitet u stočarskoj proizvodnji. Ograničenje u ovom pogledu je sve veći broj staračkih domaćinstava na ruralnim područjima.

Kadar iz oblasti izvoznog marketinga treba da se posveti ispitivanju mogućnosti izvoza stočarskih proizvoda iz Srbije van regiona Balkana, uz sigurnost plasmana šireg asortimana prerađenih proizvoda. Struktura stočarskih proizvoda koji se izvoze nije dobra, jer dominiraju živa stoka, sveže, rashlađeno i smrznuto meso i mleko u prahu. Sredstva

fonda Vlade Srbije za finansiranje preduzeća orijentisanih ka izvozu mogu se koristiti za sajamske manifestacije, marketing i prigodne publikacije, posebno za mala i srednja preduzeća u oblasti stočarstva.

ZAKLJUČAK

Pozitivne tendencije u razvoju stočarske proizvodnje u Srbiji mogu se očekivati uz ostvarenje povoljnih makroekonomskih uslova privređivanja. Takođe, na nivou mikroekonomije, smanjenje troškova proizvodnje rezultiralo bi poboljšanjem ekonomskih pokazatelja. Neophodno je favorizovanje merama agrarne politike gazdinstava koja gaje određeni broj grla stoke po hektaru, ili ostvaruju određeni nivo proizvodnje po hektaru i (ili) grlu stoke. Ostvarenje dugoročne stabilnosti tržišta stoke i stočarskih proizvoda uz bolju organizovanost kanala prodaje osnova je stabilnosti u ukupnoj poljoprivrednoj proizvodnji. Orijehtaciju ka novim tržištima uz sagledavanje uslova konkurentnosti nalaže aktuelna situacija u kojoj na svetskom tržištu mesa dominiraju ekonomske grupacije zemalja. Poštovanje zahteva za višim standardima kvaliteta stočarskih proizvoda je jedan od prioriteta u unapređenju stočarske proizvodnje, radi povećanja učešća proizvoda iz Srbije na svetskom tržištu. Multifunkcionalnost poljoprivrede podrazumeva i uvažavanje korelacije između stočarske proizvodnje i okruženja, što dalje nalaže sagledavanje ekološkog aspekta korišćenja poljoprivrednih potencijala u segmentu stočarstva.

LITERATURA

- ĐEKIĆ S., *Ekonomika poljoprivrede*, Ekonomski fakultet, Niš, (2005).
- ĐEKIĆ S., *Prilog izučavanju ekonomije kvaliteta kao determinante ekonomije preduzeća u agrobiznisu*. *Ekonomika poljoprivrede*, Beograd, (2) 159–168 (2003).
- ĐEKIĆ, S., *Agrarni menadžment*, Ekonomski fakultet, Niš, (2005).
- OPŠTINE U SRBIJI, RZS, Beograd, (2001., 2006).
- STATISTIČKI GODIŠNJAK SCG 2004, Zavod za statistiku, Beograd, (2004).
- STATISTIČKI GODIŠNJAK SRBIJE 2003., RZS, Beograd, (2003).
- VUJIČIĆ, M., ĐEKIĆ, S., *Agrobiznis: sistem, upravljanje, razvoj*, Ekonomski fakultet, Kragujevac, (2003).
- ZAKIĆ, Z., RIKALOVIĆ, G., STOJANOVIĆ, Ž., (redaktori,) *Institucionalne reforme i tranzicija agropivrede u Republici Srbiji*, Ekonomski fakultet, Beograd, (2003).

LIVESTOCK PRODUCTION IN SERBIA – PROBLEMS AND NECESSARY CHANGES

SNEŽANA ĐEKIĆ

Summary

The aim of this paper is to point out solving of the most important problems in less productive livestock breeding in Serbia. Analyze of livestock breeding production characteristics, as the important part of agricultural production, is based on published statistics and literal data with use of comparative method. Long term stable meat production can not be realized without economical, technological, ecological changes. Higher competitiveness of Serbian livestock products on foreign market can be achieved with supportive measures of agrarian policy and quality standards implementation.

Key words: livestock production, characteristics, problems, changes, Serbia.

OBRAČUN TROŠKOVA PO AKTIVNOSTIMA U POLJOPRIVREDNIM PREDUZEĆIMA

VELJKO VUKOJE¹

IZVOD: Intenzivan tehničko-tehnološki napredak i globalizacija tržišta presudno su doprineli stvaranju bitno izmenjenog ambijenta u kome posluju savremena preduzeća. Paralelno s tim, dešavaju se i velike promene u strukturi troškova preduzeća, koje se naročito ogledaju u izrazitom porastu učešća indirektnih troškova, smanjenju troškova direktnog rada, porastu fiksnih troškova, troškova istraživanja, razvoja i marketinga.

U takvim okolnostima jasno se pokazalo da klasični sistemi obračuna troškova imaju ozbiljna ograničenja. Obračun troškova po aktivnostima, kao jedno od rešenja koje je ponudila računovodstvena teorija, predstavlja sasvim nov koncept obračuna i upravljanja troškovima. Primena obračuna po aktivnostima u poljoprivredi (kao i svih drugih sistema obračuna) podrazumeva njegovo prethodno metodološko prilagođavanje specifičnim uslovima poljoprivredne proizvodnje.

Ključne reči: obračun troškova, poljoprivreda, računovodstvo, aktivnosti, analiza troškova

UVOD

U tržišnom konceptu privrede preduzeće postaje samostalan privredni subjekat, koji je prinuđen da se bori za svoje mesto na vrlo dinamičnom i neizvesnom tržištu. Za efikasno ostvarenje upravljačke funkcije menadžmentu je neophodna snažna informaciona podrška koja pokriva sva vitalna područja poslovnog procesa. Najbrojnije i najznačajnije informacije iz domena interne ekonomije menadžment preduzeća dobija od računovodstvenog informacionog sistema, čije jezgro i najvažniji deo čini **“obračun troškova”** (“pogonski obračun”, “interni obračun”, “pogonsko knjigovodstvo”).

Promene u uslovima poslovanja i strukturi troškova zahtevale su iznalaženje novih upravljačkih pristupa i obračunskih postupaka sa troškovima, i to prvenstveno opštim.

Originalni naučni rad / *Original scientific paper*

¹ Dr Veljko Vukoje, docent, Poljoprivredni fakultet Novi Sad – Departman za ekonomiku poljoprivrede i sociologiju sela

Tradicionalno posmatranje troškova kroz mesta njihovog nastanka i posebno raspodela indirektnih troškova na bazi manje ili više arbitrarnih ključeva, nisu mogli da produkuju kvalitetne informacije, naročito ne u pogledu preciznosti cene koštanja proizvoda. Obračun troškova po aktivnostima (*Activity-based costing – ABC*) predstavlja jedno od najznačajnijih rešenja koje su računovodstvena teorija i praksa ponudile '90-ih godina prošlog veka. ABC je naišao na podjednako dobar prijem i u računovodstvenoj literaturi i u praktičnoj primeni. Prednosti ABC najjače dolaze do izražaja u preduzećima sa većim učešćem indirektnih troškova, širim proizvodnim asortimanom i sa većim brojem različitih aktivnosti. Kao primedbe najčešće se navode da je komplikovan i skup sistem obračuna.

MATERIJAL I METOD RADA

Metodološko-aplikativni karakter rada zahteva upotrebu više različitih izvora podataka i metoda istraživanja. Pri ocenjivanju prednosti i nedostataka pojedinih metodoloških rešenja ABC u odnosu na tradicionalne metode obračuna, koriste se u prvom redu, kvantitativni metod poređenja, metod analitičkog komparativnog razmatranja, kao i induktivni metod logičkog zaključivanja. Za potrebe definisanja aktivnosti, uzročnika potrošnje troškova i uzročnika potrošnje aktivnosti korišćeni su i metodi posmatranja, odnosno snimanja poslovnih procesa, razne vrste merenja i poređenja, kao i određene statističko-matematičke metode.

Osnovni cilj rada je da se definiše model obračuna troškova na osnovu aktivnosti u specifičnim uslovima poljoprivredne proizvodnje i oceni njegov praktični značaj za unapređenje upravljanja troškovima. Da bi se ostvario ovaj primarni cilj neophodno je izvršiti sistematizaciju i prikaz osnovnih karakteristika obračuna troškova na osnovu aktivnosti, i potom izvršiti analizu i prilagođavanje postojećih, kao i iznalaženje i razradu novih konceptijsko-metodoloških rešenja i postupaka za primenu ABC u specifičnim uslovima poljoprivredne proizvodnje. rezultati istraživanja

Koncepcijsko-metodološke osnove ABC

Osnovni nedostatak konvencionalnih metoda obračuna odnosi se na nepreciznost cene koštanja, i to pre svega, usled netačne raspodele indirektnih troškova (opštih i pomoćnih). Tradicionalni metodi obračuna raspodeljuju indirektno troškove proizvodnje najčešće pomoću ključeva zasnovanih na obimu (troškovi/časovi rada, troškovi direktnog materijala, mašinski časovi, ukupni direktni troškovi, količina/vrednost proizvoda i sl.). Time se, po pravilu, zaračunava nerealno visok iznos opštih troškova proizvodima koji se izrađuju u većem obimu. Poznato je da u savremenim preduzećima iznos indirektnih troškova nije uzrokovan samo brojem proizvedenih jedinica proizvoda, već pre svega, kompleksnošću procesa njihove izrade

U nastojanju da reši ovaj problem ABC većinu troškova raščlanjuje i posmatra kroz aktivnosti, što pored ostalog znači i mnogo analitičnije. Centralna koncepcijska ideja obračuna po aktivnostima je: aktivnosti troše resurse, a proizvodi troše aktivnosti (Knežević 2000). Aktivnosti se dakle pojavljuju kao intermedijum između elemenata troškova i proizvoda. Prvo se elementi troškova, direktno ili pomoću uzročnika potrošnje resursa (resourcer drivers), vezuju za aktivnosti, a zatim se troškovi aktivnosti, putem uzročnika potroš-

nje aktivnosti (activity drivers), prenose na nosioce (proizvode, usluge ili druge objekte troškova).

Na prvi pogled deluje slično sa klasičnim modelima obračuna, tj. kao da su mesta troškova (MT) samo zamenjena aktivnostima. Postoje međutim veoma značajne razlike, ne samo kvantitativne (broj aktivnosti je znatno veći od broja MT), već i kvalitativne. Aktivnosti su znatno uži i homogeniji skupovi troškova (cost pools), za njihovo definisanje prioritetni su drugačiji kriterijumi. Aktivnosti uvek imaju pouzdano određive učinke, što dalje logično znači da je lakše pronaći uzročnu vezu proizvoda sa aktivnostima, nego sa MT. Osim toga, aktivnosti mogu da prelaze granice MT, odnosno ista aktivnost se može obavljati u okviru različitih MT.

Aktivnosti se sastoje od zadataka, kao nižih konstitutivnih elemenata. Viši hijerarhijski nivo od aktivnosti je poslovni proces, koji predstavlja skup srodnih i međuzavisnih aktivnosti, povezanih razmenom informacija i učinaka, i sa tačno definisanim redosledom. Procesi se, ako je to neophodno, mogu razložiti i na subprocesse (podprocesse, segmente procesa), koji se javljaju kao međunivoi u odnosu na aktivnosti.

Osnovi ABC metodologije mogu se prikazati kroz tri osnovne faze:

1. izbor aktivnosti i objekata troškova,
2. vezivanje troškova za aktivnosti i
3. prenos troškova aktivnosti na proizvode.

Izbor aktivnosti je ključni i najteži zadatak u postupku dizajniranja ABC. Cilj je da se definiše dovoljan, ali ne preveliki broj aktivnosti. Veći broj aktivnosti znači više pouzdanih podataka i tačniju cenu koštanja, ali istovremeno i komplikovaniji i skuplji obračun. Potrebno je poslovanje preduzeća razložiti na aktivnosti. Pri tome, polaznu osnovu mogu predstavljati: (a) osnovni poslovni procesi ili (b) funkcije preduzeća. U praksi se češće polazi od funkcionalnih područja preduzeća.

U okviru druge faze neophodno je:

(a) definisati direktne troškove i (b) utvrditi uzročnike resursa i preneti primarne troškove na aktivnosti. Analitičnije posmatranje troškova kroz aktivnosti, a ne MT, omogućuje da se jedan deo tradicionalno indirektnih troškova “prevede” u direktne. *Uzročnici potrošnje resursa* (prvostepeni uzročnici, ili samo “uzročnici resursa”) odražavaju uzročnu vezu između aktivnosti i resursa (elemenata troškova), odnosno pokazuju koliko svaka aktivnost troši pojedinačnih resursa. Po karakteru su slični ključevima koji se koriste pri vezivanju troškova za MT, s tim da su analitičniji i precizniji (npr. količina utrošenog goriva može biti uzročnik za vezivanje ostatka troškova mehanizacije za pojedine primarne aktivnosti).

Treća faza najjače odražava fundamentalne karakteristike, odnosno specifičnosti ABC u odnosu na tradicionalne sisteme obračuna. Realizuje se se u dva osnovna koraka, i to: (a) utvrđivanje uzročnika potrošnje aktivnosti i (b) prenos troškova aktivnosti na nosioce troškova. *Uzročnici aktivnosti* (mere izlaza, drugostepeni uzročnici) odražavaju uzročnu vezu između aktivnosti i objekata troškova.

To su najčešće autputi (učinci) aktivnosti. Kvalitet odabranih uzročnika aktivnosti presudno određuje preciznost ABC.

Izbor uzročnika aktivnosti specifičan je za svako preduzeće, ali se ipak može govoriti o “tipičnim uzročnicima” za iste ili slične aktivnosti.

Postoje tri osnovna tipa uzročnika aktivnosti: a) transakcioni, b) vremenski i v) intenzitetni. Nakon definisanja uzročnika aktivnosti može se pristupiti prenosu troškova na odgovarajuće objekte troškova.

Obračun troškova po aktivnostima u poljoprivredi

Brojne specifičnosti poljoprivredne proizvodnje uslovljavaju i značajne osobenosti poljoprivrednog računovodstva, posebno u domenu obračuna troškova. Budući da su svi sistemi obračuna troškova kreirani za potrebe industrijskih preduzeća, to je njihova primena u poljoprivredi uvek zahtevala veća ili manja metodološka prilagođavanja. To je slučaj i sa ABC (šema 1).


Šema 1. Funkcionisanje ABC u poljoprivredi
Scheme 1. Performing of ABC in agriculture

(1) Vezivanje direktnih troškova za osnovne proizvodne procese (linije proizvodnje), a u okviru njih istovremeno i za konkretne primarne aktivnosti na koje se odnose; (2) Vezivanje troškova aktivnosti nabavke za važnije vrste materijala; (3) Prenos troškova aktivnosti održavanja na opremu i druga osnovna sredstva; (4) Vezivanje troškova sekundarnih aktivnosti za primarne aktivnosti, pomoću uzročnika aktivnosti; (5) Raspodela (pomoću ključeva) troškova onih sekundarnih aktivnosti za koje nije moguće definisati pouzdane uzročnike aktivnosti, i to na osnovne proizvodne procese (linije proizvodnje), a ne na proizvode; (6) Prenos troškova “direktnih” aktivnosti na proizvode, (7) Razdvajanje troškova zajedničkih aktivnosti, tj. osnovnog proizvodnog procesa, na pojedine proizvode; (8) Deo glavnih, kao i deo ili svi sporedni proizvodi predstavljaju poluproizvode.

Kao i u industriji, naučno-tehnički progres je najvažniji faktor promene strukture troškova u poljoprivrednim preduzećima. Istraživanja koja su za potrebe ovog rada sprovedena na određenom broju preduzeća sa područja Vojvodine, pokazuju da opšti i troškovi zajedno, najčešće čine preko 55% ukupnih troškova poljoprivrednih preduzeća. Jasno je da preciznost obračuna ovih troškova odlučujuće utiče na tačnost kalkulacije proizvoda.

Računovodstvena teorija i naročito praksa, razvile su različite varijante i modalitete ABC, koji podrazumevaju veća ili manja odstupanja od njegove “standardne” arhitekture. U fokusu svih metoda obračuna troškova u poljoprivredi su linije proizvodnje, a ne proizvodi. I za ABC je najcelishodnije rešenje da linije proizvodnje posmatra kao osnovne “proizvodne procese”, koji se sastoje od većeg broja jasno razgraničenih *subprocessa* i *aktivnosti*.

Takođe je najracionalnije i najlogičnije rešenje da osnovne *proizvodne aktivnosti* u poljoprivredi uglavnom odgovaraju radnim operacijama, koje se izvode u okviru pojedinih agrotehničkih/zootehničkih mera. aktivnosti su u poljoprivredi naravno bile poznate mnogo pre pojave ABC, i prilično detaljno su proučavane. One su međutim korišćene prevashodno za potrebe organizacije i planiranja, ali ne i za obračun troškova. Klasifikacija za potrebe ABC ne mora se u potpunosti terminološki i hijerarhijski poklapati sa onom koja je u poljoprivredi “uobičajena”, ali suštinskih razlika uglavnom nema.

Ipak, dostignuti visok nivo znanja iz ove oblasti predstavlja prednost kod primene ABC u poljoprivredi.

U skladu sa svojom osnovnom konceptijskom idejom, ABC primarno nastoji da i u okviru indirektnih troškova definiše određene “sekundarne aktivnosti” (“podržavajuće aktivnosti”), i na taj način izvrši njihovo dalje raščlanjavanje. Koje i koliko aktivnosti će biti definisano zavisi prevashodno od veličine i proizvodno-organizacione složenosti poljoprivrednih preduzeća, ciljeva koji se žele postići, i naravno odnosa troškova i koristi. Kao primeri sekundarnih aktivnosti u “tipičnim” poljoprivrednim preduzećima mogu se navesti: upravljanje mehanizacijom, održavanje, transport materijala, akladištenje materijala, transport radnika, upravljanje granom/grupom srodnih proizvoda, upravljanje preduzećem, maketing, distribucija proizvoda, zatim u složenijim preduzećima je moguće kao posebne izdvojiti aktivnosti računovodstva, planiranja i analize i sl.

Nije međutim uvek moguće (ili nije svrsishodno) sve vrste opštih troškova razvrstati u određene sekundarne aktivnosti. U nekim slučajevima je pogodnije da se primenom obračunsko-tehničkog kriterijuma, ili samo kriterijuma prirodne vrste troškova, formiraju homogene grupe troškova koje pri tom ne predstavljaju aktivnosti (npr. troškovi putničkih automobila, dodatne zarade, troškovi priključnih mašina, kamate itd.).

Prema definisanom ABC modelu za poljoprivredu, sekundarne aktivnosti se uglavnom vezuju za primarne proizvodne procese, a ne za proizvode. U ovakvom modelu poslednja faza obračuna (prenos troškova aktivnosti na proizvode) ima osetno manji značaj, što ne doprinosi iskazivanju punog potencijala ovog sistema obračuna u poljoprivredi.

Pri tom je, za razliku od tradicionalnih metoda, neophodno razdvojiti na pojedine proizvode samo troškove zajedničkih aktivnosti, dok se direktne aktivnosti (one koje nastanu posle odvajanja proizvoda) mogu neposredno pripisati proizvodima na koje se odnose. U ovome se ogleda i jedna od prednosti ABC, jer omogućava preciznije razdvajanje ukupnih troškova na vezane proizvode.

Predviđena ABC metodologija u poljoprivredi, pored klasične, obezbeđuje i kalkulaciju po aktivnostima. U njoj se troškovi primarno razvrstavaju po aktivnostima (a ne po vrstama). Pri tom je iz razloga preglednosti, neophodno izvršiti “sažimanje” srodnih aktivnosti, i u kalkulaciji ih prikazati kroz subprocesse kojima pripadaju. Ovakva struktura kalkulacije uglavnom je saglasna sa redosledom izvođenja pojedinih agrotehničkih mera, što omogućava i analizu troškova po agrotehničkim merama, tj. pravovremenu analizu.

ZAKLJUČAK

Pred poljoprivredna preduzeća se kao neophodnost nameće primena savremenih sistema obračuna troškova, pri čemu se pojavljuje i problem njihovog metodološko-aplikativnog prilagođavanja specifičnim uslovima poljoprivredne proizvodnje. ABC model obračuna moguće je uspešno primeniti u poljoprivrednim preduzećima, uz razume se, značajna prilagođavanja osobenostima tehnološkog procesa u poljoprivredi.

ABC u poljoprivredi može značajno da doprinese poboljšanju preciznosti obračuna, odnosno utvrđivanju preciznije cene koštanja. Ovo se posebno odnosi na obračun troškova mehanizacije i drugih pomoćnih troškova. Prednosti ovog metoda obračuna naročito dolaze do izražaja u domenu operativne kontrole i analize troškova. Primena ABC u poljoprivrednim preduzećima istovremeno znači i nešto komplikovaniji i skuplji obračun. Ipak, uz odgovarajuću informatičku podršku, dobru organizaciju obračuna i pripremu zaposlenih, odnos dodatnih troškova i koristi ne može dovesti u pitanje opravdanost implementacije ABC.

LITERATURA

- ANTIĆ, LJILJA: Obračun troškova po aktivnostima u funkciji upravljanja savremenim preduzećem, Ekonomski fakultet, Nišu (2003).
- COOKINS, G.: Activity-based management, John Wiley & Sons, Inc., New York, (2001).
- HORNGREN, C., FOSTER, G., DATAR, S.: Cost accounting – a managerial emphasis, 10th edition, Prentice Hall, NJ (2000).
- KAPLAN, R., S., COOPER, R.: Cost & Effect, Harvard Business School, Boston, Massachusetts (1998).
- KNEŽEVIĆ, V. D.: ABC kao odgovor na savremene izazove opštih troškova, Ekonomski fakultet, Beograd (2000).
- NOVIĆEVIĆ, B.: Računovodstvo troškova zasnovano na aktivnostima, Knjigovodstvo br. 1/93, SRRS (1993).
- VUKOJE, V.: Obračun troškova u poljoprivrednim preduzećima ABC metodom, Poljoprivredni fakultet, Novi Sad (2006).

COST ACCOUNTING IN AGRICULTURAL ENTERPRISES BY ABC METHOD

VELJKO VUKOJE

Summary

An intensive technical technological progress and market globalization, crucially contributed to the creation of the strongly changed business environment for the contemporary enterprises. Parallel with this, there has been big changes in the cost structure of the enterprises, which are especially reflected in significant increase of the participation of the overall costs, decrease of the direct work costs, increase of the fixed costs, research, marketing and development costs.

In such situation it was shown that conventional cost accounting systems have serious limitations and that is why they can't give efficient information support to the management structures. As one of the solutions activity-based costing appears, which represents totally new concept of the cost and management accounting. The application of the ABC in agriculture (and other costing systems, as well) first implies its adjusting to the specific conditions of the agricultural production.

Key words: cost accounting, activities, agriculture, accounting, cost analyses

ULOGA I ZNAČAJ KONSALTINGA U AGROBIZNISU

RADOVAN PEJANOVIĆ, NEDELJKO TICA, MAJA TIMOTIJEVIĆ¹

IZVOD: Autori razmatraju relativno novi fenomen u našoj agroekonomskoj teoriji i praksi – fenomen kvaliteta. Reč je o setu profesionalnih saveta neophodnih donosiocima odluka (klijentima).

Ključne reči: konsalting, konsultant, biznis, agrobiznis, klijent.

UVOD

Pojam „konsalting“ je širok i može se primeniti na svaku osobu ili organizaciju koja pruža **savete** donosiocima odluka. Ovi saveti mogu imati raznovrsne oblike i mogu se odnositi na svaku oblast ljudske aktivnosti, od pejzažne arhitekture, na primer, preko problematike stočarstva, pa do agrarne ekonomije.

Termin „menadžment konsultant“ ili „biznis konsultant“ ukazuje na oblasti u kojoj konsultant interveniše. Ta intervencija može biti pomoć preduzetnicima, farmerima, menadžerima ili drugim donosiocima odluka o biznisu i agrobiznisu.

Klijenti koji traže usluge (savet) mogu da biraju između velikog broja ponuda. Međutim, konsultanti se veoma razlikuju u pogledu obrazovanja, iskustva, kompetentnosti, stila rada, uslova intervencija, kvaliteta usluga i profesionalnih standarda.

MATERIJAL I METOD RADA

Fenomen konsaltinga i konsultanta analizirali smo na bazi našeg iskustva radeći u privredi i sa privredom. Pored toga, koristili smo i iskustva iz razvijenih zemalja.

Analizom i sintezom, indukcijom i dedukcijom, logički i deskriptivno, rasvetlili smo ovaj savremeni fenomen tržišne ekonomije. Istakli smo njegovu ulogu i značaj u procesu upravljanja i rukovođenja.

Originalni naučni rad / *Original scientific paper*

¹ Dr Radovan Pejanović, red. prof., Dr Nedeljko Tica, red. prof., Departman za ekonomiku poljoprivrede i sociologiju sela, Poljoprivredni fakultet, Novi Sad; Dr Maja Timotijević, izvršni direktor, Novosadski sajam, Novi Sad.

REZULTATI ISTRAŽIVANJA I DISKUSIJA

Pojam i uloga konsultanta

Prema našem mišljenju **konsultant** je osoba ili organizacija koja zadovoljava četiri osnovna kriterijuma:

1. Konsultant nudi i pruža nešto što klijentu nedostaje, a želi da stekne: znanje, ekspertizu, iskustvo ili *know-how* u raznim oblastima biznisa ili agrobiznisa;
2. Konsultant je osoba koja zna kako se radi sa klijentima u cilju pružanja pomoći kod identifikovanja i rešavanja njihovih problema. S tim u vezi dobar konsultant – pored toga što je dobar stručnjak – treba da ima znanje i iz psihologije i da poznaje veštinu komuniciranja;
3. Konsultant je nezavisan i objektivni savetodavac. On mora biti u stanju da saopšti svom klijentu istinu i pruži potpuno nezavisne i objektivne savete;
4. Konsultant je osoba koja mora da se pridržava moralnog kodeksa i kodeksa ponašanja svoje profesije. S tim u vezi odnos klijent – konsultant mora da se zasniva, iznad svega, na poverenju. Klijent mora biti potpuno siguran da je rukovodeći princip u ponašanju konsultanta – služenje interesima klijenta.

Klijent koji želi da koristi konsultanta **mora da kupi njegovu uslugu po tržišnim cenama**. To stvara dvostruki odnos između klijenta i konsultanta – profesionalni i komercijalni. Prilikom izbora konsultanta, potrebno je postići ravnotežu između profesionalnog i komercijalnog aspekta ponude. Istovremeno, konsultant treba da uspostavi ravnotežu između profesionalnog i komercijalnog aspekta svoje delatnosti.

Klijent koji ne odabere konsultanta i odluči se da sam radi, ili odabere nekompetentnog i pogrešnog konsultanta, za eventualni neuspeh projekta mora, pre svega, kriviti samog sebe.

Uloga konsultanta i njegovog tima može da bude i edukativnog karaktera. Obučavanje kadrova za određena znanja i veštine, veoma je važno za podizanje konkurentnosti firme klijenta.

Uloga konsultanta može biti dragocena i u aktivnostima lobiranja (*lobing*), kao i drugim oblastima koji su od interesa za biznis i agrobiznis.

Proces konsaltinga

U toku tipičnog projekta, konsultant i klijent preduzimaju niz aktivnosti koje su potrebne za planiranje i ostvarivanje željenih promena. Ove aktivnosti se nazivaju proces konsaltinga. Za definisanje procesa konsaltinga koristićemo jednostavan model obuhvata pet faza, uzet iz vodiča Međunarodne organizacije rada (ILO) za profesiju menadžment konsaltinga. Model, prikazan na slici 1. uključuje sledeće faze: početak – dijagnoza – planiranje akcija – realizacija – završetak. U literaturi se mogu naći i drugi modeli, ali se oni od našeg modela razlikuju samo u semantičkom pogledu (koriste se drugi termini) ili u pogledu strukture (proces je podeljen u više faza). Osnovna logika ostaje ista.


Slika 1. Faze procesa konsaltinga
Scheme 1. Process phases of Consulting

Alternativne mogućnosti konsaltinga

David Maister je na drugačiji način objasnio uloge konsultanta u pružanju usluga klijentima. Njegov **alegoričan model** uključuje četiri prototipa interventnih modela, karakterističnih za različite konsultantske firme:

- Konsultant koji se bavi „hirurgijom“ ili čak „neurohirurgijom“ je vrhunski ekspert koji interveniše individualno ili u okviru malobrojnog tima profesionalca istog nivoa stručnosti. On se u većini slučajeva suočava sa veoma teškim ili čak kritičnim situacijama koje zahtevaju brze, radikalne i visoko stručne intervencije: restrukturiranje ili preokret u kompaniji;
- Konsultant koji interveniše kao „psihoterapeut“ ili „porodični lekar“ sličan je procesnom konsultantu. On se može suočiti sa problemom iste kompleksnosti i težine kao i hirur, ali usvojeni pristup će biti različit. Strpljivo, metodično i korak po korak, konsultant će pomoći klijentu da raščlani problem, otkrije i spozna snage koje ometaju

promene, saglasi se sa najboljim postupkom i pruži pacijentu savet i pomoć dok mu je potrebna, sve dok ne ozdravi i povrati snagu;

- Konsultant koji pruža „negu“ imaće klijenta koji nije suočen sa posebno teškim problemom, ali nije siguran u sebe, potreban mu je neko „ko će da ga sasluša i da mišljenje“, „da ga drži za ruku“ i poveća mu samopouzdanje. S vremena na vreme, konsultant obezbedi informaciju koja nedostaje ili daje savete po raznim pitanjima. Konsultant treba da bude vešt i taktičan i da se stara da se klijent ne navikne da pored sebe ima uvek konsultanta. Zaista nije cilj da se „nega“ pruža permanentno;
- Konsultant koji je izabrao „apotekarski“ model može da obezbedi dve vrste „lekovita“: *standardne sisteme i metode* koji se mogu primeniti u širokom dijapazonu klijentskih firmi ili posebne sisteme koji se kreiraju za specifične klijente (ili se dobijaju adaptacijom standardnih sistema). To obično zahteva skup razvojni rad, ali kad je sistem jednom stvoren, lako je kupiti ga i primeniti koristeći pri tom lađe i manje iskusne konsultantske kadrove, imajući u vidu da glavni posao nije obavljen u „prednjoj kancelariji“ („front room“) (u kojoj se prima klijent i gde mu se pruža usluga) već u „dvorišnoj kancelariji“ („back room“) (u kojoj se nalazi laboratorija firme i kapaciteti za projektovanje). Klijent čak može biti u stanju da kupi sistem i uvede ga bez dalje pomoći konsultanta, kao što se standardni lek kupuje u apotelci.

Metode za pružanje konsultantskih usluga

Postoje **različite metode** za pružanje konsultantskih usluga, zavisno od firme, kao i od veličine problema:

1. Istraživanje i pružanje upravljačkih i poslovnih informacija (klijent ih može koristiti ili ignorisati; konsultant može da bude susretljiv i da odgovara na pitanja ili profesionalno aktivan, vršeći izbor i saopštavajući klijentu one informacije koje treba da sazna);
2. Preuzimanje klijentovih zadataka (konsultant preuzima zadatke umesto klijenta, koji može da bude uključen u rad ili ne – prema svom izboru; pravilo je da konsultanta ne treba koristiti za rutinske poslove);
3. Prenos sistema i metodologija (konsultant predlaže klijentu i pruža pomoć kod uvođenja sistema i metodologija koje je razvila konsultantska firma ili kupila na tržištu);
4. Demonstriranje i instruiranje klijenta kako da obavlja poslove (demonstriranje i pomoć klijentu da ovlada usavršenom metodologijom);
5. Dijagnosticiranje stanja klijentovog poslovanja (pomoć klijentu da spozna kvaliteta i slabosti svoje kompanije, položaj na tržištu i razvojne potencijale, na osnovu realnih činjenica);
6. Instrukcije klijentu (takozvano „advokatisanje“, ako klijent želi da konsultant izvrši izbor ili ako je klijent neodlučan u ključnom momentu);
7. Prezentiranje alternativa sa preporukama (konsultant preporučuje najbolju varijantu, prepuštajući klijentu da izvrši konačan izbor);

8. Prezentiranje alternativa bez preporuka (isto kao pod 7, bez preporuka);
9. Postavljanje pitanja u cilju podsticanja mišljenja i akcija (otvoreno ili indirektno ukazivanje klijentu na postojeće ili propuštene šanse, izbore koji mu stoje na raspolaganju, odluke koje je potrebno doneti, neiskorišćene resurse, itd);
10. Observiranje procesa u organizaciji i povratna sprega (feedback) (ukazivanje klijentu na procese i odnose u organizaciji koji utiču na performanse i na mogućnosti poboljšanja);
11. Razmena mišljenja (konsultant vrši razmenu mišljenja sa klijentom, tokom koje mu klijent saopštava svoje ideje, namere i planove, a konsultant daje svoje ekspertske mišljenje);
12. Moralna podrška i saveti (konsultantu se saopštavaju brige i žalbe, a konsultant objašnjava šta može da se uradi, ohrabruje, razvija optimistički pogled na budućnost, podstiče energiju).

ZAKLJUČAK I PREPORUKA

Uloga i značaj konsaltinga u biznisu i agrobiznisu **višestruko su značajni i nužni** u uslovima tržišne privrede i „žestoke“ konkurencije, koju karakteriše „ekonomski darvinizam“.

Konsultant može doneti dobre rezultate ukoliko su konsultanti kompetentni za pružanje usluga klijentima, a klijenti kompetentni za korišćenje konsultanata.

Kod izbora konsultanata, važno je angažovati kompetentnu i pouzdanu profesionalnu firmu (agenciju) sa dobrom reputacijom. Izabrana konsultantska firma mora da obezbedi pojedince koji vas razumeju i vode računa o vama, koji uživaju poverenje i sa kojima volite da radite.

Pazite da ne angažujete šarlatane i razne mešetare, koji razmišljaju samo o sopstevnom profitu, umesto ozbiljnih profesionalaca. Postoje načini i metodi za proveru i testiranje konsultanata, koji mogu pomoći da se izbegnu ovakve greške.

LITERATURA

ASSOCIATION OF MANAGEMENT CONSULTING FIRMS. How to select and use management consultants, New York (1987).

INTERNATIONAL FEDERATION OF CONSULTING ENGINEERS. The White Book Guide, with other notes on documents for consultancy agreements, Lausanne (1991).

PEJANOVIĆ, R., TICA, N.: Trazicija i agroprivreda, Poljoprivredni fakultet, Novi Sad, (2005).

PEJANOVIĆ, R., TICA, N.: Konsalting u agrobiznisu, Savremeni farmer, Poljoprivredni fakultet, Departman za stočarstvo, Novi Sad, br. 14, str. 31–32, 2003

PEJANOVIĆ, R.: Agrobiznis – savetom do odluke, magazin “Poljoprivreda”, Novi Sad, br. 24/, str. 8–10, 2005

TICA, N., PEJANOVIĆ, R. i saradnici: Procena vrednosti kapitala na farmama, Agroekonomika, Poljoprivredni fakultet, Novi Sad, br. 31, str. 145–150, 2002

ROLE AND SIGNIFICANCE OF CONSULTING SERVICE IN AGRIBUSINESS

PEJANOVIC, R., TICA, N., TIMOTIJEVIC MAJA

Summary

The authors deal with a relatively new phenomenon in our agrieconomic theory and practice – a phenomenon of quality. The subject is a set of professional recommendations, necessary to decision– makers (clients).

Key words: consulting service, consultant, business, agribusiness, client.

UDK: 636.2.082:631.115.11(497.113)

ZASTUPLJENOST KRAVA I STEONIH JUNICA PREMA VELIČINI ZEMLJIŠNOG POSEDA U VOJVODINI

NEBOJŠA NOVKOVIĆ, DRAGAN GLAMOČIĆ, NATAŠA SUPIĆ,
BEBA MUTAVDŽIĆ¹

IZVOD: Rad se odnosi na analizu karakteristika poljoprivrednih gazdinstava u Vojvodini, prema posedovanju broja krava i steonih junica. Analiza se zasniva na rezultatima popisa stanovništva, domaćinstava i stanova 2002. godine i podaci koji se uzimaju odnose se na Vojvodinu, tačnije njenih 45 opština u okviru 7 okruga. Analizira se zastupljenost krava i steonih junica prema veličini zemljišnog poseda gazdinstva. Seljačka gazdinstva su prema veličini zemljišnog poseda svrstana u 5 kategorija, od 0,1–5 ha, 5,1–10 ha, 10,1–20 ha i preko 20 ha. Polazi se od pretpostavke da sa povećanjem zemljišnog poseda dolazi i do veće zastupljenosti, odnosno koncentracije krava i steonih junica. Cilj rada je da se utvrdi stepen intenzivnosti govedarske proizvodnje na seljačkim gazdinstvima u Vojvodini, kao i teritorijalni raspored i struktura poljoprivrednih gazdinstava prema broju krava i steonih junica.

Ključne reči: zastupljenost, krava, steona junica, porodično gazdinstvo, Vojvodina

UVOD

Proizvodnja mleka u razvijenim zemljama zasnovana je na krupnim porodičnim gazdinstvima, što je posledica činjenice da je u razvoju govedarske proizvodnje tokom poslednjih decenija došlo do smanjivanja broja proizvođača na porodičnim gazdinstvima, a povećanja broja grla na postojećim farmama. U SAD u periodu od 1980. do 2000. godine, broj gazdinstava koja se bave proizvodnjom kravljeg mleka smanjio se sa 334.180 na 105.250, pri čemu je prosečna veličina osnovnog stada povećana sa 32,3 na 87,5 krava. U zemljama EU prema podacima iz 2001. godine veličina osnovnog stada bila je 29,4 krave

Originalni naučni rad / *Original scientific paper*

¹ Dr Nebojša Novković, redovan profesor, dr Dragan Glamočić, vanredan profesor, dipl. ing. Nataša Supić, mr Beba Mutavdžić, asistent, Poljoprivredni fakultet, Novi Sad.

Prkazani rezultati su deo naučnog projekta TP-006857 koji finansira Ministarstvo nauke i zaštite životne sredine Republike Srbije

(Popović, 2005). S obzirom da je ova pojava prisutna i u daleko razvijenijim zemljama, realno je očekivati da će taj proces kod nas još dugo potrajati.

Prema Krstiću i Lučiću (2000) zastupljenost označava rasprostranjenost stoke na datom području i jedan od načina iskazivanja zastupljenosti stoke je broj fizičkih grla određene vrste stoke na 100 ha određene kategorije zemljišta.

Koncentracija je razvojni proces ukрупnjavanja proizvodnih jedinica i ukрупnjavanja grana, odnosno linija proizvodnje. Proces koncentracije proizvodnih jedinica je prisutan svuda u svetu o čemu govore podaci o konstantnom povećanju prosečne veličine seljačkog gazdinstva gotovo u svim zemljama (Novković i Šomodi, 2001). U našoj zemlji, proces koncentracije nije bio izražen što je prouzrokovalo negativne posledice na ukupnu efikasnost naše poljoprivrede.

U radu se analizira zastupljenost krava i steonih junica prema veličini zemljišnog poseda u Vojvodini i polazi se od pretpostavke da se sa povećanjem zemljišnog poseda dolazi i do veće zastupljenosti odnosno koncentracije krava i steonih junica.

Cilj rada je da se utvrdi stepen intenzivnosti govedarske proizvodnje na seljačkim gazdinstvima u Vojvodini, kao i teritorijalni raspored i struktura poljoprivrednih gazdinstava prema broju krava i steonih junica.

IZVORI PODATAKA I METOD RADA

Potreban materijal koji je korišćen prilikom istraživanja preuzet je iz Popisa stanovništva, domaćinstava i stanova 2002. godine i podaci koji se uzimaju odnose se na Vojvodinu, tačnije njenih 45 opština u okviru 7 okruga.

U radu se analizira zastupljenost krava i steonih junica prema veličini zemljišnog poseda gazdinstva i njihovo učešće u ukupnom broju. Seljačka gazdinstva su prema veličini zemljišnog poseda svrstana u 5 kategorija, seljačka gazdinstva bez zemljišta, od 0,1–5 ha, 5,1–10 ha, 10,1–20 ha i preko 20 ha. U cilju bolje preglednosti rezultati su predstavljani u vidu tabele.

REZULTATI ISTRAŽIVANJA

Prezentiranim rezultatima (tabela 1) se nastoji oceniti zastupljenost krava i steonih junica prema veličini zemljišnog poseda.

Broj krava i steonih junica najveći je u **Sremskom okrugu** i iznosi 11257 grla, a najveći broj je u opštini Sremska Mitrovica sa 2662 grla, zatim sledi opština Pećinci sa 2064 grla itd. (tabela 1). Drugi po zastupljenosti je **Srednje-banatski okrug** sa ukupno 11208 grla, sa najvećom opštinom Zrenjanin sa 4780 grla. Treći je **Severno-banatski okrug** 10666 grla, sa najvećim brojem krava i steonih junica u opštini Kanjiža 3492 grla, zatim sledi **Južno-banatski okrug** sa 9514 grla u okviru kog je najveća zastupljenost u opštini Vršac 1665 grla, sledeći je **Južno-bački okrug** sa 9429 krava i steonih junica od kog se najveći broj nalazi u opštini Titel 1672 grla. Na šestom mestu je **Severno-bački okrug** sa 8430 krava i steonih junica, u okviru kog je najveća zastupljenost u opštini Bačka Topola sa 2703 grla. Najmanja zastupljenost je u **Zapadno-bačkom okrugu** 6652 grla, u okviru kog je najveći broj krava i steonih junica u opštini Odžaci 1406 grla.

Tabela 1. Zastupljenost krava i stonih junina prema veličini zamijšnog poseda
 Table 1. Density of Cows and Heifers According to the Size of the Land

OKRUG / OPŠTINA Province / Commune	BEZ ZEMLJIŠTA Without land		0,1–5 ha		5,1–10 ha		10,1–20 ha		>20 ha		SVEGA Total
	Broj krava i stonih junica No. of cows and heifers	%	Broj krava i stonih junica No. of cows and heifers	%	Broj krava i stonih junica No. of cows and heifers	%	Broj krava i stonih junica No. of cows and heifers	%	Broj krava i stonih junica No. of cows and heifers	%	
Vojvodina	1361	2,03	23352	34,77	22136	32,96	14334	21,35	5973	8,89	67156
Severno-bač. okrug	285	3,38	2842	33,71	2466	29,25	1877	22,27	960	11,39	8430
Bačka Topola	93	3,44	899	33,26	814	30,11	583	21,57	314	11,62	2703
Mali Idoš	11	2,18	270	53,57	101	20,04	94	18,65	28	5,56	504
Subotica	181	3,46	1673	32,03	1551	29,70	1200	22,98	618	11,83	5223
Srednje-ban. okrug	214	1,91	3478	31,03	3155	28,15	2862	25,54	1499	13,37	11208
Žitište	2	0,11	620	34,75	558	31,28	453	25,39	151	8,47	1784
Zrenjanin	147	3,08	1380	28,87	1313	27,47	1273	26,63	667	13,95	4780
Nova Crnja	1	0,18	158	27,97	236	41,77	125	22,12	45	7,96	565
Novi Bečej	60	2,10	904	31,71	712	24,97	657	23,05	518	18,17	2851
Sečanj	4	0,32	416	33,88	336	27,36	354	28,83	118	9,61	1228
Severno-ban. okrug	154	1,44	3687	34,57	3541	33,20	2236	20,96	1048	9,83	10666
Ada	38	4,09	325	34,98	254	27,34	248	26,70	64	6,89	929
Kanjiža	40	1,14	1228	35,17	1177	33,71	630	18,04	417	11,94	3492
Kikinda	30	1,27	773	32,62	713	30,08	557	23,50	297	12,53	2370
Novi Kijazevac	12	1,41	307	35,99	309	36,22	167	19,58	58	6,80	853
Senta	29	1,55	572	30,57	663	35,43	466	24,91	141	7,54	1871
Čoka	5	0,43	482	41,88	425	36,92	168	14,60	71	6,17	1151
Južno-ban. okrug	152	1,60	2608	27,41	3184	33,47	2483	26,10	1087	11,42	9514
Alibunar	31	1,96	387	24,53	480	30,42	463	29,34	217	13,75	1578
Bela Crkva	8	0,76	250	23,65	456	43,14	298	28,19	45	4,26	1057
Vršac	27	1,62	307	18,44	519	31,17	521	31,29	291	17,48	1665
Kovačica	20	1,38	367	25,35	560	38,67	396	27,35	105	7,25	1448
Kovin	34	2,50	527	38,75	421	30,96	285	20,95	93	6,84	1360
Opovo	8	1,03	234	30,15	275	35,44	211	27,19	48	6,19	776
Pančevo	19	1,98	362	37,63	264	27,44	149	15,49	168	17,46	962
Plandište	5	0,75	174	26,05	209	31,29	160	23,95	120	17,96	668

Tabela 1. (nastavak)
Table 1. (Continued)

OKRUG / OPŠTINA Province / Commune	BEZ ZEMLJIŠTA Without land		0,1–5 ha		5,1–10 ha		10,1–20 ha		>20 ha		SVEGA Total
	Broj krava i steonih junica No. of cows and heifers	%	Broj krava i steonih junica No. of cows and heifers	%	Broj krava i steonih junica No. of cows and heifers	%	Broj krava i steonih junica No. of cows and heifers	%	Broj krava i steonih junica No. of cows and heifers	%	
Zapadno-bač. okrug	161	2,42	2885	43,37	2112	31,75	1134	17,05	360	5,41	6652
Apatin	16	3,93	258	63,59	85	20,89	41	10,07	7	1,72	407
Kula	39	3,68	497	46,93	282	26,63	190	17,94	51	4,82	1059
Sombor	73	1,93	1437	38,02	1312	34,71	708	18,73	250	6,61	3780
Odžaci	33	2,35	693	49,29	433	30,79	195	13,87	52	3,70	1406
Južno-bač. okrug	302	3,20	4036	42,81	2925	31,02	1634	17,33	532	5,64	9429
Bač	13	2,70	174	36,10	200	41,49	63	13,07	32	6,64	482
Bačka Palanka	39	2,51	624	40,10	573	36,82	304	19,54	16	1,03	1556
Bački Petrovac	4	1,53	77	29,50	94	36,02	65	24,90	21	8,05	261
Beočin	21	3,78	172	30,93	220	39,57	126	22,66	17	3,06	556
Bečež	51	5,81	357	40,66	261	29,23	108	12,30	101	11,50	878
Vrbas	29	4,97	357	61,24	144	24,70	41	7,03	12	2,06	583
Žabalj	34	2,53	549	40,85	416	30,95	233	17,34	112	8,33	1344
Novi Sad – grad	58	4,75	474	38,82	346	28,34	269	22,03	74	6,06	1221
Srebran	28	6,91	144	35,56	111	27,41	74	18,27	48	11,85	405
Stremski Karlovci	–	–	8	36,36	13	59,09	1	4,55	–	–	22
Temerin	9	2,00	186	41,43	121	26,95	100	22,27	33	7,35	449
Titel	16	0,96	914	54,66	426	25,48	250	14,95	66	3,95	1672
Stremski okrug	93	0,82	3816	33,90	4753	42,22	2108	18,73	487	4,33	11257
Indija	19	1,13	615	36,61	693	41,25	257	15,30	96	5,71	1680
Irig	8	0,94	222	26,09	383	45,00	205	24,09	33	3,88	851
Pećinci	10	0,49	460	22,29	940	45,54	521	25,24	133	6,44	2064
Ruma	18	1,06	612	35,89	646	37,89	339	19,88	90	5,28	1705
Stremska Mitrovica	19	0,71	1182	44,41	1030	38,69	374	14,05	57	2,14	2662
Stara Pazova	12	0,86	369	26,39	689	49,29	275	19,67	53	3,79	1398
Šid	7	0,78	356	39,69	372	41,47	137	15,27	25	2,79	897

Na osnovu sprovedenog istraživanja može se zaključiti da je najveća zastupljenost krava i steonih junica na zemljišnim posedima od 0,1–5 ha i od 5,1–10 ha, a najmanja na posedima bez zemljišta. U **Severno-bačkom okrugu** najveća zastupljenost je na posedu veličine od 0,1–5 ha i iznosi u odnosu na ukupno 33,71%, a na drugom mestu je zemljišni posed od 5,1–10 ha i iznosi 29,25%. Najmanja zastupljenost je na posedima bez zemljišta i iznosi 3,38%. U **Srednje-banatskom okrugu** najveća zastupljenost je na posedima 0,1–5 ha sa učešćem od 31,3% i 5,1–10 ha sa 28,15%. U ovom okrugu malo zaostaje i posed veličine 10,1–20 ha sa učešćem od 25,54%. Najmanja zastupljenost je na posedima bez zemljišta, 1,91%. U **Severno-banatskom okrugu** najveća zastupljenost je na posedima od 0,1–5 ha sa 34,57% i posedima od 5,1–10 ha sa učešćem od 33,20%. Najmanja zastupljenost je takođe na posedima bez zemljišta, sa 1,44%. U **Južno-banatskom okrugu** najveći broj krava i steonih junica je na posedima od 5,1–10 ha sa 33,47%, a na drugom mestu su posedi od 0,1–5 ha sa 27,41%, a na trećem mestu posedi od 10,1–20 ha sa 26,10%. Najmanji broj je na posedima bez zemljišta, 1,60%. **Zapadno-bački okrug** ima najveću zastupljenost na posedima veličine 0,1–5 ha sa učešćem od 43,37%, a najmanja zastupljenost je na posedima bez zemljišta sa 2,42%. U **Južno-bačkom okrugu** najveći broj krava i steonih junica je na posedima od 0,1–5 ha sa učešćem od 42,81%, a najmanji broj je na posedima bez zemljišta, 3,20%. **Sremski okrug**, kao okrug sa najvećim brojem krava i steonih junica, najveću zastupljenost ima na posedima veličine 5,1–10 ha sa učešćem u ukupnom broju od 42,22%, zatim sledi posed od 0,1–5 ha sa 33,90%, a najmanja zastupljenost je na posedima bez zemljišta 0,82%.

Nedovoljna zastupljenost krava i steonih junica pokazuje da u Vojvodini nisu dovoljno iskorišćene mogućnosti za inteziviranje govedarske proizvodnje, naročito proizvodnje mleka.

ZAKLJUČAK

Proizvodnja mleka u razvijenim zemljama zasnovana je na krupnim porodičnim gazdinstvima. Analizirajući zastupljenost krava i steonih junica prema veličini zemljišnog poseda na području Vojvodine došlo se do rezultata da je najveća zastupljenost krava i steonih junica na zemljišnim posedima veličine 0,1–5 ha i 5–10 ha što dovodi do zaključka da je proizvodnja mleka u Vojvodini zasnovana većinom na sitnim porodičnim gazdinstvima. Usitnjenost gazdinstava otežava pa čak i onemogućava sprovođenje adekvatnih inovacija radi poboljšanja i unapređenja proizvodnje mleka. Nedovoljna zastupljenost ukazuje da u Vojvodini nisu u odgovarajućoj meri iskorišćene mogućnosti inteziviranja proizvodnje mleka.

LITERATURA

- KRSTIĆ, B., LUČIĆ, Đ.: Organizacija i ekonomika proizvodnje i prerade stočnih proizvoda, Poljoprivredni fakultet, Novi Sad (2000)
- POPOVIĆ, R.: Profitabilnost proizvodnje kravljeg mleka u Vojvodini, Doktorska disertacija, Ekonomski fakultet, Subotica (2005)
- NOVKOVIĆ, N., ŠOMOĐI, Š.: Organizacija u poljoprivredi, Poljoprivredni fakultet, Novi Sad (2001)

Popisa stanovništva, domaćinstava i stanova 2002. godine, Poljoprivreda, Poljoprivredni fondovi, podaci po opštinama, Beograd, decembar 2003.

BOŠNJAK, DANICA, RODIĆ, VESNA: Zastupljenost stoke kao jedan od faktora stabilnosti prinosa u ratarskoj proizvodnji, Savremena poljoprivreda 1–2, Novi Sad, str. 55–61 (2006)

DENSITY OF COWS AND HEIFERS ACCORDING TO THE SIZE OF THE LAND IN VOJVODINA

NEBOJŠA NOVKOVIĆ, DRAGAN GLAMOČIĆ, NATAŠA SUPIĆ,
BEBA MUTAVDŽIĆ

Summary

Density of cows and heifers in Vojvodina is analyzed in this paper according to the size of the land divided into 5 groups, 0.1–5 ha, 5.1–10 ha, 10.1–20 ha and more than 20 ha. Data are based on the census results for 2002. The main purpose of the paper is to establish the structure of family households in Vojvodina as well as the intensification of milk production.

Key words: density, cows, heifers, family households, Vojvodina

UDK: 636.4:633.15:33(497.113)

ANALIZA I PREDVIĐANJE PARITETA CENA SVINJE–KUKURUZ

MUTAVDŽIĆ BEBA, NEBOJŠA NOVKOVIĆ, EMILIJA NIKOLIĆ-ĐORIĆ,¹
VELJKO RADOJEVIĆ²

IZVOD: U radu je sprovedena statistička analiza mesečnih promena realizacije merkantilnog kukuruza i tovnih svinja, kao i pariteta cena svinje-kukuruz u Vojvodini. Cilj analize bio je da se utvrde sezonska kolebanja realizacije kukuruza, realizacije tovnih svinja i pariteta cena svinje – kukuruz. Na osnovu statističke analize utvrđena je zavisnost ukupnih i sezonskih kretanja pariteta cena svinje-kukuruz.

Primenom ARIMA modela, definisan je i statistički ocenjen model za predviđanje pariteta cena svinje-kukuruz u Vojvodini.

Ključne reči: predviđanje, pariteti cena, svinje, kukuruz, Vojvodina

UVOD

Na osnovu zvaničnih statističkih podataka o mesečnim realizacijama merkantilnog kukuruza i tovnih svinja u Vojvodini, sprovedena je statistička analiza mesečnih promena realizacije, kao i pariteta cena svinje-kukuruz. Cilj analize bio je da se utvrde zakonitosti u kretanju pariteta cena svinje – kukuruz (i to kako sezonska, tako i ciklična) u zavisnosti od prometa svinja, odnosno kukuruza. Na osnovu utvrđene zavisnosti (modela) sprovedeno je predviđanje navedenih obeležja za period od naredna 24 meseca.

METOD RADA I IZVORI PODATAKA

U ovom radu, za definisanje zakonitosti u prometu svinja i kukuruza i zavisnosti i predviđanja pariteta cena svinje-kukuruz korišćene su sledeće statističke metode:

- Analiza vremenskih serija,
- Regresiona analiza i
- ARIMA model predviđanja.

Originalni naučni rad / *Original scientific paper*

¹Mr Beba Mutavdžić, asistent; Dr Nebojša Novković, redovni profesor; Mr Emilija-Nikolić Đorić, asistent, Poljoprivredni fakultet, Novi Sad

²Dr Veljko Radojević, Poslovni sistem «BAG & DEKO», Bačko Gradište

Za analizu su korišćeni zvanični mesečni statistički podaci u periodu 1993–2005. godine, a mesečno predviđanje kretanja pariteta cena odnosi se na 2006 i 2007. godinu.

REZULTATI ISTRAŽIVANJA

Ukupan promet svinja (u tonama) po mesecima u Vojvodini, u periodu 1993–2005. godine prikazan je na grafikonu 1.


Grafikon 1. Ukupan promet svinja (t) u Vojvodini 1993–2005

Graph. 1. Total pigs trade (tons) in Vojvodina in the period 1993–2005

Na grafikonu 2. dat je ARIMA model predviđanja prometa svinja u naredna 24 meseca.


Grafikon 2. ARIMA model predviđanja ukupnog prometa svinja

Graph. 2. ARIMA model of total pig trade forecast

Ukupan promet kukuruza (u 0000 tonama) po mesecima u Vojvodini, u periodu 1993–2005. godine prikazan je na grafikonu 3.


Grafikon 3. Ukupan promet kukuruza (0000 t) u Vojvodini 1993–2005
 Graph. 3. Total corn trade (0000 tons) in Vojvodina in the period 1993–2005

Na grafikonu 4. dat je ARIMA model predviđanja prometa kukuruza u naredna 24 meseca.


Grafikon 4. ARIMA model predviđanja ukupnog prometa kukuruza
 Graph. 4. ARIMA model of total corn trade forecast

Zakonnost mesečnog kretanja pariteta cena svinje-kukuruz prikazana je na grafikonu 5.


Grafikon 5. Mesečni pariteti cena svinje-kukuruz u Vojvodini u periodu 1993–2005.
Graph. 5. Monthly pigs-corn price parity in Vojvodina in the period 1993–2005

Tabela 1. Predviđanje mesečnih pariteta cena svinje-kukuruz u Vojvodini u periodu 2006–2007. g.
Table 1. Forecasting of monthly pigs-corn price parity in Vojvodina in the period 2006–07

PERIOD	PARITET	DONJA GRANICA	GORNJA GRANICA
2006. JANUAR	16,24	8,12	24,64
FEBRUAR	14,02	3,96	24,08
MART	14,66	4,30	25,01
APRIL	13,24	2,41	24,08
MAJ	13,14	2,31	23,98
JUN	13,68	2,81	24,55
JUL	12,65	1,69	23,62
AVGUST	12,96	1,98	23,93
SEPTEMBAR	13,01	1,99	24,02
OKTOBAR	12,60	1,58	23,62
NOVEMBAR	13,05	2,03	24,06
DECEMBAR	12,88	1,85	23,91
2007. JANUAR	12,79	1,75	23,82
FEBRUAR	13,04	2,01	24,08
MART	12,85	1,82	23,89
APRIL	12,92	1,89	23,96
MAJ	13,01	1,97	24,05
JUN	12,88	1,84	23,92
JUL	12,97	1,94	24,02
AVGUST	12,96	1,92	24,00
SEPTEMBAR	12,91	1,87	23,95
OKTOBAR	12,98	1,94	24,02
NOVEMBAR	12,94	1,90	23,98
DECEMBAR	12,93	1,89	23,97

U tabeli 1. dati su rezultati predviđanja mesečnih pariteta cena svinje-kukuruz za period od januara 2006. do decembra 2007. godine.

ZAKLJUČAK

Na osnovu statističkih metoda i modela u ovom radu, došlo se do sledećih zaključaka:

- Izrađen je blagi pad prometa svinja u Vojvodini u posmatranom periodu.
- U prometu svinja izražena su sezonska i ciklična kolebanja.
- U narednom periodu (2006–2007) predviđa se blagi rast prometa svinja u Vojvodini
- Promet kukuruza je u posmatranom periodu stabilan (prosečno oko 200.000 tona mesečno), uz izražena sezonska i ciklična kolebanja.
- I paritet cena svinje-kukuruz je stabilan (oko 15,6 kg kukuruza za 1 kg tovnih svinja) u posmatranom periodu, uz izražena sezonska i ciklična kolebanja.
- U posmatranom periodu predviđanja, nakon početnog pada, predviđa se stabilan paritet cenama svinje-kukuruz, od oko 13 kg kukuruza za 1 kg tovnih svinja.

LITERATURA

NIKOLIĆ-ĐORIĆ, EMILIJA NOVKOVIĆ, N. RODIĆ, VESNA ALEKSIĆ, LJ.: Izbor adekvatnog modela u predviđanju pariteta cena svinje-kukuruz, *Agroekonomika* br.22, 111–122 (1993)

NOVKOVIĆ, N. NIKOLIĆ-ĐORIĆ, EMILIJA ŠOMOĐI, Š. ALEKSIĆ, LJ. RODIĆ, VESNA: Predviđanje kretanja osnovnih elemenata proizvodnje kukuruza u Vojvodini, *Agroekonomika* br.21, 48–63 (1992)

NOVKOVIĆ, N. RODIĆ, VESNA NIKOLIĆ-ĐORIĆ, EMILIJA ALEKSIĆ, LJ.: Zavisnost pariteta cena svinje-kukuruz od prometa svinja i kukuruza i predviđanje njegovog kretanja do kraja veka, *Agroekonomika* br.23, 77–88 (1994)

NOVKOVIĆ, N., RADOJEVIĆ, V, MUTAVDŽIĆ BEBA: Razvoj stočarske proizvodnje u Vojvodini u drugoj polovini dvadesetog veka, *Agroekonomika* br.32, Novi Sad 185–193 (2003) NOVKOVIĆ, N., MUTAVDŽIĆ BEBA, RADOJEVIĆ, V. (2006): Kretanje stočarske proizvodnje u Vojvodini početkom XXI veka, *Savremena poljoprivreda* br.1–2, 14–20

ANALYSIS AND FORECASTING OF PIGS-CORN PRICE PARITY

MUTAVDŽIĆ BEBA, NOVKOVIĆ N., NIKOLIĆ-ĐORIĆ EMILIJA, RADOJEVIĆ V.

Summary

Statistical analysis of monthly changes of trade of corn and pigs, and their price parity in Vojvodina region, was a base for forecasting of changes in the next period. The objective of analysis was finding out the rules of seasonal and cycling movement. Based on results of analysis, and using the ARIMA model, in the next step was forecast a parity of pigs and corn in the period of next 24 months in the future.

Key words: forecasting, price parity, pigs, corn, Vojvodina

PROMENE NA MEĐUNARODNOM TRŽIŠTU MESA

BRANISLAV VLAHOVIĆ, DANILO TOMIĆ, VELJKO RADOJEVIĆ¹

IZVOD: U domenu međunarodne trgovine agroindustrijskih proizvoda dogodile su se značajne promene. Oglledaju se u tome da žitarice gube dominantan položaj koje su nekada imale, a istovremeno povećava se promet stočarskih proizvoda (stoke za klanje, mesa i mesnih prerađevina). Ove promene pogoduju, pre svega, visokorazvijenim zemljama, koje imaju modernu klaničnu industriju.

Osnovni cilj ovoga rada jeste da sagleda promene koje su nastale u međunarodnom prometu mesa i identifikuje najznačajnije učesnike, sa sagledavanjem transparentnosti na međunarodnom tržištu mesa. Osnovni izvor podataka predstavlja baza podataka FAO. U radu su primenjene standardne statističko-matematičke metode.

U posmatranom periodu sve vrste mesa imaju trend porasta u međunarodnoj trgovini, ali različitim intenzitetom. U odnosu na ranija istraživanja ove problematike, koja se odnose na kraj osamdesetih i prvu polovinu devedesetih godina XX veka, sve vrste mesa u posmatranom periodu, karakteriše znatno umereniji rast prometa u odnosu na prethodnu deceniju. Goveđe meso ima najznačajnije učešće u strukturi međunarodnog prometa. Najintenzivnije povećanje prometa ostvaruje pileće meso, usled dobrih nutritivnih i dijetetskih osobina i najnižih cena. Visoko razvijene zemlje snažno stimulišu izvoz mesa raznim merama izvoznih subvencija.

Ključne reči: meso, izvoz, međunarodno tržište.

ZNAČAJ PROBLEMA I CILJ ISTRAŽIVANJA

U poslednjim decenijama dolazi do značajne ekspanzije međunarodne trgovine stočarskim proizvodima. Odvija se u specifičnim uslovima okruženja. Usled dejstva agrarnog protekcionizma, od strane visoko razvijenih zemalja, dolazi do narušavanja odnosa ponude i tražnje na međunarodnom tržištu. Međunarodnu trgovinu mesa karakteriše dominan-

Originalni naučni rad / *Original scientific paper*

¹ Vlahović, dr Branislav, redovni profesor, Poljoprivredni fakultet, Departman za ekonomiku poljoprivrede i sociologiju sela, Novi Sad, Danilo, dr Tomić, Regionalna privredna komora Novi Sad, Radojević, dr Veljko, vanredni profesor, Fakultet za menadžment, Novi Sad.

tno učešće visoko razvijenih zemalja, koje primenjuju razne vrste protekcionističkih mera. Nepovoljno utiču na manje razvijene, odnosno zemlje u razvoju. Njihov položaj primarno zavisi od visine zaštite tržišta ekonomski razvijenih zemalja.

Osnovni cilj ovoga rada je da sagleda obim i dinamiku prometa mesa na međunarodnom tržištu sa identifikacijom najznačajnijih učesnika i njihov značaj na svetskom nivou.

IZVORI PODATAKA I METODOLOGIJA RADA

Osnovne izvore podataka predstavlja statistička baza podataka Organizacije Ujedinjenih Nacija za ishranu i poljoprivredu – FAO (*Food and Agriculture Organization – FAO*), za vremenski period 1995–2004. godina. Istraživanje se u potpunosti zasniva na matodu tzv. “istraživanja za stolom” (“*desk research*”), koje predstavlja obradu raspoloživih podataka uz primenu standardnih statističko-matematičkih metoda.

REZULTATI ISTRAŽIVANJA

Promet govedeg mesa

Goveđe meso smatra se za meso sa najboljim nutritivnim osobinama, veoma je cenjeno u svetu. Prosečan promet iznosio je 5,4 miliona tona. Prisutan je trend umerenog povećanja izvoza po prosečnoj stopi od 2,12% godišnje (*grafikon 1*). U istraživanom periodu ostvarena je znatno umerenija stopa rasta u odnosu na prethodni desetogodišnji period (1985–1994), kada je rast iznosio 3,89% godišnje (*Vlahović, 1997*). Usporeni rast tražnje uslovljen je, pored ostalog, pojavom bolesti “ludih krava” – *Bovine Spongiform Encephalopathy* (BSE), krajem devedesetih godina XX veka.

Tabela 1. Najveći svetski izvoznici govedeg mesa (1995–2004)

Table 1. The world's biggest exporters of beef and veal

Zemlja – Country	000 tona 000 tons	Stopa promene% rate of change	Učešće u svetu% Structure
Australija – Australia	891	2,14	16,5
SAD – USA	681	–5,20	12,6
Nemačka – Germany	387	1,54	7,2
Novi Zeland – New Zealand	346	1,61	6,4
Kanada – Canada	342	7,69	6,3
Izvor: www.fao.org			

Najznačajniji svetski izvoznik govedeg mesa je *Australija*, sa prosečnim izvozom od 891 hiljadu tona. Daje 16,5% ukupnog svetskog izvoza napred navedene vrste mesa. U narednom periodu ne očekuje se značajniji rast međunarodnog prometa, zbog relativne saturisanosti potrošnje na najznačajnijim svetskim tržištima.


Grafikon 1. Međunarodni promet goveđeg mesa (miliona tona)

Figure 1: International trade of beef and veal

Promet svinjskog mesa

Prosečan promet svinjskog mesa iznosio je 7,1 milion tona. Ima najveće učešće u svetskom prometu, u odnosu na ostale vrste mesa. Ostvarena je tendencija relativno značajnog povećanja po prosečnoj stopi od 5,52% godišnje (grafikon 2). U istraživanom periodu ostvarena je umerenija stopa rasta u odnosu na prethodni period (1985–1994), kada je iznosio 6,81% godišnje (Vlahović, 1997). Na ostvareni promet uticao je relativno brzi obrt u proizvodnji, kao i prisutna tražnja na međunarodnom tržištu.

Tabela 2: Najveći svetski izvoznici svinjskog mesa (1995–2004)

Table 2. The World's biggest exporters of pig meat

Zemlja – country	000 tona tons	Stopa promene% Rate of change	Učešće u svetu% Structure
Danska – Danmark	1.217	3,14	17,1
Holandija – Netherland	878	0,19	12,4
Kanada – Canada	574	13,33	8,1
SAD – USA	553	9,73	7,8
Francuska – France	513	1,98	7,2

Izvor: www.fao.org

Najznačajniji izvoznik u svetskim razmerama je *Danska*, sa prosečnim izvozom 1,2 miliona tona. Učestvuje sa 17,1% ukupnog svetskog izvoza. U posmatranom periodu ostvaruje tendenciju povećanja, po prosečnoj godišnjoj stopi od 3,14% (tabela 2.). Najveći svetski izvoznici participiraju više od polovine (53%) ukupnog svetskog izvoza.


Grafikon 2. Međunarodni promet svinjskog mesa (000 tona)

Figure 2: International trade of pig meat

U narednom periodu može se očekivati umereniji rast međunarodnog prometa svinjskog mesa, uz istovremeno smanjenje njegovog učešća u strukturi međunarodnog prometa. Isti će zavisiti, pre svega, od intenziteta tražnje na međunarodnom tržištu.

Promet pilećeg mesa

Pileće meso poseduje veoma dobre nutritivne i dijetetske osobine. U posmatranom vremenskom periodu promet pilećeg mesa iznosio je 6,4 miliona tona. Ostvaruje tendenciju najdinamičnijeg povećanja prometa u odnosu na ostale vrste mesa, po stopi od 5,62% godišnje (grafikon 3). U istraživanom periodu ostvarena je znatno umerenija stopa rasta u odnosu na prethodni desetogodišnji period (1985–1994), kada je rast iznosio 12,20% godišnje (Vlahović, 1997).

Tabela 3: Najveći svetski izvoznici pilećeg mesa (1995–2004)

Table 3. The world's biggest exporters of chicken meat

Zemlja Country	000 tona tons	Stopa promene% Rate of change	Učešće u svetu% Structure
SAD – USA	2.323	2,65	36,3
Brazil – Brasil	1.084	22,74	16,9
Kina – China	524	–4,58	8,2
Holandija – Netherland	518	4,43	8,1
Francuska – France	427	–4,37	6,7

Izvor: www.fao.org

Najznačajniji svetski izvoznik pomenute vrste mesa je SAD, sa prosečnim izvozom od 2,3 miliona tona. Daje više od trećine (36%) ukupnog svetskog izvoza. U posmatranom periodu ostvaruje tendenciju povećanja, po prosečnoj godišnjoj stopi od 2,65% (tabela 3.). Porast izvoza rezultanta je povećanja domaće proizvodnje, ali i efikasnih mera podrške izvozu *Export Enhancement Programme* (EEP). Najveći svetski izvoznici daju tri četvrtine (76%) ukupnog svetskog izvoza pomenute vrste mesa.


Grafikon 3. Međunarodni promet pilećeg mesa (000 tona)
 Figure 3: International trade of chicken meat

U narednom periodu očekuje se dalje povećanje međunarodnog prometa, ali sa umerenijim stopama rasta. U značajne inhibitorne faktore ubraja se rizik od pojave pandemije tzv. “ptičijeg gripa”, odnosno virusa H_5N_1 , koji je uzrokovao i slučajeve smrtnosti ljudske populacije. Evropski potrošači reagovali su izvesnim smanjenjem tražnje za ovom vrstom mesa. Pored toga, promet smrznutog (“braftering”) pilećeg mesa ima izvesnih ograničenja, s obzirom na održivost i organoleptička svojstva.

Promet jagnječeg / ovčijeg mesa

Prosečan promet iznosio je 865 hiljada tona. U posmatranom periodu, ova vrsta mesa ima stagnantno obeležje, odnosno ostvaren je rast po vrlo skromnoj stopi od 0,12% godišnje. U istraživanom periodu ostvarena je umerenija stopa rasta u odnosu na period 1985–1994 godine, kada je rast iznosio 0,34% godišnje (Vlahović, 1997). U odnosu na ostale vrste, jagnječje meso ima tendenciju najsporijeg rasta.

Tabela 4: Najveći svetski izvoznici jagnječeg mesa (1995–2004)
 Table 4. The world's biggest exporters of sheep and lamb

Zemlja Country	000 tona tons	Stopa promene% Rate of change	Učešće u svetu% Structure
Novi Zeland – New Zealand	355	–0,39	41,0
Australija – Australia	255	2,11	29,5
V. Britanija – U. Kingdom	88	–8,24	10,2
Irska – Ireland	51	–0,37	5,9
Španija – Spain	16	8,58	1,8

Izvor: www.fao.org

Na ostvareni promet uticala je relativno mala tražnja na međunarodnom tržištu, koja je uslovljena visinom tržišnih cena i navikama u potrošnji. Tako na primer, evropljani su relativno mali konzumenti ove vrste mesa, koja je ispod tri kilograma godišnje po stanovniku (FAO, 2006).

Ubedljivo najveći svetski izvoznik pomenute vrste mesa je *Novi Zeland*, sa prosečnim izvozom 355 hiljada tona. Daje 41% ukupnog svetskog izvoza napred navedene vrste mesa. U posmatranom periodu ostvaruje tendenciju blagog smanjenja, po prosečnoj godišnjoj stopi od 0,39% (tabela 4.). Najveći svetski izvoznici participiraju čak 88% ukupnog svetskog izvoza pomenute vrste mesa. Ovo govori o visokom stepenu koncentracije izvoza pomenute vrste mesa.

Ovčije, odnosno jagnjeće meso predstavlja specifičnu vrstu mesa, na čiju potrošnju utiču i verski faktori, odnosno tradicija i navike u ishrani. U narednom periodu očekuje se izvesno smanjenje, ove vrste mesa u strukturi ukupnog svetskog prometa.


Grafikon 4. Međunarodni promet jagnječeg mesa (000 tona)

Figure 1: International trade of sheep and lamb

4. ZAKLJUČCI

Na bazi napred navedenih rezultata istraživanja, mogu se izvesti sledeći zaključci:

- U odnosu na ranija istraživanja ove problematike, vezana za kraj osamdesetih i prvu polovinu devedesetih godina XX veka, sve vrste mesa u posmatranom periodu karakteriše znatno umereniji rast prometa u odnosu na prethodnu deceniju.
- Visoko razvijene zemlje stimulišu izvoz mesa raznim merama izvoznih subvencija – gotovinska sredstva, razne vrste kredita u cilju podsticaja izvoza, poreske olakšice, specifične forme finansiranja proizvodnje i izvoza.
- Republika Srbija mora da prati promene na međunarodnom tržištu mesa. Istim mora da prilagodi svoju proizvodnju. Posebno treba voditi računa o kvalitetu mesa. Neophodni su odgovarajući sertifikati i implementiran HACCP standard.

5. LITERATURA

ALEXSANDRATOS, N. "World Agriculture: Towards 2010", FAO, 1995

DOREVA, Elena: "Tendencije u svetskom prometu ovčijeg mesa i vune", ekonomika poljoprivrede, broj 4, Beograd, 1995.

IVANOVIĆ, S., IVANOVIĆ, Dušanka, BOGAVAC, Violeta, : "Promet stočnih proizvoda na domaćem i međunarodnom tržištu" IV Kongres o hrani: "Stočarska proizvodnja, prerada, kvalitet, promet, ekonomika i zaštita životne sredine", Beograd, 1995.

VLAHOVIĆ, B.,: “Komparativna analiza proizvodnje mesa u svetu i SR Jugoslaviji”, Zbornik radova: “Krizna stočarstva u SR Jugoslaviji”, Novi Sad, 1997.

Statistička dokumentacija:

1. www.fao.org
2. www.meat.com

CHANGES ON THE INTERNATIONAL MEAT MARKET

VLAHOVIĆ, B., TOMIĆ, D., RADOJEVIĆ, V.

Summary

In the area of international trade with agricultural products, there have been some significant changes. The main purpose of this work is to take a look at the changes that have appeared on the international meat market and to identify the most important participants, with taking in consideration the transparency on the international meat market. Basic source for the data is statistical data base of FAO.

In the given period, all meat types have the tendency of growth in the international trade, but with different intensity. Comparing with earlier researches on this matter, that have been conducted during late 1980` s and in the first half of 1990` s, in this given period all meat types have recorded much slower growth of trade than in the previous decade. Highly developed countries are giving a strong boost to the export of meat with different kinds of export subventions.

Key words: meat, export, international market.

ORGANIZACIJA PROIZVODNJE I KORIŠĆENJE STAJNJAKA U POLJOPRIVREDI AP VOJVODINE

DANICA BOŠNJAK, ĐOKO LUČIĆ, VESNA RODIĆ, VIDOSAVA ŽUTIĆ¹

IZVOD: U radu se analizira proizvodnja i korišćenje stajnjaka u poljoprivredi Vojvodine. Sagledava se sadašnje stanje, kao i mogućnost uspostavljanja ravnotežnog odnosa između potreba, s jedne i proizvodnje stajnjaka, s druge strane. Rezultati istraživanja pokazuju da zastupljenost stoke od 25 US/100 ha (1996 – 2005) pri postojećoj strukturi stočnog omogućuje potencijalno zadovoljenje potreba u stajnjaku sa oko 22%, ali stvarno upotrebive količine stajnjaka obezbeđuju zadovoljenje potreba sa svega 10%. Postojeći kapaciteti i struktura obradivih površina, uz pretpostavku đubrenja svake pete godine i upotrebu srednjih doza stajnjaka, zahtevaju zastupljenost stoke od 114 US/100 ha. To znači da bi stočni fond trebalo povećati za oko 4,5 puta. Kako takvo povećanje nije lako ostvarivo, autori kao realnu varijantu preporučuju da se u narednih 10 godina obezbedi 0,5 US /100 ha, što bi zahtevalo prosečno godišnje povećanje broja uslovnih grla po stopi od 8,16% čime bi potrebe u stajnjaku bile zadovoljene sa 44%

Ključne reči: stajnjak, poljoprivredno zemljište, zastupljenost stoke

UVOD

U organizovanju biljne proizvodnje jedan od važnih zadataka je očuvanje i povećanje nivoa organske materije u zemljištu. Ovaj zadatak je stalno aktuelan. Njegov značaj posebno dolazi do izražaja danas jer rezultati ispitivanja plodnosti zemljišta u Vojvodini ukazuju na zabrinjavajući udeo zemljišta sa manje od 3% humusa (oko 48% uzoraka), odnosno klasa slabo i vrlo slabo humoznih zemljišta (Vasin i Sekulić, 2005).

U takvim uslovima uloga stajnjaka, kao organskog đubriva, u održanju i povećanju humusa je od posebnog značaja, iako se povećanje sadržaja humusa može postići na više načina. U tom cilju Stevanović i sar. (1995) ukazuju na potrebu upotrebe stajskih đubriva, povećanu upotrebu žetvenih ostataka, komposta, kao i industrijskog i komunalnog otpada. Jedno od mogućih i poželjnih rešenja je u organizaciono-biološkoj povezanosti biljne

Originalni naučni rad / *Original scientific paper*

¹ Dr Danica Bošnjak, red. prof., dr Đoko Lučić, red. prof. u penziji, dr Vesna Rodić, vanr. prof. Poljoprivredni fakultet, Novi Sad, dipl.ing. Žutić Vidosava, Pokrajinska privredna komora, Novi Sad

i stočarske proizvodnje (Marko, 1989). Dobar pokazatelj ove povezanosti je bilans stajnjaka. Međutim, poslednjih godina broj svih vrsta stoke se smanjuje (Tomić i sar. 2005). Smanjenje broja stoke uslovljava i pad proizvodnje stajnjaka, kao i smanjenje površina pod leguminozama, kao krmnim usevima, što za posledicu ima dalje osiromašenje zemljišta u organskoj materiji. Smanjena proizvodnja, pa samim tim i upotreba stajnjaka negativno deluje na proizvodni potencijal zemljišta, indirektno pogoršava kvalitet biljnih proizvoda i narušava odnose u ekosistemu.

Polazeći od svega napred iznetog, cilj ovog rada je da ukaže na sadašnje stanje (proizvodnje i korišćenja stajnjaka) i mogućnosti uspostavljanja ravnotežnog odnosa između potreba u stajnjaku, s jedne i intenziteta zastupljenosti stoke, s druge strane na području Vojvodine.

METOD RADA I IZVORI PODATAKA

Procena proizvedenih količina stajnjaka urađena je na osnovu broja stoke po vrstama i kategorijama u periodu 1996–2005. godine. Za izračunavanje količine proizvedenog stajnjaka po grlu korišćena je Wolff-ova formula (Ubavić i Bogdanović, 1995). Prevođenje fizičkih u uslovna grla izvršeno je korišćenjem koeficijenata koje navode Lučić i sar. (2001).

Potrebe u stajnjaku iskazane su na osnovu kapaciteta, strukture i intenziteta korišćenja raspoloživog poljoprivrednog zemljišta, pri čemu su računate potrebe biljne proizvodnje za stajnjakom pri srednjoj dozi đubrenja (Molnar, 1995). Za realizaciju postavljenog cilja istraživanja korišćeni su podaci Republičkog zavoda za statistiku, uz primenu odgovarajućih matematičko-statističkih metoda. U radu je primenjen komparativni metod, a rezultati su prikazani tabelarno.

POLJOPRIVREDNO ZEMLJIŠTE I NJEGOVO KORIŠĆENJE

Zemljište je značajan prirodni resurs, a u poljoprivrednoj proizvodnji i nezamenljivo sredstvo za proizvodnju. Vojvodina kao značajno poljoprivredno područje raspolaže sa 1.785.845 ha poljoprivrednih površina, što je 0,88 ha po stanovniku, sa tendencijom blagog smanjenja (stopa $-0,50\%$). Od ukupnog fonda poljoprivrednog zemljišta 92% ili 1.647.625 ha je obradivo (tab. 1). Manje intenzivni načini korišćenja zemljišta (pašnjaci, bare i trstici) učestvuju sa svega oko 8% u ukupnom poljoprivrednom zemljištu.

U okviru obradivih površina dominiraju oranice i bašte ($96,06\%$) sa dosta stabilnom površinom i neznatnom stopom pada ($-0,03\%$ godišnje). Na drugom mestu, u pogledu zastupljenosti su livade ($2,16\%$) koje u posmatranom periodu imaju tendenciju blagog povećanja. Skroman udeo u obradivim površinama imaju voćnjaci ($1,07\%$) kao i vinogradi ($0,71\%$). Za razliku od površina voćnjaka, koje blago rastu, površine pod vinogradima se smanjuju prosečno godišnje po stopi od $-2,37\%$.

Raspoloživi kapaciteti zemljišta ukazuju da Vojvodina ima značajne potencijale za biljnu i prateću stočarsku proizvodnju. Korišćenje tih potencijala može se sagledati na osnovu strukture korišćenja oraničnih površina (tab. 2). U okviru oraničnih površina žita zauzimaju $66,51\%$, industrijsko bilje $20,57\%$, povrće $5,15\%$ i krmno bilje $4,98\%$. Pored toga, na oranicama se registruju i određene površine pod rasadnicima, zatim gajenje cve-

ća i ukrasnog šiblja, kao i vrba i topola. Ove površine, zajedno sa ugarima i neobrađenim površinama, čine 2,79% oranica pokrajine.

Karakteristično je da se struktura oraničnih površina u poslednjih deset godina značajno ne menja (tab. 2). Trend porasta se beleži kod industrijskog bilja i ugara i neobrađenih površina na račun smanjenja površina pod žitima, povrćem i krmnim biljem. Oranična površina se koristi ekstenzivno, jer je udeo povrća kao najintenzivnije grupe useva i krmnog bilja, koje doprinosi intenziviranju poljoprivrede, još uvek mali.

Tabela 1. Poljoprivredna površina Vojvodine (ha) u periodu 1996–2005. godine
Table 1. Agricultural areas in Vojvodina (ha) in 1996–2005

Katastarske kulture Categories of used soil	Prosek (ha) Average	Interval varijacije (ha) Interval of variation		Koeficijent varijacije, (%) Coeff. of variation	Stopa promene (%) Growth rate
		Min.	Max.		
Oranice i bašte Plough land and gardens	1.582.794	1.580.000	1.585.751	0,12	-0,03
Voćnjaci Orchards	17.572	17.000	18.000	2,64	0,67
Vinogradi Vineyards	11.718	11.000	12.263	4,30	-2,37
Livade Meadows	35.541	33.000	38.000	5,27	1,51
Obradive površine Arable areas	1.647.625	1.645.000	1.651.000	0,12	0,002
Pašnjaci Pastures	112.583	106.000	115.000	2,29	-0,36
Bare i trstici Swamps and marshes	29.637	27.634	32.000	5,04	1,38
Polj. površine Agricultural areas	1.789.845	1.702.000	1.794.000	2,09	-0,50

Tabela 2. Oranična površina prema nameni proizvoda u periodu 1996–2005. godine
Table 2. Plough land per categories of crops in 1996–2005

Grupa useva Categories of crops	Prosek Average	Interval varijacije Interval of variation		Koeficijent varijacije, (%) Coeff. of variation	Stopa promene (%) Growth rate
		Min.	Max.		
Žita Cereals	1.052.724	998.563	1.120.076	4,03	-1,52
Industrijsko bilje Industrial crops	325.523	266.192	387.000	13,42	2,61
Povrće Vegetables	81.572	72.772	85.000	4,65	-1,14
Krmno bilje Fodder crops	78.835	74.000	88.531	5,30	-1,46
Ostalo Other crops	44.140	33.381	66.000	23,12	2,73
Svega Total	1.582.794	1.580.000	1.585.751	0,12	-0,03

BROJNO STANJE STOKE U VOJVODINI

Analiza brojnog stanja stočnog fonda u Vojvodini u poslednjoj deceniji (1996–2005), pokazala je da kod svih stočnih vrsta dolazi do smanjenja broja grla (Tab. 3).

Konjarstvo, kao najmanje zastupljenu stočnu vrstu karakteriše značajna stopa pada broja grla (stopa–9,94%). Nešto je blaži trend smanjenja broja svinja (stopa–8,16%). Promena broja ovaca je po prosečnoj godišnjoj stopi od–4,43%, živine–3,09%, dok se broj goveda u analiziranom periodu neznatno smanjuje (stopa–0,53%).

Opšte stanje u privredi, a pre svega u poljoprivredi, nepovoljno se odrazilo na razvoj stočarstva u Vojvodini, tako da danas možemo konstatovati vrlo slab nivo zastupljenosti stoke po jedinici poljoprivredne površine (24,67 uslovnih grla na 100 ha) sa tendencijom pada po stopi od–1,74% prosečno godišnje. Konstatovani nivo zastupljenosti je ispod proseka evropskih zemalja koje prosečno gaje oko 29 uslovnih grla na 100 ha poljoprivredne površine (Bošnjak i Rodić, 2005).

Tabela 3. Kretanje broja stoke u Vojvodini u periodu 1996–2005. godine

Table 3. Fluctuation of number of cattle in Vojvodina in 1996–2005

Vrsta stoke Kind of cattle	Prosečan broj Average number	Interval varijacije Interval of variation		Koeficijent varijacije, % Coeff. of variation	Stopa promene, % Growth rate
		Min.	Max.		
Goveda Cattle	223.457	215.000	232.000	3,22	–0,53
Svinje Pigs	1.481.195	1.245.954	1.788.000	13,34	–8,16
Ovce Ovce	193.039	140.000	283.000	26,18	–4,43
Živina Poultry	7.204.427	5.437.000	8.644.000	12,94	–3,09
Konji Horses	13.376	7.757	20.000	33,16	–9,94
Broj UG Number of LSU	441.484	355.596	457.614	9,08	–1,74

U strukturi stočnog fonda dominantno mesto ima svinjarstvo (49,08%) zatim govedarstvo (37,80%), na trećem mestu je živinarstvo (7,18%), na četvrtom mestu sa 3,32% u ukupnom broju uslovnih grla Vojvodine je ovčarstvo, a najmanje je zastupljeno konjarstvo (2,62%).

PROIZVODNJA STAJNJAKA

Obim proizvedene količine stajnjaka u najvećoj meri određuju brojno stanje stoke i struktura stočnog fonda. Pored toga, na proizvodnju stajnjaka utiču vrsta i kvalitet prostirke, sistem i način držanja stoke, kao i način lagerovanja i nega stajnjaka.

Imajući u vidu prethodno spomenutu strukturu stočnog fonda, i karakteristike svake vrste i kategorije stoke u pogledu proizvodnje stajnjaka, sadašnja zastupljenost stoke od 24,67 UG/100 ha poljoprivredne površine daje mogućnost za proizvodnju oko 2.670.000 tona stajnjaka (potencijalna proizvodnja) (tab.4)

S obzirom da je brojno stanje samo jedan od faktora, iako najvažniji, kada su u pitanju upotrebe količine treba imati u vidu vrstu stoke, njen sistem gajenja i način držanja, kao i vrstu i kvalitet hrane i prostirke. Stoga je doprinos pojedinih vrsta stoke u proizvedenim upotrebljivim količinama različit. Najveći doprinos ima govedarstvo (68%), zatim svinjarstvo (21%) i na trećem mestu je živinarstvo (5%), dok ovce i konji, kako zbog načina držanja, tako i zbog brojnosti imaju najmanji udeo u ukupnim količinama upotrebljivog stajnjaka (tab.4) Uvažavajući navedene činjenice procenjene prosečne upotrebe količine stajnjaka u Vojvodini su oko 1.240.000 tona. Analize pokazuju da se pri sadašnjim tehničko-tehnološkim rešenjima proizvodi i koristi samo 46,5% ukupnog potencijala.

Tabela 4. Proračun moguće i ostvarene proizvodnje stajnjaka prema raspoloživom stočnom fondu u periodu 1996–2005.

Table 4. Estimation of potential and effectuated manure production according to available livestock in 1996–2005

Vrsta stoke Kind of cattle	Procena moguće proizvodnje u t Estimation of potential production	Proizvedene upotrebljene količine Produced used quantities	
		Tona Tons	%
Goveda Cattle	1.057.818	846.254	68,17
Svinje Pigs	1.298.597	259.720	20,92
Ovce Sheep	98.246	39.298	3,17
Konji Horses	54.079	32.447	2,61
Živina Poultry	160.186	63.715	5,13

POTREBNE KOLIČINE STAJNJAKA

U pogledu optimalnih potreba stajnjaka po jedinici površine u literaturi se sreću različite preporuke. Od onih koji predlažu 50 t/ha u trajanju od 6 godina, pa se svake sedme ovo ponavlja (Maslovarić, 1993) do onih koji predlažu manje norme stajskog đubriva (0,7–0,8 t/ha) (Molnar, 1995) uz redovno đubrenje svih obradivih površina, kako bi se zemljište održavalo biološki aktivnim.

U radu se polazi od empirijskih normi koje navode Mihalić, (1988) i Molnar (1995), pri čemu se ima u vidu intenzitet proizvodnje i potrebe pojedinih kategorija zemljišta (orance i bašte – srednja norma (30 t/ha), livade – niska norma (20 t/ha) i voćnjaci i vinogradi – visoka norma (40 t/ha)).

Imajući u vidu raspoložive kapacitete, strukturu obradivog zemljišta i đubrenje svake pete godine, u Vojvodini svake godine treba đubriti površinu od 411.907 ha.

Prema planiranom intenzitetu đubrenja neophodno je proizvesti, odnosno imati na raspolaganju količinu od oko 12 miliona tona stajnjaka (tab. 5) To zahteva određenu zastupljenost stoke, odgovarajuću strukturu stočnog fonda, kao i druge prateće elemente od kojih zavisi proizvodnja stajnjaka.

Analize pokazuju da su potrebe za stajnjakom daleko veće u odnosu na potencijalnu proizvodnju. Ako se ima u vidu da nedostaje nešto manje od 10 miliona tona stajnjaka da bi se obradive površine đubrile svake pete godine, onda se sa sigurnošću može tvrditi da na našim prostorima, sa aspekta đubrenja, postoji mogućnost i potreba povećanja broja stoke po jedinici površine.

To je velika razlika u odnosu na razvijene zemlje Evrope i sveta u kojima su nivo intenzivnosti stočarske proizvodnje i zastupljenosti stoke dostigli takav nivo da vrše sve ozbiljniji negativan uticaj na životnu sredinu (Wossink, Wefering, 2003, Gerber et al., 2003) i sve više se različitim instrumentima zaštite životne sredine ograničava razvoj stočarske proizvodnje (Komen, Peerlings, 1998, Rodić, 2006).

Tabela 5. Potrebne količine stajnjaka (t)

Table 5. Manure demand (t)

Kategorija zemljišta Land categories	Ukupan kapacitet (ha) Total capacity	Površina koja se đubri svake godine (ha) Area that should be manured every year	Potrebna godišnja količina stajnjaka (t) Yearly manure demand
Oranice i bašte Plough land and gardens	1.582.794	395.699	11.870.970
Voćnjaci Orchards	17.572	4.393	175.720
Vinogradi Vineyards	11.718	2.930	117.200
Livade Meadows	35.541	8.885	177.700
Ukupno obradivo zemlj. Total arable areas	1.647.625	411.907	12.341.590

BILANS STAJNJAKA

U Vojvodini je najrazvijenija ratarska proizvodnja pa su potrebe za stajnjakom posebno izražene. Sadašnja procenjena moguća proizvodnja stajnjaka u Vojvodini od 2.668.926 tona, za potrebe njenih 1.647.625 ha obradivih površina govori da je proizvodnja po hektaru svega 1.620 kg. Sadašnji nivo moguće proizvodnje stajnjaka, pri srednjoj dozi đubrenja (30 t/ha) umesto svake pete daje mogućnost đubrenja pomenutih površina svake 18.-te godine, odnosno potrebe u stajnjaku se zadovoljavaju sa svega oko 22%.

Kada su u pitanju proizvedene upotrebive količine stajnjaka stanje je još gore jer se njive mogu đubriti svake 40 – te godine. Redovno se može đubriti svega 41.381 hektar obradivog zemljišta tako da 97% obradivog zemljišta nikada ne bi bilo đubreno. Procena sadašnje upotrebive količine zadovoljava potrebe u stajnjaku sa svega 10%.

Predhodne analize pokazuju da stočni fond treba povećati. Povećanje nije lako ostvarivo jer u ovom slučaju da bi se proizvele potrebne količine stočni fond treba povećati za oko 4,5 puta uz adekvatno upravljanje stajnjakom. Ovom prilikom učinjen je pokušaj da se, polazeći od sadašnjeg stanja stočnog fonda (broja uslovnih grla stoke) i potpunog zadovoljenja potreba obradivih površina u stajnjaku, projektuje prosečno godišnje povećanje broja uslovnih grla stoke u narednih 10 godina (tab. 6). Dobijeni tempo rasta koga karakteriše stopa od 18,55% godišnje je svakako nerealan.

Čini se realnijim planirati prosečni godišnji porast koji je u ranijem periodu već ostvaren na području Vojvodine. U tom pogledu ako se prihvati povećanje broja uslovnih grla koje je registrovano u periodu 1959–65 godine, odnosno prosečna godišnja stopa rasta od 5,64% onda se potpuno zadovoljenje potreba u stajnjaku može očekivati u narednih 29 godina.

Ukoliko bi se pokušao dostići prosečan godišnji nivo rasta broja uslovnih grla iz perioda osamdesetih (stopa 1,59%) onda bi ravnotežni odnos između proizvodnje i potreba trebalo očekivati u narednih 98 godina, što je sa aspekta samog perioda naprihvatljivo.

Tabela 6. Mogućnost ravnotežnog odnosa potrebe u stajnjaku – zastupljenost stoke
Table 6. Possibilitie of balance between manure demand and livestock density

Period <i>Period</i>	Zadovoljenje potreba u stajnjaku na osnovu potencijalne proizvodnje <i>Content of manure demand based on potential production</i>	Broj uslovnih grla stoke <i>Number of LSU</i>		Stopa promene (%) <i>Growth rate</i>
		Ukupno <i>Total</i>	Na 100 ha polj. povr. <i>Per 100 ha of arable land</i>	
Sadašnje stanje 1996–2005 <i>Present state</i>	21,62	441.484	24,67	-1,74
Narednih 10 god. <i>Next 10 years</i>	100,00	2.041.620	114,07	18,55
Narednih 29 god. <i>Next 29 years</i>	100,00	2.041.620	114,07	5,64*
98 godina <i>98 years</i>	100,00	2.041.620	114,07	1,59**
Narednih 10 god. <i>Next 10 years</i>	43,8	894.779	50,00***	8,16
* Stopa rasta uslovnih grla stoke u Vojvodini u periodu 1959–1965 <i>Growth rate in Vojvodina in 1959–1965</i>				
** Stopa rasta uslovnih grla stoke u Vojvodini u periodu 1976–1983 <i>Growth rate in Vojvodina in 1976–1983</i>				
*** Stevanović i sar. (1995)				

U rešenju ovog problema mnogo realniji se čine predlozi da se obezbedi 0,5 UG/ha (Stevanović i sar., 1995). Ako bi ovaj odnos bio uspostvaljen u narednih 10 godina prosečno godišnje povećanje broja uslovnih grla bi karakterisala stopa od 8,16%, čime bi potrebe bile zadovoljene sa 44%.

Uporedo sa tim trebalo bi više pažnje posvetiti samom upravljanju stajnjakom, što bi sa jedne strane doprinelo većoj upotrebljivosti i tako povećalo zadovoljenje potreba u stajnjaku, a sa druge sprečilo zagađenje životne sredine do kog u situacijama neadekvatnog upravljanja stajnjakom dolazi.

LITERATURA

- BOŠNJAK DANICA, RODIĆ VESNA: Zastupljenost stoke kao jedan od faktora stabilnih prinosa u ratarskoj proizvodnji, *Savremena poljoprivreda* br. 1/2, Novi Sad, (2006)
- GERBER, P. FRANCESCHINI G., MENZI, H.: Livestock Density and Nutritient Balances Across Europe (www.virtualcentre.org/en/dec/gis/download/Nutritient_balance_europe.pdf), (2003)
- KOMEN, M., PEERLINGS, J.: Restricting intensive livestock in the Netherlands, *European Review of Agricultural Economics*, Oxford University Press, p.p. 110–128, (1998)
- LUČIĆ, Đ., BOŠNJAK, DANICA, TICA, N. JANKOVIĆ, Z.: Organizacija proizvodnje i bilans stajnjaka, *Agroekonomika*, 24–25, Poljoprivredni fakultet, Novi Sad, (1996)
- LUČIĆ, Đ., NOVKOVIĆ, N., MARKOVIĆ, KATARINA: Analiza stepena specijalizacije stočarske proizvodnje u Vojvodini, *Agroekonomika* br. 31, Poljoprivredni fakultet, Novi Sad (2001)
- MARKO, J.: Međusobna uslovljenost ratarstva i stočarstva u poljoprivredi SAP Vojvodine; Uzroci i posledice zaostajanja stočarske proizvodnje u Vojvodini, *Zbornik referata, Institut za ekonomiku poljoprivrede i sociologiju sela*, Novi Sad.
- MIHALIĆ, V.: Opća proizvodnja bilja, *Školska knjiga*, Zagreb, (1988)
- MOLNAR, I.: Opšte ratarstvo, Poljoprivredni fakultet, Novi Sad, (1995)
- MOSLOVARIĆ, B.: Neophodnost stajnjaka u ekologiji poljoprivredne proizvodnje, *Savremena poljoprivreda*, vol. 1, broj 6, Novi Sad, (1993)
- RODIĆ, VESNA: Uticaj instrumenata zaštite životne sredine na stočarsku proizvodnju, *Savremena poljoprivreda* br. 1/2, Novi Sad, (2006)
- STEVANOVIĆ, D., NEDIĆ, M., MARTINOVIĆ, LJ., HADŽIĆ, V., BOGDANOVIĆ, DARINKA: Zemljište i ishrana ratarskih i povrtarskih biljaka, IV kongres o hrani, *Knjiga II*, Beograd, (1995)
- TOMIĆ, D., GULAN, B., BILJANA UMIČEVIĆ: zemljište resursa budućnosti, *Ekonomika poljoprivrede*, br. 4, Beograd, (2005)
- UBAVIĆ, M., DARINKA BOGDANOVIĆ: Agrohemija, Poljoprivredni fakultet, Novi Sad, (1995)
- VASIN, J., SEKULIĆ, P.: Plodnost zemljišta u Vojvodini, *Ekonomika poljoprivrede*, br. 4, Beograd, (2005)
- WOSSINK, A., WEFERING, F.: Hot Spots in Animal Agriculture, *Int. J. Agricultural Resources, Governance and Ecology*, Vol.2, Nos. ¾, pp. 228–242, (2003)

ORGANIZATION OF THE PRODUCTION AND THE USE OF MANURE IN THE AGRICULTURE OF VOJVODINA

DANICA BOSNJAK, ĐOKO LUCIC, VESNA RODIC, VIDOSAVA ZUTIC

Summary

The paper analyses the production and the use of manure in the agriculture of Vojvodina. The present state and the possibilities of the balance between manure demand and manure production achievement have been observed. The obtained results show that the livestock density of 25 LSU/100 ha (1996–2005) content manure demand with about 22%, while the available manure quantities content manure demand with only 10%. The present capacity and structure of arable land (on an assumption of manure application every 5 years and usage of mean manure doses) require livestock density of 114 LSU/100 ha. That means that total number of heads of cattle should be increased by 4.5 times. As such an increase is not easy to be achieved the authors as possible solution recommend effecting livestock density of 0.5 LSU/100 ha in the next 10 years. That would take high average yearly increase of total number of heads of cattle (8, 16%) and would provide 44% of manure demand.

Key words: manure, agricultural area, livestock density

UTICAJ NIVOVA MLEČNOSTI NA PROFITABILNOST PROIZVODNJE KRAVLJEG MLEKA

RADE POPOVIĆ, MILENKO JOVANOVIĆ¹

IZVOD: U ovom radu ispitivan je uticaj ostvarene prosečne mlečnosti na profitabilnost proizvodnje kravljeg mleka. Na bazi ekonomskog pristupa obuhvatu troškova kod dvadeset komercijalnih porodičnih gazdinstava u Vojvodini utvrđeni su prosečni troškovi proizvodnje. Primenom odabranog modela i uvođenjem kategorije prosečne ostvarene mlečnosti utvrđeno je da gazdinstva sa manje od 10 krava nisu ostvarila profit, dok su gazdinstva sa 67 grla u osnovnom stadu ostvarivala najveći profit. Rezultati istraživanja upućuju da se sa daljim povećanjem stepena mehanizovanosti radnih operacija i nivoa mlečnosti, optimalna veličina osnovnog stada pomera na preko 90 grla.

Ključne reči: profitabilnost, proizvodnja mleka, mlečnost, troškovi, prihod.

UVOD

Ukupna proizvodnja mleka na gazdinstvu određena je brojem krava i njihovom prosečnom mlečnošću. U Vojvodini je u 2003. godini prosečna mlečnost krava iznosila 3.282 litre, što je činilo svega polovinu prosečne mlečnosti krava u razvijenim zemljama (Holandija 7.296 l, Nemačka 6.508 l, Francuska 6.045 l). Mlečnost krava na komercijalnim porodičnim gazdinstvima je viša od pokrajinskog proseka, pri čemu znatno varira od gazdinstva do gazdinstva. Ostvareni nivo prosečne mlečnosti na gazdinstvu značajno se odražava na profitabilnost proizvodnje. Sa druge strane, subvencije koje su u 2003. godini iznosile 25% ukupnih prihoda u proizvodnji mleka imaju jasnu tendenciju smanjenja udela u periodu 2002–2006. godine, čime se dodatno sužavaju granice profitabilne proizvodnje. Zbog toga će se u ovom radu ukazati na donju granicu mlečnosti kojom se u 2003. godini mogla ostvariti profitabilna proizvodnja mleka.

Originalni naučni rad / *Original scientific paper*

¹Dr Rade Popović, Ekonomski fakultet Subotica, Dr Milenko Jovanović, red. prof., Poljoprivredni fakultet Novi Sad.

IZVORI PODATAKA I METOD RADA

Osnovni izvor podataka predstavljaju sprovedene ankete o prihodima i troškovima u proizvodnji mleka na 20 komercijalnih porodičnih gazdinstava u Vojvodini u 2003. godini. Na bazi utvrđenih kapaciteta proizvodnje od 10 do 100 muznih grla izvršeno je stratifikovanje uzorka na 5 podgrupa, radi utvrđivanja prosečnih nivoa prihoda i troškova. Za prikazivanje kretanja prosečnih troškova u ovom slučaju odabran je kvadratni oblik funkcije. Prema najvišem utvrđenom koeficijentu determinacije utvrđeno je da ovaj funkcionalni oblik obezbeđuje razumno najpribližnije vrednosti prosečnih troškova, u zavisnosti od ostvarenog obima proizvodnje, sa onima koji su prikupljeni putem uzorka.

Ukupna proizvodnja mleka je dekomponovana na broj krava u osnovnom stadu i njihovu prosečnu mlečnost. Od ostalih nezavisnih promenljivih, čiji je uticaj na kretanje prosečnih troškova ispitivan, razmatrane su: cene koncentrovane stočne hrane, cene kabaste stočne hrane, cena radne snage i korišćena površina obradivog zemljišta na gazdinstvu.

Prosečna mlečnost krava varira od jednog do drugog osnovnog stada. Postavlja se pitanje da li je bolje koristiti stvarnu ili očekivanu mlečnost u izradi funkcije troškova. S obzirom da je predmet ovog rada statička kratkoročna analiza troškova opravdano je koristiti stvarnu mlečnost. U slučajevima kada se nastoji predvideti reakcija poljoprivrednih proizvođača na moguće promene u poslovnom okruženju, tj. kada se radi o dugoročnim troškovima tada je opravdanije koristiti očekivanu mlečnost.

U praksi se često za prikazivanje ukupnih troškova koriste jednačine nepotpune kubne funkcije. Izostavljanjem člana d iz kubne funkcije dobija se jednačina nepotpune kubne funkcije oblika:

$$Y = ax^3 - bx^2 + cx$$

Pri čemu je: Y = ukupni troškovi; x = ukupna proizvedena količina mleka

Kriva ukupnih troškova izvedena na osnovu prethodne funkcije ima oblik latiničnog slova "S" i prikazuje tri sukcesivne faze kretanja ukupnih troškova proizvodnje mleka (progresivan, konstantan i degresivan rast) shodno povećanju obima proizvodnje. Ukupan obim proizvodnje mleka može se dekomponovati na: veličinu osnovnog stada i prosečnu mlečnost, s obzirom da prosečni troškovi po litri variraju od gazdinstva do gazdinstva zavisno od načina proizvodnje mleka.

Jednačina prosečnih troškova (PT) dobija se delenjem jednačine ukupnih troškova sa obimom proizvodnje:

$$PT = Y_x = ax^2 - bx + c$$

Jednačina graničnih troškova (GT), matematički posmatrano predstavljaju prvi izvod funkcije ukupnih troškova:

$$GT = Y_g = 3ax^2 - 2bx + c$$

U cilju utvrđivanja obima proizvodnje u kome se ostvaruju minimalni prosečni troškovi proizvodnje potrebno je izjednačiti desnu stranu jednačine funkcije prosečnih troškova sa nulom:

$$0 = ax^2 - bx + c$$

Rešenja ove jednakosti koja se često nazivaju nule kvadratne funkcije ili koreni kvadratne jednačine dobijaju se na osnovu sledećih jednačina:

$$x_1 = \frac{-b + \sqrt{b^2 - 4ac}}{2a} \quad ; \quad x_2 = \frac{-b - \sqrt{b^2 - 4ac}}{2a}$$

Granice profitabilne proizvodnje se utvrđuju izjednačavanjem desne strane jednačine funkcije prosečnih troškova sa prosečnim prihodima po litri proizvedenog mleka (p). Prosečni prihodi po litri proizvedenog mleka predstavljaju količnik ukupnih prihoda i proizvedene količine mleka.

$$p = ax^2 - bx + c, \text{ odnosno } 0 = ax^2 - bx + c - p$$

Nule kvadratne funkcije se izračunavaju na osnovu formula za x_1 i x_2 pri čemu je: x_1 = donja granica, a x_2 = gornja granica profitabilnosti proizvodnje.

$$x_1 = \frac{-b + \sqrt{b^2 - 4a(c - p)}}{2a} \quad ; \quad x_2 = \frac{-b - \sqrt{b^2 - 4a(c - p)}}{2a}$$

Optimalna veličina osnovnog stada sa stanovišta maksimizacije profita u masi nalazi se pri većem obimu proizvodnje, od onog gde se postižu minimalni prosečni troškovi, u tački gde vrednost graničnih troškova dostiže nivo prosečnih prihoda izraženih po litri proizvedenog mleka (p).

$$p = 3ax^2 - 2bx + c, \text{ odnosno } 0 = 3ax^2 - 2bx + c - p$$

Rešenje ove jednakosti je istovetno kao u prethodnom slučaju za x_1 i x_2 korene kvadratne funkcije, s time da samo jedno rešenje i to ono sa većim obimom proizvodnje predstavlja optimalnu veličinu sa stanovišta maksimalizacije profita u masi.

REZULTATI ISTRAŽIVANJA

Korišćenjem modela višestruke nelinearne regresije, izvršena je ocena funkcije troškova. Izbor najbolje jednačine višestruke nelinearne regresije je izvršen po kriterijumu najvećeg koeficijenta determinacije i najvećeg korigovanog koeficijenta determinacije. Formalni metod koji je korišćen pri odabiru najbolje jednačine višestruke regresije je poboljšani metod uključivanja od početka². Funkcija prosečnih troškova je ocenjena kao funkcija veličine osnovnog stada i prosečne mlečnosti. Funkcija je kvadratna za broj krava u osnovnom stadu, a linearna za prosečnu mlečnost krava.

² Stojković M., Statistika, Ekonomski fakultet u Subotici, 2001, str. 836.

Tabela 1. Ocena parametara regresionog modela
 Table 1. The estimated parameters of regression model

	C	BK	BK²	ML
	29,73364	-0,175729	0,001307	-0,001796
Standardna greška	1,331012	0,040447	0,000361	0,000207
Vrednost T-testa	22,33912	-4,344688	3,616698	-8,68895
Koeficijent determinacije R ²	0,88258			
Korigovani R ²	0,860564			
Vrednost F-testa	40,08762			

Pri čemu je: **C** = konstanta, **BK** = veličina osnovnog stada (broj krava), **ML** = prosečna godišnja mlečnost (l/krava)

Prema statističkim karakteristikama modela koeficijent determinacije R² pokazuje da je preko 88% endogenih varijacija troškova objašnjeno modelom. Takođe visoka vrednost F testa:

$$F_0 = 40,09 > F_{(0,01; 3; 16)} = 5,29$$

sa verovatnoćom od 99% potvrđuje značaj modela u celini.

Jednačina modela višestruke nelinearne regresije kojom je predstavljena funkcija prosečnih troškova (**PT**) ima sledeći oblik:

$$PT = 29,73364369 - 0,1757287201 \cdot BK + 0,001307357257 \cdot BK^2 - 0,001796082726 \cdot ML$$

Glavna kontrolna varijabla za proizvođača mleka pri odlučivanju jeste broj krava u osnovnom stadu, koji uz datu mlečnost determiniše ukupnu proizvodnju mleka. Uvođenjem u analizu kategorije prosečne ostvarene mlečnosti koja u uzorku iznosi 5.838 litara³, omogućuje se prikazivanje funkcije troškova na dvodimenzionalnom grafikonu. Funkcija prosečnih troškova sada ima sledeći oblik:

$$PT = 0,001307357257 \cdot BK^2 - 0,1757287201 \cdot BK + 19,2481127356$$

³ Podatak predstavlja prostu aritmetičku sredinu mlečnosti svih osnovnih stada u uzorku.


Graf. 1. Ocenjeni prosečni i granični troškovi proizvodnje mleka za porodična komercijalna gazdinstva u Vojvodini u 2003. godini⁴

Graph. 1. Estimated average and marginal costs for representative farms in Vojvodina in 2003⁴

Kriva prosečnih troškova ukazuje na dvojako kretanje troškova pri povećanju kapaciteta proizvodnje. Prosečni troškovi se prvo sa povećanjem veličine osnovnog stada smanjuju do određenog nivoa, a zatim se povećavaju. Najniže prosečne troškove prema prikazanom modelu u iznosu od 13,34 din/l ostvareni su pri kapacitetu proizvodnje od 67 krava u osnovnom stadu.

$$P\hat{T}^* = 0,002614714514 \cdot BK - 0,1757287201$$

$$0 = 0,002614714514 \cdot BK - 0,1757287201 \Rightarrow BK = 67,21$$

Jednačina funkcije ukupnih troškova proizvodnje mleka, može se izvesti množenjem jednačine prosečnih troškova sa ukupno proizvedenom količinom mleka. Uzimajući u obzir da je proizvedena količina mleka komponovana iz mlečnosti i broja krava u osnovnom stadu (5.838 litara BK), jednačina funkcije ukupnih troškova (UT) oblika nepotpune kubne funkcije ima sledeći oblik:

$$UT = 7,6323516664 \cdot BK^3 - 1,025,90427 \cdot BK^2 + 112.370,482 \cdot BK$$

Jednačina graničnih troškova (GT) po litri mleka izvodi se iz funkcije ukupnih troškova kao količnik njenog prvog izvoda i ostvarene mlečnosti:

$$GT = 0,0039220718 \cdot BK^2 - 0,3514574402 \cdot BK + 19,2481127356$$

Izjednačavanjem desne strane jednačine funkcije graničnih troškova sa prosečnim prihodom po litri proizvedenog mleka $p=17,81$ dinar, definišu se mesta preseka linije graničnih troškova sa linijom prosečnog prihoda.

$$17,81 = 0,0039220718 \cdot BK^2 - 0,3514574402 \cdot BK + 19,2481127356$$

$$x_1 = 85,31 ; x_2 = 4,30$$

⁴Sa nivoom prosečne mlečnosti od 5.838 litara.

Od dva dobijena rešenja x_1 i x_2 , rešenje x_1 određuje obim proizvodnje pri kojem se maksimizira profit u masi. Drugim rečima, najveći profit u masi ostvarili su proizvođači sa osnovnim stadom od 85 krava, jer se pri tom obimu proizvodnje vrednost graničnih troškova izjednačava sa prosečnim prihodom (17,81 dinar/litar).


Graf. 2. Uticaj promene nivoa mlečnosti na prosečne troškove proizvodnje mleka
Graph. 2. Average costs dependant of annual milk yield

Prema jednačini modela višestruke regresije, kao i po položaju krive prosečnih troškova u grafikonu broj 1, može se zaključiti da gazdinstva sa osnovnim stadom manjim od 10 krava pri datom nivou prosečne mlečnosti krava (5.838 l) nisu mogla ni u kom slučaju ostvariti pozitivan finansijski rezultat. Situacija je još nepovoljnija ukoliko se posmatra model sa nivoom mlečnosti od 4.500 l (Grafikon broj 2). U ovom slučaju, profit bi ostvarila samo gazdinstva koja imaju u osnovnom stadu 28 i više krava, jer se tek pri tom obimu proizvodnje (x_2) linija prosečnih troškova spušta ispod nivoa prosečnih prihoda.

$$PT = 0,001307357257 \cdot BK^2 - 0,1757287201 \cdot BK + 21,651271423$$

$$x_1 = 106,94 ; x_2 = 27,48$$

Ukoliko se u model uključi veći nivo mlečnosti od 7.000 l, tada bi sva gazdinstva ostvarila profit ($x_1 = 138,01$; $x_2 = -3,60$). Pri tome bi maksimalan profit u masi ostvarila gazdinstva sa veličinom osnovnog stada od 92 grla ($x_1 = 91,42$).

$$PT = 0,001307357257 \cdot BK^2 - 0,1757287201 \cdot BK + 17,161064608$$

$$x_1 = 138,01 ; x_2 = -3,60$$

$$GT = 0,0039220718 \cdot BK^2 - 0,3514574402 \cdot BK + 17,161064608$$

$$x_1 = 91,42 ; x_2 = -1,81$$

Neophodno je još jednom napomenuti da se prikazani model odnosi na komercijalne porodične proizvođače mleka koji su primenjivali slabo ili nepotpuno mehanizovanu tehnologiju proizvodnje. Neka od ograničenja u ovom modelu jesu:

- Tržišni uslovi poslovanja u 2003. godini su bili nepovoljniji u odnosu na prethodnu 2002. godinu.

- Činjenica da gazdinstva sa instaliranim izmuzištima ne koriste ista sa potpunim kapacitetom, odražava se na više prosečne troškove kod krupnih gazdinstava. Takođe, kod nekoliko većih gazdinstava kapacitet objekata se koristi u manjem obimu od instaliranog.
- Prikazani model je statički prikaz kretanja prihoda i troškova. Kretanja cena autputa i inputa u narednom periodu uticaće na pomeranje nivoa prosečnih prihoda i prosečnih troškova. Stoga se može zaključiti da će se optimalni kapacitet proizvodnje mleka, sa stanovišta maksimiziranja profita u masi, nalaziti negde na nivou proizvodnje većem od 67 grla.

Na osnovu utvrđenih tendencija fiksnih i varijabilnih troškova, može se pretpostaviti da bi uvođenje potpuno mehanizovane proizvodnje mleka, uz dalje povećanje veličine osnovnog stada, uticalo na znatno pomeranje kritičnih tačaka funkcije troškova u desnu stranu. Drugim rečima, najniži prosečni troškovi i maksimalni profit u masi bi se ostvarivali pri eksploataciji znatno većeg broja krava u osnovnom stadu.

ZAKLJUČAK

Nivo prosečne mlečnosti krava značajno utiče, prvenstveno na nivo prosečnih troškova, a samim tim i na nivo profitabilnosti proizvodnje kravljeg mleka. Pri utvrđenom nivou mlečnosti krava na 20 ispitanih gazdinstava utvrđeno je da proizvođači mleka sa manje od 10 krava u osnovnom stadu nisu ostvarili profit u 2003. godini. Gazdinstva sa nivoom mlečnosti krava od 4.500 litara mogla su ostvariti profit u proizvodnji mleka jedino sa osnovnim stadom od 30 i više krava. Gazdinstva sa mlečnošću krava od 7.000 litara ostvarila su profit i sa manje od 10 krava u osnovnom stadu, dok je najveći profit u masi ostvaren pri veličini osnovnog stada od 92 grla. Bolju konkurentsku poziciju na tržištu proizvođači mleka mogu ostvariti prvenstveno povećanjem mlečnosti (unapređenjem genetskog potencijala) i broja krava iznad 30 grla, kao i mehanizovanjem radnih operacija. Dodatne mere su svakako: dislokacija proizvodnje van naseljenih mesta, brže usvajanje novih naučno-tehnoloških dostignuća i osnivanje zadruga radi ukрупnjavanja interesa.

LITETATURA

- COLMAN D., FARRAR J., ZHUANG Y., Economic of milk production England and Wales 2002/03, Farm business unit, School of economics studies, University of Manchester, Special studies in agricultural economics, report No. 58, (2004).
- FERRAR J. AND FRANKS J., Economics of milk production in England and Wales 1996/97, Special studies in agricultural economics, report No. 41, (1998).
- JOVANOVIĆ M., TICA N., Uticaj promene prodajne cene mleka na zonu rentabilnosti i zonu optimalne intenzivnosti, Savremena poljoprivreda br. 40, Novi Sad, (1993).
- KAY R., EDWARDS W., Farm Management, McGraw Hill, (1994).
- KOUTSOYIANNIS A., Moderna mikroekonomija, Mate, Zagreb, (1996).
- POPOVIC R., Profitabilnost proizvodnje kravljeg mleka u Vojvodini, Doktorska disertacija, Ekonomski fakultet u Subotici, (2006).
- STOJKOVIĆ M., Statistika, Ekonomski Fakultet Subotica, (2001).

THE IMPACT OF MILK OUTPUT LEVEL ON THE MILK PRODUCTION PROFITABILITY

RADE POPOVIĆ, MILENKO JOVANOVIĆ

Summary

This paper examines the impact of actual milk output per cow on the milk production profitability. Utilizing economic approach to the costs it is collected data from 20 commercial farms in Vojvodina and assessed average enterprise production cost. Applying non-linear regression model with actual milk yield is concluded that farms with less than 10 cows are not profitable, and farms with 67 cows in heard achieve the biggest profit. Results also suggests that it with farther improvement in degree of mechanization and increasing milk yield per cow optimal number of cow in heard will increase on more than 90.

Key words: profitability, milk production, milk yield, costs, revenue

EKONOMSKI ASPEKTI PROIZVODNJE SVINJSKOG MESA

VLADISLAV ZEKIĆ, ĐORĐE OKANOVIĆ, BRANISLAV ŽIVKOVIĆ¹

IZVOD: Analiza ekonomskih parametara proizvodnje svinjskog mesa bavi se troškovima proizvodnje tovljenika u prvoj fazi procesa proizvodnje, te određivanjem ukupnih troškova proizvodnje mesa primenom divizione kalkulacije u drugoj fazi obračuna. Cena koštanja proizvedenih tovljenika iznosi oko 0,95 €/kg i dosta je ujednačena tokom godine. U slučaju postojanja povezanog sistema farme i klinice razlika između troškova proizvodnje mesa i tržišne vrednosti iznosi nešto ispod 13% što je zadovoljavajuće. Sa druge strane zbog oscilacija tržišnih cena položaj proizvođača stoke je neizvestan.

Ključne reči: proizvodnja svinjskog mesa, troškovi

UVOD

Značaj stočarske proizvodnje, između ostalog, sastoji se u omogućavanju da se potpunije iskoriste poljoprivredni resursi i realizuje veliki deo biljne proizvodnje. Pored toga usled osobitosti procesa proizvodnje koji ima kraće vreme trajanja, te neznatan uticaj spoljnih faktora, stočarska proizvodnja znatno utiče na ukupnu stopu rasta poljoprivredne proizvodnje. Proizvodnja svinjskog mesa čini preko jedne trećine ukupne proizvodnje mesa u Srbiji, dok se ovaj udeo u Vojvodini odnosi se na skoro polovinu ukupne proizvodnje. Bez obzira na naturalne pokazatelje u intenzivnoj, tržišno orjentisanoj proizvodnji svinja, veoma je bitno da se obezbedi i detaljan uvid u troškove proizvodnje, što predstavlja osnov ekonomičnosti procesa prerade svinjskog mesa u kasnijim fazama proizvodnje. Za razliku od seoskog domaćinstva koje svinje proizvodi za sopstvene potrebe i eventualnu prodaju viška, poljoprivredna preduzeća ili porodične farme koje su trajno orjentisane na robnu proizvodnju moraju da veliku pažnju posvete troškovima proizvodnje. Uslov za opstanak na tržištu je konkurentna i što je moguće jeftinija proizvodnja, pri čemu dobijeni proizvodi zadovoljavaju standarde kvaliteta.

Originalni naučni rad / *Original scientific paper*

¹ Dr Vladislav Zekić, docent, Poljoprivredni fakultet Novi Sad, Dr Đorđe Okanović, viši naučni saradnik, Tehnološki fakultet, Novi Sad, Dr Branislav Živković, Institut za stočarstvo, Beograd – Zemun.

MATERIJAL I METOD RADA

Određivanje troškova proizvodnje tovnih svinja se bazira na naturalnim pokazateljima utvrđenim na osnovu istraživanja vršenih na ispitivanoj farmi, te korekcijama pojedinih kategorija troškova u skladu sa optimiranjem proizvodnih procesa. Korekcije se odnose na utroške hraniva i lekova koji se koriste u procesu proizvodnje, te na obračun troškova amortizacije koji je vršen na osnovu normativa potrebnog prostora i opreme. U skladu se time pristupa se proceni investicionih ulaganja u osnovna sredstva, te projektovanju troškova amortizacije i održanja na osnovu čega se vrši aktueliziranje najvažnijih kategorija fiksnih troškova. Korekcija troškova ima za cilj da dobijenim rezultatima pruži širu primenljivost u odnosu na ispitivanu farmu. Na ovaj način se omogućuje da dobijeni rezultati imaju opšti, a ne samo lokalni značaj.

Ocena kvaliteta mesa izvedena je putem matematičkog modela za utvrđivanje prinosa mesa u polutkama svinja. U pitanju je metod dve tačke, koji se izvodi kroz postavljanje linearnog višestrukog regresionog modela sa dve nezavisno promenljive, te proveru definisanog modela u skladu sa EU regulativom No 3127/94 (RMSE<2,5%). Korišćen je sledeći model.

$$Y = 67.098 - 0.505 X_1 - 0.14 X_2$$

gde su: X_1 debljina masnog tkiva merena između 3 i 4 lumbalnog pršljena a, X_2 debljina masnog tkiva merena između 3 i 4 rebarnog pršljena.

REZULTATI ISTRAŽIVANJA I DISKUSIJA

Istraživanja ekonomskih parametara procesa proizvodnje tovnih svinja vršena su u okviru preduzeća AD Neoplanta Novi Sad na farmi Čenej. Navedena farma ima zatvoren ciklus proizvodnje tovnih svinja koji uključuje i proizvodnju prasadi za tov, te godišnje proizvodi oko 30 hiljada tovljenika. U okviru farme zaposleno je 110 osoba odgovarajućih kvalifikacija. Na osnovu snimanja proizvodnih procesa na farmi izveden je obračun troškova materijala koji uključuje utroške hrane, lekova, ostalog materijala i vode. Najveći deo troškova materijala čine troškovi ishrane. Obračun troškova predviđa pet kategorija koncentrata. Tov zalučene prasadi počinje se sa koncentratom sa 22% proteina, te se ova veličina postepeno smanjuje. Tako se tov završava sa hranom koja sadrži 14% proteina koja se koristi i za ishranu osnovnog stada. Pregled vrsta koncentrata i planiranih utroška u toku tova daje se u tabeli 1.

Tabela 1. Utrošci koncentrata u toku trajanja tova
Table 1. Consumption of concentrate during fattling period

Sadržaj proteina (%) <i>Protein content (%)</i>	Period korišćenja <i>Period of usage</i>	Utrošena količina (kg) <i>Amount spent (kg)</i>
22	od zalučenja do mase od 10 kilograma	2
20	10 – 15 kg	15
18	15 – 25 kg	23
16	25 – 60 kg	110
14	60 – 100 kg	180

Na bazi prikupljenih podataka i pretpostavke da se hrana priprema u sopstvenoj mešaoni izveden je obračun troškova materijala potrebnih za pripremanje hrane za tov tovljenika do mase od 100 kilograma. Pored utroška hrane koji se ostvaru je tovu za održanje navedene proizvodnje potrebno je obezbediti i ishranu odgovarajućeg osnovnog stada, odnosno krmača i nerastva. Ovi troškovi obračunati su na osnovu utroška koncentrata sa 14% proteina pri čemu godišnja potrošnja po jednom grlu iznosi 1200 kilograma, broj zalučene prasadi 20 komada godišnje pri čemu se za priplod koristi 35 nerastova. Obračun navedenih troškova daje se u tabeli 2.

Tabela 2. Troškovi materijala za pripremu stočne hrane
Table 2. Material costs for provender/pasturage preparation

Sadržaj proteina (%) <i>Protein content (%)</i>	Količina (kg) <i>Quantity (kg)</i>	Troškovi spremanja (din/kg) <i>Preparation costs (din/kg)</i>	Ukupni troškovi (din) <i>Total cost (din)</i>
22	2	19.13	38.26
20	15	16.27	244.05
18	23	14.41	331.43
16	110	11.76	1,293.60
14	180	10.13	1,823.40
14*	–	–	626.03
Ukupno			4,356.77

*ishrana osnovnog stada

Obračun ukupnih troškova materijala izveden je na osnovu ranije datih podataka, analize troškova na ispitivanoj farmi, te korekcije putem normativa poznatih za pojedine kategorije. Pregled ukupnih troškova materijala daje se u tabeli 3.

Tabela 3. Obračun ukupnih troškova materijala
Table 3. Total material cost calculation

Kategorija troškova / <i>Cost categories</i>	Iznos / <i>Amount (din)</i>
Troškovi materijala za pripremu hrane	3,730.74
Troškovi veterinarskih usluga i lekova	186.54
Troškovi vode	90.00
Troškovi energije	220.00
Gubici u tovu	84.55
Ukupni troškovi materijala	4,311.82

Obračun troškova zarada vršen je prema ostvarenim zaradama na posmatranoj farmi. Ove zarade ne uključuju opšte troškove zarada koji se odnose na rad računovodstvene i drugih službi. Budući da na posmatranoj radnoj jedinici postoje i mogućnosti za optimizacijom broja zaposlenih i smanjenje zarada ovu okolnost je moguće zanemariti. Prilikom obračuna zarada u iste su uključene i sve naknade troškova. Troškovi koji su na ovaj način obračunati iznose 1,121.27 dinara po jednom tovljeniku, odnosno 11.2 dinara po kg proizvedenih tovljenika.

Obračun troškova amortizacije izveden je prema normativima investicija potrebnih za proizvodnju tovnih svinja u sistemu koji podrazumeva u potpunosti zaokružen proces proizvodnje koji uključuje proizvodnju priplodnog i tovnog materijala, te vlastitu mešaonu za stočnu hranu sa pripadajućim silosom. Troškovi amortizacije osnovnog stada polaze od korišćenja priplodnih krmača u trajanju do dve godine. Pošto preduzeće samostalno proizvodi suprasne nazimice kao vrednost investicije obračunavaju samo direktni materijalni troškovi. Troškovi amortizacije osnovnog stada obračunati na ovaj način iznose 125 dinara po jednom tovljeniku. Troškovi amortizacije objekata i opreme utvrđuju se prema standardno potrebnim investicijama u osnovna sredstva i iznose 1,290 dinara po jednom tovljeniku, odnosno 12.90 dinara po kg žive vage.

U cenu su uključeni i opšti troškovi koji su obračunati prema proceni izvedenoj na osnovu uvida u računovodstvenu evidenciju. Pregled ukupnih troškova proizvodnje tovnih svinja prikazani su po jednom tovljeniku prosečne mase od 100 kg i prikazani su u tabeli 4.

Tabela 4. Obračun ukupnih troškova proizvodnje po jednom tovljeniku
Table 4. Total cost calculation of production per fatling

Kategorija troškova / <i>Cost categories</i>	Iznos / <i>Amount (din)</i>
Materijal	4,982.30
Zarade	1,121.27
Amortizacija	1,415.00
Opšti troškovi	125.00
Ukupno	7,643.58

Ako se uzme u obzir da prosečna masa tovljenika iznosi 100 kilograma moguće je doći do cene koštanja od 76,44 dinara po kilogramu žive mere. Obračun ukupnih troškova proizvodnje svinjskog mesa (polutki) izveden je kroz dodatni obračun troškova klanja, hlađenja i obrade polutki koji iznose 10,50 dinara po kg žive mere.

Tabela 5. Obračun troškova svinjskog mesa po kilogramu žive mere
Table 5. Cost calculation of pork meat based on kg per live stock

Opis / <i>Description</i>	Iznos / <i>Amount (din/kg)</i>
Cena koštanja svinjskog mesa	76.44
Troškovi klanja, hlađenja i obrade polutki	10.50
Ukupno	86.94

Dalji obračun izveden je u skladu sa ostvarenim randmanom zaklanih svinja. Vrednost tovljenika mase 100 kg iznosi 8,693.58 dinara, a pošto je ohlađena polutka mase (prosečno) 77,42 kg, dobijamo da je cena svinjskog mesa (polutka) 112.29 din/kg.

Kvantitet proizvedenog mesa je rezultat dugogodišnjeg nastojanja da se obezbede potrebne količine mesa za preradu. Ova veličina je i dalje predstavlja važan element proizvodnje, mada je njegov primat već duže vreme prevaziđen. Na žalost ekonomski odnosi na domaćem tržištu nisu u dovoljnoj meri definisani kada je reč o valorizaciji kvaliteta proizvednog mesa. Usled toga domaća prerađivačka industrija veoma teško može da obez-

bedi sirovine potrebne za proizvodnju izvoznih artikala. Sa druge strane u razvijenom delu sveta postoji saglasnost u pogledu jasno definisanog stava prema kome je kvalitet od primarnog značaja i predstavlja glavnu konkurentsku prednost, dok je kvantitet samo jedan od integralnih elemenata kvaliteta. Analiza kvaliteta proizvedenog mesa, odnosno učestalosti pojavljivanja i kvaliteta polutki različitih komercijalnih klasa hibridnih tovljenika na ispitivanom gazdinstvu daju se u tabeli 6.

Tabela 6. Učestalost pojavljivanja i kvalitet polutki različitih komercijalnih klasa hibridnih tovljenika

Table 6. Frequency of occurrence and quality of half pig/swine from various cross-bred (hybrid) fatting commercial classes

Opis / Description	Klasa / Category				\bar{X}
	S	E	U	R	
Broj (n)	44	91	60	22	
%	20,28	41,94	27,65	10,14	
Masa ohlađenih polutki (kg)	77,39±2,96	76,34±2,82	77,51±2,67	77,44±2,39	77,42
Prosečan prinos mesa (%)	62,61	57,5	52,51	48,09	56,20
(kg)	48,58±1,83	43,89±1,68	40,71±1,60	37,23±1,19	43,51

Klanjem svinja dobijene su polutke dosta ujednačene mase, prosečno 77,42 kg, sa odstupanjima koja nisu statistički značajna. Ujednačena masa polutki isključuje uticaj različite mase polutki na kvalitet mesa (polutki). Ali, određivanjem prinosa mesa u polutkama, odnosno kvaliteta polutki, dolazimo do većih razlika. Procenat mesa u polutkama u proseku je bio 56,20, a kretao se od 48,09 (R klasa) do 62,61 (S klasa), odnosno prinos mesa je bio između 37,04 i 50,41 kg. Najveći broj polutki (41,94%) je bio visoke E klase (% mesa 55–60), najmanje je bilo polutki R klase (% mesa 45–50), 10,14%, polutki najboljeg kvaliteta S klase (% mesa >60) bilo je 20,28%, dok je polutki U klase (% mesa 50–55) 27,65%.

ZAKLJUČAK

Iz prethodno iznetih rezultata vidimo da je cena koštanja proizvedenih tovljenika 76,43 din/kg (oko 0,95€/kg) i dosta je ujednačena tokom godine. Znajući da tokom godine na tržištu ponuda i potražnja tovljenika varira, pa je i cena tovljenika promenljiva možemo zaključiti da je položaj proizvođača stoke neizvestan, a snabdevanje klanica svinjama nestabilno.

U slučaju postojanja sopstvene farme i klanice razlika između troškova proizvodnje mesa i tržišne vrednosti iznosi 12,74% što je relativno zadovoljavajući odnos. Ova činjenica ima značaja samo za povezane proizvodne sisteme.

Određivanjem kvaliteta mesa (polutki) i poredeći ga sa ranijim rezultatima, možemo zaključiti da su selekcijom dobijeni hibridi dali, na našem tržištu, dosta dobar kvalitet, odnosno visok prinos mesa.

Dobijeni kvalitet je još jedan argument u zahtevu za određivanjem vrednosti tovljenika na liniji klanja prema procentu mesa.

LITERATURA

- ANDRIĆ, J.: "Troškovi i kalkulacije u poljoprivrednoj proizvodnji", Poljoprivredni fakultet – Zemun, Beograd, 1998.
- MARKO, J., JOVANOVIĆ, M., TICA, N.: "Kalkulacije u poljoprivredi", Poljoprivredni fakultet, Novi Sad, 1998
- PETROVIĆ LJILJANA, V. TOMOVIĆ, NATALIJA DŽINIĆ I DANICA MANOJLOVIĆ. "Oce-
na kvaliteta polutki različitim metodama", Simpozijum: "Veterinarstvo i stočarstvo u proizvodnji
zdravstveno bezbedne hrane", Zbornik kratkih sadržaja, Herceg Novi, 25. 2004
- DŽINIĆ NATALIJA, LJILJANA PETROVIĆ, V. TOMOVIĆ I DANICA MANOJLOVIĆ: "Defi-
nisanje matematičkog modela za utvrđivanje prinosa mesa u polutkama svinja metodom dve tač-
ke", Simpozijum: "Veterinarstvo i stočarstvo u proizvodnji zdravstveno bezbedne hrane", Zbornik
kratkih sadržaja, Herceg Novi, 28. 2004.
- TOMOVIĆ, V., LJILJANA PETROVIĆ, NATALIJA DŽINIĆ, DANICA MANOJLOVIĆ, S. TI-
MANOVIĆ AND SVETLANA TRIŠIĆ-ILIĆ (2005). "Meat yield in primal cuts and sides of pigs
determined by partial dissection", Interanional 53rd meat industry conference "New integral aproach
to meat and products safety", Vrnjačka banja, I-15, 31-34.

EKONOMIC ASPEKTS OF PORK MEET PRODUCTION

VLADISLAV ZEKIĆ, ĐORĐE OKANOVIĆ, BRANISLAV ŽIVKOVIĆ

Summary

The analysis of economic parameters of pork meat production is dealing with costs of fatling production in the first phase of production, and determining the total costs of meat production by applying division calculation in the second phase of calculation. The price of produced fatling amounts to 0.95s €/kg and it is quite constant throughout the year. In case of presence of connected system of farm and butchery the difference between production costs and market price is less than 13%, which is satisfactory, while because of market price oscillation the position of cattle producers is uncertain.

Key words: Production of pork meat, costs

UTICAJ PROMENA UZGOJNO-EKSPLOATACIONIH PARAMETARA NA EKONOMSKE EFEKTE GAZDOVANJA SRNEĆOM DIVLJAČI

RADOSAV TOMIĆ, ZORAN POPOVIĆ, PREDRAG PERIŠIĆ¹

IZVOD: U radu je ispitivan uticaj uzgojno-eksploatacionih parametara na ekonomske efekte gazdovanja srnećom divljači. Istraživanje je zasnovano na organizaciono-ekonomskim modelima koji odražavaju uslove i rezultate poslovanja lovišta “Barajevska reka”, s jedne strane, i promeni tih parametara s druge strane. Utvrđeno je da se pomeranjem parametara u biološki prihvatljivim granicama (prirasta, brojnosti i gubitaka) značajno mogu poboljšati ekonomski rezultati gazdovanja populacijama srna.

Ključne reči: lov, srna, gazdovanje, ekonomski efekti.

UVOD

S obzirom da srna (*Capeolus capreolus* L.) nastanjuje preko 90% lovne površine Srbije i pritom pruža prosečnu vrednost izlova preko 600000 evra godišnje, adekvatno upravljanje populacijama ove divljači predstavlja veoma značajno pitanje funkcionisanja kako pojedinačnih lovišta, tako i ukupne lovno-privredne aktivnosti Republike (Ranković i Popović, 2002; Popović i Gačić, 2005). Upravljanje zahteva multidisciplinarni pristup koji objedinjuje biološke i socio-ekonomske elemente (Tomić i sar. 2005). Oni se, s jedne strane, reflektuju preko atributa ekološke ravnoteže određenog područja, a s druge strane preko ekonomskih rezultata prvrednih subjekata koji gazduju lovištima. U tu svrhu ovim radom obuhvaćena je analiza gazdovanja lovištem “Barajevska reka”, kojim upravlja lovačko udruženje “Mića Popović” – Barajevo (što predstavlja predmet istraživanja). Imajući u vidu da ekonomski efekti zavise od brojnih uzgojno-eksploatacionih parametara koji se mogu pomerati u određenim biološki prihvatljivim granicama, cilj ovog rada je sagledavanje uticaja promena pojedinih determinanti uzgoja na ekonomske efekte gazdovanja srnećom divljači.

Originalni naučni rad / *Original scientific paper*

¹Dr Radosav Tomić, vanr. prof., dr Zoran Popović, vanr. prof., mr Predrag Perišić, asistent, Poljoprivredni fakultet u Beogradu-Zemunu.

*Rad je deo istraživanja na projektu «Unapređenje lovno-proizvodnih karakteristika divljači (6813B) koji finansiraju: Ministarstvo nauke i zaštite životne sredine Republike Srbije i Lovački savez Srbije.

MATERIJAL I METOD RADA

Istraživanje je zasnovano na organizaciono-ekonomskim modelima koji su proistekli iz trogodišnje analize gazdovanja srnećom divljači u lovištu “Barajevska reka” (tab.1).

Tabela 1. Rezultati uzgoja srneće divljači u lovištu “Barajevska reka”

Table 3. Results of breeding roe deer game in hunting area “Barajevska reka”

Elementi / Elements	Godine–Years			
	2003/4	2004/5	2005/6	Prosek / Everage
1.Prolećna brojnost <i>Number of Spring</i>	625	700	596	640
2.Prirast (broj) <i>Increase (number)</i>	156	175	149	160
3.Brojnost pred lov <i>Number before hunt</i>	781	875	745	800
4.Odstrel (broj) <i>Catch (number)</i>	27	37	27	30
5.Gubici (broj) <i>Loss (number)</i>	54	242	38	111
6.Jesenja brojnost <i>Number of fall</i>	700	596	680	659
7.Vrednost odstrela (Evra) <i>Value of catch (Euros)</i>	3 984	6 587	2 941	4 504
8.Troškovi proizvodnje (Evra) <i>Costs of production (Euros)</i>	3 729	5 696	2 921	4 115
9. Dobit (Evra) <i>Profit (Euros)</i>	255	891	20	389

Modeli su formulisani po dva osnova. Prvi odražava prosečne rezultate iz posmatranog perioda, a drugi, pomeranja uzgojno-eksploatacionih parametara u biološki i ekonomski prihvatljivim granicama (Šelmić i sar. 2001; Popović, 1998; Popović i sar. 2003; Tomić i sar. 2005). Tako, u odgovarajućim varijantama modela, projektovani godišnji prirast lanadi, umesto postojećih 25%, iznosi 30%; planirani gubici, umesto prosečnih 14%, iznose 10%; a brojnost populacije srna, umesto 4,46 grla, iznosi 6,00 jedinki na 100 ha lovno-produktivne površine za ovu vrstu.

U obračunu vrednosti proizvodnje (odstrela) korišćene su zvanične cene Lovačkog saveza Srbije (Lovačke novine, 2005). Pritom, uvažena je okolnost da su u strukturi odstrela lovci turisti, loveći srndaće trofejne vrednosti od 50 do 114,99 poena, u 2003/4 godini učestvovali sa 48%; u 2004/5 sa 62% a u 2005/6 godini sa 33%. Odnosno, da su ostatak izlova (gde dominiraju srne i lanad) obavile stručne službe i članovi lovačkog udruženja “Mića Popović”.

Troškovi proizvodnje srneće divljači su obračunati na osnovu informacija iz knjigovodstvene evidencije i finansijskih iskaza Lovačkog udruženja. Kalkulativnim postupkom, iz ukupne mase troškova, izdvojeni su troškovi direktno vezani za srneću divljač.

Oni se odnose na terensku organizaciju lova i proviziju agenciji koja organizuje komercijalni lov. Ovom iznosu dodat je deo zajedničkih troškova koji je izračunat saglasno udelu prihoda od izlovljene srneće divljači u ukupnim prihodima Udruženja, koje gazduje "Barajevskom rekom".

Analiza uticaja promena navedenih parametara na ekonomske rezultate, učinjena je standardnim pokazateljima ekonomske efektivnosti i efikasnosti. Efektivnošću su obuhvaćeni: vrednost proizvodnje, koju čini vrednost svih elemenata odstrela (trofeji i meso), i dobit, koja predstavlja razliku vrednosti proizvodnje i svih troškova koji pripadaju srnećoj populaciji. Pokazatelji ekonomske efikasnosti odražavaju: ekonomičnost proizvodnje (odnos vrednosti proizvodnje i troškova) i stopu rentabilnosti proizvodnje (količnik dobiti i vrednosti proizvodnje pomnožen sa 100). Pored navedenih, sagledavana je i dobit na 100 ha lovno-produktivne površine srneće divljači.

Svi obračuni vrednosnih pokazatelja izraženi su u evrima.

REZULTATI ISTRAŽIVANJA I DISKUSIJA

Uticaj promena uzgojno-eksploatacionih parametara na poslovne rezultate uzgoja srneće divljači je ilustrovan poređenjem odgovarajućih sa polaznom varijantom modela (označenom kao "standard"). Ona odslikava trogodišnje proseke realnih poslovnih rezultata Lovačkog udruženja koje gazduje lovištem "Barajevska reka" (tabela 2). Ukratko, ova varijanta pokazuje pozitivne ekonomske rezultate. Vrednost proizvodnje u njoj nadmašuje troškove za 9%, omogućavajući da se na svakih 100 evra vrednosti proizvodnje (dstrela) ostvari 8,64 evra pozitivnog finansijskog rezultata. Istovremeno na 100 ha lovno-produktivne površine postiže se prosečno 2,71 evro dobiti.

Naredna varijanta odražava uticaj promene gubitaka. Ukoliko bi se prosečni gubici od postojećih 14% sveli na 10%, uz nepromenjen prirast od 25% a pozitivna razlika (31 grlo) realizovala odstrelom, ostvarila bi se preko tri puta viša dobit. Takođe, postigla bi se za 19% viša ekonomičnost proizvodnje i za 2,65 puta veća stopa rentabilnosti. To je posledica neproporcionalnih povećanja vredosti proizvodnje (23%) i troškova koji su povećani za svega 3%. Dakle, gubici koji su, prema *Popoviću i Bogdanoviću (2000)*, najvećim delom izazvani antropogenim faktorima, značajno umanjuju ekonomske efekte proizvodnje srneće divljači.

Godišnji prirast od 30% umesto 25%, uz nepromenjene gubitke od 10%, pod uticajem istog mehanizma kretanja vrednosti proizvodnje i troškova doprineo bi uvećanju vrednosti za 35% a troškova za 6%. Iz međusobnog odnosa ove dve veličine proizašao bi za 28% viši kefcijenat ekonomičnosti nego što je ostvaren u polaznoj varijanti. Pritom, ne treba ispustiti iz vida da je u modelu pretpostavljeno da se jedna četvrtina povećanog broja lanadi realizuje kroz odstrel. Ostala mladunčad povećavaju brojno stanje matičnog fonda, te bi se pozitivni ekonomski efekti značajnije ispoljili u narednim godinama kada lanad dostignu uzrast odraslih grla, odnosno veću vrednost

Najzad, polazeći od činjenice da se u analiziranom lovištu na 100 ha lovno-produktivne površine, prosečno u posmatranom periodu, gajilo 4,96 grla srneće divljači a da je proizvodni optimum drugog bonitetnog razreda, kome ono pripada, 6 grla, trećom varijantom modela su, uz prirast 25% i gubitke 10%, simulirani ekonomski efekti navedene optimalnosti. Ovim bi lovište raspolagalo sa 34% više grla. To bi omogućilo veći izlov za

2,6 puta (108 umesto 30 grla). Na taj način iskorišćenost lovišta dostigla bi blizu 13%. Zadržavanjem iste strukture odstrela (sa stanovišta: pola, uzrasta, realizacije i trofejne vrednosti), odnos između vrednosti proizvodnje i troškova proizvodnje bio bi 2 a stopa rentabilnosti proizvodnje blizu 50%. Istovremeno na svakih 100 ha lovne površine ostvarilo bi se oko 56 evra dobiti.

Tab. 4. Uticaj promene parametara na poslovne rezultate

Table 4. Influence of changes on business results

Opis <i>Descr.</i>	Prolećna brojnost (grla) <i>No. of Spring</i>	Vrednost proizvodnje (E) <i>Value (Euros)</i>	Troškovi proizvodnje (E) <i>Costs (Euros)</i>	Dobit (E) <i>Profit (E)</i>	E (K)	R (%)	Z (Euro)
Prosek 2003/4 – 2005/6 godine (standard) – <i>Everage (standard)</i>							
Iznos / <i>Value</i>	640	4504	4115	389	1,09	8,64	2,71
Indeks / <i>Index</i>	100	100	100	100	100	100	100
Smanjenje gubitaka (na 10%) – <i>Loss of decreasing (to 10%)</i>							
Iznos / <i>Value</i>	640	5527	4260	1267	1,30	22,92	8,84
Indeks / <i>Index</i>	100	123	103	326	119	265	326
Povećanje prirasta (na 30%) – <i>Changes in increase (to 30%)</i>							
Iznos / <i>Value</i>	640	6079	4351	1728	1,40	28,42	12,5
Indeks / <i>Index</i>	100	135	106	444	128	329	445
Povećanje brojnosti populacije srna (6 grla na 100 ha lovne površine) <i>Increasing of number roe deer game (to 6 animals per 100 ha land of hunting)</i>							
Iznos / <i>Value</i>	860	16204	8108	8096	2,00	49,96	56,46
Indeks / <i>Index</i>	134	360	197	2081	183	578	2083

K= Koeficijent ekonomičnosti (vrednost proizvodnje/troškovi proizvodnje) – *Ratio of profitability (value of production/costs of production)*

R= Stopa rentabilnosti proizvodnje (dobit/vrednost proizvodnje x 100) – *Income production of rate (profit/value production x 100)*

Z= Broj srneće divljači na 100 ha lovno-produktivne površine – *Number of roe deer game per 100 ha hunting area of productivity*

ZAKLJUČAK

Analizom ostvarenih i projekcijom potencijalnih rezultata proizvodnje srneće divljači utvrđeno je sa pomeranjem uzgojno-eksploatacionih parametara u okvirima biološki dozvoljenih granica, mogu značajno poboljšati ekonomski rezultati. Na primer:

- svođenjem gubitaka sa 14% na 10% dobit bi se povećala 3,26 puta, ekonomičnost za 19% a stope rentabilnosti proizvodnje 2,65 puta;
- povećanjem prirasta srna sa 25% na 30%, ostvarila bi se preko četiri puta veća dobit dok bi se koeficijent ekonomičnosti povećao za 28%;
- povećanjem zastupljenosti srneće divljači sa postojećih 4,46 na biološki optimalnih 6 jedinki na 100 ha lovno-produktivne površine i svođenjem gubitaka na 10%, pri ostalim nepromenjenim parametrima, povećala bi se ekonomičnost proizvodnje za 83%, dok bi se na 100 ha lovno-produktivne površine, umesto 2,71, ostvarivalo 56,46 eura dobiti od ove vrste divljači.

LITERATURA

- BEUKOVIĆ, M., POPOVIĆ, Z., ZEREMSKI, M.: Struktura trofejne vrednosti srndaća u lovištima Vojvodine. *Zbornik kratkih sadržaja simpozijuma sa međunarodnim učešćem "Stočarstvo, veterinarstvo i agroekonomija u tranzicionim procesima"*, 46. (2005)
- GRUPA AUTORA, rukovodilac i redaktor ŠELMIĆ, V.: *Program razvoja lovstva Srbije 2001–2010. Lovački savez Srbije, Beograd.* (2005)
- LOVAČKE NOVINE: Tržišne cene ulovljene divljači i njenih delova za lovnu 2005/2006 godinu. 20–21. (2005)
- KRSTIĆ, B., TOMIĆ, R., SORAK, G.: Organizacija i ekonomika stočarske proizvodnje (praktikum). *Službeni glasnik Republike Srbije.* (2000)
- POPOVIĆ, Z.: Magistarski rad "Lovno-proizvodne karakteristike srneće divljači". *Poljoprivredni fakultet, Beograd.* (1998)
- POPOVIĆ, Z.: Varijabilnost trofejne vrednosti srndaća – *Capreolus capreolus L.* Poljoprivredni fakultet, Beograd. (2000)
- POPOVIĆ, Z., BOGDANOVIĆ, V.: Uzroci gubitaka i njihov uticaj na gazdovanje populcijom srneće divljači. *Međunarodni simpozijum "Naučna dostignuća u stočarstvu 2001"*. *Savremena poljoprivreda*, 3–4: 243–245. (2001)
- POPOVIĆ, Z., BOGDANOVIĆ, V., GAJIĆ, I.: Ocena varijabilnosti telesnih mera srneće divljači. *Zbornik naučnih radova. Institut PKB Agroekonomik-Beograd*, 9 (1): 365–371. (2003)
- POPOVIĆ, Z., GAČIĆ D.: Trofejna vrednost i starost srndaća u različitim tipovima lovišta. *Zbornik kratkih sadržaja simpozijuma sa međunarodnim učešćem "Stočarstvo, veterinarstvo i agroekonomija u tranzicionim procesima"*. (2000)
- RANKOVIĆ, N., POPOVIĆ, Z.: Dinamika odstrela i vrednost izlova nekih vrsta divljači u Srbiji. *"Međunarodni simpozijum Stočarstvo i agroekonomija u procesima tranzicije"*. *Savremena poljoprivreda*, 3–4: 195–198. (2002)
- TOMIĆ, R., POPOVIĆ, Z., PERIŠIĆ, P.: Ekonomski efekti gazdovanja srnećom divljači u multifunkcionalnom razvoju ruralnog područja Srbije. *Međunarodni naučni skup "Multi funkcionalna poljoprivreda i ruralni razvoj"*. *Tematski zbornik*, 292–299. (2005)

THE INFLUENCE OF BREEDING AND UTILIZATION PARAMETER CHANGES ON THE ECONOMIC EFFECTS OF ROE DEER GAME HUSBANDRY

RADOSAV TOMIĆ, ZORAN POPOVIĆ, PREDRAG PERIŠIĆ

Summary

Based on the organizational and economic models a trial was conducted to analyze the effect of breeding and utilization parameters changes on the economic effects of roe deer husbandry. The conclusion suggests the possibility of changing these parameters within the biological limits to improve the business results with regard to the current. A dec-

line of the loss from 14 to 10% can contribute to a 3.26-fold revenue increase, a 19% greater economic efficiency and a 2.65-fold greater production profitability rate. Increasing the number of animals from 25 to 30% tends to increase revenue 4-fold and the coefficient of economic efficiency by 28%. Increasing the number of roe deer from the current 4.46 to the biological optimum of 6 animals on 100 ha of the game production area and decreasing loss to 10%, the economic efficiency of production would increase by 83% contributing to a revenue of 56.46 Euro (compared with the current 2.71 Euro) on the 100 ha of the production area.

Key words: game, roe deer, husbandry, economic effects

UDK: 639.111.12(497.11)

PLODNOST, GUBICI I REALNI PRIRAST POPULACIJE SRNA

ZORAN POPOVIĆ, NENAD ĐORĐEVIĆ, REDRAG PERIŠIĆ, MILOŠ BEUKOVIĆ¹

IZVOD: Istraživanja plodnosti, gubitaka lanadi i realnog prirasta srna sprovedena su u lovištu "Barajevska reka". Gubici lanadi čine 24,59% ukupnih gubitaka srna, i nastaju usled dejstva biotičkih i abiotičkih faktora sredine, kao i pod uticajem antropogenog faktora. Prosečna potencijalna plodnost srna u ovom uzorku bila je 1,54 embriona po gravidnoj srni. Realni prirast srna varirao je u zavisnosti od godine i lovnog revira u rasponu od 0,65 do 1,11 lanadi po jednoj polno zreloj srni.

Ključne reči: srna, plodnost, gubici, realni prirast

UVOD

Srna (*Capreolus capreolus L.*) predstavlja najbrojniju vrstu divljači iz reda papkara, koja nastanjuje više od 90% ukupne lovne površine Srbije. Nastanjuje staništa, koja se po ekološkim osobenostima međusobno bitno razlikuju. Ovo je monoestrična životinja i najveći broj srna svoju polnu aktivnost-estrus ispoljava u letnjem periodu, tj. julu i avgustu mesecu. Po oplodnji razvoj ploda miruje sve do decembra ili januara meseca (četiri i po meseca), tako da bremenitost traje devet i po meseci. Srne koje su parene u letnjim mesecima, a kod kojih nije došlo do koncepcije, kao i srna kod kojih se nije javljao estrus u leto, može se očekivati pojava estrusa i parenje u jesenjim mesecima (najčešće novembar mesec). Mirovanje razvoja ploda dešava se iz razloga odložene implantacije, kako bi podmladak došao na svet u povoljnom periodu godine (*Perišić i sar. 2006*).

Odstrel srne u periodu od 1964/65 do 1993/94, varirao je od 1,35% do 6,45% u odnosu na matični fond (*Gajića i sar. 1997*). U Vojvodini ovaj odstrel 2000. godini iznosio je 3,24%, dok u Centralnoj Srbiji 4,69% (*Grupa autora 2001*), što je znatno ispod potencijalnih mogućnosti. U Srbiji 2004. godine matični fond srne iznosio je 94.533 grla, sa odstrelom od samo 4391 grla (*Tomić i sar. 2005*). Na ovako mali procenat korišćenja veliki

Izvorni naučni rad /Original scientific paper

¹ Dr Zoran Popović, van. prof., Dr Nenad Đorđević, van. prof., Mr Perišić Predrag, asistent, Poljoprivredni fakultet Beograd, Dr Miloš Beuković van. prof., Poljoprivredni fakultet Novi Sad.

Ovaj rad je finansiran od strane Ministarstva nauke i zaštite životne sredine i Lovačkog saveza Srbije u okviru projekta TR 6813

uticaj imaju gubici koji se javljaju u našim lovištima, a najvećim delom izazvani antropogenim faktorom (Popović i Bogdanović 2001.; Popović 2006).

Cilj ovog rada je da se utvrdi plodnost i realni prirast kod srna, kao i uzroci gubitaka kod kategorije lanadi.

MATERIJAL I METOD RADA

Istraživanja plodnosti, gubitaka lanadi i realnog prirasta srna sprovedena su u lovištu “*Barajevska reka*” – Barajevo. Lovište se nalazi jugozapadno od Beograda sa 14340 ha lovno-produktivne površine za srne. Ovo lovište može se svrstati u brežuljkasto brdski tip lovišta. Na osnovu bonitiranja osnovnih ekoloških faktora od kojih zavisi opstanak, razvoj i razmnožavanje ove vrste divljači, lovište se svrstava u drugi bonitetni razred (Tomašević i sar 1997). Utvrđivanje plodnosti srna obavljeno je na osnovu analize uterusu, u kojima je utvrđen broj embriona. Ovo je sprovedeno kod 29 srna odstreljenih u januaru mesecu.

Analiza gubitaka utvrđena je kod 60 lanadi u periodu 1995–2005. godina. Realni prirast ustanovljen je na osnovu prolećnog prebrojavanja srna i lanadi, u februaru i martu mesecu, na tri ogledne površine u lovnom reviru “Vranić” u periodu 2004–2006 godina. Prva ogledna površina “Vranić-livade” površine je 1050 ha i na njoj se izvodi lov sitne divljači u periodu lovne sezone. Druga ogledna površina “Vranić–potok” površine 500 ha i namenjena je samo za gajenje srna uz samo jedan ili dva organizovana lova sitne divljači. Treća ogledna površina “Vranić – progon” površine je 600 ha i na njoj se sprovodi kontrolisani lov sitne divljači u četiri lovna izlaska. Na drugoj i trećoj oglednoj površini vršena je permanentna zaštita od lovokrađe kao i smanjenje brojnosti predatora. Na drugoj oglednoj površini svake godine vršena je setva “polja za divljač” (1,5 ha kukuruza– tri parcele) kao i zimsko sprovođenje ishrane srna. Prosečna gustina srna na 100ha lovno-produktivne površine na prvom oglednom polju prosečno je iznosila 4,8 grla, drugom 10,0 grla, dok je na trećem bilo 8,2 grla.

Statistička obrada rezultata obavljena uz pomoć “t-testa”, odgovarajućeg programskog paketa.

REZULTATI ISTRAŽIVANJA

Najmanji prosečan broj embriona utvrđen je kod srna uzrasta 2 godine i to 1,14 embriona po odstreljenoj dvogodišnjoj srni i 1,33 embriona po gravidnoj dvogodišnjoj srni (tabela 1). Sa starijim uzrastom, prosečan broj embriona se povećavao i najveći je bio kod srna starih 5 godina (2,0 embriona). Prosečna potencijalna plodnost srna u ovom uzorku bila je relativno niska (1,40 embriona po srni i 1,54 embriona po gravidnoj srni). Dobijeni rezultati su niži u odnosu na istraživanja Kurfa (1968), Stubbe et Passarge (1979), Strandgaard (1972) Bobeka i sar. (1974). Na ovo je uticalo veliko učešće srna mlađeg uzrasta (sa dve i tri godine), kod kojih je utvrđena najmanja plodnost, kao i neujednačena zastupljenost srna po starosnim klasama. Plodnost populacije srna zavisi od više faktora, od kojih najvažiji su pogodnost lovišta za gajenje srneću divljač i mir u lovištu. Pored toga zavisi od starosti srna, kondicije i telesne mase srna. Zdravstveno stanje srna je glavni razlog neplodnosti srna, kao i ponovnog parenja srna u jesenjem (novembarskom) ciklusu parenja.

Tabela 1. Prosečan broj embriona po pojedinim starosnim kategorijama
 Table 1. Average number of embryos per age categories

Starost srna (godina) <i>Age of roe deer (years)</i>	Ukupno srna <i>Total roe deer</i>	Gravidnih srna <i>Gravid does</i>	Broj Embriona <i>No. embryos</i>	Plodnost po srni <i>Fecundity per doe</i>	Plodnost po gravidnoj srni <i>Fecundity per gravid doe</i>	% negravidnih srna <i>% non-gravid does</i>
2	14	12	16	1,14	1,33	14,28
3	6	5	8	1,33	1,60	16,67
4	3	3	5	1,67	1,67	0,00
5	2	2	4	2,00	2,00	0,00
6	4	4	7	1,75	1,75	0,00
Ukupno Total	29	26	40	1,40	1,54	10,34

Od ukupno evidentiranih gubitaka kod srneće divljači, kategorija lanadi učestvuje sa 24,59%. Uzroci gubitaka nastaju kao posledica dejstva različitih biotičkih i abiotičkih faktora sredine, tako i pod uticajem antropogenog faktora. U kategoriji lanadi, usled primene poljoprivredne mehanizacije strada 31,67% grla, od pasa koji se bez kontrole kreću po lovištu 20%, dok 16,67% lanadi nastrada usled hvatanja i neadekvatnog gajenja u prvim danima života. Ostalo su gubici prouzrokovani: postavljanjem zamki, saobraćajnim udesima, mehaničkim povredama, lovokradom, krivolovom, predatorima i dr (Tabela 2). U Norveškoj prema istraživanju *Aanes et Andersen* (1996) 48% markirane i telemetrički praćene lanadi nastrada od lisica.

Realni prirast srna varirao je u zavisnosti od godine i ogledne površine u rasponu od 0,65 do 1,10 lanadi po jednoj polno zreloj srni (Tabela 3). Rezultati t-testa ukazuju da statistički značajne razlike ($p < 0,05$) prisutne su između 2004/05. godine i 2005/06. godine ($p = 0,028155$), kao i između 2004/05. i 2006/07. godine ($p = 0,009620$). Između 2004/05. i 2005/06. godine nisu ispoljene signifikantne razlike ($p = 0,429569$).

Posmatrano u okviru pojedinih oglednih površina, u okviru iste godine prisutne su tačke statistički značajne razlike ($p = 0,006013$; $p = 0,005752$ i $p = 0,001108$). Ovo ukazuje da prirast varira u zavisnosti od godine i lovnog revira, odnosno načina gazdovanja u lovnom reviru.

U Vojvodini na bazi istraživanja u četvorogodišnjem periodu i u pet lovnih revira (*Ristić, 1999*), prirast je varirao, u zavisnosti od lovnog revira i godine, od 0,45 do 0,90 lanadi po jednoj vodećoj srni, prosečno 0,63. Prosečan prirast u Češkoj prema navodima *Nečasa* (1972) ide od 80% do 120%, mada u surovijim uslovima prirast lanadi nije veći od 40%–50%.

Na osnovu variranja realnog prirasta, svake godine mora se vršiti korekcija odstrela za datu lovnu godinu. Odstrel srna u jednom lovištu, mora se sprovoditi u okviru pojedinih lovnih revira, a shodno realnom prirastu koji je u njima ostvaren.

Tabela 2: Uzroci gubitaka lanadi i njihovo učešće u ukupnim gubicima

Table 1. Causes of fawns losses and their participation on total losses

Red. br. Ord. numb.	Uzroci uginuća <i>Causes of dying</i>	Broj grla <i>Number of heads</i>	% od ukupnih uginuća <i>Total percent of dying</i>
1.	Poljoprivredna mehanizacija <i>Agricultural mechanization</i>	19	31,67
2.	Saobraćajni udesi <i>Traffic accidents</i>	2	3,33
3.	Mehaničke povrede <i>Mechanical injuries</i>	1	1,67
4.	Zamke <i>Traps</i>	1	1,67
5.	Hvatanje lanadi <i>Catching of fawns</i>	10	16,66
6.	Psi i lisice <i>Dogs and foxes</i>	12	20,00
7.	Bespravan lov <i>Unauthorized hunting</i>	15	25,00
8.	Ukupno <i>Total</i>	60	100

Tabela 4: Godišnji i periodični prirast srna na oglednim površinama

Table 4. Annual and periodical gain of roe deer in experimental areas

Red. br. Ord. numb	Ogledno polje <i>experimental areas</i>	Lovna godina / <i>Hunting year</i>			Prosek za period 2004/07 <i>Average for during 2004/07</i>
		2004/05	2005/06	2006/07	
1.	Vranić-livade	0,65	0,69	0,98	0,77
2.	Vranić-potok	0,84	0,90	1,10	0,95
3.	Vranić-progon	0,70	0,82	1,04	0,85
4.	PROSEK -Average	0,73	0,80	1,04	0,86

ZAKLJUČAK

Na osnovu napred navedenih istraživanja mogu se izvesti sledeći zaključci:

- Prosečna potencijalna plodnost srna u analiziranom uzorku iznosila je 1,4 embriona po srni i 1,54 ebriona po gravidnoj srni. Najmanji broj embriona su imale dvogodišnje srne (1,14), a najveći petogodišnje (2,0). Negravidnost je utvrđena kod 10,34% srna.
- U ukupnim gubicima na lanadima, od poljoprivredne mehanizacije nastrada 31,67%, u bezpravnom lovu 25%, od predatora 20%, dok usled hvatanja i neadekvatnog držanja 16,66% lanadi.

- Realni prirast varira u zavisnosti od godine i lovnog revira od 0,65 do 1,1 laneta po jednoj srni staroj 2 i više godina. Prosečni realni prirast za istraživani period je 0,86.
- Na realni prirast pored godine najveći uticaj ispoljilo način gazdovanja na oglednim površinama.
- Odstrel srna u jednom lovištu, mora se sprovoditi u okviru pojedinih lovnih revira, a shodno realnom prirastu koji je u njima ostvaren.

LITERATURA

- AANES R., ANDERSEN R.: The effects of sex, time of birth, and habitat on the vulnerability of roe deer fawns to red fox predation. *Can. J. Zool.* 74: 1857–1865, 1996.
- BOBEK B., DROZDZ A., GROZDINSKI J., WEINER J.: Studies on productivity of roe deer population in Poland. XI Intern. Congress Game Biol.: 115–123, 1974.
- GAJIĆ, I., POPOVIĆ, Z., BOGDANOVIĆ, V.: The population dynamics of roe deer (*Capreolus capreolus* L.). *Ekologija* 32 (1): 145–154, Beograd (1997).
- GRUPA AUTORA: Program razvoja lovstva Srbije 2001–2010. Lovači savez Srbije, Beograd, 2001.
- KURT F.: Zusammenhänge zwischen Verhalten und Fortpflanzungsleistung beim Reh (*capreolus capreolus* L.). *Z. Jagdwiss.* 14: 97–106, 1968.
- NEČAS J.: Srneća divljač. Novi Sad, 1–290, 1972.
- PERIŠIĆ P., POPOVIĆ Z., TOMIĆ R.: Faktori plodnosti srna. Naučno-stručno savetovanje agronoma Republike Srpske. Proizvodnja hrane u uslovima zakonske regulative. St. 55. Teslić, 13–16 mart 2006.
- POPOVIĆ, Z., BOGDANOVIĆ, V.: Uzroci gubitaka i njihov uticaj na gazdovanje populacijom srneće divljači. Međunarodni simpozijum “Naučna dostignuća u stočarstvu 2001” Savremena poljoprivreda, (3–4) 243–245, 2001.
- POPOVIĆ Z.: Uzroci gubitaka srna (*Capreolus capreolus* L.) i njihov uticaj na gazdovanje. Naučno-stručno savetovanje agronoma Republike Srpske. Proizvodnja hrane u uslovima zakonske regulative. St. 107. Teslić, 13–16 mart 2006.
- RISTIĆ, Z.: Utvrđivanje realnog prirasta populacija srna. Godišnji izveštaj o naučnoistraživačkom radu LSS. Beograd, Novi Sad, str. 10–14, 1999
- STRANGAARD H.: An investigations of corpora lutea, embryonic development and time of birth of roe deer (*Capreolus capreolus*) in Denmark. *Danish Rev. Game Biol.*, 6: 1–22.
- STUBBE CH., PASSAGRE H. (1979): Rehwild. VEB Deutscher Landwirtschaftsverlag, Berlin, 1–432, 1972
- TOMAŠEVIĆ B., RADOSAVLJEVIĆ L., ČERANIĆ A.: Bonitiranje lovišta. Lovačka biblioteka Sv. Evstatije, Beograd. st. 1–146, 1997
- TOMIĆ R., POPOVIĆ Z., PERIŠIĆ P.: Ekonomski efekti gazdovanja srnećom divljači u multifunkcionalnom razvoju ruralnog područja Srbije. Međunarodni naučni skup “Multifunkcionalna poljoprivreda i ruralni razvoj”. St. 292–300. Beograd 08. i 09 decembar 2005.

FECUNDITY, LOSSES AND REAL GAIN IN ROE DEER POPULATION

ZORAN POPOVIĆ, NENAD ĐORĐEVIĆ, REDRAG PERIŠIĆ, MILOŠ BEUKOVIĆ

Summary

The research on fecundity, losses of calves and real gain of roe deer was carried out in the hunting ground of “Barajevska reka”. The losses were found in 60 calves, fecundity in 29 does, and real gain of roe deer was monitored during three years in three different hunting reserves. The losses of calves account for 24.59% of total roe deer losses and are the result of the activity of biotic and abiotic environmental factors, as well as the influence of anthropogenic factors. Average potential roe deer fecundity in this sample was 1.54 embryos per gravid doe. Real gain of roe deer varied depending on the year and hunting reserve and ranged from 0.65 to 1.11 calves per gravid doe. The greatest influence on the real gain had, apart from the year, type of management in the hunting reserve. Proceeding from the abovementioned, hunting of roe deer in one hunting ground must be performed within hunting reserves, in accordance with the real gain within them.

Key words: roe deer, fecundity, losses, real gain

KUKURUZNO STOČNO BRAŠNO U ISHRANI ODLUČENE PRASADI

STANIMIR KOVČIN, ZORAN KOROVljeV,
VIDICA STANAĆEV, BORISLAV PEJIN¹

IZVOD: U radu je ispitivan efekat 32,65% i 62,65% oplemenjenog i ekstrudiranog kukuruznog stočnog brašna u hrani odlučene prasadi. Dobijeni rezultati pokazuju da je upotreba ovog hraniva povećala dnevni prirast sa 319 g, u kontrolnoj grupi, na 383 i 354 g grupama sa oplemenjenim i 345 i 352 g u grupama sa ekstrudiranim stočnim brašnom. Konverzija hrane u kontrolnoj grupi je iznosila 2,13 kg, u grupama sa oplemenjenim 1,82 i 1,87 kg a u grupama sa ekstrudiranim stočnim brašnom 2,01 i 1,76 kg. Ekstrudiranje stočnog brašna nije pozitivno uticalo na proizvodnju prasadi.

Ključne reči: *Kukuruzno stočno brašno, ekstrudiranje, odlučena prasada.*

UVOD

Kukuruz je dominantna ratarska kultura u našim uslovima, koja ima visok genetski potencijal i među žitaricama daje najveće prinose zrna i svarljive energije. Koristi se najviše u ishrani domaćih životinja, a mnogo manje u prehranbenoj industriji, gde služi za proizvodnju vrlo različitih proizvoda. U idustrijskoj preradi javljaju se nuzproizvodi različiti po svom sastavu i hranljivoj vrednosti, koji se efikasno mogu upotrebiti samo u ishrani domaćih životinja.

Jedno od hraniva koje se javlja kao nuzproizvod u idustrijskoj preradi kukuruza je i kukuruzno stočno brašno, poznato u stranoj literaturi kao hominy feed. Predstavlja nuzproizvod koji ostaje nakon odvajanja frakcija zrna bogatih skrobom namenjenih idustriji piva. U ovom hranivu se nalazi ljuska zrna, klica i delovi endosperma. Zbog toga sadrži više ulja, proteina i sirovih vlakana nego celo zrno kukuruza. Kao posledica višeg nivoa ulja sadržaj svarljive energije za svinje u ovom hranivu je viši nego u zrnu kukuruza prema podacima koje navode *Ensminger i sar. (1990)* i *Richard Allen (1991)*. Prema nekim starijim literaturnim podacima ovo hranivo ima nižu energetske vrednost od zrna kukuru-

¹ Dr Stanimir Kovčín, red.prof., Dr Vidica Stanaćev, van.prof. Poljoprivredni fakultet Novi Sad, Dipl.ing. Zoran KorovljeV, direktor; Mr Borislav Pejin, tehnolog, PIK Bečej.

Ovaj rad je deo istraživanja na tehnološkom projektu TP/6877B., koji finansira Ministarstvo nauke i životne sredine Republike Srbije

za, što je verovatno posledica razlika hemijskom sastavu i ranije primenjivane tehnologije (Cunha 1977, NRC 1988). Viši nivo proteina u ovom hranivu, i pored toga što su lošeg aminokiselinskog sastava, pruža mogućnost smanjene upotrebe drugih proteinskih hrani-va, uz upotrebu sintetičkih aminokiselina u obroku.

Zbog iznetog cilj ovih istraživanja je utvrđivanje efekta oplemenjenog i ekstrudira-nog kukuruznog stočnog brašna u ishrani odlučene prasadi. U ispitivanjima se polazi od pretpostavke da će ovo hranivo zbog višeg nivoa ulja u poređenju sa zrnom kukuruza povoljno uticati na proizvodnju odlučene prasadi, pošto u vreme odlučivanja prasad nisu u stanju efikasno koristiti skrob kao izvor energije te se ulje ili mast dodaju u hranu.

MATERIJAL I METOD RADA

Ispitivanja su izvedena na farmama PIK-a Bečej. U eksperiment sa odlučanim prasa-dima ukupno je uključeno 120 grla, koja su na osnovu telesne mase i pola podeljena u 5 grupa od po 24 u svakoj grupi. Prasad su držana u jedospratnim kavezima i hranjena sme-šama čiji sastav je dat u tabeli 1. Utrošak hrane u prve dve nedelje eksperimenta je praćen po kavezima odvojeno.

Tabela 1. Sastav smeša u eksperimentu
Table 1. Composition of experimental diets

Grupa/Group	I	II	III	IV	V
	Kontrola <i>Control</i>	Kuk. stoč. brašno <i>Hominy feed</i>		Ekstr. kuk. st. brašno <i>Extruded Hominy feed</i>	
Kukuruz/Maize	63,65	31,00	–	31,0	–
Kukuruzno stočno brašno <i>Hominy feed</i>	–	32,65	63,65	–	–
Ekstrud. kukur. st. brašno <i>Extruded hominy feed</i>	–	–	–	32,65	63,65
Sojin griz/Fullfat soy	10,00	10,00	10,00	10,00	10,00
Sojina sačma/Soybean meal	18,00	18,00	18,00	18,00	18,00
Kvasac/Brewers dried	2,00	2,00	2,00	2,00	2,00
Riblje brašno/Fish meal	2,00	2,00	2,00	2,00	2,00
Ca-formijat/Ca Phormiat	0,75	0,75	0,75	0,75	0,75
Dikalc.Fosfat/Dicalcium Phosphat	1,10	1,10	1,10	1,10	1,10
So/Salt	0,50	0,50	0,50	0,50	0,50
Premiks/Premix	2,00	2,00	2,00	2,00	2,00
Ukupno/Total	100,00	100,00	100,00	100,00	100,00

Tokom trajanja eksperimenta prasad su merena nakon prve i druge nedelje i na kraju eksperimenta. Pri svakom merenju je registrovan u utrošak hrane za protekli period.

Efekat kukuruznog stočnog brašna u ishrani odlučene prasadi cenjen je na osnovu dinamike porasta prasadi, efikasnosti iskorišćavanja hrane, visine konzumacije hrane, zdravstvenog statusa prasadi i ekonomskog efekta upotrebe ovog hraniva.

Dobijeni podaci su obrađeni statističkim metodom analize varijanse i testirani t-testom.

RAZULTATI SA DISKUSIJOM

Uključivanje kukuruznog stočnog brašna u hranu odlučene prasadi je dovelo do povećanja proizvodnje (Tabela 2). U prvoj nedelji eksperimenta, neposredno posle zalučenja prasadi, ostvaren dnevni prirast po grupama redom je iznosio: 154 g u I kontrolnoj grupi, 214 g u II grupi, 154 g u III, 150 g u IV i 164 g u V grupi. Ostvareni prirast u prvoj nedelji ukazuje da nije bilo zastoja i poremećaja u varenju i iskorišćavanju hrane, što je čest slučaj u praktičnoj proizvodnji. U prve dve nedelje grupe sa kukuruznim stočnim brašnom su ostvarile veći dnevni prirast od kontrolne grupe, u kojoj je prirast iznosio 227 g.

Delimična zamena kukuruza stočnim brašnom u II grupi je dovela do povećanja prirasta na 282 g, dok je u III grupi, gde je kukuruz potpuno zamenjen ovim hranivom, ostvareni prirast iznosio 243 g. Delimična zamena kukuruza ekstrudiranim kukuruznim brašnom u IV grupi nije imala uticaja na dnevni prirast, a potpuna zanema kukuruza dovela do porasta dnevnog prirasta na 245 g.

Prosečan dnevni prirast tokom eksperimenta ukazuje na pozitivan efekat kukuruznog stočnog brašna, ali utvrđene razlike nisu statistički opravdane. Kontrolna grupa prasadi je ostvarila dnevni prirast od 319 g a II i III grupa, gde je kukuruz delimično, odnosno potpuno zamenjen kukuruznim stočnim brašnom ostvarile su prirast od 383 g i 354 g. Uključivanje ekstrudiranog kukuruznog brašna je dovelo do povećanja dnevnog prirasta u poređenju sa kontrolnom grupom, ali ne i u odnosu na II i III grupu, gde je korišćeno kukuruzno brašno koje nije ekstrudirano.

Konverzija hrane je sa uključivanjem kukuruznog stočnog brašna u II i III grupi i ekstrudiranog stočnog brašna u IV i V grupi bila poboljšana. Dok je u kontrolnoj grupi prosečan utrošak hrane iznosio 2,13 kg u ostalim grupama utrošak je iznosio 1,82 kg u II, 1,87 kg u III, 2,01 kg u IV i 1,76 kg u V grupi.

Konzumacija hrane po hranidbenom danu je bila praktično ista u kontrolnoj I grupi i u II i IV grupi u kojima je izvršena delimična zamena zrna kukuruza kukuruznim stočnim brašnom. Potpuno isključenje kukuruza u III i V grupi dovelo je opadanja konzumacije hrane za 3,03% i 9,09% u poređenju sa kontrolnom grupom.

Troškovi ishrane i lečenja prasadi značajno su smanjeni upotrebom oplemenjenog stočnog brašna, što je posledica efikasnijeg iskorišćavanja hrane i većeg dnevnog prirasta prasadi.

Tabela 2. Proizvodnja prasadi
Table 2. Piglets production

Grupa/Group	I	II	III	IV	V
Kuk. stočno brašno/Hominy feed,%	–	32,65	63,65	–	–
Ekstr.kuk.stočno brašno/Extruded hominy feed,%	–	–	–	32,65	63,65
Broj prasadi/No of piglets	24	24	24	24	24
Telesna masa prasadi/Body weight gain,kg					
Na početku ogleada	7,12	7,19	7,17	7,16	7,16
Nakon 7 dana/After 7 days	8,20	8,69	8,25	8,21	8,31
Nakon 14 dana/After 14 days	10,30	11,14	10,57	10,32	10,59
Na kraju ogleada/At the end	17,00	19,05	18,13	17,84	18,06
Dnevni prirast/Daily weight gain,g*					
Nakon 7 dana/After 7 days	154	214	154	150	164
Nakon 14 dana/After 14 days	227	282	243	226	245
Prosečno/Average	319	383	354	345	352
Indeks/Index,%	100,00	120,06	110,97	108,15	110,35
Konverzija hrane/Feed conversion, kg/kg					
Nakon 7 dana/After 7 days	2,64	1,94	2,52	2,43	2,03
Nakon 14 dana/After 14 days	1,87	1,58	1,67	1,70	1,66
Prosečno/Average	2,13	1,82	1,87	2,01	1,76
Indeks/Index,%	100,00	85,45	87,79	94,37	82,63
Konzumacija hrane/Feed consumption,kg/dan					
Nakon 7 dana/After 7 days	0,41	0,41	0,39	0,36	0,33
Nakon 14 dana/After 14 days	0,43	0,45	0,41	0,38	0,41
Prosečno/Average	0,66	0,66	0,64	0,67	0,60
Indeks/Index,%	100,00	100,00	96,97	101,52	90,91
Cena hrane/Price of feed,din/kg	17,55	17,55	17,55	17,55	17,55
Cena prirasta prasadi/Price of body weight of piglets, din/kg					
Hrana/Feed	37,38	31,94	32,82	35,28	30,89
Lekovi/Medicins	0,52	0,23	0,15	0,43	0,52
Ukupno/Total sum	37,90	32,17	32,97	35,71	31,41
Indeks/Index,%	100,00	84,88	86,99	94,22	82,88

*– nema statistički opravdanih razlika/differences is not significant

DISKUSIJA

Povoljno delovanje kukuruznog stočnog brašna na proizvodnju odlučene prasadi je verovatno posledica većeg sadržaja ulja i celuloze u ovom hranivu u poređenju sa zrnom kukuruza. U ishrani prasadi upotreba ulja, ili hraniva sa visokim sadržajem ulja, nije utica-

la na visinu dnevnog prirasta i konverziju hrane u prvoj nedelji nakon zalučanja odnosno do 35 dana starosti (*Leibbrandt i sar. 1975; Cera i sar. 1988*). Razlog ovome nije sasvim jasan. Neki autori navode da smanjena aktivnost enzima lipaze neposredno po zalučanju prasadi utiče na lošije iskorišćavanje masti (*Lindemann i sar. 1986 i Cera 1990*). Drugi autori kao razlog slabijeg korišćenja ulja navode visok nivo kalcijuma u hrani, što dovodi do većeg formiranja sapuna u takvoj situaciji (*Atteh i Leeson 1983*). Ali u kasnijem periodu odgoja povećanje nivoa ulja u hrani prasadi utiče na porast dnevnog prirasta i efikasnije iskorišćavanje hrane (*Li i sar. 1990; Cera i sar. 1990*). Izvor ulja u ishrani odlučene prasadi ima uticaja na njegovu svarljivost, a time i na energetska vrednost. *Cera i sar. (1988)* su utvrdili da je ulje kukuruza svraljivije od svinjske masti i goveđeg loja. Ove razlike se smanjuju i gube sa povećanjem starosti prasadi. Ulja kukuruza i soje, kao najčešća alternativa, podjednako su vredna u ishrani prasadi (*Tokach i sar. 1995*).

Drugi razlog povoljnog delovanja kukuruznog stočnog brašna na proizvodnju odlučene prasadi je prisustvo vlakana neskorbnih polisaharida u ovom hranivu na šta ukazuju istraživanja *McDonald i sar. (2000), Mc Donald i sar. (2001) i Hopwood i sar. (2002)*. U ovim ispitivanjima uključivanje hraniva sa povećanim sadržajem neskorbnih polisaharida je smanjilo učestalost pojave poremećaja u digestivnom traktu i pojavu proliva, a posledica toga je i viša proizvodnja prasadi. Ova hraniva utiču na brže uspostavljenje pune funkcije debelog creva što povećava resorpciju vode, elektrolita i nižih masnih kiselina.

ZAKLJUČAK

U cilju ispitivanja efekta kukuruznog stočnog brašna na proizvodnju odlučene prasadi izveden je eksperiment u koji je uključeno 120 odlučene prasadi podeljene u pet grupa. U I kontrolnoj grupi kao izvor energije je korišćeno zrno kukuruza u količini od 63,65%. U II i III grupi uključeno je kukuruzno stočno brašno u količini od 32,65 i 63,65%. U istoj količini u IV i V grupi je uključeno ekstrudirano kukuruzno stočno brašno. Na osnovu ovako izvedenog eksperimenta mogu se izvući sledeći zaključci:

- Upotreba kukuruznog stočnog brašna je dovela do porasta dnevnog prirasta prasadi za 20,06% i 10,97% i do poboljšanja konverzije hrane za 12,21 i 14,55%. Konstatovane velike razlike u visini dnevnog prirasta nisu statistički opravdane.
- Uključivanje ekstrudiranog stočnog brašna umesto kukuruza dovelo je do povećanja dnevnog prirasta (za 8,15 i 10,35%) ali razlike nisu signifikantne. Poboljšanje konverzije hrane u odnosu sa kontrolnu grupu je iznosilo 5,63% i 17,37%.
- Upotreba kukuruznog stočnog brašna u uslovima ovih istraživanja dovelo je do vrlo značajnog smanjenja troškova ishrane odlučene prasadi.

LITERATURA

- ATTEH, J.O., S. LEESON: Effect of increasing dietary fat, calcium and phosphorus level on performance and mineral metabolism of weaner pigs. *Can.J.Anim.Sci.* 63, 699 (1983).
- CERA, K.R., D.C. MAHAN, R.F. CROSS, G.A. REINHART, and R.E. WHITMOYER: Effect of age and postweaning diet on small intestinal growth and jejunal morphology in jounng swine. *J.Anim.Sci.* 66, 574–584 (1988).

- CERA, K.R., D.C. MAHAN, G.A. REINHART: Weekly digestibilities of diets supplemented with corn oil, lard or tallow by weanling swine. *J.Anim.Sci.* 66, 1430 (1988a).
- CERA, K.R., D.C. MAHAN and G.A. REINHART: Evaluation of various extracted vegetable oils, roasted soybeans and animal-vegetable fat blend for postweaning swine. *J.Anim.Sci.* 68, 2756–2765 (1990).
- COFFEY, M.T., R.W. SEERLEY, J.M. MABRY: The effect of source of supplemental dietary energy on sow milk yield, milk composition, milk yield and pre-weaning pig performance. *J.Anim.Sci.* 54, 1–7 (1982).
- CUNHA, J.T.: Swine feeding and nutrition. Academic press New York, San Francisco, London. (1977)
- DROCHNER W.: Einflüsse von Fettzulagen an Sauen auf Aufzuchtleistung und Fruchtbarkeit. *Ubers. Tierernähr.* 17, 99–138, (1989).
- ENSMINGER E.M., J.E. OLDFIELD, W.W. HEINEMANN: Feeds and Nutrition. The Ensminger Publishing Company. Clovis, California, U.S.A. (1990)
- HOPWOOD, D.E., PETHICK, D.W. AND D.J. HAMPSON: Increasing the viscosity of the intestinal contents stimulates proliferation of enterotoxigenic *Escherichia coli* and *Brachyspira pilosicoli* in weaner pigs. *Brit.J.Nutr.* 88, 523–532, (2002).
- LI, D.F., R.C. THALER, J.L. NELSEN, D.L. HARMON, G.L. ALLEE and T.L. WEEDEN: Effect of fat source and combinations on starter pig performance, nutrient digestibility and intestinal morphology. *J.Anim. Sci.* 68, 3694–3704 (1990)
- MAHAN, D.C.: Efficacy of initial postweaning diet and supplemental coconut oil or soybean oil for weanling swine. *J.Anim.Sci.* 69, 1397–1402 (1991).
- LEIBBRANDT, V.D., R.C. EWAN, V.C. SPEER, and D.R. ZIMMERMAN: Effect of age and calorie: protein ratio on performance and body composition of baby pigs. *J.Anim.Sci.* 40, 1070–1079 (1975).
- LINDEMANN, M.D., S.G. CORNELIUS, S.M. EL KANDELGY, R.L. MOSER, and J.E. PETTIGREW: Effect of age weaning and diet on digestive enzyme levels in the piglets. *J.Anim.Sci.* 62, 1298 (1986)
- MCDONALD, D.E., D.W. PETHICK, B.P. MULLAN, J.R. PLUSKE and D.J. HAMPSON: Soluble nonstarch polysaccharides from pearl barley exacerbate experimental post-weaning colibacillosis. In: J.E. Lindberg and B.Ogle (editors). *Digestive Physiology of Pigs*. CABI Publishing, Wallingford, England. Pp. 280–282, (2000).
- MCDONALD, D.E., D.W. PETHICK, B.P. MULLAN and D.J. HAMPSON: Increasing the viscosity of the intestinal contents alters small intestinal structure and intestinal growth, and stimulates proliferation of enterotoxigenic *Escherichia coli* in newly weaned pigs. *Brit.J.Nutr.* 86, 487–498, (2001).
- NUTRIENT REQUIREMENTS OF SWINE: Composition of Feeds and Mineral Sources (1988).
- SHURSON, G.C. K.M. IRVIN: Effect of genetic line and supplemental dietary fat on lactation performance of Duroc & Landrace sows. *J.Anim.Sci.* 70, 2942–2949 (1992).
- PETTIGREW, J.E. Jr.: Supplemental dietary fat for periparturient sows: A review. *J.Anim.Sci.*, 53, 107–117 (1981).
- RICHARD M.D. ALLEN: Feedstuffs ingredient analysis table: 1991. edition. *Feedstuffs Reference issue vol. 63, No 29, 24–30* (1991).

TOKACH, M.D., J.E. PETTIGREW, L.J. JOHNSTON, M. OVERLAND, J.W. RUST and S.G. CORNELIUS: Effect of adding fat and (or) milk products to the weanling pig diet on performance in the nursery and subsequent grow-finish stages. J.Anim.Sci. 73, 3341 (1995).

HOMINY FEED IN WEANED PIGLETS NUTRITION

STANIMIR KOVČIN, ZORAN KOROVljeV,
VIDICA STANAČEV, BORISLAV PEJIN

Summary

In order to find out what effect can be achieved if 32,65% and 62,65% of the improved and extruded hominy feed is given in feed mixture an experiment has been carried out. The results obtained showed the daily weight gain being increased from 319 g (control group) up to 383 and 354 g in groups given the improved and 345 and 352 g extruded hominy feed. Feed conversion in the control group was 2,13 kg and 1,82 and 1,87 kg fed on feed mixture with improved and 2,01 and 1,76 kg with extruded hominy feed. Extruding did not affect the production of piglets.

Key words: Homminy feed, extruding, weaned piglets.

UDK: 633.853.4:664.762

UTICAJ EKSTRUDIRANJA NA SADRŽAJ UKUPNIH FENOLA I FITINSKE KISELINE ULJANE REPICE SA POLJOPRIVREDNIM PROIZVODIMA

MARIJANA SAKAČ, SLAVKO FILIPOVIĆ,
MILUTIN RISTIĆ, ŠANDOR KORMANJOŠ¹

IZVOD: U radu je ispitana mogućnost primene postupka ekstrudiranja uljane repice i kombinacija uljane repice sa poljoprivrednim proizvodima (kukuruz, pšenica, ječam i tritikale) u cilju dobijanja novih proteinsko-energetskih hraniva, s akcentom na promene sadržaja nekih antinutritivnih termički tretiranog materijala – ukupnih fenola i fitinske kiseline.

Na osnovu sprovedenih ispitivanja može se zaključiti da primena postupka suvog ekstrudiranja rezultira sniženjem sadržaja fitinske kiseline u rasponu od 20–25% u odnosu na netretirani materijal i očuvanjem sadržaja ukupnih fenola proizvedenih hraniva.

Ključne reči: uljana repica, ekstrudiranje, poljoprivredni proizvodi, ukupni fenoli, fitinska kiselina.

UVOD

Uljana repica (*Brassica* sp.) zauzima drugo mesto među uljanim kulturama od kojih se u industrijskim razmerama proizvodi ulje. Ova uljarica sadrži zavidne nivoe kvalitetnih proteina (cca 20%), s akcentom na lizin i aminokiseline koje sadrže sumpor (Mansour i sar. 1993), kao i ulja (cca 40%), ali je njena upotreba limitirana prisustvom antinutritivnih materija. Dominantni antinutritivni uljane repice su glukozinolati (Tripathi i Mishra, 2006), ali je u izvesnoj meri nutritivno neprihvatljivom čini i relativno visok sadržaj sirovih vlakana (10–15%) (Jensen i sar. 1995), fitinske kiseline (2–4%) (Park i sar. 2000) i polifenola (0,6–1,8%) (Naczki i sar. 1998).

Mnogobrojni literaturni navodi o delimičnoj termolabilnosti glukozinolata, odnosno mogućnosti potpune inaktivacije mirozinaze, enzima koji katalizuje hidrolizu glukozino-

Prethodno saopštenje / *Previous announcement*

¹ Dr Marijana Sakač, naučni saradnik, dr Slavko Filipović, naučni savetnik, dr Milutin Ristić, naučni savetnik, mr Šandor Kormanjoš, istraživač-saradnik, Tehnološki fakultet, Zavod za tehnologiju hrane za životinje, Novi Sad.

lata, uz nastajanje serije toksičnih jedinjenja, predstavljali su osnovu za ranije sprovedena ispitivanja mogućnosti primene procesa ekstruzije za snižavanje sadržaja ukupnih gluko-zinolata uljane repice i kombinacija uljane repice sa poljoprivrednim proizvodima u cilju dobijanja palete proteinsko-energetskih hraniva (Sakač i sar. 2006b).

Polifenole uljane repice reprezentuju fenolne kiseline i kondenzovani tanini (Naczki i sar. 1998), pri čemu je sadržaj ukupnih fenolnih kiselina brašna i sačme uljane repice i za red veličine iznad sadržaja istih u identičnim proizvodima drugih uljarica i kreće se u rasponu 0,64–1,84% (Naczki i sar. 1996). Visok sadržaj fenolnih kiselina, među kojima dominira sinapin (Krygier i sar. 1982), posebno je od značaja pri razmatranju kvaliteta visokoproteinskih proizvoda na bazi uljane repice, jer polifenoli kao antinutritiventi doprinose njihovoj senzornoj neprihvatljivosti i astrigentnosti (Shahidi i Naczki, 1992).

Iako su polifenoli uglavnom termostabilna jedinjenja, postoje literaturni navodi koji ukazuju da tehnološki postupci primenjivani u proizvodnji hraniva na bazi uljane repice utiču na sadržaj fenola, pre svega sinapina. Tako, na primer, Larsen i saradnici (1983) navode da tostiranje oljuštene i obezmašćene repičine sačme u trajanju od 30 minuta reduci-ra sadržaj sinapina za 17%.

Fitinska kiselina, prisutna u mnogim biljnim vrstama kao skladišni oblik fosfora i energije (Cheryan, 1980) neiskoristiva je za monogastične životinje, koje ne poseduju fitaze kao preduslov za iskorišćenje fitinskog fosfora. Pored izrazite tendencije ka kompleksiranju metalnih jona (najčešće cinka, gvožđa i mangana), fitinska kiselina pokazuje sklonost i ka kompleksiranju nekih makromolekula, npr. proteina (Blaicher i sar. 1983), što je svrstava u antinutritivente. Uljanu repicu, kao i sve uljarice, odlikuje visok sadržaj fosfora (60–90% fitinski fosfor). Sadržaj fitinske kiseline u uljanoj repici generalno je najviši među uljanim kulturama i iznosi 2–4% (Matthäus i sar. 1995).

Literaturni podaci o ponašanju fitata celog zrna raži ili raženog brašna pri termičkoj obradi ukazuju na njihovu termostabilnost tokom kuvanja na 100°C, ali i redukciju sadržaja od 23% pri tretiranju na 170°C (Fretzdorff i Weiper, 1986). Plaami i Kumpulainen (1995) navode da se tokom termičke obrade ona delimično degradira do inozitol fosfata sa manje od šest fosfatnih grupa, čime se helirajuća svojstva smanjuju.

Obzirom na literaturene navode o relativno visokim sadržajima fenolnih jedinjenja i fitinske kiseline u uljanoj repici, cilj istraživanja ovoga rada fokusirao se na praćenje promena sadržaja gorepomenutih antinutritivenata uljane repice i kombinacija uljane repice sa poljoprivrednim proizvodima tokom primene procesa suve ekstruzije, kako bi se ustanovilo njihovo eventualno reduciranje.

MATERIJAL I METOD RADA

Materijal

Za ekstrudiranje korišćena je komercijalno dostupna uljana repica i odabrani poljoprivredni proizvodi (kukuruz, pšenica, ječam i tritikale).

Ekstrudiranje

Ekstrudiranje uljane repice i kombinacija uljane repice sa poljoprivrednim proizvodima (uljana repica: poljoprivredni proizvod – 30: 70 i 50: 50) vršeno je na uređaju “Opre-

ma-zootehnička oprema”, tip M2, model 1000 (Ludbreg, Hrvatska) (kapacitet 850–1000 kg/h ekstrudirane hrane, instalirana snaga elektromotora 75 kW).

Radna temperatura iznosila je $125 \pm 1^\circ\text{C}$, kapacitet ekstrudera bio je 90%, jačina struje 85–90 A, a prečnik mlaznice 8 mm.

Hemijske metode

Određivanje sadržaja ukupnih fenola izraženih kao ekvivalent galne kiseline u ispitivanim uzorcima vršeno je po metodi Singletona i saradnika (1999), dok je određivanje sadržaja fitinske kiseline sprovedeno po metodi Hauga i Lantzscha (1983).

REZULTATI

Primenom postupka suve ekstruzije uljane repice i kombinacija uljane repice sa poljoprivrednim proizvodima (kukuruz, pšenica, ječam, tritikale) na uređaju „Oprema-zootehnička oprema”, tip M2, model 1000, pri navedenim radnim uslovima ($t = 125 \pm 1^\circ\text{C}$) dobijena je serija ekstrudata čiji su sadržaji ukupnih fenola i fitinske kiseline prikazani u tabeli 1.

DISKUSIJA

Suvo ekstrudiranje kombinacija uljane repice sa poljoprivrednim proizvodima rezultira proizvodnjom kvalitetnih proteinsko-energetskih hraniva sa reduciranim sadržajem ukupnih glukozinolata u odnosu na termički netretirana hraniva (Font i sar. 2005; Sakač i sar. 2006a; 2006b).

Paralelno sniženju sadržaja ukupnih glukozinolata, kao najkritičnijeg antinutritienta uljane repice, registrovom nakon primene postupka suve ekstruzije ispitivanog materijala, sadržaji ukupnih fenola proizvedenih hraniva ostali su nepromenjeni u poređenju sa netretiranim materijalom (tabela 1), a u skladu sa literaturno raspoloživim podacima (0,64–1,84%) (Naczk i sar. 1996), što potvrđuje navode o njihovoj termostabilnosti (Sakač, 2000). Podatak o ranije zabeleženoj redukciji sinapina tokom tostiranja oljuštene i obezmašćene sačme uljane repice (Larsen i sar. 1983) mogao bi se objasniti vremenom izlaganja termičkom tretmanu (30 minuta), dok se pri suvoj ekstruziji poštuje HT/ST princip ekstruzionog kuvanja ($125 \pm 1^\circ\text{C}$ tokom samo 10 s), odnosno izuzetno kratak period izlaganja materijala dejstvu pritiska i toplote, koji ne rezultira promenama sadržaja ukupnih fenolnih materija (Sakač, 2000).

Postupak suve ekstruzije rezultirao je sniženjem sadržaja fitinske kiseline u rasponu 20–25 (tabela 1). Nešto manje nivoe sniženja sadržaja fitata sačme uljane repice tokom tostiranja (oko 9%) zabeležili su Mansour i saradnici (1993), odnosno Konishi i saradnici (1999) i Park i saradnici (2000), mada Mansour i saradnici (1993) navode da postoji mogućnost redukcije fitata i do 43% uz variranje uslova tretmana.

Očuvanje sadržaja ukupnih fenolnih materija tokom primene postupka suve ekstruzije, iako nepoželjno sa stanovišta njihove antinutritivne prirode, ide u prilog obezbeđuju stabilnosti dobijenih hraniva sa relativno visokim sadržajima sirovog ulja, obzirom na ustanovljenu antioksidativnu prirodu fenolnih jedinjenja uljane repice. Naime, antioksidativna delotvornost ekstrakata sačme uljane repice potvrđena je praćenjem inhibicije nastanka konjugovanih diena i heksanala u sistemima koji su sadržali ulje uljane repice

(Thiyam i sar. 2004), pri čemu se ona može pripisati estrima i glukozidima sinapične kiseline kao najzastupljenije fenolne kiseline uljane repice, moćnog skevindžera slobodnih radikala i antioksidanta (Pekkarinen i sar. 1999).

Tabela 1. Sadržaji ukupnih fenola i fitinske kiseline uljane repice, poljoprivrednih proizvoda i kombinacija uljane repice sa poljoprivrednim proizvodima pre i nakon ekstrudiranja

Table 1. Contents of total phenols and phytic acid of rapeseed, agricultural products and obtained mixtures before and after extrusion

Uzorak/Sample	Ukupni fenoli (mg/g u S.M.) Total phenols (mg/g in D.M.)	Fitinska kiselina (% u S.M.) Phytic acid (% in D.M.)
Kukuruz/Corn	0,54	1,08
Ječam/Barley	0,98	1,18
Tritikale/Triticale	0,67	1,30
Pšenica/Wheat	0,60	1,16
Uljana repica/Rapeseed	7,80	3,02
Uljana repica E/Rapeseed E	7,72	2,28
Kombinacija 1/Mixture 1	2,71	1,70
Kombinacija 1 E/Mixture 1 E	2,64	1,35
Kombinacija 2/Mixture 2	4,22	2,03
Kombinacija 2 E/Mixture 2 E	4,16	1,58
Kombinacija 3/Mixture 3	3,00	1,73
Kombinacija 3 E/Mixture 3 E	2,90	1,36
Kombinacija 4/Mixture 4	4,48	2,07
Kombinacija 4 E/Mixture 4 E	4,40	1,59
Kombinacija 5/Mixture 5	2,90	1,85
Kombinacija 5 E/Mixture 5 E	2,80	1,45
Kombinacija 6/Mixture 6	4,25	2,20
Kombinacija 6 E/Mixture 6 E	4,17	1,68
Kombinacija 7/Mixture 7	2,76	1,73
Kombinacija 7 E/Mixture 7E	2,62	1,37
Kombinacija 8/Mixture 8	4,33	2,09
Kombinacija 8 E/Mixture 8 E	4,21	1,61

Kombinacija 1: Uljana repica + kukuruz 30: 70/Mixture 1: Rapeseed + corn 30: 70

Kombinacija 2: Uljana repica + kukuruz 50: 50/Mixture 2: Rapeseed + corn 50: 50

Kombinacija 3: Uljana repica + ječam 30: 70/Mixture 3: Rapeseed + barley 30: 70

Kombinacija 4: Uljana repica + ječam 50: 50/Mixture 4: Rapeseed + barley 50: 50

Kombinacija 5: Uljana repica + tritikale 30: 70/Mixture 5: Rapeseed + triticale 30: 70

Kombinacija 6: Uljana repica + tritikale 50: 50/Mixture 6: Rapeseed + triticale 50: 50

Kombinacija 7: Uljana repica + pšenica 30: 70/Mixture 7: Rapeseed + wheat 30: 50

Kombinacija 8: Uljana repica + pšenica 50: 50/Mixture 8: Rapeseed + wheat 50: 50

E – ekstrudat/extrudate

S.M. – suva materija; D.M. – dry matter

Dokazi o antioksidativnoj prirodi fitinske kiseline (Graf i Eaton, 1990), pogotovo pri katalitičkoj oksidaciji lipida (Sakač i sar. 2002), obzirom da je mehanizam njenog antioksidativnog delovanja vezan za raspoloživost slobodnih koordinativnih mesta u njenoj strukturi, ukazuju, takođe, na mogućnost povećanja održivosti proizvoda dobijenih od celog semena uljane repice zahvaljujući helirajućim sposobnostima fitinske kiseline, što predstavlja dobrobit u paraleli sa njenim dokazanim antinutritivnim dejstvom. Verovatno da se antioksidativna delotvornost termički tretiranog biljnog materijala bogatog fitatima značajnije ne menja u odnosu na termički netretirani materijal, jer pad sadržaja fitinske kiseline ne mora biti praćen i gubitkom antioksidativne potentnosti, obzirom da po tretmanu nastaje serija inozitol fosfata sa tri, četiri ili pet fosfatnih grupa, čija su helirajuća svojstva u pozitivnoj korelaciji sa brojem tih grupa (Plaami i Kumpulainen, 1995).

ZAKLJUČAK

Na osnovu sprovedenih ispitivanja mogućnosti primene postupka suve ekstruzije za termičko obrađivanje uljane repice u kombinaciji sa ispitivanim poljoprivrednim proizvodima (kukuruz, pšenica, ječam, tritikale) može se zaključiti da primenjeni termički tretman rezultira dobijanjem proteinsko-energetskih hraniva sa sniženim sadržajem fitinske kiseline u rasponu od 20–25% u odnosu na netretirani materijal i očuvanim sadržajem ukupnih fenola.

LITERATURA

- BLAICHER, F.M., ELSTNER, F., STEIN, W., MUKHERJEE, K.D.: Rapeseed protein isolates: Effect of processing on yeald and composition of proteins. *J. Agric. Food Chem.*, 31 (2) 358–362 (1983).
- CHERYAN, M.: Phytic acid interactions in food systems. *CRC Crit. Rev. Food Sci. Nutr.*, (297–335) (1980)
- FONT, R., DEL RIO-CELESTINO, M., CARTEA, E., DE HARO-BAILÓN, A.: Quantification of glucosinolates in leaves of leaf rape (*Brassica napus* ssp. *pabularia*) by near-infrared spectroscopy. *Phytochemistry*, 66 (2) 175–185 (2005).
- FRETZDORFF, B., WEIPER, D.: Phytic acid in cereals: Phytase in rye and rye products. *Zeitschrift für Lebensmittel Untersuchung und Forschung*, 82 (287–293) (1986).
- GRAF, E., EATON, J.W.: Antioxidant functions of phytic acid. *Free Radical Biol. Med.*, 8 (1) 61–69 (1990).
- HAUG, W., LANTZSCH, H-J.: Sensitive method for the rapid determination of phytate in cereals and cereal products, *J. Sci. Food Agric.*, 34 (1423–1426) (1983).
- JENSEN, S.K., LIU, Y.-G., EGGUM, B.O.: The effect of heat treatment on glucosinolates and nutritional value of rapeseed meal in rats. *Anim. Feed Sci. Technol.*, 53 (1) 17–28 (1995).
- KONISHI, C., MATSUI, T., PARK, W., YANO, H., YANO, F.: Heat treatment of soybean meal and rapeseed meal suppresses rumen degradation of phytate phosphorus in sheep. *Anim. Feed Sci. Technol.*, 80 (2) 115–122 (1999).
- KRYGIER, K., SOLUSKI, F., HOGGE, L.: Free, esterified, and insoluble-bound phenolic acids. 2. Composition of phenolic acids in rapeseed flour and hulls. *J. Agric. Food. Chem.*, 30 (2) 334–336 (1982).

- LARSEN, L., OLSEN, O., PLOEGER, A., SORENSON, H.: Phenolic choline esters in rapeseed: possible factors affecting nutritive value and quality. *6th International Rapeseed Congress*, Book of proceedings, Paris, France, (1577–1582) (1983).
- MANSOUR, E.H., DWORSCHÁK, E., LUGASI, A., GAÁL, Ö., BARNA, É., GERGELY, A.: Effect of processing on the antinutritive factors and nutritive value of rapeseed products. *Food Chem.*, 47 (3) 247–252 (1993).
- MATTHÄUS, B., LÖSING, R., FIEBIG, H.-J.: Determination of inositol phosphates IP3-IP6 in rapeseed and rapeseed meal by an HPLC method, Part 2: Investigations of rapeseed and rapeseed meal and comparison with other methods. *Fat Sci. Technol.*, 10 (372–374) (1995).
- NACZK, M., AMAROWICZ, R., SULLIVAN A., SHAHIDI, F.: Current research developments on polyphenolics of rapeseed/canola: a review. *Food Chem.*, 62 (4) 489–502 (1998).
- NACZK, M., OICKLE, D., PINK, D., SHAHIDI, F.: Protein precipitating capacity of crude canola tannins: effect of pH, tannin and protein. *J. Agric. Food Chem.*, 44 (8) 2444–2448 (1996).
- PARK, W.-Z., MATSUI, T., YANO, F., YANO, H.: Heat treatment of rapeseed meal increases phytate flow into the duodenum of sheep. *Anim. Feed Sci. Technol.*, 88 (1–2) 31–37 (2000).
- PEKKARINEN, S.S., STOCKMANN, H., SCHWARZ, K., HEINONEN, I.M., HOPIA, A.I.: Antioxidant activity and partitioning of phenolic acids in bulk and emulsified methyl linoleate. *J. Agric. Food Chem.*, 47 (8) 3036–3043 (1999).
- PLAAMI, S., KUMPULAINEN, J.: Inositol phosphate content of some cereal-based foods. *J. Food Com. Anal.*, 8 (324–335) (1995).
- SAKAČ, M.: Antioksidanti u zrnu soje i njegovim proizvodima. Doktorska disertacija, Tehnološki fakultet, Univerzitet u Novom Sadu, Novi Sad, (1–140) (2000).
- SAKAČ, M., ĐILAS, S., ČANADANOVIĆ-BRUNET, J.: Antioksidativno delovanje fitinske kiseline u lipidnim sistemima. 43. Savetovanje industrije ulja “Proizvodnja i prerada uljarica”, Zbornik radova, Budva, (193–198) (2002).
- SAKAČ, M., FILIPOVIĆ, S., BOROJEVIĆ, Č., RISTIĆ, M., KORMANJOŠ, Š.: Uticaj ekstrudiranja na sadržaj ukupnih glukozinolata i ukupnih fenola uljane repice. XI Savetovanje o biotehnologiji, Zbornik radova, Čačak, (547–556) (2006a).
- SAKAČ, M., FILIPOVIĆ, S., RISTIĆ, M., PUCAREVIĆ, M.: Ekstrudiranje uljane repice sa poljoprivrednim proizvodima, *Savremena poljoprivreda*, 55 (3–4) 100–105 (2006b).
- SHAHIDI, S., NACZK, M.: An overview of the phenolics of canola and rapeseed: chemical, sensory and nutritional implications. *JAACS*, 69 (917–924) (1992).
- SINGLETON, V.L., ORTHOFER, R., LAMUELA-RAVENTOS, R.M.: Analysis of total phenols and other oxidation substrates and antioxidants by means of Folin-Ciocalteu reagent. *Methods Enzymol.*, 299 (152–178) (1999).
- THIYAM, U., KUHLMANN, A., STÖCKMANN, H., SCHWARZ, K.: Prospects of rapeseed oil by-products with respect to antioxidative potential. *C. R. Chimie*, 7 (6–7) 611–616 (2004).
- TRIPATHI, M.K., MISHRA, A.S.: Glucosinolates in animal nutrition. *Animal Feed Science and Technology*, in press, available online, 2006.

THE EFFECT OF EXTRUSION ON TOTAL PHENOLS AND PHYTIC ACID CONTENTS OF RAPESEED WITH AGRICULTURAL PRODUCTS

MARIJANA SAKAČ, SLAVKO FILIPOVIĆ,
MILUTIN RISTIĆ, ŠANDOR KORMANJOŠ

Summary

The possibility of using the extrusion of rapeseed and rapeseed with following agricultural products: corn, wheat, barley and triticale was investigated in this work pointing out the reduction of some antinutritive factors during thermal treatment – total phenols and phytic acid.

Based on the conducted investigations it can be concluded that the dry extrusion resulted in decreasing of phytic acid content in range 20–25% and not evident reduction of total phenols content in comparison with untreated products.

Key words: *rapeseed, extruding, agricultural products, total phenols, phytic acid.*

UDK: 502:[632.51:632.954 (437.6)]

FARMING SYSTEMS AND INTEGRATED WEED INFESTATION CONTROL

TÝR Š., LACKO-BARTOŠOVÁ, M.¹

*ABSTRACT: Weeds are much less a problem in multiple cropping systems, especially in intercropping, the idea being to occupy the space normally available to weeds, with other crops. The task was solved in field small plot experiments in the framework of six crop sequences on the basis of experimental base of Faculty of Agrobiolgy and Food Resources of the Slovak Agricultural University, Nitra. The soil preparation was realized at the experimental plots in the years 1998- 2004 in order to create the suitable conditions for sowing and the following growth of the cultured crops, in our case, spring barley and summer wheat. At time of crop occurrence, the number of grown plants was counted at the surface of 1 m² according to the treatments and replications in both farming systems. In the integrated farming system the crops were rationally treated by using herbicides. The herbicides efficiency was evaluated according to the international scale of EWRS. In the ecological farming system, the weeds were controlled mechanically. Strong weed infestation with dominant species *Cirsium arvense*, *Stellaria media*, *Medicago sativa*, *Cardaria draba*, *Avena fatua*, *Tripleurospermum perforatum* have been noted. Herbicides used in common pea markedly reduced number and share of weed species in the integrated farming system the numbers of individual plant weeds were increased.*

Key words: *weeds, common pea, ecological and integrated farming systems, herbicides.*

INTRODUCTION

Weeds, on the other hand, present another problem. It has been reported that weeds are much less a problem in multiple cropping systems, especially in intercropping, the idea being to occupy the space normally available to weeds with other crops. The aggressive nature of weeds in well known, but recent work has begun to show that weeds can

Prethodno saopštenje / *Previous announcement*

¹Department of Sustainable Agriculture and Herbology, Faculty of Agro biology and Food Resources, Slovak University of Agriculture in Nitra, Slovak Republic

fill an important ecological role in cropping systems, by capturing unused nutrients, protecting the soil, altering soil fauna and flora, serving as trap plants for pests and disease, and changing the microhabitat to allow for high populations of pest predators and parasites (Leibhardt, Francis, and Sands, 2005). When a piece of land is left fallow, it is soon covered over by annual weeds. If the field is left undisturbed for a second year, briars and brush start to grow. As the fallow period continues, the weed community shifts increasingly toward perennial vegetation. By the fifth year, the field will host large numbers of young trees in a forest region, or perennial grasses in a prairie region. This natural progression of different plant and animal species over time is a cycle known as succession. This weed invasion, in all its stages, can be viewed as nature's means of restoring stability by protecting bare soils and increasing biodiversity.

Under conservation tillage, there was nearly a 25% increase in winter wheat yield after peas compared to after spring wheat, when yields were averaged over weed management levels. The yield response was largely attributed to improved control of soil borne diseases and winter annual grass weeds, and more available soil water after peas. Approximately 10% higher winter wheat yields (averaged over weed management levels) were achieved with direct seeding after peas and spring wheat compared to conventional tillage because of increased soil water storage over winter in dryer years and improved winter survival. In addition, the direct-seeded wheat fields always retained adequate surface residue to meet farm conservation plan requirements while wheat under conventional tillage did not. The use of tillage for spring seedbed preparation can also reduce the "green bridge effect" on root diseases for the following spring crop by accelerating the decomposition of roots of volunteer grain and weeds before root pathogen populations can increase. However, Northwest researches have found that early green bridge control with a non-selective herbicide before direct-seeding of spring cereals without prior tillage has resulted in yields that were as good as and often better than with tillage. Tillage increases soil water loss by evaporation and surface runoff, thus reducing yield potential for spring crops. Spring tillage on wet soils also increases soil compaction problems. If a non-selective herbicide is used ahead of tillage in a minimum tillage system, preliminary research results indicates that it still may be advantageous to spray 2–3 weeks ahead of seeding. More research is needed on the importance of spray timing ahead of seeding spring crops under minimum tillage systems. The important thing to remember is that crop residue is not the primary food source for root pathogens affecting spring crops under conservation tillage/ it is the roots of volunteer grain and weeds growing between crops. In summary, the development and maintenance of successful conservation tillage systems depends on a cropping systems approach to crop health and resource protection. It should involve a combination of available physical, biological and chemical options integrated for maximum overall effect, but with due consideration to ecological and economic limits of the crop and the cropping systems (Veseth, 2005).

On weeds infestation in stand of legumes are contributed species similar as in Europe. As mentioned Schroeder et al. 1993, there are monocotyledons species: *Echinochloa crus-galli*, *Seratia spp.*, *Elytrigia repens* and dicotyledones species *Chenopodium album*, *Amaranthus retroflexus*, *Solanum nigrum*, *Convolvulus arvensis*, *Atriplex patula*, *Sonchus arvensis*, *Persicaria maculosa*, *Polygonum aviculare*, *Cirsium arvense*, *Fallopia convolvulus*, *Capsella bursa pastoris*.

MATERIALS AND METHODS

The task was solved in field small plot experiments in the framework of six crop sequences on the basis of experiment base of Faculty of Agrobiology and Food Resources of the Slovak Agricultural University, Nitra. The allotments are situated on the grounds of experimental station of Dolna Malanta.

The task was being solved in during the years 1998- 2004 in the framework of the project VEGA 1/9083/02.

III. The farming system

A: THE INTEGRATED FARMING SYSTEM

- Negative impact protection on the basis of prognosis localization marking rationally.
- Fertilization by means of industrial fertilizers and manure in order to achieve the planned crop yields.

B: THE ECOLOGICAL FARMING SYSTEM

- Mechanical weeding of the whole crop, physical weed regulation in crops with wider rows.
- Only manure fertilization by means of balance method.

IV. Observation of actual weed infestation

- Crop and weed inspection in spring before using the herbicides – numerical method (integrated system) and before the mechanical input (ecological system).
- Crop and weed inspection after herbicide usage – numerical method (integrated system) and after mechanical input (ecological system).
- Crop and weed inspection before the harvest – numerical and weighing method.

III. Crop rotation

Table 1. Crop rotation

Crop rotation							
Year	Farming system	I.	II.	V.	VI.	VII.	VIII.
1998	A	Spring barley	Alfalfa	Corn	Corn for silage	Common pea	Sugar beet
	B	Winter wheat	Sunflower	Common pea	Bean + Alfalfa	Alfalfa	Corn for silage
1999	A	Bean + Alfalfa	Winter wheat	Spring barley	Corn for silage	Winter wheat	Common pea
	B	Corn for silage	Bean + Alfalfa	Corn for silage	Alfalfa	Winter wheat	Spring barley
2000	A	Alfalfa	Common pea	Winter wheat	Spring barley	Corn for silage	Winter wheat
	B	Spring barley	Alfalfa	Corn for silage	Winter wheat	Common pea	Bean + Alfalfa
2001	A	Alfalfa	Winter wheat	Common pea	Winter wheat	Spring barley	Corn for silage
	B	Bean + Alfalfa	Winter wheat	Spring barley	Common pea	Corn for silage	Alfalfa

2002	A	Winter wheat Sunflower	Corn for silage	Winter wheat White mustard	Common pea	Bean + Alfalfa	Spring barley
	B	Alfalfa	Common pea White mustard	Bean + Alfalfa	Corn for silage	Spring barley	Winter wheat Sunflower
2003	A	Common pea	Spring arley	Corn for silage	Winter wheat White mustard	Alfalfa	Winter wheat Sunflower
	B	Winter wheat Sunflower	Corn for silage	Alfalfa	Spring barley Sunflower	Bean + Alfalfa	Common pea White mustard
2004	A	Winter wheat White mustard	Bean + Alfalfa	Spring barley	Corn for silage	Alfalfa	Common pea
	B	Common pea White mustard	Spring barley Sunflower	Winter wheat Sunflower	Bean + Alfalfa	Alfalfa	Corn for silage

Note: Sunflower and White mustard are intercrops

IV. Additional factors

- Number of experimental plots: 4
- Experimental plots: 60
- Number of repetition: 4 (r1, r2, r3, r4)
- Plots of experimental variant: 1 m²
- Observed crop: spring barley and summer wheat winter variety

CHARACTERISTICS OF THE EXPERIMENT

Climatic and meteorological conditions

The experiment was realized in the frame work of agro- climatic areas in the territory with the following features:

- **Macro area:** warm with temperature $t > 10\text{ }^{\circ}\text{C}$ in a range of 3100–2400 °C
- **Area:** predominantly warm with temperature $t > 10\text{ }^{\circ}\text{C}$ in a range of 3000–2800 °C
- **Sub area:** very dry with climatic humidity factor for the months June–August $K_{\text{VI-VII}} = 150\text{ mm}$
- **Ward:** predominantly mild winter with average of absolute minimum of $T_{\text{min}} = -18\text{ to }-21\text{ }^{\circ}\text{C}$.

The altitude is 172.5 m above see level. The average long-term annual precipitation (1951–1980) is 532.5 mm, for the vegetation period 309.4 mm.

The average long-term annual temperature is (1951–1980) and for the vegetation period is 16.4°C

Soil characteristics

Soil type: brown soil. Proportional soil weight: 2.60 – 2.61 t.m⁻³. The content of humus in arable soil/top soil: 2.16% in average (mean value). Soil reaction: 5.03 -5.69 (acidic almost mild acidic). The experimental stand was created at the proluvial sediments. The soil profile of brown soil has three genetic horizons (Ap, Bt, C), and their stratigraphy is following; Humus (Ap) horizon with depth 0.31 m underneath which is the main diagnostic luvisolic Horizon 9Bt0 and this one was as a result of alluvial accumulation of translocated colloids. Its depth is up to 0.66 m then there is a transitional horizon (Bt/C) with depth up to 0.95 m and follows continually into the soil forming substrate up to the depth of 1.5 m. the studied brown soil is clayey in its layer and in its topsoil is mildly firm. Humus is of a humo-phulvate type (Hanes *et al.*, 1993).

The soil preparation was realized at the experimental plots in the years of 2001- 2004 in order to create the suitable conditions for sowing and the following growth of the cultured crop in our case of spring barley and summer wheat after the crop appeared the number of grown plants was done at the surface of 1 m² according to the variants and repetitions in both farming systems. The state of the crop and weeds was described. In the farming system “A” the integrated one the crop were rationally treated by means of herbicides. The efficiency of herbicides was evaluated according to the international scale EWRS. In the farming system “B” the ecological one the weeds were removed mechanically (*Cirsium arvense*, *Avena fatua*) manually by means of a sickle. It was before the blossom. By this we prevented further generative multiplication of these weeds.

- The crop was evaluated according to Hosnedl and others (1979) (in Týr, 1997).
- Weed infestation of crop was evaluated according to Hosnedl and others (1979). The author introduces the weed infestation grades S₁ – S₆, during the implementation of the experiments we used the adapted scale S₁ – S₄, taking into consideration its efficiency (in Týr, 1997).
- During the harvest of crop the weeds in the observed plants were pulled out from the efficient surface of 1 m² of each variant and analyzed according to different species by means of numeric and weighting method (Týr, 1997).

RESULTS AND DISCUSSION

On the base of actual weeds infestation results during years 1998–2004 in the table 2. We note that infestation of common pea was very different in the spring.

Table 2. Actual weed infestation of common peas in years 1998–2004

Year	Farming system	Number weeds. m ²	The most frequent varieties in spring (EWRS – Bayer’s code)
1998	A	6.3	SONAR, CHEAL, ACHCG, TRIPE, and other
	B	78.0	CIRAR, THLAR, LAMPU, TRIPE, CAPBP, CHEAL, LAMAM, and other
1999	A	51.5	AMARE, PERMA, CHEAL, ANAAR, TRIPE, STEME, ECHCG, and other
	B	87.5	AMARE, AVEFA, ACHCG, CARDR, ANAAR, PERMA, VERHE, CHEAL.

2000	A	12.5	CAPBP, LAMAM, TRIPE, THLAR, LAMPU, STEME, and other
	B	19.3	TRIBE, CIRAR, GALAP, THLAR, STEME, LAMAM, and other
2001	A	29.0	AMARE, CHEAL, PERMA, SONOL, STEME, AVEFA, ACHCG, CONAR.
	B	14.5	PERMA, AMARE, CHEAL, CIRAR, THLAR, AVEFA, CONAR, ANAAR.
2002	A	29.25	CHEAL, AMARE, PERMA, CARDR, THLAR, VERAR, ANAAR, and other
	B	39.0	AMARE, CIRAR, VERAR, PERMA, CARDR, CHENY, ANAAR, THLAR.
2003	A	38.25	CAPBP, CIRAR, FALCO, CHEAL, LAMXX, PERLA, VERAG.
	B	71.25	CHEAL, LAMXX, AVEFA, CIRAR, CAPBP, FALCO, PERLA, VERAG.
2004	A	2.50	PLAME, ATRPA, CAPBP, CPNAR, CHEAL, ACHCG, PERMA.
	B	34.00	CHEAL, LAMXX, AMARE, AMBAR, ATRPA, CAPBP, CONAR, DATST, FALCO, PERLA.
Average	A	9.5	AMARE, CHEAL, CIRAR, PERMA, AVEFA, TRIPE, CONAR, THLAR, SONAR, ECHCG, ANAAR, STEME, LAMAM, LAMPU, CARDR, VERAG, ATRPA.
	B	49.08	AMARE, CHEAL, CAPBP, SONAR, CIRAR, TRIPE, AVEFA, SONAR, FALCO, THLAR, CARDR, CONAR, ANAAR, LAMPU, ECHCG, PERMA, GALAP, STEME, CHECHY, VERAG, DATST, ATRPA.

Table 3 Actual weed infestation of common peas in years 1998–2004

Year	Farming system	Number weeds. m ⁻²	The most frequent varieties in spring (EWRS – Bayer's code)
1998	A	12.8	SONAR, CIRAR, AVEFA, PERMA, TRIPE, CONAR and other
	B	20.8	CIRAR, CHEAL, AVEFA, PERMA, SONAR, FALCO and other
1999	A	10.0	TRIBE, POLAV, AMARE, CHEAL, ECHCG, and other
	B	8.0	AVEFA, PERMA, CHEAL, CIRAR, ATRAC, and other
2000	A	4.3	CHEAL, CIRAR, AMARE, CONAR, ECHCG, AVEFA, and other
	B	7.3	CIRAR, AMARE, AVEFA, CHEAL, and other
2001	A	7.5	CHEAL, ECHCG, AVEFA, CIRAR, AMARE, POLAV, and other
	B	10.5	CIRAR, and other

2002	A	1.75	PERMA, CARDR, TRIPE, and other
	B	3.5	PERMA, AVEFA, CHEAL, CIRAR, CHECHY, LACTA, and other
2003	A	1.25	CIRAR, PERMA.
	B	31.25	AVEFA, CIRAR, FALCO, CHEAL, PERLA.
2004	A	10.75	AMARE, PLAME, TAROF, CONAR, ATRPA, CHEAL.
	B	17.25	AMARE, ATRPA, AVEFA, CAPBP, CONAR, ECHCG, CHEAL, PERLA, STEME, SONOL, TRIPE.
Average	A	6.91	CHEAL, PERMA, CIRAR, TRIPE, MARE, ECHCG, VEFA, CARDR, TRIPE, SONAR, CONAR, POLAV, PLAME, TAROF, ATRPA.
	B	14.09	CIRAR, AVEFA, TRIPE, CHEAL, PERMA, CARDR, ECHCG, SONAR, PERLA, FALCO, ATRAC, GALAP, LACTA, CHECHY, CAPBP, STEME.

Strong weed infestation with dominant species *Cirium arvense*, *Stellaria media*, *Medicago sativa*, *Cardaria draba*, *Avena fatua*, *Tripleurospermum perforatum* have been noted. Herbicides used in common pea markantly reduced number and share of weed species in the integrated farming system during the years 1998–2004. the same results of actual weeds infestation gain Schreder *et al* 1993. from point of view of development of weed infestation in leguminous we can conclude that ecological farming system is beneficial for supporting of increasing the number of weed species in the same level of numbers of individuals plants per unit area. In the integrated farming system the number of individual plant weeds is increased.

CONCLUSION

On the base of received result and literature review the conclusions are:

1. Weather conditions had strong influence on state of growth crops and actual weed infestation.
2. We noted weed infestation differences between farming system during spring.
3. Used herbicides markedly decreased actual weed infestation in common pea growing in integrated farming system.
4. Regulation of weeds in by ecological growing of common pea without pesticides application is possible only by growing foliated types of common pea.
5. The precondition of high competitive ability of common pea to weeds is early and properly sowing dates.
6. The use of plant competition is one of the cheapest and most useful general weed control practices available.
7. Attention must focus on managing threatened resources- crops, livestock, natural areas, landscapes.
8. Control of undesirable plants without improving management is usually futile.
9. Prevention is the most important but often least used control strategy.

10. Soil tillage enables the farmer to attack many weed survival mechanisms. For annual weeds, the tillage objective is to prevent seed production and deplete current seed reserves in the soil.
11. Annual and biennial weeds and non-creeping perennials can be destroyed by simply pulling them out. This is best done when soil is moist and before seed is produced. This is only practical of course for small patches or individual plants.

REFERENCES

LEIBHARDT, W. – FRANCIS, C – SANDS, M.: Research needs for soil fertility and the development of resource efficient technologies. The address is <http://www.rodaleinstitute.org/education/home.html> (verified 10.04.2005).

SCHROEDER, D. et al.: A European Weed survey in 10 major crop systems to identify targets for biological control. In: *Weed Research*, 1993, Vol. 33, p. 449–458.

The article was created as a result of a subsidy from the scientific grant agency MS SR VEGA 1/2444/05.

TÝR, Š. – LACKO-BARTOŠOVÁ, M. – OTEPKA, P.: Weed infestation of winter wheat in integrated and ecological arable farming systems. In: *Acta fytotechnica et zootechnica*, 2001, Vol. 4, No. Special Number, p. 20- 21. ISBN 80-7137-959-X.

VESETH, R.: Cropping Systems Approach to Crop Health Management in Conservation Tillage. The address is <http://coopext.cahe.wsu.edu/~drycrops/> (verified 10.04.2005).

SISTEM GAJENJA BILJAKA I INTEGRALNI NAČIN REGULACIJE KOROVA

TÝR Š., LACKO-BARTOŠOVÁ M.

U plodoredima sa većim brojem biljnih vrsta kao i gajenjem međuuseva korovi čine manji problem. Naš rad je bio izveden na oglednim parcelama na Eksperimentalnoj stanici FAPZ, SPU u Njitra. Šestopoljni plodored je bio realizovan od 1998 do 2004 godine. Optimalni uslovi za rast i razviće biljaka ozime pšenice i jarog ječma su bili obezbeđeni optimalnom obradom zemljišta. Biološka kontrola useva je bila izvršena prvi put posle nicanja useva, u četiri ponavljanja, na površini od 1 m². Na integralnom sistemu gajenja je bila izvršena zaštita useva od korova herbicidima. Efektivost apliciranih herbicida je bila ocenjivana po međunarodnim standardima EWRS-a, t.j. EPPO. Na ekološkom sistemu gajenja je nega useva bila obezbeđena na mehanički način - prutenim drljačama. Vrlo jaka zakorovljenost useva je bila sledećim korovskim vrstama: *Cirsium arvense*, *Stellaria media*, *Medicago sativa*, *Cardaria draba*, *Avena fatua*, *Tripleurospermum perforatum*. Korišćenje vrlo efikasnih herbicida u predusevu grašak je vrlo značajno umanjilo brojnost korovskih vrsta, ali sa druge strane je povećalo brojnost korova u okviru vrste.

Ključne reči: korovi, pšenica, ječam, grašak, ekološki i integralni načini gajenja biljaka, herbicidi.

UDK: 637.5'62 (4-672EU)

PROIZVODNJA TOVNIH GOVEDA U EVROPSKOJ UNIJI I REFORMA ZAJEDNIČKE POLJOPRIVREDNE POLITIKE

MILAN ZJALIĆ¹, ANTIGONI DIMITRIADOU¹, ANDREA ROSATI¹

IZVOD: Sa ukupnom proizvodnjom od oko osam miliona tona, EU participira oko 13% od ukupne proizvodnje govedeg i teleceg mesa u svetu. Jedna trećina govedeg i teleceg mesa proizvedena u EU-direktno ili indirektno-vodi poreklo od mlečnih zapata, dok su dve trećine poreklom od specijalizovanih tovnih rasa i njihovih meleza. Veličina farmi koje proizvode goveđe i teleće meso varira, kako između, tako i u okviru zemalja-od malih porodičnih farmi, sa nekoliko mlečnih ili dojnih krava, do velikih tovilišta industrijskog tipa.

U izvesnim regionima i zemljama, konzumiranje govedeg i teleceg mesa postalo je simbol poboljšanog ekonomskog položaja farmera i industrijskih radnika. Naše kulinarske veštine i tradicija su veoma bogate u različitosti recepata i specijaliteta, od jednostavnih jela, kao što je italijanski bollito i bistecca, jugoistočno evropskog kebab ili čevap, engleskog roast beef, do više usavršenih, kao što je mađarski gulaš, govedina starog poljskog stila i izvanredno sofisticirana jela francuske kuhinje, kao boeuf bourguignon i daube provencale.

Ključne reči: govedarstvo, politika, reforme

1. Proizvodni sistemi i ekonomski značaj sektora proizvodnje govedeg i teleceg mesa u Evropskoj Uniji (EU)

Sektor proizvodnje govedeg i teleceg mesa doprinosi sa 10% od ukupne vrednosti poljoprivredne proizvodnje u EU, i posle sektora proizvodnje mleka, čiji udeo predstavlja 14%, čini drugi najveći doprinos od ukupne vrednosti poljoprivredne proizvodnje u EU. Ekstenzivni proizvodni sistemi gde se proizvodi goveđe meso, igraju značajnu ulogu u zaštiti i upravljanju životnom sredinom (očuvanje seoskih predela, kontrola i suzbijanje korova i šikara). Bez ovakvog i drugih tipova stočarske proizvodnje, mnoge oblasti bi imale ozbiljne probleme, kada je u pitanju degradacija životne sredine i depopulacija stanovništva.

Prethodno saopštenje/*Previous announcement*

¹Dr. Milan Zjalić, Dr. Antigoni Dimitriadou, Dr. Andrea Rosati, EAAP, Rome, Italy

Jedna trećina govedeg i telećeg mesa proizvedena u EU-direktno ili indirektno-vodi poreklo od mlečnih zapata, dok su dve trećine poreklom od specijalizovanih tovnih rasa i njihovih meleza. Velika raznolikost proizvodnih sistema razvijena u prošlom veku prvenstveno je zasnovana na prirodnim uslovima, strukturi farme i tradiciji. Uopšte, postoje dva tipa proizvodnih sistema:

- Sistemi zasnovani na pašnjacima, karakterišu se korišćenjem specijalizovanih tovnih rasa i teladi mlečnih rasa.
- Sistemi zasnovani na žitaricama, koriste toвне rase i njihove meleze, kao i mlečnu telad na intenzivniji način.

Veličina farmi koje proizvode goveđe i teleće meso varira, kako između, tako i u okviru zemalja – od malih porodičnih farmi, sa nekoliko mlečnih ili dojnih krava, do velikih tovišta industrijskog tipa. Postoje velike razlike na nacionalnom i regionalnom nivou u tipu finalnih proizvoda, koji su proizvedeni na svakoj od ovih proizvodnih jedinica. Oni su određeni prirodnim uslovima, proizvodnim sistemom, tržištem i tradicijom. Proizvodi koji su na raspolaganju tržištu obuhvataju nekoliko grupa i kategorija životinja, kao što je priplodni materijal, telad za klanje, telad za tov, volovi, teške utovljene životinje, izlučene krave itd.

2. Proizvodnja govedeg i telećeg mesa

Ekonomski razvoj i povećanje u bruto nacionalnom proizvodu, tokom druge polovine poslednjeg veka, praćen je i povećanjem u kvantitativnom smislu i ekonomskoj dostupnosti ovog mesa široj populaciji. U izvesnim regionima i zemljama, konzumiranje govedeg i telećeg mesa postalo je simbol poboljšanog ekonomskog položaja farmera i industrijskih radnika. Naše kulinarske veštine i tradicija su veoma bogate u različitosti recepata i specijaliteta, od jednostavnih jela, kao što je italijanski *bollito* i *bistecca*, jugoistočno evropskog *kebab* ili *ćevap*, engleskog *roast beef*, do više usavršenih, kao što je mađarski *gulaš*, govedina starog poljskog stila i izvanredno sofisticirana jela francuske kuhinje, kao *boeuf bourguignon* i *daube provencale*.

3. Politika EU kao podrška sektoru govedarstva

U zemljama EU, postoji tržište za govedim mesom, zatim prirodni uslovi, znanje i stručna radna snaga, koji su na raspolaganju za različite tipove proizvodnje u različitim proizvodnim sistemima. Međutim, troškovi proizvodnje u zemljama EU su veći nego u zemljama Južne Amerike i Okeanije. Zajednička poljoprivredna politika (CAP), od osnivanja zajedničkog tržišta, od početnih šest, do sadašnjih 25 država članica, kao i četiri država u pregovorima za pridruživanje, uvek je bila osnovni povezujući element. U sektoru tovnog govedarstva, ona je u osnovi bila orijentisana prema osiguranju samodovoljnosti, podržavanjem proizvodnje kroz zaštitu granica, cena i dohotka, i subvencioniranje farmara u skladu sa brojem životinja koje drže.

4. Reforma CAP 2003 i sektor tovnog govedarstva

Od svog osnivanja 1962., CAP je bila podvrgnuta brojnim promenama, prilagođavajući svoje ciljeve i instrumente evropskim i globalnim uslovima. Prva bitna reforma CAP-a nastala je 1992., uključujući smanjenje cena i obezbeđenje direktne pomoći farmerima,

razvoju sela i merama zaštite životne sredine, odnosno odlukama koje su orjentisane na tržište. Druga bitna reforma dogodila se 1999., pod nazivom "Agenda 2000", i odnosila se na takva pitanja, kao što su tržišna orijentacija i konkurentnost poljoprivrednih proizvoda, veća razmatranja o ekologiji, šira politika seoskog razvoja, pojednostavljenje zakonskih propisa i kvalitet i bezbednost hrane. Nedavna reforma CAP-a u 2003., zasnovana je na potrebi daljeg prilagođavanja poljoprivrede EU, na tekući razvoj globalne zaštite životne sredine i same strukture EU. Izazove predstavljaju rastući javni interes za bezbednost hrane, zaštita životne sredine, prihodi farmera i održivi razvoj, u kontekstu stalnog proširenja EU, i konstantnog zahteva od strane međunarodnog tržišta.

Poslednja reforma CAP-a, odobrena u junu 2003., uvela je jednostavnu šemu isplate (SPS), sistem godišnje pomoći proizvođačima bez obzira na proizvodnju. SPS kombinuje određeni broj postojećih direktnih plaćanja farmerima dobijenih u pojedinom plaćanju, određenim na bazi plaćanja koja su primili tokom referentnog perioda. Sporazum iz juna 2003. ustanovio je maksimalan iznos koji svaka država može da koristi, za plaćanje direktne pomoći – poznat kao nacionalni limit – zasnovan na ukupnom obimu direktne pomoći, isplaćene tokom referentnog perioda u svakoj državi članici. Države članice mogu se opredeliti da uvedu SPS u potpunosti, kombinujući svu pomoć u jedno plaćanje, ili odlučiti da očuvaju proporciju direktne pomoći farmerima u postojećem obliku („parcijalna razdvojenost“), uglavnom gde veruju da može da bude poremećaja na poljoprivrednim tržištima ili odustajanja od proizvodnje kao rezultat kretanja ka SPS-u. Sledeći reformu, subvencije za tovná goveda su time bile uključene u SPS. Gde države članice odluče da očuvaju subvencije za specifične proizvode, limiti na ta plaćanja se primenjuju preko nacionalnih limita na iznos sredstava koji je na raspolaganju, i limita na broj životinja koji može da ostvari pravo na subvenciju. Postoje takođe individualni limiti u vezi sa brojem prava na subvencije dodeljenih svakom farmeru, u slučaju subvencija za mlečne krave.

SPS je stupio na snagu 1. januara 2005. godine. Države članice mogu da odluče da primenjuju SPS posle tranzicionog perioda (do 31. decembra 2005., ili 31. decembra 2006.), gde specijalni poljoprivredni uslovi to opravdavaju. Gde je tranzicija završena, države članice moraju primeniti propise iz 2004., koji se odnose na subvencije u stočarstvu-na primer, ograničenja koja se odnose na broj stoke po hektaru krmnog bilja (gustina opterećenja) -i subvencija za proširenje. Države članice mogu odrediti „dodatne subvencije“, da podrže poljoprivredne aktivnosti koje su važne za zaštitu ili očuvanje životne sredine ili za poboljšanje kvaliteta i reklamiranja poljoprivredne proizvodnje, uključujući i sektor stočarstva. Ove „dodatne subvencije“ mogu da koriste do 10% od fondova koji su na raspolaganju za određeni sektor uključen u SPS u državi članici. Dodatne subvencije moraju da budu u okviru sveukupnih limita postavljenih za sektor koji je u pitanju.

5. Perspektive sektora tovnog govedarstva posle reformi

Generalni direktor za poljoprivredu i ruralni razvoj Evropske Komisije, publikovao je pregled trgovinskih trendova i srednjoročnih projekcija snabdevanja i potražnje glavnih poljoprivrednih proizvoda i očekivanog razvoja tržišta do 2012., koji su zasnovani na izvesnom broju pretpostavki i na statističkim informacijama od maja 2005. godine.

Kontinuirana potražnja i nedovoljno snabdevanje očekuju se kao rezultat fiksnih cena tokom predviđenog perioda, podstičući veći uvoz pri punoj carini, naročito visoko kvalitetnih odrezaka iz Južne Amerike.

Uticaj reforme CAP-a na nivou farmera

Uvođenje SPS-a otvoriće veće mogućnosti za farmere da biraju tip proizvodnje, u skladu sa zahtevima tržišta i proizvodnim kapacitetom njihovih farmi. U nekim slučajevima to bi tražilo novo investiranje i/ili potpunu promenu proizvodnje. Mnogi istraživači obratili su pažnju na činjenicu, da se odluke o investiranju obično donose jednom ili dva puta u životu, i da one takođe zavise od starosti onog koji to čini. Uprkos tome, i drugim teškoćama povezanim sa novim investiranjima, neke farme će biti rekonstruisane i promeniće svoju proizvodnu orijentaciju, neke će prestati sa radom usled starenja poljoprivredne populacije, ili usled niske profitabilnosti. Velika većina farmi nastaviće sa radom. Među njima mnoge će se proširiti, povećaće svoju ekonomičnost i produktivnost.

6. EAAP (Evropska asocijacija za animalnu proizvodnju): Usluge ponuđene sektoru tovnog govedarstva u EU

EAAP je jedinstvena organizacija sastavljena od predstavnika nacija, koja se sastoji od istraživanja i nauči u stočarstvu, administracije i stočarske industrije, i najbolje je postavljena da obezbedi taj tip usluga svojim članicama, posebno sa gledišta činjenica da od 38 nacionalnih organizacija članica, 23 dolaze od EU država članica, a 4 od EU zemalja kandidata.

Kroz programe i aktivnosti svojih tehničkih tela, ona će podržati nacionalne napore u praćenju i analizi uticaja SPS-a na razne proizvodne sisteme ili razvoje proizvodnje goveđeg mesa i potrošnje u Evropi, i uticaja globalnih trendova na evropsku situaciju.

Istraživački programi članica EAAP, takođe uključuju genetiku, ishranu, menadžment i zdravstveno stanje, kao naučne discipline sa direktnim uticajem na efikasnost sektora proizvodnje goveđeg mesa. Istraživački rezultati se publikuju u naučnim i tehničkim serijama časopisa EAAP-a.

Websajt govedarske mreže (www.cattlenetwork.net) sadrži informacije o ključnim predmetima i događajima na poljima vezanim za govedarsku industriju, uključujući politiku EU, tržišta, cene, obuku i prilike za zapošljavanje, nove publikacije, sajmove i aktivnosti profesionalnih organizacija i udruženja proizvođača goveda i odgajivača.

7. LITERATURA

COMMISSION REGULATION (EC) NO 795 OF 21 APRIL 2004 (OJ L 141, 30.04.2004)

COMMISSION REGULATION (EC) NO 796 OF 21 APRIL 2004 (OJ L 141, 30.04.2004)

COMMISSION REGULATION (EC) NO 1973 OF 29 OCTOBER 2004 (OJ L 345, 20.11.2004)

COUNCIL REGULATION (EC) NO 1782 OF 29 SEPTEMBER 2003 (OJ L 270, 21.10.2003)

CUNNINGHAM E.P. AND THE EUROPEAN ASSOCIATION FOR ANIMAL PRODUCTION (EDS), 2003, AFTER BSE – A FUTURE FOR THE EUROPEAN LIVESTOCK SECTOR, WAGENINGEN ACADEMIC PUBLISHERS, EAAP PUBLICATION NO 108

European Commission, Directorate-General for Agriculture, 2003, Reform of the Common Agricultural Policy. Medium-term prospects for agricultural markets and income in the European Union 2003–2010

<http://europa.eu.int/comm/agriculture/publi/caprep/prospects2003b/fullrep.pdf>

European Commission, Agricultural trade statistics:

http://europa.eu.int/comm/agriculture/agrista/tradestats/index_en.htm

European Commission, Agriculture:

http://europa.eu.int/comm/agriculture/index_en.htm

European Commission, CAP reform

http://europa.eu.int/comm/agriculture/capreform/index_en.htm

FAOSTAT – FAO Statistical Databases 2005

<http://faostat.fao.org>

BEEF PRODUCTION IN THE EUROPEAN UNION AND THE CAP REFORM

MILAN ZJALIĆ, ANTIGONI DIMITRIADOU, ANDREA ROSATI

Summary: With a total production of some eight million tons, the EU represents about 13% of the total production of beef and veal in the world. One third of beef and veal produced in the European Union—directly or indirectly—comes from dairy herds, while two thirds are produced from specialised beef breeds and their crosses. The size of farms that produce beef and veal varies both among and within countries – from small family farms with several dairy or suckler cows, to large industrial type feedlots.

In a number of regions and countries, eating beef and veal has become a symbol of the improved economic position of farmers and industrial workers. Our culinary arts and traditions are rich in variety of recipes and specialties, from simple dishes such as the Italian *bollito* and *bistecca*, south-east European *kebab* or *cevap*, English roast beef, to more elaborated stews, such as Hungarian *goulash*, Old Polish style beef, and the superbly sophisticated French cuisine dishes like *bœuf bourguignon* and *daube provençale*.

Key words: beef production, politic, reform

UPUTSTVO AUTORIMA ZA PISANJE RADOVA U ČASOPISU “SAVREMENA POLJOPRIVREDA”

U časopisu „Savremena poljoprivreda“, objavljuju se originalni naučni radovi, pregledni radovi i prethodna saopštenja.

Rad se piše na srpskom jeziku, latiničnim pismom. Treba da sadrži i kratak izvod na engleskom jeziku (summary). Celokupan tekst rada, uključujući tabele, grafikone, sheme, crteže i fotografije, može da ima maksimalno 6 kucanih stranica, A4 formata (Portrait), normalnog proreda (Single Space). Margine: Top 2,0 cm, Left 4,2 cm, Bottom 8,7 cm, Right 4,2 cm. Za kucanje rada koristiti font Times New Roman, 10 pt. Justify poravnanje sa uvlakom prvog reda 0,6 cm (Format → Paragraph → Indents and Spacing → Special → First Line 0,6).

NASLOV RADA se piše velikim slovima (**bold**), Font Size 11, centrirano. Naslov spustiti ispod gornje margine sa 4 entera, a pisanje početi u petom redu.

IME I PREZIME autora se pišu velikim slovima (normal), Font Size 10, centrirano, sa jednim razmakom ispod naslova rada. Oznakom 1, u superskriptu, (komandom Insert Footnote), iznad imena zadnjeg autora, označava se Footnote, u kojoj se navodi titula, ime i prezime, zvanje i ustanova u kojoj rade pojedini autori.

IZVOD: (*italic*), Font Size 10 (Justify), sa jednim razmakom ispod imena i prezime autora rada. U izvodu se daju osnovni cilj, materijal i metod rada, važniji rezultati i zaključak (maksimalno 500 znakova).

Ključne reči: minimalno 3, a maksimalno 6 reči. Ispod izvoda, Font Size 10.

UVOD (**bold**), centrirano, Font Size 10. Tekst normal, Justify, sa jednim razmakom ispod naslova.

MATERIJAL I METOD RADA (**bold**), centrirano, Font Size 10. Tekst normal, Font Size 10, Justify, sa jednim razmakom ispod naslova.

REZULTATI (**bold**), centrirano, Font Size 10. Tekst normal, Font Size 10, Justify, sa jednim razmakom ispod naslova.

DISKUSIJA (**bold**), centrirano, Font Size 10. Tekst normal, Font Size 10, Justify, sa jednim razmakom ispod naslova.

ZAKLJUČAK (**bold**), centrirano, Font Size 10. Tekst normal, Font Size 10, Justify, sa jednim razmakom ispod naslova.

LITERATURA (**bold**), centrirano, Font Size 10.

STANČIĆ, B., GRAFENAU, P., PIVKO, J., OBERFRANC, M., BUDINČEVIĆ, A., ŠAHINOVIĆ, R.: Ovulacija i fertilitet nazimica kod sinhronizacije estrusa preparatom Regumate. Biotehnologija u stočarstvu, 16 (3–4) 49–54 (2000).

Redosled radova je po abecednom redu početnog slova prezimena prvog autora, bez numeracije! Tekst literature Font Size 9.

Posle literature, napisati kratak sadržaj na engleskom jeziku i to:

NASLOV, velikim slovima (**bold**), centrirano, Font Size 10.

IME I PREZIMA AUTORA, velikim slovima (normal), centrirano, Font Size 10.

Summary, malim slovima, (**bold**), centrirano, Font Size 10.

Tekst, Font Size 10, (normal) Justify.

Key words: malim slovima.

Tabele treba da budu jasne, što jednostavnije i pregledne. Naslov, zaglavlja (tekst) i podtekst u tabelama, treba da budu napisani na srpskom i engleskom jeziku (srpski – normal, engleski *italic*). Font Size 9. Tabele se stavljaju na određeno mesto u tekstu.

Fotografije, crteže, grafikone i sheme, dati u posebnom prilogu (izvorni format faila – TIF, JPG sa 300 dpi, ili vektorski format sa slovima pretvorenim u krive – CDR, AI), a u tekstu rada naznačiti mesto na kome treba da budu štampane, tako što će se, u tekstu, napisati naslov ili opis fotografije, crteža, sheme. Na primer:

Graf. 1. Koncentracije spermatozoida u ejakulatu nerast, zavisno od godišnje sezone (Font Size 9, normal).

Graph. 1. Sperm concentration in ejaculates according to seasons of year (Font Size 9, italic)

Citiranje autora u tekstu radu: (Stančić i sar. 2005). – ako je više od dva autora. Ako su samo dva autora, onda (Stančić i Šahinović, 1995). Ili, Stančić i sar. (2005).

Rad se dostavlja uredništvu časopisa u **2 štampana primerka**, sa svim priložima (fotografije, sheme, crteži, grafikoni) **i na 3.5” Disketi (90 mm) ili na CD.**

Tekst rada neće biti podvrgnut jezičkom lektorisanju. Zbog toga, molimo autore da svoje radove napišu gramatički korektno, kako na srpskom, tako i na engleskom jeziku.

Radovi, koji nisu napisani striktno po ovom uputstvu, neće biti prihvaćeni za štampu!

Ovo uputstvo, kao i jedan primer pravilno odštampanog rada u časopisu “Savremena poljoprivreda”, možete naći i na sajt-u Poljoprivrednog fakulteta u Novom Sadu (**http://polj.ns.ac.yu/**).

Radove poslati na adresu:

Uredništvo časopisa “Savremena poljoprivreda”

Poljoprivredni fakultet

Trg D. Obradovića 8

21000 Novi Sad

Tel.: ++021/450-355

Svim autorima se zahvaljujemo na saradnji.

Novi Sad, 16.11.2005. god.

Glavni i odgovorni urednik
Prof. dr Milan Krajinović

INTRODUCTIONS TO AUTHORS ON WRITING PAPERS FOR THE JOURNAL “CONTEMPORARY AGRICULTURE”

The journal “Modern Agriculture” publishes original scientific papers, surveys and former reports.

A paper is written in Serbian, in Latin alphabet. It should comprise a short summary in English. The whole script of the paper, including tables, graphs, schemes, drawings and photographs, can have 6 typed pages at the maximum, Portrait, in single spacing. Margins: Top 2.0 cm, Left 4.2 cm, Bottom 8.7 cm, Right 4.2 cm. For typing the paper the Times New Roman font, 10 pt, should be used. Justify with the indent of the first line 0.6 cm (Format → Paragraph → Indents and Spacing → Special → First Line 0.6).

THE PAPER TITLE is written in bold letters, Font Size 11, centred. The title should be lowered below the upper margin clicking enter 4 times and writing should be commenced in the fifth line.

THE NAME AND SURNAME of the authors are written in normal letters, Font Size 10, centred, with a single space below the paper title. With mark 1, in superscript, (click Insert Footnote) above the name of the last author, the Footnote is marked, stating the title, the name and surname, the rank and the institution in which the respective authors are employed.

SUMMARY: (italic), Font Size 10 (Justify) with a single space below the name and surname of the author of the paper. The summary presents the basic objective, the material and method of the study, the significant results and the conclusion (500 characters maximum).

Key words: minimum 3 and maximum 6 words. Below the summary, Font Size 10.

INTRODUCTION (bold), centred, Font Size 10. Text normal, Justify, with a single space below the title.

MATERIAL AND METHOD OF THE STUDY (bold), centred, Font Size 10. Text normal, Font Size 10, Justify with a single space below the title.

RESULTS (bold), centred, Font Size 10. Text normal, Font Size 10, Justify with a single space below the title.

DISCUSSION (bold), centred, Font Size 10. Text normal, Font Size 10, Justify with a single space below the title.

CONCLUSION (bold), centred, Font Size 10. Text normal, Font Size 10, Justify with a single space below the title.

LITERATURE (bold), centred, Font Size 10.

STANCIC, B., GRAFENAU, P., PIVKO, J., OBERFRANC, M., BUDINCEVIC, A., SAHINOVIC, R.: The ovulation and fertility in suckling pigs at the synchronization of estrus with Regumate, Biotechnology in livestock breeding, 16 (3–4) 49–54 (2000).

The order of papers is arranged according to the alphabetical order of the initial letter of the surname of the first author, without numbering. Literature text Font Size 9.

After the literature a short table of contents should be written in English as follows:

TITLE, in capital letters (bold), centred, Font Size 10.

NAME AND SURNAME OF AUTHORS, in capital letters (normal), centred, Font Size 10.

Summary, in small letters (bold), centred, Font Size 10.

Text, Font Size 10 (normal), Justify.

Key words: in small letters.

The tables should be clear, as simple and neat as possible. The titles, headings (text) and subtext in tables, should be in Serbian and English (Serbian – normal, English –italic). Font Size 9. The tables are set in a specific place in the text.

The photographs, drawings, graphs and schemes, should be given in a separate supplement (an original file format –TIF, JPG, with 300 dpi, or a vector format with letters turned into curves – CDR, AI).and the place where they are to be printed should be marked in the text, by writing in the text the caption of the photograph, drawing or scheme. For instance:

Graf. 1. Koncentracije spermatozoida u ejakulatu nerasta, zavisno od godisnje sezone (Font Size 9, normal).

Graph. 1. Sperm concentration in ejaculates according to seasons of year (Font Size 9, italic).

Citing the authors in the paper: Stančić et al. 2005) – if there are more than two authors. If there are only two authors, then – (Stančić and Šahinović, 1995). Or – Stančić et al. (2005).

The paper is submitted to the editor’s office of the journal in **2 printed copies**, with all the supplements (photographs, schemes, drawings, graphs) **and on 3.5” floppy disc or on CD**.

The text of the paper will not be proof-read. Therefore, we ask the authors to write their papers grammatically correct both in Serbian an English.

The papers which have not been done in accordance with these instructions will not be considered for publishing.

These introductions to autors and one sample of the correct printed paper in the Journal “Contemporary Agriculture”, you can find on the web site:

http://polj.ns.ac.yu/ (Faculty of Agriculture in Novi Sad).

The papers should be sent to the following address:

The editor’s office of the journal “Contemporary Agriculture”

The Faculty of Agriculture

Trg D. Obradovića 8

21 000 Novi Sad

Phone: ++ 021/450-355

We are grateful to all the authors for their cooperation.

Editor-in-chief

Prof. Dr. Milan Krajinović

CIP – Каталогизacija y publikaciji
Библиотека Матице српске, Нови Сад

631

SAVREMENA poljoprivreda = Contemporary agriculture :
časopis za poljoprivredu / glavni i odgovorni urednik Milan
Krajinović. – God. 7, br. 1 (1959)– . – Novi Sad :
Dnevnik–Poljoprivrednik : Poljoprivredni fakultet : Naučni
institut za ratarstvo i povrtarstvo, 1959–. – 24 cm

Dvomesечно. – Sažeci na eng. jeziku. – Raniji naziv publikacije: Poljoprivreda Vojvodine

ISSN 0350-1205

COBISS.SR-ID 2563586