

savremena poljoprivreda

CONTEMPORARY AGRICULTURE

ПОЉОПРИВРЕДНИК

*NOVI SAD
LVI (2007)*

3-4

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

savremena poljoprivreda

CONTEMPORARY AGRICULTURE

*NOVI SAD
LVI (2007)*

3–4

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: 021/6621-870, 021/6621-555; Fax: 021/6621-727

Journal of Agriculture “CONTEMPORARY AGRICULTURE”

Adress: Bulevar oslobođenja 81, 21000 Novi Sad, Serbia

Phones: 021/6621-870, 021/6621-555; Fax: 021/6621-727

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 Kovčín (Novi Sad), Prof. dr Jelena Ninić-Todorović (Novi Sad), Prof. dr Mladen Gagrčín (Novi Sad), dr Klašnja Bojana, nauč. sav. (Novi Sad), Doc. dr Radovan Savić (Novi Sad), Prof, 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 Korac (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 Rubín, 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 Dositeja 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 Dositeja 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

UTICAJ TELESNE MASE NA OVARIJALNU AKTIVNOST I POJAVU PUBERTETA KOD NAZIMICA Ivan Radović, Zoran Uzelac, Blagoje Stančić, Snežana Trivunović, Radmila Popov, Milan Teodorović	1
SINHRONIZACIJA ESTRUSA I FERTILITET NAZIMICA TRETIRANIH RAZLIČITIM HORMONSKIM PREPARATIMA Blagoje Stančić, Ivan Radović, Ivan Stančić, Mladen Gagrčin	8
GUBICI NEKIH MIKROELEMENTATA LIVADSKOG SENA TOKOM SKLADIRANJA Goce Cilev, Zlatan Sinovec, Bone Palaševski	14
KARAKAČANSKA OVCA U JUGOISTOČNOJ EVROPI Dimitris Dervisis, Srđan Stojanović, Christina Ligda, Andreas Georgudis	18
MOGUĆNOSTI KONZERVIRANJA <i>EX SITU</i> NA RUMUNSKOJ RASI SURA DE STEPA Bencsik Ioan, Păcală Nicolae, Dronca Dorel, Jana Stănculeț, Ada Telea	24
PRIMENA SAVREMENIH BIOTEHNOLOGIJA U CILJU POVEĆANJA KOLIČINE I KVALITETA MLEKA Ljiljana Sretenović, Milan M. Petrović, Milan P. Petrović, Stevica Aleksić	31
UTICAJ ISHRANE KRAVA NA KOLIČINU I KVALITET MLEKA Palaševski Bone, Gjorgjievski Srećko, Cilev Goce, Naletoski Zoran, Mateva-Dubrova Nataša	37
TELESNA MASA JARADI PRED KLANJE KAO FAKTOR PRINOSA I KVALITETA MESA. II UTICAJ TELESNE MASE JARADI PRED KLANJE NA OCENU TRUPA Miroslav Žujović, Slavko Josipović, Zorica Tomić, Milan P. Petrović, Snežana Ivanović, Milun Petrović	47
REPRODUKCIJA TILAPIJA Željka Jurakić, Miroslav Ćirković, Vladica Simić, Goran Marković, Stevan Maletin	53
HEMORAGIČNE SEPTIKEMIJE RIBA IZAZVANE POKRETNIM AEROMONADAMA Svetlana Jeremić, Vladimir Radosavljević	61
PRIMENA FARMAKOLOŠKI AKTIVNIH SUPSTANCI U GOVEDARSKOJ PROIZVODNJI – USAGLAŠAVANJE SA PROPISIMA EVROPSKE UNIJE Dragica Stojanović, Stanko Boboš	68

TEMPERATURNE VREDNOSTI VISOKO-MLEČNIH KRAVA U PUERPERIJUMU Jovan Bojkovski, Sunčica Borozan	75
PRILOG POZNAVANJU KLINIČKE PATOLOGIJE BURAGA VISOKO-MLEČNIH KRAVA Jovan Bojkovski, Radojica Djoković, Sunčica Borozan, Pavle Pudlo	80
UTICAJ VREMENA PRVOG SISANJA NA NIVO GLUKOZE U KRVI PRASADI Jasna Prodanov, Radoslav Došen, Ivan Pušić, Slavica Košarčić, Mira Kovačević	87
MORFOLOŠKO I FUNKCIONALNO STANJE ĆELIJA JETRE KOD MLEČNIH KRAVA U RANOJ LAKTACIJI Radojica Đoković, Horea Šamanc, Jovan Bojkovski, Sunčica Borozan, Snežana Bošković-Bogoslavjević	92
NALAZ CREVNIH PARAZITA KOD ŽIVOTINJA U ZOOLOŠKOM VRTU “PALIĆ” Vesna Lalošević, Lalošević D., Boboš S., Šinković M., Ljubica Spasojević	98
PREDVIĐANJE RAZVOJA GOVEDARSTVA U SRBIJI U PRVOJ DECENIJI XXI VEKA Nikola Janković, Nebojša Novković	103
UPRAVLJAČKO-INFORMACIONI SISTEM PROIZVODNJE U SVINJARSTVU: STUDIJA SLUČAJA PIK “BEČEJ” Nebojša Novković, Đoko Lučić, Tihomir Zoranović, Svetlana Gagić, Zoran Korovljev	108
ORGANIZACIJA VETERINARSKE SLUŽBE KAO OGRANIČAVAJUĆI FAKTOR ZDRAVSTVENE ZAŠTITE ŽIVOTINJA Ivan Sočo, Nebojša Novković, Zorica Novaković	114
ANALIZA OSNOVNIH POKAZATELJA USPEHA POLJOPRIVREDE I PREHRAMBENE INDUSTRIJE VOJVODINE Veljko Vukoje	120
OSNOVNE KARAKTERISTIKE FARMERSKOG SEKTORA SAD Stanislava Delić, Radovan Pejanović	127
UPOREDNA ANALIZA POTROŠNJE SIRA U EVROPSKIM ZEMLJAMA Branislav Vlahović, Kočić Svetlana, Đorđe Laćarac	134
ORGANIZACIONO-EKOLOŠKE PREDPOSTAVKE ZA PODIZANJE GOVEDARSKIH FARMI NA PORODIČNIM GAZDINSTVIMA Đoko Lučić, Beba Mutavdžić, Vladimir Mijailović	141
ZASTUPLJENOST STOKE KAO INDIKATOR PRITISKA STOČARSKE PROIZVODNJE NA ŽIVOTNU SREDINU Vesna Rodić, Nataša Supić, Marija Kolarov	147
FIZIČKE KARAKTERISTIKE SIROVINA ZA PROIZVODNJU HRANE ZA ŽIVOTINJE Olivera Đuragić, Slavica Sredanović, Jovanka Lević	157

RESEARCHES CONCERNING ZINC AND ITS EFFECT AS A POLLUTANT ELEMENT ON RUMINANTS IN A CHEMICAL UNIT AREA IN THE SOUTH OF ROMANIA Elena Mitrănescu, Dana Mitrănescu, Dana Tăpăloagă, Paul Radu Tăpăloagă, Dumitru Butnaru	163
ZNAČAJ AKTIVNOSTI VODE ZA PROIZVODNJU BEZBEDNE HRANE ZA ŽIVOTINJE (PREGLED) Jovanka Lević, Slavica Sredanović, Olivera Đuragić, Ljubinko Lević	167
EXPERIMENTAL RESULTS CONCERNING THE EFFECT OF THE MINERAL AND ORGANIC FERTILIZERS ON THE PERMANENT AND TEMPORARY PASTURES IN A MOUNTAIN AREA OF THE MIDDLE CARPATHIANS Paul Radu Tăpăloagă, Dana Tăpăloagă, Elena Mitrănescu	173
THE EVALUATION OF BĂNĂȚEAN SALAMI QUALITY Ștef D., Ștef Lavinia, Drinceanu D., Drugă M., Drugă Mărioara, Berbentea F., Biron Ramona	178
PARAMETRI TOLERANTNOSTI KLIJANACA PŠENICE NA SUVIŠAK BORA Milka Brdar, Borislav Kobiljski, Marija Kraljević-Balalić, Ivana Maksimović	182
UTICAJ ĐUBRENJA NA KVALITET POVRĆA OD KOGA SE PRAVI «BAG-ZAČIN» Darinka Bogdanović, Ranko Čabilovski	190
UTICAJ AMOKSIKLAVA NA ZDRASTVENI STATUS I PROIZVODNE REZULTATE ZALUČENE PRASADI Radoslav Došen, Jasna Prodanov, Ivan Pušić, Slavica Košarčić, Ljiljana Suvajdžić	197
PRINOS SOJE U ZAVISNOSTI OD MEĐUREDNOG RAZMAKA I GRUPE ZRENJA U USLOVIMA NAVODNJAVANJA Gordana Dozet, Jovan Crnobarac, Svetlana Balešević-Tubić, Vojin Đukić	204
FENOTIPSKA VARIJABILNOST GENOTIPOVA <i>DURUM</i> PŠENICE ZA BROJ I MASU ZRNA PO KLASU Biljana Gorjanović, Marija Kraljević-Balalić	209
UTICAJ UKLANJANJA RODA SA ZAPERAKA, NA KVALITET GROŽĐA I VINA, I OTPORNOST PREMA NISKIM ZIMSKIM TEMPERATURAMA, KOD SORTI SILA I RIZLING ITALIJANSKI Ivan Kuljančić, Đorđe Paprić, Nada Korać, Slavica Todić, Mira Medić, Predrag Božović	215
UTICAJ ORGANSKIH ĐUBRIVA NA PRINOS I KVALITET PAPRIKE GAJENE NA ZEMLJIŠTU RAZLIČITE PLODNOSTI Maja Manojlović, Dragiša Milošev, Srđan Šeremešić	223
ULOGA TRSKE (<i>Phragmites australis</i> (Cav.) Trin. ex steud) U PROCESU PREČIŠĆAVANJA KOMUNALNIH OTPADNIH VODA METODOM MOKRIH POLJA (CONSTRUCTED WETLANDS SYSTEMS) Ljiljana Nikolić, Slobodanka Stojanović, Dejana Lazić	230

SVOJSTVA ŠUMSKE JAGODE (<i>Fragaria vesca</i> L.) SA STARE PLANINE Mirjana Savić, L.J. Vračar, Nada Mijajlović	236
WEED INFESTATION AND WEED MANAGEMENT IN THE INTEGRATED AND ECOLOGICAL FARMING SYSTEMS Týr Š., Lacko-Bartošová M.	243
THE BIOPRODUCTIVE EFFECT OF ZINC PROVIDED FROM MICROELEMENTS CHELATED GLASSES STRUCTURE WITH DIFFERENTS DEGREES OF SOLUBILITY IN BROILER CHICKENS Drinceanu D., Julean C., Ștef Lavinia, Luca I., Ștef D., Medrea C., Voia S.	252
UTICAJ NAČINA DRŽANJA NA STEPEN OŠTEĆENJA PERJA I NOGU KOKOŠI NOSILJA Lidija Perić, Niko Milošević, Vladimir Strugar	259
IMMUNOMODULATORY EFFECT OF A FEW PHYTO-ADDITIVES USED IN FEEDING OF MEAT PRODUCTION CHICKENS Ștef Lavinia, Moț Daniela, Drinceanu D., Luca I., Ștef D., Julean C.	264
THE INFLUENCE OF DIFFERENT CELLULOSIC CATEGORY (NDF, ADF) LEVELS FROM FEED ON DIGESTIVE VISCOSITY AND NUTRITIVE AND BIOPRODUCTIVE INDICES AT BROILER CHIKENS Tetileanu Ramona, Drinceanu D., Ștef Lavinia, Luca I., Căpriță Rodica, Berlovan T.G., Gherasim Voichița	271
UPUTSTVO AUTORIMA ZA PISANJE RADOVA U ČASOPISU „SAVREMENA POLJOPRIVREDA“	277
INTRODUCTIONS TO AUTHORS ON WRITING PAPERS FOR THE JOURNAL “CONTEMPORARY AGRICULTURE”	279

UTICAJ TELESNE MASE NA OVARIJALNU AKTIVNOST I POJAVU PUBERTETA KOD NAZIMICA*

IVAN RADOVIĆ¹, ZORAN UZELAC², BLAGOJE STANČIĆ¹,
SNEŽANA TRIVUNOVIĆ¹, RADMILA POPOV¹, MILAN TEODOROVIĆ¹

IZVOD: Cilj rada je bilo ustanoviti uticaj telesne mase na pubertetsku aktivnost nazimica. Korišćeni podaci dobijeni u toku uporednih ispitivanja morfometrijskih parametara. Ukupno je ispitano 177 nazimica. U našem ispitivanju uočavamo uticaj telesne mase (na kraju testa) na morfometrijske parametre reproduktivnih organa (težina uterusu bez ligamenta i cerviksa, dužina tela uterusu, širina tela uterusu, dužina rogova, debljina rogova, težina jajnika), gde su su nazimice sa većom telesnom masom, imale veće vrednosti morfometrijskih parametara reproduktivnih organa.

Što se tiče aktivnosti ovarija u pogledu prosečnog broja proizvedenih ovarijalnih struktura, kao i broja ovulacija, ovariji nazimica sa većom telesnom masom (109,7 kg), su imali prosečno više proizvedenih ovarijalnih struktura (78,3), ali manje folikula promera od 9 do 11 mm (1,2%) i ovulacija (9,8%).

Upravo zbog ovoga, pitanje uticaja telesne mase na pojavu puberteta kod nazimica i dalje ostaje aktuelno, kao jedan od bitnih faktora koji određuje njihovu dalju reproduktivnu efikasnost

Ključne reči: nazimica, telesna masa, pubertet

UVOD

Za maksimalno iskorišćenje priplodnih nazimica, pored efikasnog i dugotrajnog reproduktivnog korišćenja, bitno je i vreme uvođenja u priplod, koje u velikoj meri kasnije diktira dužinu boravka u priplodu. Da li određena starost ili telesna masa više ili manje utiče na pojavu puberteta kod nazimica, a kasnije i na trajanje reproduktivnog korišćenja je

*Originalni naučni rad (Original scientific paper)

Ovaj rad je deo tehnološkog projekta, ev. br. TP-6822B, koji finansira Ministarstvo nauke i zaštite životne sredine Republike Srbije, u periodu od 2005. do 2007. god.

¹ Mr Ivan Radović, asistent, Dr Blagoje Stančić, red. prof., mr Snežana Trivunović, asistent, Radmila, Popov, dipl.ing, str. sar., dr Milan Teodorović, red. prof., Poljoprivredni fakultet, Novi Sad

² Mr Zoran Uzelac, DELTA-M d.o.o. Beograd, PC-Delta agrar.

predmet mnogih istraživanja. Da je postizanje puberteta kod nazimica manje povezano sa postizanjem određene starosti, nego određene telesne mase, predmet je istraživanja mnogih autora (Walker i sar., 2000; Gordon, 1997 i Stančić i Šahinović, 1998).

Prema nekim autorima, veći značaj se pridaje postizanju određene telesne mase, iz razloga što se selekcijom na povećanje telesne mase, povećava ovulaciona vrednost (Wise i Ford, 1998), i ako sam mehanizam između povećanja žive mase i ovulacione vrednosti još nije u potpunosti jasan (Rohrer i sar., 1998). Mlade životinje postižu pubertet kada dostignu oko 75% telesne razvijenosti odraslih životinja, vrste, odnosno rase kojoj pripadaju (Stančić; 1994).

Da telesna masa značajno utiče na starost kod postizanja puberteta, slažu se mnogi autori, ali je prisutna izvesna kontradiktornost u vezi pozitivnog, odnosno negativog uticaja ove osobine. Prema jednim, telesna masa u značajnoj meri modifikuje starost kod postizanja puberteta (Guo i sar., 1998), dok prema drugim je prisutna negativna korelacija između telesne mase i starosti kod postizanja puberteta (Kirkwood i Aherne, 1985; Kirkwood i sar., 1998).

MATERIJAL I METOD RADA

U radu su korišćeni podaci dobijeni u toku uporednih ispitivanja morfometrijskih parametara nazimica u istim i kontrolisanim uslovima. Ukupno je ispitano 177 nazimica. Po završetku ispitivanja, grla su žrtvovana sa 105 kg, od koji je uzet celokupan reproduktivni trakt, radi ispitivanja morfometrijskih parametara.

Od morfometrijskih parametara polnih organa istraživanjem je obuhvaćeno:

- težina uterusu bez ligamenta i cerviksa,
- dužina tela uterusu,
- širina tela uterusu,
- dužina rogova,
- debljina rogova,
- težina jajnika,
- broj ovulacija u ciklusu i
- broj ovarijalnih struktura.

Na jajnicima su određene sledeće folikularne strukture:

- tercijarni (antralni ili Grafov) folikul,
- hemoragična tela (corpora hemoragica), tj. sveža ovulaciona mesta,
- funkcionalna (ciklična) žuta tela (corpora lutea),
- bela tela (corpora albicantia), cistična žuta tela (sa šupljinom u lutealnom tkivu) i velike folikularne ciste (folikuli prečnika većeg od 12 mm).

Na osnovu ustanovljenih funkcionalnih ovarijalnih struktura, sve nazimice su podeljene u tri grupe pubertetskog razvoja (Eliasson-Selling et. al., 1992):

1. polno nezrele: nazimice na čijim jajnicima su ustanovljeni samo folikuli prečnika do 5 mm.
2. pretpubertetske: nazimice na čijim jajnicima su ustanovljeni samo folikuli prečnika 6 do 8 mm.
3. polno zrele: nazimice na čijim jajnicima su ustanovljeni folikuli prečnika 9 do 11 mm, hemoragična ili žuta tela.

Za nazimice b grupe se smatralo da su uspostavile pubertetski cikličnu ovarijalnu aktivnost. Naime, da nisu bile žrtvovane, najverovatnije bi za nekoliko dana ovulirale i time postale de facto polno zrele.

Broj ovulacija je utvrđen na osnovu prisutnih svežih hemoragičnih (corpus hemoragica) i žutih tela (corpus lutea).

Svi podaci su korigovani na prosečnu starost i vrednosti prirasta u pojedinim periodima. Deskriptivna statistika (srednja vrednost, standardna devijacija i koeficijent varijacije) je urađena u standardnom programskom paketu Exel, a analiza varijanse, t – test, fenotipske korelacije, kao i regresija između ispitivanih osobina u programu STATISTIKA 7.1. (Univerzitetna licenca, Novi Sad).

REZULTATI I DISKUSIJA

Ako posmatramo uticaj telesne mase (na kraju tova) na morfometrijske parametre reproduktivnih organa (tabela 1), uočavamo da su nazimice sa većom telesnom masom, imale veće vrednosti morfometrijskih parametara reproduktivnih organa.

Tabela 1. Povezanost telesne mase na kraju tova sa morfometrijskim parametrima reproduktivnih organa

Table 1. Linkage between body mass at the end of fattening and the morfometric parameters of reproductive organs

	Telesna masa (kg)		B
	Body mass		
	81–103	104–126	
Broj životinja / Number of animals	89	85	–
Starost (\bar{X} , dana) / Age	201,8	229,6	–
Težina uterusu (\bar{X} , g) / Mass of uterus	163,3	171,3	1,786
Dužina rogova (\bar{X} , cm) / Horn Length	52,0	53,3	0,235
Debljina rogova (\bar{X} , cm) / Horn thickness	1,7	1,9	–0,001
Dužina tela uterusu (\bar{X} , cm) / Length of uterus corp	3,5	3,6	–0,0031
Širina tela uterusu (\bar{X} , cm) / Width of uterus corp	2,3	2,5	0,0042
Težina jajnika (\bar{X} , cm) / Ovary mass	3,2	3,4	0,0055

Na osnovu izračunatog koeficijenta regresije, možemo primetiti (tabela 1) da postoji pozitivan uticaj telesne mase životinja na pojedine morfometrijske parametre reproduktivnih organa, i to na: težinu, širinu, dužinu rogova uterusu, težinu jajnika, prosečan broj folikula, kao i na ukupan broj ovarijalnih struktura (1,79; 0,04; 0,24; 0,006; 0,3 i 0,32), dok je na vrednost prosečnog broja ovulacija negativan i iznosi –1,01 i –0,05.

Ovo se jednim delom potvrđuje i u radu Bazer i sar., (1988), koji navode da je uticaj telesne mase na morfometrijske vrednosti naročito izražen. Autori su u svojim ispitivanjima uključili evropske (veliki jorkšir) i kineske rase svinja (meishan) i ustanovili da nazimice rase veliki jorkšir, imaju veću telesnu masu i morfometrijske parametre repro-

duktivnih organa (dužina i masa uterusa sa rogovima, kao i površina endometrijuma) kod: rođenja, zalučenja, sa 5 meseci starosti i na kraju tova.

Što se tiče aktivnosti ovarija u pogledu prosečnog broja proizvedenih ovarijalnih struktura, kao i broja ovulacija (tabela 2), vidimo da su ovariji nazimica sa većom telesnom masom (109,7 kg), imali prosečno više proizvedenih ovarijalnih struktura (78,3), ali manje folikula promera od 9 do 11 mm (1,2%) i ovulacija (9,8).

Tabela 2. Povezanost telesne mase na kraju tova sa ovarijalnom aktivnošću

Table 2. Linkage between body mass and ovary activity

		Telesna masa (kg)		Ukupno Entirely	
		Body mass			
		81–103	104–126		
Broj nazimica / Number of gilts	n	85*	174*	174**	
	%	48.9	100.0		
Prosečna telesna masa (kg) / Average body mass		97.6	109.7	103.7	
Ukupan broj folikula / Number of follicles		74.8	78.3	76.6	
Distribucija folikula promera (mm) <i>Distribution of follicles with different diameter</i>	< od 5	n	70.2	69.3	69.7
		%	93.8	88.5	91.1
	6 do 8	n	3.3	3.6	3.5
		%	3.5	4.1	3.8
	9 do 11	n	1.3	0.9	1.1
		%	1.8	1.2	1.5
Broj ovulacija/Ovulation number		n	12.7	9.8	11.2

*od broja nazimica u grupi ** od ukupnog broja

Rezultati Knott i sar., (1984), pokazuju da ne postoji signifikantna razlika u visini ovulacione vrednosti (13,3; 12,9 i 12,6) između tri grupe nazimica različite telesne mase (70 do 80; 90 do 100 i 109 do 116 kg), što se jednim delom slaže i sa rezultatima Young i sar., (1990), koji navode da je korelacija između telesne mase i starosti kod prvog estrusa niska.

Međutim, Wise-a i Ford-a, (1998) ističu pozitivan odnos između telesne mase i visine ovulacione vrednosti, odnosno broja žutih tela. Ovo se slaže sa mišljenjem da je postizanje puberteta manje povezano sa postizanjem određene starosti nego određene telesne mase (Walker i sar., 1990; Gordon, 1997 i Stančić, 1998), gde su ova dva faktora usko povezana, odnosno, ustanovljeno je kontinuirano povećanje telesne mase sa povećanjem starosti (Gaur i sar., 1999).

U našem istraživanju je ustanovljen veći procenat polno zrelih nazimica, odnosno broja ovulacija u ciklusu u grupi nazimica sa manjom telesnom masom (tabela 2 i 3).

Ovo se može objasniti rezultatima Kirkwood i Aherne, (1995); Kirkwood i sar., (1998) i Almeida i sar. (2000), koji navode da postoji negativna korelacija između telesne mase i nivoa gonadotropina u krvnoj plazmi (koji su direktno odgovorni za konačno sazrevanje i ovulaciju jajnih ćelija, Einarsson i sar., 1998 i Stančić i Šahinović, 1998).

Tabela 3. Povezanost telesne mase na kraju tova sa pojavom puberteta kod nazimica
 Table 3. Linkeage between body mass at the end of fattening and the puberty at gilts

		Telesna masa (kg)		Ukupno <i>Entirely</i>
		<i>Body mass</i>		
		81–103	104–126	
Broj nazimica / <i>Number of gilts</i>	n	85*	174*	174**
	%	48.9	100.0	
Polno nezrele <i>Premature gilts</i>	n	51	49	100***
	a*	57.3	57.6	
	%	b**	29.3	28.2
	c***	51.0	49.0	
Prepubertetske <i>Before puberty</i>	n	16	16	32***
	a*	18.0	18.8	
	%	b**	9.2	9.2
	C***	50.0	50.0	
Polno zrele <i>Mature gilts</i>	N	22	20	42***
	a*	24.7	23.5	
	%	b**	12.6	11.5
	c***	52.4	47.6	

*od broja nazimica u grupi; ** od ukupnog broja; *** od ukupnog broja nazimica u datom stadijumu.

Međutim, u vezi ovog problema postoje kontradiktorni zaključci koji navode da višina ovulacione vrednosti ne zavisi od koncentracije FSH, LH, progesterona i estrogena. Tako Mariscal et al., (1998), u radu gde su životinje podeljene u dve grupe, jedna sa brojem ovuliranih jajnih ćelija 25 i više, druga sa 14 do 15 ovuliranih jajnih ćelija u ciklusu, nisu ustanovili razliku između grupa u prosečnoj koncentraciji FSH, LH, progesterona i estrogena, na osnovu čega su zaključili, da selekcija svinja na visoku ovulacionu vrednost i embrionalno preživljavanje ne utiče značajno na koncentraciju ovih hormona.

Upravo zbog ovoga, pitanje uticaja telesne mase na pojavu puberteta kod nazimica i dalje ostaje aktuelno, kao jedan od bitnih faktora koji određuje njihovu dalju reproduktivnu efikasnost (Rozeboom i sar., 1996).

ZAKLJUČAK

Sumirajući rezultate o istraživanju uticaja telesne mase na ovarijalnu aktivnost kao i na osnovu pregledane i konsultovane literature možemo zaključiti da:

- Nazimice sa većom telesnom masom su imale veće vrednosti morfometrijskih parametara reproduktivnih organa.
- Ovariji nazimica sa većom telesnom masom (109,7 kg) su imali prosečno više proizvedenih ovarijalnih struktura (78,3), ali manje folikula promera od 9 do 11 mm (1,2%) i ovulacija (9,8).

- Najveći procenat polno zrelih nazimica registrovan u grupi nazimica sa manjom telesnom masom.
- Ustanovljen je pozitivan uticaj telesne mase na pojedine morfometrijske parametre reproduktivnih organa, i to na: težinu, širinu, dužinu rogova uterusa, težinu jajnika, prosečan broj folikula, kao i na ukupan broj ovarijalnih struktura (1,79; 0.04; 0,24; 0.006; 0.3 i 0,32),

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. 47th ICoMST, Proc. I. Krakow, Poland, 3-P12, 198–199 (2001).

BAZER, F. M.; THATCHER, W. W.; MARTINAT BOTTE, F.; TERQUI, M.: Sexual maturation and morphological development of the reproductive tract in large white and prolific Chinese Meishan pigs. *Journal Reprod. Fertil.* Jul. 83: 2, 723–728 (1988).

EINARSSON, S.; MADEJ, A.; STERNING, M.: Factors regulating Initiation of Oestrus in Sows. *Reprod. Dom. Anim.* 33 (1998).

ELIASSON-SELLING, L AND ANDERSSON, K.: Sexual maturation growth and carcass performance in gilts. *Acta Agric. Scand. Feed*, 4: 8–13 (1992).

GAUR, G.K., AHLAWAT, S.P.S., CHHABRA, A.K., PAUL, S.: Genetic trend for growth in a closed Indian herd of Landrace x desi crossbreds. *Pig News and Information*, vol. 20. No. 1. 28 (1999).

GAUR, G.K., CHHABRA, A.K., PAUL, S.: Growth intensity of indigenous pigs from birth to slaughter age. *Pig News and Information*, vol. 20. No. 1. 29 (1999).

GORDON, I.: *Controlled Reproduction in Pigs*. CAB Int.Oxon, UK (1997).

KIRKWOOD, R.N. AND AHERNE, F.X.: Energy intake, body composition and reproductive performance of the gilt. *Journal of Animal Science*, jun. 60: 6, 1518–1529 (1985).

KIRKWOOD, R. N.; MITARU, B. N.; GOONERATNE, A. D.; BLAIR, R.; THACKER, P. A.: The influence of pre-mating feed intake on the reproductive performance of gilts. *Can. J. Vet. Res.*, jan. 52: 1. 134–136 (1998).

KNOTT, R.E.; ENGLAND, D. C.; KENNICK, W. H.: Estrus, ovulation, conception and embryo survival in confinement-managed gilts of three weight groups. *Journal of Animal Science*, feb. 58: 2, 281–284 (1984).

MARISCAL, D. V.; BERGELD, E. G.; CUPP, A. S.; KOJIMA, F. N.; FIKE, K. E.; SÁNCHEZ, T.; WEHRMAN, M. E.; JOHNSON, R. K.; KITTOCK, R. J.; FORD, J. J.; KINDER, J. E.: Concentrations of gonadotropins, estradiol and progesterone in sows selected on an index of ovulation rate and embryo survival. *Animal Reproduction Science*, dec. 54: 1, 31–43 (1998).

ROZEBOOM, D. W.; PETTIGREW, J. E.; MOSER, R. L.; CORNELIUS, S. G.; EL KANDELGY, S. M.: Influence of gilt and body composition at first breeding on sow reproductive performance and longevity. *Journal of Animal Science*, jan. 74: 1, 138–150 (1996).

STANČIĆ, L. B. I ŠAHINOVIĆ, H. R.: *Biotehnologija u reprodukciji svinja* (citao po Duncan-u, 1960) Univerzitet u Novom Sadu, Poljoprivredni fakultet, Institut za stočarstvo (1998).

WALKER, N.; KILPATRIK, D.J.; COURNEY, D.J.: The effect of conception in gilts at puberty or second oestrus on reproductive performance over two parities. *Pig News and Information*, vol. 11. No. 1. 809 (1990).

WISE, T. AND FORD, J. J.: Relationships of Liver weight, cholesterol, Albumin and α 2-Macroglobulin concentrations with Ovarian Function in Swine. Journal Steroid. Biochem. Molec. Biol. Vol. 67. No. 5–6, pp. 383–390 (1998).

YOUNG, L.G.; KING, J.G.; WALTON, S.J.; MCMILLAN, I.; KLEVORICK, M.: Age, weight, backfat and time of mating effects on performance of gilts. Can. Journal of animal Science, 70: 469 (1990).

UTICAJ TELESNE MASE NA OVARIJALNU AKTIVNOST I POJAVU PUBERTETA KOD NAZIMICA

IVAN RADOVIĆ, ZORAN UZELAC, BLAGOJE STANČIĆ,
SNEŽANA TRIVUNOVIĆ, RADMILA POPOV, MILAN TEODOROVIĆ

Summary

The aim of this investigation was to established an impact of body mass on puberty activity in gilts. Datas for those analyses were collected in some parallel investigations of morphometric parameters. There were 177 gilts. We concluded that body mass (at the end of test), has a great impact on morphometric parameters of reproductive organs (mass of uteri without ligamentum and cervics, lenght of utri corp, width of uteri corp, horn lenght, horn thicknes, ovary mass).

Gilts with the higer body mass had a better values for morphometric parameters of reproductive organs. Ovaries of gilts with the higher body mass (109,7 kg) had more ovary structures in an average (78,3) but they have less follicles with the radius between 9–11 mm (1–2%) and ovulations (9,8%).

Body mass impact on the phenomenon of puberty at gilts are still very relevant as the great determining element which has a high inflfluence on reproductive efficacy of gilts.

Key words: gilt, body mass, puberty

SINHRONIZACIJA ESTRUSA I FERTILITET NAZIMICA TRETIRANIH RAZLIČITIM HORMONSKIM PREPARATIMA*

BLAGOJE STANČIĆ, IVAN RADOVIĆ, IVAN STANČIĆ, MLADEN GAGRČIN¹

IZVOD: Ispitivan je uticaj tretmana sa gonadotropnim (PMSG) i progestagenim (Regumate) hormonskim preparatima, na estrusno reagovanje i fertilitet peripubertetskih (acikličnih) i pubertetskih (cikličnih) nazimica. Tretman peripubertetskih nazimica sa PMSG, rezultira visokom vrednošću sinhronizovanog estrusnog reagovanja (90%), kao i visokom vrednošću prasenja (72%) i zadovoljavajućim brojem živorođene prasadi u leglu (9,87), posle osemenjavanja u narednom, spontanom, estrusu. Kod polno zrelih (cikličnih) nazimica, mnogo bolje estrusno reagovanje, unutar prvih 7 dana posle prestanka tretmana (83,3%), postiže se posle tretmana progestagenim preparatima (Regumate), u odnosu na tretman placentalnim gonadotropinima – PMSG (46,7%). Vrednost (%) prasenja i broj živorođene prasadi u leglu, nije značajno zavisio od primenjenih hormonskih preparata.

Ključne reči: estrus, sinhronizacija, fertilitet, hormoni, nazimica.

UVOD

U intenzivnoj proizvodnji svinja, jedan od osnovnih preduslova za postizanje efikasne reprodukcije je obezbeđenje dovoljnog broja kvalitetnih suprasnih nazimica, za remont krmača u osnovnom zapatu. Ove nazimice, kod fertilnog osemenjavanja, pored visoke genetske predispozicije za određena produktivna i reproduktivna svojstva, moraju posedovati i optimalnu starost, telesnu masu, debljinu leđne slanine, kao i optimalan status reproduktivne aktivnosti. Tako se smatra da nazimice savremenih evropskih rasa svinja, treba da budu fertilno osemenjene kada su stare od 220 do 240 dana, sa telesnom masom 125 do 135kg, minimalnom debljinom leđne slanine 20 mm, te kada se nalaze u drugom ili trećem pubertetskom estrusu (Close, 1997). Međutim, starost i telesna masa nazimica, kod pojave

¹Originalni naučni rad / *Original scientific paper.*

Dr Blagoje Stančić, red. prof., Mr Ivan Radović, asistent, Ivan Stančić, dipl. vet., postdiplomac i Dr Mladen Gagrčin, red. prof., Poljoprivredni fakultet, Novi Sad.

*Ovaj rad je deo projekta "Definisanje savremene tehnologije proizvodnje i reproduktivne eksploatacije priplodnih nazimica", (TR-6822B), koji finansira Ministarstvo nauke i zaštite životne sredine, R. Srbije.

puberteta, variraju u vrlo širokim granicama, kao rezultat delovanja brojnih paragenetskih faktora. Ovo ima za posledicu da je, u praksi, vrlo teško obezbediti dovoljan broj nazimica sa navedenim performansama (*Stančić i sar. 2003*). Zbog toga se, često, nameće potreba izazivanja pojave sinhronizovanog estrusa u peripubertetskih ili polno zreli (cikličnih) nazimica. Ovo se postiže primenom preparata gonadotropnih, progestagenih ili luteolitičkih hormona (*Gordon, 1997*).

Cilj ovog rada je bio da se ispita efikasnost primene gonadotropnih i progestagenih hormonskih preparata, za indukciju sinhronizovane pojave estrusa u peripubertetskih, kao i za sinhronizaciju estrusa u polno zrelih (cikličnih) nazimica.

MATERIJAL I METOD RADA

Istraživanje je izvedeno sa dve grupe nazimica. U prvoj grupi je 30 polno nezrelih nazimica (do početka tretmana, kod ovih nazimica nije bio otkriven estrus), starih oko 190 dana, bilo tretirano jednokratnom i/m injekcijom placentalnog gonadotropina – PMSG (Folligon), dok 30 nazimica, slične starosti, nije bilo tretirano hormonima (kontrolna grupa). Drugu grupu su činile polno zrele nazimice (n=30), stare 210–240 dana, kod kojih je ustanovljena manifestacija barem jednog estrusa. Ove nazimice su, tokom 18 dana, tretirane sintetičkim progestagenim preparatom Regumate (altrenogest), u dozi od 5ml po grlu dnevno. Preparat je dodavan u obrok hrane, svakoj nazimici pojedinačno. Treću grupu nazimica (n=30) su, takođe, činile polno zrele nazimice, kao i one u drugoj grupi, ali su ove nazimice bile tretirane jednokratnom i/m injekcijom 1.000 ij. PMSG.

Sledećeg dana posle injekcije, tretirane i kontrolne nazimice su testirane na pojavu estrusa, dva puta dnevno, u razmaku oko 10 do 12h, nerastom probaćem. Izvrešeno je veštačko osemenjavanje (VO) svih nazimica (tretiranih i kontrolnih), i to prvi put neposredno nakon otkrivanja estrusa, a drugi put 12h kasnije. Kod prepubertetskih nazimica, VO je izvedeno u prvom spontanom estrusu, koji se javio posle estrusa izazvanog sa PMSG. Kod polno zrelih nazimica, VO je izvedeno u izazvanom estrusu.

REZULTATI I DISKUSIJA

Primenom preparata PMSG je moguće izazvati vrlo visok stepen sinhronizovane pojave estrusa, kod peripubertetskih (acikličnih) nazimica. Naime, 90% tretiranih nazimica manifestuje estrus unutar prvih 7 dana posle tretmana, dok je, u ovom periodu, estrus otkriven kod svega oko 7% netretiranih nazimica. Pored toga, kod velikog broja tretiranih nazimica (83%), ustanovljena je i dobro sinhronizovana pojava sledećeg, spontanog, estrusa. Kod tretiranih nazimica je ustanovljena i znatno veća vrednost prasnja (72%), u odnosu na kontrolne nazimice (54%). Broj živorođene prasadi se, međutim, nije statistički značajno ($P>0,05$) razlikovao između tretiranih i kontrolnih nazimica (Tabela 1).

Najbolja sinhronizacija estrusa, kod polno zrelih nazimica, postignuta je posle tretmana progestagenim preparatom Regumate (83%), dok je ova vrednost bila statistički značajno ($P<0,01$) niža kod nazimica tretiranih sa PMSG (oko 47%) i kod netretiranih nazimica (svega oko 27%). Parametri fertiliteta (vrednost, tj.% prasnja i broj živorođene prasadi po leglu), nisu se statistički značajno razlikovali ($P>0,05$), između nazimica tretiranih hormonskim preparatima, kao ni između ovih i kontrolnih nazimica (Tabela 2).

Tabela 1. Estrusno reagovanje i fertilitet peripubertetskih nazimica tretiranih sa 500 ij. PMSG
 Table 1. Estrus reaction and fertility in peripubertal gilts treated by 500 IU PMSG

		PMSG (n=30)	Kontrola Control (n=30)
Prosečna starost nazimica (dani) / Average age of gilts (days)		192	189
U izazvanom estrusu unutar 7 dana posle tretmana In induced estrus within 7 days after treatment	n	27	2
	%	90,0 ^a	6,7 ^b
U spontanom estrusu, 18–24 dana posle izazvanog In spontaneous estrus, 18–24 days after induced	n	25	11
	%	83,3 ^a	36,7 ^b
Prosečan interval od izazvanog do spontanog estrusa (dani) Average interval from induced to spontaneous estrus (days)		20 ^a	19 ^a
Vrednost prasnjenja / Farrowing rate *	n	18	6
	%	72,0 ^a	54,5 ^b
Živorodeno prasadi po leglu / Live born piglets per litter (n)		9,87 ^a	9,28 ^a

Vrednosti sa različitim superskriptima (a, b) se statistički značajno razlikuju ($P < 0,01$).

Values with different superscripts are significantly different ($P < 0,01$).

* Posle osemenjavanja u prvom spontanom estrusu / After insemination in the first spontaneous estrus.

Tabela 2. Estrusno reagovanje i fertilitet polno zrelih (cikličnih) nazimica tretiranih sa 1000 ij. PMSG ili Regumate

Table 2. Estrus reaction and fertility in sexually mature (cyclic) gilts treated by 1000 IU PMSG or Regumate

		PMSG	Regumate	Kontrola / Control
Prosečna starost nazimica (dani) / Average age of gilts (days)		223	230	227
Broj tretiranih nazimica / No. Gilts treated		30	30	30
U estrusu unutar 7 dana posle tretmana In estrus within 7 days after treatment	n	14	25	8
	%	46,7 ^a	83,3 ^b	26,7 ^c
Vrednost prasnjenja / Farrowing rate (%) *		78,5 ^a	81,2 ^a	77,8 ^a
Živorodeno prasadi po leglu / Live born piglets per litter (n)		10,4 ^a	10,2 ^a	10,5 ^a

Vrednosti sa različitim superskriptima (a, b) se statistički značajno razlikuju ($P < 0,01$).

Values with different superscripts are significantly different ($P < 0,01$).

* Posle osemenjavanja u sinhronizovanom estrusu / After insemination in synchronised estrus.

Vrlo značajna razlika u pojavi sinhronizovanog estrusa, posle tretmana sa PMSG, kod mladih nazimica, starih oko 190 dana, ukazuje na činjenicu da su one bile zaista aciklič-

ne pre tretmana (Tabela 1). Naime, dosta dugo je poznato da se dobra indukcija sinhronizovane pojave estrusa, primenom gonadotropnih preparata (PMSG i HCG), može izazvati samo kod prepubertetskih (acikličnih) nazimica (*Webel, 1982; Paterson, 1982; Stančić i sr. 1998*). Ovu činjenicu potvrđuju i rezultati našeg istraživanja (Tabela 2), koji pokazuju da se primenom PMSG, kod starijih nazimica, koje su već imale barem jedan spontani estrusni ciklus, postiže vrlo slaba indukcija sinhronizovanog estrusa. Naime, sinhronizovanim estrusom su reagovala samo nazimice, koje su, u momentu tretmana, bile u folikularnoj fazi spontanog estrusnog ciklusa. Ovo je posledica činjenice da se injekcijom PMSG, kod svinja, ovulacija može izazvati u bilo kojoj fazi estrusnog ciklusa (*Nebesni i sar. 1997; Stančić i sar. 1998*), ali da indukovana žuta tela (*corpora lutea*) prerano regresiraju, za 4–6 dana (*Guthrie i Polge, 1976a*), što ima za posledicu da takve nazimice nastavljaju svoj spontani estrusni ciklus. Kao rezultat, interval od tretmana sa PMSG do pojave estrusa, varira u širokim granicama, od 4 do 34 dana (*Haff i sar. 2002*). I drugi autori su našli vrlo dobru sinhronizaciju estrusa, unutar prvih 7 dana posle tretmana prepubertetskih nazimica, dozama 400–600 ij. PMSG (*Breen i sar. 2005*) kao i kod krmača, 24h posle zalučenja (*Breen i sar. 2006*).

Tretman polno zrelih (cikličnih) nazimica progestagenim preparatom (Regumate), daje najbolje rezultate sinhronizovane pojave estrusa, unutar prvih 7 dana posle tretmana. *Marić i sar. (2003)* su ustanovili da je 100% nazimica, tretiranih preparatom Regumate, reagovalo estrusom za prosečno 5,6 dana posle završetka tretmana. Veštačko osemenjavanje u ovako izazvanom estrusu je rezultovalo sa 82,3% prasenja, sa prosečno 9,7 živorođene prasadi u leglu. Znatno bolja sinhronizacija ovulacije, kao i povećana ovulaciona vrednost, može se postići ako se nazimice, 24h posle prestanka tretmana sa Regumate, tretiraju i jednokratnom i/m injekcijom 500 do 1.000ij. PMSG (*Stančić i sar. 2000; Horsley i sar. 2005*).

Rezultati dobijeni u ovom radu, kao i oni koje su dobili drugi autori, jasno pokazuju da se preparati gonadotropnih hormona (placentalnih– PMSG i HCG, ili hipofizarnih – FSH i LH), mogu uspešno koristiti za indukciju sinhronizovanog estrusa, samo kod prepubertetskih (acikličnih) nazimica, dok se efikasna sinhronizacija estrusa kod polno zrelih (cikličnih) nazimica, može izvesti samo primenom progestagenih preparata, kao što je Regumate. Primena luteolitičkih preparata nema praktičnog značaja u sinhronizaciji estrusa nazimica (*Coffey i sar. 2002*). Razlog je činjenica da ciklično žuto telo svinje, reaguje luteolizom u vrlo kratkom periodu, na kraju lutealne faze, tj. od 14 dana posle prethodne spontane ovulacije (*Stančić i sar. 1998*).

ZAKLJUČAK

Na osnovu rezultata prikazanih u ovom radu, mogu se izvesti sledeći zaključci:

1. Primenom preparata PMSG se postiže vrlo dobra sinhronizacija indukovanoog estrusa, kao i vrlo dobra sinhronizacija narednog, spontanog, estrusnog ciklusa. Veštačko osemenjavanje u prvom spontanom estrusu, rezultuje zadovoljavajućim% prasenja i prosečnim brojem živorođene prasadi po leglu.
2. Najbolji rezultati sinhronizacije estrusa, kod polno zrelih nazimica, postižu se primenom sintetičkog progestagenog preparata Regumate. Osemenjavanje nazimica

u ovako sinhronizovanom estrusu, rezultuje visokim% prasnja i zadovoljavajućim prosečnim brojem živorođene prasadi po leglu.

3. Primena preparata gonadotropina iz seruma ždrebkih kobila (PMSG), ne rezultira zadovoljavajućim stepenom sinhronizacije estrusa u polno zrelih (cikličnih) nazimica.

LITERATURA

- BREEN, M.S., FARRIS, L.K., RODRIGUEZ-ZAS, L.S., KNOX, V.R.: Effect of age and physical or fence-line boar exposure on estrus and ovulation response in prepubertal gilts administered PG600. *J. Anim. Sci.*, 83: 460–465, 2005.
- BREEN, M.S., FARRIS, L.K., RODRIGUEZ-ZAS, L.S., KNOX, V.R.: Effect of altering dose of PG600 on reproductive performance responses in prepubertal gilts and weaned sows. *Anim. Reprod. Sci.*, 95 (3–4) 316–323, 2006.
- CLOSE, A.W.: Managing and feeding the breeding gilts and sows. *Int. Pig Topics*, 12 (7) 2–4, 1997.
- COFFEY, D.R., PARKER, R.G., LAURENT, M.K.: Manipulation of the Estrus Cycle in Swine. *Agric. Educ. ASC–152*. Pp. 1–7, 2002.
- GORDON, I.: Controlled Reproduction in Pigs. *CAB Int., Oxon, UK*, 1997.
- GUTHRIE, H.D. and POLGE, C.: Luteal function and oestrus in gilts treated with estradiol-benzoate and prostaglandin F_{2α} (ICI 79,939) at various times during the oestrus cycle. *J. Reprod. Fert.*, 48: 423–425, 1976a.
- HAFF, ten W., THACKER, A.P., KIRKWOOD, N.R.: Effect of injecting gonadotrophins during the luteal phase of the estrus cycle on the inter-estrus interval of gilts. *Can. J. Anim. Sci.*, 82: 457–459, 2002.
- HORSLEY, B.R., ESTIENE, J.M., HARPER, F.A., PURCELL, H.S., BAITIS, H.K., BEAL, E.W., KNIGHT, J.W.: Effect of PG600 on the timing of ovulation in gilts treated with altrenogest. *J. Anim. Sci.*, 83: 1690–1695, 2005.
- MARIĆ, Z., STANČIĆ, B., GAGRČIN, M.: Sinhronizacija estrusa u polno zrelih nazimica prime-nom preparata Regumate. *Savremena poljoprivreda*, 52 (3–4) 219–224, 2003.
- NEBESNI, A., STANČIĆ, B., ŠAHINOVIĆ, R.: Ovarian reaction in gilts treated with PMSG at different time after standing oestrus. *3rd Symp. Anim. Reprod. Ohrid, Sept. 2–6., p. 92*, 1997.
- PATERSON, A.M.: The Controlled Induction of Puberty. In: *Control of Pig Reproduction (D.J.A. Cole and G.R. Foxcroft, eds.)*. Butterworths, London, 1982.
- STANČIĆ, B., GAGRČIN, M., STANKOVIĆ, A., BUDINČEVIĆ, A.: Primena egzogenih hormo-na u sinhronizaciji estrusa nazimica. *Veterinarski glasnik*, 52 (3–4) 129–132, 1998.
- STANČIĆ, B., GRAFENAU, P., PIVKO, J., OBERFRANC, M., BUDINČEVIĆ, A., ŠAHINO-VIĆ, R.: Ovulacija i fertilizacija u superovuliranih nazimica i sinhronizacija estrusa sa preparatom Regumate. *Biotehnologija u stočarstvu*, 16 (3–4) 49–54, 2000.
- STANČIĆ, B., KOVČIN, S., GAGRČIN, M.: Nazimica za priplod (monografija). *Univerzitet u Novom Sadu, Poljoprivredni fakultet*, 2003.
- STANČIĆ, B., PIVKO, J., GRAFENAU, P., OBERFRANC, M., ŠAHINOVIĆ, R.: Sinhronizacija estrusa i ovulacije u nazimica. *Savremena poljoprivreda*, 48 (1–2) 127–133, 1998.
- WEBEL, S.K. and DAY, B.N.: The Control of Ovulation. In: *Control of Pig Reproduction (D.J.A. Cole and G.R. Foxcroft, eds.)*. Butterworths, London, 1982.

SYNCHRONISATION OF ESTRUS AND FERTILITY OF GILTS TREATED BY VARIOUS HORMONAL PREPARATIONS

BLAGOJE STANČIĆ, IVAN RADOVIĆ, IVAN STANČIĆ, MLADEN GAGRČIN

Summary

Estrus reaction and fertility in peripubertal (acyclic) and pubertal (cyclic) gilts, were investigated, after treatment with gonadotrophin (PMSG) or progestagen (Regumate) preparations. High level of synchronized estrus (90%), farrowing rate (72%) and satisfactory live born piglets per litter (9,87) were estimated in prepubertal gilts, treated by PMSG, after AI in subsequent spontaneous estrus. Within 7 days after treatment with Regumate, 83,3% of pubertal (cyclic) gilt were obtained in estrus. Only 46,7% of pubertal gilts, treated with PMSG, were in estrus, within 7 days after injection. Farrowing rate and live born piglets per litter, were not significantly different in relation with hormonal treatment.

Key words: estrus, synchronization, fertility, hormones, gilts.

UDK: 636.085.5 (497.7)

GUBICI NEKIH MIKROELEMENATA LIVADSKOG SENA TOKOM SKLADIRANJA^{1*}

GOCE CILEV, ZLATAN SINOVEC, BONE PALAŠEVSKI²

IZVOD: U cilju ispitivanja uticaja dužine čuvanja na mineralnog sastava sena (mikroelemenata – Fe, Cu, Mn i Zn) uzeto je ukupno 60 uzoraka sena sa Skopskog regiona u različitim vremenskim intervalima. Po 20 uzoraka sena uzeto je krajem septembra i početkom oktobra, zatim krajem decembra i početkom januara, kao i krajem marta i početkom aprila.

Numeričke razlike u sadržaju pojedinih mikroelemenata u funkciji vremena su relativno jasno izražene, bez statistički značajne razlike ($p > 0.05$) između uzoraka uzetih na početku ispitivanja i uzoraka uzetih tokom skladiiranja, sa negativni trend u pogledu sadržaju mikroelemenata u senu tokom skladiiranja. Korelativna zavisnost je bila slaba za vremenske serije sadržaja mangana ($r_{xy} = 0.47$), osrednja za sadržaj cinka ($r_{xy} = 0.52$), a visoka za sadržaj gvožđa ($r_{xy} = 0.88$) i bakra ($r_{xy} = 0.75$).

Nastalim gubicima tokom skladiiranja, sena koja sadrže normalne količine mineralnih materija mogu da postanu sena sa niskim sadržajem mineralnih materija, odnosno ne mogu da zadovolje osnovne potrebe mikroelemenata u ishrani preživača.

Ključne reči: livadsko seno, mineralni sastav, ishrana, mikroelementi, gubici

UVOD

Mineralne materije su najviše podložne variranju, a uslovljene su neprekidnim promenama u biljci izazvanim vrstom i kvalitetom zemljišta, vegetacijskim stadijumom biljke, agrotehničkim merama, makro i mikroklimatskim prilikama, nadmorskom visinom i položajem zemljišta, kao i načinom konzervisanja svežih biljaka.

¹ Originalni naučni rad (*Original scientific paper*)

² Mr. sc. Goce Cilev, asistent, Dr. sc. Bone Palaševski, naučni savetnik, Univerzitet “Sv. Kiril i Metodij” Institut za stočarstvo, 1 000 Skopje, p.box. 207, R. Makedonija,

Prof. dr. sc. Zlatan Sinovec, redovni profesor, Univerzitet u Beogradu, Fakultet veterinarske medicine, Katedra za ishranu, 11 000 Beograd, R. Srbija

Dosadašnja istraživanja u ovom pravcu u našoj zemlji pokazuju izvesnu varijabilnost, a na pojedinim terenima uočena je i pojava metaboličkih poremećaja vezanih za deficit ili suficit pojedinih elemenata. Iz ovog proističe neophodnost planskih i sistematskih istraživanja i izrade dokumentacije mineralnog sastava sena pojedinih regiona kao osnove za očuvanje zdravstvenog stanja i povećanja proizvodnje, odnosno kao baze za dalja istraživanja. Ovaj rad treba da doprinese poznavanju činjenicu da permanentno pratimo gubici pojedinih mineralnih materija u livadskom senu u toku skladiaranja.

MATERIJAL I METODE RADA

U cilju ispitivanja uticaja dužine čuvanja na mineralnog sastava sena analiziran je sa držaj mikroelemenata (gvožđe, bakar, mangan i cink) pri što uzeto je ukupno 60 uzoraka sena sa Skopskog regiona u različitim vremenskim intervalima. Po 20 uzoraka sena uzeto je krajem septembra i početkom oktobra, zatim krajem decembra i početkom januara, kao i krajem marta i početkom aprila.

Uzorci sena za ispitivanja uzeti su na propisan i uobičajen način (Pravilnik, 1987). Pojedinačni uzorci uzimani su sa različitih mesta stogova po širini, visini i dubini. Za uzimanje pojedinačnih uzoraka iz sredine plastova korišćena je čaklja. Od najmanje 20 uzetih pojedinačnih uzoraka formiran je zbirni uzorak iz koga je, nakon pažljivog mešanja, izdvojen prosečan uzorak mase 0.6–0.8 kg za predviđene analize. Nakon mlevenja, uzorci su mokro spaljeni, a sadržaj pojedinih mineralnih materija određen je metodom atomske apsorpcione spektrofotometrije (AOAC, 1980) na atomskom absorberu Perkin-Elmer 400.

DOBIJENI REZULTATI I DISKUSIJA

U tabeli 1 prikazani su rezultati hemijske analize sadržaja pojedinih mikroelemenata livadskog sena tokom skladiaranja.

U tabeli 1 prikazani su rezultati hemijske analize sadržaja mikroelemenata u senu uzetom u različitim vremenskim intervalima. Iz tabele je uočljivo da su numeričke razlike u sadržaju pojedinih mikroelemenata u funkciji vremena relativno jasno izražene. Sa stanovišta

Tabela 1. Sadržaj pojedinih mikroelementima u senu tokom skladiaranja [mg/kg]
Table 1. Content of some microelements in hay during storage [mg/kg]

Vreme uzimanja <i>Time of taken</i>	Mere varijacije / <i>Measures of variation</i>				
	X	±	Sx	Sd	Cv
Gvožđe – Fe					
IX–X	281.23	40.24	179.98	63.99	75.00–699.50
XII–I	265.93	42.97	192.17	72.26	76.50–698.00
III–IV	245.60	35.74	159.83	65.08	84.00–687.00
Bakar – Cu					
IX–X	5.20	0.34	1.52	29.23	3.00–9.00
XII–I	5.08	0.52	2.53	46.26	2.00–12.50
III–IV	4.93	0.38	1.68	34.08	2.00–8.50

Vreme uzimanja <i>Time of taken</i>	Mere varijacije / <i>Measures of variation</i>				
	X	±	Sx	Sd	Cv
Mangan – Mn					
IX–X	53.87	11.83	52.92	98.23	22.50–260.00
XII–I	51.00	7.54	33.74	66.16	19.50–139.50
III–IV	36.45	2.37	10.60	29.08	21.50–57.50
Cink – Zn					
IX–X	32.65	3.88	17.36	53.17	15.50–86.50
XII–I	31.95	3.11	13.89	43.47	16.50–69.50
III–IV	30.48	3.10	13.84	45.41	15.00–82.00

statističke analize, nisu utvrđene signifikantne razlike ($p > 0.05$) u sadržaju pojedinih mikroelemenata između uzoraka uzetih na početku ispitivanja i uzoraka uzetih tokom skladiaranja. Daljom statističkom analizom, bez obzira na nepostojanje signifikantnih razlika, utvrđen je negativni trend u pogledu sadržaju mikroelemenata u senu tokom skladiaranja. Korelativna zavisnost je bila slaba za vremenske serije sadržaja mangana ($r_{xy} = 0.47$), osrednja za sadržaj cinka ($r_{xy} = 0.52$), a visoka za sadržaj gvožđa ($r_{xy} = 0.88$) i bakra ($r_{xy} = 0.75$).

Poseban značaj za sadržaj pojedinih mikroelemenata imaju istraživanja obavljena na prirodnim livadama i senu istočnih delova Balkanskog poluostrva, a posebno u R. Makedoniji (Vaskov i Petkov, 1965; Vaskov i sar., 1968)

Međutim u literaturi ne postoji dovoljan broj relevantnih i decidnih podataka o gubicima u mineralnim materijama koje se dešavaju tokom čuvanja i skladiaranja sena. Na osnovu dobijenih rezultata može da se zaključi da nastalim gubicima sena koja sadrže normalne količine mineralnih materija (McDonald i sar., 1973) mogu da postanu sena sa niskim sadržajem mineralnih materija, odnosno da ne mogu da zadovolje osnovne potrebe preživara.

ZAKLJUČAK

Na osnovu dobijenih rezultata u našim istraživanjima možemo izvesti sledeći zaključci:

- Gubici u sadržaju pojedinih mikroelemenata u funkciji vremena su relativno jasno izražene. Sa stanovišta statističke analize, nisu utvrđene signifikantne razlike ($p > 0.05$) u sadržaju pojedinih mikroelemenata između uzoraka uzetih na početku ispitivanja i uzoraka uzetih tokom skladiaranja.
- Daljom statističkom analizom, bez obzira na nepostojanje signifikantnih razlika, utvrđen je negativni trend u pogledu sadržaju mikroelemenata u senu tokom skladiaranja. Korelativna zavisnost je bila slaba za vremenske serije sadržaja mangana ($r_{xy} = 0.47$), osrednja za sadržaj cinka ($r_{xy} = 0.52$), a visoka za sadržaj gvožđa ($r_{xy} = 0.88$) i bakra ($r_{xy} = 0.75$). Negativni trend numeričkih razlika u sadržaju pojedinih mineralnih materija ukazuje da su gubici značajni, iako nisu utvrđene statistički značajne razlike. Takođe, može da se zaključi i da je seno relativno pravilno

spremljeno, dobro osušeno i pravilno čuvano što je, sve zajedno, značajno umanjilo gubitke.

- Nastalim gubicima sena koja sadrže normalne količine mineralnih materija mogu da postanu sena sa niskim sadržajem mineralnih materija, odnosno da ne mogu da zadovolje veći deo potreba preživara.

LITERATURA

- AOAC (1980): Official methods of Analysis. 14th ed (Ed: Stoloff. L.) Washington DC
- McDONALD P., EDWARDS R.A., GREENHALGH J.F.D (1973): Animal Nutrition Edinburg
- PRAVILNIK O METODAMA UZIMANJA UZORAKA I METODAMA, FIZIČKIH, HEMIJSKIH I MIKROBIOLOŠKIH ANALIZA STOČNE HRANE (1987): Službeni list, SFRJ, 15, 421–434
- VASKOV B., ŠOKAROVSKI J., PETKOV B., JORDANOSKI N., PEŠEVA VIDA (1968) Zastupljenost nekih mikroelemenata u livadskih sena proizvedenih u uslovima SR Makedonije. Vet. Glasnik 3, 159–164
- VASKOV B., PETKOV B. (1965) Zastupljenost željeza, bakra, mangana i kobalta u travama važnijih pašnjaka na području SR Makedonije. Krmiva, 7 (11), 253–255.

MINERAL CONTENT LOSESS OF MEADOW HAY DURING STORAGE

GOCE CILEV, ZLATAN SINOVEC, BONE PALAŠEVSKI

Summary In the aim to investigate the influence of length of the harvesting period on mineral content (microelements – Fe, Cu, Mn, and Zn) of hay from the Skopje region a total of 60 samples were taken in different time of the harvesting. During the harvesting the 20 samples of meadow hay were taken between September and October, than between December and January, as well as between March and April.

Numerical differences in the levels of some microelements in a meaning of time were clearly expressed without statistical differences ($p > 0.05$) in samples taken on the beginning and end of harvesting by negative trend with the low coefficient of correlation from the content of Mn ($r_{xy} = 0.47$), middle coefficient of correlation from the content of Zn ($r_{xy} = 0.52$) and high coefficient of correlation from the content of Fe ($r_{xy} = 0.88$) and Cu ($r_{xy} = 0.75$).

With losses produced during storage, hay with normal mineral content may degraded into a hay with low content of minerals, also can't be satisfied basical needs of minerals in ruminant nutrition.

Key words: meadow hay, mineral content, nutrition, microelements, losses

THE SARAKATSANIKO SHEEP BREED IN THE SOUTH-EASTERN EUROPE

DIMITRIS DERVISIS¹, SRĐAN STOJANOVIĆ²,
CHRISTINA LIGDA¹, ANDREAS GEORGUDIS¹

ABSTRACT: The Sarakatsaniko sheep is an indigenous Greek breed that belongs to the group of mountainous breeds of sheep (zackel type). It has small size, with short and thin tail. It has low productivity, but it is a vital and energetic animal, adapted to harsh environments. It shows high resistance to diseases and has not special feeding requirements. The breed has been raised by the Sarakatsans, Greek nomads, whose main activity was the livestock farming. As their living was based livestock farming, they formed and maintained one of the most primary breeds, the Sarakatsaniko sheep breed.

The Sarakatsaniko sheep is a part of the cultural heritage of the entire Balkan region. It deserves to start an effort for the conservation of the breed, investigate its specific characteristics and study the demographic and phylogenetic evolution in the entire Balkan region.

Key words: *Sarakatsaniko sheep, Balkan sheep breeds*

INTRODUCTION

The Sarakatsans have been recorded as Greek nomads, originating from ancient Greek tribes that having preserved the same way of living from then until the ends of 1940s. Their unique activity was the nomadic livestock farming. All their life is encompassed in three words: road, flock, mountains. In the passage of centuries Sarakatsans never have permanent residence and never work as farmers. The most important was the fact that the whole family followed the flocks participating in the productive processes. For Sarakatsans the nomadic live was based on livestock farming (Maurogiannis, 1999). Due to this particular way of living and livestock farming, they formed and maintained one of the most pri-

* Previous announcement / Prethodno saopštenje

¹ MSc Dimitris Dervisis, researcher, PhD Andreas Georgudis, professor, Faculty of Agriculture, Thessaloniki, Greece.

² MSc Srđan Stojanović, Head of Depart. For Gen. Resources, Ministry of Agriculture, Forestry and Water Management, Belgrade, Serbia.

PhD Christina Ligda, researcher, National Agricultural Research Foundation, Greece.

mary breeds, the Sarakatsaniko sheep breed. This two-ways relation between the way of living and livestock farming was so much intense and narrow that constituted one of the main factor that delayed the Sarakatsans to be changed from nomads to farmers with permanent residence and later in the urban way of life (Dervisis et al,2005).

Table.1: Breed Characteristics

NAME	SARAKATSANIKO (type ZACKEL)	
LOCAL NAME	Karakachan, karakachanska, karakaçan	
	EWES	RAMS
WITHER HEIGHT	56–60 cm	63–68 cm
TAIL	25 cm	25 cm
LIVE WEIGHT	35–40 kg	66–69 kg
WOOL	26 cm	
	2.5 kg	
MILK YIELD	45–50 lt (6.5–7% fat)	
PROLIFICACY	1–1.2	

The Sarakatsaniko sheep is an indigenous Greek breed, which is considered that it acquired its specific characteristics as result of specific way of Sarakatsans life. It is considered that it belongs in the category of mountainous sheep (zackel type). Sarakatsaniko sheep are considered to be one of the smallest sheep breeds. It has small size, with a wither height about 56–60 cm for the ewes and 63–68 cm for the rams. It poses a short and thin tail, about 25 cm, which is also considered as one of the characteristic of the breed. The live weight of an adult ewe is on average 35–40 kg and of rams 66–69 kg. The sheep's whole body is covered with wool, which protects it from the harsh weather conditions. The wool type is coarse, long and thick, up to 26 cm, with an average weight of 2.5 kg. It covers almost the whole body, while its colour varies from completely white to completely black, with different proportions of each colour. Milk yield per lactation is about 40–55 lt, with a fat content about 6.5–7 percent. It is a vital and energetic animal and adapted in harsh environments. It shows high resistance in diseases and has not special feeding requirements. It has a highly developed feeling of being in a flock (Mason, 1967; FAO DAD-IS, 2000).

PRESENT SITUATION

Today in Greece, there are in total four flocks in the region of Sappes in the Rodopi prefecture with a total number of 1000 animals and one small flock of 200 heads is found in the prefecture of Evros. According to the sarakatsan owner, he inherited this flock from his grandfather and never mixed with other breeds. Most of the sheep are white because the white wool is more expensive. The average milk yield per lactation is about 35 Kg per sheep. In the same village a mixed flock of 400 animals exists with about 100 heads. Another flock is found in the village Strofi and is constituted by 650 sheep all blacks. According to the stockowner, he bought the flock from the previous stockowner twenty five years

ago and he never mixed it with other breeds. Lastly, a small flock of 200 heads is found in the prefecture of Evros. Also, lowland flocks of Sarakatsan sheep, crossed with other breeds, are still found in northern Greece. Contemporary husbandry includes provision of feed concentrates during the winter and, for transhumant flocks, transportation by truck to and from the mountains (Dervisis et al, 2006).

Table 2: Breed population

GREECE	1000	SARAKATSANIKO
BULGARIA	200	KARAKACHAN
SERBIA	30	KARAKACHANSKA
FYROM	relics	KARAKACHANSKA
TURKEY	relics	KARAKAÇAN

The Sarakatsaniko sheep was widespread in the entire Balkan region. According to inventories of the beginning of the previous century the number of Sarakatsaniko sheep were about 2.000.000 animals (mainly in Sarakatsan flocks) (Makris, 1997; Chatzimixali, 1957; Syrakis, 1925), from which the 500.000 heads were found in current Bulgaria (Danchev, 1994; Ischirkoff, 1917; Garoufas, 1992). As Todorovski (1977) has reported, in the Former Republic of Yugoslavia in the year 1957 were about 220.000 sheep (Mitic, 1987).

In Bulgaria, the Sarakatsaniko sheep with local name Karakachan sheep had been one of the mostly spread breeds in the past. In 1957, during the nationalization of the farming practice, the number is decreased to 158900 heads (Danchev, 1994). It is estimated that the total number of Sarakatsaniko sheep that is found today in Bulgaria is about 200 heads. These are found scattered in all the country in mixed flocks, without having any contact between them.

According to the Red Data List of the autochthonous forms of domestic animals, included in the National Biodiversity Conservation Strategy of Bulgaria (1994) the Sarakatsaniko sheep is categorized as endangered. It is noted that the total population size of the breed is less than 2000 individuals (Danchev, 1994). A flock of 120 Sarakatsaniko sheep is kept as genetic material in the Institute of Mountain Livestock breeding in the town of Troyan. However, according to information, the sheep have been crossbred in the past and only few animals have the phenotype of the original Sarakatsaniko sheep. In the Institute of Livestock breeding in Kostinbrod 40 Sarakatsaniko sheep are kept, which graze together with 80 sheep from the Replyanska and Zapadnostaroplaninska breeds. The Bulgarian-Swiss Biodiversity Conservation Program together with a Bulgarian partner (Nature Protection Center "Eastern Rhodopes") works on a project to save the Sarakatsaniko sheep. In the frame of this project a small flock of about 40 sheep is being kept in Eastern Rhodopes area.

During the surveys of BBPS-Semperviva members for indigenous sheep, relicts of the breed were found in some mountainous settlements of Rila, Phodopes and Pirin mountains. The only pure flock of Sarakatsaniko sheep which was found (about 40), is owned by an old Sarakatsan man from West Phodopes mountain. Information that need to be further checked has been collected on few more private flocks exist in different villages in

the country. Generally, it is considered that the complete population of the Sarakatsaniko sheep in the country is about 200 individuals and is close to the critical status. (BBPS SEMPERVIVA, 2003).

Table 3: Movements of Sarakatsans in South East Europe

A small number is found in F.Y.R.O.M. with the name Karakachanska that is considered as a brand of the local breed Pramenka (Andonov, personal communication) and a small number of Sarakatsaniko sheep is found in Turkey which called Karakaçan (Soysal, personal communication).

The total number of Sarakatsaniko sheep population in Serbia is about 30 animals (Stojanović et al., 2006). The flock was identified 2005 year in Čemernik Mountain, South-East part of Serbia near Bulgaria border. The animals weren't under control, but now it is tried to include Zootechnical services to record milk production. The owners were included in Governmental Programme for subsidies for endangered breeds in 2006 year.

DISCUSSION

The Sarakatsaniko sheep is one of the oldest sheep breeds in Europe, which has been developed under conditions that can not be repeated. It is a vital animal with high adap-

tability in harsh environment, resistance to diseases and with not special feeding requirements. Nowadays the breed is under the danger of extinction. It deserves to start an effort for the conservation of the breed and investigate its specific characteristics. Up to today there is not a complete study of the demographic and phylogenetic evolution of the Sarakatsaniko sheep in the entire Balkan region. The rich genetic capability that this breed carries will be probably very important in the future, in combination with its economic ability of use in mountainous regions of low productivity.

LITERATURE

- BBPS SEMPERVIVA.: Conservation of Karakachan sheep, Karakachan horse and Karakachan dog – one of the oldest breeds in Europe. Project reports, Pernik, Bulgaria (2003).
- CHATZIMIXALI, A.: “The Sarakatsan people”. Athens, Greece (1957).
- DANCHEV, Y.: “The preservation of autochthonous breeds of domestic animals in Bulgaria”. Bulgaria’s Biological Diversity National Strategy: Conservation Status and Needs Assessment: 587–599 (1994).
- DERVISIS, D., LIGDA, CH., GEORGOUDIS, A.: “The impact of the changes in the social structure of the Sarakatsan tribe on the Sarakatsaniko sheep population”. 6th Global Conference on the Conservation of Domestic Animal Genetic Resources. RBI-FACT-ARC. 09–13/10/2005, Magalies Park Conference Centre, North-West Province, South Africa (2005).
- DERVISIS, D., LIGDA, CH., GEORGOUDIS, A.: “The Sarakatsaniko sheep and the efforts for the conservation and sustainable maintenance since the end of nomadic livestock breeding”. 2^o Worldwide Congress of Sarakatsans. 18–19/03/2006, Thessaloniki, Greece (2006).
- FAO-DAD IS: (2000).
- GAROUFAS, D.: “Sarakatsan people in Bulgaria and the region of Skopje”. Thessaloniki, Greece (1992).
- ISCHIRKOFF, A.: Bulgarian, Land und Leute, volumes 1–2, Leipzig (1917).
- MAKRIS, P.: “The life and culture of Sarakatsan people”. Ioannina, Greece (1997).
- MASON, I. L.: “The Sheep Breeds of the Mediterranean. Commonwealth Agricultural Bureaux: Farnham Royal, Bucks, England (1967).
- MAUROGIANNIS, D.: “Sarakastan of Thrace of central and east Macedonia”. Athens-Ioannina, Greece (1998–1999).
- MITIC, N.: “Monography Sheep raising”. Belgrade, 1987.
- STOJANOVIĆ, S., ĐORĐEVIĆ-MILOŠEVIĆ, S., PAVLOVIĆ, O.: “Activities on preservation and Management of Farm Animal Genetic resources in Serbia and Montenegro”. Beijing-China (2006).
- SYRAKIS, D.: “The nomadic livestock breeding in Greece”, March-August, volume 12/165 pages 651–777 (1925).

KARAKAČANSKA OVCA U JUGOISTOČNOJ EVROPI

DIMITRIS DERVISIS, SRĐAN STOJANOVIĆ,
CHRISTINA LIGDA, ANDREAS GEORGUDIS

Izvod Karakačanska ovca spada u soj pramenke. To je soj koji se odlikuje veoma niskom produktivnošću, visokom otpornošću na bolesti i dobro je adaptiran na spoljne uslove životne sredine. U radu je prikazana raširenost i kretanje Karakačanske ovce na prostoru Balkanskog poluostrva, način stočarenja, osnovne eksterijerne mere, proizvodne karakteristike, kao i brojno stanje u pojedinim zemljama.

Ključne reči: Karakačanska ovca, balkanska rasa

UDK: 636.27 (498.5)

POSSIBILITIES OF *EX SITU* PRESERVATION IN ROMANIAN STEPPE BREED

BENCSIK IOAN, PĂCALĂ NICOLAE, DRONCA DOREL,
JANA STĂNCULEȚ, ADA TELEA¹

SUMMARY: The Romanian Steppe Breed is one of the oldest natural bovine breeds, derived from Bos Taurus primigenus and was formed under direct influence of the natural environmental factors. Until the middle of the XIX century the distribution of the breed was extensive in the center, south and east of the Europe. The only variety of these breed remained in Romania is the Moldavian one, is still present today in small breeding groups in S.C.D.B. Dancu –Iași, S.C. Trei Brazi – Piatra Neamt and the Giroc Farm – Timisoara. The number of pure breed females registered is 23, and frozen sperm is available only from 5 males. The breed is seriously threatened with extinction because of the small effective number and a cosangvinization percent of 2.94 per generation. The experiments were conducted on female cows, and heifers from Romanian Steppe at the Giroc Farm, in Timis district. In the case of Romanian Steppe (one cow and one heifer) we noticed a very good response at the superovulation treatment; from three recovery works we obtained 34 embryos from which 25 were good and frozen, representing 73.53% from the total embryo recovered. The superovulatory response was lower in females that were treated with PMSG. The embryo freezing was made using the “Dewar” recipient ethylene glycol as cryoprotective agent in combination with sucrose. The experiment is underling the fact that it is possible to save the Romanian Steppe from extinction using the embryo transfer associated biotechnologies in the „ex situ” preservation of the valuable genotypes from this race.

Key words: Romanian Steppe, superovulation, embryos, cryopreservation

¹Original scientific paper / *Originalni naučni rad*

Associate Professor Phd. Bencsik Ioan, Professor Phd Păcală Nicolae, Associate Professor Phd Dronca Dorel, Phd. Student Stanculet Jana, Phd. Student Telea Ada, Banat's University of Agricultural Science and Veterinary Medicine, Timisoara, Romania

INTRODUCTION

The genetic variability of the animal breeds from our country and from other countries is rapidly reducing because the amelioration process, in which a small number of breeds with highly productive indices were replacing, partially or totally the native populations. In these manner the varieties Transylvanian Romanian Steppe has disappeared in 1915, the Bucsan and the Ialomitean varieties in 1950, by absorption to other races (Draganescu, 1999). The Romanian Steppe, Moldavian variety is found in several districts in Moldavia and Danube Delta. It is estimated that there were approximate 200 females left, from which 100 in pure breed. In the origin book there were 25 heads and frozen sperm is available from 5 bulls (Draganescu, 1999; Lungu, 2001). In now days, the breeding and preserving of these race is made “in situ”. The animals were breed directed or not directed, from the amelioration perspective, and the pure breed is permanently threatened with extinction.

The preservation of this breed by biotechnological methods “ex situ” is implying the choosing of the most representative exemplars (females), the producing and preserving the embryos.

The aim of our study was identification of the potential donor cows from Romanian Steppe, the superovulation of those and the recovery and freezing of the embryos.

MATERIAL AND METHODS

The experiments were conducted on Romanian Steppe cows and heifers from their origin place and into the Giroc Farm.

The superovulatory treatment was made with the following products: FOLLITOPIN–BIONICHE – Ireland (FSH–follicle stimulating hormone obtained from pituitary extracts from swine) used to induce poliovolutions; INTERGONAN–Intervet, Germany (PMSG–pregnant mare serum–seric gonadotropine) used to induce poliovolutions; CRESTAR Intervet – Holland; is a subcutaneous implant and Norgestomet plus Estradiol valeriat (injectable solution) used to reduce ovary reaction variability and stopping the atrezic process of the small and medium follicles; PROLIZ – Pasteur, prostaglandine F_{2α} (PgF_{2α}) used to control the estrus onset; OVOGEST – Intervet – Germany, corionic gonadotropine used to control ovulation; PROCAINE 2% used for local anesthesia; LIDOCAINE HYDROCHLORID 2% used for epidural anesthesia.

The superovulation induction was made only in cycling females, which manifest regular estrus. The day of standing heat was marked as “day 0”. The hormonal treatment starts at 7–13 days.

Figure 1. The inducing of superovulation at females with known oestrus cycle
Figura 1. Indukcija superovulacije krava sa poznatim estrusnim ciklusom

The day in which the female was manifesting oestrus was called “0 Day”, from this day after 7–13 days we start the superovulatory treatment:

- In case of superovulation treatment with FSH, the hormone was administrated gradually for a period of 4 days with two administrations per day at 12 hours interval. Together with the last two FSH administrations the prostaglandine was given. Estrus onset will be at 36–62 hours after prostaglandine. The AI (artificial insemination) was double at 12 hours interval;
- In case of suoperovulation treatment with PMSG, the hormone was administrated all at once, and after 48 hours, the prostaglandine was administrated. After 36–62 hours double AI was performed at 12 hours interval;
- In case of superovulation treatment with FSH and two implants, the implants were introduced at 5 days interval, the estradiol valeriat was administrated only with the first implant, and starting with the 6th day the FSH hormone was administrated gradually for a period of 4 days (until the 9th day) with two administrations per day at 12 hours interval. In the 9 th day together with the FSH administrations the prostaglandine was given and the implants were removed. Estrus onset will be at 36–62 hours, there were necessarily three double AI at 12 hours interval; and the embryos were recovered after 7–8 days.

Figure 2. Inducing of superovulation to females without knowing the oestrus
 Figura 2 Indukcija superovulacije krava sa nepoznatim estrusnim ciklusom

Non-surgical embryo recovery consists in flushing the uterine horns, with a special media, which was introduced in the uterine horns with the help of a flexible two ways catheter. The materials used for embryo recovery were: flexible two ways catheters (Foley, Willy Rush, Worlein, Mini-Tub) made from rubber or plastic material with number 16 or 18 in cows and 12 or 14 in heifers. Two way catheter: one for filing the balloon with air, water or media (these balloon prevent the media to be misplaced), and the second one was fore introducing the flushing media into the uterine horn; 100 ml, 50 ml, 10 ml, and 1 ml syringes; the flushing media used was ViGro COMPLETE FLUSH–AB Technology – USA; embryo holding media – EMCARE – COMPLETE ultra; freezing media icp-bio EMCARE GLYCEROL 10%, icp EMCARE SUCROSE 34.2%; freezing media ViGro ETHYLENE GLYCOL FREEZE plus with SUCROSE–AB technology USA; CURTIS filter – embryo filtration and examination system (75–80 μm); milipore filter 0.22 μm, used for sterilization; Petri plates 35 mm, 100 mm; binocular loupes; Ministraws 0.25 ml (cm³); Dewar Freezer.

The non-surgical embryo recovery was made as it fallows: the donor female was restrained directly in the stable or in special places and an epidural anesthesia was done

using 4–5 ml Procaine 2%, the external genital organs and the area around them was cleaned, the cervical canal was dilated using dilators, the catheter was wetted with a small recovery media than the metal mandrin was introduced in the catheter to straighten it. Then the catheter was introduced through the cervix into the uterine body, the balloon was filled with 10ml flushing media, and the metal mandrin was redrawn. During the flushing the catheter was tensed to the exterior so it doesn't allow the flushing media to be wasted. The uterine horns were flushed with flushing media one after the other. One of the uterine horns that were not flushed was obstructed at the base with the fingers of the hand that was introduced transrectal, and the other uterine horn was filled with flushing media (25 ml). The uterine horns were generically rubbed from the tip to the base to alternates the embryos with the media and collect them into the filter. Thaw operation was repeated for several times with 50+50 ml, 50+50 ml, 75+75 ml and 25+25 ml. After 5 successive flushings when the total flushing media used was 450 ml embryo recovery operation was consider finished. After the last flushing the uterine body was washed with 2–5 ml prostaglandin, the balloon was deflated and the catheter was pulled out. The filter coverage was removed and the embryos were washed with cultivation media, also the filter was washed, and embryo searching was made on the filter plate (which has marks) with the help of the binocular loupe. The embryos that were recovered were transfused into a Petri plate in a embryo holding media, they were examined and evaluated to establish the development stage and quality code. Embryos that were found good were washed 10 times in culture media before freezing.

Currently embryo freezing was a method that cannot be a parted from embryo recovery. There are many special embryo freezers available on the market, but most of them are very expensive and cannot be afford. For the practitioner it was very important that the freezing technique to be very simple and efficient also that the procedure to be not time consuming. The principle of embryo freezing was very similar: drooping the temperature to -7°C with a rate of $1^{\circ}\text{C}/\text{min}$, seeding and equilibration for a few minutes, drooping the temperature with $0.3\text{--}0.5^{\circ}\text{C}/\text{min}$ until -25°C to -35°C and plunging into liquid nitrogen at -196°C .

For embryo freezing it can be used the Dewar device. Dewar is a recipient made from glass with double walls, within the walls there is vide. The Dewar capacity is around 1 liter. The Dewar is filled with 350–400 ml ethanol or methanol which is culled from outside with $0.5^{\circ}\text{C}/\text{min}$ using liquid nitrogen from a polystyrene recipient. The control of the culling rate is made with the help of a thermometer. The ethanol in the Dewar must be steered so it can be uniformly culled. For these we can use an aquarium air vibrator.

During the freezing, the Dewar was trapped with the help of a collier to a fixed frame. Under it on a mobile frame the polyester recipient lies, and these was half filled with liquid nitrogen. The alcohol culling was made at first directly by the liquid nitrogen that was in the polyester recipient until it reaches 0°C to shorten the freezing time. The seeding was made at -5°C -7°C by touching the straws with a metal pence that has been in liquid nitrogen, above and under the place where the embryo lies until the media starts to form ice crystals. After these a slow freezing follows with a culling rate at $0.5^{\circ}\text{C}/\text{min}$ until the -32°C temperature reached, at this point the straws was plunged in liquid nitrogen.

The preparing of the embryos for freezing was made as it follows: washing the embryos from the recovery media 10 times; washing the embryos 5 times with PBS+ 0.4%

BSA; washing the embryos two times with 0.25% Hank's tripsine media without Ca and Mg for 60–90 seconds; washing the embryos 5 times in PBS+10% FCS; introducing the embryos in freezing media with glycerol 1.4M or ethylene glycol 1.5 M (for direct transfer, one step);

Embryo introducing in straws was made as it follows: first a small freezing column was aspirated, then an air column, a second freezing media column, an air column, a freezing media column that contains the embryo, an air column, and a freezing media column until the straw was filled, finally the straw was closed with a PVC plug and an identification adaptor. On the adaptor were written information regarding embryo father (code, number, farm, breed, name, Ro), mother (code, number, farm, breed, name, Ro), straw identification number, recovery date, and the number of embryos. The frozen embryos can be stored *ex situ* for an unlimited period.

Figure 3. The Dewar freezing method of the embryos

Figura 3. Zamrzavanje embriona metodom Dewar

RESULTS

The poliovation treatments were made on cows and heifers that were phenotypical from Romanian Steppe. The poliovolatory treatments were made using FSH and PMSG and the results were presented in table 1.

Table 1. The superovulation results

Tabela 1. Rezultati superovulacije

No. crt.	Specification Kategorija	Hormonal treatment Hormonski tretman	Recovered embryos Dobijeno embriona	Good embryos Dobri embrioni	Frozen embryos Zamrznuti embrioni
1	Cow	FSH	15	12	12
		PMSG	7	5	5
2	Heifer	FSH	12	8	8
TOTAL / UKUPNO			34	25	25

In the case of Romanian Steppe superovulated (one cow and one heifer) we noticed a very good response to the hormonal treatment, from three recoveries we attained 34 from which 25 were good and 25 were frozen meaning 73.53% from the total number of embryos.

DISCUSSION

We accomplished first a study of the zones where the individuals from the breed Romanian Steppe were. So the individuals those were phenotypical resembling the Romanian Steppe outside the Neamt, Iasi, Vaslui, Galati and Tulcea (Danube Delta) Districts, were present and at the border regions. We observed randomly on the feeding fields individuals belonging to the Romanian Steppe in the Arges District. In the Bacau District we noticed on the fields individuals that phenotypical were from the Romanian Steppe, Mocanita and Romanian Brown. In pure breed we found Romanian Steppe at Dancu Bovine Research Station – Iasi, 45 individuals and 4 individuals at SC-TCE 3 Brazi SRL. In the Danube Delta, in the herds, on the fields, we noticed individuals from Romanian Steppe, in different percentages of hybridation with other races.

The Romanian Steppe is a rustic breed, and it doesn't manifest problems with reproduction, they don't have to be assisted at birth, and the genital problems were not common, these all lead to a good response in the superovulatori treatment.

The embryo freezing were made in the Dewar freezer using Ethylene Glycol and sucrose.

CONCLUSION

1. In our country, although the breed is threatened with extinction, there were still some exemplars left and the breed could be saved using the reproduction biotechnologies "in situ" combined with "ex situ";
2. The Romanian Steppe is receptive to superovulation treatment;
3. From the total number of recovered embryos (34) at Romanian Steppe 25 embryos were good embryos, representing of 73.53%
4. The good embryos from Romanian Steppe can be criopreservated

LITERATURE

PACALA N., CORIN, N., BENCSIK, I., DRONCA, D., CARABA, V: Cow Embryo-Transfer Biotechnologies. *Ed. Marineasa, Timisoara, 2004.*

ROBERTSON ED.: Embryo Freezing in a Home Made freezer. *Harrogate Genetics International Inc., 1999.*

ROBERTSON, E.D.: Estrus synchronization for AI and ET. *Harrogate Genetics International Inc., 2003.*

STANCIU, G.: Bovine breeding technologies. *Ed. Brumar, Timisoara, 1999.*

MOGUĆNOSTI KONZERVIRANJA *EX SITU* NA RUMUNSKOJ RASI SURA DE STEPA

BENCSIK IOAN, PĂCALĂ NICOLAE, DRONCA DOREL,
JANA STĂNCULEȚ, ADA TELEA

Izvod

Experimenti su bili izvršeni na krave i junice iz rase Sura de Stepa iz sela Girok, zupanje Timis. Dobili smo vrlo dobre rezultate nad tretmanom superovulacije; iz 3 skupljenja dobili smo 34 embriona iz kojega 25 (73.53%) bili su vrlo dobri i bili su zamrznuti. Odgovor superovulacije bio je manji nad tretmanom sa PMSG. Embrioni bili su zamrznuti sa ethilen glikolom i sucrosom u staklu Dewar. U našem radu podvlačimo mogućnost spasavanja rase Sura de Stepa sa biotehnologijom zajedno sa embriotransferom konzerviranjem *ex situ* najboljih genotipa ove rase.

Ključne reči: rasa Sura de Stepa, superovulacija, embrioni, krioprezervacija.

UDK:636.2.085: 615.24:637.1

PRIMENA SAVREMENIH BIOTEHNOLOGIJA U CILJU POVEĆANJA KOLIČINE I KVALITETA MLEKA

LJILJANA SRETENOVIĆ, MILAN M. PETROVIĆ,
MILAN P. PETROVIĆ, STEVICA ALEKSIĆ¹

*IZVOD: U radu su predstavljeni efekti primene preparata YEASTURE u obrocima visokomlečnih krava i njegov uticaj na količinu i kvalitet mleka. Uključivanje ovog preparata u obroke imalo je cilj da prevaziđe brojne probleme koji prate visoku proizvodnju mleka a koji se generiraju već u periodu zasušenja. Ovaj preparat sastoji se od živih ćelija kvasaca selekcionisanih od tri soja *Saccharomyces cerevisisiae*, u kombinaciji sa probiotskim bakterijama i enzimima (*Lactobacillus casei*, *Streptococcus faecium*, *Aspergillus oryzae*, *Lactobacillus acidophilus*, 1,3-*b* i 1,6 *D*-Glucan, hemicellulase, Protease, cellulase, Alpha amylase). Efekti su ispitani na 60 Holštajn-frizijskih krava koje su dobijale 10 g preparata dnevno u periodu 15 dana pre telenja pa do 60-tog dana laktacije. Njegova aplikacija uticala je na poboljšanje varenja suve materije iz kabastih hraniva čime može da se objasni i povećanje ne samo količine mleka već i poboljšanje njegovog kvaliteta. Jednovremeno došlo je do smanjivanja broja somatskih ćelija što ukazuje i na popravljane zdravstvenog stanja vimena krava.*

Ključne reči: mleko, svarljivost, somatske ćelije, kvasac, probiotici, enzimi.

UVOD

Dobro je poznato da je visoka proizvodnja mleka praćena brojnim problemima koji se generiraju već u periodu zasušenja. U novije vreme period koji obuhvata 3 nedelje pred telenje (kasni zasušni period) i prve dve nedelje laktacije (rani postpartalni priod) naziva se tranzicioni period. U ovom vremenu krava prelazi iz jednog relativno mirnog perioda u najvišu fazu produktivnosti u svom proizvodnom ciklusu. Pravilna ishrana krava u periodu tranzicije je od neobično velike važnosti za celu buduću laktaciju. Cilj je da se postigne vrh proizvodnje u prvih 5–6 nedelja laktacije i da se očuva kontinuitet u proizvodnji mleka.

¹Originalni naučni rad / *Original scientific paper*

Dr Ljiljana Sretenović, naučni savetnik; dr Milan M.Petrović, naučni savetnik; dr Milan P.Petrović, naučni savetnik; dr Stevica Aleksić, naučni savetnik, Institut za stočarstvo, Beograd–Zemun.

Zadatak nutricionista je da sve eventualne greške učinjene u predhodnoj laktaciji koriguju, bilo da se radi o telesnoj kondiciji ili deficitu odnosno suficitu u hranljivim i poje-dinim nehranljivim materijama koji su od esencijalne važnosti za postizanje visoke pro-izvodnje i dobre reprodukcije, pripreme kravu za buduću laktaciju, i time izbegnu sve probleme koji se često javljaju u ranom postpartalnom periodu.. Ocena telesne kondicije koja se procenjuje na osnovu statusa telesnih rezervi u različitim fazama laktacionog ci-klusa u predelu korena repa vrlo je koristan i praktičan metod uvida u stanje kondicije grla. Postoji više sistema za procenu telesne kondicije krava. U mnogim zemljama je u upotre- bi sistem ocenjivanja ocenom u opsegu od 1 do 5 sa intervalima promena od 0.25 kao što je opisao Edmonson i sar. (1989). Prema ovom sistemu ocene poželjna telesna kondicija grla u periodu kraja laktacije i zasušenom periodu treba da se kreće u intervalu od 3.25 do 4.25. Sve ocene iznad ovih vrednosti ukazuju da su grla pretovljena i da su kandidati za mnoge metaboličke poremećaje.

Pored izbalansiranosti obroka u pogledu osnovnih hranljivih materija, korišćenje do- dataka u ishrani preporučuje se u onim slučajevima kada želimo da prevaziđemo proble- me koji su vezani za proizvodnju ili zdravstveno stanje grla. To su grupa nehranidbenih in- gredijenata koja ima zadatak da reguliše pH, prirast, modifikuje procese metabolizma i sl. (Hutjens, 2005). Da bi imalo opravdanja njihovo korišćenje moraju se uzeti u obzir četi- ri faktora: dobijanje odgovarajućeg efekta, ekonomska opravdanost, naučna opravdanost i ciljni efekat. Kada se uključi aditiv u obroke krava treba da se očekuje promena u određe- noj performansi: veća količina mleka ili promena nekih od njegovih konstituenata, bolje konzumiranje suve materije, stimulisanje mikrobijalne sinteze proteina ili isparljivih ma- snih kiselina, poboljšanje varenja u digestivnom traktu, stabilizacija pH, poboljšan prirast, smanjenje efekta toplotnog stresa, poboljšanje zdravlja tj. smanjenje ketoza, acidoza i po- boljšanje imunog odgovora (Gerloff, 1988).

Kvasci predstavljaju dodatke hrani kojima se u poslednje vreme obraća posebna pa- žnja i oni sve više nalaze mesto kao dodaci u komercijalnim vitaminsko-mineralnim sme- šama. Oni se koriste već hiljadama godina. Njihova nutritivna vrednost je velika, oni su bogati u enzimima, masnim kiselinama, vitaminu B kompleksa, nepoznatim faktorima ra- sta i amino kiselinama (više od 40% suve materije). Uključivanje kvasaca u obroke preži- vara i nepreživara dovodi do povećanja u konzumiranju suve materije, iskorišćavanju ce- luloze i drugih nutritivnih supstanci i povećavanju dnevnih prirasta. Čelije kvasaca takođe apsorbuju mikotoksine iz hrane i povećavaju apsorpciju minerala kao što su fosfor, ma- gnezijum, kalcijum, bakar, kalijum, cink i mangan.

Cilj ovoga rada bio je da ispita efekte primene preparata Yeasture u obrocima viso- komlečnih krava a koji predstavlja kompoziciju živih ćelija kvasaca selekcionisanih od tri soja *Saccharomyces cerevisiae* u kombinaciji sa probiotskim bakterijama i enzimima (*Lactobacillus casei*, *Streptococcus faecium*, *Aspergillus oryzae*, *Lactobacillus acidophi- lus*, 1,3-b i 1,6 D-Glucan, hemicellulase, Protease, cellulase, Alpha amylase). kako bi se premostili problemi koji se generiraju u zasušenom periodu.

MATERIJAL I METOD RADA

Efekte ovog preparata ispitani su na 60 Holštajn-frizijskih krava koje su bile podelje- ne u dve grupe (K i O) sa po 30 grla u svakoj. Obroci su se sastojali od sena lucerke, sila-

že cele kukuruzne biljke, siliranog rezanca šećerne repe i smeše koncentrata i bili su izbalansirani u svim ishrambenim parametrima. Ogledna i kontrolna grupa dobijala je potpuno identične obroke s tim što je ogledna dobijala još i 10 g preparata Yeasture dnevno. Sa primenom preparata započelo se u fazi visokog graviditeta (15 dana pre telenja) i trajalo je do 60-tog dana laktacije. U ogledu su ispitani svarljivost suve materije kabastih hraniva, količina i sastav mleka kao i broj somatskih ćelija.

REZULTATI I DISKUSIJA

Uticaj preparata Yeasture na svarljivost suve materije kabastih hraniva tj. sena lucerke, silaže cele kukuruzne biljke i siliranog rezanca šećerne repe predstavljen je u tab.1. Kao što se vidi iz tabele postoji visoko statistički značajna razlika između kontrolne i ogledne grupe ($P < 0.01$) za seno lucerke i samo statistički značajna razlika ($P < 0.05$) za silažu cele biljke kukuruza i silirani rezanac šećerne repe. Na osnovu ovih rezultata razlika u svarljivosti suve materije mogu da se objasne razlike koje su ispoljene u proizvodnim performansama. Rezultati dobijeni u ovim istraživanjima u saglasnosti su sa onima koje su dobili drugi istraživači.

Do vrlo značajnih otkrića kroz svoje eksperimente došao je Yoon i sar. (1998) kao i Wang i sar. (1999), pokazavši da mikroorganizmi rumena povećavaju sposobnost varenja kabaste hrane ako su u obroke uključeni kvasci. Tako je u ogledima ovih istraživača kod silaže kukuruza u prisustvu kvasaca došlo do povećanja svarljivosti suve materije, celuloze nerastvorljive u neutralnim deterđentima (NDF), celuloze nerastvorljive u kiselim deterđentima kao i hemiceluloze..

Tab. 1. Efekat preparata Yeasture na *in vitro* svarljivost suve materije kabastih hraniva,%
Tab.1. Effect of preparation Yeasture on *in vitro* digestibility of dry matter of forage feeds,%

Hranivo / Feed	Tretmani / Treatments		Statistička značajnost / Statistical significance
	Kontrolna / Control	Yeasture / Yeasture	
Seno lucerke / Alfalfa hay	35.60 ^A	40.24 ^B	$P < 0.01$
Silaža cele biljke kukuruza / Whole maize plant silage	64.44 ^a	66.12 ^b	$P < 0.05$
Silirani rezanac šećerne repe / Ensiled sugar beet pulp	77.12 ^a	78.77 ^b	$P < 0.05$

Tab.2. pokazuje veliki uticaj preparata Yeasture na količinu i sastav mleka. Razlika između ogledne i kontrolne grupe iznosila je 2.57 kg 4% MKM ili 10.86%. Posmatrajući pojedinačnu kontrolu mleka, najveće razlike ispoljene su u prvoj kontroli ($P < 0.01$), dok su u drugoj i trećoj bile niže ali takođe statistički značajne ($P < 0.05$).

Ispitivanje uticaja ćelija kvasaca na količinu i sastav mleka takođe je bilo predmet interesovanja i kineskih naučnika. Tako je Wu Zilin (1996) pokazao da uključivanje kvasca u obroke mlečnih krava povećava konzumiranje suve materije za 3.94%, količinu mle-

ka korigovanog na 3.5% ml. masti za 7.07%, mlečnu mast za 5.77%, ali ima znatno manji efekat na sadržaj mlečnog proteina i laktoze.

Tab.2. Efekat preparata Yeasture na količinu i sastav mleka

Tab.2. *Effect of preparation Yeasture on quantity and composition of milk*

Parametar / Parameter	Tretmani / Treatments	
	Kontrola / Control	Yeasture / Yeasture
Količina 4% MKM / <i>Quantity of 4% FCM</i>	29.55A	32.12B
Količina mleka (I kontrola) / <i>Milk quantity (1st control)</i>	24.33A	29.16B
Količina mleka (II kontrola) / <i>Milk quantity (2nd control)</i>	30.81a	33.71b
Količina mleka (III kontrola) / <i>Milk quantity (3rd control)</i>	30.00a	32.81b
Mlečna mast, % / <i>Milk fat, %</i>	3.91a	4.19b
Mlečni protein, % / <i>Milk protein, %</i>	3.05	3.11
Laktoza, % / <i>Lactose, %</i>	4.91	5.16
Suva materija bez masti, % / <i>Fat free dry matter, %</i>	11.65	11.72

A,B značajno na nivou $P < 0.01$ / A,B significant at the level $P < 0.01$

a,b značajno na nivou $P < 0.05$ / a,b significant at the level $P < 0.05$

U seriji eksperimenata koje je izveo Hutjens (1991) krave koje su kroz obroke dobijale kvasac povećale su količinu 4% mleka sa 23.5 na 25.1 kg. Takođe je zaključeno da davanje kvasaca ima značajan efekat u povećanju količine mleka u ranoj laktaciji dok je u sredini laktacije efekat skoro beznačajan. Dann i sar. (2000) zaključuju da je sastav mleka u pogledu sadržaja masti i proteina vrlo promenljiv, a kanadski istraživači Robinson i Garrett (1999) izvestili su da uključivanje kvasaca u obroke dovodi do značajnog povećanja u konzumiranju suve materije kod krava u periodu tranzicije i do jednovremenog manjeg gubitka telesne mase posle telenja.

Schingoethe i sar. (2004) uključili su kvasce u obroke krava da bi ispitali njihov efekat u letnjem periodu kada je prosečna temperatura bila oko 33°C (28–39°C). Čelike kvasaca su povećale količinu 4% mleka sa (31.2 na 32.0 kg/d), dok je sadržaj mlečne masti (3.34 i 3.41%) i proteina (2.85 i 2.87%) bio sličan u oba tretmana. Wu Zilin (1996) je istakao da čelike kvasaca značajno povećavaju telesnu masu i prosečan dnevni prirast u oglednoj grupi krava. Ovo ima velikog uticaja na brzo nadoknađivanje telesne mase posle telenja i prevazilaženje toplotnog stresa u letnjem periodu ishrane.

Tab.3. Efekat preparata Yeasture na broj somatskih ćelija u mleku

Tab.3. *The effect of preparation Yeasture on milk somatic cell count*

Parametar / Parameter	Tretmani / Treatments		Indeks / Index K=100%
	Kontrola / Control	Yeasture / Yeasture	
Broj somatskih ćelija mleka / <i>Milk somatic cell count</i>	173.900	161.200	92.7

Uticaj preparata Yeasture na broj somatskih ćelija predstavljen je u tabeli 3. iz koje se vidi da je ogledna grupa u odnosu na kontrolnu imala manji broj somatskih ćelija za 7.3 procentnih poena što se povezuje sa boljim zdravstvenim stanjem vimena kod krava. Kod obe grupe krava broj somatskih ćelija bio je u zadovoljavajućim okvirima imajući u vidu da se radi o industrijskim uslovima odgajivanja sa vezanim sistemom držanja.

ZAKLJUČAK

Na osnovu sprovedenih istraživanja može da se zaključi da uključivanje ćelija kvasaca u kombinaciji sa probioticima i enzimima u obroke visokomlečnih krava u periodu zasušenja i ranoj laktaciji ima puno opravdanje sa aspekta biohemije i fiziologije varenja, količine i sastava mleka, zdravstvenog stanja vimena krava, što svakako rezultira i u značajnim ekonomskim efektima.

LITERATURA

- DANN, H.M., J.K. DRACKLEY, G.C. MCCOY, M.F. HUTJENS, AND J.E. GARRETT (2000): Effects of yeast culture on prepartum intake and postpartum intake and milk production of Jersey cows. *J. Dairy Sci.* 83: 123.
- EDMONSON A.J., LEEN I.J., WEAVER L.D., FARMER T., WEBSTER G. (1989): A body condition scoring chart for Holstein dairy cows. *Journal of Dairy Science*, 72: 68–78.
- Gerloff, B.J. (1988): Feeding the dry cow to avoid metabolic disease. *Vet. Clinics of N. Amer. Food An.Pract.* 4 (2): 379.
- HUTJENS, F.M. (1991): Feed additives. *Vet Clinics North Am.: Food Animal Practice.* 7: 2: 525.
- HUTJENS F.M. (2005): Feed additives in dairy nutrition an industry and farm perspectives. *The University of Tennessee/Nutrition Conference/Proceedings.*
- ROBINSON, P.H., AND J.E. GARRETT (1999). Effect of yeast culture on adaptation of cows to postpartum diets and on lactational performance. *J. Animal Sci.* 77: 988.
- SCHINGOETHE J.D., LINKE N.K., KALSCHUR F.K., HIPPEN R.A., RENNICH R.D., YOON I. (2004): Feed efficiency of mid-lactation dairy cows fed yeast culture during summer. *Journal of Dairy Science*, 87: 4178–4181.
- WANG Z., EASTRIDGE L.M., QIU X. (1999): Effects of forage neutral detergent fiber and yeast culture on performance of cows during early lactation, *Journal of Dairy Science*, 82: Suppl.p. 71.
- WU ZILIN (1996): Effects of yeast culture on milk yield and milk composition. *International yeast culture dairy research.* 3: 214–215.
- YOON, I., GURITZ C., GARRETT E.J. (1998): Diamond V Technical Center, Cedar rapids, Iowa. Yeast culture laboratory research report.

APPLICATION OF MODERN BIOTECHNOLOGIES IN ORDER TO INCREASE THE QUANTITY AND QUALITY OF MILK

LJILJANA SRETENOVIĆ, MILAN M. PETROVIĆ,
MILAN P.PETROVIĆ, STEVICA ALEKSIĆ

Summary

Objective of this paper was to investigate the effects of application of preparation YE-ASTURE composed of live yeast cultures selected from three strains *Saccharomyces cerevisisiae* in combination with probiotic bacteria and enzymes (Lactobacillus casei, Streptococcus faecium, Aspergillus oryzae, Lactobacillus acidophilus, 1,3-b and 1,6 D-Glucan, hemicellulase, Protease, cellulase, Alpha amylase) which have the ability to modify the fermentation in rumen stimulating the development of ruminal bacteria and increasing the fibre digestion. Application of Yeasture started in the stage of high gravidity (15 days prior to calving) and lasted until 60th day of lactation. Based on performed research i.e. in improved digestion of fibre from roughage used in the diet (alalfa hay, maize silage and ensiled sugar beet pulp), increased the quantity and quality of the milk and at the same time improved the health condition of cows' udder which was concluded based on reduced somatic cell count, it can be recommended the uses of preparation Yeasture in diets for high yielding cows rations.

Key words: milk, digestibility, somatic cell count, yeast, probiotics, enzymes

UTICAJ ISHRANE KRAVA NA KOLIČINU I KVALITET MLEKA¹

PALAŠEVSKI BONE, GJORGJIEVSKI SREČKO, CILEV GOCE,
NALETOSKI ZORAN, MATEVA-DUBROVA NATAŠA²

IZVOD: Na farmi sa oko 100 krava holštajn-friziske rase u periodu proleće-ljeto 2005 godine analizirani su parametri ishrane na krava muzara, te njihov uticaj na količinu i kvalitet mleka. U radu su izneti rezultati o proizvodnji i hemijskom sastavu mleka 30 krava u različitim faza laktacije, podeljene u dve grupe (kontrolna i ogledna). Kod I (kontrolne) grupe koja su hranjena sa već postojnim načinom ishrane (dažba koja se koristi na farmi) prosečna dnevna proizvodnja mleka po kravi je bila 22.49 kg sa sledećeg hemijskog sastava mleka: prosečan procent mlečne masti od 3.75%, proteina 3.57%, laktoze 4.65%, obezmasćene suve materije 9.56% i ukupne suve materije 13.31%. Kod II (ogledne) grupe koja su hranjena sa kreirani model ishrane (normirana dažba) je bila 24.04 kg sa 3.99% masnoće, 3.57% proteina, 4.65% laktoze, 9.58% obezmasćene suve materije i 13.57% ukupne suve materije. Iz dobijenih rezultata vidi se da je došlo do povećanje proizvodnje mleka za 1.55 kg odnosno 6.89% i poboljšanje hemijskog sastava mleka, kod ogledne grupe krava. Tako je suva materija sa 13.31 povećana na 13.57% odnosno za 1.95%, sadržaj masti sa 3.75 na 3.99% odnosno za 6.4%, SMBM sa 9.56 na 9.58% odnosno 0.21% dok sadržaj proteina i laktoze je ostao na istom nivou. Ustanovljeno je da normirana ishrana, a ne proizvolna uticala je na povećanje proizvodnju i poboljšanje hemijskog sastava mleka, bez nepotrebnog utroška višak hranljivih materija nego sto je to potrebno po preporučenog normativa.

Ključne reci: visokomlečne krave, ishrana, mleko, hemijski sastav mleka

¹ Originalni naučni rad /Original scientific paper

² Dr. sc. Bone Palaševski, naučni savetnik, Mr. sc. Goce Cilev, asistent, Ing. Zoran Naletoski, stručni saradnik i Mr. sc. Nataša Mateva-Dubrova, asistent, Univerzitet “Sv. Kiril i Metodij” Institut za stočarstvo p.box 207, 1000 Skopje, R. Makedonija

Dr. sc. Srećko Gjorgjievski, docent, Fakultet poljoprivrednih nauka i hrane, Univerzitet “Sv. Kiril i Metodij” Katedra za stočarstvo p.box 297, 1000 Skopje, R. Makedonija

UVOD

Selekcijom goveda tokom poslednjih decenija dobijeni su genotipovi sposobni za veoma visoku proizvodnju mleka. Takvu proizvodnju moguće je ostvariti samo uz odgovarajuću ishranu. Pošto se kod tih grla javlja problem mogućnosti konzumiranja dovoljno velikih količina hrane, od vitalnog je značaja da njihov obrok bude optimalno sastavljen.

Ishrana visokomlečnih krava, koje daju 8000 i više hiljada kilograma mleka u laktaciji, danas predstavlja veoma aktuelan problem. Za njeno uspešno sprovođenje neophodna su nova znanja iz oblasti fiziologije varenja i iskorišćavanje hrane, proizvodnje i pripremanja hrane i tehnike ishrane, uz znatno bolje poznavanje specifičnih osobina i hranljive vrednosti svakog hraniva ponaosob, kao i interakcije koje nastaju među hranivima u obroku. Posebno mesto u domenu ishrane visokoproizvodnih krava imaju normativi kojima se izražavaju potrebe grla u hranljivim materijama. Zbog toga je permanentno usklađivanje normativa sa genetskim potencijalima koji se iz godine u godinu unapređuju i menjaju jedan od najvažnijih zadataka fiziologa i nutricionista.

MATERIJAL I METOD RADA

Ispitivanja su obavljena na komercijalnoj farmi MILKO HF-Prilep, R. Makedonija kapaciteta 100 visokomlečnih krava. U cilju odgovora postavljenog zadatka izvršen je izbor 30 krava u različitim fazama laktacije podeljene u dve grupe po 15 krava. Krave su bile hranjene obrocima sastavljenim od svežeg pivskog tropa, lucerkinog sena, livadskog sena i koncentrat u obliku krmne smeše. Svi uzorci krmne i krmne smeše su analizirani prema AOAC (1980) analitičkim postupcima Weende metodom.

Obrađeni su rezultati količine mlečnosti i hemijski sastav mleka (% mlečne masti; % proteina; % laktoze; % obezmaščene suve materije i % ukupne suve materije).

DOBIJENI REZULTATI I DISKUSIJA

U tabeli 1 i 2 prikazan je sastav dažbe za ishranu visokomlečnih krava

U tabeli 3 prikazani su rezultati prosečne količine mleka dobivena na farmi

Tab. 1. Sastav dazbe za ishranu na visokomlečnih krava I (kontrolne) – dazba na farmi
 Tab. 1. Composition of ration for nutrition of highproductive cows I (control) group-farm ration

	Dnevno Daily	SM DM	NEL- ukupno NEL-total	Ukupni proteini Total protein	Razgradljivi proteini Digestible protein	Nerazgradljivi proteini Undigestible protein	Sirovo vlakno Crude protein	KDF ADF	NDF NDF
	kg	kg	MJ	g	% / g	% / g	g	% / g	% / g
pivski treber (svež) brewery by-product- fresh	24	6.12	34.08	313.34	5.2/16.29	57.5/180.2	300.49	4.9/14.72	11/33.0
lucerkino seno lucerne hay	4	3.52	16.72	460.06	48.8/224.5	33.3/153.2	928.58	30.1/279.5	40.4/375
livadsko seno meadow hay	2	1.76	8.58	135.87	20/27.17	56/76.08	715.44	38.3/274.4	62.7/449
Kabasti krmni Roughage feedstuffs	30	11.4	59.38	909.27	267.96	409.48	1944.5	568.62	857
Koncentrat Concentrate	12	10.56	91.08	1700	219.6	872.4	651.12	87.24	174.24
Ukupno (kabast dio+koncentrat) Total (roughage +concentrate)	42	21.96	150.46	2609.3	487.56	1281.88	2595.6	655.86	1031.2

Tabela. 2. Sastav dazbe za ishranu na visokomlečnih krava II (ogledne) grupe– normirana dazba
 Tab.2. Composition of ration for nutrition of highproductive cows II (research) group-norming ration

	Dnevno Daily	SM DM	NEL-ukupno NEL-total	Ukupni proteini Total protein	Razgradljivi vi proteini Digestible protein	Nerazgradljivi vi proteini Undigestible protein	Sirovo vlakno Crude protein	KDF ADF	NDF NDF
	kg	kg	MJ	g	% / g	% / g	g	% / g	% / g
pivski trebet (svež) brewery by-product-fresh	22	5.61	31.24	287.2	5.2/14.92	57.5/165.2	275.45	4.9/13.46	11/30.29
lucerkino seno lucerne hay	3	2.64	12.54	345.0	48.8/168.4	33.3/114.9	696.43	30.1/209.6	40.4/281.4
livadsko seno meadow hay	3	2.64	12.87	231.0	20/40.76	56/114.13	1073.2	38.3/411	62.7/672.9
Kabasti krmni Roughage feedstuffs	28	10.89	56.65	863.2	224.08	394.18	2045.1	634.08	984.57
Koncentrat Concentrate	11	9.68	83.49	1559	201.3	800	596.86	79.97	159.72
Ukupno Total	39	20.57	140.14	2422.2	425.38	1194.18	2641.9	714.0	1144.3

Tabela. 3. Prosečne količine mleka dobivena na farmi, kg
 Tab. 3. Average content of milk produced on the farm, kg

Grupe <i>Groups</i>	n	mleko kontrola mesec <i>milk control month</i>	Mere varijacije – Measures of variation					
			x	Sx	Sd	Cv	Iv	
I kontrolna <i>I control</i>	15	V	24.47	2.83	10.96	44.80	9–39	
		VI	21.80	2.51	9.72	44.58	5–36	
		VII	21.20	2.30	8.92	42.08	6–33	
		prosečno – average	22.49	1.46	9.78	43.49	5–39	
II ogleđna <i>II experimental</i>	15	V	26.20	1.86	7.20	27.49	12–35	
		VI	23.67	1.75	6.78	28.64	10–38	
		VII	22.27	1.92	7.45	33.46	11–33	
		prosečno – average	24.04	1.07	7.18	29.85	10–38	

Iz podatka prikazanih na tablici 3 može se videti da je prosečna proizvodnja mleka u laktacijskom periodu od 305 dana kod I kontrolne grupe (dažba koja se koristi na farmi) iznosi 6859 kg standardnog mleka sa prosečnu dnevnu mlečnost od 22.49 kg., dok kod II ogledne grupe (normirana dažba) iznosi 7332 kg standardnog mleka sa prosečnu dnevnu mlečnost od 24.04 kg.

Naši rezultati prema ukupnoj mlečnosti u laktacijskom periodu od 305 dana su u granicama onih koje iznosi **Palaševski i sar. (1995)** koji se kreću u razini od 5795–7190 kg i **Šokarovski i sar. (2001)** oko 7290 kg, a daleko su bolji od onih utvrđenih od **Kitanovskog i sar. (1998)** kod prvotelki Holsteiniziranog tipa 5849 kg u Pelagoniskom regionu i onih **Trajkovskog i Bunevskog (1999)** kod istočno-frizijskih krava 3658,7 kg u Skopskom području. Međutim, prosek kod ispitivanih krava u našim uslovima zaostaje prema nekim Evropskim zemljama (**Arend, 1999**) kao što je slučaj sa Nizozemskom, Švedskom i Italijom gdje taj za laktacijski period od 305 dana za kontrolirane crno-bjele krave iznosi iznad 8000 kg (8003; 8504 i 8134 kg), a blizu je rezultatima za Njemačku, Finsku i V. Britaniju gdje iznosi nešto više od 7000 kg (7438; 7496; 7109 kg). U tabeli 4 prikazani su rezultati hemijskog sastava mleka.

Tabela. 4. Hemijski sastav mleka, %
Table. 4. Chemical composition of milk, %

Grupe Groups	n	Mleko kontrola mesec milk control month	Mere varijacije – Measures of variation				
			x	Sx	Sd	Cv	Iv
Mlečna mast, % – Milk fat, %							
I	15	V	3.38	0.18	0.70	20.68	2.2–4.8
		VI	3.65	0.18	0.69	18.96	2.2–4.62
		VII	4.22	0.28	1.07	25.43	2.83–6.50
		<i>prosečno – average</i>	3.75	0.13	0.89	23.86	2.2–6.5
II	15	V	3.67	0.15	0.57	15.57	2.58–4.33
		VI	3.89	0.21	0.81	20.75	2.45–5.08
		VII	4.24	0.27	1.05	23.70	2.94–6.11
		<i>prosečno – average</i>	3.99	0.13	0.87	21.89	2.45–6.11
Proteini, % – Proteins, %							
I	15	V	3.56	0.05	0.20	5.74	3.09–3.82
		VI	3.57	0.04	0.17	4.68	3.22–3.86
		VII	3.59	0.06	0.24	6.76	3.17–3.89
		<i>prosečno – average</i>	3.57	0.03	0.20	5.66	3.09–3.89
II	15	V	3.63	0.04	0.14	3.79	3.42–3.86
		VI	3.57	0.05	0.18	5.00	3.32–3.91
		VII	3.53	0.04	0.18	5.25	3.17–3.83
		<i>prosečno – average</i>	3.57	0.02	0.17	4.73	3.17–3.91

Grupe Groups	n	Mleko kontrola mesec milk control month	Mere varijacije – Measures of variation				
			x	Sx	Sd	Cv	Iv
Laktoza, % – Lactose, %							
I	15	V	4.65	0.07	0.29	6.28	4–4.99
		VI	4.65	0.06	0.25	5.40	4.2–5.11
		VII	4.67	0.08	0.33	6.99	4.11–5.09
		<i>prosečno – average</i>	4.65	0.04	0.28	6.12	4–5.11
II	15	V	4.71	0.05	0.18	3.91	4.44–5.08
		VI	4.66	0.06	0.25	5.30	4.3–5.13
		VII	4.57	0.07	0.26	5.82	4.01–5.02
		<i>prosečno – average</i>	4.65	0.03	0.24	5.12	4.01–5.13
Obezmaščena suva materija, % – Nonfat dry matter, %							
I	15	V	9.52	0.13	0.52	5.43	8.36–10.15
		VI	9.56	0.11	0.43	4.52	8.62–10.19
		VII	9.61	0.16	0.61	6.35	8.55–10.48
		<i>prosečno – average</i>	9.56	0.08	0.51	5.38	8.36–10.48
II	15	V	9.68	0.08	0.32	3.32	9.2–10.21
		VI	9.56	0.11	0.44	4.64	8.85–10.36
		VII	9.49	0.11	0.44	4.69	8.75–10.22
		<i>prosečno – average</i>	9.58	0.06	0.40	4.23	8.75–10.36
Ukupna suva materija, % – Total dry matter, %							
I	15	V	12.89	0.23	0.91	7.07	11.41–14.24
		VI	13.21	0.19	0.75	5.68	11.9–14.18
		VII	13.83	0.33	1.28	9.26	12.44–16.98
		<i>prosečno – average</i>	13.31	0.16	1.06	7.96	11.41–16.98
II	15	V	13.34	0.12	0.48	3.57	12.26–14.11
		VI	13.45	0.22	0.87	6.47	11.3–15.27
		VII	13.42	0.29	1.11	7.96	11.69–15.35
		<i>prosečno – average</i>	13.57	0.13	0.87	6.45	11.3–15.35

Iz podatka prikazanih na tablici 4 može se videti hemijski sastav mleka i to: kod I kontrolne grupe prosečni sadržaj mlečne masti koji iznosi 3.75%; protein 3.57%; laktoza 4.65%; obezmaščena suva materija 9.56% i ukupna suva materija 13.31% i kod II ogledne grupe prosečni sadržaj mlečne masti koji iznosi 3.99%; protein 3.57%; laktoza 4.65%; obezmaščena suva materija 9.58% i ukupna suva materija 13.57%.

Naši rezultati po odnosu prosečnog sadržaja mlečne masti, proteina i laktoze su u granicama onih koje iznosi **Đorđević i sar. (2005)** koji za mlečne masti kreću se od 3.34–3.81% zavisno o načinu ishrane i **Rajčević i sar. (1997)** oko 3.83%, **Gutić i sar. (2001)**

koji za mlečni protein kreću se na nivo od 3.56% i **Rajčević i sar. (1997)** za sadržaj laktoze od 4.58%, a daleko su bolji od onih utvrđenih od **Boboš i sar. (2001)** koji kod kontrolne grupe krava su se kretali za prosečni sadržaj mlečne masti 3.47%; proteina 3.20%; obezmaščena suva materija 8.27% i ukupna suva materija 11.74%, dok kod ogledne grupe gde je dodat preparat Sel-Plex™ u obroku došlo je do neko povećanje istim redom: 3.59%; 3.38%; 9.04; 12.61% i onih od **Adamovića i sar. (2004)** koji kod kontrolne grupe krava su se kretali za prosečni sadržaj mlečne masti 3.29%; proteina 2.90% i ukupna suva materija 11.62%, dok kod ogledne grupe gde je dodat pufer (mineralna smeša na bazi manezijum oksid, natrium bikarbonat, bentonit i organozeoliti) u obroku došlo je do neko povećanje istim redom 3.58%; 3.03% i 11.99%. **Ilić i sar. (2005)** u svojim istraživanjima o upotrebi tufozela na proizvodne karakteristike kod mlečnih krava došli su do rezultati koji kod kontrolne grupe krava su se kretali za prosečni sadržaj mlečne masti 4.22%; proteina 3.56%, laktoza 4.81% i obezmaščena suva materija 8.96%, dok kod ogledne grupe O-I gde je dodat 3% tufozela u obroku istim redom 4.22%; 3.30%, 4.72% i 8.12% i ogledne grupe O-II gde je dodat 2% tufozela u obroku istim redom 4.23%; 3.31%, 4.61% i 8.60%.

ZAKLJUČAK

Rezultati istraživanja provedenih na 30 Holštajn-friziskih visokomlečnih krava držanim u dobrim uslovima u R. Makedoniji u cilju utvrđivanja ishrane kao faktor eksponiranja proizvodnih sposobnosti kod ovih krava omogućuju zaključiti sledeće:

Proizvodnja mleka u laktacijskom periodu od 305 dana kod I kontrolne grupe (dažba koja se koristi na farmi) iznosi 6859 kg standardnog mleka so prosečnom dnevnom mlečnošću od 22.49 kg, dok kod II ogledne grupe (normirana dažba) iznosi 7332 kg standardnog mleka so prosečnom dnevnom mlečnošću od 24.04 kg. Kvalitet mleka kod I kontrolne grupe je bio sa sledećim hemijskim sastavom: prosečni procenat mlečne masti iznosio je 3.75%; proteina 3.57%; laktoze 4.65%; obezmaščene suve materije 9.56% i ukupne suve materije 13.31%, dok kod II ogledne grupe je bio mlečne masti 3.99%; proteina 3.57%; laktoze 4.65%; obezmaščene suve materije 9.58% i ukupne suve materije 13.57%. Gledajući u celini na postignute rezultate može se tvrditi da je za korišćenje genetskog potencijala za mleko kod Holštajn-friziskih krava u širokoj praksi neophodna primena programa ishrane prema specifičnosti ishrane u pojedinim proizvodnim periodima i preporučene normative.

LITERATURA

- ADAMOVIĆ M., LEMIĆ J., TOMAŠEVIĆ-ČANOVIĆ MAGDALENA, JOVČIN M., KOVAČEVIĆ MIRA (2004) Uticaj pufera na produkciju i sastav mleka i metabolički profil krava "BIOTEHNOLOGIJU U STOČARSTU" vol. 20, 5–6 (2004) str.195–202, Beograd
- AOAC (1980) Official methods of Analysis. 14th ed., (Ed: Stoloff. L.) Washington DC
- AREND P. (1999) International comparasion– The average production figures of the European Black-and White again rose to higher levels. Veeopro Magazine, December, volume 36, 6800 Al Arnhem, Netherlands.
- BOBOŠ S., VULIĆ M., KRALJEVIĆ O., MAGURA T. (2001) Uticaj helatnih formi cinka i selena iz kvasca na kvalitet i količinu mleka "SAVREMENA POLJOPRIVREDA" vol. 50, 3–4 (2001) str. 117–120, Novi Sad

- GUTIĆ M., PETROVIĆ M., LALOVIĆ M. (2001) Uticaj toka laktacije na količinu i sadržaj ukupnih proteina u mleku "SAVREMENA POLJOPRIVREDA" vol. 50, 3–4 (2001) str. 215–220, Novi Sad
- ILIĆ Z., PEŠEV S., SIMEONOVA VALENTINA, MILOŠEVIĆ B., SPASIĆ Z (2005) The influence of zeolite type TUFOZEL on productive characteristics of dairy cows. "BIOTEHNOLOGIJU U STOČARSTU" vol. 21, 5–6 (2005) str 25–30, Beograd
- KITANOVSKI D., STOJANOVSKI M., MANO Z., MATEVSKI V., VELJANOV M., PRESILSKI S. (1998) Produktivni i reproduktivni karakteristiki kaj novo uvezenite holštajn-friziski kravi. Zbornik na trudovi, XXIII Sredba "Fakultet-stopanstvo" 98, Skopje
- PALAŠEVSKI B., VELJANOV M., KOČOVSKI LJ., ADAMOV M., MATEVSKI V., FILIPOV Z., MANO Z. (1995) Povrzanosť na ketozata so proizvodnata i reproduktivnata sposobnost na kravite. III Međunarodna konferencija za ovčarstvo i kozarstvo i I Simpozium za razmnoživanje na domašnite životni, Ohrid.
- RAJČEVIĆ MARIJA, ZADNIK T., LEVSTEK J., VIDIC A. (1997) Odrasť ljetne hranidbe krava na neke parametre mlijeka i krvi. "KRMIVA" vol. 39, 6 (1997) str. 287–297, Zagreb
- TRAJKOVSKI T., BUNEVSKI GJ. (1999) Utvrđivanje na perzistencijata i odelni korelacioni koeficienti među mesečnite kontroli kaj istočno-friziskite kravi. Zbornik na trudovi, XXIV Sredba "Fakultet-stopanstvo" 99, Skopje
- ĐORĐEVIĆ N., GRUBIĆ G., RADIVOJEVIĆ M., STOJANOVIĆ B., ADAMOVIĆ O. (2005) Ishrana krava obrocima na bazi različitih vrsta silaža "PKB-INSTITUT AGROEKONOMIK" Zbornik naučnih radova, vol. 11, 3–4 (2005) str. 65–74, Beograd

INFLUENCE OF NUTRITION OF COWS ON QUANTITY AND QUALITY OF MILK

PALAŠEVSKI BONE, GJORGJIEVSKI SREĆKO, CILEV GOCE,
NALETOSKI ZORAN, MATEVA-DUBROVA NATAŠA

Summary

In the spring-summer parameters nutrition of milk cows and their influence on quantity and quality of milk were analyzed on a farm with 100 cows of Holstein-friesian breed. In this paper shown the results of production and chemical composition of milk on 30 cows in different phases of lactation divided into two groups (control and experimental). On I control group who feed with standard way of nutrition (ration who used on the farm) average daily production of milk per cow is 22.49 kg with the following chemical composition of milk: average daily content of milk fat is 3.75%, protein 3.57%, lactose 4.65%, nonfat dry matter 9.56% and total dry matter 13.31%. On II experimental group who feed with norming ration average daily production of milk per cow is 24.04 kg with the following chemical composition of milk: average daily content of milk fat is 3.99%, protein 3.57%, lactose 4.65%, nonfat dry matter 9.58% and total dry matter 13.57%. Getting results shown increase milk production for 1.55 kg–6.89% and better chemical composition of milk into

experimental group of cows. Dry matter from 13.31% increase to 13.57% –1.95%, milk fat content from 3.75 to 3.99% –6.4%, NFDM from 9.56 to 9.58% –0.21%, then content of protein and lactose stay on equal level. Determinated that the norming nutrition have influence on increase production and better chemical composition of milk without necessary spend hig level of nutrient i.e.nutrition of cows into recommended normative.

Key words: high productive cows; nutrition, dairy, chemical composition of milk

TELESNA MASA JARADI PRED KLANJE KAO FAKTOR PRINOSA I KVALITETA MESA. II UTICAJ TELESNE MASE JARADI PRED KLANJE NA OCENU TRUPA

MIROSLAV ŽUJOVIĆ¹, SLAVKO JOSIPOVIĆ, ZORICA TOMIĆ,
MILAN P. PETROVIĆ, SNEŽANA IVANOVIĆ, MILUN PETROVIĆ

IZVOD Ispitivanja su izvedena na tri grupe jaradi domaće bele koze: grupa lakih prosečne telesne mase 12,653 kg (8,8–15,0 kg), srednje teških 17,613 kg (15,1–20,0) i teških 22,697 kg (20,1–25,7 kg) i prosečnim uzrastom od 70,97, 98,41 i 129,00 dana. Cilj ovih ispitivanja bio je da se utvrdi koja težinska grupa jaradi ima najpovoljniju ocenu trupa (konformacija, prekrivenost masnim tkivom, boja mesa i loja). Utvrđeno je da su teža jarad povoljnije ocenjena u pogledu konformacije, prekrivenosti trupa i bubrega masnim tkivom, boje mesa i loja i marmoriranosti (zastupljenost masnog tkiva u mišiću) dok je struktura mesa bila povoljnija u lakših.

Ključne reči: jarad, mere trupa, debljina masnog tkiva, ocena trupa.

UVOD

Od poslednje decenije prošlog veka jareće meso zauzima značajno mesto u ishrani stanovništva zbog svoje visoke biološke vrednosti. Interesovanje za proizvodnju jarećeg mesa podstiče izražena plodnost koza. U našoj zemlji raste interesovanje za gajenje koza,

¹Originalni naučni rad / *Original Scientific paper*

Dr Miroslav Žujović, naučni savetnik, mr Slavko Josipović, istraživač saradnik, dr Zorica Tomić, naučni savetnik, dr Milan Petrović, naučni savetnik, Institut za stočarstvo Beograd-Zemun. Dr Snežana Ivanović, naučni savetnik, Naučni Institut za veterinarstvo, Beograd. Mr Milun Petrović, istraživač saradnik, Agronomski fakultet, Čačak.

Ova istraživanja je finansiralo Ministarstvo nauke i zaštite životne sredine, u okviru tehnološkog programa ev.br.TR 6858B

pa se broj koza povećava i na tržištu se javljaju jarad za klanje najčešće sa telesnom masom do 15 kg. Polazeći od toga da je meso lakih jaradi fiziološki nezrelo, smatramo da treba utvrditi optimalnu telesnu masu jaradi za klanje. Da bismo došli do pouzdanijih rezultata o telesnoj masi jaradi pri klanju u odnosu na važnije osobine kvaliteta trupa i mesa, izvršena su ispitivanja sa jaradima domaće bele koze.

U nama dostupnoj naučnoj literaturi našli smo mali broj radova koji se odnose na predmet naših istraživanja. Žujović i sar. (1983) su ustanovili da teža jarad imaju povoljniju ocenu trupa u pogledu konformacije, prekrivenosti trupa i bubrega masnim tkivom i povoljnije ocenjenu boju mesa i loja. Fehr i sar. (1975) su utvrdili da jarad zaklana sa uzrastom od 166 dana imaju bolju prekrivenost trupa masnim tkivom od jaradi zaklanih sa uzrastom od 56 dana. Fehr i sar. (1976) navode da nema razlike u pogledu kvaliteta trupa jaradi zaklanih sa 26,5 i 29,0 kg. Čeranićeva i sar. (1985) predlažu nacrt pravilnika o kvalitetu trupova zaklanih koza i kategorizaciji kozjeg mesa sa detaljnim opisom kriterijuma za klasiranje. Matassino i sar. (1981), Čeranićeva i sar. (1981), Žujović i sar. (1984) navode da je meso jaradi zaklanih sa većom telesnom masom boljeg kvaliteta. Ely i sar. (1979) su utvrdili da se količina masnog tkiva u trupovima jaradi povećava sa porastom telesne mase pred klanje, a Yacub i sar. (1986) da telesna masa pred klanje ima bitnog uticaja na kvalitet trupa zaklanih jaradi. Žujović i sar. (2000) navode rezultate istraživanja kojim su utvrdili da teža jarad imaju više masnog tkiva u trupu. Žujović i sar. (2001) su ustanovili da jarad zaklana sa većom telesnom masom imaju poželjniju boju mesa i bolje organoleptičke osobine pečenog mesa.

MATERIJAL I METOD RADA

Ispitivanja su obavljena na području Stare Planine, kod četiri odgajivača sa jaradima domaće bele koze. Jarad koja su zaklana sa uzrastom od 70 dana imala su telesnu masu 8,8–15,0 kg (grupa lakih) držana su sa majkama, grupa srednje teških sa telesnom masom 15,1–20,0 kg zaklana su pri odlučivanju sa uzrastom od oko 98 dana, a grupa težih sa telesnom masom 20,1–25,7 kg posle zalučivanja hranjena su koncentratom i senom po volji do klanja sa uzrastom od 129 dana.

Za procenu kvaliteta trupa, iz grupe lakih zaklano je 41, srednje teških 62 i teških 34 jareta. Prilikom klanja izmerena je telesna masa pred klanje, a nakon hladjenja izmerena je masa hladnog trupa sa i bez iznutrica, uzete su važnije mere na trupu, subjektivnom ocenom (metodom bodovanja) procenjena je konformacija trupa, prekrivenost spoljašnje površine trupa i bubrega masnim tkivom i boja mesa i masnog tkiva. Posle rasecanja trupova u polutke, uzete su potrebne mere na polutkama. Debljina masnog tkiva izmerena je na grudima (na nivou petog rebra) i na preseku ledja izmedju 12. i 13. rebra (dorsalno, medialno i lateralno iznad Musculus longissimus dosi i na sredini bočne strane). Indeks mesnatosti trupa i buta izračunat je metodom po Kolar - u koju su naveli Kostić i sar. (1976). Statističkom obradom (pomoću t-testa) utvrđena je značajnost razlika srednjih vrednosti.

REZULTATI RADA I DISKUSIJA

Indeks mesnatosti trupa i buta povoljniji su u težih jaradi (tab. 1). Povećanje indeksa mesnatosti trupa bilo je izraženije (od 0,851 u lakih do 1,276 u teških indeksnih poena) i

ova razlika je statistički potvrđena, dok je povećanje indeksa mesnatosti buta bilo neznatno (od 1,714 u lakih do 1,796 u teških). Sve mere na trupu i polutkama bile su veće u težih jaradi.

Tabela 1. Prosečne mere na trupu i polutkama i indeks mesnatosti trupa i buta oglednih jaradi (cm)
 Table 1. Average measures on carcass and carcass sides, index of carcass and thigh meatiness of trial kids (cm)

R.b.	Osobine / Traits	x	CV, %	x	CV, %	x	CV, %
1.	Telesna masa pred klanje (kg) <i>Body mass prior to slaughtering (kg)</i>	12,653	12,77	17,61	8,18	22,697	6,17
2.	Mere na trupu (cm) – Carcass measures (cm)						
2.1.	Petna kost – sedna kost <i>Calcaneum – Ischium</i>	23,19	12,78	24,86	4,61	26,19	3,46
2.2.	Koren repa – vrat <i>Tail root – neck</i>	45,82	6,06	50,13	6,76	53,69	4,91
2.3.	Koleni zglob – rameni zglob <i>Knee joint – Humerus joint</i>	58,87	6,49	64,42	5,48	69,87	3,65
2.4.	Koren repa – atlas <i>Tail root – Atlas</i>	64,13	6,61	70,77	4,87	76,75	16,76
2.5.	Širina oba buta <i>Thigh width (both thighs)</i>	10,85	19,34	13,81	11,29	14,96	5,31
2.6.	Širina grudi <i>Breast width</i>	11,28	28,55	14,56	10,98	16,84	15,25
2.7.	Širina iza lopatice <i>Width behind scapula</i>	10,42	25,33	13,31	10,36	15,11	11,11
2.8.	Dubina grudi <i>Breast depth</i>	19,09	18,05	22,19	4,23	23,44	3,96
2.9.	Obim grudi <i>Breast girth</i>	52,76	7,96	58,24	5,13	62,03	3,89
3.	Mere na polutkama (cm) – Measures on carcass sides (cm)						
3.1.	Stidna kost – skočni zglob <i>Pubis – Talus ankle/joint</i>	27,88	7,93	30,32	4,81	32,91	3,41
3.2.	Stidna kost – I rebro <i>Pubis – 1st rib</i>	50,87	6,45	55,66	4,31	59,76	2,99
3.3.	Stidna kost – atlas <i>Pubis – Atlas</i>	62,65	6,06	68,13	4,81	72,26	4,12
3.4.	Stidna kost – koljeni zglob <i>Pubis – Humerus joint</i>	15,35	9,06	16,01	7,16	16,79	9,64
3.5.	Obim buta <i>Thigh girth</i>	26,09	7,31	28,71	5,11	30,44	4,73
4.	Indeks mesnatosti – Index of meatiness						
4.1.	Trupa – Carcass	0,851	14,88	1,080	28,28	1,276	21,67
4.2.	Buta – Thigh	1.714	9.21	1.777	14.91	1.796	11.01

Debljina masnog tkiva (tab. 2) merena na grudima i na preseku ledja izmedju 12. i 13. rebra (iznad *M. longissimus dorsi* i na bočnoj strani) veća je u težih jaradi, ali ova razlike nisu statistički značajne. Konformacija trupa povoljnije je ocenjena u težih jaradi, tako da je grupa teških imala vrlo povoljnu (4,62 poena), grupa srednje teških povoljnu (3,77 poena), a lakih osrednju konformaciju (3,48 poena). Prekrivenost trupa masnim tkivom ocenjena je povoljno u težih (3,71 poen u teških i 3,66 poena u srednje teških), a osrednje (3,32 poena) u lakih jaradi. Prekrivenost bubrega masnim tkivom znatno je povoljnija u teških (77,5%) i srednje teških (64,72%) u poredjenju sa lakim jaradima (43,54%). Kod lakih jaradi ovo obeležje kvaliteta trupa bilo je veoma neujednačeno (od 15 do 100%).

Tabela 2. Debljina masnog tkiva i ocena trupa oglednih jaradi
Table 2. Fat tissue thickness and evaluation of the kids' carcasses

R.b.	Osobine / <i>Traits</i>	Lakši / <i>Light</i> (n 41)		Srednje / <i>Medium</i> (n 62)		Teški / <i>Heavy</i> (n 34)	
		x	CV, %	x	CV, %	x	CV, %
1.	Debljina (mm) masnog tkiva / <i>Fat tissue thickness (mm)</i>						
1.1.	Na grudima / <i>Breast</i>	4,45	42,35	5,69	33,29	6,59	32,81
1.2.	Na preseku izmedju 12. i 13. rebra / <i>Between 12th and 13th rib</i>						
1.2.1.	Dorsalno / <i>Dorsal</i>	1,74	40,63	2,69	41,27	3,35	43,41
1.2.2.	Medialno / <i>Medial</i>	1,43	43,15	2,32	43,29	2,85	51,21
1.2.3.	Lateralno / <i>Lateral</i>	2,05	52,03	3,77	32,72	5,24	65,11
x		1,72	44,16	2,93	37,57	4,49	47,47
1.3.	Na bočnoj strani <i>On the side</i>	3,17	83,46	4,35	37,94	4,46	25,58
2.	Ocena trupa / <i>Carcass evaluation</i>						
2.1.	Konformacija (poena) <i>Conformation (points)</i>	3,48	24,91	3,77	37,94	4,62	35,78
2.2.	Prekrivenost masnim tkivom / <i>Fat tissue covering</i>						
2.2.1.	Trupa (poena) / <i>Carcass (points)</i>	3,32	31,91	3,66	28,83	3,71	35,78
2.2.2.	Bubrega (%) / <i>Kidneyes (%)</i>	43,54	65,53	64,72	37,21	77,05	20,29
3.	Boja (poena) / <i>Colour (points)</i>						
3.1.	Mesa / <i>Meat</i>	4,07	16,19	4,66	11,03	4,48	9,87
3.2.	Loja / <i>Fat</i>	3,79	13,99	4,22	5,29	4,41	31,64
4.	Organoleptička ocena svežeg mesa / <i>Sensory evaluation of fresh meat</i>						
4.1.	Marmoriranost / <i>Marbling</i>	1,35	11,22	2,03	13,15	3,14	15,21
4.2.	Struktura / <i>Structure</i>	4,08	16,85	4,22	10,54	3,85	12,18

Boja mesa (mišićno tkivo sa spoljašnje i unutrašnje strane rebara) ocenjena je povoljno (iznad 4,00 poena) u sve tri grupe jaradi, ali znatno povoljnije u teških (4,78 poena). Boja loja (potkožnog i bubrežnog) bolja je u srednje teških (4,22 poena) i teških (4,41 poen) u poredjenju sa lakim jaradima (3,79 poena). Laka jarad imala su nešto bledju nijan-

su svetlo crvene boje mesa i crvenkastu nijansu bele boje loja, što nije privlačno za potrošača, dok su teža jarad imala pretežno belu boju masnog tkiva i svetlo crvenu boju mesa.

Posmatrajući u celini mere na trupu i polutkama, ocenu konformacije i ocenu prekrivenosti trupa i bubrega masnim tkivom, boju mesa i loja, zaključujemo da teža jarad imaju povoljniju komercijalnu vrednost trupa.

ZAKLJUČAK

Na osnovu rezultata dobijenih ispitivanjem uticaja telesne mase jaradi pred klanje na mere i ocenu trupa, može se zaključiti:

- teža jarad (15,1–25,7 kg) imaju povoljniji indeks mesnatosti trupa i buta, bolju konformaciju trupa, povoljniju prekrivenost trupa i bubrega masnim tkivom i poželjniju boju mesa i loja što daje veću komercijalnu vrednost trupa;
- Lakša jarad (8,8–15,0 kg) imaju manje površinskog i bubrežnog masnog tkiva, pa im je meso povoljnije za dijetalnu ishranu.

LITERATURA

ELY D. G., GLENN B.P. MAHYUDIN M., KEMP J.D., TRIFT F.A., DEWESSE W.P.: Drylot as pasture: early weaned lamb performance to two slaughter weights. *J. Anim. Sci.* 48.1, 1979.

FEHR P.M., SAUVANT D., HERVIEN J., DELAGE J.: Influence des methodes d' alimentation et de l'age a labattage sur les performances des chevreaux males. *E.A.A.P. Washove*, 1975.

FEHR P.M., SAUVANT D.: Production de chevre aux laurd. I Influence de l' age et du mode servage sur les performances des chevreaux abatis a 26,5 – 29,0 kg. *Annal. de zootechnie* 25.2, 1976.

MATASSINO D., ONGIU F., GIROLANI A., CONSENTINO E.: Miorheological chemical and color characteristics of meat in lambs asnd kids slaughtered at 28,35 and 42 days. *E.A.A.P. Zagreb*, 1981.

ĆERANIĆ VUKOSAVA, ŽUJOVIĆ M., JOSIPOVIĆ S.: *Caracteristique de la chevre blanc de pays*. *E.A.A.P. Zagreb*, 1981.

ĆERANIĆ VUKOSAVA, JOSIPOVIĆ S., ŽUJOVIĆ M.: *Parvilnik o kvalitetu zaklanih koza i kategorizacija kozjeg mesa (predlog)*. *Kvalitet mesa i standardizacija*. Osijek, 1985.

YACOB S. I., TOBIA M.F., KOSHMAULA O.Y: Effect of slaughter weight on some carcass characteristics of angora line kids. *Iraque J.Anim. Sci.* 4.3, 1986.

ŽUJOVIĆ M., JOSIPOVIĆ S.: *Uticaj telesne mase jaradi pred klanje na prinos i kvalitet mesa*. *Kvalitet mesa i standardizacija*. Bled, 1983.

ŽUJOVIĆ M., ĆERANIĆ VUKOSAVA, JOSIPOVIĆ S.: *Značaj i osobine jarećeg mesa*. VII republičko savetovanje. Banja Koviljača, 1984.

ŽUJOVIĆ M., JOSIPOVIĆ S., GLUHOVIĆ M., STRSOGLAVEC STELA, TOMAŠEVIĆ DUŠICA: *Telesna masa jaradi domaće bele koze pred klanje kao faktor prinosa i kvaliteta mesa*. *Arhiv za poljoprivredne nauke*. Vol. 6, No 213, 2000.

ŽUJOVIĆ M., JOSIPOVIĆ S., PETROVIĆ M., GLUHOVIĆ M., TOMAŠEVIĆ DUŠICA.: *Uticaja telesne mase jaradi pred klanje na važnije osobine kvaliteta mesa*. *Biotehnologija u stočarsvu* 17. (5–6), 2001.

BODY MASS OF KIDS PRIOR TO SLAUGHTERING AS MEAT YIELD AND QUALITY FACTOR. II THE EFFECT OF BODY MASS OF KIDS PRIOR TO SLAUGHTERING ON CARCASS EVALUATION

MIROSLAV ŽUJOVIĆ, SLAVKO JOSIPOVIĆ, ZORICA TOMIĆ,
MILAN P. PETROVIĆ, SNEŽANA IVANOVIĆ, MILUN PETROVIĆ

Summary

Investigation was carried out on three groups of kids of Domestic White breed and its crosses with Saanen breed: group of light, average body mass prior to slaughtering of 12,653 kg (8,8–15,0 kg) and average age of 70 days, group of medium heavy kids, average body mass prior to slaughtering of 17,613 kg (15,1–20,0 kg) and average age of 98 days and group of heavy kids, average body mass prior to slaughtering of 22,697 kg (20,1–25,7 kg) and average age of 129 days. Objective of our investigation was to determine body mass of kids prior to slaughtering which will ensure carcasses of acceptable commercial value in regard to carcass conformation, to which extent the carcass and kidneys are covered with fat tissue, colour of meat and fat. It was established that heavier kids have more favourable evaluations for all observed traits of the carcass quality.

Based on results obtained by investigation of the effect of body mass of kids prior to slaughtering on carcass measures and evaluation it can be concluded that heavier kids (15,1–25,7 kg) had better index of meatiness of carcass and thigh, better carcass conformation, the carcass and kidneys are better covered with fat tissue, the colour of meat and fat are more favourable and as consequence the commercial value of such carcass is higher. Lighter kids (8,8–15,0 kg) have less superficial and kidney fat, therefore their meat is more suitable for specific restrictive nutrition.

Key words: kids, carcass measures, fat tissue thickness, carcass conformation, fat tissue covering carcass and kidneys, colour of meat and fat.

REPRODUKCIJA TILAPIJA

ŽELJKA JURAKIĆ¹, MIROSLAV ĆIRKOVIĆ¹, VLADICA SIMIĆ²,
GORAN MARKOVIĆ³, STEVAN MALETIN¹

IZVOD: Tilapija je zajedničko ime za veći broj ribljih vrsta iz porodice Cichlidae (rodovi Tilapia, Oreochromis i Sarotherodon). Porodici pripada preko 200 vrsta (oko 100 su vrste tilapija) koje su autohtone u Africi i Dalekom Istoku.

Pogodnost tilapije leži u njenoj izuzetnoj reproduktivnoj sposobnosti, brzom porastu i sposobnosti preživljavanja u vodama sa niskim sadržajem kiseonika. Tilapija je veoma važna vrsta u akvakulturi pre svega zbog svog brzog rasta i otpornosti prema nepovoljnim uslovima sredine. Proizvodnja mladunaca tilapije je relativno laka pri čemu je reproduktivni potencijal pod velikim uticajem sredinskih faktora; perioda u toku godine, nivoa proteina u ishrani ili razlikama između vrsta.

Ključne reči: tilapija, akvakultura, reprodukcija, proizvodnja mladunaca

UVOD

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 gaji u praktično svim sistemima gajenja – ekstenzivnim, poluintenzivnim i intenzivnim. Tilapija je zajedničko ime za grupu ciklida poreklom iz Afrike.

Ranija sistematika je sve ove ribe svrstavala u rod *Tilapia* ali su novija naučna saznanja uticala na promenu koja je izvedena prema njihovom reproduktivnom ponašanju (Purillan et al, 1982). Postoji nekoliko specifičnosti po kojima se razlikuju ova tri roda (*Tilapia*, *Oreochromis* i *Sarotherodon*) ali je svakako najznačajnija pomenuto reproduktivno ponašanje. Vrste iz rodova *Oreochromis* i *Sarotherodon* inkubiraju ikru u ustima (odmah nakon oplođenja roditelji uzimaju ikru u usta gde je čuvaju i po nekoliko dana nakon izvajavanja).

¹Originalni naučni rad / *Original scientific paper*

Mr Željka Jurakić, stručni saradnik, dr Miroslav Ćirković, redovni profesor, dr Stevan Maletin, redovni profesor – Poljoprivredni fakultet Novi Sad

² dr Vladica Simić, docent – Prirodno matematički fakultet Kragujevac

³ dr Goran Marković, docent – Agronomski fakultet Čačak.

Reprodukcija tilapija

Plodnost se definiše kao broj mladunaca po mrešćenju. Tilapije u zavisnosti od vrste izrazito variraju u broju jaja i mladunaca. Npr. kod plave tilapije je ustanovljeno da polaže 9–10 jaja po gramu telesne mase (oko 9–10 000 jaja/kg). Relativna plodnost opada sa porastom ženke (broj jaja/ g telesne mase ženke) (*Babiker & Ibrahim, 1979; Melard, 1986; de Graaf et al, 1999*). Takođe, učestalost mrešćenja opada sa starošću ženke (*Lowe & McConnell, 1955; Mires, 1982; Guerrero & Garcia, 1983; Melard, 1986*). Opšta je konstatacija da se mužjaci tilapije retko pare sa starijim, krupnijim i agresivnijim ženka-ma (*Melard & Philippart, 1981*).

Među istraživačima je prisutno mišljenje da su vrste koje inkubiraju ikru i čuvaju mladunce u ustima u stvari jedna forma evoluiranih vrsta čuvara koje su se u posebnim uslovima sredine (opasnost od grabljivica, nepodesna podloga za mrest) prilagodili u cilju povećavanja procenta preživljavanja (*Noakes i Balon, 1982*).

Postoji veliko variranje u veličini telesnih dimenzija pri kojima nastupa polna zrelost. Na to utiču sredinski, prvenstveno temperaturni uslovi. Masa jedinki pri prvom mrešćenju varira u rasponu 15–35 g, a dužina 6–9 cm. Zabeležen je podatak da se u akvarijumskim uslovima mrestila ženka mase 8,5 g (*Legendre, 1983*).

Mrešćenje tilapija koje inkubiraju jaja u ustima

Tilapije iz roda *Oreochromis*, inače vrste koje se najčešće gaje komercijalno, spadaju u vrste koje inkubiraju jaja u ustima.

Za razliku od vrsta koje polažu jaja na podlogu a karakteriše ih formiranje parova koji ostaju zajedno, kod ove grupe tilapija karakteristično je da se jedan mužjak pari sa više ženki (*Tave, 1990*).

Za mrest zahtevaju vodu nešto manje dubine do 1 m. Nakon kratkog „udvaranja” ženka polaže jaja u pripremljeno gnezdo (od dva do devet jaja po gramu telesne mase ženke). Mužjak prolazi iza ženke i oplođuje jaja koja ona zatim sakuplja u usta i inkubira ih dok se ne izlegu. Mladunci ostaju u ustima majke i nakon izvaljivanja dok ne apsorbuju žumančanu kesicu. U prvim danima kada prelaze na spoljašnju ishranu oni se i dalje nalaze u blizini majke i na svaki znak opasnosti sklonište nalaze u njenim ustima.

Mrešćenje tilapija koje polažu jaja na podlozi

Mužjak i ženka obrazuju par koji ostaje zajedno nekada i po čitavu godinu. Par ustanovljava svoju teritoriju koju oboje brane. Prave gnezdo koje se sastoji iz niza rupa, čiji oblik i veličina zavise od prirode podloge i veličine samih riba. Najčešće dimenzije gnezda su oko 1 m dubine i prečnika oko 50 cm, sa mnoštvom manjih rupa prečnika oko 10–15 cm (*Legendre, 1983*). U vreme mresta, okolina gnezda se očisti i ženka prolazi polažući jaja u liniji. Mužjak ide odmah iza nje i oplođuje ih. Ženka tada polaže drugi red i proces se nastavlja dok se sva jaja ne polože. Ceo proces traje 5–15 minuta.

Mrest u kontrolisanim uslovima (akvarijumi, bazeni) odvija se bez problema budući da jaja prijanjaju uz zidove (staklo, plastika). Ako se tilapija drži u kavezima tada se u njih polažu vreće delimično napunjene peskom koje vrlo uspešno služe kao podloge za mrešćenje.

Jaja su ovalnog oblika, žuto-zelene boje i lepljiva. Dužina jaja je u proseku 2,7 mm (2–3,5 mm), dužina larve u momentu izvaljivanja 5–6 mm a masa 1–2 mg (*Hanon, 1975; Macintosh & Little, 1995*).

Ženka najčešće čuva i premešta jaja, a kako se larve izvaljuju ona ih premešta u prazne rupe gde se nastavlja njihov razvoj. Pri temperaturi od 26°C i naviše inkubacija traje dva dana. Ishrana žumančanim sadržajem traje još 4–5 dana. Za sve ovo vreme mladunci su pod neprestanom „stražom” roditelja. Gnezdo će mladunci i roditelji napuštati povremeno i plivati u plitkim vodama (10 cm) gde će se oni privikavati na spoljašnju ishranu. Kada je u pitanju trajanje ovog perioda, procenjuje se da traje najmanje 10 dana po apsorpciji žumančane kese.

Ukupno trajanje perioda mresta, inkubacije i brige o mladuncima iznosi oko tri nedelje.

U uslovima održavanja prosečne temperature iznad 26°C i uklanja mladi neposredno po apsorpciji žumančanog sadržaja (4–5 dana po izvaljivanju), ženka će biti spremna za novi ciklus mresta za oko 3 nedelje (*Isaac – Harry, 1986*). Broj mladunaca nije u korelaciji sa mreščenjem po redu. Broj mladunaca u narednom mreščenju može biti i veći, manji ili jednak onom prethodnom. Produženje perioda između dva mresta se lako ostvaruje snižavanjem temperature vode ispod 26°C.

Proizvodnja mladi mužjaka

Problem prenaseljenosti u objektima je veoma čest kod gajenja tilapija. Postoji nekoliko načina za kontrolu reprodukcije tilapija:

1. Periodični izlov mladunaca kako bi se smanjila borba za hranu. Ovo zahteva dodatno angažovanje radne snage i izvodljivo je na malim objektima.
2. Razdvajanje polova nakon završenog početnog rasta – seksiranje (*Shell, 1968*). Mužjaci rastu brže od ženki, ali ovo zahteva dodatnu obučenu radnu snagu, verovatnoća pogreške je oko 10%.
3. Nasađivanje samo mužjačkih mladunaca proizvedenih ishranom mladunaca hormonima – hormonska indukcija (*Eckstein & Spira, 1965; Guerrero, 1975; Shelton et al, 1978*). Ovo poskupljuje proizvodnju, zahteva obučenu radnu snagu i posebne objekte.
4. Gajenje u kavezima, jaja propadaju kroz ogradu kaveza. Zahteva ulaganje u kaveze kao i intenzivnu ishranu kompletnim smešama.
5. Nasađivanje grabljivih vrsta riba – gajenje u polikulturi riba koje će kontrolisati prekomernu reprodukciju (*Lazard, 1980; Hopkins et al, 1982; Verani et al, 1983; McGinty, 1985; de Graaf et al, 1996*). Zahteva posebnu pažnju pri nasađivanju (veličina riba), povećava ekonomski efekat proizvodnje budući da se dobijaju i kvalitetne grabljivice koje na tržištu postižu više cene.
6. Hibridizacija (*Pruginin, 1967; Lovshin et al, 1990*) – danas široko prisutna u proizvodnji tilapija, zahteva dodatna ulaganja i stručan rad u proizvodnji hibrida.

MATERIJAL I METOD RADA

Laboratorijski mrest tilapije obavljen je u Akvarijumu Instituta za biologiju Prirodno matematičkog fakulteta Univerziteta u Kragujevcu. Ukupno je izmrešteno 6 ženki dok je za oplodnju korišćen jedan mužjak. Ženke i mužjak su držani pojedinačno u akvarijumima zapremine od po 30 litara.

Svakodnevno je tokom 24 časa praćeno ponašanje matica kako bi se u pravom momentu u akvarijumima zapremine 70 l formirao par tj. unosili ženka i mužjak. Nakon otpuštanja ikre i oplodnje od strane mužjaka (koji se nakon toga uklanja) ženka uzima oplodenu ikru u usta i nastavlja da je inkubira. Istovremeno, ženka se prebacuje u veći akvarijum zapremine 120 l gde ostaje do momenta izvaljivanja larvi. Posle izvaljivanja i izlaska mladunaca iz usne duplje majke ženka je vraćana u manji akvarijum. Uz odgovarajući tretman i temperaturu ženka ulazi u novi ciklus mresta za 21–28 dana. Mladunci su držani u većim akvarijumima gde je temperatura vode 24°C.

REZULTATI

Tabela 1. Masa i dužina ženki korišćenih za laboratorijski mrest (g, cm)

Table 1. Body weight and lenght of females used for artificial spawning (g, cm)

Broj ženke / <i>Female no.</i>	Masa (g) / <i>Weight (g)</i>	Dužina (cm) / <i>Lenght (cm)</i>
I	65	13,5
II	60	13,5
III	60	13,5
IV	45	11,8
V	45	12,0
VI	55	12,5

U tabeli 1. je dat pregled ženki kod kojih je izvršen mrest. Starost ženki se kreće od 2–4 godine, i može se smatrati da je njihova plodnost u laganom padu kao i učestalost mrešćenja. Njihova relativno mala masa i dužina tela u odnosu na starost, a uzimajući u obzir karakteristiku tilapija da intenzivno rastu, posledica je njihovog odgoja u kontrolisanim akvarijumskim uslovima. Za oplodnju ikre kod ovih ženki korišćen je jedan mužjak čija je telesna masa iznosila 105 g a dužina 18 cm. Mužjak je star 7 godina. Tilapija je vrsta koja važi za izuzetno plodnu što se pokazalo i prilikom ovog oglada. Rezultati mresta tilapija iskazani su u tabeli 2.

Tabela 2. Rezultati mresta tilapija

Table 2. Results of tilapia's spawning

Broj ženke / <i>Female no.</i>	Broj izvaljenih larvi (kom) / <i>Number of larvae's</i>
I	500
II	500
III	450
IV	350
V	350
VI	400

Tabela 3. – Standardne statističke vrednosti za rezultate mresta kod tilapije (broj izvaljenih larvi)
 Table 3. – Standard statistic values for results of tilapia's spawning (number of larvae's)

Parametri / <i>Parametres</i>	n	x	Sx	SD	CV
Vrednosti / <i>Values</i>	6	425	28.14	68.92	16.22

n – broj

x – srednja vrednost

Sx – standardna greška srednje vrednosti

SD – standardna devijacija

CV – koeficijent varijacije

Na osnovu broja izvaljenih larvi, praćenja samog toka mresta i izvaljivanja larvi kao i poznavanjem visoke plodnosti ove vrste (99% oplodene ikre) može se izračunati broj položenih jaja po gramu telesne mase ženke (relativna plodnost) što je dato u tabeli 4.

Broj položenih jaja po gramu telesne mase potvrđuje navode brojnih autora čiji rezultati se kreću u granicama 8-10 jaja/g telesne mase ženke. Nešto niži broj kod nekih ženki može se objasniti i većom starošću ženki kada plodnost počinje da opada.

Tabela 4. Broj položenih jaja po gramu telesne mase ženke (kom/g)

Table 4. Number of eggs per gramm of female body weight (no/g)

Broj ženke <i>Female no.</i>	Broj položenih jaja po gramu telesne mase ženke (kom/ g) <i>Number of eggs per g of body weight of female (no/g)</i>
I	7,7
II	8,3
III	7,5
IV	7,8
V	7,8
VI	7,3

Tabela 5. Standardne statističke vrednosti za broj položenih jaja po gramu telesne mase ženke (kom/g)

Table 5. Standard statistic values for number of eggs per gramm of female body weight (no/g)

Parametri / <i>Parametres</i>	n	x	S x	SD	CV
Vrednosti / <i>Values</i>	6	7.73	0.14	0.39	5.05

Tabela 6. Period trajanja inkubacije oplodene ikre u ustima ženki (dana)

Table 6. Time of incubation in mouthbrooders female (days)

Broj ženke / <i>Female no.</i>	Trajanje inkubacije ikre (dana) / <i>Time of incubation (days)</i>
I	7
II	7
III	9
IV	7
V	8
VI	7

Vreme inkubacije tj. broj dana koji se oplodena ikra čuva u ustima ženke varira u okviru 2 - 10 dana (najčešće 3–5) što zavisi od uslova. Period trajanja inkubacije po maticama prikazan je u tabeli 6.

Vreme trajanja inkubacije u određenim granicama varira izvan literaturnih podataka (4 dana) što se objašnjava nešto nižom temperaturom na kojoj se mrest odvijao 24°C. Ovo je izvedeno radi lakšeg praćenja samog toka mresta.

U momentu izvaljivanja dužina larvi je iznosila oko 5–6 mm. Odmah nakon izvaljivanja ženka je uklanjana iz akvarijuma, vraćana na pojačani režim ishrane kompletnom hranom i nakon 3 nedelje ponovo je bila spremna za mrest.

Izvaljene larve su se hranile žumančanim sadržajem a petog dana po izvaljivanju započeta je prihrana praškastom hranom sastavljenom od planktonskih organizama i mleka u prahu.

ZAKLJUČAK

Uspešno je izveden laboratorijski mrest a dobijena količina ikre i broj izvaljenih larvi dokazao je kako izuzetnu plodnost vrste koja se mresti tako i mogućnosti za njegovo izvođenje kod nas i u znatno većim kapacitetima nego što su oni koji su bili na raspolaganju.

LITERATURA

- BALARIN, J.D.; R.D. HALLER: The intensive culture of tilapia in tanks, raceways and cages. In: Muir, J.F. & R. Roberts (eds.). Recent Advances in Aquaculture. Croom Helm Ltd: London, England. (1982)
- 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 obscurus*. I A biological analysis. Aquaculture, 145, 85- 100. (1996)
- DE GRAAF, G.J., GALEMONI, F. AND HUISMAN, E.A.: The reproductive biology of pond reared Nile tilapia (*Oreochromis niloticus*), Aquaculture Research 30: 25-33. (1999)
- ECKSTEIN, B. AND SPIRA, M.: Effect of sex hormone on gonadal differentiation in a cichlid, *Tilapia aurea*. Biological Bulletin. (Woods Hole, Mass.) 129: 482-489. (1965)
- GUERRERO, R.D.: Use of androgens for the production of all- male *Tilapia aurea* (Steindachner). Transactions American Fisheries Society 104: 342- 348. (1975)
- GUERRERO, R.D. AND GARCIA, A.M.: Studies on the fry production of *Sarotherodon niloticus* in a lake based hatchery. In: L. Fishelson and Z. Yaron (Editors): Proceedings International Symposium on Tilapia aquaculture. Nazareth, Israel: 388-393. (1983)
- HANON, L. (1975): Adaptations morphologiques et comportementales à l'incubation buccales chez les poissons cichlides; oeufs et alevins. Ann. Soc. R.Zool. Belg. 105: 169-192.
- HOPKINS, D.K., PAULY, D., CRUZ, E.M. AND VAN WEERD, J.M.: An alternative to predator-prey ratio's in predicting recruitment. Meeresforschung, Reports on Marine research. Bd 29, H.3.S.: 125–135, Verlag Paul Parey, Hamburg. (1982)
- ISAAC- HARRY, S.L.: Studies on reproduction of *Tilapia guineensis*. Master thesis, African Regional Aquaculture Centre, Port Harcourt, Nigeria. (1986)
- LAZARD, J.: Le développement de la pisciculture intensive en Cote-d'Ivoire. Exemple de la ferme piscicoles de Natio- Kobadara (Korhogo). Bois et Forêts de Tropiques 190: 45-66. (1980)

- LEGENDRE, M.: Observations Preliminaires sur la Croissance et Comportement en élevage de *Sarotherodon melanotheron* (Ruppel 1952) et de *Tilapia guineensis* (Bleeker 1862) en Legune Ebrie (Cote d'Ivoire). I doc. Sc.Cent. Rech. Oceanogr. Abidjan. Vol XIV, No. 2, 1-36. (1983)
- LOVSHIN, L.L., DA SILVA, A.B., CARNEIRO- SOBRINHO, A. AND MELO, F.R.: Effects of *Oreochromis niloticus* females on the growth and yield of male hybrids (*O. niloticus* female x *O. hornorum* male) cultured in the earthen ponds. *Aquaculture* 88: 55-60. (1990)
- LOWE- MCCONNELL, R.H.: The fecundity of tilapia species. *The East African Agricultural Journal*. July: 45-52. (1955)
- MCGINTY, A.S.: Effects of predation by largemouth bass in fish production ponds stocked with *Tilapia nilotica*. *Aquaculture* 46: 269-274. (1985)
- MACINTOSH, D.J. AND D.C. LITTLE: Nile tilapia (*Oreochromis niloticus*): In: Broodstock management and egg and larval quality, 424 p. (eds. Bromage, N.R. and Roberts, R.J.). Blackwell Science publication, Univerity Press, Cambridge, UK. (1995)
- MELARD, CH.: Les bases biologiques de l'élevage intensif du Tilapia du Nil, Recherches sur la biologie d'*Oreochromis (Tilapia) niloticus* L. (*Pisces Cichlidae*) en élevage experimental: reproduction, croissance, bioenergetique. *Cahiers d'Ethologie Appliquee* 10: 224 pp. (1986)
- MELARD, CH. AND PHILIPPART, J.C.: La production de tilapia de consommation dans les rejets industrielles deau chaude en Belgique. *Cahiers d' Ethologie Appliquee*, 2, supplement 2, 122 pp. (1981)
- MIRES, D.: A study of the mass production of hybrid tilapia fry. In: R.S.V. Pullin and Lowe- McConnell (Editors), *The biology and culture of tilapias*, ICLARM Conference Proceedings 7: 317-329. (1982)
- NOAKES, D.L.G. AND BALON, E.K.: Life history of Tilapias: An evolutionary perspective. In: R.S.V. Pullin, T. Bhukaswan, K. Tonguthai and J.L. Maclean (Editors), *The Second International Symposium on Tilapia in aquaculture*. ICLARM Conference Proceedings 15, Manila, Philippines: 61-83. (1982)
- PRUGININ, Y.: Report to the Government of Uganda on the experimental fish culture project in Uganda, 1965-66. FAO/UNDP (technical Assistance). Reports on Fisheries TA Report 2446. 19 pp, FAO, Rome. (1967)
- PULLIN, R.S.V. & LOWE – MCCONNELL, R.H.: *The biology and culture of tilapias*. International center for living aquatic resources management (ICLARM), Manila, Philippines. (1982)
- SHELTON, W.L., HOPKINS, K.D. AND JENSEN, G.L.: Use of hormones to produce monosex Tilapia for aquaculture. In: R.O. Smitherman, W.L. Shelton and J.H. Grover (editors), *Culture of Exotic Fishes Symposium Porceedings*. Fish Culture Section, American Fisheries Society, Auburn, AL: 10 -33. (1978)
- TAVE, D.: Supermale tilapia. *Aquaculture Magazine*, 16 (2): 69–72. (1990):
- VERANI, J.R., MARINS, M.A., DA SILVA, A.B. AND SOBRINHO, A.C.: Population control in intensive fish culture associating *Oreochromis (Sarotherodon) niloticus* with the natural predator *Cichla ocellaris*, a quantitative analysis. In: L. Fishelson and Z. Yaron (editors), *Proceedings International Symposium on Tilapia Aquaculture, 1983, Nazareth, Israel*. Tel Aviv University, Israel: 580-587. (1983)

TILAPIA REPRODUCTION

ŽELJKA JURAKIĆ, MIROSLAV ĆIRKOVIĆ, VLADICA SIMIĆ,
GORAN MARKOVIĆ, STEVAN MALETIN

Summary

Tilapia is a common name for a large number of fish species that belongs to a family *Cichlidae* (ordos *Tilapia*, *Oreochromis* and *Sarotherodon*). This family includes over 200 species (about 100 are tilapias) that are native in Africa and Far East. Tilapias are important subject of breeding thanks to their qualities: excellent food usage, tolerance to poor environmental conditions, good resistance to a diseases, high reproductive abilities and satisfying meat quality. Production of tilapia fry is relatively easy. Reproductive potential of tilapia is under great influence of environmental conditions, season, and protein level in their food or differences between species.

Key words: tilapia, aquaculture, reproduction, fry production

HEMORAGIČNE SEPTIKEMIJE RIBA IZAZVANE POKRETNIM AEROMONADAMA

SVETLANA JEREMIĆ, VLADIMIR RADOSAVLJEVIĆ¹

*IZVOD: Bakterijske septikemije izazvane pokretnim predstavnicima roda *Aeromonas* spadaju u česte infekcije riba u intenzivnom gajenju, ali zahvataju i divlje populacije riba. Široka rasprostranjenost ovih bakterija u vodenoj sredini, i stres uslovljen intenzivnim gajenjem predstavljaju predisponirajuće faktore za nastanak oboljenja. Dugogodišnjim istraživanjem na većem broju šaranskih i pastrmskih ribnjaka utvrdili smo septikemije izazvane pokretnim aeromonadama kod šarana (*Cyprinus carpio*), babuški (*Carassius carassius*), amura (*Chenopharyngodon idella*) kanalskog somića (*Ictalurus punctatus*) i kalifornijske pastrmke (*Oncorhynchus mykiss*). Rod *Aeromonas* obuhvata veći broj vrsta od kojih smo najčešće izolovali 3 vrste: *A. hydrophila*, *A. sobria* i *A. caviae*. Pokretne aeromonade su izazvale različita patološka stanja koja uključuju akutne, hronične i latentne infekcije koje su opisane u radu. Bakteriološka ispitivanja obavljena su zasejavanjem promenjenih unutrašnjih organa, lezija kože i škrga na standardnim i specifičnim podlogama. Identifikaciju izolovanih bakterija izvršili smo na osnovu morfologije kolonija, bojenjem po Gramu i biohemijskih karakteristika. U radu iznosimo i razmatramo biohemijske osobine pokretnih aeromonada koje smo izolovali iz različitih vrsta riba.*

Ključne reči: ribe, pokretne aeromonade, hemoragične septikemije, dijagnostika.

UVOD

Aeromonas hydrophila i druge pokretne aeromonade spadaju u najčešće bakterije u slatkovodnoj sredini širom sveta, pa shodno tome bakterijske infekcije izazvane ovim bakterijama spadaju u česte infekcije riba u intenzivnoj akvakulturi. Pokretne aeromonade su uslovno patogene, sposobne da izazovu oboljenje samo u oslabljenoj populaciji riba ili sekundarnu infekciju kod već obolelih riba. Grupa pokretnih aeromonada obuhva-

¹ Prethodno saopštenje / *Previous announcement*

Dr Svetlana Jeremić, naučni savetnik, dvm Vladimir Radosavljević, istraživač-pripravnik, Naučni institut za veterinarstvo Srbije, Beograd

ta veći broj vrsta, od kojih se 3 vrste povezuju sa infekcijama riba: *A. hydrophila*, *A. sobria* i *A. caviae*. Ove bakterije su prisutne kako u čistoj, tako i u organski zagađenoj vodi i preživljavaju u širokom spektru fizičko-hemijskih karakteristika vode.

Široka rasprostranjenost ovih bakterija u vodenoj sredini, i stres uslovljen intenzivnim gajenjem predstavljaju predisponirajuće faktore za nastanak oboljenja. Iako se oboljenja koja nastaju kao posledica delovanja pokretnih aeromonada vezuju za intenzivnu akvakulturu, ove bakterije mogu zahvatiti i populacije riba u prirodi. One spadaju u normalnu crevnu mikrofloru zdravih riba (Trust i sar. 1974; Newman, 1982; Holmes i sar., 1996), pa prisustvo ovih bakterija samo po sebi, ne znači da postoji oboljenje. Stresogeni faktori sredine, pogotovo oni povezani sa lošim kvalitetom vode, povećavaju mogućnost nastanka bolesti. Tu spadaju: visoka temperatura vode, visok nivo amonijaka i nitrita, nagle promene pH vrednosti, i niska koncentracija kiseonika (Jeremić i sar. 2001). Prisustvo parazita, pregust nasad, velika količina organskih materija u vodi, mrest, gruba manipulacija i transport takođe mogu isprovocirati nastanak bolesti.

Težina i tok bolesti zavise od većeg broja faktora, od kojih su najznačajniji virulencija bakterija, vrsta i stepen stresa kome je izložena populacija riba, fiziološki status domaćina i stepen genetski uslovljene otpornosti u okviru specifične populacije riba. Mogu oboleti ciprinidne vrste, kanalski somić, ali i većina hladnovodnih vrsta (pri čemu je kalifornijska pastrmka najprijemčivija vrsta), kao i ribe bočatih voda. Kod ciprinidnih vrsta riba oboljenje se javlja kod svih starosnih kategorija i najčešće nastaje u prolećnom periodu, što koincidira sa povišenjem temperature vode. Tada je otpornost riba smanjena, što je posledica mirovanja i gladovanja tokom prezimljavanja. Salmonidne vrste najčešće oboljevaju u letnjem periodu. Međutim, pojava oboljenja je zabeležena tokom čitave godine. Rezervoari infekcije su voda, obolele i prebolele ribe.

Najznačajnija vrsta iz ove grupe je *Aeromonas hydrophila*, gram-negativna bakterija, prisutna u slatkim i bočatim vodama širom sveta (Janda i Abott, 1998). Proizvodi β -hemolizin, citotoksine, enterotoksine i sadrži više enzima, uključujući proteaze, amilaze i lipaze (Krovacek i sar., 1995; Leung i Stevenson, 1988; Pemberton i sar., 1997). Često izaziva oboljenje kod hladnokrvnih vodenih životinja (Von Graevenitz i Mensch, 1968), a zabeleženi su i slučajevi pojave oboljenja kod ptica (Shane i Gifford, 1985). *A. hydrophila* kod ljudi izaziva diareju (Sanyal i sar., 1975), infekcije rana ukoliko je ozleđeno mesto došlo u kontakt sa kontaminiranom vodom i muljem (Gold i Salit, 1993).

Višegodišnjim ispitivanjem utvrdili smo bakterijske infekcije izazvane pokretnim aeromonadama, kod šarana, amura, babuški, kanalskog somića i kalifornijske pastrmke.

MATERIJAL I METOD RADA

Materijal za ispitivanje smo uzimali od obolelih riba (šarana, amura, karaša, kanalskog somića i kalifornijske pastrmke) koje potiču sa većeg broja šaranskih i pastrmskih ribnjaka u Srbiji. Za izolaciju smo koristili promenjene unutrašnje organe (jetru, bubreg, slezinu), kožne lezije i škrge obolelih riba.

Zasejavanje smo obavili direktno iz promenjenih organa prevlačenjem eze po površini hranljivih podloga: krvnom agaru, triptoza soja agaru, endoagaru. Zasejane podloge smo inkubirali 48^h na 20°C (kalifornijska pastrmka), odnosno 30°C (šaran, amur, babuška i kanalski somić). Pošto su kod riba zahvaćenih hemoragičnom septikemijom česte meša-

ne infekcije korišćena je selektivna podloga Rimler-Shotts (R-S) agar sa novobiocinom. Nakon zasejavanja R-S agar je inkubiran na 30°C kako bi se osigurala optimalna diferencijacija kolonija.

Po dobijanju čistih kultura izvršena je identifikacija izolovanih bakterija ispitivanjem morfologije kolonija, pokretljivosti, bojenjem po Gramu i biohemijskim metodama.

REZULTATI I DISKUSIJA

Pokretne Aeromonade izazivaju oboljenje koje može biti akutnog ili hroničnog toka. Bolest se može ispoljiti kao lokalna infekcija, sa promenama na koži ili kao sistemska infekcija (septikemija). Težina bolesti zavisi od niza faktora, pre svega od virulencije bakterija, stresa, otpornosti i fiziološkog stanja domaćina. Spoljašnji simptomi bolesti su nespecifični i mogu se lako pomešati sa drugim bolestima.

U Akutnom toku, obolele ribe su mirne, nekoordinisanih pokreta i skupljaju se na doku vode. Ukoliko su uznemirene, povlače se u dublju vodu, ali se brzo vraćaju na površinu (Jeremić i sar. 2005). Među prvim znacima bolesti je tamna primentisanost kože, egzofalmus, neznatno do osrednje proširenje trbušne šupljine i anemija škruga. Prisutna su petehijalna i difuzna krvavljenja po koži, očima, škrugama i bazi peraja, i pojava pseudofekalnih tračaka iz inficiranog anusa. Analni otvor je zacrvenjen i prolabiran. Takođe je prisutno i nakupljanje tečnosti u džepovima krljušti – lepidortoza, a krljušti mogu biti izdignute, dajući ribama grub “rebrast” izgled.

Pored navedenih nalaza koji se zapažaju već kod kliničkog pregleda, karakteristični su ascites i izraziti hidrops celog tela. Svi unutrašnji organi kao i zid ribljeg mehura su edematozni. U trbušnoj šupljini se nalazi veća količina serozne bistre tečnosti. Zid creva je edematozan, lumen proširen, obično bez sadržaja hrane, ispunjen staklastom sluzi. Na svim unutrašnjim organima zapažaju se krvavljenja. Slezina je povećana i tamno crvene boje.

Septikemični oblik bolesti obično ima akutniji tok sa iznenadnom pojavom relativno visokog mortaliteta. Obolele ribe često prestaju da uzimaju hranu. Unutrašnji organi mogu biti uvećani, tamno-crveni ili bleđi, ili mramorirani u vidu tamno crvenih hemoragičnih polja ispresecanih bleđim područjima u kojima je nastala nekroza. Jetra i bubrezi su ciljni organi kod akutne septikemije. Jetra je bleđa ili je zelenkasto prebojena, a bubrezi otečeni i trošne konzistencije. Ovi organi su napadnuti bakterijskim toksinima i gube strukturni integritet (Huizinga i sar. 1979). Srce i slezina ne moraju biti promenjeni, čak i kod jakog oštećenja jetre i bubrega. U crevima obično nije prisutna hrana, i ispunjena su žučkastom ili crvenkastom tečnošću. Žučni mehur je ispunjen velikom količinom sadržaja zelene boje.

Isti rezultati su dobijeni u našim istraživanjima kod šarana i babuški. Kod šarana i babuški u zimsko-prolećnom periodu kod naglog povišenja temperature vode javljalo se oboljenje koja je podsećala na prolećnu viremiju šarana.

Kod kalifornijske pastrmke oboljenje se javljalo u letnjem periodu kada je smanjen broj izmena vode u toku 24^h.

Hronične infekcije izazvane pokretnim aeromonadama se primarno manifestuju u vidu ulcerozne forme bolesti, kod koje su uočljive kožne lezije sa fokalnim krvarenjem i zapaljenjem. Erozije zahvataju dermis i epidermis, a miškulatura može biti zahvaćena ne-

krozom (Huizinga i sar. 1979). Zapaljenske ćelije obično nisu prisutne u nekrotičnoj muskulaturi, dok okolni epidermis podleže hiperplaziji što rezultira izdignutim rubovima. U ovoj fazi, infekcija obično prelazi u akutni tok, pri čemu se pojavljuju tačkasta krvarenja po peritoneumu i muskulaturi. Kod riba kod kojih je prisutna samo kožna infekcija može biti prisutna povećana količina lipofuscina i hemosiderina u jetri i slezini. Većina organa nije zahvaćena nekrozom (Ventura i Grizzle 1988).

Dnevni mortalitet u hroničnoj formi je nizak, ali s vremenom se povećava. Gubici koji nastaju kao posledica delovanja pokretnih aeromonada retko prelaze 50%, pri čemu na procenat uginuća značajno utiču prethodno zdravstveno stanje riba, stres, i virulencija soja koji je izazvao infekciju.

Kod amura i kanalskog somića bolest se javljala u jesenjem periodu. Kod obolelih riba zapaženo je crvenilo u predelu peraja i pojava polja depigmentacije različitog oblika, veličine i lokalizacije. Na ovim mestima došlo je i do pojave ulceracija.

Opisanom tehnikom izolovali smo pokretne Aeromonade iz promenjenih unutrašnjih organa, kožnih lezija i škrge obolelih i moribundnih riba (šarana, amura, babuški, kanalskog somića i kalifornijske pastrmke). Pokretne Aeromonade su Gram-negativni pokretni štapići zaobljenih krajeva, veličine $0,7 \times 1,5 \mu\text{m}$. Na jednom kraju imaju flagelu pomoću koje se kreću. Spore ne stvaraju. Bakterije su raspoređene pojedinačno, u parove ili kratke lance.

Na Endo agaru posle 24-48^h inkubacije pokretne aeromonade su obrazovale okrugle, glatke, nešto konveksne i prozračne kolonije, prečnika oko 2 mm. Većina kolonija na TSA je svetloružičaste boje. Na krvnom agaru su obrazovale sočne, sjajne zelenkasto sive ili sivobeličaste kolonije prečnika 1-3 mm. Izolati *A. hydrophila* su produkovali α i β hemolizu, dok izolati *A. sobrie* i *A. caviae* nisu produkovali hemolizu na krvnom agaru.

Na R-S agaru posle inkubacije od 24-48^h na 30°C pokretne aeromonade su obrazovale žute kolonije. U tabeli 1. su iznete biohemijske karakteristike izolata iz različitih vrsta riba.

Tabela 1. Karakteristike izolata pokretnih aeromonada
 Table 1. Characteristics of motile aeromonad isolates

OSOBI NE	<i>A. hydrophila</i> (šaran i ba- buška)	<i>A. hydrophila</i> (kalifornijska pastrmka)	<i>A. sobria</i> (kanalski somić)	<i>A. sobria</i> (kalifornijska pastrmka)	<i>A. caviae</i> (amur)
β-galaktozidaza	+	–	+	–	+
Arginin dehidrolaza	+	+	+	+	+
Lizin dekarboksilaza	–	+	+	+	–
Ornitin dekarbonilaza	–	–	–	–	–
Citrat	–	–	+	+	–
H ₂ S	+	+	–	–	–
Urea	–	–	–	–	–
Triptofan dezaminaza	–	–	–	–	–
Indol	+	+	+	+	–
Voges proskauer	+	+	+	+	–
Želatin	+	+	–	+	–
Glukoza	+	+	+	+	+
Manitol	+	+	+	+	+
Inozitol	–	–	–	–	–
Sorbitol	+	+	–	–	–
Ramnoza	–	–	–	–	–
Saharoza	+	+	–	–	+
Melobioza	+	+	–	–	–
Amigdalin	+	+	+	+	–
Arabinoza	+	+	–	–	+
Oksidaza	+	+	+	+	+
Katalaza	+	+	+	+	+
Nitrati	+	+	+	+	+

Iz dobijenih rezultata konstatujemo da su izolati pokretnih aeromonada biohemijski prilično aktivni, s tim da je *Aeromonas hydrophila* najaktivnija, a veoma slabo aktivna *A. caviae*. Fermentacija glukoze je kod svih izolata pozitivna i ona predstavlja kritičnu reakciju koja diferencira *A. hydrophila* od bakterija iz roda *Pseudomonas* (Bullock, 1961).

ZAKLJUČAK

Bakterijske infekcije izazvane pokretnim aeromonadama su veoma česte na šaran-
skim i pastrmskim ribnjacima. Javljale su se u akutnom, hroničnom i latentnom obliku. Težina i tok bolesti zavisili su od niza predisponirajućih faktora kao što su virulencija bakterija, fiziološki status domaćina i stres koji je uslovljen intenzivnim gajenjem.

LITERATURA

- BULLOCK, G.L.: The identification and separation of *Aeromonas liquefaciens* from *Pseudomonas fluorescens* and related organisms occurring in diseased fish. J. Appl. Microbiol. 9 (6), 587–590, 1961.
- GOLD, W.L., AND SALIT, I.E.: *Aeromonas hydrophila* infections of skin and soft tissue: report of 11 cases and review. Clin. Infect. Dis. 16, 69–74, 1993.
- HOLMES, P., NICCOLS, L.M., SARTORY, D.P.: The ecology of mesophilic *Aeromonas* in the aquatic environment. In The genus *Aeromonas*, ed. B. Austin, M. Altwegg, P.J. Gosling, S. Joseph, pp. 127–50, 1996. Chichester: Wiley.
- HUIZINGA, H. W., ESCH, G.W., HAZEN, T.C.: Histopathology of red-sore disease (*Aeromonas hydrophila*) in naturally and experimentally infected largemouth bass *Micropterus salmoides* (Lacépède). Journal of Fish Diseases. 2: 263–277, 1979.
- JANDA, J.M., ABBOTT, S.L.: Evolving concepts regarding the genus *Aeromonas*: an expanding panorama of species, disease presentations, and unanswered questions. Clin. Infect. Dis. 27, 332–344, 1998.
- JEREMIĆ SVETLANA, VESNA POLEKSIĆ, MARKOVIĆ, Z.: Uticaj abiotičkih i biotičkih činilaca sredine na zdravstveno stanje riba na šaranskim objektima. Veterinarski žurnal Republike Srpske, Vol. 1, br. 3, 178–181, 2001.
- JEREMIĆ SVETLANA, RADOSAVLJEVIĆ, V., DOBRILA JAKIĆ-DIMIĆ: Aktivna bakterijska oboljenja slatkovodnih riba. Biotechnology and Animal Husbandry, Vol. 21, 3–4, 141–151, 2005.
- KROVACEK, K., DUMONTET, S., ERIKSSON, E., BALODA, S.B.: Isolation, and virulence profiles, of *Aeromonas hydrophila* implicated in an outbreak of food poisoning in Sweden. Microbiol. Immunol. 39, 655–661, 1995.
- LEUNG, K.Y., STEVENSON, R.M.W.: Characteristics and distribution of extracellular protease from *Aeromonas hydrophila*. J. Gen. Microbiol. 134, 151–160, 1988.
- FAKTOROVICH, K.A.: Histological changes in the liver, kidney, skin and brain of fish sick with red rot: Pages 83–101 in Infections disease of fish and their control. Dir. Fish. Res., Bur. Spoot Fish Eildl, Washington, D.C. Translated from the Russian by R.H. Howland, 1969.
- NEWMAN, S.G.: *Aeromonas hydrophila*: A review with emphasis on its role of fish diseases. IN Antogens of Fish Pathogens: Development and Production for Vaccines and Serodiagnostics, ed. D.P. Anderson, M. Dorson, Ph. Dubouret, pp 87–117. Lyon: Foundation Marcel Merieux, 1982.
- PEMBERTON, J.M., KIDD, S.P., AND SCHMIDT, R.: Secreted enzymes of *Aeromonas*. FEMS Microbiol. Lett. 152, 1–10, 1997.
- SANYAL, S.C., SINGH, S.J., SEN, P.C.: Enteropathogenicity of *Aeromonas hydrophila* and *Plesiomonas shigelloides*. J. Med. Microbiol. 8, 195–198, 1975.
- SHANE, S.M., GIFFORD, D.H.: Prevalence and pathogenicity of *Aeromonas hydrophila*. Avian Dis 29, 681–689, 1985.
- VENTURA, M. T., GRIZZLE, J.M.: Lesions associated with natural and experimental infections of *Aeromonas hydrophila* in channel catfish, *Ictalurus punctatus* (Rafinesque). Journal of Fish Diseases. 11: 397–407, 1988.
- VON GRAEVENITZ, A., MENSCH, A.H.: The genus *Aeromonas* in human bacteriology: report of 30 cases and review of the literature. N. Eng. J. Med. 278, 245–249, 1968.

HAEMORRHAGIC SEPTICEMIAS IN FISHES CAUSED BY MOTILE AEROMONADS

SVETLANA JEREMIĆ, VLADIMIR RADOSAVLJEVIĆ

Summary

Motile aeromonad septicemias represent one of most common problems in pond-cultured and wild freshwater fishes. Ubiquitous distribution of the organism and stress caused by intensive breeding are predisposing factors for occurrence of the disease.

We have examined presence of the disease caused by motile aeromonads in common carp (*Cyprinus carpio*), grass carp (*Ctenopharyngodon idella*), crucian carp (*Carrasius carrasius*), channel catfish (*Ictalurus punctatus*), and rainbow trout (*Oncorhynchus mykiss*). Motile aeromonads caused diverse pathologic conditions that include acute, chronic, and covert infections. For examinations, samples taken from internal organs, skin and gills were inoculated on standard and differential culture media plates. Identification of the isolates were based on morphology of the colonies, Gram-staining and biochemical characteristics.

Key words: fishes, motile aeromonads, haemorrhagic septicemias, diagnostics

UDK: 636.2: 615: 006.1 (4–672EU)

PRIMENA FARMAKOLOŠKI AKTIVNIH SUPSTANCI U GOVEDARSKOJ PROIZVODNJI – USAGLAŠAVANJE SA PROPISIMA EVROPSKE UNIJE

DRAGICA STOJANOVIĆ,¹ STANKO BOBOŠ²

IZVOD: Farmakološki aktivne supstance koje se upotrebljavaju u oblasti veterinarske delatnosti predstavljaju potencijalnu opasnost za zdravlje ljudi u smislu mogućeg prisustava njihovih rezidua u namirnicama životinjskog porekla, kao i mogućeg transfera rezistentnih bakterija i gena sa životinja na ljude. Pojava toksičnih reakcija kod ljudi uključuje alergijske i anafilaktičke reakcije, kancerogene, mutagene i teratogene efekte. Prioritetni zadaci u procesu usklađivanja zakonske regulative prema zahtevima EU su kontrolisana primena farmakološki aktivnih supstanci, pridržavanje perioda karence, kao i kontrola rezidua u namirnicima animalnog porekla.

Ključne reči: farmakološki aktivne supstance, bezbednost, zakonska regulativa

UVOD

Upotreba farmakološki aktivnih supstanci danas predstavlja neminovnost ako se želi obezbediti animalna produkcija koja zadovoljava savremene ekonomske principe u proizvodnji goveda. Njihova uloga se ne ograničava samo na lečenje protiv uzročnika infektivnih i parazitskih bolesti, primenu hormona, antiseptika i dezinficijensa, već je vezana i za profilaktičko delovanje. Najčešće se koriste kao stimulatori rasta, aditivi ili u cilju poboljšanja reproduktivnih sposobnosti, kao i za sinhronizaciju polnog ciklusa (Adams, 2001; Plumb, 2001). Međutim, pitanje je koji su dalekosežni dometi i posledice korišćenja ovih supstanci. Ovakvo pitanje se nameće jer je pojava rezistencije mikroorganizama nakon primene antibiotika (Boboš i sar., 2001; Schroeder i sar., 2002) zapretila da obesmisli njihovu uporebu, odnosno da natera one koji ih upotrebljavaju da krenu u iznalaženje alternativnih načina za borbu protiv mikroorganizmima (Stojanović i sar., 2006).

¹Pregledni rad / Review paper

Dr Dragica Stojanović, naučni saradnik, Naučni institut za veterinarstvo "Novi Sad"

² Dr Stanko Boboš, red. prof. Poljoprivredni fakultet Novi Sad.

Neželjene reakcije

Rizik od pojave neželjenih reakcija je neizbežan i prati svaku terapiju u govedarskoj proizvodnji. Mnoge neželjene reakcije su očekivane i predstavljaju deo celokupnog "farmakološkog profila leka", a mogu proteći sasvim neprimetno u vidu blažih poremećaja sa profilske mikroflora gastrointestinalnog trakta. Ovo se posebno dešava kod odraslih herbivora posle primene antibiotika sa širokim antibakterijskim spektrom dejstva (tetraciklina, fluorfenikola). Kod preživara se manifestuje kao gubitak apetita, dijareja, smanjenje produkcije mleka, a u težim slučajevima i dehidracijom organizma. Posebno težak problem, koji nastaje posle primene antibiotika širokog spektra, mogu da predstavljaju superinfekcije stafilokokoma, proteusom, pseudomonasom i kandidom (Plumb, 2001).

Indirektne neželjene reakcije nakon primene farmakološki aktivnih supstanci mogu se manifestovati kod životinja i u vidu idiosinkrazije ili alergijske manifestacije, pa čak i anafilaktičkog šoka. Alergijske reakcije su češće posle parenteralne nego posle peroralne primene, a posebno su česte posle primene preteralnih depo preparata. Često se javljaju i posle izuzetno malih doza leka. Poznato je da čak i tragovi penicilina u mleku krava mogu da prouzrokuju senzibilizaciju mladunčadi prema svim penicilinima. Ponekad neracionalna i nekontrolisana primena može dovesti i do pojave najtežih poremećaja, kao što su mutagenaza, karcinogenaza i teratogenaza. Hiperpireksija i sezibilizacija organizma uz posledično smanjenje imunogene sposobnosti je česta neželjena reakcija koja nestaje nakon primene antiparazitika (Adams, 2001).

Među negativnim posledicama neprimerene upotrebe antibiotika kao biostimulatore u hrani za životinje, konzervansa u proizvodnji namirnica i u terapiji bolesnih životinja posebno se ističe pojava rezistencije mikroorganizama na lekove (EMEA/CVMP/342/99). Problem rezistentnih sojeva se multiplicira i pojavom unakrsne rezistencije, koja je posledica adaptivne sposobnosti mikroorganizama i mutagenih efekata antibiotika (Gedek, 1981). Za higijenu namirnica vrlo je značajno da prirodnu ili stečenu rezistenciju ispoljavaju i bakterije uzročnici alimentarnih infekcija i intoksikacija kao što su patogene bakterije poput *Salmonella spp.*, *Escherichia coli*, *Staphylococcus aureus*, *Brucella spp.* *Bacillus anthracis*, *Clostridium Welchii* (*Cl. perfringens*). Osim rizika da se ljudi inficiraju bakterijama iz životinja rezistentnim na antibiotike koji su korišćeni kao stimulatori rasta, povećana opasnost postoji posebno od transfera gena odgovornih za rezistenciju u bakterije digestivnog trakta ljudi. Naime korišćenjem kontaminiranih namirnica animalnog porekla rezistentni sojevi bakterija se unose u digestivni trakt ljudi gde mogu horizontalnim transferom gena odgovornih za rezistenciju da stvore rezistentne sojeve bakterija kod ljudi (*Streptococcus pneumoniae*, *Staphylococcus aureus*, *Enterococcus spp.*) (Salysers, 1999).

Rezidue

Iako je upotreba farmakološki aktivnih supstanci dovela do evidentnih prednosti, pre svega u redukciji mnogih bolesti, poboljšanja prirasta, boljeg iskorišćavanja hrane, dalekosežniji domet po zdravlje ljudi ima pojava rezidua u namirnicama animalnog porekla, nakon neadekvatne, nestručne i/ili ilegalne upotrebe farmakološki aktivni supstanci (EMEA/CVMP/183/96; CVMP/VICH/486/02). Posebno je opasno ako rezidue antibiotika u namirnicama animalnog porekla konzumiraju osobe alergične na prisustvo pojedinih antibiotika. Moguće su i kancerogene, mutagene i teratogene neželjene reakcije farmakološki aktivnih supstanci i njihovih rezidua koje se ne ispoljavaju odmah, ali dovode do ošteće-

nja genoma kod ljudi različitog stepena, karatera i intenziteta (Stojanović i sar. 2006). Isto tako, u mlekarskoj industriji i industriji mesa, rezidue lekova imaju veliki tehnološki značaj, pre svega zbog supresije tehnološke mikroflоре-fermentativne i starter kulture, što dovodi do velikih ekonomskih gubitaka.

Propisi EU

Propisi koji se odnose na bezbednost hrane, a vezani su za upotrebu veterinarskih lekova, gotovo da su u potpunosti usaglašeni u zemljama članicama Evropske Unije (EU), kao jedinstvenom tržištu koje se bazira na proizvodnji kvalitetnih, bezbednih i efikasnih lekova (EMA/V/PHJ/MNA/3814/99; EMA/CVMP/411/00). Evropska Unija posvećuje naročitu pažnju harmonizaciji regulative u oblasti lekova i ulaže napore da putem usvajanja smernica i direktiva reguliše ključne segmente koje uravnotežuju zakone lokalnih, odnosno nacionalnih propisa, sa opšte usvojenim propisima koji važe za sve članice. S obzirom da tržište lekova postaje globalno, a regulatorni milje farmaceutskog sektora koncentrisan u nekoliko regulatornih centara, aktivnosti EU se usaglašavaju i na širem planu i to između EU, Sjedinjenih Američkih Država i Japana kroz Međunarodnu konferenciju za harmonizaciju (ICH).

Procena bezbednosti rezidua svih farmakološki aktivnih supstanci u tkivima i proizvodima animalnog porekla, uključujući i konsekvantno uspostavljanje Maksimalno dozvoljene koncentracije rezidua (Maximal Residue Level-MRL), u Evropi je striktno regulisana od strane Evropske agencije za evaluaciju medicinskih proizvoda (EMA), brojnim propisima i direktivama (EMA/CVMP/187/00; EMA/CVMP/457/03). Prema Council Regulation (EEC) 2377/90 svi lekovi koji se koriste u veterinarskoj medicini, a namenjeni su za primenu kod životinja čije se meso ili drugi proizvodi (jaja, mleko, med) koriste za ishranu ljudi moraju imati određenu MRL u tkivima i proizvodima tretiranih životinja. Ovaj parametar se određuje na osnovu farmakološko-toksikoloških ispitivanja i služi za postavljanje potpuno bezbednog vremena karence za neki lek. Komisija za veterinarske lekove EMA periodično razmatra mogućnost povlačenja pojedinih lekova iz upotrebe i objavljuje izveštaje o svim odlukama, koje su obavezujuće za sve članice EU. Naravno, ovakve odluke su obavezujuće za sve zemlje koje nisu članice EU, a koje na njeno tržište izvoze meso i proizvode od mesa. Ovaj podatak je upozoravajući i za sve naše stručnjake i proizvođače u govedarskoj proizvodnji čije su ambicije izvoz mesa i proizvoda od mesa i mleka. Od januara 2000. godine na tržištu zemalja EU ne nalaze se hemoterapeutske i antiprotozoalne lekovite supstance navedene u tabeli 1, koje su bile indikovane i za preživare (EMA/CVMP/130/00).

Tabela 1. Hemoterapeutici i antiprotozoalni lekovi povučeni sa tržišta EU 2000. godine
 Table 1. Antibacterials and antiprotozoals which are no longer available in veterinary medicine in EU

Naziv lekovite supstance / Substances	Indikacije <i>Indication</i>	Vrsta životinje <i>Species</i>	MRL status <i>MRL status</i>
Cefuroksin Cefuroxime	klinički mastitis i subkliničke infekcije i smanjenje rizika od novih infekcija kod zasušenih krava <i>treatment of clinical mastitis in lactating cattle and treatment of subclinical infections and reduction of the risk of new infections in dry cattle</i>	goveda <i>cattle</i>	nije određen <i>no rec.</i>
Hloramfenikol Chloramphenicol	bakterijske infekcije <i>treatment of bacterial infections (against broad-spectrum of bacteria)</i>	goveda, svinje, živina <i>cattle, pigs, poultry</i>	Annex IV
Dapson Dapsone	kokcidioza <i>coccidiosis</i> mastitis i endometritis <i>treatment of mastitis and endometritis</i>	goveda <i>cattle</i>	Annex IV
Dimetridazol Dimetridazole	genitalna trihomonijaza <i>genital trichomoniasis</i> hemoragični enteritis <i>haemorrhagic enteritis</i> histomonijaza <i>histomoniasis</i> trihomonijaza <i>trichomoniasis</i>	goveda <i>cattle</i> svinje <i>pigs</i> čurke <i>turkeys</i> golubovi <i>pigeons</i>	Annex IV
Diminazen Diminazene	tripanozomijaza i babezija <i>treatment of trypanosomiasis and babesiosis</i>	goveda, ovce, konji <i>cattle, sheep, horses</i>	povučen <i>with-drawn</i>
Furazolidon Furazolidone	kokcidioza / <i>coccidiosis</i> bakterijske infekcije (protiv G+ i G–bakterija) <i>treatment of bacterial infections (against Gram positive and Gram negative bacteria)</i>	goveda, svinje, kunjci, živina <i>cattle, pigs, rabbits, poultry</i> ribe <i>fish</i>	Annex IV
Metronidazol Metronidazol	retentio secundinarium (u kombinaciji sa neomicinom) <i>retentio secundinarium (in combination with neomycin)</i> dizenterija (<i>Serpulina hyodysenteriae</i>) <i>dysentery (Serpulina hyodysenteriae)</i>	goveda <i>cattle</i> svinje <i>pigs</i>	Annex IV
Nitrofurani (izuzev Furazolidona) <i>Nitrofurans (except furazolidona)</i>	bakterijske infekcije (protiv G+ i G–bakterija) <i>treatment of bacterial infections (against Gram positive and Gram negative bacteria)</i> protozoalne bolesti <i>treatment of protozoal diseases</i>	sve FP životinje <i>all food producing species</i>	Annex IV
Ronidazol Ronidazol	genitalna trihomonijaza <i>genital trichomoniasis</i> hemoragični enteritis <i>haemorrhagic enteritis</i> histomonijaza <i>histomoniasis</i> trihomonijaza <i>trichomoniasis</i>	goveda <i>cattle</i> svinje <i>pigs</i> čurke <i>turkeys</i> golubovi <i>pigeons</i>	Annex IV

Usaglašavanje sa propisima EU

Srbija krajem prethodnog veka započinje i posebno u novom milenijumu ostvaruje in-tezivnu multilateralnu saradnju sa institucijama EU, u cilju formiranja novog sistema re-gulisanja farmakološki aktivnih supstanci harmonizovanog sa EU i ICH propisima i pre-porukama. Razvija se nova nacionalna politika u oblasti humanih i veterinarskih lekova, usvaja se novi zakon o lekovima i medicinskim sredstvima (2004. godine) na osnovu koga se formira Agencija za lekove i medicinska sredstva Srbije (ALIMS). Agencija, shodno odredbama novog zakona o lekovima i kontinuirane korespodencije i informisanja o svim odlukama vezanim za proizvodnju i promet lekova u Evropi, obavezna je da u skladu sa svojim ovlašćenjima donosi odgovarajuće odluke i o tome obaveštava sve relevantne in-stitucije. Takođe, Agencija je obavezna da daje informacije o potrošnji lekova, izdatim do-zvolama za klinička ispitivanja, za stavljanje u promet, obnovama i varijacijama dozvola za stavljanje u promet, kao i povlačenje iz prometa lekova i medicinskih sredstava, o ne-željenim dejstvima lekova i racionalnoj upotrbi lekova (Stojanović, 2005).

Program sistemskog praćenja rezidua farmakoloških, hormonskih i drugih štetnih ma-terija kod životinja, proizvoda životinjskog porekla, hrane životinjskog porekla i hrane za životinje je takođe jedna od prioritetnih nacionalnih smernica u cilju obezbeđenja zdrav-lja potrošača, a regulisana je novim zakonom o veterini.

ZAKLJUČAK

Dužnost svake veterinarske ustanove i svakog veterinara je da odmah obaveštavaju nacionalnu agenciju za lekove o novoj i neočekivanoj neželjenoj reakciji lekovite supstan-ce koju primete, ali i već registrovane i u upustvu za primenu leka navedene neželjene re-akcije, kako bi se pratila frekvencija i procenat njihovog pojavljivanja kod određenih vrsta i kategorija ali i kod ljudi.

Bezbednost namirnica animalnog porekla je prioritetna klauzula u procesu usaglašava-nja zakonske regulative sa smernicama i direktivama EU. S toga, podzakonskim aktima novih zakona o lekovima i veterini treba precizno definisati problematiku vezanu za kon-trolu rezidua i pridržavanja propisanih karenci, farmakovigilancu, kao i odredjivanje refe-rentne laboratorije za kontrolu rezidua.

LITERATURA

ADAMS, H., R. (2001). Clinical Pharmacology: Principles of Therapeutics. In Veterinary Pharma-cology and Therapeutics, Edited by Novotny J. Mark. 57–67. Iowa State University Press/Ames.

BOBOŠ, S., Vidić Branka: Preentiva i terapija mastitisa. Simpozijum mastitis i kvalitet mleka. Zbornik radova, 61–66, 2001.

BOBOŠ, S., Katić Vera, Jurca J.: Značaj preventivnih mera u suzbijanju mastitisa radi povećanja proizvodnje kvaliteta mleka. Plenarni referat IC Simpozijuma sa međunarodnim učešćem o suzbi-janju mastitisa radi povećanja proizvodnje i kvaliteta mleka, 29–36, Bled, 1989.

BOBOŠ, S., Pavlović R., Lalić M. Vidić Branka, Lazić S., Jovičin M.: Zdravstveno stanje preži-vara i njegova kontrola kao preduslov za proizvodnju mesa i mleka. Zbornik radova Naučnog skupa “Unapredjenje zdravstvene zaštite životinja i proizvodnja zdravstveno ispravnih namirnica animal-nog porekla”. 17–20, Novi Sad 1995.

BOBOŠ, S., Stojanović L., Vidić Branka, Bugarski, D.: Staphylococcus aureus isolated from cows udder with subclinical mastitis and their biochemical and toxical features. – Proceedings of the II. Middle European Congress of the II. Middle-European Congress for Buiatrics, 239–241, 11.–13. may, 2000.

BOBOŠ, S., Vidić Branka, Bugarski, D., Čobanović Ksenija: Mastitis u krava: Uzročnici i programi sprečavanja – Jugoslovenski mlekarSKI simpozijum: Savremeni trendovi u mlekarstvu. Zbornik radova, 32 36, 2000.

VIDIĆ BRANKA, Boboš, S., Orlić, D.: Listeria monocytogenes kod životinja i njihovih proizvoda – Listeria monocytogenes in animals and their products. Zbornik rezimea. 1. Medjunarodni simpozijum “Hrana u 21. veku”, Subotica – Novi Sad, 2001.

VIDIĆ BRANKA, Boboš, S.: Leptospira interrogans serovar hardjo causative agent of mastitis in dairy cows Proceedings, 10. Magyar buiaticus kongresszus – Meddle european Buiatrics Contress, Siofok, Hunfagry, 1998.

VIDIĆ B., Boboš, S., Šeguljev, Z., Jovičin, M.: Nalaz specifičnih antitela za L. interrogans serotip hardjo u muznih krava i izolacija uzročnika iz mleka. Veterinarski glasnik, ISSN 0350–2457, 48, 3–4, 225–227, 1994.

CVMP/VICH/486/02.: The European Agency for the Evaluation of Medical Products, Veterinary Medicines and Inspections: Studies to evaluate the safety of residues of veterinary drugs in human food: General approach to testing.

EMA/EMA/183/96.: The European Agency for the Evaluation of Medical Products, Veterinary Medicines and Inspections: Committee for Veterinary medicinal products, Guideline on pharmacovigilance for veterinary medicinal products.

EMA/EMA/342/99.: The European Agency for the Evaluation of Medical Products, Veterinary Medicines Evaluation Unit: Antibiotic resistance in the European Union Associated with Therapeutic Use of Veterinary Medicines.

EMA/EMA/PHJ/MNA/3814/99.: The European Agency for the Evaluation of Medical Products, Veterinary Medicines Evaluation Unit: Update on work of CVMP and its ad-hoc group on availability of medicines.

EMA/EMA/130/00.: The European Agency for the Evaluation of Medical Products, Veterinary Medicines Evaluation Unit, Committee for Veterinary medicinal products: Update of the Position Paper on Availability of Veterinary medicines agreed on 9 February 2000.

EMA/EMA/187/00.: The European Agency for the Evaluation of Medical Products, Veterinary Medicines and Information Technology: Committee for Veterinary medicinal products: Note for guidance on the risk analysis approach for residues of veterinary medicinal products in food of animal origin.

EMA/EMA/411/00.: The European Agency for the Evaluation of Medical Products, Veterinary Medicines and Information Technology: Committee for Veterinary medicines products, Update of Position paper on Availability of Veterinary Medicines agreed on June 2000.

EMA/EMA/457/03.: The European Agency for the Evaluation of Medical Products, Veterinary Medicines Evaluation Unit, Committee for Veterinary medicinal products: Position paper regarding availability of veterinary medicinal products – extrapolation of MRLs.

GEDEK, B.: Factor influencing multiple resistance in enteric bacteria in animals., AVI Symp., 11–126 (1981).

PLUMB, C. DONALD. (2001): Veterinary Drug Handbook, University of Minnesota, St. Paul, Minnesota.

SALYERS, A.: Agricultural use of antibiotic resistance in human pathogens. *Biotechnology in the Feed Industry*, 15, 155–171 (1999).

SCHROEDER, C., ZHAO, C., DEBROY, C., TORCOLINI, J., ZHAO, S., WHITE, D., WAGNER, D., MCDERMOTT, P., WALKER, R., MENG, J.: Antimicrobial Resistance of *Escherichia coli* 0157 Isolated from Human, Cattle, Swine, and Food, *Applied and Environmental Microbiology*, Vol. 68, No. 2, 576–581 (2002)

STOJANOVIĆ, D.: Neki elementi uskladjivanja zakonske regulative u oblasti veterinarskih lekova prema zahtevima EU. *Veterinarski žurnal Republike Srpske*, 5 (1–2) 80–3 (2005).

STOJANOVIĆ, D., PLAVŠA, N., ORLOVIĆ, D.: Risk analyses of presence of residua in pharmacologic active substances of animal origin. The 5th International Symposium on Biocides in Public Health and Environment and The 5th International Symposium on Antisepsis, Disinfection and Sterilization, Belgrade, October 03–06 (2006).

STOJANOVIĆ, D., JEZDIMIROVIĆ, M., RATAJAC, R., STOJANOV, I.: Moguća alternativa upotrebi antibiotika u veterinarskoj medicini, IV međunarodna Eko-konferencija Novi Sad, 83–88 (2006)

APPLICATION OF PHARMACOLOGICALLY ACTIVE SUBSTANCES IN CATTLE PRODUCTION – HARMONIZING WITH THE EU REGULATIONS

DRAGICA STOJANOVIĆ, STANKO BOBOŠ

Summary

In the field of veterinary medicine pharmacologically active substances present a potential danger for human health because of a possible presence of residua in the food of animal origin, and of a possible transfer of the resistant bacteria from animals to humans. Toxic reaction in humans includes allergic reactions, an anaphylactic reaction, a carcinogenic, mutagenic and teratogenic effect. The primary assignment in the process of adjustment regulations according to the demands of EU is to control the application of the pharmacologically active substances, holding to carencia and to control residua in food of animal origin.

Key words: pharmacologically active substances, safety, regulations

TEMPERATURNE VREDNOSTI VISOKO-MLEČNIH KRAVA U PUERPERIJUMU

JOVAN BOJKOVSKI¹ SUNČICA BOROZAN¹

IZVOD: U ogledu smo imali ukupno 111 sveže oteljenih krava. Svako jutro u toku ogleda je vršeno dokazivanje ketonskih tela u urinu. Kod 50 krava nismo dijagnostikovali prisustvo ketonskih tela u urinu. Kod 61 krave smo dijagnostikovali prisustvo ketonskih tela u urinu. Merena je rektalna temperatura kod svake krave tri puta. Prvi put neposredno po završenom telenju, drugi put nakon 6 časova od prvog merenja i treći put nakon 12 časova od prvog mnerenja rektalne temperature. Rektalna temperatura kod krava kod kojih nije dijagnostikovana ketonurija je iznosila $38,9 \pm 0,4^{\circ}\text{C}$, a kod kojih je dijagnostikovana ketonurija iznosila je $39,0 \pm 0,3^{\circ}\text{C}$ (+subklinička forma); $38,8 \pm 0,4^{\circ}\text{C}$ (++)subklinička forma); $38,6 \pm 0,2^{\circ}\text{C}$. (+++klinička forma).

Ključne reči: visoko-mlečne krave, puerperijum, ketonurija, rektalna temperatura

UVOD

Na jednoj farmi visoko-mlečnih krava, vezanog sistema držanja, kapaciteta od 1500 krava, sa prosečnom proizvodnjom mleka od 7000 L u vremenskom periodu od dva meseca (april-jun) kontrolisali smo prisustvo ketonskih tela u urinu kod krava u puerperijumu i merili rektalnu temperaturu kod sveže oteljenih krava. Knoblauch i Putnam, (2002), Koller i sar (2003) preproučuju kontrolu prisustva ketonskih tela kod visoko-mlečnih krava u puerperijumu. Isti autori navode da redovna kontrola na ketonska tela ima praktični značaj

¹Originalni naučni rad / *Original scientific paper*

Dr Jovan Bojkovski, vanredni profesor, Dr Sunčica Borozan, vanredni profesor, Fakultet veterinarske medicine, Beograd

u kontroli zdravstvenog stanja visoko-produktivnih krava. Lewis (1997), Drillich (2006) preporučuju, redovno merenje rektalne temperature kod krava u puerperijumu.

Cilj našeg istraživanja je bio da ustanovimo da li je kod krava u ogledu postojala statistička značajnost u temperaturnim vrednostima u prisustvu i odsustvu ketonskih tela.

MATERIJAL I METOD

U ogledu smo imali ukupno 111 saveže oteljenih krava. Kod 50 krava nismo dijagnostikovali prisustvo ketonskih tela u urinu. Ova grupa nam je poslužila kao kontrolna grupa. Kod 61 krave smo dijagnostikovali ketonska tela u urinu. Subklinička formu ketonurije (+ ili ++) kao i klinička forma ketonurije je dijagnostikovana (++++) u toku ogleda. Krave kod kojih je dijagnostikovana subklinička i klinička forma ketonurije nam je poslužila kao ogledna grupa. Neposredno po završenom telenju je izvršeno prvo merenje rektalne temperature, a zatim je merenje temperature ponovljeno još dva puta, nakon 6 i 12 časova od prvog merenja rektalne temperature. Temperaturu smo merili rektalno živinim termometrom za životinje. Za određivanje koncentracije ketonskih tela u u urinu krava obolelih od ketoze korišćen je test po Lastradetu (Rosenberg 1978). Ovom metodom se otkriva prisustvo acetona i acet-sirćetne kiseline u urinu. Granica osetljivosti testa za acetona je 1.72 mmol/L urina, a za acet-sirćetnu kiselinu je 0.172 mmol/L urina. Reakcija se izvodi tako što se određena količina reagensa preliva urinom i nakon 3–5 minuta se procenjuje rezultat. Ako se boja ne menja rezultat je negativan. Ako je reakcija pozitivna onda se po intenzitetu nastale boje može proceniti stepen ketonurije. Ružičasta boja je označena kao + = do 3,44 mmol/L; ružičasto ljubičasta kao +++ do 17,20 mmol/L i modro ljubičasta +++ = preko 17,20 mmol/L. Kod krava koje su bile u ogledu dokazivanje ketonskih tela u urinu je rađeno svako jutro. Urin je uzimaman kateterom. Tako da se vremenski poklapalo unutar 24 časa dokazivanje ketonskih tela u urinu i merenje rektalne temperature.

REZULTATI I DISKUSIJA

Od ukupno 111 sveže oteljenih krava ketonska tela u urinu su dokazana u niskoj odnosno blagoj koncentraciji kod ukupno 40 krava, odnosno 36%. Ova pojava je bila prolaznog karaktera jer je drugog dana rezultat bio negativan. Prisustvo ketonskih tela u urinu smo dokazali u dva termina kod 13 krava, odnosno 11,71% ; dok je trećeg dana nalaz bio negativan. Kod 4 krave, tj 3,60% smo dijagnostikovali prisustvo ketonskih tela u tri termina, a nalaz jer bio negativan četvrtog dana. Kod 3 krave, 2,70%, prisustvo ketonskih tela smo dijagnostikovali u četiri termina, a petog dana je nalaz bio negativan. Na kraju samo kod jedne krave smo ustanovili prisustvo ketonskih tela u pet termina a šestog dana nalaz je bio negativan. Dobijni rezultati su izraženi kao srednje vrednosti (\bar{X}) \pm standardna devijacija (SD) i statistički obrađeni programom Origin-paketom, Studentovim i ANOVA t-testom.

Na osnovu dobijenih rezultata smo ustanovili statističku značajnost prilikom prvog i drugog merenja rektalne temperature koja je bila na nivou $p < 0,5$, zatim statistička značajnost prilikom prvog i trećeg merenja je bila na nivou $p < 0,1$ i statistička značajnost prilikom drugog i trećeg merenja je bila na nivou $p < 0,1$ (Tabela 1). Prilikom merenja rektalne temperature kod krava kod kojih je dijagnostikovana ketonurija u različitom stepenu nismo ustanovili statističku značajnost (Tabela 2, 3, 4).

Tabela 1. Prosečna rektalna temperatura kod krava kod kojih nismo dijagnostikovali ketonuriju
 Table 1. Average rectal temperature by cows free of ketonuria

I merenje I measure (°C)	II merenje II measure (°C)	III merenje III measure (°C)	Statistička značajnost Statistical values
38,9±0,4 ^a	38,9±0,4 ^b	38,8±0,3 ^c	^{a,b} p<0,5
			^{a,c} p<0,1
			^{b,c} p<0,1

Tabela 2. Prosečna rektalna temperatura kod krava kod kojih je dijagnostikovana ketonurija (+)
 Table 2. Average rectal temperature by cows with ketonuria (+)

I merenje I measure (°C)	II merenje II measure (°C)	III merenje III measure (°C)	Statistička značajnost Statistical values
39,0±0,3 ^a	39,0±0,3 ^b	38,9±0,3 ^c	^{a,b} n.s.
			^{a,c} n.s.
			^{b,c} n.s.

Tabela 3. Prosečna rektalna temperatura kod krava kod kojih je dijagnostikovana ketonurija (++)
 Table 3. Average rectal temperature by cows with ketonuria (++)

I merenje I measure (°C)	II merenje II measure (°C)	III merenje III measure (°C)	Statistička značajnost Statistical values
38,8±0,4 ^a	38,8±0,4 ^b	38,8±0,5 ^c	^{a,b} n.s.
			^{a,c} n.s.
			^{b,c} n.s.

Tabela 4. Prosečna rektalna temperatura kod krava kod kojih je dijagnostikovana ketonurija (+++)
 Table 4. Average rectal temperature by cows with ketonuria (+++)

I merenje I measure (°C)	II merenje II measure (°C)	III merenje III measure (°C)	Statistička značajnost Statistical values
38,6±0,1 ^a	38,6±0,1 ^b	38,8±0,3 ^c	^{a,b} n.s.
			^{a,c} n.s.
			^{b,c} n.s.

Statistička značajnost merenja rektalne temperature između krava kod kojih je dijagnostikovana ketonurija (+ subklinička forma) i ketonurija (++) subklinička forma) je bila na nivou p<0,5, u sva tri merenja. Statistička značajnost merenja rektalne temperature između krava kod kojih je dijagnostikovana ketonurija (+ subklinička forma) i ketonurija (+++ klinička forma) je bila na nivou p<0,05, p<0,05, n.s., u sva tri merenja.

Statistička značajnost merenja rektalne temperature između krava kod kojih je dijagnostikovana ketonurija (++) subklinička forma) i ketonurija (+++ klinička forma) je bila

u zavisnosti od vremena merenja na nivou $p < 0,5$, $p < 0,5$, n.s. Statistička značajnost merenja rektalne temperature između krava kod kojih nije dijagnostikovana ketonurija i krava kod kojih je dijagnostikovana ketonurija (+ subklinička forma) je bila na nivou n.s., $p < 0,5$, $p < 0,5$, u sva tri merenja. Statistička značajnost merenja rektalne temperature između krava kod kojih nije dijagnostikovana ketonurija i krava kod kojih je dijagnostikovana ketonurija sa (++) subklinička forma) je bila na nivou $p < 0,5$, n.s., n.s., u sva tri merenja. Statistička značajnost merenja rektalne temperature između krava kod kojih nije dijagnostikovana ketonurija i krava kod kojih je dijagnostikovana ketonurija (+++ klinička forma) je bila na nivou $p < 0,1$, $p < 0,5$, n.s., u sva tri merenja. Statistička značajnost merenja rektalne temperature između krava kod kojih nije dijagnostikovana ketonurija i krava kod kojih je dijagnostikovana ketonurija je bila na nivou $p < 0,5$, n.s. $p < 0,5$, u sva tri merenja.

Kremer i sar. (1993) u svom istraživanju iznose da je rektalna temperatura kod krava kod kojih su dijagnostikovana ketonska tela i kod krava kod kojih nisu dijagnostikovana ketonska tela iznosila $38,7 \pm 0,2^\circ\text{C}$ dok smo mi ustanovili da su prosečne rektalne temperature iznosile kod krava kod kojih nije dijagnostikovana ketonurija $38,9 \pm 0,4^\circ\text{C}$, kod krava kod kojih je dijagnostikovana ketonurija $39,0 \pm 0,3^\circ\text{C}$ (+subklinička forma); $38,8 \pm 0,4^\circ\text{C}$ (++) subklinička forma); $38,6 \pm 0,2^\circ\text{C}$ (+++ klinička forma).

ZAKLJUČAK

Krave kod kojih nije dijagnostikovana ketonurija rektalna temperatura iznosila je $38,9 \pm 0,4^\circ\text{C}$. Vrednosti rektalne temperature kod krava kod kojih je dijagnostikovana ketonurija iznosila je $39,0 \pm 0,3^\circ\text{C}$ (+ subklinička forma); $38,8 \pm 0,4^\circ\text{C}$ (++) subklinička forma); $38,6 \pm 0,2^\circ\text{C}$. (+++ klinička forma).

LITERATURA

- DRILLICH, M.: An update on uterine infections in dairy cattle, *Slov. Vet. Res.* 43 (1) 11–5 (2006).
- KREMER, W.D.J., NOORDHUIZENSTASSEN, E.N., GROMMER S.F.J., SCHUKKEN, Y.H., HEERINGA, R., BRAND, A.: Severity of experimental escherichia coli mastitis in ketone and non-ketonic dairy cows, *J. Dairy Sci.* 76: 3428–3436 (1993).
- KNOBLAUCH, W.A., PUTNAM, L.D.: Dairy farm management in New York, *Economic Handbook, Agribusiness Economic, Outlook Conference*, 8, 1–8, 12 (2002).
- KOLLER, A, REIS, M., BLUM, J.W., KÜPFER, U.: Time Empty and Ketone Body Status in the Early Postpartum Period of Dairy Cows *Volume 38 Issue 1 page 41* (2003).
- LEWIS, G.S.: Uterine health and disorders, *J. Dairy Sci* 80, 984–94. (1997).
- ROSENBERG, G.: *Clinical Examination of Cattle* Verlag, Paul Payer, Berlin and Hamburg (1978).

TEMPERATURE VALUES BY DAIRY COWS IN PUERPERIUM

JOVAN BOJKOVSKI, SUNČICA BOROZAN

Summary

In experiment we have 111 dairy cows in puerperium. Dairy cows we separated in two groups. One group are cows free of ketonuria. This is control group. Second group are cows with ketonuria. We proof very low concentrations of keton body, low concentrations of keton body (subclinical form ketonuria +; and ++). Also, we proof concentrations of keton body (clinical form ketonuria +++). We measure rectal temperature. Our results: rectal temperatures by cows free of ketonuria are $38,9 \pm 0,4^{\circ}\text{C}$; rectal temperature by cows with ketonuria are $39,0 \pm 0,3^{\circ}\text{C}$ (+subclinical form); $38,8 \pm 0,4^{\circ}\text{C}$ (++ subclinical form); $38,6 \pm 0,2^{\circ}\text{C}$ (+++ clinical form).

Key words: dairy cows, puerperium, ketonuria, rectal temperature.

UDK: 636.09: 636.2.085: 637.1

PRILOG POZNAVANJU KLINIČKE PATOLOGIJE BURAGA VISOKO-MLEČNIH KRAVA

JOVAN BOJKOVSKI¹, RADOJICA DJOKOVIĆ²,
SUNČICA BOROZAN¹, PAVLE PUDLO³

IZVOD: Kisela indigestija je poremećaj u radu buraga, koji nastaje usled prisustva velike količine kiselih hraniva ili hraniva od kojih u toku procesa varenja u buragu nastaju velike količine organskih kiselina. Kiseli razgradni produkti hrane narušavaju acido-baznu ravnotežu sadržaja buraga i zbog toga nastaje poremećaj u sastavu mikropopulacije buraga. Nastali poremećaji u sastavu sadržaja buraga uslovljavaju razvoj acidoze. Kod goveda koja se drže i hrane pod ekstenzivnim uslovima kisela indigestija se pojavljuje sporadično. Međutim, kod krava u laktaciji, zatim pri intenzivnom načinu držanja i ishrane, kao i kod junadi u tovu, kisela indigestija je daleko učestalija. To je bio osnovni razlog za praćenje pojave kisele indigestije na tri kontrolisane farme goveda mlečnih rasa u vremenskom periodu od januara do decembra 2005. U ovom vremenskom periodu je dijagnostikovana je kisela indigestija na farmi "A" koja je imala 1000 grla, kod 324 krave u laktaciji i kod 32 krave kod kojih je i dijagnostikovano aseptično zapljenje korijuma papaka. Na farmi "B" dijagnostikovana je kisela indigestija kod ukupno 86 krava. Farma "B" je imala 1000 krava. Na farmi "C" dijagnostikovana je kisela indigestija kod ukupno 217 krava u laktaciji. Farma "C" je imala 800 grla.

Ključne reči: visoko-mlečne krave, kisela indigestija, sadržaj buraga.

UVOD

Visoko–mlečne krave u 305 dana laktacije su neprestano izložene različitim faktorima koji direktno ili indirektno utiču na zdravlje samog grla. Ovakva situacija nameće potrebu da se neprekidno kontroliše zdravstveno stanje, kako bi grla mogla da izdrže u proizvodnji 5 laktacija. Današnja tehnologija uzgoja goveda na velikim aglomeracijama prouzrokovava

Prethodno saopštenje / *Previous announcement*

¹ Dr Jovan Bojkovski, vanr.prof., Dr Sunčica Borozan, vanr.prof., Fakultet veterinarske medicine, Beograd

² Dr Radojica Djoković, docent, Agronomski fakultet Čačak

³ Mr Pavle Pudlo, dipl.vet. PKB-Beograd

la je veliki broj zdravstvenih problema. Veliki broj farmi ima vezani sistem držanja mlečnih krava. Tako da je tim grlima uskraćeno kretanje, drže se u neadekvatnim uslovima sa promenjenim i neadekvatnim režimom ishrane (Nocek, 1996; Bojkovski i sar., 2000; Vujanac i sar. 2003; Šamanc i sar. 2005; Sinovec i Šamanc, 2006).

U takvoj konstalaciji na sve tri farme koje smo mi kontrolisali nastali su vrlo složeni zdravstveni problemi, a kao najčešći zdravstveni problem koji se ispoljavao tokom cele kalendarske 2005. godine bila je kisela indigestija. Kisela indigestija je poremećaj u radu buraga koji nastaje usled prisustva velikih količina kiselih hraniva ili hraniva od kojih u toku procesa varenja u buragu nastaju velike količine organskih liselina (Owens i sar. 1998). Kiseli katabolički produkti hrane narušavaju acido-baznu ravnotežu sadržaja buraga i zbog toga nastaju poremećaji u sastavu mikoopulacije buraga (Dirksen 1989., Gaal 2003.). Nastali poremećaji u sastavu sadržaja buraga uslovljavaju razvoj acidoze. Kod goveda koji se drže i hrane pod ekstenzivnim uslovima, kisela indigestija se pojavljuje sporadično. Međutim, kod krava u laktaciji, pri intenzivnom načinu držanja i ishrane, kao i kod junadi u tovu, kisela indigestija je daleko učestalija (Fornbacher, 1975; Gary, 1996; Nocek, 1997.) To je bio jedan od razloga koji nas je naveo da u dužem vremenskom periodu ispitujemo funkcionalno stanje buraga visoko-mlečnih krava.

MATERIJAL I METOD

U toku kalendarske 2005. godine pratili smo pojavu kisele indigestije na tri kontrolisane farme krava mlečnih rasa, vezanog sistema držanja. Prasećna proizvodnja mleka na sve tri kontrolisane farme u prethodnoj laktaciji je iznosila 7000 L. Na sve tri kontrolisane farme je dijagnostikovana kisela indigestija kod krava u laktaciji, kao i kod krava kod kojih je dijagnostikovana i pojava aseptičnog zapaljenja korijuma papaka. Broj lečenih krava od kisele indigestije je varirao po mesecima u toku kalendarske godine. Za pravilno postavljanje dijagnoze, potrebno je sprovesti kompletan pregled sledećim redom: vrlo detaljno uzeti anamnezu o načinu uzimanja hrane, naročito u toku poslednja 48 časa, odrediti vrednosti trijasa, izvršiti pregled vidljivih sluzokoža i limfnih čvorova, proceniti da li postoji hipo-ili hipersalivacija, izvršiti pregled zenica i utvrditi postojanje korealnog refleksa. Životinji treba dati probni obrok i posmatrati način uzimanja hrane, žvakanja i gutanja. Ako postoji apsolutna apstinencija, izvršiti insekciju abdomena, odrediti frekvenciju i kavalitet šumova pri ruminaciji, uraditi perkusiju i palpaciju predželudaca. Sprovesti sondiranje radi pregleda sadržaja buraga. Sadržaj buraga koji je dobijen sondiranjem krava koja se pregledane je gust, svetlije boje i kislog je mirisa.

Rezultati i diskusija

Kisela indigestija u kliničkom obliku spada u grupu digestivnih i metaboličkih oboljenja (Rosenberger, 1976; Dirksen, 1989; Oetzel i Noudlund; 1998). Kod krava u laktaciji i intenzivnog načina držanja i ishrane kisela indigestija se javlja kao: akutno prenatrpavanje buraga lakšeg ili težeg stepena sa koprostazom i početnim simptomima intoksikacije, lakši slučajevi u vidu subkliničke kisele indigestije protrahiranog subakutnog ili čak hroničnog toka sa dalekosežnim posledicama (Nocek, 1997; Owens i sar., 1998).

Pored značaja ishrane sa dobro balansiranim obrocima, veoma je značajna ishrana mikrobiološke populacije buraga. Potreba mikroorganizmima u amino kiselinama i energiji, kao i pH buraga, moraju se uzeti u obzir pri ishrani visoko-mlečnih krava (Beauchemin

1991). Acidoza mlečne kisline je fermentativni poremećaj koji se manifestuje u više oblika, zavisno od visine debalansa. U osnovi do acidoze dolazi pri ishrani visoko rastvorljivim ugljenohidratima, kada se oni brzo pod uticajem mikroba razgrađuju u buragu. Povećanje kiselosti buraga, odnosno pad vrednosti pH, inhibira određene grupe protozoe i gram negativne bakterije, a pospešuje razvoj onih koji zahtevaju kiselu sredinu. *Streptococcus bovis*, proizvodi mlečnu kiselinu u procesu razlaganja ugljenih hidrata i postaje dominantna vrsta mikroorganizama u sadržaju buraga. Sa napredovanjem procesa dalje se smanjuje zastupljenost *Megasphaera elsdeni* i *Selenomonas ruminantium*, kao i druge vrste bakterija koje za svoje metaboličke potrebe koriste mlečnu kiselinu. U daljem smanjenju vrednosti elektrohemijska reakcija usporava se razmnožavanje bakterija *Streptococcus bovis*, ali zato laktobacili nastavljaju da proizvode mlečnu kiselinu i doprinose daljem povećanju koncentracije mlečne kisline u sadržaju buraga. Dolazi do zaokruživanja jednog niza lančanih reakcija koje se aktiviraju zbog unošenja hrane sa većim količinama lako svarljivih ugljenih hidrata (Aldrich i sar. 1993; Kung i sar., 1995; Rusell i Hino, 1985).

Manje ozbiljni simptomi mogu da se ispolje kao jednostavno odbijanje hrane, koje se nastavlja prežderavanjem. Osnovni razlog je poremećena ravnoteža u mikrobiološkoj populaciji D i L mlečne kiseline. L forma se može absorbovati iz buraga. Može da se koristi u jetri i drugim tkivima. D-forma se teško absorbuje, nakuplja se u buragu, snižava se pH i izaziva nakupljanje tečnosti u buragu sa ciljem da se smanji kislost sredine. U kiseloj sredini sprečavaju se normalne kontrakcije buraga. Ovo zajedno sa viškom tečnosti u buragu rezultira znacima kao što su dehidracija, smanjen apetit, smanjenje proizvodnje mleka, smanjenje kontrakcije buraga, suva balega, koja se nastavlja dijareom. Postoje znaci velikih količina obojene mokraće, što je znak fizioloških pokušaja odstranjivanja viška kiseline iz tela (Rosenberger, 1976).

Na tri kontrolisane farme krava mlečnih rasa, u toku kalendraske 2005. godine dijagnostikovali smo i lečili ukupno 659 grla. Broj dijagnostikovanih i lečenih grla je varirao po mesecima.

Tabela 1. Pregled broja grla sa farme "A" sa dijagnostikovanom kiselom indigestijom u toku kalendraske 2005 godine.

Table 1. Dairy cows from farm "A" with diagnostic ruminal indigestion per month during 2005

Mesec Month	Broj grla No. Cows	Mesec Month	Broj grla No. Cows	Mesec Month	Broj grla No. Cows
Januar January	50	Februar February	40	Mart Marth	36
April April	25	Maj	20	Juni Jun	8
Juli July	10	Avgust August	10	Septembar September	15
Oktobar October	20	Novembar November	40	Decembar December	50

Tabela 2. Krave sa farme "A" kod kojih je dijagnostikovano aseptično zapaljenje korijuma papaka i kisela indigestija.

Table 2. Dairy cows with diagnostic ruminal indigestion and laminitis from farm "A" during 2005

Krave u puerperijumu / Cows in puerperium	12
Krave u laktaciji / Cows in lactation	20

Tabela 3. Kretanje pojave kisele indigestije krava u laktaciji na farmi "B" u toku kalendarske 2005 godine.

Table 3. Dairy cows from farm "B" with diagnostic ruminal indigestion per month during 2005

Mesec Month	Broj grla No.cows	Mesec Month	Broj grla No. cows	Mesec Month	Broj grla No. Cows
Januar January	4	Februar February	7	Mart Marth	7
April April	5	Maj May	4	Juni Jun	3
Juli July	1	Avgust August	10	Septembar September	14
Oktobar October	12	Novembar November	15	Decembar December	14

Tabela 4. Kretanje pojave kisele indigestije krava u laktaciji na farmi "C" u toku kalendarske 2005 godine.

Table 4. Dairy cows from farm "C" with diagnostic ruminal indigestion per month during 2005

Mesec Month	Broj grla No. Cows	Mesec Month	Broj grla No. Cows	Mesec Month	Broj grla No. Cows
Januar January	38	Februar February	29	Mart Marth	25
April April	20	Maj May	2	Juni Jun	–
Juli July	–	Avgust August	–	Septembar September	13
Oktobar October	18	Novembar November	22	Decembar December	50

U poslednje vreme je uočeno da se acidoza buraga i aseptično zapaljenje korijuma papaka pojavljuju zajedno, odnosno da je aseptično zapaljenje korijuma papaka jedna od mogućih komplikacija kisele indigestije junadi u tovu i krava u laktaciji (Bojkovski i sar., 2001; Šamanc i sar., 2005). Većina grla je imala akutni tok kisele indigestije koja počinje prenatrpavanjem buraga, jer je životinja unela veliku količinu ugljenohidratnih hraniva. Zatim životinja prestaje da jede i da preživa, a lučenje mleka se smanjuje. U slučaju da je burag potpuno ispunjen sadržajem, životinja je nemirana. Postoji mogućnost da dodje do jačeg količnog napada koji prati podrhtavanje mišića. Preglodom se ustanovljava napetost

trbušnog zida, a u donjem delu umerena osetljivost. Na pritisak buraga životinja stenje, sadržaj buraga je čvrst. U lakšim slučajevima burag je umereno pun, a sadržaj je nešto mekše konzistencije. Metodom perkusije može da se dijagnostikuje nadun neznatnog ili umerenog stepena. Perkusioni zvuk je napočetku jednoličan, prigušen, a u području gladne jame timpaničan. Metodom palpacije može da se konstatuje da je nad čvrstim sadržajem buraga izdvoio gas u većim količinama. Metodom auskultacije može da se ustanovi postojanost kontrakcija buraga. Ukoliko postoje kontrakcije buraga one su slabe, tihe i retke, zatim savim prestaju. Defekacija je retka. U literaturi su opisani slučajevi kada životinja škripi zubima, žvaće praznim ustima i ima pojačanu salivaciju (Forenbacher, 1975; Gary, 1996). Počevši od drugog dana bolesti životinja učestalo podriguje (Owens, 1998). Temperatura tela je normalna ili neznatno povećana. Puls je naročito povišen u slučaju kada intoksikacija napreduje. Pun burag mehanički otežava pokrete dijafragme, pa je disanje u toj fazi bolesti ubrzano, površno i otežano. Ako se životinja ne leči na početku bolesti, u vremenskom periodu od 12 do 24 časa nakon prejedavanja javljaju se teži simptomi koji ukazuju na dekompen zovanu acidozu buraga, ruminitis i intoksikaciju. Životinja je troma apatična, ne jede ne preživa (Beauchemin 1991, Gary 1996). Naime, opšte je poznato da, neadekvatan odnos suve materije obroka iz kabastih i koncetreovanih hraniva, odnosno odnos ugljenih hidrata u obroku, jedan je od osnovnih razloga nastajnja poremećaja elektrohe-mijske reakcije sadržaja buraga (Sinovec i Šamanc, 2006). Na početku bolesti pH vrednost sadržaja buraga iznosi 6–6,2. Čak se i veće promene pH vrednosti sadržaja buraga relativno brzo kompenzuju, zavisno od raspoloživih baznih komponenti u buragu kao i od aktivnosti regulacionih procesa. U slučaju da je bolesti uzela maha, kompenzovanje acidoze je neadekvatno, pa se pH vrednost sadržaja buraga snižava. Pri pH vrednosti od 4,5–5,5 sadržaj buraga je tečan, žučkasto-siv i sladunjavog mirisa (Oetzel i Noudlund 1998). Zapaženo je da je proliv žutozelen, vodenast ili penušav. Dehidracija se ogleda u pojavi upalnih očnih jabučica, smanjenog turgora kože i značajnog smanjenog lučenja mokraće. Specifična težina mokraće je povišena, a reakcija je kisela. Mokraća sadrži proteine, a može da se ustanovi i prisustvo ketonskih tela i glukoze (Rosenberger 1976, Gary 1996).

Za junad u tovu je karakteristično da se kao rezultat prenatrpavanja buraga javlja acidoza akutnog ili subakutnog toka, a kao posledica se javlja atonija buraga, ruminitis ili parakeratoza, acidozna intoksikacija lakšeg ili težeg stepena. Praksa je potvrdila da obole najbolja junad, a kao razlog se navode kolektivna ishrana i/ili pohlepnost (Forenbacher 1975).

Profilaksa kisele indigestije se zasniva na racionalnoj ishrani, sistemskom sprovođenju dijagnostičkih mera za otkrivanje latentnih poremećaja varenja, kontroli funkcije predželudaca (u prvom redu buraga). Za normalne kontrakcije buraga značajno je da krave dobijaju dovoljne količine sena, a koncentrat treba da se daje individualno, na način koji najbolje odgovara prirodnom procesu ishrane. Funkciju varenja predželudaca treba kontrolisati vodeći računa o apetitu i preživanju. Po potrebi se individualno kontrološu kontrakcije buraga i meri vrednost pH sadržaja buraga, dobivenog sondiranjem životinje. Kontrola funkcije predželudaca je indikovana u vreme promene hrane, na kraju zimske ishrane, na kraju graviditeta i posle telenja. Danas se se koriste za saniranje kiselih indigestija prirodni minerali iz grupe aluminosilikata, kao na primer bentonit, zeolit (Šamanc i sar. 2005).

ZAKLJUČAK

1. Kisela indigestija je poremećaj zdravlja koji se najčešće pojavljuje u intenzivnom uzgoju visoko-mlečnih krava kao posledica ishrane prekomernim količinama lako svarljivih ugljenih hidrata i/ili nedostatka sirovih vlakana.
2. Amilolitičke bakterije mogu da potiskuju druge vrste bakterija i veoma brzo razlažu lako svarljive ugljene hidrate uz stvaranje značajnih količina mlečne kiseline.
3. Prisustvo velikih količina mlečne kiseline za kratko vreme obara elektrohemijsku reakciju sadržaja buraga ispod 5,5.
4. Poremećaji u procesima razlaganja hrane u predželucima i nastala acidoza prouzrokuju mnogobrojne patološke procese, uključujući i morfološke promene sluzokože buraga (ruminitis, parakeratoza).
5. Kao posledica morfoloških promena značajno se smanjuje resorptivna površina sluzokože buraga i stepen resorpcije proizvoda razlaganja hrane.
6. Smanjen priliv hranljivih materija može da naruši metaboličku ravnotežu pre svega stabilnost energetskeg metabolizma.
7. Kod kisele indigestije je smanjen apetit pa je krajnji rezultat ovih poremećaja smanjena proizvodnja mleka.

LITERATURA

- ALDRICH, J.M., MULLER, L.D., VARAGA, G.A., GRIEL, L.C.: Nonstructural carbohydrate and protein effects on rumen fermentation, nutrient flow and performance of dairy cows, *J. Dairy Sci.*, 76, 1091. (1993)
- BEAUCHEMIN, K.A.: Indigestion and mastication of feed by dairy cattle. *Vet. Clin. Nort. Am. Food Anim. Pract.* 7 (2). 439–63. (1991)
- BOJKOVSKI, J., ŠAMANC, H., DAMNJANOVIĆ, Z.: Kisele indigestije kod goveda. Drugo save-tovanje iz Kliničke patologije i terapije životinja sa međunarodnim učešćem. 247–249 (2000)
- BOJKOVSKI, J., ŠAMANC, H., IVANOV, I., JANKOVIĆ, D., BUGARSKI, D., UROŠEVIĆ, D.: Aseptično zapaljenje korijuma papaka goveda. *Savremena Poljoprivreda*, vol. 5, 3–4 355–356. (2001)
- DIRKSEN, G.: Rumen function and disorders related to production disease, p 350 in *Proc. VII Int. Conf. Dis. Farm Anim. Cornell Univ., Ithaca.* (1989)
- FORENBACHER, S.: Klinička patologija probave i mjene tvari domaćih životinja I /1, Zagreb. (1975)
- GAAL, T.: Uticaj ishrane na održavanje acido-bazne ravnoteže muznih krava, *Veterinarski glasnik*, 57, 3–4 150–159 (2003)
- GARY, F.B.: Indigestion in ruminants. pages, 824–858, *Large animal internal medicine*, 2nd B.P. Smith, ed Mosby-Year Book, Inc., St. Luis. (1996)
- KUNG, L., HESSION, A.O.: Preventing in vitro lactate accumulation in ruminal fermentations by inoculation of *Megasphaera elsdenii*, *J. Anim. Sci.* 73, 250. (1995)
- NOCEK, E.J.: Hoof care for dairy cattle, 2nd ed., W.D. Hoard, Sons Company (1996)
- NOCEK, E.J.: Bovine acidosis: Implications of laminitis, *J. Dairy Sci.*, 80, 1005. (1997)
- NIKKHAH, A., SAFAMEHR, R., MORADI, M.: Effect of natural clinoptilolite-rich tuff and sodium bicarbonate on milk yield, milk composition and blood profile in Holsten cows, 13th International Zeolite Conference, Montpellier, France. (2001)

- OETZEL, G. R. AND NOULUND, K. V.: Effect of dry mater in take and feeding frequency on ruminal pH in lacting dairy cows. J.dairy Sci.81 (suppl.1): 297.abstr. (1998)
- OWENS, F.N., SECRIST, D.S., GILL, W.J., GILL, D.R.: Acidosis in cattle-A Review Journal of Animal Science,76,1,275–286. (1998)
- ROSENBERGER, G.: Krankheiten des Rindes, Paul Parey, Berlin-Hamburg, 1976
- RUSELL, J.B., HINO, T.: Regulation of lactate production in Streptococcus bovis: a spiraling effect that contributes to rumen acidosis, J Dairy Sci,68, 1712. (1985)
- SINOVEC, Z. ŠAMANC, H.: Ishrana u zaštiti zdravlja goveda, Zbornik predavanja sa XXVII seminara za inovaciju znanja veterinara, Fakultet veterinarske medicine, Beograd. 113–125, (2006)
- VICINI, J.L., COHICK, S.W., CLARK, H.J. CUTHEON, MC, BAUMAN, D.E.: Effects of feed intake and sodium bicarbonate on milk production and concentrations of hormones and metabolites in plasma of cows, J.Dairy Sci., 71,1232. (1998)
- VUJANAC, I., STEPNOVIĆ, P., BOJKOVSKI, J.: Dijagnostika i kontrola zdravstvenog stanja grla na jednoj farmi goveda. Peto savetovanje iz Kliničke patologije i terapije životinja sa međunarodnim učešćem. Budva (2003)
- ŠAMANC, H., ADAMOVIĆ, M., VUJANAC, I., BOJKOVSKI, J.: Uloga kisele indigestije u etiopatogenezi aseptičnog pododermatitsa goveda. 4. Simpozijum "Ishrana, Reprodukcijska i zaštita zdravlja goveda. Naučni skup sa međunarodnim učešćem, Subotica, 27.09–1.10. Hotel Patrija. (2005)

CONTRIBUTION TO THE KNOWLEDGE KLINICAL PATHOLOGY RUMEN HIGH YIELDING DAIRY CATTLE

JOVAN BOJKOVSKI, RADOJICA DJOKOVIĆ,
SUNČICA BOROZAN, PAVLE PUDLO

Summary

In our paper we presented ruminal acidosis in dairy cows. At the dairy farm "A" In this article we describe presence ruminal indigestion by dairy cows, intensive breeding. Our research done on one dairy farm during one kalendar 2005 year. In this period we described ruminal acidosis in: 659 cows in a lactation.

Key words: ruminant indigestion, dairy cows, confined breeding system.

UDK: 636.4.09: 616.37-008.64

UTICAJ VREMENA PRVOG SISANJA NA NIVO GLUKOZE U KRVI PRASADI

JASNA PRODANOV, RADOSLAV DOŠEN, IVAN PUŠIĆ,
SLAVICA KOŠARČIĆ, MIRA KOVAČEVIĆ¹

IZVOD: Veliki gubitak prasadi na sisi na farmama svinja industrijskog tipa predstavlja značajan proizvodno-tehnološki i ekonomski problem. Naročito su značajni gubici prasadi koji nastaju kao posledica hipoglikemije. Cilj rada je bio utvrđivanje koncentracije glukoze u krvi kod tek oprasene prasadi kao i za koje vreme se ista usled gladovanja iscrpljuje. Takođe razmotrena je praktična primena glukohemotest metode za dijagnostikovanje hipoglikemije kod prasadi. Ogledna ispitivanja su obavljena na 33 praseta, podeljenih u dve grupe (kontrolna i ogledna grupa). Na osnovu dobijenih rezultata ustanovljeno je da se prasadi rađa sa niskom koncentracijom glukoze u krvi. U okviru kontrolne grupe prasadi određivanjem nivoa glukoze u krvi 24 časa nakon rođenja ustanovljeno je 10% hipoglikemične prasadi, dok je oglednoj grupi procenat hipoglikemične prasadi po rođenju bio 41.6%. Glukohemotest predstavlja jednostavnu i brzu metodu pomoću koje se mogu relativno lako ustanoviti hipoglikemične jedinke i na taj način značajno umanjiti gubici u prvim danim života prasadi.

Ključne reči: hipoglikemija prasadi, gladovanje, glukoza, glukohemotest

UVOD

Veliki gubitak prasadi na sisi na farmama svinja industrijskog tipa predstavlja značajan proizvodno-tehnološki i ekonomski problem (Avakumović, 1978). Od ukupnog broja uginule prasadi na sisi preko 70% prasadi uginu u prvih sedam dana života (Cutler i sar. 1999). Pored infekcija naročito su značajni gubici prasadi koji nastaju kao posledica gladi, odnosno hipoglikemije (Dewey, 2006). Rezultati istraživanja Dyck i Sweistra (1987) ukazuju da je primarni faktor koji doprinosi uginuću prasadi neadekvatno snabdevanje mlekom i može mu se pripisati 85% od svih gubitaka.

¹ Originalni naučni rad / *Original scientific paper*

Mr sci. Jasna Prodanov, istraživač saradnik; mr sci. Radoslav Došen, istraživač saradnik;
mr sci. Ivan Pušić, istraživač saradnik; dr sci. Slavica Košarčić, viši naučni saradnik; dr sci. Mira Kovačević, viši naučni saradnik, Naučni institut za veterinarstvo „Novi Sad“.

Hipoglikemija prasadi na sisi predstavlja poseban oblik alimentarne hipoglikemije, koja se javlja kod prasadi u prvih 72 sata ukoliko ona iz bilo kog razloga ne uzimaju mleko (Kaneko, 1989). Faktori koji mogu dovesti do pojave hipoglikemije prasadi mogu biti različiti. Pre svega ističe se veličina legla odnosno gladna prasad mogu nastati kao posledica prekobrojnosti u leglu. Ova pojava je naročito česta kod prvopraskinja. Ukoliko krmača oprasi više prasadi nego što ima funkcionalnih sisa, prasad koja nemaju svoju sisu za kratko vreme, zapadaju u stanje hipoglikemije. Hipoglikemija nastaje i kao posledica manje količine (hipogalakcija) i nedostatka mleka kod krmača (agalakcija) (Avakumović, 1978; Avakumović, 2005). Smatra se da je uzrok pojave brze hipoglikemije kod novorođene prasadi nedovoljna razvijenost mehanizama za očuvanje normoglikemije (Kaneko, 1989).

Cilj rada je bio utvrđivanje koncentracije glukoze u krvi kod tek oprasene prasadi kao i za koje vreme se ista usled gladovanja iscrpljuje. Takođe ispitivano je kako gladovanje utiče na koncentraciju glukoze u krvi u prvih 24 časa i kakve su mogućnosti praktične primene metode glukohemotesta (1–45 „Pliva“) za dijagnostikovanje hipoglikemične prasadi.

MATERIJAL I METOD RADA

Ogledna ispitivanje su obavljena na 33 praseta, poreklom iz četiri različita legla, rase Švedski landras. Ogledna grupa (A) je obuhvatala 12 prasadi i dok je u kontrolnu grupu (B) bilo uključeno ukupno 21 prase. Odmah po prašenju, izvršeno je obeležavanje svih prasadi (tetoviranje) i jedinke su odlagane u posebne plastične kutije. Prvo merenje koncentracije glukoze u krvi (0. sat) obavljeno je odmah po prašenju. Prasadima B grupe je bilo omogućeno sisanje, dok su prasad A grupe ostala odvojena od krmače-majke sa ciljem da na 3, 6, 9, 12 i 24 časa po dva praseta počnu sa sisanjem. Merenje koncentracije glukoze je vršeno kod svih oglednih životinja na 0, 3, 6, 12 i 24 časa posle prašenja.

Određivanje koncentracije glukoze u krvi je vršeno pomoću metode glukohemotesta (1–45 „Pliva“) i to na sledeći način: na test polje se nanosi jedna kap krvi iz ušne vene, bez razmazivanja. Nakon jednog minuta, ostatak (višak) krvi se pažljivo ukloni vatom i sačekava se još jedan minut. Boja test polja nastala reakcijom se upoređuje sa skalom na bočici. Za vrednosti koje su veće od 13.3 mmol/l očitavanje rezultata se vrši 2 minuta nakon ukljanjanja viška krvi. Navedena metoda se zasniva na enzimskoj reakciji, uz postojanje dva specifična indikatora. Dve različite nijanse boja omogućuju tačnije određivanje glukoze u krvi. Za očitavanje vrednosti koncentracije glukoze od 1.1–6.7 mmol/l koristi se donji deo testa, dok nam gornji deo testa služi za ispomoć. Za očitavanje vrednosti od 6.7–44.4 mmol/l koristi se donji deo testa.

REZULTATI

Postignuti rezultati merenja vrednosti glukoze u krvi su prikazani po eksperimentalnim grupama u tabeli 1.

Rezultati merenja glikemije prikazani u tabeli 1 pokazuju da su prasad rođena sa niskom koncentracijom glukoze u krvi i da razlike između rezultata ogledne (2.2 ± 0.00 mmol/l) i kontrolne grupe (2.2 ± 0.55 mmol/l) nisu statistički značajne. Tri časa nakon prašenja 2 praseta iz ogledne grupe su počela sa sisanjem. Merenjem glikemije kod prasadi 3

Tabela 1. Vrednosti koncentracije glucose u krvi prasadi kontrone i ogleadne grupe (mmol/l)
 Table 1. The glucose level in the blood of piglets from the control and experimental group (mmol/l)

Grupe prasadi <i>Groups of piglets</i>	Vreme merenja glikemije (čas) <i>Intervals of measuring glycemia (hour)</i>	$\bar{x} \pm SD$	Interval varijacije <i>Interval of variation</i>
Kontrolna grupa <i>Control group</i>	0 +	2.2 ± 0.55 a*	1.65 – 2.2
	3	8.36 ± 3.71 b	4.4 – 16.7
	6	8.15 ± 2.37 b	4.4 – 11.1
	12	7.51 ± 2.49 b	2.2 – 11.1
	24	6.26 ± 2.51 f	2.2 – 11.1
Ogledna grupa <i>Experimental group</i>	0	2.2 ± 0.00 a	2.2
	3 +	2.06 ± 0.25 a	1.65 – 2.2
	6 +	1.51 ± 0.34 c	1.1 – 2.2
	12	3.4 ± 2.09 d	1.1 – 8.9
	24	4.25 ± 3.00 e	1.1 – 8.9

(+) – vreme početka sisanja

(+) – time of beginning of suckling

* Oznake abcd – Rezultati označeni istim slovom se međusobno statistički ne razlikuju (p=0.001)

* Marks abcd – The results equally measured do not show statistical difference

časa po prašenju utvrđeno je da je glikemija u kontrolnoj grupi (8.36 ± 3.71 mmol/l) značajno viša (p=0.001) u odnosu na vrednosti glikemije neposredno nakon prašenja, kao i u odnosu na ustanovljene vrednosti glikemije prasadi ogleadne grupe (2.06 ± 0.25 mmol/l). U šestom času života koncentracija glukoze u krvi prasadi ogleadne grupe je bila značajno niža (1.51 ± 0.34 mmol/l) u odnosu na prethodna merenja. Cela ogleadna grupa je 6 časova nakon prašenja puštena na sisanje zbog veoma niske koncentracije glukoze u krvi i opasnosti od uginuća. Rezultat toga je porast vrednosti glikemije kod prasadi ogleadne grupe 12 časova po prašenju (3.4 ± 2.09 mmol/l), ali je njen nivo još uvek bio značajno niži (p=0.001) u odnosu na kontrolnu grupu. Dvadesetčetiri časa nakon prašenja glikemija je i u kontrolnoj grupi prasadi pala na vrednosti od 6.26 ± 2.51 mmol/l, dok je u ogleadnoj je porasala na 4.25 ± 3.00 mmol/l. Razlika između grupa je i u ovom periodu bila statistički značajna (p=0.001).

DISKUSIJA

Smatra se da neposredno nakon prašenja, nivo glukoze u krvi prasadi iznosi preko 6 mmol/l (Kaneko, 1989). Prase sisa oko 15 puta tokom prvih 12 časova života (Werhahn i sar. 1981) i pri svakom sisanju unese oko 7 g laktoze, 16 g masti i 19 imunoglobulina (Cutler i sar. 1993). Ukoliko prase ne sisa, u periodu od 24–36 časa nakon prašenja glikemija vrlo brzo pada na vrednosti ispod 2.2 mmol/l (Kaneko, 1989). Klinički prasad pokazuje znake apatije, slabosti, javljaju se konvulzije i u vremenu od 36–72 sata uginu usled hipotermije i hipoglikemičnog šoka (Dewey, 2006).

Rezultati naših istraživanja nisu u saglasnosti sa literaturnim podacima o vrednostima glikemije kod prasadi neposredno nakon prašenja (*Kaneko, 1989*). Rezultati merenja glikemije neposredno nakon prašenja (0. čas) ukazuju da se prasad rađa sa hipoglikemijom (ustanovljena prosečna vrednost 2.2 mmol/l). Ustanovljene razlike nivoa glukoze u krvi kod prasadi kontrolne grupe se mogu pripisati postojećim razlikama u porođajnoj težini, vitalnosti pojedine prasadi a samim tim i količini posisanog mleka. Očuvanju koncentracije glukoze u krvi prasadi ogledne grupe pri merenju vršenom na 3 časa po prašenju su svakako doprineli fiziološki mehanizmi održavanja glikemije i pražnjenje depoa jetre. Smatra se da su rezerve glikogena u jetri kod prasadi po prašenju visoke (14.8%) ali isti je skoro u potpunosti odsutan u slučaju uginuća prasadi usled hipoglikemije (*Kaneko, 1989*). Međutim, pri merenju koncentracije glukoze na 6 časova ustanovljen je značajan pad vrednosti (prosečna vrednost od 1.51 mmol/l) i navedeni fiziološki mehanizmi nisu više bili dovoljni za očuvanje normoglikemije. Istovremeno, zapaženi su i klinički znaci hipoglikemije prasadi: nakostrešenost dlake, hipotermija, slabost. Zbog evidentnih kliničkih simptoma hipoglikemije, svim prasadima je u daljem toku ogleda bilo omogućeno sisanje. Prilikom merenja na 12 i 24 časa ustanovljeno je da je koncentracija glukoze u krvi postepeno rasla, što je i razumljivo s obzirom da je prasadima bilo omogućeno sisanje. Međutim, još uvek su vrednosti glikemije bile niže i nikad nisu dostigle vrednosti koje su ustanovljene određivanjem glikemije 3 časa posle prašenja u kontrolnoj grupi prasadi (prosečna vrednost 8.35 mmol/l). Postignuti rezultati istraživanja su u skladu sa nalazima *Avakumoća (1978)*, koji je ustanovio da procenat hipoglikemične prasadi na sisi u odnosu na broj živorođene prasadi iznosi 11–13.8%.

Smatra se da proces glukoneogeneze kod tek oprasene prasadi nije u potpunosti razvijen ali da se isti može stimulisati ili indukovati prvim hranjenjem (*Kaneko, 1989*). Da bi se izbegla pojava hipoglikemije prasadi nakon prašenja, neophodno je obezbediti egzogeni izvor energije unosom kolostruma odnosno mleka (*Cutler i sar. 1999*). Laktoza i masti iz kolostruma igraju glavnu ulogu u obezbeđenju energije i homeostazi glikemije novorođene prasadi (*Dividich i sar. 1994*). Uginuća usled gladovanja prasadi su najčešća u uzrastu 4 do 5 dana (*Dyck i Sweistra, 1987*). Patomorfološkim pregledom nakon uginuća prasadi nema makrosopskih promena, ali veličina praseta (sitno prase) i odsustvo hrane u želucu ukazuju na problem hipoglikemije (*Cutler i sar. 1999*).

ZAKLJUČAK

Rezultati naših istraživanja ukazuju na problem hipoglikemije tek oprasene prasadi, s obzirom da je ustanovljena prosečna vrednost glikemije kod istih iznosila 2.2 mmol/l. Mehanizmi za održavanje normoglikemije kod tek rođene prasadi su nedovoljno razvijeni i hipoglikemija nastaje već u prvih 3–6 časova gladovanja. U okviru kontrolne grupe prasadi određivanjem nivoa glukoze u krvi 24 časa nakon rođenja ustanovljeno je 10% hipoglikemične prasadi, dok je oglednoj grupi odlaganje početka sisanja za 3 časa imalo za posledicu procenat hipoglikemične prasadi od 41.6%. Glukohemotest predstavlja jednostavnu i brzu metodu pomoću koje se mogu relativno lako ustanoviti hipoglikemične jedinke i na taj način značajno umanjiti gubici u prvim danim života prasadi.

LITERATURA

- AVAKUMOVIĆ Đ.: Primena savremenih naučnih i praktičnih dostignuća u zdravstvenoj zaštiti i reprodukciji svinja. V izdanje. Naša iskustva u prihvatanju i spasavanju gladne hipoglikemične prasadi primenom preparata Vetadexa. SD publik, Beograd.32–36 (2005)
- AVAKUMOVIĆ Đ.: Problem GH (gladne-hipoglikemične) prasadi na industrijskim farmama. Veterinarski Glasnik 6,489–494 (1978)
- CUTLER R. S, FAHY V.A., SPICER E.M. CRONIN G.M.: Prewaning mortality. In: Diseases of swine, 8th edition. Ed. by: Straw E. B., D Allaire S., Mengeling L. W. Taylor J. D. Iowa State University Press, Ames Iowa, 59,993 (1999)
- DEWEY C. E.: Diseases of the Nervous and Locomotor Systems. In: Diseases of swine, 9th edition, Ed. By Straw B. E., Zimmerman J. J., Taylor D. J. Blackwell Publishing, Ames, Iowa. 5,104 (2006)
- DIVIDICH L.J., HERPIN P., LUDOVINO R.M.: Utilization of colostrum energy by the newborn pig. J Anim Sci 72, 2082–2089 (1994)
- DYCK G. W AND SWIESTRA E. E. Causes of piglet death from birth to weaning. Can J Anim Sci 67 (2) 543–547 (1987)
- KANEKO J. J.: Hypoglycemia of Baby pigs. In: Clinical Biochemistry of Domestic Animals. Fourth edition, Academic Press, Inc. San Diego. 3,75–76 (1989)
- WERHAHN E., KLOBASA F. AND BUTLER J.E.: Investigation of some factors which influence the absorption of IgG by the neonatal piglet. Vet Immunopathol 2,35–51 (1981)

INFLUENCE OF THE FIRST NURSING PERIOD ON THE LEVEL OF GLUCOSE IN PIGLETS BLOOD

JASNA PRODANOV, RADOSLAV DOŠEN, IVAN PUŠIĆ,
SLAVICA KOŠARČIĆ, MIRJANA KOVAČEVIĆ

Summary

Great losses of nursing piglets on industrial swine farms presents an important productional and financial problem. Especially important are losses of piglets as a consequence of hypoglycemia. The aim of this paper was to determine the concentration of glucosa in blood in newly born piglets and at what time it is occurs due to starvation. Also the practical applying of glucochemotest method for diagnosing hypoglycemic piglets was evaluated. The experiment was performed on 33 piglets, divided in two groups (control and experimental). On the bases of the obtained results it was concluded that the piglets were born with low glucose level in blood. In the piglets from the control group the percent of animals with hypoglycemia was 10%. After 24 hours in 41.6% hypoglycemia was discovered in newly born piglets from the experimental group. Glucochemotest is a simple and fast method for easy detection of hypoglycemic piglets and thus presents a preventive measure against death at the first days of life.

Key words: piglets hypoglycemia, starvation, glucose, glucochemotest

UDK: 612.359: 636.2: 637.1

MORFOLOŠKO I FUNKCIONALNO STANJE ČELIJA JETRE KOD MLEČNIH KRAVA U RANOJ LAKTACIJI

RADOJICA ĐOKOVIĆ¹, HOREA ŠAMANC², JOVAN BOJKOVSKI²,
SUNČICA BOROZAN², SNEŽANA BOŠKOVIĆ-BOGOSAVLJEVIĆ¹

IZVOD: Cilj našeg istraživanja je bio a) da se odredi funkcionalno stanje jetre, određivanjem koncentracije glukoze, holesterola, ukupnog bilirubuna, albumina i aktivnost aspartat-amino-transferaze (AST) u krvi kod krava u puerperalnom periodu; b) da se utvrdi povezanost između koncentracija ovih parametara krvi i patohistoloških promena tkiva jetre uzetih biopsijom kod krava u ranoj laktaciji. Za ispitivanje je odabrano 20 krava Holštajn-Frizijske rase, vezasnog sistema držanja, koje su prosečno imale tri laktacije sa prosečnom mlečnošću u prethodnoj laktaciji od 7625 litara. Krave smo pratili u periodu 3. do 7. dana nakon teljenja i podeljene su u dve grupe i to: na grupu zdravih krava (n=10) i na grupu krava sa kliničkim znacima ketoze (n=10). Na osnovu dobijenih rezultata može se zaključiti da je kod krava obolelih od ketoze utvrđena masna infiltracija i degeneracija hepatocita srednjeg stepena (32,91±15,28% masti), a ove vrednosti su bile statistički značajno veće u odnosu na sadržaj masti u hepatocitima kod zdravih sveže oteljenih krava ($x = 32,91; 9,35; p < 0,01$). Na osnovu naših rezultata smo ustanovili, da kod krava obolelih od ketoze je prisutna masna infiltracija i degeneracija čelija jetre srednjeg stepena. Hipoglikemija, hipoalbuminemia i hipoholesterolemija kod ketoznih krava, ukazuje na smanjenu sintetsku funkciju čelija jetre, a značajno povećane koncentracije ukupnog bilirubina i aktivnost AST u krvnom serumu kao i značajna pozitivna korelacija između aktivnosti AST i koncentracije bilirubina u krvi sa sadržajem masti u jetri, na narušen morfološki integritet čelija jetre kod krava obolelih od ketoze.

Ključne reči: mlečne krave, rana laktacije, jetra.

Originalni naučni rad / Original scientific paper

¹ Dr Radojica Đoković, docent, Dr Snežana Bošković-Bogosavljević, Agronomski fakultet Čačak.

² Dr Horea Šamanc, red.prof., Dr Jovan Bojkovski, vanr.prof., Dr Sunčica Borozan, vanr.prof. Fakultet veterinarske medicine, Beograd.

UVOD

Prisustvo prekomerne količine masti u jetri je čest nalaz kod krava za vreme kasnog graviditeta i rane laktacije. Kod mlečnih rasa krava, u periodu oko telenja, umerena masna infiltracija i degeneracija ćelija jetre se smatra skoro fiziološkim stanjem.

Metabolička stanja negativnog bilansa energije kod krava (gladovanje, porodaj i laktacija) dovode do ubrzane i nekontrolisane mobilizacije masti iz telesnih depoa i njihovog povećanog nakupljanja u jetri, narušavajući njen morfološki i funkcionalni integritet (Grohn 1985, Veenhuizen i sar. 1993, Gaal, 1993, Vazquez-anon i sar., 1994, Jorritsma, 2003; Šamanc, i sar., 2000; Djoković i sar., 2002).

Sadržaj masti u jetri krava u peripartalnom periodu, u zavisnosti od patološkog stanja, može iznositi od 10–60%. Prema podacima koje iznosi (Gaal, 1993, 2005) postoje tri stepena u razgraničavanju zamašćenosti jetre i to: blagi (do 20% masti), srednji (20–40%) i teški (preko 40%) stepen masne jetre.

Kod masne infiltracije i degeneracije ćelija jetre, narušava se funkcionalni integritet hepatocita, što za posledicu ima smanjivanje koncentracije nekih parametara krvi (glukoza, ukupni proteini, albumini, globulini, holesterol, trigliceridi, urea) koji se sintetišu u jetri. Takođe se smanjuje i ekskreciona uloga hepatocita pa su koncentracije pojedinih metaboličkih produkata jetre u krvi obično povećane, bilirubin, amonijak, žučne kiseline (Krdžalić i sar., 1982; Kauppinen, 1984; Jovanović i sar., 1993; Forenbacher i sar., 1993; Acorda i sar., 1995; Gaal, 2001; Andrews, 2004).

Koncentracija bilirubina u krvi kod krava se smatra jednim od indikatora funkcionalne sposobnosti hepatocita (Vasilev, 1979; Bobe, G., 2004).

Kod težeg stepena zamašćenja jetre i difuzne infiltracije hepatocita dolazi do oštećenja ćelijske membrane i razaranja hepatocita, a iz citoplazme se oslobadjaju enzimi (AST, SDH, GGT, ALT i GLDH) čija se aktivnost u krvi značajno povećava (Kauppinen, 1984; Jovanović i sar., 1993; Gaal, 2001).

S obzirom na značaj ovih podataka postavili smo za cilj rešavanje sledećih zadataka: a) da se odredi funkcionalno stanje jetre odredjivanjem koncentracije glukoze, holesterola ukupnog bilirubuna, albumina i aktivnost aspartat-amino-transferaze (AST) u krvi kod krava u puerperalnom periodu; b) da se utvrdi povezanost između koncentracija ovih parametara krvi i patohistoloških promena tkiva jetre uzetih biopsijom kod krava u ranoj laktaciji.

MATERIJAL I METOD RADA

Za ispitivanje je odabrano 20 krava Holštajn-Frizijske rase, vezasnog sistema držanja, koje su prosečno imale tri laktacije i sa prosečnom mlečnošću u prethodnoj laktaciji od 7625 litara. Krave smo pratili u periodu 3. do 7. dana nakon telenja i podeljene su u dve grupe i to: na grupu zdravih krava (n=10) i na grupu krava sa kliničkim znacima ketoze (n=10).

Klinički obolelim kravama smatrali smo one krave u čijoj mokraći su dijagnostikovana ketonska tela, u koncentracijama većim od 17,20 mmol/l, a pri tom za ispitivanja nisu uzimana u obzir grla kod kojih je ketonurija bila pratilac drugog osnovnog oboljenja, kao na primer, zaostajanje posteljice, mastitis i dr. Od svih ispitivanih krava uzimani su uzorci krvi punkcijom v. jugularis, od 10 do 12 časova pre podne, odnosno 4 do 6 časova po-

sle jutarnje muže i hranjenja. Odvajanje krvnog seruma posle spontane koagulacije vršeno je na sobnoj temperaturi i centrifugovanjem na 3000 obrtaja /min. Serum je čuvan do ispitivanja na temperaturi od -18°C . Koncentracija glukoze je određivana u svežoj krvi enzimskom metodom specifičnom za glukozu (Dextrostix trake) na „Eyeton” refraktometru. Nivo holesterola, albumina, ukupnog bilirubina i aktivnost AST u krvnom serumu je određivan spektrofotometrijski upotrebom komercijalnih paketa (Dialab, Wien Austria). Uzorci tkiva jetre su uzimani odmah nakon uzimanja uzoraka tkiva krvi, metodom perkutane biopsije (Gaal-ova modifikovana metoda po Hajovsava-Kacifirex, 1967). Kriotomski isecci tkiva jetre fiksirani su u formalinu i bojeni su Sudan-3 metodom za masti. Stepem zamašćenja ćelija jetre je određivan stereometrijskom metodom određivanjem volumenske gustine.

Na osnovu dobijenih rezultata su izračunate osnovne mere varijacije, a značajnost razlika između dobijenih srednjih vrednosti izračunata je pomoću T-testa.

REZULTATI ISPITIVANJA I DISKUSIJA

Rezultati ispitivanja koncentracija ($\bar{x}\pm\text{SD}$) glukoze, holesterola, ukupnog bilirubina, albumina i aktivnost aspartat-amino-transferaze (AST) u krvi i sadržaj masti u jetri kod zdravih i ketoznih krava prikazani su u tabeli 1.

Tabela 1. Koncentracije glukoze, holesterola, ukupnog bilirubina, albumina i aktivnost aspartat-amino-transferaze (AST) u krvnom serumu zdravih i krava obolelih od ketoze

Table 1. Concentrations of the glucose (mmol/l), cholesterol (mmol/l) total bilirubina ($\mu\text{m/l}$), albumin (g/l) and activity of aspartate amino-transferase (IU/l) in the blood serum and level of fatty liver (%) in healthy and ketotic cows

	Grupa / Group	
	zdrave krave / healthy cows	ketozne krave / ketotic cows
Glukoza / Glucose	2,71 \pm 0,35	1,8 \pm 0,43**
Holesterol / Cholesterol	1,86 \pm 0,62	1,39 \pm 0,29**
Bilirubin / Bilirubin	5,80 \pm 1,05	6,79 \pm 1,85**
Albumin / Albumin	34,39 \pm 2,70	31,73 \pm 3,15**
AST	92,80 \pm 29,5	131,6 \pm 58,05**
% masti u jetri Level of fatty liver	9,35 \pm 1,25	32,91 \pm 15,28**

** $p < 0,01$.

Iz prikazanih rezultata može se videti da je kod krava obolelih od ketoze utvrđena masna infiltracija i degeneracija hepatocita srednjeg stepena (32,91 \pm 15,28% masti), a ove vrednosti su bile statistički značajno veće u odnosu na sadržaj masti u hepatocitima kod zdravih sveže oteljenih krava ($\bar{x} = 32,91; 9,35, p < 0,01$). Dobijeni rezultati su u saglasnosti sa podacima drugih autora (Husveth, 1982; Grohn, 1985; Veenhuizen i sar. 1991; Gaal 1993, 2001, Vazquez-Anon i sar., 1994; Nielsen i Ingvarstsen, 2004), koji su kod krava obolelih od ketoze u prvim nedeljama laktacije utvrdili različite stepene masne infiltraci-

je i degeneracije ćelija jetre. Prema njihovom mišljenju pojačana i nekontrolisana lipomobilizacija iz telesnih depoa koja započinje još u visokom graviditetu, a maksimum dostiže na početku laktacije je glavni razlog za nastajanje ketoze i masne jetre mlečnih krava. Do određenog stepena, ovaj proces predstavlja fiziološki odgovor organizma na stanje negativnog bilansa enerije, što je slučaj na početku laktacije. Međutim, kod životinja obolelih od ketoze se mobilisu značajno veće količine masti iz telesnih rezervi nego što su stvarne potrebe organizma, što može ukazati na odlučujuću ulogu masnih kiselina u prekomernom nakupljanju masti u hepatocitima i nastanku masne jetre kod mlečnih krava.

U našem radu kod krava koje su obolele od ketoze i kod kojih je ustanovljena masna infiltracija i degeneracija ćelija jetre u krvnom serumu su utvrđene značajne promene većine ispitivanih biohemijskih sastojaka krvi.

Iz prikazanih podataka može se videti da su kod ketoznih krava utvrđene statistički značajno manje vrednosti koncentracija glukoze (1,80: 2,71 mmol/l, $p < 0,01$), albumina (1,80: 2,71 mmol/l, $p < 0,01$) i holesterola (1,39 : 1,86 mmol /l $p < 0,01$) u krvi u odnosu na vrednosti ovih parametara kod zdravih krava.

Na osnovu našeg nalaza i podataka drugih autora, možemo konstatovati da kod krava sa "masnom" jetrom, dolazi do smanjivanja funkcionalne sposobnosti hepatocita u odvijanju neophodnih sintetskih metaboličkih procesa, što se nepovoljno odražava na metabolizam organskih materija u jetri (Krdžalić i sar., 1982; Grohn, 1985; Veenhuizen i sar., 1991; Jovanović i sar., 1993; Vazquez-anon i sar., 1994; Acorda i sar., 1995; Gaal, 2001).

Kod krava obolelih od ketoze utvrđene su statistički značajno veće koncentracije ukupnog bilirubina (6,79: 5,80 $\mu\text{m}/\text{l}$, $p < 0,01$) i aktivnosti AST u krvi (131,60: 92,80 IJ/l, $p < 0,01$) u odnosu na vrednosti u krvi kod zdravih krava.

Naši rezultati potvrđuju nalaze većeg broja autora (Vasilev, 1978; Kauppinen, 1984; Forenbacher, 1993; Jovanović i sar., 1993; Gaal, 1983, 1993, 2001) koji navode da kod krava sa "masnom" jetrom dolazi do oštećenja ćelija jetre, a kao posledica toga su skoro uvek povećane koncentracije bilirubina, kao i povećane aktivnosti enzima u krvi specifičnih za tkivo jetre.

Takođe, utvrđena je i značajna pozitivna korelacija između količine masti u hepatocitima i koncentracije bilirubina u krvi ($r=0,50$), kao i značajno pozitivna korelacija ($r=0,69$) između količine masti u jetri i aktivnosti AST-a u krvi, što nedvosmisleno ukazuje na oštećenje ekskretorne funkcije hepatocita, odnosno oštećenje ili razaranje membrane hepatocita i propuštanje bilirubina i endocelularnih enzima iz ćelija jetre u cirkulaciju.

ZAKLJUČAK

Kod krava obolelih od ketoze je prisutna masna infiltracija i degeneracija ćelija jetre srednjeg stepena. Hipoglikemija, hipoalbuminemija i hipoholesterolemija kod ketoznih krava, ukazuje na smanjenu sintetsku funkciju ćelija jetre, a značajno povećana koncentracija ukupnog bilirubina i aktivnost AST u krvnom serumu kao i značajna pozitivna korelacija između aktivnosti AST i koncentracije bilirubina u krvi sa sadržajem masti u jetri na narušen morfološki integritet ćelija jetre kod krava obolelih od ketoze.

LITERATURA

- ACORDA J. A., YAMADA H., GLAMSARI S. M.: Comparative evaluation of fatty infiltration of the liver in dairy cattle by using blood and serum analysis. *The Veterinary Quarterly*, vol 17, No 1. 225–231. (1995)
- ANDREWS, A.H.: *Bovine Medicine*, 2nd edition: Blackwell Science Ltd, Oxford, UK, (2004)
- BOBE, G.: Pathology, etiology, prevention and treatment of fatty liver in dairy cows, *J. Dairy Sci* 87, 3105–3124, (2004)
- DJOKOVIĆ, R., ŠAMANC, H., RADOJIČIĆ BILJANA., BOJKOVSKI, J., JANKOVIĆ, D.: Savremene metode kliničke dijagnostike oboljenja jetre mlečnih krava. Četvrto Savetovanje iz kliničke patologije i terapije životinja sa međunarodnim učešćem "Clinica Veterinaria" Budva, 10–14 juni. (2002)
- FORENBACHER S.: Klinička patologija probave i mijene tvari domaćih životinja, svezak 2, jetra. Hrvatska akademija znanosti i umjetnosti, Zagreb. (1993)
- GAAL T., ROBERTS J., REID I. M., DEW M., COOP M.: Blood composition and liver fat in post parturient dairy cows. *Veterinary Record*, 113, 53–54. (1983)
- GAAL T.: Sindrom masne jetre u mlečnih krava. *Vet. Glasnik*, 47, 4–5, 311–317. (1993)
- GAAL T.: New approaches of cattle liver diseases. Zbornik radova, 13. Savetovanje veterinara, Srbije Zlatibor. (2001)
- GAAL, T.: Sindrom masne jetre kod krava str. 163–168., Simpozijum "Ishrana, Reprodukција i zaštita zdravlja goveda" zbornik radova Subotica, (2005).
- GROHN Y. Liver function and morphology associated with fatty liver and ketosis in dairy cows. Academic dissertation, Helsinki (1985)
- HUSVETH F., KARSAI F., GAAL T. Peripartal fluctuation of plasma and hepatic lipid components in dairy cows. *Acta Veterinaria Academiae Scientiarum Hungaricae*, 30, 97–112. (1982)
- JOVANOVIĆ M. J., ŠAMANC H., DAMNJANOVIĆ Z., MARKOVIĆ S., DJOKOVIĆ, R. Funkcionalno stanje jetre krava u visokom graviditetu i ranoj laktaciji. *Vet. glasnik*, 47, 4–5, 295–310. (1993)
- JOORRITSMA, R.: Negative energy balance in dairy cows as related to fertility: Thesis, Utrecht, (2003)
- KAUPPINEN K.: ALAT, AP, ASAT, GGT, OCT activities, urea and bilirubin concentrations in plasma of normal and ketotic dairy cows. *Zbl. Vet. Med.* 31, A, 567–572. (1984)
- KRDŽALIĆ P., MATEIĆ MILANKA., JOVANOVIĆ M., SOFRENOVIĆ DJ., MILČIĆ D., VUJOVIĆ M. Ispitivanje korelativnih odnosa između patoloških promena u jetri krava i biohemiskih parametara krvi. *Vet. Glasnik*. 11, 947–952. (1982)
- NIELSEN, N.I., INGVARTSEN, K.L.: Propylene glycol for dairy cows: a review of the metabolism of propylene glycol and its effects on physiological parameters, feed intake, milk production and risk of ketosis, *Anim. Feed Sci. Technol.* 115, 191–213. (2004)
- VASILEV B.: Bilirubin u krvi serum na kravi, klinički zdravi, bolni at ketoza i hepatopati. *Veterinar medicinski Nauki* 2, 7–11. (1979)
- VAZQUEZ-ANON M., BERTICS S., LUCK M., GRUMMER R. Peripartium livettriglyceride and plasma metabolites in dairy cows. *J. Dairy Sci.* 77, 1521–1528. (1994)
- VEENHUIZEN J. J., DRACKLEY J. K., RICHARD M. J., SANDERSON T. P., MILLER L. D., JOUNG J. W. Metabolic changes in blood and liver during development and early treatment of Experimental Fatty liver and ketosis in cows. *J. Dairy Sci.* 74: 4238–4253. (1991)

ŠAMANC,H.,NIKOLIĆ,J,ANNA,DJOKOVIĆ,R.,KOVAČEVIĆ,M.,DAMNJANOVIĆ,Z.,IVAN OV,I.,BOJKOVSKI,J.: Realtion betweenperipheral hormone levels and liver morphology in health and ketic cows.LucarileStientifice Medicina veterinaria,3325,Timisoara, (2000).

MORPHOLOGICAL AND FUNCIONAL CONDITION OF HEPATOCYTES BY DAIRY COWS IN EARLY LACTATION

RADOJICA ĐOKOVIĆ, HOREA ŠAMANC, JOVAN BOJKOVSKI, SUNČICA BOROZAN, SNEŽANA BOŠKOVIĆ-BOGOSAVLJEVIĆ

Summary

During our experiment we investagted morphological and functional condition of hepatocytes by dairy cows in early lactation. For this experiment we chose 20 cows Holstein breed in period after partution 3 to 7 days. Cows divided in two groups. Group health cows (n=10) and group with clinical signs ketosis (n=10). We took samples of hepatic tissue and blood samples. Glucosa concetration in blood determine with enzymic method speciphic for glucosa. Cholesterol, albumin, total bilribun, and activity AST in blood serum determined spectrophotometry with used comercial pacage (Dialab,Vienna, Austria). We done patohistological investigated,content fat in hepatic tissue determined stereometric. Statistic values among health and ketotic cows determined for content fat in hepatociytes (9,35: 32,91%, $p<0,01$), concentration glucosa (2,71: 1,80 mmol/l, $p<0,01$), albumin (34,39: 31,73 g/l $p<0.01$), total bilirubin (5,80: 6,79 $\mu\text{m/l}$, $p<0,01$) and activiy AST (92,80: 131,60 IJ/l, $p<0,01$) in blood serum, as importnat postive corelation ($r=0,69$) among activity AST in blood serum and content fat in hepatocites by ketotic cows. Finaly, we can conclusion that ketotoc cows is presence faty inphiltration an hepatocites degeneration. Hipoglicemia, hipoalbuminemia and hipoholesteremia by ketotic cows show decrease sintetic function of hepatocytes, very important increse concentration total bilirubin and activity AST in blood serum, as important postive coleraltion among activity AST in blood and conetnt fat in liver and disturbance morphological integritet of hepatocytes by ketotic cows.

Key woeds: dairy cow, ketosis, liver.

UDK: 616.995.1: 636.025.09: (497.113 Palic)

NALAZ CREVNIH PARAZITA KOD ŽIVOTINJA U ZOOLOŠKOM VRTU “PALIĆ”

VESNA LALOŠEVIĆ, LALOŠEVIĆ D, BOBOŠ S,
ŠINKOVIĆ M, LJUBICA SPASOJEVIĆ¹

*IZVOD: Parazitski helminti su veliki problem životinja u zoološkim vrtovima, za razliku od prirodnih staništa, gde u uobičajenim uslovima raspolažu niskom genetskom rezistencijom na parazitske infekcije. Istraživanje parazitskih bolesti u zoološkom vrtu Palić, do sada nije rađeno, a radi obezbeđenja što bolje zdravstvene kondicije, koja bi omogućila održavanje različitih vrsta na odgovarajućem nivou i razmnožavanje u neprirodnim uslovima, bilo je neophodno ovakvo istraživanje uraditi. Urađeno je standardno koprološko ispitivanje 75 uzoraka fecesa životinja iz zoološkog vrta “Palić” čime je obuhvaćeno više od 90% prisutnih vrsta. Jaja crevnih helminata nađena su kod 16 (17,2%), a kokcidije kod 2 (2,3%). Kod 4, pozitivne životinje, (26,6%) nađena je udružena infekcija. Kod tri su registrovane dve vrste helminata, i to: *Toxocara spp.* i *Chabertia spp.* kod zebre a kod konja-haflingera jaja *Parascaris equorum* i *Strongylus spp.* Kod jedne vrste papagaja (aleksandar) nađena su jaja *Ascaridia spp.* i *Capillaria spp.* a kod golubova je nađena udružena infekcija *Capillaria spp.* i kokcidija iz roda *Eimeria*. Ostale životinje imale su monoinfekciju i to: *Trichostrongylus spp.* registrovan je kod žirafe i antilope, *Trichuris sp.* kod pavijana i ara, *Toxascaris leonina* kod lavova i puma, *Baylisascaris transfuga* kod mrkog i belog medveda, kod sivog govečeta nađena su jaja *Bunostomum spp.* a kod paunova i koza kokcidije iz roda *Eimeria*. Kod emua su nađena jaja *Amidostomum anseris*.*

Preliminarno istraživanje raširenosti parazita u zoološkom vrtu “Palić” ukazuje da je udeo parazitskih bolesti u ukupnom oboljevanju životinja u zatvorenim prostorima relativno velik, jer se paraziti nalaze kod 18,3% pregledanih životinja koje potencijalno su prirodni rezervoari infekcija za druge životinje i ljude. Uticaj klimatskih faktora na održavanje ciklusa razvoja parazita, naročito geohelminata je vrlo značajan, jer u uzorcima pregledanim nakon duge zime, sa vrlo niskim temperaturama tla, procenat zaraženih životinja znatno je manji.

Ključne reči: crevni paraziti, životinje, zoološki vrt

¹ Prethodno saopštenje / *Previous announcement*

Dr.sci.med. Vesna Lalošević, docent, Dr.sci.med. Dušan Lalošević, vanredni profesor, Dr.sci.vet. Stanko Boboš, redovni profesor, Mr.sci.vet. Ljubica Spasojević, asistent, Poljoprivredni fakultet, Departman veterinarske medicine, Novi Sad, Dr.sci. vet. Mirko Šinković, Zoološki vrt Palić

UVOD

Životinje u zoološkom vrtu, u uslovima malog i zatvorenog prostora, koji uslovljava stresno stanje, ne poseduju nisku prirodnu rezistenciju na crevne parazite, koja postoji kod životinja u slobodnoj prirodi, te su parazitske bolesti najčešći uzrok smanjenja kondicije i opšteg zdravstvenog stanja, a ponekad i njihovog uginuća. Istraživanje parazitskih bolesti u zoološkom vrtu Palić do sada nije rađeno, te je u cilju utvrđivanja epidemiološke situacije i potencijalnih rezervoara animalnih i humanih infekcija, izvršeno koprološko ispitivanje na prisustvo crevnih parazita, kod gotovo svih vrsta prisutnih životinja. Zoološki vrt "Palić" je osnovan 1949. godine na 10 ha površine, u neposrednoj blizini jezera Palić, na Paliću. Raspolože sa pedesetak životinjskih vrsta u 450 primeraka životinja, koje su smeštene u četrdesetak volijera, kaveza ili objekata.

MATERIJAL I METOD RADA

U toku našeg istraživanja, koje je finansirano od strane Pokrajinskog sekretarijata za nauku i tehnološki razvoj (Boboš i sar. 2005), u Laboratoriji za parazitologiju, Departmana veterinarske medicine Poljoprivrednog fakulteta u Novom Sadu, urađen je koprološki pregled uzoraka stolice, u dva vremenska intervala, u jesen 2005. i rano proleće 2006. godine. Pregled uzoraka urađen je standardnom metodom koncentracije jaja helminata po Loerintz-u (Thienpont et al. 1979). Takođe, u dva slučaja uginuća, urađena je obdukcija i patomorfološki, odnosno patohistološki pregled.

REZULTATI RADA SA DISKUSIJOM

Parazitološkim pregledom 75 uzoraka fecesa različitih životinja iz zoološkog vrta "Palić", obuhvaćeno je više od 90% prisutnih vrsta, i to najviše karnivora, zatim preživara, primata, ptica i drugih vrsta. Jaja crevnih helminata nađena su kod 16 (17,2%), a kokcidije kod 2 (2,3%). Kod 4 pozitivne životinje, što čini 26,6% pregledanih, nađena je udružena infekcija više vrsta helminata ili jaja helminata i oociste kokcidija. Kod tri životinjske vrste su registrovane dve vrste helminata, i to: *Toxocara spp.* i *Chabertia spp.* kod zebre, a kod konja – haflingera, jaja *Parascaris equorum* i *Strongylus spp.* Kod jedne vrste papagaja (aleksandar) nađena su jaja *Ascaridia spp* i *Capillaria spp.* Kod golubova je nađena udružena infekcija nematode *Capillaria spp* i kokcidija iz roda *Eimeria*. Ostale životinje imale su monoinfekciju i to: *Trichostrongylus spp* registrovan je kod žirafe i eland antilope, *Trichuris spp* kod pavijana i ara, *Toxascaris leonina* kod lavova i puma, *Baylisascaris transfuga* kod mrkih i belih medveda, kod sivog govečeta nađena su jaja *Bunostomum spp* a kod paunova i koza kokcidije iz roda *Eimeria*. Kod emua su nađena jaja *Amidostomum anseris*.

Prema rezultatima Gomez-a (Gomez et al. 1996) kod primata u zoološkom vrtu u Barceloni, osim različitih vrsta apatogenih ameba, nađene su i protozoe *Balantidium coli* i *Blastocystis hominis* i helminti iz rodova: *Ancylostoma*, *Strongyloides* i *Trichuris*.

Standardnim tehnikama flotacije kod medveda (*Ursus arctos*) u jednom zoološkom vrtu u Kanadi, nađene su nematode *Nematodirus spp.* i *Baylisascaris spp.* i cestoda *Diphylobotrium spp.* Prevalenca parazitskih infekcija u toku proleća je duplo veća u odnosu na zimski period, što ukazuje da su medvedi u toku hibernacije slobodni od parazita (Gau

at al. 1999). U drugom istraživanju, rađenom takođe u Kanadi, kod crnih medveda (*Ursus americanus*) nađene su četiri vrste helminata: *Trichinella spiralis*, *Dirofilaria ursi*, *Taenia krabbei* i *Baylisascaris transfuga* (Duffy at al. 1994). Našim ispitivanjem je kod belih i mrkih medveda, koji žive grupno sa mladima, nađena infekcija sa *Baylisascaris transfuga*, što je posebno interesantno zbog moguće infekcije ljudi ovom nematodom, koja se poslednjih godina opisuje kao uzročnik teškog encefalomijelitisa kod ljudi u Americi. Rakun kao najvažniji prirodni domaćin ove vrste nematoda, postao je vrlo atraktivan kao kućni ljubimac, a što se dovodi u vezu sa infekcijom ljudi (Gavin, 2005).

Koprološkim pregledom pantera u nacionalnim parkovima u Tanzaniji, kod 58% pregledanih životinja nađena je *Spirometra spp.*, kod 56% *Ancylostoma spp.* a kod 53% razne vrste kokcidija. Kod jednog domaćina je registrovana monoinfekcija nekim od ovih parazita (Muller-Graf, 1995). Infekcije najčešćim parazitom pantera (*Spirometra spp.*) uglavnom su srednjeg intenziteta (Muller-Graf at al. 1999).

U zoološkom vrtu u Antverpenu, u Belgiji, kod antilopa, žirafa i gazela, nađene su nematode iz rodova *Nematodirus*, *Capillaria*, *Trichostrongylus* i *Trichuris* (Goossens at al. 2005). U jednom španskom zoološkom vrtu, kod gazela se najčešće registruju nematode iz rodova *Nematodirus*, *Trichostrongylus* i *Camelostrongylus*, a *Ostertagia spp.* je prvi put registrovana u Španiji (Ortiz at al. 2001).

Kod belih golubova (*Zenaida asiatica asiatica*) u Teksasu registruje se infekcija sa *Ascaridia columbae* u 26% ptica (Glass at al. 2002).

Podaci u literaturi o parazitima emua (*Dromaius novaehollandiae*, *Rhea americana*) su malobrojni. U jednom istraživanju u zoološkom vrtu u Brazilu (Rickard at al. 1997), nađeno je sedam vrsta nematoda i dve vrste cestoda. U drugom istraživanju nađen je *Syngamus traheae* (de Witt JJ. 1995). U našem istraživanju kod ove ptice su nađena jaja *Amidostomum anseris*, nematode koja može da živi u želucu više od godinu dana (Lalošević V. i sar. 2005).

Uticaj klimatskih faktora na održavanje ciklusa razvoja parazita, naročito geohelminata je vrlo značajan, jer u uzorcima fecesa pregledanim nakon duge zime 2004/2005. godine, sa vrlo niskim temperaturama tla, nalazi se znatno manji broj pozitivnih, kao i manji broj jaja u stolici, što je poznato i u odnosu na ekstremno visoke temperature tokom nekih godina u našim krajevima (Lalošević D. i sar.).

Slika 1. *Trichuris spp.* jaje
Picture 1. *Trichuris spp.* egg

Slika 2. *Baylisascaris transfuga*, jaje
Picture 1. *Baylisascaris transfuga*,. egg

Naše istraživanje kod životinja u zoološkom vrtu "Palić" pokazala su da se parazitski helminti nalaze kod 17,2% životinja, od toga 6,3%, su karnivori (lav, beli i mrki medved, puma), 5,1% su preživari (žirafa, antilopa, zebra, sivo goveče) zatim 3,8% ptice (golub, papagaj, emu), a 1,3% su primati (majmun), odnosno kopitari (konj). Kod 18,7% pozitivnih životinja, nađena je udružena infekcija, i to sa dve vrste helminata (12,5%), odnosno helminata i kokcidija (6,2%). Kod ostalih je registrovana monoinfekcija, jednom vrstom helminata (75%), odnosno kokcijama iz roda *Eimeria* (7,7%).

Nalaz *Trichuris spp.* kod majmuna i *Baylisascaris spp.* kod medveda, posebno je interesantan sa aspekta profesionalne ugroženosti zaposlenih radnika u zoovrtu koji hrane životinje. Zbog bliskog kontakta sa izmetom zaraženih životinja, mogu se, kao slučajni domaćini, uključiti u ciklus razvoja ovih nematoda, što je naročito opasno u slučaju infekcije sa *Baylisascaris spp.*

ZAKLJUČAK

Preliminarno istraživanje raširenosti parazita u zoološkom vrtu "Palić" ukazuje da je udeo parazitskih bolesti u ukupnom oboljevanju životinja u zatvorenim prostorima relativno veliki, jer se paraziti nalaze kod 18,3% životinja i one mogu biti potencijalni rezervoari infekcija za druge životinje i ljude.

Zbog uticaja na opšte zdravstveno stanje i reprodukciju, neophodno je kontinuirano praćenje parazitskih infekcija u zoološkom vrtu "Palić", a zbog sezonskog karaktera mnogih bolesti, trebalo bi raditi u dehelmintizaciju, bar jednom godišnje, u rano proleće.

LITERATURA

- BOBOŠ S, LALOŠEVIĆ V, SPASOJEVIĆ LJ. Komparativna analiza zdravstvenog stanja životinja u zoološkom vrtu Palić i sarajevo, Projekat od značaja za tehnološki razvoj APV, 2005. Sufinansiranje od strane Pokrajinskog sekretarijata za nauku i tehnološki razvoj
- DE WITT JJ. Mortality of Rheas caused by a *Synchamus trachea* infection. Vet Q. 1995 Mar; 17 (1): 39–40
- DUFFY MS, GREAVES TA, BURT MD. Helminths of the black bear, *Ursus americanus*, in New Brunswick. *J Parasitol* 1994. 80 (3): 478–80
- GAU RJ, KUTZ S, ELKIN BT. Parasites in grizzly from central Canadian Arctic. *J Wildl Dis* 1999, 35 (3): 618–21
- GAVIN PJ, KAZACOS PR, SHULMANN ST. Baylisascariasis, Clin Microbiol Rev. 2005 Oct; 18 (4): 703–18
- GLASS JW, FEDYNICH AM, SMALL MF, BENN SJ. Helminth community structure in an expanding whitewinged dove (*Zenaidura macroura*) population *J Wild Dis*, 2002, 38 (1): 68–74
- GOMEZ S, GRACENEA M, MANTOLIU I, FELIU C, MONLEON A, FERNANDEZ J, ENSENAT C. Intestinal parasitism- protozoa and helminths in primates at the Barcelona Zoo, *J Med Primatol.* 1996, 25 (6): 419–23
- GOOSSENS E, DORNY P, BOOMKER J, VERCAMMEN F, VERCRUYSSSE J. A 12-month survey of the gastro-intestinal helminths of antelopes, gazelles and giraffids kept at two zoos in Belgium *Vet Parasitol* 2005 28, 127 (3–4): 303–12

- LALOŠEVIĆ VESNA, ĆIRKOVIĆ M, LALOŠEVIĆ D, MIHAJLOVIĆ-UKROPINA M, RAJKOVIĆ D. Parazitologija, Poljoprivredni fakultet Novi Sad, 2005
- LALOŠEVIĆ D, CETOJEVIĆ-SIMIN D, POPOV Z. Disappearance of ancylostomides (Nematoda: Ancylostomidae) in Novi Sad (Vojvodina, Yugoslavia). Zbornik Matice srpske za prirodne nauke 1997; No. 92, 69–75.
- MULLER-GRAF CD. A coprological survey of intestinal parasites of wild lions (*Panthera leo*) in the Serengeti and the Ngorongoro Crater, Tanzania, east Africa. J Parasitol 1995 81 (5) 812–14
- MULLER-GRAF CD, WOOLHOUSE ME, PACKER C. Epidemiology of an intestinal parasite (*Spirometra* spp.) in two populations of African lions (*Panthera leo*) Parasitology, 1999, 118 (4): 407–15
- ORTIZ J, RUIZ DE YBANEZ MR, GARIJO MM, GOYENA M, ESPESO G, ABAIGAR T, CANO M. Abomasal and small intestinal nematodes from captive gazelles in Spain. J Helminthol 2001, 75 (4): 363–5
- RICKARD LG, STEINOHRT LA, BLACK SA. Subclinical cyathostomiasis and unidentified helminthiasis in a juvenile emu (*Dromaius novaehollandiae*). Avian Dis. 1997 Oct-Dec; 41 (4): 993–6
- THIENPONT D, ROCHETTE F, VANPARIJS OFJ. Diagnosing helminthiasis through coprological examination, jansen Research Foundation, Beerse, Belgium, 1979.

INTESTINAL PARASITES OF ANIMALS IN “PALIC” ZOO

VESNA LALOŠEVIĆ, DUŠAN LALOŠEVIĆ, STANKO BOBOŠ,
MIRKO ŠINKOVIĆ, LJUBICA SPASOJEVIĆ

Summary

The aim of this study was to investigate the prevalence of intestinal parasites in the captive animals in the “Palic” Zoo, Serbia. Between september 2004 and march 2005, we collected 75 feces samples and examined by standard coprologically technique. Eggs of intestinal helminthes were identified in 16 (17,2%), and oocysts of coccidia in 2 (2,3%) of all samples. We registered two parasites in 4 animals (26,6%): *Toxocara* spp. and *Chabertia* spp. in zebra, *Parascaris equorum* and *Strongylus* sp. in horses, *Ascaridia* spp. and *Capillaria* spp. in parrots and *Capillaria* sp. and *Eimeria* spp. in pigeons. Monoinfection were registered in 12 animals. *Trichuris* spp. in monkey and parrot, *Toxascaris leonina* in lions and pumas, *Baylisascaris transfuga* in polar and brown bears, *Bunostomum* spp. in cattle, *Trichostrongylus* spp. in giraffe and eland antelope, *Amidostomum anseris* in emu, *Eimeria* spp. in pavos and goats.

Prevalence of gastrointestinal parasites were significantly different between spring and autumn season.

Key words: intestinal parasites, zoo animals

UDK: 636.2: 001.18 (497.11) “20”

PREDVIĐANJE RAZVOJA GOVEDARSTVA U SRBIJI U PRVOJ DECENIJI XXI VEKA

NIKOLA JANKOVIĆ, NEBOJŠA NOVKOVIĆ¹

IZVOD: Primenom ARIMA metoda u ovom radu predviđeno je kretanje značajnijih proizvodnih parametara govedarstva u Srbiji u prvoj deceniji dvadesetprvog veka. Predviđano je kretanje: resursa, proizvodnje, prinosa i pariteta cena govedarskih proizvoda i inputa u govedarstvo. Rezultati predviđanja pokazuju dalje smanjenje resursa, ali i povećanje prinosa, tako da će i ukupna proizvodnja imati blagi rast.

Ključne reči: predviđanje, govedarstvo, Srbija

UVOD

U analizi prošlosti i predviđanju promena u govedarstvu Srbije u opserviranom periodu u budućnosti istraživaće se kretanje resursa, proizvodnje i prinosa i cenovnih pariteta. Predviđanje resursa u govedarstvu Srbije obuhvata analizu kretanja u prošlosti i predviđanje ukupnog broja goveda i brojnog stanja krava i steonih junica. U proizvodnji i prinosu u govedarstvu Srbije analizirani su i predviđani prirast goveda po grlu i proizvodnja čistog govedeg mesa, kravljeg mleka i mleka po kravi muzari.

Ishodište za istraživanje cenovnih pariteta u govedarstvu Srbije je odnos ovih cena prema osnovnom inputu, stočnoj hrani, relativno iz ugla cena u stočarstvu. Nosač najvećeg broja vrsta stočne hrane u Srbiji je kukuruz, najrasprostranjenija kultura u Srbiji, čija cena presudno utiče na cenu stočne hrane; kukuruz je zajednički imenitelj stočnih hrana u Srbiji. Analizirane su promene u prošlosti i predviđano buduće kretanje cenovnih pariteta: tovljena junad/kukuruz i kravlje mleko/kukuruz.

METOD RADA I IZVOR PODATAKA

Hronološki poređani numerički podaci u razvoju govedarstva Srbije predstavljaju vremenske serije. Na ove vremenske serije moguće je primeniti račun vremenskih serija. Moguća je identifikacija probne familije modela ovakvih serija, ocena parametara i di-

¹ Dr Nikola Janković, Zenit trade doo Beograd i dr Nebojša Novković, red. prof., Poljoprivredni fakultet Novi Sad.

jagnostikovanje njihove adekvatnosti, koristeći Box-Jenkins-ov iterativni pristup i ARI-MA metod;

Nakon postizanja zadovoljavajuće adekvatnosti modela moguća je njegova primena u predviđanju razvoja govedarstva Srbije u vremenu predviđanja budućnosti, odnosno do 2009. godine. Primena modela predviđanja razvoja govedarstva u Srbiji će potvrditi značaj predviđanja kao neophodnog koraka u planskim aktivnostima i procesima donošenja odluka i u privrednim subjektima i u državi.

Originalne vremenske serije tretirane u ovim istraživanjima potiču iz statističkih tablica objavljenih u monografiji: Janković, N. (2005): *Analiza kretanja intenzivnosti poljoprivredne proizvodnje u zavisnosti od proizvodno-ekonomskih faktora*, Poljoprivredni fakultet, Novi Sad.

Obrada rezultata istraživanja urađena je na personalnom računaru 4. generacije. Izračunavanja, kao i grafička obrada urađeni su u programu *Statistica*, Release 6, proizvođača StatSoft Inc iz Tulse, SAD.

REZULTATI ISTRAŽIVANJA

Predviđanje promena resursa u govedarstvu Srbije

Analiza i predviđanje resursa govedarstva Srbije obuhvatilo je resurse ukupnog broja goveda i brojnog stanja krava i steonih junica. Analiza i predviđanje ukupnog broja goveda prikazani su na grafikonu 1.

Graf. 1. Predviđanje kretanja ukupnog broja goveda
Graph. 1. Forecasting of total number of cattle

Rezultati analize i predviđanja kretanja ukupnog broja goveda pokazuju pad od 72 hiljade grla u opserviranom vremenu predviđanja, sa početnih 1,744 na 1,672 miliona grla u poslednjoj godini predviđanja.

Analiza i predviđanje broja krava i steonih junica dati su na grafikonu 2.

Graf. 2. Predviđanje kretanja broja krava i steonih junica
Graph. 2. Forecasting of number of cows and breeding heifer

Rezultati analize i predviđanja pokazuju da će se broj krava i steonih junica u vremenu predviđanja kretati slično broju goveda: smanjiće se za 18 hiljada grla i neće dostići broj grla ni iz druge polovine 90-tih: sa 1,06 a početku intervala budućnosti pašće na 1,04 miliona grla na njegovom kraju.

Predviđanje proizvodnje i prinosa u govedarstvu Srbije

Analiza i predviđanje proizvodnje kravljeg mleka prikazani su na grafikonu 3.

Rezultati analize i predviđanja pokazuju da proizvodnja kravljeg mleka u periodu prošlosti ima pozitivne stope rasta. Kako u poslednjoj dekadi prošlosti nije bilo povećanja broja krava muzara, povećanje proizvodnje kravljeg mleka od 10%, do koga će doći u opserviranom vremenu u budućnosti, biće posledica snažnog intenziviranja načina proizvodnje, promena u rasnom sastavu grla, držanju i ishrani. Period predviđanja će se završiti s proizvodnjom od preko 2,21 milijarde litara kravljeg mleka, što će biti apsolutni maksimum i prošlosti i budućnosti.

Graf. 3. Predviđanje ukupne proizvodnje mleka
Graph. 3. Forecasting of total milk production

Grafikon 4. Predviđanje proizvodnje mleka po kravi
Graph. 4. Forecasting of milk yield

Analiza i predviđanje proizvodnje mleka po kravi muzari prikazani su na grafikonu 4. Rezultati analize i predviđanja pokazuju rast proizvodnje mleka po kravi muzari i u periodu prošlosti i u periodu budućnosti.

ZAKLJUČAK

Rezultati analize i predviđanja kretanja ukupnog broja goveda pokazuju pad od 72 hiljade grla u opserviranom vremenu predviđanja. I broj krava i steonih junica u vremenu predviđanja će se kretati slično broju goveda: smanjiće se za 18 hiljada grla.

U opserviranom periodu u budućnosti povećaće se prirast goveda po grlu za oko 3,5 kilograma, proizvodnja kravljeg mleka za preko 180 miliona litara i mleka po muzari za 200 litara, a stagniraće jedino proizvodnja čistog govedeg mesa na nivou od oko 120 hiljada tona.

Pariteti kravljeg mleka će se razvijati kroz petogodišnje cikluse prigušenih oscilacija: kravlje mleko/pšenica će se kretati između 1,815– prva godina i 1,518– četvrta godina vremena predviđanja, dok će paritet kravlje mleko/kukuruz u devetoj godini dostići maksimum u tada poslednjih 50 godina od 2,390.

LITERATURA

BOX, G.E.P. and JENKINS, G.M.: Time Series Analysis: Forecasting and Control, Revised Edition, Holden-Day, San Francisco (1976).

CENE, 1970–2000 (respektivno), bilten, Savezni zavod za statistiku, Beograd.

INTERNATIONAL SCIENTIFIC COMMITTEE: The European Agro-Food System and the Challenge of Global Competition, ISMEA, Roma (1999).

- JANKOVIĆ, N. Modeli za predviđanje razvoja poljoprivrede Srbije, doktorska disertacija, Poljoprivredni fakultet, Novi Sad (2006).
- JANKOVIĆ, N.: Analiza kretanja intenzivnosti poljoprivredne proizvodnje u zavisnosti od proizvodno-ekonomskih faktora, Poljoprivredni fakultet, Novi Sad (2005)
- JOVANOVIĆ, M., JANKOVIĆ, N.: Tehnički progres i razvoj poljoprivrede, *Agroekonomika*, 28, 142–153 (1999).
- LJUNG, G.M. & BOX, G.E.P.: On a Measure of Lack of Fit in Time Series Models, *Biometrika*, 65, 297–303 (1978).
- MCLEOD, A.I. & SALES HOLANDA, P.R.: An Algorithm for Approximate Likelihood Calculation of ARMA and Seasonal ARMA Models, *Applied Statistics*, Volume 32, 2, 211–223 (1983).
- NIKOLIĆ-ĐORIĆ EMILIJ, NOVKOVIĆ, N., RODIĆ VESNA, ALEKSIĆ, LJ.: Izbor adekvatnog modela u predviđanju pariteta cena svinje – kukuruz, *Agroekonomika*, 22, 111–122 (1993).
- NOVKOVIĆ, N., JANKOVIĆ, N.: Analiza kretanja stočarske proizvodnje u Srbiji u periodu od 1970. do 1998. godine, *Savremena poljoprivreda*, 3–4, 287–294 (2001).
- NOVKOVIĆ, N., NIKOLIĆ-ĐORIĆ EMILIJ, ŠOMOĐI, Š., ALEKSIĆ, LJ., RODIĆ VESNA: Predviđanje kretanja osnovnih elemenata proizvodnje kukuruza u Vojvodini, *Agroekonomika*, 21, 48–63 (1992).
- NOVKOVIĆ, N., RODIĆ VESNA, NIKOLIĆ-ĐORIĆ EMILIJ, ALEKSIĆ, LJ.: Zavisnost pariteta cena svinje–kukuruz od prometa svinja i prometa kukuruza i predviđanje njegovog kretanja do kraja [prošlog] veka, *Agroekonomika*, 23, 77–88 (1994).
- SAVEZNA VLADA SR JUGOSLAVIJE: Dugoročna politika agrarnog razvoja SR Jugoslavije, Savezno ministarstvo za poljoprivredu, Beograd (1999).
- STATISTIČKI GODIŠNJAK JUGOSLAVIJE, 1970–2000 (respektivno), Savezni zavod za statistiku, Beograd.
- STOČARSTVO I RIBARSTVO, 1970–2000, bilten, Savezni zavod za statistiku, Beograd.
- VLADA REPUBLIKE SRBIJE: Strategija dugoročnog razvoja poljoprivrede, sela i prehrambene industrije, Beograd (1977).

FORECASTING OF CATTLE-BREEDING DEVELOPMENT IN SERBIA IN THE FIRST DECADE OF XXI CENTURY

NIKOLA JANKOVIĆ, NEBOJSA NOVKOVIĆ

Summary

In this paper is presented results of forecasting of cattle-breeding data in Serbia in the first decade of XXI century. For forecasting, the ARIMA models are used. Results show decreasing of cattle capacity, and increasing of yields and total production in cattle-breeding.

Key words: forecasting, cattle-breeding, Serbia

UDK: 636.4: 005: 007.5 (497.113 Becej)

UPRAVLJAČKO-INFORMACIONI SISTEM PROIZVODNJE U SVINJARSTVU: STUDIJA SLUČAJA PIK “BEČEJ”

NEBOJŠA NOVKOVIĆ, ĐOKO LUČIĆ, TIHOMIR ZORANOVIĆ,
SVETLANA GAGIĆ, ZORAN KOROVljeV¹

IZVOD: Predmet istraživanja u ovom radu su informaciono-upravljački tokovi u svinjarskoj proizvodnji. Osnovni cilj rada bio je da se na osnovu sistemske analize proizvodnih i upravljačko-informacionih tokova u svinjarstvu izgradi automatizovani informacioni sistem za upravljanje svinjarskom proizvodnjom. Izgrađeni model testiran je i implementiran u RJ “Svinjarstvo” u PIK-Bečej “Poljoprivreda” a.d. Bečej.

Ključne reči: svinjarstvo, upravljanje, informacioni sistem

UVOD

Osnovni cilj ovog rada je da se izgradi automatizovani informacioni sistem za upravljanje svinjarskom proizvodnjom.

Izgradnja automatizovanog informacionog sistema za upravljanje svinjarskom proizvodnjom sprovedena je u 9 koraka:

1. Sistemska analiza proizvodnih (materijalnih) i upravljačkih (informacionih) procesa.
2. Projektovanje novog upravljačko informacioni sistem, koji je efikasniji i precizniji od postojećeg, i prilagođen je automatskoj obradi podataka,
3. Definisane izlaznih upravljačkih dokumenata.
4. Definisane dokumentacije za praćenje proizvodnih procesa (baza podataka).
5. Formulisanje organizacije praćenja proizvodnih procesa.
6. Formulisanje hodograma i dinamike praćenja proizvodnje i upravljačkog izveštavanja.
7. Izrada i instaliranje programskog paketa.
8. Obuka radnika za primenu novog načina praćenja i upravljanja proizvodnjom.
9. Implementacija i uhodavanje projektnih rešenja.

¹ Dr Nebojša Novković, redovni profesor; Dr Đoko Lučić, redovni profesor u penziji; Mr Tihomir Zoranović, asistent, Poljoprivredni fakultet, Novi Sad, Svetlana Gagić, dipl.inž., Zoran KorovljeV, dipl.inž., PIK «BEČEJ», Bečej

Izgrađeni upravljački sistem implementiran je u RJ “SVINJARSTVO”, PIK –BEČEJ “POLJOPRIVREDA” a.d., BEČEJ.

METOD RADA I IZVORI PODATAKA

Osnovni metod koji je korišćen u ovim istraživanjima je sistemska analiza. Sistemskom analizom obuhvaćeni su: Organizaciono-upravljačka struktura, proizvodna (materijalna) struktura i procesi, i informaciona struktura i procesi. Postojeća organizaciono-upravljačka struktura ukazuje na postojanje tri nivoa u hijerarhiji upravljanja i rukovođenja i to:

- Strateško-taktički nivo – Top menadžment (nivo PIK-a),
- Taktičko-operativni nivo – Taktički menadžment (nivo RJ “Svinjarstvo”) i
- Operativni nivo – Operativni (proizvodni) menadžment (nivo Obračunskih jedinica).

Cilj ovog projekta je unapređenje procesa upravljanja na svakom od navedena tri nivoa i vertikalnih upravljačko-informacionih veza između pojedinih nivoa.

REZULTATI ISTRAŽIVANJA

Projektovani (novi) upravljačko informacioni sistem svinjarstva

Osnovni generatori efikasnog modeliranja, izgradnje i realizacije upravljačko-informacionog sistema proizvodnje su:

- dobra (potpuna i ažurna) informaciona osnova,
- koordinacija i sinhronizacija svih poslovnih funkcija (proizvodne, planske, računovodstvene, komercijalne i informatičke) i
- integracija informacione osnove i aktivnosti poslovnih funkcija u jedinstveni sistem upravljanja poslovnim procesima.

Hronološki posmatrano, postupak upravljanja proizvodnjom započinje izradom planskih dokumenata. Zbog toga se i počinje od planske dokumentacije. Međutim, da bi kontrolna faza procesa upravljanja imala svrhu i smisao, celokupni sistem praćenja i kontrole proizvodnje mora biti u potpunosti usaglašen sa sistemom planiranja.

Kumulativna i komparativna analiza proizvodne i organizaciono-upravljačke strukture RJ “Svinjarstvo” pokazuje sledeće:

1. Postoji dva tipa Obračunskih jedinica:

A) **Mesta troškova** (CBU – Cost Business Units), odnosno Obračunske jedinice koje svoje gotove proizvode plasiraju interno, u okviru RJ “Svinjarstvo”. U ovim obračunskim jedinicama prate se utrošci i troškovi, koji se u cilju ocene porede sa planom i ostvarenjima iz prethodnog perioda. Prihodi, koji nastaju kao prateća pojava funkcionisanja ovih Obračunskih jedinica (prodaja škartirane stoke) takođe se evidentiraju.

B) **Profitni centri** (SBU – Strategic Business Units), odnosno Obračunske jedinice koje svoje gotove proizvode plasiraju na tržište. U ovim Obračunskim jedinicama evidentiraju se i utrošci i troškovi, kao i ostvarene vrednosti realizacije (naturalno i vrednosno). Zadatak profitnih centara je da iz svoje realizacije pokriju sve troškove RJ “Svinjarstvo” i

ostvare pozitivan finansijski rezultat. Kod njih se pored troškovne strane, analizira i ocenjuje i prihodna strana.

2. Tržišni proizvodi RJ "Svinjarstvo" su: a) osnovni proizvodi (tovljenici) i b) nusproizvodi: (suprasne nazimice i priplodni nerastovi, sa perspektivom da postanu osnovni proizvod, i škartirane krmače i nerastovi.
3. Interni i eksterni proizvodni tokovi obavljaju se kroz promenu kategorija stoke, u zavisnosti od starosti, pola i namene.
4. Moguće **kategorije stoke i namene** (i njihove šifre) u svinjarstvu su: 01. Priplod; 02. Prasad na sisi; 03. Prasad u odgoju; 04. Tovljenici; 05. Nazimice u porastu; 06. Nazimad u porastu; 07. Nazimice, 08. Nerastovi; 09. Krmače; 21. Prodaja; 22. Prodaja škartiranih grla; 23. Kupovina; 24. Prinudno klanje; 25. Uginuće.
5. Promene kategorija označavaju se šifrom kategorije koja se prevodi, kroz šifra kategorije (izlaza) u koju se prevodi.
6. Nosilac troška je kategorija svinja na obračunskoj jedinici..
7. Mesta troškova su: Obračunske jedinice, Radna jedinica i PIK.
8. Po određenim ključevima deo Opštih troškova PIK-a prenosi se na RJ "Svinjarstvo". Ukupni troškovi RJ "Svinjarstvo" prenose se na Obračunske jedinice. Ukupni troškovi OJ prenose se na pojedine kategorije u okviru OJ, odnosno na nosioce troškova.
9. Osnovni dokument za planiranje, praćenje i analizu proizvodnje je RADNI NALOG. Radni nalog se izdaje na mesec dana za jedinog nosioca troška (proizvodnju – kategoriju svinja na Obračunskoj jedinici).
10. Postoji dve vrste Radnog naloga: Radni nalog za nosioca troška (proizvodnju) i Radni nalog za mesto troška (OJ i RJ).
11. Za radni nalog vezuju se sve promene: materijala, rada, i proizvodnje. Veza ostalih dokumenata sa radnim nalogom je šifra nosioca (mesta) troška u određenom mesecu.
12. U okviru RJ "Svinjarstvo" unose se samo NATURALNI POKAZATELJI.
13. U eksternoj komunikaciji RJ "Svinjarstvo" sa drugim RJ u okvirima PIK-a, i van njega, figuriraju i vrednosni elementi.
14. Vrednosne pokazatelje, kod izlaznih dokumenata (plana i analize) daju računovodstvo, planska služba i komercijala.

Izlazni upravljački dokumenti

Izlazni upravljački dokumenti su:

- Godišnji proizvodno-finansijski plan za RJ "Svinjarstvo" (po Obračunskim jedinicama i po kategorijama svinja),
- Analiza godišnjeg proizvodno finansijskog plana (analogno planu),
- Mesečni planovi proizvodnje po Obračunskim jedinicama i kategorijama svinja. Mesečni plan je osnova za lansiranje radnog naloga i
- Mesečne analize ostvarenja (analogno planu).

Baza podataka (ulazni dokumenti)

Za potrebe ovog projekta, kojim se rešava pitanje upravljačkog informacionog sistema **proizvodnje u RJ "Svinjarstvo"**, značajne su 3 vrste dokumenata koji **prate promene u okviru RJ "Svinjarstvo"** i to:

1. Dokumenti koji prate materijal:

- Nalog za primanje (prijemnica materijala),
- Trebovanje magacinu,
- Izdatnica materijala.

2. Dokument koji prati proizvod:

- Nalog za primanje–izdavanje stoke

3. Zbirni dokumenti koji se odnose na nosioce i mesta troškova:

- Radni nalog za nosioca troška
- Radni nalog za mesto troška.

Nalog za primanje (prijemnica materijala) evidentiraju se ulazi konkretnih materijala u magacin. Nalog za primanje izdaje magacioner, na osnovu otpremnice koja je pratila uneti materijal u magacin. Na nalogu za primanje unosi se broj otpremnice, na osnovu koje je primljen materijal u magacin.

Trebovanje magacinu. Ukoliko je u pitanju nosilac troška (kategorija stoke) unosi se šifra i naziv kategorije, a ukoliko se trebueje materijal za potrebe mesta troška (OJ ili RJ), unosi se šifra i naziv OJ odnosno RJ. Takođe, pored naziva, potrebno je uneti i šifru OJ. Trebovanje za nosioca troška podnosi poslovođa zadužen za određenu kategoriju stoke, a overava upravnik OJ.

Nalog za izdavanje (izdatnica materijala) prati izdatu robu iz magacina. Ispostavlja se na osnovu Trebovanja magacinu. Analogno odnosu Naloga za prijem, koji se povezuje brojem Otpremnice, i nalog za izdavanje mora da ima vezu sa dokumentom na osnovu kojeg je izdat, odnosno Trebovanja magacinu. Shodno prethodnim dokumentima, nalog za izdavanje treba da sadrži: Šifru OJ i šifru magacina, kao i šifru nosoca, odnosno mesta troška (analogno Trebovanju magacinu).

Doslednim poštovanjem popunjavanja navedene dokumentacije moguće je praćenje toka materijala, kao i ulaza, izlaza i stanja u magacinima po OJ i po vrstama materijala.

Nalog za primanje – izdavanje stoke je najznačajniji dokument, kojim se prate tokovi pojedinih kategorija svinja (nosioca troškova) u okviru OJ, između OJ u okviru RJ i van RJ – eksterno. Nalog za primanje-izdavanje stoke popunjava poslovođa Kategorije stoke koja izlazi iz kategorije, a overava je Upravnik njegove OJ. Isti dokument potpisuje poslovođa kategorije u koju ulazi i upravnik OJ u koju ulazi. Ukoliko je promena nastala u okviru iste OJ upravnik potpisuje sa obe strane naloga. Ukoliko je promena nastala van RJ (prodaja), mora postojati veza sa otpremnicom, a Nalog potpisuje lice koje je primilo stoku, a overava sa obe strane Upravnik OJ. U slučaju uginuća ili prinudnog klanja, veza je Zapisnik o uginuću – prinudnom klanju.

Radni nalog nosioca troška sastavlja se jednom u mesecu za svakog nosioca troška na svakoj OJ. Radnim nalogom za nosioca troška evidentiraju se i prate zbirno **direktni troškovi** i promene u proizvodnji koje nastaju na pojedinim nosiocima troškova, odnosno na pojedinim kategorijama.

Radni nalog za mesto troška sastavlja se jednom u mesecu za svako mesto troška, odnosno za svaku OJ i za RJ i na njemu se prate indirektni troškovi na ovom organizacionom nivou.

Organizacija praćenja proizvodnje

Na osnovu mesečnih planova proizvodnje, svakog prvog u mesecu, lansiraju se radni nalozi za svaki mesec, za proizvodnju (kategoriju) na OJ, kao nosioca troška, i za Obračunsku jedinicu i Radnu jedinicu, kao mesto troška.

Poslednjeg dana u mesecu, nezavisna komisija obavlja procenu stanja stoke, po kategorijama i OJ, i o tome sastavlja **Zapisnik o stanju stoke**. Na osnovu Zapisnika o stanju stoke popunjava se stvarno stanje stoke u radnim nalogima za nosioce troškova. Zapisnik o stanju stoke mora da sadrži šifru OJ, šifru kategorije stoke, broj radnog naloga, broj grla (određene kategorije), procenu prosečne težine grla, ukupnu težinu kategorije, kao i potpis članova komisije i datum sastavljanja.

Upravnik OJ, na osnovu stvarnog stanja i Mesečnog plana proizvodnje lansira radni nalog za nosioce troškova u svojoj OJ za naredni mesec.

Radne naloge za nosioce troškova lansira Upravnik Obračunske jedinice, a za mesta troškova Rukovodilac svinjarstva.

Interne promene u okviru RJ "Svinjarstvo", kao što su:

- Promene u ulazima, izlazima i stanju materijala u magacinima, na osnovu Naloga za prijem, i Naloga za izdavanje materijala, i
- Promene u pojedinim kategorijama (nosiocima troškova), na osnovu: Naloga za izdavanje materijala i Naloga za primanje-izdavanje stoke, Radnih naloga za nosioce troškova i Radnih naloga za mesta troškova,

unose se na elektronske medije na OJ, odnosno u RJ, i elektronskim putem šalju u računovodstvo. Takođe, u računovodstvo se šalje i primerak dokumentacije na osnovu koje je izvršena elektronska evidencija, a u cilju kontrole.

Nakon Obračuna plata i dostavljanja cenovnih elemenata Planu i analizi (nabavne cene, prodajne cene, interne cene), Plan i analiza je u mogućnosti da sačini **Mesečni izveštaj o naturalnim i vrednosnim promenama u RJ "Svinjarstvu"**, i to kako **po nosiocima troškova u OJ**, tako i **zbirno po nosiocima troškova (kategorijama svinja)** na nivou RJ, **po mestima troškova**– zbirno za OJ i **zbirno za RJ** u celini. U ovom izveštaju može se videti i u kom stepenu su ostvarene pojedine stavke plana.

Vrednosni elementi troškova rada, po nosiocima troškova, dobijaju se tako što se bruto zarada svakog zaposlenog podeli na nosioce, odnosno mesta troškova, u proporciji njegovog radnog angažovanja sa radnih naloga (nosioca i mesta troškova).

Mesečni izveštaj plana i analize može zbirno na pokaže utroške i troškove materijala po vrstama i eksternu realizaciju, naturalno i vrednosno po vrstama proizvoda i prosečne težine tovljenika.

ZAKLJUČAK

Primena automatizovanog upravljačko-informacionog sistema svinjarstva omogućava dobijanje sledećih upravljačkih dokumenata:

1. Izveštaj o prometu i stanju materijala u magacinu
2. Mesečni izveštaj o realizaciji radnog naloga za nosioca troška
3. Mesečni izveštaj o naturalnim utrošcima po nosiocima troškova
4. Mesečni izveštaj o naturalnim utrošcima po kategorijama stoke

5. Mesečni izveštaj o naturalnim utrošcima po mestima troškova
6. Mesečni izveštaj o naturalnim utrošcima u RJ
7. Mesečnu klakulaciju nosioca troškova na bazi direktnih troškova
8. Mesečnu kalkulaciju kategorija stoke na bazi direktnih troškova
9. Mesečnu kalkulaciju mesta troškova na bazi direktnih troškova
10. Mesečnu kalkulaciju indirektnih troškova RJ Svinjarstvo.

Navedeni upravljači dokumenti omogućavaju efektivniji i efikasniji operativni menadžment u svinjarstvu, precizno i brzo praćenje i kontrolu proizvodnje, korisne proizvodne analize, a time i realno planiranje. Sve to značajno utiče na snižavanje troškova proizvodnje, a time i na poboljšanje ekonomske efektivnosti efikasnosti u svinjarskoj proizvodnji.

LITERATURA

GRUPA AUTORA: Simulacioni model svinjarske farme, projekat, Ekonomski fakultet, Subotica (1983).

NOVKOVIĆ, N., ŠOMOĐI, Š.: Agromenadžment, PKB Centar za informisanje, Beograd (1999).

NOVKOVIĆ, N., ŠOMOĐI, Š. Organizacija u poljoprivredi, Poljoprivredni fakultet, Novi Sad (2001).

NOVKOVIĆ, N.: Planiranje i projektovanje u poljoprivredi, Poljoprivredni fakultet, Novi Sad (2003).

NOVKOVIĆ, N., LUČIĆ, Đ., ZORANOVIĆ, T.: Izgradnja upravljačkog informacionog sistema proizvodnje u RJ "Svinjarstvo", PIK Bečež "Poljoprivreda" a.d., Bečež–elaborat projekta (2005).

MANAGEMENT SYSTEM IN PIG PRODUCTION: CASE STUDY – PIK "BEČEJ"

NEBOJŠA NOVKOVIĆ, ĐOKO LUČIĆ, TIHOMIR ZORANOVIĆ,
SVETLANA GAGIĆ, ZORAN KOROVLEJ

Summary

In this paper is presented projected, constructed and implemented management model for pig production. The model is implemented in the PIK "Bečež", the one of the largest pig farm in Serbia.

Key words: pig production, management, information system

UDK: 636.09: 005 (497.11: 4–672EU)

ORGANIZACIJA VETERINARSKE SLUŽBE KAO OGRANIČAVAJUĆI FAKTOR ZDRAVSTVENE ZAŠTITE ŽIVOTINJA

IVAN SOČO, NEBOJŠA NOVKOVIĆ, ZORICA NOVAKOVIĆ¹

IZVOD: Veterinarske službe zemalja koje su, u nizu postavljenih, kao primarne izdvojile dva cilja: 1) Eradikacija zaraznih bolesti životinja i 2) Bezbednost hrane životinjskog porekla i okrenule menadžment svojih službi ka ispunjenju ovih ciljeva, bez obzira na upotrebljene metode, postigle su status država „čistih“ od zaraznih bolesti i omogućile neometan izvoz živih životinja i animalnih proizvoda, te na ovaj način izdigle celokupnu poljoprivredu svojih zemalja. Idejni koncept novoformiranog modela veterinarstva, koji je novim Zakonom predložila Uprava za veterinu, ne razlikuje se umnogome od predašnjeg. Uvedena jesu neka nova shvatanja i principi Evropske Unije ali korenite izmene nisu načinjene. I pre nego što je i zaživela nova formula veterinarstva isplivali su brojni nedostaci.

Gljučne reči: veterinarska služba, organizacija, menadžment

UVOD

Po vrednosti proizvodnje govedarstvo je u razvijenim delovima sveta najvažnija grana stočarstva. Čak se i razvoj poljoprivredne proizvodnje u nekim zemljama procenjuje po razvoju govedarske proizvodnje. U tim zemljama njegov udeo iznosi 60–70% stočarske, a 40–50% poljoprivredne proizvodnje. U bivšoj SFRJ vrednost govedarske proizvodnje iznosio je svega oko 25% vrednosti ukupne poljoprivredne proizvodnje, te se na osnovu toga zaključivalo da je govedarstvo kod nas još uvek bilo *nedovoljno razvijeno*.

Sa manjim oscilacijama, iz godine u godinu, u SFRJ se prosečno broj goveda kretao oko 5,5 miliona, a broj krava 2,7 miliona. Od tog broja oko 90% nalazilo se na individualnom sektoru, a ostatak na društvenom.

U fondu plotkinja proizvodilo se prosečno godišnje oko 260.000 t govedeg mesa, odnosno po kravi oko 100 kg. To su bile male količine jer je, u razvijenim zemljama, godišnja proizvodnja mesa po plotkinji iznosila 160–180 kg. Od proizvedenih količina krajem šestdesetih i početkom sedamdesetih izvozilo se prosečno oko 70.000 t, a u vrednosti 100–140 miliona dolara (**Rako, 1976**). Kada se na vrednost govedarske proizvodnje doda

¹ Ivan Sočo, dr.vet.med., rep.vet.insp. Uprava za veterinu, dr. Nebojša Novković, red. prof. Poljoprivredni fakultet Novi Sad, dr. Zorica Novaković, rep.vet.insp. Uprava za veterinu.

i vrednost nusproizvoda dolazi se do ukupne bruto vrednosti govedarske proizvodnje od oko 15 milijardi dinara (podaci iz 1974 godine; cena 1kg goveđeg mesa iznosila je 30 din.), što bi danas iznosilo približno deset puta više.

U perspektivi, kako se tada računalo, domaće potrebe za mesom bi se kretale u 1985. godini oko 300.000 t ili po stanovniku 15 kg. Iako su i tada postojale teškoće u plasmanu goveđeg mesa na vanjskom tržištu, računalo se da bi izvoz mogao iznositi 150.000–200.000 t godišnje. Zadatak je bio povećati proizvodnju goveđeg mesa približno 2 puta ili na oko 500.000 t godišnje, a autor je tvrdio da je to bilo moguće ostvariti *u našem fondu krava*.

Danas je Evropska Unija odobrila Srbiji izvoznu kvotu od 10.000 t goveđeg mesa, što je sa ushićenjem prihvaćeno. Međutim, čak ni ova kvota ili bolje rešeno kvotica, nemože biti ispunjena sa naše strane zbog stavki koje se u međunarodnim ugovorima pišu onim sitnim slovima na kraju teksta, a koje niko i ne čita. Dokle god imamo zaraznih bolesti životinja na našoj teritoriji i dokle god naše izvozne klanice ne budu ispunjavale uslove koje propisuje zahtevno zapadno tržište pravog izvoza neće biti. Služba koja je odgovorna za navedene poslove je veterinarska i ona predstavlja glavni ograničavajući faktor plasmanu stočarskih proizvoda na evropsko i sva druga tržišta, a time i benefitu stočarstva, poljoprivrede i privrede Srbije u celini.

METOD RADA I IZVORI PODATAKA

U istraživanjima se pošlo od sistemske analize postojeće organizacije veterinarske službe Srbije, literarnih izvora koji analiziraju rad službe, kao i iskustava većeg broja zemalja u Evropi i svetu u organizaciji i upravljanju veterinarskom službom. Na osnovu rezultata sistemske analize i iskustava drugih zemalja u ovom radu dat je predlog organizacije veterinarske službe Srbije, koja treba da bude u funkciji njenog razvoja, odnosno ispunjenja njenog osnovnog cilja: eliminacije zaraznih bolesti životinja u Srbiji.

REZULTATI ISTRAŽIVANJA

Kompleksnost poslova koje obavljaju veterinari, kao delatnost opšteg i javnog karaktera, pruža osnovu za njenu podelu po organizacionom i funkcionalnom karakteru na tri međusobno usko povezana segmenta i to:

1. operativnu veterinarsku službu;
2. specijalističku veterinarsku službu i
3. upravno-nadzornu službu odnosno veterinarsku inspekciju.

Poslovi u okviru pomenutih službi, međusobno su veoma slični, nekada identični i na osnovu zakonskih ovlašćenja često se međusobno veoma prepliću.

Na slici 1. prikazana je organizaciona struktura veterinarske službe u Srbiji.

Republika Srbija ima veterinarsku službu u kojoj je, iako ima jaku profesionalnu bazu, potrebna dalja reforma po pitanju strukture i upravljanja, da joj dâ smisao u odnosu na svrhu i pravac. Sa tačke gledišta sprovođenja mera kontrole bolesti veterinarska služba ima teoretski zadovoljavajuće kratak, jak lanac rukovođenja, međutim postoje nedostaci u razvoju politike sa isuviše velikim isticanjem kratkoročnih ciljeva. Postoje mane u sprovođenju politike na terenu od strane veterinarskih inspektora. Verovatno brojni faktori doprinose ovoj

situaciji: neodgovarajući nivo osoblja; neodgovarajuća finansijska i druga sredstva; nedovoljna upotreba raspoloživih sredstava; neodgovarajuća obuka osoblja; neodgovarajuće upravljanje i kontrola rada; nedovoljno razumevanje procedura; loše određivanje prioriteta u radu; isuviše mnogo zadataka za odrađivanje (Robertson, 2003).

Slika 1. Lanac komandovanja u državnoj veterinarskoj službi u Republici Srbiji
 Picture 1. Command chain in the state Veterinary service in Serbia

Izvor: Robertson (2003)

Organizacija veterinarstva, u zavisnosti od vrste posla, u zemljama EU i Amerike tripartitna je i u biti se međusobno ne razlikuje. Ovakva organizovanost je uslovljena prirodom posla koji obavlja, tako postoje operativna veterinarska praksa, specijalističke službe i veterinarska inspekcija (Tešić i sar., 1992).

Novim Zakonom u veterinarstvu Uprava za veterinu je predložila koncept koji se ne razlikuje umnogome od prethodnog. Novi principi i shvatanja koje nameće EU jesu prihvaćeni, međutim korenite izmene nisu načinjene. Novi Zakon o veterinarstvu blizak je po modelu slovenačkog nacrtu, a koji je urađen na osnovu prethodnog veterinarskog zakona SFRJ, mišljenje je Robertsona (2003). Uprava za veterinu je tako sistem državne uprave, odnosno podsistem veterinarske inspekcije strahovito oslabila i razdvojila stratešku od izvršne komponente ove službe. Naime, nekadašnji Sektor za veterinarstvo je u svom sastavu imao 5 inspekcijских i jedno analitičko odeljenje, slika 2. Kasnije je sa saveznih organa spuštено, odnosno formirano i pridodato odeljenje Granične veterinarske inspekcije. U samom Sektoru poslove je obavljalo svega petnaestak zaposlenih u odeljenju Analitike sa sve načelnicima odeljenja i pomoćnikom ministra. Sistematizacija Sektora predviđala je zapošljavanje 539 inspektora detaširanih po celoj teritoriji Srbije, međutim sva radna mesta nikada nisu bila popunjena.

Slika 2. Organizaciona šema Sektora za veterinarstvo
 Picture 2. Sheme of organization of veterinary sector

Danas, Sektor je transformisan u upravu za veterinu (slika 3), ovlašćenja glavnog rukovodioca veterinarske službe su proširena, te sada kao njen direktor ima potpuna ovlašćenja i skoro nikakvu odgovornost, odnosno za obavljene poslove odgovara jedino Ministru poljoprivrede, šumarstva i vodoprivrede, pripadniku iste političke opcije, a koji ga je na mesto direktora i postavio. Uprava je sve inspeksijske službe ili odeljenja obrazovala u okviru jednog odeljenja Veterinarske inspekcije, a od nekadašnjeg odeljenja Analitike formirano je 6 satelitskih odeljenja, s tim što su strateške uloge svih nekadašnjih odeljenja preuzete i predate u nadležnosti rukovodiocima novostvorenih odeljenja.

Slika 3. Organizaciona šema Uprave za veterinu
 Picture 3. Sheme of organization of veterinary Directory

Svim navedenim odeljenjima rukovode načelnici, s tim što u odeljenju inspekcije jedan načelnik rukovodi radom preko 400 inspektora, dok u drugim odeljenjima načelnik rukovodi radom 1–7 izvršioaca. U sedištu uprave se u ovom trenutku nalazi zaposleno preko 50 radnika.

Novostvorenim odeljenjima rukovode načelnici bez ikakvog iskustva u radu Državne Uprave i bez ikakvih stručnih kvalifikacija ali po političkim ili prijateljskim linijama veoma podobni. Ovakva organizaciona postavka datira od kraja 2004. odnosno početka 2005. godine.

Mišljenje je Robertsona (2003) da je mesto direktora veterinarske Uprave, kao i u ostalim državama bivše SFRJ, političko mesto, direktor je istovremeno i pomoćnik ministra, što nije zadovoljavajuće jer se gubi kontinuitet sa prošlošću kada nastupe promene unutar Vlade. Bilo bi mnogo korisnije kada bi mesto glavnog veterinarskog službenika bilo oslobođeno bilo koje vrste političkog uticaja.

ZAKLJUČAK

Dok je god zaraznih bolesti u Srbiji veterinarski instituti će biti finansirani za projekte Programa mera zdravstvene zaštite životinja i druge posebne epizootiološke projekte i programe. Deo novca sliče se i veterinarskim stanicama kao nosiocu terenskog operativnog dela tih programa. Dotle pravog izvoza iz naše zemlje biti neće. Dok nema izvoza ne može biti ni pravog priliva finansijskih sredstava poljoprivrednim proizvođačima. Podmirivanje društvenih potreba naše nacije namirnicama animalnog porekla predstavlja, u suštini stvari, samo vid funkcionisanja poljoprivrede, bez razvojne perspektive. Onog momenta kada ne bude bilo zaraznih bolesti na teritoriji naše zemlje, veterinarski profilaktički programi biće vršeni samo u rizičnim, odnosno ugroženim zonama, što daleko umanjuje prihode specijalističkoj službi. Što potvrđuje da je zdrava životinja izvor profita vlasniku, stočarstvu, poljoprivredi i celokupnoj privredi ali ne i veterinaru. No nije baš tako, ukoliko bi Srbija imala zdravo životinjsko stado porastao bi izvoz živih životinja i proizvoda životinjskog porekla, a time bi i veterinari profitirali izdavajući sertifikate o zdravstvenom stanju, koji su za izvoz neophodni.

LITERATURA

- CERANIĆ, S.: „Strategijski menadžment”, Fakultet za menadžment malih i srednjih preduzeća, Beograd (2003).
- MINISTARSTVO POLJOPRIVREDE, ŠUMARSTVA I VODOPRIVREDE – Uprava za veterinu: „Zakon o veterinarstvu”, „Službeni Glasnik RS”, br. 91/2005, Beograd (2005).
- MINISTARSTVO POLJOPRIVREDE, VODOPRIVREDE I ŠUMARSTVA: „Zakon o zdravstvenoj zaštiti životinja”, „Sl.glasnik RS”, br. 37/91, 50/92, 33/93 i 52/93, Beograd (1991).
- NOVKOVIĆ, N., ŠOMOĐI, Š.: „Agromenadžment”, PKB Centar za informisanje, Beograd – Padinska Skela (1999).
- NOVKOVIĆ, N., ŠOMOĐI, Š.: „Organizacija u poljoprivredi”, Poljoprivredni fakultet, Novi Sad (2001).
- OIE, (): „Sertifikacija i evaluacija veterinarskih službi”, Animal health code, poglavlje 1.3.3, www.oie.com

- PAYN, M.: „How to understand Economics in one hour”, JIMN, Zagreb (1997).
- RAKO, A.: „Stočarstvo”, Veterinarski priručnik, Zagreb, 1059–1219 (1976).
- ROBERTSON, I.: „Priprema plana za nepredviđene okolnosti i kontrolu i iskorenjivanje slinavke i šapa”, Podrška poljoprivrednom sektoru, Savetodavna jedinica za politiku poljoprivrede, PAU projekat, Beograd (2003).
- SOČO, I.: „Unapređenje organizacije i menadžmenta veterinarske službe Srbije”, Magistarski rad, Poljoprivredni fakultet, Novi Sad (2006).
- TEŠIĆ, M., ILIĆ, S., ALEKSIĆ, Z., IGNJATOVIĆ, R., TAJDIĆ, NADA: „Značaj i potreba nove organizacije i transformacije u veterinarstvu”, 12. Savetovanje veterinarara Srbije, Zbornik referata i kratkih sadržaja, Vrnjačka Banja, 140–145 (2000).
- TEŠIĆ, M., KOSTIĆ, Ž., KOSTOVAC, D.: „Savremene tendencije razvoja veterinarske prakse kao izazov za veterinarstvo Srbije”, Veterinarski glasnik, vol.46, br. 7–8, Beograd, 367–376 (1992).
- TRUJILLO, J., M., P.: „Restructuring of The Veterinary Services on Mexico” (1996), <http://www.fao.org/waicent/faoinfo/agricult>

ORGANIZATION OF VETERINARY SERVICE AS THE LIMITED FACTOR OF ANIMAL HELTH PROTECTION

IVAN SOČO, NEBOJSA NOVKOVIĆ, ZORICA NOVAKOVIĆ

Summary

The new concept of veterinary service in Serbia, which is formulated in the new law, takes in the account some of the principles of animal helth protection in EU. But, a basic changes in organization and management of this service is not changed.

In this paper is presented a problems in work, and pure effects of present vererinarz service in Serbia, which is cousted by non-adequate organization and management. Critical analysis of present state in organisation and management is formulated by presenting a new organisational, and managemental concept of veterinary service in Serbia, according the experiences in other countries.

Key words: veterinary service, organizition, management

UDK: 63: 338.439 (497.113) “2000–2004”

ANALIZA OSNOVNIH POKAZATELJA USPEHA POLJOPRIVREDE I PREHRAMBENE INDUSTRIJE VOJVODINE

VELJKO VUKOJE¹

IZVOD: U radu je izvršena komparativna analiza osnovnih pokazatelj finansijskog rezultata i finansijskog položaja poljoprivrednih preduzeća i zadruga Vojvodine. Obuhvaćen je petogodišnji period trsnzicije (2000–2004), pri čemu su kao osnovni izvor podataka korišćeni zbirni bilansi. U cilju kompletne ocene posmatranih parametara, pored vremenskog, vršeno je i poređenje sa prehrambenom industrijom. U svim godinama posmatranog perioda poljoprivredna preduzeća (posmatrana zbirno) zabeležila su gubitak. Finansijska ravnoteža poljoprivrednih preduzeća takođe je značajno poremećena, usled čega se javljaju problemi sa održavanjem likvidnosti. Poljoprivredna preduzeća Vojvodine nisu uspela su da očuvaju realnu vrednost neto kapitla (smanjenje za 83,3 indeksnih poena).

Ključne reči: *analiza, poljoprivreda, bilans, uspeh, finansijski položaj*

UVOD

Analizirani period poklapa se sa intenziviranjem vlasničke transformacije, što se ogleda u jasno izraženoj tendenciji promene strukture kapitala poljoprivrednih preduzeća u korist akcijskog. Rezultati transformacije pljoprivrednih preduzeća nisu u skladu sa očekivanjima. To pokazuju brojni problemi u značajnom broju privatizovanih preduzeća (smanjenje broja zaposlenih, odsustvo odgovarajućih socijalnih programa, neispunjavanje preuzetih obaveza u pogledu investicija i sl.). Poljoprivreda je u svim godinama posmatranog perioda ostvarila negativan finansijski rezultat, dok je prehrambena industrija zabežila skromne stope dobitka u tri analizirane godine.

Poslovanje privrednih subjekata u posmatranom periodu odvijalo se u prilično otežanim uslovima, što se posebno odnosi na poljoprivredna reduzeća (sušni period u pojedinim godinama, neizmirene ugovorne obaveze od strane prehrambene industrije, suženo tržište, visoke kamatne stope i sl.). Mere ekonomske politike koje su preduzimaju u cilju poboljšanja ekonomskog položaja poljoprivrede daju izvesne pozitivne efekte, ali je to još uvek nedovoljno.

¹ Dr Veljko Vukoje, docent, Poljoprivredni fakultet Novi Sad – Departman za ekonomiku poljoprivrede i sociologiju sela

Osnovni cilj rada je da se na osnovu izvršene analize da ocena najvažnijih parametara finansijskog rezultata i finansijskog položaja poljoprivrede Vojvodine, u periodu od 2000. do 2004. godine, i da se ukaže na najvažnije pravce delovanja za njihovo poboljšanje.

IZVOR PODATAKA I METOD RADA

Predmet analize u radu su ostvareni rezultati poslovanja poljoprivrede i prehrambene industrije Vojvodine. Analiza i ocena finasijskih pokazatelja poslovanja izvršena je na osnovu podataka iz završnih računa, odnosno zbirnih bilansa, za petogodišnji period od 2000. do 2004. godine, koje prikuplja i obrađuje NB Srbije – Centar za bonitet u Beogradu. To znači da su obuhvaćeni samo privredni subjekti sa svojstvom pravnog lica (preduzeća i zadruge), ali ne i individualna poljoprivredna gazdinstva i preduzetnici.

U radu se koriste odgovarajući metodi kvantitativne i kvalitativne analize bilansa, određene matematičko–statističke metode, metod poređenja rezultata u posmatranom periodu, kao i poređenje između poljoprivrede i prehrambene industrije.

REZULTATI I DISKUSIJA

U Vojvodini je u posmatranom periodu privređivalo ukupno između 16.019 (2000) i 17.520 (2004) privrednih subjekata. Uvećanje za oko 1500 preduzeća u 2004. u odnosu na početnu godinu rezultat je raznih dezintegracionih procesa i osnivanja novih preduzeća. Poljoprivrednom delatnošću bavilo se od 1.267 (2000) do 1.526 (2004) preduzeća, uz jasno izraženu tendenciju povećanja broja preduzeća. Učešće poljoprivrednih organizacija u ukupnom broju privrednih subjekata kreće se između 7,1–8,7%. Preduzeća iz prehrambene industrije činila su 2,7–5,8% ukupnog broja preduzeća Vojvodine, sa uočljivom tendencijom povećanja sve do poslednje godine posmatranja, kada je zabeleženo smanjenje broja preduzeća. Porast broja preduzeća može se tumačiti prvenstveno osnivanjem novih, i to uglavnom manjih preduzeća. To najbolje ilustruje podatak da u poljoprivredi oko 87% od ukupnog broja čine mala preduzeća.

Privreda Vojvodine je u 2000. godini zapošljavala 333.564 radnika, da bi u 2004. godini taj broj opao za skoro 14% (286.768). Poljoprivredna preduzeća beleže još veći pad broja zaposlenih, i to sa 49.577 (2000) na 39.409 (2004), ili za 20,5%. Broj radnika u prehrambenoj industriji kretao se u rasponu između 37.340 i 44.316 (porast za 18,7%), s tim da je u poslednje tri godine uočljiva tendencija blagog pada. Radnici u poljoprivredi i prehrambenoj industriji čine oko jedne trećine ukupnog broja zaposlenih privrede Vojvodine.

Udeo stalne imovine u **aktivni** poljoprivrednih preduzeća dostigao je u 2004. godini oko 68%, od čega osnovna sredstva čine oko 61%, dugoročni finasijski plasmani oko 6,5%, dok je učešće nematerijalnih ulaganja i upisanog neuplaćenog kapitala zanemarlivo (zajedno manje od 0,5%). U prehrambenoj industriji je udeo stalne imovine znatno niži (oko 53%), što je očekivano, s obzirom na visoko učešće zemljišta u osnovnim sredstvima poljoprivrednih preduzeća (oko 50%), koje se ne amortizuje.

U pojedinim godinama analiziranog perioda (2001,2002, 2003) uočljiv je značajan pad relativnog udela osnovnog kapitala u strukturi **pasive** (*graf. 1*). To je uglavnom posledica porasta učešća, odnosno promene tretmana revalorizacionih rezervi. Tokom celog perioda jasno je izražena tendencija porasta udela kratkoročnih obaveza (sa 20,9 na 33%).

U strukturi osnovnog kapitala konstantno se povećava učešće akcijskog kapitala, što je i razumljivo, s obzirom na intenzivan proces privatizacije. Ovo povećanje ostvareno je uglavnom na račun društvenog kapitala, koji je u 2003. godini činio 25,4% osnovnog kapitala u privredi, 60,3% u poljoprivredi i 19,0% u prehrambenoj industriji. To ukazuje da proces privatizacije najsporije napreduje u poljoprivredi.

Graf. 1: Struktura pasive poljoprivrednih preduzeća u Vojvodini (u%)

Graph. 1: Structure of equity and liabilities of agricultural enterprises in Vojvodina (in%)

U **strukturi ukupnog prihoda** (tab. 1) dominantno mesto zauzimaju, logično, poslovni prihodi (preko 90%). Izuzetak je 2000. godina, u kojoj je taj udeo manji zbog nerazmerno visokog učešća vanrednih i ostalih prihoda (slično je i sa rashodima), što je posledica prvenstveno prelaska na novi način iskazivanja revalorizacionih prihoda. Relativno nisko učešće finansijskih prihoda u svim godinama posmatranog perioda (do nekoliko procenata) može se smatrati očekivanim, s obzirom da naša preduzeća skoro da nemaju slobodnih finansijskih sredstava za dugoročno i kratkoročno plasiranje, a i prodaja na robni kredit je vrlo ograničena. Izuzetno visok udeo vanrednih prihoda rezultat je nereguliranih tranzicijskih uslova poslovanja u kojima često dolazi do prodaje osnovnih sredstava, otpisa kamata i dugova od strane poverilaca usled nemogućnosti plaćanja, naplate ranije otpisanih potraživanja i sl.

Poljoprivredna preduzeća su u 2004. godini samo na pokriće poslovnih rashoda potrošila čak 99,4% ukupnog prihoda (prehrambena industrija 93,8%), i ostvarila vrlo skroman rezultat iz poslovnih prihoda i rashoda od 259,2 miliona dinara. Finansijski rashodi poljoprivrede učestvuju u raspodeli ukupnog prihoda uglavnom sa manje od 5%, što je nešto više nego kod prehrambene industrije (manje od 4,5%). Ovakvo učešće može se oceniti relativno niskim, a objašnjenje treba tražiti u izbegavanju preduzeća da se zadužuju po vrlo nepovoljnim uslovima koji vladaju na našem tržištu kapitala, budući da zbog niske rentabilnosti nisu u stanju da podnesu još uvek visoke kamtne stope. Na pokriće vanrednih i ostalih rashoda odlazi uglavnom do 8% ukupnog prihoda (sa izuzetkom 2000. godine kada je iz obračunskih razloga taj procenat bio višestruko veći), što je jako puno, ako se zna da učešće ovih rashoda treba da bude manje od 1% i da teži nuli. Razloge treba tražiti u otpisu potraživanja usled nemogućnosti naplate, otpisu imovine po raznim osnovama, štetama izazvanim prirodnim nepogodama, loše vođenoj poslovnoj politici i sl.

Tabela 1: Struktura ukupnog prihoda i njegovog rasporeda (u %)
 Table 1: The Structure of total income and its distribution (in %)

Red. broj	P O Z I C I J A	Poljoprivreda						Prehrambena industrija					
		2000	2001	2002	2003	2004	2000	2001	2002	2003	2004		
1.	Poslovni prihodi	79,5	91,6	90,1	90,1	93,4	85,2	93,6	93,7	92,3	93,8		
2.	Finansijski prihodi	1,7	0,79	0,57	1,02	0,78	2,8	0,58	0,65	0,8	1,94		
3.	Vanredni i ostali prihodi	18,8	7,7	9,3	8,9	5,79	11,9	5,84	5,7	6,9	4,23		
I	UKUPAN PRIHOD	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0		
4.	Poslovni rashodi	73,8	88,6	94,7	99,4	93,1	77,7	87,7	90,0	90,6	82,8		
5.	Finansijski rashodi	3,7	3,8	3,9	4,9	4,1	4,4	3,41	2,36	3,54	3,9		
6.	Vanredni i ostali rashodi	24,7	8,0	5,6	7,0	4,7	26,4	7,81	6,29	6,82	5,0		
II	UKUPNI RASHODI	102,3	100,4	104,1	111,4	101,9	108,5	98,9	98,7	101,0	99,5		
7.	Bruto rezultat (I – II)	-2,28	-0,39	-4,12	-11,39	-1,9	-8,53	1,05	1,31	-0,96	0,46		
8.	Porezi i doprinosi	0,07	0,11	0,13	0,08	0,14	0,17	0,29	0,4	0,28	0,31		
9.	Neto rezultat (7 – 8)	-2,35	-0,50	-4,25	-11,47	-2,03	-8,70	0,76	0,91	-1,24	0,15		

Poljoprivredna preduzeća i zadruge ostvarila su negativan bruto i neto finansijski rezultat u svim godinama posmatranog perioda, dok je prehrambena industrija 2001, 2002, i 2003. godini uspjela da zabeleži pozitivan rezultat. Naročito je u 2003. godini poljoprivreda ostvarila izuzetno visok neto gubitak od oko 6.683 miliona dinara ili 11,47% ukupnog prihoda, što je pored ostalog, posledica i ekstremno nepovoljnih klimatskih uslova. U poslednjoj godini posmatranja taj gubitak je smanjen za oko četiri puta, ali je još uvek vrlo visok. Prehrambena industrija je u 2004. godini uspjela da preokrene negativan trend iz prethodne godine, i ostvari dobitak od 231,4 miliona dinara (ili 0,15% ukupnog prihoda). Treba napomenuti da je analiza vršena na osnovu zbirnog bilansa, te da iskazani gubitak predstavlja neto rezultat svih preduzeća u Vojvodini, pri čemu postoji i izvestan broj preduzeća koja su ostvarila pozitivan rezultat.

Analiza **strukture finansijskog rezultata** pokazuje da je poljoprivredna proizvodnja samo u prvoj godini posmatranog perioda ostvarila pozitivan rezultat iz redovnog poslovanja (zbir poslovnog rezultata i rezultata finansiranja). Ovaj veoma značajan pokazatelj za ocenu uspešnosti bilansa imao je u 2004. godini kod poljoprivrede izrazito negativnu vrednost (-2.322,3 miliona dinara, ili oko 3% ukupnog prihoda). Posebno zabrinjava podatak da je poljoprivreda u dve godine posmatranog perioda (2002. i 2003) zabeležila čak i negativan rezultat iz odnosa poslovnih prihoda i rashoda. Istovremeno je prehrambena industrija ostvarila negativan rezultat iz redovnog poslovanja samo u 2003. godini, a poslovni dobitak u svim godinama analiziranog perioda.

Ocena **finansijskog položaja** izvršena je na osnovu analize: (a) finansijske ravnoteže, (b) zaduženosti, (c) održavanja realne vrednosti kapitala i (d) reproduktivne sposobnosti. Analiza finansijske ravnoteže na osnovu pokrivača stalnih zaliha obrtnim fondom (*graf. 2*) jasno pokazuje vrlo nepovoljnu finansijsku strukturu poljoprivrednih preduzeća. Poljoprivreda je do 2001. godine uspevala da iz obrtnog fonda finansira samo 20,1–23,5% stalnih zaliha, da bi u poslednje dve godine ostvarila čak negativan obrtni fond. U 2004. godini poljoprivrednim preduzećima samo za uspostavljanje finansijske ravnoteže nedostaje 19.650 miliona dinara dugoročnih izvora. Upravo za taj iznos, odnosno oko 2,18 puta, kratkoročno vezana sredstva manja su od kratkoročnih obaveza, iz čega proizilazi da poljoprivredna preduzeća imaju velikih problema sa održavanjem likvidnosti. Prehrambena industrija je u svim godinama ostvarila pozitivan obrtni fond, koji je bio dovoljan za finansiranje 26–52% stalnih zaliha. To je znatno bolje nego u poljoprivredi, ali još uvek nedovoljno za uspostavljanje finansijske ravnoteže.

Analiza strukture pasive sa aspekta vlasništva izvora (*graf. 1*) pokazuje da poljoprivredna preduzeća u posmatranom periodu imaju relativno nisku stopu **zaduženosti**, ali uz jasno izraženu tendenciju permanentnog porasta od 22,8% (2000) do 38,7% (2004). Međutim, nepovoljna okolnost je da 33,1% (2004) čini kratkoročna zaduženost. Ako se uzmu u obzir i ostali relevantni faktori: visok organski sastav kapitala (66,6%), visok stepen otpisanosti opreme (preko 70%), značajna stopa inflacije od 13,7% i izrazito nerentabilno poslovanje, zaduženost poljoprivrede se može oceniti prihvatljivom, ali ne i dobrom. Prehrambena industrija ima osetno veću stopu zaduženosti od 50,1% (2004), ali i nešto povoljnije ostale faktore zaduženosti, pa se ovaj pokazatelj takođe može oceniti na sličan način kao i u poljoprivredi.

Poljoprivredna preduzeća su u posmatranom periodu ostvarila indeks rasta neto kapitala od 329,5 dok je istovremeno kumulativni indeks inflacije iznosio 413,3. To znači da je

realna vrednost neto kapitala smanjena za 83,3 indeksnih poena. Prehrambena industrija je u istom periodu uspeła da vrlo značajno uveća svoj neto sopstveni kapital (za 250,9 indeksnih poena).

Graf. 1: Pokrivenost zaliha obrtnim fondom u poljoprivredi (u 000.000 din)
 Graph. 1: Inventories covered by turnover fund in agriculture (in 000.000 din)

Poljoprivreda je u 2004. godini ostvarila vrlo skromnu stopu **sredstava za reprodukciju** od 1,7% (prehrambena industrija 3,57%). Kad se imaju u vidu i visoka otpisanaost opreme, drastična poremećenost finansijske ravnoteže i nizak koeficijent obrta, jasno je da poljoprivreda nije sposobna za samostalno finansiranje reprodukcije. Prehrambena industrija je u nešto boljem položaju, ali je i njena reprodukciona sposobnost takođe vrlo ugrožena.

ZAKLJUČAK

Na osnovu izvršene analize najvažnijih pokazatelja finansijskog rezultata i finansijskog položaja mogu se izvesti sledeći zaključci:

- Negativan rezultat u svim godinama posmatranog perioda, najbolje govori o neuspešnosti poljoprivrednih preduzeća;
- Drastična poremećenost finansijske ravnoteže i nesposobnost održavanja sopstvenog kapitala, osnovni su pokazatelji duboke poremećenosti finansijske strukture poljoprivrednih preduzeća, odnosno lošeg finansijskog položaja;
- Za poboljšanje finansijskog položaja poljoprivrednim preduzećima je neophodan dugoročni i jeftin kapital, koji se može obezbediti kroz dodatna ulaganja vlasnika ili/i povoljnim kreditima;
- Ali, to nije dovoljno. Za izlazak iz zone gubitka neophodno je, pored povećanja efikasnosti poslovanja, što bi trebalo da obezbedi vlasnička transformacija, doneti i niz mera iz domena agrarne, poreske, carinske i monetarne politike.

LITERATURA

- OBRENOVIĆ, D., VUKOJE, V.: Analiza finansijskog rezultata i finansijskog položaja poljoprivrednih preduzeća Vojvodine, *Agroekonomika* 29/2000, Poljoprivredni fakultet, Novi Sad (2000).
- OBRENOVIĆ, D., VUKOJE, V.: Financing of working capital in primary agricultural production, Financing the agribusiness sector, Belgrade (1999).
- RANKOVIĆ, J., ILIĆ, G.: Analiza rentabilitetnog i finansijskog položaja privrede Srbije u 2000., *Računovodstvo* br. 7–8/2001, SRRS, Beograd (2000).
- RODIĆ, J., VUKELIĆ, GORDANA: Teorija i analiza bilansa, Poljoprivredni fakultet, Beograd (2003).
- VUKELIĆ, GORDANA: Self-financing in agriculture, Financing the agribusiness sector, Belgrade (1999).
- VUKOJE, V.: Analiza osnovnih finansijskih pokazatelja poljoprivrede i prehrambene industrije Vojvodine. *Letopis naučnih radova* 1/2002, Poljoprivredni fakultet Novi Sad (2002).

THE ANALYSIS OF BASIC INDICATORS OF SUCCESS IN AGRICULTURE AND FOOD INDUSTRY IN VOJVODINA

VELJKO VUKOJE

Summary

The paper gives a comparative analysis of main indicators of agricultural enterprises' financial result and financial position in Vojvodina, over the five-year period of transition (2000–2005). Cumulative balances have been used as basic data sources. The agricultural enterprises' performance results compared with those of food industry companies. The Analysis of Financial Results shows that agricultural enterprises (in total) realized negative net financial result in all years. The financial standing is characterized by extremely unfavourable financial balance, and its consequence is deep non-liquidity inside agricultural companies. In the period analysed agricultural enterprises had a real decrease of net capital by 83,3 index points.

Key words: analysis, agriculture balance, financial result, financial position

OSNOVNE KARAKTERISTIKE FARMERSKOG SEKTORA SAD

STANISLAVA DELIĆ, RADOVAN PEJANOVIĆ¹

IZVOD: Autori daju ocenu osnovnih karakteristika poljoprivredne proizvodnje bazirane na strukturnim osobinama i finansijskom pokazateljima poslovanja farmi u SAD-u. Popisom 2004. godine ustanovljeno je da na teritoriji SAD postoji oko 2,113,470 farmi čija je osnovna delatnost stočarstvo (oko 2/3 od ovog broja ili 69%), ostale se ostale pretežno bave biljnom proizvodnjom. Poljoprivreda SAD-a karakterisana je regionalnom podelom prema pojedinim vrstama proizvodnje. Popisom iz 2002. godine koji je pokrivaio oko 96% farmi ustanovljeno je da je velika većina odn. oko 78% ovih farmi pripadalo rangu malih fami (ukupne prodaje na godišnjem nivou ispod 50.000USD). Kao osnovne karakteristike poljoprivrednog sektora SAD-a autori ističu: veličinu zemljišnog poseda farme, veličinu farme iskazane preko godišnjeg bruto prihoda kao i vlasničku strukturu farme i strukturu ukupne proizvodnje. Vlasnička struktura farme analizirana je prema načinu vlasničkih odnosa, rasnoj pripadnosti, polnoj i starosnoj strukturi. Pored toga, autori se bave pitanjem uticaja regulativnih mera države na promenu strukture i obima poljoprivredne proizvodnje.

Ključne reči: *poljoprivredna proizvodnja, veličina zemljišnog poseda, godišnji bruto prihod, vlasnička struktura farmi, struktura ukupne proizvodnje.*

UVOD

Od najranijih dana začetka američke države, farmerstvo je izgralo ključnu ulogu u američkoj ekonomiji i kulturi. Svoju sposobnost za uspešnu proizvodnju farmeri sa ovih prostora duguju velikom broju faktora: 1) Oni rade u dobrim prirodnim uslovima. 2) Velike kapitalne investicije i povećano korišćenje visoko kvalifikovane radne snage doprinele su uspehu američke poljoprivrede.; 3) Razvojem genetike i biotehnologije, prvi stižu do semena i uzgojnih grla otpornijih na bolesti i sušu; 4) Visoka tehnologija koristi se kao pomoć farmerskim operacijama.

¹ Dipl.inž. Stanislava Delić, saradnik u nastavi, dr Radovan Pejanović, red. prof., Departman za ekonomiku poljoprivrede i sociologiju sela, Poljoprivredni fakultet, Novi Sad

Cilj istraživanja je utvrđivanje osnovnih karakteristika poljoprivredne proizvodnje SAD. Pri tome se istraživanje primarno bavi strukturnim osobinama i finansijskim pokazateljima poslovanja farmi u SAD-u.

Kao osnovne karakteristike poljoprivrednog sektora SAD-a posmatraju se sledeće veličine: veličina zemljišnog poseda farme, veličina farme iskazana preko godišnjeg bruto prihoda, vlasnička struktura farme, struktura ukupne proizvodnje. Pored toga, potrebno je dati odgovore na uticaj regulativnih mera države na promenu strukture i obima poljoprivredne proizvodnje.

MATERIJAL I METOD RADA

Kao osnovni izvor podataka korišćeni su: Agricultural fact book, Agriculture Information Buletin Number 797 United States Department of Agriculture, National Agricultural Statistics Service, USDA-s Economic Research Service, NRCS Natural Resources Conservation Service.

REZULTATI ISTAŽIVANJA

U relativno kratkoj američkoj istoriji, farma kao sinonim sveukupne poljoprivredne proizvodnje menjala je definiciju devet puta. Još 1850. godine postavljeni su prvi kriterijumi kojim bi se definisala farma. (U.S. Census Bureau, Statistical Abstract of the United States: 2004-2005.) Od 1974. godine do danas pod farmom se podrazumeva svako mesto iz koga se proizvede i proda preko 1000 dolara vrednog poljoprivrednog proizvoda u toku jedne godine. Poljoprivreda SAD-a karakterisana je regionalnom podelom prema pojedinim vrstama proizvodnje. Karakteristični regioni za pojedine grane: (USDA, Economic Research Service, 2001 Agricultural Resource Management Survey). Govedarstvo: Teksas, Nebraska i Kansas; Mlekarstvo: Kalifornija, Wisconsin i Pensilvanija; Žitarice: Ajo-va, Nebraska i Indijana; Povrće: Kalifornija, Florida, Arizona.

Ako se zastupljenost pojedinih grana proizvodnje posmatra na nivou ukupnog sektora poljoprivrede SAD-a moguće je zaključiti da stočarska proizvodnja predstavlja 51% od ukupne proizvodnje. Zastupljenost pojedinih grana poljoprivrede u ukupnoj poljoprivrednoj proizvodnji daje se na grafikonu 1.

Tabela 1. Struktura poljoprivredne proizvodnje u SAD
Table 1. Structure of agriculture production in the USA

Grana / <i>Kind of agriculture</i>	Udeo / <i>Percent</i>
Stoka / <i>Livestock</i>	2%
Mleko / <i>Milk</i>	11%
Živina, jaja / <i>Poultry and eggs</i>	12%
Žito / <i>Wheat</i>	4%
Uljarice / <i>Oilseeds</i>	7%
Povrće / <i>Vegetables</i>	7%
Voće / <i>Fruits</i>	6%
Ostale žitarice / <i>Other wheats</i>	14%
Meso / <i>Meat</i>	26%
Ostale kulture / <i>Other cultures</i>	11%

Izvor: Agricultural Statistics Board
NASS USDA, January 2005.

Na osnovu navedenog pregleda moguće je doneti zaključak o visokom stepenu primarne prerade proizvoda stočarske proizvodnje. Naime, meso čini 26% ukupne poljoprivredne proizvodnje, dok živa stoka učestvuje sa samo 2%.

Popisom 2004. godine ustanovljeno je da na teritoriji SAD postoji oko **2,113,470** farmi čija je osnovna delatnost stočarstvo (oko 2/3 od ovog broja ili 69%), ostale se ostale pretežno bave biljnom proizvodnjom. (U.S. Census Bureau, Statistical Abstract of the United States: 2004–2005.)

Ako se posmatra kretanje prosečne veličine farme u SAD-u u toku 20 veka moguće je doneti zaključak o rastu prosečne veličine farme. Ova pojava imala je različit intenzitet u zavisnosti od regiona. Generalno posmatrano u toku proteklog veka prosečna veličina farme se povećala za tri puta.

Tabela 2. Veličina farmi u SAD (1900–2002)

Table 2. Farms by Size, 1900–2002

Godina <i>year</i>	Prosečna površina farme <i>Average size of farm (acres)</i>	Prosečna površina farme* <i>Average size of farm (ha)</i>
1900	146	59
1930	159	64
1945	195	79
1970	389	158
2002	440	178

* 1 akr = 0,405 ha

Izvor: Agricultural Statistics Board NASS USDA, January 2005.

Kretanje prosečne površine farme u toku proteklog veka pokazuje rast u svim posmatranim regionima, pri tome intenzitet ove pojave nije podjednak za sve posmatrane regione. Ako se posmatra promena prosečne veličine farme toku proteklog veka moguće je ustanoviti da se prosečna veličina farme u SAD-u povećala tri puta. Najintenzivniji rast ostvaruje se u Planinskom regionu gde ovaj rast iznosi preko 250% i u okviru Severozapadnog regiona gde rast iznosi skoro 208%.

Pored same promene površine u posmatranom periodu (1900–2002. godine) pojedini regioni se odlikuju i različitim dinamikom ove pojave. Sa druge strane ako se analizira kretanje prosečne veličine farme u poslednjih deset godina moguće je konstatovati mirovanje ove veličine (3).

Bazna podela farmi je opredeljena prema grani poljoprivrede koja je zastupljena u farmi, pa tako razlikujemo: ratarske farme i stočarske farme.

Ako se posmatra struktura farmi prema ukupnoj prodaji ostvarenoj u toku jedne godine moguće je ustanoviti da 82% srednjih farmi i 98% seoskih farmi imaju ukupnu prodaju ispod 100.000\$, od čega 38% srednjih i 75% seoskih imaju ukupnu prodaju ispod 10.000 USD. Tek 8% svih farmi imaju ukupnu prodaju preko 250.000, dok 143,242 (11%) farmi imale godišnju prodaju preko 100.000 USD. A samo 32,390 je u toku jedne godine imalo prodaju veću od 500.000 USD.

Osnovna podela farmi iskazani preko godišnjeg bruto prihoda, najveći broj (58%) otpada na farme sa godišnjim bruto prihodom do 10.000,00\$. Skoro trećinu farmerskog sek-

tora čine farme sa godišnjim prihodom između 10.000,00\$ i 100.000,00\$. Farme sa prihodom višim od 100.000,00\$ čine tek preko 11% ukupnog broja farmi.

Tabela 3. Prosečna veličina farmi u SAD, 1994–2004

Table 3. Average acres per farm by census region, 1994–2004

Godina Year	Broj farmi Numer of Farms	Zemlja na farmi Land in Farms (000 akri)	Prosečna veličina farme Average Farm Size (akri)
1994	2,197,690	965,935	440
1995	2,196,400	962,515	438
1996	2,190,500	958,675	438
1997	2,190,510	956,010	436
1998	2,192,330	952,080	434
1999	2,187,280	948,460	434
2000	2,166,780	945,080	436
2001	2,148,630	942,070	438
2002	2,135,360	940,300	440
2003	2,126,860	938,650	441
2004	2,113,470	936,600	443

Izvor: Agricultural Statistics Board NASS USDA, January 2005

Postoji trend porasta velikih farmi tj. farmi koji imaju 500 i više akri i 250.000\$ i više godišnjeg bruto prihoda. Mada ovaj porast nije značajan, ipak postoji bojazan vezana za mogućnosti opstanka sitnog farmerskog sektora, te je vlada donela program podrške malim farmerima (CPR).

Struktura radne snage na farmerskom sektoru SAD-a posmatra se prema nekoliko osnovnih parametara: starost zaposlenih, polna pripadnost, pripadnost etničkoj grupi, obrazovanje, poslovni angažman i srednja nedeljna zarada. U posmatranom periodu broj radnika na farmerskom sektoru SAD-a opada i kreće se od 886 hiljada 1990 godine pa do 753 hiljade u toku 2003. godine.

Starosna struktura zaposlenih na farmerskom sektoru SAD-a u posmatranom periodu beleži promenu u smeru veoma intenzivnog poboljšanja broja zaposlenih koji su stariji do 60 godina.

Starosni indikatori govore o prisutnosti velikog broja operatera koji su prekoračili tzv. starosno-radni prag (prag do 65 godina), pa podaci ilustruju da veliki procenat operatera na farmama ima preko 65 godina (26%) a relativno mali procenat operatera (22%) nalazi se u starosnoj dobi od 25–44 godine u (popisom iz 2004. godine).

Ako se posmatra polna struktura radnika na farmerskom sektoru SAD-a moguće je ustanoviti da glavni deo radne snage (preko 80%) čine muškarci. Ova pojava nema velike oscilacije u posmatraom periodu.

Etnička struktura radnika na farmerskom sektoru iskazuje promenu u smislu povećanja udela Hispanika koji u posmatanom periodu povećavaju svoj udeo skoro dvostruko.

Tabela 4. Struktura farmi u SAD-u
 Table 4. Structure of Farms in the USA

Ekonomске klase (prema bruto prihodu) <i>Economic classes (gross income)</i>	Struktura farmi prema broju i vlasništvu (%)				Prosečna veličina farme (akri) <i>Average farm size (acres)</i>	
	Udeo u broju farmi <i>Percent of Farms</i>		Udeo u poljoprivrednom zemljištu <i>Percent of Land in Farms</i>			
	2003	2004	2003	2004	2003	2004
\$1,000–\$2,499	27.0	26.7	4.3	4.1	70	68
\$2,500–\$4,999	15.2	15.2	4.0	4.0	116	117
\$5,000–\$9,999	14.0	14.0	4.9	4.8	154	152
\$10,000–\$24,999	11.4	11.5	7.5	7.4	290	285
\$25,000–\$49,999	8.6	8.6	9.8	9.7	503	500
\$50,000–\$99,999	8.3	8.3	11.5	11.4	612	609
\$100,000–\$249,000	7.9	7.9	20.9	20.7	1.168	1.155
\$250,000–\$499,999	4.1	4.2	16.0	16.2	1.722	1.701
\$500,000–\$999,999	2.1	2.1	10.5	10.5	2.207	2.205
\$1,000,000+	1.4	1.5	10.6	11.2	3.342	3.292
Ukupno	100.0	100.0	100.0	100.0	441	443

Izvor: Agricultural Statistics Board NASS USDA, January 2005

Tabela 5. Starost radnika na farmerskom sektoru SAD-a (1990–2003)
 Table 5. Farmworkers age in the USA

Obeležje <i>Characteristic</i>	Godine / Years						
	1990	1995	1999	2000	2001	2002	2003
manje od 25 god. <i>Less than 25 years old</i>	31,5	30,1	30,4	26	26,2	29,4	23,6
25–44 god. <i>25 to 44 years old</i>	47,6	44,2	44	46,9	48,4	43,2	29,8
45–59 god. <i>45 to 59 years old</i>	14,4	18,2	18,8	19,6	19,9	20,4	20,2
60 god. i stariji <i>60 years old and over</i>	6,5	7,5	6,8	7,5	5,5	7	26,4

Izvor: Electronic Outlook Report from the Economic Research Service WRS-05-03 April 2005.

Obrazovna struktura radnika na farmerskom sektoru SAD-a ne beleži značajne promena ili poboljšanja u posmatranom periodu. Analiza radne snage prema vrsti radnog odnosa pokazuje pretežno učešće radnika angažovanih sa punim radnim vremenom. Ova veličina beleži blag, ali stalan rast tako da se u toku posmatranog perioda procentualno učešće radnika sa stalnim radnim vremenom povećalo sa 78,2 na 82,7%.

Srednja nedeljna zarada zaposlenih na farmerskom sektoru SAD-a iskazuje blag sa neznatnim oscilacijama i trenutno iznosi oko 370 \$.

ZAKLJUČAK

Popisom 2004. godine ustanovljeno je da na teritoriji SAD postoji oko **2,113,470** farmi čija je osnovna delatnost stočarstvo (oko 2/3 od ovog broja ili 69%), ostale se pretežno bave biljnom proizvodnjom. Poljoprivreda SAD-a karakterisana je regionalnom pode- lom prema pojedinim vrstama proizvodnje. Popisom iz 2002. godine koji je pokrивao oko 96% farmi ustanovljeno je da je velika većina odnosno oko 78% ovih farmi pripadalo ran- gu malih fami (ukupne prodaje na godišnjem nivou ispod 50.000USD).

Ako se posmatra kretanje prosečne veličine farme u SAD-u u toku XX veka moguće je doneti zaključak o rastu prosečne veličine farme. Ova pojava imala je različit intenzitet u zavisnosti od regiona. Generalno posmatrano u toku proteklog veka prosečna veličina farme se povećala za 3 puta, tako da je sa 59 ha prosečna veličina povećana na 178 ha.

Ako se zastupljenost pojedinih grana proizvodnje posmatra na nivou ukupnog sekto- ra poljoprivrede SAD-a moguće je zaključiti da stočarska proizvodnja predstavlja 51% od ukupne proizvodnje. Na osnovu navedenog pregleda moguće je doneti zaključak o viso- kom stepenu primarne prerade proizvoda stočarske proizvodnje. Naime, meso čini 26% ukupne poljoprivredne proizvodnje, dok živa stoka učestvuje sa samo 2%.

Podaci vezani za klasifikovanje farme u odnosu na površinu i bruto prihod pokazuju da postoji trend porasta velikih farmi, tj. farmi koji imaju 500 i više akri i 250.000\$ i više godišnjeg bruto prihoda.

Starosna struktura zaposlenih na farmerskom sektoru SAD-a u posmatranom peri- du beleži promenu u smeru veoma intenzivnog povećanja broja zaposlenih koji su sta- riji do 60 godina. Etnička struktura radnika na farmerskom sektoru iskazuje promenu u smislu povećanja udela Hispanika koji u posmatanom periodu povećavaju svoj udeo sko- ro dvostruk.

LITERATURA

- AGICULTURE FACT BOOK 2001-2002, United States Deptment of Agriculture, 2002.
- DAVID E., BANKER and JAMES M. MACDONALD: Struktural and Financial Characteristics of U.S. Farms 2004 Family Farm Report, mart 2005.
- NATIONAL AGRICULTURAL STATISTICS SERVICE, Census of Agriculture, Vol. 1, 2002
- ECONOMIC RESEARCH SERVICE, U.S. Agricultural Trade Update, Februar 13, 2004
- ERIK O DONOGHUE, ROBER A. HOPE: farm Household Income, Farm Structure, and Off- Fram Work, United States Deptmtaent of Agriculture, 2005.
- FARMS, LAND in FARMS, and LIVESTOCK OPERATIONS 2004, Agricultural Statistics Board NASS USDA, January,2005.
- FARM, RURAL, and NATURAL RESOURCES INDICATORS, Amber Waves June 2005.
- ROBERT L. KELLOGG: Profile of Farms with Livestock in the United States: A Statistical Sum- mary, Natural Resources Conservation Service, USDA.
- SMALL FARMS in the U.S., Status Report, Farm&Rural Communities, Economic Research Ser- vice/USDA, May 1998.

BASIC CHARACTERISTICS OF AGRICULTURE IN THE USA

DELIC STANISLAVA, PEJANOVIC, R.²

Summary

The authors give the assessment of the basic characteristics of the agricultural production based on the structural features and the financial indices of the farming business in the USA.

In the census of 2004 it was established that there were 2,113,470 farms on the territory of the USA whose basic line of business was livestock breeding (about 2/3 out of this number or 69%), while the others were mainly engaged in the plant production. The agriculture of the USA is characterised by a regional division according to the particular kinds of production. In the census of 2002 which included about 96% of the farms it was established that a great majority i.e. about 78% of these farms fell into the category of small farms (a total sale per annum under 50,000 USD).

As basic characteristics of the agricultural sector in the USA the authors emphasize: the size of landed property of the farm, the size of the farm in terms of the annual gross income as well as the ownership structure of farms and the structure of the total production. The ownership structure of farms was analysed according to the type of ownership, race, sex and age structure.

In addition, the authors deal with the effects of the state regulations on structural changes and the scope of the agricultural production.

Key words: agricultural production, size of landed property, annual gross income, ownership structure of farms, structure of total production.

² Stanislava Delic BSc, teaching associate, Prof. dr Radovan Pejanovic, full professor, Department of Agricultural Economics and Rural Sociology, Faculty of Agriculture, Novi Sad

UDK 637.3: 338.439.632 (4)

UPOREDNA ANALIZA POTROŠNJE SIRA U EVROPSKIM ZEMLJAMA

BRANISLAV VLAHOVIĆ, KOČIĆ SVETLANA, ĐORĐE LAĆARAC¹

IZVOD: Sir predstavlja značajnu namirnicu u ishrani potrošača. Sadrži vredne sastojke mleka – mlečnu mast, proteine, mineralne materije, vitamine i sl. Proteini sira sadrže veoma važne, esencijalne aminokiseline.

Osnovni cilj istraživanja sastoji se u tome da se sagledaju karakteristike u potrošnji ovog važnog artikla u evropskim zemljama, kvantifikuju ispoljeni trendovi i ukažu na razlike u potrošnji. Cilj je, takođe, da se sagleda mesto naše zemlje u odnosu na najveće evropske potrošače. Autori ukazuju na određene mere koje mogu dovesti do povećanja potrošnje ovog proizvoda.

Prosečna potrošnja sira u Evropi iznosi 11 kilograma po stanovniku. Sa tendencijom rasta. Ista je veoma različita po pojedinim evropskim zemljama. Najveća je u Grčkoj, 26, dok je daleko najmanja u Moldaviji, gde iznosi svega oko jedan kilogram godišnje po stanovniku. Na potrošnju dominantno deluju: ponuda, visina dohotka, tržišne cene, ali i navike i tradicija potrošača. Trećina evropskog stanovništva ima skromnu potrošnju koja je ispod pet kilograma godišnje po stanovniku. Najveću potrošnju, iznad 15 kilograma imaju: Austrija, Danska, Francuska, Nemačka, Grčka, Italija, Holandija, Norveška, Švedska i Švajcarska. One čine i najbrojniji deo evropske populacije, 36,4%. Potrošnja sira u Republici Srbiji je za više od dva kilograma manja u odnosu na evropski prosek (8,9 kilograma). Ovo je uslovljeno, pre svega, nivoom životnog standarda i visinom tržišnih, odnosno maloprodajnih cena.

Ključne reči: sir, potrošnja, Evropske zemlje.

ZNAČAJ PROBLEMA I CILJ ISTRAŽIVANJA

Sir predstavlja veoma značajnu i cenjenu namirnicu u pravilnoj ishrani potrošača. Zavisno od vrste, sirevi sadrže 18–36% proteina, u mesu ih ima do 26%, ribi 14–20%, u jajima 10–13%. Zbog toga što sadrži esencijalne aminokiseline, smatra se visoko vrednim

¹ Vlahović, dr Branislav, redovni profesor, Poljoprivredni fakultet, Departman za ekonomiku poljoprivrede i sociologiju sela, Novi Sad, Kočić, dipl. inž Svetlana, Laćarac, dipl. inž. Đorđe, student poslediplomskih studija.

proteinom. Sir je bogat je kalcijumom, od kojeg zavisi zdravlje i čvrstoća kostiju. Najviše sadrži vitamin A, koji je koristan zbog svojih antioksidacijskih svojstava, zatim vitamin B₂, koji je važan u brojnim procesima metabolizma u organizmu i dr.

Osnovni cilj istraživanja sastoji se u tome da se sagledaju karakteristike u potrošnji ovog važnog artikla u evropskim zemljama, kvantifikuju ispoljeni trendovi i ukaže na razlike u potrošnji. Cilj je, takođe, da se sagleda mesto naše zemlje u odnosu na najveće evropske potrošače. Autori ukazuju na određene mere koje mogu dovesti do povećanja potrošnje ovog proizvoda.

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 period od 1996–2003. godine. Istraživanje se u potpunosti zasniva na metodu tzv. “*istraživanja za stolom*” (“*desk research*”), koje predstavlja obradu raspoloživih podataka uz primenu standardnih statističko-matematičkih metoda.

REZULTATI ISTRAŽIVANJA

Potrošnja sira u evropskim zemljama

Prosečna potrošnja svih vrsta i kategorija sira u evropskim zemljama iznosi 11,2 kilograma. U posmatranom vremenskom periodu ostvaruje se tendencija umerenog rasta po prosečnoj godišnjoj stopi od 2,25% (*histogram 1.*). U odnosu na ostale svetske regione Evropa ostvaruje najveću potrošnju sira po stanovniku godišnje. Ubedljivo najmanju potrošnju ostvaruju potrošači u Aziji, gde ista prosečno iznosi ispod jednog kilograma godišnje (FAO, 2006). Prosečna svetska potrošnja je, takođe, relativno niska i iznosi ispod tri kilograma godišnje.

Histogram 1. Potrošnja sira u Evropi (kg. po stanovniku godišnje)
Figure 1: European consumption of chesse

Regionalno posmatrano postoje značajne razlike u nivou ostvarene potrošnje. U zemljama Zapadne Evrope prosečna potrošnja iznosi 16,9 kilograma, sa tendencijom rasta po stopi od 1,83% godišnje. Istovremeno u zemljama Istočne Evrope potrošnja je na znat-

no je nižem nivou, prosečno 7,5 kilograma. I ove zemlje ostvaruju trend povećanja potrošnje pomenutog proizvoda, po stopi od 1,88% godišnje (grafikon 1.).

U Evropi se proizvodi veliki broj različitih vrsta sireva:

- **Tvrđi sirevi** – tipični primeri su: *kačkavalj, ementaler, grijjer, trapist, edamer, gauda, čedar, pravolone, parmezan, romano, asiado* i sl.
- **Meki sirevi** – mogu biti i sirevi sa plemenitim plesnima – *rokfor, goronzola, kambozola, belamonte, montanjolo, dor blu, valmont, rusel, kamember, šampinjon, bri* i dr.
- **Sveži sirevi** – tipičan predstavnik je *rondel* i sl.
- **Sirni namazi** – dobijeni su mešanjem sitnog sira sa sledećim dodacima: svežim ili suvim povrćem ili voćem, začinima, konzervisanim povrćem ili voćem, suvim mesom, čokoladom, kafom, šećerom i sl.

Grafikon 1: Usporedna analiza potrošnje sira (kg po stanovniku)

Figure 1: Comparative analysis of cheese consumption (kg per capita)

S obzirom na sadržaj mlečne masti sir se deli na sledeće kategorije:

Ekstramasni sir – najmanje 55% mlečne masti, *punomasni sir* – najmanje 50% mlečne masti, *masni sir* – najmanje 45% mlečne masti, *tričtvrt masni sir* – najmanje 35% mlečne masti, *polumasni sir* – najmanje 25% mlečne masti, *četvrtmasni* – najmanje 15% mlečne masti, *posni sir* – 15% mlečne masti.

Najveći evropski potrošač sira je Grčka, sa prosečnom potrošnjom od 25,4 kilograma po stanovniku godišnje. Uzrok visoke potrošnje, pre svega, jesu navike u konzumiranju tradicionalnog autohtonog sira “*feta*”. Proizvodi se od ovčijeg ili mešavine ovčijeg i kravljeg mleka. U posmatranom periodu potrošnja ostvaruje tendenciju blagog opadanja, po stopi od 0,74% godišnje (tabela 1).

Visoku potrošnju imaju i *Francuska, Italija, Holandija i Austrija*. To su zemlje sa visokom domaćom proizvodnjom, razvijenom mlekarskom industrijom i širokim asortimanom sireva na tržištu. Napred navedene zemlje u posmatranom periodu ostvaruju tendenciju povećanja potrošnje sira. U odnosu na ranija istraživanja potrošnje sira *Popov-Vranješ Anke i sar.* (2003.) evidentne su neznatne promene, u smislu da se na petom mestu nalazila Nemačka, dok je u posmatranom periodu to Austrija. Redosled ostalih najvećih potrošača ostao je nepromenjen.

Tabela 1.: Najveći evropski potrošači sira (kg. po stanovniku), 1996–2003.
 Table 1: The biggest european consumers of cheese

Zemlja / Country	Prosek / average	Stopa promene % / rate of change
Grčka – Greece	25,4	-0,7
Francuska – France	23,4	1,8
Italija – Italy	21,3	2,4
Holandija – Netherland	19,4	0,7
Austrija – Austria	19,2	3,4

Izvor: www.fao.org

Najveći evropski potrošači ujedno predstavljaju i najveće proizvođače sireva, visoka ponuda odnosno asortiman proizvodnje utiče i na potrošnju. U Francuskoj se procenjuje da se proizvodi preko 400 vrsta sireva. Ona je vekovima poznata po proizvodnji kvalitetnih vrsta sireva. Najveći proizvođači su korporacije “Besnier”, “Bongreen” i sl.

Od ukupno 38 analiziranih evropskih zemalja, tendenciju porasta potrošnje ostvaruje najveći broj, odnosno 31 zemlja. Najintenzivniji porast potrošnje ostvaruju potrošači u Ukrajini, po stopi od 12,3% godišnje. Ostalih sedam zemalja u posmatranom periodu ostvaruju tendenciju opadanja potrošnje sira (*Albanija, Belorusija, Bosna i Hercegovina, Bugarska, Grčka, Srbija i Crna Gora i Rumunija*). Najintenzivniji pad u potrošnji beleži Bugarska (stopa 11,49%). U narednom periodu u prvi plan doći će kvalitet sira u cilju zadovoljenja zahteva i najprobirljivijih kupaca (sirevi sa zaštićenim poreklom, sa udelom živog rada “hand made” i sl.). Na ostvareni nivo potrošnje delovao je čitav niz činilaca, ekonomske i vanekonomske prirode.

Najpoznatije robne marke sira su sledeće:

- Italija: “Ricotta” – meki sir, “Bel paese – polutvrđi sir, “Mozzarella” – meki sir, “Parmezan” – tvrdi sir,
- Holandija: “Gauda” – polutvrđi sir, “Edam” – polutvrđi sir,
- Francuska: “Gorgonzola” – polutvrđi sir, “Cambozola” – meki sir, “Gervais” – sveži sir, “Camembert” – meki sir sa plesnima, “Roquefort” – meki sir,
- Nemačka: “Tilsin” – polutvrđi sir,
- Grčka: “Feta” – meki sir,
- Belgija: “Romadour” – meki sir,
- Velika Britanija: “Cheddar” – tvrdi sir,
- Švajcarska: “Emmentaler” – tvrdi sir, “Gruyere” – tvrdi sir, i sl.

Prema ostvarenom nivou potrošnje sira, sve evropske zemlje mogu se svrstati u nekoliko kategorija, odnosno intervalnih grupa:

- U prvoj grupi, koja ima najmanju potrošnju, **ispod pet pet kilograma**, nalaze se: *Albanija, Bosna i Hercegovina, Letonija, Makedonija, Rumunija, Moldavija, Ruska Federacija i Ukrajina*. One čine 34,5% evropskog stanovništva. Njih karakteriše relativno nizak životni standard, što se odrazilo i na potrošnju sira.
- U intervalu potrošnje **od pet do deset kilograma** nalaze se: *Bugarska, Hrvatska, Estonija, Mađarska, Irska, Litvanija, Portugalija, Slovačka, Slovenija, Španija, Velika Britanija i Srbija*. Čine 20,7% evropskog stanovništva. Iznenađuje relativno

niska potrošnja u Velikoj Britaniji, s obzirom na visinu dohotka i postojeću ponudu domaćih i uvoznih sireva na tržištu.

- U intervalu potrošnje **od 10 do 15 kilograma** nalaze se: *Belgija, Luksemburg, Češka, Finska, Island, Malta i Poljska*. Čine 8,4% ukupnog broja evropskog stanovništva.
- Najveću potrošnju, koja je **iznad 15 kilograma** imaju: *Austrija, Danska, Francuska, Nemačka, Grčka, Italija, Holandija, Norveška, Švedska i Švajcarska*. Čine i najbrojniji deo evropske populacije, 36,4%. Za njih je karakteristično da imaju visok nivo dohotka i raznovrsnu ponudu na tržištu i navike i tradiciju u konzumiranju sira.

Potrošnja sira u Republici Srbiji – sa ostvarenom potrošnjom sira od 8,9 kilograma, što je za preko dva kilograma manje u odnosu na evropski prosek, naša zemlja nalazi se na 20 mestu u Evropi. U posmatranom periodu potrošnja sira opada, po prosečnoj stopi od 3,9% godišnje. Ostvaruje veću potrošnju od Irske, a manju od Slovenije.

Tabela 2: Potrošnja sira u Republici Srbiji, prosek 1997–2003

Table 2: Consumption of cheese in Republic of Serbia (kg per capita)

Region – Region	Kilograma – kg	stopa promene % – rate of change	CV, %
Srbija	8,9	–3,9	7,5
– Centralna Srbija	10,5	–2,5	9,7
– Vojvodina	5,0	–3,2	7,3

Izvor: Anketa o potrošnji domaćinstava, SZS Beograd

U strukturi potrošnje sireva, dominiraju tzv. “meki” sirevi, znatno manje je učešće “tvrđih”, odnosno sireva sa većim sadržajem suve materije. Ovo je uslovljeno, pre svega, visinom maloprodajnih cena. Potrošač u našoj zemlji za svoj prosečan lični dohodak može da kupi oko 40 kilograma tvrdog sira mesečno (*trapist i sl.*) u 2005. godini, što je daleko manje od u odnosu na potrošače u razvijenim zemljama.

Na bazi ankete o potrošnji koja je sprovedena u Novom Sadu i Zrenjaninu, na 100 ispitanika (2006), njih tri četvrtine smatra da je cena tvrdih sireva (*trapist*) relativno visoka u odnosu na postojeći životni standard potrošača. Ona predstavlja limitirajući činilac daljeg povećanja. Na visoku cenu, naročito su osetljivi potrošači sa najnižim primanjima. Nedostaje sistematska propagandna aktivnost, naročito u predškolskim i školskim ustanovama, kako bi se od najranije mladosti ukazalo na značaj sira u ishrani i stvorila želja za konzumiranjem (*Vlahović, Radojević, Pavlović, 2006*).

U narednom periodu potrebno je preduzeti značajne korake u pravcu povećanja kvaliteta sira, proširenja asortimana, primeni odgovarajućih marketinških aktivnosti, poboljšati pakovanje i ambalažu. Neophodno ja da Ministarstvo zdravlja Republike Srbije odgovarajućim aktivnostima utiče na povećanje potrošnje ove bitne namirnice.

ZAKLJUČAK

Na bazi napred navedenih rezultata istraživanja, mogu se izvući zaključci:

- Prosečna potrošnja sira u Evropi iznosi 11 kilograma po stanovniku. Ista je veoma različita po pojedinim evropskim zemljama. Najveća je u Grčkoj, 26, kilograma po stanovniku godišnje.
- Trećina evropskog stanovništva ima skromnu potrošnju koja je ispod pet kilograma godišnje po stanovniku. Najveću potrošnju, koja je veća od 15 kilograma imaju: *Austrija, Danska, Francuska, Nemačka, Grčka, Italija, Holandija, Norveška, Švedska i Švajcarska*. One čine i najbrojniji deo evropske populacije, 36,4%. Za njih je karakteristično da imaju visok nivo dohotka i visoku ponudu na tržištu.
- Potrošnja sira u Republici Srbiji je za preko dva kilograma manja u odnosu na evropski prosek. Prema navedenom parametru nalazi se na 20 mestu u Evropi.
- Neophodne su i odgovarajuće promotivne aktivnosti i edukacija potrošača. Autori predlažu Ministarstvu zdravlja Republike Srbije da odgovarajućim promotivnim aktivnostima utiče na povećanje potrošnje ove bitne namirnice.

LITERATURA

IVANOVIĆ, Dušanka, : “Tržište i plasman mleka i mlečnih proizvoda u svetu i Jugoslaviji”, Ekonomika poljoprivrede, broj 3–4, Beograd, 1993.

LJUBISAVLJEVIĆ, M.,: “Životne namirnice”, Beograd, 1990.

RADOJEVIĆ, V., VLAHOVIĆ, B,: “Mogućnost izvoza sira iz Srbije i Crne Gore”, Mlekarstvo, broj 1, Beograd, 2004.

VLAHOVIĆ, B., RADOJEVIĆ, V., PAVLOVIĆ, M.: “Analiza potrošnje sira trapista”, Ekonomika poljoprivrede, broj 1, Novi Sad, 2006.

Statistička dokumentacija:

- Statistički bilten “Anketa o potrošnji domaćinstava”, Savezni zavod za statistiku, Beograd,
- “Sir za čvrte kosti”, časopis “Vita”, broj 5, Beograd, 2006
- www.fao.org
- www.vinosir.co.yu

COMPARATIVE ANALYSIS OF CHEESE CONSUMPTION IN EUROPEAN COUNTRIES

BRANISLAV VLAHOVIĆ, KOČIĆ SVETLANA, ĐORĐE LAČARAC

Summary

Cheese represents a significant part in the food of consumers. The main purpose of this work is to look at characteristics in the consumption of this article in European countries, to quantify the shown tendencies and to look at the differences in consumption.

The aim is, also, to look at the place of our country relating to the biggest European consumers. The authors are indicating the specific measures which will lead to increasing the consumption of this product.

The average consumption of cheese in Europe is 11 kg per capita, per year, with the tendency of growth. The consumption differs in large extent in specific countries. The biggest consumption is in Greece, 26, while the smallest is in Moldova, where it measures only around one kg per capita, per year. Largest consumption, above 15 kg is recorded in: Austria, Denmark, France, Germany, Greece, Italy, Netherland, Norway, Sweden and Switzerland. These countries represent 36,4% of European population. They all have a high life standard and versatile supply on the market. Consumption of cheese in Serbia is two kg lower than the European average. Serbia is on the 20th place in Europe. This is conditioned by, before all, life standard and the level of market and retail prices.

Key words: cheese, consumption, European countries.

ORGANIZACIONO-EKOLOŠKE PREDPOSTAVKE ZA PODIZANJE GOVEDARSKIH FARMI NA PORODIČNIM GAZDINSTVIMA

DOKO LUČIĆ, BEBA MUTAVDŽIĆ, VLADIMIR MIJAILOVIĆ¹

ABSTRAKT: Da bi unapredili i povećali proizvodnju govedeg mleka i mesa potrebno je razvijati komercijalne farme na porodičnim gazdinstvima. Sada za to postoje društveno-ekonomski uslovi, a prirodni ni izbliza nisu iskorišćeni. U radu su prikazane četiri farme kapaciteta od 25 do 100 muznih krava, odnosno od 58 do 230 grla svih kategorija goveda. Ukazano je na makro lokaciju farmi, sistem gajenja i način držanja goveda, potrebe u stočnoj hrani, produktivnosti rada i obimu proizvodnje po „strukturnoj jedinici“ – muznoj kravi sa pratećim kategorijama. Odnos govedarske proizvodnje prema prirodnom i urbanom okruženju, uz odgovarajući način držanja, nema negativnog ekološkog uticaja na pomenute subjekte.

Ključne reči: *porodična gazdinstva, govedarske farme, organizacija, ekološki uslovi*

UVOD

Da bi proizveli značajne količine govedeg mesa i prerađevina od mleka, potrebno je formirati komercijalne farme na porodičnim gazdinstvima kapaciteta od 25 do 100 muznih krava, koje bi obrađivale od 50 do 200 ha poljoprivrednih površina. Seljačka gazdinstva danas nemaju te uslove, jer je prosečna veličina gazdinstava, koja drže goveda, oko osam hektara sa stadom od 3,5 grla. Prema ranijim ispitivanjima (Lučić i sar. 1989), broj porodičnih gazdinstava u Vojvodini, na osnovu tri poslednja popisa, nije se znatnije promenio ali je broj gazdinstava koja drže goveda za 40% niži. U privredno razvijenim zemljama kontinuelno se smanjuje broj farmera a povećava posed. U Evropskoj uniji, prema navodima Zorke Zakić i Žakline Stojanović (2003), samo za pet godina broj farmi je smanjen za 9%, a prosečna veličina povećana od 15 na 17,5 hektara. Ukidanjem agrarnog maksimuma 1992. godine, vraćanjem oduzete zemlje posle Drugog svetskog rata, zatim prisutnim procesom deagrarizacije i privatizacije povećava se prosečna veličina zemljišnog poseda poljoprivrednika i organizuju se privatne komercijalne farme sa više desetina

¹ Dr Đoko Lučić, profesor u penziji, mr Beba Mutavdžić, asistent i dipl.ing. Vladimir Mijailović, postdiplomac, Poljoprivredni fakultet, Novi Sad

muznih krava. Sada Asocijacija privatnih farmi Vojvodine za proizvodnju mleka i mesa broji više od 500 članova „Dnevnik“ broj 21260 (2006). Oni primenjuju savremenu tehniku i tehnologiju i gaje rasna visoko produktivna goveda.

REZULTATI PROUČAVANJA

U radu se analiziraju organizaciono-ekološki faktori koji su karakteristični za govedarske farme u naseljenim mestima, na salašima i razbijenom tipu naselja, kapaciteta od 25 do 100 muznih krava sa pratećim kategorijama. Za određivanje donje granice kapaciteta farme (25 muznih krava sa pratećim kategorijama, a to je ukupno oko 60 grla, Lučić, 1998), pošlo se od kapaciteta raspoložive opreme na tržištu za proizvodnju i spremanje stočne hrane, uređaja za mužu i čuvanje mleka, raspoložive radne snage, raspoloživog prostora na ekonomskom dvorištu i ekoloških ograničenja u naseljenim mestima. Farme kapaciteta od 25 do 50 krava mogu se organizovati u naseljenim mestima sa odgovarajućom veličinom ekonomskog dvorišta, a poželjno je da se nalaze na periferiji sela sa odvojenim stambenim i ekonomskim dvorištem i ulazom. Ekonomsko dvorište treba da ima direktno izlaz u atar i dovoljno prostora za štale i skladišta (tab. 1).

Tabela 1. Osnovni kapaciteti farmi
Table 1. Basic capacities of farms

Pokazatelji / <i>Indices</i>	F a r m a / F a r m			
	A	B	C	D
Broj muznih krava <i>Number of milking cows</i>	25	50	75	100
Broj goveda, sve kategorije <i>Number of cattle, all categories</i>	58	115	173	230
Štalski prostor (m ²) <i>Area of stable (m²)</i>	300	750	1800	2.200
Prostor na ekonomskom dvorištu (m ²) <i>Area of farmstead (m²)</i>	1.750	3.340	4.850	6.200
Obradive površine (ha) <i>Tillable areas (ha)</i>	55	110	165	220
Stočno krmno bilje (ha) <i>Forrage plants (ha)</i>	18	35	53	70
Sati rada godišnje u govedarstvu <i>Annual working hours in cattle production</i>	3.500	5.600	8.050	10.500

U tabeli 1. dati su podaci za porodična gazdinstva koja organizuju ratarsku proizvodnju u uslovima sa i bez navodnjavanja sa proizvodnjom žitarica, industrijskog i stočnog krmnog bilja. Nusproizvodi dobijeni preradom industrijskog bilja vraćaju se na farme za ishranu goveda. Na gazdinstvu se proizvodi sva kabasta hrana, uz maksimalno korišćenje ratarskih nusproizvoda i značajne količine koncentrovane hrane. Govedarstvo je usmereno na proizvodnju mleka, priplodnog podmlatka i tov junadi, pa su građevinski objekti i oprema tome prilagođeni.

Farma A raspolaže sa klasičnom štalom– vezani sistem, gde su muzne krave smeštene u jednom redu, a u drugom redu su boksovi za ostale kategorije. U sredini je hranidbeni hodnik a sa strane manipulativni sa kanalom za stajnjak i mehaničkim izđubrivanjem, ukupne površine 300 m². Za muzne krave i priplodni podmladak predviđeni su ispusti sa nadstrešnicama i krmnim stolom. Muža se obavlja u štali sa polustacioniranim sistemom, a radnik rukuje sa dve muzne jedinice. Na farmi je potreban jedan izvršilac za redovne – svakodnevne poslove; ishrane, nege grla, muže krava i održavanje čistoće. Za povremene poslove; nega papaka, lečenje stoke, održavanje objekata i opreme, priprema hrane, smenjaj za nedeljne i godišnje odmone, za sve to potreban je još jedan izvršilac, a to znači dva stalna radnika sa po 1750 radnih sati godišnje. Skladište za stočnu hranu treba da raspolaže sa 15 m² za koncentrat, 350 m³ za silažu, za kabastu suhu hranu i slamu 2650 m³ pod nadstrešnicom i 450 m³ bazena ili piste za negu stajnjaka, pod uslovom da se dva puta godišnje izvozi na njivu.

Farma B sa kapacitetom od 50 muznih krava može da podnese vezano, mada je poželjno slobodno držanje. Prema Tošiću (2002), kod ova dva načina držanja muznih krava bitno se razlikuju arhitektonska rešenja, ali je na prvom mestu važno da se zadovolje biološki, organizaciono-tehnički i ekološki uslovi. Ova farma treba da ima poseban objekat za krave, a poseban za ostale kategorije.

Za sve poslove na farmi od pripreme stočne hrane, nege stoke do isporuke proizvoda i iznošenja stajnjaka potrebno je godišnje 5600 sati rada. Skladište za stočnu hranu, prostirku i stajnjak duplo je većeg kapaciteta u odnosu na **farmu A**.

Farma C isključivo se bazira na slobodnom sistemu držanja stoke. Ovaj sistem se značajno razlikuje od vezanog držanja krava i muže na mestu, po tipu objekta za smeštaj stoke, rasporedu unutrašnjeg prostora u objektu, ali ima i šire značenje sa tehnološkog, organizacionog i ekonomskog stanovišta prema Krstiću i Lučiću (2000). Čobić i Antov (1996), daju podatke o produktivnosti rada u slobodnom sistemu držanja krava i muži u stacioniranom izmuzištu u odnosu na konvencionalne sisteme. U vezanom sistemu držanja, za sto litara mleka utrošeno je 38% više ljudskog rada, a po kravi 44% više u odnosu na slobodno držanje. Do sličnih rezultata došli su u svojim radovima Lučić i sar. (2002), Plavšić (2004) i Nemeš i sar. (2006), ukazujući na povoljnije uslove rada u izmuzištu i boljoj higijenskoj ispravnosti mleka. Na **farmi C** delimično se ide na podelu rada prema poslovima kao što su; priprema i deoba hrane, održavanje čistoće – izđubrivanje, muža i nega grla. Za redovne – svakodnevne i povremene poslove na farmi potrebno je prosečno 4,6 stalnih radnika, odnosno godišnje 8050 časova neposrednog – direktnog rada, s tim da veterinarske i precizne tehničke usluge obavljaju profesionalne servisne službe.

Na **farmi C** po prosečnom grlu treba obezbediti 28 m² ekonomskog dvorišta, sa potrebnim štalskim prostorom koji daju Antov i Čobić (2001) i Tošić (2002), a za skladišni prostor se projektuje 45 m² za koncentrat u rinfuzi ili džakovima, 1052 m³ za silažu, oko 8000m³ za seno i slamu i 1300m³ bazena ili piste za negu stajnjaka, s tim da se dva puta godišnje prazne.

Farma D kapaciteta sto i više muznih krava sa pratećim kategorijama treba da raspolaže sa savremenim tehničkim sredstvima za pripremu i raspodelu hrane, izmuzištem kapaciteta 6+6 mesta sa elektronskim uređajima za identifikaciju grla, merenje i uzorkovanje namuženog mleka za svako grlo i sistemom za izđubrivanje. Ovi uređaji, sličnog kapaciteta, a istih tehničkih rešenja predviđeni su i za **farmu C**. Farme raspolažu sa ra-

čunarom za sopstvene potrebe upravljačko – informacionih aktivnosti, sa bazom podataka koja je kompatibilna sa odgovarajućim subjektima u okruženju i sa mogućnosti pristupu Internet mreži.

Treba nastojati da se sva kabasta hraniva proizvedu na farmi i po mogućnosti energetske komponente koncentrata, a manji deo proteina zatim, mineralnih materija i aditiva da se kupi na tržištu. Tri slučajno odabrane farme u Bačkoj i Sremu na različite načine obezbeđuju kabastu stočnu hranu. Radi lakšeg poređenja hrana je iskazana preko energetske vrednosti. Prva farma 59% kabaste hrane proizvodi na oranicama kao glavni ili međusezonski usev, 33% su nusproizvodi biljne proizvodnje, a osam posto nusproizvodi prehrambene industrije. Druga farma 35% kabaste hrane proizvodi na sopstvenim površinama ili zemljištu u zakup. Čak 51% su muške biljke semenskog kukuruza sa susednih imanja, bez novčane naknade i 14 posto nusproizvodi prehrambene industrije kupljeni po tržišnoj ceni. Farma u Sremu zakupi pašnjak i koristi ga 210 dana godišnje po 10 sati dnevno i tu obezbeđuje 59% kabastog hraniva, a 22% proizvodi na sopstvenim oranicama i 19% su nusproizvodi prehrambene industrije.

Sva četiri modela farmi, datih u radu, ostvaruju približno istu proizvodnju po jedinici kapaciteta, jer imaju isti rasni sastav zapata, tip proizvodnje samo dva sistema držanja krava. Sistem držanja ima uticaja i na zdravstveno stanje i vek korišćenja krava. U celini posmatrano slobodno držanje goveda i muža krava u izmuzištu ima prednosti u odnosu na klasične štale. Najveće prednosti u pogledu produktivnosti rada, kompjuterske identifikacije grla i registracije mlečnosti, zdravstvenog stanja i drugih relevantnih podataka koji su značajni za tehnološki proces. Dati modeli farmi u zavisnosti od načina držanja krava ostvaruju godišnju proizvodnju mleka od 6.000 do 7.000 kilograma po grlu, procenat telenja je od 78 do 85, proizvedu oko 400 kg žive vage za klanje, steone junice za reprodukciju sopstvenog stada, osam junica na 100 krava za tržište i 10–15 tona stajnjaka po kravi sa pratećim kategorijama, u zavisnosti od sistema držanja i ležajnog prostora u slobodnom držanju krava.

Neosporan je značaj govedarstva za poljoprivrednu proizvodnju, pa i celu privredu ali se postavlja pitanja ekonomskih rezultata same proizvodnje. Treba napomenuti da se sa povećanjem broja goveda po jedinici poljoprivredne površine povećava efektivnost ukupne proizvodnje (vrednost proizvodnje i neto prihod), ali se smanjuje efikasnost (ekonomičnost). To govori o boljoj efektivnosti, ali lošijoj efikasnosti stočarske proizvodnje u odnosu na ratarske useve. Osnovni uzrok tome su relativno visoki fiksni troškovi stočarstva koji se uzimaju u obzir prilikom maksimiziranja ekonomičnosti proizvodnje.

ZAKLJUČAK

Veličina govedarstva – farmi iskazana u hektarima poljoprivredne površine i brojem grla goveda u stadu permanentno se povećava u Evropi, pa i kod nas poslednjih decenija. Sada u Vojvodini ima nekoliko stotina komercijalnih porodičnih farmi za proizvodnju kravljeg mleka. To su farme sa pet do 80 i više muznih krava, sa zavidnom proizvodnjom i tehnološko-organizacionim rešenjima. Farme raspolažu sa sopstvenim poljoprivrednim površinama, a prema potrebi uzimaju zemlju u zakup da bi organizovali povoljnu strukturu setve i proizveli svu kabastu stočnu hranu i značajan deo koncentrovanih hraniva.

U radu su data četiri modela tipskih farmi na osnovu broja krava od 25 do 100 grla, sa odgovarajućim sistemom držanja. Dat je i ukupan broj goveda (58–230 grla) za kombinovani smer proizvodnje; mleko, meso i podmladak za priplod. Makrolokacija farmi manjeg kapaciteta (do 50 krava) može da se nalazi na periferiji naseljenog mesta, a veće farme isključivo izvan naselja – u ataru. U zavisnosti od veličine farme i sistema držanja planiran je štalski prostor od 300 do 2.200 m², površina ekonomskog dvorišta od 1.750 do 6.200 m², obradive površine i površine pod krmnim usevima i potreban neposredni rad od 3.500 do 10.500 sati godišnje. Farme treba da raspolažu sa odgovarajućom mehanizacijom i određenim skladišnim prostorom za pojedina stočna hraniva.

Obim proizvodnje je na nivou produktivnosti savremenih rasa, a neznatno je pod uticajem sistema držanja krava. Ekonomski rezultati zavise od cena inputa i outputa, a efektivnost proizvodnje raste sa povećanjem broja grla po jedinici poljoprivredne površine, dok istovremeno efikasnost opada.

Predviđenim brojem goveda po hektaru poljoprivredne površine, doprinosa krmnih useva (32% u strukturi setve) raznovrsnijoj ratarskoj proizvodnji i poboljšanju plodnosti zemljišta uz upotrebu stajnjaka smanjuju se količine mineralnih đubriva i pesticida, a to sve skupa doprinosi proizvodnji zdrave hrane i ekološki povoljnijem okruženju. Predviđena makrolokacija farmi, odgovarajuće štale, skladišni prostor za stočnu hranu i stajnjak apsolutno smanjuju nepovoljan uticaj govedarske proizvodnje na ekosistem.

LITERATURA

- ANTOV G., ČOBIĆ T. (2001), *Govedarstvo*, Poljoprivredni fakultet, Novi Sad.
- BELIĆ S., BELIĆ ANĐELKA, SAVIĆ R. (2005), *Otpadna voda sa farmi – ekološki problemi ili đubrivo*, Letopis naučnih radova, Poljoprivredni fakultet, Novi Sad.
- ČOBIĆ, T., ANTOV G. (1996), *Govedarstvo, proizvodnja mleka*, Poljoprivredni fakultet, Novi Sad.
- KRSTIĆ B., LUČIĆ Đ. (2000), *Organizacija i ekonomika proizvodnje i prerade stočnih proizvoda*, Poljoprivredni fakultet, Novi Sad.
- LUČIĆ Đ., KRSTIĆ B., BALASA M. (2002), *Organizacija savremene govedarske farme na porodičnom gazdinstvu*, Agroekonomika broj 31, Poljoprivredni fakultet, Novi Sad.
- NEMEŠ Ž., LUČIĆ Đ., MARKOVIĆ M., MIAJLOVIĆ V. (2006), *Produktivnost rada mužača u klasičnim štalama*, Savremena poljoprivreda broj 1–2.
- PLAVŠIĆ M. (2004), *Sedam pravila koja garantuju uspešnu mužu i efikasnu proizvodnju kravljeg mleka*, Savremeni farmer, broj 17–20, Poljoprivredni fakultet, Institut za stočarstvo, Novi Sad.
- TOŠIĆ M. (2002), *Objekti i oprema za držanje krava*, Poljoprivredni fakultet, Beograd – Zemun.

ORGANIZATIONALLY-ECOLOGICAL PREDISPOSITIONS FOR CONSTRUCTION OF CATTLE FARMS IN THE FAMILY HOLDINGS

LUČIĆ, Đ., BEBA MUTAVDŽIĆ, MIJAILOVIĆ, V.

Summary

In order to improve and increase the production of beef and milk is necessary to develop commercial farms in the family holdings. Now exist for that socially-economical conditions, and natural conditions are not satisfactory utilized. four farms with the capacity of 25 to 100 milking cows, i.e. 58 to 230 animals of all categories of cattle are presented in the paper. It was pointed to macro-location of farms, system of breeding according to „structural unit“ – milking cow with followers. Relation of cattle production with respect to natural and urban surrounding and method of minizing its influence on the subjects mentioned were presented in the paper.

Key words: family holdings, cattle farms, organization, ecological conditions

UDK 636: 631.95: 502 (497.11) “2000–2004”

ZASTUPLJENOST STOKE KAO INDIKATOR PRITISKA STOČARSKE PROIZVODNJE NA ŽIVOTNU SREDINU

VESNA RODIĆ, NATAŠA SUPIĆ, MARIJA KOLAROV¹

IZVOD: U radu se analizira zastupljenost stoke, kao pokazatelj intenzivnosti stočarske proizvodnje, a u novije vreme sve češće i agro-ekološki, odnosno indikator održivosti razvoja poljoprivrede. Cilj rada je da se sagleda trenutno stanje i izvrši poređenje sa na nivou EU prihvaćenim limitom. Iako dobijeni rezultati pokazuju da samo relativno mali broj zemalja ima izrazito visoku zastupljenost stoke i spada u tzv. “vruće tačke” treba imati u vidu da su u pitanju prosečne vrednosti i da je stvarno stanje u određenim regionima, pre svega u blizini velikih aglomeracija, gde je i naseljenost ljudi najveća, znatno ozbiljnije. Što se naše zemlje tiče, sa ispod 30UG/100 ha na nivou Republike i samo 20 UG/100 ha na nivou Vojvodine (2000–2004), spadamo u zemlje sa slabom zastupljenošću stoke i daleko smo od nivoa stočarske proizvodnje koji ugrožava životnu sredinu. To, naravno, ne znači da do zagađivanja životne sredine ne dolazi i da kod upravljanja stočarskom proizvodnjom ovim pitanjima ne treba posvetiti dužnu pažnju.

Ključne reči: zastupljenost stoke, životna sredina, održivi razvoj

UVOD

Zbog činjenice da se u okviru stočarske proizvodnje gaje različite vrste i kategorije stoke, obim stočarske proizvodnje u poljoprivrednom preduzeću, odnosno gazdinstvu ili nekom širem proizvodnom području– regionu, zemlji ili šire, najčešće se iskazuje preko ukupnog broja uslovnih grla, a zastupljenost stoke preko broja uslovnih grla po jedinici površine (Krstić i sar., 2000, Rodić, 2001). I dok je ranije zastupljenost stoke (*livestock density; stocking rate*) uglavnom korišćena kao pokazatelj intenzivnosti stočarske proizvodnje u poslednje vreme se sve češće koristi i kao značajan ekološki indikator (Willeke-Wetstein, 1998, Gerber at all, 2003).

¹ Dr Vesna Rodić, vanredni profesor, Poljoprivredni fakultet Novi Sad, Departman za ekonomiku poljoprivrede i sociologiju sela, Trg D. Obradovića 8, Novi Sad e-mail: rodiev@polj.ns.ac.yu, Dipl. ing. Nataša Supić, agroekonomista, Dipl. ing. Marija Kolarov, agroekonomista

Za sada ni OECD, ni Svetska komisija za održivi razvoj, pa ni naša zemlja nisu ovaj pokazatelj uključile na liste zvaničnih indikatora održivog razvoja, ali se on sve češće sreće kao predlog u grupi tzv. sektorskih indikatora (Bellini, 2004).

To ne treba da čudi ako se zna da ova grupa indikatora treba da pokaže, između ostalog, kako određeni sektor utiče na životnu sredinu. Kako se poljoprivreda nalazi među onim sektorima od kojih prevashodno zavisi održivost razvoja na nivou ukupne privrede i kojima se, stoga, poklanja posebna pažnja (Jovanović-Gavrilović, 2003), poželjno je imati indikator koji može da ukaže na to koliko postojeći nivo stočarske proizvodnje, koja je značajan segment ukupne poljoprivredne proizvodnje, predstavlja za životnu sredinu pritisak (u modelu PSR: Pressures-State-Impact-Responses) ili tzv. pokratacku snagu (u modelu DPSIR: Driving forces-Pressures-State-Impact-Responses) (Willeke-Wetstein, 1998, Belini, 2005).

Ovo tim pre jer je kod utvrđivanja indikatora potrebno posebno voditi računa o lakoći primene i međunarodnoj uporedivosti, što se kod ovog pokazatelja može obezbediti, pod pretpostavkom prethodnog metodološkog uniformisanja ovog pokazatelja. U stranoj literaturi se, naime, pod pojmom uslovnog grla (*livestock unit, animal unit*) ponekad podrazumeva "equivalent to 500 kg live weight" (Willeke-Wetstein, 1998), odnosno u SAD-u "1000 pounds of live animal weight" (USDA, ERS, 2001), kako se ono definiše i kod nas (zamišljeno grlo stoke težine 500 kg), ali se ponekad istim pojmom označava i "zamišljeno grlo za čiju je ishranu potrebna ista količina hrane kao za kravu koja daje 3.000 kg mleka godišnje" (<http://epp.euostat.cec.eu.int>).

Jasno je da isti apsolutni broj UG/ha ne mora da znači potpuno isti uticaj na životnu sredinu, jer to u velikoj meri zavisi od vrste stoke, načina ishrane, upravljanja proizvodnjom, upravljanja stajnjakom i mnogih drugih faktora, ali sigurno daje koliko-toliko pouzdanu informaciju o pritisku koji stočarska proizvodnja ima na životnu sredinu (Rodić, 2006), a koji se više ne dovodi u pitanje i sve je više predmet analize i traženja rešenja (Steinfeld et al, 1997, Wossink, Wefering, 2003).

Instrumenti koji se u tom cilju primenjuju evoluirali su od nekadašnjih jednostavnih ex-ante ograničenja (npr. minimalna udaljenost objekata za držanje stoke od vodotoka), preko različitih ex-post, odnosno tzv. „naredjaj i kontroliši“ instrumenata, do ekonomskih i tržišnih instrumenata, kojima se destimuliše dalje intenziviranje proizvodnje i stimulišu poljoprivredni sistemi koji u većoj meri vode računa o ograničenjima biosfere.

Iako postoje velike razlike u postojećem stanju i načinima kako se ova problematika u pojedinim zemljama rešava, nesporna je činjenica da se farmeri u razvijenim zemljama već susreću, a u manje razvijenim će se sve više susretati sa ograničenjima u pogledu mogućnosti povećanja obima i intenzivnosti stočarske proizvodnje.

Predmet istraživanja u ovom radu je zastupljenost stoke, koja je uvek rezultat određenih odluka donesenih u prošlosti, kako na makro, tako i na mikro nivou. Cilj rada je da se sagleda zastupljenost stoke u pojedinim zemljama Evrope, da se postojeće stanje uporedi sa na nivou EU prihvaćenim limitima, kao i da se sagleda mesto naše zemlje.

METOD RADA I IZVORI PODATAKA

Odabrani predmet i cilj istraživanja uslovlili su primenjeni metod rada. Primenjena je prostorna i vremenska analiza, kao i komparativni metod. Analiziran je petogodišnji peri-

od 2000–2004. godina. U analizu su uključene evropske zemlje za koje FAO vodi podatke. Za prevođenje fizičkih u uslovna grla korišćeni su koeficijenti koje navode Lučić i sar. (2001). Vrednosti primenjenih koeficijenata za pojedine vrste stoke su:

Goveda –	0,679
Svinje –	0,133
Ovce –	0,069
Živina –	0,004
Konji –	0,784

Svođenje je za sve vrste stoke izvršeno na 100 ha poljoprivredne površine. Podaci su preuzeti iz baze FAO-a i Republičkog zavoda za statistiku, a obrađeni su primenom standardnih statističkih metoda.

ZASTUPLJENOST STOKE U EVROPI

Poznato je da je 70-tih i 80-tih godina prošlog veka u većini razvijenih evropskih zemalja ostvarena vrlo visoka koncentracija stočarske proizvodnje, odnosno došlo je do smanjenja broja farmi uz istovremeno povećanje broja grla na farmi i njihove produktivnosti (Carlson, 1994). U Danskoj je npr. broj gazdinstava sa 132.000 u 1975. godini smanjen na 61.000 u 1997. godini, ali je u istom periodu proizvodnja godišnje rasla po stopi od 2,3% (www.grida.no.boing).

Najčeće je visoka koncentracija stoke bila na istim mestima gde je i visoka koncentracija ljudi, što je dovelo do stvaranja tzv. vrućih tačaka (*hot spots*) (Wossink, Wefering, 2003) i rezultiralo ozbiljnim zagađenjima životne sredine, pre svega vode. Odgovor je došao u obliku brojnih mera, pre svega Nitratne direktive 1991. godine, a potom i brojnih akcionih programa kojima je 1997. godine utvrđen limit od 210 kg, a 2001. godine od 170 kg azota po hektaru godišnje (www.europa.eu.int).

Ove mere su, uz nesumljiv uticaj uvedenih kvota, sigurno doprinele negativnim stopama promene broja uslovnih grla koje se uočavaju u poslednjih 10-tak godina u većini razvijenih zemalja Evrope (tab. 1) (www.fao.org/ag/aga/glipha/index.jsp). U zemljama u tranziciji tendencije su bile slične iako su razlozi bili bitno drugačiji i uglavnom su se ogledali u odsustvu podsticajnih mera, disparitetima cena, niskoj kreditnoj sposobnosti, niskoj kupovnoj moći stanovništva i sl. (www.grida.no.boing).

U periodu 1999–2004. godina u Evropi su samo Bosna i Hercegovina (prosečna godišnja stopa promene 3,0%), Kipar (2,7), Hrvatska (1,8%), Španija (1,7%), Malta (1,1%) i Danska (0,6) imali porast broja uslovnih grla, dok su sve ostale zemlje beležile smanjenje stočnog fonda. U radu nije analizirana proizvodnja stočnih proizvoda, ali se može pretpostaviti da nije došlo do istih tendencija jer je proizvodnja po grlu rasla.

Zbog striktnih propisa i novih ekonomskih instrumenata koji su uvedeni u zemljama EU sa ciljem ekstenzifikacije stočarske proizvodnje, odnosno smanjenja negativnog uticaja na životnu sredinu, za očekivati je da se uočene tendencije nastave i ubuduće, što bi moglo da utiče i na nivo proizvodnje, pa i na trgovinske tokove (Summers, 2004).

Kada se posmatra zastupljenost stoke može se uočiti da broj uslovnih grla pojedinih vrsta stoke nije ravnomerno raspoređen (tab. 2). Prosečno se u Evropi gaji 29,35 uslovnih grla na 100 ha poljoprivrednih površina. Samo šest zemalja prema skali koju su predložili

li Šoštarić i Pisačević² (Bajčetić, 1974) imaju izvanredno ili vrlo visok nivo zastupljenosti (tab. 3). Pored Malte i Farskih ostrva, koje su, kao male ostrvske zemlje u ovoj grupi zbog krajnje limitiranih poljoprivrednih površina u ovu grupu spadaju još i Holandija sa više od osam puta većom zastupljenošću od prosečne (248 UG/100 ha), Belgija (201), Irska (122) i Danska (113).

Tabela 1. Prosečna godišnja stope promene broja UG u Evropi u periodu 1999–2004 (%)
Table 1. Growth rate of livestock units in Europe in 1999–2004 (%)

Zemlja Country	Stopa promene (%) Growth rate	Zemlja Country	Stopa promene (%) Growth rate	Zemlja Country	Stopa promene (%) Growth rate
Albania	-1,4	Germany	-1,3	Norway	-0,9
Austria	-1,8	Greece	0,0	Poland	-2,2
Belarus	-3,3	Hungary	-0,7	Portugal	-0,7
BiH	3,0	Iceland	-2,1	Romania	-3,2
Bulgaria	-2,9	Ireland	0,0	Russia	-1,1
Croatia	1,8	Italy	-1,7	Slovakia	-4,5
Cyprus	2,7	Latvia	-1,6	Slovenia	0,0
Czech Rep.	-4,8	Liechtenstein	0,0	Spain	1,7
Denmark	0,6	Lithuania	-2,0	Sweden	-1,4
Estonia	-2,5	Macedonia	-0,7	Switzerland	0,1
Faroe Island	0,0	Malta	1,1	Ukraine	-6,4
Finland	-1,3	Moldova	-3,2	U.K.	-2,3
France	-1,0	Netherlands	-3,0		

Izvor /Source: Global Livestock Production and Health Atlas, FAO (www.fao.org/ag/aga/glipha/index.jsp)

Ne sme se zaboraviti da se radi o prosecima na nacionalnom nivou i da je situacija na nivou užih regiona sigurno mnogo ozbiljnija. Da nije tako ne bi se u EU dobijanje premija uslovljavalo poštovanjem limita broja uslovnih grla po hektaru površine pod stočnom hranom koji je u 1993. godini iznosio 3,3, a u 1996. godini je smanjen na 2 UG/ha. Ove premije se čak i povećavaju (tzv. ekstenzifikaciona premija) za one koji idu i ispod tog nivoa i imaju manje od 1,5 UG/ha (Popović, 2003). Posebnu pažnja ovoj problematici mora se posvetiti u onim zemljama kod kojih je učešće svinja i živine u ukupnom stočnom fondu visoko (Danska, Malta, Belgija, Mađarska, pa i naša zemlja) jer su to vrste čiji je pritisak na životnu sredinu izraženiji (Summers, 2004).

ZATUPLJENOST STOKE KOD NAS

Iako je u okviru analize za Evropu delimično sagledano i stanje u našoj zemlji, zbog razlika u podacima koje mogu da se pojave u evidenciji FAO-a i našoj statistici (jer FAO

² Naravno, postoje i druge podele. Tako je npr. prema Willeke-Wetstein-u (1998) izuzetno visok nivo zastrupljenosti preko 150 UG/ha.

dobijene podatke svodi na površinu koja uključuje i Kosovo i Metohiju) izvršene su i analize za Srbiju i Vojvodinu na bazi zvaničnih podataka Republičkog zavoda za statistiku. Zbog činjenice da usled dualne strukture naše poljoprivrede mogu da se očekuju bitne razlike između stanja kod poljoprivrednih preduzeća i seljačkih gazdinstava izvršena je zasebna analiza ova dva oblika organizovanja.

Kao što se vidi iz tabele 4 broj uslovnih grla stoke u posmatranom petogodišnjem periodu u Srbiji je opadao kod svih vrsta stoke, osim kod ovaca kod kojih je zabeležen rast broja grla i to zahvaljujući pozitivnim stopama na seljačkim gazdinstvima, koja su dominantan proizvođač kada je ova vrsta u pitanju.

Kako je kod analize kretanja broja uslovnih grla na nivou Evrope već pomenuto, razlozi ovakvog kretanja nisu, kao što je to slučaj kod razvijenih zemalja EU posledica dobro promišljenih mera agrarne politike već, kao i u većini zemalja u tranziciji, upravo u njihovom odsustvu. Dokaz za to je i pozitivna stopa promene broja uslovnih grla goveda na seljačkim gazdinstvima u Vojvodini, do koje je došlo nakon podsticajnih mera namenjenih proizvođačima.

Tabela 3. Evropske zemalje prema intenzitetu zastupljenosti stoke
Table 3. European countries according to livestock density

Intenzitet zastupljenosti Stocking rate	Zemlje	UG/100ha LU/sqkm
I Izvanredno visok (>120)	Malta, Holandija, Farska Ostrva, Belgija i Irska	168,48
II Vrlo visok (100–119)	Danska	113,37
III Visok (80–99)	Švajcarska Norveška, Slovenija i Nemačka	83,60
IV Osrednji (50–79)	GB, Albanija, Austrija, Francuska i Lihtenštajn	61,34
V Nizak (40–49)	Švedska, Italija, Portugalija i Finska	44,83
VI Slab (25–39)	Belorusija, Poljska, Češka, Španija, SCG, Estonija, Makedonija, Rumunija i Slovačka	33,07
VII Vrlo slab (<25)	Mađarska, Litvanija, Ukrajina, Moldavija, BiH, Bugarska, Hrvatska, Grčka, Letonija, Rusija i Island	13,19
UKUPNO:		29,35

Tabela 2. Broj UG/100 ha poljoprivrednih površina u Evropi u periodu 2000–2004. godina
 Table 2. Number of livestock units per sqkm in Europe in 2000–2004 (stocking rates)

Zemlje Countries	Broj uslovnih grla / Number of livestock units							Ukupno Total	Polj.pov (100 ha) Ag. land	UG/100ha LU/sqkm
	Goveda Cattle	Konji Horses	Svinje Pigs	Ovce Sheep	Živina Poultry					
Albania	476712	50646	15002	129607	17499		689466	11410	60.43	
Austria	1434662	58737	448153	22898	48663		2013113	33923	59.34	
Belarus	2792089	163182	451830	5510	101120		3513731	90563	38.80	
Belgium	1967376	24974	899912	10008	146991		3049261	15180	200.87	
Bih	301738	13887	42161	45701	18832		422319	21263	19.86	
Bulgaria	450247	114938	144755	140894	65477		916311	54683	16.76	
Croatia	297731	7526	175258	40790	42340		563645	31493	17.90	
Czech Rep.	1029072	18032	457838	6757	53071		1564770	42767	36.59	
Denmark	1214207	31820	1687592	9833	75480		3018932	26630	113.37	
Estonia	175413	3873	42993	2024	8931		233234	8580	27.18	
Faroe Island	1358	0	0	4699	0		6057	30	201.90	
Finland	692132	46178	176636	6692	24917		946555	22197	42.64	
France	13553645	272417	2015812	645325	844791		17331990	296307	58.49	
Germany	9583433	395622	3470570	180276	436361		14066262	170227	82.63	
Greece	403478	22865	126972	627690	114682		1290687	84923	15.20	
Hungary	536953	53767	664628	77252	128525		1461125	58620	24.93	
Iceland	46656	56837	5852	32316	794		142455	22810	6.25	
Ireland	4704574	55429	233295	343071	50860		5387229	44100	122.16	
Italy	4568581	224224	1192680	599168	400000		6984653	155273	44.98	
Latvia	257531	14488	56230	2178	14169		344596	24797	13.90	
Liechtenstein	4074	0	399	200	0		4673	90	51.92	
Lithuania	541706	52073	131215	940	26140		752074	34877	21.56	
Lithuania	177762	44774	25628	88947	11793		348904	12397	28.14	
Macedonia										
Malta	12631	784	10231	927	3766		28339	97	293.06	
Moldova	272205	56934	67375	58537	56160		511211	25390	20.13	
Netherlands	2648326	95097	1598793	85712	387709		4815547	19453	247.54	
Norway	658028	22424	58024	16624	13051		918341	10383	88.44	
Poland	3818191	330691	2384429	228143	196709		6753863	183833	36.74	
Portugal	953723	13328	310422	381432	140000		1798905	41420	43.43	
Romania	1968557	683491	628552	521752	291701		4138356	148487	27.87	
Russia	18182561	1235270	2216938	919035	1339049		23892853	2168913	11.02	
Ser. & Mont.	902255	31046	490726	123992	68524		161654	55883	28.93	
Slovakia	414208	6899	190451	22884	26589		661031	24413	27.08	
Slovenia	321254	12663	80814	6567	18684		439982	5110	86.10	
Spain	4366505	188160	3089091	1651365	512000		9807121	299137	32.78	
Sweden	1111492	70657	252627	30489	26405		1491670	31430	47.46	
Switzerland	1076626	39101	203946	29817	28595		1378085	15273	90.23	
Ukraine	6286426	548690	1133689	66693	467360		850285	413957	20.54	
U. Kingdom	7211387	143942	7443880	2567357	653912		1132147	169537	66.78	
Total	95415505	5205466	25971302	9674392	6861650		143128315	4875857	29.35	

Izvor/Source: FAO Statistical Databases (www.fao.org)

Tabela 4. Broj UG u Srbiji u periodu 2000–2004. godina
 Table 4. Number of livestock units in Serbia in 2000–2004

	Goveda Cattle		Konji Horses		Svinje Pigs		Ovce Sheep		Živina Poultry	
	Usl. grla LU	SP, % GR	Usl. grla LU	SP, % GR	Usl. grla LU	SP, % GR	Usl. grla LU	SP, % GR	Usl. grla LU	SP, % GR
Srbija – ukupno	768217	-2,52	21122	-4,02	463912	-3,04	105077	2,06	70946	-4,31
Poljop. preduzeća	50081	-5,49	384	-9,30	86171	-7,37	2047	-4,27	5810	-9,28
Seljačka gazdinstva	718136	-2,32	20738	-3,92	377741	-2,02	103030	2,19	65135	-3,88
Vojvodina – ukupno	145989	-0,22	7852	-1,38	172778	-2,66	11468	10,42	24765	-3,73
Poljop. preduzeća	27054	-7,19	350	-9,32	67961	-7,88	1239	-4,21	3985	-6,59
Seljačka gazdinstva	118935	1,41	7511	-0,94	104817	0,77	10229	12,28	20780	-3,18

Izvor: Republički zavod za statistiku, dokumentacija odeljenja u Novom Sadu
 SP – Godišnja stopa promene (%), GR – growth rate (%)

Kada je zastupljenost u pitanju na nivou Republike u celini ona iznosi 27,95 UG/100 ha poljoprivrednih površina, čime se Srbija svrstava u grupu zemalje sa **slabom** zastupljenošću, dok Vojvodina sa svega 20,28 UG/100 ha ima **vrlo slabu** zastupljenost.

Prema nivou intenzivnosti stočarske proizvodnje smo u ovom momentu, dakle, daleko od stanja koje bi moglo ozbiljnije da naruši životnu sredinu. Ipak, uzimajući u obzir da su u pitanju prosečne vrednosti i da je prosečno učešće svinja i živine, vrsta koje su posebno problematične kada je negativan uticaj na životnu sredinu u pitanju, u stočnom fondu u Evropi 25% (18% svinja i 5% živine), a da je kod nas na nivou Republike u celini to 37% (32+5), a na nivou Vojvodine čak 55% (48+7) sigurno je da se ovim pitanjima mora posvetiti dužna pažnja, kako u budućnosti ne bismo napravili greške koje su razvijene zemlje već napravile i sada to skupo plaćaju. Naime, sredstva koja se izdvajaju za agro-ekološke davanja se stalno povećavaju i procenjuje se da će sa 2,2 milijarde evra godišnje, koliko je prosečno izdvajano u periodu 1994–99. godine porasti na čak 3,7 milijardi evra godišnje u periodu 2000–06. godina, što je povećanje od preko 68% (OECD, 2003)).

Graf. 1. Zastupljenost stoke (UG/100 ha polj.površina) u Srbiji u periodu 2000–2004. godina
Graph 1. Livestock density (LU/sqkm) in Serbia in 2000–2004

ZAKLJUČAK

Zastupljenost stoke koja se tradicionalno koristila kao pokazatelj intenzivnosti stočarske proizvodnje sve češće se koristi i kao agro-ekološki indikator, odnosno indikator pritiska stočarske proizvodnje na životnu sredinu. Kako se za donošenje odluka o intenziviranju proizvodnje sve češće moraju uzeti u obzir i dodatni troškovi, odnosno prihodi koji nastaju zbog (ne) brige o životnoj sredini, a ne retko je povećanje broja stoke moguće jedino pod uslovom da se proširi zemljišni posed, poznavanje zastupljenosti je vrlo značajno za donosiocje odluka, kako na makro nivou, tako i na nivou poljoprivrednog preduzeća (farme).

Analiza po pojedinim evropskim zemljama pokazuje da više od pola posmatranih zemalja ima vrlo slab i slab ntenzitet zastupljenosti stoke. Sa druge strane pojedine zemlje imaju višestuko veću zastupljenost stoke od evropskog proseka i predstavljaju tzv. vruće tačke. Tako na primer Holandija, koja u ukupnim poljoprivrednim površinama posmatranih zemalja učestvuje sa manje od 0,4% u ukupnom broju UG učestvuje sa čak 3,36. Pošto se radi o prosecima na nacionalnom nivou situacija na nivou užih regiona je sigurno

mного ozbiljnija. Sa tog aspekta se razvoj tzv. agro-ekoloških politika i razvoj i primena instrumenata usmerenih na ekstenzifikaciju stočarske proizvodnje moraju oceniti kao pozitivni i okrenuti ostvarenju održivog razvoja.

Što se naše zemlje tiče, sa ispod 30 UG/100 ha spadamo u zemlje sa slabom zastupljenošću stoke i daleko smo od nivoa stočarske proizvodnje koji ugrožava životnu sredinu. To, naravno, ne znači da do zagađivanja životne sredine ne dolazi i da kod upravljanja stočarskom proizvodnjom ovim pitanjima ne treba posvetiti dužnu pažnju. Ono što stalno treba imati na umu jeste da nisu životinje te koje zagađuju već su to ljudi koji kod upravljanja proizvodnjom ne vode računa o ekološkim ograničenjima.

LITERATURA:

- BAJČETIĆ, B.: Organizacija i ekonomika stočarske proizvodnje, Poljoprivredni fakultet, Sarajevo, (1974)
- BELLINI, G.: Analysis and Data Needs and Availability for Impementation of AEI according to DPSIR Logical Framework, Final Report of the TAPAS project, 2003, EC Decision 2003/304/CE, (2004)
- BELLINI, GIAMPAOLA: Agrienvironmental issues: policies, definition of indicators lists and related implementation processes, Joint Meeting on Food and Agricultural Statistics in Europe, Rome, Italy, (2005)
- STEINFELD H., DE HAAN C. and and BLACKBURN H.: Livestock-Environment Interactions, Issues and Options, Report of a Study sponsored by EU, WB, USDA and FAO, (1997)
- ERS, USDA: Land's Capacity to Use Manure Nutritiens, (2001)
- GERBER, P. FRANCESCHINI G., MENZI, H.: Livestock Density and Nutrient Balances Across Europe (www.virtualcentre.org/en/dec/gis/download/Nutrient_balance_europe.pdf)
- JOVANOVIĆ-GAVRILOVIĆ, BILJANA: Održivi razvoj – konceptualna i metodološka objašnjenja, *Ecologica* 10, br. 39/40, (2003)
- KRSTIĆ, B., TOMIĆ, R.: Organizacija i ekonomika stočarske proizvodnje, *Sl.glasnik*, Beograd, (2000)
- LUČIĆ, Đ., NOVKOVIĆ, N., MARKOVIĆ, KATARINA: Analiza stepena specijalizacije stočarske proizvodnje u Vojvodini, *Agroekonomika* br. 30, Poljoprivredni fakultet, Novi Sad, (2001)
- OECD: Environmental Indicators for Agriculture, Volume 3, Methods and Results, Paris, (2001)
- POPOVIĆ; VESNA: Evropska agrarna podrška i održivi ruralni razvoj, IEP, Beograd, (2003)
- RODIĆ, VESNA: Model za optimiranje razvoja poljoprivrede i prehrambene industrije, Poljoprivredni fakultet, Novi Sad, (2001)
- RODIĆ, VESNA: Uticaj instrumenata zaštite životne sredine na stočarsku proizvodnju, *Savremena poljoprivreda* br. 1/2, Novi Sad, (2006)
- SUMMERS, John: Nitrate Pollution, Poultry Industry Council, Factsheet # 48, (2004)
- WILLEKE-WETSTEIN, C.: The environmental implications of high intensity livestock systems–identifying environmental indicators, Identification of types of livestock system, Greece (1998)
- WOSSINK, A., WEFERING, F.: Hot Spots in Animal Agriculture, *Int. J. Agricultural Resources, Governance and Ecology*, Vol.2, Nos. ¾, pp. 228–242, (2003)
- www.europa.eu.int/comm/environment/water/water-nitrates/index_en.html– EU Directive 91/676/EEC
- www.grida.no.boing
- www.fao.org/ag/aga/glipha/index.jsp – Global Livestock Production and Health Atlas

THE LIVESTOCK DENSITY AS AN INDICATOR OF LIVESTOCK PRODUCTION PRESSURE ON THE ENVIRONMENT

VESNA RODIC, NATASA SUPIC, MARIJA KOLAROV

Summary

The paper analyses livestock density which has traditionally been used as an indicator of livestock production intensity, but recently more often used as agro-ecologically i.e. as an indicator of sustainable development of agriculture. The objective of the paper is to identify the present state and to compare it with the limits accepted at the EU level. Although the obtained results show that only a few European countries are so-called **hot-spots** because of having an extraordinary high livestock density, it should be taken into account that the average livestock density of the countries is analyzed and that the actual state in certain regions is even more serious, especially where population density is very high, as well. As for our country, with less than 30 LSU/100 ha in Serbia and less than 20 LSU/100 ha in Vojvodina province (2000–2004) we are among the countries with low livestock density and are still far from the livestock production intensity level which threatens the environment. That, of course, does not mean that there are no pollution problems caused by livestock production and that these issues questions do not deserve a special managers' attention.

Key words: livestock density, environment, sustainable development

FIZIČKE KARAKTERISTIKE SIROVINA ZA PROIZVODNJU HRANE ZA ŽIVOTINJE

OLIVERA ĐURAGIĆ, SLAVICA SREDANOVIĆ, JOVANKA LEVIĆ¹

Izvod: Proizvodnja visoko kvalitetne i zdravstveno bezbedne hrane zahteva sveobuhvatno razmatranje fizičko-hemijskih osobina sastojaka kako bi se postigli željeni efekti. Selekcija komponenata koje ulaze u sastav hrane za životinje se bazira uglavnom na njihovom hemijskom sastavu, i fundamentalna je osnova za postizanje nutritivnih zahteva kroz formulaciju obroka. U cilju što boljeg odabira sirovina, a uz poštovanje ekonomskog faktora (cene koštanja) koji nije zanemarljiv, neophodno je razumevanje sličnosti, razlika i ograničenja u pogledu sirovina kao i specifičnosti tehnoloških postupaka koji se primenjuju u proizvodnji hrane za životinje.

U radu su ispitane neke od fizičkih karakteristika hraniva koja najčešće ulaze u sastav hrane za životinje, kao što su: nasipna masa, srednji prečnik čestica, ugao nasipanja i pH vrednost. Uzorci su uzeti iz proizvodnje u tri fabrike hrane za životinje. Rezultati su statistički obrađeni i iskazani kroz varijacije između vrednosti dobijenih za ispitivana hraniva..

Ključne reči: hraniva, prerada, fizičke karakteristike

UVOD

Napraviti najbolju hranu – uvek je bio i ostao cilj proizvođača, a taj cilj vrlo često iziskuje promene u udelu ili vrsti sastojaka upravo zbog razlika u njihovim fizičko-hemijskim osobinama (Koorn, 1998).

Prvi i najvažniji kriterijum koji hrana za životinje mora da zadovolji je da obezbedi hranljive sastojke i energiju u odnosima koje zahteva određena vrsta i kategorija životinja. Hemijske analize i poznavanje sastava u formulaciji upotrebljenih komponenata omogućuju da se izbegnu debalansi u sadržaju pojedinih hranljivih sastojaka i postigne tolerantan nivo antinutritivnih materija u gotovom proizvodu (Kaushik, 2003). To još uvek nije dovoljno, da bi se postigao zadovoljavajući visok kvalitet hrane za životinje, jer fizičke

¹Originalan naučni rad / *Original scientific paper*

Mr Olivera Đuragić, istraživač saradnik; Slavica Sredanović, dipl.inž., istraživač; dr Jovanka Lević, viši naučni saradnik; Tehnološki fakultet, Novi Sad, Zavod za tehnologiju hrane za životinje

karakteristike sirovina i tehnologija proizvodnje utiču na njenu usvojivost i iskoristljivost (Lusas,1985). Zato, uspeh u savremenoj proizvodnji hrane za životinje zahteva blisku saradnju nutricionista i tehnologa.

Danas, proizvođači hrane za životinje, koriste različite proizvode i nuzproizvode drugih industrija, više nego ikad. Mnogi od njih su veoma ekonomični izvori proteina, vlakana ili energije ali predstavljaju glavobolju u pogledu rukovanja u toku tehnološkog procesa. Česti su problemi u transportu, skladištenju, izuzimanju ili mešanju a kao posledice se javljaju neželjene pojave kao što su unakrsna kontaminacija i prenošenje u narednu šaržu upravo zbog posebnih karakteristika hraniva koja se koriste (Koorn, 1998). Mnogi faktori utiču na krajnji kvalitet proizvoda a neki od njih su (www.asft.ttu.edu):

1. Vrsta i tip sastojka
2. Veličina i oblik čestica
3. Nivo sastojka u obroku
4. Tehnološki postupak i tehnika obrade
5. Vezivanje ili otpuštanje vode
6. Nedovoljno vreme mešanja
7. Nasipna masa sastojaka
8. Higroskopnost
9. Statičko naelektrisanje
10. Adhezivnost
11. Redukcija veličine čestica – procesna tehnika i oprema
12. Definisanost veličine čestica
13. Efikasnost mešanja

Uticaj navedenih faktora se može smanjiti ili čak u potpunosti eliminisati adekvatnim izborom sirovina ili odgovarajućim vođenjem tehnološkog procesa. Svaki sastojak sa svojim osobinama utiče na krajnji proizvod a u praksi se najčešće prate određeni proizvodni parametri na osnovu kojih se procenjuje njihovo ponašanje i uticaj u proizvodnji. Izbor parametara koji se kontrolišu zavisi od vrste sirovine, njene namene i agregatnog stanja u kome se nalazi. Parametri koji se najčešće kontrolišu, u zavisnosti od agregatnog stanja u kome se nalaze sirovine su prikazani u tabeli 1 (www.asft.ttu.edu).

pH vrednost hraniva je kritična za stabilnost mikroingredijenata koji se dodaju u hranu za životinje. Vitamini A i D, pantotenska i folna kiselina su jako osetljivi u kiseloj sredini, a vitamini E, K, B i C u baznoj (Anon, 1998).

Nasipna masa je važna karakteristika za procese mešanja, transporta, skladištenja i pakovanja, koja pruža neophodne informacije za projektovanje pogona i vođenje procesa proizvodnje (Anon, 1998; McEllhiney, 1995).

Izbor vrste i kapaciteta transportera, oblika i veličine koševa i ćelija, visine slobodnog pada i dr. uslovljeni su nasipnom masom materijala sirovina i gotovih proizvoda u procesu proizvodnje.

Ugao nasipanja je važna fizička osobina koja karakteriše protočnost materijala. Što je manji ugao nasipanja bolja je protočnost. Slabija protočnost zahteva strmije levkove i glatke površine unutrašnjih zidova na ćelijama i koševima. Porast vlažnosti sa 13 na 30% izaziva približno linearno povećanje nasipnog ugla i smanjenje protočnosti, a signifikantan je i uticaj oblika i veličine čestica na protočnost (Anon, 1998; Axe, 1996). Ako je ugao nasi-

panja manji od 35° protočnost je dobra, u rasponu od 36 do 40° je zadovoljavajuća, od 41 do 45° prihvatljiva, a preko 46° loša (Axe, 1996).

Tabela 1. Najčešće kontrolisani parametri u hranivima za proizvodnju hrane za životinje
Table 1. The usually controlled parametres in feedstuffs

Čvrste sirovine <i>Solid materials</i>	Tečne sirovine <i>Liquid materials</i>	Hraniva sa čvrstim ili tečnim sastojcima <i>Solid and liquid materials</i>
Nasipna masa <i>Bulk density</i>	Viskozitet <i>Viscosity</i>	Stabilnost <i>Stability</i>
Specifična težina <i>Specific gravity</i>	Specifična gustina <i>Specific density</i>	Stepen oksidacije <i>Oxidation</i>
Koeficijent frikcije <i>Coefficient of friction</i>	Površinski napon <i>Surface tension</i>	pH <i>pH value</i>
Ugao nasipanja <i>Angle of repose</i>	Želatinizacija <i>Gelatinisation</i>	
Moć upijanja vode i masti <i>Absorption of water and fat</i>	Penušanje <i>Foaming</i>	

Srednji prečnik čestica je karakteristika bitna za usvojivost sastojaka iz hrane, postizanje homogenosti smeša i vođenje svakog pojedinačnog procesa proizvodnje i ima signifikantan uticaj na kvalitet i fizičke karakteristike gotovog proizvoda (Koor, 1998; Goodband et al, 2002). Na primer, kod preživara, veličina čestica ima značajan uticaj na stepen iskorišćenja hranljivih sastojaka jer se na taj način varira površina iskoristljiva za mikrobijalnu floru, koja je prisutna u želucu životinja.

Zbog dinamike proizvodnje i nedostatka aparature za ispitivanje, u praksi je veoma teško ispitati sve pokazatelje pa se kontrola svodi na nekoliko uobičajenih analiza kao što su određivanje nasipne mase, moći upijanja vode i masti, viskoziteta, pH i dr.

Na tržištu postoji široka paleta sirovina i dodataka hrani za životinje ali najveći udeo zauzimaju čvrste sirovine pa smo u ovom radu ispitivali samo ovu vrstu sirovina.

MATERIJAL I METODE

Ispitivanja su obavljena na hranivima koja se uobičajeno koriste u procesu proizvodnje. Uzorci su uzeti iz tri fabrike za proizvodnju hrane za životinje. Vrednost pH, određena je po metodi AOAC (Official method of analysis, 1984), nasipna masa prema DIN standardu (Deutsche normen DIN 1060, 1973), srednji prečnik čestica prema Feed Manufacturing Technology, Appendix C (Determining and Expressing Particle Size, 2006), a ugao nasipanja po metodi iz priručnika (Axe, 1996).

REZULTATI

Dobijeni rezultati za sve ispitivane uzorke prikazani su u tabeli 2.

Tabela 2. Fizičke karakteristike hraniva za proizvodnju hrane za životinje
 Table 2. *Physical properties of feedstuffs*

Parametar <i>Parameter</i>	Nasipna masa (g/dm ³) <i>Bulk density</i>			Ugao nasipanja (°) <i>Angle of repose</i>			pH vrednost <i>pH value</i>			Srednji prečnik čestica (µm) <i>Mean diameter of particles</i>		
	I	II	III	I	II	III	I	II	III	I	II	III
Fabrika <i>Feedmil</i>	707,7 ^a	719,3 ^b	708,8 ^a	41,4	41,9	41,4	5,86	5,80	5,83	649,2 ^a	646,0 ^a	595,0 ^b
Kukuruz (prekrupa) <i>Corn meal</i>	540,3 ^a	548,9 ^a	568,0 ^b	40,8	40,5	40,6	6,36	6,30	6,30	455,0 ^a	460,0 ^a	400,0 ^b
Pšenica (prekrupa) <i>Wheat meal</i>	671,0 ^a	665,2 ^b	675,9 ^c	35,0	35,2	35,5	5,89	5,90	5,85	478,0 ^a	453,0 ^b	429,0 ^c
Ječam (prekrupa) <i>Barley meal</i>	616,2 ^a	623,6 ^b	615,8 ^a	36,5 ^a	35,4 ^b	36,8 ^a	6,43	6,50	6,45	678,0 ^a	653,0 ^b	627,0 ^c
Sunc. sačma <i>Sunflower meal</i>	440,4 ^a	470,3 ^b	458,3 ^c	32,3	32,0	31,8	6,05	6,20	6,20	842,0	840,0	838,0
Lucerka <i>Alfalfa</i>	319,7 ^a	267,0 ^b	307,1 ^c	43,4	44,5	44,0	5,70	5,75	5,60	242,0	247,0	239,0
Meso brašno <i>Meat meal</i>	612,4 ^a	625,0 ^b	606,7 ^a	45,2	45,0	45,5	5,72	5,75	5,70	800	810	780
Riblje brašno <i>Fish meal</i>	515,7 ^a	548,6 ^b	534,9 ^c	45,6	45,5	45,6	5,75	5,80	5,85	850	845	845

Vrednosti koje se nalaze u istom redu a sa različitim slovnom oznakama, razlikuju se značajno na nivou $p < 0,05$
Values in the same row with different letters, differ significantly at level $p < 0,05$

DISKUSIJA

Kako se može videti iz tabele 2, nasipna masa nije konstanta karakteristična za proizvod, jer se menja zavisno od sabijenosti, vlažnosti, oblika i veličine čestica i dr., i u slučajevima kada je potrebna veća tačnost ne može se osloniti na tablične vrednosti već se mora pribeći merenju (Axe, 1996; Kaushik, 2003). Rezultati ukazuju na postojanje značajnih razlika između uzoraka uzetih iz različitih fabrika za proizvodnju hrane za životinje.

Većina vitamina je stabilna u neutralnoj ili blago kiseloj sredini (5,5–7,5), a obzirom da su pH vrednosti ispitivanih hraniva u tim rasponima ne postoji opasnost od njihovog negativnog uticaja na ostale komponente tokom proizvodnje i čuvanja hrane za životinje (Anon, 1998). Rezultati ispitivanja pokazuju, da se vrednosti pH kreću u navedenim rasponima, a među uzorcima ne postoje značajne razlike.

U pogledu ispitivanja ugla nasipanja, uzorci mesnog i ribljeg brašna, zbog visokog sadržaja masti, i lucerkino brašno, zbog suviše sitnih čestica, se približavaju zoni loše protočnosti (Axe, 1996), što iziskuje stalni nadzor i kontrolu njihove vlažnosti i usitnjenosti. Ostale vrednosti su u okvirima dobre protočnosti i među uzorcima ne postoje značajne razlike.

Analize granulometrijskog sastava, odnosno, vrednosti srednjeg prečnika čestica u ispitanim hranivima, pokazuju da se veličina čestica kreće u rasponu od 200–800 mikrona. Unutar grupa postoje razlike koje su uslovljene procesom mlevenja, prilagođenim određenim zahtevima za različite vrste i kategorije životinja (Goodband et al., 2002).

ZAKLJUČAK

Postojanje razlika u ispitanim fizičkim karakteristikama hraniva, iziskuje stalnu kontrolu i nadzor. Inženjer tehnolog mora imati odgovarajuću informaciju, koja će mu omogućiti da prilagodi opremu i parametre procesa i postigne postavljene standarde kvaliteta.

Bez obzira o kom se hranivu radi neophodno je da njihovu proizvodnju prati odgovarajuća kontrola i deklarisanje karakteristika bitnih za njihovu preradu u tehnološkim procesima proizvodnje hrane za životinje koji slede i za njihovu primenu u ishrani.

LITERATURA

- ANON.: Microingredient premixing, Technical Information KC 9204, BASF, Aktiengesellschaft, Ludwigshafen, Germany, (1998). 3. 1–11.
- AOAC Official Methods of Analysis, Washington, DC (1984).
- AXE, D.: Feed Production and Technology Manual, IMC – Agrico Feed Ingredients, Illinois (1996), s.77–78.
- DEUTSCHE NORMEN DIN–1060, March (1973).
- FEED MANUFACTURING TECHNOLOGY, Appendix C, Determining and Expressing Particle Size, Second Edition, AFIA inc., 2005.
- GOODBAND R.D., TOKACH M.D., NELSSON J.L.: The Effects of Diet Particle Size on Animal Performance, MF–2050 Feed Manufacturing, May 2002.
- JOHN KOORN: FIFO Technology to completely empty bins and silos, Feed Management, August 1998, Vol. 49, No 8.

KAUSHIK, S. J.: Feed formulation, diet development and feed technology, INRA publication (2003), s.43–51.

LUSAS, E.: New Protein Foods; Vol.5. Sunflower Seed Protein, Academic press. Inc. USA, (1985) s. 393–431.

MCELLHINEY, R.: Quality Control in Feed Manufacturing, American Soybean Association, Brussels (1995) s.1–20.

www.asft.ttu.edu/ Constraints on mixing and pelleting diets containing ingredients of different chemical and physical properties (dry and liquid)

PHYSICAL PROPERTIES OF FEEDSTUFFS

OLIVERA ĐURAGIĆ, SLAVICA SREDANOVIĆ, JOVANKA LEVIĆ

Summary

Producing of high quality and safe feed, demands considering of physical and chemical properties of feedstuffs to achieve desired effects. Chemical composition is primary criteria for selection of components and it is base for feed formulation and achievement of nutritive value. Understanding of similarity, differences as well as limitations between raw materials and specificity of technological procedure, are necessary for choosing of raw materials, respectively to their market price.

Some physical properties of feedstuffs, which are common used in feed manufacturing like: bulk density, mean diameter of particles, angle of repose and pH value, was investigated in this paper. Samples from three different feed mills was examined and results are statistically presented through variations between samples.

Key words: feedstuffs, processing, physical properties

UDK: 546.47: 636.2/.3.09 (498)

RESEARCHES CONCERNING ZINC AND ITS EFFECT AS A POLLUTANT ELEMENT ON RUMINANTS IN A CHEMICAL UNIT AREA IN THE SOUTH OF ROMANIA

ELENA MITRĂNESCU, DANA MITRĂNESCU, DANA TĂPĂLOAGĂ,
PAUL RADU TĂPĂLOAGĂ, DUMITRU BUTNARU¹

SUMMARY: Our researches had in view the concentration of zinc in liver, kidneys and spleen from organs of sheep and cattle raised in a chemical unit area. The sampling was made in four checkpoints: Isalnita, Almaj, Breasta and Mofleni. These check points are located at different distances to the chemical unit. The concentrations in zinc were analyzed by atomic absorption spectrophotometer. Following the researches we can conclude:

- *the average zinc concentration in liver and kidney samples from cattle raised in chemical unit area exceeded the admitted limit by almost two times in Isalnita and Almaj checkpoint (at 2 km and 6 km distance from the pollutant source);*
- *in kidney and liver samples from sheep in these areas and also in the spleen samples from sheep and cattle, zinc didn't exceed the admitted limit in any sampling point.*

Keywords: *zinc, pollutant element, organs, ruminants, samples.*

INTRODUCTION

During some technological processes in industry a large amount of toxins has resulted.

Chemical units have a great place within the pollutants activities by large amounts of toxic substances they spread into the atmosphere or eliminate in the residual waters. Surrounding these units, large lands present a high degree of air, soil, plants pollution and also of animal and human being (Mitrănescu et al., 1997).

Within other elements eliminated in the air by these units there is also zinc (Bires, 1995).

¹ Dr Elena Mitrănescu, professor, dr Dana Mitrănescu, professor, dr Dana Tăpăloagă, professor, dr Paul Radu Tăpăloagă, professor and dr Dumitru Butnaru, professor, Faculty of Veterinary Medicine, Bucuresti, Romania.

Zinc is a microelement that enters the human body by digestive and respiratory way. It is stored especially in the tissues with calcinosis and active protein synthesis, in the cells prevalently in the nucleus (30%) and in mitochondria and ribosoms (10%) (Krebs, 1993). In the organism zinc has a major role, being a catalyser of the metabolism (due to the 30% zinc dependent enzymes). The dangerous compounds of zinc are: metallic zinc, zinc oxide and zinc chlorides from smokes (Bires, 1995; Krebs, 1993).

MATERIALS AND METHOD

There was determined zinc concentration in organ samples (liver, kidney, spleen from ovine and bovine) in a chemical unit area. The organs were sampled in farm checkpoints, Isalnita, Almaj, Breasta and Mafleni, situated at different distances from the unit, respective 2, 6, 8 and 12 Km. There were almost 24 samples in ovine and 10 in bovine.

The method for analyzing the zinc concentration was the atomic absorption spectrophotometer.

RESULTS AND DISCUSSION

Table 1. Average zinc concentration in organs from ruminants in Isalnita Chemical Unit

Sampling point	Distance (km)	No. of samples	Species	Zinc concentration		
				Liver	Kidney	Spleen
Isalnita	2	25	Sheep	40.0	38.12	39.22
		10	Cattle	98.12	80.12	41.22
Almaj	6	23	Sheep	38.02	30.98	30.05
		8	Cattle	62.66	58.02	30.13
Breasta	8	25	Sheep	31.22	25.00	26.02
		8	Cattle	37.12	24.62	18.12
Mofleni	12	20	Sheep	14.22	12.24	15.05
		15	Cattle	20.52	11.98	8.15

Admitted limit conformingly Health Ministry Order 975/1998: 50.0 ppm

Analyzing the data in table no 1, we can conclude these:

- Zinc concentration in sheep liver in Isalnita checkpoint (at 2 km distance from the pollutant source) recorded closer values to the admitted limit conformingly the order of the Health Ministry 975/1988.
- In all sampling points of the liver samples for sheep, zinc did not exceed the admitted limit.
- In bovine, zinc exceeded the admitted limit (50.0 ppm in Isalnita checkpoint by almost two times, in Almaj by 1.3 times, and in the other points the values were under the admitted limit.

- In kidney sample from bovine, zinc concentration recorded higher values than the admitted limit (by 1.6 times in Isalnita checkpoint and by 1.17 times in Almaj).
- In all sampling points, zinc concentration didn't record exceeding of the admitted limit in sheep kidney samples.
- Zinc concentration in spleen samples: from sheep and cattle didn't record exceeding in any sample or checkpoint in the area, no matter the distance from the pollutant source.
- In slaughtered sheep there were noticed: stomach and duodenum mucous necrosis (abomasum) that is easily detectable, emphasizing the submucosa of a light red colour and oedematous, and interstitial nephritis.

CONCLUSIONS

1. Average zinc concentration in liver and kidney samples from cattle exceeded the maximum admitted limit by 2 times in Isalnita and Almaj checkpoints;
2. In kidney and liver samples from the sheep average zinc didn't exceed the maximum admitted limit in any sampling point.
3. In spleen samples, zinc didn't exceed the admitted limit in any sample or sampling point.

LITERATURE

BIRES, J.: Distribution of Cu, Fe, Zn, As, Cd and Pb in the body sheep experimentally poisoned with cupric oxide deposit of industrial origin, Tierarztl. Umschau, Kosice, Slovakia. Veterinary Bulletin, vol. 65, no. 10 (1995).

KREBS, N.F.: Absorption and faecal excretion of endogenous zinc in the breastfed infant – Anke M., ed. Trace elements in man and animal, tema 8, 110/113, Media Verlag Touristik, Dresden (1993).

MITRANESCU, E. et al.: Observatii privind efectele substantelor poluante asupra bovinelor din jurul Combinatului de Ingrasaminte chimice Valea Calugareasca. Lucrari Stiintifice, USAMVB, seria C, vol. XXXIX (1997).

ISTRAŽIVANJA EFEKTA CINKA KAO ELEMENTA ZAGAĐIVAČA NA PREŽIVARE U OBLASTI SA HEMIJSKIM POSTROJENJEM NA JUGU RUMUNIJE

ELENA MITRĂNESCU, DANA MITRĂNESCU, DANA TĂPĂLOAGĂ,
PAUL RADU TĂPĂLOAGĂ, DUMITRU BUTNARU

Izvod

Naša istraživanja odnose se na koncentraciju cinka u jetri, bubrežima i slezini iz organa ovaca i goveda gajenih u oblasti sa postrojenjem hemijske industrije. Uzorkovanje je izvršeno na četiri kontrolne tačke: Isalnita, Almaj, Breasta i Mofleni. Ove kontrolne tač-

ke lokalizovane su na različitoj udaljenosti od hemijskog postrojenja. Koncentracije cinka analizirane su atomskim apsorpcionim spektrofotometrom.

Nakon ispitivanja, zaključili smo:

- prosečna koncentracija cinka u uzorcima jetre i bubrega goveda gajenih u oblasti sa hemijskim postrojenjem premašila je dozvoljenu granicu skoro dva puta na kontrolnim tačkama Isalnita i Almaj (na udaljenosti 2 km i 6 km od izvora zagađenja);
- u uzorcima bubrega i jetre ovaca u ovim oblastima kao i u uzorcima slezine ovaca i goveda, cink nije premašio dozvoljenu granicu ni na jednoj kontrolnoj tački.

Ključne reči: cink, element zagađivač, organi, preživari, uzorci.

ZNAČAJ AKTIVNOSTI VODE ZA PROIZVODNJU BEZBEDNE HRANE ZA ŽIVOTINJE (PREGLED)

JOVANKA LEVIĆ, SLAVICA SREDANOVIĆ,
OLIVERA ĐURAGIĆ, LJUBINKO LEVIĆ¹

IZVOD: Značaj aktivnosti vode (a_w) u hrani se ne može zanemariti.. Aktivnost vode utiče na neenzimsko tamnjenje, oksidaciju masti, degradaciju vitamina, enzimske reakcije i degradaciju proteina, a istovremeno određuje donju granicu raspoložive vode za razvoj mikroorganizama. Aktivnost vode je određivana u nekoliko komercijalnih hraniva i gotovoj hrani za životinje. Uključivanje određivanja aktivnosti vode i nekih drugih naučno baziranih analiza u program bezbednosti hrane za životinje, omogućuje postizanje visokog kvaliteta sirovina, a ujedno i njihove zdravstvene ispravnosti. Cilj ovog rada je da prikaže značaj aktivnosti vode, njenog uticaja na vrste promena u hrani i značaj za proizvodnju zdravstveno bezbedne hrane.

Ključne reči: aktivnost vode, sirovine, kvarenje hrane, skladišna stabilnost

UVOD

Glavna preokupacija industrije hrane za životinje danas je proizvodnja bezbedne i higijenski ispravne hrane koja je uslovljena kvalitetom ulaznih sirovina, primenjenim tehnološkim procesima kao i skladišnom stabilnosti sirovina i kompletnih krmnih smeša (Leistner and Gould, 2002; Lević, Sredanović, 1996, 1998, 2003; Lević i sar., 2005; Sredanović i sar., 2005; Sredanović, Lević, 1995, 2001). Hrana za životinje mora biti ispravna i bezbedna za upotrebu, najmanje onoliko, koliki je njen rok trajanja označen na deklaraciji. Uzroci kvarenja hrane mogu biti različiti, pre svega su mikrobiološkog i enzimskog porekla, a praćeni su promenom mirisa, ukusa, svarljivosti, pojavom mikotoksina ili alergena (Hocking, 2003; Leistner, Gould, 2002;). Jedan od glavnih faktora procesa kvarenja je svakako povišen sadržaj vode u sirovinama, hrani i okruženju, a nalazi se u obliku slobodne i vezane kovalentnim i jonskim vezama. Vlažnost u hrani je kroz istoriju kontrolisana primenom raznih tehnoloških postupaka, pre svega sušenjem, smrzavanjem, dodavanjem

Pregledni rad / Rewiev paper

¹ Dr Jovanka Lević, viši naučni saradnik; dipl. inž. Slavica Sredanović, istraživač; mr. Olivera Đuragić, istraživač saradnik; dr. Ljubinko Lević, vanredni profesor, Tehnološki fakultet, Novi Sad

supstanci koje absorbuju vlagu, (so, šećer.), itd (Farkas, 2001). Koncept aktivnosti vode je ugrađen u sisteme kvaliteta, kao potencijalna kritična tačka u proizvodnji i skladištenju hrane. Moguće je meriti dva osnovna parametra u hrani vezano za status vode, vlažnost materijala, koja predstavlja ukupan sadržaj vode u hrani i aktivnost vode. Aktivnost vode (a_w) se definiše kao odnos p/p° , gde p predstavlja parcijalni pritisak vodene pare u ispitivnom materijalu, a p° pritisak vodene pare čiste vode na istoj temperaturi. Voda ima a_w 1,0 a apsolutno suv materijal 0. Aktivnost vode je jednaka relativnoj vlažnosti vazduha iznad uzorka u zatvorenoj posudi za merenje (Alzamora i sar. 2003; Fontana, 2000).

Cilj ovog rada je da prikaže značaj aktivnosti vode, njenog uticaja na vrste promena u hrani i značaj za proizvodnju zdravstveno bezbedne hrane.

UTICAJ AKTIVNOSTI VODE NA PROMENE U HRANI

Merenjem i kontrolom vrednosti a_w u sirovinama i hrani, moguće je predvideti koja vrsta mikrobiološkog kvarenja hrane je moguća, postići hemijsku stabilnost hrane, minimizirati reakcije neenzimskog tamnjenja, sprečiti autokatalitičke reakcije oksidacije masti, produžiti aktivnost enzima i vitamina u hrani, uticati na denaturaciju proteina, želatinizaciju skroba, i optimizovati fizičke karakteristike hrane (sl.1)

Slika 1: Aktivnost vode-mapa stabilnosti
Figure 1: Water Activity-Stability Map

Mikrobiološko kvarenje

Mikrobiološko kvarenje hrane je u najtešnjoj vezi sa vrednostima a_w , i za svaku vrstu mikroorganizma postoje minimalne vrednosti ispod kojih ne dolazi do rasta i razmnožavanja. Tako je za rast bakterija minimalna vrednost $a_w = 0.90$, a za rast kvasaca $a_w = 0.85$ i plesni $a_w = 0.61$ (sl.1). Pored aktivnosti vode, faktori rasta mikroorganizama su i temperatura, količina kiseonika, kiselost podloge, pH, količina prirodnih i dodatih inhibitora rasta. Aktivnost vode utiče na ponašanje mikroorganizama, rast, sporulaciju, proizvodnju toksina, stabilnost u toku procesa i skladištenja proizvodnje hrane.

Jedan od ciljeva proizvodnje bezbedne hrane je sprečavanje rasta nepoželjnih mikroorganizama i proizvodnja toksina. Toksini se razvijaju pri a_w iznad vrednosti neophodnih za rast plesni čime se objašnjava veoma česta pojava da su u uzorcima nađene plesni, ali ne i mikotoksini. (Farkas, 2001; Lević i sar. 2001).

Hemijske i biohemijske reakcije

Pored mikrobiološkog statusa hrane aktivnost vode takođe utiče i na hemijske i enzimске reakcije. Voda u sistemu može biti rastvarač, reaktant ili uticati na promenu stanja drugih reaktanata i time uticati na promenu stanja celokupnog sistema. Aktivnost vode

utice na tok neenzimskog tamnjenja, oksidaciju masti, razgradnju vitamina, reakcije enzima i sl. Intenzitet reakcija neenzimskog tamnjenja se povećava sa porastom a_w . Maksimalne vrednosti su pri vrednostima a_w između 0.6–0.7 (slika 1). Tok oksidacije lipida pokazuje da su oksidativni procesi jače izraženi pri vrednostima a_w ispod 0.25 i iznad 0.75. Mehanizmi hemijskih reakcija su različiti, što se rezultuje proizvodnjom produkata različitih mirisa i ukusa. Aktivnost enzima i stabilnost proteina su u direktnoj korelaciji sa aktivnošću vode. Njihova aktivnost počinje već i pri veoma niskim vrednostima a_w , 0.2–0.3, ali tek pri a_w iznad 0.8 dolazi do intenziviranja tih procesa i to je kritična vrednost pri kojoj se narušava kvalitet hrane (Alzamora, 2003; Doyle i sar., 2001; Farkas, 2001; Lowe, Kershaw, 1995; Mathlouthi, Roge, 2001).

Fizičke karakteristike

Fizičko stanje hraniva i hrane za životinje veoma mnogo zavisi od vrednosti aktivnosti vode. Hrana za životinje je multikomponentni sistem pa je veoma važan faktor njenog kvaliteta kontrola migracije vode u samom sistemu. Vлага migrira iz dela sa povećanom aktivnošću vode u region sa nižom vrednošću (npr. nečistoće sa povećanom vlažnošću u žitaricama), odnosno iz regiona sa višim energetske statusom u region sa nižim, tako da vlažnost materijala na tok kretanja nema uticaja (Fontana, 2000).

Migracija vode zavisi od mnogo faktora i dovodi do promene fizičkog stanja hrane, grudvanja, smanjenja protočnosti, nasipne mase, teksture, zagrevanja, pojave žarišta mikrobiološkog kvarenja i sl. (Hocking, 2003; Lević i sar. 2000) (sl. 2). Sa porastom vrednosti aktivnosti vode i sadržaja vlage, od lako protočnih materijala te sirovine se pretvaraju u teško tekuće. Pored promene fizičkog stanja dolazi i do različitog mikrobiološkog kvarenja, npr. amilopektin je mnogo podložniji svim vrstama kvarenja u odnosu na obrano mleko, koje ima niže vrednosti aktivnosti vode (Adams, 2000; Fontana, 2000; Štencl, 1999).

Temperatura okoline igra takođe veoma važnu ulogu kod određivanja aktivnosti vode. Na slici.3 je prikazana promena vrednosti aktivnosti vode kod zrna kukuruza sa porastom temperature skladištenja sa 20°C na 30°C. Uočava se da se za isti sadržaj vlage aktivnost vode povećava sa porastom temperature, a posledica toga je i mogućnost mikrobiološkog kvarenja, čime se i objašnjava kvarenje kukuruza skladištenog u ambarima u proleće, kada dolazi do porasta temperature. (Hocking, 2003; Lević i sar, 2006; Sredanović i sar. 2005.

Slika 2. Zavisnost aktivnosti vode, vlažnosti i fizičkog stanja
 Figure 2: Water Activity, Water Content and the Physical State

Slika 3.: Zavisnost aktivnosti vode i vlažnosti kod kukuruza od temperature

Figure 3: Dependence water activity and water content at corn of temperature

Skladišna stabilnost

Aktivnost vode je veoma važan faktor koji ukazuje na skladišnu stabilnost hraniva. Za ispitivanja skladišne stabilnosti hrane za životinje, preko određivanja aktivnosti vode, uzeti su uzorci sirovina biljnog, animalnog i mineralnog porekla, kao i kompletnih smeša za razne kategorije životinja iz nekoliko fabrika hrane za životinje, i kukuruz sa prijema u silos

U uzorcima je određivana aktivnost vode aparatom AQUA LAB, Water Activity Meter prema AOAC metodi, (1995). Istovremeno sa merenjem aktivnosti vode, merena je i temperatura uzoraka u zatvorenom sistemu u kome su se uzorci nalazili, kao i vreme za koje se postiže izjednačavanje relativne vlažnosti uzorka i neposredne okoline. Merenja su ponavljana tri puta i prikazane vrednosti predstavljaju prosek od 3 određivanja. U uzorcima je određivana vlažnost metodom AOAC (2000). Rezultati ispitivanja su prikazani u tabeli 3. Na osnovu podataka o vrednosti a_w može se konstatovati da se ispitivane sirovine mogu bezbedno skladištiti, ali je neophodno pratiti a_w tokom skladištenja, naročito ako dolazi do povećanja temperature u skladištu.

Tabela3.: Aktivnost vode (a_w) u sirovinama i smešama za ishranu životinja

Table 3: Water Activity of Feeds and Feedstuffs

Uzorak Sample	Aktivnost vode Water Activity	Temp (°C)	Vreme (min) Time (min)	Vlažnost (%) Moisture (%)
Sojina sačma Soybean meal	0.633	27.4	6	12.80 ± 0.07
Sojin griz Soybean gritz	0.572	24.7	6	11.78 ± 0.035
Sunc. sačma Sunflower meal	0.540	24.8	5	11.23 ± 0.15
Kukuruz Corn	0.570	24.3	6	12.15 ± 0.043
Brašno od lucerke Alfalfa meal	0.584	24.3	5	6.66
Riblje brašno Fesh meal	0.513	23.7	6	8.22
Holin hlorid-60 Cholin-chloride	0.658	21.2	4	33.60 ± 0.47
Hrana za pse Dog food	0.533	23.5	5	9.50 ± 0.053
Smeša za ćurke Turkey feed 20%	0.664	22	5	11.43 ± 0.042

Podaci ukazuju da je za svaku sirovinu drugi sadržaj vlage pri istoj vrednosti aktivnosti vode (0.6), i ta vrednost je, u stvari, količina vezane vode koja nije dostupna mikroorganizmima za njihov rast i razvoj i predstavlja vrednost pri kojoj se sirovine mogu skladištiti za duži vremenski period. (Hocking, 2003; Lević i sar. 2006; Mathlouthi, 2001).

Podaci o vrednostima aktivnosti vode su presudne za određivanje vremena i uslova skladištenja sirovina i hrane, kako za ljude tako i za životinje. Kritične i niže vrednosti aktivnosti vode za skladištenje hrane se određuju vodeći računa o mikrobiologiji, sastavu, mirisu, ukusu, izgledu, nutritivnim svojstvima i dr. Odnos promene vlažnosti u hrani i odnos promene aktivnosti vode u toku pakovanja predstavljaju kritične faktore za određivanje roka čuvanja i upotrebe sirovina i hrane. Rok upotrebe proizvoda podrazumeva da ne dolazi do promene senzornih, hemijskih, fizičkih i mikrobioloških karakteristika i da proizvod odgovara deklarisanom kvalitetu. Saznanje o relativnoj vlažnosti i temperaturi skladištenja, kao i o kritičnoj vrednosti aktivnosti vode pomažu u odabiru materijala za pakovanje sa adekvatnim barijernim svojstvima kako bi rok trajanja proizvoda bio što duži (Alzamora isar. 2003; Fontana, 2000).

ZAKLJUČAK

Aktivnost vode je jedan od najkritičnijih faktora u određivanju kvaliteta i bezbednosti hrane za ljude i životinje.

Merenjem i kontrolom vrednosti a_w u sirovinama i hrani, moguće je predvideti koja vrsta mikrobiološkog kvarenja hrane je moguća, postići hemijsku stabilnost hrane, minimizirati reakcije neenzimskog tamnjenja, sprečiti autokatalitičke reakcije oksidacije masti, produžiti aktivnost enzima i vitamina u hrani i optimizovati fizičke karakteristike hrane

Na osnovu rezultata merenja aktivnosti vode i vlažnosti sirovina za proizvodnju hrane za životinje i potpunih smeša može se zaključiti da su sve sirovine u ispitivanim skladištima bile mikrobiološki stabilne.

LITERATURA

- ADAMS. M. R. Food Microbiology, University Of Surrey, Guildford, UK, (2000)
- ALZAMORA.S.M., TAPIA. M.S., LOPEZ.A., JORGE WELTY-CHANES: The Control Of Water Activity, CRC Press (2003)
- AOAC: Official Methods of Analysis, 17th Edition, 2000.
- AOAC: Official Methods 978.18 Water Activity, 16th Edition, 42–1, 1995.
- DOYLE. M., BEUCHAT. L., MONTVILLE. T.: Food Microbiology, Asm Press, Washington, D.C. (2001).
- FARKAS, J.: Physical Methods of Food Preservation, Food Microbiology: Fundamentals and Frontiers, 2nd Ed. Edited by M.Doyle et.al., ASM Press, Washington, D.C., 2001.
- FONTANA, A.J.: Understanding the Imporntnce of Water Activity in Food, Cereal Food World, (2000) 45, 1, 7–10
- HOCKING. A.: Microbiological Facts and Fictions in Grain Storage, Proceedings of the Australian Postharvest Technical Conference, Canberra, 25–27-June, 2003, 55–58
- LEISTNER.L., GOULD.G.W.: Hurdle Technologies. Combination Treatments for Food Stability, Safety and Quality, New York, Kluver Accademic, (2002)

- LEVIĆ, JOVANKA, SREDANOVIĆ, SLAVICA: Proizvodnja stočne hrane-tehnologijom do kvaliteta, VI Simpozijum Tehnologije stočne hrane, Budva, (1996), s. 13–19.
- LEVIĆ JOVANKA, SREDANOVIĆ SLAVICA, LEVIĆ, SNEŽANA: Uticaj termičkih procesa na kvalitet stočne hrane, PTEP, (1998) 2: 3, str. 74–78.
- LEVIĆ JOVANKA, SREDANOVIĆ SLAVICA, LEVIĆ LJ.: Skladištenje stočne hrane u ćelijama, PTEP, (2000) 4: 1–2, str.34–37.
- LEVIĆ JOVANKA, KULIĆ R., MILIĆ R., LEVIĆ LJ., SREDANOVIĆ SLAVICA: Tretiranje suncokretove sačme u cilju poboljšanja higijenske ispravnosti, 42. Savetovanje industrije ulja “Proizvodnja i prerada uljarica”, Herceg Novi, 03.–08. juna (2001), Zbornik radova, 113–117.
- LEVIĆ, JOVANKA., SREDANOVIĆ, SLAVICA: Bezbednost i kvalitet, X Simpozijum Tehnologije hrane za životinje, „Bezbednost i kvalitet“, Vrnjačka banja, 19–23 oktobar, (2003), s.10–23.
- LEVIĆ, JOVANKA, SREDANOVIĆ, SLAVICA, ĐURAGIĆ, OLIVERA: Obezbeđenje kvaliteta u industriji hrane za životinje, XI Međunarodni simpozijum Tehnologije hrane za životinje, „Obezbeđenje kvaliteta“, Vrnjačka banja, 30 maj–3 juni, (2005), s.1–12
- LEVIĆ, JOVANKA, SREDANOVIĆ, SLAVICA, ĐURAGIĆ, OLIVERA, LEVIĆ, LJUBINKO: Aktivnost vode i skladišna stabilnost hrane za životinje, PTEP, (2006), 10, 3–4, str.83–86
- LOWE. J.A., KERSHAW.S.J.: Water Activity-Moisture Content Relationship as a Predictive Indicator for Control of Spoilage in Commercial Pet Diet Components, Animal Feed Science and Technology, 56, (1995), 187–194.
- MATHLOUTHI. M., and BARBARA ROGE.: Water Content, Water Activity And Water Structure: Three Approaches To Food/Food Interactions-Application To The Storage Stability Of Crystalline Sugar In Silo, Zuckerindustrie 126 (2001), 11, 880–884
- SREDANOVIĆ. SLAVICA, JOVANKA LEVIĆ, OLIVERA ĐURAGIĆ: Utvrđivanje rizičnih karakteristika sirovina za proizvodnju hrane za životinje. PTEP, (2005), 9, 5, 120–123
- SREDANOVIĆ SLAVICA, LEVIĆ JOVANKA: Obezbeđenje kvaliteta u industriji stočne hrane, Revija Agronomska saznanja, (1995) 3, s. 10–11.
- SREDANOVIĆ, SLAVICA, LEVIĆ, JOVANKA: Proizvodnja hrane za životinje – tehnološka rešenja za korak u budućnost, IX Simpozijum tehnologije stočne hrane, Zlatibor, Zbornik radova, (2001), str. 65–76.
- ŠTENCL. J.: Water Activity of Skimmed Milk Powder in the Temperature Range of 20–45°C, Acta Vet. Brno, (1999), 68; 209–215

WATER ACTIVITY'S ROLE IN FEED SAFETY PRODUCTION

JOVANKA LEVIĆ, SLAVICA SREDANOVIĆ,
OLIVERA ĐURAGIĆ, LJUBINKO LEVIĆ

Summary

The importance of water activity (a_w) in food systems cannot be overemphasized.. Water activity influences non-enzymatic browning, lipid oxidation, degradation of vitamins, enzymatic reactions, and protein degradation and at the same time, determines the lower limit of available water for microbial growth. Water activity were determined for several feedstuffs and commercial feeds. Incorporating water activity testing and other science based analyses into feed safety program helps ensure the highest quality and safety feed supply. The aim of this work is to show significance of water activity role for feed preservation as well as feed and food safety.

Key words: water activity, raw materials, deterioration, storage stability

UDK: 633.2.03 (234.421)

EXPERIMENTAL RESULTS CONCERNING THE EFFECT OF THE MINERAL AND ORGANIC FERTILIZERS ON THE PERMANENT AND TEMPORARY PASTURES IN A MOUNTAIN AREA OF THE MIDDLE CARPATHIANS

PAUL RADU TĂPĂLOAGĂ, DANA TĂPĂLOAGĂ, ELENA MITRĂNESCU¹

SUMMARY: As we know the qualitative and quantitative improvement of the pastures green forage is based on fertilizing. So, the present paper has as objective a comparative study concerning the effect of fertilizing of permanent and temporary pastures in a mountain region in Middle Carpathians, a special wish is to emphasize if the temporary pastures development is better than the permanent ones. The experiments refer to the effect of the mineral and organic fertilizers on a temporary and also a permanent pasture. It was a monofactorial experience in four repetitioned blocks with randomized plots. There were compared the green forage dry substance quantity and the floristic composition in the two cases.

Keywords: permanent, temporary pasture, graminaceae, legume.

INTRODUCTION

The qualitative and quantitative improvement of the green forage of the pastures is based especially on fertilizing. Following this, there are obtained larger production than the unfertilized pastures, great results being obtained especially due to the nitrogenous fertilizers and also the manure application. Also, after fertilizing it is improved the quality of the green forage due to the floristic components changing. It is also kept a necessary balance among the plants that take part in the vegetal carpet: graminaceae and legume.

The present paper has as objective the comparative study regarding the effect of fertilizing of permanent and temporary pastures in the mountain region Dealul Sasului, Middle Carpathians, Romania, it wishes to emphasize if the temporary pastures development is better then the permanent ones.

¹ Dr Paul Radu Tăpăloagă, professor, dr Dana Tăpăloagă, professor and dr Elena Mitrănescu, professor, Faculty of Veterinary Medicine, București, Romania.

MATERIALS AND METHOD

The carried out experiments refer to the effect of the mineral and organic fertilizers applied on the two pastures (temporary and permanent) in a mountain area, located at the pedologic and climatic conditions at 1200 m altitude; at the inferior limit of the spruce fir level. The floristic composition of the permanent pasture consists excepting *Festuca rubra*, the dominant species, a large number of graminaceae: *Agnastis tenuis*, *Anthoxantum odoratum*, *Cynosurus cristatus*, *Phleum alpinum*, *Nardus stricta* and legume: *Tripholium pratense*, *Tripholium repens*, *Lotus corniculatus*, *Genista vulgaris*, *Achillea millefolium*, *Plantago media*.

The temporary pasture was tilled with: *Dactylis glomerata*, 35%, *Phleum pratense* 20%, *Festuca pratensis* 15%, *Tripholium pratense* 10%, *Medicago sativa* 10%, *Lotus corniculatus* 10%.

The experience placing way is one of the four repetitioned blocks with randomized plots. It is also a monofactorial one, the discussed factor is fertilizers.

Every year there were harvested two mowing from the permanent and also temporary pasture and there were recorded the green forage dry substance quantity and also the floristic composition.

The dimensions of a plot were 11x25m, and the harvested area an a plot was $10 \times 1.575 = 15.75$ square meters. The experience is located on the top of an easy slope with a 13% average bent and north-western position.

Regarding the fertilizing method, the manure was tilled every five years and the nitrogenous and phosphatic fertilizers every year in spring the first ones and in autumn the second ones.

After each mowing the grass was weighed, and the results recorded. There were carried out samples from each plot for the botanic analysis (graminaceae, legume and other plants). There were also taken samples from each plot, almost 1 kg grass, having in view the establishing of the dry substances and the chemical analysis.

RESULTS AND DISCUSSION

The permanent pasture and also the temporary one were located in the same pedoclimatic conditions being used the same situations and fertilizer doses, the productive difference consisting of the vegetal carpet composition.

Following the analysis there was established:

In the control lot, the production was almost the same (21.4 q/ha dry substance in permanent pasture and 24.2 q/ha dry substance in the temporary one). In nitrogenous fertilizing it was noticed a higher production in both pastures. The production increased as the dose increases, but only to the level of N-320. Applying nitrogenous phosphatic fertilizers, the productions are higher in the permanent pasture. Fertilizing only with manure, there were noticed high productions as the higher dose. Comparing the results, higher productions were in the permanent pasture.

Table 1. The effect of organic and mineral fertilizers on temporary pastures production, Dealul Sasului.

	Production q/ha	Difference	%	Signification
Control lot	24.2	–	100	–
N-64	33.8	9.0	137	x
N-128	35.0	10.8	145	x
N-192	39.4	15.2	163	xxx
N320	26.6	2.4	110	–
N-64; P-64	38.0	13.8	157	xx
N-128; P-64	58.0	33.8	240	xxx
N-192; P-64	61.1	37.6	255	xxx
N-320; P-64	54.3	30.1	224	xxx
P-64	21.8	2.4	90	–
Manure 20t	34.6	10.3	149	x
Manure 20t; N-64; P-64	49.0	24.8	202	xxx
Manure 20t; N-128; P-64	71.3	47.1	295	xxx
Manure 40t	42.6	18.4	176	xxx
Manure 40t; N-64; P-64	55.1	30.9	228	xxx
Manure 40t; N-128; P-64	74.7	50.5	309	xxx

DL 5% = 8.6 1% = 11.5 0.1% = 15.1

Applying the manure with the mineral fertilizers, the production were higher and higher conformingly the applied dose. Between the two sorts of pasture, the results are moderate advantaged to the temporary ones, but from the economic point of view they are not motivated.

The optimum dose is one of N-192, P-64. Comparing the two pastures it could noticed that the most advantages are from the economic and productive point of view in the permanent one.

In the permanent and also temporary pasture under the influence of fertilizing, plants from different botanical families don't react at the same way. So, graminaceas react at N-influence and legume at phosphorus. The increasing of one group composition is made by reducing the other group. Analyzing the floristic composition it could noticed:

Table 2. The effect of organic and mineral fertilizers on permanent pastures production, Dealul Sasului

	Production q/ha	Difference	%	Signification
Control lot	21.4	–	100	–
N-64	31.1	9.7	145	–
N-128	37.9	16.5	177	xx
N-192	31.0	9.6	145	–
N320	26.3	4.9	123	–
N-64; P-64	41.6	20.2	194	xx
N-128; P-64	52.7	31.3	246	xxx
N-192; P-64	69.3	47.9	324	xxx
N-320; P-64	55.7	34.3	260	xxx
P-64	30.1	8.7	141	–
Manure 20t	36.4	15.0	170	x
Manure 20t; N-64; P-64	51.9	30.5	243	xxx
Manure 20t; N-128; P-64	53.3	31.9	249	xxx
Manure 40t	44.5	23.1	208	xxx
Manure 40t; N-64; P-64	58.8	37.4	275	xxx
Manure 40t; N-128; P-64	74.2	52.8	347	xxx

DL 5% = 12.2 1% = 16.4 0.1% =21.4

In the control plot, the proportion of graminaceas, legumes and “others” is about the same. In nitrogenous fertilizing plots the legumes are eliminated. Analyzing the situations where the nitrogenous phosphoric fertilizing were made, it could be noticed that the best proportion is the one of graminacea, it increases from 73% to 100%. The legumes were completely eliminated. In the case of manure fertilizing, associated with chemical fertilizers in the permanent pasture the legume were totally eliminated and in the temporary pasture they were very reduced.

CONCLUSIONS

1. The permanent pasture is superior beside the temporary one and we can act on it from the floristic composition, production, quality of forage point of view, for a simple way of fertilizing.
2. Based on the market economy principles, the permanent pasture reacts very well under the influence of the manure utilization, being recommended for ecological products obtaining.
3. Both temporary and permanent pastures achieve very significant productions using manure (up then 40t) or manure (20t) mixed with N64 P64.

LITERATURE

- BĂRBULESCU, C., PUIA, I.: Producerea si pastrarea furajelor. Ed. Didactica si Pedagogica, Bucuresti, Romania (1996).
- CAMPBELL, P.N., SMITH, A.D.: Biochimie ilustrata. Ed. Academiei Romane, Bucuresti, Romania, copyright Churchill Livingstone, USA (2004).
- MUNTEAN, S.L., BORCEAN, I.: Fitotehnie. Editura Didactica si Pedagogica, Bucuresti, Romania (2003).
- NEDEFF, V., SIN, G., BAISAN, I.: Procese de lucru si consumul de energie la lucrarile solului. Ed. Redactia Revistelor Agricole, Bucuresti, Romania (2001).

EKSPERIMENTALNI REZULTATI ISPITIVANJA EFEKTA MINERALNIH I ORGANSKIH ĐUBRIVA NA STALNIM I POVREMENIM PAŠNJACIMA U PLANINSKOJ OBLASTI SREDNJIH KARPATA

P.R. TĂPĂLOAGĂ, DANA TĂPĂLOAGĂ, ELENA MITRĂNESCU

Izvod

Poznato je da se kvalitativna i kvantitativna poboljšanja zelene mase sa pašnjaka zasnovana na primeni đubrenja. U ovom radu prikazana je komparativna studija efekta đubrenja stalnih i povremenih pašnjaka u planinskoj oblasti u Srednjim Karpatima, sa posebnim naglaskom na pitanje da li je bolje razvijati povremene pašnjake nego stalne. U eksperimentu je ispitivan efekt mineralnih i organskih đubriva na povremene i stalne pašnjake. Izveden je monofaktorijalni ogled u četiri bloka sa ponavljanjima sa slučajnim parcelama. Sadržaj suve zelene mase i biljni sastav upoređeni su u dva slučaja.

Ključne reči: stalni i povremeni pašnjaci, graminaceae, mahunarke.

UDK: 637.524 (498 Timisoara)

THE EVALUATION OF BĂNĂȚEAN SALAMI QUALITY

ȘTEF D., ȘTEF LAVINIA, DRINCEANU D., DRUGĂ M.,
DRUGĂ MĂRIOARA, BERBENTEA F., BIRON RAMONA¹

ABSTRACT: This paper work follows two objectives: the application of qualimetry methods for verification and estimation of quality; comparative study of Bănățean salami from Timișoara's supermarkets. In order to appreciate the quality were gathered samples of Bănățean salami from three different producers. The producers were numbered with 1, 2 and 3. Two methods of qualimetry were used in this paper: the points' method and the integral index of quality.

Key words: Bănățean salami, quality, qualimetry

INTRODUCTION

This paper work follows two objectives:

- the application of qualimetry methods for verification and estimation of quality;
- comparative study of Bănățean salami from supermarkets.

The estimation and measurements of quality of a foodstuff means: verification of packing and presentation manner; verification of organoleptic properties; verification of physic-chemical properties; microbiologic examination.

It is considered that in case of foodstuff the proportion of psycho sensorial characteristics in appreciation of quality is between 50 and 90% function of products nature: fresh fruits and vegetables – 90; confectioner's products – 70; alcoholic drinks – 60; preserved meat and sausages 50, etc.

In order to appreciate the quality were gathered samples of Bănățean salami from three different producers. The producers were numbered with 1, 2 and 3.

The sensorial appreciation of samples was made in laboratory of discipline Science of commodities of foodstuff and the physic-chemical examination in the Nutrition laboratory. Subsequent, for estimation and quality measurements were used the score method.

¹ Original scientific paper (*Originalni naučni rad*)

Lecturer Phd. Ducu Ștef, Lecturer Phd. Lavinia Ștef, Prof. Phd. Dan Drinceanu, Prof. Phd. Mihai Drugă, Lecturer Phd. Mărioara Drugă, Lecturer Flavius Berbentea, Assistant Ramona Biron, Banat's University of Agricultural Sciences and Veterinary Medicine, Calea Aradului 119, 300645 – Timisoara, Romania

The score method is used specially for quantitative measurements of sensorial properties of foodstuff.

Two methods of qualimetry were used in this paper: the points' method (Segal, 1982 and Banu 2002) and total index of quality (Ştef 2006):

- in the first variant the consumers give a score from 1 to 100, for each products, in the preferences order. The score was given after a general appreciation;
- in the second variant for each parameter of product (presentation manner, aspect, odour, taste) were established a qualificative – very good, good, satisfactory and bad.

For each salami type were made gustation cards, were obtained 72 cards of sensorial appreciation (figure 1).

Sample identifier	Quality indices			
	Presentation manner	Aspect	Taste	Odour
1				
2				
3				

Signature

Figure. 1 Gustation card

To obtain the total indices, are calculated simple indices, for each parameter with one of following relations:

$$I_a = \frac{X_a}{X_b} \quad \text{or} \quad I_a = \frac{X_b}{X_a}$$

Where:

I_a – value of analytical indices of quality

X_a – characteristic range for the analysed product

X_b – characteristic range for base product (base of comparison).

The use of one or another relation is function of nature characteristic quality that is analysed. If is calculated the analytical index for nutritional substances is used the first relation; if are calculated the impurities from the product, the analytical index of quality will be calculated with the second relation.

A very important step in calculation of total index of quality in establishing the gravity given to each characteristics, function of their importance in the process of quality settlement. The participation was establish as it follows: presentation manner – 0.15; section aspect – 0.15; odour – 0.15; taste – 0.15; proteins – 0.15; fats – 0.10; dry matter – 0.10 and mineral substances – 0.05.

The analytical indices are balanced and by summing the simple balanced indices is obtained the total index of product quality.

RESULTS AND DISCUSSIONS

After calculating the averages for the three variants of salami resulted:

- for both scales the products order was the same – type 1 with 80 points, type 2 with 72 points, type 3 with 61 points. The results are showed in graphic number 1.
- after application of second variant is noticed a proximity between the first two types of salami.

The total index of quality is calculated using both sensorial appreciation of products and the results of laboratory determinations.

For organoleptic properties were given qualificatives, which are transformed in numbers: 1 – very good; 0,67 – good; 0,33 – satisfactory and 0,1 – bad. Both results for sensorial estimation and results of laboratory determinations are shown in table 1.

Table 1. Results of laboratory determinations

Specification	Presentation manner	Section aspect	Taste	Odour	Proteins	Fat	Dry matter	Mineral substances
Sample 1	0.726	0.659	0.751	0.747	28.35	38.52	78.19	5.92
Sample 2	0.627	0.686	0.726	0.727	27.08	38.05	72.67	7.05
Sample 3	0.687	0.654	0.502	0.562	31.83	37.17	76.94	7.46

The analytical indices of quality were calculated using their relations showed before. The sample 2 was considered base of comparison. The results are presented in table 2.

Table 2. The analytical indices of quality

Specification	X_b	P	Sample 1		Sample 3	
			I_a	I_{ap}	I_a	I_{ap}
Presentation manner	0.627	0.15	1.16	0.174	1.10	0.165
Section aspect	0.686	0.15	0.96	0.144	0.95	0.143
Taste	0.726	0.15	1.03	0.155	0.69	0.104
Odour	0.727	0.15	1.03	0.155	0.77	0.115
Proteins	27.08	0.15	1.05	0.156	1.17	0.175
Fat	38.05	0.10	1.01	0.100	0.98	0.098
Dry matter	72.67	0.10	1.08	0.108	1.06	0.106
Mineral substances	7.05	0.05	0.84	0.042	1.06	0.053

Then we are calculated total index of product quality for each sample and we are obtained: 1 for the sample 2; 1,034 for the sample 1 and 0,959 for the sample 3.

CONCLUSIONS

The estimation of food products quality not noticed significant differences between the points' method and the integral index of quality.

The best type of Bănăţean salami was represented by sample with number 1, which was followed by sample 2 and sample 3.

The order among the three types of Bănăţean salami was the same after application of second variant.

REFERENCES

- BANU, C. (2002): The quality and estimation of food products quality, Agir, Bucharest
- SEGAL, R., BARBU, I. (1982): The sensorial analyze of foodstuff, Tehnica, Bucharest
- ŞTEF, D. (2006): Food products commodity science – Part one, Second Edition, Mirton, Timisoara

PARAMETRI TOLERANTNOSTI KLIJANACA PŠENICE NA SUVIŠAK BORA

MILKA BRDAR, BORISLAV KOBILJSKI,
MARIJA KRALJEVIĆ-BALALIĆ, IVANA MAKSIMOVIĆ¹

IZVOD: Ispitana je varijabilnost mase suvih klijanaca i sadržaja bora kod 14 NS sorti pšenice tretiranih bornom kiselinom kod kojih je poznat stepen tolerancije na suvišak bora. Između genotipova unutar grupa (osetljivi, srednje tolerantni i tolerantni) su utvrđene značajne razlike u pogledu analiziranih svojstava, što upućuje na različite mehanizme tolerancije na bor. Saglasnost ranga tretiranih genotipova u pogledu redukcije rasta korena i mase suvih klijanaca navodi na zaključak da bi u daljim istraživanjima bilo dovoljno analizirati ili rast korena ili masu suvih klijanaca.

Ključne reči: pšenica, tolerancija, bor

UVOD

Bor se ubraja u hemijske elemente neophodne za rast i razvoj viših biljaka. Deficit bora, kao i njegovo prisustvo u suvišnoj količini, dovode do teških poremećaja u ishrani biljaka (Dordas et al. 2000). Zaslanjena zemljišta su česta pojava u Vojvodini i odlikuju se prisustvom bora čija količina na mnogim mestima prelazi granicu tolerancije velikog broja biljnih vrsta. Smatra se da je bor jedan od najtoksičnijih elemenata nađenih u slatinama (Miljković 1960). Negativni efekat bora na pšenicu posebno dolazi do izražaja u semiaridnim i aridnim područjima (Kraljević-Balalić et al. 2004), kakva je i Vojvodina, i ispoljava se putem redukcije prinosa i kvaliteta (Jefferies et al. 2000). Visoke koncentracije bora u zemljištu mogu da imaju za posledicu redukciju rasta korena pšenice (Huang and Graham 1990), smanjen vigor, žutilo listova, smanjenu visinu i usporen razvoj (Paull 1990). Zabeležene su velike razlike u reakciji genotipova pšenice na visoke koncentracije bora u zemljištu (Nable et al. 1997), koje mogu da posluže kao dobra osnova za oplemenjivanje visokoprinosnih tolerantnih sorti.

¹ mr Milka Brdar, stipendista Ministarstva nauke i zaštite životne sredine Republike Srbije, milkabrdar@yahoo.com, dr Borislav Kobiljski, viši naučni saradnik, Naučni institut za ratarstvo i povrtarstvo, Novi Sad, dr Marija Kraljević-Balalić, red. prof., dr Ivana Maksimović, vanr. prof., Poljoprivredni fakultet, Novi Sad

Cilj rada je bio ispitivanje varijabilnosti mase suvih klijanaca i količine usvojenog bora kod NS sorti pšenice tretiranih bornom kiselinom, za koje je iz prethodnih istraživanja poznat stepen tolerancije korenovog sistema na bor, kao i da se utvrdi međuzavisnost ovih svojstava.

MATERIJAL I METOD RADA

Ogled je postavljen po metodi Chantachume et al. (1995), na Odeljenju za biotehnologiju Zavoda za strna žita Naučnog instituta za ratarstvo i povrtarstvo u Novom Sadu.

Po 1200 zrna (podeljeno u 3 ponavljanja) 14 visokoprinosnih NS sorti pšenice je površinski sterilisano i naklijano na filter hartiji navlaženoj rastvorima borne kiseline 0, 50, 100 i 150 mg/l (kontrola B 0 i tretmani B 50, B 100 i B 150) na 18°C, u mraku. Svi rastvori su sadržali i 0,5 mM $\text{Ca}(\text{NO}_3)_2 \times 4\text{H}_2\text{O}$, 0,0025 mM $\text{ZnSO}_4 \times 7\text{H}_2\text{O}$ i 0,015 mM H_3BO_3 .

Nakon 11 dana su izmereni dužina korenovog sistema i masa suvih klijanaca. Redukcija korenovog sistema na pojedinim tretmanima u odnosu na kontrolu je poslužila kao osnov za podelu ispitivanih genotipova u grupe različitog stepena tolerancije na bor (osetljivi, srednje tolerantni i tolerantni), što je detaljno opisano u Brdar et al. (2006). Sadržaj bora u klijancima je određen ICP – spektrofotometrijski, materijal je razoren po metodi 4 (Laing et al. 2003).

Izračunati su masa suvih klijanaca na pojedinim tretmanima u odnosu na kontrolu (RM 50, RM 100 i RM 150 –%) i sadržaj bora na pojedinim tretmanima u odnosu na kontrolu (SB 50, SB 100, SB 150, podaci su transformisani tako da numeričke vrednosti pokazuju koliko je puta sadržaj bora veći na pojedinim tretmanima u odnosu na kontrolu). Podaci su obrađeni analizom varijanse i izračunati su Spirmanovi koeficijenti korelacije ranga za parove svojstava dužina korena, masa suvih klijanaca i sadržaj bora u klijancima, za prosek svih tretmana u odnosu na kontrolu (Hadživuković 1991). Za obradu podataka upotrebljen je program STATISTICA 7.0.

REZULTATI

Između ispitivanih grupa genotipova pšenice (osetljiv na bor, srednje tolerantan i tolerantan korenov sistem) su zabeležene visoko značajne razlike u pogledu svih analiziranih svojstava (mase suvih klijanaca na tretmanima bora u odnosu na kontrolu – RM 50, RM 100, RM 150, sadržaja bora u klijancima na kontroli – SB i na tretmanima u odnosu na kontrolu – SB 50, SB 100, SB 150), osim u pogledu svojstva masa suvih klijanaca na kontroli (M), gde nije bilo značajnih razlika između grupa (Tab. 2).

U proseku svih tretmana, najveća redukcija mase suvih klijanaca u odnosu na kontrolu je utvrđena za osetljive sorte, zatim za srednje tolerantne, dok tolerantni genotipovi na tretmanima imaju 1,7% veću masu klijanaca nego na kontroli (Tab. 1). Sadržaj bora u klijancima je na tretmanima u odnosu na kontrolu najveći kod osetljivih sorti, a najmanji kod tolerantnih (Tab. 3).

Unutar sve tri grupe su utvrđene visoko značajne razlike između genotipova u pogledu svih ispitivanih svojstava, osim za svojstvo sadržaj bora u klijancima osetljivih sorti, gde su razlike između genotipova bile značajne na nivou verovatnoće od 0,05 (Tab. 2).

U grupi sa korenovim sistemom osetljivim na bor je najveća redukcija mase suvih klijanaca (za prosek svih tretmana) utvrđena za sortu Rusija, a najmanja za Renesansu, kod

koje je istovremeno zabeležen i najniži sadržaj bora u proseku tretmana u odnosu na kontrolu. Najviši sadržaj bora u proseku tretmana u odnosu na kontrolu je od svih ispitivanih genotipova imala osetljiva sorta Arija (Tab. 1., Tab. 3.).

Tabela 1. Masa suvih klijanaca NS sorti pšenice na kontroli (M – mg) i na tretmanima bora u odnosu na kontrolu (RM 50, RM 100, RM 150 –%)

Table 1. Dry weight of NS wheat cultivars seedlings on control (W – mg) and on boron treatments in relation to control (RW 50, RW 100, RW 150 –%)

sorta <i>cultivar</i>		M	RM 50	RM 100	RM 150	prosek* <i>average*</i>
		<i>W</i>	<i>RW 50</i>	<i>RW 100</i>	<i>RW 150</i>	
Renesansa	O / S	10,6	92,4	80,0	77,0	83,1
Rusija	O / S	8,9	86,2	74,6	69,4	76,7
Arija	O / S	10,5	85,3	86,1	71,2	80,8
prosek/ <i>average</i>		10,0	88,0	80,2	72,5	80,2
Cipovka	ST / MT	9,5	90,6	94,6	99,9	95,0
Pobeda	ST / MT	11,2	78,5	79,2	74,0	77,2
Evropa 90	ST / MT	7,9	106,3	96,7	92,7	98,6
Astra	ST / MT	9,1	106,1	98,2	95,2	99,9
Vila	ST / MT	13,1	107,5	80,1	89,7	92,4
Oda	ST / MT	11,8	88,2	88,9	86,5	87,9
prosek/ <i>average</i>		10,4	96,2	89,6	89,7	91,8
Diva	T / T	11,1	90,6	99,5	115,0	101,7
Ljiljana	T / T	8,7	105,9	107,3	106,9	106,7
Simfonija	T / T	14,6	93,6	91,6	78,2	87,8
Dragana	T / T	9,9	113,5	89,1	98,9	100,5
Mina	T / T	11,3	106,6	123,0	105,2	111,6
prosek/ <i>average</i>		11,1	102,0	102,1	100,8	101,7

O, ST, T – osetljiv, srednje tolerantan i tolerantan korenov sistem, S, MT, T – *susceptible, medium tolerant and tolerant roots*, * – za tretmane, *for treatments*

Tabela 2. F – vrednosti iz analize varijanse za masu suvih klijanaca i sadržaj bora u klijancima NS sorti pšenice

Table 2. F – values from analysis of variance for dry weight and boron content of NS wheat cultivars seedlings

svojstvo / trait								
M	RM50	RM100	RM150	SB	SB50	SB100	SB150	
<i>W</i>	<i>RW50</i>	<i>RW100</i>	<i>RW150</i>	<i>BC</i>	<i>BC50</i>	<i>BC100</i>	<i>BC150</i>	
između grupa / between groups								
	1,3 ns	6,2**	15,6**	23,6**	7,4**	10,0**	11,5**	8,4**
unutar grupa / inside groups								
O / S	273,0**	18,5**	50,3**	19,4**	8,0*	29,6**	18,2**	44,0**
ST/MT	1118,0**	143,0**	95,2**	84,5**	75,2**	146,0**	107,2**	294,3**
T / T	1461,6**	420,5**	372,6**	393,8**	74,2**	27,9**	22,3**	25,9**

M – masa suvih klijanaca na kontroli i na tretmanima bora u odnosu na kontrolu (RM50, RM100, RM150), SB – sadržaj bora u klijancima na kontroli i na tretmanima bora u odnosu na kontrolu (SB50, SB100, SB150)

O, ST, T – osjetljiv, srednje tolerantan i tolerantan korenov sistem

ns – nije značajno, *, ** – značajno na nivoima verovatnoće 0,05 i 0,01, respektive

W – seedlings dry weight on control and on boron treatments in relation to control (*RW50*, *RW100*, *RW150*),

BC – boron content in seedlings on control and on boron treatments in relation to control (*BC50*, *BC100*,

BC150)

S, *MT*, *T* – susceptible, medium tolerant and tolerant roots

ns – insignificant, *, ** – significant at 0.05 and 0.01 levels of probability, respectively

Tabela 3. Sadržaj bora u klijancima NS sorti pšenice na kontroli (SB – mg/kg suve materije) i na tretmanima bora u odnosu na kontrolu (SB 50, SB 100, SB 150 – transformisani podaci)
 Table 3. Boron content of NS wheat cultivars seedlings on control (BC – mg/kg dry matter) and on boron treatments in relation to control (BC 50, BC 100, BC 150 – transformed data)

sorta <i>cultivar</i>		SB BC	SB 50 BC 50	SB 100 BC 100	SB 150 BC 150	prosek* <i>average*</i>
Renesansa	O / S	13,1	6,4	13,0	21,5	13,6
Rusija	O / S	10,6	8,7	15,6	21,4	15,2
Arija	O / S	3,4	28,1	42,9	82,2	51,1
prosek/ <i>average</i>		9,0	14,4	23,8	41,7	26,6
Cipovka	ST / MT	18,2	4,4	8,8	14,1	9,1
Pobeda	ST / MT	11,4	6,5	13,3	21,5	13,7
Evropa 90	ST / MT	9,7	9,3	17,1	29,6	18,7
Astra	ST / MT	16,0	4,8	7,9	9,6	7,4
Vila	ST / MT	16,0	5,4	9,2	18,6	11,1
Oda	ST / MT	14,3	5,4	10,2	18,9	11,5
prosek/ <i>average</i>		14,3	6,0	11,1	18,7	11,9
Divna	T / T	23,4	2,3	4,1	7,1	4,5
Ljiljana	T / T	17,0	4,9	9,0	12,1	8,7
Simfonija	T / T	16,9	5,2	8,7	12,3	8,7
Dragana	T / T	16,4	4,6	10,3	13,5	9,5
Mina	T / T	7,2	12,4	19,7	39,8	24,0
prosek/ <i>average</i>		16,2	5,9	10,4	17,0	11,1

O, ST, T – osetljiv, srednje tolerantan i tolerantan korenov sistem, S, MT, T – *susceptible, medium tolerant and tolerant roots*, * – za tretmane, *for treatments*

Najmanja redukcija mase suvih klijanaca i najniži sadržaj bora na proseku tretmana u odnosu na kontrolu su u okviru grupe srednje tolerantnih genotipova zabeleženi za sortu Astra. Pobeda je imala najveću redukciju mase suvih klijanaca, a Evropa 90 najviši sadržaj bora (Tab. 1., Tab. 3.).

Kod tolerantnih sorti je jedino za Simfoniju zabeležena redukcija mase suvih klijanaca, dok su ostali genotipovi imali veću masu suvih klijanaca na tretmanima nego na kontroli. Najviši sadržaj bora na tretmanima u odnosu na kontrolu je uočen za sortu Mina, a najniži za Divu (Tab. 1., Tab. 3.).

Tabela 4. Spirmanovi koeficijenti korelacije ranga (r) za dužinu korenovog sistema (DK), masu suvih klijanaca (M) i sadržaj bora u klijanacima (SB) NS sorti pšenice (prosek tretmana)

Table 4. Spearman's coefficients of rang correlation (r) for roots length (RL), dry weight (W) and boron content in seedlings (BC) in NS wheat cultivars (average of treatments)

par svojstava / pair of traits	r
DK – M / RL – W	0,7275 **
DK – SB / RL – BC	0,3495 ns
M – SB / W – BC	0,4154 ns

ns – nije značajno, ** – značajno na nivou verovatnoće 0,01
 ns – insignificant, ** – significant at 0.01 level of probability

Spirmanovim koeficijentom korelacije je visoko značajan stepen saglasnosti ranga genotipova (na proseku tretmana u odnosu na kontrolu) utvrđen jedino za par svojstava dužina korenovog sistema – masa suvih klijanaca (Tab. 4.).

DISKUSIJA

Visoko značajne razlike koje su se između ispitivanih grupa genotipova pojavile u pogledu mase suvih klijanaca na tretmanima u odnosu na kontrolu su očekivane, pošto su slabiji vigor i usporen razvoj biljaka simptomi negativnog efekta bora na pšenicu (Paull 1990), a kao osnov za grupisanje (osetljivi, srednje tolerantni i tolerantni) je poslužila već poznata reakcija korenovog sistema na bor, mada ona predstavlja samo jedan od aspekata tolerancije. Ovo potvrđuje i nepostojanje značajnih razlika između grupa u pogledu mase suvih klijanaca na kontroli. Sadržaj bora u klijanacima je u proseku na kontroli veći kod tolerantnih sorti, dok je na tretmanima obrnuto – osetljive sorte u odnosu na kontrolu usvajaju veću količinu bora od tolerantnih.

Međutim, u pogledu svih ispitivanih svojstava postoje značajne razlike između genotipova unutar grupa. Tako npr. klijanci tolerantne sorte Mine na kontroli imaju oko 3 puta manji sadržaj bora od klijanaca sorte Diva, dok na proseku tretmana u odnosu na kontrolu Mina ima oko 5 puta veći sadržaj bora od Dive. Ovo je verovatno povezano sa različitim mehanizmima tolerancije pšenice na bor. Utvrđeno je (Jefferies et al. 2000) da je svojstvo tolerancije na visoke koncentracije bora kod pšenice kontrolisano sa najmanje 3 major gena koji se nalaze na hromozomima 7 B i 7 D i moguće je da su različite kombinacije alela koji se nalaze u ovim lokusima uzrok pomenutim varijacijama.

Visoko značajno saglasan rang ispitivanih genotipova u pogledu stepena redukcije rasta korena i mase suvih klijanaca na tretmanima bora upućuje na zaključak da u daljim istraživanjima za utvrđivanje stepena tolerancije pšenice na bor ne bi bilo neophodno analizirati i redukciju rasta korena i masu suvih klijanaca. Da bi se ovo potvrdilo potrebno je ispitati veći broj genotipova i rezultate uporediti sa rezultatima poljskog ogleada u kojem bi se sagledao uticaj visokih koncentracija bora u zemljištu na prinos pšenice.

ZAKLJUČAK

U pogledu ispitivanih svojstava su između genotipova pšenice unutar grupa (osetljivi, srednje tolerantni i tolerantni na bor) zabeležene visoko značajne razlike, što je vero-

vatno povezano sa različitim mehanizmima tolerancije na bor. Spirmanovi koeficijenti korelacije su pokazali visoko značajno saglasan rang tretiranih genotipova jedino u pogledu stepena redukcije rasta korena i mase suvih klijanaca, što upućuje na zaključak da u daljim istraživanjima ne bi bilo neophodno analizirati i redukciju rasta korena i masu suvih klijanaca.

LITERATURA

- BRDAR, M., KRALJEVIĆ-BALALIĆ, M., KOBILJSKI, B., MAKSIMOVIĆ, I.: Boron tolerance in wheat roots. *Journal of Scientific Agricultural Research* (in press), 2006.
- CHANTACHUME, Y., SMITH, D., HOLLAMBY, G. J., PAULL, J. G., RATHJEN, A. J.: Screening for boron tolerance in wheat (*T. aestivum*) by solution culture in filter paper. *Plant Soil*, 177: 249–254, 1995.
- DORDAS, C., CHRISPEELS, M. J., BROWN, P.: Permeability and channel – mediated transport of boric acid across membrane vesicles isolated from squash roots. *Plant Physiol.*, 124: 1349–1361, 2000.
- HADŽIVUKOVIĆ, S.: Statistički metodi s primenom u poljoprivrednim i biološkim istraživanjima. Drugo prošireno izdanje. Poljoprivredni fakultet, Institut za ekonomiku poljoprivrede i sociologiju sela, Novi Sad, 1991.
- HUANG, C., GRAHAM R. D.: Resistance of wheat genotypes to boron toxicity is expressed at the cellular level. *Plant Soil*, 126: 295–300, 1990.
- JEFFERIES, S. P., PALLOTTA, M. A., PAULL, J. G., KARAKOUSIS, A., KRETSCHMER, J. M., MANNING, S., ISLAM, A. K. M. R., LANGRIDGE, P., CHALMERS, K. J.: Mapping and validation of chromosome regions conferring boron toxicity tolerance in wheat (*Triticum aestivum*). *Theor. Appl. Genet.*, 101: 767–777, 2000.
- KRALJEVIĆ-BALALIĆ, M., KASTORI, R., KOBILJSKI, B.: Variability and gene effects for boron concentration in wheat leaves. *Proceedings of the 17th EUCARPIA General Congress, Genetic Variation for Plant Breeding*: 31–34, 2004.
- LAING, G. D., TACK, F. M. G., VERLOO, M. G.: Performance of selected destruction methods for the determination of heavy metals in reed plants (*Phragmites australis*). *Analytica Chimica Acta*, 497: 191–198, 2003.
- MILJKOVIĆ, N.: Karakteristike vojvodanskih slatina i problem bora u njima. Doktorska disertacija, Univerzitet u Novom sadu, Poljoprivredni fakultet, 1960.
- NABLE, R. O., BAÑUELOS, G. S., PAULL, J. G.: Boron toxicity. *Plant Soil*, 193: 181–198, 1997.
- PAULL, J. G.: Genetic studies on the tolerance of wheat to high concentrations of boron. Ph.D. Thesis, Adelaide University, Australia, 1990.

BORON TOLERANCE PARAMETERS IN WHEAT SEEDLINGS

MILKA BRDAR, BORISLAV KOBILJSKI,
MARIJA KRALJEVIĆ-BALALIĆ, IVANA MAKSIMOVIĆ

Summary

The aim of the study was to analyze the variability of dry weight and boron content in seedlings of 14 NS wheat cultivars treated with boric acid. The level of boron tolerance of studied cultivars was known from previous research. Significant differences between genotypes in groups (susceptible, medium tolerant, tolerant) were found regarding both analyzed traits and they are probably caused by different boron tolerance mechanisms. Rang of treated genotypes with respect to root growth reduction corresponded well with their rang with respect to dry weight reduction. These results suggest that in further research it might be sufficient to analyze one of those parameters.

Key words: wheat, boron tolerance

UTICAJ ĐUBRENJA NA KVALITET POVRĆA OD KOGA SE PRAVI «BAG-ZAČIN»

DARINKA BOGDANOVIĆ, RANKO ČABILOVSKI¹

IZVOD: U kolekcionalnoj bašti Poljoprivrednog fakulteta postavljen je egzaktni ogled u kome je ispitivan uticaj đubrenja: kontrola (bez đubrenja); mikrobiološko đubrivo; N80 K₂O 100; N 120 K₂O 150; N160 K₂O 200, na prinos i kvalitet povrća (mrkve, pastrnka, peršuna, celera i luka) od koga se pravi «Bag začin». Đubriva su uneta pre setve i u prihranjivanju, a biljke su gajene do tehnološke zrelosti. Meren je prinos sveže i suve mase. Od makroelemenata u povrću su određeni: N, P, K, Ca, Mg, Na, a od mikroelemenata: Fe, Cu, Zn, Mn, Co, u suvoj materiji. Vitamin C je određen u svežoj materiji, a β-karoten u suvoj. Rezultati pokazuju da je đubrenje značajno uticalo na prinos povrća, sadržaj C vitamina, β-karotena i na sadržaj mineralnih materija u povrću.

Ključne reči: đubriva, odnos hraniva, mineralne materije, C vitamin, β-karoten, kvalitet povrća.

UVOD

U povrće spadaju biljke koje se koriste za ishranu ljudi kako u svežem stanju, tako i posle termičke ili neke druge obrade. Povrće u ishrani ljudi je od neprocenjivog značaja. Svakodnevnom konzumiranjem povrća, bilo svežeg, konzerviranog ili prerađenog, čovek u organizam unosi neophodno potrebne sastojke (vitamine, mineralne materije, proteine, ugljene hidrate...), te je otuda veoma važno da povrće bude kvalitetno. Proizvodnja povrća je najintenzivnija grana poljoprivredne proizvodnje, što se izražava postignutim prinosom po jedinici površine, i ostvarenim profitom koji je znatno veći u odnosu na druge proizvodnje. U ishrani ljudi povrće čini oko 12% energetske vrednosti dnevnog obroka. Posebno veliki značaj za zdravlje ljudi imaju mineralne materije i vitamini (vitamin C, vitamini iz grupe B i karoteni), iz povrća i voća koje se svakodnevno unosi u organizam. Po-

Originalni naučni rad / *Original scientific paper*

¹Dr Darinka Bogdanović, red.prof, dipl. ing Ranko Čabirovski, posle diplomac., Poljoprivredni fakultet, Novi Sad.

Istraživanje je deo projekta Mineralizacije organske materije – osnova za racionalnu primenu đubriva (TR6906), Ministarstva za nauku i zaštitu životne sredine Republike Srbije.

vrće je osnov pravilne ishrane ljudi, te se otuda proizvodnji povrća mora pokloniti velika pažnja, posebno kada je u pitanju primena đubriva koja mogu značajno da utiču na kvalitet proizvoda. Kontrolu kvaliteta povrća treba izvoditi počev od njive do trpeze.

Otuda je i cilj ovih istraživanja da se prvo uradi Sistem kontrole plodnosti zemljišta na kome će se proizvoditi povrće, a zatim na bazi tih saznanja kroz ogledе sa povrćem utvrdi oblik hraniva, odnos elemenata i količina hraniva koju treba uneti kroz đubriva za zemljišne i klimatske uslove, a koji će omogućiti ostvarenje visokih prinosa, vrlo dobrog kvaliteta.

MATERIJAL I METOD RADA

Na bazi rezultata o đubrenju povrća na proizvodnim površinama fabrike za pravljenje «Bag-začina» iz Bačkog Gradišta, a u cilju egzaktnе primene đubriva za proizvodnju kvalitetnog povrća postavljen je poljski ogled. Egzaktni poljski ogled postavljen je u kolekcionoj bašti Poljoprivrednog fakulteta. U ogledu je ispitivano pet povrtarski kultura (luk, mrkva, peršun, paštrnak i celer) od kojih se spravlja «Bag začин» i pet tretmana đubrenja.

Tretmani đubrenja u ogledu su (5×3)

1. bez đubrenja – kontrola
2. mikrobiološko đubrivo
3. N 80K₂O 100
4. N 120 K₂O 150
5. N 160 K₂O 200

Đubrenje P-đubrivima je izostavljeno zbog određenog visokog sadržaja lakopristupačnog fosfora u zemljištu pod ogledom pre sadnje.

Pre postavljenja ogleda uzeti su uzorci zemljišta sa dve dubine (0–30 i 30–60 cm) i određena osnovna hemijska svojstva i sadržaj hraniva. Đubriva su primenjena jedna polovina pre setve, a druga polovina u prihrani. Povrće je navodnjavano tokom vegetacije prema zahtevima gajenih biljaka. Na kraju vegetacije meren je prinos sveže mase povrća i vazdušno suve. U svežem povrću određen je sadržaj C-vitamina, a u suvoj masi sadržaj: β-karotena, makroelemenata: N, P, K, Ca, Mg, Na i mikroelemenata: Fe, Cu, Zn, Mn, i Co. Sadržaj azota u suvoj masi povrća određen je Kjeldahlov-om metodom nakon mokrog spaljivanja smešom HNO₃ i HClO₄ kiseline. Sadržaj fosfora i kalijuma određen je spektrofotometrijski nakon žarenja i razaranja sa H₂O₂ i HClO₄. Mikroelementi su određeni iz istog matičnog rastvora (kao P i K) na AAS-u. Urađena je analiza varijanse, i korelaciona zavisnost između ispitivanih parametara.

REZULTATI ISTRAŽIVANJA I DISKUSIJA

Plodnost zemljišta u ogledu pod povrćem prikazana je u tab. 1. Zemljište u ogledu je neutralne reakcije, srednje karbonatno, sa niskim sadržajem humusa za proizvodnju povrća i sa vrlo visokim sadržajem lakopristupačnog fosfora.

Visok sadržaj fosfora u zemljištu može dovesti do deficita Zn u ishrani povrća usled antagonizma P/Zn, (Bogdanovičeva i sar. 1999). Zemljište u ogledu pred setvu povrća je bilo u klasi srednje obezbeđenih u kalijumu i mineralnom azotu (tab. 1). Dobro obezbeđena zemljišta kalijumom su ona koja imaju 40–60 mg K₂O/100g.zemljišta (Al-metodom) i na njima se može uspešno proizvoditi povrće.

Tab.1. Osnovna hemijska svojstva i sadržaj najvažnijih biogenih elemenata u ogledu
 Table.1. Basic chemical characteristics and contents of essential elements in trial

Dubina Depth	pH		% CaCO ₃	Humus, %	% N total	N min mg/kg	Sadržaj / Content	
	H ₂ O	KCl					P ₂ O ₅ mg/100g	K ₂ O mg/100g
0–30	7.65	7.02	2.12	3.29	0.217	20.3	68.2	34.7
30–60	8.21	7.25	4.60	2.15	0.142	15.4	67.3	34.5

Problem graničnih vrednosti u snabdevenosti zemljišta mineralnim azotom, rešava se prema specifičnim potrebama pojedinih kultura. Tako se prema Robiću (1984.), za proizvodnju mrkve nivo od 60 ppm NO₃-N u zemljištu smatra niskim, a 120 ppm visokim sadržajem. Kako povrće traži optimalne koncentracije mineralnog azota u zemljištu u toku relativno kratkog vegetacionog perioda, otuda se blagovremenoj i racionalnoj ishrani azotom mora posvetiti posebna pažnja.

Na grafikonima 1. prikazana je korelaciona zavisnost između sadržaja najvažnijih biogenih elemenata: azota, fosfora i kalijuma u suvoj materiji povrća od koga se proizvodi "Bag-začin", i đubrenja.

Između sadržaja azota u suvoj materiji i ostvarenog prinosa luka, paštrnaka i peršuna zavisno od đubrenja, ostvarena je visoka korelaciona zavisnost. Između sadržaja azota u suvoj materiji mrkve i đubrenja, nije utvrđena korelaciona zavisnost, dok je između sadržaja azota u listu celera i đubrenja utvrđena negativna korelacija.

Kako u ogledu nije primenjeno P-đubrenje (zbog izmerenog visokog sadržaja lakopristupačnog fosfora u zemljištu), pre sadnje (setve) povrća, nije bilo zavisnosti između sadržaja fosfora u suvoj masi povrća i đubrenja, a što je i bilo za očekivati (graf. 1).

Graf. 1. Zavisnost između sadržaja najvažnijih biogenih elemenata (NPK) u suvoj materiji povrća od kojeg se prave «BAG-začini» i đubrenja.

Fig. 1. Correlation between contents of essential elements (NPK) in dry matter of vegetables which is used for the production of the «BAG-ZAČIN» seasoning mixture and fertilizers.

Međutim, između sadržaja kalijuma u suvoj masi mrkve i luka zavisno od đubrenja, utvrđena je negativna korelaciona zavisnost, što se može objasniti efektom razblaženja koncentracije kalijuma sa povećanjem prinosa (Bogdanovičeva i sar. 2005). Dok između đubrenja, i sadržaja kalijuma u suvoj materiji peršuna, paštrnaka, i celera nije utvrđena značajna korelacija.

U tab. 2. prikazana je zavisnost koncentracije mikroelemenata i sekundarnih makroelemenata u suvoj materiji povrća, od primenjenih đubriva. Prema tab.2. između koncentracije mikroelemenata u suvoj masi povrća i tretmana đubrenja nisu utvrđene statistički unačajne razlike, sem paštrnaka gde su na svim đubrenim tretmanima izmerene veće koncentracije gvožđa u odnosu na neđubrenu varijantu (tab. 2.).

Tab. 2. Prosečne koncentracije mikroelemenata i sekundarnih makroelemenata u suvoj materiji povrća od koga se pravi «BAG-ZAČIN» zavisno od đubrenja.

Tab. 2. Concentration of microelements and secondary macroelements in dry matter of vegetables used for the production of the «BAG-ZAČIN» seasoning mixture, and their correlations with fertilization treatments.

Kulture Crops	Varijante đubrenja Fertilization treatments	Prosečan sadržaj mikro i sekundarnih makroelemenata u suvoj masi (mg*100g ⁻¹) Average content mikro and secondary macroelements in dry matter (mg*100g ⁻¹)						
		Ca	Mg	Na	Fe	Mn	Cu	Zn
PAŠTRNAK Koren PARSNIP Root	Ø	28,941	29,091	11,925	3,574	0,129	0,355	0,294
	M	29,117	31,201	12,439	6,252**	0,162**	0,343	0,301
	N ₁	29,172	31,169	12,393	5,666**	0,160**	0,349	0,318
	N ₂	29,271	29,717	12,837**	4,547**	0,146**	0,400	0,285
	N ₃	31,414**	34,783	14,339**	6,267**	0,173**	0,338	0,376
LSD	0,05	0,71	5,13	0,63	0,385	0,009	0,036	0,095
	0,01	1,01	7,29	0,90	0,550	0,014	0,051	0,130
PERŠUN Koren PARSLEY Root	Ø	40,120	50,809	28,294	9,529	0,317	0,349	0,392
	M	36,845	48,280	23,942	12,198	0,366	0,345	0,291
	N ₁	37,019	49,023	22,462	10,399	0,348	0,356	0,305
	N ₂	38,861	54,496	30,523	11,979	0,400**	0,369	0,286
	N ₃	34,100	46,718	30,986	5,826	0,249	0,339	0,250
LSD	0,05	4,85	4,61	10,12	4,57	0,07	0,0246	0,087
	0,01	6,90	6,55	14,39	6,50	0,104	0,035	0,124
CELER List CELERY Leaf	Ø	145,15	65,439	179,23	68,595	1,744	0,360	1,01
	M	153,79**	61,945	211,83**	47,309	1,401	0,322	0,711
	N ₁	153,02**	58,609	207,20**	30,274	1,104	0,307	0,624
	N ₂	151,35**	61,542	218,51**	47,646	1,440	0,310	0,649
	N ₃	158,23**	61,954	230,70**	26,557	1,076	0,311	0,639
LSD	0,05	2,90	2,57	9,80	15,78	0,33	0,04	0,12
	0,01	4,13	3,65	13,94	22,45	0,47	0,06	0,16

Kulture Crops	Varijante đubrenja Fertilization treat- ments	Prosečan sadržaj mikro i sekundarnih makroelemenata u suvoj masi ($mg*100g^{-1}$) <i>Average content mikro and secondary macroelements in dry matter ($mg*100g^{-1}$)</i>						
		Ca	Mg	Na	Fe	Mn	Cu	Zn
MRKVA Koren CARROT Root	Ø	57,532	31,604	41,628	1,852	0,158	0,302	0,286
	M	62,384	32,856	49,375	2,701	0,223	0,303	0,281
	N ₁	55,661	31,226	48,999	2,343	0,162	0,306**	0,239
	N ₂	66,981*	38,518**	57,000**	3,902**	0,253	0,296	0,237
	N ₃	51,474	31,467	54,312**	1,574	0,140	0,291	0,236
LSD	0,05	6,80	2,76	3,71	1,20	0,06	0,012	0,05
	0,01	9,66	3,92	5,27	1,71	0,08	0,016	0,07
LUK ONION	Ø	32,226	17,790	11,817	0,612	0,168	0,269	0,28
	M	32,447	17,170	12,425	0,273	0,142	0,273	0,25
	N ₁	37,485	17,090	15,239	0,611	0,145	0,279	0,32
	N ₂	45,693**	18,913	21,734**	0,779*	0,178	0,283*	0,30
	N ₃	40,974*	17,727	17,919	0,830*	0,230*	0,285*	0,37
LSD	0,05	9,45	2,85	6,34	0,14	0,062	0,012	0,12
	0,01	13,44	4,05	9,02	0,20	0,088	0,017	0,17

Vrednosti sa superskriptima (* i **) su statistički značajne u odnosu na Ø (kontrolu).
Values with superscripts are statically significant in relation to Ø (control).

Od izmerenih koncentracija sekundarnih makroelemenata u suvoj masi povrća na svim tretmanima đubrenja natrijuma je bilo statistički značajno više u odnosu na neđubrenu varijantu, a kalcijuma u mrkvi, luku i celeru. Izmerene koncentracije: Fe, Zn, Cu, Mn, Mo, Ca, Mg, Na, u ispitivanom povrću (mg /100 g. SM) slične su sa vrednostima hemijskog sastava istog povrća utvrđenog u istraživanjima Soucia et al. (1994), Holland-a et al. (1991).

Statistički značajno veće koncentracije Ca, Mg, i Na, izmerene su na tretmanima 4 i 5, u odnosu na kontrolu, a na tretmanu 4. značajno veće u odnosu na sve tretmane đubrenja u mrkvi i luku.

Polazeći od značaja vitamina iz povrća (posebno vitamina C) za zdravlje ljudi, meren je sadržaj vitamina C u povrću (mg /100 g. sveže mase) graf. 2.

U luku, peršunu i celeru utvrđena je značajna statistička zavisnost između đubrenja i koncentracije C vitamina. Najveća koncentracija C vitamina u mrkvi izmerena na tretmanu sa mikrobiološkim đubrivom i tretmanu 3 (N 80 K₂O 100).

Takođe, vrlo značajan u lancu pravilne ishrane ljudi je i β-karoten. Sadržaj β-karotena određen je samo u mrkvi i u pozitivnoj je korelaciji sa primenjenim đubrivima.

Statistički značajno veći sadržaj β-karotena izmeren je na tretmanima 4 i 5, u odnosu na kontrolu, i tretmane 2 i 3. Visok sadržaj vitamina C, i β-karotena u povrću na tretmanima sa visokim dozama primenjenih đubriva, ukazuju na značaj pravilnog đubrenja, ne samo u ostvarenju visokih prinosa, već i u proizvodnji povrća dobrog kvaliteta.

Graf. 2. Sadržaj C vitamina u svežoj masi povrća od kojeg se proizvodi «BAG-ZAČIN», u zavisnosti od đubrenja.

Graph. 2. Concentration of C vitamin in vegetables used for the production of the «BAG-ZAČIN» seasoning mixture, and their correlations with fertilization.

Graf. 3. Sadržaj β karotena u suvoj masi mrkve u zavisnosti od đubrenja.

Graph. 3. Content of β carotene in dry matter of carrot in correlation with fertilization.

ZAKLJUČAK

Na osnovu rezultata poljskog oglada u kome je ispitivan uticaj količina đubriva i odnosa hranjivih elemenata u đubrivima, na prinos i kvalitet povrća od koga se pravi “Bag-začin”, mogu se izvesti sledeći zaključci:

Na svim đubrenim tretmanima prinos suve materije povrća bio je veći u odnosu na kontrolu, a na tretmanima 4 i 5 značajno veći od drugih đubrenih tretmana.

Između sadržaja azota u suvoj materiji luka, paštrnaka i peršuna, i đubrenja, utvrđena je jaka pozitivna zavisnost, dok je između sadržaja kalijuma i đubrenja utvrđena negativna korelacija u mrkvi i luku.

Kako je sadržaj fosfora u zemljištu pod ogledom pre setve bio vrlo visok (te je P-đubrenje izostalo), nije utvrđena zavisnost između sadržaja fosfora u suvoj materiji povrća, i primenjenih đubriva.

Nije utvrđena statistički značajna razlika u koncentraciji mikroelemenata (sem Fe) u povrću zavisno od količine đubriva, a ni u odnosu na kontrolu.

Statistički veća koncentracija Fe izmerena je u luku, mrkvi, celeru i paštrnaku na svim đubrenim tretmanima u odnosu na kontrolu.

Najveća koncentracija sekundarnih makroelemenata u suvoj materiji povrća, izmerena je na tretmanima 4 i 5 u odnosu na druge tretmane đubrenja i kontrolu.

Đubrenje je pozitivno uticalo na saržaj C vitamina u svežem povrću, i β -karotena u mrkvi, neophodnih za pravilnu ishranu ljudi.

LITERARURA

BOGDANOVIĆ, D., ČUVARDIĆ, M., UBAVIĆ, M.: Effect of phosphorus fertilization on Zn and Cd contents in soil and corn plants. *Nutrient Cycling in Agroecosystems*, 54; 49-56(1999).

BOGDANOVIĆ, D., MALEŠEVIĆ, M., ĐURIĆ, V.: Importance of Sustainable N- Fertilizer Application for Quality in Durum Wheat. *International Conference on Sustainable Integration Processes. Savremena poljoprivreda*, 3-4, 57-62(2005).

KASTORI, R.: Kalijum je neophodan za visok prinost i dobar kvalitet povrća. *International Potash Institute*(2001), Basel.

ROBIĆ R.: Nitrates and greenhouse production. *Revue Horticole Suisse*. 57 (11): 312-316(1984)

SOUCI et al.: cit. u. *Inhaltsstoffe von Obst und Gemuse*. Herrmann K., 2001.-Stuttgart (Hohenheim).

HOLLAND et al.:cit. u. *Inhaltsstoffe von Obst und Gemuse*. Herrmann K., 2001. Stuttgart (Hohenheim),(1991).

EFFECT OF FERTILIZER APPLICATION ON THE QUALITY OF VEGETABLES USED FOR THE PRODUCTION OF THE «BAG-ZAČIN» SEASONING MIXTURE

DARINKA BOGDANOVIĆ, RANKO ČABILOVSKI

Summary

Vegetables are an invaluable part of the human diet. The consumption of fresh, canned or processed vegetables on a daily basis provides man with essential nutrients (minerals, vitamins, proteins, etc.), which is why it is highly important that the vegetables eaten by the human population be of good quality. As fertilizer application significantly influences vegetable yields and quality, the objective of our study was to carry out a field trial to determine optimal fertilizer rates and nutrient ratios for application to vegetables used for the production of the *Bag-začin* seasoning mixture.

The trial studied how five different rates of fertilizers with different nutrient ratios affected the levels of macroelements (N, P, K, Ca, Mg, and Na), microelements (Fe, Zn, Cu, Mn, and Mo), vitamin C, and beta carotene in vegetables. The results showed that increasing fertilizer rates increased the levels of macro- and microelements in vegetables dry matter. Treatments 4 and 5 produced higher yields of vegetables dry matter than the other fertilization treatments and the control.

Balanced fertilizer application had a positive effect on vitamin C and beta carotene contents of the five crop species studied.

Key words: fertilizers, minerals, vitamin C, beta carotene, vegetable quality, nutrient ratios.

UTICAJ AMOKSIKLAVA NA ZDRASTVENI STATUS I PROIZVODNE REZULTATE ZALUČENE PRASADI

RADOSLAV DOŠEN, JASNA PRODANOV, IVAN PUŠIĆ,
SLAVICA KOŠARČIĆ, LJILJANA SUVAJDŽIĆ¹

IZVOD: Proizvodnju svinja poslednjih godina prati visok morbiditet i mortalitet, koji ne samo da utiče na manji broj isporučenih tovljenika, dovodeći u pitanje profitabilnost, već i na kvalitet, pa i na zdravstvenu ispravnost mesa. Cilj ispitivanja je bio ustanovljavanje da li dobro odabranim hemoterapeutikom, u uslovima kompleksnog zdravstvenog statusa, možemo svesti profilaktički tretman na farmi svinja u optimalni vremenski interval, a istovremeno da postignemo željene proizvodne i finansijske rezultate. Istraživanje je sprovedeno na 400 zalučene prasadi, koja su podeljena u dve grupe, ujednačene po rasnom sastavu, polu i približno iste telesne mase. Ogljedna grupa prasadi tretirana je od prvog do 12. dana odgoja sa Amoksiklavom® (62.5%), dva puta dnevno. Kod pojave enteritisa ili respiratornog oboljenja prasad obe grupe su lečena enrofloksacinom (0.5ml po prasetu). Prasad kontrolne grupe su tretirana prema programu koji se na farmi trenutno koristi u medinkametoznoj profilaksi kategorije zalučene prasadi. Rezultati ovog istraživanja ukazuju da nema opravdanja za kontinuirani tretman prasadi u odgoju i na farmama sa problematičnim zdravstvenim statusom.

Ključne reči: Amoksiklav®, zalučena prasad, farma svinja.

UVOD

Proizvodnju svinja poslednjih godina prati visok morbiditet i mortalitet (*Gagrčin i sar. 2004; Došen i sar. 2001*), koji ne samo da utiče na manji broj isporučenih tovljenika, dovodeći u pitanje profitabilnost, već i na kvalitet, pa i na zdravstvenu ispravnost mesa.

Smatra se da visok morbiditet i mortalitet može biti u velikoj meri posledica loših ambijentalnih uslova na farmi i izvesnih propusta u organizaciji proizvodnje (*Gagrčin i sar. 2001; Gagrčin i Došen, 2004*). Velik broj uzgajivača svinja zbog nedostatka finansijskih

¹Prethodno saopštenje / *Previous announcement*

Mr sci. Radoslav Došen, istraživač saradnik; mr sci. Jasna Prodanov, istraživač saradnik; mr sci. Ivan Pušić, istraživač saradnik; dr sci. Slavica Košarčić, viši naučni saradnik, Naučni institut za veterinarstvo "Novi Sad"; dr sci. Ljiljana Suvajdžić, viši naučni saradnik, Farmaceutski fakultet, Novi Sad.

sredstava nije u mogućnosti da koriguju greške i nedostatke u proizvodnji (ponekad i ne shvatajući značaj ambijentalnih uslova), pa se često proizvodna strategija zasniva na terapiji medikamentima.

Učestala izmena programa medikacije najčešće ima za posledicu razvoj rezistencije mikroorganizama (*McDremott i sar. 2002*), te postavljanja pitanja “šta dalje činiti”. Rešenje navedenog problema stručnjaci farme na kojoj su obavljena eksperimentalna istraživanja prezentovana u ovom radu, našli su u kontinuiranoj upotrebi, odnosno tretman prasadi određenim medikamentima u toku celokupnog trajanja faze odgoja. Ovako koncipirana strategija, s jedne strane može da bude rešenje samo na “kratak rok”, dok sa druge strane dovodi u pitanje opstanak poželjne komensalne mikroflore, razvoj rezistencije mikroorganizama, kvalitet mesa (potencijalno prisustvo rezidua) i profitabilnost proizvodnje svinja (*Yan i sar. 2004*). Cilj ispitivanja je bio ustanovljavanje da li dobro odabranim hemoterapeutikom, u navedenim uslovima kompleksnog zdravstvenog statusa, možemo svesti profilaktički tretman na farmi svinja na u optimalni vremenski interval, a istovremeno da postignemo željene proizvodne i finansijske rezultate.

MATERIJAL I METODE

Ogledna ispitivanja su sprovedena na ukupno 400 komada zalučene prasadi (sa aspekta proizvodnih kapaciteta ovo predstavlja dve komore u objektima odgoja). Prilikom zalučenja prasad su podeljena u dve grupe: ogledna (O) grupa (ukupno 200 prasadi) i kontrolna (K) grupa (ukupno 200 prasadi). U cilju postizanja što veće homogenosti u okviru grupa (rasa, odnos polova i približno ista telesna masa) legla prasadi su raspoređivana na sledeći način: jedna polovina prasadi ispitujućeg legla je svrstavana u oglednu, dok je druga polovina svrstavana u kontrolnu grupu. Prosečan period laktacije je iznosio za oglednu grupu 28.04 dok je isti za kontrolnu grupu bio 28.5 dana. Na dan zalučenja kao i na kraju ogleda, svim prasadima je izvršeno merenje telesne mase i na osnovu toga je izračunata prosečna težina prasadi. Obe grupe ispitujuće prasadi tokom trajanja oglednih ispitivanja su hranjena istom hranom, koja se proizvodi na samoj farmi.

Ogledna grupa prasadi je bila smeštena u jednoj komori objekta odgoja i od prvog do 12. dana vršen je medinkametozni tretman sa 2 g Amoksiklava® (62.5%) na 100 kg telesne mase, dva puta na dan. U slučaju pojave proliva ili kliničkih znakova oboljenja respiratornog trakta prasad obe grupe su lečena intramuskularnom (i/m) aplikacijom enrofloksacina (Enrocin®-S 5%, u dozi 0.5 ml po prasetu). Kontrolna grupa prasadi je bila smeštena u istim ambijentalnim uslovima koji su navedeni za oglednu grupu. Različitost medinkametoznog tretmana se ogleda u tome što je kontrolna grupa prasadi tretirana prema programu, koji se na farmi trenutno koristi u profilaksi zalučene prasadi: colistin-sulfat, per os (predstarter i starter, u dozi 0,5 kg Colistina na 1 tonu i kroz medikator u dozi 8 gr na 100 kg telesne mase). Od početka ishrane prasadi groverom, u hranu se dodaje Fluoron (2kg/1 tonu). Lekoviti tretman prasadi trajao je do kraja ogleda. Za parenteralnu terapiju primenjivan je Cobactan® (cefquinom) ili Ceporex® (cefaleksin-natrijum) i/m (0,5 ml po prasetu). Ogledna ispitivanja su trajala 44 dana, odnosno do perioda prevoda prasadi u tov. Tokom trajanja oglednih ispitivanja svakodnevno je vršen: klinički pregled prasadi u ogledu, evidentiran broj i procenat obolele prasadi, broj i procenat “škart prasadi”, broj i procenat uginule prasadi. U slučaju uginuća obavljena je obdukcija i patomorfološki pregled (evi-

dentiran patomorfološki nalaz i patomorfološka dijagnoza), obavljeno uzorkovanje organa za mikrobiološki pregled. Po okončanju oglednih ispitivanja, izvršeno je izračunavanje prosečnog prirasta i konverzije za obe grupe prasadi.

REZULTATI

Tabela 1. Ukupan broj prasadi na početku, u toku trajanja i na kraju ogleda
Table 1. Total number of piglets at the beginning, during the trial and at the end

	O-grupa* <i>O-group</i>	K-grupa* <i>K-group</i>	Razlika <i>Difference</i>
Broj prasadi na početku ogleda <i>Number of piglets at the beginning</i>	200	200	–
Broj prasadi na kraju ogleda <i>Number of piglets at the end</i>	195	196	1
Broj izlučene prasadi <i>Number of weaned piglets</i>	4	4	–
Broj prevedene prasadi <i>Number of replaced piglets</i>	191	192	1

* O-grupa – ogledna grupa; K-grupa – kontrolna grupa

Tabela 2. Broj i procenat uginule prasadi u oglednoj i kontrolnoj grupi
Table 2. Number and percentage of dead piglets in the experimental and control group

Period <i>Period</i>	O-grupa <i>O-group</i>		K-grupa <i>K-group</i>		Razlika <i>Difference</i>	
	Br.	%	Br.	%	Br.	%
Period tretmana sa Amoksiklavom <i>Period of treatment with Amoksiklav</i>	–	–	2	1	2	1
Period posle tretmana <i>Period after the treatment</i>	5	2.5	2	1	3	1.5
Ukupno uginulo prasadi <i>Total number of dead piglets</i>	5	2.5	4	2	1	0.5

Prasad obe grupe su obolela sa kliničkim znacima koji su se mogli vezati za bolesti respiratornog sistema, a na obdukciji smo konstatovali poliserozitis i pnemoniju.

Kod prasadi ispitivanih grupa nije ustanovljeno postojanje značajne razlike u pogledu dnevnog prirasta, utroška hrane i konverzije. Analizom ostvarenih finansijskih rezultata, ustanovljeno je sledeće: u oglednoj grupi je utrošeno 28.381,14 dinara manje za lekove koji se aplikuju putem hrane i 3.065,4 dinara manje za lečenje obolele prasadi, što ukupno iznosi 31.446,54 dinara ili 157,23 dinara po prasetu.

Tabela 3. Uginula prasadi i broj dana od početka ogleda

Table 3. Dead piglets and number of days from the beginning of the trial

Grupa prasadi <i>Group of piglets</i>	Broj prasadi <i>Number of piglets</i>	Broj dana od početka ogleda <i>Number of days at the beginning of trial</i>	Patomorfološka dijagnoza <i>Pathomorphological diagnosis</i>
K-grupa K-group	2	10	Poliserositis <i>Polyserositis</i>
	1	16	Fibrinozna pneumonija <i>Pneumonia fibrinosa</i>
	1	35	Fibrinozna pneumonija <i>Pneumonia fibrinosa</i>
O-grupa O-group	1	19	Drhtanje posle terapije <i>Shivering after the treatment</i>
	1	34	Fibrinozna pneumonija <i>Pneumonia fibrinosa</i>
	1	43	Poliserositis <i>Polyserositis</i>
	2	44	Poliserositis <i>Polyserositis</i>

Tabela 4. Broj obolele i lečene prasadi

Table 4. Number of affected and treated piglets

	O-grupa <i>O-group</i>		K-grupa <i>K-group</i>		Razlika <i>Difference</i>	
	Br. No.	%	Br. No.	%	Br. No.	%
Period tretmana sa Amoksiklavom <i>Period of treating with Amoksiklav</i>	46	23	54	27	8	4
Period posle tretmana <i>Period after the treatment</i>	29	14.5	32	16	3	1.5
Ukupno obolele prasadi <i>Total number of affected piglets</i>	75	37.5	86	43	11	5.5

DISKUSIJA

Na farmama svinja industrijskog tipa dominiraju multikauzalne bolesti mladih kategorija svinja, koje su praćene velikim direktnim i indirektnim gubicima (*Došen i sar. 2001*). Na pojavu oboljenja utiče veći broj faktora: menadžment, način držanja, ishrana, genetika,

zoo higijenski uslovi, zdravstveni status zapata itd. Kao primarni uzročnici respiratornog sindroma navode se virusi Respiratornog i reproduktivnog sindroma svinja (PRRS), cirkovirusi svinja, virus influence svinja, *Mycoplasma hyopneumoniae*, *Actinobacillus pleuropneumoniae*, *Bordetella bronchiseptica*, *Haemophilus parasuis* a ponekad i virus Aujeszkijeve bolesti. Od sekundarnih uzročnika navode se *Pasteurella multocida*, *Streptococcus suis*, *Actinobacillus suis*, *Ascaris suis* (Gagrčin i sar. 2004; Došen i sar. 2001).

Kompleksna etiopatogeneza prisutnih oboljenja na farmi svinja, dovodi stručnjake u veoma delikatnu situaciju prilikom koncipiranja programa profilakse i medikacije (Došen i sar. 2001). U vremenu pre postavljanja oglada iz suspektnog materijala prasadi iz odgoja bakteriološkim pregledom organa izolovani su sledeći mikroorganizmi: *Klebsiella pneumoniae*, *Pasteurella multocida*, *Streptococcus equi subsp. equisimillis*, *Staphylococcus hem.*, *Erysipelothrix rhusiopathiae*, *Escherichia coli*, *Clostridium perfringens*, *Campilobacter*, *Serpulina hyodysenteriae*, *Actinomyces pyogenes*. Na osnovu ustanovljene kliničke slike i patomorfološkog pregleda uginulih prasadi (*Hydropericardium*, *Pericarditis adhaesiva diffusa*, *Hydrothorax*, *Pneumonia loborum cranialium*, *Oedema intestinalis pulmonis*, *Oedema interlobaris et interlobularis pulmonis*, *Consolidatio pulmonis*, *Morbus Glässer*, *Poliserositis*, *Oedema mesocolonis gravis*) opravdano je postavljena sumnja na infekcije uzročnicima: *Mycoplasma hyopneumoniae*, *Mycoplasma hyorinis*, *Mycoplasma hyosinoviae*, *Haemophilus parasuis* i *Actinobacillus pleuropneumoniae*. Laboratorijskim pregledom krvnih seruma svinja poreklom sa ispitujuće farme ustanovljen je i određen broj seropozitivnih jedinki odnosno prisustvo specifičnih antitela za PPV i PRRS. Takođe, tehnikom reverzne transkripcije-lančane reakcije polimeraze (RT-PCR) ustanovljeno je prisustvo infekcije sa Cirkovirusom. Imajući u vidu da se na farmi sprovodi imunoprofilaksa protiv Aujeszkijeve bolesti (*Morbus Aujeszky*) može se pretpostaviti da i ovaj uzročnik ima određeni uticaj na etiopatogenezu respiratornog sindroma. Suočeni sa kompleksnom zdravstvenom situacijom stručnjaci na farmi svinja su našli izlaz u kontinuiranoj i prekomernoj upotrebi lekova, odnosno tretmanom prasadi određenim medikamentima u toku celokupnog trajanja faze odgoja.

Na kraju oglada konstatovano je da je jedno prase manje prevedeno u tovilistište iz ogleadne grupe u odnosu na kontrolnu grupu, dok je broj prasadi koja su zaostajala u porastu bio je jednak u obe grupe. Iako je mortalitet u ogleadnoj grupi bio nešto veći nego u kontrolnoj (0.5%), važno je istaći da nije bilo uginuća u periodu prvih dvanaest dana trajanja oglada, odnosno za vreme trajanja lekovitog tretmana, dok je oko 50% od ukupnog mortaliteta u kontrolnoj grupi upravo vezano za ovaj period. Ovo se može povezati sa pojavom rezistencije mikroorganizama uzročnika bolesti, kao posledica dugotrajne primene istog leka (McDremott i sar. 2002). Dalje, treba imati u vidu da je na dan pred okončanje oglada uginulo jedno prase, a na dan prevoda još dva praseta iz ogleadne grupe. Ova uginuća bi verovatno bila izbegnuta da je primenjena tzv. "pulzirajuća" profilaksa, odnosno da je tretman Amoksiklavom ponovljen 5–6 dana pre prevoda u tovilistište. Ostvarene minimalne razlike u dnevnom prirastu i konverziji u korist prasadi kontrolne grupe mogu se objasniti stimulativnim delovanjem antibiotika u hrani (*Friendship i Prescott, 2006*), koji je primenjivan tokom celokupnog perioda odgoja. Međutim, finansijski rezultati ukazuju da ova kompenzacija nije dovoljna s obzirom da je za lekove utrošeno manje 157,23 dinara po prasetu u ogleadnoj grupi. Značaj ostvarene razlike u troškovima koji su vezani za lekove može se sagledati ako se uzme u obzir činjenica da farma na kojoj su obavljena ispi-

tivanja proizvodi 40.000 prasadi, što znači da bi ušteda za troškove lekova na godišnjem nivou iznosila 62.892,000 dinara.

ZAKLJUČAK

Dobro odabrani hemoterapeutik, u uslovima kompleksnog zdravstvenog statusa na farmi, može svesti profilaktički tretman na optimalni vremenski interval, uz ispunjenje uslova da se ostvaruju dobri proizvodni i finansijski rezultati. Kod neplanske i nekontrolisane upotrebe antibiotika dolazi do razvoja rezistencije mikroorganizama, a pored toga suočeni smo sa problemom prisustva rezidua u mesu. Rezultati istraživanja ukazuju da nema opravdanja za kontinuirani tretman prasadi u odgoju i na farmama sa problematičnim zdravstvenim statusom, ali da bi se mogla primeniti „pulzirajuća profilaksa” odnosno da bi bilo opravdano u uslovima oglada ponoviti profilaktički tretman sa Amoksiklavom® u trajanju od 5 dana na završetku faze odgoja i prevoda prasadi u tovilište.

LITERATURA

- DOŠEN R., GAGRČIN M., PRODANOV JASNA: Učestalost virusnih i bakterijskih infekcija u svinja sa područja Vojvodine. *Savremena poljoprivreda*, 50 (3–4) 257–260 (2001).
- GAGRČIN M., DOŠEN R.: Kompleks respiratornih bolesti svinja – Strategija kontrole u svetlu aktuelnih saznanja. *Veterinarski glasnik*, 58 (3–4) 401–568 (2004).
- GAGRČIN M., KOVČIN S., STANČIĆ B.: Zdravstveni i proizvodni rezultati u farmama svinja sa područja vojvodine za 2000. godinu. *Savremena poljoprivreda*, 50 (3–4) 251–256 (2001).
- GAGRČIN M., STANČIĆ B., KOVČIN S., DOŠEN R.: Rezultati uzgoja svinja u Republici Srbiji u periodu 1998–2003. godine. *Veterinarski glasnik*, 58 (3–4) 501–511 (2004).
- McDREMOTT P. F., ZHAO S., WAGNER D. D., SIMJEE S., WALKER R. D. AND WHITE D.G.: The food safety perspective of antibiotic resistance. *Animal Biotechnology*, 13 (1) 71–84 (2002).
- FRIENDSHIP M. ROBERT AND PRESCOTT F. JOHN: Drug Therapy and Prophylaxis. In: *Diseases of Swine*. Editors: Straw, B. E., Zimmerman J.J., D’Allaire, S. and Taylor, D. J. Iowa State University Press, 71, 1131–1143 (2006).
- YAN S. STEVE AND GILBERT M. JEFFREY: Antimicrobial drug delivery in food animals and microbial food safety concerns: an overview of in vitro and in vivo factors potentially affecting the animal gut microflora. *Advanced Drug Delivery Reviews* 56, 1497–1521 (2004).

INFLUENCE OF AMOKSIKLAV[®] ON HEALTH CONDITION, PRODUCTIONAL AND FINANCIAL RESULTS IN PIG BREEDING

RADOSLAV DOŠEN, JASNA PRODANOV, IVAN PUŠIĆ,
SLAVICA KOŠARČIĆ, LJILJANA SUVAJDŽIĆ

Summary

Pig production has been accompanied with high morbidity and mortality that not only reduced number of delivered fatteners, what raised the question of profitability, but also influenced the quality and food safety. The aim of this research was to evaluate if good chemotherapeutics in the cases of complex health status may be based on prophylactic treating on pig farms in optimal intervals, and at the same time achieve desired productional and financial results.

The trial was carried out on 400 weaned piglets divided in two groups (the experimental and control), that were even in breed, sex and about the same body weight. The experimental group was treated from the first day up to day 12 with Amoksiklav[®] (62.5%) two times a day. Cases of enteritis and diseases of respiratory tract were treated with Enrofloxacin (0.5 ml per piglet). The piglet from the control group were treated according to the program that is currently used on a farm for medical treatment of weaned piglets. The results of this research indicate that there is no reason for continual treatment of breeding piglets on the farms with the aim to control disease.

Key words: Amoksiklav[®], Weaned piglets, pig farm

UDK: 635.655: 631.67

PRINOS SOJE U ZAVISNOSTI OD MEĐUREDNOG RAZMAKA I GRUPE ZRENJA U USLOVIMA NAVODNJAVANJA

GORDANA DOZET, JOVAN CRNOBARAC,
SVETLANA BALEŠEVIĆ-TUBIĆ, VOJIN ĐUKIĆ¹

IZVOD: U dvogodišnjem istraživanju ispitivana su tri međuredna razmaka i tri sorte soje u uslovima navodnjavanja. Cilj je bio da se ustanovi u kojoj meri promena međurednog razmaka utiče na prinos soje. U obe godine istraživanja postignut je značajno viši prinos zrna po hektaru na međuredu 25 cm u odnosu na 70 cm. U proseku za obe godine ispitivanja najviši prinos ostvarila je sorta Protein-ka. Interakcija između sorte i međurednog razmaka pokazuje da genotipovi soje različito reaguju na promenu međurednog razmaka. Na osnovu dobijenih rezultata preporučuje se primena sortne agrotehnike u proizvodnji soje, a navodnjavanje mora biti usklađeno sa količinom i rasporedom padavina.

Ključne reči: međuredni razmak, navodnjavanje, prinos, sorte

UVOD

U proizvodnji soje teži se ostvarenju visokih i stabilnih prinosa po jedinici površine. U praksi proizvođači pokušavaju na različite načine da dođu do ovog cilja. Jedan od načina je navodnjavanje i korišćenje različitog oblika vegetacionog prostora, odnosno setva soje na različita međuredna rastojanja. U našoj proizvodnoj praksi preovlađuje međuredno rastojanje od 50 cm, što se na osnovu istraživanja pokazalo kao optimalno rešenje (*Relić, 1996; Hrustić i sar., 1998; Tatić i sar., 2002*). Širenjem soje na individualni sektor koji manje gaji šećernu repu ili druge useve koji se seju na međuredno rastojanje od 50 cm, javila se potreba za ispitivanjem mogućnosti gajenja soje na međurednom rastojanju 70 cm, što je prisutno kod većine okopavina. Praktična prednost setve na 70 cm ogleda se u korišćenju sejalice i međurednih kultivatora bez promene međurednog razmaka. Novija istraživanja u svetu ukazuju da soja, zahvaljujući većem broju efikasnih herbicida može da se gaji i kao uskoredi usev, na međurednom rastojanju od 25 cm. Za visoke i stabilne prinose soja

Originalni naučni rad (Original scientific paper)

¹ Mr Gordana Dozet, asistent, Viša poljoprivredna škola, Bačka Topola. Dr Jovan Crnobarac, red. prof., Poljoprivredni fakultet, Novi Sad. Dr Svetlana Balešević-Tubić, naučni saradnik i dipl. inž. Vojin Đukić, stručni saradnik, Naučni institut za ratarstvo i povrtarstvo, Novi Sad.

zahteva i troši velike količine vode, koje u našim uslovima često ne obezbeđuju prirodne padavine, te je soju poželjno navodnjavati u kritičnim periodima za vodu.

Cilj ovog rada je bio da se utvrdi uticaj međurednog razmaka na prinos soje u uslovima navodnjavanja, setvom na 25, 50 i 70 cm.

MATERIJAL I METOD RADA

Ispitivanje međurednog razmaka na prinos soje vršeno je tokom 2003. i 2004. godine u uslovima navodnjavanja na proizvodnim parcelama “Krivaja” AD, Opština Bačka Topola, na karbonatnom černozeemu, posle pšenice kao preduseva.

U ogledu su korišćene tri sorte, različite grupe zrenja, stvorene u Naučnom institutu za ratarstvo i povrtarstvo u Novom Sadu:

- **Proteinka**, ranostasna sorta, pripada 0 grupi zrenja
- **Novosađanka**, srednjestasna sorta iz I grupe zrenja i
- **Vojvođanka**, kasnostasna sorta, po dužini vegetacije pripada II grupi zrenja

Ogled je bio dvofaktorijsan i postavljen po planu podeljenih parcela u četiri ponavljanja, gde su velike parcele bile sorte, a podparcele tri međuredna razmaka i to: 70, 50, 25 cm. Osnovne parcelice su bile dužine 5 m, a širina parcelice zavisila je od međurednog razmaka. Setva je obavljena ručno u motičicom izvučene brazdice na dubini 5 cm, i to 12. aprila u prvoj godini istraživanja, a 21. aprila u drugoj godini. Na 50 i 70 cm međurednog razmaka bio je isti broj biljaka po jedinici površine, i to za Proteinku 500 000, Novosađanku 425 000 i Vojvođanku 375 000 biljaka, dok je na međurednom razmaku 25 cm broj biljaka bio povećan za 10%, pa je za sortu Proteinka iznosio 550 000, Novosađanku 467 500, a Vojvođanku 412 500 biljaka. U toku vegetacije primenjene su sve potrebne mere nege. Navodnjavanje je obavljano na proizvodnoj parceli pomoću samohodnog širokozahvatnog uređaja za veštačku kišu – centar pivot. Zalivne norme su bile prilagođene meteorološkim uslovima, količini i rasporedu padavina i temperaturama.

Žetva je obavljena u punoj zrelosti pri sadržaju vlage u zrnu ispod 14%.

Podaci su statistički obrađeni analizom varijanse po metodi dvofaktorijsnog ogleđa (split – plot) da bi se utvrdio efekat varijanti, kao i postojanje interakcije primenom testa najmanje značajnih razlika.

Podaci o temperaturama i padavinama dobijeni su sa meteorološke stanice u Bačkoj Topoli, a o navodnjavanju iz Krivaje (AD “Krivaja”). Potencijalna evapotranspiracija (ETP) je izračunata primenom hidrofitermičkog indeksa (h_i) koji je utvrdio (Bošnjak, 1983) i koji pokazuje koliko litara vode biljke troše na ETP za svaki stepen srednje dnevne temperature. Navodnjavano je na osnovu kritičnih faza biljaka soje za vodom, dok je vodni bilans poslužio za analizu uspešnosti navodnjavanja.

U vegetacionom periodu soje u 2003. godini uočava se da su ukupne potrebe biljaka bile $ETP = 518.1 \text{ lm}^{-2}$, a stvarna evapotranspiracija bila je $ETR = 339.1 \text{ lm}^{-2}$. Razlika između potencijalne i stvarne evapotranspiracije označava sumu deficita vode i ona iznosi $m = 179 \text{ lm}^{-2}$ (Tab.1). U 2004. godini ukupne potrebe biljaka bile su $ETP = 458.4 \text{ lm}^{-2}$. Suma stvarne evapotranspiracije $ETR = 389.6 \text{ lm}^{-2}$ bila je manja od potencijalne, tako da se pojavio ukupni deficit u vegetaciji $m = 68.7 \text{ lm}^{-2}$ (Tab. 2).

Tabela 1. Vodni bilans soje u uslovima navodnjavanja za 2003. godinu
 Table 1. Soybean water balance in irrigation terms for 2003

Element	apr	maj			jun			jul			avgust			sep	suma
	III	I	II	III	I	II	III	I	II	III	I	II	III	I	
hi	0,11	0,11			0,17			0,18			0,17			0,11	
t °C	15,5	23,0	20,5	23,2	25,8	25,5	24,4	23,3	23,2	26,6	26,0	25,8	27,9	18,0	
ETP (lm ⁻²)	17,1	25,3	22,6	28,1	43,9	43,4	41,5	41,9	41,8	52,7	44,2	43,9	52,2	19,8	518,1
P (lm ⁻²)	4,7	0	2,7	33,4	0,7	12,0	21,8	0,4	15,0	28,9	2,2	4,9	8,3	0,1	135,1
N (lm ⁻²)	21,2	0	14,1	0	23,5	47,0	23,5	0	0	0	23,5	0	0	0	152,8
Δ	8,9	-25,3	-5,8	5,3	-19,7	15,7	3,8	-41,5	-26,8	-23,8	-18,5	-39,0	-43,9	-19,7	
r (lm ⁻²)	60,0	34,7	29,0	34,3	14,6	30,3	34,1	0	0	0	0	0	0	0	
ETR (lm ⁻²)	17,1	25,3	22,6	28,1	43,9	43,4	41,5	34,5	15,0	28,9	25,7	4,9	8,3	0,1	339,1
m (lm ⁻²)	-	-	-	-	-	-	-	7,5	26,8	23,8	18,5	39,0	43,9	19,7	179,0
v (lm ⁻²)	8,9	-	-	-	-	-	-	-	-	-	-	-	-	-	8,9

Tabela 2. Vodni bilans soje u uslovima navodnjavanja za 2004. godinu
 Table 2. Soybean water balance in irrigation terms for 2004

Element	apr	maj			jun			jul			avgust			sep	suma
	III	I	II	III	I	II	III	I	II	III	I	II	III	I	
hi	0,11	0,11			0,17			0,18			0,17			0,11	
t °C	15,2	15,7	15,7	19,0	19,1	21,9	22,1	24,5	22,3	24,0	23,5	24,1	22,9	19,4	20,7
ETP (lm ⁻²)	16,7	17,3	17,3	23,0	32,5	37,2	37,6	44,1	40,1	47,5	40,0	41,0	42,8	21,3	458,4
P (lm ⁻²)	11,8	48,1	20,5	10,5	38,8	14,7	10,3	2,6	0	70,5	0,3	0,9	44,9	4,5	278,4
N (lm ⁻²)	0	0	0	0	0	0	0	16,4	32,8	16,4	0	0	23,5	0	89,1
Δ	-4,9	30,8	3,2	-12,5	6,3	-22,5	-27,3	-25,1	-7,3	39,4	-39,7	-40,1	25,6	-16,8	
r (lm ⁻²)	55,1	60,0	60,0	47,5	53,8	31,3	4,0	0	0	39,4	0	0	25,6	8,7	
ETR (lm ⁻²)	16,7	17,3	17,3	23,0	32,5	37,2	37,6	23,0	32,8	47,5	39,7	0,9	42,8	21,3	389,6
m (lm ⁻²)	-	-	-	-	-	-	-	21,1	7,3	-	0,3	40,1	-	-	68,7
v (lm ⁻²)	-	25,9	3,2	-	-	-	-	-	-	-	-	-	-	-	29,1

Na osnovu vodnog bilansa za vegetacioni period u 2003. godini i 2004. godini može se zaključiti da je za proizvodnju soje u uslovima navodnjavanja bila pogodnija 2004. godina.

Nepovoljni vremenski uslovi pogoduju produkciji većeg broja bočnih grana po biljci (Dozet i Crnobarac, 2007).

REZULTATI I DISKUSIJA

Prosečan prinos zrna u ispitivanim godinama bio je 3619 kgha⁻¹. U 2003. godini, izrazito sušnoj godini, (Starčević i sar., 2004), zbog neadekvatnog navodnjavanja i deficita vlage od 179 lm⁻², prosečan prinos bio je 2614 kgha⁻¹, a u 2004. godini 4623 kgha⁻¹ (Tab. 3).

Tabela 3. Zavisnost prinosa soje od sorte i međurednog razmaka (kg ha^{-1})
 Table 3. Yield dependence on variety and row distance (kg ha^{-1})

Godina Year	Međuredni razmak (cm) (B) Row distance (cm)	Sorta (A) Cultivar			\bar{x} B	Faktor Factor	LSD	
		Proteinka	Novosađanka	Vojvođanka			1%	5%
2003	25	3186	2417	2934	2846	A	1127	744
	50	2961	2089	2708	2586	B	492	359
	70	2492	2285	2455	2411	A*B	852	622
	\bar{x} A	2800	2264	2699	2614	B*A	1095	748
2004	25	5070	4700	4993	4921	A	619	409
	50	4555	4269	4681	4502	B	401	293
	70	4700	4200	4436	4445	A*B	696	508
	\bar{x} A	4775	4390	4703	4623	B*A	741	517
Prosek 2003–2004 Average 2003–2004					3619			

Najveći prinos bio je kod sorte Proteinka, zatim niži kod Vojvođanke, a najniži prinos ostvaren je sa sortom Novosađanka. Međutim, razlike između sorti u prinosu zrna po hektaru nisu bile statistički značajne.

Povećanjem razmaka između redova smanjuje se prinos zrna po hektaru. Na međurednom razmaku 25 cm postignut je značajno u 2003. godini, a vrlo značajno viši prinos po hektaru u 2004. godini u odnosu na međuredni razmak 70 cm. U drugoj godini ispitivanja i u odnosu na međuredni razmak od 50 cm.

U obe godine je kod svih sorti najviši prinos zrna bio na međurednom razmaku 25 cm, zbog većeg broja biljaka po jedinici površine. Kod sorte Proteinka razlika je bila značajna u odnosu na međured 70 cm u 2003. godini, a u 2004. godini u odnosu na međured 50 cm. Kod Novosađanke razlike u visini prinosa između ispitivanih međureda nisu bile statistički opravdane, kao ni kod Vojvođanke u 2003. godini. Razlika je u 2004. godini bila značajna između prinosa zrna na međuredu 25 cm i prinosa zrna na međurednom razmaku 70 cm.

Slične rezultate dobili su i drugi autori koji su ispitivali reakciju soje na promenu međurednog razmaka (Relić, 1996; Bullock i sar., 1998; Bowers i sar., 2000; Holshouser and Whittaker, 2002; Heatherly i sar., 2002; Tatić i sar., 2002).

ZAKLJUČAK

Na osnovu dobijenih rezultata može se zaključiti sledeće:

- Setvom soje na međuredni razmak od 25 cm ostvaren je u proseku za obe godine veći prinos za 11.74% u odnosu na setvu na razmak 70 cm red od reda. Povećanjem međurednog razmaka setve dolazilo je do opadanja prinosa zrna po jedinici površine. Prinos zrna po hektaru u mnogome zavisi od usklađenosti navodnjavanja sa količinom i rasporedom padavina.
- Sa ciljem potpunijeg definisanja sortne agrotehnike potrebno je proširiti ova ispitivanja i na druge lokalitete i sa većim brojem sorti da bi se došlo do pouzdanijih zaključaka.

LITERATURA

- BOWERS R. GLENN, RABB L. JAMES, ASHLOCK O. LANNY AND SANTINI B. JUDITH: Row spacing in the early soybean productions system. *Agronomy Journal*, 92: 524–531 (2000).
- BOŠNJAK, Đ.: Evaporacija sa slobodne vodene površine kao osnova zalivnog režima i njen odnos prema ETP kukuruza i soje. *Arhiv za poljoprivredne nauke* 44 (155) 323–344 (1983).
- BULLOCK, D., KHAN, S. AND RAYBURN, A.: Soybean yield response to narrow rows is largely due to enhanced early growth. *Crop Science*, 38: 1011–1016 (1998).
- DOZET, GORDANA I CRNOBARAC, J.: Uticaj međurednog razmaka na broj bočnih grana kod soje u uslovima navodnjavanja. *Zbornik radova Instituta za ratarstvo i povrtarstvo, Novi Sad*, vol.43,217–223 (2007).
- HEATHERLY, L. G., SPURLOCK, R. STAN AND ELMOR, C. DENIS: Row width and weed management system for early soybean production system plantings in the midsouthern USA. *Agronomy Journal*, 94: 1172–1180 (2002).
- HOLSHOUSE, L. DAVID AND WHITTAKER, P. JOSHUA: Plant population and row-spacing effects on early soybean production systems in the mid-atlantic USA. *Agronomy Journal*, 94: 603–611 (2002).
- HRUSTIĆ, MILICA, VIDIĆ, M., JOCKOVIĆ, Đ.: Soja, Institut za ratarstvo i povrtarstvo, Soja-protein, Novi Sad – Bečež (1998).
- RELIĆ, S.: Variranje komponenata prinosa u zavisnosti od genotipova i gustina sklopa i njihov uticaj na prinos soje. *Doktorska disertacija, Poljoprivredni fakultet, Novi Sad* (1996).
- STARČEVIĆ, Lj., MALEŠEVIĆ, M., MARINKOVIĆ, B., CRNOBARAC, J.: Vremenski uslovi i ostvareni prosečni prinosi najviše gajenih ratarskih biljaka. *Zbornik referata, XXXVIII Seminara agronoma, Naučni institut za ratarstvo i povrtarstvo, Novi Sad*, 305–319 (2004).
- TATIĆ, M., BALEŠEVIĆ-TUBIĆ, SVETLANA, CRNOBARAC, J., MILADINOVIĆ, J., PETROVIĆ, Z.: Uticaj međurednog razmaka na prinos soje. *Zbornik radova Instituta za ratarstvo i povrtarstvo, Novi Sad*, sv. 36,125–131 (2002).

IRRIGATED SOYBEAN YIELD DEPENDENCE ON ROW SPACING AND MATURITY GROUPS

GORDANA DOZET, JOVAN CRNOBARAC,
SVETLANA BALEŠEVIĆ-TUBIĆ, VOJIN ĐUKIĆ

Summary

Three row spacing and three cultivars by irrigation were studied during a two-year study experiment. The aim was to prove the influence of row spacing changes to soybean grain yield. The best average yield obtained by Proteinka variety. The interaction between a variety and row spacing indicated different reactions of genotypes to row spacing changes. Hence, the use of selected farm technology and irrigation coordinated with the rainfall quantity and arrangement is recommended.

Key words: row spacing, irrigation, yield, variety

FENOTIPSKA VARIJABILNOST GENOTIPOVA *DURUM* PŠENICE ZA BROJ I MASU ZRNA PO KLASU

BILJANA GORJANOVIĆ, MARIJA KRALJEVIĆ-BALALIĆ¹

IZVOD: Cilj ovog rada bio je da se ispita fenotipska varijabilnost za broj i masu zrna po klasu dvanaest genotipova durum pšenice i da se ispitivani genotipovi grupišu prema stepenu sličnosti za navedena svojstva. Najveći broj zrna po klasu imali su genotipovi Belfugito, Vindur i Yavaros 79, dok su najveću masu zrna po klasu imali Vindur, Durumko i Yavaros 79. Oba svojstva imala su visoke koeficijente varijacije. Dendrogram pokazuje da su sotre grupisane na različitim hijerarhijskim nivoima, prema navedenim svojstvima.

Ključne reči: durum pšenica, komponente prinosa, varijabilnost, klaster analiza

UVOD

Indirektna selekcija bazirana na važnijim komponentama prinosa se kod durum pšenice smatra efikasnijom od direktne selekcije na prinos pošto se gaji u nepovoljnim klimatskim uslovima, gde su česte suše i visoke temperature, pa je heritabilnost prinosa dodatno smanjena (Annicchiarico i Pacetti, 1998). Povećanje prinosa durum pšenice je u dvadesetom veku postignuto smanjenjem visine stabljike, povećanjem žetvenog indeksa i broja zrna po metru kvadratnom (De Vita i sar. 2007), dok je biomasa ostala uglavnom ne promenjena (Motzo i sar.2004; De Vita i sar. 2007). Brojni autori ukazuju na pojavu visoko značajnih pozitivnih korelacija između broja zrna po klasu i prinosa u uslovima mediteranske klime i ističu značaj ovog svojstva u daljem radu na povećanje prinosa *durum* pšenice (Denčić i sar. 2000; Garcia del Moral i sar. 2003). Masa zrna po klasu imala je veći utučaj na formiranje prinosa u uslovima hladnije klime (Garcia del Moral i sar. 2003).

Da bi se odabrali genotipovi za dalji rad na povećanju prinosa potrebno je ispitati fenotipsku varijabilnost za brojna svojstva. Među ovim svojstvima značajno mesto zauzimaju i broj i masa zrna po klasu (Kobiljski i Denčić, 1997; Annicchiarico i Pacetti, 1998; Denčić i sar. 2000; Agorastos i Goulas, 2005).

Originalni naučni rad / *Original scientific paper*

¹ Mr Biljana Gorjanović, doktorant i dr Marija Kraljević-Balalić, red. prof., Poljoprivredni fakultet, Novi Sad.

Cilj ovog rada bio je da se ispita fenotipska varijabilnost za broj i masu zrna po klasu *durum* pšenice i da se ispitivani genotipovi grupišu prema stepenu sličnosti za navedena svojstva.

MATERIJAL I METOD RADA

Za analizu ispitivanih svojstava odabrano je dvanaest genotipova *durum* pšenice (*Triticum turgidum* L. var *durum*) na osnovu geografskog porekla i fenotipskih razlika: Mexicali 75 (Meksiko), Yantar odeskij (Ukrajina), Belfugito (Italija), Monodur (Francuska), Kunduru (Turska), Durumko (Srbija), Yavaros 79 (Meksiko), Alifen (Čile), Vindur (Nemačka), Herkules (Kanada), Novinka (Rusija) i Rubezh (Bugarska).

Ogled je postavljen po slučajnom blok sistemu u tri ponavljanja na oglednom polju Rimski Šančevi, Zavoda za strna žita, Naučnog instituta za ratarstvo i povrtarstvo u Novom Sadu. Analiza je obavljena u toku vegetacije 2001. i 2002. Setva je obavljena na parcelici površine 1,2 m² sa razmakom između redova od 20 cm a unutar redova od 10–12 cm. U radu su analizirani broj zrna po primarnom klasu i masa zrna po primarnom klasu (g). Za analizu ispitivanih svojstava uzeto je po pet biljaka iz svakog ponavljanja.

Za sva ispitivana svojstva izračunata je analiza varijanse (ANOVA) i osnovni statistički parametri: aritmetička sredina (\bar{x}), standardna greska aritmetičke sredine ($S_{\bar{x}}$), standardna devijacija (S) i koeficijent varijacije (CV). Grupisanje genotipova prema stepenu sličnosti za navedena svojstva je izvršeno hijerarhijskom klaster analizom, primenom “Euclidean distance” (Gower i Ross, 1969). Statistička obrada podataka je urađena primenom programa Statistica for Windows 7.0.

REZULTATI I DISKUSIJA

ANOVA za broj i masu zrna po klasu je pokazala da su se među genotipovima pojavile značajne razlike, dok među ponavljanjima nije bilo značajnih razlika. Analiza osnovnih statističkih parametara pokazuje da su najveću prosečnu vrednost za broj zrna po klasu imali genotipovi Belfugito, Vindur i Yavaros 79, a najmanje Rubezh, Alien i Kunduru (Tab.1). Najveću prosečnu vrednost za masu zrna po klasu imali su Vindur, Durumko i Yavaros 79, a najmanju vrednost imao je Rubezh. Oba svojstva imala su visoke vrednosti koeficijenta varijacije. Najveći koeficijent varijacije za broj zrna po klasu imala je sorta Belfugito, a najmanji Monodur i Kunduru. Najveće variranje za masu zrna po klasu zabeleženo je kod sorte Rubezh, a najmanje kod sorte Monodur. Od navedenih genotipova kao perspektivni u daljem radu na povećanju broja zrna po klasu ističu se Vindur i Yavaros 79, a sorta Belfugito se ne preporučuje zbog visokog koeficijenta varijacije. Što se tiče oplemenjivanja na povećanu masu zrna po klasu kao perspektivni ističu se genotipovi Vindur, Durumko i Yavaros 79.

Analizom dendograma za broj zrna po klasu može se zaključiti da su genotipovi formirali grupe (klustere) i podgrupe u zavisnosti od fenotipske sličnosti (Graf.1). Prvu grupu sačinjavali su genotipovi sa većim brojem zrna po klasu (Belfugito, Durumko, Vindur i Yavaros 79). Druga grupa se deli na dve podgrupe od kojih prvu čine Rubezh i Alifen sa najmanjim brojem zrna, a drugu Monodur, Yantar Odeskij, Novinka, Kunduru, Herkules i Mexicali 75 sa nešto višim vrednostima.

Tabela 1. Osnovni statistički parametri za broj i masu zrna po klasu
 Table 1. Basic statistic parameters for number of grains and grain weight per spike

Genotipovi Genotypes	Broj zrna po klasu Number of grains per spike				Masa zrna po klasu (g) Grain weight per spike			
	(\bar{x})	$(S_{\bar{x}})$	S	CV	(\bar{x})	$(S_{\bar{x}})$	S	CV
Vindur	53,67	2,57	9,95	18,54	2,67	0,13	0,52	19,55
Monodur	46,53	1,63	6,32	13,58	2,12	0,08	0,31	14,62
Kunduru	39,47	1,35	5,24	13,28	2,18	0,12	0,46	21,10
Novinka	43,67	1,79	6,94	15,89	2,29	0,11	0,44	19,21
Yantar odeskij	45,07	2,00	7,77	17,24	2,37	0,11	0,43	18,14
Yavaro 79	53,47	2,27	8,77	16,40	2,65	0,15	0,58	21,89
Belfugito	55,53	3,38	13,09	23,57	2,37	0,14	0,54	22,78
Rubezh	35,27	1,96	7,58	20,89	1,64	0,10	0,41	24,85
Herkules	41,27	2,08	8,06	19,53	1,93	0,08	0,32	16,58
Durumko	51,53	2,30	8,93	17,33	2,66	0,14	0,53	19,85
Mexicali 75	41,40	1,84	7,11	17,17	2,11	0,11	0,42	19,91
Alifen	38,47	2,01	7,78	20,22	2,40	0,14	0,54	22,50

Analizom dendograma za masu zrna po klasu može se uočiti da genotipovi nisu formirali jasno odvojene klustere, što se može objasniti činjenicom da je većina genotipova imala slične vrednosti (Graf. 1). Sorta Rubezh se izdvaja kao genotip sa najmanjom masom zrna po klasu. Dalje se od ostatka genotipova izdvaja sorta Vindur koja je imala najveću masu zrna po klasu. Nakon toga od ostalih genotipova se izdvajaju Durumko i Yavaro 79 sa takođe visokom masom zrna po klasu.

Analizom oba dendograma može se zaključiti da su se od ostalih po najvišim vrednostima izdvajali isti genotipovi što ukazuje na postojanje pozitivne korelacije između ova dva svojstva. Ovakvi rezultati su u saglasnosti sa rezultatima koje su na hleboj pšenici dobili Kobiljski i Denčić (1997) i Petrović (1995), dok su Acreche i Slafer (2006) zabeležili negativne korelacije. Autori koji su istraživanja vršili na durum pšenici nisu zabeležili značajne korelacije (Annicchiarico i Pecetti, 1998; Garcia Del Moral i sar. 2003).

Graf. 1. Dendrogrami za broj zrna i masu zrna po klasu kod *durum* pšenice
Graph 1. Dendograms for number of grains and grain weight per spike in durum wheat

ZAKLJUČAK

Na osnovu navedenih ispitivanja može se zaključiti da su najveći broj zrna po klasu imali genotipovi Belfugito, Vindur i Yavaros 79, a najveću masu zrna po klasu Vindur, Durumko i Yavaros 79. Oba svojstva imala su visoke koeficijente varijacije. Analizom dendograma može se zaključiti da su se od ostalih genotipova po najvišim vrednostima izdvajale iste sorte što ukazuje na postojanje pozitivne korelacije između broja i mase zrna po klasu.

LITERATURA

- ACRECHE, M., SLAFER, G.: Grain weight response to increases in number of grains in wheat in a Mediterranean area. *Field Crops Res.*,98 (1) 52–59, 2006.
- AGORASTOS, A.G., GOULAS, C.K.: Line selection for exploiting durum wheat (*T. turgidum* L. var. durum) local landraces in modern variety development program. *Euphytica*,146 (1–2) 117–124, 2005.
- ANNICCHIARICO, P., PECETTI, L.: Yield vs. morphophysiological trait – based criteria for selection of durum wheat in a semi-arid Mediterranean region (Northern Syria). *Field Crops Res.*,59 (3) 163–173, 1998.
- GARCIA DEL MORAL, L.F., RHARRABTI, Y., VILLEGAS, D., ROYO, C.: Evaluation of grain yield and its components in durum wheat under Mediterranean conditions. An ontogenic approach. *Agron. J.*,95,266–274, 2003.
- GOWER, J.C., ROSS, G.J.S.: Minimum spanning trees and single cluster analysis. *Appl. Stat.*,18,54–64, 1969.
- DENČIĆ, S., KASTORI, R., KOBILJSKI, B., DUGGAN, B.: Evaluation of grain yield and its components in wheat cultivars and landraces under near optimal and drought conditions. *Euphytica*,113,43–52, 2000.
- DE VITA, P., LI DESTRI NICOSIA, O., NIGRO, O., PLATANI, C., RIEFOLO, C., DI FONZA, N.: Breeding progress in morpho-physiological and qualitative traits of durum wheat cultivars released in Italy during the 20th century. *Europ. J. Agronomy*, 26,39–53, 2007.
- KOBILJSKI, B., DENČIĆ, S.: Karakteristike klasa – selekcioni kriterijum za prinost pšenice. *Selekcija i semenarstvo*,4 (3–4) 17–22, 1997.
- MOTZO, R., FOIS, S., GIUNTA, F.: Relationship between grain yield and quality of durum wheats from different eras of breeding. *Euphytica*,140,147–154, 2004.
- PETROVIĆ, SOFIJA: Nasleđivanje žetvenog indeksa azota kod pšenice. *Magistarska teza*, Novi Sad, 1995.

PHENOTYPIC VARIABILITY OF *DURUM* WHEAT GENOTYPES FOR NUMBER OF GRAINS AND GRAIN WEIGHT PER SPIKE

GORJANOVIĆ BILJANA, KRALJEVIĆ-BALALIĆ MARIJA

Summary

The goal of this paper is to determine the phenotypic variability of a number of grains and grain weight per spike of the twelve *durum* wheat genotypes, and to classify the genotypes according to their phenotypic similarity for the examined traits. Genotypes with the highest number of grains per spike were Belfugito, Vindur and Yavaros 79, while the Vindur, Durumko and Yavaros 79 had the highest grain weight per spike. According to the cluster analysis, there were several groups on the different hierarchical levels, regarding the examined traits.

Key words: durum wheat, yield components, variability, cluster analysis.

UDK:634.8.05(497.113 Sremski Karlovci)

UTICAJ UKLANJANJA RODA SA ZAPERAKA, NA KVALITET GROŽĐA I VINA, I OTPORNOST PREMA NISKIM ZIMSKIM TEMPERATURAMA, KOD SORTI SILA I RIZLING ITALIJANSKI

KULJANČIĆ, I.,¹ PAPRIĆ, Đ¹., NADA KORAC¹,
SLAVICA TODIĆ², MIRA MEDIĆ¹, BOŽOVIĆ, P.¹

IZVOD: U okviru ogleda, koji je postavljen da bi se utvrdio uticaj operacija zelene rezidbe na privredno-tehnološke karakteristike i otpornost prema niskim temperaturama kod nekih sorti vinove loze, nalaze se i sorte sila i rizling italijanski. Vinograd sa sortom sila, kalemljenom na podlozi kober 5BB, u kome je postavljen ogled, je posađen 1998. godine, na Oglednom polju Instituta za voćarstvo, vinogradarstvo i hortikulturu u Sremskim Karlovcima. Primenjen je razmak sadnje od 3,0 h 1,6 m, tj. sadnja u paru, i rezidba, ostavljanjem jednog kondira od 2 okca, i jednog luka od 13 okaca po čokotu, što daje 6,25 okaca/m².

Vinograd sa sortom rizling italijanski klon 54, kalemljenom na podlozi kober 5BB, gde je takođe postavljen ogled, je posađen nedaleko od prethodnog, 1996. godine. Primenjeni razmak sadnje je 2,8 h 1,6 m, a rezidbom su ostavljani jedan kondir od 2 okca i luk od 12 okaca, što daje 6,25 okaca/m².

U toku vegetacije 2004. god. su primenjene sve uobičajene fitotehničke mere, i što je najvažnije nešto što se u vonogradima neradi, a to je uklanjanje dopunskog roda sa zaperaka. Ovo je posebno važno jer taj rod skoro nikada ne sazri, a „odvuče“ veliku količinu hranljivih materija potrebnih biljci za sazrevanje roda na glavnim lastarima, i za pripremu loze za zimu. U vereme berbe su prikupljeni svi podaci vezani za prinos, a početkom zime je počelo ispitivanje otpornosti prema niskim temperaturama u hladnoj komori na temperaturi od –20°C, dok su posle nastupanja ekstremno niskih temperatura u prirodnim uslovima, uzeti uzorci iz vinograda, da se utvrde prave štete. Pred kraj zime je organizovana proba vina proizvedenih iz ovog ogleda.

Rezultati ukazuju na izuzetno povoljan uticaj operacija zelene rezidbe, a pogotovo uklanjanje dopunskog roda sa zaperaka, na kakvoću grožđa i vina, i povećanje otpornosti vinove loze, prema ekstremno niskim zimskim temperaturama.

Ključne reči: glavni lastar, zaperak, rezidba, rod

Prethodno saopštenje / Previous announcement

¹ Dr Ivan D. Kuljančić, redovni profesor, dr Đorđe Paprić, redovni profesor, dr Nada Korać, redovni profesor, mr Mira Medić, asistent, dipl. inž. Predrag Božović, saradnik, Poljoprivredni fakultet Novi Sad

² Dr Slavica Todić, vanredni profesor, Poljoprivredni fakultet Zemun

UVOD

Operacije zelena rezidbe obuhvataju sve radove koji se izvode na zelenim lastarima, cvastima, bobicama, grozdovima i listovima tokom vegetacije, kao što su: lačenje, prekraćivanje lastara i zaperaka, prstenovanje loze, proređivanje ili uklanjanje cvasti, grozdova i bobica, i uklanjanje donjih listova. Njome se u izvesnoj meri, popravljaju rezidba izvedena na zreloj lozi, pa se naziva i dopunska. Ovom rezidbom se reguliše i povećava prinos i kakvoća grožđa, održava pravilan raspored i bujnost lastara, poboljšava stvaranje i uobličavanje okaca, stvaraju povoljni uslovi za sazrevanje grožđa i lastara i td (Burić, 1979; Avramov, 1991; Milosabljević, 1998; Kuljančić, 2006). Ove mere neće biti potrebne svake godine u istom obimu, što zavisi od klimatskih uslova godine, sorte i oblika čokota. Nekada su ove mere izvođene isključivo ručno, dok su danas većim delom mehanizovane, što je značajno olakšalo i pojeftinilo rad u vinogradu.

Uklanjanje delova ili celih cvasti, i uklanjanje delova ili celih grozdova, su operacije zelene rezidbe koje se ređe primenjuju u Srbiji, a obavezne su kod proizvodnje stonog grožđa. Kod vinskih sorti se ređe izvode (Kuljančić, 2006).

Ako su vremenske prilike početkom godine povoljne, i ako su operacije zelene rezidbe obavljene kako treba i na vreme, onda će se stvoriti izuzetan rod za narednu godinu, bez obzira na to kakav je rod u tekućoj godini (Srinivasan&Mullins, 1976; Svanepoel&Archer, 1988, Kuljancic at al.,1998; Kuljančić i sar., 2004). Nekada može da zaređa nekoliko povoljnih godina, kada je moguće postići izuzetnu rodnost. Međutim, neke sorte u takvim uslovima nemaju zadovoljavajuću samokontrolu (rozling italijanski), te se na njihovim lastarima pojavi više cvasti, nego što biljka može da ishrani. Još veći problem je kada se i na zapercima razvije veliki broj cvasti tj. grozdova, koji sigurno neće sazreti, a značajno će ometati sazrevanje grožđa na glavnim lastarima, i pripremu loze za zimu. Ako je pak loza dobro „ponela”, a veremenske prilike za sazrevanje ne budu povoljne, eto još većeg problema za vinogradare.

U takvim uslovima, jedina pomoć za biljku je da se uklone cvasti tj. grozdovi sa zaperaka, i suvišni grozdovi sa glavnih lastara. Obučenost radne snage u Srbiji je takva, da niko ne bi rizikovao, i dao im u zadatak da uklanjaju suvišni rod sa glavnih lastara, dok je rod na zapercima lakše uočljiv, i operacija lakše izvodljiva.

Cilj ovog rada je bio da se utvrdi uticaj uklanjanja roda sa zaperaka na kakvoću grožđa i vina, i otpornost vinove loze prema krajnje niskim zimskim temperaturama.

MATERIJAL I METOD RADA

Objekat

Ispitivanje s namerom da se dokaže ono, o čemu je pisano u uvodu, se izvodi na Ogladnom polju Departmana za voćarstvo, vinogradarstvo i hortikulturu u Sremskim Karlovcima u dva veoma bliska vinograda.

Vinograd sa sortom sila, kalemljenom na podlozi kober 5BB je posađen 1998. godine. Primenjen je razmak sadnje od 3,0 h 1,6 m, tj. sadnja u paru, i rezidba po principu Jednogubog Gujoa, ostavljanjem jednog kondira od 2 okca, i jednog luka od 13 okaca po čokotu, što daje 6,25 okaca/m².

Vinograd sa sortom rizling italijanski klon 54, kalemljenom na podlozi kober 5BB, posađen je 1996. godine. Primenjeni razmak sadnje je 2,8 h 1,6 m, a rezidbom kao u pret-

hodnom vinogradu, ostavljan je jedan kondir od 2 okca i luk od 12 okaca, što daje 6,25 okaca/m².

Ogled je postavljen u tri ponavljanja, sa po 20 čokota od varijante u ponavljanju. Kontrola je bila da se ne skida rod sa zaperaka kod obe sorte. Ogled je postavljen 2004. godine.

Metod

U vreme berbe je utvrđen ukupan prinos, berbom celokupnog grožđa iz oglada. Iz uzoraka od 20 kg grožđa je standardnom opremom utvrđena prosečna masa grozda, sadržaj šećera i kiselina, i ocenjen napad gljivičnih bolesti. Iz istih je iscedena šira, i napravljena ogledna vina, koja su posle određenog perioda odležavanja probana i ocenjena. Početkom (decembar), sredinom (januar), i krajem (februar) zime, uzeti su uzorci od po 10 lastara, dužine 16–17 okaca, i izloženi izmrzavanju u hadnoj komori, na temperaturi od –20°C, u trajanju od 10 sati (Cindrić, 1984; Cindrić i sar., 1987). Očitavanjem štete na okcima, pravljjenjem uzdužnih preseka žiletom, utvrđena je pripremljenost loze i okaca za zimu. Posle nastupanja krajnje niskih temperatura od –17,4°C u februaru 2005. godine, uzeti su uzorci od po 10 lastara po varijanti, i utvrđeno stvarno stanje izmrzlosti okaca u vinogradu.

Uslovi sredine

Godina kada je ispitivanje otpočelo je bila veoma nepovoljna za vinovu lozu. Godišnja količina padavina od 890,4 mm, značajno prevazilazi višegodišnji prosek od 692,8 mm. Vegetaciona količina padavina od 463,6 mm, takođe prevazilazi višegodišnju prosečnu vegetacionu količinu padavina od 411,4 mm. Srednja godišnja temperatura vazduha od 12,0°S, je niža od višegodišnje prosečne temperature, koja iznosi 12,2°S. Prosečna vegetaciona temperatura vazduha je bila 18,2°S, što je niže od višegodišnje prosečne vegetacione temperature vazduha, koja iznosi 18,9°S. U ovako nepovoljnim vremenskim uslovima, prinos koji je bio izuzetno visok nije imao šanse da sazri, a da se lozi ne pomogne. Kao što je već napomenuto, u februaru, kada kod većine sorti opadne otpornost prema niskim temperaturama, nastupio je mraz od –17,4°S i izazvao štete na ispitivanim sortama.

REZULTATI I DISKUSIJA

Ostvaren prinos i kakvoća grožđa i vina

Ispostavilo se da je odabran izuzetan trenutak za izvođenje ovog oglada, jer je godina bila kišna i hladna, a period sazrevanja grožđa se otegao do polovine oktobra mesec. Dodatni problem je bio što je ostvaren izuzetno visok prinos. Vremenske prilike u 2003. godini su bile veoma povoljne za stvaranje roda za 2004. godinu, što se i pokazalo. U tabeli 1. se vidi da je ostvaren prinos kod sorte Sila u varijante gde je uklonjen rod sa zaperaka (26,5t), a u varijante gde nije uklonjen rod sa zaperaka (27,9 t). Oba prinosa prevazilaze prosečni prinos, koji kod sile iznosi oko 22 t/ha. Kod sorte rizling italijanski je ostvaren, u literaturnim vrelima, nezabeleženo visok prinos od 27,4 t/ha kod varijante sa uklanjanjem roda sa zaperaka, i 25,0 t/ha u varijante sa neuklanjanjem roda sa zaperaka.

Tabela 1. Rezultati berbe i degustaciona ocena vina kod sorti rizling italijanski i sila
 Table 1. Grape and wine quality of cultivars Riesling italien and Sila

Sorta <i>Cultivar</i>	Varijanta <i>Variant</i>	Prinos <i>Yield (kg/ m²)</i>	Masa grozda <i>Cluster wei- ght (g)</i>	Šećer <i>Sugar (%)</i>	Kiseline <i>Acids (g/l)</i>	Degustaciona ocena vina <i>Wine quality</i>
Sila <i>Sila</i>	Uklanjan rod sa zaper. <i>Removed clusters from laterals</i>	2,65	257	18,9	7,4	18,3
	Neuklanjan rod sa zaper. <i>Leaved clusters on laterals</i>	2,79	252	18,2	7,4	18,1
Italijan. rizling <i>Riesling it.</i>	Uklanjan rod sa zaper. <i>Removed clusters from laterals</i>	2,74	168	19,2	8,9	17,5
	Neuklanjan rod sa zaper. <i>Leaved clusters on laterals</i>	2,50	175	18,3	9,3	17,1

Kako se vidi u tabeli 1, uticaj ove mere zelene rezidbe je mnogo upečatljiviji kod sorte rizling italijanski, koja razvija neuporedivo više zaperaka od sorte sila. Kod rizlinga je čak viši prinos za 2,5 tone po hektaru, kod čokota gde je uklanjan rod sa zaperaka. Sadržaj šećera u širi (tabela 1) je kod obe sorte značajno viši tamo gde je uklanjan rod sa zaperaka. Kod sile je viši za 0,7%, a kod rizlinga za 0,9%, što je kod proizvodnje vina veoma važno. Sadržaj kiselina kod sorte sila je jednak u obema varijantama, dok je kod rizlinga niži za 0,4 g/l u varijante gde je uklanjan rod sa zaperaka. Vina proizvedena od grožđa sa čokota gde je uklanjan rod sa zaperaka, su dobila višu ocenu za kakvoću, od vina sa čokota gde nije uklanjan rod sa zaperaka. Kod sile je ta ocena viša za 0,2 poena, dok je to kod rizlinga za 0,4 poena.

Otpornost loze prema niskim temperaturama

Sazrevanje grožđa je dugo trajalo u 2004. godini. Iz tih razloga je i sazrevanje loze kod mnogih sorti dugo trajalo, a kod nekih, kao što je italijanski rizling, na potesu Bocke u Sremskim Karlovcima, nije ni završeno. Pored vremenskih prilika, tome je doprineo i izuzetno visoki prinos, koji je uočen u toku godine, i na kraju i ostvaren, što se vidi u tabeli 1. Uočivši šta bi se moglo dogoditi, i kakve bi negativne posledice mogle proisteći zbog toga, pristupilo se uklanjanju roda sa zaperaka, koga je kod tog rizlinga bilo na pretek. Pretpostavka je bila da će to veoma blagotvorno delovati na čokote, i olakšati im sazrevanje grožđa i loze tj. da će veoma povoljno uticati na pripremu čokota za zimu. Isto je učinjeno i kod sorte sila, koja slabije razvija zaperke, ali na njima ostvaruje značajan rod.

Ova mera je sprovedena na celoj površini vinograda, da bi se pomoglo čokotima, samo je u ogledu ostavljena kontrolna varijanta, gde nije uklanjan rod sa zaperaka.

Tabela 2. Rezultati kontrole izmrzavanja u hladnoj komori, kod sorti rizling italijanski i sila
 Table 2. Results of freezing test in cold chamber, for Riesling italian and Sila

Sorta <i>Cultivar</i>	Varijanta <i>Variant</i>	Vreme izmrzavanja <i>Time of freezing</i>	Živa okca <i>Alive buds (%)</i>	Živa jedna suočica <i>Alive 1 second. latent bud (%)</i>	Izmrzla okca <i>Frozen buds (%)</i>
Rizling italijan. <i>Riesling italian</i>	Ulanjan rod sa zaperaka <i>Removed clusters from laterals</i>	Decembar	2	0	98
		Januar	5	30	65
		Februar	1	5	94
	Neuklanjan rod sa zaperaka <i>Leaved clusters on laterals</i>	Decembar	1	1	98
		Januar	3	26	71
		Februar	0	1	99
Sila <i>Sila</i>	Ulanjan rod sa zaperaka <i>Removed clusters from laterals</i>	Decembar	7	2	91
		Januar	9	29	62
		Februar	0	0	100
	Neuklanjan rod sa zaperaka <i>Leaved clusters on laterals</i>	Decembar	5	1	94
		Januar	16	2	82
		Februar	0	0	100

Rezultati izmrzavanja u hladnoj komori pokazuju da je kod sorte rizling italijanski, kod oba tretmana, početkom zime bila jednaka otpornost prema krajnje niskim zimskim temperaturama. Međutim, pozitivan uticaj primene operacija zelene rezidbe je došao do izražaja sredinom zime, kada ova sorta ima najveću otpornost prema niskim temperaturama (Cindrić 1987). Kako se vidi u tabeli 2, zbog uklanjanja dopunskog roda sa zaperaka, 35% okaca je preživelo temperaturu od -20°C , dok u varijante gde nije uklonjen rod sa zaperaka samo 29% okaca preživelo. Krajem zime je kod varijante sa uklanjanjem roda sa zaperaka preživelo 6% okaca, dok je u varijanti sa ne uklanjanjem roda sa zaperaka, samo 1% okaca preživeo.

Kod sorte Sila se već početkom zime uočava pozitivan uticaj primene ove operacije na otpornost prema niskim temperaturama, jer je temperaturu od -20°C preživelo 9% okaca, u poređenju sa kontrolom gde je preživelo 6% okaca. I ova sorta ima najveću otpornost prema niskim temperaturama sredinom zime. Sada se vidi da je zbog uklanjanja roda sa zaperaka otpornost značajno porasla, i iznosi 38% preživelih okaca, dok je kod kontrole, gde nije uklonjen rod sa zaperaka, preživelo samo 18% okaca. Krajem zime, bez obzira na primenu tretmana, ova sorta potpuno gubi otpornost prema niskim temperaturama i sva okca su izmrzla.

Tabela 3. Rezultati kontrole izmrzavanja u prirodnim uslovima, kod sorti rizling italijanski i sila
 Table 3. Results of freezing in nature conditions (in vineyard), for cultivar Riesling italian and Sila

Sorta Cultivar	Varijanta Variant	Živa okca Alive buds (%)	Živa jedna od suočica Alive 1 secondary latent bud (%)	Izmrzla okca Frozen buds (%)
Sila Sila	Uklanjan rod sa zaper. <i>Removed clusters from laterals</i>	66	24	10
	Neuklanjan rod sa zaper. <i>Leaved clusters on laterals</i>	79	12	9
Italijanski rizling <i>Italian riesling</i>	Uklanjan rod sa zaper. <i>Removed clusters from laterals</i>	92	7	1
	Neuklanjan rod sa zaper. <i>Leaved clusters on laterals</i>	36	29	35

Kako se vidi u tabeli 3, u prirodnim uslovima je mnogo značajniji uticaj ove mere zelene rezidbe na rizling italijanski nego na silu. Sila je imala nešto veći prinos nego uobičajeno, te je loza uspjela da sazri i da se spremi za zimu. Iz tih razloga, temperatura ($-17,4^{\circ}\text{C}$) koja je nastupila u prirodnim uslovima nije uzrokovala razlike među tretmanima, kao što je to bilo u hladnoj komori. Kod rizlinga, loza nije uspjela da sazri i da se spremi za zimu, jer je rod bio veći za preko 100% od prosečnog. Iz tih razloga, već na ovoj temperaturi je došlo do značajnih šteta u vinogradu. U varijante gde je uklanjan rod sa zaperaka, 99% okaca je ostalo živo, dok je u varijante gde nije uklanjan rod sa zaperaka samo 65% okaca ostalo živo. Ako se pogleda ista tabela, onda se vidi da je kod primene tretmana, kod rizlinga, 92% okaca potpuno živo, dok je bez primene tretmana samo 36% okaca potpuno živo. Kod rizlinga italijanskog je neverovatno koliko je uklanjanje roda sa zaperaka pomoglo biljkama. Preveliki prinos na glavnim lastarima, izuzetno veliki dopunski rod na zapercima, i nepripremljenost čokota za zimu, uzrokovali su značajno izmrzavanje.

ZAKLJUČAK

Kao što se iz rezultata istraživanja vidi, očigledan je pozitivan uticaj uklanjanja roda na zapercima, na kakvoću grožđa i vina, sazrevanje loze, i samim tim na njenu pripremu za zimu tj. otpornost prema krajnje niskim temperaturama.

Sve ovo pokazuje, da bi ova mera zelene rezidbe morala da nađe svoje mesto na vinogradarskim gazdinstvima.

LITERATURA

- AVRAMOV, L.: Vinogradarstvo, Beograd, 1991.
- BURIĆ, D.: Vinogradarstvo, Novi Sad, 1979.
- CINDRIĆ, P.: Otpornost vinove loze prema niskim temperaturama. Fiziologija vinove loze, str 144–174, Beograd, 1984.
- CINDRIĆ, P., NADA KORAC, MIRA MEDIC, KULJANČIĆ, I.: Otpornost prema niskim temperaturama vinskih sorti vinove loze. Savremena poljoprivreda, 11–12, 553–563, Novi Sad, 1987.
- KULJANČIĆ, I., PAPRIĆ, Đ., MIRA MEDIC: Fertility of new grape cultivars trained on different training systems. Proceedings of the 10 th GESCO, Changins, 247–253, 1998.
- KULJANČIĆ, I., PAPRIĆ, Đ., SLAVICA TODIĆ, MIRA MEDIC: rodnost sorti sila, nova dinka i rizling italijanski klon 13, gajenih na različitim lozним podlogama. Savremena poljoprivreda, 1–2, 13–21, Novi Sad, 2004.
- KULJANČIĆ, I.: Vinogradarstvo, Novi Sad, 2006.
- MILOSAVLJEVIĆ, I.: Biotehnika vinove loze, Bregrad, 1998.
- SRINIVASAN, C., MULLINS, M: Physiology of flowering in the grapevine – a review. American Journal of Enology and Viticulture, vol 32, 1, 47–61, 1981.
- SVANEPOEL, J., ARCHER, E: The ontogeny and development of Vitis vinifera L.cv.Chenin blanc inflorescence in relatio to phenological stages. Vitis 27, 133–141, 1988.

INFLUENCE OF CLUSTER REMOVING FROM LATERALS, ON GRAPE AND WINE QUALITY, AND COLD HARDINESS OF CULTIVARS SILA AND RIESLING ITALIAN

KULJANČIĆ, I., PAPRIĆ, Đ., NADA KORAC, SLAVICA TODIĆ,
MIRA MEDIC, BOŽOVIĆ, P.

Summary

Cultivars Sila and Riesling italian are included in investigation dedicated to the influence of operations of summer pruning, to the technological characteristics and cold hardiness of some wine grape cultivars. Vineyard with cultivar Sila, grafted on Kober 5BB rootstock, where investigations are performing, was planted in 1998, at the Experimental Field of Faculty of Agriculture Novi Sad, placed at the Sremski Karlovci.

Vineyard where investigations with cultivar Riesling italian, grafted on rootstock 5BB are performing, was planted in 1996, and it is located nearby. Planting distances are 3,0 x 1,6 m with Sila, and 2,8 x 1,6 m with Riesling italian, and because of that differences, bud loading was equaled on 6,25 buds/m². All known operatios of summer pruning were performed during the vegetation, but, there is one non performed in vineyards, and that is cluster removing from laterals. This is very important, because this grape never ripens, and needs to much nutrients, that are necessary for the grapes on the main shoots, for their ri-

pening, and their preparing for the winter. In the period of harvesting, all data connected with the yield were collected, and the experimental wines were produced. Cold hardiness investigation, in cold chamber, started at the beginning of winter. Applied temperature was -20°C in the period of 10 hours. After very low temperatures appearance in nature conditions ($-17,4^{\circ}\text{C}$), in the winter 2004/2005, samples were collected from vineyards, for establishing real damages. Wine testing was organised at the end of winter 2004/05. Experimental results point out on exceptionally favourable green operations influence, especially additional yield removing from laterals, on grape and wine quality, and enhanced resistance to low temperatures.

Key words: main shoot, laterals, pruning, yield

UTICAJ ORGANSKIH ĐUBRIVA NA PRINOS I KVALITET PAPRIKE GAJENE NA ZEMLJIŠTU RAZLIČITE PLODNOSTI*

MAJA MANOJLOVIĆ, DRAGIŠA MILOŠEV, SRĐAN ŠEREMEŠIĆ¹

*IZVOD: Uticaj organskih, mikrobiološkog i mineralnog đubriva na prinose i parametre kvaliteta ploda paprike (*Capsicum annum* L.), ispitan je u Mitscherlichovim sudovima, na zemljištu različite plodnosti (neđubreno i đubreno dvopolje). Tretmani oglada bili su: kontrola bez đubrenja (\emptyset); mineralno N-đubrivo (AN); koncentrovani živinski stajnjak (KŽS); vegetativna masa lucerke (L); vegetativna masa kupusa (K); mikrobiološko đubrivo (MĐ); i slama+mikrobiološko đubrivo (S+MĐ). Na plodnijem zemljištu ostvaren je veći prinos i veći broj plodova paprike po biljci. Na manje plodnom zemljištu, najviši prinos izmeren je na tretmanima KŽS (156,38), L (141,22) i AN (120,09 g biljci⁻¹). Mikrobiološko đubrivo (84,06) i K (80,11) nisu pozitivno uticali na prinos u odnosu na kontrolu (85,57), dok je na tretmanu S+MĐ (53,16 g biljci⁻¹) izmeren najniži prinos. Na plodnijem zemljištu, uticaj primenjenih đubriva bio je manji. Viši prinos ostvaren je na tretmanima KŽS, AN, K i L (170,07; 166,75; 159,17; 151,74 g biljci⁻¹), mada se nije značajno razlikovao od prinosa paprike na neđubrenoj kontroli (127,28) i tretmanu MĐ (124,54 g biljci⁻¹). Na tretmanu S+MĐ (80,79 g biljci⁻¹) izmeren je najniži prinos.*

Ključne reči: koncentrovani stajnjak, zelenišno đubrivo, žetveni ostaci, mikrobiološko đubrivo.

UVOD

Održiva poljoprivreda je sistem proizvodnje koji, posmatran u dužem vremenskom periodu, unapređuje kvalitet životne sredine i resurse na kojima se proizvodnja zasniva, zadovoljava čovekove potrebe za hranom i vlaknima, ima ekonomsku isplativost i poboljšava kvalitet života farmera i celokupnog društva (Gold, 1999). Tehnologija gajenja bilja-

Originalni naučni rad (Original scientific paper)

¹ Dr Maja Manojlović, van. prof., dr Dragiša Milošev, red. profesor, i mr Srđan Šeremešić, asistent, Poljoprivredni fakultet, Novi Sad.

* Ovaj rad je deo projekta «Organska materija u zemljištu – osnova za racionalnu primenu đubriva», TR 6906, koji finansira Ministarstvo za nauku i tehnologiju RS, 2005–2007. godine.

ka se u takvom sistemu oslanja na primenu organskih đubriva, kao najznačajnijeg izvora biljnih hraniva.

Različiti organski materijali se koriste kao đubriva, koja ne samo da pozitivno utiču na ishranu biljaka (vezujući i otpuštajući hranljive elemente), već i popravljaju fizička, hemijska i vodna svojstva zemljišta. Organska đubriva veći deo hraniva, posebno azota (N), sadrže u obliku koji je pristupačan biljkama tek posle mineralizacije organske materije. Količina oslobođenog mineralnog N je veoma varijabilna i u najvećoj meri zavisi od sadržaja ukupnog N, C/N odnosa i sadržaja polifenola u unetom organskom materijalu (De Neve et al., 2004). Kako nema dovoljno podataka o ishrani biljaka organskim đubrivima, cilj našeg istraživanja bio je utvrđivanje uticaja organskih materijala na prinose i kvalitet paprike gajene u sudovima, na zemljištu različite plodnosti.

MATERIJAL I METOD RADA

Ogled je zasnovan u polukontrolisanim uslovima u vegetacionoj kući Poljoprivrednog fakulteta u Novom Sadu. Sudovi su napunjeni zemljištem sa tretmana Neđubreno i Đubreno dvopolje (pšenica, kukuruz) ogleda Plodored, sa Oglednog polja Naučnog Instituta za ratarstvo i povrtarstvo na Rimskim Šančevima. Uzorci zemljišta uzeti su u proleće 2006. godine sa parcela posle gajenja pšenice. U Tab. 1. prikazana su osnovna svojstva zemljišta.

Zemljište sa Neđubrenog dvopolja, koje je zasnovano 1948. godine, siromašno je u pristupačnom fosforu, dok je srednje obezbeđeno humusom, ukupnim N i pristupačnim kalijumom, iako se od zasnivanja ogleda parcele ne đubre. Naime, zbog niskih prinosa pšenice i kukuruza gajenih na neđubrenom dvopolju, iznošenje biogenih elemenata je malo, što je uticalo da se plodnost zemljišta očuva na srednjem nivou. Đubreno dvopolje, zasnovano 1948. godine, intenzivno je đubreno stajnjakom i mineralnim đubrivima. Zbog visokog sadržaja pristupačnog fosfora i kalijuma od 1986 godine, đubri se samo azotom (Šeremešić, 2005). Zemljište sa ovog tretmana je dobro obezbeđeno humusom i ukupnim N i visoko obezbeđeno pristupačnim fosforom i kalijumom.

Paprika (hibrid Istra) je gajena u Mitscherlich-ovim sudovima, koji su napunjeni sa 5 kilograma smeše zemlje i peska, u odnosu 5: 1. Tretmani ogleda bili su: vegetativna masa lucerke (L) 10 t ha⁻¹; vegetativna masa kupusa (K) 10 t ha⁻¹; mikrobiološko đubrivo (MĐ) 5 ml sudu⁻¹, slama (S) 10 t ha⁻¹ + MĐ 15 ml ha⁻¹, koncentrovani živinski stajnjak (KŽS) 170 kg N ha⁻¹; mineralno đubrivo amonijum nitrat (AN) 170 kg N ha⁻¹; i neđubrena kontrola (Ø). Ogled je postavljen u tri ponavljanja. Vlažnost supstrata je redovnim zalivanjem održavana na optimalnom nivou (između 70-80% PVK zemljišta). Berba je izvršena u četiri navrata. Na biljnom materijalu je izvršena detaljna analiza morfoloških osobina i komponenti prinosa. Izmerena je koncentracija ukupnog N, P i K u plodu paprike i izračunato je iznošenje ovih elemenata plodom. Rezultati su obrađeni metodom analize varijanse za dvofaktorijski ogled, pomoću programa Statistica 7.

Tabela 1. Osnovna hemijska svojstva zemljišta
 Table 1. Chemical properties of the experimental soils

Dvopolje Two-crop rotation	pH		CaCO ₃ %	Humus %	N %	AL-P ₂ O ₅ mg 100 ⁻¹ g	AL-K ₂ O mg 100 ⁻¹ g
	KCl	H ₂ O					
Nedubreno/Unfertilized	7,70	8,65	11,18	2,16	0,139	4,1	14,5
Đubreno/Fertilized	7,65	8,57	5,38	2,50	0,164	51,4	33,2

Tabela 2. Hemijska svojstva organskih materijala
 Table 2. Chemical characteristics of organic materials

Hemijski sastav / Chemical characteristics	KŽS	L	K	S	MĐ
Sadržaj vode/Water content (%)	11.46	82.60	90.09	8.03	nd
N (%)	4.60	3.18	3.00	0.59	nd
C (%)	29.35	42.79	37.98	41.88	nd
C/N	6.39	13.46	12.65	70.73	nd
Celuloza / Cellulose (%)	11.37	38.34	16.27	51.29	nd
Celuloza / N – Cellulose / N	2.47	12.07	5.42	86.63	nd

KŽS – Koncentrovani živinski stajnjak/Concentrated poultry manure; L – Vegetativna masa lucerke/Green mass of alfalfa; K – Vegetativna masa kupusa/Green mass of cabbage; S – Slama/Wheat straw; MĐ – Mikrobiološko đubrivo/Bacterial fertilizer (*Azotobacter chroococcum*, *A. vinelandii*, *Derxia sp.*, *Bacillus megaterium*, *B. licheniformis*, *B. subtilis*), nd – Nije mereno/Not determined.

REZULTATI RADA SA DISKUSIJOM

Na zemljištu sa nedubrenog dvopolja (Tab. 3, a), najviši prinos paprike ostvaren je na tretmanima S (156,38) i L (141,22 g biljci⁻¹). Nije utvrđena značajna razlika između kontrole (85,57) i tretmana AN (120,09 g biljci⁻¹), verovatno zbog varijabilnosti između ponavljanja tretmana i relativno malog broja ponavljanja (tri). Tretmani MĐ (84,06) i K (80,11) nisu pozitivno uticali na prinos u odnosu na kontrolu, dok je na tretmanu S+MĐ (53,16 g biljci⁻¹) izmeren značajno niži prinos u odnosu na nedubrenu kontrolu. Rezultati inkubacionih ogleda sa različitim organskim materijalima (Bačanović i Čuvardić, 2006; De Neve et al., 2004), pokazali su da zaoravanje slame i drugih materijala sa širokim C/N odnosom dovodi do imobilizacije N. Da bi se ublažila imobilizacija N, na ovom tretmanu pored slame uneto je i mikrobiološko đubrivo, koje ipak nije sprečilo imobilizaciju N (Tab. 3). Posmatrajući prosečnu masu, broj plodova po biljci, širinu, dužinu kao i debljinu perikarpa ploda paprike tretman S+MĐ, dao je najniže rezultate.

Na zemljištu dubrenog dvopolja (Tab. 3, b), viši prinos paprike ostvaren je na tretmanima KŽS, AN, K i L (170,07; 166,75; 159,17; 151,74 g biljci⁻¹), mada se nije značajno razlikovao od ostvarenog prinosa paprike na nedubrenoj kontroli (127,28) i tretmanu MĐ

(124,54 g biljci⁻¹). Na tretmanu S+MĐ (80,79) izmeren je značajno niži prinos u odnosu na tretmane đubrene sa AN, S, K i L. Najveći broj plodova po biljci ostvaren je na tretmanu KŽS (5,00), ali se nije značajno razlikovao od tretmana AN (4,00) i L (4,00). Analizirajući ostale parametre kvaliteta paprike dejstvo tretmana bilo je ujednačeno i bez statistički značajne razlike (Tab. 3, b).

Posmatrajući ogled u celini u pogledu prinosa paprike i broja plodova po biljci, značajno veći prinosi ostvareni su na plodnijem zemljištu (đubreno dvopolje) (Tab. 4). Nasuprot tome, u istraživanjima Molnara i sar. (1988) sa paprikom đubrenom različitim dozama mineralnog N-đubriva i glisnjakom, nije utvrđena značajna razlika u prinosu na zemljištima različite plodnosti.

Primenjeni organski materijali značajno su uticali na koncentraciju N u suvoj materiji (SM) ploda paprike (Tab. 5). Na neđubrenom dvopolju najviša koncentracija N izmerena je na tretmanu L, K i kontroli, dok je najniža utvrđena na tretmanu S+MĐ. Najveća količina N, P i K izneta je plodom paprike na tretmanima L i KS, na kojima je izmeren i najviši prinos ploda paprike (Tab. 3).

Tabela 3. Uticaj organskih materijala na prinos i parametre kvaliteta paprike gajene na neđubrenom (a) i đubrenom dvopolju (b)

Table 3. Effect of organic materials on the yield and quality parameters of pepper grown on unfertilized (a) and on fertilized two-crop rotation (b)

Tretmani Treatments	Prinos (g biljci ⁻¹) Yield (g plant ⁻¹)	Broj plodova po biljci Fruit number per plant	Prosečna masa ploda Mean fruit weight (g)	Širina ploda Fruit width (mm)	Dužina ploda Fruit length (mm)	Debljina perikarpa Thickness of pericarp (mm)
a) Neđubreno dvopolje/ <i>Unfertilized two-crop rotation</i>						
Ø	85,57 b	1,67 b	55,04 a	52,50 a	83,33 a	5,33 a
AN	120,09 ab	2,33 ab	54,21 a	46,58 a	80,67 a	4,58 ab
KŽS	156,38 a	3,00 ab	52,11 a	50,40 a	73,13 ab	4,66 a
L	141,22 a	3,33 a	47,98 ab	47,07 a	67,03 b	4,27 ab
K	80,11 b	2,00 ab	40,06 ab	45,67 ab	77,00 a	3,83 b
MĐ	84,06 b	1,67 b	53,53 a	52,17 a	76,83 a	4,00 b
S+MĐ	53,16 c	2,00 ab	27,05 b	36,77 b	63,93 b	3,33 b
b) Đubreno dvopolje/ <i>Fertilized two-crop rotation</i>						
Ø	127,28 ab	3,00 b	42,42 a	47,11 a	71,77 a	3,83 a
AN	166,75 a	4,00 ab	41,68 a	45,62 a	66,98 a	3,92 a
KŽS	170,07 a	5,00 a	34,57 a	47,01 a	65,82 a	3,53 a
L	159,17 a	4,00 ab	39,79 a	43,83 a	65,67 a	3,96 a
K	151,74 a	3,33 b	45,72 a	47,83 a	68,67 a	4,36 a
MĐ	124,54 ab	3,00 b	41,51 a	43,45 a	65,56 a	4,11 a
S+MĐ	80,79 b	2,00 c	43,29 a	43,94 a	68,20 a	4,06 a

Ø – Neđubrena kontrola/Control without fertilization; AN – Mineralno đubrivo; KS – Koncentrovani živinski stajnjak/Concentrated poultry manure; L – Vegetativna masa lucerke/Green mass of alfalfa; K – Vegetativna masa kupusa/Green mass of cabbage; S – Slama/Wheat straw; MĐ – Mikrobiološko đubrivo/Bacterial fertilizer; S+MĐ – Slama + mikrobiološko đubrivo/ Wheat straw + Bacterial fertilizer. U okviru neđubrenog i đubrenog dvopolja sredine tretmana označene istim slovom nisu statistički značajne pri $P < 0.05$ /Within unfertilized and fertilized two-crop rotation means followed by the same letter are not significantly different at $P < 0.05$.

Tabela 4. Prinos i parametri kvaliteta paprike gajene na neđubrenom i đubrenom dvopolju
Table 4. The yield and quality parameters of pepper grown on unfertilized and fertilized two-crop rotation

Dvopolje Two-crop rotation	Prinos (g biljci ⁻¹) <i>Yield</i> (g plant ⁻¹)	Broj plodova po biljci <i>Fruit number per</i> <i>plant</i>	Prosečna masa ploda Mean fruit weight (g)	Širina ploda <i>Fruit width</i> (mm)	Dužina ploda <i>Fruit length</i> (mm)	Debljina perikarpa <i>Thickness of</i> <i>pericarp</i> (mm)
Neđubreno Unfertilized	102,94 b	2,29 b	47,13 a	47,31 a	74,56 b	4,29 a
Đubreno Fertilized	140,05 a	3,48 a	41,28 a	45,54 a	67,52 a	3,97 a

Sredine tretmana označene istim slovom nisu statistički značajne pri $P < 0.05$ /Means followed by the same letter are not significantly different at $P < 0.05$.

Na zemljištu sa đubrenog dvopolja, najviša koncentracija N u SM ploda paprike, kao i iznošenje izmereni su na tretmanu L i nisu se značajno razlikovali od tretmana KŽS i kontrole. Najviša koncentracija P i K izmerna je na tretmanu S+MĐ na kome je ostvaren najniži prinos. Iznošenje je bilo najveće na tretmanu L i nije se značajno razlikovalo od tretmana AN.

Posmatrajući ogled u celini, nije utvrđena značajna razlika u koncentraciji i iznošenju N između tretmana na neđubrenom i đubrenom dvopolju (rezultati nisu prikazani).

Tabela 5. Uticaj organskih materijala na koncentraciju N, P i K u SM ploda paprike gajene na neđubrenom (a) i đubrenom dvopolju (b) i iznošenje plodom

Table 5. Effect of organic materials on N, P and K concentration and nutrient removal by fruit of pepper grown on unfertilized (a) and on fertilized two-crop rotation (b)

Tretmani Treatments	Koncentracija / Concentration (mg g ⁻¹)			Iznošenje / Removal (g biljci ⁻¹) / (g plant ⁻¹)		
	N	P	K	N	P	K
a) Neđubreno dvopolje/ <i>Unfertilized two-crop rotation</i>						
Ø	15,2 ab	1,40 d	25,3 a	1,35 b	0,125 bc	2,29 ab
AN	14,3 bc	1,10 e	22,3 b	1,31 b	0,101 c	2,04 b
KŽS	13,5 bc	1,60 c	25,4 a	1,76 ab	0,208 ab	3,31 ab
L	15,8 a	1,40 d	23,1 a	2,61 a	0,229 a	3,77 a
K	14,8 ab	1,70 b	25,6 a	1,46 b	0,166 abc	2,52 ab
MĐ	13,4 bc	1,60 c	26,0 a	1,34 b	0,159 abc	2,61 ab
S+MĐ	11,2 d	1,77 a	26,4 a	1,18 b	0,189 abc	2,79 ab
b) Đubreno dvopolje/ <i>Fertilized two-crop rotation</i>						
Ø	13,8 bc	1,70 bc	27,8 b	1,79 b	0,217 b	3,54 b
AN	14,7 ab	1,60 d	26,0 c	2,42 ab	0,262 ab	4,27 ab
KŽS	16,0 a	1,57 d	25,5 c	2,25 ab	0,216 b	3,54 b
L	14,7 ab	1,57 d	26,7 bc	3,07 a	0,328 a	5,58 a
K	11,5 d	1,67 c	26,4 bc	1,36 bc	0,197 bc	3,15 bc
MĐ	13,1 c	1,57 d	27,0 bc	0,74 c	0,098 c	1,53 c
S+MĐ	13,6 bc	2,03 a	29,5 a	1,31 bc	0,198 bc	2,85 bc

Ø – Neđubrena kontrola / Control without fertilization; AN – Mineralno đubrivo; KS – Koncentrovani živinski stajnjak/Concentrated poultry manure; L – Vegetativna masa lucerke/Green mass of alfalfa; K – Vegetativna masa kupusa/Green mass of cabbage; S – Slama/Wheat straw; MĐ – Mikrobiološko đubrivo/Bacterial fertilizer; S+MĐ – Slama+mikrobiološko đubrivo/ Wheat straw+ Bacterial fertilizer. U okviru neđubrenog i đubrenog dvopolja sredine tretmana označene istim slovom nisu statistički značajne pri $P < 0.05$ /Within unfertilized and fertilized two-crop rotation means followed by the same letter are not significantly different at $P < 0.05$.

ZAKLJUČAK

Na plodnijem zemljištu (đubreno dvopolje) ostvaren je veći prinos i veći broj plodova paprike po biljci, ali je izostao pozitivan uticaj unetih organskih materijala, kao i mineralnog đubriva. Tretman slama+mikrobiološko đubrivo, negativno je uticao na sve ispitivane parametre zbog imobilizacije azota.

Na zemljištu sa neđubrenog dvopolja, najviši prinos i broj plodova paprike po biljci ostvaren je unošenjem koncentrisanog živinskog stajnjaka i vegetativne mase lucerke, i nije se značajno razlikovao od prinosa na tretmanu sa mineralnim đubrivom.

Dubrenje organskim đubrivima (stajnjakom i vegetativnom masom lucerke) pozitivno je uticalo na prinos i parametre kvaliteta ploda paprike i uspešno može da zameni primenu mineralnog N-đubriva u proizvodnji paprike.

Najveće iznošenje N, P i K plodom paprike, izmereno je na tretmanima na kojima je ostvaren najviši prinos.

LITERATURA

BAĆANOVIĆ, J., ČUVARDIĆ, M. (2006): Organski materijali – izvori mineralnog N i organskog C. J. Sci. Agric. Research/Arh. Poljopr. Nauke 67, 237, 57–64.

DE NEVE, S., GOANA SA'EZ, S., CHAVES DAGUILAR, B., HOFMAN, G. (2004): Manipulating N mineralization from high N crop residues using on- and off-farm organic materials. Soil Biol. Biochem. 36, 127–134.

GOLD, M. V. (1999): Sustainable agriculture: definitions and terms, ISSN 1052-5368.

MOLNAR, I., ĐUKIĆ, N., MILOŠEV D., KOSTIĆ, D., MALETIN, S. (1988): Uticaj glisnjaka, količine azota na morfološke osobine i prinos paprike na zemljištima različite plodnosti. Zemljište i biljka, Beograd, 37, 3, 217–224.

ŠEREMEŠIĆ, S. (2005): Uticaj plodoreda i dubrenja na fizička i hemijska svojstva černozema. Magistarska teza. Univerzitet u Novom Sadu, Poljoprivredni fakultet, Novi Sad, 1–103.

EFFECT OF ORGANIC MATERIALS ON YIELD AND QUALITY OF PEPPER GROWN ON SOILS OF DIFFERENT FERTILITY LEVEL

MAJA MANOJLOVIĆ, DRAGIŠA MILOŠEV, SRĐAN ŠEREMEŠIĆ

Summary

The effect of different organic materials, microbial and mineral fertilizers were investigated in Mitscherlich's plots, on two soils with different fertility level (unfertilized/fertilized two-crop rotation) on the yield, and quality parameters of yellow pepper (*Capsicum annum* L.). Following treatments were applied: control without fertilization (Ø); mineral N-fertilizer (ammonium nitrate) (AN); concentrated poultry manure (KŽS); green mass of alfalfa (L) and also of cabbage (K); microbial fertilizer (MĐ) without and with wheat straw (S+MĐ). Concerning the yield and number of fruits per plant, the significantly better results were found on high fertile soil. However, on less fertile soil, the highest yield was obtained with KŽS (156,38), L (141,22) and AN (120,09 g plant⁻¹). Microbial fertilizer (84,06) and K (80,11) did not have positive effect on yield compared to Ø (85,57), while treatment S+MĐ (53,16 g plant⁻¹) caused the lowest yield. The effect of fertilizers applied was significantly lower on high fertile soil. Higher yield was obtained with KŽS, L and also K (170,07; 166,75; 159,17; 151,74 g plant⁻¹, respectively), although it was not significantly different compared to Ø (127,28) and MĐ (124,54 g plant⁻¹). The lowest yield was measured with S+MĐ (80,79 g plant⁻¹).

Key words: concentrated poultry manure, green manure, harvest residues, microbial fertilizer.

ULOGA TRSKE (*Phragmites australis* (Cav.) Trin. ex steud) U PROCESU PREČIŠĆAVANJA KOMUNALNIH OTPADNIH VODA METODOM MOKRIH POLJA (CONSTRUCTED WETLANDS SYSTEMS)

LJILJANA NIKOLIĆ, SLOBODANKA STOJANOVIĆ, DEJANA LAZIĆ¹

IZVOD: Primena semiakvatične vegetacije, pruža značajne rezultate kada je u pitanju prečišćavanje komunalne sanitarne otpadne vode kao i drugih tipova otpadnih voda. Tako se od 2004. godine, prvi put u Srbiji (naselje Gložan) primenjuje prečišćavanje otpadnih komunalnih voda metodom mokrih polja (constructed wetlands systems). U radu su prikazani rezultati hemijskog sastava dominantne biljne vrste Phragmites australis Cav. Trin. ex Steud Trin. pre upuštanja otpadnih sanitarnih voda na kompleksu mokra polja (2004) kao i nakon godinu dana eksploatacije (2005).

Ključne reči: mokra polja (biopolja), *Phragmites australis*

UVOD

Prema implementaciji Direktive Evropske Unije 91/271/EEC od 21. maja 1991. godine koja se odnosi na tretman otpadnih voda naselja, daje se prednost metodama „Constructed Wetlands systems“. Tako je prvi put u Srbiji (naselje Gložan), u sklopu pilot projekta „Prečišćavanje komunalnih otpadnih sanitarnih voda metodom Mokra polja“ formiran biološki prečistač komunalnih otpadnih sanitarnih voda, čiji je recipijent reka Dunav. Mokro polje (biopolje, uređena močvara) u Gložanu, ima površinu od 1 ha i sastoji se od tri posebno konstruisana segmenta.

Ova metoda se zasniva na korišćenju sposobnosti semiakvatičnih biljaka da usvajaju i akumuliraju različite materije iz podloge i vode (Brix, 1994 a, Ellis et al. 1994; Urbanc-Berčić, 1997; Nikolić et al., 2003; Stojanović et al. 2005). Treba istaći da, istovremeno, zahvaljujući aerenhimu (tkivo za magacioniranje vazduha) ove biljke omogućavaju život aerobnim mikroorganizmima u zoni rizosfere koji takođe imaju važnu ulogu u procesima razgradnje otpadnih materija u vodi i podlozi.

¹ Originalni naučni rad / *Original scientific paper*

Dr Ljiljana Nikolić, docent, dr Slobodanka Stojanović, red. prof. i dr Dejana Lazić, asistent, Poljoprivredni fakultet u Novom Sadu.

U istraživanom ekosistemu, dominantnu ulogu ima trska (*P. australis*), visoka emergentna biljka koja odlično podnosi organsko opterećenje i ima izuzetne mogućnosti usvajanja različitih toksičnih materija prisutnih u otpadnim komunalnim vodama (Janković, 1985; Brix 1994b, c; Nuttall et al. 1997).

Cilj ovoga rada je da se odredi hemijski sastav trske, pre upuštanja otpadnih komunalnih voda i nakon godinu dana eksploatacije. Dobijeni rezultati će ukazati na efikasnost trske u procesu usvajanja različitih materija iz otpadnih komunalnih voda, ali indirektno i na kvalitet voda koje se upuštaju u bioprečistač.

MATERIJAL I METOD RADA

U ispitivanom biopolju, standardnim metodama (APHA, 1995) analiziran je hemijski sastav dominantne biljne vrste *Phragmites australis* Trin. ex Steud. Biljni materijal sakupljan je u toku vegetacionog perioda 2004. i 2005. godine. Hemijski sastav je određen u četiri biljna organa (cvast, list, stablo, i rizom+koren). Iz sakupljenog, samlevenog i odmerenog biljnog materijala, standardnim metodama napravljen je matični rastvor iz koga su određeni makroelementi: azot (N), fosfor (P), kalijum (K), mikroelement: bakar (Cu), cink (Zn), gvožđe (Fe), mangan (Mn) i teški metali: kadmijum (Cd), olovo (Pb) i nikel (Ni). Sve analize su rađene u tri ponavljanja. Određivanje ukupnog azota vršeno je po Kjeldahl-u (Kjeltec System, 1002 distilling Unit, Tecator). Određivanje ukupnog fosfora vršeno je spektrofotometrijski (Spectrophotometer DU Series 60, Beckman), amonijum-molibdat-vanadat metodom. Kalijum je u matičnom rastvoru uzorka određen metodom plamene fotometrije. Ostali elementi su u matičnom rastvoru određeni standardnim metodama atomske apsorpcione spektrofotometrije (Atomic Absorption Spectrophotometer, SP 191, Pye Unicam).

REZULTATI I DISKUSIJA

Analiza hemijskog sastava dominantne biljne vrste (*Phragmites australis*) obuhvatila je sadržaj organske materije, ukupnog pepela, makroelemenata (N, P, i K), mikroelemenata (Cu, Zn, Fe, Mn) i teških metala (Cd, Pb i Ni).

Srednje vrednosti za sadržaj organske materije, ukupnog pepela, N, P i K, izražene u procentima u odnosu na suhu masu, prikazane su, po godinama, u tabelama 1 i 2.

Sadržaj organske materije se kretao u 2004. godini od 89,83% (list) do 94,55% (rizom + koren), dok je u 2005. godini sadržaj organske materije bio viši u sva četiri analizirana organa i to kod uzoraka iz II segmenta mokrog polja.

Sadržaj pepela u 2004. godini se kretao od 5,45% (rizom + koren) do 10,17% (u listu). U 2005. godini se sadržaj pepela kretao od 2,05% (stablo trske sa II segmenta) do 9,35% (list trske sa I segmenta mokrog polja). Intenzivno taloženje i zadržavanje mineralnih materija u podlozi ovog bioprečistača, razlog su nešto nižih vrednosti ukupnog pepela u analiziranom biljnom materijalu u 2005. godini.

U listu trske zabeležen je najveći sadržaj azota (2,83% - 2004. i 3,42%, I i III segmentu 2005.godine). Niže vrednosti N zabeležene su u stablu i rizomu trske, mada su u 2005. godini zabeležene više vrednosti N u ovim organima, u odnosu na 2004. godinu.

Najveći procenat fosfora (P) zabeležen je u cvastima (0,18% – 2004, i 0,17% – 2005, II segment), dok su nešto niže vrednosti P konstatovane u listu ispitivane biljke (0,13% – 2004, i 0,11% – 2005, I segment).

Sadržaj kalijuma u prvoj istraživačkoj godini se kretao od 1,18% (rizom + koren) do 0,63% (cvasti). U drugoj istraživačkoj godini najveći sadržaj K zabeležen je u listu trske sa II segmenta (1,03%), dok su najniže vrednosti (0,22%) zabeležene u stablu trske sa II i III segmenta.

Tabela 1. Sadržaj organske materije, ukupnog pepela i makroelemenata (%) u odnosu na suhu masu *Phragmites communis* sa biopolja Gložan, 2004. godine (prosečne vrednosti ± standardna devijacija)

Table 1. Content of organic matter, total ash and macronutrients (%) as related to dry matter of Phragmites communis in Constructed Wetlands in Gložan, 2004 (values represent mean ± SD)

Biljni organ <i>Plant organ</i>	Organska materija <i>Organic matter</i>	Ukupni pepeo <i>Ash</i>	N	P	K
Cvast <i>Inflorescence</i>	94.39±0.00	5.61±0.00	2.42±0.24	0.18±0.00	0.63±0.00
List/ <i>Leaf</i>	89.83±0.10	10.17±0.10	2.83±0.00	0.13±0.01	1.03±0.13
Stablo/ <i>Stem</i>	94.19±0.05	5.81±0.05	0.75±0.02	0.10±0.03	1.04±0.00
Rizom + koren <i>Rhizome + root</i>	94.55±0.19	5.45±0.19	0.58±0.04	0.09±0.00	1.18±0.02

Tabela 2. Sadržaj organske materije, ukupnog pepela i makroelemenata (%) u odnosu na suhu masu *Phragmites communis* sa biopolja Gložan, 2005. godine (prosečne vrednosti ± standardna devijacija)

Table 2. Content of organic matter, total ash and macronutrients (%) as related to dry matter of Phragmites communis in Constructed Wetlands in Gložan, 2005 (values represent mean ±SD)

Biljni organ <i>Plant organ</i>	Segment <i>Basin</i>	Org.materija <i>Organic matter</i>	Ukupni pepeo / Ash	N	P	K
Cvast <i>Inflorescence</i>	I	93.95±0.75	6.05±0.02	2.47±0.07	0.16±0.00	0.83±0.00
	II	95.22±0.22	4.78±0.22	2.58±0.07	0.17±0.00	0.86±0.05
	III	94.62±0.08	5.38±0.08	2.48±0.03	0.15±0.00	0.81±0.05
List <i>Leaf</i>	I	90.65±0.11	9.35±0.12	3.42±0.03	0.11±0.00	0.69±0.06
	II	93.54±0.10	6.46±0.10	2.93±0.07	0.08±0.00	1.03±0.02
	III	93.04±0.26	6.96±0.26	3.42±0.06	0.09±0.01	0.83±0.07
Stablo <i>Stem</i>	I	95.13±0.34	4.87±0.35	1.05±0.00	0.04±0.01	0.35±0.02
	II	97.95±0.07	2.05±0.07	0.70±0.03	0.03±0.00	0.22±0.02
	III	96.95±0.11	3.05±0.11	0.86±0.02	0.02±0.00	0.22±0.02
Rizom+koren <i>Rhizom+ root</i>	I	94.41±0.65	5.59±0.88	1.15±0.00	0.04±0.00	0.24±0.02
	II	97.39±0.38	2.61±0.33	0.87±0.09	0.02±0.00	0.40±0.09
	III	96.14±0.91	3.86±0.78	0.82±0.03	0.02±0.00	0.29±0.00

Srednje vrednosti za sadržaj mikroelemenata i teških metala izražene u mg/kg u odnosu na suhu masu, prikazane su, po godinama, u tabelama 3 i 4.

Od četiri analizirana mikroelementa u 2004. godini najveća koncentracija je zabeležena za sadržaj gvožđa (Fe) i to u rizomu trske (232,33 mg/kg), dok je nakon godinu dana eksploatacije u rizomu trske sa prvog segmenta mokrog polja, zabeležen znatno veći sadržaj Fe (1342 mg/kg). Zabeležen je i relativno visok sadržaj Fe u cvastima (323 mg/kg) i listu trske (270 mg/kg) u drugoj istraživačkoj godini.

Najveći sadržaj mangana (Mn) konstatovan je u listu trske (404 mg/kg 2004. godine; 422 mg/kg 2005. godine u III segmentu).

Bakar (Cu) i cink (Zn) su zabeleženi u manjim koncentracijama u odnosu na prethodna dva mikroelementa, u obe istraživačke godine (Tab. 3 i 4).

Tabela 3. Sadržaj mikroelemenata (Cu, Zn, Fe, Mn, Co) i teških metala (Cd, Pb i Ni) (mg/kg) u odnosu na suhu masu *Phragmites communis* sa biopolja Gložan, 2004. godine (prosečne vrednosti \pm standardna devijacija)

Table 3. Content of micronutrients (Cu, Zn, Fe, Mn, Co) and heavy metals (Cd, Pb i Ni) (mg/kg) as related to dry matter of *Phragmites communis* in Constructed Wetlands in Gložan, 2004 (values represent mean \pm SD)

Biljni organ <i>Plant organ</i>	Cu	Zn	Fe	Mn	Cd	Pb	Ni
Cvast <i>Inflor- escence</i>	5.30 \pm 0.00	34.60 \pm 0.00	107.50 \pm 0.00	118.3 \pm 0.00	nd	2.20 \pm 0.00	0.77 \pm 0.0
List/ <i>Leaf</i>	4.17 \pm 0.15	15.50 \pm 1.04	111.97 \pm 3.80	404.3 \pm 10.15	nd	1.60 \pm 0.26	nd
Stablo/ <i>Stem</i>	3.20 \pm 0.1	17.57 \pm 5.61	68.20 \pm 16.12	52.83 \pm 2.90	nd	1.47 \pm 0.25	nd
Rizom+koren <i>Rhizome+root</i>	5.23 \pm 0.21	13.97 \pm 0.76	232.33 \pm 31.5	63.13 \pm 1.78	nd	1.90 \pm 0.30	1.17 \pm 0.1

nd – nije detektovan (ispod granice detekcije) /nd – below detection threshold

U pogledu teških metala, najveći sadržaj je zabeležen za nikel (Ni) koji je u 2004. godini konstatovan samo u rizomu (1,17 mg/kg) i cvastima (0,77 mg/kg), dok je nakon godinu dana eksploatacije konstatovan u sva četiri analizirana biljna organa, sa najvećim koncentracijama zabeleženim uglavnom u uzorcima iz I segmenta.

Olovo (Pb) je zabeleženo u svim organima trske u obe istraživačke godine, a najveći sadržaj je konstatovan u cvastima i listu trske u godini nakon eksploatacije sistema.

Kadmijum (Cd) u 2004. godini nije detektovan u trsci, dok je u manjim koncentracijama zabeležen u listu i stablu trske nakon godinu dana eksploatacije (Tab. 3 i 4).

Tabela 4. Sadržaj mikroelemenata (Cu, Zn, Fe, Mn, Co) i teških metala (Cd, Pb i Ni) (mg/kg) u odnosu na suhu masu *Phragmites communis* sa biopolja Gložan, 2005. godine

Table 4. Content of micronutrients (Cu, Zn, Fe, Mn, Co) and heavy metals (Cd, Pb i Ni) (mg/kg) as related to dry matter of *Phragmites communis* in Constructed Wetlands in Gložan, 2005 (values represent mean \pm SD)

Biljni organ Plant organ	Segment/ Basin	Cu	Zn	Fe	Mn	Cd	Pb	Ni
Cvst Inflo- rescence	I	3.00 \pm 0.0	3.00 \pm 0.00	323 \pm 2.52	103 \pm 3.05	nd	2.00 \pm 0.00	5.00 \pm 0.00
	II	3.00 \pm 0.00	10.00 \pm 1.0	168 \pm 0.00	122 \pm 1.53	nd	4.00 \pm 1.00	4.00 \pm 0.00
	III	4.33 \pm 0.58	16.00 \pm 3.6	173 \pm 5.03	166 \pm 1.73	nd	2.6 \pm 0.58	3.67 \pm 0.58
List Leaf	I	3.00 \pm 0.00	7.67 \pm 0.88	270 \pm 17.00	400 \pm 34.15	0.33 \pm 0.58	4.00 \pm 1.73	2.67 \pm 0.58
	II	2.67 \pm 0.58	5.00 \pm 0.00	109 \pm 0.00	124 \pm 6.35	0.67 \pm 0.58	1.67 \pm 1.52	0.67 \pm 0.58
	III	3.67 \pm 0.58	5.33 \pm 1,15	99 \pm 33.45	422 \pm 65.24	1.00 \pm 0.00	1.67 \pm 1.15	1.33 \pm 0.58
Stablo Stem	I	1.00 \pm 0.00	1.33 \pm 0.88	64 \pm 6.35	35 \pm 2.89	1.00 \pm 0.00	1.33 \pm 1.15	4.00 \pm 0.00
	II	1,00 \pm 0.00	nd	50 \pm 6.35	27 \pm 2.65	0.33 \pm 0.58	1.00 \pm 1.73	2.33 \pm 0.58
	III	1.67 \pm 0.58	nd	86 \pm 6.35	47 \pm 5.25	nd	0.01 \pm 0.01	3.00 \pm 0.00
Riz. + koren Rhizome + root	I	4.00 \pm 1.00	4.67 \pm 0.58	1342 \pm 56.04	96 \pm 4.04	nd	0.67 \pm 1.15	4.67 \pm 0.58
	II	2.00 \pm 1.00	2,33 \pm 0.58	301 \pm 40.07	103 \pm 3.21	nd	0.67 \pm 1.15	3.00 \pm 0.00
	III	3.00 \pm 0.00	1.67 \pm 0.58	828 \pm 422.39	121 \pm 8.00	nd	1.67 \pm 0.58	6.67 \pm 1.53

nd – nije detektovan (ispod granice detekcije) / nd – below detection threshold

ZAKLJUČAK

Nakon godinu dana eksploatacije, dobijeni rezultati u pogledu hemijskog sastava trske (*Phragmites australis*) uzorkovane sa mokrog polja Gložan, ukazuju na veoma varijabilan sadržaj pojedinih elemenata u pogledu biljnih organa, pojedinih segmenata sistema kao i u pogledu godina istraživanja, što se naročito odnosi na sadržaj mikroelemenata i teških metala. Naime, razlog najverovatnije leži u osobinama ovog sistema koji je formiran na već postojećoj prirodnoj močvari sa određenim karakteristikama i osobenostima podloge, ali i u karakteristikama otpadnih voda koje se ulivaju u ovaj sistem.

LITERATURA

- AMERICAN PUBLIC HEALTH ASSOCIATION: Standard Methods for the Examination of Water and Wastewater. – 19 th Edition, 1015 Fifteenth Street, NW, Washington, (1995).
- BRIX, H.: Functions of Macrophytes in constructed Wetlands. Water Science Technology, 29, No.4: 71–78 (1994a).
- BRIX, H.: Constructed wetlands for municipal wastewater treatment in Europe. Global Wetlands. In: Mitsch W.J. (Ed.): Old World and New, Elsevier Science B.V.: 325–333 (1994b).

BRIX, H.: Use of constructed wetlands in water pollution control: Historical development, present status, and future perspectives. *Water Science Technology*, Vol. 30, No.8: 209–233 (1994c).

ELLIS, J.B., REVITT, D.M. SHUTES, R.B.E., LANGLEY, J.M.: The performance of vegetated biofilters for highway runoff control. *The Science of the Total Environment*, 146/147: 543–550 (1994).

JANKOVIĆ, M.M., JANKOVIĆ, M. J., KALAFATIĆ, V., LAZAREVIĆ, M.M.: An ecological aspect of the Sava Lake by Belgrade (Ada Ciganlija) in regard to its overgrowth, purification and sanitation (especially in relation to the role of macrophytes in eutrophication and overgrowth of the lake ecosystem). II. – *Ekologija*. Vol.23, No.2: 65–116 (1988).

NIKOLIĆ, LJ., STOJANOVIĆ, S., STANKOVIĆ, Ž.: Content of macro- (N,P,K) and micronutrients (Fe, Mn, Zn) in four promising emergent macrophytic species. *Large Rivers Vol.14, No.3–4, Arch. Hydrobiol. Suppl.147/3–4*, p. 297–306 (2003).

NUTTALL, P.M., BOON, A.G., ROWELL, M.R.: Review of the design and management of constructed wetlands. CIRIA, London, 1–267 (1997).

STOJANOVIĆ, S., KNEŽEVIĆ, A., NIKOLIĆ, LJ., LAZIĆ, D.: Vaskularne makrofite u funkciji prečišćavanja otpadnih komunalnih voda – metoda constructed wetlands systems (Mokra polja), I Simpozijum biologa Republike Srpske, Banja Luka, Zbornik sažetaka, 23 (2005).

ROLE OF BAMBOO (*Phragmites australis* Cav. Trin. ex steud) IN COMMUNAL WASTEWATER PURIFICATION PROCESS IN CONSTRUCTED WETLANDS SYSTEMS

LJILJANA NIKOLIĆ, SLOBODANKA STOJANOVIĆ, DEJANA LAZIĆ

Summary

The use of semiaquatic vegetation gives significant results in the case of communal sanitary waste water purification, as well as in the case of other types of waste waters. It's the first time that communal waste water purification based on the constructed wetlands systems method has been applied in Serbia (place Gložan near Novi Sad) starting in 2004. The paper presents the results of the dominant plant species *Phragmites australis* Cav. Trin. ex Steud Trin. chemical content before sanitary waste water was released into the Constructed Wetlands Systems complex (2004), as well as after it has been exploited for a year (2005).

Key words: Constructed wetlands systems, *Phragmites australis*.

UDK: 634.753 (497.11Stara planina)

SVOJSTVA ŠUMSKE JAGODE (*Fragaria vesca* L.) SA STARE PLANINE*

MIRJANA SAVIĆ¹, LJ. VRAČAR², NADA MIJAJLOVIĆ¹

IZVOD: Jagode roda *Fragaria* su značajne vrste samoniklog voća. Rasprostranjene su skoro na svim kontinentima. Od dosada ispitivanih osamnaest lokaliteta u Srbiji na sedamnaest je utvrđeno njeno prisustvo. Jedan od tih lokaliteta je i Stara planina; zastupljena je na jedanaest šumskih i šumsko-zeljastih zajednica. Njeni plodovi su omiljeni zbog prijatnog mirisa i ukusa i visoke nutritivne vrednosti. U radu su prikazani literaturni podaci analize šumskih i gajenih jagoda i rezultati ispitivanja hemijskog sastava samonikle jagode (*Fragaria vesca* L) sa Stare planine.

Ključne reči: šumska jagoda, nutritivna i lekovita vrednost

UVOD

U šumskoj flori Srbije ima preko 100 voćnih vrsta, a na Staroj planini oko 34. Šumsko voće čini značajne prirodne resurse, jer su genetski potencijal od izuzetne važnosti za očuvanje biološke raznovrsnosti određenih regija kao i za selekciju i oplemenjivanje gajenih voćaka (Katić i sar, 2006); značajna je i jagoda, rod *Fragaria*. U svetu raste potražnja organskih proizvoda i znatno je veća od ponude. Organski proizvodi su i samonikli šumski plodovi pod uslovom da se ubiru u nezagađenim područjima i uz poštovanje propisanih kriterijuma u međunarodnim propisima i Zakonu o organskoj proizvodnji (Savić i sar, 2006). Šumsko voće predstavlja značajan izvozni potencijal (Mijajlović i sar, 2006.)

Cilj ovoga rada je da se istraže dostupni podaci o šumskoj jagodi u literaturnim izvorima i da se analizira hemijski sastav ove voćne vrste sa područja Stare planine.

Prethodno saopštenje / *Previous announcement*

¹ Dr Mirjana Savić, vanredni profesor, mr Nada Mijajlović, istraživač saradnik, Institut za ekonomiku poljoprivrede, Beograd

² Dr Ljubo Vračar, vanredni profesor, Tehnološki fakultet, Novi Sad

*Rad predstavlja deo istraživanja na projektu: «Zaštita šumskih područja i proizvodnja prirodne hrane na principima održivog razvoja», koji finansira Ministarstvo nauke i zaštite životne sredine.

PREGLED LITERATURE

Rasprostranjenost šumske jagode

Šumska jagoda je višegodišnja, niska biljka visine od 5 do 30 cm. Nalazi se po šumama, livadama, požarištima, uz živice, žbunje i šikare u predelima umerene klime. Raste na hranljivim, blago do srednje kiselim humusnim, kamenitim i peskovitim zemljištima. Naravno joj odgovaraju zemljišta bogata nitratima (Šilić, 1983). Može da se nađe u nizinama i po planinama do 1.300 m (Grlić, 1980, Mratinić, 1998), odnosno 1.600 m nadmorske visine (Tucakov, 1990) i to najčešće u asocijacijama cera (*Quercetum farnetto-ceris*), kitnjaka i graba (*Quercetum montanum*), bukve (*Fagetum montanum*) itd. (Grlić, 1980; Mratinić i Kojić, 1998). U našim šumama i šikarama susrećemo tri vrste jagoda: šumska jagoda (*Fragaria vesca* L), kitnjača (*F. elatior* Ehrh.) i pucavica (*F. collina* Ehrh.). Cveta od aprila do juna, a dešava se i drugi put u jesen. Plodovi se mogu ubirati od maja do augusta (ako se nalazi na većoj nadmorskoj visini).

Šumska jagoda je sekundani kosmopolita; rasprostranjena je skoro na svim kontinentima. Od osamnaest ispitivanih lokaliteta na području Srbije ustanovljeno je njeno prisustvo na sedamnaest. Jedan od ispitivanih lokaliteta je i Stara planina, gde je zastupljena u jedanaest šumskih i šumsko-zeljastih biljnih zajednica. U zajednicama *Fago-Aceri intermediae-Colurnetum* i *Quercu-Aceri intermediae-Colurnetum* je ustanovljen visok stepen prisutnosti, sreće se na 80–100% proučavanih površina. Pokrovnost u prvoj zajednici je neznatna, u drugoj se brojnost kreće od neznatne do retke (1–10%). U ostalim zajednicama ova vrsta se susreće na 20–40% proučavanih površina, dok je brojnost od neznatne do slabe (10–25%). Za ostalih pet biljnih zajednica se može konstatovati najniži stepen prisutnosti i brojčanost od neznatne do slabe.

Nutritivna i lekovita vrednost šumske jagode

Zbog prisustva antocijana plodovi su crveno obojeni, specifične, prijatne arome, što čini šumsku jagodu omiljenim voćem. Plodovi su cenjeni zbog značajne nutritivne vrednosti. Sadrže šećere-najviše glukoze i fruktoze, organske kiseline-dominantno limunske i vinske. Od posebnog nutritivnog značaja su: elaginska kiselina (Hakkinen et al, 1999), azotne materije, mineralne materije, pektinske materije, bojeni pigmenti, aromatske materije, vitamin C, vitamini B kompleksa (Tucakov, 1971; Janković, 1990), folna kiselina, (Grlić, 1980). Plodovi šumske jagode su dobar izvor fenolnih jedinjenja, nutritivno važnih sastojaka (Heinonen et al, 1998, Sun et al, 2002). Lišće šumske jagode je bogat izvor vitamina C, 100–300 mg%, taninskih materija i flavonoida (Tucakov, 1971; Mratinić i Kojić, 1998).

Šumska jagoda zbog svog sastava spada i u lekovite biljke. Lekovita svojstva ispoljavaju: rizom, list, cvet i plod. Obzirom da hemijski sastav, a time i nutritivna vrednost šumske jagode zavise od niza faktora kao što su klimatski i zemljišni uslovi, to njihovo preporučivanje i uzgoj u vrtnim uslovima uzrokuje veliki gubitak lekovitih svojstava (Wilfort, 1989). Zbog obilja taninskih materija rizom i list su taninske droge. Lekovita svojstva lista su rezultat i prisutnih flavonoida i vitamina C tako da se koristi za čišćenje krvi, u lečenju neprijatnog zadaha iz usta, upale zubnog mesa, usne šupljine, diareje, dizenterije, raznih želudačno-crevnih upala, a spolja protiv hemoroida. Dobar je diuretik. Prevreo list šumske jagode i osušeni plod su dobra zamena za ruski i kineski čaj (Wilfort, 1989; Tu-

cakov, 1971). Plodovi šumske jagode imaju preventivno-profilaktičku ulogu; imaju značajan uticaj na očuvanje zdravlja. Odlikuju se dijetoterapeutskom vrednošću, a i korektori su biološke defektnosti hrane. Plodovi poboljšavaju peristaltiku creva, koriste se za smanjenje koncentracije negativnog holesterola u krvi, za lečenje arterioskleroze, hipertenzije, anemije, za odstranjivanje neželjene obojenosti zuba, protiv napetosti, bolesti žuči, jetre i bubrega, gihta, reumatizma, upale zglobova. Efektna lekovita svojstva plodovi ispoljavaju u svežem stanju, ali i smrznuti, prerađeni u sok, sirup, žele, vino, kompot, slatko, džem, marmeladu (Tucakov, 1971; Gostuški, 1979; Mratinić i Kojić, 1998).

MATERIJAL I METOD RADA

Metod rada obuhvata analize hemijskog sastava šumske jagode sa eko-područja Stare planine. Plodovi šumske jagode su brani u punoj zrelosti, na nadmorskoj visini od 1600 m, u julu 2006.godine. U zamrznutom stanju su dopremljeni do laboratorije. Prosečan uzorak je izdvojen iz mase plodova od 3 kg.

Ukupna suva materija je određena sušenjem na 105°C, ukupni šećeri gravimetrijski po Meisllu, ukupne kiseline volumetrijskom metodom, mineralne materije spaljivanjem na 600°C, vitamin C metodom po Tillmans-u, modifikovana po Vuilleumeir-u, pektinske materije kao kalcijumpektat i celuloza gravimetrijskom metodom (Savić, 1995).

REZULTATI I DISKUSIJA

Rezultati analize hemijskog sastava šumske jagode sa Stare planine prikazani su u Tabeli 1.

Tabela 1. Hemijski sastav šumske jagode sa Stare planine (%)

Table 1. Chemical composite of fruits wild strawberry on Stara planina mountains (%)

<i>Ispitivana komponenta / Researched component</i>	Koncentracija (%) Concentration (%)
Ukupna suva materija / <i>Total dry substance</i>	19,98
Ukupne kiseline (na limunsku) / <i>Total acids</i>	1,64
Ukupni šećeri / <i>Total sugar</i>	6,26
Direktnoredukujući šećeri / <i>Reduced sugar</i>	5,97
Saharoza / <i>Saccharose</i>	0,28
Ukupne mineralne materije / <i>Total mineral substances</i>	0,88
Celuloza / <i>Celuloza</i>	1,40
Vitamin C, mg% / <i>Vitamin C, mg%</i>	75,80

Prema Mratinić i Kojić (1998) kod nas se, za razliku od drugih zemalja, detaljnim proučavanjem divljih srodnika gajenih voćaka niko ozbiljnije nije bavio. Kontaktovano je da su i podaci o šumskoj jagodi veoma oskudni, autori su, radi komparacije, koristili delom i rezultate istraživanja kultivisanih vrsta.

Tabela 2 – Hemijski sastav šumske i gajene jagode (%)

Table 2 – Chemical composite of fresh fruits wild and cultivated strawberry (%)

Komponenta <i>Component</i>	Šumska jagoda <i>Wild strawberry</i>		Kultivisana jagoda <i>Cultivated strawberry</i>	
	1	2	3	4
Ukupna suva materija / <i>Total dry substance</i>	19,0	–	7,0–12,0	8,50
Ukupni šećeri / <i>Total sugar</i>	6,0	10,0	3,4–7,2	7,02
Ukupne kiseline / <i>Total acids</i>	1,0	1,0	0,5–13,0	–
Azotne materije / <i>Nitric acids</i>	0,5	–	–	0,61
Mineralne materije / <i>Total mineral substances</i>	0,6	–	0,3–0,7	0,43
Pektinske materije / <i>Pectins</i>	–	–	0,3–0,6	–

Izvori / *Sources*: 1 – Grlić, 1980. i Mratinić i Kojić, 1998; 2 – Tucakov, 1990; 3 – Janković, 1990; 4 – Mann, 1997.

Ispitivana šumska jagoda je bogatija u ukupnoj suvoj materiji (19,98%) od gajene jagode (7–12%). Sadržaj ukupnog šećera je u šumskoj jagodi sa Stare planine 6,26% i nalazi se u granicama vrednosti ove komponente u gajenoj jagodi (3,4–7,2%). Utvrđen je relativno visok sadržaj ukupnih kiselina (1,64%) u pređenju sa literaturnim podacima za šumsku (1,0%) i gajenu jagodu (0,5–1,3%). Sadržaj mineralnih materija je u ispitivanoj šumskoj jagodi 0,88%, dok je prema literaturnim podacima njihova koncentracija 0,6%, a u gajenoj 0,3–0,7%. Značajan je i sadržaj celuloze u ispitivanim uzorcima–1,4% (tabele 1 i 2). Utvrđen je veći sadržaj vitamina C (75,8 mg%) u odnosu na gajene vrste (37–60 mg%), a kreće se u granicama vrednosti za šumsku jagodu, koje navode drugi autori (tabele 1 i 3).

Kao antioksidant vitamin C ima vrlo značajnu funkciju u organizmu; vezuje slobodne radikale i tako sprečava oštećenja ćelija, koja mogu da dovedu do pojave raka, oboljenja kardiovaskularnog sistema i preuranjenog starenja.

Tabela 3. Vitamin C u šumskoj¹ i gajenoj jagodi (mg%)

Table 3. Vitamin C in fresh fruits of wild and cultivated strawberry (mg%)

Izvor / <i>Source</i>	Vitamin C / <i>Vitamin C</i>
Grlić, 1980; Tucakov, 1990. ¹	60–80
Vukičević, 1989.	59
Janković, 1990.	20–60
Heinonen, 1998.	59
Sun, 2002.	37

¹ Šumska jagoda/ *Wild strawberry*

Jagoda je i dobar izvor fenolnih jedinjenja (147,8–290 mg/100 g). Bogatije voće u ovim jedinjenjima su samo brusnica, jabuka i crveno grožđe (507; 272,1; 182mg/100g) (Heinonen et al, 1998; Sun al, 2002). Ova jedinjenja daju šumskoj jagodi poseban značaj u očuvanju zdravlja i opšte vitalnosti organizma, jer se odlikuju izraženom antioksidativnom aktivnošću (Heikonen et al, 1998). Imaju značajnu funkciju u rastu i reprodukciji, obezbeđujući zaštitu protiv patogena i predatora (Bravo, 1998) kao i antialergijsko, antiar-

terogeno, antiinflamatorno, antimikrobno, antitrombičko, kardioprotektivno i vazodilatatorno dejstvo (Parr & Bolwell, 2000).

Tabela 4. Sadržaj elaginske kiseline u jagodičastom voću (g/100 g ukupnih fenolnih materija)
Table 4. Content of ellagic acid in berry fruits (g/100 g total phenolic compounds)

Vrsta voća / <i>Genus of fruits</i>	Elaginska kiselina / <i>Ellagic acid</i>
Jagoda / <i>strawberry</i>	50,9
Brusnica / <i>cranberry</i>	1,1
Brusnica američka / <i>american cranberry</i>	1,8
Malina / <i>raspberry</i>	88,0
Borovnica / <i>blueberry</i>	0,9

Izvor / *Source*: Hakkinen et al, 1999.

Sadržaj elaginske kiseline u odnosu na ukupne flavonoide pojedinog jagodičastog voća ukazuje da je samo malina bogatija sa elaginskom kiselinom (88,0 g/100 g u odnosu na jagodu (50,9g/100g). Loso et al. (2004) su ispitivali aktivnost elaginske kiseline i utvrdili pozitivan uticaj na redukciju kancerogenih ćelija smanjivanjem nivoa adenozintrifosfata (ATP) odgovornog za oslobađanje potrebne im energije.

ZAKLJUČAK

Zbog intenzivne, izuzetno prijatne arome i harmoničnog ukusa jagoda (rod *Fragaria*) je omiljeno šumsko voće.

Ima veoma široku amplitudu i uspeva u predelima umerene klime. Na Staroj planini je zastupljena u jedanaest šumskih i šumsko-zeljastih biljnih zajednica. Pokrovnost šumske jagode na ovom lokalitetu se kreće od neznatne do slabe.

Šumska jagoda se ubraja u samoniklo voće i lekovite biljke. Njeni plodovi su nutritivno visokovredni; izvor su vitamina C, fenolnih jedinjenja i elaginske kiseline.

Ispitivana šumska jagoda sa Stare planine je znatno bogatija u ukupnoj suvoj materiji (10,98%) od gajenih plodova (7–12%), u ukupnoj kiselosti (1,64: 0,5–1,3%) i u ukupnim mineralnim materijama (0,88: 0,3–0,7%). Sadržaj vitamina C je veći (75,8 mg%) u odnosu na gajene plodove (37–60 mg%), a u intervalu je vrednosti za šumske jagode, prema literaturnim podacima.

Samoniklo voće, time i šumska jagoda, predstavlja značajne prirodne resurse. Čine genetski potencijal od posbnog značaja za očuvanje i biološku raznovrsnost pojedinih oblasti kao i za selekciju i oplemenjivanje gajenih voćaka.

LITERATURA

BRAVO, L.: Polyphenols: chemistry, dietary sources, metabolism and nutritional significance, *Nutrition Reviews*, 56: 317–333, 1998.

GRLIĆ, LJ.: Samoniklo jestivo bilje, Prosvjeta, Zagreb, 1980.

- HEINONEN MARINA, MEYER ANNE and FRANKEL, E.: Antioxidant Activity of Berry Phenolics on Human Low-Density Lipoprotein and Liposome Oxidation, *J. Agric. Food Chem.*, 46 (10): 4107–4112, 1998.
- HAKKINEN, S., HEINONEN MARINA, KARENLAMPI, S., MYKKANEN, H., RUSKANEN, J. and TORRONEN, R.: Screening of selected flavonoids and phenolic acids an 19 berries, *Food Research International*, 32, (5): 345–353, 1999.
- KATIĆ, B., SAVIĆ MIRJANA, MIJAJLOVIĆ NADA: Regulativa očuvanja i unapređenja biološke i genetske raznovrsnosti, *Ekonomika poljoprivrede*, Vol. LIII, br/N° TB: 616–627, Beograd/Mali Zvornik, 2006.
- LOSSO, J., BANSODE, R., TRAPPEY, A., BAWADI, H. and TRUAX, R.: In vitro anti-proliferative activities of ellagic acid, *The Journal of Nutritional Biochemistry*, 15 (11): 672–678, 2004.
- MANN, D. 1997, www.sweetdarling.com/lfiapp/Nutritional.cfm
- MIJAJLOVOĆ NADA, SAVIĆ MIRJANA, KATIĆ, B.: Zastupljenost borovnice, brusnice i maline u fitocenoza Stare planine-mogući izvozni potencijal, *Ekonomika poljoprivrede*, Vol LIII, br/N° TB: 533–541, Beograd/Mali Zvornik, 2006.
- MIŠIĆ, V., JOVANOVIĆ-DUNJIĆ RAJNA, POPOVIĆ, M., BORISAVLJEVIĆ, LJ, ANTIĆ, M., DINIĆ, A., DANON, J., BLAŽENČIĆ, Ž.: Biljne zajednice i staništa Stare planine, *Srpska akademija nauka, Knjiga DXI*, Beograd, 1978.
- MRATINIĆ EVICA, KOJIĆ, M.: Samonikle vrste voćaka Srbije, Beograd, 1998.
- PARR, J., BOLWELL, P.: Phenols in the plant and in man. The potential for possible nutritional of the diet by modifying the phenols content or profile, *Journal Science of Food and Agriculture*, 80: 985–1012, 2000.
- SAVIĆ MIRJANA: Kontrola kvaliteta proizvoda od voća i povrća i osvežavajućih bezalkoholnih pića, MP Potez, D.O.O., Beograd, 1995.
- SAVIĆ MIRJANA, MIJAJLOVIĆ NADA, KATIĆ, B.: Zakonski okvir za proizvodnju i promet organske hrane u EU i SCG, *Ekonomika poljoprivrede*, Vol.LIII, br./N° 3: 719–725, Beograd, 2006.
- SUN, J., SHU, F., WU, H., LIU, H.: Antioksidant and Antiproliferative Activities of Common Fruit, *J. Agric. Food Chem.*, 50: 7449–7454, 2002.
- ŠILJIĆ, Č.: Šumske zeljaste biljke, Svjetlost, Sarajevo, 1983.
- TUCAKOV, J.: Lečenje biljem, Kultura, Beograd, 1971.
- TUCAKOV, J.: Lečenje biljem, Rad, Beograd, 1990.
- WILLFORT, R.: Gesundheit durch Heilkräuter, prevod VIDEL, V., Mladost, Zagreb, 1989.
- VUKIČEVIĆ, D.: Ishrana i tehnologija alkoholnih i bezalkoholnih pića, Beograd, 1998.

PROPERTIES OF WILD STRAWBERRY (*Fragaria vesca* L.) ON STARA PLANINA MOUNTAINS

MIRJANA SAVIĆ, VRAČAR LJ., NADA MIJALLOVIĆ

Summary

Species from genus *Fragaria* is important indigenously fruits. That species are spreaded almost on all continents. In seventeen of eighteen researched localities in Serbia presence of this indigenously fruits is noticed. One of those localities is Stara planina mountains; wild strawberry is presented in eleven forestry and forestry-herbaceous biocenosis. The fruits of wild strawberry are popular because they have nice flavour and taste, and especially high nutritive values. In this work paper are presented literature facts of wild and cultivated strawberry analysis and also an results of chemical

Compounds researching of indigenously fruits (*Fragaria vesca* L.) from Stara planina mountains.

Key words: wild strawberry, nutritive and medical values

UDK: 631.95: 632.51: 633.1 (437.6)

WEED INFESTATION AND WEED MANAGEMENT IN THE INTEGRATED AND ECOLOGICAL FARMING SYSTEMS

TÝR Š., LACKO-BARTOŠOVÁ M.¹

*ABSTRACT: The development of actual weed infestation in spring barley and winter wheat stand was investigated during the 2001–2004 period in small plot field experiments at the experimental base of FAFR SAU Nitra, Dolná Malanta. The investigation methods of weed infestation monitoring were the EWRS (European weed research society) standard methods – the number of weeds and their weight per square meter. In field condition of the experiment the weed infestation achieved different values according to different variants from low to very high level. In the ecological farming system the occurrence of different weed species was significantly higher and similarly in this system the weight of weed dry matter was much higher than in the integrated one. Higher weed occurrence was recorded in the fertilized variant within the framework of different fertilization level variants. On the other hand the spectrum of weed species was wider in the non-fertilized variant. In the integrated farming system the dominant weed species in the cereal crop coverage were according to the level of infestation: *Cirsium arvense*, *Stellaria media*, *Medicago sativa*, *Cardaria draba*, *Tripleurospermum perforatum*, *Chenopodium album*, *Convolvulus arvensis*, *Thlaspi arvense*, *Capsella bursa pastoris*, *Lamium purpureum*, *Avena fatua*, *Persicaria maculosa* and *Amaranthus retroflexus*. In the ecological system the dominant weed species were: *Tripleurospermum perforatum*, *Chenopodium album*, *Cardaria draba*, *Capsella bursa pastoris*, *Cirsium arvense*, *Lamium amplexicaule*, *Lamium purpureum*, *Thlaspi arvense*, *Medicago sativa*, *Stellaria media*, *Galium aparine* and *Polygonum aviculare*.*

Key words: *weeds, farming systems, cereals, ecological and integrated farming systems*

¹Prethodno saopštenje / Previous announcement
Department of Sustainable Agriculture and Herbology, Faculty of Agro biology and Food Resources, Slovak University of Agriculture in Nitra, Slovak Republic

INTRODUCTION

The weed species in the individual farming years and in various stand conditions are very variable. It is mainly *Galium aparine* which requires a lot of our attention and this is because of its negative impact and the difficulty of limiting it. This weed spreads easily due to the mild winters, high ratio of winter plants (summer wheat the winter form and a white mustard), removal of competing weeds and insufficient action of herbicides. There is a considerable occurrence of *Anthemis arvensis* and other botanically related varieties in higher altitudes in densely sown cereal plots. The other various variety of *Tripleurospermum spp.* are occurring more in southern areas. In recent years the *Cirsium arvense* started to spread out of control; this one does not grow only amongst the cereals densely sown but also amongst some legumes and other plants sown in wide inter-rows as for example sugar beet, sunflowers and corn (Fabri, Brunclik, 1999 and Smatana, 2003). The authors also mention that alongside this variety there is a higher occurrence of other permanent weeds specifically *Convolvulus arvensis* amongst the cereals and this is mainly due to the lower ratio of fodder plants and insufficient regulation measures to eliminate mainly annual weeds. The weeds compete with the cultivated plants by considerably reducing the crop. In order to be able to regulate the weeds it is necessary to understand perfectly the biology of weed plants, the ways of their regulation. In future, there will be always an interest in limiting the impact of all negative factors and great attention is going to be devoted to the study of weeds (Wallinga, 1998; Soukup, 2003; Kohout – Holec– Fišerová, 2003; Týr, 2003). We observed the development of cereals plots and the occurrence and development of different weeds within the plots in two different systems with a tendency of change after several years.

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 Agro biology and Food Resources of the Slovak Agricultural University, Nitra. The allotments are situated on the grounds of SBER Dolna Malanta. The task was being solved in during the years 2001–2004 in the framework of the project VEGA 1/9083/02.

I. The farming system

A: THE INTEGRATED FARMING SYSTEM

- Negative impact protection on the basis of prognosis localisation marking rationally.
- Fertilisation by means of industrial fertilisers 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 fertilisation by means of balance method.

II. Observation of actual weed infestation

1. Crop and weed inspection in spring before using the herbicides – numerical method (integrated system) and before the mechanical input (ecological system).

2. Crop and weed inspection after herbicide usage – numerical method (integrated system) and after the mechanical input (ecological system).
3. Crop and weed inspection before the harvest – numeric and weighing method.

III. Crop rotation

Table 1. Crop rotation

Year	Farming system	I.	II.	V.	VI.	VII.	VIII.
2001	A	Alfalfa	Winter wheat	Common peas	Winter wheat	Spring barley	Corn for silage
	B	Bean + Alfalfa	Winter wheat	Spring barley	Common peas	Corn for silage	Alfalfa
2002	A	Winter wheat sunflower	Corn for silage	Winter wheat White mustard	Common peas	Bean+Alfalfa	Spring barley
	B	Alfalfa	Common peas White mustard	Bean + Alfalfa	Corn for silage	Spring barley	Winter wheat Sunflower
2003	A	Common peas	Spring barley	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 peas White mustard
2004	A	Winter wheat White mustard	Bean + Alfalfa	Spring barley	Corn for silage	Alfalfa	Common peas
	B	Common peas 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 m².
- 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 realised in the framework 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 $^{\circ}\text{C}$.
- Area: predominantly warm with temperature $t > 10\text{ }^{\circ}\text{C}$ in a range of 3000–2800 $^{\circ}\text{C}$.
- Sub area: very dry with climatic humidity factor for the months June–August K VI – VII = 150 mm.
- ward: predominantly mild winter with an average of absolute minimum of $T_{\text{min}} = -18\text{ to }-21\text{ }^{\circ}\text{C}$.

The altitude is 172,5 m above sea 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 $^{\circ}\text{C}$.

Soil characteristics Soil type: brown soil. Proportional soil weight: 2,60–2,61 t.m⁻³. The contents 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 diagnostical 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 a depth up to 0,95 m and follows continually into the soil forming substrate up to the depth of 1,5m. The studied brown soil is clayey in its sub layer and in its topsoil is mildly firm. Humus is of a humo-phulvate type (Hanes and others, 1993). The soil preparation was realised 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 of 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 analysed according to different species by means of numeric and weighing method. (Týr, 1997).

RESULTS AND DISCUSSION

The climatic conditions in 2001 were unfavourable for Spring Barley and this was due to the serious drought and insufficient precipitation followed by very warm weather. The precipitation conditions in 2002 and 2003 were considerably better even there was again considerable drought during the spring of 2003. The crop of cereal in 2001 was semi-densely and in a good condition. We noticed the differences in weed infestation in the integrated and ecological farming systems. The crop coverage over the four years in the integrated farming system was between 80–90% in average 85% in the ecological farming system the crop coverage was in a range of 80–95% in average 90,00%. Weed infestation in spring in the integrated farming system was 110,39 weeds per m². The weed coverage was 3,91% in this system of farming. The most frequent varieties in the integrated system for a period of 4 years were: *Amaranthus retroflexus*, *Chenopodium spp.*, *Cirsium arvense*, *Convolvulus arvensis*, *Persicaria maculosa*, *Tithymalus helioscopia*, *Fallopia convolvulus* (table 2). We observed 61,16 weeds per m² in the ecological farming system for a period of four years in average. This is almost 45% less than in the integrated farming system. The average weed infestation coverage for a period of four years was 4.33%. The most frequent species in the ecological farming system were *Chenopodium spp.*, *Amaranthus retroflexus*, *Tripleurospermum perforatum*, *Fallopia convolvulus*, *Persicaria maculosa*, *Cirsium arvense*, *Convolvulus arvensis*, *Stellaria media*, *Avena fatua* (table 2). During the harvest of spring barley for a period of three years the weed infestation in the integrated farming system was smaller than in the ecological one. The number of weeds in the integrated farming system achieved for a period of three years in average 2,36 weed per m². The weight of weed dry matter was 25,02 g.m⁻². Over the period of three years the species the most represented were the following: *Convolvulus arvensis*, *Avena fatua*, *Cirsium arvense*, *Polygonum aviculare*, *Chenopodium spp.*, *Plantago lanceolata*, *Cardaria draba* (table 3). The number of weeds before the harvest for a period of three years was in average 9,59 per m² in the ecological farming system. The weight of dry matter achieved a value of 151,07 g.m⁻². The most frequently represented species in average for a period of three years were *Cirsium arvense*, *Convolvulus arvensis*, *Amaranthus retroflexus*, *Chenopodium spp.*, *Avena fatua*, *Cardaria draba*, *Plantago lanceolata* (table 3). There was not only much higher proportion of weeds per m², 45% in the integrated farming system than in the ecological one but the weed coverage was also higher by 9,7% in the ecological farming system. Before the harvest of cereal the ecological farming system was better than the integrated one and the percentage of weeds was 60% higher in the ecological system (graph 1). The weed dry matter weight was higher in the ecological farming system in total by 86,48%.

Table 2. Weed infestation and state of densely sown cereal coverage in spring for a period of four years (2001–2004)

Year	Farming system on soil	In. spring			
		Coverage in %		Weeds per m ²	The most frequent varieties
		Plants	Weeds		
x 2001 – 2004	x A	83,33	3,91	110,39	AMARE, CHEXX, CIRAR, CONOR, POLPE, EPHHE, POLCO
	x B	83,86	4,33	61,16	CHEXX, AMARE, MATIN, POLCO, POLPE, CIRAR, CONAR, STEME, AVEFA
	x AB	83,6	4,12	87,28	AMARE, CHEXX, CIRAR, CONAR, POLPE, EPHHE, POLCO, AVEFA, MATIN

Table 3. Weed infestation and state of densely sown cereals coverage before harvest for a period of four years (2001–2004)

Year	Farming system on soil	Before harvest		
		Weed ratio per m ²	Weight of dried weeds in g.m ⁻²	The most frequent varieties
x 2001 – 2004	x A	2,36	6,93	CONAR, AVEFA, CIRAR, POLAV, CHEXX, PLALA, CARDR
	x B	9,59	51,24	CIRAR, CONAR, AMARE, CHEXX, AVEFA, CARDR, PLALA
	x AB	5,98	29,09	CHEXX, AVEFA, CIRAR, AMARE, CONAR, POLAV, CARDR, PLALA

Legend: A – Integrated farming system, B – Ecological farming system, AMARE, CHEXX, and so on. – abbreviations of weeds according to the EWRS. „X“ – average.

In the crop coverage of spring barley there were mainly spring early weed species as for example *Avena fatua*, *Fallopia convolvulus*, *Polygonum aviculare*. The results confirmed the Černuško and others (1994) data, that there is an occurrence of spring early weed species in spring cereal crops. They germinate at lower temperatures around 1 to 3°C. Some varieties germinate and come out during the whole vegetation period. There were also some weeds from late spring types as for example: *Chenopodium album*, *Amaranthus retroflexus*, *Tithymalus helioscopia*, *Persicaria maculosa*. We agree with Líška and others (2002) findings that late spring weeds come after the sowing of spring crop and sometimes even the winter crop. This group favours the coverage of thinned spring and winter plants. They germinate at the soil temperature of 6 to 10°C. The highest weed infestation was in 2001. The most represented types were *Chenopodium spp.* and *Amaranthus retro-*

flexus. These weeds belong to a group of aggressive weed species and mainly the aggressive weed types are found in the manure used to fertilise the pre-plant. Similarly as Málek (1986) (quot. Liška and others 2002) confirms our results when he writes that there was 38% more weeds in the topsoil on the plots fertilised by manure in comparison to the plots not fertilised. Apart other weedvarieties the species as *Cirsium arvense*, *Avena fatua*, and *Sonchus oleraceus* were considerably represented. The variety of *Cirsium arvense* represents a big problem during the farming of cereals. Our observation is also confirmed by Šipek (1997), who considers thisweed as a stubborn one and very adaptable to the environment and the plot. We agree with Škeřík (1999), who denominates this weed as one of the biggest problem in the agriculture. He proposes to destroy the creeping thistle mechanically before it blossoms. We agree with Petr and others (1983), in their belief that weed regulation should consist of weed species and weed infestation resources identification. It is also necessary to understand the important biological properties of weeds and it is also important to establish the weed infestation records of the plots and to prepare the weed infestation prognosis of the crop. The contemporary plant farming could be hardly realised without absolute use of herbicides and therefore it is necessary to apply them rationally and on the basis of weed infestation diagnosis and prognosis. We can unanimously say on the basis of our results that various farming systems do have various impacts on the weed infestation of cereal crop coverage. We also agree with the opinion of Černuško and others (1994), to use indirect methods in order to protect the cereal crops from the negative impact of weeds and this is from the economical and ecological point of view. It is necessary to prepare the soil in order to establish well the crop coverage and to protect the crops from the weed impact especially in the first stages of the crop growth. We can conclude on the basis of our research that the weed infestation reduced by means of herbicides application in average by 92,69% in 2001 –2004 in the integrated farming system; whilst the reduction in the ecological farming system was 76,83% without using the herbicides. The cereal crop coverage has to be able to compete and suppress the weeds as Černuško and others (2000) mention. Our findings confirm that the crop coverage establishment has to be efficient, the seedlings sown in the optimal time and in a required density.

CONCLUSION

We observed the influence of two farming systems (integrated and ecological) on the state of weed infestation of cereals crop in the field small plot experiments of FAFR SPU, Nitra – Dolná Malanta during a period of years 2001–2004. We can conclude on the basis of researched literature and evaluated achieved results the following:

1. The soil and climatic conditions for the growth of cereal crop coverage were adequate. The crop coverage grew completely and this created very good competitiveness with weeds. The number of individual cereal plants was from 329 to 385 per m².
2. The types of individual farming systems influenced considerably the weed infestation of cereal plots in springtime.
3. The weed infestation of cereal crop was heavily influenced by the fact of using the manure farming systems. In this year the weed infestation was 126,94–283,75 per m². Later both systems differed in the proportion of weed infestation and the

- species e.g. *Cirsium arvense*, *Amaranthus retroflexus*, *Chenopodium album* and *Convolvulus arvensis* spread in the ecological farming system.
4. The differences between the two systems of farming were also in the number of species before the harvesting. Whilst we had in the integrated system the representation of the individual species from 1 to 10 varieties there was much wider weed species representation from 5 to 10 varieties in the ecological farming system.
 5. The herbicides considerably reduced the occurrence of weeds by using in the integrated farming system. Some weed species still remained but the herbicide usage considerably limited their growth and spreading. Amongst them there are: *Cirsium arvense*, *Chenopodium album*, *Convolvulus arvensis* and *Avena fatua*.
 6. There was more considerable reduction of weeds during the harvest in comparison with weed occurrence in springtime in the integrated farming system. The weed infestation reduced by 92,69%. The highest weed infestation reduction was by 99,68% in year 2001.
 7. The weed infestation reduction in the ecological farming system from springtime till harvest was 78,85%. The highest reduction was in 2001 by 89,1%.
 8. We can conclude from the results that during the complete coverage under good conditions of densely sown cereal crop it is possible to farm them in the ecological farming system but we cannot have the occurrence of durable weed species with higher weed infestation proportion on the field plot.

REFERENCES

- ČERNUŠKO, K. – LÍŠKA, E. – BORECKÝ, V. 1994. Buriny a ochrana proti nim. 1. vyd. Nitra: ÚVTIP, 1994, 102 s., ISBN 80-5330-17-2.
- ČERNUŠKO, K. a i. 2000. Buriny v semenárskej praxi. 1. vyd. Nitra: VES SPU, 2000, 95 s., ISBN 80-7137-778-3.
- FÁBRI, A. – BRUNCLÍK, P. 1999. Možnosti regulácie zaburinenosti hustosiatych obilnín s dôrazom na jačmeň jarný. In: Naše pole, roč. 3, 1999, č. 5, s. 10.
- HANES, J. and others 1993. Charakteristika hnedozemnej pôdy na výskumno-experimentálnej báze AF VŠP Dolná Malanta. 1. vyd. Nitra: VES VŠP, 1993, 29 s., ISBN 80-7137-097.
- KOHAUT, P. 1999. Spôsoby herbicídnej ochrany obilnín vzhľadom na zmenu spektra zaburinenosti v SR. In: Nové trendy v ošetrovaní obilnín proti škodlivým činiteľom. 1999, č. 1.
- KOHOUT, V. – HOLEC, J. – FIŠEROVÁ, J. 2003. Zaplevelujúci rastliny jako limitující faktor osivních postupů. In: Udržateľné poľnohospodárstvo a rozvoj vidieka. Nitra: SPU v Nitre, 2003, s. 253–255.
- SMATANA, J. 2003: Aktuálna zaburinenosť slnečnice ročnej na Slovensku a jej ovplyvnenie predplodinou. In: Udržateľné poľnohospodárstvo a rozvoj vidieka. Nitra: SPU v Nitre, 2003, s. 276–278. ISBN 80-8069-246-7
- SOUKUP, J. 2003. Vývoj v herbologii a ochrane proti plevelům z pohledu udržateľného rozvoje. In: Udržateľné poľnohospodárstvo a rozvoj vidieka. Nitra: SPU v Nitre, 2003, s. 234. ISBN 80-8069-246-7
- ŠIPEK, J. 1997. Pichliač roľný – hospodársky významná burina v obilninách. In: Roľnícke novinky, roč. 7, 1997, č. 17, s. 23.

ŠKEŘÍK, J. 1999. Možnost regulace pcháče osetu v ekologickém zemědělství. In: Bulletin ekologického zemědělství, 1999, č. 15. s. 5–9.

TÝR, Š. 2003. Systémy hospodárenia a ich vplyv na zaburinenosť kukurice siatej. In: Udržateľné poľnohospodárstvo a rozvoj vidieka. Nitra: SPU v Nitre, 2003, s. 237–240. ISBN 80-8069-246-7

TÝR, Š. 1997. Vplyv sústav hospodárenia na zaburinenosť porastov poľných plodín. Doktorandská dizertačná práca. Nitra: AF SPU 186 s., 1997.

WALLINGA, J. 1998. Dynamic of weed populations. 1. vyd. Wageningen: Landbouwniversiteit, 1998, 99 s., ISBN 90-5485-934-2. The article was created as a result of a subsidy from the scientific grant agency MŠ SR VEGA 1/2444/05.

ZAKOROVLENOST I MANAŽMENT KOROVA U INTEGRALNOM I EKOLOŠKOM SISTEMU GAJENJA

TÝR Š., LACKO-BARTOŠOVÁ M

U periodu od 2001 do 2004 godine je na oglednim parcelama Experimentalne baze FAPZ, SPU – u Njitri, bila praćena aktuelna zakorovljenost useva jarog jećma i ozime pšenicice. Aktuelna zakorovljenost je bila praćena po metodima EWRS-a, konkretno metodom brojnosti korova po m². U uslovima naših poljskih ogleda su bile dobijene različite vrednosti zakorovljenosti u zavisnosti od variante đubrenja. Uopšteno, na ekološkom sistemu gajenja useva je bila utvrđena signifikantno veća zakorovljenost korovskim vrstama kao i njihovoj suvoj masi po m². Veća zastupljenost korova je bila na đubrenim varijantima u oba dva sistema. Na drugoj strani, spektar korova je bio veći na varijantima bez đubrenja, ali sa manjom brojnošću korova na m², a njihove suve mase po m² pre žetve. Zakorovljenost useva žitarica (jarog jećma i ozime pšenice) na integralnom sistemu gajenja je bila sledećim korovskim vrstama (po privrednom znaćaju): *Cirsium arvense*, *Stellaria media*, *Medicago sativa*, *Cardaria draba*, *Tripleurospermum perforatum*, *Chenopodium album*, *Convolvulus arvensis*, *Thlaspi arvense*, *Capsella bursa pastoris*, *Lamium purpureum*, *Avena fatua*, *Persicaria maculosa* i *Amaranthus retroflexus*. Efikasnost korišćenih herbicida na integralnom sistemu je bila vrlo visoka. Na ekološkom sistemu gajenja su bile dominantne sledeće korovske vrste (poređane po privrednom znaćaju): *Tripleurospermum perforatum*, *Chenopodium album*, *Cardaria draba*, *Capsella bursa pastoris*, *Cirsium arvense*, *Lamium amplexicaule*, *Lamium purpureum*, *Thlaspi arvense*, *Medicago sativa*, *Stellaria media*, *Galium aparine* i *Polygonum aviculare*.

Ključne reći: korovi, sistem gajenja biljaka, žitarice (pšenica i jećam), ekološki sistem gajenja, integralni sistem gajenja.

UDC: 636.5.084.4: 546.7

THE BIOPRODUCTIVE EFFECT OF ZINC PROVIDED FROM MICROELEMENTS CHELATED GLASSES STRUCTURE WITH DIFFERENTS DEGREES OF SOLUBILITY IN BROILER CHICKENS

DRINCEANU D., JULEAN C., ȘTEF LAVINIA,
LUCA I., ȘTEF D., MEDREA C., VOIA S.¹

SUMMARY: In this experiment we have studied the effect of zinc provided from chelated glasses with different degrees of solubility on nutritive and bioproductivi indices at broiler chickens. The experiment was carried out on 120 broiler chickens divided in four experimental groups (CL, EL1, EL2 and EL3), respectively 30 broiler chickens on every experimental lot. The hybrid used was Ross 308. Zinc was ensured on the level of 21.35 mg/kg combined forage, through three glasses with different solubility.

Key words: *chelated zinc, broilers, bioproductive indices*

INTRODUCTION

It is recognized the fact that the apport by feed of principal microelements in certain growth conditions is not enough because of the variable soil contents and due to the existence of a certain absorption antagonisms, so it is necessary to supplement the food with mineral premix adequate to every species and animal category, to prevent the metabolic disorders, to enlarge the exploitation period and to improve the bioproductive performances.

Beside the usual source of microelements represented by the inorganic salts and organic compounds chelate, in Romania there is a product named glass fritte (inorganic compounds chelate) that ensures some bioelements as Fe, Mn, Cu, Co, Zn at levels demanded by species and different animal categories.

Original scientific paper

¹ Dan Drinceanu Lecturer Phd. Lavinia Ștef, Lecturer Phd. Ioan Luca, Lecturer Phd. Ducu Ștef Banat's University of Agricultural Sciences and Veterinary Banat's University of Agricultural Sciences and Veterinary Medicine Timisoara – Romania

MATERIALS AND METHODS

The experiment was carried out on 120 broiler chickens divided in three experimental groups (CL, EL1, EL2 and EL3). The hybrid used was Ross 308. The three experimental groups were fed in two growing periods: in the first period, from 0 to 3 weeks, the combined forage had ensured 3083 kcal metabolizable energy (ME) and 23.08% crude protein (CP), with an energy-protein ratio of 133.5 kcal ME/1% CP; in the second period, from 3 to 6 weeks, the combined forage ensured 3133 kcal metabolizable energy and 19.68% crude protein, with an energy-protein ratio of 159.1 kcal ME/1% CP. The diagram of the experiment is presented in table 1.

Table 1. The experiment diagram

Period 0–3 weeks			
CL	EL1	EL2	EL3
Combined forage 0–3 weeks +mineral premix with G 186	Combined forage 0–3 weeks +mineral premix with G 13 + G 12 + Inorganic salts (I, Se)	Combined forage 0–3 weeks +mineral premix with G 13 + G 11 + Inorganic salts (I, Se)	Combined forage 0–3 weeks +mineral premix with G 13 + G 10 + Inorganic salts (I, Se)
Period 3–6 weeks			
CL	EL1	EL2	EL3
Combined forage 3–6 weeks +mineral premix with G 186	Combined forage 3–6 weeks +mineral premix with G 13 + G 12 + Inorganic salts (I, Se)	Combined forage 3–6 weeks +mineral premix with G 13 + G 11 + Inorganic salts (I, Se)	Combined forage 3–6 weeks +mineral premix with G 13 + G 10 + Inorganic salts (I, Se)

Source G 186 is a complete phosphatic glass with chelated microelements. Source G 13 is a phosphatic glass with chelated microelements without Zn. Source G 12 is a phosphatic glass with Zn soluble in acids. Source G 11 is a phosphatic glass with Zn semisoluble in water. Source G 10 is a phosphatic glass with Zn soluble in water.

Table 2. Supplementation levels in the combined forage used in the Experiment

Specification	CL	EL1	EL2	EL3
Iron	18.62	63.96	63.96	63.96
Copper	3.59	6.81	6.81	6.81
Zinc	21.35	21.35	21.35	21.35
Manganese	16.82	88.38	88.38	88.38
Cobalt	0.16	0.98	0.98	0.98
Iodine	0.77	0.10	0.10	0.10
Selenium	0.20	0.15	0.15	0.15

RESULTS AND DISCUSSION

In order to establish the forage consumption at chickens from experimental groups were made weighing of forage quantities allocated to each experimental group and weighing of the remained quantities when chickens had 3, 5 and 6 weeks of age. By difference from those we obtained the forage consumption on period on chicken and the daily medium consumption on each period. The data obtained are presented in table 3.

Table 3. The forage consumption of chickens from experimental groups

Specification	CL	EL1	EL2	EL3
Period 0–3 weeks				
Total consumption on period	34.38	30.15	27.05	26.82
Consumption on period/chicken	1.14	1.03	0.90	0.92
Daily medium consumption/chicken/period	54.57	49.50	42.93	44.03
Percentage differences	100	90.35	78.94	80.70
Period 3–5 weeks				
Total consumption on period	59.80	61.16	63.11	58.56
Consumption on period/chicken	1.99	2.10	2.10	2.01
Daily medium consumption/chicken/period	142.38	150.64	150.26	144.23
Percentage differences	100	105.52	105.52	101.00
Period 5–6 weeks				
Total consumption on period	20.82	17.69	21.84	21.12
Consumption on period/chicken	1.38	1.17	1.45	1.40
Daily medium consumption/chicken/period	198.28	168.47	208.00	201.14
Percentage differences	100	84.78	105.07	101.44
Period 0–6 weeks				
Consumption on period/chicken	4.51	4.30	4.45	4.33
Percentage differences	100	95.34	98.66	96.00

The data presented in table 3 show that:

- At experimental lot EL1 the feed consumption is smaller with 9.65% comparative with control lot in the first period of growth (from 0 to 3 weeks), in the second period the feed consumption was greater with 5.52% and from 5 to 6 weeks the feed consumption was smaller with 15.22%, and along the entire period of growth the feed consumption was smaller with 4.66% comparative with the control lot;
- At experimental lot EL2 the feed consumption is smaller with 21.06% comparative with control lot in the first period of growth and greater with 5.52% in the second period and in the last period from 5 to 6 weeks the feed consumption was greater with 5.07%, on the entire period of growth the feed consumption was smaller with 1.34% comparative with the control lot;
- At experimental lot EL3 the feed consumption is smaller with 19.30% comparative with control lot in the first period of growth and greater with 1.00% in the se-

cond period and in the last period from 5 to 6 weeks the feed consumption was greater with 1.44%, on the entire entire period of growth the feed consumption was smaller with 4% comparative with the control lot.

It might be said that at all experimental groups the forage consumption data are comparable with the data obtained in the control group and the differences are not significant, the lowest forage consumption is recorded at experimental group EL1 in which the consumption was with 4.66% lower than control group.

In order to establish the evolution of body weight were made weighing at one day, at 3 weeks, at 5 weeks and at 6 weeks of age. The results obtained are presented in table 4.

Table 4. The evolution of body weight at chickens from experimental groups

Specification	CL	EL1	EL2	EL3
N	30	30	30	30
Weight at eclosion	40±0.38	39±0.33	40±0.32	39±0.35
N	30	29	30	29
Weight at 3 weeks	723.33±19.60	680.68±17.54	693.00±18.43	688.27±11.72
Percentage	100	94.10	95.80	95.15
CV (%)	14.84	13.88	14.56	9.32
Statistical differences		*	*	*
N	30	29	30	29
Weight at 5 weeks	1673.66±51.20	1627.93±26.94	1643.00±35.28	1641.03±29.66
Percentage	100	97.26	98.17	98.05
CV (%)	16.75	9.06	11.76	9.90
Statistical differences		*	NS	NS
N	15	15	15	15
Weight at 6 weeks	2301.33±72.33	2198.66±49.81	2263.33±65.25	2302.66±66.77
Percentage	100	95.53	98.34	100.05
CV (%)	12.26	8.77	11.16	11.23
Statistical differences		*	NS	NS

NS – $p > 0.05$; * $p < 0.05$; ** $p < 0.01$; *** $p < 0.001$

From data presented above it might be seen that at age of three weeks the control group has recorded the highest body weight comparative with the experimental groups.

In the period from 5 to 6 weeks the differences recorded between control lot and EL1 are significant, and the differences recorded between control lot and EL2 and EL3 are not significant.

At slaughtering at 6 weeks the differences between control lot and EL1 are significant, and the differences recorded between control lot and EL2 and EL3 are not significant, EL1 is recording a smaller body weight than control lot.

Corroborating the consumption data with body weight we obtained the specific consumption. The evolution of specific consumption is presented in table below.

Table 5. Evolution of specific consumption at chickens from experimental groups

Specification	CL	EL1	EL2	EL3
Period 0–3 weeks				
Consum. on period / chicken	1.14	1.03	0.90	0.92
Gain / period / chicken (g)	683.33	641.68	635.00	649.27
Specific consumption (kg forage / kg gain)	1.66	1.60	1.42	1.41
Percentage differences	100	96.69	85.38	85.36
Period 3–5 weeks				
Consum. on period / chicken	1.99	2.10	2.10	2.01
Gain / period / chicken (g)	950.33	947.24	950.00	952.00
Specific consumption (kg forage / kg gain)	2.09	2.21	2.21	2.11
Percentage differences	100	106.07	105.76	101.02
Period 5–6 weeks				
Consum. on period / chicken	1.38	1.17	1.45	1.40
Gain / period / chicken (g)	627.66	570.73	620.33	661.63
Specific consumption (kg forage / kg gain)	2.19	2.05	2.33	2.11
Percentage differences	100	93.60	106.73	96.62
Period 0–6 weeks				
Consum. on period / chicken	4.51	4.30	4.45	4.33
Gain / period / chicken (g)	2261.33	2159.66	2223.33	2263.66
Specific consumption (kg forage / kg gain)	1.99	1.99	2.00	1.91
Percentage differences	100	100.05	100.57	96.12

The data presented above show that:

- in the first growth period from 0 to 3 weeks at all experimental lots the specific consumption was smaller comparative with control lot with up to 14.64% at EL3;
- from 3 to 5 weeks the specific consumption was smaller comparative with control lot with up to 6.3% at EL1, with 3.38% at EL3 and with 6.63% greater in case of EL2;
- in the last period from 5 to 6 weeks the smaller specific consumption is registered by EL1 and is with 6.40% smaller comparative with control lot, the greatest specific consumption is recorded by EL2 and is with 6.73% greater then control lot;
- on the period of growth the smallest specific consumption was recorded by EL3 and was with 3.88% smaller comparative with control lot and the highest specific consumption was recorded by EL2 and was with 0.57% greater comparative with control lot.

After chickens slaughter at 6 weeks old was determined Zn from tibia ash. The results of the analyses are presented in table 6.

Table 6. The Zn content of tibia ash (mg/kg)

Characteristics	CL	EL1	EL2	EL3
Zn content	176,67±41,77	193,33±34,90	173,33±19,09	186,67±29,96
Percentage differences	100	109.43	98.11	105.66

From data above it may be observed that the Zn content of tibia ash is greater with 9.43% at EL2 comparative with the control lot and the Zn content at EL2 is smaller with 1.89% comparative with control lot

CONCLUSIONS

The assurance in combined forage of zinc provided by phosphatic glasses with different degree of solubility has the following effects:

- At all experimental lots the data of feed consumption are comparable with the control lot and the differences are not significant, the lowest feed consumption is recorded at experimental lot EL1 and is with 4.66% lower comparative with the control lot.
- At slaughtering, respectively at 6 weeks the differences of body weight from CL and EL1 are significant, EL1 recording a smaller body weight comparative with control lot, and differences between EL2 and EL3 are not significant.
- On the entire growth period the smaller specific consumption is recorded by EL3 and is with 3.88% smaller comparative with control lot and the biggest specific consumption is registered by EL2 and is with 0.75% bigger than control lot.
- The Zn content of tibia ash is greater with 9.43% at EL2 comparative with the control lot and the Zn content at EL2 is smaller with 1.89% comparative with control lot.
- The assurance of zinc from phosphatic glass soluble in water allow the obtaining of higher performance in broiler chickens comparative with the use of phosphatic glasses with zinc semisoluble in water or soluble in acids.

BIBLIOGRAPHY

- AMMERMAN B. – Effect of dietary zinc source and method of oral administration on performance and tissue trace mineral concentration of broiler chicks, *J. Anim. Sci.*, 77: 1788–1799, (1999)
- DRINCEANU D, L. STEF, D COR, I. LUCA, R. CAPRITA, D. STEF, I. NICHITA – The utilization of mineral premixes based on phosphate glass fritte with chelate bioelements on animal's nutrition, *Mengen-und Spurenelemente*, 22. Workshop Jena, (2004)
- DRINCEANU D, D COR, L. STEF, R. CAPRITA, I. LUCA, D. STEF, T. POLEN – The effect of some different levels of iron from phosphate glass fritte with microelements used in broiler chicken feeding, *Mengen-und Spurenelemente*, 22. Workshop Jena, (2004)
- LUCA I., D. DRINCEANU, RODICA CAPRITA, LAVINIA STEF, I. TAPALAGA, N., CORCIONIVOSCHI – The effect of source and supplementation level of Mn, Zn and Cu on mineral content in storage organs at broiler chicken, *Mengen-und Spurenelemente*, 20 Arbeitstagung Jena, (2000)
- LUCA I., D. DRINCEANU, B. LIXANDRU, LAVINIA STEF, C. MEDREA – Research on the effect of supplementing the food of chickens with the main microelements at catalytic levels, *Lucr. Stiintifice Zoot si Biot.* (1998)

BIOPRODUKTIVNI EFEKAT CINKA POREKLOM IZ HELATNIH STRUKTURA STAKLA RAZLIČITOG STEPENA RASTVORLJIVOSTI NA BROJLERSKE PILIĆE

DRINCEANU DAN., JULEAN CALIN., ȘTEF LAVINIA, LUCA ION., ȘTEF DUCU.,
MEDREA C., VOIA S

Izvod

U ovom radu ispitivan je efekat cinka iz helatnog stakla na proizvodne parameter brojlerskih pilića. Eksperiment je izveden na 120 pilića u 4 eksperimentalne grupe. Hibrid je bio Ross 308. Nivo cinka je bio 21.35 mg/kg. Rezultati su pokazali da cink iz fosfatnog stakla koje je rastvorljivo u void daje bolji efekat u odnosu na fosfatno staklo koje je polurastvorljivo u void i rastvorljivo u kiselinama.

Ključne reči: helatni cink, brojleri, proizvodne osobine

UTICAJ NAČINA DRŽANJA NA STEPEN OŠTEĆENJA PERJA I NOGU KOKOŠI NOSILJA

LIDIJA PERIĆ, NIKO MILOŠEVIĆ, VLADIMIR STRUGAR¹

IZVOD: Način držanja kokoši nosilja jedan je od ključnih faktora koji utiču na dobrobit živine, pa i na stanje perja i nogu kokoši nosilja. Stoga je cilj ovog rada bio dati oceni ove parametre na početku i na kraju proizvodnog ciklusa. Stanje perja i nogu ocenjivano je poentiranjem, a dobijeni rezultati pokazali su da najlošiji uticaj ima konvencionalni kavez, dok su najbolji rezultati postignuti držanjem živine na podu u kombinaciji sa ispustom. Upotrebom modifikovanih kaveza značajano se smanjuje oštećenje perja, što znači da njihova primena ima pozitivan uticaj na dobrobit živine.

Ključne reči: kokoši nosilje, kavezi, perje, noge, dobrobit

UVOD

Način držanja kokoši nosilja jedan je od ključnih faktora koji utiču na dobrobit žiivne, te je u toku poslednje dve decenije došlo do značajnih promena upravo u ovoj oblasti. U zemljama Evropske Unije izmenjena je zakonska regulativa (Direktiva 1999774/EC) što je obavezalo proizvođače da kokoši nosilje drže na podu, na ispustima, u avijarnom sistemu ili u nekom od oblika modifikovanih kaveza. Iskustvo je pokazalo da navedeni sistemi držanja imaju negativan uticaj na proizvodne rezultate i efikasnost proizvodnje, ali da pozitivno deluju na kondiciju nosilja i njihovu dobrobit.

Postoji više definicija pojma “welfare” ili dobrobit živine, a jedna od najopštijih je ona u kojoj se kaže da je dobrobit stanje potpunog mentalnog i fizičkog zdravlja u kome životinja živi u harmoniji sa svojom okolinom (Hughes, 1976). Osnovni kriterijumi kojima se može oceniti dobrobit podeljeni su u 5 kategorija: zdravstveno stanje, proizvodnja, fizičke osobine, fiziološki parametri i ponašanje (Broom, 1986). U grupu fizičkih osobina spada i stanje perja, pojava lezija na nožnim jastučićima i prstima, kao i dužina noktiju. Dužina noktiju (kandži) nije sama po sebi faktor koji ugrožava dobrobit, nego sprečava češanje i normalno kretanje kokoši, a može dovesti i do zaglavljivanja (Tauson, 1985). Oštećenje perja može biti značajan problem, posebno ako nastaje kao posledica kaniba-

¹ Dr Lidija Perić, docent, dr Niko Milošević, red. prof., dipl. ing Vladimir Strugar, stručni saradnik, Poljoprivredni fakultet Novi Sad.

lizma, ključanja perja ili loše izvedbe kaveza. Otečeni nožni jastučići ili lezije na njima ili na prstima, direktna su posledica povreda ili infekcija, što je značajan atak na dobrot ži-vine (Dawkins, 1976).

Cilj ovoga rada bio je da proceni uticaj tipa kaveza na navedene parametre u ranoj fazi nosivosti i na kraju proizvodnog ciklusa.

MATERIJAL I METOD RADA

Kokoši su držane u četiri različita sistema: 1) standardni kavezni sistem sa 5 nosilja u kavezu površine 500 cm² po kokoši (K), 2) kavezni sistem sa 5 nosilja u kavezu površine 650 cm² po kokoši (Kavez Big Dutchman), 3) modifikovani kavez površine 45.255 cm² sa 60 nosilja po spratu, sedalima, gnezdima i peščanim kupatilom (Eurovent EU Big Dutchman) 4) podni sistem sa ispustom.

Ispitivanje je izvršeno u 35. i 72. nedelji starosti. Stepent oštećenja perja ocenjivan je po metodi Tausona i sar. (1984) na šest regija na telu: vrat, grudi, ledja, krila, kloaka i rep, ocenama od 1–4, pri čemu je ocena 4 data za perje bez oštećenja, dok je ocena 1 označavala značajan stepent oštećenja. Na kraju ocenjivanja data je zbirna prosečna ocena za svaku jedinku (15 po grupi). Po istom sistemu izvršena je i ocena nožnih jastučića, prstiju i kandži.

Na kraju ogloda izvršena je statistička obrada podataka metodom analize varijanse i Dankanovim testom.

REZULTATI I DISKUSIJA

Dobijeni rezultati pokazali su da u starosti od 35 nedelja već počinje da se javlja oštećenje perja, iako su nosilje još uvek mlade i tek 3 meseca se nalaze u kaveznom sistemu držanja (tab.1).

Tab. 1. Uticaj načina držanja na stanje perja kokoši u 35. nedelji starosti

Tab. 1. Effect of housing system on feather condition of hens at 35 weeks of age

Sistem držanja <i>Housing system</i>	Vrat <i>Neck</i>	Grudi <i>Breast</i>	Ledja <i>Back</i>	Krila <i>Wings</i>	Kloaka <i>Vent</i>	Rep <i>Tail</i>	Ukupno <i>Total</i>
Kavez/Cage 1 (K)	3.2 ^B	3.6	4	3.8	3.8	3.3	3.60
Kavez /Cage 2 (K BD)	3.6 ^A	3.7	3.7	4	4	3.7	3.78
Kavez /Cage 3 (EU)	3.6 ^A	3.7	3.7	4	4	3.7	3.76
Ispust/ <i>Range</i>	4 ^A	4	4	4	4	4	4

^{A-B} Vrednosti koje nemaju isto slovo u superskriptu značajno su različite (P<0.01)

^{A-B} Values with no common superscript are significantly different (P<0.01)

Stanje perja bilo je ubedljivo najbolje kod kokica koje su držane na ispustu (ocena 4), nešto lošije kod obogaćenog kaveza (3.78) i kaveza sa manjom gustom naseljenosti (3.76) dok je najlošiji rezultat postignut kod konvencionalnog kaveza (3.60).

Stanje nogu je bilo najbolje kod kokoši na ispustu (3.96) i kod obogaćenog kaveza (3.86) što ukazuje na značaj kretanja kokoši. Kod konvencionalnih kaveza, bez obzira na

gustinu naseljenosti, prosečna ocena stanja nogu bila je 3.6 poena. S obzirom na to da je u pitanju rana faza nosivosti može se zaključiti da je stanje perja i nogu još uvek zadovoljavajuće kod svih grupa, ali da se i u ovom uzrastu jasno može uočiti pozitivan uticaj slobodnog držanja i modifikovanih kaveza na ispitivane osobine.

Tab. 2. Uticaj načina držanja na stanje nožnih jastučića i kandži u 35. nedelji starosti
Tab. 2. Effect of housing system on foot pad lesion and claws condition at 35 weeks of age

Sistem držanja <i>Housing system</i>	Nožni jastučići <i>Foot pads</i>	Prsti <i>Toes</i>	Kandže <i>Claws</i>	Prosek <i>Average</i>
Kavez/Cage 1 (K)	4	3.8	3.0 ^B	3.6
Kavez /Cage 2 (K BD)	4	3.7	3.1 ^B	3.6
Kavez /Cage3 (EU BD)	3.9	3.9	3.8 ^A	3.86
Ispust/ <i>Range</i>	4	4	3.9 ^A	3.96

^{A-B} Vrednosti koje nemaju isto slovo u superskriptu značajno su različite ($P < 0.01$)

^{A-B} Values with no common superscript are significantly different ($P < 0.01$)

Rezultati koji su dobijeni procenom stanja perja i nogu kokoši nosilja na kraju perioda nosivosti prikazani su u tabelama 3 i 4.

Tab. 3. Uticaj načina držanja na stanje perja kokoši u 72. nedelji starosti
Tab. 3. Effect of housing system on feather condition of hens at 72 weeks of age

Sistem držanja <i>Housing system</i>	Vrat <i>Neck</i>	Grudi <i>Breast</i>	Ledja <i>Back</i>	Krila <i>Wings</i>	Kloaka <i>Vent</i>	Rep <i>Tail</i>	Ukupno <i>Total</i>
Kavez/Cage 1 (K)	1.6 ^C	2.3 ^C	2.2 ^D	2.3 ^D	2.8 ^C	2.7 ^C	2.26^C
Kavez /Cage 2 (K BD)	3.9 ^B	3.6 ^A	3.2 ^B	3.5 ^B	3.4 ^B	3.4 ^B	3.53^B
Kavez /Cage3 (EU BD)	3.1 ^B	3.1 ^B	3.0 ^C	3.1 ^C	3.4 ^B	3.5 ^B	3.20^B
Ispust/ <i>Range</i>	3.8 ^A	4.0 ^A	3.9 ^A	4.0 ^A	4.0 ^A	4.0 ^A	3.95^A

^{A-D} Vrednosti koje nemaju isto slovo u superskriptu značajno su različite ($P < 0.01$)

^{A-D} Values with no common superscript are significantly different ($P < 0.01$)

Na kraju eksploatacije javile su se značajne razlike u stepenu oštećenja perja u zavisnosti od načina držanja. Kokoši držane u kućicama sa ispustom imale su gotovo neoštećeno perje i bile su u izvanrednoj kondiciji. Dobro stanje perja uočeno je i kod kaveznog sistema Big Dutchman sa manjom gustom naseljenosti (kavez 2), a nešto slabije kod kaveza sa grupnim držanjem (kavez 3). U nekim ispitivanjima utvrđeno je da se kod grupnog držanja kokoši povećava mogućnost pojave kanibalizma (Fiks-van Niekerk i sar., 2001), kljucanja perja i agresivnog ponašanja (A-Rawi i Craig, 1975; Hughes i Wood Gush, 1977; Bilčik i Keeling, 2000). To u ovom radu nije utvrđeno, jer kada se posmatraju pojedine regije tela, uočava se da ne postoji povećano oštećenje perja u predelu kloake i repa, što bi bilo karakteristično za kanibalizam. Najlošije stanje perja utvrđeno je kod konvencionalnog kaveza (kavez 1) i to posebno u predelu vrata i grudi, što ukazuje na pojačano trenje prilikom uzimanja hrane i pružanja glave van kaveza. Takođe, veća gustina naseljenosti negativno utiče na stanje perja na kraju proizvodnog ciklusa.

Sličan rezultat utvrđen je i posmatranjem stanja nogu i kandži. Nožni jastučići ni kod jedne grupe nisu pokazali lezije ili oštećenja, ali su zato kandže bile značajno duže i pre-rasle kod kokoši držanih u kavezima.

Tab. 4. Uticaj načina držanja na stanje nožnih jastučića i kandži u 72. nedelji starosti
Tab. 4. Effect of housing system on foot pad lesion and claws condition at 72 weeks of age

Sistem držanja <i>Housing system</i>	Nožni jastučići <i>Foot pads</i>	Prsti <i>Toes</i>	Kandže <i>Claws</i>	Prosek <i>Average</i>
Kavez/Cage 1 (K)	4	3.8	2.2 ^C	3.33
Kavez /Cage 2 (K BD)	4	3.8	2.3 ^C	3.37
Kavez /Cage3 (EU BD)	4	3.9	3.5 ^B	3.80
Ispust/ <i>Range</i>	4	4	4 ^A	4.00

^{A-D} Vrednosti koje nemaju isto slovo u superskriptu značajno su različite ($P < 0.01$)

^{A-D} *Values with no common superscript are significantly different ($P < 0.01$)*

Stanje i dužina kandži predstavljaju važan parametar za procenu dobrobiti nosilja i načina držanja, jer kokoši u kavezima ne mogu na prirodan način – trenjem o čvrstu podlogu, da skraćuju kandže. To dovodi do povećane mogućnosti povrede među pticama (Ruszler i Quisenberry, 1979; Fickenwirth, i sar., 1985) i povećane opasnosti od zaglavljivanja u kavezu (Tauson, 1996). Svaka povreda predstavlja opasnost od izbijanja kanibalizma u jatuu, pa i povreda nastala zbog povećane dužine kandži (Savory, 1995). Iz rezultata dobijenih u ovom ogledu, može se uočiti da je dužina kandži optimalna kod kokoši držanih na ispustu, sasvim zadovoljavajuća kod kaveza Eurovent (kavez 3), dok je najlošije stanje kandži registrovano u kavezima 1 i 2, očigledno zbog ograničenog prostora za kretanje.

ZAKLJUČAK

Na osnovu rezultata dobijenih u ovom ispitivanju može se zaključiti da postoji značajan uticaj načina držanja i tipa kaveza na stanje perja, nogu i kandži kokoši nosilja. Najbolje stanje uočeno je kod nosilja držanih na ispustu, gde gotovo ni jedan parametar nije bio narušen čak ni na kraju proizvodnog ciklusa. Oplemenjeni kavez (Eurovent EU), kao i standardni kavez sa manjom gustinom naseljenosti imali su negativan uticaj na stanje perja i nogu kokoši u odnosu na ispust, ali je on bio značajno manji u odnosu na konvencionalne kaveze sa standardnom gustinom naseljenosti. Iz svega navedenog se može zaključiti da se upotrebom novijih tipova kaveza u kojima se kokoši drže u većem prostoru može smanjiti oštećenje perja i kandži, čime se vrši pozitivan uticaj na dobrobit živine.

LITERATURA

- AL-RAWI, B., CRAIG, J.V.: Agonistic behavior of caged chickens related to group size and area per bird. *Applied Animal Ethology*, 2, 69–80 (1975)
- BILČÍK, B., KEELING, L.J.: Relationship between feather pecking and ground pecking in laying hens and the effect of group size. *Applied Animal Behaviour Science*, 68, 55–66 (2000)
- BROOM, D. M.: Indicators of poor welfare. *British Veterinary Journal*, 142: 524– 526. (1986)

- DAWKINS, M.: Towards an objective method of assessing welfare in domestic fowl. *Applied Animal Ethology* 2: 245–254. (1976)
- FICKENWIRTH, A., FOEISCH, D. W., DOLF, C. Sand shortens the claws and beak of hens – prevents injuries. *Proceedings of Second European Symposium of Poultry Welfare*, Celle, June, 288–290 (1985)
- FIKS-VAN NIEKERK, TH.G.C.M., REUVEKAMP, B.F.J., VAN EMOUS, R.A.: Furnished cages for larger groups of laying hens. *Proceedings of the 6th European Symposium on Poultry Welfare*, Zollikofen. Edited by Oester, H. & Wyss, C., pp. 20–22. (2001)
- HUGHES, B.O., WOOD-GUSH, D.G.M.: Agonistic behaviour in domestic hens: the influence of housing method and group size. *Animal Behaviour*, 25, 1056–1062. (1977)
- RUSZLER, P. L., QUISENBERRY, J. H.: The effect of declawing two flock sizes of 23-week old pullets on hysteria and certain production traits. *Poultry Science* 58: 778–784 (1979)
- SAVORY, C.J.: Feather pecking and cannibalism. *World's Poultry Science Journal*, 51, 215–219. (1995)
- TAUSON, R., AMBROSEN, T. ELWINGER, K.: Evaluation of procedures for scoring the integument of laying hens – independent scoring of plumage condition. *Acta Agriculturae Scandinavica* 34, 400–408 (1984)
- TAUSON, R.: Technical changes in cage design – influence on production – economy and welfare for the laying hen. *Neuerungen auf dem Gebiet der Käfighaltung von Hühnern*. H. Arbeiten. Stuttgart, Verlag Eugen Ulmer (1985)
- TAUSON, R.: European alternative housing systems for layers – health, production and environmental considerations. *Proc Aust Poult Sci Sym* 8: 65–77. (1996).

EFFECT OF HOUSING SYSTEM ON DAMAGE OF FEATHERS AND LEGS OF LAYING HENS

LIDIJA PERIĆ, NIKO MILOŠEVIĆ, VLADIMIR STRUGAR

Summary

Housing system is one of the main factors influencing the welfare of laying hens. The aim of this work was to evaluate the condition of the feathers and legs at the beginning and at the end of production cycle. Feather and leg condition were evaluated by scoring system. The worse results were obtained in conventional cages and the best results were established in birds kept on a range. Use of modified cages can significantly lower the damage of feathers and legs and certainly have a positive influence on poultry welfare.

Key words: laying hens, cages, feathers, legs, welfare

IMMUNOMODULATORY EFFECT OF A FEW PHYTO-ADDITIVES USED IN FEEDING OF MEAT PRODUCTION CHICKENS

ȘTEF LAVINIA, MOȚ DANIELA, DRINCEANU D., LUCA I., ȘTEF D., JULEAN C.¹

SUMMARY: Immune system, consisted by the ensemble of organs, cells and molecules who participates to non self structures recognition, ensures the organism protection against these structures action. The defending factors elaborated by immune system can be unspecifics, characteristic for natural resistance of organisms and specifics, characteristic for adaptative immune answer. Cellular factors, characteristic for unspecific defending mechanisms comprised, through others, the lizozime, seric properdine and polymorphonuclears.

For immunomodulatory effect establishing was been performed an experiment in the Nutrition and Animals feeding department from Timișoara Didactic and Experimental Farm, for a period of 6 weeks after the hatch, until 42 days of age, on 120 broiler chickens divided in four experimental variants, each of them with 30 broiler chickens.

*The used hybrid was Ross 308. In the LEU group were been incorporated essential oils from *Coriandrum sativum*, *Thymus serpyllum* and *Hippophae rhamnoides*, 250 mg at 1 kg combined fodder. In the LEP group was included in the combined fodder a premix with plants in 2% proportion. In the LEUP group was incorporated a plants premix 2% +250 mg essential oil from *Coriandrum sativum*, *Thymus serpyllum* and *Hippophae rhamnoides* al 1 kg combined fodder. These quantities are valid on all breeding period. In the experiment also exists a control group (LM) who didn't received essential oils or plants.*

In the view of immune answer establishing in the case of broiler chickens after phyto-additives administration were been determined: seric lizozime, seric properdine and leucocytic formula. The seric lizozime was higher in LPU (275.6%) than LM, followed by LU (104.7%) and LP (35.7%).

Another studied parameter was seric propedine. This cellular factor was also higher in LPU group (69.5%) than LM, followed by LU (38.2%) and LP (13.9%).

The leucocytic formula showed that the lymphocytes, neutrophiles, eozinophiles,

Original scientific paper

¹ Lecturer Phd. Lavinia Ștef, Lecturer Phd. Daniela Moț, Prof. Phd. Dan Drinceanu, Lecturer Phd. Ioan Luca, Lecturer Phd. Ducu Ștef, Phd. Julean Călin Banat's University of Agricultural Sciences and Veterinary Medicine, Calea Aradului 119, 300645 – Timisoara, Romania

basophiles and monocytes numbers were comparable with those of the control group, being between normal limits for broiler chickens. The phyto-additives using in the broiler chicken feeding improved the immune system of them organism.

Key words: *broilers, phyto-additives, immune system*

INTRODUCTION

Immune system, consisted by the ensemble of organs, cells and molecules who participates to non self structures recognition, ensures the organism protection against these structures action. The defending factors elaborated by immune system can be unspecifics, characteristic for natural resistance of organisms and specifics, characteristic for adaptive immune answer. Cellular factors, characteristic for unspecific defending mechanisms comprised, through others, the lizozime, seric properdine and polymorphonuclears.

MATERIAL AND METHODS

The experimental organization scheme

The experiment was been performed in Nutrition and Animal feeding department from Timișoara Didactic and Experimental Farm on a 6 weeks period, after hatch until 42 days of age, on 120 broiler chickens divided in four experimental variants, with 30 broiler chickens each. The used hibrid was Ross 308.

The experimental organization scheme is presented in table 1.

Table 1. Experimental organization scheme

Period 0–3 weeks			
LM	LEU	LEP	LEUP
Combined fodder 0–3 weeks	Combined fodder 0–3 weeks + 250 mg essential oil / kg combined fodder	Combined fodder 0–3 weeks + plants premix 2%	Combined fodder 0–3 weeks + plants premix 2% + 250 mg essential oil/ kg combined fodder
Period 3–6 weeks			
Combined fodder 3–6 weeks	Combined fodder 3–6 weeks + 250 mg essential oil / kg combined fodder	Combined fodder 3–6 weeks + plants premix 2%	Combined fodder 3–6 weeks + plants premix 2% + 250 mg essential oil / kg combined fodder

From data presented in table 1 can be observed that in LEU group was incorporated essential oil of *Coriandrum sativum*, *Thymus serpyllum* and *Hippophae rhamnoides* in quantity of 250 mg at 1 kg combined fodder, in LEP group was included in combined fodder structure a plants premix in proportion of 2%, in LEUP group was incorporated a plants premix 2% + 250 mg essential oil from the same spices plants at 1 kg combined fodder.

These quantities are valid for all growing period. In this experiment also was included a control group, LM who didn't received essential oil or medicinal plants.

In table 2 is presented in detail the structure of used premixes, with quantities, kinds of essential oil and doses of used medicinal plants (*Mentha piperita*, *Salvia officinalis*, *Melissa Officinalis* and wheat germs).

Table 2. The used premixes structure in experimental groups

LEU	LEP	LEUP
250 mg essential oil (<i>Coriandrum sativum</i> , <i>Thymus serpyllum</i> and <i>Hippophae rhamnoides</i>)	950 g wheat germs 50 g <i>Mentha piperita</i> 500 g <i>Salvia officinalis</i> 500 g <i>Melissa officinalis</i>	950 g wheat germs 50 g <i>Mentha piperita</i> 500 g <i>Salvia officinalis</i> 500 g <i>Melissa officinalis</i> 250 mg essential oil

Essential oils and medicinal plants were been bought from Plafar Timișoara. Speciality literature shows that these essential oils and medicinal plants, in the view of combined fodder incorporation first must be fixed on a support. In this experiment was used essential oil of *Coriandrum sativum*, *Thymus serpyllum* and *Hippophae rhamnoides* and medicinal plants represented by *Mentha piperita*, *Salvia officinalis* and *Melissa officinalis* and combinations of these with wheat germs. In LEU group 250 mg essential oil was introduced in mixer and well homogenized in all combined fodder mass. In LEP group, the medicinal plants were been incorporated through a premix, then were homogenized combined fodder mass and in LEUP group was made a mixture of oil and plants, who then were homogenized combined fodder mass.

Cellular factors, characteristic for unspecific defending mechanisms comprised the lizozime, seric properdin and polymorphonuclear leucocytes.

Seric lizozime was determined through a method based on a *Micrococcus lysodeicticus* culture in agar, with application of analysis samples (serum) in cavities made in agar. After lizozime diffusion from analysis serum around the cavities appear an inhibition are, with a diameter proportional with serum lizozime concentration, who destroys the bacteria included in medium.

Seric properdin was determined through a method isolation from the analysis serum through complexation on inuline, treated with biuret reactive and colorimetric determination, at spectofotometre, of colour intensity of reaction.

Lucocytic formula was determined through May-Grunwald-Giemsa method, in hemocytometre Turk, through blood elements numbering on cub milimetre of blood, representing a precious indicator in valuation of immune answer reactions of organism against different external stimulus.

RESULTS AND DISCUSSIONS

Imunomodulator (imunostimulator) effect appreciation can be made after immune specific and unspecific effectors evaluation like:

- Seric properdin (17.5–20 mg / 100 ml serum),
- lizozime (10.5–15 µg / cm³ serum),
- leucogram.

The leucogram values offer important data regarding the alterations appeared in cellular defending system of organism. These restructures reflect the capacity of specific and unspecific answer against different microbial aggressions.

The reference values of leucogramme in broiler chickens are as follows: limfocytes – $63\% \pm 10\%$, segmented neutrofiles $27 (\%) \pm 6\%$, eosinophiles $2.2 \pm 1\%$, basofiles – $1.3\% \pm 0.8\%$, monocytes $4.1\% \pm 1\%$.

In the view of immune answer establishing in broiler chickens at phyto-additives were determined: seric lizozime, seric properdine and leucocytic formula, values presented in table 3.

Table 3. Haematologic values in broiler chickens from experimental variants

Specification	LM	LP	LPU	LU
Seric lizozime ($\mu\text{g}/\text{cm}^3$)	13.3 \pm 0.7918	18.05 \pm 1.45	49.96 \pm 4.576	27.23 \pm 4.755
Percent differences (%)	100	135.7	375.63	204.7
Seric properdina ($\mu\text{g}/\text{cm}^3$)	19.4 \pm 2.22	22.098 \pm 2.498	32.896 \pm 2.313	26.822 \pm 1.273
Percent differences	100	113.9	169.56	138.25
Limfocytes	60.64 \pm 0.54	61.92 \pm 0.73	67.96 \pm 1.634	63.82 \pm 0.813
Neutrofiles	29.82 \pm 1.21	31.06 \pm 0.646	31.6 \pm 0.374	30.76 \pm 0.646
Eosinofiles	2.94 \pm 0.101	3.06 \pm 0.20	3.06 \pm 0.162	3.14 \pm 0.135
Basofile	0.98 \pm 0.116	1.08 \pm 0.116	1.04 \pm 0.215	1.12 \pm 0.16
Monocytes	3.2 \pm 0.236	3.12 \pm 0.238	2.96 \pm 0.195	2.96 \pm 0.174

Figure 1. Evolution of seric lizozime in broiler chickens from experimental variants

Figure 2. Seric properdine evolution in broiler chickens from experimental variants

Figure 3. Leucocytic formula in broiler chickens from experimental variants

Regarding the quantity of lizozime can be observe that was more intense increased in LPU, with 375.63% more than LM, followed by LU, with 204.7% more and LP, with 135.7%.

Another studied parameter was seric properdine. From the presented data emphasized that in this case too LPU had the most increased values of properdine, with 169.56% more increased in comparison with LM, followed by LU, with 138.25% more and LP, with only 113.9% more in comparison with LM.

The leucocytic formula, respectively the number of limfocytes, neutrophiles, eosinophiles, basophiles and monocytes, these are comparable with those of control group, being between normal limits for broiler chickens.

CONCLUSIONS

- The administrating in broiler chickens of plants and essential oils mixtures resulted in an increasing of seric **lizozime and properdine** quantities, with 275% more increased in comparison with the control group, fact who demonstrates that the phyto-additives administration improve the activity of organism immune system;
- **leucocytic formula** was between normal limits for broiler chickens;
- phyto-additives administration in broiler chickens fodder has an obvious immunomodulator effect.

BIBLIOGRAPHY

- CEAUȘESCU E., RĂDOIAȘ GH., CĂDARIU T., *Odorante și Aromatizante (chimie, tehnologie, aplicați)*, Editura Tehnică, București (1989)
- DEDL H., ELSENWENGER, *Internațional Pig Topics*, Vol.15 no. 6, September, (2000)
- GILL C., *Feed International*, Martie (2001)
- HUȚU I., CHEȘA I., SAS E., *Creșterea puilor pentru carne*, Editura Mirton, Timișoara (2003)
- LARBIER, M. LECLERCQB, *Nutriția și alimentația păsărilor*, Editura Alutus-D, București (1994)
- PÂRVU C., *Universul plantelor*, Editura Enciclopedică, București (2000)
- POP I.M., STAN GH., *Biotehnologii în alimentația animalelor*, Editura Junimea, Iași (1997)
- STOICA I., STOICA L., PANĂ C., *Aditivi furajeri*, Editura Coral Sanivet, București (1999)
- WARD N.E., COELHO M.C., *Broiler vitamin fortifications II, Performance of broiler fed industry levels of vitamins*. *Poultry Science*, vol. 73, (1994)
- WENK C., *Biotechnology in the Feed Industry. Proceeding of Alltechs 16th Annual Symposiom* (2000)
- WETSCHEREK W., *Internațional Pig Topics vol. 15, Septembrie* (2000)

IMUNOMODULATORNI EFEKAT NEKIH FITO-ADITIVA U ISHRANI TOVNIH PILIĆA

ȘTEF LAVINIA, MOȚ DANIELA, DRINCEANU DAN, LUCA IOAN,
ȘTEF DUCU, JULEAN CALIN

Izvod

U radu je prezentovan uticaj različitih fito-aditiva na bayi lekovitih biljaka (*Coriandrum sativum*, *Thymus serpyllum*, *Hippophae rhamnoides*, *Mentha piperita*, *Salvia officinalis*, *Melissa officinalis*) na imuni system tovnih pilića. Ispitivan je sadržaj lizozima i properdina u serumu, kao i leukocitna formula, i ustanovljen je pozitivan uticaj fito-aditiva na imuni system pilića.

Ključne reči: brojleri, fito aditivi, imunološki sistem

THE INFLUENCE OF DIFFERENT CELLULOSIC CATEGORY (NDF, ADF) LEVELS FROM FEED ON DIGESTIVE VISCOSITY AND NUTRITIVE AND BIOPRODUCTIVE INDICES AT BROILER CHICKENS

TETILEANU RAMONA, DRINCEANU D., ȘTEF LAVINIA, LUCA I.,
CĂPRIȚĂ RODICA, BERLOVAN T.G., GHERASIM VOICHIȚA¹

SUMMARY: In this experiment we have studied the effect of different levels of main cellulosic categories (NDF, ADF) on digestive viscosity and on nutritive and bioproductivi indices at broiler chickens. The experiment was carried out on 180 broiler chickens divided in two experimental groups (CG and EG). The hybrid used was Isa-Hubard. At experimental group EG was made a substitution of wheat from the combined forage with barley in proportion of 20% from 0 to 6 weeks, respective 25% from 6 to 8 weeks, which determined the rising of main cellulosic categories level up to 15%, maintaining the same energy-protein ratio. The rising of main cellulosic categories level up to 15% in combined forage did not affect significantly the digestive viscosity and the nutritive and bioproductivi indices at broiler chickens

Key words: *broilers, NDF, ADF, digestive viscosity, nutritive and bioproductive indices*

INTRODUCTION

The physicochemical properties of the cellulosic categories in dietary plant ingredients have been recognized as being responsible for their physiological action, particularly in human nutrition. Thus, dietary fibre has been studied in relation to health problems such as hypercholesterolaemia, constipation, cancer of the large bowel, obesity and diabetes. However, less attention has been paid to the consequences of the physicochemical properties of dietary fibre in farm animal nutrition. This topic has recently received more attention in poultry nutrition as a result of the recognition of the antinutritiv properties of

Original scientific paper

¹ Phd student Ramona Tetileanu (Berlovan), Prof. Phd. Dan Drinceanu, Lecturer Phd. Lavinia Stef, Lecturer Phd. Ioan Luca, Prof. Phd. Rodica Caprita, Student Trifu Gelu Andrei Berlovan, Ing. Voichita Gherasim, Banat's University of Agricultural Sciences and Veterinary Medicine, Calea Aradului 119, 300645 – Timisoara, Romania

some cellulosic categories (NDF, ADF) present in rye, wheat and barley. Annison (1993) has described a possible mechanism whereby cereal cellulosic categories can influence the digestive processes in chicks, and has emphasized the importance of the solubility and the viscosity of the cellulosic categories fraction. One of his conclusions was that ascribing the antinutritiv effects solely to the increased viscosity of the digesta might be too simplistic. Other physicochemical characteristics of cellulosic categories and dietary ingredients may play a role in the overall effect. The aim of this paper work is to identify the situation in which the risings of this category are significant and requires intervention with adequate enzymatic prepares.

MATERIALS AND METHODS

The experiment was carried out on 180 broiler chickens divided in two experimental groups (CG and EG). The hybrid used was Isa-Hubard. The two experimental groups were fed in three growing periods: in the first period, from 0 to 3 weeks, the combined forage had ensured 3013 kcal metabolizable energy (ME) and 21.79% crude protein (CP), with an energy-protein ratio of 139.1 kcal ME/1% CP; in the second period, from 3 to 6 weeks, the combined forage ensured 3048.1 kcal metabolizable energy and 19.03% crude protein, with an energy-protein ratio of 160.2 kcal ME/1% CP; in the third, from 6 to 8 weeks the combined forage ensured 3046 kcal metabolizable energy and 17.6% crude protein, with an energy-protein ratio of 178.5 kcal ME/1% CP. At experimental group EG was made a substitution of wheat from the combined forage with barley in proportion of 20% from 0 to 6 weeks, respective 25% from 6 to 8 weeks, which determined the rising of main cellulosic categories (NDF, ADF) level up to 15%.

RESULTS AND DISCUSSIONS

The levels of main cellulosic categories (NDF, ADF) were determined with the van Soest method and are presented in table 1.

Table 1. Levels of main cellulosic categories (NDF, ADF) from combined forages

Specification	NDF (%)	ADF (%)
Period	0–3 weeks	
CG	10.15	5.11
EG	11.7	5.57
CG/EG (%)	+ 10.04%	+ 9.00%
Period	3–6 weeks	
CG	10.28	5.02
EG	11.27	5.48
CG/EG (%)	+ 9.6%	+ 9.1%
Period	6–8 weeks	
CG	10.2	4.7
EG	11.25	5.38
CG/EG (%)	+ 10.29%	+ 14.5%

The data from table 1 show that the NDF content of experimental group is greater with up to 10.29% than NDF content of control group, as a result of inclusion in the combined forage of barley. Regarding the ADF content, this is greater with up to 14.5% at experimental group comparative with control group.

We have determined the digestive viscosity with the Oswald viscosimeter. The rising of main cellulosic categories levels determined a rising of viscosity indices. The viscosity indices along the intestinal segments at broiler chickens are presented in table 2.

Table 2. The viscosity indices along the intestinal segments at broiler chickens

Intestinal segments	CG (cP)	EG (cP)	CG/EG (%)
Duodenum	2.80	3.60	77.77
Jejunum	5.20	5.60	92.85
Ileum	8.50	9.60	88.54
Colon	10.70	11.50	93.04

The data from table 2 show that the inclusion of barley in the combined forage destined to broiler chickens determine a rising of viscosity with 22.23% in duodenum, 7.15% in jejunum, 11.46% in ileum and 6.96% in colon.

By weighing the administered feed quantity and the remained quantity was determined the weekly feed consumption as presented in table 3 and figure 1.

Table 3. The evolution of feed consumption at chickens from experimental groups

Weeks	CG	EG
I	172.62	184.66
II	264.39	311.22
III	468.16	432.53
IV	685.86	688.45
V	752.5	746.83
VI	918.47	914.69
VII	1194.97	1201.69
VIII	1249.57	1327.06
Total	5706.54	5807.3
CG/EG (%)		98.26

Figure 1: The evolution of feed consumption at chickens from experimental groups

The data presented in table 3 and figure 1 show that both weekly feed consumption and total feed consumption are with 1.75% greater at the experimental group.

The body weight was obtained by weekly weighing of the chickens from experimental groups. The results are presented in table 4 and figure 2.

Table 4. The evolution of body weight at chickens from experimental groups

Weeks	CG	EG
Chickens effective	90	90
Eclosion	39±0.96	39.5±0.86
I	127.5 ± 2.61	119.0 ± 1.07
II	331.7 ± 6.44	300.97 ± 4.76
III	599.5 ± 6.88	531.77 ± 6.61
IV	766.23 ± 12.89	679.27 ± 10.22
V	1040.73 ± 58.26	1006.49 ± 46.3
VI	1622.77 ± 77.91	1575.92 ± 76.62
VII	2241.73 ± 80.27	2117.28 ± 59.47
VIII	2533.3 ± 95.4	2476.5 ± 68.9
CG/EG (%)		102.29

Figure 2: Body weight of chickens from experimental groups

The data from table 4 and figure 2 show that the chickens from control group had a greater body weight with 2.29% comparative with chickens from experimental group. It might be considered that by substituting wheat with barley, the increased levels of the

main cellulosic categories from the combined forage don't determine a significant decrease of body weight.

Corroborating the data from feed consumption with body weight evolution we obtained the specific consumption, presented in table 5 and figure 3.

Table 5. The specific consumption of chickens from experimental groups

Specification	CG	EG
Feed ingesta (g NC/chicken/period)	5706.5	5807.3
Weight gain (g)	2533.3	2476.5
Specific consumption (kg NC/kg gain)	2.25	2.34
CG/EG (%)		96.15

Figure 3: The specific consumption of chickens from experimental groups

The data presented in table 5 and figure 3 reveal that the control group registered a specific consumption lower with 3.85% comparative with the experimental group.

We also determined the slaughtering efficiency and the commercial efficiency, which are presented in table 6.

Table 6. The slaughtering efficiency and the commercial efficiency at chickens from experimental groups

Specification	Lm	Le
The slaughtering efficiency (%)	79.26	76.22
CG/EG (%)		103.98
The commercial efficiency (%)	69.59	65.84
CG/EG (%)		105.69

The data from table 6 show that slaughtering efficiency was greater with 3.98% at the control group comparative with the experimental group. Also the commercial efficiency was greater with 5.69% at control group.

CONCLUSIONS

If the wheat from combined forage is substituted with barley in proportion of up to 25% the level of main cellulosic categories (NDF, ADF) from combined forage in increased with up to 15%.

The increase of up to 15% of main cellulosic categories (NDF, ADF) doesn't affect significantly the digestive viscosity and the nutritive and bioproductivi indices.

BIBLIOGRAPHY

ANNISON G: The role of wheat non-starch polysaccharides in broiler nutrition, Australian Journal of Agricultural Research, 44., 405–422 (1993)

CHOCT M.: Feed non-starch polysaccharides: Chemical structure and nutritional significance, Feed Miling International, June Issue, 13–26, (1997)

CHOCT M., KOCHER A.: Non-starch carbohydrates: Digestion and its secondary effects in monogastrics. Proceedings of the Nutrition Society of Australia, vol. 24, 31–42 (2000)

KALDHUSDAL M., HOFSHAGEN M.: Barley inclusion and avoparcin supplementation in broiler diets. Poul. Sci., vol. 71., 1145–1153 (1992)

PETERSEN S.T., WISEMAN J., BEDFORD M. R.: Effects of age and diet on the viscosity of intestinal contents in broiler chicks, Br. Poul. Sci., nr. 40, 364–370 (1999)

UTICAJ NIVOA RAZLIČITIH KATEGORIJA CELULOZE (NDF, ADF) U HRANI NA VISKOZITET CREVNOG SADRŽAJA I PROIZVODNE OSOBINE BROJLERSKIH PILIĆA

TETILEANU RAMONA, DRINCEANU DAN, ȘTEF LAVINIA, LUCA ION,
CĂPRIȚĂ RODICA, BERLOVAN TRIFUGELU, GHERASIM VOICHIȚA

Izvod

U ovom radu izučavan je efekat različitog nivoa pojedinih kategorija celuloze (NDF, ADF) na viskozitet creva i proizvodne osobine brojlera. U ogled je uključeno 180 brojlera hibrida Isa-Hubbard podeljenih u dve grupe. U drugoj je pšenica zamenjena ječmom u količini od 20% u starosti do 6 nedelja, i u količini od 25% u starosti 6–8 nedelja. To je podiglo nivo glavnih kategorija celuloze do 15%, ali nije značajno uticalo na viskozitet crevnog sadržaja i performance brojlerskih pilića.

Ključne reči: brojleri, NDF, ADF, viskozitet, proizvodne osobine

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-na 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 and English.

The papers which have not been done in accordance with these instructions will not be considered for publishing.

These introductions to authors 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 – Каталогизација у публикацији
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