

savremena poljoprivreda

CONTEMPORARY AGRICULTURE

ПОЉОПРИВРЕДНИК

*NOVI SAD
LVII (2008)*

1-2

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

savremena poljoprivreda

CONTEMPORARY AGRICULTURE

*NOVI SAD
LVII (2008)*

1-2

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

YU ISSN 0350-1205

Časopis za poljoprivredu „SAVREMENA POLJOPRIVREDA“

Adresa: Bulevar oslobođenja 81, 21000 Novi Sad, Srbija

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

Journal of Agriculture “CONTEMPORARY AGRICULTURE”

Adress: Bulevar oslobođenja 81, 21000 Novi Sad, Serbia

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

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

Prof. dr Milan Krajinović (Novi Sad)

Urednici/*Editors*:

Prof. dr Blagoje Stančić (Novi Sad)

Dipl. ing. Julkica Crnobarac (Novi Sda)

Pomoćnik urednika/*Assistant Editor*:

Doc. dr Vesna Rodić (Novi Sad)

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

Izdavački savet/*Editorial council*: Prof. dr Radovan Pejanović (Novi Sad), Prof. dr Miroslav Malešević (Novi Sad), Dipl. ecc. Gordana Radović (Novi Sad), Prof. dr Lazar Kovačev (Novi Sad), Jovan Crnobarac (Novi Sad), mr Goran Stanković (Zemun), Prof. dr Vitomir Vidović (Novi Sad), Prof. dr Branka Gološin (Novi Sad), Prof. dr Saša Orlović (Novi Sad), Prof. dr Nedeljko Tica (Novi Sad), Prof. dr Nikola Đukić (Novi Sad), Prof. dr Dragan Glamočić (Novi Sad), Prof. dr Nada 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 Dositaja Obradovića 8.

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

Adresa uredništva/*Adress of editorship*:

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

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

Uplate izvršiti na:

“DNEVNIK – POLJOPRIVREDNIK“ AD, Novi Sad.

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

POLJOPRIVREDNI FAKULTET Novi Sad

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

SADRŽAJ – CONTENTS

PROIZVODNI REZULTATI SAFOLK RASE OVACA U PROCESU AKLIMATIZACIJE NA FARMI „PUSTARA“ TEMERIN Milan Krajinović, Ivan Pihler, Mirjana Ćinkulov	1
UTICAJ TRANSGENEZE NA PRINOS MLEKA KOD KUNIČA Saša Dragin, Aleksandar Božić, Peter Chrenek	7
VELIČINA FARME I PRODUKTIVNOST U POLJOPRIVREDI EU Radovan Pejanović, Nataša Andrić	14
UPRAVLJANJE BIOHAZARDNIM OTPADOM NA BAZI PIRALENA Branko Vidicki, Aleksandra Ristivojević	22
SINHRONIZACIJA ESTRUSA I OVULACIJE KOD KRAVA <i>POST PARTUM</i> Peter Grafenau, sen., Ivan Stančić, Peter Grafenau, jr., Blagoje Stančić, Juraj Pivko	28
POVEZANOST IZMEĐU TOVNIH I REPRODUKTIVNIH OSOBINA KRMAČA 1. Povezanost telesne mase na kraju testa i veličine legla Ivan Radović, Blagoje Stančić, Radmila Popov, Pal Mesaroš, Velibor Vasiljević	33
SEROPREVALENCA INFEKCIJE SA TOXOPLASMA GONDII U REGIONU SRBOBRANA Vesna Lalošević, Dušan Lalošević, Stanko Boboš, Stanislav Simin	38
MORFODINAMIKA SKELETNE MUSKULATURE PTICA Gordana Ušćebrka, Slobodan Stojanović, Dragan Žikić, Zdenko Kanački	44
SISTEM LOBIRANJA EU I PERSPEKTIVE NJEGOVE INSTITUCIONALIZACIJE U REPUBLICI SRBIJI Zoran Njegovan, Radovan Pejanović, Olgica Bošković	51
EKONOMIČNOST PROIZVODNJE TOVNIH SVINJA NA INDIVIDUALNOM SEKTORU Vladislav Zekić, Đorđe Okanović, Branislav Živković	57
PROIZVODNI POKAZATELJI STOČARSKE PROIZVODNJE U VOJVODINI Bošnjak Danica, Vesna Rodić, Nataša Vukelić	62
TRENDVI U PROIZVODNJI SVINJSKOG MESA U EVROPI Vlahović B., Štrbac Maja	70

UTVRĐIVANJE ISPLATIVOSTI INVESTICIONIH ULAGANJA U PODIZANJE ZASADA KUPINE Dušan Milić	77
UTICAJ PLODOREDA I ĐUBRENJA NA SADRŽAJ LAKOPRISTUPAČNOG KALIJUMA Srđan Šeremešić, Dragiša Milošev, Željko Dolijanović, Dušan Kovačević	85
IZVOZ STOČARSKIH PROIZVODA IZ AP VOJVODINE Vlahović Branislav, Tepavac Dejan, Lovrić Dražen	91
TILAPIJE – BIOLOGIJA I MOGUĆNOSTI GAJENJA U GEOTERMALNIM VODAMA Stevan Maletin, Miroslav Ćirković, Željka Jurakić, Vladica Simić, Goran Marković	98
EFEKAT EKSTRUDIRANOG ZRNA ULJANE REPICE NA MASNOKISELINSKI SASTAV LIPIDA PILEĆEG MESA Vidica Stanačev, Stanimir Kovčín, Mira Pucarević, Vladislav Stanačev, Niko Milošević, Slavko Filipović	105
EFFECT OF PHYTO-ADDITIVES ON BROILER MEAT QUALITY Lavinia Ștef, Adela Marcu, Dan Drinceanu, Ioan Luca, Ducu Ștef, Călin Julean, Voichita Gherasim, Cosmin Pandur	111
NOVE IZMENE U TAKSONOMIJI I NOMENKLATURI FITOPATOGENIH BAKTERIJA Momčilo Arsenijević, Stevan Maširević	117
EVALUACIJA POMOLOŠKIH KARAKTERISTIKA AUTOHTONIH SORTI JABUKE CAZINSKE KRAJINE Azra Skender, Suzana Jahić, Semina Hadžiabulić, Mirsad Kurtović	124
HUMAN PROTEIN C PRODUCTION IN THE MILK OF F3 GENERATION TRANSGENIC RABBITS Peter Chrenek, Saša Dragin, Aleksandar Božić	131
COST-BENEFIT ANALIZA I UPRAVLJANJE EKOLOŠKIM PERFORMANSAMA Snežana Đekić, Bojan Krstić, Sonja Jovanović	136
A PHOSPHATE COMPOSITION WITH LOW DENSITY BORON AS BORON SOURCE FOR POULTRY FEEDING Dan Drinceanu, Lavinia Ștef, Ioan Luca, Ducu Ștef, Gabi Dumitrescu, Călin Julean	143
STAROST KOD PRVE FERTILNE OPLODNJE I PLODNOST TOKOM EKSPLOATACIJE KRMAČA Miroslav Jakovljević	147
UTICAJ RAZLIČITIH TENZOAKTIVNIH SUPSTANCI I TEMPERATURE ČUVANJA NA PARAMETRE KVALITETA DUBOKO ZAMRZNUTOG SJEMENA NERASTA Stoja Jotanović, Dragutin Matarugić, Milovan Čučić	152

UTICAJ RAZLIČITIH IZVORA SELENA U ISHRANI TOVNIH PILIČA NA POJEDINE PROIZVODNE I BIOHEMIJSKE PARAMETRE Kanački Z., Krnić J., Ušćebrka G., Perić L., Stojanović S.	160
UTICAJ HLADNOG PRETRETMANA NA ANDROGENU SPOSOBNOST ANTERA PŠENICE Ljevnaić Branka, Kondić-Špika Ankica	166
FITAZA U ISHRANI BROJLERA Milica Živkov-Baloš, Željko Mihaljev, Jovanka Lević	171
INDUKCIJA SINHRONIZOVANOG PRASENJA KRMAČA PRIMIENOM SINTETIČKOG PROSTAGLANDINA (Synchronate) Stoja Jotanović, Blagoje Stančić	182
UTICAJ NAČINA DRŽANJA I TIPA HIBRIDA NA DOBROBIT KOKOŠI NOSILJA Lidija Perić, Niko Milošević, Nataša Tolimir	188
UTICAJ TRETMANA KRMAČA PROSTAGLANDINOM <i>POST PARTUM</i> NA REPRODUKTIVNE PERFORMANSE U NAREDNOM CIKLUSU Stoja Jotanović, Blagoje Stančić	194
UTICAJ GENOTIPA I UZRASTA NOSILJA NA KVALITET LJUSKE JAJETA Vera Rajčić, Sreten Mitrović, Nataša Tolimir, Lidija Perić	201
ODREĐIVANJE SADRŽAJA TIAMETOKSAMA U KROMPIRU HPLC TEHNIKOM Sanja Lazić, Vojislava Bursić, Dušanka Inđić, Slavica Vuković	207
PROIZVODNJA FAZANA U PERIODU OD ŠEST NEDELJA ZATVORENIM NAČINOM GAJENJA Saša Pekeč, Zoran Popović, Miloš Beuković, Branislav Kovačević	213
EFFECT OF ZINC SOURCE AND SUPPLEMENTATION LEVEL ON ZINC CONTENT IN STORAGE ORGANS AND DEJECTIONS IN BROILER CHICKENS Călin Julean, Dan Drinceanu, Ioan Luca, Lavinia Ștef, Ducu Ștef, Rodica Căpriță	219
MONITORING I PROCENA GUSTINE POPULACIJE GLODARA NA STOČNIM GROBLJIMA Petrović Aleksandra, Rajković Dragana, Aleksandar Jurišić	226
UPUTSTVO AUTORIMA ZA PISANJE RADOVA U ČASOPISU „SAVREMENA POLJOPRIVREDA“	231
INTRODUCTIONS TO AUTHORS ON WRITING PAPERS FOR THE JOURNAL “CONTEMPORARY AGRICULTURE”	233

UDK: 636.32 (497.113)

PROIZVODNI REZULTATI SAFOLK RASE OVACA U PROCESU AKLIMATIZACIJE NA FARMI „PUSTARA“ TEMERIN

MILAN KRAJINOVIĆ, IVAN PIHLER, MIRJANA ĆINKULOV¹

IZVOD: U radu su opisani proizvodni rezultati safolk rase ovaca u periodu aklimatizacije na ambijetalne uslove Vojvodine. Kroz 3 godine su praćeni proizvodni parametri: plodnost, masa jagnjadi na rođenju, masa jagnjadi sa jedan i tri meseca starosti, nastrig vune po ovci i finoća vunskih vlakana. Radi dobijanja što preciznije slike o ovnovima rađeni su i biološki i progeni testovi 2 ovna. Muška jagnjad koja su ostavljena za priplod tokom 2006. i 2007. godine testirana su na prirast i iskorištavanje hrane. Prosečne vrednosti dnevnih prirasta za testiranu mušku jagnjad u 2007. godini je iznosio 370 g, dok je prosečna konverzija hrane tokom testa iznosila 2,49. Plodnost ovaca kroz posmatrani period se povećavala. Plodnost po očajnjenoj ovci, se kretala od 1,33 u 2005. godini do 1,68 u 2007. godini. Ovo se objašnjava, sve boljom prilagođenošću ovaca novim uslovima sredine.

Ključne reči: *safolk, plodnost, prirast, konverzija, performans test, biološki test, progeni test.*

UVOD

Meso, prvenstveno mlada jagnjetina, je glavni proizvod većine zemalja sa razvijenim stočarstvom (ovčarstvom). Tako se, na primer, u Velikoj Britaniji, koja se smatra pretećom svetskog mesnog ovčarstva, 90% dohotka ostvaruje proizvodnjom mesa, a svega 10% od ostalih proizvoda ovčarstva (koža, vuna, mleko). U ovčarstvu Francuske se prodajom mesa ostvaruje 85–86% od ukupnog dohotka ovčarstva, s tim da udeo mesa u ukupnom dohotku ima tendenciju porasta. (Mioć, 1999). U navedenim zemljama se jagnjad kolju pri telesnoj masi od 35–40 kg, seku se konfencioniraju i prodaju.

U najvećem delu Vojvodine tj. kod većine uzgajivaća ovaca meso je osnovni ovčiji proizvod, dok i u malobrojnim stadima ovaca čiji je uzgajivački cilj proizvodnja mleka, znaćajan deo dohotka se ostvaruje prodajom jagnjadi koja nisu ostavljena za priplod.

Originalni naućni rad / *Original scientific paper*

¹ Dr Milan Krajinović, red. prof., dipl.ing. Ivan Pihler, istraživać pripravnik i dr Mirjana Ćinkulov, docent, Poljoprivredni fakultet, Novi Sad.

I pored toga što je jagnjeće meso glavni proizvod uzgajivača ovaca Vojvodine, rasni sastav ovaca u ovoj oblasti to ne pokazuje. Prema podacima Republičke selekcijske službe iz 2006. godine, od ukupnog broja ovaca u Vojvodini koji se nalazi pod kontrolom produktivnosti svega 15,21% su ovce tovnne rase (il d frans), dok ostalo predstavljaju ovce kombinovanih proizvodnih sposobnosti i to najviše vitemberg 48,52 % i cigaja 28,41%. Kako je cigaja, koja je naša autohtona rasa kombinovanih proizvodnih sposobnosti i idealno prilagođena uslovima Vojvodine, u dosta velikom broju zastupljena na ovom području, dugoročnim programom razvoja, predviđeno je da se tovnne sposobnosti cigaje poboljšaju ukrštanjem. Na osnovu tovnih i reproduktivnih sposobnosti, mlečnosti i eksterijernih karakteristika kao pogodan meliorator se nameće engleska toвна rasa safolk.

Safolk rasa je nastala ukrštanjem stare slaboproizvodne i kasnostasne rogate crnoglave norfolk rase sa ovnovima sautdaun rase.

Glava ovaca ove rase je duga i fina. Oba pola su šuta. Uši su duge, široke i blago obojene. Vrat je srednje dužine, bez nabora, veoma muskulozan i dobro usađen. Trup je cilindričan, s dobro izraženim svim telesnim širinama i dubinama. Skelet je prekriven velikom mišićnom masom. Leđna linija je ravna. Životinje imaju dobro razvijene grudi i čvrste noge, koje su dosta razmaknute. Butovi su takođe izuzetno dobro razvijeni.

Safolk je ranozrela rasa ovaca za proizvodnju mesa, s izvanrednim odnosom mišićnog i masnog tkiva. Mlada grla ulaze u priplod sa 8—12 meseci. Odrasle ovce su u proseku teške oko 80 kg, a ovnovi 100—130 kg. U boljim uslovima držanja ovce mogu da postignu telesnu masu i do 100 kg, a ovnovi i 140 kg, pa i više. Prirast jagnjadi u tovu do tri meseca je oko 350 g. Jagnjad u uzrastu od 4,5 meseci dostižu težinu od 45—50 kg. Randman mesa je oko 60%. Ovce su obrasle po celom telu vunom bele boje, jedino su glava, uši i noge ispod skočnih zglobova i lažnih kolena obrasli crnom dlakom.

Plodnost sufolk rase je veoma dobro izražena i iznosi oko 180%. Od svih engleskih tipova ovaca kratke vune sufolk rasa je najmlečnija i ima najbolju konformaciju trupa. Karakteriše se velikom pokretljivošću na pašnjacima i izvanrednom aklimatizationom sposobnošću. (Krajinović 2006).

MATERIJAL I METOD RADA

Ispitivanjem je obuhvaćeno stado od 50 ovaca i 5 ovnova safolk rase na farmu „Pustara“ – Temerin, Oglavno dobro Poljoprivrednog fakulteta u Novom Sadu.

Farma „Pustara“ – Temerin se nalazi u mestu Temerin. To je središnji deo Vojvodine (istočni region Južnobačkog okruga). Klima je umereno-kontinentalna sa prosečnom godišnjom temperaturom od 11°C. Temperatura se retko zimi spušta ispod -10°C, a leti retko prelazi 32°C. Prosečne godišnje količine padavina su oko 750 mm.

Ovce se uzgajaju intenzivnim sistemom sa jasno podeljenim zimskim i letnjim režimom ishrane i uzgoja. U letnjem periodu koji traje u proseku 210—215 dana ovce se danju nalaze na zasejanom pašnjaku. Pašnjak se koristi rentabilno jer se uz pomoć električnog pastira prave pregoni. Takođe svakog dana se ovce prihranjuju dvokratno (uveče i ujutru) sa koncentratnom smešom za ishranu ovaca u količini 0,4 kg/dan po ovcu i 0,6 kg/dan po ovnu. U zavisnosti u kom fiziološkom stanju se grla nalaze tokom godine koncentratna smeša sadrži 14% proteina u prve dve trećine bremenitosti i 16—18% proteina u zadnjoj trećini bremenitosti i laktacionom periodu. Ovnovi se tokom cele godine hrane sa koncen-

tratnom smešom sa 16–17% proteina. U zimskom periodu se ovce nalaze u objektima na jaslama, gde je kabasti deo obroka, koji je sačinjavala zelena travnoleguminozna smeša, zamenjen lucerkinim senom, dok se prihrana sa koncentrovanim hranivima ne menja.

Uzgojnim programom farme je predviđeno merenje jagnjadi svakih 15 dana, a zaluzenje jagnjadi se vrši u starosti od dva meseca. Tada se vrši i ozbiljan selekcion pregled grla kako po eksterijeru tako i po poreklu. Jagnjad se razvrstavaju po polu i po nameni. Jagnjad koja odgovaraju selekcijskim kriterijumima farme se ostavljaju za priplod dok ostala odlaze na tov. Muška priplodna jagnjad se u ovoj starosti odvajaju i u naredna dva meseca se testiraju na tovnost. U tih dva meseca testa, muška jagnjad imaju individualan tretman. Svako jagnje u testu se nalazi samo u boksu i hranu dobija po volji kako, kabasti deo obroka, tako i koncentratno hranivo. Kabasti deo obroka predstavlja kvalitetno lucerkino seno, a koncentrovano hranivo predstavlja koncentratna smeša za tov jagnjadi sa 18 % proteina. Jednom nedeljno im se meri telesna masa i utrošak hrane da bi se utvrdio dnevni prirast i konverzija.

Na farmi se vodi precizna matična evidencija zahvaljujući kojoj je moguće progno ispitivanje ovnova. Za ovnove tetovir broja 64/3F i 705/2H2 je urađeno progno ispitivanje na masu na rođenju, sa jedan mesec starosti i 3 meseca starosti.

REZULTATI SA DISKUSIJOM

Zapat safolka na farmi „Pustara“ predstavlja matični zapat ove rase te je uzgojnim programom predviđeno prirodno parenje i jedno jagnjenje godišnje po ovci. Ovakvim uzgojnim programom ostvarena je plodnost od 1,68 jagnjadi po ovci godišnje što se potpuno uklapa u plodnost ovih ovaca u Hrvatskoj od 1,5 do 1,8 jagnjadi po ovce godišnje koju navodi (Mioč, 1999) i plodnosti safolka u Mađarskoj od 1,35 do 1,75 koju navodi (Kukovics, 1996).

Tabela 1. Prosečne vrednosti nastriga vune, finoće vune i telesne mase po ovci safolk rase
Table 1. Average values for wool yield, fiber diameter and body weight of Suffolk sheep

Prinos vune (kg) <i>Wool yield</i>	Finoća vune (u mikronima) <i>Fiber diameter (micron)</i>	Masa odraslih grla (kg) <i>Body weight</i>
3,52	33,42	81,30

Posmatrajući podatke iz tabele 1, u poređenju sa cigajom, koja prosečno proizvede 2,5–4kg vune po ovci godišnje finoće 30–33 mikrona (Krajinović, Savić, 1992), vuna safolka ne zaostaje ni po nastrigu ni po finoći (tabela 1).

Jagnjad najintenzivnije prirastaju do starosti od 90–100 dana, a na njihovu završnu masu bitno utiče i masa na rođenju, broj jagnjadi u leglu i pol jagnjeta (Krajinović, Savić, 1992). U tabelama 2 i 3 su prikazani masa jagnjadi na rođenju sa 1 i 3 meseca strosti i ostvareni prosečni dnevni prirasti u zavisnosti od tipa rođenja i pola jagnjeta.

Iz prikazanih podataka u tabeli 2 i 3 možemo primetiti da se u zavisnosti od pola jagnjadi i njihovog broja u leglu prosečni dnevni prirasti do trećeg meseca starosti kreću od 270 g kod ženskih jagnjadi do preko 340 g kod muških jagnjadi. Ovi rezultati su u skladu sa rezultatima dnevnog prirasta jagnjad safolk rase od 320 g u Hrvatskoj (Mioč, 1999), dok daleko zaostaju za dnevnim prirastima safolk jagnjadi u Mađarskoj, od 370 g do 650 g

(Bujaky, 2006). Ovo se može objasniti ne završenom aklimatizacijom safolka na području Vojvodine, ali i daleko intenzivnijom selekcijom koja se mogla izvršiti na ovcama safolk rase u Mađarskoj, obzirom da se ova rasa u Mađarskoj gaji daleko duže i u daleko većem broju nego što je to kod nas. Ohrabruje činjenica da testirana muška grla na tovnost pokazuju znatno veći dnevni prirast koji je u 2007. godini prosečno iznosio 370 g (tabela 4.), dok su pojedina grla ostvarila dnevni prirast i preko 400 g.

Tabela 2. Telesna masa jagnjadi na rođenju, sa 1 i 3 meseca starosti, u zavisnosti od pola jagnjeta
Table 2. Lamb body weight at birth, one and three months of age and average daily gain, depends on sex of lambs

Pol jagnjeta <i>Sex of lambs</i>	Masa (kg) / <i>Body weigh (kg)</i>			
	na rođenju <i>At birth</i>	sa 1 mesec <i>At one month of age</i>	sa 3 meseca <i>At three month of age</i>	prosečan dnevni prirast (kg) <i>Average daily gain (kg)</i>
Muško / <i>Male</i>	4,40	14,10	35,25	0,343
Žensko / <i>Female</i>	4,10	13,46	28,76	0,274
Prosek / <i>Average</i>	4,20	13,75	31,84	0,307

Tabela 3. Telesna masa jagnjadi na rođenju, sa 1 i 3 meseca starosti u zavisnosti od broja jagnjadi u leglu

Table 3. Lamb body weight at birth, one and three months of age and average daily gain, depends on born lambs

Broj jagnjadi u leglu <i>Born lambs</i>	Masa (kg) / <i>Body weigh (kg)</i>			
	na rođenju <i>At birth</i>	sa 1 mesec <i>At one month of age</i>	sa 3 meseca <i>At three month of age</i>	prosečan dnevni prirast (kg) <i>Average daily gain (kg)</i>
Jedinče / <i>The only</i>	5,74	16,73	36,23	0,339
Blizanče / <i>Twins</i>	3,92	13,52	30,65	0,297
Trojke / <i>Triple</i>	3,15	9,90	28,60	0,283

Tabela 4. Prosečni proizvodni rezultati testirane muške jagnjadi safolk rase na tovnost

Table 4: Results of performance test of selected male lambs

Godina <i>Year</i>	Prosečan dnevni prirast za vreme testa (kg) <i>Average daily gain in test (kg)</i>	Utrošak koncentrovanh hraniva za kilogram prirasta (kg) <i>Food conversion in test (kg)</i>
2006.	0,350	2,49
2007.	0,370	3,09

Obzirom da se na farmi „Pustara“ ovce safolk rase nalaze tek tri godine urađeno je progno ispitivanje dva ovna i to na tovnost osobine: masa na rođenju, masa sa 1 mesec starosti i masa sa 3 meseca starosti (tabela 5.). Kod ovna 64/3F je do sada ispitano 62 jagnje-

ta i podaci pokazuju da su njegovi potomci u osobinama mase na rođenju, mase sa 1 mesec starosti i mase sa tri meseca starosti iznad proseka stada. Kod ovna 705/2H2 je ispitano 46 jagnjadi i njegovi potomci imaju slabije rezultate od proseka stada.

Tabela 5. Podaci progenog testa dva testirana ovna
Table 5. Results of progeny test of two tested rams

Ovan broj: 64 / 3F

Ram number: 64 / 3F

Težina na jagnjenju (kg) <i>Birth weight (kg)</i>	Sa jedan mesec (kg) <i>Body weight at one month of age (kg)</i>	Sa tri meseca (kg) <i>Body weight at three month of age (kg)</i>
4,25	14,12	32,43

Ovan broj: 705 / 2H2

Ram number: 705 / 2H2

Težina na jagnjenju (kg) <i>Birth weight (kg)</i>	Sa jedan mesec (kg) <i>Body weight at one month of age (kg)</i>	Sa tri meseca (kg) <i>Body weight at three month of age (kg)</i>
3,98	13,21	30,92

ZAKLJUČAK

Iz rezultata koje su ovce safolk rase ostvarile tokom prethodne tri godine, koliko se i nalaze na farmi „Pustara“, i to u pogledu plodnosti (1,68 jagnjadi po ovci godišnje), prinoša i finoće vune (nastrig vune 3–4 kg po ovci, finoće 33,42 mikrona) i ostvarenih prosečnih dnevnih prirasta jagnjadi u tovu (307 g), možemo zaključiti da se ova rasa može uspešno prilagoditi na ambijentalne uslove Vojvodine. Rezultati koje su ostvarila testirana muška jagnjad na tovnost, dnevni prirasti od 370 g, dok su pojedina grla imala dnevne priraste i preko 400 g, ostavlja dosta prostora za budući selekcijski rad na poboljšanju proizvodnih karakteristika ove rase ovaca na području Vojvodine.

LITERATURA

BUJAKY, M.: Suffolk Sheep Breeding, www.suffolk.hu, 2006.

KRAJINOVIĆ, M.: Ovčarstvo i kozarstvo. Poljoprivredni fakultet, Novi Sad, ISBN 86-7520-088-9, 2006.

KRAJINOVIĆ, M., SAVIĆ, S: Ovčarstvo i kozarstvo, Univerzitet u Novom Sadu, Poljoprivredni fakultet, Novi Sad, 261., 1992.

KUKOVICS, S.: Breed questions and breeding possibilities at the doorstep of 21st Century. The possibilities profitable sheep breeding and production, Researč Institute for Animal Breeding and Nutrition, str. 5–15, 1996.

MIOČ, B., VESNA PAVIĆ, MARIJANA POSAVI, KARMEN SINKOVIĆ: Program uzgoja ovaca u republici Hrvatskoj. Hrvatski stočarski selekcijski centar, ISBN 953–6526–16–6, 1999.

MITIĆ, N.: Ovčarstvo, „Zavod za udžbenike i nastavna sredstva”, Beograd, 1984.

THE RESULTS OF THE PRODUCTION OF SUFFOLK SHEEP DURING THEIR ACCLIMATIZATION TO CONDITIONS IN

MILAN KRAJINOVIĆ, IVAN PIHLER, MIRJANA ĆINKULOV

Summary

The results of the production of Suffolk sheep during their acclimatization to conditions in Voivodina were presented in the paper. Sheep fertility, birth weight, weight at one and two months of age, yield of wool and fiber diameter were estimated during the period of three years. Two rams were tested by biological and progeny tests. Male lambs selected in 2006 and 2007 were performance tested for daily gain and food conversion.

Average daily gain of male lambs was 370 g, while average food conversion was 2.49. The fertility of sheep was increased during the period of research and it was 1.33 in 2005, while in 2007 it was 1.68. The results show that Suffolk sheep has adapted well to the new breeding conditions.

Key words: Suffolk sheep, fertility, body weight, wool, daily gain, food conversion.

UTICAJ TRANSGENEZE NA PRINOS MLEKA KOD KUNIĆA

SAŠA DRAGIN, ALEKSANDAR BOŽIĆ, PETER CHRENEK¹

IZVOD: Glavni cilj ovog istraživanja je bio da se uporedi količina i kvalitet mleka transgenih kunića ekspresijom rekombinantnog humanog faktora VIII (hFVIII) i netransgenih ženki kunića iste starosti tokom 30 dana laktacije. Transgene jedinke su nastajale ubrizgavanjem mikroinjekcije stranog DNK (mWAP-hFVIII genetski sklop) u jajnu ćeliju da bi se dobile transgene životinje. Novozeladnski beli transgeni kunići (generacija F1 i F2) dobijeni su sparivanjem matičnog stada transgenih kunića i netransgenih kunića. Količina mleka koje su proizvele ženke kunići izmerena je metodom pre i posle dojenja (weight-suckle-weight) 10, 15, 20 i 30. dana laktacije. Takođe se utvrđivao i kvalitet mleka (sadržaj masti, proteina, laktoze, suvog pepela i broj somatskih ćelija) kod transgenih i netransgenih ženki. Upoređivanje proizvodnje mleka je pokazalo da su netransgene ženke davale značajno više mleka ($t_{0,05}$) petnaestog i dvadesetog dana prve laktacije, dok je istim danima u toku druge laktacije zabeležen veći prinos mleka kod transgenih ženki. Značajno veći sadržaj mlečne masti utvrđen je u mleku transgenih kunića, dok je sa druge strane zabeležen veći sadržaj laktoze u sastavu mleka netransgenih jedinki. Osim ovih rezultata, u okviru naših istraživanja nisu otkriveni nikakvi negativni uticaji transgena mWAP-hFVIII na prinos mleka transgenih ženki u poređenju sa netransgenim ženkama.

Ključne reči: kunić, transgeni, proizvodnja mleka, mWAP-hFVIII gen

UVOD

Upotreba transgenih životinja kao bioreaktora (“farmaceutska proizvodnja”) je ekonomična (rentabilna), a varijabilnost posttranslacione modifikacije predstavlja alternativu metodama ćelijskih kultura (Garber et al. 2000). Životinje automatski dopunjuju svoje telesne tečnosti svežim nutrijentima, izbacuju štetne sastojke, pouzdano regulišu svoju unutrašnju temperaturu i pH i pružaju otpor patogenima. Usmeravajući se na ekspresiju transgenog proizvoda, tako da ga proizvode sekretorne ćelije mlečne žlezde, “poljoprivrednici”

Originalni naučni rad / *Original scientific paper*

¹ Dr Saša Dragin, dr Aleksandar Božić, vanredni profesor, Poljoprivredni fakultet, Univerzitet u Novom Sadu; Peter Chrenek, PhD, Research Institute of Animal Production, Nitra, Slovak Republic.

su u mogućnosti da bez većih napora sakupljaju i prerađuju telesne tečnosti. Mlečna žlezda verovatno predstavlja ciljno tkivo sa velikim potencijalom pošto proizvodi velike količine proteina u tečnosti koja je temperaturno regulisana i koju je moguće nenametljivom metodom sakupljati na dnevnoj osnovi. Transgene životinje ne predstavljaju samo rentabilne bioreaktore, već uz složenije tipove sekretornih ćelija i organe sisara mogu da izvede mnogo složenije proteinske modifikacije u odnosu na ćelije koje su jednostavan uzgojene. Transgene životinje koje se koriste kao bioreaktori za proizvodnju humanih proteina otvaraju nove izgleda u stočarstvu što je često praćeno smanjenom održivosti novorođenih životinja. Posledica toga može biti neredovno izlućivanje i promena mlećnog sastava.

Mleko obićno predstavlja jedini izvor ishrane mladih sisara i zbog toga rast i razvoj potomka zavisi samo od mleka. Prinosa mleka kod kunića može da zavisi od pasmine ženke kunića (Lukefahr et al. 1983a), ishrane (Chrastinova et al. 1997.), broja mladunaca koji sisaju (Lukefahr et al. 1983b) i trudnoće tokom laktacije (Chrenek et al. 2005a). Intenzivna proizvodnja rekombinantnog humanog proteina mlećne žlezde zahteva poznavanje laktacione krive i kvaliteta (sastava) mleka kao mogućeg oblika uticaja transgeneze na prinosa mleka. Cilj ovog istraživanja je poređenje kolićine i kvaliteta mleka transgenih (ekspresijom rekombinantnog humanog faktora VIII u mleko) i netransgenih ženki kunića.

MATERIJAL I METOD RADA

Novozelandski beli transgeni kunići (generacija F1 i F2) dobijeni su uzgojem matićnog stada transgenih kunića (generacija F0) koji su nastali ubrizgavanjem mikroinjekcije transgena mWAP-hFVIII (Chrenek et al. 2005b). Za ovaj eksperiment korišćene su životinje starosti između 4 i 5 meseci sa težinom od 3,5 do 4 kg. One su se držali u zasebnim ćelićnim kavezima u kontrolisanom okruženju (režim konstantne temperature i osvetljenja i zamraćenja). Dobijali su hranu i vodu po potrebi (ad libitum).

Zbog iskljućivo mlećne ishrane u prvom mesecu života, i njegovog uticaja na telesnu težinu, proizvodnja mleka kod transgenih ženki kunića procenjivala se metodom pre i posle dojenja weight-suckle-weight (10, 15, 20, 30 dana laktacije) nakon prve i druge laktacije. Sastav mleka kunića (sadržaj masti, proteina, laktoze, suve materije bez masti) ispitivan je instrumentom za infracrvenu apsorpciju (Instrument Milko-Scan FT 120 Foss Electric Denmark). T-test je korišćen da bi se uporedili rezultati o kolićini i sastavu mleka transgenih i netransgenih ženki kunića.

REZULTATI

Rezultati ispitivanja proizvodnje mleka tokom prve laktacije (Tab. 1) pokazuju da postoje znaćajne razlike između transgenih i netransgenih ženki kunića (0.175 u odnosu na 0.191 kg 15. dana i 0.214 u odnosu na 0.238 kg 20. dana laktacije). Za razliku od ovih rezultata, primećene su znaćajne razlike u proizvodnji mleka transgenih i netransgenih ženki kunića tokom druge laktacije (Tab. 2) (0.267 u odnosu na 0.217 kg 15. dana i 0.304 u odnosu na 0.271 kg 20. dana laktacije).

Da bi se ispitali uticaji transgeneze (ekspresija transgena u mleku) na sastav mleka kunića analizirali smo sadržaj masti, proteina, laktoze, suvih materija bez masti (Tab. 3). Primećene su znaćajne razlike u sadržaju mlećne masti (15.523 ± 0.22 u odnosu na 13.21 ± 0.21

g/100 g) i laktoze (1.87 ± 0.06 u odnosu na 2.34 ± 0.03 g/100 g) u sastavu mleka kod transgenih i netransgenih kunića. Značajnije veći broj somatskih ćelija je dobijen u mleku transgenih kunića u poređenju sa netransgenim (224.50 ± 3.76 u odnosu na 91.00 ± 6.33).

Tabela 1. Proizvodnja mleka transgenih i netransgenih kunića u I laktaciji (kg)

Table 1. Milk production of transgenic and non-transgenic rabbits in I lactation (kg)

Ženke <i>Female</i>	10. dan laktacije <i>10th day of lactation</i>	15. dan laktacije <i>15th day of lactation</i>	20. dan laktacije <i>20th day of lactation</i>	30. dan laktacije <i>30th day of lactation</i>
<i>Transgene ženke / Transgenic females</i>				
♀ br. (no.) 10	0.161	0.181	0.192	0.120
♀ br. (no.) 3	0.090	0.152	0.223	0.101
♀ br. (no.) 10–2	0.192	0.220	0.251	0.203
♀ br. (no.) 1–16	0.085	0.142	0.181	0.131
♀ br. (no.) 1–3	0.153	0.201	0.220	0.102
♀ br. (no.) 1–9	0.135	0.153	0.220	0.130
<i>Netransgene ženke / Non-transgenic females</i>				
♀ br. (no.) N1/F0	0.153	0.181	0.231	0.133
♀ br. (no.) N2/F1	0.131	0.202	0.250	0.153
♀ br. (no.) N3/F2	0.140	0.190	0.234	0.112
Transgene prosek <i>Transgenic average</i>	0.136	0.175	0.214	0.131
Netransgene prosek <i>Non-transgenic average</i>	0.141	0.191 ^{sd}	0.238 ^{sd}	0.133

t-test: sd – značajne razlike ($t_{0.05}$)

t-test: sd – significant differences ($t_{0.05}$)

Tabela 2. Proizvodnja mleka transgenih i netransgenih kunića u II laktaciji (kg)
 Table 2. Milk production of transgenic and non-transgenic rabbits in II lactation (kg)

Ženke <i>Female</i>	10. dan laktacije <i>10th day of lactation</i>	15. dan laktacije <i>15th day of lactation</i>	20. dan laktacije <i>20th day of lactation</i>	30. dan laktacije <i>30th day of lactation</i>
<i>Transgene ženke / Transgenic females</i>				
♀ br. (no.) 10	0.181	0.210	0.230	0.120
♀ br. (no.) 3	0.100	0.190	0.210	0.150
♀ br. (no.) 10–2	0.331	0.341	0.400	0.200
♀ br. (no.) 1–16	0.082	0.161	0.211	0.131
♀ br. (no.) 1–3	0.250	0.350	0.380	0.132
♀ br. (no.) 1–9	0.210	0.350	0.392	0.111
<i>Netransgene ženke / Non-transgenic females</i>				
♀ br. (no.) N1/F0	0.160	0.180	0.251	0.122
♀ br. (no.) N2/F1	0.151	0.250	0.300	0.150
♀ br. (no.) N3/F2	0.150	0.222	0.262	0.130
Transgene prosek <i>Transgenic average</i>	0.192 ^{sd}	0.267 ^{sd}	0.304 ^{sd}	0.141
Netransgene prosek <i>Non-transgenic ave- rage</i>	0.154	0.217	0.271	0.134

t-test: sd – značajne razlike ($t_{0,05}$)
t-test: sd – significant differences ($t_{0,05}$)

Tabela 3. Sastav mleka kod transgenih i netransgenih kunića u I laktaciji
 Table 3. The milk composition of transgenic and non-transgenic rabbits in I lactation

Ženke <i>Female</i>	Mast g/100 g <i>Fat</i> g/100 g	Protein g/100 g <i>Protein</i> g/100 g	Laktoza g/100 g <i>Lactose</i> g/100 g	Suva materija bez masti g/100 g <i>Dry non-fat</i> <i>matter g/100 g</i>	Somatske ćelije $\times 10^3$ <i>Somatic</i> <i>cells $\times 10^3$</i>
Transgene ženke / <i>Transgenic females</i>					
♀ no. 36	17.96±0.24	7.39±0.13	1.88±0.06	10.82±0.32	197±10.50
♀ no. 1–16	17.61±0.21	10.74±0.34	1.38±0.04	13.81±0.19	208±15.24
♀ no. 1–3	13.27±0.17	7.34±0.14	2.44±0.08	11.08±0.28	386±21.22
♀ no. 1–9	13.25±0.25	8.88±0.20	1.80±0.06	12.25±0.30	106±8.06
Netransgene ženke / <i>Non-transgenic females</i>					
♀ no. N1	13.08±0.24	7.73±0.19	1.51±0.03	10.90±0.25	176±10.23
♀ no. N2	13.42±0.22	7.79±0.13	2.75±0.05	11.80±0.20	54±4.50
♀ no. N3	13.14±0.16	8.70±0.25	2.77±0.03	12.75±0.25	43±4.25
Transgene prosek <i>Transgenic</i> <i>average</i>	15.52±0.22 ^{sd}	8.58±0.20	1.87±0.06	11.99±0.27	224.50±13.76 ^{sd}
Netransgene prosek <i>Non-transgenic</i> <i>average</i>	13.21±0.21	8.07±0.19	2.34±0.03 ^{sd}	11.81±0.23	91.00±6.33

t-test: sd-značajne razlike ($t_{0,05}$)

t-test: sd– significant differences ($t_{0,05}$)

DISKUSIJA

Uopšteno govoreći, proizvodnja mleka kod kunića se postepeno povećava do 20. dana laktacije, a zatim se smanjuje sledećih 10 dana (Lukefahr et al., 1983a; Chrastinova et al., 1997). Ova zapažanja se podudaraju za oba ispitivanja laktacije kod proizvodnje mleka transgenih i netransgenih kunića. Najveći prinos mleka je bio 214 g odnosno 238 g kod transgenih i netransgenih ženki nakon prve laktacije, a 304 g i 271 g kod transgenih i netransgenih ženki nakon druge laktacije. Ovi rezultati se poklapaju sa prethodnim izveštajima, gde prinosi mleka iznose od 250 g do 300 g kod novozelandske bele ženke kunića (Sanchez et al. 1985) ili 225 g do 250 g kod ukrštene pasmine novozelandskih belih i kalifornijskih ženki kunića (Partridge, 1986). Iako smo primetili značajne razlike u proizvodnji mleka transgenih i netransgenih ženki, naša zapažanja se poklapaju sa prethodno objavljenim izveštajima drugih autora (Schranner et al., 1993; Dragin et al., 2004) koji su došli do sličnih rezultata. Pomenute studije obuhvataju različite vrste ishrane, geografska područja i doba godine što takođe može da utiče na proizvodnju mleka. Sastav mleka varira i zavisi od mnogih faktora (pasmine, faze laktacije, ishrane...). Da bi se ispitalo uticaj

transgeneze na sastav mleka kod transgenih ženki, sprovedena je osnovna analiza mleka i upoređena sa mlekom netransgenih ženki u istim uslovima. Međutim, preliminarni rezultati transgenih ženki koji su analizirani pokazali su manju ili veću koncentraciju (od 0.037 do 161 ug/ml) rhFVIII sa biološkom aktivnošću, dok su značajnije razlike primećene u sastavu mlečne masti i laktoze. Relativno visok sadržaj proteina u uzorcima mleka transgenih ženki objašnjava proizvodnja rekombinantnog humanog faktora VIII. Značajnije razlike koje su dobijene u našim uzorcima mleka se poklapaju sa rasponom varijabilnosti pri čemu prosečan sadržaj masti iznosi od 12 do 15 g/100 g, proteina od 8 do 12.5 g/100 g, laktoze od 1.0 do 2.0 g/100 g (Davies, 1983; Jenness, 1982). Znatno veći broj somatskih ćelija u mleku transgenih kunića u odnosu na netransgene objašnjava korišćenje određene tehnike sakupljanja mleka i temperamenta ženke. Neke ženke su tokom sakupljanja mleka bolje saradivale drugih. Osim razlika u sastavu mlečne masti, laktoze i broja somatskih ćelija, nije bilo uticaja transgeneze na količinu i kvalitet mleka ženki kunića. Po nedavnom istraživanju (Palmer et al., 2003) transgeni miševi sa ekspresijom rekombinantnog humanog proteina u mlečnu žlezdu, uz pomoć mišijeg WAP pokretača, pokazuju nepravilnosti u laktaciji i poremećen razvoj mlečne žlezde. Sa druge strane (Van Cott et al., 2001) su zaključili da transgeneza i sekrecija rekombinantnog humanog proteina nije povezana sa bilo kakvim anomalijama u proizvodnji mleka kao što je mastitis i drugi poremećaju funkcije mlečne žlezde kod transgenih svinja.

ZAKLJUČAK

Naši rezultati nisu pokazali bilo kakve negativne uticaje transgena mWAP-hFVIII na prinos mleka kod transgenih ženki kunića u poređenju sa uzorcima mleka netransgenih ženki kunića.

LITERATURA

- CHRENEK P., VASICEK D., MAKAREVICH A.V., JURCIK R., SUVEGOVA K., BAUER M., PARKANYI V., RAFAY J., BATOROVA A., PALEYANDA R.K.: Increased transgene integration efficiency upon microinjection of DNA into both pronuclei of rabbit embryos. *Transgenic Res.*, 2005a.
- CHRENEK P., KAUFMANN V., MAKAREVICH A.V., BAUER M., RYBAN L., UHRIN P., PALEYANDA R.K., BINDER B.R.: Production of recombinant human clotting Factor VIII in mammary gland of two transgenic rabbit lines. 49th GTH meeting in Mannheim, February poster P118, 2005b.
- CHRASTINOVA L., SOMMER A., RAFAY J., SVETLANSKA M.: Avotan exploitation in rabbit nutrition. II. Nutrient digestibility and lactation performance of does rabbit. *J. Farm Anim. Sci.* 30 80–86, 1997.
- DAVIES M.: The composition of milk. *Biochem. Lactation*, T.B.Mepham. Elsevier, pp. 71–117, 1983.
- DRAGIN S., BOZIC A., CHRENEK P.: Effect of Transgenesis on F2 and F3 rabbit offspring generation. 5th. scientific conference of PhD. students, University of Constantine Philosophie, Nitra, Slovakia, pp. 28–32, 2004.
- GARBER K.: rhFVIII deficit questioned. *Nat. Biotechnol.* 18, 133–134, 2000.
- JENNESS J.P.: Inter-species comparison of milk proteins. *Dev. Dairy Chemistry* 1, 87–114, 1982.

- LUKEFAHR S., HOHENBOKEN W.D., CHEEKE P.R., PATTON N.M.: Doe reproduction and preweaning litter performance of straightbred and crossbred rabbits. *J. Anim. Sci.* 57, 1090–1096, 1983a.
- LUKEFAHR S., HOHENBOKEN W.D., CHEEKE P.R., PATTON N.M.: Characterization of straightbred and crossbred rabbits for milk production and associative traits. *J. Anim. Sci.* 57, 1100–1107, 1983b.
- PALMER C.A., LUBON H., MCMANAMAN L.: Transgenic mice expressing recombinant human protein C exhibit defects in lactation and impaired mammary gland development. *Transgenic Res.* 12, 283–292, 2003.
- PARTRIDGE G.G.: Meeting the protein and energy requirements of the commercial rabbit for growth and reproduction. *Proc. 4th World congress of Animal Feeding, Madrid*, pp. 271–277, 1986.
- SANCHEZ W., CHEEKE P.R., PATTON N.M.: Effect of dietary crude protein level on the reproductive performance and growth of New Zealand White rabbits. *J. Anim. Sci.* 60, 1029–1039, 1985.
- SCHRANNER S.: Untersuchungen zum maschinellen Milchentzug beim Kaninchen als Grundlage zur Bestimmung von Laktationsleistungen und Milchinhaltstoffen. *Inaugural-Dissertation, Ludwig-Maximilians-Universität München*, pp 142, 1993.
- VAN COTT E.K., LUBON H., GWAZDAUSKAS F.C., KNIGHT J.J., DROHAN W.N., VELANDER W.H.: Recombinant human protein C expression in milk of transgenic pigs and effect on endogenous milk immunoglobulin and transferin levels. *Transgenic Res.* 10, 43–51, 2001.

THE EFFECT OF TRANSGENESIS ON MILK PRODUCTION OF RABBITS

SAŠA DRAGIN, ALEKSANDAR BOŽIĆ, PETER CHRENEK

Summary

Basic objective of this research was to compare quantity and quality of the milk from transgenic rabbits expressing recombinant human factor VIII (hFVIII) with that of non-transgenic rabbit females of the same age during 30 days of lactation. Transgenic individuals were generated by the microinjection of foreign DNA (mWAP-hFVIII gene construct) into the egg in order to produce transgenic animals. New Zealand White transgenic rabbits (F1 and F2 generation) were obtained after mating of transgenic founder rabbits with non-transgenic rabbits. The amount of milk produced by does was measured by weight-suckle-weight method at 10th, 15th, 20th and 30th day of lactation. Milk quality (content of fat, protein, lactose, dry ash and number of somatic cells) between transgenic and non-transgenic does was determined too. Comparison of milk production showed that significant higher milk production at day 15 and 20 of first lactation was in non-transgenic females, but at the same days of second lactation higher milk yield was measured in transgenic does. Significant higher content of milk fat was determined in transgenic milk and, on the other hand, higher content of lactose in non-transgenic milk composition was found. Excepting these findings, our results did not reveal any negative effect of the mWAP-hFVIII transgene on the rabbit milk yield of transgenic females comparing with non-transgenic females.

Key words: rabbit / transgenic / milk production / mWAP-hFVIII gene

UDK: 631.1 (4–672EU)

VELIČINA FARME I PRODUKTIVNOST U POLJOPRIVREDI EU

RADOVAN PEJANOVIĆ, NATAŠA ANDRIĆ¹

IZVOD: Na osnovu istraživanja relevantne literature i statističkih podataka, autori analiziraju zavisnost između veličine farme i produktivnosti u poljoprivredi Evropske Unije i implikacije mera agrarne politike. Prosečna veličina npr. U V. Britaniji iznosi 69,3 ha, u Francuskoj 41,7 ha, Holandiji 18,6 ha, Sloveniji 5,6 ha itd. Ova činjenica u kombinaciji sa relativnom ekonomskom snagom ili slabošću i strukturom je povezana sa produktivnošću poljoprivrednog sektora i visinom prihoda poljoprivrednog stanovništva. Takav uticaj dovodi do taga da poljoprivredni sektor u nekim zemljama Evropske Unije stvara probleme konkurentnosti pojedinih regiona EU i otežava ujednačen rast poljoprivredne proizvodnje (Pejanović, 2003).

Sproveden je statistički test za period 1981–1990. godine, koji je pokazao da postoji jaka negativna korelacija između veličine farme i produktivnosti u poljoprivredi Evropske Unije. Empirijski rezultati se moraju pažljivo interpretirati, prvenstveno jer nisu uzeti u razmatranje: dvosetvena struktura podaci o ekstenzivnoj ispaši i zbog mogućih propusta usled nedovoljnog broja ispitivanih uzoraka.

Ključne reči: veličina farme, produktivnost, agrarna politika, statistički test

UVOD

Produktivnost je ključni ekonomski faktor savremenog razvoja poljoprivrede. Produktivnost direktno utiče na konkurentnost ekonomskog subjekta, privredne grane ili celokupne privrede. Konkurentnost je, pak, uslov opstanka i razvoja u modernoj ekonomiji (Pejanović i sar., 2003). Iz navedenog proističe značaj proučavanja ove teme. Posebno za našu poljoprivredu, koja se nalazi u procesu tranzicionih preobražaja. S tim u vezi iskustva EU su nam dragocena. U agroekonomskoj teoriji postoje mnoge studije o vezi između veličine farmi i njihove produktivnosti. U njima se došlo do zaključka da se produktivnost smanjuje sa povećanjem veličine farme. Druga istraživanja, međutim, pokazuju obrnu-

Pregledni rad / *Review paper*

¹ Dr Radovan Pejanović, redovni profesor, Departman za ekonomiku poljoprivrede i sociologiju sela, Poljoprivredni fakultet, Novi Sad, dipl. ing. Nataša Andrić, postdiplomac, Departman za ekonomiku poljoprivrede i sociologiju sela, Poljoprivredni fakultet, Novi Sad.

tu zavisnost između outputa po jedinici poljoprivredne površine i veličine farme (Carter, 1984). Reč je, dakle, o kontraverzi, koja je logična posledica različitih uslova istraživanja. U skladu sa prethodna navedenim, u ovom radu se razmatra veza između veličine farme i produktivnosti unutar zemalja Evropske Unije i značaj te veze za agrarnu politiku EU. Pri tome smo pošli od rezultata istraživanja profesora A. Semosa sa Poljoprivrednog fakulteta iz Soluna, na predmetu agrarna politika.

DEFINISANJE PROBLEMA

Veličina farme se može iskazati upotrebom različitih determinanti. Može se meriti tehničkom kapacitetom (opremljenošću), kvantitetom ili vrednošću inputa ili outputa ili u obliku indeksa svih inputa zajedno. Ustaljeni pokazatelji veličine u poljoprivredi su površina poljoprivrednog zemljišta i kao mera efikasnosti-prinos po jedinici površine. Korišćenje površine poljoprivrednog zemljišta kao mere za određivanje veličine farme je vrlo često opravdano zbog svoje jednostavnosti, značaja i malih fluktuacija. Međutim, zemljište je samo jedan od mnogih heterogenih faktora (Dillon, Hardaker, 1980). Na veličinu farme utiče ekonomski razvoj, koji, naročito u razvijenim ekonomijama, prouzrokuje opadanje značaja poljoprivrednog zemljišta i same poljoprivrede, usled tehnoloških promena (Pejanović i sar., 2007). Te stoga, veličina farme može biti determinisana količinama inputa koji ne potiču iz poljoprivrede. Međutim, zbog ograničenosti podataka o nepoljoprivrednim inputima i nivou tehnološkog razvoja svake pojedine zemlje Evropske Unije, veličina farme se izražava veličinom poljoprivrednog zemljišta. Ono podrazumeva oranice, bašte, voćnjake i vinograde, livade i pašnjake. U svrhu merjenja produktivnosti, poljoprivredno zemljište se može definisati ili kao obradivo zemljište ili kao zemljište pod pašnjacima i livadama koje se koristi za stočarsku proizvodnju (FAO, 1986). U ovom radu su korišćene obe definicije.

Da bi se omogućilo poređenje rezultata istraživanja neophodno je izabrati iste parametre i metod utvrđivanja outputa. U slučaju proučavanja produktivnosti, metodi utvrđivanja vrednosti outputa mogu dovesti do pogrešnih zaključaka. Na primer, dve zemlje koje proizvode jednak nivo ukupnog outputa mogu ga ostvarivati upotrebom različitih vrsta i količina inputa. To može dovesti do značajnijih razlika u slučaju poređenja zemalja koje nemaju isti stepen razvijenosti. Zbog toga je neophodno utvrditi troškove inputa koji ne potiču, a koji ulaze u poljoprivrednu proizvodnju. Neto vrednost tih upotrebljenih inputa je neophodna, jer predstavlja osnovu za komparacije produktivnosti zemljišta (FAO, 1993):

$$Y_j = F_j - \sum(W_{kj} \times X_{kj}) \quad (1)$$

gde je: Y_j – neto ukupni output, F_j – finalni output, X_{kj} – količina k-tog inputa u poljoprivredi j-te zemlje koji ne potiče iz poljoprivredne proizvodnje, W_{kj} – cena k-tog inputa u poljoprivredi j-te zemlje koji ne potiče iz poljoprivredne proizvodnje

Termin produktivnost se generalno koristi da ukaže na proporciju između outputa i jednog ili više uključenih inputa. Empirijske analize produktivnosti u poljoprivredi prikazuju promene u stopama rasta ili promene u nivoima produktivnosti. Sasvim je jasno da porast prosečnog outputa po jedinici površine određenog područja u određenom vremenskom periodu je najčešće rezultat dodatnih inputa (više đubriva, kvalitetnije seme...). Me-

đutim, promena u proizvodnji se može javiti i kao rezultat promene prosečnog kvaliteta zemljišta. U ovom radu produktivnost je utvrđena kao finalni output po jedinici površine (ha). Matematički se to može prikazati kao:

$$P_j = (\Sigma Y_{ij})/L_j \quad (2)$$

gde je: P_j – produktivnost j-te zemlje u valuti evropske unije po hektaru, Y_{ij} – neto finalni output i-tog proizvoda u j-toj zemlji, L_j – ukupna poljoprivredna površina j-te zemlje u hektarima, n-broj poljoprivrednih proizvoda.

Veza između veličine farme i produktivnost nije tačno poznata i teorije nisu dovoljno razvijene da bi to utvrdile. Kako bi analizirali vezu između veličine farme i outputa po hektaru, mogu se koristiti linearne, log-linearne i semi log linearne regresije. Neki obrasci ovih matematičkih funkcija se mogu koristiti kako bi se utvrdila zavisnost produktivnosti od veličine farme kao što su:

$$P_i = C_0 + C_1 S_i + U_i \quad (3)$$

$$\log P_i = C_0 + C_1 \cdot \log S_i + U_i \quad (4)$$

$$P_i = C_0 + C_1 \cdot \log S_i + U_i \quad (5)$$

Svi ovi matematički modeli su razrađeni na nivou EU. Semi log jednačina (5) se razlikuje od jednačine (4) u kojoj elastičnost outputa/ha u odnosu na veličinu farme nije konstantna, ali je zavisna od P_i . Prema tome, na nižim nivoima outputa/ha opadanje je mnogo brže nego na višim nivoima za semi log obrazac.

Jednostavna varijabilna regresija sa veličinom farme kao jedinom nezavisnom varijablom pokazuje veliku zavisnost veličine farme i produktivnost. Ova regresija meri samo linearnu zavisnost i ne može zadovoljavajuće da objasni sve oblike zavisnosti. Međutim, u funkciji proizvodnje se nalazi veliki broj faktora. Neki od njih su pod kontrolom poljoprivrednih proizvođača, a neki ne. Najčešće je funkcija proizvodnje zavisna od manjeg broja različitih inputa, koji su promenljivi i koji su pod kontrolom poljoprivrednih proizvođača. Stoga je uključivanje nekih drugih inputa u jednostavan model značajno i može pomoći, s jedne strane, u razumevanju ponašanja proizvođača u svim zemljama Evropske Unije, a sa druge strane, ono može doprineti donošenju objektivnih zaključaka (*Pejanović, Tica, 2005*). Đubrivo je jedan od takvih inputa iz dva razloga: prvi, jer je u širokoj upotrebi u razvijenim poljoprivredama, a drugo, jer značajno utiče na plodnost zemljišta i proizvodnju. Prema tome, vrednost đubriva izražena po jedinici površine (što ukazuje na kvalitet ovog inputa) je uključena kao nezavisna varijabla u svim algebarskim obrascima.

Još jedan faktor za koji se predpostavlja da ima velik uticaj na produktivnost i povezan je sa zavisnošću veličine farme i produktivnosti je nedostatak raspoloživog poljoprivrednog zemljišta. Na primer, zemlje koje oskudevaju u raspoloživim zemljišnim resursima moraju da se oslone na tehnike intenzivne proizvodnje, dok zemlje sa mnogo raspoloživog zemljišta za poljoprivredu se mogu orijentisati na ne toliko intenzivnu upotrebu zemljišta. Naravno, nedostatak raspoloživog poljoprivrednog zemljišta ima značaj samo u vezi sa poljoprivrednim stanovništvom i ulogom poljoprivrede u okviru celog ekonomskog sistema (*Pejanović, 1997*).

Iz podataka o proizvodnji se zaključuje da pojedine zemlje EU organizuju prvenstveno biljnu proizvodnju. Primer su Mediteranske zemlje, dok je u severnim zemljama EU

veća zastupljenost stočarske proizvodnje. Ove razlike u proizvodnim orijentacijama potiču iz različitog načina korišćenja poljoprivrednog zemljišta. U pojedinim zemljama je veća zastupljenost oranica, bašta i voćnjaka dok je u drugim pašnjaka i livada za potrebe stočarstva. Ovakva različita upotreba dovodi do znatnih razlika u nivoima produktivnosti. Da bi se uticaj različitih načina korišćenja zemljišta i njegove produktivnosti uzeli u obzir, uvedena je još jedna promenljiva u matematičke obrasce.

Neminovno je da su za model koji ispitujemo vezane i moguće greške. Jedna od njih se pojavljuje kada se inputi i outputi utvrđuju bez obraćanja pažnje na njihove kvantitativne i kvalitativne razlike. Kvalitet inputa može da varira od zemlje do zemlje, takođe, nacionalne vrednosti inputa i outputa utvrđene na osnovu nacionalnih cena predstavljaju različite količine. Kako bi se ove greške umanjile potrebna je odgovarajuća transformacija odn. vrednovanje inputa i outputa po jedinstvenoj valuti koja će omogućiti poređenje rezultata. Još jedna greška se može pojaviti ukoliko algebarski obrazac funkcija nije jasno definisan. Određeni algebarski obrazac funkcije je zasnovan na teoretskom znanju, prethodnim sličnim istraživanjima i iskustvima. Međutim, proces proizvodnje je veoma složen i sastoji se od bioloških, fizičkih i ekonomskih aspekata. Prema tome, s obzirom da ne postoji preciziran algebarski obrazac regresije, da bi se dobio odgovarajući, korišćeni su postojeći podaci i rezultati prethodnih istraživanja o korelacionim koeficijentima.

IZVORI PODATAKA I METOD RADA

Sadašnja analiza se odnosi na period od 1981–1990. godine. Kao izvor podataka su korišćene publikacije Eurostata i EU kao i statistički godišnjaci FAO-a.

Analiza produktivnosti se zasniva na neto finalnom outputu/ha koji može da se proizvede u određenoj zemlji. Đubrivo je takođe izraženo u valuti EU kako bi se uzelo u obzir kvalitet i kvantitet ovog inputa. U svim modelima i zavisne i nezavisne promenljive, osim veličine farme, su izražene terminom-po hektaru. Predpostavlja se da je kvalitet poljoprivrednog zemljišta u okviru jedne države homogen. Veličine farme prikazane u ovom radu predstavljaju prosečne veličine za konkretne države. Veličine su dobijene na osnovu podataka o ukupno raspoloživom poljoprivrednom zemljištu i broju farmi. Ispitivanje je vršeno za period od 1981–1990. godine i uključuje 12 zemalja članica Evropske Unije u tom periodu.

Dva tipa podataka su korišćena za utvrđivanje varijabli: vremenske serije-dvogodišnji periodi i njihov presek za svaku pojedinačnu zemlju. U obzir je uzeto $N=12$ individualnih geografskih područja Evropske Unije u $T=5$ vremenskih perioda. Prema tome imamo $N \times T=60$ posmatranih elemenata. To omogućava sledeću regresionu jednačinu:

$$P_{it} = C_0 + C_1 X_{it,1} + C_2 X_{it,2} + \dots + C_k X_{it,k} + \varepsilon_{it} \dots \quad (6)$$

gde je $i = 1, 2, 3 \dots N$, $t = 1, 2, \dots T$, k – broj nezavisno promenljivih.

Na osnovu prethodno navedene jednačine i definisanih nezavisno promenljivih mogu se napisati sledeći matematički obrasci:

$$P_{it} = C_1 + C_2 S_{it} + C_3 f_{it} + C_4 z_{it} + C_5 g_{it} + \varepsilon_{it} \dots \quad (7)$$

$$\log P_{it} = C_1 + C_2 \cdot \log S_{it} + C_3 \cdot \log f_{it} + C_4 \cdot \log z_{it} + C_5 \cdot \log g_{it} + \varepsilon_{it} \dots \quad (8)$$

$$P_{it} = C_1 + C_2 \cdot \log S_{it} + C_3 \cdot \log f_{it} + C_4 \cdot \log z_{it} + C_5 \cdot \log g_{it} + \varepsilon_{it} \dots \quad (9)$$

gde je: P_{it} – produktivnost u i-toj zemlji t-te godine, S_{it} – prosečna veličina farme, f_{it} – vrednost đubriva po hektaru u i-toj zemlji t-te godine, z_{it} – broj stanovnika/ha poljoprivredne površine i-te zemlje u t-toj godini, g_{it} – proizvodni miks → biljna proizvodnja/stočarska proizvodnja i-te zemlje u t-toj godini, C_1, C_2, C_3, C_4, C_5 – procenjeni parametri.

REZULTATI ISTRAŽIVANJA

Procenjene jednačine u svim oblicima su prikazane u Tabeli 1.

Tabela 1. Procene o vezi između produktivnosti, veličine farme, upotrebe đubriva, raspoloživosti zemljišta i proizvodnje

Table 1. Estimates of relationship between productivity, farm size, fertilisers use, scarcity of land and production mix

Funkcija (Functional form)	C	S	f	z	g	R ²	\bar{R}^2	F
Linearna (Linear)	-0.70 (1.55)	-0.015 (3.18)	4.53 (4.00)	0.54 (2.28)	0.37 (2.87)	0.447	0.407	11.11
Semi-log linearna (semi-log)	3.69 (6.51)	-0.42 (3.63)	0.92 (5.19)	0.58 (2.30)	0.18 (2.15)	0.458	0.418	11.61
Log linearna (Log-log)	2.27 (7.04)	-0.33 (4.23)	0.90 (8.55)	0.40 (2.44)	0.26 (3.26)	0.630	0.602	23.36

Napomena: Vrednosti u zagradi su apsolutno t, $P < 0.05$

Poznato je da izbor regresione funkcije zavisi od ekonomskog, statističkog i ekonometrijskog kriterijuma. Kako je naglašeno ranije, ekonomska teorija vezana za odnos između veličine farme i produktivnosti još uvek nije razvijena, tako da se u ovom slučaju ne primenjuje ekonomski kriterijum. Ekonometrijski kriterijum se takođe ne upotrebljava. Prema tome, statistički kriterijum (R^2 , \bar{R}^2 , F, t) je alternativno sredstvo izbora adekvatnog modela. Na osnovu ovog kriterijuma log-log obrazac najviše odgovara. U tom slučaju statistički značaj i jasnoća nezavisno promenljivih su konstantno dobre.

Izabrana funkcija je identifikovala negativnu vezu između veličine farme i produktivnosti u poljoprivredi Evropske Unije. Upotreba đubriva je korišćena kao glavna determinanta razlika u intenzitetu korišćenja poljoprivrednog zemljišta. Veće upotrebe đubriva su dovele do porasta produktivnosti. Međutim, zavisnost veličine farme i produktivnosti i dalje ostaje negativna. To pokazuje da je veća iskorišćenost zemljišta na malim u odnosu na velike farme.

Koeficijent varijable z, koja je definisana kao stopa stanovništva u odnosu na poljoprivredno zemljište je pozitivna i na nivou značaja od 5%. Statistički značaj ove promenljive se može interpretirati zaključkom da što je veći broj stanovnika po jedinici poljoprivredne površine, veći je i napor proizvođača da se proizvede više po jedinici površine. Konačno, koeficijent promenljive g (proizvodni miks), koji predstavlja odnos biljne i stočarske proizvodnje je pozitivan i na nivou značaja od 5%. To znači da što je veći odnos veća je i zastupljenost biljne proizvodnje i produktivnost zemljišta. Ovo je još jedan dokaz da biljna proizvodnja efikasnije koristi zemljište u odnosu na stočarsku.

MOGUĆE MERE AGRARNE POLITIKE

Pre ukazivanja na moguće mere agrarne politike koje proističu iz dobijenih rezultata proučavanja veze između veličine farme i produktivnosti, potrebno je objasniti neke od osnovnih uslova koji determinišu prirodu poljoprivredne proizvodnje svake pojedine zemlje. Prvo, geografski položaj i klimatski uslovi u velikoj meri određuju proizvodni miks. Drugo, uticaj poljoprivrednog stanovništva je veoma značajan (*Pejanović, 1998*). Poznato je da gusto naseljene poljoprivredne zemlje imaju manje farme i veće outpute/ha. Ovo nije u potpunosti tačno za razvijene zemlje, gde je velika upotreba tehnologije i u kojima su tehničke promene veoma brze. Prema tome, sve implikacije agrarne politike se moraju zasnivati na produktivnosti koja proizilazi iz postojeće poljoprivredne strukture (*Pejanović, 2005*). I na kraju, nivo i troškovi primene tehnologije i njeno usvajanje od strane poljoprivrednog sektora u svakoj od zemalja EU je odlučujuć faktor. Ova zapažanja nas vode na sledeće predloge:

- Kako je zaključeno u prethodno navedenom delu, manje farme u poljoprivredi EU ostvaruju veću produktivnost. Međutim, u mnogo slučajeva, čak i sa visokom produktivnošću zemljišta, male farme nisu ekonomski opravdane jer obezbeđuju domaćinstvu nedovoljan prihod (*Pejanović i sar., 2007*). U svakom slučaju za zemlje sa siromašnom poljoprivrednom strukturom (veličinom farmi), važno je stvoriti i razviti održive farme, tako da poljoprivreda postane dinamična i konkurentna. To bi se postiglo uvećanjem suviše malih farmi i unapređenjem produktivnosti zemljišta putem efikasnije upotrebe raspoloživih tehnologija.
- Na produktivnost zemljišta u velikoj meri utiču tehničke promene koje se dešavaju izvan poljoprivrednog sektora, npr. u proizvodnji đubriva. Zbog toga je rast produktivnosti zavistan od odnosa relativnih cena outputa i inputa (đubriva).
- Prognoze budućeg rasta produktivnosti u zemljama Evropske Unije je složena analiza, koja uključuje, ne samo dugoročne pretpostavke o trendu proizvodnje i cena inputa, već i o institucionalnoj alokaciji resursa i proizvodnog miksa, sa jedne strane, a sa druge strane, pretpostavke o primeni novih saznanja (*Pejanović i sar., 2007*).

ZAKLJUČNA RAZMATRANJA

U ovom istraživanju, kojim je rukovodio profesor Semos, sa kojim sam upoznata dok sam nedavno boravila u Solunu, na specijalizaciji, nameću se vrlo interesantni i za našu zemlju dragoceni zaključci.

U ovom radu se razmatrala veza između veličine farme i produktivnosti zemljišta u poljoprivredi Evropske Unije. Empirijski rezultati pokazuju da relativno male farme postižu veće outpute po jedinici površine. To ukazuje na postojanje negativne veze između veličine farme i produktivnosti. Takođe, ovaj negativan odnos postoji čak i kada se uzmu u obzir količine upotrebjenog đubriva i proizvodni miks. Empirijski rezultati se moraju pažljivo interpretirati, prvenstveno jer nisu uzeti u razmatranje: dvosetvena struktura (važna u pojedinim Mediteranskim zemljama), podaci o ekstenzivnoj ispaši (zastupljenoj u zemljama severne Evrope) i zbog mogućih propusta usled nedovoljnog broja ispitivanih uzoraka (*Pejanović i sar., 2000*).

Uopšten zaključak ovog rada je da sektor malih farmi u poljoprivredi EU, bolje iskorišćava raspoloživo zemljište u odnosu na sektor velikih farmi. To nas navodi na pretpo-

stavku da veliki deo rasta outputa u poljoprivredi potiče od tehničkih promena izvan poljoprivrednog sektora i u ovom slučaju od upotrebe đubriva. Kao takav, rast outputa po jedinici površine je zavisao od cena inputa. Analiza pokazuje važnost odnosa između veličine farme i produktivnosti u zemljama gde dominiraju male farme i da redistribucija u cilju stvaranja velikih farmi nije prihvatljiva mera agrarne politike Evropske Unije. Takođe, strepnje zbog neefikasne proizvodnje na malim farmama su kontradiktorne sa dosadašnjim saznanjima i rezultatima ovog rada.

LITERATURA

- BERRY, R.A., CLINE, W.R.: *Agrarian Structure and Productivity in Developing Countries*, Baltimore and London: The Johns Hopkins University Press, (1979).
- BUTCHER, R.W., WHITTLESEY K.N.: Trends and Problems in Growth of Farm Size, *Journal of Farm Economics*, Dec. 1966, str.1513–1519
- CARTER, M.R.: Indentification of the Inverse Relationship Between Farm Size Productivity: An Empirical Analysis of Peasant Agricultural Production, *Oxford Economic Papers*, 36 (1), str.131–145, 1984.
- DILLON, I.J., HARDAKER, J.B.: *Farm Management Research for Small Farmer Development*, FAO Agricultural Services Bulletin, FAO, Rome, 1980.
- FAO: *Inter-country Comparisons of Agricultural Production Aggregates*, FAO Economic and Social Development paper No.61, Rome, 1986.
- FAO: *Inter-country Comparisons of Agricultural Production Aggregates*, FAO Economic and Social Development paper No.112, Rome, 1993.
- GARDNER, B.D., POPE, D.R.: How is Scale and Structure Determined in Agriculture? , *American Journal of Agricultural Economics*, May, str.295–302, 1978.
- HEADY, E.O., SONKA, T.S.: Farm Size, Rural Community Income, and Consumer Welfare, *American Journal of Agricultural Economics*, 56 (3), str. 534–542, 1974
- KMENTA, J.: *Elements of Econometrics*, Second edition Macmillan Publishing Company New York, 1990.
- LIANOS, P.T., PARLIAROU, D.: Farm Size Structure in Greek Agriculture, *European Review of Agricultural Economics*, 13, str.233–248, 1986.
- OFFUIT, S., SHOEMAKER, R.: Agricultural Land, Technology and Farm Policy, *Journal of Agricultural Economics*, 41 (1), 1–8, 1990.
- PEJANOVIĆ, R., TICA, N.: *Tranzicija i agroprivreda*, monografija, Poljoprivredni fakultet, Novi Sad, 2005.
- PEJANOVIĆ, R., NJEGOVAN, Z., TICA, N.: *Tranzicija, ruralni razvoj i agrarna politika*, monografija, Poljoprivredni fakultet-Novi Sad, Ekonomski institut-Beograd, Novi Sad, 2007.
- PEJANOVIĆ, R.: Neki ekonomski faktori deagrarizacije, *Zbornik Matice srpske za društvene nauke*, Novi Sad, br. 102–103/1997, str. 129–137.
- PEJANOVIĆ R.: Deagrarizacija kao ograničavajući faktor poljoprivrede i sela, *Zbornik radova „Strategija razvoja Jugoslavije i uključivanje preduzeća u svetsku privredu”*, Kopaonik ‘98, SEJ, Beograd, 1998, str. 197–206.
- PEJANOVIĆ R. I SARADNICI: *Kriza stočarstva i predlog mera agrarne politike*, *Zbornik radova („Tržišna reforma privrede – izazovi i mogućnosti”)*, Subotica, 2000, Savez ekonomista Jugoslavije, Ekonomist, Beograd, br. 4/2000, st. 129–141.

PEJANOVIĆ, R., TICA, N., VLAHOVIĆ, B.: Faktori konkurentnosti poljoprivrede, uvodni referat na naučnom skupu „Naučna dostignuća u stočarstvu i konkurentnost poljoprivrede”, Herceg Novi, juni 2003, Agroekonomika, zbornik radova, („Konkurentnost poljoprivrede”), Novi Sad, br. 32/2003, str. 3–24.

PEJANOVIĆ, R.: Politika ruralnog razvoja u Evropskoj Uniji, Savremeni farmer, Departman za stočarstvo, Poljoprivredni fakultet, Novi Sad, br. 22/2005, str. 29–30.

SEMOS, A.: Factors Affecting the Farm Size in Greek Agriculture, *MEDIT*, No. 4, str. 62–64, 1993.

SEMOS, A. An Estimation of Agricultural Productivity Differences Among European Union Countries, *Quarterly Journal of International Agriculture*, 34 (1), str. 70–76, 1995.

SEMOS, A.: Farm Size Productivity Relationship in EU Agriculture and Policy Implications, *Agricultura Mediterranea*, vol. 127, str 249–258, 1997.

RELATIONSHIP BETWEEN FARM SIZE AND PRODUCTIVITY IN EU AGRICULTURE

RADOVAN PEJANOVIĆ, NATAŠA ANDRIĆ

Summary

From the reaserch of relevant literature and statistical datas, the authors analyse relationship between farm size and land productivity in EU agriculture and policy implications.

Farm size varies from country to country. For example, average farm size in UK is 69.3 ha, France 41.7 ha, Netherlands 18,6 ha, etc. This fact in combination with the relative national economic strength or weakness and the structure, is related to the productivity of the agricultural sector and to the level of income of the farming population. This result is due to the fact that the agricultural sector in some EU countries creates problems of competition between the various regions of the EU and makes balanced agricultural growth more difficult. A statistical test was employed to determine the nature of the relationship using “pooled cross section-time series data” for the 1981–1990 period.

The statistical test has shown that there is a strong negative relationship between farm size and land productivity in EU agriculture, which exists despite differences in fertiliser use, amount of land and production mix. The empirical results have shown that relatively small farms achieve higher output per unit of land, but they must be interpreted cautiously. Mainly because of the omission in the measurments of double cropping and extensive grazing and also, because of omission of some variables due to the relatively small number of observations.

Key words: farm size, productivity, agricultural policy, statistical test.

UPRAVLJANJE BIOHAZARDNIM OTPADOM NA BAZI PIRALENA

BRANKO VIDICKI, ALEKSANDRA RISTIVOJEVIĆ¹

IZVOD: Upravljanje biohazardnim otpadom na našim prostorima je još uvek neadekvatno, nerešeno, neregulisano i zbog toga je kao osnovni strateški cilj, neophodno uspostavljanje potpune usaglašenosti nacionalnog zakonodavstva u ovom segmentu sa zahtevima, dokumentima, uredbama i regulativama EU.

Otpad biohazardnog porekla ima sve karakteristike opasnog otpada u koji se ubraja zbog svoje toksičnosti, kancerogenosti, teratogenosti i mutagenosti, odnosno biohazardnih karakteristika i kao takav negativno utiče na zdravlje ljudi i biosistema i predstavlja naglašeni rizik zagađenja životne sredine, vode, vazduha i zemljišta.

U radu je diskutovano upravljanje opasnim otpadom (grupa perzistentnih organskih polutanata – polihlorovani bifenili), koji je posebno generisan ratnim razaranja, eksplozijama i požarima industrijskih lokaliteta, kao i opasan otpad na bazi piralena, koji se još upotrebljava u EPS.

Ključne reči: biohazardni otpad, upravljanje, piralen.

UVOD

Otpad biohazardnog porekla predstavlja kategoriju opasnog toksičnog biootpada. U sistemu organizovanog upravljanja otpadom, upravljanje otpadom biohazardnog porekla zauzima izuzetno značajno mesto, jer proizvodi i materijali koji pripadaju grupi biohazardnog otpada predstavljaju izvore toksičnog, kancerogenog, opasnog, čak i infektivnog materijala i zagađujućih perzistentnih, teško degradabilnih materija životne sredine. Pouzdano i bezbedno uklanjanje i upravljanje otpadom biohazardnog porekla je od izuzetnog interesa i jedan je od osnovnih imperativa razvoja savremenog društva. Nacionalni propisi upravljanja biohazardnim otpadom moraju biti harmonizovani sa EU regulativama.

Pojam “biohazardnog” otpada pokriva vrlo širok spektar otpada koji pored biološkog, obuhvata hemijski, farmaceutski, radioaktivni, kao i sve druge vrste opasnog otpada koje potiču iz medicinskih i veterinarskih ustanova, kao i iz stočarske proizvodnje i mesne in-

¹ Dr Branko Vidicki, Načelnik za visoko obrazovanje, Pokrajinski sekretarijat za obrazovanje i kulturu, Izvršno veće AP Vojvodine, Novi Sad; Aleksandra Ristivojević, dipl. inž. zaštite životne sredine, saradnik, Fakultet tehničkih nauka, Novi Sad.

dustrije i koji je u celini nazvan “medicinskim otpadom” prema klasifikaciji iz Metodologije za izradu integralnog katastra zagađivača životne sredine (Miloradov i sar. 1995).

Neadekvatno i rizično postupanje, kao i upravljanje otpadom predstavlja jedan od najvećih problema u oblasti zaštite životne sredine. Do ovakvog zaključka došlo se brojnim analizama stanja životne sredine na teritoriji Republike Srbije koje su urađene poslednjih nekoliko godina (Uprava za zaštitu životne okoline – Ministarstvo zdravlja i zaštite životne sredine, 2001; Ministarstvo za zaštitu prirodnih bogatstava i životne sredine, 2002–2003; Svetska banka, 2002; Ekonomska Komisija za Evropu Ujedinjenih nacija, 2002; i drugi) (Vidicki i sar. 2006).

POLIHLOROVANI BIFENILI KAO BIOHAZARDNI OTPAD

Polihlorovani bifenili (PCB) predstavljaju smeše 209 sintetizovanih organskih jedinjenja sa širokim mogućnostima primene. Prvi put su proizvedeni 1929. godine u Monsanto hemijskoj industriji SAD pod komercijalnim nazivom Askarel. Široka primena u različitim oblastima industrije bila je inicirana izuzetnim fizičko-hemijskim karakteristikama, kao što su: termička stabilnost, hemijska inertnost, mala zapaljivost, nizak napon pare, visoka dielektrična konstanta i dug vek korišćenja. Dugi niz godina intenzivno su se upotrebljavali kao dielektrični fluidi u kondenzatorima i transformatorima, fluidi za prenos toplote, hidraulični lubrikanti, usporivači gorenja, aditivi za boje, plastične mase, sinergici za pesticide.

I pored niza prednosti, zbog toksičnosti i potencijalne kancerogenosti, proizvodnja PCB se 1977. godine zabranjuje, a upotreba ograničava. Uprkos preduzetim merama, kontaminacija PCB i dalje je prisutna i predstavlja problem globalnih razmera.

PCB su jedinjenja karakteristične bifenilne strukture sa vezanim atomima hlora, od 1 do 10, koji su supstituisali H atome (slika 1). Kongeneri PCB su najčešće bezbojni kristali bez mirisa. Komercijalne PCB smeše predstavljaju čiste viskozne tečnosti, a što je sadržaj hlora veći smeše su viskoznije (npr. smeša Arochlor 1260 je „lepljiva smola”). Slabo se rastvaraju u vodi i imaju nizak napon pare, dok su lako rastvorljivi u organskim rastvaračima, uljima i mastima. PCB su jedinjenja sa izraženom stabilnošću i veoma teško se razgrađuju. Ipak, pod određenim uslovima mogu biti degradirani hemijskim, termalnim i biohemijskim procesima. Zbog izraženo visoke termodinamičke stabilnosti, svi degradacioni mehanizmi su otežani.

Na fizičko-hemijske performanse kongenera PCB, izuzetan uticaj imaju broj i položaj atoma hlora u bifenilnoj strukturi. Sa povećanjem stepena supstitucije rastvorljivost u vodi, napon pare i biodegradabilnost opadaju, dok hidrofobnost i sorpcija imaju tendenciju rasta.

PCB jedinjenja se pojavljuju pod različitim trgovačkim nazivima, a kod nas se najviše koriste i primenjuju pod nazivom Piralen.

Zbog izražene perzistentnosti i transportnog potencijala, PCB su ubikvitarni kontaminanti životne sredine, rasprostra-

Slika 1. Osnovna strukturalna formula PCB
Picture 1. Basic structural formula of PCBs

njeni širom sveta. Detektovani su u svim kompartmentima životne sredine: vodi, vazduhu, zemljištu i sedimentu, kao i u živim organizmima. U životnu sredinu dospavaju u toku proizvodnje, primene i neadekvatnog korišćenja i odlaganja na komunalne i industrijske deponije; akcidentalnog curenja tokom transporta; usled eksplozija i ratnih akcidenata.

UPRAVLJANJE BIOHAZARDNIM OTPADOM NA BAZI PIRALENA

Proces neškodljivog uklanjanja biohazardnog otpada zbog svojih specifičnosti, zahteva posebno pažljivo planiranje svakog dela procesnih aktivnosti, a pre svega donošenje odgovarajućih zakonskih propisa usklađenih sa već postojećim propisima Evropske unije u ovoj oblasti.

Definisanje sistema koji se, da bi bio uspešan, mora sastojati od najmanje tri imperativne komponente: zakonodavne, programske (odgovarajućeg programa sa merama za njegovo sprovođenje) i tehnološke (adekvatna postrojenja za tretman sa pratećim merama za njihovo korišćenje) (Vidicki, 2006).

Donošenje dobrih zakonskih dokumenata, pravilnika, propisa i uputstava za upravljanje industrijskim opasnim i biohazardnim otpadom je jedan od najvažnijih koraka u zaštiti i unapređenju životne sredine, poljoprivrede i zdravlja. Veoma je važno da zakon i prateća zakonska dokumenta obuhvate sve elemente odgovornosti generatora opasnog industrijskog otpada.

Nacionalni nacrt zakona o upravljanju otpadom, i koji je usklađen sa Uredbama Evropskog parlamenta i Evropske unije, kojim se definišu pravila postupanja i tretmana biohazardnim otpadom je u skupštinskoj proceduri.

Osnovne selektovane faze rešavanja i upravljanja otpadom biohazardnog porekla bile bi:

- nastanak otpada biohazardnog porekla,
- skladištenje i prikupljanje,
- transport,
- tretman i reciklaža,
- odlaganje otpada.

U Srbiji, a posebno u Vojvodini koja predstavlja dominantnu poljoprivrednu regiju, generišu se značajne količine opasnog otpada biohazardnog porekla, sa ukupnim trendom rasta.

U Srbiji ne postoji adekvatan sistem koji reguliše upravljanje otpadom biohazardnog porekla što predstavlja konstantan rizik po ukupnu životnu sredinu.

Na osnovu razmatrane problematike upravljanja biohazardnim otpadom, sa posebnim naglaskom na otpad sa visoko toksičnim komponentama PCB, prilikom uspostavljanja i implementacije plana upravljanja otpadom moraju se uzeti u obzir opšti i ključni principi definisani u okviru Nacionalne strategije upravljanja otpadom.

U radu se posebno naglašava insineracioni postupak tretmana za uklanjanje visoko toksičnog otpada na bazi piralena, koji se smatra optimalnim sa aspekta maksimalne zaštite životne sredine i moguće kontaminacije vazduha visoko toksičnim produktima sagorevanja i razgradnje. U Srbiji ne postoje odgovarajući insineratori i zato se sakupljeni otpad, u skladu sa zakonom o prekograničnom transportu, upućuje u Nemačku ili Francusku koje raspolažu sofisticiranim opremama i uređajima za spaljivanje toksičnog otpada.

Osnovna šema insineracione peći za neškodljivo spaljivanje otpada na bazi piralena prikazana je na slici 2.

Slika 2. Insineraciona peć za spaljivanje otpada na bazi piralena
Picture 2. Insineration furnace for burning pyrolytic waste

PREDLOG OSNOVNIH MERA ZA UKLANJANJE I UPRAVLJANJE OTPADOM

Na osnovu postojeće nacionalne zakonodavne regulative pri adekvatnom upravljanju, skladištenju i tretmanu toksičnog otpada moraju se strogo poštovati i primenjivati sledeće radnje:

- Izrada katastra i baze podataka sa: količinama biohazardnog otpada, načinima prerade, količinama finalnog proizvoda, kao i evidencije lokacija generisanja otpada.
- Primena Stokholmske konvencije o POP koja je u Srbiji u toku.
- Poseban tretman sa vrstom otpada tipa biohazardnog i otpada sa komponentama PCB.
- Mapiranje lokacija izvora pri modelu upravljanja hazardnim otpadom.
- Osnovni principi koji se moraju u potpunosti uvažavati i primenjivati su:
 - princip održivog razvoja,
 - princip blizine i regionalni pristup upravljanju otpadom,
 - princip predostrožnosti,
 - princip hijerarhije u upravljanju otpadom,
 - princip primene najpraktičnijih opcija za životnu sredinu,
 - princip preventive,
 - princip mreže lokaliteta generisanja otpada sa komponentama/kongenerima PCB,
 - princip degradacije i biodegradacije,
 - princip reciklirajućih ciklusa,
 - princip odgovornosti proizvođača,
 - princip konzistentne primene kaznene politike i kaznenih mera,

- princip predikcije,
- princip usaglašenosti i harmonizacije ekonomskih i ekoloških zahteva,
- princip visoke odgovornosti prema životnoj sredini,
- princip zagađivač plaća.

Pri izučavanju problematike upravljanja biohazardnim otpadom i otpadom na bazi piralena razvijen je simplificiran programski paket UOPOT (Upravljanje opasnim otpadom biohazardnog porekla) baziran na Visual Basic-u. Ovaj originalni softverski paket prikazuje ključne elemente Nacionalne strategije upravljanja otpadom, proračunava selektovane parametre u vezi sa otpadom i daje grafički prikaz parametara za proračunavanje količina posmatranog biohazardnog otpada (Vidicki, 2006).

LITERATURA

EUROPEAN COMMISSION – The fifth framework Programme – (Call Identifier INCO COPERNICUS – ICFP501A2PR02). Assessment of the selected POPs (PCBs, PCDDs/Fs, OCPs) in the atmosphere and water ecosystems from the waste materials generated by warfare in former Yugoslavia (APOPSBAL), ICA2-CT2002-10007. Final report, (2006).

MILORADOV, M., MARJANOVIĆ, P., BOGDANOVIĆ, S.: Metodologija za izradu integralnog katastra zagađivača životne sredine. Beograd, (1995).

TURK, M.: Rezidualne količine karakterističnih kongenera polihlorovanih bifenila generisanih tokom konfliktnog perioda na prostorima bivše Jugoslavije. Magistarski rad. Fakultet tehničkih nauka, Novi Sad, (2006).

VIDICKI, B.: Model upravljanja biohazardnim otpadom. Doktorska disertacija. Fakultet tehničkih nauka, Novi Sad, (2006).

VIDICKI, B., ĆOSIĆ, I., BAŠIĆ, Đ., VOJINOVIĆ-MILORADOV, M., PAVLOVIĆ, A.: Biohazard waste management model. PSU-UNS International Conference on Engineering and Environment – ICEE-2007, Phuket, Thailand, (2007).

VIDICKI, B., VOJINOVIĆ-MILORADOV, M., BAŠIĆ, Đ., ĆOSIĆ, I., RISTIVOJEVIĆ, A., VUKASOVIĆ, B.: Model upravljanja biohazardnim otpadom. Međunarodna konferencija: Otpadne vode, komunalni čvrsti otpad i opasan otpad, Subotica, (2006).

BIOHAZARDOUS WASTE MANAGEMENT BASED ON THE PYRALENE

BRANKO VIDICKI, ALEKSANDRA RISTIVOJEVIĆ

Summary

Due to inadequate, unsolved and unregulated state of biohazardous waste management in Serbia, the main strategic goal should be the implementation of EU requests, documents and regulations in the national legislation.

Biohazardous waste has all the characteristics of the dangerous waste: toxicity, carcinogenicity, teratogenicity and mutagenicity, and therefore, it can cause adverse effects on human health and biosystem and presents a major environmental risk.

The paper presents hazardous waste management, especially the management of polychlorinated biphenyls which belong to the group of persistent organic pollutants, generated during the war accident, explosions and fires of industrial localities, as well as hazardous waste based on the pyralene which is still in use in Public Enterprise "Electric power industry of Serbia".

Key words: biohazardous waste, management, pyralene

SINHRONIZACIJA ESTRUSA I OVULACIJE KOD KRAVA *POST PARTUM*

PETER GRAFENAU, sen., IVAN STANČIĆ, PETER GRAFENAU, jr.,
BLAGOJE STANČIĆ, JURAJ PIVKO¹

IZVOD: Ispitivan je uticaj nove metode “Ovsynch” na sinhronizaciju estrusa i vrednost telenja krava. Ovom metodom je tretirano ukupno 191 krava, 60. dana post partum, injekcijom GnRh, 7. dana posle injekcijom PGF_{2α} i još jednom injekcijom GnRH, oko 48h posle prostaglandina. U poređenju sa klasičnom metodom tretmana sa 2 odvojene injekcije prostaglandina (sa kojom je tretirano 100 krava, u istom zapatu), nova metoda “Ovsynch” je dala bolje rezultate telenja (48% prema 52%). U ovom zapatu je konstatovana i znatno ređa pojava obolenja reproduktivnih organa (posebno endometritisa), kod krava tretiranih metodom “Ovsynch”.

Ključne reči: sinhronizacija estrusa, GnRH, prostaglandin, krava.

UVOD

Kod krava visoke mlečnosti, sve više se ističu niži parametri reproduktivne efikasnosti. Naime, sve se više povećava konkurencija između zahteva za visokom produkcijom mleka i zahteva za održavanjem relativno visoke vrednosti reproduktivne efikasnosti krava. Niži reproduktivni parametri imaju za posledicu smanjenje proizvodnje mleka i teladi, što rezultira smanjenom ekonomskom efikasnošću ukupne govedarske proizvodnje.

Jedan od osnovnih razloga niže reproduktivne efikasnosti je odloženo reuspostavljanje ovarijalne aktivnosti i pojave estrusa post partum, što je, najčešće, posledica pojave tihih estrusa, ovarijalnih cista, endometritisa (*Riha i sar. 2002*). Ispitivanja koje je izveo *Doležel (1995)*, pokazuju da se, u praksi, primenom terapijskih ili biotehnoških metoda, može postići brže postizanje normalne ovarijalne funkcije kod krava post partum. *Doležele i sar. (1995)* su ustanovili da se, tokom uspostavljanja polnog ciklusa, u krava i junica, odvijaju 2 do 3 talasa folikularnog rasta. Ako postoje dva talasa, tada dominantni folikul 2. talasa ovulira 10. do 13. dana ciklusa. Kada postoje 3 talasa folikularnog rasta, tada ovuli-

¹ MVDr Peter Grafenau, DSc., sen. i Prof. MVDr Juraj Pivko, DSc., Slovak Institute of Agricultural Research, Nitra, Slovakia. MVDr Peter Grafenau, jr., PhD., Minitüb Slovakia, Nitra, Slovakia. Ivan Stančić, dipl. vet., Veterinarska stanica, Novi Sad. Dr Blagoje Stančić, red. prof., Poljoprivredni fakultet Novi Sad.

ra dominantni folikul iz 3. talasa, što se dogodi 13. do 16. dana estrusnog ciklusa. Prosečno trajanje ciklusa sa 2 talasa iznosi 20 dana, a sa tri talasa folikularnog rasta 22 dana. O navedenim činjenicama je važno voditi računa, prilikom definisanja hormonskog tretmana za indukciju i sinhronizaciju estrusa i ovulacije, kod krava post partum.

U našim istraživanjima sa primenom prostaglandina (*Grafenau i sar. 1997; 1998; 2005*), postigli smo 66,8% telenja, kada smo tretirali krave na čijim jajnicima se nalazilo žuto telo, uz prisustvo folikula veličine oko 5 mm. Međutim, kada smo tretirali krave na čijim jajnicima se nalazilo samo žuto telo, postigli smo, svega, 33,2% telenja. Ovi rezultati pokazuju da je veoma važno ustanoviti u kom stadijumu folikulogeneze se nalazi jajnik, u momentu tretmana prostaglandinom. *Thatcherava i sar. (2001)* preporučuju davanje GnRH 5. do 10. dana ciklusa, pre tretmana progesteronom. Ovu problematiku su istraživali i drugi autori (*Comina i sar. 2002; Mialota i sar. 1999; Rabieeho i sar. 2005; Rozeboom i sar. 2004; Barrosa i sar. 2000*).

U ovom rada je prikazana mogućnost primene hormonske metode "Ovsynch", kojom se postiže sinhronizacija ovulacije pre aplikacije prostaglandina, sa ciljem da se izazove regresija indukovano žutog tela i, time, izazove ovulacija i estrus, koji će se koristiti za inseminaciju.

MATERIJAL I METOD

Metodom "Ovsynch" je tretirano ukupno 191 krava, u starosti 4 do 8 godina, 60. dana post partum. Krave su bile dobrog opšteg zdravstvenog stanja, a njihovi reproduktivni organi su, takođe, bili zdravi i normlano razvijeni, što je ustanovljeno rektalnim pregledom. Metodom "Ovsynch" su tretirane krave na čijim jajnicima su bili samo folikuli ili žuto telo sa folikulom. Kao kontrolna grupa, služile su krave u istom stadu, kod kojih je sinhronizacija izvedena klasičnom metodom injekcije prostaglandina, radi regresije prisutnog žutog tela.

Shema 1. Sinhronizacija ovulacije u laktirajućih krava, metodom "Ovsynch"
Shema 1. Synchronization of ovulation in lactating cows, by "Ovsynch" methode

Dani tretmana <i>Days of treatment</i>	Hormonski preparat <i>Hormonal preparation</i>	Događaj <i>Event</i>
1.	GnRH (Supergestran, 2 ml, i/m)	85% krava ovuliralo, a 100% krava je formiralo nove folikule. <i>Ovulation in 85% of cows, and in 100% of cows new follicles formation.</i>
7.	PGF _{2α} (Remophan, 2 ml, i/m)	Luteoliza kod 95% krava. <i>Luteolysis in 95% of cows.</i>
9.	GnRH (Supergestran, 2 ml, i/m)	Ovulacija kod 95% krava. <i>Ovulation in 95% of cows.</i>
10.	–	Inseminacija krava / <i>Cow insemination.</i>

Supergestran, inj. – Lecirelinum 25 µg/ml (Proizvodi: Ferring-Lečiva, Praha, ČR).

Remophan, inj. – Cloprostenolum-D, 7525 µg/ml (Proizvodi: Ferring-Lečiva, Praha, ČR).

REZULTATI I DISKUSIJA

Posmatrajući na osnovu ukupnog broja tretiranih krava, tretman metodom “Ovsynch” je rezultirao sa većim procentom telenja (52%) u odnosu na krave tretirane klasičnom metodom regresije žutog tela (48%) (Tabela 1).

Tabela 1. Vrednost telenja posle “Ovsynch” i klaseične metode sinhronizacije setrusa
Table 1. Calwing rate after “Ovsynch” and classical method of estrus synchronization

Metoda <i>Method</i>	Osemenjeno krava (n) <i>Cows inseminated (n)</i>	Inseminacija posle tretmana <i>Insemination after treatment</i>			Ukupno <i>Total</i>
		Prva / <i>First</i>	Druga / <i>Second</i>	Treća / <i>Third</i>	
“Ovsynch”	191	47% (52/111) ^a	57% (28/49) ^a	65% (20/31) ^a	52% (100/191)
Kontrola <i>Control</i>	100	44% (20/45) ^a	52% (17/38) ^a	50% (11/22) ^b	48% (49/100)

Vrednosti sa različitim superskriptima su statistički značajno različite ($P < 0,05$).
Values with different superscripts were statistically significant ($P < 0,05$).

Takođe je značajno zapaziti da je vrednost telenja bila veća kod krava tretiranih metodom “Ovsynch”, kako posle prve, tako i posle druge, odnosno treće inseminacije. Međutim, samo je vrednost telenja posle treće inseminacije, u krava tretiranih metodom “Ovsynch” (65%), značajno veća ($P < 0,05$) od vrednosti telenja kod kontrolnih krava (50%). Rezultate slične našim, dobili su i drugi autori (*Pursley, 1997; Cordoba i sar., 2001; Rabiee i sar. 2005*).

Većina autora smatra da je za postizanja još boljih rezultata, kod primene metode “Ovsynch”, potrebno znati u kom stadijumu se nalazi razvoj folikularnog talasa na jajniku, kako bi se GnRH tretman izvršio 5. do 10. dana estrusnog ciklusa (*Thatcher i sar. 2001a*). Neki autori, kao što je *Fricke (2001)*, tvrde da pretretman sa dve odvojene injekcije $PGF_{2\alpha}$ ne poboljšava rezultate telenja, dobijene posle primene metode “Ovsynch”. Ove nalaze ćemo ispitati u našim daljim eksperimentima. Pokazalo se da je tretman krava metodom “Ovsynch”, snizio pojavu patologije polnih organa, posebno endometritisa. Primenom rane dijagnostike gravidnosti (24. do 30. dana), ultrazvučnom metodom, može se postići dalje unapređenje reprodukcije, jer se negativne krave, u kratkom roku, mogu podvrći ponovnom adekvatnom tretmanu.

Dobijeni rezultati pokazuju da je injekcijom GnRH moguće izazvati folikularni rast i ovulaciju, bez obzira da li se na jajniku, u momentu injekcije, nalazi žuto telo ili ne. Na taj način je moguće znatno bolje sinhronizovati estrus i ovulaciju, što je i osnovna prednost ove, nad klasičnom metodom primene prostaglandina $F_{2\alpha}$.

ZAKLJUČAK

Na osnovu dobijenih rezultata, u vezi sinhronizacije estrusa klasičnom i metodom "Ovsynch", moguće je izvesti sledeće zaključke:

1. Injeksijom GnRH, 60. dana post partum, moguće je izazvati folikularni rast i ovulaciju kod preko 85% krava, bez obzira na to da li se na jajniku, u momentu injekcije, nalzi ili ne nalazi žuto telo.
2. Primenom metode "Ovsynch" postižu se bolji rezultati telenja, u poređenju sa onim dobijenim posle klasičnog tretmana prostaglandinom F_{2a}.
3. Zbog toga se ova metoda preporučuje za indukciju i sinhronizaciju estrusa u krava post partum.

LITERATURA

- BARROS, C.M., MOREIRA, M.B.P., FIGUEIREDO, R.A., TIEXEIRA, A.B., TRINCA, L.A.: Synchronization of ovulation in beef cow (*Bos indicus*) using GnRH, PGF_{2a} and Estradiolbenzoate. *Theriogenology*, 53: 1121–1134, 2000.
- CAVESTANY, D., MEIKLE, A., KINDAHL, H., Van LIER, E., MOREIRA, F., THACHER, W.W., FORSBERG, M.: Use of medroxyprogesterone acetate (MAP) in lactating Holstein cows within an Ovsynch protocol: follicular growth and hormonal patterns. *Theriogenology*, 59: 1787–1798, 2003.
- COMIN, A., GERIN, D., CAPP, A., MARCHI, V., RENAVILLER, R., MOTTA, M., FAZZINI, U., PRANDI, A.: The effect of an acute energy deficit on the hormone profile of dominant follicles in dairy cows. *Theriogenology*, 58: 899–910, 2002.
- CORDOBA, M.C., FRICKE, P.M.: Evaluation of two hormonal protocols for synchronization of ovulation and timed artificial insemination in dairy cows managed in grazed-based dairies. *J. Dairy Sci.*, 84: 2700–2708, 2001.
- DOLEŽEL, R.: Dynamika folikularniho vyvoje na vaječnicich v prubehu pohlavni aktivity u domácich zvirat. *Veterinarstvi*, 10: 442–445, 1995.
- DOLEŽEL, R.: Rizeni folikularniho vyvoje v prubehu pohlavni aktivity u domácich zvirat. *Veterinarstvi*, 11: 489–491, 1995.
- FRICKE, P.M.: Manipulation of ovarian function. *Reproduction and Genetics*, No.65: 1–7, 2001.
- GRAFENAU, P., PIVKO, J., OBERFRANC, M., KUBOVIČOVA, E., STANČIĆ, B., ŠAHINOVIC, R., GRAFENAU, P. ml.: Využitie pripravku Crestar v reprodukciu hovadzieho dobytku. *J. Farm. Anim. Sci.*, 31: 101–106, 1998.
- GRAFENAU, P., PIVKO, J., OBERFRANC, M., KUBOVIČOVA, E.: Nove možnosti synchronizacie ruje a superovulacie hospodarskych zvirat. *Polnohospodarstvo*, 43 (6) 383–390, 1997.
- GRAFENAU, P., STANČIĆ, B., PIVKO, J., GRAFENAU, P. ml.: Ultrasonograohic postpartal diagnostics of fertility disorders in cows and their treatment.: Simpozijum "Stočarstvo, veterinarstvo i agroekonomija u tranzicionim procesima", Herceg Novi, 19–24. jun, 2005, str. 57.
- MIALOT, J.P., LAUMONNIER, G., PONSART, C., FAUXPOINT, H., BARASSIN, E., PONTER, A.A., DELETANG, F.: Postpartum subestrus in dairy cows: Comparison of treatment with Prostaglandin F_{2a} or GnRH + Prostaglandin F_{2a} + GnRH. *Theriogenology*, 52: 901–911, 1999.
- PURSLEY, R.: Using Synchronization of Ovulation to Control Reproduction in Your Herd. *Michigan Dairy Review*, Vol.2, No.2, May 1997.

- RABIEE, A.R., LEAN, I.J., STEVENSON, M.A.: Efficacy of Ovsynch Program on Reproductive Performance in Dairy Cattle: A Meta-Analysis. *J. Dairy Sci.*, 88: 2754–2770, 2005.
- RIHA, J., HANUŠ, O., BJELKA, M.: Problemy managementu reprodukcie dojníc. *Naš Chov*, 6: 23–28, 2002.
- ROZEBOOM, K.J., REICKS, D.L., WILSON, M.E.: The reproductive performance and factors affecting on-farm application of low-dose intrauterine deposit of semen in sows. *J. Anim. Sci.*, 82: 2164–2168, 2004.
- STOLLA, R., BRAUN, J.: Programmierte Hormonanwendung zur Steuerung der Fortpflanzung beim Rind. *Zuchtwahl und Besamung*, 138: 11–13, 1997.
- THATCHER, W.W.D.J., PATTERSON, F., MOREIRA, M., PANCARCI, A., JORDAN, E.R.: Current concepts for estrus synchronization and timed insemination. *34th Ann. Proc. Am. Soc. Bovine Pract.*, 34: 96–105, 2001a.

ESTRUS AND OVULATION SYNCHRONIZATION IN POST PARTUM COWS

PETER GRAFENAU, sen., IVAN STANČIĆ, PETER GRAFENAU, jr.,
BLAGOJE STANČIĆ, JURAJ PIVKO

Summary

The estrus synchronization, by new “Ovsynch” method, in the post partum cows, were investigated. The total of 191 cows were treated with combination of GnRh + PGF_{2α} + GnRH injection, 60. day after calving, for estrus and ovulation synchronization. Calving rate were compared with the results obtained after classical prostaglandin treatment. Treatment with “Ovsynch” method were result with greater calving rate (52%), compared with classical prostaglandin treatment (48%). The increasing occurrence of reproductive pathology (particularily endometritis) were estimated in the cows tretated by new “Ovsynch” method.

Key words: estrus synchronization, GnRH, prostaglandin, cow.

POVEZANOST IZMEĐU TOVNIH I REPRODUKTIVNIH OSOBINA KRMAČA 1. Povezanost telesne mase na kraju testa i veličine legla*

IVAN RADOVIĆ, BLAGOJE STANČIĆ, RADMILA POPOV,
PAL MESAROŠ, VELIBOR VASILJEVIĆ¹

IZVOD: Ispitivana je povezanost važnijih tovnih i reproduktivnih osobina. Za ispitivanje su korišćeni podaci 700 performans testiranih životinja u prvom i višim paritetima.

Osobine koje su ispitivane su: telesna masa na kraju testa (TM), broj živorođene prasadi (BŽRPI), broj mrtvorodene prasadi (BMRPI) i broj zalučene prasadi (BZPI) u prvom leglu i ukupan broj živorođene prasadi (BŽRP), broj mrtvorodene prasadi (BMRP) i broj zalučene prasadi (BZP).

Rezultati koji su u ovom istraživanju dobijeni pokazuju uticaj telesne mase na dužinu reproduktivnog iskorišćavanja, na broj živorođenih, mrtvorodenih i odgajanih u prvom i živorođenih i odgajanih u svim paritetima. Ispoljen je negativan uticaj na broj mrtvorode prasadi.

Ključne reči: toвне osobine, reproduktivne osobine, krmača.

UVOD

Jedan od veoma aktuelnih problema u savremenom svinjarstvu jeste visok procenat izlučenih krmača, koji iznosi do 30%, a na našim farmama čak i do 50%. Da bi se ovaj broj izlučenih krmača nadoknadio, neophodno je obezbediti dovoljan broj priplodnih nazimica, koje će u relativno kratkom vremenskom periodu ući u pubertet, biti osemenje, nakon perioda gravidnosti ostvariti prvo leglo i nakon servis perioda ući u sledeći reproduktivni ciklus.

Da bi se ovo obezbedilo neophodno je posvetiti značajnu pažnju odgoju priplodnih nazimica, kako bi se uskladila odgovarajuća telesna masa i starost u momentu prve moguće oplodnje. Faktori koji utiču na momenat postizanja puberteta kod nazimica su brojni:

Originalni naučni rad (Original scientific paper)

¹Dr Ivan Radović, asistent, Dr Blagoje Stančić, red.prof., Radmila Popov, dipl.ing, str.sar., Poljoprivredni fakultet Novi Sad, Pal Mesaroš, dipl. ing., upravnik farme AD »Poljoprivreda« Senta, Velibor Vasiljević, dipl.ing. ru-kovodilac selekcije RJ »Farmacoop« AD »Carnex« Vrbas.

*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.

uticaj rase, ishrane i faktor ambijenta. U ovom radu ćemo analizirati uticaj telesne mase nazimica na kraju testa na neke reproduktivne parametre i to: broj živorođenih, mrtvorodenih i zalučenih prasadi u prvom i ostalim paritetima.

Već duži niz godina prisutno je interesovanje o pronalaženju veze između tovnih osobina nazimica i njihovog kasnijeg reproduktivnog potencijala, a kao otežavajuća činjenica je, da se reproduktivne i toвне osobine karakterišu različitim stepenom naslednosti i upravo zbog toga nije moguće efikasno primeniti iste metode selekcije (*Gerasimov et al., 1997*).

Poznato je da se za priplod odabiraju nazimice sa bržim porastom i tanjom leđnom slaninom tj. većom mesnatošću. Međutim, prema nekim autorima ovaj metod nije uvek siguran put do dobijanja odgovarajućeg fenotipa sa dobrim reproduktivnih osobina (*Wise et al. 1993*).

Upravo zbog toga je značajno da se utvrdi, da li između važnijih tovnih i reproduktivnih osobina postoji povezanost.

MATERIJAL I METOD

Ispitivanje je izvedeno na jednoj velikoj farmi u Vojvodini, kapaciteta oko 2.500 krmača. Za ispitivanje su korišćeni podaci 700 testiranih nazimica i krmača u prvom i višim paritetima.

Osobine koje su ispitivane su: telesna masa na kraju testa (TM), broj živorođene prasadi (BŽRP1), broj mrtvorođene prasadi (BMRP1) i broj zalučene prasadi (BZP1) u prvom leglu i ukupan broj živorođene prasadi (BŽRP), broj mrtvorođene prasadi (BMRP) i broj zalučene prasadi (BZP).

Deskriptivna statistika i fenotipske korelacije između telesne mase na kraj testa i veličine legla u prvom i ostalim paritetima su izračunate pomoću softverskog paketa „Statistica“.

REZULTATI I DISKUSIJA

Od velikog značaja je poznavanje faktora, koji utiču na intenzitet reprodukcije u prvom i na ukupnu reproduktivnu efikasnost krmača u kasnijim prasešnjima.

Dobijeni rezultati u tabeli 1 pokazuju da su krmače sa manjim telesnom masom na kraju testa imale manji broj živooprašene i odgajene prasadi i veći broj mrtve prasadi.

Tabela 1. Broj živih, mrtvih i odgajenih u prvom paritetu u odnosu na telesnu masu na kraju testa
Table 1. Number of liveborn, stillborn and weaned piglets in the first parity, in relation with the body mass at the end of test

	Živooprašeno / <i>Liveborn</i>						
Telesna masa <i>Body mass</i>	X	N	Std.Dev.	Variance	Std.Err.	Min.	Max.
77,7–95,1	8,5	80	2,61	6,84	0,29	3,0	13,0
95,2–112,6	9,0	259	2,40	5,76	0,15	2,0	14,0
112,7–129,9	8,9	62	2,62	6,86	0,33	2,0	15,0
Sve grupe <i>All grps</i>	8,9	401	2,48	6,15	0,12	2,0	15,0
	Mrtvorodeno / <i>Stillborn</i>						
	X	N	Std.Dev.	Variance	Std.Err.	Min.	Max.
77,7–95,1	0,5	80	0,73	0,53	0,08	0,0	4,0
95,2–112,6	0,3	259	0,58	0,34	0,04	0,0	3,0
112,7–129,9	0,3	62	0,75	0,56	0,09	0,0	4,0
Sve grupe <i>All grps</i>	0,3	401	0,64	0,42	0,03	0,0	4,0
	Odgajeno / <i>Weaned</i>						
	X	N	Std.Dev.	Variance	Std.Err.	Min.	Max.
77,7–95,1	8,2	80	1,21	1,47	0,14	5,0	10,0
95,2–112,6	8,5	259	1,39	1,92	0,09	4,0	12,0
112,7–129,9	8,6	62	1,25	1,56	0,16	6,0	11,0
Sve grupe <i>AllGrps</i>	8,4	401	1,33	1,78	0,07	4,0	12,0

Naime, suprasnost, ontogeneza i normalna brzina postizanja puberteta je ontogenetski određena rasna karakteristika (Stančić i Šahinović, 1998), međutim, manipulacija u cilju postizanja boljih reproduktivnih pokazatelja moguća je u pojedinim fazama tehnološkog ciklusa (Vuković i sar. 1999), koje mogu značajno biti izmenjene usled dejstva raznih spoljašnjih faktora (Neal, S. and Irvin, K. 1992). Upravo zbog toga i Mabry i sar. (1985) ističu da je starost i telesna masa nazimica jedan od prioritjetnijih kriterijuma za utvrđivanje njihove reproduktivne zrelosti.

U tabeli 2 je prikazan ukupan broj živih, mrtvih i odgajenih prasadi kod krmača u zavisnosti od telesne mase na kraju testa, i možemo videti značajan uticaj telesne mase na veličinu legla, gde su grla sa najvećom telesnom masom na kraju testa imala značajno veći ukupan broj živih i odgajenih prasadi. Broj mrtvorodene prasadi je najmanji kod druge grupe, a najveći kod treće grupe.

Tabela 2. Ukupan broj živih, mrtvih i odgajenih u odnosu na telesnu masu na kraju testa
 Table 2. Total number of liveborn, stillborn and weaned piglets in the relation with the body mass at the end of test

	Živooprašeno / Liveborn						
Telesna masa Body mass	X	N	Std.Dev.	Variance	Std.Err.	Min.	Max.
77,7–95,1	44,8	80	25,88	669,63	2,89	9,0	119,0
95,2–112,6	45,8	259	27,26	743,36	1,69	3,0	126,0
112,7–129,9	50,5	62	26,03	677,37	3,31	10,0	107,0
Sve grupe All grps	46,3	401	26,80	718,35	1,34	3,0	126,0
	Mrtvorodeno / Stillborn						
	X	N	Std.Dev.	Variance	Std.Err.	Min.	Max.
77,7–95,1	2,3	80	2,79	7,80	0,31	0,0	13,0
95,2–112,6	2,2	259	2,47	6,11	0,15	0,0	15,0
112,7–129,9	2,8	62	2,69	7,24	0,34	0,0	12,0
Sve grupe All grps	2,3	401	2,57	6,62	0,13	0,0	15,0
	Odgajeno / Weaned						
	X	N	Std.Dev.	Variance	Std.Err.	Min.	Max.
77,7–95,1	38,5	80	20,48	419,59	2,29	10,0	93,0
95,2–112,6	39,9	259	23,05	531,46	1,43	6,0	117,0
112,7–129,9	43,3	62	20,81	432,90	2,64	10,0	85,0
Sve grupe AllGrps	40,1	401	22,22	493,78	1,11	6,0	117,0

Upravo napred dobijeni rezultati potvrđuju navode (Kirkwood and Aherne, 1985 i Kirkwood et al., 1998), da je određena visina prirasta, odnosno telesna masa, od primarne važnosti za postizanje puberteta kod nazimica (Radović i sar. 2006), gde je prisutno mišljenje da je postizanje puberteta manje povezano sa postizanjem određene starosti nego određene telesne mase (Walker et al., 1990; Gordon, 1997 i Stančić, 1998).

ZAKLJUČAK

Rezultati koji su u ovom istraživanju dobijeni pokazuju pozitivan uticaj telesne mase na kraju testa na broj živorođenih, mrtvorodjenih i odgajanih prasadi u prvom i ukupan broj živorođenih i odgajenih prasadi u svim paritetima. Ispoljen je negativan uticaj na broj mrtvorodjenih prasadi i broj praznih dana

LITERATURA

- GERASIMOV, V., PRON, E., DANILOVA, T.: The effect of genotype and final live weight after finishing on economic traits of pigs. *Pig News and Information*, vol 18. No.1, 35., 1997.
- WISE, T.; YOUNG, L.D.; POND, W.G.: Reproductive, endocrine and organ weight differences of swine selected for high or low serum cholesterol. *Journal of Animal Science*, oct. 71: 10, 2732–2738., 1993.
- STANČIĆ, L. B. I ŠAHINOVIĆ, H. R.: Biotehnologija u reprodukciji svinja (*citata po Duncan-u, 1960*) Univerzitet u Novom Sadu, Poljoprivredni fakultet, Institut za stočarstvo., 1998.
- VUKOVIĆ, P.V.; PETROVIĆ, MILICA; BELIČOVSKI, S.: Phenotypic connection between production and reproduction traits in primiparous sows from different genotypes. *Biotechnology in Animal Husbandry* 15 (5–6), p. 115–123., 1999.
- NEAL, S. M. AND IRVIN, K. M.: Correlated changes in reproductive components accompanying 10 generations of selections for improved sow productivity index. *Journal of Animal Science*, aug. 70: 8, 2322–2327., 1992.
- MABRY, J.W.; WEAVER, W.M.; BENYSHEK, L.L.; MARKS, M.A.: Phenotypic and genetic parameters for growth, puberty and composition traits in gilts. *Growth*, 49 (2), 282–289., 1985.
- 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.
- GORDON, I.: Controlled Reproduction in Pigs. *CAB Int. Oxon, UK.*, 1997.
- 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.
- RADOVIĆ, I.; STANČIĆ, B.; TRIVUNOVIĆ, SNEŽANA; POPOV, RADMILA; TEODOROVIĆ, M.: Uticaj telesne mase na ovarijalnu aktivnost i pojavu puberteta kod nazimica. *Savremena poljoprivreda Vol. 56, 1–2, 2007.*

LINKAGE BETWEEN BODY MASS, AT THE END OF PERFORMANCE TEST, AND THE NUMBER OF PIGLETS IN THE LITTER

I. RADOVIĆ, B. STANČIĆ, RADMILA POPOV, P. MESAROŠ, V. VASILJEVIĆ

Summary

We investigated linkage between essential fattening and reproductive traits. Datas from 700 performance tested animals in the first parity or in the higher ones.

Investigated traits were: body mass at the end of test (BM), number of liveborn piglets (NLBP1), number of stillborn piglets (NSBP1), and the number of weaned piglets (NWP).

Results from this investigation show to us an influence of body mass on the persisting of reproduction using, number of liveborn, stillborn and weaned piglets in the first farrowing and also a number of liveborn and weaned piglets in all parities. It was shown a negative influence on the number of stillborn piglets.

Key words: fattening traits, reproductive traits, sow

UDK: 616.993: 636.3 (497.113)

SEROPREVALENCA INFEKCIJE SA TOXOPLASMA GONDII U REGIONU SRBOBRANA

VESNA LALOŠEVIĆ, DUŠAN LALOŠEVIĆ,
STANKO BOBOŠ, STANISLAV SIMIN¹

IZVOD: Toksoplazmoza je široko rasprostranjena antropozoonoza, koja se poslednjih nekoliko godina opisuje kao važan faktor u etiologiji reproduktivnih poremećaja kod ovaca i ljudi. Naše istraživanje imalo je za cilj da se utvrdi seroprevalenca ove infekcije kod ovaca u regionu Srbobrana, u Južnobačkom okrugu. Pregledano je 30 uzoraka krvi ovaca a antitela na Toxoplasma gondii su nađena kod 36,67%. Visoka prevalenca toksoplazmoze kod ovaca ukazuje ne samo na rizik od pojave ove infekcije kod ovaca već one predstavljaju značajan zoonotski rezervoar infekcije za ljud zbog čega se moraju sprovesti adekvatne mere zaštite i sprečavanja širenja ove aktuelne zoonoze.

Ključne reči: toksoplazmoza, *Toxoplasma gondii*, seroprevalenca

UVOD

Toksoplazmoza je široko rasprostranjena parazitska bolest mačaka, ljudi, malih preživača i mnogih drugih toplokrvnih sisara. Izaziva je *Toxoplasma gondii*, obligatna intracelularna protozoa, čiji je stalni domaćin mačka. Poznata su tri načina prenošenja infekcije: oocistama iz fecesa mačke, konzumiranjem termički nedovoljno obrađenog mesa i kongenitalno (Dubey, 2007; Duncanson i sar. 2001). Mačka se najčešće zarazi ingestijom prelaznog domaćina-glodara, ili direktno oocistama iz fecesa. U crevima mačke odvija se enteroepitelijalni put razvoja sa stvaranjem oocista u enterocitima, i ekstraintestinalni put, kod koga nastaju tkivne ciste sa bradizoitima, pre svega u limfnim čvorovima, mozgu i uterusu, uz stvaranje imunog odgovora i pojavu antitela. Oociste iz creva mačke fecesom doprevaju u spoljnu sredinu, kontaminiraju pašnjake i hranu, pri čemu se infekcija može preneti na brojne sisare uključujući čoveka, ovce i govoda. Poseban značaj infekcija ima kod ljudi i ovaca, gde je *T. gondii* označena kao jedan od glavnih uzroka pobačaja (Duncanson i sar. 2001). Goveda, međutim, ne pokazuju kliničke simptome jer prirodno imaju ve-

Originalni naučni rad / *Original scientific paper*

¹ Doc.dr Vesna Lalošević, Prof.dr Dušan Lalošević, Prof.dr Stanko Boboš, Stanislav Simin, apsolvent, Poljoprivredni fakultet, Departman za veterinarsku medicinu

liku otpornost na ove parazite (Pita Gondim i sar. 1999). Mnogo ozbiljniji problem u reprodukciji goveda predstavlja *Neospora caninum*, poznata kao glavni uzrok pobačaja ove vrste, dok kod ovaca, izgleda, nije toliko patogena (Innes i sar. 2007). Kod ovaca *Toxoplasma* izaziva resorpciju fetusa, pobačaj u bilo kojoj fazi gravidnosti, mumifikaciju fetusa, pojavu mrtvorodene ili avitalne jagnjadi (Masala i sar. 2003; Pitts i sar. 2004). Oociste iz izmeta mačke su glavni izvor infekcija kod ovaca. Kad ovca pojede oocistu, u crevima se oslobađaju sporozoiti koji invadiraju enterocite i mezenterijalne limfne čvorove gde se umnožavaju i nekoliko sati od infekcije započinju već opisani ekstraintestinalni put razvoja. Mogu da uđu u svaki tip ćelije domaćina gde nakon aktivnog umnožavanja dovode do njene smrti (Dubey, 2007). Ako je ovca gravidna, tahizoiti mogu da invadiraju placentu parazitirajući u placentomu na majčinoj septi karunkula pre nego što se prošire na fetus. Ovcija placenta je posebno osetljiva na invaziju parazitima, jer prirodna imunomodulacija za vreme trudnoće umesto da oslabi zapaljenski imunološki odgovor placentе, može dovesti do pojave multifokalnih nekrotičnih ognjišta koja se tokom graviditeta uvećavaju. Moguće je da do pobačaja u ranijem periodu gestacije dolazi upravo zbog proinflamatornog imunog odgovora pokrenutog radi zaštite domaćina od parazita, što dovodi do oštećenja placentе i pojave multifokalne nekroze (Innes i sar. 2007). Zbog velikog uticaja na zdravlje ljudi koji se mogu zaraziti termički neobrađenim mesom, poremećaja u reprodukciji ovaca i velikih ekonomskih gubitaka koje izaziva, mnoge razvijene zemlje su toksoplazmozu svrstale u aktuelnu zoonozu, za koju se moraju preduzeti neophodne mere kontrole (Masala i sar. 2003).

Cilj našeg istraživanja je utvrđivanje incidence toksoplazmoze kod ovaca u regionu Srbobrana.

MATERIJAL I METOD RADA

Istraživanje je urađeno u Laboratoriji za parazitologiju Departmana veterinarske medicine Poljoprivrednog fakulteta u Novom Sadu. Uzorci krvi uzeti su u u aprilu 2007. godine. Pregledano je trideset seruma ovaca iz malog zapata iz Srbobrana.

Urađen je standardni indirektni imunofluorescentni test na prisustvo antitela klase IgG, uz pomoć komercijalnog antigena *T. gondii* proizvođača "INEP" – Zemun i komercijalnog konjugata, istog proizvođača, fluorescentnim mikroskopom "Nikon", Japan. Serumi su testirani u razređenjima 1 : 20 i 1 : 40, a u slučaju pozitivnog nalaza urađena je titracija do razređenja 1 : 640. Granični titar koji smo smatrali pozitivnim bio je veći ili jednak razređenju 1 : 20.

REZULTATI

Rezultati dobijeni pregledom seruma ovaca metodom indirektnе imunofluorescencije iz regiona Srbobrana, prikazani su u tabelama 1, 2, i 3. Od ukupno 30 pregledanih ovčijih seruma utvrđeno je da ima 11 (36,67%) pozitivnih, od čega su 2 ovce (18,18%) stare do 2 godine a 9 (81,82%) je starijih od 2 godine.

Od devet seropozitivnih ovaca starijih od dve godine, kod jedne (11,11%) je nađen titar antitela >1 : 640, šest (66,67%) titar 1 : 640, kod jedne (11,11%) titar 1 : 160 a u jednom uzorku (11,11%) nađen je nizak titar, 1 : 20. Kod dve seropozitivne ovce starosti do dve

godine, utvrđen je titar antitela 1 : 640. Reproductivni poremećaji (pobačaji) kod ovog stada registruju se svake godine, ali ne postoji precizna evidencija.

Tabela 1. Prisustvo antitela na *Toxoplasma gondii* kod ovaca
 Table 1. *Toxoplasma gondii* antibodies in sheep blood samples

Ukupan broj ispitanih uzoraka <i>Total samples (n)</i>	30
Broj seropozitivnih uzoraka (%) <i>Number of seropositive (%)</i>	11 (36,67%)
Broj seronegativnih uzoraka (%) <i>Number of seronegative (%)</i>	19 (63,33%)

Tabela 2. Broj seropozitivnih uzoraka seruma ovaca u odnosu na starost
 Table 2. *Age of seropositive sheep*

	Starost / Age 0–2 godine/year ≥2 godine/year	
	Broj seropozitivnih uzoraka <i>Number of seropositive</i>	2 (18,18%)
Ukupan broj pozitivnih uzoraka <i>Total number of seropositive</i>	11	

Tabela 3. Visina titra antitela seropozitivnih ovaca u odnosu na starost
 Table 3. *Age of seropositive sheep and titer of antibodies*

Visina titra antitela pozitivnih uzoraka ovaca <i>Level of antibodies in positive ewes</i>	Starost/Age 0–2 godine/year ≥2 godine/year	
	1: 20	/
1: 160	/	1 (11,11%)
1: 640	2	6 (66,67%)
>1: 640	/	1 (11,11%)
Ukupno / Total	2	9

DISKUSIJA

U našem istraživanju seroprevalenca toksoplazmoze kod ovaca iznosi 36,67%, slično rezultatima drugih autora. Prema ispitivanju ovaca iz Italije, tokom pet godina nađeno je 28,4% pozitivnih ovaca primenom *IFA* testa (Masala i sar. 1999). U sličnom istraživanju u Turskoj, registrovano je 55,66% seropozitivnih (Sevgili i sar. 2005). U Iranu je, uz pomoć istog (*IFA*) testa dokazano 35% seropozitivnih ovaca (Sharif i sar. 2007). *Pita Gondim* i saradnici, u Brazilu su utvrdili 18,75% seropozitivnih ovaca (*Pita Gondim* i sar. 1999).

Analizom prikazanih podataka može se videti da seroprevalenca toksoplazme u svetu varira, što potvrđuje grupa autora iz Srbije (Klun i sar. 2006) koja je utvrdila seroprevalencu toksoplazmoze kod 84,5% ovaca. *Sharif* i saradnici su u njihovom radu koristi-

li četvorostruka razređenja seruma, agranični su smatrali titar $\geq 1:16$. (Sharif i sar. 2007). Turski istraživači utvrdili su da se visina titra kod ovaca kreće od 1:16 do 1:1024 (Sevgili i sar. 2005). Prema rezultatima Klun i saradnika, kod ovaca je 10% seropozitivnih životinja imalo visok titar specifičnih IgG, čak $\geq 1:1600$, zbog čega su smatrali da je u pitanju akutna infekcija (Klun i sar. 2006). Među 11 seropozitivnih ovaca iz našeg ispitivanja, 8 (72,73%) ima titar antitela 1:640, a jedna (9,09%) ima titar veći od 1:640.

Rukovodeći se zapažanjima drugih autora (Borde i sar. 2006) smatramo da životinje koje imaju visok titar antitela, mogu biti potencijalno rizična grupa kod kojih češće doći do reproduktivnih poremećaja. Takve životinje bi verovatno trebalo isključiti iz dalje reprodukcije, iako neki autori smatraju da će se mlade ovce, koje u prvoj gestaciji budu imale pobačaje izazvane toksoplazmom, normalno jagnjiti u budućnosti, ako ostanu u priplodu, jer su razvile određen nivo imuniteta kao rezultat prvobitne infekcije (Pitts i sar. 2004). Drugi, autori navode da je stepen abortusa ili jalovosti, najviši upravo u mladim ovaca, prvog jagnjenki i dviski, a niži u starijih ovaca. Međutim, kada je okolina sveže kontaminirana, stope abortusa i visoke jalovosti se mogu pojaviti u svim starosnim dobima neimunizovanih ovaca (Sargison, 2003). Tako *Sevgili* nalazi 58,33% seropozitivnih ovaca starih do jedne godine i 47,23% seropozitivnih ovaca starijih od jedne godine (Sevgili i sar. 2005). Procenat mladih pozitivnih ovaca, starosti do dve godine u našem radu je 18,18%, a ovaca starijih od dve godine je 81,82%. Povećana seroprevalenca u odnosu na starost ukazuje da postoji široko rasprostranjeno zagađenje okoline oocistama i da je većina infekcija ovaca stečena posle rođenja (Innes i sar. 2007).

Iako se u velikom broju slučajeva pravilno sprovode zoohigijenske mere, stepen infekcije je još uvek visok. Glavni krivci, po nekima, su mačke koje obično imaju pristupa pašnjacima, stajama i skladištima hrane (Klun i sar. 2006). Jedna mačka koja izlučuje oociste može da izazove toliko zagađenje okoline da se zarazi veliki broj ovaca (Sargison, 2003). Depopulacija mačaka, kao metod kontrole toksoplazmoze nije uspešna, jer uglavnom samo mlade mačke koje prvi put love izlučuju oociste, a uklanjanje postojeće populacije mačaka omogućava novoj da dođe na farmu (Sargison, 2003).

U nekim istraživanjima je dokazan je značaj transplacentalnog puta prenosa sa inficirane ovce na jagnje. Od porođaja koji su rezultirali pojavom živorođene jagnjadi, utvrđeno je prisustvo parazita u placentalnom tkivu u 42% slučajeva. Ova činjenica dokazuje da prisustvo parazita ne rezultira uvek mortalitetom jagnjadi. Postoji zanimljiva hipoteza istih autora da je visok nivo transplacentalnog prenosa i potencijalno preživljavanje inficirane jagnjadi možda dovoljno da objasni održavanje parazita u prirodnoj populaciji ovaca, bez učešća mačaka kao izvora oocista za nove infekcije (Duncanson i sar. 2001). Podaci istih autora ukazuju da je transplacentalni prenos *T. gondii* u ovaca, najmanje sa jedne generacije na sledeću vrlo bitan u ciklusu održavanja razvoja ovog parazita a da se vertikalni prenos ostvaruje putem mleka ili preko placentne na fetus tokom graviditeta (Duncanson i sar. 2001).

Faktor koji takođe utiče na različitu prevalencu toksoplazmoze u pojedinim regijama je povećana vlažnost vazduha. Visoka prevalenca je povezana sa dužim preživljavanjem oocista *T. gondii* u takvim uslovima (Sharif i sar. 2007). Oociste mogu ostati vijabilne i infektivne do 18 meseci u spoljašnjoj sredini, što zavisi od temperature i relativne vlažnosti okruženja (Innes i sar, 2007). Grupa naših autora je utvrdila da postoji različita prevalenca toksoplazmoze ovaca na regionalnom nivou u Srbiji, upravo vezana za klimatske uslo-

ve. Prema njihovim podacima u zapadnoj Srbiji postoji povećan rizik od infekcije goveda i ovaca što može biti povezano sa većom vlažnošću ove regije u poređenju sa drugim delovima zemlje (Klun i sar. 2006).

ZAKLJUČAK

Iako je našim istraživanjem obuhvaćen mali broj životinja, može se zaključiti da je raširenost toksoplazmoze kod ovaca i u regionu Srbobrana, kao i u drugim delovima naše zemlje, relativno visoka, i iznosi 36,67%. Dalja istraživanja treba usmeriti na veći broj životinja i šire područje Vojvodine, sa posebnim osvrtom na uticaj *Toxoplasma gondii* na reproduktivne poremećaje kod ovih životinja ali i goveda. Pošto podaci iz literature ukazuju na rizik zoonotske transmisije na ljude, neophodno je ispitati zoonotski potencijal ovog parazita na većem broju uzoraka.

LITERATURA

- BORDE G., LOWHAR G., ADESIYUN A. *Toxoplasma gondii* and *Chlamydia abortus* in Caprine abortions in Tobago: A sero-epidemiological study, *J Vet Med B* 53, 188–193 (2006)
- DUBEY J. P., *Toxoplasma gondii*, www.gsbs.vtmb.edu/microbook/ch084.htm
- DUNCANSON P., TERRY R. S., SMITH J. E., HIDE G., High levels of congenital transmission of *Toxoplasma gondii* in a commercial sheep flock, *International Journal of Parasitology*, Vol 31, Issue 14, December 2001, p. 1699–1703
- INNES E. A., BARTLEY P. M., MALEY S. W., WRIGHT S. E., BUXTON D., Comparative host-parasite relationships in ovine toxoplasmosis and bovine neosporosis and strategies for vaccination, *Vaccine*, Article in Press, March 2007
- KLUN I., DJURKOVIĆ-DJAKOVIĆ O., KATIĆ-RADIVOJEVIĆ S., NIKOLIĆ A., Cross-sectional survey on *Toxoplasma gondii* infection in cattle, sheep and pigs in Serbia: Seroprevalence and risk factors, *Veterinary Parasitology*, Vol 135, Issue 2, 30 January 2006, p. 121–131
- MASALA G., PORCU R., MADAU L., TANDA A., IBBA B., SATTÀ G., TOLA S., Survey of ovine and caprine toxoplasmosis by IFAT and PCR assays in Sardinia, Italy, *Veterinary Parasitology*, Vol 117, Issues 1–2,3, November 2003, p. 15–21
- PITA GONDIM L. F., BARBOSA JR., H. V., RIBIEIRO FILHO, C. H. A. SAEKI, H., Serological survey of *Toxoplasma gondii* in goats, sheep, cattle and water buffaloes in Bahia state, Brazil, *Veterinary parasitology*, Vol 82, Issue 4, May 1999, p. 273–276
- PITTS R. E., *Toxoplasmosis in sheep*, WVU Extension Service, *Livestock Management*, October 2004.
- SARGISON N., *Toxoplasma* abortion in sheep, *NADIS Sheep Dis. Bull.*, 2003
- SEVGILI, M., BABÜR C., NALBANTOĞLU S., KARAŞ G., VATANSEVER Z., Determination on seropositivity for *Toxoplasma gondii* in sheep in Şanlıurfa Province, *Turk J Vet Anim Sci*, 29, 2005, p. 107–111
- SHARIF M., GHOLAMI, SH., ZIAEI H., DARYANI A., LAKTARASHI B., ZIAPOUR S. P., RAFIEI A., VAHEDI M., Seroprevalence of *Toxoplasma gondii* in cattle, sheep and goats slaughtered for food in Mazandaran province, Iran, during 2005, *The Veterinary Journal*, Vol 174, Issue 2, September 2007, p. 422–424.

SEROPREVALENCE OF TOXOPLASMA GONDII INFECTION IN SRBOBRAN REGION

VESNA LALOŠEVIĆ, DUŠAN LALOŠEVIĆ,
STANKO BOBOŠ, STANISLAV SIMIN

Summary

Toxoplasmosis is wide spread zoonosis, which is responsible for reproductive disorders, especially in sheep, humans and cattle. Aim of our investigation is to establish prevalence of this parasite in sheep Srbobran region. We examined 30 sheep blood samples and antibodies were confirmed in 36,67%. High prevalence of toxoplasmosis in these animals is potential etiological risk factor to zoonotic transmission to humans, that is the reason because we must have surveillance program for this infection.

Key words: toxoplasmosis, *Toxoplasma gondii*, seroprevalence

MORFODINAMIKA SKELETNE MUSKULATURE PTICA

GORDANA UŠĆEBRKA, SLOBODAN STOJANOVIĆ,
DRAGAN ŽIKIĆ, ZDENKO KANAČKI¹

*IZVOD: Ispitivanjem određenih klaničnih osobina i pojedinih morfoloških karakteristika mišića grudi (*m. pectoralis superficialis*) i zadnjih ekstremiteta (*m. sartorius*) kod pernate divljači (poljske jarebice i fazani) i živine (rase White Rock i Amrock) mogu se utvrditi osobenosti morfodinamike skeletne muskulature ispitivanih vrsta ptica. U cilju takvih ispitivanja značajno je praćenje aktivnosti sukcinodehidrogenaze (SDH), kao i zastupljenosti i rasporeda lipida unutar mišićnih ćelija pomenutih mišića, korišćenjem odgovarajućih histoenzimoloških i histohemijskih metoda. Histohemijskim ispitivanjima konstatovano je prisustvo sva tri tipa mišićnih ćelija u mišićima grudi i zadnjih ekstremiteta kod svih ispitivanih vrsta. Kod poljskih jarebica, najzastupljenije su bile intermedijarne mišićne ćelije, a crvenih i belih je bilo više u *m. sartorius*-u nego u *m. pectoralis superficialis*-u. Kod živine, u mišićima grudi su bile najzastupljenije intermedijarne mišićne ćelije, a u mišićima zadnjih ekstremiteta crvene. Rezultati dobijeni histohemijskim ispitivanjima i ispitivanjem klaničnih osobina, mogu ukazati na kvalitet i osobine mesa posmatrane sa tehnološkog stanovišta i stanovišta kvaliteta mesa.*

Ključne reči: *pernata divljač, živina, skeletna muskulatura, SDH*

UVOD

Između funkcionalnih osobina i ultrastrukture poprečno-prugastog mišićnog tkiva, kao i između anatomske i histološke strukture i biohemijskog sastava mišićnog, vezivnog i masnog tkiva postoji tesna veza. Rezultat tih međudejstava direktno utiče na određene osobine i kvalitet mesa, kao i na neke klanične osobine životinja.

Korišćenjem odgovarajućih histoloških, histoenzimoloških i histohemijskih metoda, praćena je aktivnost sukcinodehidrogenaze (SDH), kao i zastupljenost i raspored lipida unutar mišićnih ćelija pomenutih mišića, čime je ukazano na morfološke specifičnosti mišića grudi (*m. pectoralis superficialis*) i zadnjih ekstremiteta (*m. sartorius*). Uporednim

Pregledni rad / *Rewiev paper*

¹ Dr Gordana Ušćebrka, red. prof.; dipl. biol. Slobodan Stojanović, sar. u nastavi; dr Dragan Žikić, docent; mr Zdenko Kanački, asist.; Poljoprivredni fakultet, Novi Sad.

posmatranjem određenih klaničnih osobina, stiče se kompletnija slika o morfodinamici skeletne muskulature ispitivanih vrsta.

Prilikom istraživanja karakteristika skeletne muskulature ptica, predmet izučavanja mnogih naučnih radova je morfodinamika skeletne muskulature poljskih jarebica (*Perdix Perdix L.*). To je naša autohtona vrsta koja je rasprostranjena po čitavoj Evropi (Ristić, 1995). Značajna je zbog svog mesa koje se, zbog svojih specifičnih jestivih svojstava, sve više koristi za ishranu stanovništva, pre svega bolesnih osoba i rekoalescenata (Pyornila, 1998). Zbog toga se poljska jarebica sve više gaji u farmskim uslovima. Ova vrsta ima značajnu ulogu kao prirodni regulator brojnosti insekata štetnih za poljoprivredu, a takođe je značajna kao važan bioindikator kvaliteta životne sredine. Sa lovno-ekonomskog stanovišta, poljske jarebice spadaju u najatraktivnije lovne vrste, pa i na taj način doprinju do trpeze (Fuller, 2000).

KLANIČNE OSOBINE PERNATE DIVLJAČI I ŽIVINE

Ispitivanjem klaničnih osobina poljskih jarebica konstatovano je da ženske jedinke imaju veću masu pre klanja i veću masu obrađenog trupa od muških jedinki. Disekcijom bataka i karabataka zabeležen je veći procenat mesa kod jedinki ženskog pola – 76% meso, 10.5% koža, 13.5% kosti kod ženskih jedinki; 71.35% meso, 11% koža, 17.7% kosti kod muških jedinki (Ušćebrka i sar., 1996, 1997).

Upoređujući klanične vrednosti živine rase *White Rock* i *Amrock*, konstatovana je za 426g veća masa pre klanja kod muških jedinki rase *White Rock*, a za 157 g veća masa pre klanja kod ženskih jedinki rase *White Rock*, što je u proseku iznosilo za 292 g veću masu pre klanja kod jedinki *White Rock* u odnosu na jedinke rase *Amrock*. Masa bataka je bila za 105 g veća, a masa grudi za 70.3 g veća kod jedinki rase *White Rock*. Masa mesa sa bataka i grudi je bila za 200 g veća kod muških jedinki rase *White Rock*, a za 57.3 g veća kod ženskih jedinki rase *White Rock*, što je u proseku iznosilo za 129.1 g veću masu kod jedinki rase *White Rock* (Pribiš i sar., 1985).

Ispitivanjem klaničnih osobina fazana je utvrđeno da dvanaestomesečni fazani u odnosu na šestomesečne imaju u proseku nešto veću živu masu (za 117,9 g), manji udeo perja i veći udeo nejestivih iznutrica (Pribiš i sar., 1988). Kod fazana, masa jedinki pre klanja je bila veća kod muškog pola (za 103 g), a procenat nejestivih iznutrica je bio veći kod jedinki ženskog pola (za 7,9%). Masa mesa sa grudi i bataka je činila 79,25% kod jedinki muškog pola, a 77,65% kod jedinki ženskog pola, od ukupne mase grudi i bataka (Ušćebrka i sar., 1985; Ristić i sar., 2001).

HISTOHEMIJSKE KARAKTERISTIKE SKELETNE MUSKULATURE PTICA

Histohemijskim ispitivanjima konstatovano je prisustvo sva tri tipa mišićnih ćelija u mišićima grudi i zadnjih ekstremiteta kod svih ispitivanih vrsta. Kod poljskih jarebica (Ušćebrka i sar., 1999, 2006), u *m. sartorius*-u najzastupljenije su bile intermedijarne mišićne ćelije (48%), a zatim bele (36%) i crvene (11%), dok je vezivno tkivo činilo 5% (slika 1, grafik 1). U *m. pectoralis superficialis*-u poljskih jarebica, intermedijarnih mišićnih ćelija je bilo 93%, belih i crvenih po 2%, dok je vezivno tkivo bilo 3% (slika 2, grafik 2).

Slika 1. Mikrofotografija poprečnog preseka *m. sartorius*-a poljskih jarebica, SDH, 10×10 (Ušćebrka i sar., 2006)

Picture 1. Microphotograph of the cross-cut of *M. sartorius*, SDH, 10×10 (Ušćebrka et al., 2006)

Slika 2. Mikrofotografija poprečnog preseka *m. pectoralis superficialis*-a poljskih jarebica, SDH, 10 × 10 (Ušćebrka i sar., 2006)

Picture 2. Microphotograph of the cross-cut of *M. pectoralis superficialis*, SDH, 10 × 10 (Ušćebrka et al., 2006)

Histohemijskim ispitivanjima skeletne muskulature živine utvrđeno je, da su kod obe ispitivane rase (*White Rock* i *Amrock*), u mišićima zadnjih ekstremiteta najzastupljenije crvene mišićne ćelije, a zatim slede bele i intermedijarne; dok su u grudnim mišićima najzastupljenije intermedijarne mišićne ćelije, a zatim bele, dok se crvene mišićne ćelije javljaju sporadično (Šijački i sar., 1986; 1989).

Grafik 1. Volumenska gustina mišićnih ćelija i vezivnog tkiva u *m. sartorius*-u poljskih jarebica (Ušćebrka i sar., 2006)

Figure 1. The volume density of muscle fibers and connective tissue in the *m. sartorius* (Ušćebrka et al., 2006)

Grafik 2. Volumenska gustina mišićnih ćelija i vezivnog tkiva u *m. pectoralis superficialis*-u poljskih jarebica (Ušćebrka i sar., 2006)

Figure 2. The volume density of muscle fibers and connective tissue in the *m. pectoralis superficialis* (Ušćebrka et al., 2006)

Kod svih ispitivanih vrsta, konstatovano je prisustvo neutralnih masti i fosfolipida u *m. sartorius*-u, dok njihovo prisustvo nije utvrđeno u *m. pectoralis superficialis*-u.

ZAKLJUČAK

Na osnovu pregleda dobijenih rezultata, može se zaključiti da procentualni udeo tkiva u batacima i karabatacima poljskih jarebica pokazuje veću zastupljenost mesa kod ženki u odnosu na mužjake. Trupovi poljskih jarebica u starosti od godinu dana su vredan izvor kvalitetnog mesa, posebno u ishrani bolesnih osoba i rekovalescenata. Upoređivanjem klaničnih osobina jedinki rase *White Rock* i *Amrock* zaključeno je da jedinke rase *White Rock* imaju bolja proizvodna svojstva od jedinki rase *Amrock* (veća telesna masa, veća masa mesa sa bataka, karabataka i grudi, kvalitetnije meso). Ispitivanjem klaničnih osobina fazana, zaključeno je da je masa mesa sa grudi i bataka veća kod mužjaka nego kod ženki. U mesu fazana je konstatovan veliki procenat proteina i mali procenat masti.

Histohemijskim ispitivanjima, kod svih navedenih vrsta, konstatovano je prisustvo sva tri tipa mišićnih ćelija (crvenih, belih i intermedijarnih). Procenat crvenih mišićnih ćelija, kao ćelija koje se sporo kontrahuju, sporo zamaraju i koje su bolje snabdevene krvlju i kiseonikom, je bio veći u zadnjim ekstremitetima nego u grudima kod svih ispitivanih vrsta.

Rezultati dobijeni histohemijskim ispitivanjima i ispitivanjem klaničnih osobina, mogu ukazati na kvalitet i osobine mesa posmatrane sa tehnološkog stanovišta i stanovišta kvaliteta mesa.

LITERATURA

- FULLER, R. A., CARROLL, J. P., MCGOWAN, P. J. K.: Partridges, Quails, Francolins, Snowcocks, Guineafowl, and Turkeys. Status Survey and Conservation Action Plan 2000–2004. WPA/BirdLife/SSC Partridge, Quail, and Francolin Specialist Group. IUCN, Gland, Switzerland and Cambridge, UK, and the World Pheasant Association, Reading, UK (2000).
- PRIBIŠ, V., ŠIJAČKI, N., REDE, R., UŠČEBRKA, G.: Klanična vrednost i hemijski sastav mesa živine rase White Rock i Amrock u starosti od 6 meseci. *Peradarstvo* 10–11, 28–31 (1985).
- PRIBIŠ, V., ŠIJAČKI, N., UŠČEBRKA, G.: Prikaz kvantitativnih i kvalitativnih osobina trupa fazana različite starosti. *Tehnologija mesa* 10, 298–302 (1988).
- PYORNILA, A. E. I., PUTAALA, A. P., HISSA, R. K.: Fibre Types in Breast and Leg Muscles of Hand-Reared and Wily Grey Partridge (*Perdix perdix*). *Can. J. Zool.* 76 (2), 236–242 (1998).
- REDE, R., RAHELIĆ, S.: Priručnik za pregled i fizičko-hemijska ispitivanja u industriji mesa. Jugoslovenski institut za tehnologiju mesa, Beograd (1969).
- RISTIĆ, Z.: Elementi dinamike populacije poljske jarebice (*Perdix perdix L.*) u Vojvodini kao osnov za određivanje stepena racionalnog korišćenja. Lovački savez Vojvodine, Novi Sad (1995).
- RISTIĆ, Z., UŠČEBRKA, G., ŽIKIĆ, D.: Breeding Of Pheasant In Vojvodina. V International Symposium Of Interdisciplinary Regional Research, Szeged, 132–137 (2001).
- ŠIJAČKI, N., PRIBIŠ, V., UŠČEBRKA, G.: Histohemijske osobine mišićnih vlakana grudi i bataka živine zavisno od rase i pola. *Zbornik Biotehničke fak. Univerzitet Ljubljana* 23, 69–75 (1986).
- ŠIJAČKI, N., PRIBIŠ, V., UŠČEBRKA, G.: Kvalitet mesa kokoši na osnovu histohemijskih i hemijskih pokazatelja. 9. jugoslovensko savetovanje o kvalitetu mesa i standardizaciji stoke za klanje, peradi, divljači, riba. *Zbornik radova* 305–311, Donji Milanovac (1989).
- UŠČEBRKA, G., REDE, R., ŠIJAČKI, N., PRIBIŠ, V.: Prinos i kvalitet mesa jednogodišnjih fazana. *Peradarstvo* 10–11, 21–23 (1985).
- UŠČEBRKA, G., SUPIĆ, B., MILOŠEVIĆ, N., ŽIKIĆ, D., BOŽIĆ, A., RISTIĆ, Z.: Prinos i kvalitet mesa poljskih jarebica (*Perdix perdix L.*) 1. Klanične osobine jednogodišnjih jarebica gajenih u farmskim uslovima. *Nauka u živinarstvu*, 165–169 (1996).
- UŠČEBRKA, G., ŽIKIĆ, D., MATAVULJ, M., RISTIĆ, Z., MILOŠEVIĆ, N.: Stereološka analiza mišića grudi i bataka poljskih jarebica (*Perdix perdix L.*). V simpozijum iz stereologije „Memorijal prof. dr Milana Kecmana“. Novi Sad (1999).
- UŠČEBRKA, G., ŽIKIĆ, D., RISTIĆ, Z., BOŽIĆ, A.: Prinos i kvalitet mesa poljskih jarebica (*Perdix perdix L.*) – Parametri kvaliteta mesa bataka i grudi jednogodišnjih jarebica gajenih u farmskim uslovima. *Brown Hare and Partridges in present agroecosystems. Hunters Associations in Vojvodina*, Novi Sad (1997).
- UŠČEBRKA, G., ŽIKIĆ, D., STOJANOVIĆ, S.: Histochemical Characteristics of Breast and Leg Muscles in Farm Bred Partridges (*Perdix Perdix L.*). *Supplement of the World's Poultry Science Journal*, Verona, vol. 62: 250 (2006).

MORFODYNAMICS OF SKELETAL MUSCULATURE OF BIRDS

GORDANA UŠĆEBRKA, SLOBODAN STOJANOVIĆ,
DRAGAN ŽIKIĆ, ZDENKO KANAČKI

Summary

By examination of slaughtery parameters and the morphological characteristics of breast muscles (*m. pectoralis superficialis*) and hindlimb muscles (*m. sartorius*) of game bird (partridges and pheasants) and poultry (races White Rock and Amrock), some morfodynamic parameters of skeletal musculature of examined species of birds can be established. In purpose of those kind of examination, it is important to determinate the activity of succinodehydrogenase and concentration and position of lipids inside muscles, using the adequate histoenzymological and histochemical methods. Using the histochemical methods, the presence of all three types of muscle cells in breast muscles and hindlimb muscles were detected. Of all three types of muscle cells, partridges have the great percent of intermediary muscle cells, and the number of red and white cells were higher in *m. sartorius* than in *m. pectoralis superficialis*. Examined species of poultry have the great number of intermediary muscle cells in breast muscles, and the great number of red muscle cells in hindlimb muscles. Results of histochemistry researches and slaughtery parameters researches, can pointed at meat quality and meat characteristics from the point of view of technology and meat quality.

Key words: game bird, poultry, skeletal musculature, SDH

UDK: 328.184 (497.11)

SISTEM LOBIRANJA EU I PERSPEKTIVE NJEGOVE INSTITUCIONALIZACIJE U REPUBLICI SRBIJI

ZORAN NJEGOVAN, RADOVAN PEJANOVIĆ, OLGICA BOŠKOVIĆ¹

IZVOD: U razvijenim zemljama je sistem lobiranja razvijen, formalno institucionalizovan i široko primenjivan. U zemljama sa privrednim sistemima u tranziciji, praksa lobiranja se može smatrati novom, pa je cilj autora da u naučnim krugovima afirmiše političko-ekonomsku dimenziju konceptata lobiranja, sugerišu odgovarajuće modele kako bi se njihovom implementacijom dalje unapredila konkurentnost agroprivrede Republike Srbije.

***Ključne reči:** lobiranje, institucionalizacija, interesno medijatorstvo, politički i ekonomski agenti*

UVOD

Iako je u sprovođenje sveukupne ekonomske reforme uloženi značajan trud a reforma, bar u prvoj fazi implementacije bila prihvaćena od strane većine građana sa velikim poverenjem i nadama, intencije privredne reforme se još uvek ne ostvaruju. Nakon nekoliko godina može se konstatovati da je ispunjen relativno mali broj željenih ciljeva bilo zato što je za njihovo ostvarenje neophodno da protekne više vremena bilo iz razloga što se reforme ne sprovode dovoljno kompleksno i sistematski. U takvim uslovima je praktično nemoguće ostvariti iole efikasan formalni sistem kreiranja stimulativnih makro uslova kao baze za pristupanje procesu globalizacije, internacionalizacije i konkurentskog pozicioniranja domaćih preduzeća. Neophodnu mobilizaciju duhova pored formalnih, treba sprovesti i na terenu neformalnih ali institucionalizovanih veza i odnosa, a to u primenu uvodi strategiju lobiranja (lobbying strategy). Pritom, razmatranje društvenih pojava kakva je lobi praksa, na osnovu karaktera – metodologije njenog delovanja i društvenih odnosa koji se tom prilikom uspostavljaju menjajući dotadašnje prakse, svakako nas uvodi u političku ekonomiju lobija. On predstavlja celovit proces na osnovu koga se uređuju odnosi između ekonomskih aktera u jednoj zemlji, širem regionu ili posmatrano najšire – u glo-

Pregledni rad / Review paper

¹ Dr Zoran Njegovan, redovni profesor i dr Radovan Pejanović, redovni profesor, Poljoprivredni fakultet, Novi Sad. Dr Olgica Bošković, docent, Ekonomski fakultet, Beograd.

balnom pristupu i stoga u nastavku vršimo prezentaciju njegovih osnovnih odrednica, karakteristika, i efekata.

MATERIJAL I METOD RADA

Potreba za lobiranjem² uglavnom nastaje usled dominantno tri faktora. Prvo, usled postojanja određene asimetrije informacija na segmentu glasača i političara kao najznačajnijeg segmenta odlučivanja o društveno-ekonomskim kretanjima u jednoj zemlji. Drugo, usled postojanja određene vremenske nekonzistentnosti problema sa kojima se pojedini preduzetnici ili preduzetničke grupe suočavaju tokom svoga poslovanja. Treće, na pojavu lobija je svakako od uticaja i organizacija legislative, njenog sprovođenja, institucija i institucionalnog organizovanja i funkcionisanja. Pritom, treba istaći da politička ekonomija lobija upućuje na neophodnost uspešnog kontrolisanja segmenta politike – političara koji su s druge strane, takodje zainteresovani za određene resurse uticaja (ekspertske informacije, direktnu političku podršku, itsl.). Interesne grupe, po pravilu imaju uticaja i mogu dobrim delom da utiču na stanje resursa uticaja i omoguće političarima pristup ovim resursima a da za uzvrat ostvare njihovu političku podršku. Međutim, kako je politička razmena uvek povezana sa određenim problemima, organizacija političkih mreža redukuje transakcione troškove. Stoga, imajući u vidu potrebu za uspostavljanjem efikasnog i održivog sistema lobija (partnerski odnosi u kojima ne dobija samo jedna strana), neophodno je uspostaviti odgovarajuću ravnotežu političke ponude i tražnje. Njihov odnos je upravno srazmeran relativnom porastu nivoa zaštite (Δp):

$$\Delta p = \frac{w\alpha - (1-w)\beta}{\alpha\beta}$$

w = politička težina preduzetnika

$$\alpha = \frac{\partial Y_A}{\partial p} \frac{p}{Y_A} \quad \beta = \frac{\partial Y_M}{\partial p} \frac{p}{Y_M}$$

Uspostavljanje lobi odnosa i postizanje odgovarajućeg ekvilibrijuma oko određene poslovne odluke, neminovno je uslovljeno političkim sistemom i snagom organizovanja interesnih grupa preduzetnika koji u takvoj funkciji ostvaruju svoja bazična pravo na političko ponašanje. Sloboda ovog političkog ponašanja uslovljena je nivoom koji se ostvaruje u asimetriji informacija ali i nivoom nekonzistentnosti problema sa kojima se suočavaju. Interesne lobi grupe pokušavaju da zadobiju i maksimiziraju podršku političkih agenata, zatim da razude i unaprede sistem zavisnosti glasača od njihovog blagostanja uslovljenog primenom politika kako bi jasno definisali one koji „pobedjuju“ i one koji „gube“. Zbog toga lobi interesne grupe pokušavaju da razviju najmanje dva osnovna vida modeliranja svoga uticaja na proces donošenja odluka koje su od značaja za promociju

² Praksa lobiranja je već dugi niz godina institucionalizovana u razvijenim zemljama kao praksa da određena interesna grupa svoje ciljeve ostvaruje na agregatnom nivou uz pomoć uticajnih političara ili političkih partija i ostalih grupa.

njihovih interesa. Tu su, pre svega, podrške koje predstavljaju proizvod primene jednodimenzionalnih politika i one predstavljaju najčešći slučaj u praksi. U takvim slučajevima se najčešće koristi pristup koji se najjednostavnije može prikazati kao teorema prosečnog glasača. U primeni ovoga pristupa je od značaja vremenska nekonzistentnost problema u čijoj je funkciji asimetrija informacija povezana sa organizacijom i primenom legislative.

Slično tome, u literaturi se navodi da postoje kompleksniji slučajevi kada je neophodno lobi sistem primenjivati sa ciljem da se postignu efekti na veći broj politika – multidimenzionalne efekte na politiku. Ovakav pristup najčešće zahteva unapred organizovanu lobi mrežu ili kako se to najčešće naziva, formalizovanu lobi strukturu. To u slučaju manjih i nedovoljno razvijenih zemalja sa relativno malim i još uvek nedovoljno iznijansiranim interesnim grupama preduzetnika nije moguće ostvariti iako bi se u takvim uslovima relativno lakše ostvarivale strategije pridobijanja naklonosti glasača na bilo kom od nivoa donošenja odluka (direktno i indirektno). Ovakav pristup se najčešće interpretira kao teorema dominantnog glasača.

Pravilo teoreme dominantnog glasača bi se moglo matematički iskazati i kao:

$$\alpha_j^* = \sum_i C_{ij} Y_j$$

sa: α_j^* = politička odluka shodno političkoj dimenziji (j)

C_{ij} = institucionalno determinisana politička kontrola učesnika (i) shodno dimenziji (j)

Y_j = idealna tačka učesnika (i) shodno dimenziji (j)

REZULTATI

Razvijeni lobi sistem predpostavlja čvrstu strukturu u kojoj dakako postoji hijerarhijska značajnost pojedinih učesnika, međutim, treba jsano istaći da je *conditio sine qua non* efikasnog delovanja lobija ustrojen na značaju svakog pojedinog učesnika. Lobi struktura ne trpi nekonzistentnost i nedoslednost u ponašanju pojedinih učesnika. Ono grubo narušavaju ukupan sistem. Zbog toga je neophodna standardizacija ponašanja, metodologije funkcionisanja i razvoja lobi sistema. U razvijenim društvima ovo mnogo lakše ostvariti obzirom da je u njima puno izvesnosti i stabilnosti versus neizvesnosti i nestabilnosti koja je imanentna društvima u razvoju. Osim toga, jasnije su iznijansirani i naglašeni interesi pojedinih lobi grupa. One su organizovanije, na višem nivou edukacije i specijalizovaniji u svojim zahtevima. Svakako da su mnogo organizovanije i grupe učesnika sa kojima lobi partneri treba da saradjuju pa je neophodna složenija i efikasnija strategija. U manje razvijenim zemljama ne postoji pre svega formalna institucionalna organizacija, interesne grupe su malobrojne, nedovoljno jake, nedovoljno organizovane i sa nedostatkom svesti o značaju strukturiranog i jasno definisanog lobija, čiji se shematski prikaz vrši u nastavku.

Imajući u vidu način na koji mehanizam lobija funkcioniše, navedeni grafikon prikazuje potencijalni mogući model formalizovanog lobi sistema kao rezultat teorijskog – polit-ekonomskog pristupa rešavanju ovoga problema.

Politička ekonomija lobiranja

Izvor: Henning, C.

DISKUSIJA

Pored jasno izraženog sistema funkcionisanja i strukture lobi mreže, neophodno i veoma bitno obeležje ukupnog sistema predstavlja i interesno medijatorstvo. U njemu se ogleda sva veština lobija i sposobnosti kako interesnih grupa tako i grupa sa kojima se želi partnerstvo u ostvarivanju specifičnih ciljeva. Otuda je ova faza najznačajnija u procesu lobija i u njoj se uglavnom obavlja kako formalno posredovanje tako i neformalno, a ono ponekad može imati veoma značajnu funkciju u kreiranju adekvatne klime za donošenje odgovarajućih političkih odluka sa implikacijama na položaj određenih interesnih grupa i konkurentnost na tržištu koja istovremeno predstavlja osnovnu funkciju rasta. Ovo je dinamički posao i stoga ne prestaje.

Ovakva praksa u značajnoj meri negira klasičnu teoriju komparativnih prednosti na šta ukazuju mnoga mišljenja izražena u daljoj (T. Schultz 1964) i skorijoj prošlosti (Porter 1990) i pretpostavlja prelazak sa kursa maksimiranja napora u okviru stacionarnog ekvilibrija razvojnih faktora na koncept koji će konkurentnost podsticati unapredjenjem postojećih faktora ali i kreiranjem novih, npr. izgradnja i formalizovanje lobi sistema.

U ovakvim uslovima menja se ravnoteža između podele rada i koordinacije. Ona dobija dinamički izraz i može se po pravilu rešavati pre svega, organizacionom aktivnošću – lobi aktivnostima.

ZAKLJUČAK

U pristupu razvoju konkurentnosti ustanovljeno je i empirijski i teorijski da veća participacija u svetskoj ekonomiji ubrzava ekonomski rast preduzeća a posledično i nacionalnih ekonomija. U tom smislu od krucijalnog značaja je što jača penetracija u okviru egzistirajućih lobi struktura i njihovo dalje usavršavanje obzirom da su akteri motivisani

za iznalaženje stalno novih oblika lobiranja (lobi prakse); zatim, tehnološka diseminacija – daleko veće sticanje tehnoloških znanja i proizvođača i potrošača nego kod izolacije; izlaganje inostranoj konkurenciji – što olakšava sticanje organizacionih znanja, pristup industrijskim istraživanjima i povećava opštu efikasnost; i konačno, širenje potencijalne osnove kupaca (širenje tržišta).

Zato se gotovo u svim zemljama ulažu naponi za razvojem što efikasnijih struktura lobija. U stvari, u ovom modelu postoje četiri nivoa proizvodnog procesa: prvi, sektor predstavlja izgradnju i utemeljenje prakse lobija; drugi, istraživanje i razvoj posmatrano najšire; treći, razvoj intermedijarnih proizvoda i usluga; i četvrti, razvoj finalnih proizvoda i usluga. Rast i trgovina šire raspon intervencija na svakom od ovih sektora – posebno lobija kao izvora za endogeni ali i egzogeni rast produktivnosti finalne proizvodnje.

LITERATURA

- BIERMAN, JR. at all: *The capital budgeting Decision*, McMillan Publishing Company, (1984)
- CARLTON, D.W., PERLOFF, J.M.: *Modern Industrial Organisation*, Addison-Wesley, 2000.
- CHAMBERLIN, E.H.: *The Theory of Monopolistic Competition*, Harvard University Pres, Cambridge, 1933.
- HENNING, C. *Political Economy of the CAP*, SAAE, University of Kiel, Germany, 2001.
- NJEGOVAN Z., LEKO V.: *Financing the Agribusiness corporation growth*, 63. EAAE Seminar: *Financing the Agribusiness Sector, Trends and Perspectives*, Belgrade, 1999.
- NJEGOVAN Z.: *Redefining the macro-organizational structure of agribusiness enterprises in Yugoslavia: The need for a new paradigm*, Georgikon Napok, Keszthely, Hungaria, 1997.
- NJEGOVAN, Z.: *Neka pitanja transformacije jugoslovenskog agrobiznisa*, Ekonomski anali, Beograd, 1997.
- NJEGOVAN, Z.: *Redefining the macro-organizational structure of agribusiness enterprises un Yugoslavia: The need for a new paradigm*, Georgikon Napok, Hungaria, 1997.
- NJEGOVAN, Z.: *Tranzicija i evropske integracije: implekacije na agrar i tržište agrarnih proizvoda, politiku i trgovinske pregovore*, Ekonomski Institut, Beograd, 2003.
- NJEGOVAN, Z.: *Lobbying kao pretpostavka razvoja novog sektora*, SES, Kopaonik, 2004.
- NJEGOVAN, Z.: *Macroeconomic aspects of the competitiveness in Serbia and Montenegro-building a new paradigm*, Second Pan-Hellenic Conference on International Political Economy, Athens, Greece, 2005.
- NJEGOVAN, Z.: *Makroekonomski aspekti tehnološkog razvoja poljoprivrede*, IEP, Beograd, 1992
- NJEGOVAN, Z.: *Evolucija zajedničke agrarne politike EU kao osnova za redefinisane agrarne politike Jugoslavije*, SEJ, Kopaonik, 2001.
- NJEGOVAN, Z. Bošković, O.: *Strategija konkurentnosti poljoprivrede u Srbiji*, SES, Kopaonik, 2006.
- PEJANOVIĆ, R., NJEGOVAN, Z., TICA, N.: *Tranzicija, ruralni razvoj i agrarna politika*, Poljoprivredni fakultet, Novi Sad, 2007.
- SALOP, S.: *Monopolistic Competition with Outside Goods*, *The Bell Journal of Economics*, 1979.

EU LOBBYING SYSTEM AND PERSPECTIVES OF ITS INSTITUTIONALIZATION IN THE REPUBLIC OF SERBIA

ZORAN NJEGOVAN, RADOVAN PEJANOVIĆ, OLGICA BOŠKOVIĆ

Summary

Within the developed countries the lobbying system is rather developed and in place. In transition countries it is a new practice to face with. So this paper is dealing with theory and practice of lobbying and possibilities for introduction those practices and upon them creation of better competition position and profit performances. Lobbying system is greatly under the influence and interaction of the political and economics system. In the same time, interest gropes are controlling resources and are exchanging them for political favors.

Key words: lobbying, institutionalization, interest mediation, economic and political Agents

EKONOMIČNOST PROIZVODNJE TOVNIH SVINJA NA INDIVIDUALNOM SEKTORU

VLADISLAV ZEKIĆ, ĐORĐE OKANOVIĆ, BRANISLAV ŽIVKOVIĆ¹

IZVOD: Analiza ekonomskih parametara proizvodnje tovljenika bavi se troškovima proizvodnje prasadi za tov u prvoj fazi procesa proizvodnje, te određivanjem ukupnih troškova proizvodnje tovljenika u drugoj fazi obračuna. Cena koštanja proizvedenih tovljenika iznosi oko 1,12 €/kg. Dakle, ovaj vid proizvodnje je i pored dobrih rezultata u reproduktivnom segmentu proizvodnje pokazao loše rezultate u pogledu utrošene količine hrane po jedinici. Uz to, niži kvalitet mesa za posledicu ima nešto nižu otkupnu cenu tovljenika. Ako se u obzir uzmu trenutne cene tovljenika na tržištu teško je govoriti o ekonomskim efektima ove proizvodnje.

Ključne reči: proizvodnja tovljenika, individualni sektor, troškovi

UVOD

Sve je manji broj seoskih domaćinstva koje svinje proizvode isključivo za sopstvene potrebe i eventualnu prodaju viška proizvoda. Sve veći broj individualanih proizvođača se opredeljuje za intezivan sistem proizvodnje. U skladu sa povećanim obimom proizvodnje i višim investicionim ulaganjima neophodna je proizvodnja po što nižim troškovima. Pri tome potrebno je obezbediti zadovoljavanje standarda kvaliteta dobijenih proizvoda (Radović, 2004). Visinu troškova u velikoj meri određuju relativno lošiji tehnološki parametri proizvodnje vezani prvenstveno za konverziju hrane. Pored toga, individualni sektor se odlikuje i manjim brojem krmača po gazdinstvu, lošijom genetikom priplodnog materijala, manjom mehanizovanosti radnih procesa, ali sa druge strane i većim monitoringom nad procesom proizvodnje i relativno nižim nivoom ulaganja u opremu i priplodni materijal u odnosu na farmerski sistem držanja.

Prethodno saopštenje / *Previous announcement*

¹ Dr Vladislav Zekić, docent, Poljoprivredni fakultet, Novi Sad, dr Đorđe Okanović, viši naučni saradnik, Naučni institut za prehrambene tehnologije, Novi Sad, dr Branislav Živković, naučni savetnik, Institut za stočarstvo, Beograd–Zemun.

Istraživanja u okviru ovog rada su finansirana sredstvima Ministarstva nauke i zaštite životne sredine Republike Srbije, u okviru projekta broj: BNT-351008B, pod nazivom: „Proizvodnja i priprema svinjskog mesa za veleprodaju, maloprodaju, industriju gotove hrane i preradu”

MATERIJAL I METOD RADA

Istraživanje ekonomskih parametara proizvodnje tovnih svinja bazira se na određivanjem ukupnih troškova proizvodnje. Obračun pojedinih kategorija troškova bazira se na naturalnim pokazateljima utvrđenim na osnovu istraživanja vršenih na individualnim gazdinstvima. Pored toga, uzeti u obzir činjenicu da individualni proizvođači ne poseduju adekvatnu dokumentaciju o investicijama u osnovna sredstva pristupa se njihovoj proceni, te obračunu troškova amortizacije i održanja (Marko i sar, 1998). Na osnovu toga vrši se obračun navedenih kategorija fiksnih troškova. Ovakav obračun troškova ima za cilj da dobijenim rezultatima pruži širu primenljivost u odnosu na ispitivanu farmu. Na ovaj način se omogućuje da dobijeni rezultati imaju opšti, a ne samo lokalni značaj. Usled specifičnosti individualnog sektora ostvareni finansijski efekti se analiziraju preko viška vrednosti iskazanog u vidu dohotka (Andrić, 1998), koji je zbirna vrednosti uloženog rada i ostvarenog profit.

REZULTATI ISTRAŽIVANJA I DISKUSIJA

Na osnovu snimanja proizvodnih procesa na individualnim farmama i iskustvenih normativa neposrednih proizvođača izveden je obračun troškova. Podaci i osnovne tehnološke veličine na osnovu kojih je izveden obračun prikazani su u narednoj tabeli.

Tabela 1. Osnovi parametri proizvodnje tovnih svinja na individualnom sektoru
Table 1. Basic parameters of the fattening pigs' production in individual sector

Opis <i>Description</i>	Vrednost <i>Value</i>
Koeficijent prašenja	2.1
Broj prasadi po leglu (kom.) <i>Number of piglets per bevy (number)</i>	12
Broj prasadi po krmači godišnje (kom.) <i>Number of piglets per sow per year (number)</i>	25.20
Kilograma hrane godišenje po krmači / nerastu <i>Food consumption per sow/ boar (kg/year)</i>	1300
Gubici prasadi u prasilištu % <i>Losses in piglets (%)</i>	10
Broj odgajene prasadi po krmači godišnje (kom.) <i>Number of breaded piglets per sow per year (number)</i>	21.17
Gubici u tovu u % <i>Losses in fattening (%)</i>	1.00
Broj tovljenika po krmači godišnje (kom.) <i>Number of fettleings per sow per year (number)</i>	20.96
Cena nazimice (dinara) * <i>Price of a suckling pig (CSD)</i>	13.000
Cena boksa za prašenje (dinara) <i>Price of the farrow box (CSD)</i>	66.080

*Obračun cene nazimice na individualnom sektoru izveden je prema proizvođačkoj ceni nazimice stare deset meseci (13.000 dinara predstavlja sumu vrednosti praseta, hrane za 10 meseci i drugih troškova odgoja).

Najveći deo troškova materijala čine troškovi koncentrata. Obračun troškova predviđa korišćenje pet vrsta koncentrata. Tov zalučene prasadi počinje se sa koncentratom sa 22% proteina, ova veličina se postepeno smanjuje tako da se tov završava sa hranom koja sadrži 14% proteina. Pored toga, predviđeno je i korišćenje smeše koja se koristi za ishranu osnovnog stada. Pregled vrsta koncentrata koje se koriste u toku trajanja tova daje se narednoj tabeli.

Tabela 2. Cena koštanja korišćenog koncentrata
Table 2 Production price of the used concentrate

Period ishrane / <i>Feeding period</i>	Cena (din/kg) / <i>Price (din/kg)</i>
Do 15 kg / <i>To 15 kg</i>	29.31
Od 15 do 25 kg / <i>From 15 to 25 kg</i>	21.78
Od 25 do 60 kg / <i>From 25 to 60 kg</i>	17.76
Od 60 do 100 kg / <i>From 60 to 100 kg</i>	16.83
Ishrana osnovnog stada / <i>Basic bevy feeding</i>	19.20

Obračun se izvodi u dve faze, prva uključuje obračun troškova proizvodnje prasadi. Pri tome u obzir se uzimaju troškovi hrane za prasad, zatim veterinarske usluge, troškovi grejanja, te ostvareni gubici prasadi.

Tabela 3. Obračun cene koštanja prasadi na individualnom sektoru
Table 3. Calculation of piglet price in individual sector

R.br. <i>No</i>	Vrsta troškova <i>Cost type</i>	Količina <i>Quantity</i>	Cena (d/j.m.) <i>Price (din/ m.u.)</i>	Ukupno (dinara) <i>Total (din.)</i>
1	Hrana za prasad (0 do 15) <i>Piglet food (0 to 15)</i>	20.00	29.31	586.14
2	Hrana za prasad (15 do 25) <i>Piglet food (15 to 25)</i>	38.00	21.78	827.64
3	Hrana za krmače i nerastove po prasetu <i>Food for sows and boars per piglet</i>	61.41	19.20	1,100.62
4	Veterinarske usluge <i>Veterinary services</i>			251.44
5	Troškovi grejanja <i>Heating expenses</i>			150.00
6	Gubici prasadi <i>Loss of piglets</i>			291.58
7	Ukupno Total			3,207.42

Obračun ukupnih troškova proizvodnje tovljenika polazi od proizvodne cene prasadi, te utvrđivanja svih ostalih troškova potrebnim da se odgoji tovljenik prosečne težine od 100 kg. Obračun ukupnih troškova izveden je na osnovu ranije datih podataka, te uobičajenih troškova na ispitivanim gazdinstvima. Pored toga, izvedene su korekcije troškova putem normativa poznatih za pojedine kategorije istih.

Prvu kategoriju troškova čini proizvodna cena praseta za tov. Navedena veličina preuzima se iz obračuna proizvodnje prasadi za tov. Druga kategorija /hrana za tovljenike/ sastoji se iz hrane kojom se tovljenici hrane od 25 pa do 60 kilograma telesne mase i hrane koju tovljenici konzumiraju od 65 do 100 kilograma telesne mase. Pregled ukupnih troškova daje se u tabeli 4.

Tabela 4. Obračun ukupnih troškova po jednom tovljeniku mase 100 kg
Table 4. Calculation of total cost per fattling

R.br.	Troškovi	Jedinica mere	Količina (kg)	Cena (d/j.m.)	Vrednost
<i>No</i>	<i>Expenses</i>	<i>Measurement unit</i>	<i>Quantity (kg)</i>	<i>Price (din/ m.u.)</i>	<i>Value</i>
1	Prasad za tov <i>Piglets for fattening</i>	kg		25	3,207.42
2	Hrana za tov od 25–60 kg <i>Food for fattening from 25–60 kg</i>	kg	17.76	99	1,757.92
3	Hrana za tov od 60–100 kg <i>Food for fattening from 60–100 kg</i>	kg	16.83	193	3,249.12
4	Troškovi veterinarskih usluga <i>Veterinary services</i>				164.29
5	Troškovi vode <i>Water</i>				70.00
6	Troškovi električne energije <i>Electricity</i>				42.24
7	Troškovi amortizacije objekata <i>Amortisation of objects</i>				560.00
8	Troškovi amortizacije opreme i osnovnog stada <i>Amortisation of the equipment and basic bevy</i>				72.63
9	Gubici u tovu <i>Fattening losses</i>				84.91
10	Ukupno troškovi <i>Total expenses</i>				9,208.53

Količine iskazane u obračunu utvrđene su na osnovu normativa utrošaka ovih kategorija hraniva za individualni sektor proizvodnje. Ukupna količina hrane za ishranu tovljenika od 25 do 100 kilorama telesne težine iznosi 292 kg (99 + 193). Treću kategoriju čini obračun troškova veterinarskih usluga. Ova kategorija obračunata je na bazi procene ovih troškova na 2% od ukupno ostvarenih troškova uzgoja praseta i ishrane tovljenika u fazi tova. Četvrtu kategoriju čine troškovi dopremanja vode za farmu koji su obračunati u iznosu od 70 dinara po tovljeniku i utvrđeni su na osnovu iskustvenih normativa. Troškovi električne energije iznose 0.5% od ostvarenih troškova proizvodnje. Troškovi amortizacije objekta i boksova za prašenje utvrđeni su uz pretpostavljeni vek korišćenja /20 godina/ i projektovani broj tovljenika Troškovi amortizacije osnovnog stada obračunati su razlika između nabavne i klanične vrednosti raspoređena na predviđeni broj tovljenika Prosećeni gubici u tovu na individualnom sektoru iznose do 1%. Bez obzira na relativno visoke

troškove uzgoja kvalitet tovljenika je po pravilu relativno nizak i uslovljava i nižu otkupnu cenu (Okanović i sar, 2007).

ZAKLJUČAK

Iz prethodno iznetih rezultata utvđena je cena koštanja proizvedenih tovljenika od 92,08 din/kg (oko 1,12 €/kg). I pored relativno niskih investicionih ulaganja (nazimice i boksovi niže cene), zbog loše genetske osnove tovnog materijala ukupna proizvodnja ostvaruje povećane troškove ishrane i tovljenike sa manjim procentom mesnatosti. Usled toga ovakav način proizvodnje najčešće iskazuje gubitak. Dakle, ovaj vid proizvodnje je i pored dobrih rezultata u reproduktivnom segmentu proizvodnje pokazao loše rezultate u smislu povećanih troškova ishrane. Uz to, niži kvalitet mesa za posledicu ima nešto nižu otkupnu cenu tovljenika. Znajući da tokom godine na tržištu ponuda i potražnja tovljenika varira, pa je i cena tovljenika promenljiva možemo zaključiti da je položaj individulanih proizvođača stoke neizvestan, pa i snabdevanje tržišta. Ako se u obzir uzmu trenutne cene tovljenika na tržištu teško je govoriti o ekonomskim efektima ove proizvodnje.

LITERATURA

ANDRIĆ, J.: "Troškovi i kalkulacije u poljoprivrednoj proizvodnji", Poljoprivredni fakultet – Zemun, Beograd, 1998.

MARKO, J., JOVANOVIĆ, M., TICA, N.: "Kalkulacije u poljoprivredi", Poljoprivredni fakultet, Novi Sad, 1998

RADOVIĆ, I: "Svinjarstvo danas", www.poljoprivreda.info, 2004.

TEODOROVIĆ, M.; PETROVIĆ MILICA; RADOVIĆ, I.: Ugovorena proizvodnja svinja za tržište. Agroekonomika, br.30, Novi Sad, 2001.

OKANOVIĆ Đ., LJILJANA PETROVIĆ, NATALIJA DŽINIĆ, V. TOMOVIĆ, V. ZEKIĆ, NADA KURJAKOV: Uticaj kvaliteta svinjskih polutki na ekonomiku poslovanja u veleprodaji mesa, Međunarodno 54. Savetovanje industrije mesa, Zbornik izvoda radova, I-13, 38-40, 2007.

PRUDENCE OF FATTY PIGS PRODUCTION IN INDIVIDUAL SECTOR

VLADISLAV ZEKIĆ, ĐORĐE OKANOVIĆ, BRANISLAV ŽIVKOVIĆ

Summary

Analysis of economic parameters of fatty pigs' production deals with the expenses of the fattening farrows' production in the first phase of the production process, as well as with determination of overall expenses of the fatty pigs' production in the second phase of the calculation. The price of the produced fatty pigs is approximately 1,12 €/kg. Hence, this way of production, despite its good results in the reproductive production segment, has shown bad results concerning the quantity of food spent per unit. Apart from that, lower meat quality consequently has somewhat lower purchase price of fatlings. Having in mind current fattening prices on the market, it is hard to speak about economic effects of this production.

Key words: fattypigs production, individual sector, expenses

PROIZVODNI POKAZATELJI STOČARSKE PROIZVODNJE U VOJVODINI

BOŠNJAK DANICA, VESNA RODIĆ, NATAŠA VUKELIĆ¹

IZVOD: Autori u radu analiziraju važnije proizvodne pokazatelje po vrstama stoke na području Vojvodine i upoređuju njihovo kretanje u dva perioda međusobno udaljena trideset godina (1973/75; 2001/05).

Poslednjih godina, kapaciteti stočarske proizvodnje izraženi brojem fizičkih grla se smanjuju. Smanjenje stočnog fonda s jedne i rast proizvodnje stočnih proizvoda s druge strane, pokazuje da se kao rezultat tehničkog progressa povećava proizvodnost grla što pozitivno deluje na proizvodnju osnovnih stočarskih proizvoda (meso, mleko, jaja). Ova činjenica ohrabruje, međutim postojeći broj stoke je značajan, ali još uvek nedovoljan za proizvodno područje Vojvodine.

Ključne reči: stočarstvo, proizvodni pokazatelji, Vojvodina

UVOD

Razvijenost poljoprivrede svakog proizvodnog područja meri se učešćem stočarstva u strukturi poljoprivredne proizvodnje. Doprinos stočarstva ukupnoj poljoprivrednoj proizvodnji danas se procenjuje na oko 40%. U periodu sedamdesetih je učešće stočarstva u strukturi poljoprivredne proizvodnje bilo 50%, dok se u razvijenim zemljama ono kreće oko 70% (Lučić i sar., 2001).

Prirodni uslovi Vojvodine daju mogućnost za razvoj, kako biljne, tako i stočarske proizvodnje. Kada je u pitanju stočarska proizvodnja te mogućnosti su se u ranijem periodu više iskorišćavale. Ovo potvrđuju ispitivanja Marka (1978) koji navodi da je u periodu 1973–1975. u Vojvodini broj goveda na 100 ha poljoprivredne površine bio 24,52, a svinja na 100 ha oranica 118,61. Imajući u vidu sadašnje stanje može se konstatovati da je stočni fond u poslednjih 30 godina prepolovljen. Poznato je da su promene proizvodnih obeležja uslovljene kretanjem broja stoke (kapacitetom za proizvodnju), strukture stada i tehnološkim karakteristikama. S tim u vezi u ovom radu autori nastoje da analizom važnijih proizvodnih pokazatelja po vrstama stoke i njihovim poređenjem u dva perioda, međusobno

Originalni naučni rad / *Original scientific paper*

¹ Dr Danica Bošnjak, red.prof., dr Vesna Rodić, van.prof., Nataša Vukelić, saradnik, Poljoprivredni fakultet, Novi Sad.

udaljena 30 godina, ukažu na proizvodne rezultate u stočarstvu, kao jednom od značajnih resursa poljoprivredne proizvodnje u Vojvodini.

IZVORI PODATAKA I METOD RADA

Za ocenu važnijih proizvodnih pokazatelja po vrstama stoke, korišćeni su statistički podaci, na osnovu kojih je upoređivano prosečno stanje iz perioda 2001–2005. sa prosečnim stanjem iz perioda 1971–1975. godine. Posmatrano je proizvodno područje Vojvodine.

Sagledavanje proizvodnih obeležja stočarske proizvodnje zasniva se na analizi i upoređenju ukupnog prirasta, proizvodnje mesa, mleka, vune i jaja, kao i njihove količine po grlu, hektaru zemljišne površine i stanovniku.

U radu je primenjen komparativno-analitički metod, a rezultati istraživanja su prikazani tabelarno.

Za sva posmatrana obeležja utvrđuje se aritmetička sredina, koeficijent varijacije i prosečna godišnja stopa promene.

REZULTATI ISTRAŽIVANJA I DISKUSIJA

Opšte stanje u privredi, a pre svega u poljoprivredi, nepovoljno se odrazilo na razvoj stočarstva u Vojvodini. Kapaciteti stočarske proizvodnje izraženi brojem fizičkih grla bitno su promenjeni u Vojvodini u toku poslednjih 30 godina.

Prosečan broj fizičkih grla svih vrsta stoke je smanjen u periodu 2001–2005. godine u odnosu na stanje: iz perioda 1971–1975. godine i to broj goveda je smanjen za 48%, svinja za 30%, ovaca za 49%, živine 21% i konja za 86%.

Evidentno je smanjenje broja uslovnih grla za 58%, odnosno stočni fond u poslednjih 30 godina je prepolovljen. Zabrinjava činjenica da se kod svih vrsta stoke, sem kod ovaca, broj fizičkih grla i dalje smanjuje, što nepovoljno stanje u pogledu stočnog fonda u Vojvodini čini još dramatičnijim.

Zastupljenost stoke (20 uslovnih grla /100 ha poljoprivrednog zemljišta) u odnosu na raspoloživo poljoprivredno zemljište je nedovoljna.² Ranija ispitivanja (Bošnjak Danica i sar., 2006) ukazuju na nedovoljnu zastupljenost stoke i sa aspekta potreba đubrenja zemljišnih površina stajnjakom.

Moglo bi se zaključiti, da postojeći broj stoke, predstavlja značajan, ali nedovoljan resurs za proizvodno područje Vojvodine. Imajući u vidu da je stočarstvo sporo obnovljivo da u strukturi stočnog fonda seljačka gazdinstva, koja su slabo organizovana učestvuju sa 76%, potrebno je sistematski težiti povećanju broja stoke, posebno onih vrsta čiji su proizvodi deficitarni na tržištu (goveđe i ovčije meso).

Proizvodni pokazatelji u govedarstvu Vojvodine

U Vojvodini se danas uzgaja oko 215.000 grla goveda, što je za 48% manje u odnosu na broj goveda pre trideset godina. Značajno smanjenje broja goveda odrazilo se i na proizvodnju u govedarstvu.

² Holandija, Belgija, Irska i Danska npr. imaju preko 100 UG/100 ha, Švajcarska, Norveška, Slovenija i Nemačka preko UG/100 ha, Velika Britanija, Albanija, Austrija i Francuska preko 50 (Rodić i sar., 2007)

Prosečna ukupna proizvodnja kravljeg mleka je na nivou od pre trideset godina (Tab.1) iako je prosečna mlečnost po kravi muzari povećana za 50%. Prosečna proizvodnja mleka po kravi muzari u Vojvodini od 3.368 l znatno zaostaje za proizvodnjom mleka u drugim evropskim zemljama (Holandija 7.051 l, Engleska 6.519 l, Nemačka 6.233 l, Mađarska 5.923 l, Francuska 5.912 l). (Izvor: www.faostat.fao.org)

Posmatrano po stanovniku proizvodnja kravljeg mleka u Vojvodini od 153 l, manja je od evropskog proseka za 137 l. U periodu 2001–2005. godine prosečna proizvodnja kravljeg mleka je na nivou od 311 miliona litara i praćena je pozitivnim trendom. Porast proizvodnje kravljeg mleka u ovom periodu (stopa 4,18%) više se dužuje povećanom broju muznih krava (stopa 2,21%) u odnosu na povećanje prosečne mlečnosti (stopa 1,78%).

Prosečna proizvodnja goveđeg mesa je više nego prepolovljena u odnosu na prosečni nivo proizvodnje iz perioda sedamdesetih godina (1971–1975).

U periodu 2001–2005. godine Vojvodina, sa prosečnom proizvodnjom goveđeg mesa od oko 52.000 t, u ukupnoj proizvodnji ove vrste mesa u Srbiji učestvuje sa 55%. To je značajan doprinos, koji je vidno povećan u odnosu na prosečno učešće od 39% iz perioda 1971–1975. godine i ukazuje na orijentaciju ovog područja na proizvodnju goveđeg mesa.

Tabela 1. Proizvodni pokazatelji govedarske proizvodnje u Vojvodini
Table 1. Production indicators of cattle production in Vojvodina region

Pokazatelji <i>Indicators</i>	Prosek 1971–1975 <i>Average</i>	Prosek 2001–2005 <i>Average</i>	Index 2001–2005 1971–1975
Mleko (mil. l) / <i>Milk (mil.l)</i>	309	311	101
Meso (000 t) / <i>Meat (000 t)</i>	52	22	42
Mleko (l/grlu) / <i>Milk (l/head)</i>	2.240	3.368	150
Meso (kg/grlu) / <i>Meat (kg/head)</i>	125	101	81
Mleko (l/ha) / <i>Milk (l/ha)</i>	171	174	102
Meso (kg/ha) / <i>Meat (kg/ha)</i>	29	12	42
Mleko (l/stanov.) / <i>Milk (l/per capita)</i>	158	153	97
Meso (kg/stanov.) / <i>Meat (kg/per capita)</i>	27	11	41

Međutim, nizak nivo prosečne ukupne proizvodnje mesa, pa samim tim i proizvodnja po stanovniku, od svega 11 kg (za 6 kg manje od evropskog proseka) nije zadovoljavajući.

Proizvodnja goveđeg mesa u Vojvodini znatno zaostaje za razvijenim zemljama i pored pozitivnih tendencija (stopa 0,44%). To posebno ilustruje proizvodnja po hektaru oranične površine, po kojoj se u Vojvodini proizvede u periodu od 2001–2005 prosečno 14 kg, dok je ista proizvodnja, kako navode Ceranić i sar. (2002), u Danskoj 75 kg, a u Holandiji preko 700 kg.

Proizvodni pokazatelji u ovčarstvu Vojvodine

Na području Vojvodine ovčarska proizvodnja beleži najdinamičnije promene, kako u kapacitetima, tako i u ukupnoj proizvodnji stočnih proizvoda.

Međutim, iako se beleži rast ovčijih proizvoda u periodu 2001–2005. godine (ovčijeg mleka po stopi od 7,18%, vune po stopi od 7,87% i mesa po stopi 33,51%) dugogodišnje smanjenje broja i produktivnosti grla rezultiralo je nizak nivo ukupne proizvodnje, pre svega ovčijeg mleka i vune (tab. 2).

Tabela 2. Proizvodni pokazatelji ovčarske proizvodnje u Vojvodini
Table 2. production indicators in sheep production in Vojvodina region

Pokazatelji/Indicators	Prosek 1971–1975 <i>Average</i>	Prosek 2001–2005 <i>Average</i>	Index 2001–2005 1971–1975
Mleko (mil. l) – <i>Milk (mil.l)</i>	7,4	1,8	24
Vuna (t) – <i>Wool (t)</i>	748	397	53
Meso (000 t) – <i>Meat (000 t)</i>	1,8	1,6	89
Mleko (l/grlu) – <i>Milk (l/head)</i>	40	44	108
Vuna (kg/grlu) – <i>Wool (kg/head)</i>	2,8	3,2	114
Meso (kg/grlu) – <i>Meat (kg/head)</i>	5,5	9,6	175
Mleko (l/ha) – <i>Milk (l/ha)</i>	4,0	1,0	24
Vuna (kg/ha) – <i>Wool (kg/ha)</i>	0,4	0,2	50
Meso (kg/ha) – <i>Meat (kg/ha)</i>	1,0	0,9	90
Mleko (l/stan.) – <i>Milk (l/per capita)</i>	3,8	0,9	24
Vuna (kg/stan.) – <i>Wool (kg/per capita)</i>	0,4	0,2	50
Meso (kg/stan.) – <i>Meat (kg/per capita)</i>	0,9	0,8	89

Može se konstatovati da je ukupna proizvodnja ovčijeg mleka danas četiri, proizvodnja vune skoro dva puta manja, dok je proizvodnja ovčijeg mesa smanjena za 11% u odnosu na prosečne pokazatelje iz perioda sedamdesetih godina.

U skladu sa ovim relacijama kreće se proizvodnja ovčijih proizvoda po hektaru poljoprivrednog zemljišta, kao i po stanovniku. Treba napomenuti da je na nivo proizvodnje ovčijih proizvoda po stanovniku jači uticaj ostvarene ukupne proizvodnje u odnosu na rast stanovništva, koje je za 30 godina u Vojvodini povećano za 5%.

Osnovni i izvedeni proizvodni pokazatelji ovčarske proizvodnje ukazuju na određene pomake ka obnavljanju stada ovaca u Vojvodini. Stiče se utisak da je u okviru ove vrste stoke orijentacija ka proizvodnji mesa, što je posebno izraženo na porodičnim gazdinstvima, koja u ukupnom broju ovaca učestvuju sa 89%.

Promene u broju ovaca (stopa 10,46%) u periodu 2001–2005. godine, kao i kretanje proizvodnje ovčijeg mesa (stopa 33,51%) ukazuju da ovčarska proizvodnja poslednjih godina dobija na značaju u Vojvodini. Takve tendencije se mogu oceniti pozitivno sa aspekta povećane tražnje za jagnječim mesom, ali isto tako treba imati u vidu da je proizvodnja dosta nestabilna (Cv =42,87%) i da se u Evropi u proseku proizvede dva puta više mesa po stanovniku. Kada je reč o ovm poređenju treba spomenuti i Irsku koja ostavlja oko

26 kg ovčijeg mesa po stanovniku (Vlahovići sar., 2003) što je znatno iznad vojvođanskih 0,8 kg.

Proizvodni pokazatelji u svinjarstvu Vojvodine

Prosečni broj svinja iz perioda sedamdesetih je smanjen za oko 30%, tako da se danas može računati sa prosečnim fondom od oko 1.299.000 grla, sa tendencijom daljeg smanjenja (stopa -2,66%).

U istom periodu ukupna proizvodnja svinjskog mesa je takođe smanjena, ali je to smanjenje manje izraženo (9%) zahvaljujući intenzivnijem načinu gajenja svinja i promeni u njihovom rasnom sastavu u korist gajenja mesnatijih rasa (Tab.3). Te promene su uslovile kako rast ukupne proizvodnje svinjskog mesa (stopa 1,19%), tako i porast proizvodnje svinjskog mesa po grlu (povećanje prosečne proizvodnje svinjskog mesa po grlu u periodu 2001–2005. u odnosu na prosečni nivo iz perioda 1971–1975. godine iznosi 32%) što nije dovoljno da amortizuje smanjenje broja svinja sa aspekta ukupne proizvodnje svinjskog mesa.

Prosečna proizvodnja svinjskog mesa po hektaru oranične površine i po stanovniku, na nižem je nivou danas u odnosu na prosečno stanje iz perioda sedamdesetih (tab. 3).

U Vojvodini se proizvede oko 38% od ukupne proizvodnje svinjskog mesa u Srbiji. Posmatrajući prosečan nivo proizvodnje svinjskog mesa u periodu 2001–2005. godine proizvodnja po stanovniku je na nivou od 48 kg, što je za oko 40% više od evropskog proseka.

Pozitivni trendovi u proizvodnji svinjskog mesa Vojvodinu svrstavaju u značajnog proizvođača ove vrste mesa.

Tabela 3. Proizvodni pokazatelji svinjarske proizvodnje u Vojvodini
Table 3. Production indicators pig production in Vojvodina region

Pokazatelji / Indicators	Prosek 1971–1975 Average	Prosek 2001–2005 Average	Index 2001–2005 1971–1975
Meso (000 t) – Meat (000 t)	107	97	91
Meso (kg/grlu) – Meat (kg/head)	57	75	132
Meso (kg/ha) – Meat (kg/ha)	68	61	90
Meso (kg/stanov.) – Meat (kg/per capita)	55	48	87

Proizvodni pokazatelji u živinarstvu Vojvodine

Živinarstvo u periodu 2001–2005. godine učestvuje sa oko 8% u ukupnom broju uslovnih grla, a ostvaruje 21% od ukupne proizvodnje mesa u Vojvodini, što posredno govori o značajnoj konkurentnosti živine u odnosu na ostale vrste stoke u Vojvodini. U ranijim istraživanjima Mašić i Pavlovski (1987), Krstić i Lučić (2000) i Lučić i sar. (2001) ističu da se u poređenju sa ostalim granama stočarstva u živinarstvu ostvaruju najpovoljniji rezultati. To potvrđuju i ova istraživanja, jer su utvrđene vrednosti važnijih proizvodnih pokazatelja živinarske proizvodnje u periodu 2001–2005. godine (tab. 4) znatno povoljnije u odnosu na period sedamdesetih, kada je stočarska proizvodnja bila na zavidnom nivou.

Analize pokazuju da je učešće živine u ukupnom broju uslovnih grla poraslo sa prosečnih 5% iz perioda sedamdesetih, na 8% u periodu 2001–2005. godine. Značajno je napomenuti da je proizvodnja živinskog mesa povećana u proseku za oko 30%, dok je proizvodnja jaja smanjena za 23 indeksna poena.

Kao posledica ovakvih kretanja povećana je proizvodnja živinskog mesa po stanovniku (16 kg) a smanjen broj jaja (203 komada), iako je prosečna nosivost povećana za oko 21% u odnosu na period od pre 30 godina.

Tabela 4. Proizvodni pokazatelji živinarske proizvodnje Vojvodine
Table 4. Production indicators in povetry productiuon in Vojvodina region

Pokazatelji/Indikatorsi	Prosek 1971–1975 <i>Average</i>	Prosek 2001–2005 <i>Average</i>	Index 2001–2005 1971–1975
Meso (000 t) – <i>Meat (000 t)</i>	25	33	132
Jaja (milioni kom.) – <i>Egs (mil.PCs)</i>	532	412	77
Meso (kg/ha) – <i>Meat (kg/ha)</i>	16	21	131
Meso (kg/stanov.) – <i>Meat (kg/per capita)</i>	13	16	123
Jaja (komad) – <i>Egs (PCs)</i>	272	203	74
Jaja (kom./nosilji) – <i>Egs (PCs/Laying hen)</i>	103	125	121

Proizvodnja živinskog mesa od 16 kg u Vojvodini koliko iznosi po stanovniku poslednjih godina, je za 3 kg veća od evropskog proseka, ali daleko manja od proizvodnje u Holandiji, koja po stanovniku ostvaruje 44 kg (Vlahović i sar., 2003).

Prema proizvodnji jaja po stanovniku u periodu 2001–2005 (203 komada) Vojvodina zaostaje za prosekom Evrope (225 komada).

Međutim, pozitivni trend ukupne proizvodnje jaja (stopa 4,24%), a naročito povećanje nosivosti (stopa 7,36%) ukazuju da, ukoliko se nastave pozitivne tendencije, može se očekivati da ova proizvodnja ubrzo dostigne prosečni nivo perioda sedamdesetih.

ZAKLJUČAK

- Vojvodina danas u ukupnom broju uslovnih grla Srbije učestvuje sa oko 23% sa prosekom od 20 uslovnih grla na 100 ha poljoprivredne površine.
- Kod svih stočnih vrsta prosečan broj fizičkih grla je smanjen u periodu 2001–2005. godine u odnosu na stanje iz perioda 1971–1975. godine i to broj goveda je smanjen za 48%, svinja za 30%, ovaca za 49%, živine 21% i konja za 86%.
- Evidentno je smanjenje broja uslovnih grla za 58%, odnosno stočni fond u poslednjih 30 godina je prepolovljen.
- Zabrinjava činjenica da se kod svih vrsta stoke, sem kod ovaca, broj fizičkih grla i dalje smanjuje, što nepovoljno stanje u pogledu stočnog fonda u Vojvodini čini još dramatičnijim.
- U odnosu na period pre trideset godina prosečni nivo proizvodnje svih linija, izuzev proizvodnje kravljeg mleka i živinskog mesa u periodu 2001–2005. godine u proseku je smanjen.

- Proizvodnja kravljeg mleka je na nivou sedamdesetih, dok je ukupna proizvodnja živinskog mesa povećana za 32%.
- Smanjenje po linijama proizvodnje je različito, tako da je proizvodnja ovčijeg mleka smanjena za 76%, goveđeg mesa za 58%, proizvodnja vune za 47%, proizvodnja jaja danas je manja za 23%, proizvodnja ovčijeg mesa za 11% i svinjskog mesa za 8%.

U periodu 2001–2005. godine sve linije proizvodnje, izuzev proizvodnje živinskog mesa, imaju tendenciju porasta što ohrabruje i ukazuje na određene pomake u pravcu dostizanja nekadašnjih nivoa proizvodnje, odnosno približavanja evropskim prosecima.

LITERATURA

BOŠNJAK DANICA, LUČIĆ, Đ., RODIĆ VESNA, ŽUTIĆ VIDOSAVA: Organizacija proizvodnje i korišćenje stajnjaka u poljoprivredi AP Vojvodine. Savremena poljoprivreda, 56 (1–2) 189–206, 2007.

CERANIĆ, S., MALETIĆ RADOJKA, MILIVOJČEVIĆ, D.: Tendencije razvoja i proizvodno-ekonomske karakteristike stočarstva Jugoslavije. Agroekonomika, 31 (75–81), 2002.

KRSTIĆ B., LUČIĆ Đ.: Organizacija i ekonomika proizvodnje i prerade stočnih proizvoda. Poljoprivredni fakultet, Novi Sad, 2000.

LUČIĆ, Đ., NOVKOVIĆ, N., MARKOVIĆ KATARINA: Analiza stepana specijalizacije stočarske proizvodnje u Vojvodini. Agroekonomika, 30 (98–100), 2001.

MARKO, J.: Rezultati proizvodnje, Osnovni pravci agroindustrijskog kompleksa u SAP Vojvodini. Poljoprivredni fakultet, Institut za ekonomiku poljoprivrede i sociologiju sela, Novi Sad, 88–137, 1978.

MAŠIĆ, B., PAVLOVSKI ZLATICA: Živinarstvo, proizvodnja i prerada mesa i jaja, Hrana i razvoj. Edicija Jugoslavija u razvoju. Beograd, 1987.

RODIĆ, VESNA, SUPIĆ, NATAŠA, KOLAROV, MARIJA: Zastupljenost stoke kao indikator pritiska stočarske proizvodnje na životnu sredinu. Savremena poljoprivreda, 56 (3,4) 147–157, 2007.

VLAHOVIĆ, B., RADOJEVIĆ, V., RADOJČIĆ ANKA: Mesto Srbije i Crne Gore u Evropskoj proizvodnji stočnih proizvoda. Agroekonomika, 32 (45–53), 2003.

www.faostat.fao.org

www.statserb.sr.gov.yu

PRODUCTION INDICATORS OF ANIMAL HUSBANDRY IN VOJVODINA

BOŠNJAK DANICA, VESNA RODIĆ, NATAŠA VUKELIĆ

Summary

In the paper the authors analyze the production indicators regarding each species in the region of Vojvodina and compare their tendencies during the two periods thirty years apart (1973/75; 2001/05).

In recent years, livestock breeding capacities presented through the number of head of cattle have been on the decrease. The decrease in livestock on the one hand and the increase in animal products processing on the other show that, as the result of the technological progress, the productivity of cattle has been growing which positively affects the production of staple animal products (meat, milk, eggs). The fact is encouraging although the existent number of head of cattle is significant but still insufficient for the production region of Vojvodina.

Key words: animal husbandry, production indicators, the region of Vojvodina

UDK: 637.5'64 (4) „1997/2005”

TRENDOVI U PROIZVODNJI SVINJSKOG MESA U EVROPI

VLAHOVIĆ, B¹., ŠTRBAC, MAJA²

IZVOD: Cilj istraživanja ovoga rada jeste da sagleda osnovne trendove kretanja proizvodnje svinjskog mesa u Evropi, godišnje, za vremenski period od 1997–2005. godine, sa posebnim osvrtom na mesto i značaj naše zemlje. Na bazi ekstrapolisanih vrednosti trenda biće predviđena proizvodnja svinjskog mesa u Evropi za 2008. godinu. Zadatak je, takođe, da kvantifikuje nastale promene i utvrdi faktore koji su determinisali kretanje proizvodnje u našoj zemlji. Autori daju predloge neophodnih mera koje će uticati na povećanje obima proizvodnje svinjskog mesa u nas, odnosno na moguće pravce izlaska iz sveobuhvatne krize u kojoj se ova grana stočarstva u poslednjim godinama nalazi. Ovim radom želi se dati teoretski i praktičan doprinos, kako bi odgovorni za problematiku stočarstva imali smernice za preduzimanje odgovarajućih mera za unapređenje proizvodnje svinjskog mesa.

Ključne reči: svinjsko meso, proizvodnja, stopa promene, predviđanje

UVOD

Svinjarstvo predstavlja značajnu granu stočarstva, kako sa društveno-ekonomskog, tako i sa biološko-zootehničkog stanovišta. Svinje se odlikuju vrlo visokim randmanom mesa, oko 80%, i visokim prinosom čistog mesa, blizu 50%, od polutki zaklanih svinja, što ih svrstava u najvažniju vrstu životinja za proizvodnju mesa (Srećković, 1989). „Analiza regionalnog učešća u svetskoj proizvodnji svinjskog mesa u periodu 2000–2005. godine pokazuje trend da se Evropska proizvodnja sve više „seli” ka Aziji. Sa druge strane regionalno učešće zemalja Američkog kontinenta, kao i Afrike nisu značajnije odstupali od ispoljenih ranije determinisanih trendova proizvodnje“ (www.poljoprivreda.info).

¹ dr Branislav Vlahović, red.prof., Poljoprivredni fakultet, Trg Dositeja Obradovića 8, 21000 Novi Sad, e-mail: vlahovic@polj.ns.ac.yu

² dr Maja Štrbac, Institut za ekonomiku poljoprivrede, Volgina 15, 11060 Beograd, e-mail: macis@EUnet.yu

IZVORI PODATAKA I METODOLOGIJA RADA

Cilj istraživanja jeste da se sagledaju osnovna obeležja proizvodnje svinjskog mesa u Evropi za vremenski period od 1997–2005. godine. Na bazi ekstrapolisanih vrednosti daće se predviđanje proizvodnje svinjskog mesa u Zapadnoj i Istočnoj Evropi za 2008. godinu. Analiza proizvodnje za Republiku Srbiju rađena je za period 2000–2005. godine. Istraživanje je bazirano na raspoloživim podacima, uz metod “istraživanja za stolom” (“*desk research*”). Osnovni podaci preuzeti su iz Organizacije za ishranu i poljoprivredu FAO (*Food and Agriculture Organization*). Određene pojave biće prezentovane putem tabela i histograma, a obrađene standardnim matematičko-statističkim metodama.

REZULTATI ISTRAŽIVANJA I DISKUSIJA

Proizvodnja svinjskog mesa u Evropi

Odeljenje za statistiku (*Eurostat*) navodi da će pridruživanje deset zemalja srednje, istočne Evrope i Mediterana u Evropsku Uniju, značajno uticati na kretanje broja svinja i priplodnih krmača i ukupnu produkciju mesa. Podaci pokazuju da će u zemljama Evropske unije uzgoj svinja značajno porasti. Poverenik EU za poljoprivredu, *Franz Fischler*, navodi na Svetskom kongresu o svinjarstvu (*World Pork Congress*) da je povećanje Evropske unije u 2004. godini, sa 15 na 25 zemalja značilo i veće međunarodno tržište nastalo usled porasta broja stanovnika za 28%. Zaključuje da „budućnost izgleda blistavo za uzgajivače svinja u sadašnjim, ali i novim zemljama članicama Evropske unije“.

Prosečna godišnja proizvodnja svinjskog mesa, u Evropi, u posmatranom vremenskom periodu (1997–2005) iznosi 25,5 miliona tona, uz tendenciju neznatnog povećanja po stopi od 0,57% godišnje. Prema *Vlahoviću* (1997) proizvodnja svinjskog mesa rezultanta je, pre svega, broja zaklanih grla, prosečne težine, odnosno strukture zaklanih grla, broja priplodnih krmača, proizvodnih rasa u tovu, pariteta cena, obima raspoložive tražnje na tržištu, mera veterinarskih i selekcijskih službi, postojanja standarda, stepena povezanosti u reprocelini za proizvodnju svinjskog mesa i sl.

Histogram: 1. Najveći proizvođači svinjskog mesa u Evropi (000 tona, prosek 1997–2005)

Histogram: 1. The biggest producers of pig meat in Europe

U Zapadnoj Evropi prosečna godišnja proizvodnja iznosi 18,4 miliona tona, uz prisutan rastući trend po stopi od 0,86%, dok je u Istočnoj Evropi ista 7,3 miliona tona, sa tendencijom opadanja, po stopi od 1,56%. Porast proizvodnje u zemljama Zapadne Evrope može se objasniti delovanjem jedinstvene poljoprivredne politike koja se temelji na značajnoj podršci proizvodnje i efikasnoj zaštiti od uvoza. „Razvijene zemlje odlikuje intenzivna i vrlo organizovana proizvodnja mesa, ali pre svega, zavidan nivo povezanosti svih učesnika u poslu: od primarne proizvodnje, preko optimalne finalizacije osnovnih sirovina, sve do izuzetno osmišljenih aktivnosti u oblasti marketinga, ali i očuvanja životne sredine.“ (Radovanović, 1997). Osnovni ciljevi svinjarstva u Evropskoj uniji su sledeći (FAO, 2002): Pouzdan rast proizvodnje, smanjenje broja uzgajivača, odnosno farmi, na uštrb povećanja broja svinja po farmi, poboljšanje rasnog sastava grla i značajan napredak u konverziji hrane po grlu.

Najveću prosečnu godišnju proizvodnju svinjskog mesa u Evropi ima Nemačka sa 4,1 miliona tona, što predstavlja 16% ukupne evropske proizvodnje. U odnosu na rezultate istraživanja Vlahovića (1997), vezana za period 1984–1994. uočava se da ona povećava svoje učešće u evropskoj proizvodnji. Nemačka predstavlja trećeg svetskog proizvođača svinjskog mesa, iza Kine i SAD-a (FAO, 2006.). Slede Španija, Francuska, Poljska i Danska (*histogram 1*) Prema nivou proizvodnje svinjskog mesa, sve evropske zemlje mogu se svrstati u nekoliko intervalnih grupa:

- **Proizvodnja ispod 200 hiljada tona godišnje** – ostvaruje 16 evropskih zemalja: Island (5000 tona), Albanija, Makedonija, Bosna i Hercegovina, Letonija, slede Estonija, Moldavija, Hrvatska, Slovenija, Litvanija, Norveška, Grčka, Slovačka, Finska, Crna Gora i Bugarska.
- **Proizvodnje u intervalu od 200–400 hiljada tona** – ostvaruje šest zemalja: Švajcarska sa 229 hiljada tona, slede Irska, Švedska, Srbija, zatim Belorusija i Portugalija.
- **Proizvodnju u intervalu od 400–600 hiljada tona** – imaju sledeće evropske zemlje: Češka Republika sa 430 hiljada tona, zatim Rumunija, Mađarska i Austrija.
- **Proizvodnju preko 600 hiljada tona** – ima 11 zemalja i to Ukrajina sa 620 hiljada tona, slede zemlje sa najvećom proizvodnjom svinjskog mesa u Evropi (*histogram 1*).

Najveći rast proizvodnje svinjskog mesa ostvaruje Francuska po stopi od 7,88%. Najintenzivnije smanjenje u proizvodnji ima Bugarska od 16,14%. Negativnu stopu promene, ostvarilo je 16 evropskih zemalja: *Moldavija, Velika Britanija, Rumunija, Slovačka, Bosna i Hercegovina, Belgija i Luksemburg, Ukrajina, Mađarska, Austrija, Češka Republika, Švedska, Srbija, te Hrvatska, Irska i Holandija.*

Ako se počne od pretpostavke, da će prosečna godišnja stopa promene u budućnosti biti ista kao u prethodnom periodu, u 2008. godini, u Evropi predviđa se godišnja proizvodnja svinjskog mesa od 26,5 miliona tona. U Zapadnoj Evropi ista će iznositi 19,5 miliona tona. U Istočnoj Evropi predviđa se proizvodnja od 6,5 miliona tona (*tabela 1*).

Tendencije proizvodnje svinjskog mesa u Evropi dosta su povoljne. Treba očekivati poboljšanje rasnog sastava, produktivnosti i kvalitetnih osobina grla u uzgoju. Očekuje se da će proizvodnja svinjskog mesa rasti intenzivnije u odnosu na goveđe i ovčije, ali sporije od živinskog mesa. Naročita pažnja posvetiće se kvalitetu svinjskog mesa. Tu se, pre svega, misli na ukupan prinos, i prinos pojedinih delova mesa – *but, plečka, kare, vrat* i

sl., kao i fizičko-hemijskim, odnosno tehnološkim svojstvima mesa, od kojih zavisi i kvalitet mesnih prerađevina i njihova tržišna valorizacija.

Tabela: 1. Prosečna proizvodnja svinjskog mesa u Evropi (1997–2005) i prognoza za 2008. godinu (000 tona)

Table 1: Pig meat production in Europe (1997–2005) and prognosis for the year 2008

Region – region	Period – years 1997–2005.	Stopa promene – rate of change %	Prognoza za 2008. god. – prognosis for 2008
Evropa – Europe	25.523	0,57	26.547
Zapadna Evropa – West Europe	18.421	0,86	19.554
Istočna Evropa – East Europe	7.324	–1,56	6.553

Izvor: Obračun na bazi podataka FAO

Proizvodnja svinjskog mesa u Republici Srbiji

Globalno posmatrano, u Republici Srbiji postoje povoljni uslovi za uzgoj svinja i proizvodnju svinjskog mesa, koji se ogledaju u sledećem (Raljić, 2000): Povoljni agroekološki uslovi, visoka proizvodnja kukuruza i drugih hraniva za ishranu, raspoloživa radna snaga, instalisani kapaciteti klanične industrije (za proizvodnju mesa i mesnih prerađevina), značajni naučni potencijal u ovoj oblasti i sl.

Radović, (2006) konstatuje da stepen razvoja proizvodnje svinjskog mesa zavisi od uvoza savremene opreme, uvoza čiste rase visoke genetske vrednosti, proizvodnje za poznate kupce čime bi se zaštitili proizvođači, pri čemu treba izgraditi sopstveni brend, osnovati asocijacije i obezbediti pomoć ovoj proizvodnji od strane države.

Proizvodnja svinjskog mesa u posmatranom periodu na nivou je od 261 hiljadu tona. Ista ima tendenciju pada po stopi od 2,1% godišnje (tabela 2). U strukturi ukupne proizvodnje mesa u Republici Srbiji, svinjsko meso ima najznačajnije učešće (60%). Ovo je uslovljeno, pre svega, raspoloživim količinama kukuruza, te navikama u proizvodnji i potrošnji. „U Zapadnoj Evropi godišnja potrošnja svinjskog mesa iznosi 42 kilograma, dok je u Istočnoj Evropi ista 39 kilograma. Svinjsko meso učestvuje sa 47,7% u ukupnoj potrošnji mesa u Zapadnoj Evropi i sa 59,0% u Istočnoj Evropi.“ (Štrbac, Maja, 2006) Svinjsko meso ima daleko najznačajnije učešće u strukturi ukupne potrošnje mesa u Republici Srbiji. Uzrok pada proizvodnje, pored ostalog, je smanjenje stočnog fonda na društvenim gazdinstvima. Konstantan pad broja tovljenika, krmača i suprasnih nazimaca prisutan je od 1999. godine.

Tabela 2: Parametri proizvodnje svinjskog mesa u Republici Srbiji (2000–2005)

Table 2: The parametres of pig production in Republic of Serbia

Region – region	Proizvodnja mesa – meat production, 000 tona	Stopa promene – rate of change %
Republika Srbija – R. Serbia	261	–2,1
– Centralna Srbija	162	–3,0
– Vojvodina	99	–0,7

Izvor: Obračun na bazi statističkog godišnjaka Republike Srbije

Uzroci sadašnjeg statusa i nivoa proizvodnje u svinjarstvu su: nasleđe prethodnog sistema i racionalnost sadašnjeg u smislu organizacija i motivacije farmera i radnika, opredeljenje države u razvojne grane i podsticajne mere, izostanak slobodnog tržišta i neprikladni pariteti cena, neorganizovanost grane na osnovu naučnih i tržišnih zakonitosti, neefikasnost transfera naučnih saznanja u proces unapređenja proizvodnje, atomiziranost primarne proizvodnje, prerade i trgovine, monopol trgovine i izostanak lobija grane i klanične industrije i sl. (Vidović, 1997).

Opadanje proizvodnje negativno se odražava na snabdevenost domaćeg tržišta, a samim tim i na smanjenje izvoznih mogućnosti zemlje. Prema Gogiću i Božić Dragici (1995) „Na prisustvo kolebanja proizvodnje mesa najviše utiče proizvodnja stočne hrane, naročito kukuruza, i odnos cena inputa i outputa proizvodnje svinja za klanje. Povećanje cena stočne hrane nepovoljno se odražava na svinjarsku proizvodnju, a veće otkupne cene žive stoke imaju za posledicu gubitke u klaničnoj i prerađivačkoj industriji.“

U strukturi evropske proizvodnje, Republika Srbija učestvuje sa 1,2% i nalazi se na 20 mestu, sa proizvodnjom većom od Bugarske, a manjom od Švedske (FAO, 2006). Ostvarena proizvodnja u Republici Srbiji dovoljna je da se zadovolji tražnja na domaćem tržištu.

Grafikon 1: Proizvodnja svinjskog mesa u Republici Srbiji (2000–2005), 000. tona

Figure 1: Pig meat production in Republic of Serbia

Dosadašnje mere u domenu agoekonomske politike nisu pozitivno uticale na svinjarstvo. Na opadanje proizvodnje mesa delovao je veliki broj faktora: neodgovarajuća kreditna politika, prisutni dispariteti cena, nefunkcionalnost politike otkupnih cena i sl. (Vlahović i sar. 2006). U cilju revitalizacije i unapređenja svinjarstva potrebno je doneti čitav niz makroekonomskih mera: podsticajne mere, sistemske mere, zaštitne i razvojne mere. Potrebno je poboljšati uslove selektivnog kreditiranja tova, proizvodnje priplodnog materijala, i sl., kako bi se proizvodnja mesa povećala (Vlahović, Radojević, 2002).

Za stabilizaciju stanja u svinjarstvu neophodno je uraditi sledeće: evidentirati broj grla i time omogućiti praćenje i planiranje proizvodnje, zabraniti klanje stoke u neodgovarajućim uslovima, kontrolisati uvoz i prodaju suvomesnatih proizvoda, kao i njihovu prodaju na neodgovarajućim mestima, doneti pravilnike o kvalitetu svežeg mesa i prera-

devina i uskladiti ih sa svetskim standardima; uvesti subvencije za izvoz mesa i mesnih prerađevina, jer cene nisu konkurentne na izvoznom tržištu, pooštriti zakonske norme u slučaju nepoštovanja propisa.“ (*Agrarni program APV*, 2001).

ZAKLJUČAK

Rezultati istraživanja upućuju na zaključak da postoje velike razlike u proizvodnji svinjskog mesa u evropskim zemljama. Proizvodnja svinjskog mesa u Zapadnoj Evropi je za 11,1 milion tona veća od proizvodnje u Istočnoj Evropi. Istočna Evropa u posmatranom periodu beleži smanjenje u proizvodnji po stopi od 1,56%. U Evropi se predviđa za nešto preko milion tona veća proizvodnja svinjskog mesa u 2008. godini. U Republici Srbiji prisutna je proizvodnja svinjskog mesa od 261 hiljadu tona sa tendencijom pada po prosečnoj godišnjoj stopi od 2,1%. Opadanje proizvodnje ukazuje na krizu u svinjarstvu Republike Srbije, na čega su delovali, pre svega, neodgovarajući pariteti cena i nestabilni uslovi na tržištu. U cilju revitalizacije i unapređenja svinjarstva potrebno je doneti čitav niz makroekonomskih mera – podsticajne mere, sistemske mere, zaštitne i razvojne mere.

LITERATURA

GOGIĆ, BOŽIĆ, DRAGICA: “Prostorni i ekonomski aspekti svinjarske proizvodnje”, IV Kongres o hrani: Stočarska proizvodnja, prerada, kvalitet, promet, ekonomika zaštite životne sredine, Beograd (1995).

GRUPA AUTORA: Agrarni program – osnovne razvoja sela, poljoprivrede i prehrambene industrije AP Vojvodine, Novi Sad (2001).

RADOVANOVIĆ, R.: “Utvrdjivanje kvaliteta mesa na liniji klanja, savremeni pristupi i mogućnosti opreme nove generacije”, Tehnologija mesa, broj 2–3, Novi Sad (1997).

RADOVIĆ, I.: „Svinjarstvo danas“ – Novi Sad (2006).

RALJIĆ, D.: “Tržište svinjskog mesa u SR Jugoslaviji”, Magistarska teza, Poljoprivredni fakultet, Novi Sad (2000).

SREĆKOVIĆ, A.: Svinjarstvo, Beograd (1989).

ŠTRBAC, MAJA: Upporedna analiza potrošnje poljoprivredno-prehrambenih proizvoda, Doktorska disertacija, Novi Sad (2006).

VIDOVIĆ, V.: “Uzroci i posledice krize u svinjarstvu SR Jugoslavije”, Zbornik radova: Kriza stočarstva u SR Jugoslaviji, Novi Sad (1997).

VLAHOVIĆ, B., RADOJEVIĆ, V.: „Tržište – limitirajući činilac razvoja stočarstva“, Agroekonomika broj 31, Tematski zbornik: Stočarstvo i agroekonomija u uslovima tranzicije, Novi Sad (2002).

VLAHOVIĆ, B., STEVANOVIĆ, S., TOMAŠEVIĆ, D., ZELENJAK, M.: Agrarna proizvodnja u Republici Srbiji, Novi Sad (2006).

VLAHOVIĆ, B.: “Komparativna analiza proizvodnje mesa u svetu i SR Jugoslaviji”, Zbornik radova: Kriza stočarstva u SR Jugoslaviji, Novi Sad (1997).

www.poljoprivreda.info

TRENDS IN PIG MEAT PRODUCTION IN EUROPE

VLAHOVIĆ B., ŠTRBAC MAJA

Summary

The basic goal of this paper is to survey pig meat production in Europe, yearly, for the period of 1997–2005, in total. In addition, pig meat production has also been researched in West and East Europe. Also, this paper will signify state and trends of pig meat production in Serbia and position of our country in Europe. Based on forecasting value of trends, production in Europe for the year 2008 will be predicted. Aim of this paper is to review the changes in production and will signify factors of attained research results in relation to pig meat production in our country. At the end, authors propose necessarily measures for increase of production in our country because negative trends regarding pig meat production in the last period. This paper will provide theoretical and practical contribution for those responsible for animal husbandry to carry out adequate actions to improve pig meat production.

Key words: pig meat, production, rate of growth, prognosis.

UTVRĐIVANJE ISPLATIVOSTI INVESTICIONIH ULAGANJA U PODIZANJE ZASADA KUPINE

DUŠAN MILIĆ¹

IZVOD: Proces investiranja obuhvata finansijska ulaganja u sadašnjost u cilju postizanja ekonomske koristi ili efekata u budućnosti. Realizacija poljoprivrednih investicija često predstavlja skup i dugotrajan proces, a povećanje koristi se, po pravilu, ispoljavaju u toku niza godina, negde čak 50 i više godina, u zavisnosti od vrste i veličine investicije. Zbog toga je ocenu ekonomske opravdanosti investicija potrebno izvršiti pre donošenja odluke o investicionim ulaganjima.

Iako je kupina perspektivna voćna vrsta u pogledu namene (pored potrošnje u svežem stanju može se koristiti i za proizvodnju kvalitetnih i visokovrednih prerađevina) ipak je u našoj zemlji ova voćna vrsta prilično zapostavljena. Zbog toga je osnovni cilj istraživanja u ovom radu utvrđivanje ekonomske efektivnosti pri podizanju zasada kupine primenom dinamičkih modela investicione kalkulacije. Korišćene su metode kapitalne vrednosti investicije, prinodne vrednosti investicije i rok povraćaja uložених sredstava u investicije.

Ulaganja u podizanje visokointenzivnog zasada kupine su ekonomski opravdana jer je kapitalna vrednost više od sedam puta veća od uzgojne vrednosti zasada kupine, prinodna vrednost je nekoliko puta veća od investicione vrednosti (16.062.417 > 1.854.003 din), dok je period povraćaja investicionih ulaganja 1,2 godine.

Ključne reči: ekonomska efektivnost, dinamičke metode, zasada kupine.

UVOD

Ni jedna poljoprivredna grana ne može da donese toliku zaradu, kao voćarstvo, pogotovo u brdsko planinskim područjima (Keserović, 2004). To je jedna od najproduktivnijih poljoprivrednih grana, koja višestruko nadmašuje rentabilnost drugih. Gajenjem voća se postiže 10–15 puta veća vrednost proizvodnje po hektaru, nego pri proizvodnji pšenice

Originalni naučni rad / *Original scientific paper*

¹ Dr Dušan Milić, redovni profesor, Poljoprivredni fakultet, Departman za ekonomiku poljoprivrede i sociologiju sela, Novi Sad.

i kukuruza. Voćarska proizvodnja zapošljava po jedinici površine oko 20 puta više radne snage u odnosu na proizvodnju pšenice.

Kupina uspeva na različitim i relativno siromašnim zemljištima, tako da je većinom rasprostranjena u brdsko-planinskim područjima (Milić i Radojević, 2003). Smatra se da je kupina najmanje probirljiva u pogledu zemljišta. Najbolje uspeva na umereno vlažnim černozemima, lesu i šumskom zemljištu. Kupina se može gajiti i na lakše zaslanjenim vojvođanskim zemljištima, a najviše joj odgovaraju zemljišta koja su povoljna za gajenje krompira.

Na osnovu raspoloživih podataka Zajednice za voće i povrće može se zaključiti da proizvodnja kupine dobija na značaju, budući da se obim njene proizvodnje na području Centralne Srbije povećava sa 5.238 t u 1988. na 10.500 t u 1997. godini (Ševarlić i sar. 1998).

Kupina se u Jugoslaviji gaji na oko 2700 hektara i godišnje proizvede od 10.000 do 12.000 tona, što je malo (Mratinić, 1998). Unapređenje komercijalne proizvodnje kupine u Srbiji značajno je doprineo Poljoprivredni kombinat "Džervin" iz Knjaževca, koji je učestvovao u podizanju oko 100 hektara savremenih plantaža kupine na površinama individualnih proizvođača.

MATERIJAL I METOD RADA

Za izradu rada su korišćene investicione kalkulacije, tehnološke karte, planske kalkulacije i biznis plan proizvodnje kupine iz jedne kompanije iz Beograda koja se bavi proizvodnjom i prodajom jagodičastog voća. Istovremeno organizuje proizvodnju kupine na području opštine Šid, dok menadžment kompanije planira osnivanje i proširenje kapaciteta kupine u Švajcarskoj.

Za utvrđivanje apsolutne i relativne ekonomske isplativosti investicionih ulaganja u podizanje zasada kupine, korišćeni su pokazatelji koji se izračunavaju primenom sledećih dinamičkih metoda investicionih kalkulacija:

1. Kapitalna vrednost investicije (Co) / *Net present value*

$$Co = \left[b \frac{r^n - I}{r^n (r - I)} \right] - \left[Ao + a \frac{r^n - I}{r^n (r - I)} \right]$$

b – prosečna godišnja primanja / *average annual money earnings*

r – kamatni faktor / *compounding factor*

Ao – ukupna investiciona ulaganja / *total investments*

a – prosečna godišnja izdavanja / *average annual money expenditures*

n – period eksploatacije investicije / *period of the plantation exploitation*

2. Prinosna vrednost (Po) / *Investment capitalized value*

$$Po = (b - a) \frac{r^n - I}{r^n (r - I)}$$

3. Rok (period) povraćaja uložениh sredstava / *Pay-back period of the investments*

$$Ao = (b - a) \frac{r^t - 1}{r^t (r - 1)}$$

t – dužina roka povraćaja uložениh sredstava (broj godina) / *length pay-back period of the investments*

REZULTATI I DISKUSIJA

Troškovi podizanja i redovne proizvodnje se kreću u dosta širokim granicama i u najvećoj meri zavise od planiranog nivoa intenzivnosti. Kupina je veoma rentabilna voćna vrsta jer donosi rod već u drugoj godini posle sadnje, a u trećoj godini počinje davati pun rod. Rodi redovno i obilno, tako da u povoljnim agroekološkim uslovima i pri savremenom gajenju daje visoke prinose koji se kreću u zavisnosti od sorte od 20 tona, pa čak i do 30 tona po hektaru.

Tabela 1. Investiciona ulaganja za podizanje zasada kupine (površina 5 hektara, gustina sadnje 3×1,5 m, 2220+5% sadnica po hektaru)

Table 1. Investments of bulding at blackberry plantation (areas 5 hectares, interstices 3×1,5 m, 2220+5% seedling per hectar)

	Namena <i>Assigment</i>	Godina– <i>Year</i>			Ukupno <i>Total</i> (din.)
		0	1	2	
1.	Zarade radnika <i>Salaries of workers</i>	49.000	66.000	50.000	
2.	Korišćenje mašina <i>Access of machinery</i>	82.500	22.500	45.000	
3.	Materijal <i>Material</i>	411.500	697.500	137.000	
4.	Ostala ulaganja <i>Other investments</i>	43.500	–	225.000	
I	Ulaganja ukupno <i>Total investments</i>	586.500	786.000	457.000	1.829.500
II	Vrednost “malog prinosa” <i>Value “Minor of yield”</i>			2100 kg = 115.500	115.500
III	Korigovana ulaganja (I–II) <i>Update investments</i>	586.500	786.000	341.500	1.714.000
IV	Eskontni faktor (1,07) <i>Discount factor</i>	1,07 ² =1,1449	1,07 ¹ =1,07	1,0	

Tabela 1. (nastavak)
Table 1. (continued)

V	Investiciona ulaganja na početku korišćenja investicionog objekta	671.483	841.020	341.500	1.854.003*
---	---	---------	---------	---------	------------

Izvor: Kupinjak podignut 2001. godine, mesto Jamena, Šid

* 1.854.003 dinara predstavlja utvrđeni iznos investicionih ulaganja u podizanje kupinjaka. Ovaj iznos, istovremeno, predstavlja i početnu vrednost zasada

Pretpostavke od kojih se polazi u modelima su sledeće:

Veličina zasada:	5 hektara
Dužina perioda podizanja zasada:	2 godine, s tim što se priprema zemljišta za sadnju vrši u periodu jesen-zima pre početka podizanja zasada (tzv. "nulta godina")
Dinamika podizanja zasada:	Zasad se podiže istovremeno na celoj površini (svih 5 hektara odjednom)
Dužina perioda eksploatacije:	15 godina (ne računajući period "malog prinosa")
Mali prinosi:	javlja se u 2 godini podizanja zasada
Likvidaciona vrednost zasada na kraju perioda eksploatacije:	= 0, s obzirom da su troškovi krčenja u proseku jednaki (nekad čak i veći) od vrednosti drveta koje se krči
Kalkulativna kamatna stopa:	= 7%

Troškovi podizanja kupinjaka koji u sebi obuhvataju nabavku sadnog materijala, pripremu zemljišta i sadnju, iznose u proseku oko 2.200 do 2.500 eura/hektaru. Troškovi nege kupinjaka u prvoj godini, uz postavljanje naslona iznose u proseku oko 3.500 eura/hektaru, što ukupno iznosi oko 6.000 eura/hektaru (Mratinić, 1998).

Kapitalna vrednost investicije:

$$Co = \left[3.046.667 \frac{1,07^{17} - 1}{1,07^{17}(1,07 - 1)} \right] - \left[1.854.003 + 1.401.467 \frac{1,07^{17} - 1}{1,07^{17}(1,07 - 1)} \right]$$

$$Co = 14.208.413 \text{ din.}$$

Ukoliko je kapitalna vrednost pozitivna ($Co > 0$) i odnos između sume novčanih primanja i sume novčanih izdavanja diskontovanih na početni momenat ($n=0$) veći od jedinice, podizanje zasada je ekonomski opravdano.

Prinosna vrednost investicije:

$$Po = (3.046.667 - 1.401.467) \frac{1,07^{17} - 1}{1,07^{17}(1,07 - 1)} \quad Po = 16.062.417 \text{ din.}$$

Izračunata prinosna vrednost zasada kupine iznosi 16 miliona dinara, tako da je ova vrednost veća od ukupnih investicionih ulaganja koja iznose oko 1,8 miliona dinara, tj. $P_o > A_o$. Znači, podizanje zasada kupine je ekonomski opravdano, odnosno gornja granica investicionih ulaganja je veća od ukupnih godišnjih ulaganja.

Najkraći rok povraćaja uloženih sredstava:

$$t = 2 - 0,8 = 1,2 \text{ godina}$$

Sredstva uložena u podizanje intenzivnog zasada kupine mogu biti vraćena za 1,2 godine, i to, na osnovu čistih godišnjih koristi od zasada, pri kalkulatívnoj kamatnoj stopi od 7% godišnje.

NAPOMENA: Rezultati istraživačkog rada su nastali zahvaljujući finansiranju Ministarstva nauke i zaštite životne sredine Republike Srbije, projekta evidencionog broja BTN-341-002B pod nazivom „Proizvodi od sušenog voća“ u okviru „Nacionalnog programa biotehnologije i agro-industrije“ od 01.04.2005. godine.

Tabela 2. Tok novčanih primanja i novčanih izdavanja po godinama i periodima eksploatacije zasada kupine (površina 5 ha, razmak sadnje 3 × 1,5 m)
 Table 2. Current of money earnings and money expenditures per years and period of the blackberry plantation exploitation (areas 5 hectares, inter-distances 3 × 1,5 m)

	Period rastuće rod- nosti <i>Period of growth yields</i>		Period punerodnosti <i>Period of full yields</i>												Period opa- dajuće rod- nosti <i>Period of low yields</i>	Prosek <i>Average</i>	
	1	2	3	4	5	6	7	8	9	10	11	12	13	14			
I	Prinos (t/ha) <i>Yields</i>	8,2	9,6	11,0	16,0	17,2	18,1	19,2	19,2	19,2	18,0	18,6	17,4	16,5	15,8	4,5	15,2
II	Cena (din/kg) <i>Price</i>	40	40	40	40	40	40	40	40	40	40	40	40	40	40	40	
III	Novčana primanja (za 1 ha) <i>Money earnings</i>	328000	384000	440000	640000	688000	724000	768000	768000	768000	720000	744000	696000	660000	632000	180000	609333
IV	Novčana primanja (za 5 ha) <i>Money earnings</i>	1640000	1920000	2200000	3200000	3440000	3620000	3840000	3840000	3840000	3600000	3720000	3480000	3300000	3160000	900000	3046667
Prosek po periodu <i>Average of period</i>		1780000		3436667												900000	
V	Novčana izdavanja (za 1 ha) <i>Money expenditures</i>	150880	176640	202400	294400	316480	333040	353280	353280	353280	331200	342240	320160	303600	290720	82800	280293
VI	Novčana izdavanja (za 5 ha) <i>Money expenditures</i>	754400	883200	1012000	1472000	1582400	1665200	1766400	1766400	1656000	1711200	1600800	1518000	1453600	414000	1401467	
Prosek po periodu <i>Average of period</i>		818800		1580867												414000	

ZAKLJUČAK

Za utvrđivanje ekonomske efektivnosti zasada prednost se daje dinamičkim metodama investicione kalkulacije u odnosu na statičke, jer su zasadi voća sredstva sa dosta dugim periodom eksploatacije, pri čemu faktor vreme preko obračunate kamate značajno utiče na ostvarene rezultate.

Utvrđena investiciona vrednost zasada kupine iznosi ukupno 1.854.003, odnosno 370.801 dinara po hektaru. Iako su planirani zasadi kupine relativno skupe investicije, istovremeno su ekonomski isplative što potvrđuju i izračunati pokazatelji:

- kapitalna vrednost (Co) kao diskontovana pozitivna razlika primanja i izdavanja za investiciju je veća od uzgojne vrednosti (Ao), jer je $14.208.413 > 1.854.003$ din za više od sedam puta.
- prinorna vrednost iznosi 16.062.417 din. i predstavlja gornju granicu do koje se može ići pri podizanju novopodignutih zasada kupine. Ocenjena ovom metodom investicija u podizanje kupinjaka je ekonomski isplativa, jer je prinorna vrednost nekoliko puta veća od investicione vrednosti $R_0 > A_0$, s obzirom da je $16.062.417 > 1.854.003$ din.
- period povraćaja investicionih ulaganja je izuzetno povoljan jer iznosi 1,2 godine. Međutim, potrebno je istaći, da je veoma kratak period povraćaja uloženih sredstava u podizanje zasada kupine, pre svega, rezultat visokog prosečnog prinosa (15,2 t/ha) koji je uzet u obračun. Na osnovu prosečnog prinosa od oko 10 t/ha koji se obično postiže u zasadima kupine u Srbiji, rok povraćaja uloženih sredstava bio bi svakako duži.

LITERATURA

KESEROVIĆ Z.: “Savremene tendencije u proizvodnji jabuke i kruške, Zadružni Savez Vojvodine, Novi Sad (str.22–35) 2004

MARKO J., JOVANOVIĆ M., TICA N.: “Kalkulacije u poljoprivredi”, Futura publikacije, Novi Sad, 1998.

MILIĆ D., RADOJEVIĆ V.: “Proizvodno-ekonomska i upotrebna vrednost voća i grožđa”, Novi Sad, 2003.

MILIĆ D., SREDOJEVIĆ ZORICA: “Organizacija i ekonomika poslovanja”, Poljoprivredni fakultet, Novi Sad, 2004.

MRATINIĆ EVICA: “Kupina”, Poljoprivredna biblioteka Draganić, Beograd, 1998.

SREDOJEVIĆ ZORICA: “Procena vrednosti višegodišnjih zasada”, Poljoprivredni fakultet, Beograd, 1998.

VASILJEVIĆ ZORICA: “Ekonomska efektivnost investicija u poljoprivredi”, Zadužbina Andrejević, Beograd, 1998.

VELIČKOVIĆ M.: “Jagodasto voće”, Beograd, 2001.

ESTABLISHING THE PROFITABILITY OF INVESTMENTS INTO BUILDING BLACKBERRY PLANTATION

DUŠAN MILIĆ

Summary

Investment process is including finance investment into recent times with the aim to succide the utility or economic effects in the future. The realisation of agricultural investments very often is an expensive and long-term process, but the increase of benefits is manifested after duering many years, which is in the dependence of the category and the size of the investment.

Although is blackberry perspective fruit species considering the assignments, in our country this fruit species is considerably neglected. Because, the basic aim of research is establishing the economics effectiveness of building blackberry plantation using dinamical model of investment calculations. In this case there are used the net present value method, capitalised value, and the pay-back method.

Key words: economic effectiveness, dinamical methods, blackberry plantation.

UTICAJ PLODOREDA I ĐUBRENJA NA SADRŽAJ LAKOPRISTUPAČNOG KALIJUMA

SRĐAN ŠEREMEŠIĆ¹, DRAGIŠA MILOŠEV¹,
ŽELJKO DOLIJANOVIĆ², DUŠAN KOVAČEVIĆ²

IZVOD: U radu su dati rezultati istraživanja uticaja plodoreda i đubrenja na sadržaj lakopristupačnog kalijuma u zemljištu. Eksperimentalni rad je izveden na oglednim poljima Instituta za ratarstvo i povrtarstvo na višegodišnjem ogledu „Plodoredi“. Višegodišnja primena đubriva imala je značajan uticaj na sadržaj lakopristupačnog kalijuma, dok razlike između dvopoljnih i tropoljnih rotacija nisu utvrđene. Sadržaj lakopristupačnog kalijuma na neđubrenim rotacijama se nalazi u nivou optimalne obezbeđenosti nakon 55 godina od njihovog zasnivanja, dok je njegov nivo na đubrenim parcelama značajno viši od optimalnog i nije potrebno njegovo unošenje đubrivima.

Ključne reči: plodored, đubrenje, lakopristupačan kalijum

UVOD

Kalijum pripada grupi neophodnih makrohranjivih elemenata u zemljištu i često je deficitaran za biljke zajedno sa azotom i fosforom. Kao hranljivi element, kalijum ima značajnu ulogu u rastu i razviću biljaka zbog čega je neophodno njegovo unošenje putem đubriva (Syers, 2005). Smatra se da ukoliko zemljište sadrži ispod 10 mg lakopristupačnog kalijuma na 100g zemljišta biljke reaguju na unošenje kalijuma putem đubriva, od 10–20 mg samo pojedine biljke u pojedinim godinama, a ako se u zemljištu nalazi preko 20 mg kalijuma nema potrebe za đubrenjem (Ubavić i Bogdanović, 2001).

Rezultati istraživanja brojnih autora potvrđuju da se hemijska svojstva zemljišta, a takođe i sadržaj lakopristupačnog kalijuma, menjaju u zavisnosti od primjenjenih agrotehničkih mera od kojih su đubrenje i plodored posebno značajni. Reakcija gajenih biljaka na primenjene mere u tehnologiji proizvodnje je kompleksna, a posledica je njihove pril-

Originalni naučni rad / *Original scientific paper*

¹ Mr Srđan Šeremešić, asistent, Prof. dr Dragiša Milošev, redovni profesor, Poljoprivredni fakultet Novi Sad, Trg. D. Obradovića 8, 21000 Novi Sad.

² Mr Željko Dolijanović, asistent, Prof. dr Dušan Kovačević, redovni profesor, Poljoprivredni fakultet Zemun, Nemanjina 6, 11081 Zemun.

godljivosti i interakcije sa agroekološkim uslovima sredine. Najveći uticaj na stanje lakopristupačnog kalijuma u zemljištu ispoljava dinamička ravnoteža kalijuma koja zavisi od đubrenja, iznošenja prinosa i interakcije sa teže pristupačnim oblicima K u zemljištu. Dejstvo plodoreda na količinu lakopristupačnog kalijuma u zemljištu je kompleksno (Šeremešić, 2005), a zavisi od osobina korenovog sistema biljaka u rotaciji i strukture setve.

Poređenjem prosečnih vrednosti sadržaja lakopristupačnog kalijuma u različitim tipovima zemljištima Vojvodine pre 30–40 godina sa 1991. godinom Bogdanović i sar. (1993) su utvrdili njegovo povećanje usled primene mineralnih đubriva. Prema istraživanjima Vasić i sar. (2004), a na osnovu rezultata analize uzoraka zemljišta Vojvodine, sadržaj lakopristupačnog kalijuma viši od 25 mg 100 g⁻¹ je utvrđen na 52,39% analiziranih površina, dok su 39,45% analiziranih uzoraka zemljišta optimalno obezbeđeni (15–25 mg 100 g⁻¹).

Utvrđena povećanja u sadržaju lakopristupačnog kalijuma u zemljištima Vojvodine zahtevaju kontinuirano praćenje i monitoring njegovog sadržaja tokom dužeg vremenskog perioda u specifičnim eksperimentima sa kontrolisanom primenom đubriva i odgovarajućom agrotehnikom. Analizom i tumačenjem rezultata dobijenih na taj način možemo značajno unaprediti tehnologiju proizvodnje najvažnijih ratarskih useva.

Cilj istraživanja ovog rada je bio da se sagleda uticaj plodoreda i đubrenja na sadržaj lakopristupačnog kalijuma u zemljištu.

MATERIJAL I METOD RADA

Istraživanja su obavljena na oglednom polju „Plodoredi” (N 45° 37' E 19° 83' 86 m) na Rimskim Šančevima tokom dve godine istraživanja 2002/03. Istraživane varijante plodoreda: (i) đubreni tropoljni plodored (kukuruz–soja–pšenica) zasnovan 1969/1970. godine, (ii) đubreni dvopoljni plodored (kukuruz–pšenica) zasnovan 1969/1970 godine, (iii) neđubreni tropoljni plodored (kukuruz–soja–pšenica) zasnovan 1946/47 godine i (iv) neđubreni dvopoljni plodored (kukuruz–pšenica) zasnovan 1946/47 godine;

Višegodišnji ogled „Plodoredi” je postavljen na zemljištu tipa černozem koji se ubraja u red automorfnih zemljišta, klasa humusno akumulativnih zemljišta (A–C), podtip je černozem na lesu i lesolikim sedimentima, varijetet karbonatni, a forma srednje dubok (Škorić i sar. 1986). Po mehaničkom sastavu, zemljište je ilovasta glina.

Od zasnivanja oglada 1946/47. godine u cilju poboljšanja vršene su određene izmene u načinu đubrenja kako bi se očuvala proizvodna sposobnost zemljišta. Do 1986. godine se unosio stajnjak i to na sledeći način: dvopoljni plodored, 20t/ha posle pšenice, tropoljni plodored 30t/ha posle pšenice. Unošenje mineralnih i organskih đubriva je značajno povećalo sadržaj fosfora i kalijuma u zemljištu. Počevši od 1986. godine, zbog visoke snabdevenosti zemljišta fosforom i kalijumom, ova dva elementa se ne unose. Kukuruz se đubri sa 120 kg azota po hektaru (60 kg u jesen prilikom osnovne obrade, a 60 kg u prihrani). Pšenica se đubri sa 100kg azota po hektaru (50 kg u jesen prilikom osnovne obrade, a 50 kg u prihranjivanju). Žetveni ostaci se zaoravaju. Na neđubrenim varijantama se ne primenjuje ni jedna vrsta đubriva od 1946/47 godine.

U plodoredu je tokom dvogodišnjih istraživanja gajen hibrid kukuruza NS-640, sorta pšenice Pisma. Tokom vegetacije se izvode redovne agrotehničke mere. Osnovna parcela je tokom ispitivanja bila podeljena na četiri podparcelice sa kojih su uzimani uzorci agrohemijском sondom sa dve dubine nakon žetve pšenice odnosno berbe kukuruza. Agrohe-

mijskim analizama je predhodilo usitnjavanje uzoraka na mlinu za zemljište do veličine čestica od 2 mm. Laboratorijska istraživanja su obavljena u Naučnom institutu za ratarstvo i povrtarstvo, laboratoriji za Agroekologiju, Odeljenja za zemljište i agroekologiju. Analize sadržaja lakopristupačnog K_2O je izvedena po Al-metodi (ekstrakcija sa amonijum lak-tatom) a lakopristupačan K je određivan na EVANS plamenfotometru. Podaci o sadržaju lakopristupačnog kalijuma su obrađeni statistički, metodom analize varijanse, a za pojedinačna poređenja sredina tretmana korišćen je LSD test.

DISKUSIJA

Sprovedena istraživanja 1984. godine su pokazala da je sadržaj kalijuma u oraničnom sloju zemljišta na neđubrenim tretmanima iznosio 10 mg/100 g zemljišta (Belić i sar. 1986; Stevanović i Molnar, 1985), dok je u 1991. godini obezbeđenost iznosila od 15–17 mg/100 g zemljišta kalijuma, a 1995. godine 14– 16 mg/100 g zemljišta (Molnar i sar., 1997). Prema našim rezultatima (2002 i 2003. godine) utvrđeno je da je u oraničnom sloju neđubrenih tretmana sadržaj lakopristupačnog kalijuma i dalje u granicama optimalne obezbeđenosti (tab. 1).

Tabela 1. Sadržaj lakopristupačnog kalijuma u oraničnom sloju zemljišta [mg/100 g zemljišta]
Table 1. Available potassium content in plow layer [mg/100 g soil]

Izvori varijacije ¹ <i>Source of variation</i>	Broj ponavljanja <i>Number of replicates</i>	Sredina tretmana ² <i>Treatments average</i>	F-odnos <i>F-ratio</i>	SD	LSD _{0,01}	LSD _{0,05}
A ₁ A ₂	24	33,24 30,06	2,36	2,06	5,77	4,26
B ₁ B ₂	24	42,20 21,11	164,11**	1,64	4,60	3,39
C ₁ C ₂	24	31,78 31,52	0,01	2,11	5,90	4,35
A ₁ B ₁ A ₁ B ₂ A ₂ B ₁ A ₂ B ₂	48	44,61 21,78 39,78 20,35	1,01	2,32	7,11	5,07

¹ A₁–tropolje, A₂–dvopolje, B₁–dubreno, B₂–neđubreno, C₁–2002. godina, C₂–2003. godina, ² mg/100 g zemljišta

Iako se đubriva ne primenjuju od momenta zasnivanja ogleđa, na neđubrenim varijantama, obezbeđenost sa kalijumom nije limitirajući faktor za formiranje prinosa. To se može dovesti u vezu sa svojstvima zemljišta na kojem je zasnovan plodored i koje je imalo visok sadržaj kalijuma u vreme njegovog zasnivanja. Osiromašenje zemljišta sa kalijumom je bilo sporo, jer su rezerve kalijuma iz zemljišta oslobađane (Füleky, 2005). U oraničnom sloju zemljišta razlike između neđubrenih varijanti (dvopolja i tropolja) u sadržaju lakopristupačnog kalijuma nisu statistički značajne. Neđubreno tropolje, koje sa agronomskog aspekta ima pravilniju rotaciju zbog prisustva soje, ima sličan nivo kalijuma kao i neđubreno dvopolje, jer soja prinosom iznosi značajne količine kalijuma iz zemljišta (tab. 1). Prema Kelley et al. (2003) soja ima značajno veći potencijal za iznošenje kalijuma iz

zemljišta zbog većeg sadržaja ulja u zrnu. Na neđubrenim parcelama može se očekivati i translokacija K iz dubljih slojeva u oranični sloj zemljišta putem razlaganja biljnih ostataka (Jouany et al., 1996). Na ogleđima u Rothamstedu (Broadbalk wheat experiment) nakon 100 godina kontrolna varijanta (bez đubrenja) imala je upola manji sadržaj kalijuma u odnosu na početni sadržaj (Cook, 1967).

Na đubrenim plodosmenama sadržaj lakopristupačnog kalijuma je na nivou visoke obezbeđenosti, što je posledica dugogodišnjeg đuberenja mineralnim i organskim đubrivima. Akumulaciju kalijuma u zemljištu kao posledicu đubrenja u svojim istraživanjima konstatuju Odell et al. (1984), Marković i sar. (1989) i Körschens i Pfefferkorn (2001). Na osnovu dobijenih rezultata, najviši sadržaj kalijuma u oraničnom sloju zemljišta je utvrđen kod đubrenog tropolja (45 do 50 mg/100 g zemljišta). Dobijeni rezultati su u skladu sa istraživanjima Stevanovića i Molnara (1985), Belića i sar. (1986) i Molnara i sar. 1997 na istim ogleđima.

Različite varijante đubrenja su uticale na postojanje statistički visoko značajnih razlika između tretmana, dok poređenjem 2002 i 2003. godine nema statistički značajnih razlika u sadržaju kalijuma u oraničnom sloju zemljišta (tab. 1). Pored toga, nivo obezbeđenosti zemljišta sa lakopristupačnim kalijumom na đubrenim varijantama ogleđa na kojim se od 1986. koristi isključivo N i dalje je visok što isključuje primenu mineralnih đubriva sa kalijumom.

U podoraničnom sloju zemljišta najviši sadržaj lakopristupačnog kalijuma je utvrđen na đubrenom tropolju i đubrenom dvopolju (tab. 2). Neđubrene varijante plodoreda imaju značajno niži nivo obezbeđenosti podoraničnog sloja sa kalijumom (približno 15mg/100g zemljišta). Na đubrenim tretmanima, u podoraničnom sloju zemljišta, sadržaj lakopristupačnog kalijuma u zemljištu se razlikuje između dve posmatrane godine. Sadržaj kalijuma u podoraničnom sloju zemljišta dvopolja i tropolja se visoko značajno razlikuje, a statistički značajna razlika takođe postoji kada posmatramo uticaj đubrenja. Između posma-

Tabela 2. Sadržaj lakopristupačnog kalijuma u podoraničnom sloju zemljišta [mg/100 g zemljišta]
Table 2. Available potassium content below plow layer [mg/100 g soil]

Izvori varijacije ¹ <i>Source of variation</i>	Broj ponavljanja <i>Number of replicates</i>	Sredina tretmana ² <i>Treatments average</i>	F-odnos <i>F-ratio</i>	SD	LSD _{0,01}	LSD _{0,05}
A ₁ A ₂	24	25,31 18,65	22,55**	1,40	3,92	2,89
B ₁ B ₂	24	29,37 14,59	80,89**	1,64	4,59	3,39
C ₁ C ₂	24	20,40 23,57	4,68*	1,52	4,25	3,13
A ₁ B ₁ A ₁ B ₂ A ₂ B ₁ A ₂ B ₂	48	34,09 16,52 24,65 12,65	2,86	2,31	7,10	5,06

¹A₁-tropolje, A₂-dvopolje, B₁-đubreno, B₂-neđubreno, C₁-2002. godina, C₂-2003. godina, ²mg/100g zemljišta

tranih godina uočene su statistički značajne razlike. (tab. 2). Godišnja variranja su nastala usled heterogenosti podoraničnog sloja zemljišta i u vremenskim uslovima tokom uzimanja uzoraka (Šeremešić, 2005).

ZAKLJUČAK

Na osnovu dvogodišnjih rezultata istraživanja, možemo zaključiti da sadržaj kalijuma u oraničnom i podoraničnom sloju zemljišta u većoj meri zavisi od đubrenja nego od plodoreda. Nivo obezbeđenosti zemljišta sa lakopristupačnim kalijumom je značajno viši u oraničnom sloju zemljišta u odnosu na podoranični, što se može tumačiti dugogodišnjom primenom mineralnih i organskih đubriva koja su ostala u sloju 0–30 cm.

Nivo lakopristupačnog kalijuma na neđubrenim varijantama nakon 55 godina izostanka đubrenja nije limitiraju faktor za formiranje prinosa (značajno nižeg od đubrenih), dok akumulacija kalijuma u oraničnom sloju zemljišta đubrenih tretmana isključuje primenu mineralnih đubriva sa kalijumom.

LITERATURA

- BELIĆ, B., SPASOJEVIĆ, B., MOLNAR, I., STEVANOVIĆ, M., DŽILITOV, S.: Dugogodišnji uticaj sistema ratarenja na prinosa pšenica i kukuruza kao i na fizičke i hemijske osobine zemljišta. XX Seminar Agronoma, 61–81, Kupari (1986).
- BOGDANOVIĆ DARINKA, UBAVIĆ, M., DOZET, D.: Hemijska svojstva i bezbednost zemljišta vojvodine neophodnik mikroelementima. Monografija, teški metali i pesticidi u zemljištima vojvodine (urednik: kastori, r.), poljoprivreni fakultet, institut za ratarstvo i povratarstvo, novi sad, 197–215 (1993).
- COOK, G.W.: The control of soil fertility. Crosby Lockwood & Son LTD. London, 1–526 (1967).
- FÜLEKY, G.: Exhaustion of available soil potassium. Proc. Fertilizers and fertilization, Polish fertilizers society-CIEC, Nr. 3 (24), 133–140 (2005).
- JOUANY, C., COLOMB, B., BOSCH, M.: Long-term effects of potassium fertilization on yield and fertility status of calcareous soil of south-west France. European Journal of Agronomy, Vol. 5, 287–296 (1996).
- KELLEY, K. W., LONG, J. H. JR., TODD, T. C.: Long-term crop rotation soybean yield, seed weight and soil chemical properties. Field Crops Research, Vol. 83, 41–50 (2003).
- KÖRSCHENS, M., PFEFFERKORN, A.: Evaluation of nutrient content in static fertilization experiment, Bad Lauhstädt. Arch. Acker-Pfl. Boden, Vol. 46, 297–312 (2001).
- MARKOVIĆ, NADA, STEVANOVIĆ, D., MARTINOVIĆ, LJ.: Uticaj dugogodišnje primene mineralnih đubriva na hemijske osobine pseudogleja i gajnjače. Zemljište i biljka, Vol. 38, No. 2, Beograd, 69–79 (1989).
- MOLNAR, I., MILOŠEV, D., KURJAČKI, I., VALERIJA GAJIĆ, DOZET, D.: Uticaj plodoreda i đubrenja na promene hemijskih osobina černozema. Zbornik referata JDPZ "Uređenje korišćenje i očuvanje zemljišta", Novi Sad, 89–100 (1997).
- ODELL, R. T., MELSTED, S. W., WALKER, M. W.: Changes in soil organic carbon and nitrogen of Morrow plot soils under different treatments, 1904–1973. Soil Science, Vol. 137, No. 3, 160–71 (1984).
- STEVANOVIĆ, M., MOLNAR, I.: Promene hemijskih osobina černozema pod uticajem dugotrajnog đubrenja organskim i mineralnim đubrevima. Agrohemija, No. 6, Beograd, 437–445 (1985).

SYERS, J.K.: Soil and plant potassium in Agriculture-review. Proc. Fertilizers and fertilization, Polish fertilizers society-CIEC, Nr. 3 (24), 9–36 (2005).

ŠEREMEŠIĆ, S.: Uticaj plodoreda i dubrenja na fizička i hemijska svojstva černozema. Magistarski rad. Poljoprivredni fakultet Novi Sad, 1–104 (2005).

ŠKORIĆ, A. (1986): Postanak, razvoj i sistematika tla. FPZ, Zagreb.

UBAVIĆ, M., BOGDANOVIĆ, DARINKA: Agrohemija. Poljoprivredni fakultet Novi Sad, 1–260 (2001).

EFFECTS OF CROP ROTATION AND FERTILIZATION ON READILY AVAILABLE POTASSIUM CONTENT

SRĐAN ŠEREMEŠIĆ, DRAGIŠA MILOŠEV,
ŽELJKO DOLIJANOVIĆ, DUŠAN KOVAČEVIĆ

Summary

The objective of this study was to investigate effects of rotation and fertilization on readily available potassium in soil at long term experiment „Plodoredi” at Rimski Šančevi, Novi Sad.

The study treatments were: fertilized and unfertilized three-year crop rotation (wheat-maize-soybean), fertilized and unfertilized two-year crop rotation (wheat-maize). The unfertilized plots were established 1946/1947, while the fertilized one was set up in 1969/1970. Since 1986, on fertilized plots mineral fertilizers with phosphorus, potassium and manure were not applied because of a high P and K content. Nitrogen is used every year on fertilized plots at 120 kg ha⁻¹ for maize and 100 kg ha⁻¹ for wheat.

The result suggests that long term application of fertilizers have major effect on potassium content in both years and soil layers. Differences among two- and three-year rotation in available potassium content were statistically significant only in the 30–60 cm layer. Low content of potassium could contribute to lower yield formation, particularly in dry years, however our study showed that chernozem has high potential for potassium release from clay mineral. On the other hand as a result of the long-term fertilization considerable accumulation of potassium occurred at fertilized plots.

Key words: crop rotation, fertilization, available potassium.

UDK: 637: 339.564 (497.113)

IZVOZ STOČARSKIH PROIZVODA IZ AP VOJVODINE

VLAHOVIĆ BRANISLAV¹, TEPAVAC DEJAN², LOVRIĆ DRAŽEN³

Sažetak: U radu se analiziraju trendovi kretanja i regionalna destinacija izvoza stoke za klanje, mesa i mesnih preradevina, u vremenskom periodu od 2000. do 2005. godine, iz AP Vojvodine. Takođe, ukazuje se na faktore koji su doveli do ispoljenih izvoznih rezultata. Autori ukazuju na neophodne mere u cilju dinamiziranja izvoza. U narednom periodu potrebno je posvetiti neophodnu pažnju, pre svega obimu, strukturi i kvalitetu mesa i preradevina namenjenih međunarodnom tržištu.

Ključne reči: Izvoz, stoka za klanje, meso, mesne preradevine, AP Vojvodina.

UVOD

Izvoz stoke za klanje, mesa i mesnih preradevina od izuzetne je važnosti, jer predstavlja osnov razvoja celokupnog stočarstva AP Vojvodine i Republike Srbije u celini. Osnovni cilj istraživanja jeste da sagleda izvoz napred navedenih proizvoda i njihova regionalna destinacija iz AP Vojvodine. Cilj je, takođe, da se sagledaju faktori koji su determinisali ostvarene izvozne rezultate i ukaže na osnovne smernice ekspanzije izvoza pomenutih proizvoda u narednom periodu.

Stoka, meso i preradevine od mesa imaju strateški značaj u ljudskoj ishrani. Iz tog razloga, sve zemlje posvećuju posebnu pažnju proizvodnji i preradi mesa u cilju bolje snabdevenosti sopstvenog tržišta i stvaranja viškova za izvoz. Međunarodna trgovina navedenim proizvodima odvija se u uslovima veoma složenih odnosa i postojanja značajnih barijera, pre svega, visoko razvijenih zemalja.

Osnovni izvori podataka su statističke publikacije Republičkog zavoda za statistiku – “Statistika spoljne trgovine” za period od 2000. do 2005. godine. U radu je primenjen metod “istraživanja za stolom” (“desk research”), koji je zasnovan na korišćenju raspoloživih podataka koji su u radu sistematizovani primenom standardnih statističko-matematičkih metoda.

Originalni naučni rad / *Original scientific paper*

¹ dr Branislav Vlahović, redovni profesor, Poljoprivredni fakultet, Novi Sad

² mr Dejan Tepavac, Ministarstvo odbrane,

³ mr Dražen Lovrić, Izvršno Veće AP Vojvodine, Novi Sad.

REZULTATI ISTRAŽIVANJA

Izvoz životinja

Prosečan izvoz životinja u istraživanom vremenskom periodu iznosi 857 hiljada tona, odnosno vrednosno 1,5 miliona US dolara, sa tendencijom značajnog pada, po prosečnoj godišnjoj stopi od 14,2% i uz značajna variranja (CV 60,3%). Robni odsek “*žive životinje*” (01) u strukturi ukupnog vojvođanskog izvoza agroindustrijskih proizvoda ima učešće od 0,8% (Lovrić, 2007.) Vrednosno učešće životinja u ukupnoj strukturi izvoza stoke, mesa i prerađevina iznosi 25%.

Grafikon 1: Izvoz životinja iz AP Vojvodine (000 \$)

Chart 1: Export of animals from AP Vojvodina (000\$)

Najveći izvoz životinja zabeležen je 2001. godine, vrednosno 3,1 milion US dolara. Posle toga izvoz beleži konstantan pad (grafikon 1.). Pad izvoza rezultanta je, pored ostalog, pada ukupnog broja grla u tovu, nedovoljnih izvoznih stimulacija i slično. Relativno malo izvoznika ima implementirane međunarodne standarde kojim bi se značajno unapredio izvoz životinja za klanje. Najveća stavka u izvozu su junad za klanje (Vlahović, Lovrić, 2007). U posmatranom vremenskom periodu uzgoj svih vrste stoke, osim jagnjadi i ovaca (stopa 0,4%), u Vojvodini ostvaruje tendenciju pada, goveda po stopi 2,3%, svinje 3,9%, i živina 4,4% (Vlahović i sar. 2006.). Vrlo je slab nivo zastupljenosti stoke po jedinici poljoprivredne površine (25 uslovnih grla na 100 ha), sa tendencijom pada po stopi od 1,74% prosečno godišnje (Bošnjak i Rodić, 2006).

Najveći deo izvoza životinja za klanje i priplod, realizovan je u Italiju (slika 1.), više od tri četvrtine (77%). Koja predstavlja tradicionalno značajnog kupca stoke za klanje, zatim u Bosnu i Hercegovinu (11%), Republiku Makedoniju (9%) i Mađarsku (3%).

Slika 1: Disperzija izvoza životinja iz AP Vojvodine (2000–2005)
Picture 1: Dispersion of animal export from AP Vojvodina (2000–2005)

Da bi se stvorili značajniji tržišni viškovi neophodno je, što pre, stabilizovati stočarsku proizvodnju koja će obezbediti snabdevenost domaćeg tržišta i prerađivačke industrije, što će ujedno omogućiti njen razvoj i prosperitet u budućnosti. Stabilna proizvodnja predstavlja kvalitetnu osnovu za povećanje izvoza i veću prisutnost na međunarodnom tržištu. Bitan preduslov za to jeste stvaranje stabilnih uslova za efikasnu proizvodnju koja će motivisati proizvođača da, na tržišnim osnovama organizuje svoju proizvodnju i isporuku tržištu.

Izvoz mesa⁴

Prosečan izvoz svih vrsta mesa, u istraživanom vremenskom periodu, iznosi 395 tona, što vrednosno predstavlja 765 hiljada dolara. Izvoz mesa ima tendenciju izrazitog rasta po prosečnoj stopi od 48,3% godišnje (CV 128%). Učešće mesa u vrednosnoj strukturi ukupnog izvoza stoke, mesa i prerađevina, relativno je skromno i iznosi 13%. Znatno veća profitabilnost izvoza postiže se izvozom mesa i mesnih prerađevina u odnosu na izvoz stoke za klanje. Uslov ovoga jeste moderno koncipirana i razvijena industrija za klanje stoke i preradu mesa. Kvantitativna ograničenja, necarinske dažbine, učešće države u trgovini, politika inostranog finansiranja, zdravstveni i sanitarni uslovi, industrijski tehnički standardi i dr. samo su neki od faktora koji su uticali na ostvarene, dosta skromne, rezultate izvoza mesa iz AP Vojvodine (Vlahović, Lovrić, 2007).

⁴ Meso govede, sveže i smrznuto, meso i ostali jestivi otpaci.

Histogram 2: Izvoz mesa iz AP Vojvodine (000 \$)

Histogram 2: Export of meat from AP Vojvodina (000 \$)

Apsolutno najveći izvoz zabeležen je 2005. godine, vrednosno 2,7 miliona US dolara. Kao značajna otežavajuća okolnost izvoza mesa iz naše zemlje, jesu razni vidovi barijera koje primenjuju, pre svega, visokorazvijene zemlje, kako bi smanjile uvoz, tj. na taj način one smanjuju konkurentnost zemalja u tranziciji. Evropska unija putem kvantitativnih, carinskih ograničenja, zaštitnih uvoznih cena, sertifikata o poreklu kvaliteta, dokazu o postojanju ekoloških standarda (ISO 14000, 22000), i drugih mera agrarnog protekcijonizma efikasno štiti domaće tržište.

Slika 2: Disperzija izvoza mesa iz AP Vojvodine (2000 – 2005)

Picture 2: Dispersion of meat export from AP Vojvodina (2000–2005)

Neophodna je primena koncepta kontrole proizvodnje kao što su **TQM** (*Upravljanje sistemom kvaliteta*), **HACCP** (*Analiza opasnosti i kritične kontrolne tačke*), kako bi se zadovoljili strogi kriterijumi izvoza, pre svega, u visoko razvijene zemlje.

Posmatrano po zemljama (*slika 2*), u istraživanom periodu, najveći deo izvoza realizovan je u Bosnu i Hercegovinu (74%), zatim u Italiju (14%), Republiku Makedoniju (7%), Sloveniju (2%), Rumuniju, Mađarsku i Grčku po (1%). Realna je šansa za izvoz ja-

gnječeg i junećeg mesa. Dobijanje izvoznih dozvola od strane komisije Evropske unije, u znatnoj meri stimulatивно će delovati na povećanje izvoza. U Vojvodini su dva klanična kapaciteta dobila izvozne dozvole: “*Big bull*” Bačinci i “*Kolbis*” Novi Sad, što predstavlja bitan preduslov za povećanje izvoza.

Izvoz mesnih prerađevina⁵

Prosečan izvoz mesnih prerađevina u istraživanom vremenskom periodu iznosi 1.021 tonu, što vrednosno iznosi 2,7 miliona US \$. U posmatranom periodu povećava se izvoz mesnih prerađevina iz AP Vojvodine po prosečnoj godišnjoj stopi od 2,1% (*grafikon 3*), uz veoma izražena variranja (CV 166%). Učešće pomenutih proizvoda, u ukupnom izvozu stoke, mesa i prerađevina prosečno iznosi 62%. Ovo se može okarakterisati kao pozitivna činjenica, jer se izvozom prerađevina od mesa upošljavaju domaći kapaciteti klanične industrije i ostvaruje veća profitabilnost.

Robni odsek “meso i prerađevine” (02) u strukturi ukupnog vojvođanskog izvoza ima učešće od 3,1% (*Lovrić, 2007.*) Poboľšanje kvaliteta prerađevina, unapređenje prodaje, proširenje asortimana, kao i dobro osmišljena marketing strategija, mogu poboljšati izvoz prerađevina u narednom periodu. Značajna šansa za izvoz jeste proizvodnja zdravstveno bezbednog mesa i prerađevina, za koju postoje potencijali i koja ima svoje kupce u razvijenim zemljama Evropske unije (kvalitetno jagnjeće meso i sl.). Neophodno je poznavanje i prilagođavanje standardima zemalja Evropske unije (*Vlahović, 1997.*).

Grafikon 3: Izvoz mesnih prerađevina iz AP Vojvodine (2000 – 2005), 000 \$

Chart 3: Export of meat products from AP Vojvodina (2000–2005), 000 \$

Posmatrano po destinacijama (*slika 3*) u istraživanom periodu najveći deo izvoza realizovan je u Bosnu i Hercegovinu (60%), zatim Republiku Makedoniju (37%), Kipar, Mađarsku i Hrvatsku po 1%.

⁵ Meso, dr. proizvodi soljeni i sl., meso, konzervisani proizvodi nn

Slika 3: Disperzija izvoza mesnih prerađevina iz AP Vojvodine (2000 – 2005)
 Picture 3: Dispersion of meat products export from AP Vojvodina (2000–2005)

Kreditna politika sa visokim kamatnim stopama neprimerna je za stočarstvo, koje odlikuje nizak obrt kapitala i vezivanje novčanih sredstava za duži period. U tu svrhu potrebno je odgovarajućim ekonomskim merama značajno stimulisati oživljavanje celokupnog stočarskog kompleksa, što predstavlja neophodan preduslov izvoza (*Vlahović, Mišković, Okanović, 2000.*). Proizvodnju treba orijentisati prema potrebama i zahtevima inostranog tržišta. Pošto je međunarodno tržište veoma heterogeno, znači da se proizvodnja mora planirati i prilagoditi odgovarajućim potrebama i zahtevima pojedinih segmenata tržišta. Proizvodnja u stočarstvu treba da bude tako diverzifikovana da zadovoljava zahteve različitih potrošača, kako bi naše šanse za ulazak u tokove svetske razmene bile realnije i veće.

ZAKLJUČAK

Iz rezultata istraživanja mogu se izvući sledeći zaključci:

- Izvoz stoke, mesa i prerađevina iz AP Vojvodine prosečno iznosi 4,9 miliona dolara. Kvantitativna ograničenja, necarinske dažbine, zdravstveni i sanitarni uslovi, tehnički standardi, neki su od faktora koji su uticali na izvoz iz AP Vojvodine.
- Izvoz stoke za klanje prosečno iznosi 1,5 miliona dolara sa tendencijom pada po stopi od 14,2% godišnje. Najveći deo izvoza usmeren je u Italiju (77%).
- Izvoz mesa prosečno iznosi 765 hiljada dolara sa tendencijom rasta po stopi od 48,3% godišnje. Najveći deo izvoza usmeren je u Bosnu i Hercegovinu (74%).
- Izvoz mesnih prerađevina prosečno iznosi 2,7 miliona dolara, sa tendencijom rasta po stopi od 2,1% godišnje. Najveći deo izvoza usmeren je u Bosnu i Hercegovinu (60%).
- Poboljšanje kvaliteta mesa i prerađevina, unapređenje prodaje, proširenje asortimana kao i dobro osmišljena marketing strategija mogu povećati izvoz.
- Neophodna je primena koncepta kontrole proizvodnje kao što su **TQM** (Upravljanje sistemom kvaliteta), **HACCP** (Analiza opasnosti i kritične kontrolne tačke), kako bi se zadovoljili strogi kriterijumi izvoza, pre svega, u visoko razvijene zemlje.

LITERATURA

BOŠNJAK DANICA, RODIĆ VESNA: Zastupljenost stoke kao jedan od faktora stabilnosti prinosa u ratarskoj proizvodnji, Savremena poljoprivreda br. 1–2, Novi Sad (2006).

LOVRIC, D., Stanje i mogućnosti izvoza agroindustrijskih proizvoda iz AP Vojvodine, magistarska teza, Poljoprivredni fakultet, Novi Sad (2007).

VLAHOVIĆ, B., LOVRIC, D.: Strategija razvoja poljoprivrede i sela AP Vojvodine, Poljoprivredni fakultet, Novi Sad (2007).

VLAHOVIĆ, B., MIŠKOVIĆ, Đ., OKANOVIĆ, Đ.: Marketinški pristup plasmanu i proizvodnje mesa balkanskih zemalja sa posebnim osvrtom na SR Jugoslaviju, Tehnologija mesa, Novi Sad (2000).

VLAHOVIĆ, B., MIŠKOVIĆ, Đ.: Proizvodnja i plasman mesa balkanskih zemalja, Letopis naučnih radova Poljoprivrednog fakulteta, Novi Sad (1999).

EXPORT OF CATTLE PRODUCTS FROM AP VOJVODINA

VLAHOVIĆ, B., TEPAVAC, D., LOVRIC, D.

Summary

In this paper, trends of movement and regional destination of export from Vojvodina of cattle for slaughtering, meat and meat products, for the time period from the year of 2000 to 2005, are being analyzed. Factors which lead to shown export results are also being pointed to. Authors are indicating the necessary measures for dynamizing the export. In the following period, attention should be given to, before all, volume, structure and quality of meat and meat products meant for international market.

Key words: Export, cattle for slaughtering, meat, meat products, AP Vojvodina.

TILAPIJE – BIOLOGIJA I MOGUĆNOSTI GAJENJA U GEOTERMALNIM VODAMA

STEVAN MALETIN, MIROSLAV ĆIRKOVIĆ, ŽELJKA JURAKIĆ,
VLADICA SIMIĆ, GORAN MARKOVIĆ¹

IZVOD: Tilapije (porodica Cichlidae) naseljavaju suptropske i tropske kopnene vode i mora i po svom značaju u ukupnoj svetskoj proizvodnji ribe nalaze se na drugom mestu. Danas se gaji oko 20 vrsta u više od 85 zemalja, a sa stanovišta akvakulture najveći značaj imaju Oreochromis mossambicus (Tilapia mossambica), Sarotherodon melanotheron i Oreochromis niloticus. Mrest, proizvodnja mladunaca i konzumnih kategorija se mogu organizovati u klasičnim šaranskim ribnjacima, kavezima i tankovima u mešanoj i monoseks monokulturi, kao i u polikulturi. Tilapije podnose niske koncentracije kiseonika, skroman kvalitet vode, svaštojedi su i lako se prilagođavaju dodatnoj hrani, brzo rastu i lako se razmnožavaju, a jedini limitirajući faktor je temperatura (uginjava ispod 10°C). Naši raspoloživi resursi geotermalnih voda, svojim kapacitetom i fiziko-hemijskim karakteristikama, pružaju izvanredne mogućnosti za gajenje tilapije čime se upotpunjuje korišćenje ovog vida jeftine energije i efektno proširuje asortiman na tržištu ribe.

Ključne reči: *tilapije, Tilapia, Sarotherodon, Oreochromis, gajenje, geotermalne vode*

UVOD

Tilapije su ribe tropskih i suptropskih kopnenih i morskih voda. Najčešće naseljavaju slatke vode, od plitkih tekućica i stajaćica, preko dubokih jezera i reka do njihovih ušća, ali neke vrste nastanjuju bočate vode i sasvim dobro podnose povećan salinitet. Ove ribe pripadaju porodici Cychlidae, koja uključuje preko 200 vrsta, od kojih je oko 100 vrsta tilapija. Svrstane su u tri roda (u okviru tribusa, sistematske kategorije koja se nalazi između roda i porodice): *Tilapia*, kod kojeg se inkubacija oplodjenih jaja odvija u gnezdu, *Sarot-*

Pregledni rad /Review paper

¹ Dr Stevan Maletin, red. prof., dr Miroslav Ćirković, red. prof., mr Željka Jurakić, asistent, Poljoprivredni fakultet, Novi Sad, dr Vladica Simić, docent, PMF, Kragujevac, dr Goran Marković, docent, Agronomski Fakultet, Čačak

herodon i *Oreochromis (Neotilapia)* koji inkubiraju jaja u usnoj duplji jednog ili oba roditelja (najčešće mužjaka, dok ženka uzima u usta oplodena jaja u slučajevima kada mužjak to sporo čini). Intenzivna ekološka i genetička istraživanja su uslovlila česte promene sistematskog mesta pojedinih vrsta, odnosno njihov naziv (Kafumbata, 2001). Tako je jedna od najpoznatijih, nilska tilapija, za kratko vreme menjala ime od *Tilapia nilotica*, preko *Sarotherodon niloticus*, do današnjeg *Oreochromis niloticus* (Treer i sar., 1995). Značaj proizvodnje tilapija u svetskim razmerama je izuzetno velik i nalazi se na drugom mestu, odmah posle šaranskih vrsta, u nekim zemljama Afrike predstavlja važnu vrstu ribarstva otvorenih voda (Kapute i sar., 2007). Uvođenjem tilapija u našu akvakulturu efikasno bi se koristio jedan do sada specifičan i neiskorišćen resurs sa aspekta ribarstva – geotermalne vode dospele na površinu kao posledica eksploatacije brojnih naftnih i gasnih bušotina u našoj zemlji (Čirković i sar., 2002; Marković i Obradović, 2002).

Neke biološke karakteristike tilapija

Danas se oko 20 vrsta tilapija gaji u više od 85 zemalja, a glavni proizvođači su Indonezija, Tajvan, Tajland, Bangladeš, Indija, Jamajka, Izrael i afričke zemlje oko jezera Viktorija. Sa stanovišta akvakulture najveći značaj imaju *Oreochromis mossambicus (Tilapia mossambica)*, *Sarotherodon melanotheron* i *Oreochromis niloticus*.

Oreochromis mossambicus (Tilapia mossambica) – crvena, javanska ili mozambička tilapija, koja je svoje drugo ime dobila po najznačajnijem indonežanskom ostrvu odakle se raširila po celom svetu u cilju gajenja ili poribljavanjem otvorenih voda. To je brzorastuća riba poreklom iz Afrike i Izraela, a originalni areal je donji tok reke Zambezi, obalni region. Hrani se algama, višim vodenim biljem i detritusom, a može da bude i predator koji je pretežno orijentisan na ikru, larve i mladunce autohtonih vrsta riba. Uginjava na 10°C. U prvoj godini gajenja narastu do 114 g, a u drugoj dostižu tržišnu konzumnu veličinu. Reproductivna strategija podrazumeva da mužjak iskopa jamu u koju ženka položi oko 1700 jaja. Nakon oplodnje sledi period inkubacije od 3 do 5 dana posle kojeg dolazi do izvaljivanja larvi koje sa starošću od 10 do 14 dana prelaze na period boravka u usnoj duplji ženke/majke sledećih nedelju dana. Mrest se obavlja više puta u toku sezone, a prvi već pri uzrastu od 2 do 3 meseca, i to ženke veličine 6 do 10 cm, a mužjaci 7 do 13 cm u intervalima 1–5 meseci.

Sarotherodon melanotheron – crnobrada tilapija, najviše se gaji u zemljama zapadne Afrike u ribnjacima, kavezima, lagunama ili tankovima na području brakičnih voda u mono–ili polikulturi sa drugim srodnim vrstama. Inkubacija oplodjenih jaja može da se odvija u usnim dupljama oba roditelja (Campbell, 1987).

Oreochromis niloticus – crna ili nilska tilapija je endemska vrsta Afrike. Veoma je popularna riba sa aspekta proizvodnje, ali i kao eksperimentalna životinja zbog brzog rasta. Efikasno koristi kako prirodnu tako i dodatnu hranu. U principu je biljojed i veoma je otporna na bolesti i manipulaciju. Lako se reprodukuje u laboratorijskim uslovima i toleriše širok diapazon ekoloških abiotičkih faktora. Podnosi temperaturni raspon između 16 i 35°C, pH 5–11, rastvoreni kiseonik do 1 mg/l i koncentraciju amonijaka do 2.4 mg/l. Proces razmnožavanja se odvija u nekoliko faza. U prvoj, mužjak formira gnezdo ili brani određenu teritoriju na dnu tanka, odnosno kaveza, zavisno načina proizvodnje, a zatim privlači polno zrele ženke u gnezdo, ispoljavajući izrazito udvaranje. Stimulisana ženka polaže jaja u gnezdo gde dolazi do oplodnje posle čega ih sakuplja i smešta u usnu duplju.

Mužjak nastavlja udvaranje drugim ženjkama, a ženka sa oplodjenim jajima u ustima se povlači iz gnezda. Posle oko 5 dana, zavisno od temperature, u ustima ženke se izvaljuju larve i tamo ostaju do resorpcije žumančane kese. Larve povremeno isplivavaju iz majčinih usta radi prelaska na slobodnu ishranu, ali se vraćaju na svaki signal opasnosti. Kada postignu veličinu koja je nepodesna za smeštaj u ustima majke, stiču potpunu nezavisnost i plivaju prema toplijim i skrovitim delovima vode u obalnom regionu ribnjaka. Posle opravka, ženka može da se ponovo mresti u periodu tokom sledeće 4 nedelje. Preferira slatke (kopnene) vode, ali podnosi i zaslanjene i slane vodene ekosisteme. Može da živi, raste, pa i da se razmnožava u vodama sa salinitetom većim od 40 ‰.

Pored njih, među važnijim vrstama su i plava tilapija (*Oreochromis aureus*), zanzibarska ili wami tilapija (*Oreochromis hornorum*) i *Oreochromis macrochir*.

Savremena proizvodnja podrazumeva gajenje hibrida i to isključivo mužjaka, pošto oni brže rastu. Na taj način se izbegava period razmnožavanja, koji nastupa veoma rano, kod većine vrsta pri uzrastu od dva do tri meseca, lako i često se ponavlja, svakih tri do šest nedelja, pa zbog specifične inkubacije (u ustima jednog ili oba roditelja) odrasli se ne hrane, tako da se prethodno konzumirana hrana, umesto za porast tela koristi za proizvodnju gameta. Danas de dobijaju stopostotni komercijalni muški hibridi ukrštanjem mužjaka zanzibarske (wami) tilapije (*O. hornorum*) sa ženkama *O. mossambicus* (javanska/mozambička tilapija) i *O. niloticus* (nilska tilapija).

Gajenje u klasičnim šaranskim ribnjacima

Ovaj tip gajenja je najrašireniji u svetu u uslovima lako dostupne prirodne hrane. Sprovodi se u sva tri postojeća sistema – ekstenzivnom, poluintenzivnom i intenzivnom sa objektima veličine 0.2 do 4 ha, dubine 1–2 m. Izgradnja i priprema ribnjaka za gajenje tilapija se u suštini isti kao i za druge toplovodne vrste riba. U potpuno suv i pripremljen objekat upušta se polako voda tako da za osam dana dostigne visinu stuba od 80cm. Zatim se unosi mono–ili di–amonijum fosfat (22–25 kg/ha), odnosno organsko đubrivo (2–2.5 t/ha/mesečno). Ribnjak se nasaduje 5–7 dana nakon đubrenja. Pošto veoma dobro koriste prirodnu hranu, u dobro pripremljenim i nađubrenim objektima moguć je, i bez dodatne hrane, prinos od 3t/ha.

Glavni nedostatak ovakvog načina gajenja je nekontrolisan prirodni mrest uslovljavajući prekomernu gustinu i veliku kompeticiju u pogledu ishrane, što dovodi do zaostajanja u porastu, smanjenja prirasta i povećane vrednosti konverzije. Prinos konzumne kategorije je mali, a učešće mladunaca u ukupnoj proizvodnji je i do 70%.

Gajenje tilapija u ribnjacima može se sprovesti u vidu mešovitih (biseksualnih) populacija, monoseksualnih (muških) kultura i u polikulturi sa drugim šaranskim vrstama.

Mešana monokultura podrazumeva gajenje oba pola i izlov pre nastupanja polne zrelosti da bi se izbeglo nekontrolisano povećavanje gustine populacije. Ribe se naseljavaju u gustini 5 000–15 000 kom/ha, mase 1.5–2 g i uzrasta jedan mesec. Tokom perioda gajenja od 4 do 6 meseci postiže se prinos 1–2t/ha uz preživljavanje oko 70%. Ovim sistemom se gaje vrste i hibridi koji kasnije dostignu polnu zrelost (sa 6 i više meseci) – plava tilapija (*Oreochromis aureus*) i nilska tilapija (*Oreochromis niloticus*). Vrste kao što su *Tilapia zillii*, *Oreochromis (Tilapia) hornorum* – zanzibarska tilapija i *Oreochromis mossambicus (Tilapia mossambica)* – javanska ili mozambička tilapija nisu pogodne za gajenje u mešanoj monokulturi pošto stiču polnu zrelost već sa 2–3 meseca starosti pri tele-

snoj masi do 30g. U subtropskim i tropskim oblastima su moguća 2–3 izlova godišnje, a u našim uslovima jedan uz odgovarajući smešataj matica u toplim (geotermalnim) vodama tokom zimskog perioda.

Monoseks kultura podrazumeva gajenje isključivo mužjaka koji brže rastu i imaju bolju konverziju. Ovaj sistem dozvoljava dužu sezonu proizvodnje i gušći nasad. Pojedinačna konzumna telesna masa iznosi 350–450 g, a preživljavanje je do 90%. Proizvodnja mladunaca mužjaka se izvodi hibridizacijom (kada se gotovo u potpunosti dobija muško i uglavnom plodno potomstvo), hormonskom indukcijom ili manuelnim razdvajanjem polova. Za uspešno gajenje monoseksualnih kultura preporučuje se kombinovana primena sve tri metode. Smatra se da učešće ženki ispod 4% nema negativan uticaj na proizvodne rezultate. Gustina nasada u monoseks kulturi je 10 000–50 000 kom/ha. Standardni nasad mladunaca od 10 000 kom/ha (prosečne mase od 50 g), posle proizvodnog ciklusa tokom 6 meseci, dovodi do prosečne završne mase tela od 500 g i ukupnim prinosom od 5.5 t/ha. Primenom aeracije i uopšte intenzifikacijom proizvodnje može se povećavati gustina nasada, a time i prinos na 10–15–25 t/ha uz nešto manje finalne komadne telesne mase.

Polikultura tilapije sa drugim ciprinidnim vrstama riba je izuzetno zahvalna i racionalna tehnologija gajenja kojom se u potpunosti koriste svi izvori prirodne hrane u ribnjaku. Ona predstavlja kombinaciju više vrsta riba sa različitim hranidbenim nišama što omogućuje povećanje ukupnog prinosa bez većeg ulaganja dodatne hrane. Istovremeno, polikultura održava i unapređuje kvalitet vode. Danas se u svetu tilapije uspešno gaje u polikulturi sa kanalskim somom (*Ictalurus punctatus*), belim tolstolobikom (*Hypophthalmichthys molitrix*), belim amurom (*Ctenopharyngodon idella*), pastrmskim grgečom (*Micropterus salmoides*), afričkim somom (*Clarias gariepinus*) i murinom (*Parachanna obscura*). Kod nas bi u poluintenzivnom sistemu, sa aspekta uslova gajenja i zahteva tržišta, najbolje rešenje bilo u polikulturi sa šaranom u odnosu 40: 60, dok bi u intenzivnom taj odnos mogao da bude i 60: 40. U svakom slučaju, pokazano je da tilapia ima veći prirast nego u monokulturi i to za oko 40%. U ovom sistemu, šaran od prirodne hrane koristi faunu dna i zooplankton, a tilapija više fitoplankton i vodene biljke. U slučaju gajenja mešane kulture tilapije (oba pola) pogodna je polikultura sa grabljivicama koje kontrolišu brojnost mladunaca tilapije. Istovremeno, ovim sistemom se dobija veća pojedinačna komadna veličina konzumnih primeraka tilapija.

Uslovi za gajenje u ribnjacima izgrađenim na geotermalnim vodama

Korišćenju geotermalnih voda za gajenje tilapija prethode detaljno utvrđivanje kapaciteta, puždanosti i temperature resursa kao i hemijske analize vode sa aspekta prisustva teških metala, fluorida, hlorida, sulfata, nitrata, pH i drugih parametara. Pre početka komercijalne proizvodnje potrebno je sprovesti biotestove sa vrstama čije se gajenje planira. Pored termalnih, neophodno je da u okviru lokacije ribnjaka budu i raspoložive količine površinske ili bunarske vode za rashlađivanje i aeraciju tokom letnjeg perioda. Kompletna ribnjak podrazumeva i infrastrukturu (električna energija i uređeni prilazi) kao i blizinu klasičnog ribnjaka koji može da posluži za gajenje za vreme letnjih meseci (Čirković i sar., 2001, 2005, 2006a).

Projektovanje ovakvog ribnjaka (zapremina i planirana godišnja proizvodnja) podrazumeva analizu više faktora: kvalitet i količinu vode, toplotne gubitke, gustinu nasada, materijal za izgradnju i termičku izolaciju (Marković i sar., 2004, 2005, Jurakić, 2006).

Maksimalna snaga geotermalnog izvora mora biti veća, najmanje jednaka, toplotnim gubicima. Ovo se može regulisati smanjenjem toplotnih gubitaka koji su najveći kada temperatura padne ispod -15°C . U tom smislu smanjuje se zapremina bazena uz zadržavanje maksimalnog dotoka (protoka). Zbog toga ceo sistem treba da ima više bazena koji se po potrebi isključuju (ili uključuju) tokom proizvodnje. Pošto se toplota gubi isparavanjem, strujanjem, zračenjem i provođenjem (prenošenjem) moguće je smanjiti ove procese pokrivanjem bazena ili zatvaranjem u objekte uz primenu različitih izolacionih materijala. U slučaju nedostatka hladne vode, korišćena voda se posle mehaničke i biofiltracije, čime se uklone ostaci hrane, ekskrementi, NH_3 i CO_2 , može ponovo koristiti preko recirkulacionog sistem (Čirković i sar., 2006b, 2007).

Za uspešnu proizvodnju, od hemijskih parametara, najvažniji su količina NH_3 i O_2 rastvoreni u vodi. Amonijak se već pomenutim mikrobiološkim procesima nitrifikacije neutrališe, a obogaćivanje vode kiseonikom se sprovodi aeracijom ili tečnim O_2 (kada je gustina nasada veća od 150 kg/m^3). Aeracija pomoću sistema lopatica istovremeno formira kružni tok vode što omogućuje skupljanje otpadnih materija u centralnom delu tanka odakle se dalje sprovodi izvan sistema. Aeracija (i temperiranje) termalne vode se mora sprovesti odgovarajućim kvalitetom bunarske (ili površinske vode) u pogledu dole navedenih 25 parametara (mg/l).

Param.	Vred.	Param.	Vred.	Param.	Vred.	Param.	Vred.	Param.	Vred.
CaCO_3	10–400	CO_2	50–80	O_2	5	Mn	< 0.01	pH	6.5–8
Al	< 0.01	Cl	< 0.003	H_2S	< 0.03	Hg	< 0.2	K	< 5
NH_3	< 0.02	Cr	0.03	Fe	< 0.1	NO_3	0–3	Na	< 75
As	< 0.05	Alkalitet	0.06	Pb	< 0.02	NO_2	< 0.1	S	< 1
Ba	5	Alkalitet	0.03	Mg	< 15	Ni	< 0.1	Zn	< 0.05

Gajenje tilapije u klasičnim šaranskim ribnjacima kod nas

Tilapija je gajena u objektu sa bunarskom vodom (0.125 ha, 1.5 m dubina) Eksperimentalnog ribnjaka “Mošorin” Poljorprivrednog fakulteta u Novom Sadu tokom letenjeg perioda u trajanju od 107 dana. Nasađeni su mužjaci, stari 2 meseca, prosečne pojedinačne mase tela oko 30 g (proizvedeni laboratorijskim mrestom u Institutu za biologiju PMF-a u Kragujevcu) u polikulturi sa šaranom čija je prosečna individualna težina iznosila oko 45 g u odnosu 1: 1. U objekat je ubačeno 19.5 kg tilapije i 29.25 kg šaranskih mladunaca, ukupne gustine nasada oko 1.300 kom., odnosno oko 10.000 kom/ha.

Riba je hranjena četiri puta dnevno kompletnom krmnom smešom sa 32% proteina uz permanetno praćenje temperature, rastvorenog kiseonika, kalijumpermanganata, kondicije i prirasta, utroška hraniva, konverzije i zdravstvenog stanja. U jutarnjim časovima i tokom oblačnih dana primenjivana je aeracija.

Tokom proizvodnog perioda, od 1. juna do 15. septembra, prosečna temperatura vode se kretala od 22 do 27°C . Najniže izmerene vrednosti kiseonika rastvorenog u vodi su iznosile oko 2 mg/l , što je tilapija dobro podnosila. Dnevni prirast tilapije je iznosio 2 do 6 g, a šarana 1.5 do 4 g. Na kraju proizvodnog ciklusa izlovljeno je 617 komada tilapija, od-

nosno ukupno 284 kg, prosečne komadne mase tela od 460 g, uz preživljavanje od 95%. Ostvareni prirast iznosi 264.5 kg, a prinos 2.3 t/ha. U isto vreme, izlovljeno je 552 komada šarana, ukupno 165 kg, prosečne telesne mase 300 g, a preživljavanje 85%. Ukupan prirast šarana je 135.75 kg, a prinos 1.3 t/ha. Ukupno je potrošeno 660 kg hrane, što ukazuje na konverziju od 1.65.

Tilapije podnose niske koncentracije kiseonika, skroman kvalitet vode, svaštojedi su i lako se prilagođavaju dodatnoj hrani, brzo rastu i lako se razmnožavaju, a jedini limitirajući faktor je temperatura (uginjava ispod 10°C). Naši raspoloživi resursi geotermalnih voda, svojim kapacitetom i fiziko-hemijskim karakteristikama, pružaju izvanredne mogućnosti za gajenje tilapije čime se upotpunjuje korišćenje ovog vida jeftine energije, stabilizuje kvalitet vode ribnjaka (kod gajenja u polikulturi) i efektno proširuje asortiman na tržištu ribe.

LITERATURA

- CAMPBELL, D.: A review of the culture of *Sarotherodon melanotheron* in West Africa. FAO Corporate document repository, Project RAF/82/009 (1987).
- ĆIRKOVIĆ, M., KISELIČKI, N., MALETIN, S.: Mogućnost gajenja tilapije u šaranskim ribnjacima i geotermalnim vodama. *Savremena poljoprivreda*, L, 3–4, 231–234, Novi Sad (2001).
- ĆIRKOVIĆ, M., JOVANOVIĆ, B., MALETIN, S.: *Ribarstvo*, Novi Sad (2002)
- ĆIRKOVIĆ, M., ĐORĐEVIĆ, V., JURAKIĆ, Ž., MILAŠINOVIĆ, M., MALOVIĆ, B., MALETIN, S.: Korišćenjem geotermalnih voda za gajenje riba. II Međunarodna konferencija "Ribarstvo". *Zbornik predavanja*, 58–62, Beograd (2005).
- ĆIRKOVIĆ, M., JURAKIĆ, Ž., MALETIN, S.: Gajenje konzumnih kategorija tilapije. Simpozijum "Stočarstvo, veterinarstvo i agroekonomija u tranzicionim procesima", *Zbornik kratkih sadržaja*, 87, Herceg Novi (2006a).
- ĆIRKOVIĆ, M., JURAKIĆ, Ž., MILAŠINOVIĆ, M.: Izgradnja ribnjaka na geotermalnim vodama. *Savremena poljoprivreda*, LV, 3–4, 46–51, Novi Sad (2006b).
- ĆIRKOVIĆ, M., JURAKIĆ, Ž., SIMIĆ, V., MARKOVIĆ, G., ĐORĐEVIĆ, V.: Građenje ribnjaka na geotermalnim vodama. III Međunarodna konferencija "Ribarstvo". *Zbornik predavanja*, 311–316, Beograd (2007).
- JURAKIĆ, Ž.: Tilapija u akvakulturi. Magistarska teza. Poljoprivredni fakultet, Novi Sad (2006).
- KAFUMBATA, D.R.: Genetic diversity distribution of tasselled Tilapias (*Oreochromis Niloticus* spp.: Cichlidae) in lake Malawi using macrosatellite DNA markers. MSc Thesis. Chancellor College, Malawi (2001).
- KAPUTE, F., KAUNDA, E., BANDA, M., MORIOKA, S.: Age and maturity of *Oreochromis karongae* from five ecological zones of Lakes Malawi and Malombe. *Proc. of III Internat. Conf. "Fishery"*, 267–273, Belgrade (2007).
- MARKOVIĆ, G., OBRADOVIĆ, S.: Značaj alohtonih vrsta riba u slatkovodnim ekosistemima Jugoslavije. III Internacionalna konferencija TEMP-HP, 21–27, Čačak (2002).
- MARKOVIĆ, G., VELJOVIĆ, P., NIKOLIĆ, D.: Mogućnost gajenja nekih afričkih vrsta riba u termalnim vodama Ovčar Banje. VI Simpozijum o ribarstvu Srbije i Crne Gore (sa međunarodnim učesćem). *Zbornik radova*, 21, Tara, Bajina Bašta (2004).
- MARKOVIĆ, G., JURAKIĆ, Ž., ĆIRKOVIĆ, M., MALETIN, S.: Geotermalne vode Ovčar Banje – mogućnost gajenja alohtonih vrsta riba. Konferencija "Voda 2005", 319–322, Kopaonik (2005).
- TREER, T., SAFNER, R., ANIČIĆ, I., LOVRINOV, M.: *Ribarstvo*. Nakladni Zavod Globus, Zagreb (1995).

TILAPIAS – BIOLOGY AND POSSIBILITIES OF BREEDING ON GEOTHERMAL WATERS

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

Summary

Tilapias (*Cichlidae*) populate sub tropic and tropic inland waters and seas and by significance in total fish production they take second place in world. In over 80 countries, around 20 species are breded in aquaculture with *Oreochromis mossambicus* (*Tilapia mossambica*), *Sarotherodon melanotheron* and *Oreochromis niloticus* as leading species. Spawning, fry and consume categories production could be organized in classic cyprinids ponds, cages and tanks in mixed and monosex culture as well as in polyculture. Tilapias are resistant to low oxygen concentration and poor water quality. They are omnivorous and easily adapted to supplementary food. Also, they grow fast and easily reproduce with water temperature as only limitation condition (lethal temperature is below 10°C). Thermal water resources in our country, with their capacity and physical and chemical characteristics, proffer remarkable possibilities for breeding tilapias. For a result along with enlarged range on fish market, we have complete usage of chip energy source.

Key words: tilapias, *Tilapia*, *Sarotherodon*, *Oreochromis*, aquaculture, geothermal waters

EFEKAT EKSTRUDIRANOG ZRNA ULJANE REPICE NA MASNOKISELINSKI SASTAV LIPIDA PILEĆEG MESA

VIDICA STANAČEV, STANIMIR KOVČIN, MIRA PUCAREVIĆ,
VLADISLAV STANAČEV, NIKO MILOŠEVIĆ, SLAVKO FILIPOVIĆ¹

IZVOD: Nove sorte uljane repice, kod kojih je sadržaj antinutritivnih materija sveden na minimum, koriste se kao kvalitetno proteinsko hranivo u ishrani tovnih pilića. Potom visok sadržaj linolne (22,1%) i linolenske kiseline (11,1%), kao prekursora masnih kiselina dugog lanca (C20: 5, C22: 5 i C22: 6), doprinosi smanjenju učešća zasićenih masnih kiselina u mesu pilića (C10: 0, C12: 0, C14: 0) za koje su dokazani štetni efekti po kardiovaskularni sistem ljudi. Iz tih razloga cilj rada je bio da se ispita efekat ekstrudiranog zrna uljane repice na masnokiselinski sastav lipida pilećeg mesa. Za analizu su korišćeni uzorci mesa bataka i karabataka. Analize su izvršene metodom gasne hromatografije. Na osnovu dobijenih rezultata može se konstatovati da upotreba ekstrudiranog zrna repice smanjuje količinu linolne kiseline za 20%, a povećava linolensku za 50% u odnosu na kontrolnu grupu i time čini pileće meso zdravstveno bezbednom namirnicom, a uljanu repicu hranivom budućnosti.

Ključne reči: uljana repica, masne kiseline, pilići

UVOD

Za normalno odvijanje metaboličkih procesa u ljudskom organizmu neophodne su esencijalne masne kiseline. Pošto organizam nije u mogućnosti da ih sintetiše, moraju se unositi hranom u dovoljnoj količini, obično konzumiranjem namirnica životinjskog porekla. Istraživanja su pokazala da se odabirom lipida u hrani za piliće može značajno uticati na masnokiselinski sastav lipida pilećeg mesa. Značaj ovog odabira je u toliko veći, jer se istovremeno postižu dva efekta, oba izuzetno važna sa nutritivnog i sa aspekta zdravstvene bezbednosti ove namirnice. Jedan efekat se odnosi na povećanje učešća polinezasiće-

Originalni naučni rad / *Original scientific paper*

¹ Dr Vidica Stanačev, van.prof. dr Stanimir Kovčin, red. prof., dr Niko Milošević, red.prof. Poljoprivredni fakultet, Novi Sad, dr Mira Pucarevic, naučni saradnik, Naučni Institut za ratarstvo i povrtarstvo, Novi Sad, dipl.ing Vladislav Stanačev, PIK „Bečej“ Bečej, dr Slavko Filipović, naučni savetnik, Tehnološki fakultet, Novi Sad.

nih masnih kiselina, linolne i linolenske kiseline, koje zajedno sa oleinskom predstavljaju direktne prekursore za višestruko nezasićene masne kiseline sa 20 i 22 atoma ugljenika i jednom dvostrukom vezom u položaju n-3, n-6 ili n-3 i cis konfiguracijom, koje se takođe ubrajaju u esencijalne (Pokorn, 1990). A drugi, na smanjenje učešća masnih kiselina sa dokazanim štetnim efektima (C10: 0, C12: 0, C14: 0).

Polinezasićene masne kiseline n-3 familije i njihove poznate prednosti sa aspekta zdravstvene bezbednosti, dovele su do razvoja proučavanja efekta masnokiselinskog sastava lipida hrane za živinu (proizvodnja konzumnih jaja i tovnih pilića) na deponovanje masnih kiselina u lipidima ovih proizvoda u živinarstvu (Cherian i Sim, 1991; Scaife i sar., 1994). Glavni izvori polinezasićenih masnih kiselina dugog lanca su ulja morskih riba. Međutim, njihovo dodavanje u hranu za piliće narušava organoleptička svojstva proizvoda, stoga se pribegava obogaćivanju pilećeg mesa polinezasićenim masnim kiselinama sa 18C atoma dodavanjem nekih drugih hraniva bogatih ovim kiselinama. Poslednjih godina uljana repica se učinila interesantnim hranivom, budući da je ulje dobar izvor energije i polinezasićenih masnih kiselina, linolne i linolenske (Leeson i Summers, 1997). Osim toga, repica sadrži dosta celuloze i antinutritivnih materija zbog kojih treba biti oprezan kada je u pitanju količinski udeo ovog hraniva u kompletnim smešama (Nwokolo i Bragg 1977; Paik i sar. 1980; Keith i Bell 1987; Stanačev i sar. 2002, Stanačev i sar. 2003; Stanačev i Kovčičin 2004; Stanačev i sar. 2005).

Imajući u vidu navedeno, cilj istraživanja je bio da se ispita efekat ekstrudiranog zrna uljane repice na masnokiselinski sastav lipida pilećeg mesa.

MATERIJAL I METOD RADA

Biološka ispitivanja su izvedena u proizvodnim uslovima na oglednom dobru "Pustara" Poljoprivrednog fakulteta u Novom Sadu. Na početku oglada formirane su četiri grupe sa po 75 jednodnevnih pilića hibrida Ross 308. Eksperiment je izveden u četiri ponavljanja na ukupno 300 pilića po tretmanu. Za ishranu su korišćene dve smeše. Prve tri nedelje starter, a potom finišer smeša do kraja eksperimenta. Kontrolna grupa je hranjena smešom na bazi sojine sačme, a u eksperimentalnim grupama je bilo uključeno tri nivoa mešavine ekstrudiranog zrna uljane repice 10, 15 i 20% (tabela 1). Smeše su bile izoproteinske i izoenergetske. Repica je ekstrudirana sa kukuruznom prekrupom u odnosu 50: 50%. U toku eksperimentalnog perioda, koji je trajao 42 dana, pilići su hranjeni i napajani po volji, a mikroklimatski uslovi redovno kontrolisani. Kontrola telesne mase i utroška hrane je vršena svakih sedam dana. Na kraju eksperimenta, koji je trajao 42 dana, žrtvovano je po 8 pilića iz svake grupe i za analizu masnokiselinskog sastava lipida izdvojeni su uzorci mesa

Tabela 1. Plan oglada sa pilićima
Table 1. Plan for experiment on chickens

Grupa/Group	I	II	III	IV
Tretman/Treatment	Kontrola Control	Učešće mešavine ekstrudiranog zrna repice,% Participation of mixture of extruded canola seed, %		
U starteru/In starter	–	10	15	20
U groveru/In grower	–	10	15	20

bataka i karabataka i abdominalne masti. Analize su izvršene metodom gasne hromatografije. Istom metodom analiziran je masnokiselinski sastav sojinog i repičinog ulja.

REZULTATI I DISKUSIJA

Detektovano je šest masnih kiselina. Njihovo procentualno učešće u sojinom i repičinom ulju, kao i u lipidima karabataka i abdominalne masti je prikazano u tabelama 2, 3 i 4. Obogaćivanje pilećeg mesa linolnom i linolenskom kiselinom je moguće i upotrebom drugih izvora i nivoa dodatih ulja (Božić, 1997; 2004), mada povećanje nivoa ne rezultira obavezno i adekvatnom konverzijom u masne kiseline sa 20 i 22 ugljenikova atoma (More i sar., 1995, Sprecher i sar., 1995; Lopez-Ferrer i sar., 2001.).

Iz rezultata prikazanih u tabeli 2 uočava se velika razlika u masnokiselinskom sastavu ulja ovih hraniva. Odnos kiselina je uglavnom 1: 2 u korist soje ili repice. Tako ulje soje sadrži veću količinu palmitinske (C16: 0), stearinske (C18: 0) i linolne kiseline (C18: 2), dok je ulje repice bogatije nezasićenim kiselinama i to: palmitoleinskom (C16: 1), oleinskom (C18: 1) i linolenskom kiselinom (C18: 3). Ove razlike imaju značajan uticaj na masnokiselinski sastav lipida pilećeg mesa i abdominalne masti (tabela 3 i tabela 4).

Tabela 2. Sadržaj masnih kiselina u ulju repice i soje/
Table 2. Content of fatty acids in canola and soybean oil

Biljna vrsta <i>Plant species</i>	Sadržaj masnih kiselina u ulju/ <i>Content of fatty acids in oil, %</i>							
	C _{16:0}	C _{16:1}	C _{18:0}	C _{18:1}	C _{18:2}	C _{18:3}	C _{20:1}	C _{22:1}
Soja/ <i>Soybean</i>	10,3	0,2	3,8	22,8	51,0	6,8	–	–
Uljana repica/ <i>Canola</i>	4,8	0,5	1,6	53,8	22,1	11,1	1,7	0,1

(Thacker 1990)

Na osnovu podataka o sadržaju masnih kiselina u lipidima mesa, prikazanih u tabeli 3, zapaža se da upotreba repice menja masnokiselinski sastav lipida. Povećavanjem količine ekstrudiranog zrna repice u smešama za piliće, smanjuje se procentualno učešće pal-

Tabela 3. Masnokiselinski sastav lipida u uzorcima mesa bataka i karabataka, %
Table 3. Content of fatty acids of lipids in the meat samples of drumsticks

Grupa / <i>Group</i>	Kontrola / <i>Control</i>			
	I	II	III	IV
Ekstrudirano zrno/ <i>Exstruded, seed, %</i>	0	10	15	20
C16	17.98	15.61**	14.92**	13**
C18	6.45	6.14 ^{ns}	5.61*	4.79**
C18: 1	31.6	39.43**	41.4**	43**
C18: 2	31.44	26.84*	25.12**	25**
C18: 3	1.85	1.988 ^{ns}	2.25 ^{ns}	2.8**

ns – nije signifikantno *– signifikantno (P<0,05) **– visoko signifikantno (P<0,01)
ns–nonsignificant *–significant (P<0,05) **–highly significant (P<0,01)

mitinske, stearinske i linolne kiseline u odnosu na kontrolnu grupu, a oleinske i linolenske se povećava. Ove promene su u direktnoj korelaciji sa učešćem repice u ishrani. Stoga se na osnovu navedenog može konstatovati da se u IV grupi sa 20% ekstrudirane mešavine, linolna kiselina smanjuje za 20%, što je statistički visoko značajna razlika u odnosu na I grupu, a linolenska kiselina se povećava za 50%, što je takođe visoko značajna razlika u poređenju sa kontrolnom grupom i predstavlja posebnu vrednost ovog hraniva.

Poznato je da ptice ne sintetišu linolnu i linolensku kiselinu (Pinchasov i Nir, 1992), te je njihovo prisustvo u telu posledica prisustva u hrani i oksidacije u tkivima. Od ukupno unete energije, u ishrani pilića, najmanje 3% moraju činiti esencijalne masne kiseline, a od toga 1/3 linolne kiseline. Slične rezultate uz dodatak drugih vrsta ulja postigli su Cherian i sar. (1996) i Scaife i sar. (1994).

Masnokiselinski sastav lipida u uzorcima abdominalne masti (tabela 4) je gotovo identičan sa lipidima mišićnog tkiva, osim učešća stearinske kiseline (C18). Njen udeo je povećan u svim grupama za redom i iznosi 3.1; 5.7; 5.5 i 10.6% u odnosu na lipide mišićnog tkiva.

Analizom varijanse i t-testom ustanovljene su visoko značajne razlike ($P < 0,01$) između I i IV grupe za palmitinsku, stearinsku, oleinsku i linolensku kiselinu, dok razlike za linolnu kiselinu nisu statistički značajne.

Tabela 4. Masnokiselinski sastav lipida u uzorcima abdominalne masti, %

Table 4. Fatty acids content of lipids in samples of abdominal fat, %

Grupa / Group	Kontrola / Control			
	I	II	III	IV
Ekstrudirano zrno/Extruded, seed,%	0	10	15	20
C16	17.98	15.61**	14.92**	13**
C18	6.65	6.488 ^{ns}	5.916 ^{ns}	5.3**
C18: 1	31.6	39.43**	41.4**	43**
C18: 2	31.44	26.84 ^{ns}	25.12*	25 ^{ns}
C18: 3	1.85	1.988 ^{ns}	2.25**	2.8**

ns – nije signifikantno *– signifikantno ($P < 0,05$) **– visoko signifikantno ($P < 0,01$)

*ns–nonsignificant *–significant ($P < 0,05$) **–highly significant ($P < 0,01$)*

ZAKLJUČAK

Na osnovu dobijenih rezultata može se zaključiti da upotreba ekstrudiranog zrna uljane repice u ishrani tovnih pilića značajno menja masnokiselinski sastav lipida. Pri tom se smanjuje količina linolne (20%), a povećava količina linolenske kiseline (50%), što je od posebnog značaja za metabolizam, imajući u vidu efekat prekursora za sintezu polinezasićenih masnih kiselina dugog lanca.

LITERATURA

- BOŽIĆ, A.: Uticaj porekla masnih kiselina hrane na masnokiselinski sastav i aterogeni potencijal mišićnog i masnog tkiva tovnih pilića. Doktorska disertacija, Poljoprivredni fakultet Novi Sad. (1997)
- BOŽIĆ, A., PERIĆ L., STANAČEV V., MILOŠEVIĆ, N., DRAGIN, S., PUCAREVIĆ M.: Dizajniranje masnokiselinskog sastava lipida pilećeg mesa upotrebom različitih biljnih ulja. Simpozijum "Veterinarstvo i stočarstvo u proizvodnji zdravstveno bezbedne hrane", Zbornik kratkih sadržaja. 117, (2004)
- CHERIAN, G. AND SIM, J.S.: Effect of feeding full fat flax and canola seeds to laying hens on the fatty acid composition of eggs, embryos and newly hatched chicks. *Poultry Science* 70, 917–922. (1991)
- CHERIAN, G., WOLFE, F.W., SIM, J.S.: Dietary oils with added tocopherols: effect on egg or tissue tocopherols, fatty acids and oxidative stability. *Poultry Science* 75 (3), 516–521. (1996)
- KEITH, M.O. AND BELL J.M.: Effect of canola meal on tissue trace mineral concentrations in growing pigs. *Can. J. Anim. Sci.* 67, 133–140. (1987)
- LEESON, S. AND SUMMERS, D.J.: Commercial poultry nutrition. University books, Guelph, Ontario, Canada. (1997)
- LOPEZ – FERRER, S., BAUCCELLS, M.D., BARROETA, A.C., GALOBART, J., GRASHORNT, M.A.: n–3 Enrichment of Chicken meat. 2. Use of Precursors of long – chain polyunsaturated Fatty Acids: Linseed Oil. *Poultry Science* 80: 753–761, (2001)
- NWOKOLO, E.N. AND BRAGG, D.B.: Influence of fytic acid and crude fiber on the availability of minerals from four protein supplementes in growing chicks. *Can. J. Anim. Sci.*, 57, 475–477. (1977)
- MOORE, S.A., HURT, E., YODER, E., SPRECHER, H., SPECTOR, A.A.: Docosahexaenoic acid synthesis in human skin fibroblasts involves peroxisomal retrokonverziju of tetracosahexaenoic acid. *J.Lipid Res.* 36, 2433–2443. (1995)
- PAIK, I.K., ROBBLEE, A.R. AND CLANDININ, D.R.: Products of the hydrolysis of rapeseed glukosinolate. *Can. J. Anim. Sci.* 60, 481–493. (1980)
- PINCHASOV, Y. AND NIR, I.: Effects of dietary n–6 and n–3 polyunsaturates on lipids in chickens divergently selected for body weight. *Poultry Science*, 71 (9), 1513–1519. (1992)
- POKORN, D.: Omega–3 masne kiseline u ishrani. Bilten 3. Jugoslovenskog odbora za lipide, 25–27. (1990)
- SCAIFE, J.R., MOYO, J., GALBRAITH, H., MICHIE, W., CAMPBELL, V.: Effect of different dietary supplemental fats and oils on the tissue fatty acid composition and growth of the female broilers. *British Poultry Science* 35 (1), 107–118. (1994)
- SPRECHER, H., LUTHRIA, D.L., MOHAMMED, B.S., BAYKOUSHEVA, S.P.: Reevaluation of the pathways for the biosynthesis of polyunsaturated fatty acids. *J. Lipid Res.* 36, 2471–2477. (1995)
- STANAČEV V., KOVČIN, S., FURMAN, T., NIKOLIĆ, R., SAVIN, L., TOMIĆ, M.: Hemijski sastav i hranljiva vrednost domaće sačme uljane repice. *Traktori i pogonske mašine*, 7, 2, 80–83. (2002)
- STANAČEV V., KOVČIN, S., MARINKOVIĆ, R.: Hemijski sastav sačme i pogače nekih sorata uljane repice. 44. Savetovanje "Proizvodnja i prerada uljarica", Zbornik radova 44, 259–263. (2003)

EFFECTS OF EXTRUDED CANOLA SEED ON THE FATTY ACID COMPOSITION OF LIPIDS IN THE MEAT BROILERS

VIDICA STANAČEV, STANIMIR KOVČIN, MIRA PUCAREVIĆ,
VLADISLAV STANAČEV, NIKO MILOŠEVIĆ, SLAVKO FILIPOVIĆ

Summary

New cultivars of canola have the content of antinutritive matters reduced to minimum and as such they are use as protein feed of high quality in the nutrition of fattening chicks. At the same time high content of the linoleic acid (22,1%) and linolenic acid (11,1%) as precursors of the long chain fatty acids (C20: 5, C22: 5 and C22: 6) contribute to reduction of saturated fatty acids content in the meat of broilers (C10: 0, C12: 0, C14: 0) which are proved to have detrimental effect on cardiovascular system of humans. Therefore, the aim of this experiment was to determine effect of the extruded canola seed on fatty acid composition of lipids in chicken meat. Samples of thighs and drumsticks were analysed by the gas chromatography method. On the base of the results obtained it can be concluded that extruded canola seed reduce the amount of linoleic acid by 20%, while the amount of linolenic acid was increased by 50% in comparison with the control group and so it makes the chicken meat more safe for human health and canola the feed of future.

Key words: Canola, fatty acids, broilers

EFFECT OF PHYTO-ADDITIVES ON BROILER MEAT QUALITY

LAVINIA ȘTEF, ADELA MARCU, DAN DRINCEANU, IOAN LUCA, DUCU ȘTEF, CĂLIN JULEAN, VOICHITA GHERASIM, COSMIN PANDUR¹

*SUMMARY: In this experiment we planned to examine the effect on meat quality of some phyto-additives used in broilers feeding. Medicinal plants and combinations of them with volatile oils were used for this. Experiments were carried out at the Animal Nutrition and Feeding pavilion from the Didactical Farm Timișoara, during 6 weeks, from hatching till the 42 days of age of 120 broilers divided into three experimental groups (LM, LEP, and LEUP), with 40 broilers each. The hybrid used was Ross 308. In the compound feed given to LEP group a plant premix was introduced in proportion of 2%. In 1 kg compound feed of the LEUP group a 2% plant premix and 250 mg essential oils of coriander, thyme, underbrush was added. These amounts were given during the whole rearing period. A control group (LM) was formed in this experiment which was fed plain compound feed without plant premix or essential oils. The 2% plant premix was made of 950 g wheat germs, 50 g mint, 500 g sage, and 500 g balm. The main fowl quality indices studied was: water retention capacity, killing-out percentage and chemical composition of the meat. Feeding essential oils together with plants determined a reduction by 16.29% of the **water retention capacity** in the white meat, while this index was up to 40.87% higher in the meat from drumstick. When plants alone were fed the water retention capacity was 9.31% reduced in the white meat and 122.66% increased in the drumstick. The **killing-out percentage** was not significantly influenced by feeding phyto-additives. Thus, when only plants were fed the killing-out percentage was 1.22 percent points lower compared to the control group, and when a mixture of plants and essential oils was fed this index was 0.74 percent points lower. The **chemical composition of the meat** was not altered by the phyto-additives presence in the feed. Thus, the water content of the white meat was 1.52% higher when only plants were fed and 0.58% higher when a mixture of plants and oils was fed. The raw protein content decrease by*

Original scientific paper / *Originalni naučni rad*

¹ Lecturer Phd. Lavinia Ștef, Lecturer Adela Marcu, Prof. Phd. Dan Drinceanu, Lecturer Phd. Ioan Luca, Lecturer Phd. Ducu Ștef, Phd. student Calin Julean, Eng. Voichița Gherasim, Phd. Student Cosmin Pandur, Banat's University of Agricultural Sciences and Veterinary Medicine, Calea Aradului 119, 300645 – Timisoara, Romania, email: lavi_stef@yahoo.com

*0.81% when plants were fed and increase by 0.02% when the mixture of plants and oils was fed. The crude fat content was 4.87% higher in LEP group chicken and 1.75% lower in LEUP group chicken. Regarding the chemical composition of the **drumstick** it was obtained similar results. Thus, the water content increased by 0.52% in plants fed broilers and decreased by 0.29% in broilers fed a mixture of plants and oils. The crude protein content decreased by 0.65% in LEP group and increased by 0.25% in LEUP group. The crude fat content of the drumstick increased by 1.13% in plants fed chicken and decreased by 2.53% in broilers fed a mixture of plants and oils.*

Key words: *phyto aditives, broiler, meat, quality*

INTRODUCTION

On the whole, meat technological features are determined by the morpho-structural features, and also by the physical-chemical ones.

The technological features are the features that must characterize meat in order to correspond to the requirements of the processing technology of various products.

Meat technological features are: water retaining capacity, meat hydration capacity, juice retaining or transference capacity, loss rate through maturation or keeping, loss rate through boiling or roasting, meat resistance, all of them being influenced by the physical-chemical or morpho-structural features.

Water retaining capacity is represented by the force with which meat proteins retain a part of the own water and a part of the added water under the action exerted by some external forces (pressure, cutting, etc.).

Water retaining capacity influences meat quality and its efficiency at processing.

Within meat, the biggest water quantity in muscles is comprised by myofibrils (up to 70%), sarcolemma (20%) and in the interstitial area (10%). From a physical point of view, water may be met in two forms:

- bound water (50% of the total water within the muscular tissue, being bound by myofibrillar proteins through hydrogen bonds; it is not influenced by the variations of the water retaining capacity);
- free water (it is partially immobilized through steric effect within the myofibrillar structure, the rest being free water, retained by capillary forces which affect the water retaining capacity).

Consequently, the chemical base of retaining the “hydration water” and of immobilizing the “free water” is represented by the myofibrillar protein structure (myosin, with the main role, actine, with a stabilizing role and the actinomiosinic complex).

Water retaining capacity is influenced by: species, sex, age, weight, meat freshness, meat processing technologies, protein structure.

According to Banu et al. (1972) water retaining capacity has many means:

- it influences some sensitive meat features, like color, consistence;
- it influences meat’s preservation period;
- it determines directly weight losses through freezing-preservation;

- it influences juice losses at meat processing through carving, freezing/thawing and, implicitly, influences final product quality;
- it influences juice losses at thermal treatment.

Meat which does not retain water retracts at boiling, diminish its volume, juice loss increases and the product is not consumed with pleasure anymore.

MATERIAL AND METHOD

Our experiment has been performed at the Department of Animal Nutrition and Alimentation, Didactic Station Timisoara, during 6 weeks, on 90 broilers distributed in three experimental variants, each group consisting of 30 broilers. The hybrid used was Ross 308. The experimental organization scheme is presented in Table 1.

Table 1. Experimental organization scheme

Period 0–3 weeks		
LM	LEP	LEUP
Combined fodder 0–3 weeks	Combined fodder 0–3 weeks + plant premix 2%	Combined fodder 0–3 weeks + plant premix 2% + 250 mg oil of coriander, thyme, underbrush/kg combined fodder
Period 3–6 weeks		
Combined fodder 3–6 weeks	Combined fodder 3–6 weeks + plant premix 2%	Combined fodder 0–3 weeks + plant premix 2% + 250 mg oil of coriander, thyme, underbrush/kg combined fodder

According to data presented in table 1, we may notice that for the group LEUP we have incorporated essential coriander, thyme and underbrush essential oils, in amounts of 250 mg per 1 kg combined fodder; for the group LEP we have included within the combined fodder structure a plant premix in a proportion of 2%, and for LEUP we have incorporated plant premix 2% + 250 mg essential coriander, thyme and underbrush essential oil per 1 kg of combined fodder. These amounts are available for the entire growing period. We have also used an experimental control group (LM), which had received neither essential oils nor medicinal plants.

In Table 2, we present the detailed structure of premixes, respectively the amounts and types of essential oils, and also the herb doses used, respectively mint, balm, sage and wheat germs.

Table 2. Structure of premixes used in the experimental groups

LEP	LEUP
950 g wheat germs	950 g wheat germs
50 g mint	50 g mint
500 g sage	500 g sage
500 g balm	500 g balm 250 mg coriander, thyme and underbrush oil

The methods for determinations are:

- the determination of water retaining capacity with the method Grau-Hamm
- dry matter (%) – drying with the stove at 150°
- crude protein (%) – method Kjeldahl
- crude fat (%) – method Soxhlet
- crude ashes (%) – calcination at 700°C.

RESULTS AND DISCUSSIONS

The main meat quality indicators were: water retaining capacity, efficiency at killing and meat chemical content. Water retaining capacity is presented in Table 3.

Table 3. Water retaining capacity

Specification	LM	LEP		LEUP	
White meat	66.83	60.61	90.69%	55.95	83.71%
Drumstick	34.20	76.15	222.66%	48.18	140.87%

According to data presented in the table above, we may notice that the administration of phyto-additives determine the reduction of CRA with 9.31% in white meat, in the case of broilers fed with plants and with 16.29% in the case of broilers fed with mixtures of plants and oils. Regarding the meat taken from drumstick, we have noticed that water retaining capacity increases with 122.66% in the case of plants and with 40.87% in the case of mixtures of plants and oils.

Another indicator established after broiler killing was represented by the efficiency at killing. These data are presented in Table 4.

Table 4. Efficiency at killing, %

Specification	LM	LEP	LEUP
Efficiency at killing	73.02	71.8	72.28
Differences		-1.22	-0.74

According to the table above, we may conclude that, by introducing phyto-additives in broiler feed, we do not achieve any significant changes of the efficiency at killing. The differences are up to 1.22 percentage points.

Beside these two indicators of meat quality, we have also established the chemical content, presented in Table 5.

Table 5. Chemical content of the meat

Specification	LM	LEP	LEP/LM (%)	LEUP	LEUP/LM (%)
White meat					
Water (%)	72	73.1	101.52	72.42	100.58
CP (%)	89.93	89.2	99.19	89.95	100.02
CF (%)	2.87	3.01	104.87	2.82	98.25
Crude ashes (%)	4.48	4.45	99.33	4.43	98.88
Drumstick					
Water (%)	70.3	71	100.99	70.1	99.71
CP (%)	77.9	77.4	99.35	78.1	100.25
CF (%)	15.82	16	101.13	15.42	97.47
Crude ashes (%)	4.14	4.24	102.41	4.19	101,2

According to data presented in the table concerning the water content, we may notice that it is not influenced by phyto-additives. The same thing may be noticed with regards to protein content, too. The administration of the mixture between oil and plants generates a reduction in the fat content up to 2.5% in calf. We may also notice that, by offering phyto-additives, the crude ashes content in calf increases with up to 2.41%.

CONCLUSIONS

- utilization of phyto-additives in broiler feed causes the increase of the water retaining capacity with 122.66%;
- efficiency at killing is no influenced by phyto-additives;
- regarding the chemical content, phyto-additives determine the reduction of crude fat content to 2.5% in **drumstick** and the increase of crude ashes in **drumstick** with 2.41%.

LITERATURE

- BANU, C.: Carnea de porc cu structura apoasa, Ind.Alimentara,nr.4, vol.XXIII, p.184 (1972)
- BANU, C.: Influența proceselor tehnologice asupra calității produselor alimentare, Ed. Tehnică, București (1974)
- BANU, C.: Progrese tehnice, tehnologice și științifice în industria alimentară, vol. II, Ed. Tehnică, București, (1993)
- BANU, C., MORARU, C.: Biochimia produselor alimentare, Ed. Tehnică, București (1972)
- BANU, C., și col.: Manualul Inginerului de Industrie Alimentară, Ed. Tehnică, București, (1999)
- LARBIER, M.,LECLERCQ,B.: Nutriția și alimentația păsărilor. Editura Alutus-D, București, (1994)
- MILOȘ M., DRÂNCEANU D.: Furajele caracterizare nutritivă și mod de utilizare. Editura CERES, București, (1984)

PÂRVU C.: Universul plantelor, Editura ENCICLOPEDIĂ, București (2000)

ROGOWSKI, B.: Ernährungs Umschau, 31, 175–178. (1984)

TAKACS, I., TALCACS, J.: Factorii care influenteaza defavorabil calitatea carni, Magyar Allatorvosok Lapja, 33, p.777. (1978)

VAR LOCTESTIJN, J-G: Der posmortale pH Wert, Verlag im Fleisch von Schlachttieren die Fleischwirtschaft, 47,3, 240. (1997)

EFEKAT FITO-ADITIVA NA KVALITET BROJLERSKOG MESA

LAVINIA ȘTEF, ADELA MARCU, DAN DRINCEANU, IOAN LUCA, DUCU ȘTEF, CĂLIN JULEAN, VOICHITA GHERASIM, COSMIN PANDUR

Izvod

U ovom radu ispitivan je uticaj nekih fitoaditiva na kvalitet mesa brojlera. U ovom eksperimentu korišćena je kombinacija lekovitog bilja i nekih eteričnih ulja (timijan, koričander). Ogled je trajao 42 dana. Ukupno 120 brojlera hibrida Ross 308 raspoređeno je u tri grupe: kontrolna, grupa sa dodatkom fito-aditiva (2% biljnog premiksa) i grupa sa dodatkom fito-aditiva (2% biljnog premiksa) i eteričnih ulja (250 mg). Osnovni parametri kvaliteta mesa koji su praćeni su randman, sposobnost zadržavanja vode i hemijski sastav. Randman nije bio pod značajnim uticajem dodavanja fito-aditiva. Utvrđeno je da korišćenje fitoaditiva povećava sposobnost zadržavanja vode za 122,66%, smanjuje sadržaj sirovih masti u batak u 2,5% i povećava sadržaj sirovog pepela u batak u 2,41%.

Ključne reči: fito-aditivi, brojleri, kvalitet mesa

NOVE IZMENE U TAKSONOMIJI I NOMENKLATURI FITOPATOGENIH BAKTERIJA

MOMČILO ARSENIJEVIĆ, STEVAN MAŠIREVIĆ¹

IZVOD: U radu se daju podaci o novim imenovanjima fitopatogenih bakterija, parazitima drvenastih i zeljastih biljaka, predstavnicima raznih sistematskih jedinica. Navedeni su podaci o nazivima i karakteristikama više rodova bakterija kao što su: Agrobacterium, Arthrobacter, Brenneria, Clavibacter, Curtobacterium, Dickeya, Erwinia, Leifsonia, Pantoea, Pectobacterium, Ralstonia, Rhizobium i Samsonia. Osim novih naziva rodova ukazuje se i na novo imenovanje vrsta, podvrsta i patogenih varijeteta (pvs) članova gore spomenutih rodova. Pri tome, brojni nazivi sinonima aktuelno važećih imena fitopatogenih bakterija navedeni su u zagradi.

Ključne reči: bakterije, rodovi, vrste, podvrste, patogeni varijeteti

UVOD

Imenovanje fitopatogenih bakterija oduvek je privlačilo pažnju istraživača širom sveta. Uvek, kad god bi se uočile neke razlike ispoljene u pogledu patogenih ili fizioloških karakteristika njihovih ukazivala se i potreba za novim nazivima kako vrsta, tako i podvrsta, patogenih varijeteta (pvs) pa i rodova ove grupe interesantnih parazita raznih vrsta biljaka.

Otuda u inostranoj literaturi postoji mnoštvo sinonima datih za danas važeće nazive bakterija (Krieg i Holt, 1984; Bradbury, 1986; Klement i sar., 1990; Schaad i sar, 2001 i dr). Sve ovo nije promaklo ni pažnji naših fitobakteriologa pomno prateći nastale novine koje su se u svetu dešavale navodeći to i u našoj domaćoj literaturi kad su u pitanju taksonomske i nomenklaturne promene ovih fitopatogenih mikroorganizama (Arsenijević, 1992, 1997a,b).

Novo izmene u pogledu taksonomije i nomenklature fitopatogenih bakterija usledile su naročito poslednjih decenija u vreme intenzivnog proučavanja njihovih genetskih sličnosti i razlika uočenih primenom raznih najsavremenijih metoda (DNA – DNA hi-

Predhodno saopštenje / Previous announcement

¹ Dr Momčilo Arsenijević, redovni profesor, Departman za zaštitu bilja, Poljoprivredni fakultet, Novi Sad i Dr Stevan Maširević, naučni savetnik, Naučni institut za ratarstvo i povrtarstvo, Novi Sad.

bridizacije, lančane reakcije polimeraze – PCR, PCR – RFLP, AFLP, filogenetske analize 16S rDNA sekvenci brojnih fenotipskih karakteristika numeričke taksonomije, serologije i drugih postupaka).

Prateći sve to ukazala se potreba da se i našoj naučnoj javnosti prikažu ovi novi podaci o fitopatogenim bakterijama koji se sve češće uočavaju u stranoj literaturi danas ukazujući na izvanredne razlike njihovih kvalitativnih svojstava. Ova najnovija saznanja o prirodi fitopatogenih bakterija su i uslovila njihovo svrstavanje u novoimenovane rodove, vrste i druge taksonomske jedinice, što je i predmet ovog saopštenja.

Nazivi rodova i njihovih bakterija parazita raznih biljaka

Rod *Agrobacterium* Conn 1942

Ovaj rod sadrži vrste koje se ne razlikuju od predstavnika roda *Rhizobium* izuzev što su neke njegove populacije osim saprofitskih, još i rizogenih ili onkogenih svojstava, u zavisnosti od toga da li poseduju Ri (root inducing) ili Ti (tumor inducing) plasmide nosioce gena patogenosti (Krieg i Holt, 1984; Bradbury, 1986; Arsenijević, 1992, 1997a,b; Schaad i sar, 2001). Zbog toga se danas svrstavaju u rod *Rhizobium*. Vidi tekst o rodu *Rhizobium*.

Izuzetak je *Agrobacterium larrymoorei* Bouzar et Jones 2001 opisan kao nova vrsta (sp.nov.) izolovana s površine tumora *Ficus benjamina* (Bouzar i Jones, 2001; ex: Young i sar., 2004).

Rod *Arthrobacter* Conn et Dimmick 1947

Arthrobacter ilicis (Mandel et al. 1961) Collins et al. 1982

Iako je opravdano (punovažno) imenima, ova bakterija verovatno nije parazit biljaka (Young et al. 2005). Ipak, svrstava se u rod *Curtobacterium* kao *Curtobacterium flaccumfaciens* pv. *ilicis* (Mandel et al. 1961) Young et al. 2004 (= *Corynebacterium ilicis* Mandel et al. 1961). Vidi *C. flaccumfaciens* pv. *ilicis*.

Rod *Brenneria* Hauben et al. 1999 (= *Erwinia* Winslow et al. 1920)

Istraživanja homogenosti rodova porodice *Enterobacteriaceae* parazita biljaka, životinja i drugih članova životne okoline ukazala su na njihove razlike samo u pogledu uporedne analize 16S rDNA sekvenci predstavnika *Brenneria* spp. kao posebnog ogranka u okviru *Enterobacteriaceae*-a (Brenner et al., 1973, 1984).

Sudeći prema tim rezultatima rod *Brenneria* sadržavao bi sledeće vrste: *Brenneria alni* (Surico et al. 1996) Hauben et al. 1999 (= *Erwinia alni* Surico et al. 1996); *Brenneria nigrifluens* (Wilson et al. 1957) Hauben et al. 1999 (= *Erwinia nigrifluens* Wilson 1957); *Brenneria paradisiaca* (Fernandez-Borrero et Lopez-Duque 1970) Hauben et al. 1999 (= *Erwinia chrysanthemi* pv. *paradisiaca* /Victoria et Borros 1969/ Dickey et Victoria 1980, *Erwinia paradisiaca* /Fernandez-Borrero et Lopez-Duque 1970/ Dickey et Victoria 1980), nedavno svrstana u nov rod *Dyckeya paradisiaca* Samson et al. 2004 (Samson et al., 2005); *Brenneria quercina* (Hildebrand et Schroth 1967) Hauben et al. 1999 (= *Erwinia quercina* Hildebrand et Schroth 1967); *Brenneria rubrifaciens* (Wilson et al. 1967) Hauben et al. 1999 (= *Erwinia rubrifaciens* Wilson et al. 1967); *Brenneria salicis* (Dye 1924) Hauben et al. 1999 (Hauben et al., 1998, 1999; Young et al., 2004).

Rod *Clavibacter* Davis et al. 1984

Za vrste ovoga roda: *Clavibacter michiganensis*, *C. michiganensis* subsp. *michiganensis*, *C. m.* subsp. *insidiosus*, *C. m.* subsp. *nebraskensis*, *C. m.* subsp. *sepedonicus*, *C. m.* subsp. *tessellarius* i *C. toxicus* zadržani su raniji nazivi (Arsenijević, 1997a). A *Clavibacter rathayi* i *C. tritici* svrstane su u rod *Rathayibacter* kao *Rathayibacter rathayi* i *R. tritici*. Isto tako, *Clavibacter xyli*, *C. x.* ssp. *xyli* i *C. x.* ssp. *cynodontis* imenovane su kao *Leifsonia xyli*: *L. x.* ssp. *xyli* i *L. x.* ssp. *cynodontis* predstavnici roda *Leifsonia* Evtushenko et al. 2000 (Young et al. 2004).

Rod *Curtobacterium* Yamada et Komagata 1972

Predstavnici ovog roda (*Curtobacterium flaccumfaciens*, *C. f.* pv. *betae*, *C. f.* pv. *flaccumfaciens*, *C. f.* pv. *oortii*, *C. f.* pv. *poinsettiae*) imaju i dalje svoje ranije nazive, s tim što je ovde svrstan i *Curtobacterium flaccumfaciens* pv. *ilicis* (Mandel et al. 1961) Young et al. 2004 (*Corynebacterium ilicis* Mandel et al. 1961) (Arsenijević, 1997a).

Rod *Dyckeya* Samson et al. 2004

U ovaj nov rod svrstane su *Pectobacterium chrysanthemi* (Brenner et al. 1973) Hauben et al. 1998 i *Brenneria paradisiaca* comb.nov. sa četiri novoimenovane vrste. Prema tome, rod *Dyckeya* sadrži: *Dyckeya chrysanthemi* Samson et al. 2004, *D. dadantii* Samson et al. 2004, *D. dianthicola* Samson et al. 2004, *D. dieffenbachiae* Samson et al. 2004, *D. paradisiaca* Samson et al. 2004 i *D. zaeae* Samson et al. 2004 (Samson et al., 2005).

Rod *Erwinia* Winslow et al. 1920

Erwinia papayae Gardan et al., 2004. Opisana takođe kao nova vrsta (sp.nov.), parazit papaje (*Carica papaya*); *Erwinia alni* Surico et al. 1996, nova vrsta (sp.nov.), parazit jove (*Alnus cordata* i *A. glutinosa*) uzročnik raka kore; *Erwinia pyrifoliae* Kim et al. 1999, nova vrsta (sp.nov.), parazit azijske kruške (*Pyrus pyrifolia* Nakai) (Evtushenko et al., 2000).

Rod *Leifsonia* Evtushenko et al. 2000 gen.nov.comb.nov.

Leifsonia poae gen.nov.sp.nov. izolovana je iz nematodnih gala sa *Poa annua* i izvršena je reklasifikacija „*Corynebacterium aquaticum*“ Leifson 1962 kao *Leifsonia aquatica* gen.nov.nom.rev.comb.nov. i *Clavibacter xyli* Davis et al. 1984 sa dve svoje podvrste bakterije *Leifsonia xyli* gen.nov.comb.nov., čiji se nazivi u daljem tekstu navode: *Leifsonia xyli* (Davis et al. 1984) Evtushenko et al., 2000 (*Clavibacter xyli* Davis et al. 1984); *L. xyli* ssp. *xyli* (Davis et al. 1984) Evtushenko et al. 2000 (= *C. xyli* ssp. *xyli* Davis et al. 1984); *L. x.* ssp. *cynodontis* (Davis et al. 1984) Evtushenko et al. 2000 (= *C. x.* ssp. *cynodontis* Davis et al. 1984) (Evtushenko et al., 2000).

Rod *Pantoea* Gavini et al. 1989

Bakterije ovog roda ispoljavaju dosta sličnosti sa predstavnicima roda *Erwinia* od kojih se ipak razlikuju sudeći na osnovu hibridizacije dezoksiribonukleinskih kiselina (DNA-DNA). U svakom slučaju kod srodnosti bakterija porodice *Enterobacteriaceae* (*Enterobacter*– *Erwinia*) treba imati u vidu mišljenje da je *Pantoea* ogranak populacije roda *Erwinia*. U savremenoj literaturi se navode ovi nazivi bakterija roda *Pantoea*: *Pantoea agglomerans* (Beijerinck 1888) Gavini et al. 1989 (*Corynebacterium beticola*, *Enterobacter agglomerans*, *Erwinia herbicola*); *P. agglomerans* pv. *gyssophilae* (Brown 1934)

comb.nov. (*E. herbicola* f.sp. *gypsophylae*, *E. h.* pv. *gypsophylae*); *Pantoea agglomerans* pv. *millettieae* (Kawakami et Yoshida 1920) Young et al. 1996 (*Enterobacter agglomerans* pv. *millettieae*, *Erwinia herbicola* pv. *millettieae*, *Erwinia millettieae*); *Pantoea ananatis* (ananas) (Serrano 1928) Mergaert et al. 1993; *P. ananatis* pv. *ananatis* (Serrano 1928) Mergaert et al. 1993 (*Erwinia ananas*, *E. ananas* pv. *ananatis*); *P. ananatis* pv. *uredovora* (Pan et al. 1954) Young et al. 1996 (*Erwinia uredovora*, *E. ananas* pv. *uredovora*); *P. stewartii* (Smith 1898) Mergaert et al. 1993; *P. stewartii* subsp. *stewartii* (Smith, 1898) Mergaert et al. 1993 (*Erwinia stewartii*); *P. stewartii* subsp. *indologenes* Mergaert et al. 1993 (Young i sar., 2004).

**Rod *Pectobacterium* (Waldee 1945) emend. Hauben et al. 1999
(*Erwinia* Winslow et al. 1920)**

Analizom 16S rDNA sekvenci pokazalo se da predstavnici roda *Pectobacterium* predstavlja različitu populaciju u okviru porodice *Enterobacteriaceae*. Sada se kao članovi ovog roda navode: *Pectobacterium atrosepticum* (van Hall 1902) Gardan et al. 2003 (= *Erwinia carotovora* subsp. *atroseptica* /van Hall 1902/ Dye 1969, *E. c.* pv. *atroseptica* /van Hall 1902/ Dye 1978a, *Pectobacterium carotovorum* subsp. *atrosepticum* (van Hall 1902) Hauben et al. 1999); *Pectobacterium betavasculorum* (Thomson et al. 1984) Gardan et al. 2003 (= *Erwinia carotovorum* ssp. *betavasculorum* Thomson et al. 1984); *Pectobacterium cacticida* (Alcorn et al. 1991) Hauben et al. 1999 (= *Erwinia cacticida* Alcorn et al. 1991); *Pectobacterium carotovorum* (Jones 1901) Waldee 1945 emend. Hauben et al. 1999 (= *Erwinia carotovora* /Jones 1901/ Bergey et al. 1923); *Pectobacterium carotovorum* subsp. *carotovorum* (Jones 1901) Waldee 1945 emend. Hauben et al. 1999 (= *Erwinia carotovora* subsp. *carotovora* /Jones 1901/ Bergey et al. 1923); *P. c.* ssp. *odoriferum* (Gallois et al. 1992) Hauben et al. 1999 (= *E. c.* ssp. *odoriferum* Gallois et al. 1992); *P. wasabiae* (Goto et Matsumoto 1987) Gardan et al. 2003 (= *Erwinia carotovorum* ssp. *wasabiae* Goto et Matsumoto 1987, *P. c.* ssp. *wasabiae* /Goto et Matsumoto 1987/ Hauben et al. 1999); *P. cypripedii* (Hori 1911) Brenner et al. 1973 emend. Hauben et al. 1999 (= *Erwinia cypripedii* /Hori 1911/ Bergey et al. 1923).

Rod *Ralstonia* Yabuuchi, Kosako, Yano, Hotta et Nishiuchi 1996

U ovaj rod svrstavaju se dve bakterije: *Ralstonia solanacearum* (Smith 1896) Yabuuchi et al. 1996 (= *Burkholderia solanacearum*, *Pseudomonas solanacearum*) i *R. syzygii* (Roberts et al. 1990) Vanechoutte et al. 2004 (= *Pseudomonas syzygii*), raniji predstavnici roda *Pseudomonas* odnosno *Burkholderia* (Yabuuchi et al., 1996).

Rod *Rhizobium* Frank 1889

U rod *Rhizobium* svrstavaju se danas nekadašnji predstavnici roda *Agrobacterium* i to: *Rhizobium larrymoorei* (Bouzar et Jones 2001) Young et al. 2004 (= *Agrobacterium larrymoorei*), *Rhizobium radiobacter* (Smith et Townsend 1907, 672) Young et al. 2001 (= *Agrobacterium tumefaciens* /Smith et Townsend 1907, 672/ /Conn 1942/ Young et al. 2001); *R. rhizogenes* (Riker et al. 1930) Young et al. 2001 (= *A. rhizogenes* /Riker et al. 1930/ Conn 1942); *R. rubi* (Hildebrand 1940) Young et al. 2001 (= *A. rubi* /Hildebrand 1940/ Starr et Weiss 1943); *R. vitis* (Ophel et Kerr 1990) Young et al. 2001 (= *A. vitis* /Ophel et Kerr 1990/ Young et al. 2001) (vidi rod *Agrobacterium*).

Rod *Samsonia* gen.nov.

Samsonia erythrinea Sutra et al. 2001, uzročnik nekroze kore *Erythrina* sp.; razlikuje se od predstavnika porodice *Enterobacteriaceae* biljnih parazita po svojim fenotipskim karakteristikama (Sutra et al. 2001).

DISKUSIJA

Iz napred izloženog proizilazi saznanje da su se u poslednje vreme desile značajne promene u oblasti taksonomije i nomenklature fitopatogenih bakterija. Neki su nekadašnji rodovi (*Erwinia* npr.) podeljeni u više novih rodova (*Brenneria*, *Pantoea*, *Pectobacterium*, *Dyckeya*), a drugi su opet novoimenovani (*Ralstonia*, *Rhizobium*, *Samsonia*). Isto tako i nazivi za vrste, podvrste i patogene varijetete ovih biljnih parazita pretrpeli su promene, te su od ranijih naziva za podvrste nastali nazivi za vrste, od patogenih varijeteta imenovane su takođe vrste bakterija, dok su neki taksoni nevažeci. Patogeni varijetet kao taksonomska jedinica zvanično je priznat krajem XX veka i danas neuporedivo dominira kod gotovo svih vrsta fitopatogenih bakterija u odnosu na druge sistematske kategorije. Sve ovo interesantno je i značajno za naš dalji istraživački i pedagoški rad pri čemu bi nova imenovanja bakterija kod publikovanja radova i u sferi pedagoške aktivnosti trebalo imati u vidu (CABI /<http://www.cabi.org/>).

ZAKLJUČAK

Savremena taksonomija i nomenklatura fitopatogenih bakterija znatno je izmenjena. Uvedeni su novi nazivi za više rodova, a imenovane su i nove vrste, podvrste i patogeni varijeteti bakterija parazita raznih biljaka. Najmnogobrojniji takson predstavljaju patogeni varijeteti raznih bakterija, dok su ostale kategorije (vrste i podvrste) zastupljene u malom broju. Patogeni varijetet kao taksonomska jedinica zvanično je priznat od strane Potkomiteta za taksonomiju fitopatogenih bakterija Komiteta za fitopatogene bakterije Međunarodnog društva za patologiju biljaka – JSPPB (Young i sar., 1996; ex Arsenijević, 1997a).

LITERATURA

- ARSENIJEVIĆ, M.: Fitopatogene bakterije. Naučna knjiga, Beograd, pp.166, 1992.
- ARSENIJEVIĆ, M.: Taksonomija i nomenklatura fitopatogenih bakterija (1864–1995). *Zaštita bilja* 221: 145–164, 1997a.
- ARSENIJEVIĆ, M.: Bakterioze biljaka. Treće izmenjeno i dopunjeno izdanje. SPrint, Novi Sad, pp.576, 1997b.
- BRADBURY, J.F.: *Guide to Plant Pathogenic Bacteria*. C.A.B. International Mycological Institute, Ferry Lane, Kew, Surrey, England, pp. 329, 1986.
- BRENNER, D.J., STEIGERWAIT, A.G., MIKLOS, G.V., FANNING, G.R.: Deoxyribonucleic acid relatedness among *Erwinia* and other *Enterobacteriaceae*: the soft-rot organisms (genus *Pectobacterium* Walde). *International of Systematic Bacteriology* 23: 205–216, 1973.
- BRENNER, D.J., FANNING, G.R., LEETE KNUTSON, J.K., STEIGERWAIT, A.G., KRICHEVSKY, M.I.: Attempts to clarify *herbicola* group – *Enterobacter agglomerans* strains to deoxyribo-

nucleic acid hybridization and phenotypic test. *International Journal of Systematic Bacteriology* 34: 45–55, 1984.

EVTUSHENKO, L.J., DOROFEEVA, L.V., SUBBOTIN, S.A., COLE, J.B., TIEDJE, J.M.: *Leifsonia poae* gen.nov.sp.nov., isolated from nematode galls on *Poa annua* and reclassification of *Corynebacterium aquaticum* Leifson 1962 as *Leifsonia aquatica* (ex Leifson 1962) gen.nov., nom. rev.comb.nov. and *Clavibacter xyli* Davis et al. 1984 with two subspecies as *Leifsonia xyli* (Davis et al. 1984) gen.nov.comb.nov. *International Journal of Systematic and Evolutionary Microbiology* 50: 371–380 2000.

GARDAN, L., GOUY, C., CHRISTEN, R., SAMSON, R.: Elevation of three subspecies *Pectobacterium carotovorum* to species level: *Pectobacterium atrosepticum* sp.nov., *Pectobacterium betavascularum* sp.nov. and *Pectobacterium wasabiae* sp.nov. *International Journal of Systematic and Evolutionary Microbiology* T.3: 381–391, 2003.

HAUBEN, L., MOORE, E.R.B., VAUTERIN, L., STEENACKERS, M., MERGAERT, J., VORDONCK, L., SWINGS, J.: Phylogenetic position of phytopathogens within the *Enterobacteriaceae*. *Systematic and Applied Microbiology* 21: 384–397, 1998.

HAUBEN, L., MOORE, E.R.B., VAUTERIN, L., STEENACKERS, M., MERGAERT, J., VORDONCK, L., SWINGS, J.: Validation and publication of new names and new combinations previously effectively published outside the IJSB. *International Journal of Systematic Bacteriology* 49, 1, 1999.

KLEMENT, Z., RUDOLPH, K., SANDS, D.C.: *Methods in Phytobacteriology*. *Académia Kiadó*, Budapest, Hungary, pp. 568, 1990.

KRIEG, N.R., HOLT, J.G.: *Bergey's Manual of Systematic Bacteriology I*. Williams et Wilkins, Baltimore, pp. 964, 1984.

SAMSON, R., LEGENDRE, J.B., CHRISTEN, R., FISHER-LE SAUX, M., ACHOUAK, W., GARDAN, L.: Transfer of *Pectobacterium chrysanthemi* (Burkholder et al. 1953) Brenner et al. 1973 and *Brenneria paradisiaca* to the genus *Dyckeya* gen.nov. as *Dyckeya chrysanthemi* comb. nov. and *Dyckeya paradisiaca* comb.nov. and delineation of four novel species *Dyckeya dadantii* sp.nov., *Dyckeya dianthicola* sp.nov., *Dyckeya dieffenbachiae* sp.nov. and *Dyckeya zeae* sp.nov. *International Journal of Systematic and Evolutionary Microbiology* 55: 1415–1427; Doi 10. 1999/ijis. 0.02791–0 (Abstract), 2005.

SCHAAD, N. W., JONES, J. B., CHUN, W.: *Laboratory Guide for Identification of Plant Pathogenic Bacteria*. Third Edition. APS Press, St. Paul, Minnesota, pp. 373, 2001.

SUTRA, L., CHRISTEN, R., BOLLET, C., SIMONEAN, P., GARDAN, L.: *Samsonia erythrinae* gen.nov., sp.nov., isolated from bark necrotic lesions of *Erythrema* sp. and discrimination of plant-pathogenic *Enterobacteriaceae* by phenotypic features. *International Journal of Systematic and Evolutionary Microbiology* 51: 1291–1304, 2001.

YABUUCHI, E., KOSAKO, Y., YANO, I., HOTTA, H., NISHIUCHI, Y.: Transfer of two *Burkholderia* and an *Alcaligenes* species to *Ralstonia* gen.nov.: proposal of *Ralstonia pickettii* (Ralston, Palleroni and Doudoroff 1973) comb.nov., *Ralstonia solanacearum* (Smith 1896) comb.nov. and *Ralstonia eutropha* (Davis 1969) comb.nov. *Microbiology and Immunology*, 39: 897–904, 1995.

YOUNG, J.M., BULL, C.T., DE BOER, S.H., FIRRAO, G., GARDAN, L., SADDLER, G.E., STEAD, D.E., TAKIKAWA, Y.: Names of Plant Pathogenic Bacteria Published Since 1995. ISPP Web http://www.isppweb.org/names_bacterial_new_2004.asp, 2004.

YOUNG, J.M., BULL, C.T., DE BOER, S.H., FIRRAO, G., SADDLER, G.E., STEAD, D.E., TAKIKAWA, Y.: Names of Plant Pathogenic Bacteria (1864–2004). <http://www.isppweb.org> (with the plenty references), 2005.

NEW CHANGES IN TAXONOMY AND NOMENCLATURE OF PLANT PATHOGENIC BACTERIA

MOMČILO ARSENIJEVIĆ, STEVAN MAŠIREVIĆ

Summary

In this paper the literature data about contemporary taxonomy and nomenclature of plant pathogenic bacteria are given the members of the follow genus: *Agrobacterium*, *Arthrobacter*, *Brenneria*, *Clavibacter*, *Curtobacterium*, *Dyckeya*, *Erwinia*, *Leifsonia*, *Pantoea*, *Pectobacterium*, *Ralstonia*, *Rhizobium* and *Samsonia*.

The dominant place take part the data on pathogenic varieties (pvs) names of all bacteria mention and their synonyms.

Key words: bacteria, genus, species, subspecies, pathogenic varieties.

UDK: 634.11 (497.6)

EVALUACIJA POMOLOŠKIH KARAKTERISTIKA AUTOHTONIH SORTI JABUKE CAZINSKE KRAJINE

AZRA SKENDER, SUZANA JAHIĆ,
SEMINA HADŽIABULIĆ, MIRSAĐ KURTOVIĆ¹

IZVOD: U ovom radu su analizirane neke pomološke karakteristike autohtonih sorti jabuke sa područja Cazinske krajine (Bosna i Hercegovina). Vršeno je merenje morfoloških karakteristika ploda: masa ploda, visina ploda, širina ploda, dužina peteljke i određivanje osnovnih parametara hemijskog sastava ispitivanih sorti: sadržaj rastvorljive suhe materije, C vitamina, šećera i kiselosti. Ispitivanjem je utvrđeno da su po sadržaju suhe materije sve sorte pogodne za preradu. Po sadržaju šećera ističe se sorta Petrovka (6,09%). Visok sadržaj C vitamina imaju dve sorte: Kisela (4,29 mg/100 g) i Divljakinja (4,48 mg/100 g). Općenito po svim pomološkim osobinama ističe se sorta Kisela.

Ključne reči: jabuka, autohtone sorte, evaluacija, pomološke karakteristike

UVOD

Pod domaćim ili autohtonim sortama podrazumevaju se one sorte koje su za naše krajeve vezane od davnina, čije se poreklo ne zna ili ako se i zna to je neizvesno (Niketić, 1950). Po Šoškiću (1994), domaćim sortama se smatraju sve one koje vode poreklo iz naše zemlje ili se duže vreme gaje kod nas a nepoznatog su porekla, ali su po svojim privrednim svojstvima vrlo važne pa predstavljaju opšti nacionalni značaj. Domaće sorte su često slične po nekim osnovnim osobinama, jer su nastale u istim ekološkim uslovima. One obično imaju više važnijih privredno-bioloških i pomoloških osobina, koje ih čine pogodnim kao početni materijal za selekciju. Na ispitivanju autohtonih sorti jabuke u Bosni i Hercegovini radili su Bubić (1950, 1977.), Begić-Akagić i saradnici (2006.), Gaši i Kurtović (2006), Hadžić (2006.) i Kanlić (2006.), što ukazuje na aktualizaciju autohtonih sorti u voćarstvu i oplemenjivanju voćaka, u zadnje vreme.

Originalni naučni rad / *Original scientific paper*

¹ Dipl. ing. Azra Skender, asistent, Biotehnički fakultet, Bihać. Mr. Suzana Jahić, viši asistent, Biotehnički fakultet, Bihać. Dr. Semina Hadžiabulić, docent, Fakultet agromediterranskih kultura, Mostar. Dr. Mirsad Kurtović, vanr. profesor, Poljoprivredno prehrambeni fakultet, Sarajevo.

MATERIJAL I METODA RADA

Ispitivanja su obavljena na području Cazinske krajine (dio cazinske i velikokladuške opštine), u periodu 2005–2006. godine. Ovaj lokalitet je veoma bogat starim, autohtonim i odomaćenim sortama jabuka od kojih su za ispitivanje odabrane sledeće: Garvanuša, Muškinja, Kisela, Petrovka i Divljakinja. U dve uzastopne berbe, uziman je materijal za rad, odnosno, prosečan uzorak plodova. Izvršeno je merenje morfoloških dimenzija ploda: masa ploda, visina ploda, širina ploda i dužina peteljke. Masa ploda je utvrđena merenjem na električnoj vagi. Rezultat je izražen u gramima sa preciznošću od 0,1 g. Visina i širina ploda kao i dužina peteljke merene su šublerom, a rezultat je izražen u mm. Od hemijsko-tehnoloških analiza ploda vršeno je: određivanje rastvorljive suhe materije refraktometrijski; određivanje redukujućih šećera po Luff-Schorl-u, određivanje kiselosti (preračunato na jabučnu kiselinu) i određivanje C vitamina titracijom 2,6 dihlorfenolindofenolom. Sve hemijske analize urađene su po Pravilniku o metodama uzimanja uzoraka i vršenja hemijskih i fizičkih analiza radi kontrole kvaliteta proizvoda od voća i povrća (Službeni list SFRJ br. 29/83 – preuzeto Sl. list RBiH 2/92). Sve analize vezane za hemijski sastav ploda rađene su u 4 ponavljanja. Dobiveni podaci su obrađeni standardnim statističko-matematičkim metodama i analizirani ANOVA – F-testom, tj. analizom varijanse i Tukey-testom.

REZULTATI SA DISKUSIJOM

Grafikon 1. Hemijska analiza ploda autohtonih sorti jabuke

Graph 1. Chemical analyses of autochthonous apple fruit

Pregledom grafičkog i tabelarnog prikaza rezultata hemijskog ispitivanja, može se konstatovati da se sadržaj suhe materije kreće od 11,00% kod sorte Divljakinja, do 17,25%

kod sorte Muškinja. Prema Hadžić, (2006), sadržaj rastvorljive suhe materije u ispitivanim autohtonim genotipovima jabuke iz kolekcionih zasada na lokalitetu Srebrenik i Goražde, (Tetovka, Bukovija, Dobrić, Senabija, Staklara), kretao se od 8,9 do 12,81%, što približno odgovara dobivenim rezultatima ispitivanja, izuzev sorte Muškinja koja ima izuzetno visok sadržaj suhe materije (17,25%).

Prema Lučiću (1986), koji je ispitivao upotrebljivost autohtonih sorti jabuke, (Budimka, Kolačara, Ljetna kolačarka, Tetovka, Šumatovka i dr.), za proizvodnju voćnih sokova, jabukovog vina i rakije jabukovače, sadržaj suhe materije u plodovima tih sorti kretao se od 12 do 22%. Prema Pravilniku o kvalitetu proizvoda od voća, povrća i pečurki i pektinskih preparata, Sl. List SFRJ (1/79; 20/82; 74/90), preuzeto Sl. List R BiH 2/92, minimalna vrednost rastvorljive suhe materije za jabuku koja se koristi za obračun dela suhe materije voća kod industrijske prerade u pojedine proizvode, mora biti najmanje 10%. Na osnovu ovih podataka, sve analizirane sorte jabuke u ovom radu, mogu se vrlo uspešno koristiti u prerađivačkoj industriji za dobivanje raznih prehrambenih proizvoda. Prema rezultatima u grafičko-tabelarnom prikazu, može se konstatovati da je najveći stepen kiselosti imala sorta Divljakinja (1,02%). Najveći prosečni sadržaj šećera ima sorta Garvanuša (7,35%) a najniži sorta Divljakinja (3%).

Rezultati merenja morfoloških karakteristika autohtonih sorti jabuka, na uzorku od 30 plodova, za sezonu 2005. i 2006. godina, prikazani su u tabelama od 1 do 5. Masa plodova je izražena u gramima, a dužina peteljke, visina plodova i širina plodova su izražene u milimetrima. Za sve karakteristike su izračunati osnovni varijaciono – statistički parametri: X – aritmetička sredina, SD – standardna devijacija, CV – koeficijent varijacije, Sx – standardna greška, Min., Max. – interval varijacije.

Tabela 1. Morfološke karakteristike ploda sorte Divljakinja za sezonu 2005/2006.

Table 1. Morphological characteristics of cultivar Divljakinja fruit for the season 2005/2006.

Ocene Evaluation	Masa ploda (g) <i>Weight of fruit</i>		Dužina peteljke (mm) <i>Length of stem</i>		Visina ploda (mm) <i>Height of fruit</i>		Širina ploda (mm) <i>Width of fruit</i>	
	2005.	2006.	2005.	2006.	2005.	2006.	2005.	2006.
X	70,55	70,33	21,64	21,62	50,22	52,88	58,35	59,55
SD	14,57	14,18	1,97	2,71	4,77	5,87	4,74	5,15
CV	0,21	0,20	0,09	0,13	0,09	0,11	0,08	0,09
Sx	2,66	2,59	0,36	0,49	0,87	1,07	0,87	0,94
Min.	65,43	65,26	20,93	20,65	48,51	50,78	56,65	57,71
Max.	75,76	75,40	22,34	22,59	51,93	54,98	60,04	61,39

Tabela 2. Morfološke karakteristike ploda sorte Garvanuša za sezonu 2005/2006.

Table 2. Morphological characteristics of cultivar Garvanuša fruit for the season 2005/2006.

Ocena Evaluation	Masa ploda (g) Weight of fruit		Dužina peteljke (mm) Length of stem		Visina ploda (mm) Height of fruit		Širina ploda (mm) Width of fruit	
	2005.	2006.	2005.	2006.	2005.	2006.	2005.	2006.
X	56,88	59,02	20,15	20,42	42,25	43,12	45,05	51,05
SD	11,99	11,10	1,56	1,47	4,85	4,09	4,96	3,85
CV	0,21	0,19	0,08	0,07	0,11	0,09	0,11	0,08
Sx	2,19	2,03	0,28	0,27	0,88	0,75	0,91	0,70
Min.	52,59	55,04	19,59	19,89	40,51	41,65	43,27	49,67
Max.	61,17	62,99	20,71	20,94	43,99	44,59	46,82	52,42

Tabela 3. Morfološke karakteristike ploda sorte Muškinja za sezonu 2005/ 2006.

Table 3. Morphological characteristics of cultivar Muškinja fruit for the season 2005/2006.

Ocena Evaluation	Masa ploda (g) Weight of fruit		Dužina peteljke (mm) Length of stem		Visina ploda (mm) Height of fruit		Širina ploda (mm) Width of fruit	
	2005.	2006.	2005.	2006.	2005.	2006.	2005.	2006.
X	81,55	85,45	17,42	18,28	51,56	52,20	57,20	58,05
SD	17,34	15,55	2,69	3,25	3,55	4,70	4,88	4,20
CV	0,21	0,19	0,15	0,18	0,07	0,09	0,09	0,07
Sx	3,17	2,84	0,49	0,59	0,65	0,86	0,89	0,76
Min.	75,34	19,88	16,46	17,12	50,29	50,52	55,45	56,55
Max.	87,76	91,01	18,38	19,44	52,83	53,88	58,95	59,55

Tabela 4. Morfološke karakteristike ploda sorte Kisela za sezonu 2005/2006.

Table 4. Morphological characteristics of cultivar Kisela fruit for the season 2005/2006.

Ocena Evaluation	Masa ploda (g) Weight of fruit		Dužina peteljke (mm) Length of stem		Visina ploda (mm) Height of fruit		Širina ploda (mm) Width of fruit	
	2005.	2006.	2005.	2006.	2005.	2006.	2005.	2006.
X	119,95	119,48	13,48	13,65	58,22	58,87	61,73	64,75
SD	19,64	19,71	3,01	2,71	4,85	5,02	5,87	5,45
CV	0,16	0,16	0,22	0,20	0,08	0,09	0,10	0,08
Sx	3,54	3,59	0,55	0,49	0,88	0,92	1,07	0,99
Min.	113,02	112,43	12,40	12,68	56,49	57,07	59,63	62,80
Max.	126,88	126,53	14,56	14,62	59,94	60,67	63,83	66,70

Tabela 5. Morfološke karakteristike ploda sorte Petrovka za sezonu 2005/2006.

Table 5. Morphological characteristics of cultivar Petrovka fruit for the season 2005/2006.

Ocene Evaluation	Masa ploda (g) Weight of fruit		Dužina peteljke (mm) Length of stem		Visina ploda (mm) Height of fruit		Širina ploda (mm) Width of fruit	
	2005.	2006.	2005.	2006.	2005.	2006.	2005.	2006.
X	56,61	60,18	19,15	18,37	41,03	45,05	46,45	52,37
SD	16,83	12,86	4,50	4,13	6,26	4,50	4,88	3,32
CV	0,30	0,21	0,23	0,22	0,15	0,10	0,11	0,06
Sx	3,07	2,35	0,82	0,75	1,14	0,82	0,89	0,61
Min.	50,59	55,57	17,54	16,90	38,79	43,44	44,71	51,18
Max.	62,63	64,79	20,75	19,84	43,26	46,66	48,19	53,56

Uvidom u tabele 1–5, u kojima su prikazani rezultati analize fizičkih karakteristika ploda autohtonih sorti jabuka, može se konstatovati da najveću prosečnu masu ploda ima sorta Kisela, a ista se odlikuje najvećom visinom i širinom ploda. Također, vidljivo je da sve sorte imaju veću prosečnu širinu ploda u odnosu na visinu ploda, što mu daje “kolačast” izgled. Prosečno najdužu peteljku ima sorta Divljakinja (21,64 mm). Uticaj sezone (vremena berbe) i sorte na fizičke osobine ploda prikazane su u tabeli 6.

Tabela 6. Statistička analiza uticaja sezone i sorte na morfološke osobine plodova

Table 6. Statistical analysis of season and cultivar effects on physical characteristics of fruit

Morfološka osobina Morphological characteristic	Faktor uticaja / Factor of effect	F vrednost F value
Masa ploda Weight of fruit	Sezona / season	3,77
	Sorta / cultivar	619,41**
Dužina peteljke Length of stem	Sezona / season	0,15
	Sorta / cultivar	11,18**
Visina ploda Height of fruit	Sezona / season	6,79
	Sorta / cultivar	78,19**
Širina ploda Width of fruit	Sezona / season	9,39*
	Sorta / cultivar	27,47**

* Statistički značajna razlika ($p < 0,05$); **Statistički vrlo značajna razlika ($p < 0,01$)

Rezultati prikazani u tabeli 6 pokazuju da postoji statistički vrlo značajan uticaj ($p < 0,01$) sorte na ispitivane morfološke osobine plodova jabuka, dok je uticaj vremena berbe statistički značajan ($p < 0,05$) na širinu plodova. Na masu plodova, dužinu peteljke te visinu plodova sezona nije statistički značajno uticala ($p > 0,05$).

Obzirom na utvrđene značajnosti, primenjen je Tukey - test. Rezultati Tukey-testa su pokazali da je za masu plodova utvrđena statistički vrlo značajna razlika ($p < 0,01$) između sledećih sorti: Divljakinje i Garvanuše, Divljakinje i Muškinje, Divljakinje i Kisele, Divljakinje i Petrovke, Garvanuše i Muškinje, Garvanuše i Kisele, Muškinje i Kisele, Muškinje i Petrovke te Kisele i Petrovke. Za dužinu peteljke plodova jabuka je ustanovljena

statistički vrlo značajna razlika ($p < 0,01$) između sledećih sorti: Divljakinje i Muškinje, Divljakinje i Petrovke, Garvanuše i Muškinje, Garvanuše i Kisele, Muškinje i Kisele te Kisele i Petrovke. Za visinu plodova je utvrđena statistički vrlo značajna razlika ($p < 0,01$) između sledećih sorti: Divljakinje i Garvanuše, Divljakinje i Kisele, Divljakinje i Petrovke, Garvanuše i Muškinje, Garvanuše i Kisele, Muškinje i Kisele, Muškinje i Petrovke i Kisele i Petrovke. Statistički vrlo značajna razlika ($p < 0,01$) za širinu plodova je utvrđena između sorti: Divljakinje i Garvanuše, Divljakinje i Petrovke, Garvanuše i Muškinje, Garvanuše i Kisele, Kisele i Petrovke i Muškinje i Petrovke.

ZAKLJUČAK

Polazeći od osnovnih ciljeva i zadataka ovog rada, te na osnovu obavljenih ispitivanja za evaluaciju pomoloških karakteristika autohtonih sorti jabuke u 2005. i 2006. godini, kao osnovni mogu se izvesti sledeći zaključci:

- Sagledavajući kompletno evaluirana pomološka svojstva, ističe se sorta Kisela, sa visokim sadržajem suhe materije, šećera, kiselina i C vitamina, kao i morfološkim karakteristikama ploda: masa, visina i širina ploda (krupnoća). Ova sorta se može preporučiti za stonu upotrebu, a zbog svog hemijskog sastava pogodna je i za preradu u prehrambenoj industriji.
- Vrlo visok sadržaj rastvorljive suhe materije poseduje sorta Muškinja, pa se preporučuje za preradu, naročito sušenjem.
- Izdvaja se sorta Divljakinja po visokom sadržaju C vitamina, zbog čega se može preporučiti bolesnicima kojima je ovaj vitamin vrlo važan u ishrani, a ona se može prerađivati u jabukovo sirće koje se koristi kod bolesnika sa kardiovaskularnim obolenjima.
- Autohtone sorte jabuka prikazane u ovom radu mogu poslužiti i kao vrlo vredan genetski materijal u osmišljenim oplemenjivačkim programima u narednom periodu kako bi se iskoristile neke njihove pozitivne osobine koje su konstatovane u ovom istraživanju, i eventualno prenele u naredno potomstvo, odnosno kombinovale sa, danas aktualnim sortama, u cilju stvaranja superiorne domaće kreacije.

LITERATURA

- BEGIĆ-AKAGIĆ, A., HADŽIĆ, S., GAŠI, F., KURTOVIĆ, M.: Evaluacija tehnoloških svojstava autohtonih genotipova jabuke u BiH. XVIII naučno-stručni skup poljoprivrede i prehrambene industrije. Neum, 14–16. septembar, 2005. Zbornik kratkih sadržaja, str. 202-203, (2005).
- BUBIĆ, Š. Specijalno voćarstvo. Svjetlost, Sarajevo (1977).
- GAŠI, F., KURTOVIĆ, M.: Primjena molekularnih markera u voćarstvu. III privredna manifestacija Dani jabuke. Goražde, 22–24. septembar, 2006. Zbornik radova, str. 28–31, (2006).
- HADŽIĆ, S.: Evaluacija tehnoloških svojstava autohtonih sorata jabuke i kruške. Magistarski rad, Poljoprivredni fakultet, Sarajevo, (2006).
- KANLIĆ, K. (2006). Determinacija autohtonih genotipova ex-situ kolekcije jabuke na području Goražda upotrebom IPGRI deskriptora. Magistarski rad. Poljoprivredni fakultet, Sarajevo, (2006).
- LUČIĆ, R. Proizvodnja jakih alkoholnih pića. Nolit, Beograd (1986).
- NIKETIĆ, M.: Jabuka. Zadržna knjiga, Beograd, (1950).

Pravilnik o metodama uzimanja uzoraka i vršenja hemijskih i fizičkih analiza radi kontrole kvaliteta proizvoda od voća i povrća (Službeni list SFRJ br. 29/83 – preuzeto Sl. list R BiH 2/92)
ŠOŠKIĆ, M.: Oplemenjivanje voćaka i vinove loze. Papirus, Beograd (1994).

EVALUATION OF POMOLOGICAL CHARACTERISTICS OF AUTOCHTHONOUS APPLE CULTIVARS FROM AREA CAZINSKA KRAJINA

AZRA SKENDER, SUZANA JAHIĆ,
SEMINA HADŽIABULIĆ, MIRSAĐ KURTOVIĆ

Summary

This study includes research of some pomological characteristics of autochthonous apple cultivars from area Cazinska Krajina (Bosnia and Herzegovina). The method involved measuring of morphological characteristics of fruit: weight of fruit, height of fruit, width of fruit, length of stem and research of basic chemical fruit components of these cultivars: content of soluble dry matter, vitamin C, sugar and acidity. The results of the investigation indicate that all cultivars are suitable for processing in food technology in consideration of content of dry matter. Cultivar Petrovka achieved a high content of sugar (6,09), while 2 cultivars achieved a high content of vitamin C: Kisela (4,29 mg/100 g) and Divljakinja (4,48 mg/100 g). Generally, cultivar Kisela is the best when considering all pomological characteristics.

Keywords: apple, autochthonous cultivars, evaluations, pomological characteristics

HUMAN PROTEIN C PRODUCTION IN THE MILK OF F3 GENERATION TRANSGENIC RABBITS

PETER CHRENEK, SAŠA DRAGIN, ALEKSANDAR BOŽIĆ¹

ABSTRACT: The stability of transgene transmission, milk production and milk content of recombinant human protein C (rhPC) in transgenic rabbits of F3 generation was determined. Transgenic rabbits carrying the 4.2kb mouse whey acid protein promoter and 9.4 kb genomic human protein C were born after mating of transgenic (F2 generation) and non-transgenic rabbits. PCR analysis of samples from F3 generation showed, that transgene was transmitted. Milk production, obtained at 10th, 15th, 20th, 30th day of the first lactation by weight-suckle-weight method, showed no significant difference between transgenic and non-transgenic does. Concerning rhPC secretion, Western blotting detected a light chain (21 kDa) of rhPC in the milk and ELISA test confirmed rhPC at the level of 0.109–0.560 µg/ml. Milk sample of non-transgenic rabbit was hPC negative. In conclusion, the stability of hPC transgene transmission and production of rhPC protein C was confirmed in F3 generation of transgenic rabbits, with similar efficiency as in F1 and F2 generations, without reduction of milk production.

Key words: rhPC, transgenic, rabbit, milk production

INTRODUCTION

The selection criterion for choosing the most suitable species for gene farming can be based on quantity of protein needed per year. Compared with the larger farm animals, rabbits have unique features. The protein content of rabbit milk is 2.5 times higher than sheep milk, 4.8 time higher than goat milk and about 5.5 time higher comparing with cow's milk. Lactating rabbit female can produce 170–220 g of milk per day and yield up to 10 kg of milk per year under semiautomatic hygienic milking conditions (Duby et al., 1993).

The other criterion which influences choosing the species for transgenesis are reproductive capabilities focused on reproductive interval and number of offspring per litter

Originalni naučni rad / *Original scientific paper*

¹ Peter Chrenek, PhD, Research Institute of Animal Production, Nitra, Slovak Republic; dr Saša Dragin, dr Aleksandar Božić, vanredni profesor. Poljoprivredni fakultet, Univerzitet u Novom Sadu.

(production of new generations with reasonable efficiency) with a stable transgene transmission in offspring's genome. Chrenek et al. (2004) showed stable hFVIII transgene transmission in three generations of transgenic rabbits produced using different microinjection techniques.

Housing of transgenic animals and production operations seen to be cheaper than that of fermentation and cell culture facilities. In general, cell culture production is 2–3 times more expensive than transgenic animal technology (Hodgson, 1992). Thus, in terms of several economical, reproductive and hygienic (sanitary) aspects rabbit could be suitable species for gene farming.

This study demonstrates stability of hPC (human protein C) transgene transmission, content of recombinant human protein C in the milk of transgenic rabbits derived from F3 generation and compares milk production between transgenic and non-transgenic females lactating on the first lactation.

MATERIALS AND METHODS

Line of transgenic rabbits was generated by microinjection a WAP-hPC gene construct into pronucleus of fertilized egg (Chrenek et al., 1999). F3 generation rabbit offspring was gained after mating transgenic (F2 generation) and non-transgenic rabbits. PCR technique was used to detect WAP-hPC gene construct integration in the transgenic rabbit from F3 generation as was reported previously (Chrenek et al., 2002).

Milk production of transgenic and non-transgenic does was estimated on 10th, 15th, 20th, 30th day of lactation by weight-suckle-weight method. Milk samples were taken from lactating females on the 15th, 20th and 30th day of first lactation. In order to stimulate milk letdown, intramuscular injection of 5IU of oxytocin (Leciva, Czech Republic) was applied 10 min before milk collection. The milk samples were either analyzed immediately or stored at –80°C, before further processing.

Presence of rhPC (recombinant human protein C) in transgenic and non-transgenic rabbit milk samples was detected by Western blotting as described previously (Chrenek et al., 2002). Shortly, defatted milk samples were electrophoresed by SDS-PAGE under non-reduced conditions. Proteins were then transferred by semi-dry trans-blot onto the ECL Hybond membrane (Amersham Pharmacia Biotech, Sweden). The membrane was blocked in 3% H₂O₂ for 15 min and in 5% BSA in TTBS (Tris buffer Tween 20) for 1 hour, and probed with sheep anti-human protein C antibody (Dako A/S, Denmark). Specific bands were visualized by incubation with peroxidase-conjugated rabbit anti-sheep IgG antibody (Dako A/S, Denmark).

Secretion of rhPC into the transgenic milk was determined quantitatively by ELISA-kit (Assechrom protein C: Ag, Diagnostica Stago, France), according to the manufacturer's manual. Milk samples were diluted in the range 1: 10 – 1: 20.

RESULTS AND DISCUSSION

Table 1. Milk production of transgenic and non-transgenic does at first lactation (kg)

Female	Days of lactation			
	10 th	15 th	20 th	30 th
transgenic				
no. 116	0,16	0,18	0,19	0,14
no. 117	0,18	0,22	0,32	0,20
non-transgenic				
no. 12	0,18	0,21	0,24	0,17

Table 2. Concentration of rhPC in milk of transgenic and non-transgenic females ($\mu\text{g/ml}$)

Female	Days of lactation			
	10 th	15 th	20 th	30 th
transgenic				
no. 116	0,209	0,351	0,190	0,250
no. 117	0,109	0,236	0,127	0,157
non-transgenic				
no. 12	0,0	0,0	0,0	0,0

Table 3. Concentration of rhPC in milk of three generations of transgenic females ($\mu\text{g/ml}$)

Female	Days of lactation			Average	Author
	15 th	20 th	30 th		
F1 generation					Chrenek et. al., 2002
no. 8 (I-lactation)	0.102	0.136	0.110	0.116	
no.8 (II-lactation)	0.155	0.300	0.186	0.213	
F2 generation					Chrenek et. al., 2002
no.105	0.235	0.560	0.330	0.375	
no. 110	0.023	0.048	0.019	0.030	
F3 generation					present study
no. 116	0.209	0.351	0.190	0.250	
no. 117	0.109	0.236	0.127	0.157	

Integration of WAP-hPC gene in ear samples of two rabbit females (no.116 and no.117) from F3 generation was detected by PCR (data not shown). The transgenic rabbits were apparently normal and crossing with non-transgenic males yielded litter of normal size without any disturbance during lactation. Stable transgene integration in transgenic rabbit using different gene construct (hFVIII) in F2 generation was also detected in the same laboratory (Chrenek et al., 2004). Phenotypic and genotypic stability of hPC

gene expression has been reported in several multiple lines of transgenic animals including mouse and pigs (Chen et al., 2002, Van Cott et al., 1997). Our results correspond to data of earlier studies.

Transgenic females, no.116 and no.117, showed gradual increase of milk production until day 20th, afterwards it was decreased next 10 days upon the end of experiment (Table 1). No significant differences were obtained between transgenic and non-transgenic females at the first lactation.

Milk production of transgenic females was comparable with those of non-transgenic does. Schraner (1993) reported similar results (day 10– 0.18 kg, day 20– 0.21 kg, day 30– 0.17 kg), and this observation is in agreement with previously published reports of other authors (Dragin et al., 2004).

In milk samples from both lactating transgenic females from F3 generation, Western-blotting analysis revealed a 21 kDa specific band, which corresponds to a light chain of rhPC.

The concentrations of rhPC produced in the mammary gland of both transgenic females from F3 generation, determined by ELISA, ranged within 0.109 to 0.351 $\mu\text{g/ml}$ depending on lactation day (Table 2). No signal was detected in milk of non-transgenic female.

However, the concentration of rhPC in mammary gland of transgenic rabbit females was low, similarly to F1 and F2 generation (Table 3) of transgenic rabbits (Chrenek et al. 2002). The concentration of recombinant hPC is changing concomitantly with change in milk yield during lactation, with peak on 20th day of lactation.

Concentration of rhPC in milk among different generations and even among animals within the same generation was highly variable (for instance, F2 generation 0.030–0.375 $\mu\text{g/ml}$). This means that transgene expression is individual parameter of each female. It is possible that such variability is due to different copy number of transgene or localization of transgene on the chromosome. Otherwise, it may be affected by different milk yield, eventually different milk composition (content of fat, proteins and other), which can interfere with proper measurement of rhPC.

Van Cott et al. (2001) using different hPC gene construct, obtained rhPC secretion in transgenic pig milk, in range of 40 to 1200 $\mu\text{g/ml}$. He also suggested that pigs with rhPC expression levels less than 500 $\mu\text{g/ml}$ had no significant differences in milk protein composition compared to non-transgenic pigs. Same authors concluded that transgenesis and rhPC secretion in milk was not related to any abnormality of milk production such as mastitis or other mammary gland disorders.

CONCLUSIONS

In conclusion, present study confirms stability of hPC transgene transmission and proves that rhPC can be steadily secreted over multiple generations with no interference on milk production.

REFERENCES

CHEN C.M., WANG C.H., WU S.C., LIN C.C., LIN S.H., CHENG W. T. K.: Temporal and spatial expression of biologically active human factor VIII in the milk of transgenic mice driven by mammary-specific bovine alfa-lactalbumin regulation sequences. *Transgenic Res.* 11, 257–268, 2002.

- CHRENEK P., VAŠÍČEK D., MAKAREVICH A., GAJARSKÁ T., GASTNEROVÁ I., BULLA J.: Detection of human protein C gene integration transgenic rabbits by polymerase chain reaction. *Vet. Med.– Czech* 44: (3), 79–82, 1999.
- CHRENEK P., VAŠÍČEK D., MAKAREVICH A., UHRÍN P., PETROVIČOVÁ I., LUBON H., BINDER BR., BULLA J.: Integration and expression of the WAP-hPC gene in three generations of transgenic rabbits. *Czech J. Anim. Sci.* 47: (2), 45–49, 2002.
- CHRENEK P., VAŠÍČEK D., MAKAREVICH A., JURČÍK R., SUVEGOVÁ K., BAUER M., RAFAY J., BULLA J., HETÉNYI L., ERICKSON J., PALEYANDA R. K.: Stability of transgene transmission in three generations of transgenic rabbits after single or double pronuclear microinjection. 8th WRC, Mexico, September 44–50, 2004.
- DRAGIN S., CHRENEK P., BOZIC, A.: Effects of transgenesis on F2 and F3 rabbit offspring generation development. 5. Sci. conference of PhD. students, FPV – UKF Nitra, Slovakia, Marec 28–32, 2004.
- DUBY R.T., CUNNIFF M.B., BELAK J.M., BALIS J.J., ROBOL J.M.: Effect of milking frequency on collection of milk from nursing New Zealand white rabbits. *Anim. Biotechnol.* 4: 31–42, 1993.
- HODGSON, J.: Whole Animals for Wholesale Protein Production. *Bio/Technology* 10: 863–866, 1992.
- SCHRANNER S.: Untersuchungen zum maschinellen Milchentzug beim Kaninchen als Grundlage zur Bestimmung von Laktationsleistungen und Milchinhaltstoffen. Inaugural-Dissertation, Ludwig-Maximilians-Universität München, 120, 1993.
- VAN COTT E.K., LUBON H., GWAZDAUSKAS F.C., KNIGHT J., DROHAN W.N., VELANDER W. H.: Recombinant human protein C expression in milk of transgenic pigs and effect on endogenous milk immunoglobulin and transferin levels. *Transgenic Res.* 10: 43–51, 2001.

PROIZVODNJA HUMANOG PROTEINA C U MLEKU F3 GENERACIJE TRANSGENIH KUNIĆA

PETER CHRENEK, SAŠA DRAGIN, ALEKSANDAR BOŽIĆ

Izvod

U radu je ispitana stabilnost transmisije transgena, proizvodnja mleka i sadržaj rekombinantnog humanog proteina C (rhPC) kod transgenih kunića F3 generacije. Transgeni kunići su nosili 4,2 kb mišjeg proteina surutke kao promotera i 9,4 kb genske konstrukcije humanog proteina C. Životinje su dobijene ukrštanjem F2 generacije transgenih i netransgenih kunića. PCR analiza uzoraka mleka F3 generacije je pokazala prisustvo transgena. Proizvodnja mleka dobijenog metodom merenje-sisanje-merenje nije pokazala značajne razlike između transgenih i netransgenih jedinki. Detekcija metodom Western blott i ELISA test su potvrdili prisustvo rhPC kod transgenih životinja, dok su uzorci netransgenih kunića bili negativni. U zaključku se potvrđuje stabilnost transgene transmisije hPC i produkcija rhPC u F3 generaciji transgenih kunića sa istom efikasnošću kao i u F1 i F2 generaciji bez smanjenja proizvodnje mleka.

Ključne reči: rhPC, transgeneza, kunići, proizvodnja mleka

COST-BENEFIT ANALIZA I UPRAVLJANJE EKOLOŠKIM PERFORMANSAMA

SNJEŽANA ĐEKIĆ, BOJAN KRSTIĆ, SONJA JOVANOVIĆ¹

IZVOD: U upravljanju ekološkim problemima od značaja je primena analize troškovi-koristi (cost-benefit analiza). Ekonomskom analizom ukupnih troškova i koristi, odnosno njihove razlike u vidu neto efekata, identifikuje se izvodljivost i isplativost ulaganja u alterativne ekološke projekte. Međutim, javljaju se i objektivne poteškoće prilikom korišćenja ovog pristupa analize i ocene performansi za potrebe investicionog odlučivanja pri izboru ekoloških projekata, te se potencira njena komplementarnost sa drugim upravljačkim pristupima i tehnikama analize. Radi ublažavanja ograničenja nedostajućih informacionih inputa (preciznog merenja troškova i koristi) od značaja je, između ostalih, metod analize ekoloških uticaja.

Ključne reči: ekološke performanse, ekološki projekat, cost-benefit analiza.

UVOD

U savremenim uslovima poslovanja primena projektnog pristupa u upravljanju ekološkim performansama dobija na značaju. S obzirom na zahteve ostvarivanja ekološke odgovornosti preduzeća, postoji potreba za realizovanjem različitih projekata sa ekološkom dimenzijom. Postizanje ekoloških ciljeva preduzeća podrazumeva ostvarivanje određenih ekonomskih efekata od ekoloških projekata, ali i prateće neekonomske efekte od značaja za širu društvenu zajednicu. Time se, zapravo, identifikuju različiti aspekti ekoloških performansi preduzeća koje svoju manifestaciju dobijaju kroz kategorije troškova i koristi od ekoloških akcija i programa.

MATERIJA I METOD RADA

Ekološki projekti razmatraju različite akcije i programe koji se mogu sprovesti na različitim područjima. U fokusu ekoloških projekata su ulaganja (troškovi) i koristi od:

Originalni naučni rad / *Original scientific paper*

¹ Dr Snežana Đekić, redovni profesor, Dr Bojan Krstić, docent, Mr Sonja Jovanović, asistent, Ekonomski fakultet Niš.

proizvodne tehnologije (infrastrukture), ostvarivanja dimenzija ekološkog proizvoda (eko-pakovanje i redizajn ostalih performansi proizvoda), realizovanja eko-sertifikacije i eko-obeležavanja, promotivnih aktivnosti "zelenog" tj. ekološkog marketinga, reciklaže otpada i korišćenja nus-proizvoda iz proizvodnog procesa, prečišćavanja otpadnog materijala, povećanja ekološke efikasnosti, optimiziranja logističkih i distributivnih procesa, zaštite zemljišta, vode, vazduha i drugih prirodnih resursa, instaliranja postrojenja za odlaganje opasnih otpada, korišćenja alternativnih izvora energije.

Projektni pristup upravljanju ekološkim performansama je efikasan alat menadžmenta preduzeća u rešavanju problema zaštite životne sredine. Ovaj pristup upravljanju brojnim aspektima problematike zaštite životne sredine od pomoći je preduzećima da na odgovarajući način odgovore svim relevantnim izazovima u tom procesu. Upravljanje performansama ekoloških projekata podrazumeva sledeće elemente, odnosno etape: 1) *priprema i planiranje performansi ekoloških projekata (troškova i koristi)*; 2) *preliminarna ocena performansi ekoloških projekata u funkciji izbora projekata za realizaciju*; 3) *izvršenje projekta i praćenje performansi u toku realizacije ekološkog projekta*; 4) *finalizovanje projekta i kontrola (merenje) performansi nakon realizacije* (Krstić i Vučić, 2004).

Inače realizovanje različitih ekoloških projekata uslovljeno je determinisanom ekološkom politikom preduzeća. Ona je, zapravo, polazna tačka u upravljanju ekološkim performansama. Ovom politikom se utvrđuje mogući negativni uticaj preduzeća na životnu sredinu, sa jedne strane, kao i mogućnost, spremnost i angažovanje preduzeća na unapređenju ekoloških performansi, sa druge strane. Ekološka politika operacionalizuje se ekološkom strategijom, kojom treba definisati ciljne nivoe ekoloških performansi. Ciljevi se uglavnom postavljaju tako da se u njima potencira smanjenje negativnog uticaja po životnu sredinu. Realizovanje tih ciljeva se ostvaruje sprovođenjem različitih ekoloških projekata i to njihovom pripremom, realizacijom i kontrolom.

Determinisanje ekoloških akcija, programa i inicijativa je sledeća faza upravljačkog procesa. Naime, u ovoj fazi se na osnovu definisanih ciljeva vrši identifikovanje i izvor ekoloških akcija (projekata) koji će se realizovati radi ostvarenja postavljenih ciljeva. U ovoj fazi se, u stvari, radi realizacije akcija priprema i kompletira sva potrebna tzv. ekološka dokumentacija: strategija, planovi, propisi, procedure, protokoli, projektna dokumentacija i sl. Nakon pripreme celokupne dokumentacije može se otpočeti sa realizacijom ekološkog projekta.

Treća faza ovog procesa prodrzumeva kontrolu realizacije projekta, a ona može da obuhvati ekološku reviziju, merenje i evaluaciju ekoloških performansi. U ovoj fazi se identifikuju eventualna odstupanja od ciljnih nivoa ekoloških performansi, koje su prvobitno bile predviđene projektom.

U poslednjoj fazi se mehanizmom povratne sprege prikupljaju informacije o ostvarenim ekološkim performansama, odnosno o uspešnosti realizovanja ekoloških akcija. Pored toga, kroz komunikacioni proces treba da se poboljša svest i individualna odgovornost o svakodnevnim aktivnostima i angažovanju organizacije u vezi ekoloških problema. Ovo se zapravo postiže osmišljavanjem i realizacijom edukacionih programa, kojima će se obezbediti bolje pripremanje zaposlenih i menadžmenta za specifične zadatke i projekte u domenu uticaja na životnu sredinu.

REZULTATI

Tradicionalni metodi ocene projekata (neto sadašnja vrednosti, interna stopa prinosa, vreme povraćaja izvršenih ulaganja) svrstavaju se u finansijske metode analize i ocene projekata. Po pravilu, za preduzeće-investitora ili određenu neprofitnu organizaciju koja realizuje projekat i ulaže u sopstveni rast i razvoj, najvažniji su ekonomski (direktni) efekti koji se mogu ostvariti od određenog projekta. No, pored toga, takvi projekti mogu da imaju i ekološku odnosno dimenziju održivog razvoja. S tim u vezi relevantna je, na primer, analiza uticaja odabrane tehnologije na životnu sredinu (povećanje zagađenja voda, zemlje, vazduha, povećanje buke, štetni uticaj na floru i faunu), odnosno analiza uticaja konkretne investicije i njenog rezultata na okolinu, uticaj na promene u naseljenosti ili druge estetske vrednosti bliže okoline, komunalnoj izgradnji i sl.

Ne samo vladine agencije, već i profitno orijentisana preduzeća kao ekonomski sistemi ili, pak, određene neprofitne organizacije imaju i određenu društvenu odgovornost. Naime, projekti koje oni realizuju imaju uticaj za širu društvenu zajednicu, odnosno pored ekonomskih, mogu da daju i određene neekonomske (indirektno) efekte. Zbog toga se govori o društveno-ekonomskoj analizi opravdanosti projekta (Field i Field, 2006). Takva analiza pretpostavlja primenu *cost-benefit metode*. Primenljiva je kako za projekte sa direktnim komercijalnim efektima, koji se relativno lako i jednostavno mogu izraziti i meriti, tako i za projekte koji donose indirektno, neekonomske i teže merljive efekte. Osnovna ideja cost-benefit analize je da se u obzir uzmu (izračunaju ili procene) sve društvene (preciznije ekološke) koristi i troškovi jednog projekta, te da se njihovim upoređivanjem oce- ni njegova valjanost, opravdanost, korisnost za određenog subjekta i društvo uopšte. Izbor i rangiranje projekata primenom benefit-cost analize podrazumeva korišćenje više metoda (Tourki i Žižić, 1995).

Prvi je *metod neto koristi (neto benefita) projekta*. Neto korist predstavlja razliku koristi i troškova: $NK=K-T$. U periodu projekcije, projektuju se benefiti i troškovi projekta, te je nužno svođenje (diskontovanje) neto koristi (prinosa) na sadašnju vrednost, te se do- bija *sadašnja vrednost neto koristi*:

$$SV\ NK = \sum_{t=1}^n \frac{K_t - T_t}{(1+d)^t}$$

pri čemu se kao osnovni zahtev za opravdanost jednog projekta postavlja da je sadašnja vrednost neto koristi veća od nule, dok donja granica prihvatljivosti, kada je $SV\ NK=0$ ukazuje, u stvari, na jednakost koristi i troškova. Dakle, projekat se prihvata ukoliko je $SV\ NK$ pozitivna, a kada se bira između više projekata prednost se daje onom sa najvećom sadašnjom vrednošću neto koristi.

Drugi metod podrazumeva korišćenje tzv. *racia koristi i troškova (k/t racio)*, koji se preračunava stavljanjem u odnos sadašnje vrednosti koristi i sadašnje vrednosti troškova:

$$k/t\ racio = \frac{SVK}{SVT}$$

pri čemu je:

$$SVK = \sum_{t=1}^n \frac{K_t}{(1+d)^t}$$

$$SVT = \sum_{t=1}^n \frac{T_t}{(1+d)^t}$$

a kao zahtev postavlja da je: $k/t \text{ racio} \geq 1$. Projekat se smatra opravdanim za realizaciju ukoliko je vrednost ovog racia veća od 1. Ukoliko se vrši ocena i izbor između više projekata kao najpogodniji se smatra onaj projekat koji ima najveću vrednost k/t racia.

Treći metod pretpostavlja korišćenje tzv. *racia neto koristi i troškova (nk/t racio)*, koji se dobija deljenjem sadašnje vrednosti neto koristi sa sadašnjom vrednošću troškova:

$$nk / t \text{ racio} = \frac{SVNK}{SVT} = \frac{\sum_{t=1}^n \frac{NK_t}{(1+d)^t}}{\sum_{t=1}^n \frac{T_t}{(1+d)^t}}$$

a kao zahtev ovde postavlja se da je: $nk/t \text{ racio} \geq 0$.

Četvrti metod podrazumeva modifikaciju prethodnog, odnosno korišćenje *racia neto koristi i ukupnih (inicijalnih) investicionih ulaganja* (Jovanović, 1990) (*racia nk/i*), koji se preračunava na osnovu sledeće formule:

$$nk / i \text{ racio} = \frac{SVNK}{I_u} = \frac{\sum_{t=1}^n \frac{NK_t}{(1+d)^t}}{I_u}$$

gde se kao zahtev postavlja da je: $nk/i \text{ racio} \geq 1$.

Cost-benefit analiza pored ovih pretpostavlja i primenu nekih tradicionalnih metoda ocene i izbora projekta. Jedan od njih je, na primer, vreme povraćaja investicije. Navedeni metodi služe u prvoj fazi realizacije projekta – pripremi, planiranju i izboru projekta. Ta faza pretpostavlja tzv. *ex ante cost benefit analizu*. No, cost-benefit analiza se može koristiti i u fazi realizacije projekta, za praćenje performansi projekta u toku njegovog sprovođenja. Tada se zapravo govori o *in media res cost-benefit analizi*. Takođe, nakon što se projekat realizuje moguće je vršiti njegovu kontrolu, odnosno identifikovanje i evaluaciju ostvarenih performansi projekta, pa je onda reč o *ex post cost-benefit analizi* (Boardman i sar. 2001).

DISKUSIJA

Positivne karakteristike cost-benefit analize prepoznaju se u oceni projekata koji imaju efekte od šireg društvenog značaja, kakvi su upravo ekološki projekti, odnosno gde se ulaganja vrše u dobra koja su na raspolaganju većem broju korisnika. Pozitiv-

ne ekonomske efekte od takvih projekata, nema samo pojedinačni investitor koji ostvaruje dimenziju ekološke odgovornosti, već su korisni i opravdani i sa stanovišta društva – članova zajednice. Pristalice cost-benefit analize ističu dva osnovna argumenta u korist njene primene. Prvi, upotrebom cost-benefit analize postiže se efikasnija alokacija resursa kroz bolju identifikaciju i izbor mogućih različitih regulacionih aktivnosti i projekata (Krstić i Vučić, 2004).

Drugi važan argument je da cost-benefit analiza može da utiče na bolji regulacioni proces od strane vlade i drugih regulatornih tela i institucija, te na njegovu objektivnost, ali i transparentnost u javnosti. Cost-benefit analiza se smatra vrednim alatom kojim se sprečava realizovanje bilo kakvih aktivnosti, samo da bi se nešto preduzelo. Zapravo, ovim alatom se potpomaže donošenje kvalitetnih odluka o izboru prave aktivnosti koja, u konačnom, donosi očigledan neto benefit za članove društva i državu.

Ograničenja cost-benefit metode dolaze od određenih grešaka koje se mogu javiti prilikom njene primene. Izvori tih grešaka su različiti, a ukoliko se oni sistematizuju, onda se može govoriti o greškama koje su rezultat propusta u sagledavanja mogućih uticaja (a), greškama u predviđanju (b) i greškama u merenju i valuaciji (c).

Greške nastale zbog propusta u sagledavanju određenog uticaja su posebno moguće i česte. Analitičari ponekad iz analize opravdanosti ekološkog projekta isključuju određene uticaje zbog toga što smatraju da je verovatnoća da će se oni ispoljiti vrlo mala. Takođe, moguće je da ne postoje validni naučni dokazi o posledicama tj. reperkusijama određenog ekološkog uticaja, te se iz tog razloga on uopšte, ili ne uzima adekvatno u obzir prilikom analize. Ovakve greške obično su prisutne na samom početku razmatranja i realizacije projekta. U toku realizacije samog projekta, mogu se dobiti odgovarajuća saznanja i informacije koje donekle rasvetljavaju određene uticaje, pa je važno njihovo naknadno uzimanje u razmatranje.

Greške u predviđanju nastaju zbog poteškoća u predviđanju, posebno, tehnoloških promena koje će nastati u budućem periodu, ali i zbog samih promena u strateškom opredeljenju kad je u pitanju realizacija određenog projekta odnosno ostvarivanje projektovanih koristi. Predviđanje je komplikovanije kod posebnih, jedinstvenih, novih i složenih projekata, pa je zbog toga neminovno razmatranje tzv. u tom trenutku nepoznatih uzroka i njihovih posledica. Stoga se govori o analizi na relaciji nepoznati uzrok – njihove posledice. Predviđanje je mnogo jednostavnije kod već realizovanih, sličnih projekata, a mnogo neizvesnije kod potpuno novih projekata. Nepoznati uzrok-posledica javlja se često u situacijama kada ne postoje egzaktno naučne potvrde s tim u vezi, ili kada se radi o velikim, novim i posebnim državnim projektima kod kojih se ne može pouzdano utvrditi uticaj na društvo (članove društva pojedinačno), odnosno kakva će biti reakcija na novu situaciju, tj. određenu regulaciju koja će prethoditi takvom projektu ili, pak, njime ostvariti. Na primer, reakcije članova društva mogu biti negativne na određene propise (regulacije), pa je moguće da se nerealno anticipira korist tj. da se ona umanju upravo zbog neophodnih regulacija koje su usmerene na smanjenje rizika (ekološkog i drugog).

Greške u merenju dovode do toga da se određeni uticaji netačno sagledavaju, mere i prezentiraju. Zbog toga je veoma važan izbor adekvatnih metodologija merenja, odnosno statističkih i ekonometrijskih metoda za identifikovanje greški u merenju. U primeni cost-benefit analize potrebno je ovome obratiti značajnu pažnju. Razlog javljanja ovih grešaka je zapravo u neprimenjivanju odgovarajućih statističkih metoda, čija je primena analitički

i informaciono zahtevna i zbog toga kompleksna. To se često, inače neprincipijelno i neopravdano navodi kao razlog njihovog neprimenjivanja.

Konkretno, ograničenja u primeni cost-benefit metode ogledaju se u teškoćama vezanim za egzaktnost u proceni tj. merenju svih koristi i troškova. Jedan njihov broj ne samo da se ne može precizno kvantifikovati, već se tretiraju nemerljivim efektima, te su uglavnom zbog njih u proceni moguće greške i neobjektivnosti. Ocenu posebno može da komplikuje određivanje i korišćenje odgovarajućih cena pri merenju koristi i troškova.

Realizacija ekoloških efekata podrazumeva i analizu *eksternih efekata*. Pod njima se, inače, podrazumevaju efekti koji izlaze iz okvira samog projekta. Ove efekte treba uzeti u obzir prilikom analize i ocene, iako je ponekad teško njihovo identifikovanje i, posebno, kvantifikovanje. Kao moguć eksterni efekat je neki vid propratnog, negativnog uticaja na životnu sredinu (Perman i sar. 2003).

U stvari, cost-benefit analizom se ne mogu uvek najobjektivnije sagledati svi relevantni momenti vezani za troškove i koristi. Diskontovanjem (kao obračunskim postupkom) vrši se svodenje i omogućava poređenje vrednosti iz različitih perioda, što se smatra neophodnim u primeni metoda cost-benefit analize, ali kao diskutabilno pitanje postavlja se visina diskontne stope (Tietenberg, 2000). Uobičajena diskonta stopa od 10% za ekološke projekte smatra se neodgovarajućom, odnosno ekstremno visokom jer takva stopa je u prilog ubrzane eksploatacije prirodnih resursa i narušavanja kvaliteta životne sredine. Ekolozi smatraju da se za jedinstvene i retke resurse treba da primenjuje nulta diskontna stopa, a za ostale prirodne resurse diskontne stope najviše do 3% (Milenović, 2000).

ZAKLJUČAK

Problem otežanog identifikovanja svih ili, pak, relevantnih troškova i koristi u primeni cost-benefit analize aktualizuje i korišćenje komplementarnih metoda. Takva je upravo metoda *analize ekološkog uticaja*. Njome se u osnovi vrši identifikacija svih značajnih ekoloških reperkusija, obuhvatajući pri tom i izvore tih uticaja. Rad na ovoj analizi podrazumeva fokus na opisu kvalitativnih karakteristika svih uticaja projekata ili programa, ali i kompleksnih veza (relacija) koje nastaju njihovim širenjem kroz ekosistem.

Procena posledica neke intervencije na prirodu mora biti izvedena kao kombinacija kvalitativnih i kvantitativnih pokazatelja. U tom smislu, gde je god moguće dobiti precizne podatke o vrednostima ugroženih resursa, mogu se simulirati i odgovarajuće potencijalne posledice do kojih može doći. U svim drugim slučajevima poželjno je osloniti se najpre na kvalitativne procene verovatnih i potencijalnih događaja koje mogu poslužiti kao polazne pretpostavke za preciziranje potencijalnih posledica neke štete, u smislu daljih istraživanja i pokušaja kvantifikacije.

LITERATURA

BOARDMAN, A., GREENBER, D., VINING, A., WEIMER, D., Cost-Benefit Analysis-Concept and Practice, Prentice Hall, 473, 2001.

FIELD, B.C., FIELD, M.K.: Environmental Economics, McGraw-Hill Companies, New York, 12, 2006.

JOVANOVIĆ, P.: Upravljanje projektima – Project management, Beograd, 112, 1990.

- KRSTIĆ, B., VUČIĆ, S.: Merenje ekoloških performansi proizvoda, *Ekonomске teme*, (4), 109-117, 2004.
- KRSTIĆ, B., VUČIĆ, S.: Upravljanje ekološkim performansama preduzeća, *Poslovna politika*, (2), 53-57, 2004.
- MILENOVIĆ, B.: Ekološka ekonomija – teorija i praksa, Fakultet zaštite na radu, Niš, 89, 2000.
- PERMAN, R., MA, Y., MCGILVRAY, J., COMMON, M.: *Natural Resources and Environmental Economics*, Pearson Education Limited, London, 351-356, 2003.
- TIETENBERG, T.: *Environmental and Natural Resource Economics*, Addison Wesley Longman, USA, 50-51, 2000.
- TOURKI, M., ŽIŽIĆ, M.: Cost-benefit analiza kao metod evaluacije profitabilnosti projekta, u zborniku: „Menadžment, ekonomska kriza i promene”, II, Zlatibor, 419-425, 1995.

COST-BENEFIT ANALISYS AND ENVIRONEMENTAL PERFORMANCE MANAGEMENT

ŠNEŽANA ĐEKIĆ, BOJAN KRSTIĆ, SONJA JOVANOVIĆ

Summary

In environmental problems management it is very important implementation of cost-benefit analysis. With economic analysis of total costs and benefits, i.e. difference in net effects, it is possible identify feasibility and profitability of investments in alternative ecological projects. However, during this approach of analysis and performance evaluation appears problems and suggestion is complementarities with other management approach and techniques of analyse. For alleviation of lack of information inputs limitations (precise measuring of costs and benefits) it is significant, among others, ecological influence analysis method.

Key words: ecological performances, ecological projects, cost-benefit analysis.

A PHOSPHATE COMPOSITION WITH LOW DENSITY BORON AS BORON SOURCE FOR POULTRY FEEDING

DAN DRINCEANU, LAVINIA ȘTEF, IOAN LUCA, DUCU ȘTEF,
GABI DUMITRESCU, CĂLIN JULEAN¹

SUMMARY: : There is more and more discussed about the functional role of the boron in the animal organism, especially regarding the demineralization prevention and bone mass loss. Because boron could become a regular nutritive supplement in the monogastric animals' diet we planned to establish the level from which this trace element has no adverse effects. As boron source a composition with low density boron was used, which according to the proposed invention brevet, is part of a ternary $P_2O_5 - B_2O_3 - Na_2O$. In the fabrication process of the product a mixture of raw materials made of sodium tri-polyphosphate, di-ammonium phosphate and boric acid, is subjected to a controlled thermic regime, followed by expanding of the boron phosphate glass. Thus, a product is obtained having a density of $200g/dm^3$, which could be incorporated into vitamin-mineral pre-mixes. This product was tested in broilers' feeding using descending level of boron starting with 300 mg B/kg feed compound up to 20 mg B/kg feed compound. Two broiler groups were formed in this experiment. A control group (LM) made of 40 chicken fed with compound feed according to ROSS 308 hybrid requirements and an experimental group (LE) fed with the same compound feed supplemented with 0.4 g/kg boron phosphate glass, supplying 20 mg B/kg compound feed. Bio-productive indices were determined, as well as Ca and P content of bones (tibia) was performed colorimetric. It was established that a dose of 20 mg B/kg compound feed significantly influenced the bio-productive indices of broilers at 42 days of age. Feed ingestion was 4.17 kg in LE group, 7.13% lower compared to LM. The total gain of LE group was 2041.63 g, 2.3% higher than in LM group (1995.38 g/head). The feed conversion ratio in LE group was 2.04 compared to 2.25 in LM group. Regarding the Ca and P content of the bones an increasing trend was observed for both macro-elements. The average calcium content was 380.3

Original scientific paper / Originalni naučni rad

¹Prof. Phd. Dan Drinceanu Lecturer Phd. Lavinia Ștef., Lecturer Phd. Ioan Luca, Lecturer Phd. Ducu Ștef, Lecturer Phd Dumitrescu Gabi, Phd. Student Calin Julean, Banat's University of Agricultural Sciences and Veterinary Medicine, Calea Aradului 119, 300645 – Timisoara, Romania , email: ddrinceanu@yahoo.com

mg/g bone ash and for the phosphorus content 185.5 mg/g bone ash in LE group, while the values for control group were 366.5 mg/g and 178.3 mg/g of bone ash, respectively.

Key words: boron, bones, broiler, performance

INTRODUCTION

The functional role provided by boron within the animal body has been more and more discussed, especially with regards to the prevention of demineralization and bone mass losses caused by the favoring of vitamin D₃ utilization (Merian et al., 2004; NRC, 1980, 1994). Because boron may become a common nutritional supplement in animal feed, too, we have proposed to establish the dose from which the microelement does not have negative effects anymore and may intervene in a bioproductive way. So, we have tested decreasing levels of boron in broiler feed, beginning with the dose of 300 mg/kg combined fodder and up to 20 mg B/kg NC and the results are presented in this paper work.

MATERIAL AND METHOD

As boron source, we have used a phosphatic composition with low-density boron which has been proposed for patenting and which belongs to the ternary system P₂O₅-B₂O₃-Na₂O (Drinceanu et al., 2006). Within the production process of this product, we have melted a mixture of raw matter including sodium tripolyphosphate, diammonium phosphate and boracic acid in a bakehouse with continuous functioning at temperatures between 850 and 950°C. Then the fused mass is chilled in water and then it is warmed within a dryer at temperatures of 200–250°C, when the phosphatic glass with boron expands, leading to a product with a density of 200 g/dm³. The phosphatic composition with low-density boron is incorporated as granted within the vitamin-mineral premixes in a proportion of 0.4-2%. In order to establish the productive effect of this product, we have constituted 2 groups of broilers, namely LM including 20 broilers fed with combined fodder according to the requirements of this hybrid (Ross 308) and LE, also with 20 broilers, but within the combined fodder we have incorporated phosphatic glass in a quantity of 0.4 g/kg CF, assuring a level of 20 mg B/kg NC.

RESULTS AND DISCUSSIONS

In order to make evident the nutritive and productive effect of boron at the level of 20 mg B/kg CF in the two broiler groups, we have established the following indicators:

- feed ingestion;
- body gain;
- specific intake at 21 days and 42 days;
- Ca and P content within the tibia.

The results achieved are presented in Table 1.

Table 1. Productive traits, feed ingestion, feed intake and tibia content in broilers

Specification	LM	LE	LE/LM (%)
Feed ingestion (kg CF/individual/period)			
0–21 days	0.93	1.13	121.50
22–24 days	3.56	3.04	85.39
0–42 days	4.49	4.17	92.87
Total gain (g/individual/period)			
0–21 days	542.48	571.93	105.42
22–24 days	1452.89	1469.70	101.15
0–42 days	1995.38	2041.63	102.31
Specific intake (kg CF/kg gain/period)			
0–21 days	1.71	1.98	115.78
22–24 days	2.45	2.06	84.04
0–42 days	2.25	2.04	90.66
Tibia content			
Calcium (mg/g ashes)	366.5	380.3	103.76
Phosphorus (mg/g ashes)	178.3	185.5	104.03

According to data presented in table 1, we may notice that a dose of 20 mg B/kg combined fodder influences significantly the bioproductive indices of broilers at 42 days of age. Feed ingestion was 4.17 kg in LE group, 7.13% lower compared to LM. The total gain of LE group was 2041.63 g, 2.3% higher than in LM group (1995.38 g/head). The feed conversion ratio in LE group was 2.04 compared to 2.25 in LM group.

Regarding the Ca and P content of the bones an increasing trend was observed for both macro-elements. The average calcium content was 380.3 mg/g bone ash and for the phosphorus content 185.5 mg/g bone ash in LE group, while the values for control group were 366.5 mg/g and 178.3 mg/g of bone ash, respectively.

CONCLUSIONS

The dose of 20 mg B/kg CF, assured through a phosphatic composition with low-density boron, determines in 42-day old broilers an improvement of the productive indices, the feed ingestion being more reduced with 7.13% and the body gain increased with 2.3%. The specific intake is lower with 9.34% in the experimental group, compared to the control group.

The additional introduction of boron into broiler feed influences bone content (tibia) in calcium and phosphorus, so that within the experimental group the levels of 380,3 mg Ca/g bone ashes and 185,5 mg P/g bone ashes were constantly bigger compared with the control group, in which we have recorded 366.5 mg Ca/g bone ashes, respectively 178.3 mg P/g bone ashes.

LITERATURE

- DRINCEANU, D., LUCA, I., ȘTEF, L., RODICA, C., MEDREA C., MEDREA, M.: Compoziție fosfatică, cu bor cu densitate mică utilizată în hrana animalelor și procedeul de obținere a acesteia, cerere de brevet OSIM A/00822. (2006)
- DRINCEANU, D., ȘTEF, L., COR, D., LUCA, I., CĂPRIȚĂ R., ȘTEF D., NICHITA, I.: The utilization of mineral premixes based on phosphate glass fritte with chelated bioelements on animal's nutrition, Mengen-und Spurenelemente, 22. Workshop Jena. (2004)
- LUCA, I., DRINCEANU, D., CĂPRIȚĂ, R., ȘTEF, L., TĂPĂLAGĂ, I., CORCIONIVOSCHI, N.: The effect of source and supplementation level of Mn, Zn and Cu on mineral content in storage organs at chicken broilers, Lucr. Șt. Zoot și Biot Timișoara 175–179. (2000)
- MERIAN, E., ANKE, M., IHNAT, M., STOEPLER, M.: Elements and their Compounds in the Environment 2nd edition, WILEY-VCH Verlag GmbH & Co KGaA, Weinheim (2004)
- *** NRC Nutrient Requirements of Poultry, 9th edn. National Academy of Sciences, Washington, DC. (1994)
- *** NRC Mineral Tolerance of Domestic Animals. USA National Academy of Sciences, Washington, DC. (1980)

FOSFATI SA NISKIM SADRŽAJEM BORA KAO IZVOR BORA U ISHRANI ŽIVINE

DAN DRINCEANU, LAVINIA ȘTEF, IOAN LUCA, DUCU ȘTEF,
GABI DUMITRESCU, CĂLIN JULEAN,

Izvod

Danas se sve više diskutuje o ulozi bora u organizmu životinja, posebno njegovom uticaju na prevenciju demineralizacije kostiju i gubitka mase kosti. Pošto postoji mogućnost da bor postane redovan dodatak hrani za nepreživare, cilj ovoga rada je bio da ustanovi nivo bora u obroku za brojlerne na kom će ovaj element imati povoljan efekat na proizvodnju i mineralizaciju kostiju, a neće ispoljiti štetne efekte. Kao izvor bora korišteno je fosfatno staklo koje se dobija posebnim postupkom prerade. Ovaj proizvod je testiran u hrani za brojlerne počevši od nivoa od 300 mg B/kg hrane do 20 mg B/kg hrane. Formirane su dve grupe brojlera – kontrolna koja je dobijala hranu prema preporukama hibrida Ross 308 i ogledna koja je u istu smešu dobijala dodatak od 20 mg B/kg hrane. Rezultati su pokazali da 20 mg B/kg hrane značajno utiče na proizvodne rezultate kroz povećan prirast i smanjenu konverziju hrane. U kostima je uočen nešto veći sadržaj Ca i P kod eksperimentalne grupe.

Ključne reči: bor, kosti, brojleri, performanse

STAROST KOD PRVE FERTILNE OPLODNJE I PLODNOST TOKOM EKSPLOATACIJE KRMAČA

MIROSLAV JAKOVLJEV¹

IZVOD: Ovim se radom žele ispitati uzročno posledične veze starosti kod prve efektivne oplodnje i celokupne, životne proizvodnje krmača tokom eksploatacije. U obradu su ušle samo krmače sa 5 legala, razvrstane u 6 grupa po starosti kod prvog fertilnog osemenjavanja, sa vremenskim razmacima od 30 dana. U odnosu na grupu optimalne starosti utvrđene su statistički značajne razlike kod sledećih parametara: Broj živo oprasene prasadi je povećan kod najstarije grupe, a manji je kod najmlađe grupe, što je statistički veoma značajno ($p < 0,01$). Broj mrtvo rođene prasadi po leglu se povećava kod starijih nazimica ($p < 0,05$).

Dužina perioda zalučenje–osemenjavanje najveća je kod dve najstarije grupe, što je statistički veoma značajno ($p < 0,01$)

Najveća statistička signifikantnost utvrđena je u broju hranidbenih dana po živo rođenom prasetu, u odnosu na grupu najoptimalnije starosti, i to: Povećani broj dana kod najmlađe grupe, kod grupe prosečne starosti od 289,2 dana i kod grupe prosečne starosti od 321 dan. Najstarija grupa nazimica ima najmanje hranidbenih dana po živo oprasenom prasetu.

Najveći broj hranidbenih dana po odgojenom prasetu imala je najmlada grupa nazimica ($p < 0,01$)

Postignute su negativne srednje korelacije između povećanja starosti i: Mrtvo rođene prasadi, broja hranidbenih dana po živo oprasenom prasetu i perioda zalučenje–osemenjavanje. Slaba korelacija je ispoljena kod broja dana po odgojenom prasetu. Jedino je kod broja živo oprasene prasadi ispoljena pozitivna korelacija.

Ključne reči: *Starost, proizvodne osobine, prva fertilna oplodnja*

UVOD

Za postizanje racionalne proizvodnje po pitanju plodnosti potrebno je upoznati kako utiče faktor starosti nazimica kod prve fertilne oplodnje na opšte osobine plodnosti kr-

Originalni naučni rad / *Original scientific paper*

¹ Dipl.ing. Miroslav Jakovljević, stručni sar., Departman za stočarstvo, Poljoprivredni fakultet Novi Sad

mača tokom cele eksploatacije. Naročito zbog velikog uticaja čoveka na ovaj momenat proizvodnje. Osim svesnog odabira rase ili rasne kombinacije uticaj čoveka na starost nazimica kod prvog pozitivnog osemenjavanja ogleđa se kroz način smeštaja nazimica, postavljenog svetlosnog i toplotnog režima, ishranu, stimulaciju i otkrivanje estrusa, blagovremenosti i tehnike osemenjavanja, određivanja razvijenosti i polne zrelosti, higijenskih, zdravstvenih i hormonalnih tretmana, i sl. Da bi u svim ovim segmentima postupili pravilno neophodno je, između ostalog, imati što tačnija saznanja i o posledicama neadekvatnog vremena osemenjavanja nazimica u odnosu na starost, što je tema ovoga rada.

MATERIJAL I METOD RADA

Korišćeni su proizvodni rezultati sa farme "Elan" Srbobran, za rasu švedski landras. Uključeno je ukupno 1195 priplodnih nazimica koje su svrstane u 6 starosnih grupa. Grupe su formirane na osnovu starosti u danima kod prvog uspešnog osemenjavanja. Vremenski razmak između grupa iznosi 30 dana.

U prvu grupu ušle su nazimice osemenjene između 185–216 dana, druga grupa: 217–246 dana, treća grupa: 247–276 dana, četvrta grupa: 277–306 dana, peta grupa: 307–336 dana, šesta grupa: 337–366 dana.

Do 6. prašenja ostala je u proizvodnji 231 krmača. Od ovih krmača uzeti su sledeći proizvodni parametri:

1. broj živo oprasene prasadi,
2. broj mrtvo oprasene prasadi,
3. dužina perioda zalučenje–osemenjavanje,
4. utrošak hranidbenih dana po živo oprasenom prasetu,
5. utrošak hranidbenih dana po odgojenom prasetu.

Osobina starosti priplodnih nazimica uzeta je kao nezavisno promenljiva, a statističko poređenje promena proizvodnih rezultata vršeno je sa klasom optimalne starosti pri osemenjavanju (217–246 dana). Stančić i sar. (2005) navode da je idealna starost nazimica kod pojave prvog estrusa 180–190 dana, što je u praksi pri osemenjavanju starost od 210–230 dana.

REZULTATI I DISKUSIJA

Povećanjem starosti postoji tendencija porasta broja živo oprasene (9,04–10,08), a takođe i mrtvo oprasene (0,73–1,13) prasadi sa porastom starosti pri prvoj uspešnoj oplodnji, sa istovremenom tendencijom sve manje standardne devijacije. Pozitivna korelacija između starosti nazimica i broja živo oprasene prasadi je srednja jaka (0,803), a takođe i kod mrtvo rođene prasadi (0,788). Teodorović i sar. (1999) su dobili veoma nisku pozitivnu korelaciju između starosti kod prvog prašenja i broja živo oprasene prasadi (0,127), a kod mrtvo rođene i zalučene prasadi nije bilo korelacije.

Srećković i Vidović (1976) navode da dob života pri efektivnoj oplodnji nazimica nema statistički značajnog uticaja na br. mrtvo rođene prasadi u prvom prašenju. Isti autori navode da su najveću plodnost u 1 i 2 leglu imale nazimice stare 349 dana pri prvoj oplodnji (10,00) i najmanju standardnu devijaciju, što se gotovo podudara sa rezultatima

ovog rada, gde su nazimice dve najstarije grupe, starosti od 321–356 dana, prasile u svih 5 pariteta 10,08–9,69, uz najmanju standardnu devijaciju (0,87–0,73). Rezultati ovog rada prikazuju da su u broju živo oprasene prasadi, u svih 5 legala, između grupe optimalne starosti od 217–246 dana i najmlađe grupe statistički značajne razlike, a visoko signifikantne ($p < 0,01$) kod grupe starosti od 307–336 dana u odnosu na grupu optimalne starosti.

Tabela 1. Starost nazimica kod prve efektivne oplodnje i broj živo i mrtvo oprasene prasadi
Age at first effective fertilization of gilts and number of born alive and still born piglets

Parametri / Parameters	Starost / Age days						prosek Aver.	r
	185–216	217–246	247–276	277–306	307–336	337–366		
N	30	60	68	44	10	19	231	
Živo opr. Born alive	9,04 *	9,48	9,55	9,63	10,08 **	9,69	9,51	0,803
Sd	2,81	1,42	1,77	1,09	0,87	0,73		
Cv	18,73	4,73	5,21	4,95	2,18	0,77		
T	2,75	–	0,36	1,07	5,00	1,62		
Mrtvo rod. Still born	0,73 *	0,75	0,99 *	0,82	1,13 *	1,02 *	0,87	0,788
Sd	5,29	5,15	2,97	3,73	2,32	4,58		
Cv	35,26	17,17	8,74	16,95	5,80	4,82		
t	2,42	–	2,41	0,93	3,41	2,84		

Tabela 2. Period zalučenja–osemenjavanja (servis) i broj hranidbenih dana po oprasenom (HD-1) i zalučenom prasetu (HD-2)

Table 2. Interval Weaning–conception (Service) and number feed days of born alive piglets (HD-1) and number feed days of one weaning piglets (HD-2)

Parametri / Parameters	Starost / Age days						Pros Aver.	sd	cv	r
	185–216	217–246	247–276	277–306	307–336	337–366				
Servis Service	16,02	16,07	17,04 **	18,05 **	17,02 **	13,05 **	16,39	5,26	24,82	0,673
t-test	1,81	–	3,68	7,68	4,23	11,27				
HD-1	32,53 *	21,87	21,22	24,21 **	22,63 **	20,72 **	23,86	2,02	5,18	0,626
t-test	2,32	–	1,18	4,98	4,09	11,06				
HD-2	38,63 **	30,06	29,41 **	39,74 **	29,94 **	26,39 **	32,70	1,98	5,08	0,436
t-test	6,22	–	4,30	8,57	3,82	3,54				

Clark i Lemman, 1987 navode da se sa povećanjem starosti kod prve koncepcije sa 200 na 280 dana, veličina legla u prvom paritetu povećala za 1 prase, a u drugom paritetu za 0,4 praseta. Ovim radom dobijeni su slični rezultati kod ovih kategorija starosti, tj. povećanje za 0,59 praseta u svih 5 pariteta.

Kod mrtvo rođene prasadi, osim kod grupe od 277–306 dana starosti, svuda postoji statistički značajna razlika na nivou ($p < 0,05$). Jakovljević (2002) navodi da 70,00 % nazimica sa malo živo oprasene prasadi u prvom leglu, do 5 pariteta dostigne proizvodnu efikasnost ostalih krmača, što ukazuje na nepouzdanost ocene odgajivačke vrednosti na osnovu prvog legla (Uremović Marija i sar, 1997)

Kod dužine perioda zalučenje – osemenjavanje veoma su značajne statističke razlike između starosnih grupa u odnosu na grupu optimalne starosti (16,07 dana). Ovaj se period povećava, osim kod najstarije grupe gde se značajno smanjuje (13,05), uz srednju vrednost korelacije (0,673).

Utvrđena je statistički veoma značajna razlika u broju hranidbenih dana po živo oprasenom prasetu kod tri najstarije grupe (24,21–22,63–20,72 hranidbena dana) i značajna razlika kod najmlađe grupe (32,53) u odnosu na grupu optimalne starosti (217–246). Šivec i sar. (1985) tvrde da se sa povećanjem starosti kod prvog prašenja povećava broj neproduktivnih dana i broj hranidbenih dana po živorođenom prasetu. Takav trend dobijen je i ovim radom izuzev kod najmlađe grupe, kod koje je broj hranidbenih dana po prasetu veći u odnosu na grupu najoptimalnije starosti (217–246 dana), za čitavih 10,66 dana, što je statistički značajno ($p < 0,05$).

Samo grupe najmlađih i najstarijih nazimica pri prvoj efektivnoj oplodnji (prosečno 206,4 i 321,0) dana imaju uticaja na br. živo oprasene prasadi, kao i na br. mrtvo oprasene prasadi u odnosu na grupu optimalne starosti (prosečno 231,0 dan). Sa porastom starosti evidentan je statistički veoma značajni porast perioda zalučenje–osemenjavanje, osim kod najstarije grupe gde je veoma značajno smanjenje ovog perioda. Korelacija između utrošenih hranidbenih dana po živo rođenom prasetu i starosti nazimica je pozitivna srednje jaka (0,626), dok je kod najmlađe grupe nazimica slabiji rezultat (–32,53) u odnosu na grupu optimalne starosti (21,87), što je statistički značajno.

Kod broja hranidbenih dana po zalučenom prasetu je između svih grupa statistički veoma značajna razlika u poređenju sa grupom optimalne starosti (217–246 dana) ali sa slabom korelacijom (0,436), jer su razlike bez određenog pozitivnog ili negativnog trenda.

ZAKLJUČAK

Sa gledišta ukupne proizvodne efikasnosti krmača ne postoji nikakva opravdanost osemenjavati vrlo mlade nazimice starosti od 185–216 dana, jer prase značajno manji broj prasadi (9,04), što je 0,47 prasadi manje od proseka svih starosnih grupa. Dobijen je i najlošiji rezultat u broju hranidbenih dana po živo oprasenom prasetu (32,53) i po zalučenom prasetu (38,63). Broj živo oprasene i mrtvo rođene prasadi se povećava sa povećanjem starosti nazimica kod prvog fertilnog osemenjavanja.

Broj hranidbenih dana po živo oprasenom prasetu ne pokazuje korelativni trend sa porastom starosti nazimica, što ukazuje na jači uticaj spoljnih faktora, a naročito kod broja hranidbenih dana po zalučenom prasetu, gde je dobijena slaba korelacija.

LITERATURA

- CLARC, L.K. LEMAN, A.D.: Factors that influence litter size in swine. *Journal of the American Veterinary Medical Association*, 191, 49–58, 1987.
- JAKOVLJEV, M.: Ocena ekonomskih i proizvodnih performansi prvoprskinja. *Savremena poljoprivreda*, 3–4, 2002.
- SREČKOVIĆ, A., VIDOVIĆ, V.: Uticaj dobi života pri efektivnoj oplodnji nazimica na njihovu plodnost. *Radovi Polj.fak. Univerziteta u Sarajevu*, god. XXIV, br. 27, str. 161–168, 1976.
- STANČIĆ, B., KOVČIN, S., GAGRČIN, M., RADOVIĆ, I.: Faktori koji utiču na polno sazrevanje nazimica. Simpozijum "Stočarstvo, Veterinarstvo i Agroekonomija u tranzicionim procesima", Zbornik kratkih sadržaja, 19–24. jun 2005, Herceg Novi.
- TEODOROVIĆ, M., PETROVIĆ, MILICA., RADOVIĆ, I., POPOV, RADMILA., TRIVUNOVIĆ, SNEŽANA.: Fenotipsko ispoljavanje, varijabilnost, udeo naslednosti i međuodnosi osobina plodnosti svinja. *Savremena poljoprivreda*, 48 (1–2) 73–79, 1999.
- ŠIVEC, N., MILENA, KOVAČ., ŠALEHAR, A.: Mere plodnosti prvoprskinja. Zbornik radova VIII, Skup svinjogojaca Jugoslavije Agrosaznanje br. 3. Titograd, 1985.
- UREMOVIĆ, MARIJA., UREMOVIĆ, Z.: Svinjogojstvo. Agronomski fakultet Sveučilišta u Zagrebu, 1997.

AGE AT THE FIRST FERTILE INSEMINATION AND FERTILITY, THROUGH THE EXPLOITATION OF SOWS

JAKOVLJEV MIROSLAV

Summary

We investigated linkage between age at the first insemination and the production through the exploitation. It was used only sows with the four liveborn litters. At the number of liveborn piglets we established a high significant variety ($P < 0.01$) between two groups (age of 321 days with 10,08 piglets and a group of 206,4 days old with the 9,04 piglets).

Number of stillborn piglets were higher at the gilts which were elder at the first insemination. Gilts which were inseminated at the age of 185 to 216 days had a lower number of liveborn piglets and a higher number of feed days for one produced piglet.

Between age at the first insemination and a measured traits we established negative correlations.

Key words: age, producing traits, the first insemination

UDK: 636.082.453: 636.4

UTICAJ RAZLIČITIH TENZOAKTIVNIH SUPSTANCI I TEMPERATURE ČUVANJA NA PARAMETRE KVALITETA DUBOKO ZAMRZNUTOG SJEMENA NERASTA*

STOJA JOTANOVIĆ, DRAGUTIN MATARUGIĆ, MILOVAN ČUĆIĆ¹

IZVOD: Ispitivan je uticaj dvije tenzoaktivne supstance, OEP-a (Orvus Es Paste) i LS (lauril sulfat) i dvije temperature skladištenja (–80 i –196°C), na kvalitet sjemena nerasta nakon dubokog zamrzavanja. Rad je napisan u skladu sa istraživanjima koja su rađena posljednjih godina na Odjelu za animalnu proizvodnju (Departamento de Produccion Animal) na ETSEA, Universitat de Lleida. Upotreba LS-a kao zamjene nije dala očekivane rezultate. Temperatura od –80°C zadovoljila je vrijednosti ispitivanih parametara sjemena i može se koristiti na kratko vrijeme zbog manjih troškova.

Ključne riječi: nerast, sjeme, akrozom, OEP, LS, temperatura

UVOD

Problemi pri upotrebi duboko zamrznutog sjemena nastaju zbog visoke osjetljivosti spermatozoida nerasta na niske temperature, hladni šok i krioprotektore (prema glicerolu). Tenzoaktivna supstanca koja se danas koristi u zamrzavanju je OEP (Orvus Es Paste – trietil-amino-natrij-lauril-sulfat) (Rath i Niemann, 1997). On djeluje kao emulgator koji povećava efikasnost lipoproteina žumanceta (Strzezek et al., 1993). Temperatura od –196°C je savršena za krioprezervaciju, ali njena upotreba zahtijeva redovno održavanje nivoa tečnog azota što poskupljuje postupak (Anguera, 1981). Danas se najviše koristi svježe sjeme ohlađeno na 15°C i čuvano kraće ili duže vrijeme, zavisno od razrjeđivača.

Cilj rada bio je da se izvrše analize parametara pokretljivosti spermatozoida (sa i bez dodatog kofeina) i stanja akrozoma, pri upotrebi dvije tenzoaktivne supstance i dvije temperature skladištenja.

Originalni naučni rad / *Original scientific paper*

¹ Dr Stoja Jotanović, docent, Dr Dragutin Matarugić, vanr. prof., Milovan Čučić, dipl. ing. poslediplomske studije, Poljoprivredni fakultet, Banja Luka.

*Istraživanja su obavljena u okviru TEMPUS projekta JEP16104-2001 EU u Španiji, pod nadzorom *prof. dr Luis Fernando Gosalvez-u i Juanjo Valdelvira Centeles-u.*

MATERIJAL I METODE RADA

Istraživanje je rađeno u objektu CEP-a (Centro de Estudios Porcinos de Catalunya) u Torrelameu, Lleida, Španija u periodu oktobar– decembar 2004. Korišteno je sjeme jednog nerasta (hibrid pijetren-landras). Parametri kvaliteta sjemena bili su: zapremina najkvalitetnije frakcije ejakulata 65–120ml, pokretljivost 85–90%, kvalitet pokretljivosti 3,5–4, aglutinacija 1–2 i NAR (normalni apikalni greben akrozoma) 90–99%. Uzorci su uzimani u periodu od 05.10 do 25.11.2004. godine i ukupno je uzeto 10 uzoraka. Ejakulat je uziman manuelnom fiksacijom penisa, u plastične vrećice sa filterima. Vršen je makroskopski pregled. Mikroskopskim pregledom određivan je: broj spermatozoida, pokretljivost, kvalitet pokretljivosti, aglutinacija i parametri stanja akrozoma (NAR, DAM, LOOS, LOST). Sjeme je ostavljano da se stabilizuje. Korišten je optički mikroskop uvećanja 100–400 puta. Uziman je uzorak nativne sperme, razrijeđen formaliziranim fiziološkim rastvorom 1:100. Za brojanje spermatozoida korištena je Burkera-ova komora za brojanje ćelija. Potom je izračunavana potrebna zapremina BTS razrjeđivača, koja je dodavana sjemenu i nakon toga vršeno je pakovanje u plastične tube od 42 ml. Za pregled statusa akrozoma korišten je mikroskop s faznim kontrastom i uljanom imerzijom (uvećanje 1000 puta). Registrovana su četiri statusa akrozoma: spermatozoidi sa normalnim apikalnim grebenom akrozoma (NAR), spermatozoidi sa oštećenim akrozomima (DAM), spermatozoidi koji gube akrozome (LOOS) i spermatozoidi koji su već izgubili akrozome (LOST). Ukupno je brojano 100 spermatozoida i tako je dobijen procenat. Sjeme u tubama je stavljano na hlađenje u programirani zamrzivač na 2,5 sata da bi se ohladilo na 15°C. Potom su doze centrifugirane na 2200 o/min (800 g) u trajanju od 10 minuta. Tečni dio je odstranjen vodenom pumpom tako da je na kraju u tubama ostajalo 2–2,5 ml koncentrovanih spermatozoida. Razrjeđivač A (laktoza-žumance), ohlađen na 15°C lagano je dodavan, te se sjeme vraćalo u zamrzivač u trajanju od 1,5 sat da bi mu se temperatura spustila na 5°C. Na temperaturi od 5°C dodavan je razrjeđivač B (laktoza-žumance+ OEP ili LS). Sjeme je nakon toga automatskom špricom punjeno u plastične slamčice od 5 ml. Slamčice su obilježavane datumom, brojem ejakulata i vrstom tenzoaktivne supstance. Nakon toga su hlađene u parama azota u trajanju od 20 minuta (5cm iznad nivoa tečnosti). Polovina je stavljena u frižider a druga polovina u spremnik sa tečnim azotom. Jedna polovina slamčica sa OEP-om je držana na temperaturi od –80°C, a druga polovina na –196°C. Isti postupak je korišten i sa slamčicama u koje je dodat LS. Odmrzavanje je obavljano unutar jednog mjeseca od zamrzavanja u vodenom kupatilu. Slamčice su odmrzavane na temperaturi od 40°C u trajanju od 40–50 sekundi, potom je vršena provjera pokretljivosti, kvaliteta pokretljivosti i stanja akrozoma. Pokretljivost je provjeravana sa i bez dodatka kofeina.

REZULTATI I DISKUSIJA

Prikazani rezultati odnose se na 9 ejakulata i 257 slamčica stavljenih na zamrzavanje. Za statističku analizu korišten je SAS statistički paket. Ustanovljeno je da nisu postojale statistički značajne razlike ($p < 0,05$) između parametara ejakulata jer su svi poticali od jednog nerasta (pokretljivost 85–90%; kvalitet pokretljivosti 3,5–4; aglutinacija 1 i 2, NAR od 90 do 99%). Iz podataka tabele 1 uočava se da ne postoji statistički značajna razlika između uticaja temperature i tenzoaktivne supstance. Ispitivane su razlike između dvije tenzoaktivne supstance (OEP i LS) i između dvije korištene temperature (–80 i –196 °C).

Tabela 1. Značaj faktora za sve proučavane varijable.
 Table 1. Factor significance for all examed parameters

Parametar <i>Parametre</i>	Temperatura <i>Temperature</i>	Tenzoaktivna supstanca <i>Tenzioative substances</i>	Temperatura / Tenzoaktivna supstanca <i>Temperature / Tenzioative substances</i>
Mot	***	***	NZ
Qmot	*	***	NZ
Mot WC	***	***	NZ
Qmot WC	***	***	NZ
NAR	NZ	***	NZ
DAM	NZ	***	NZ
LOOS	NZ	***	NZ
LOST	NZ	NZ	NZ

* p<0.05 ** p<0.01 *** p<0.001 NZ nije značajno

* p<0.05 ** p<0.01 *** p<0.001 NZ not significant

Poređenje dvije tenzoaktivne supstance (OEP i LS)

Postoje statistički značajne razlike u praćenim parametrima ($p<0,05$) sjemena pri upotrebi dvije tenzoaktivne supstance (OEP i LS) u svim slučajevima osim u slučaju parametra LOST, što statistički nije značajno (Tabela 2). U svim posmatranim parametrima postoje razlike između OEP-a i LS-a (NAR, DAM, LOOS, LOST). Veće vrijednosti LOOS dobijene su pri upotrebi LS (87,14%) nego OEP-a (47,61%). Takvi spermatozoidi nisu u mogućnosti da izvrše oplodnju i neupotrebljivi su za osjemenjavanje. Spermatozoidi sa NAR-om (teoretski, čak i oni koji su samo oštećeni) spadaju u fertilne i uzimaju se u obzir pri razmatranju upotrebljivosti doze za osjemenjavanje. Smatra se da je potrebno da se u odmrznutom sjemenu vrijednosti NAR-a kreću oko 50%. Nakon odmrzavanja pokretljivost spermatozoida sa OEP-om je 33,06%, što je nezadovoljavajuće. Pokretljivost se povećava na 57,78% uz dodatak kofeina, što je zadovoljavajuća vrijednost za osjemenjavanje.

Tabela 2. Vrijednosti ispitivanih parametara pri upotrebi dvije tenzoaktivne supstance (kvadratna sredina \pm standardna greška devijacije) a,b: $p<0,05$

Table 2. Values of examed parameters with use of two tenzioactive substances (squrse average \pm standard deviation)

Parametar / <i>Parametre</i>	LS	OEP
Mot	9.14 \pm 0.18 b	33.06 \pm 1.92 a
Qmot	1.75 \pm 0.16 b	3.00 \pm 0.14 a
Mot WC	21.21 \pm 2.05 b	57.78 \pm 1.81 a
Qmot WC	2.86 \pm 0.10 b	3.58 \pm 0.09 a
NAR	4.14 \pm 2.39 b	33.94 \pm 2.11 a
DAM	8.50 \pm 0.84 b	17.50 \pm 0.74 a
LOOS	87.14 \pm 3.10 a	47.61 \pm 2.73 b
LOST	0.21 \pm 0.15	0.56 \pm 0.13

Kofein dovodi do ekscitacije letargičnih spermatozoida i poboljšava im pokretljivost. Ovi parametri pri primjeni LS-a nisu zadovoljavajući tako da se ne može preporučiti kao tenzoaktivna supstanca za duboko zamrzavanje sjemena nerasta.

Pokretljivost i stanje akrozoma su najviše korišteni parametri u ocjenjivanju kvaliteta sjemena jer je njihovo određivanje najjeftinije, najbrže i najpreciznije (Martin Rillo et al., 1990; Bordignon et al., 1996). Pokretljivost i kvalitet pokretljivosti su subjektivni parametri i više zavise od znanja posmatrača u odnosu na procjenu stanja akrozoma (Illera Martin, 1994; Hafez, 1996). U ocjenjivanju pokretljivosti i kvaliteta pokretljivosti Valdevira et al. (2001) su koristili kofein kao pomoćno sredstvo u utvrđivanju stvarnog potencijala pokretljivosti spermatozoida poslije odmrzavanja. Prema Daza-i (1992) stanje akrozoma je parametar koji omogućava da se objektivnije procijeni mogući fertilitet sjemena zato što oštećenja akrozoma izazivaju gubitak enzima odgovornih za prodor spermatozoida u jajnu ćeliju. Centrifugiranje takođe može prouzrokovati oštećenja membrana (Martin Rillo et al., 1990). Otkriće glicerola kao krioprotektora imalo je veliki uticaj na upotrebu zamrznutog sjemena. Glicerol je široko korišten krioprotektor jer povećava viskoznost (Crabo i Einarsson, 1971; Graham et al., 1971; Pursel et al., 1978; Scheid et al., 1980). U visokim dozama toksičan je za spermatozoide nerasta (Almlid i Johnson, 1988), prema Cole i Cupps (1984) to su koncentracije iznad 5%. On snižava temperaturnu tačku za stvaranje kristala leda, koji nemaju vremena da oštete ćeliju (Illera Martin, 1994). S obzirom na toksičnost, glicerol nije savršen krioprotektor i mnogi istraživači rade na otkrivanju boljih zamjena kao što su: trimetilglikol, propilenglikol, manitol, sorbitol (Derivaux, 1982), dimetilsulfoksid (Hunter, 1982) kao i etilen sa propilenglikolom (Cole i Cupps, 1984).

Poređenje dvije temperature skladištenja (–80°C i –196°C).

Spermatozoidi nakon odmrzavanja pri obje korištene temperature skladištenja imaju približno iste vrijednosti faktora stanja akrozoma što pokazuje da i temperatura od –80°C može dati zadovoljavajući rezultat (Tabela 3). Vrijednosti pokretljivosti spermatozoida za temperaturu od –80°C (32,36% uz upotrebu kofeina) su u prihvatljivim granicama, pa bi se ta temperatura zbog nižih troškova mogla koristiti umjesto temperature od –196°C (46,63%). Zapaža se da su razlike u broju spermatozoida sa izgubljenim akrozomima vrlo male (0,36: 0,40) što dovodi do previđanja eventualnih razlika.

Tabela 3. Poređenje dvije temperature skladištenja (srednja kvadratna vrijednost ± standardna greška) a, b: p<0.05

Table 3. Comparison of two temperatures of storage (average square value ± standard deviation)

Parametar / Parametre	–80°C	–196°C
Mot	15,50 ± 2,05 b	26,70 ± 2,05 a
Qmot	2,12 ± 0,15 b	2,63 ± 0,15 a
Mot WC	32,36 ± 1,93 b	46,63 ± 1,93 a
Qmot WC	2,96 ± 0,09 a	3,48 ± 0,09 b
NAR	20,09 ± 2,25	18,00 ± 2,25
DAM	14,04 ± 0,79	11,96 ± 0,79
LOOS	65,12 ± 2,92	69,63 ± 2,29
LOST	0,36 ± 0,14	0,40 ± 0,14

Postoje statistički značajne razlike ($p < 0,05$) između uzoraka čuvanih na različitim temperaturama skladištenja u faktorima pokretljivosti (Tabela 3). Nisu ustanovljene statistički značajne razlike u faktorima stanja akrozoma (NAR, DAM, LOOS, LOST). Temperatura skladištenja od -196°C daje bolje rezultate i sigurnija je za skladištenje, ali povećava troškove, pa su ekonomske koristi od takvog sjemena manje.

Sjeme nerasta je vrlo osjetljivo na hladni šok (*Baucells, 1998*) kao i na oštećenja protoplazmatične membrane i akrozoma (*Ortman et al., 1994*). Građa protoplazmatične membrane spermatozoida nerasta razlikuje se u fosfolipidnom dijelu u odnosu na druge priplodnjake i zato je osjetljivija na hladni šok (*Martin Rillo, 1988*). Protoplazmatska membrana akrozoma je najviše podložna oštećenjima za vrijeme zamrzavanja i odmrzavanja (*Courtens i Paquignon, 1985; Bwanga et al. 1991*). Za vrijeme procesa zamrzavanja ona mijenja svoju lipoproteinsku strukturu (*Hammerstedt et al. 1990*), te se za vrijeme odmrzavanja ne može vratiti u svoju prvobitnu formu dovoljno brzo, što uzrokuje oštećenja akrozoma. Za vrijeme zamrzavanja, kristali leda se formiraju unutar ćelije i oštećuju je, pa nakon odmrzavanja ćelijske organele, enzimi i ATP izlaze iz ćelije prouzrokujući njenu smrt (*Illera Martin, 1994*). Proteini koji se nalaze u spermalnoj plazmi pomažu u zaštiti protoplazmatske membrane spermatozoida od oštećenja kristalima leda. Da bi se spermatozoidi prekrili tim proteinima, sjeme se drži na sobnoj temperaturi 1 do 2 sata (*Gosalvez et al., 1999*). Zbog toga je preporučljivo da se za zamrzavanje uzima samo bogata frakcija ejakulata (*Hafez, 1996*).

Linija temperaturnog pada ima dvije kritične tačke: prvu na 15°C (na toj temperaturi se dodaje prvi krioprotektor) i drugu na 5°C (tada se dodaje drugi krioprotektor) (*Westendorf, 1975*). Mnogi radovi ukazuju da je većina oštećenja spermatozoida prouzrokovana stvaranjem kristala leda u toku postupka zamrzavanja (između -5°C i -15°C). Manji dio oštećenja (15–25 %) prouzrokovan je temperaturama između -20°C i -80°C , što ukazuje da bi temperatura od -80°C mogla biti pogodna za skladištenje i čuvanje sjemena na kraće vrijeme (*Mazur, 1985*). Odmrzavanje je sledeća kritična faza u kojoj spermatozoidi mogu biti oštećeni (*Herak et al., 1985*). Ne postoje metode kojima bi se diferenciralo da li su oštećenja spermatozoida nastala tokom zamrzavanja ili odmrzavanja (*Illera Martin, 1994*). Uobičajeno je da se odmrzavanje izvodi u vodenom kupatilu na određenim temperaturama u određenom trajanju. Rath i Niemann (*1997*) su vršili odmrzavanje na 38°C u trajanju od 20 sekundi; Martin Rillo (*1988*), kao i Garde i Gallego (*1996*) su radili odmrzavanje na 42°C u trajanju od 45 sekundi; Cordova et al. (*1999*) na 50°C u trajanju od 20 sekundi.

Upotreba kofeina po odmrzavanju može pomoći da se utvrdi stvarna pokretljivost spermatozoida, jer neki od njih nisu oštećeni nego samo letargični ("uspavani") i on ih aktivira (*Gosalvez et al., 1999*). Kofein je letalan za spermatozoide i može biti primjenjen samo u svrhu laboratorijskog ispitivanja.

ZAKLJUČAK

Na osnovu rezultata dobijenih ispitivanjem uticaja dvije tenzoaktivne supstance i dvije temperature skladištenja na parametre pokretljivosti i stanja akrozoma, može se zaključiti slijedeće:

1. Upotreba LS-a umjesto OEP-a nije dala zadovoljavajuće rezultate.

2. Zamrzavanje na temperaturi od -80°C daje zadovoljavajuće vrijednosti ispitivanih parametara sjemena.
3. Potraga za novim tenzoaktivnim supstancama bi trebala biti proširena u drugim smjerovima. Potrebna su dodatna istraživanja ćelijske membrane i akrozoma spermatozoida nerasta u cilju otkrivanja novih tenzoaktivnih supstanci.

LITERATURA

- ALMLID, T., JOHNSON, L.A.: Effects of glycerol concentration, equilibration time and temperature of glycerol addition on post-thaw viability of boar semen frozen in straws. *Journal of Animal Science*, 66: 2899–2905, 1988.
- ANGUERA, B.: Inseminacion artificial en ganado porcino. Normas practicas para su aplicacion. Monografias de l'Obra Agricola de "La Caixa". Ramaderia 1981.
- BAUCELLS, J.: Efecto de las oscilaciones termicas en la calidad del semen de verraco durante el periodo de conservacion. *Anaporc* N° 176, p: 36–48, 1998.
- BORDIGNON, V.; DESCHAMPS, J.C.; SECHIN, A.; PALUDO, G.R.; VIVAN, J.C.; NICOLA, E.; BOZZATO, J.S.; GONSALEA, J.A.; PIMENTEL, C.A.: Effect of trhalose on sperm motility, acrosome integrity and fertility in frozen boar semen. *Revista Brasileira de reproducao Animal (Brazil)* N° 20, p: 54–62, 1996.
- BWANGA, C.O.; EINARSSON, S; RODRIGUEZ-MARTINEZ, H.: Cryopreservation of boar semen II. Effect of cooling rate and duration of freezing point plateau on boar semen frozen in mini and maxi-straws and plastic bags. *Acta Veterinaria Scandinavica* N° 32, p: 455–461, 1991.
- COLE, H.H.; CUPPS, P.T.: Reproduccion de los animales domesticos. Editorial Acribia. Zaragoza, 1984.
- CORDOVA, A.; PEREZ, J.F.; GARCIA, C.; MARTIN RILLO, S.: Daño acrosomal de los espermatozoides de verraco despues de la descongelacion. II Congreso Iberico de Reproduccion Animal, p: 395, 396, 1999.
- COURTENS, J.L.; PAQUIGNON, M.: Ultrastructure of fresh, frozen and frozen-thawed spermatozoa of the boar. *Congress Deep Freezing of Boar Semen*, Uppsala, Sweden, 1985.
- CRABO, B.G.; EINARSSON, S.: Fertility of deep frozen boar semen. *Acta Veterinaria Scandinavica*, 12. 125–127, 1971.
- DAZA, A.: Manejo de la reproduccion en el ganadero porcino. Ediciones Mundi Prensa. Madrid, 1992.
- DERIVAUX, J.: Reproduccion de los animales domesticos. Editorial Acribia. Zaragoza, 1982.
- GARDE, J.J.; GALLEGO, L.: Nuevas tecnicas de reproduccion asistida aplicadas a la produccion animal. Servicio de Publicaciones de la Universidad de Castilla-La Mancha, 1996.
- GOSALVEZ, L.F.; VALDELVIRA, J.; VIDAL, A.; BOIRA, D.: Resultados de congelar dosis heterospemicas porcinas, segun cantidad y tiempo de penetracion de glicerol. IX Congreso dos Engenheiros Zootecnicos. Oporto. Portugal, 1999.
- GRAHAM, E.F.; RAJAMAUNMNAN, A.H.J.; SCHMEL, M.; MAKILAUURILA; BOWER, R.E.: Preliminary report on the procedure and rationale for freezing boar semen. *AI Digest* N° 19: 1, p: 12, 1971.
- HAFEZ, E.S.E.: Reproduccion e inseminacion artificial en animales. Nueva Editorial Interamerican. McGraw-Hill. Mexico D.F., 1996.

- HAMMERSTEDT, R.H.; GRAHAM, J.K.; NOLAN, J.P.: Cryopreservation of mammalian sperm; shall we ask them to survive. *Journal of Andrology* N° 11, p: 73–88,1990.
- HERAK, M.; PREMZL, B.; BRANEZAC, N.: Results of deep frozen boar semen application for artificial inseminations of sows and gilts in a large pig farm. *Stocarstvo (Yugoslavia)* N° 39: 1, p: 47–53,1985.
- HUNTER, R.H.F.: *Fisiologia y tecnologia de la reproduccion de la hembra de los animales domesticos*. Editorial Acribia. Zaragoza, 1982.
- ILLERA MARTIN, M.: *Reproduccion de los animales domesticos*. Editorial Aedos. Barcelona, 1994.
- MARTIN RILLO, S.: Problematica de la congelacion de semen en inseminacion artificial del ganado porcino. *Nuestra Cabaña* N° 191, o: 5–17, 1988.
- MARTIN RILLO, S.; SANCHEZ SANCHEZ, R.; GARCIA CASADO, P.; SEBASTIAN, J.J.; ALIAS PEREZ, E.; PURSEL, V.: Susticion de la centrifugacion por dialisis en la tecnica de congelacion de semen de verraco. *Anaporc* N° 93, p: 18–22,1990.
- MAZUR, P.: Basic concepts in freezing cells. In: L.A. Johnson and K.Larsson (Eds.): *Deep Freezing of Boar Semen*. Swedish Univ. Agric.Sci., Uppsala, p: 91–111,1985.
- ORTMAN, K.; RODRIGUEZ-MARTINEZ, H.: Membrane damage during dilution, cooling and freezing-thawing of boar spermatozoa packaged in plastic bags. *Journal of Veterinary Medicine* N° 41, p: 37–47,1994.
- PURSEL, V.G.; SCHULMAN, L.L.; JOHNSON, L.A.: Effect of glycerol concentration on frozen boar sperm. *Theriogenology* N° 9, p: 305,1978.
- RATH, D.; NIEMANN, H.: In vitro fertilization of porcine oocytes with fresh and frozen-thawed epididymal semen obtained from identical boars. *Theriogenology* N° 47: 4, p: 785–793,1997.
- SCHEID, I.R.; WESTENDORF, P.; TREU, H.: Deep freezing of boar semen in plastic tubes (Hulsenberg-Pailletten): effect on different glycerol concentrations. 6th International Pig Veterinary Congress, Copenhagen, Denmark, 1980.
- STRZEZEK, J.; SAIZ CINDONCHA, F.; LUBERDA, Z.; DEMIANOWICZ, W.; MARTIN RILLO, S.: Estudio bioquimico de la conservacion del semen de verraco en distintos diluyentes. *Anaporc*. N° 124, p: 5–18,1993.
- VALDELVIRA, J.; VIDAL, A.; ALONSO, J.; GOSALVEZ, L.F.: Influencia del tiempo de almacenamiento a –80° C y de la temperatura de descongelacion sobre dosis espermaticas porcinas de baja calidad. IX Jornadas sobre Produccion Animal. Zaragoza. Volumen N° 22, 838–840,2001.
- WESTENDORF, P.; RICHTER, L.; TREU, H.: Zur Tiefgefrierung von Ebersperma. Labor und Besamungsergebnisse mit dem Hulsenberg Pailletten verfahren. *Deutsche Tierarztlische Wochenschrift* N° 82, p: 261,1975.

INFLUENCE PROSTAGLANDINS POSTPARTUM ON REPRODUCTIVE PERFORMANCES OF SOWS IN NEXT CYCLE

STOJA JOTANOVIĆ, DRAGUTIN MATARUGIĆ, MILOVAN ČUČIĆ

Summary

In this work was examed the influence of two tenzioactive substances (–80 and –196°C) on boar seed qualiti after deep freezing. The work represent scientific reserah that was done for several years on Departmant for animal production (Departmento de Production Animal at ETSEA, Universitat de Lleida. Expected rezolts was not obtained by using LS as a substitution. Temperature of –80°C was sadisfg values of seed examed parameters and it can be used on short time in arder to have less expences.

Key words: boar, semen, acrosom, OEP, LS, temperature

UTICAJ RAZLIČITIH IZVORA SELENA U ISHRANI TOVNIH PILIĆA NA POJEDINE PROIZVODNE I BIOHEMIJSKE PARAMETRE

KANAČKI Z., KRNIĆ J., UŠĆEBRKA G., PERIĆ L., STOJANOVIĆ S.¹

IZVOD: Cilj ovog rada bio je utvrđivanje uticaja različitih izvora selena, i njihovih kombinacija, u ishrani tovnih pilića na pojedine proizvodne i biohemijske parametre. Poređene su četiri grupe koje su dobijale različite izvore selena u ukupnoj količini od 0,3 ppm u obroku. Nije postojala statistički značajna razlika ni između jedne grupe u telesnoj masi i konverziji. Biohemijski parametri krvnog seruma ukazuju na veću biološku raspoloživost selena iz selenoaminokiselina u odnosu na natrijum selenit. Ovi rezultati ukazuju na opravdanost upotrebe organski vezanog selena u ishrani ove proizvodne kategorije, kao i na njegov mogući značaj za proizvodne kategorije koje se vremenski duže iskorišćavaju.

Ključne reči: Selen, tovni pilići, proizvodni parametri, biohemijski parametri

UVOD

Najčešće upotrebljavani izvori selena u ishrani tovnih pilića su natrijum selenit i organski vezan selen u obliku selenoaminokiselina. Novija istraživanja ukazuju na to da organski oblici ovog elementa imaju određene prednosti u odnosu na neorganske oblike (Cantor, 1997; Edens i sar., 1999).

Ključna razlika u fiziološkoj vrednosti neorganskog i organskog oblika selena u ishrani leži u sposobnosti selenoaminokiselina, a pre svega selenometionina, da se nespecifično inkorporiraju u telesne proteine. Selenometionin preuzimaju tkiva i organi sa visokim stepenom sinteze proteina (Schrauzer, 2000). Manji deo selena iz selenita se ugrađuje u telesne proteine dok se veći deo, koji jetra odmah ne iskoristi za sintezu selenoproteina, brzo izlučuje (Jacques, 2001).

Inkorporacija selenometionina u telesne proteine daje dve velike fiziološke prednosti organskom selenu u ishrani. Prvo, on obezbeđuje tkivnu rezervu selena za periode u kojima su potrebe za ovim mikroelementom povećane. Drugo, više koncentracije selena u embrionalnom i fetalnom tkivu, kao i u proteinima jaja obezbeđuju rezervu selena koju em-

Originalni naučni rad / *Original scientific paper*

¹ Mr Zdenko Kanački, asist., dr Josip Krnić, red. prof., dr Ušćebrka Gordana, red. prof., dr Lidija Perić, vanr. prof., dipl. biol. Slobodan Stojanović, sar. u nastavi, Poljoprivredni fakultet, Novi Sad.

brion, fetus i mladi organizmi mogu lako mobilisati i iskoristiti (Jacques, 2001). Takođe, slobodni joni su vrlo reaktivni i mogu formirati komplekse sa drugim sastojcima hrane što im otežava resorpciju, a time smanjuje i biološku raspoloživost.

Cilj ovog rada bio je utvrđivanje uticaja različitih izvora selena, i njihovih kombinacija, u ishrani tovnih pilića, na osnovne proizvodne parametre (telesnu masu, konverziju, mortalitet i operjavanje) i pojedine biohemijske parametre krvnog seruma (aktivnosti serumske alanin aminotransferaze (ALT) i aspartat aminotransferaze (AST) i koncentracije proteina, glukoze i mokraćne kiseline) kao indikatore zdravstvenog stanja.

MATERIJAL I METOD RADA

U ogled su bili uključeni tovni pilići hibrida "COBB 500", koji su bili smešteni u objektu sa istim smeštajnim uslovima (temperatura, vlaga, osvetljenje, gustina naseljenosti), propisanim za ovu proizvodnu kategoriju. Pilići su dobijali hranu i vodu *ad libitum*. Smeša za ishranu je bila na bazi kukuruz-soja i komponovana tako da zadovoljava sve tehnološke potrebe ovog hibrida. Pilići su bili vakcinisani po redovnom programu vakcinacije, a tokom ogleda su se nalazili pod zdravstvenim nadzorom.

Tovni pilići uključeni u ovaj ogled su bili podeljeni u 4 grupe (A, B, C i D), sa po 8 ponavljanja (podni boks sa po 75 pilića). Grupa A je dobijala selen samo u obliku natrijum selenita u količini od 0,3 ppm, a grupa D samo u obliku komercijalnog preparata, u kome se selen nalazio u obliku selenoaminokiselina, u količini od 0,3 ppm. Grupa B je dobijala natrijum selenit u količini od 0,2 ppm i organski vezani selen 0,1 ppm, dok je grupa C dobijala natrijum selenit u količini od 0,1 ppm i organski vezani selen 0,2 ppm. Selenoaminokiseline zastupljene u preparatu su selenometion (50%), selenocistin (15%), selenocistein (15%), selenocistation (10%) i metilselenocistein (10%).

Proizvodni parametri su praćeni kontinuirano tokom ogleda. Ispitivanje biohemijskih parametara obuhvatilo je ukupno 128 jedinki, i to po 64 u uzrastu od 21 i od 42 dana. Iz svake grupe je obrađen podjednak broj jedinki. Krv je uzeta kardijalnom punkcijom, u količini od 3 do 5ml. Nakon uzimanja krvi, iz nje je izdvojen krvni serum. Iz svake grupe je uzet podjednak broj muških i ženskih jedinki da bi se izbegao uticaj pola na dobijene rezultate. Krv nije uzimana od istih jedinki, i u uzrastu od 21 i od 42 dana, da bi se izbegao uticaj stresa i gubitka krvi.

Određivanje biohemijskih parametara je vršeno kvantitativnom, spektrofotometrijskom metodom pomoću biohemijskog analizatora "CLIMA MC-15". U ovom radu su korišćeni gotovi test-kitovi "BIOANALITICA", za odgovarajuće biohemijske parametre, a postupalo se prema uputstvu proizvođača.

Utvrđivanje stepena statističke značajnosti izvršeno je metodom analize varijanse i primenom Studentovog t-testa, za nivo značajnosti od 95% ($p < 0,05$) i 99% ($p < 0,01$).

REZULTATI I DISKUSIJA

Tovni pilići su genetski predodređeni za intenzivan rast, veliku efikasnost u konverziji hrane, razvijanje masivne muskulature (naročito grudne muskulature) što sve zahteva visoke nivoe kiseonika. Međutim, ovakve genetske predispozicije i dinamika rasta uslovljavaju da tovni pilići imaju proporcionalno manji kapacitet pluća, u odnosu na telesnu masu

(Roch i sar., 2000). Isti autori ukazuju na značaj oksidativnih oštećenja kod tovnih pilića, i na protektivno dejstvo selena i vitamina E. Veća finalna telesna masa, a time i brži prirast podrazumevaju i veće opterećenje organizma oksidativnim agensima. U tabeli 1. prikazani su proizvodni parametri (telesna masa, konverzija i mortalitet).

Tabela 1. Proizvodni parametri
Table 1. Productive parameters

Telesna masa (g) / Body weight (g)				
Uzrast / Age	Grupa / Group			
	A	B	C	D
1 dan – day	47,5	47,7	47,7	47,7
7 dana – days	153	153	152	150
14 dana – days	371	369	364	366
21 dan – days	762	747	754	748
28 dana – days	1143	1142	1104	1121
35 dana – days	1627	1610	1571	1585
42 dana – days	2173	2186	2162	2173
Konverzija / Conversion				
Uzrast / Age	Grupa / Group			
	A	B	C	D
21 dan – days	1,42	1,45	1,47	1,44
42 dana – days	1,95	1,90	1,93	1,92
Mortalitet / Mortality				
%	Grupa / Group			
	A	B	C	D
	4,48	4,64	4,80	5,77

Nije postojala statistički značajna razlika u telesnoj masi i konverziji između pojedinih grupa pilića u svim uzrastima. Ovo podrazumeva podjednako opterećenje svih tkiva, organa i organskih sistema, kod svih grupa, čije je funkcionalno stanje praćeno na osnovu promene dinamike pojedinih biohemijskih parametara, što omogućava pouzdanije tumačenje dobijenih razlika u tim rezultatima. Operjavanje je bilo ujednačeno kod svih grupa.

ALT se koristi kao indikator hepatopatija, ali se ne smatra za organ specifičan enzim. Normalna serumska aktivnost ovog enzima kod ptica je manja od 50 IU/l (Campbell, 2004). Kod svih grupa nije postojalo prekoračenje gornje granice u aktivnosti serumske ALT, ni u uzrastu od 21 dan, ni u uzrastu od 42 dana (tabela 2.). U uzrastu od 21 dan postojalo je statistički vrlo značajno povećanje aktivnosti serumske ALT kod grupe A u odnosu na ostale grupe, dok te razlike nije bilo u uzrastu od 42 dana. Ovo znači da je u uzrastu od 21 dan bolje protektivno dejstvo pokazao organski vezan selen i kombinacije organski vezanog selena i natrijum selenita. Otsustvo statistički značajne razlike između grupa u uzrastu od 42 dana može biti posledica relativno kratkog poluživota ALT u krvnom serumu.

AST je prisutan u više tkiva i iz tog razloga nije organ specifičan enzim, ali je dobar indikator oštećenja mekih tkiva. Generalno, kod ptica, povećana aktivnost serumske AST može biti znak hepatopatija ili miopatija. Serumska aktivnost AST, kod ptica, je normalno manja od 275 IU/l (Campbell, 2004). Dobijeni rezultati ukazuju da postoji prekoračenje

gornje fiziološke vrednosti aktivnosti serumske AST kod grupe A u uzrastu od 21 dan, dok je ta vrednost prekoračena kod svih grupa u uzrastu od 42 dana (tabela 2.). Na ove vrednosti je, svakako, mogla uticati i minimalna hemoliza koja je mogla nastati pri vađenju krvi kardijalnom punkcijom, ali je ovaj faktor identično uticao na sve grupe. Statistički značajno veća aktivnost serumske AST, kod pilića u uzrastu od 21 dan, je postojala kod grupe A nego kod grupa C i D. U uzrastu od 42 dana statistički vrlo značajno povećanje aktivnosti serumske AST je bilo kod grupe A nego kod grupe C, dok je povećanje bilo značajno u odnosu na grupu D. Statistički značajno veća aktivnost serumske AST je bila i kod grupe B u odnosu na grupu C. Ovo ukazuje na to da je protektivno dejstvo organski vezanog selena, samog ili u kombinaciji sa natrijum selenitom, bilo bolje u odnosu na sam natrijum selenit, u uzrastu od 21 dan. Ovakvo stanje je bilo još izrazitije u uzrastu od 42 dana, gde je bolje rezultate pokazao i kombinovani izvor selena sa većim učešćem organski vezanog selena u odnosu na kombinovani izvor sa manjim učešćem organski vezanog selena.

Tabela 2. Biohemijski parametri krvnog seruma
Table 2. biochemical parameters of blood serum

Grupa / Group	A		B		C		D	
Uzrast (dana) <i>Age (days)</i>	21	42	21	42	21	42	21	42
ALT (IU/l)	9,69	7,88	7,44	8,38	6,94	8,56	7,38	7,31
AST (IU/l)	292,00	398,25	249,44	383,94	235,12	319,94	238,62	351,12
Ukupni proteini (g/l) <i>Total proteins (g/l)</i>	31,21	33,06	31,38	33,19	31,75	33,62	31,44	33,94
Glukoza (mmol/l) <i>Glucose (mmol/l)</i>	8,59	10,49	8,85	10,59	9,69	10,85	10,65	10,38
Mokraćna kis. (mmol/l) <i>Uric acid (mmol/l)</i>	0,474	0,324	0,564	0,389	0,604	0,449	0,669	0,466

Glavno mesto sinteze proteina plazme je jetra, dok su drugo po važnosti mesto sinteze tkiva imunološkog sistema. Normalna koncentracija proteina u krvnom serumu ptica je niža nego kod sisara i iznosi između 25 i 45 g/l (Campbell, 2004). U ovom radu nisu postojale statistički značajne razlike između pojedinih grupa u koncentraciji ukupnih serumskih proteina ni u uzrastu od 21 dan, ni u uzrastu od 42 dana, dok su se dobijene prosečne vrednosti, za sve grupe, kretale u fiziološkim granicama (tabela 2.). Ovakvi rezultati se, uprkos povećanju aktivnosti serumskih transaminaza, mogu tumačiti velikom regeneratorskom sposobnošću jetre.

Normalna glikemija kod ptica je oko dva puta veća nego kod sisara, i može dostizati 12 mmol/l (Campbell, 2004). Jetra je centralni organ za održavanje glikemije zahvaljujući svojoj sposobnosti da višak glukoze pretvori u glikogen koji se može mobilisati u slučaju potrebe. U ovom radu utvrđena je statistički značajno veća koncentracija glukoze kod

grupe D u odnosu na grupe A i B u uzrastu od 21 dan. U uzrastu od 42 dana nije postojala statistički značajna razlika između grupa u koncentraciji glukoze u serumu. Pored toga, kod grupa A i B su u uzrastu od 21 dan utvrđene vrednosti glikemije bile na, ili ispod donje fiziološke granice, dok su kod ostalih grupa vrednosti bile u fiziološkim granicama (tabela 2.). Veće protektivno, antioksidantno, dejstvo na jetru selena iz organski vezanih oblika, u odnosu na selen iz natrijum selenita, je u skladu sa nalazima o aktivnostima transaminaza.

Mokraćna kiselina je, kod ptica, primarni katabolički produkt proteina, neprotein-skog azota i purina. Ona predstavlja 80 do 90% ukupnog azota koji se ekskretuje preko bubrega. Normalna koncentracija mokraćne kiseline u krvnom serumu, kod ptica, je do 0,6 mmol/l, dok hiperurikemija podrazumeva vrednosti iznad 0,9 mmol/l i obično je povezana sa nefropatijama (Campbell, 2004). U ovom radu nije pronađena hiperurikemija ni u uzrastu od 21 dan, ni u uzrastu od 42 dana (tabela 2.). Ovo znači da je funkcionalni status bubrega kod svih grupa bio očuvan, te da razlika u dinamici ostalih biohemijskih parametara nije nastala usled bubrežne insuficijencije. Generalno veće vrednosti urikemije u uzrastu od 21 dan u odnosu na uzrast od 42 dana mogu se objasniti većim sadržajem proteina u ishrani u toj starosnoj kategoriji, kao i zbog intenzivnijeg metabolizma azota usled intenzivnijeg rasta.

ZAKLJUČCI

Korišćeni izvori selena, i njihove kombinacije, u ukupnoj količini od 0,3 ppm u obroku, su podjednako efikasni na osnovu postignute telesne mase i konverzije.

Na bolje protektivno dejstvo organski vezanog selena ukazuju dobijene vrednosti aktivnosti transaminaza u serumu. Organski vezani selen omogućava dostizanje fizioloških vrednosti glikemije u uzrastu od 21 dan. Korišćeni izvori selena, i njihove kombinacije, su podjednako efikasni u održavanju koncentracije proteina u krvnom serumu kao i normalnog funkcionalnog statusa bubrega.

Na osnovu gore navedenog, može se zaključiti da organski vezan selen, sam ili u kombinaciji sa natrijum selenitom, pokazuje bolje efekte u očuvanju zdravstvenog stanja. Ovakvi rezultati ukazuju na opravdanost upotrebe organski vezanog selena u ishrani, kao i na potencijal koji ovaj izvor selena može imati za proizvodne kategorije koje se vremenski duže iskorišćavaju.

LITERATURA

CANTOR, A.H.: The role of selenium in poultry nutrition. In: *Biotechnology in the Feed Industry* (T.P. Lyons and K.A. Jacques, eds.). Nottingham University Press, Nottingham, UK (1997).

CAMPBELL, T.W.: Blood Biochemistry of Lower Vertebrates. In: *55th Annual Meeting of the American College of Veterinary Pathologists (ACVP) and 39th Annual Meeting of the American Society of Clinical Pathology (ASVCP)*, Orlando, FL, USA (2004).

EDENS, F.W., PARKHURST, C.R., HAVESTEIN, G.B.: The effects of conventional versus cage housing and inorganic versus organic selenium on feathering in broilers. In: *Biotechnology in the Feed Industry* (T.P. Lyons and K.A. Jacques, eds.). Nottingham University Press, Nottingham, UK (1999).

JACQUES, K.A.: Selenium metabolism in animals: the relationship between dietary selenium form and physiological response. In: Science and Technology in the Feed Industry. Proceedings of Alltech's 17th Annual Symposium. (T.P. Lyons and K.A. Jacques, eds.), pp. 319–348. Nottingham University Press, Nottingham, UK (2001).

ROCH, G., BOULIANNE, M., DE ROTH L.: Dietary antioxidants reduce ascites in broilers. *World Poultry*, 11, 16 (2000).

SCHRAUZER, G.N.: Selenomethionine: A review of its nutritional significance, metabolism, and toxicity. *J. Nutri.* 130, 1653–1656 (2000).

THE INFLUENCE OF DIFFERENT SOURCES OF SELENIUM IN DIET FOR BROILER CHICKENS ON SOME PRODUCTIVE AND BIOCHEMICAL PARAMETERS

KANAČKI, Z., STOJANOVIĆ, S., KRNIĆ, J., UŠĆEBRKA, G., PERIĆ L.

Summary

The goal of this work was to establish the influence of different sources of selenium in broiler chickens diet on some productive and biochemical parameters. In this trial were compared four groups of broiler chickens which were given different sources of selenium in total amount of 0,3 ppm in diet. There were no significant difference between groups in body weight and conversion. The biochemical parameters of blood serum points on higher bioavailability of selenium in selenoaminoacids than in sodium selenite. These results justifies using organic bound selenium for this productive category, and possible significance for productive categories which stay longer in production.

Key words: broiler chickens, selenium, productive parameters, biochemical parameters

UTICAJ HLADNOG PRETRETMANA NA ANDROGENU SPOSOBNOST ANTERA PŠENICE

LJEVNAIĆ BRANKA, KONDIĆ-ŠPIKA ANKICA¹

IZVOD: U radu je ispitan uticaj hladnog pretretmana na androgenu sposobnost antera pšenice u kulturi in vitro. Korišćeno je 12 genotipova ozime pšenice. Pre izolacije, polovina antera bila je izložena hladnom pretretmanu na $4\pm 1^{\circ}\text{C}$ 5–10 dana, a druga polovina je bez pretretmana inokulisana na Potato-2 indukcionu podlogu. Rezultati su pokazali da je odsustvo hladnog pretretmana imalo uticaja na androgeni kapacitet kod 5, dok je na prinos kalusa imalo uticaja kod 4 od 12 ispitivanih genotipova. Može se zaključiti da je uticaj pretretmana na androgenu sposobnost genotipski specifičan.

Ključne reči: androgena sposobnost, pretretman, pšenica

UVOD

Proizvodnja biljaka dvostrukih haploida (DH) skraćuje vreme i smanjuje troškove stvaranja novih sorti (Barnabás i sar., 2001; Kondić-Špika i Šesek, 2002; Ljevnaić, 2007). Od različitih tehnologija za proizvodnju dvostrukih haploida, embriogeneza mikrospora je do sada najčešće korišćena (Touraev i sar., 2001). Kod žitarica, metod oprašivanja polenom vrsta iz drugog roda (*Hordeum bulbosum*, *Zea mays*) i spašavanje embriona, predstavlja ozbiljnu konkurenciju proizvodnji DH iz mikrospora (Laurie i Bennett, 1988; Inagaki, 2003).

Za indukciju embriogeneze u kultivisanim mikrosporama neophodan je okidajući faktor u obliku stresa (Nitsch i Norreel, 1973, Touraev i sar., 1997). Kao deo strategije preživljavanja stresa, *in vitro* kultivisane mikrospore, predodređene da se razviju u polenova zrna, napuštaju gametofitni put i reorijentišu se na sporofitni način razvoja, proizvodeći haploidne ili dvostruko haploidne embrione i biljke (Shariatpanahi, 2006a).

Embriogeneza se može indukovati u mikrosporama, ako se tretiraju cele biljke, izolovane cvasti, cvetni pupoljci, ili *in vitro* kultivisane antere i izolovane mikrospore. U svim

Originalni naučni rad / *Original scientific paper*

¹ Mr Branka Ljevnaić, asistent na predmetu Botanika, Poljoprivredni fakultet, Trg Dositeja Obradovića 8, 21 000 Novi Sad. Dr Ankica Kondić-Špika, naučni saradnik, Institut za ratarstvo i povrtarstvo, Maksima Gorkog 30, 21 000 Novi Sad

navedenim slučajevima konverzija u sporofitni put razvoja može se indukovati izlaganjem mikrospora različitim stresovima (Shariatpanahi, 2006a). Stresovi koji se koriste u ove svrhe mogu se podeliti na fizičke (hladnoća, toplota, osmotski šok) i fiziološke, kao što je izgladnjivanje (Jacquard i sar., 2006).

Upotreba hladnog pretretmana, kao oblika stresa, prvi put objavljena je 1973. godine, na anterama i izolovanim mikrosporama *Datura* (Nitsch i Norreel, 1973). Pretpostavlja se da hladni pretretman usporava degradacione procese u tkivu antera i tako štiti mikropore od toksičnih komponenti, koje se oslobađaju prilikom uvenuća antera (Duncan i Heberle, 1976).

Nedavno su objavljeni rezultati (Shariatpanahi et al. 2006b), koji ukazuju na to da je direktnom embriogenezom (bez delovanja stresnih tretmana), u kulturi izolovanih mikrospora pšenice, značajno povećana regeneraciona sposobnost i procenat zelenih biljaka. Cilj ovog rada bio je da se ispita da li je ovakvo povećanje efikasnosti moguće postići i u kulturi antera, ispitivanjem uticaja stresnog (hladnog) pretretmana na androgenezu pšenice.

MATERIJAL I METOD RADA

Kao materijal, korišćena je F_1 generacija 12 kombinacija ukrštanja ozime pšenice (*Triticum aestivum* L).

Površinska sterilizacija materijala i izolacija antera rađena je prema standardnoj proceduri (Kondić i Šesek, 1999; Ljevnaić, 2007). Od svake kombinacije ukrštanja izolovano je ukupno 540 antera. Polovina je bila izložena delovanju hladnog pretretmana na 4°C, u trajanju od 5–10 dana, dok je druga polovina antera gajena direktno, bez hladnog pretretmana, na modifikovanoj Potato-2 indukcionoj hranljivoj podlozi (Chuang i sar., 1978).

Eksperiment je postavljen po slučajnom blok sistemu, u tri ponavljanja. Svako ponavljanje činile su tri epruvete sa po 30 izolovanih antera. Rezultati su obrađeni metodom analize varijanse, a značajnost razlika između tretmana određena je primenom najmanje značajne razlike (LSD).

REZULTATI I DISKUSIJA

Androgeni kapacitet, kod antera izloženih dejstvu hladnog pretretmana, kretao se od 1.1%, kod kombinacija Bank/Rht 1 / Fantazia odeska i Bank/Rht 3 / Odeska 162 do 4.8%, kod kombinacije NS 132–05 / Kite (tab. 1). Bez delovanja hladnog pretretmana, androgeni kapacitet se kretao od 1.1 (NS 20/05 / Driada) do 5.5% (Driada / Dačia). Odsustvo hladnog pretretmana izazvalo je značajno smanjenje androgenog kapaciteta kod tri kombinacije ukrštanja (NS 20/05 / Driada, Driada / NS 40S-00 i NS 132-05 / Kite). Kod dve kombinacije ukrštanja (Driada / Dačia i Bank/Rht 3 / Odeska 162) odsustvo hladnog pretretmana imalo je stimulativan efekat na androgeni kapacitet. Prosečne vrednosti androgenog kapaciteta, za sve kombinacije ukrštanja, sa pretretmanom (2.63%) i bez pretretmana (2.41%), nisu se značajno razlikovale.

Prinos kalusa kod većine kombinacija ukrštanja nije zavisio od prisustva ili odsustva hladnog pretretmana. Nije utvrđena značajna razlika između prosečnih vrednosti za prinos kalusa u prisustvu (3.16%) i odsustvu hladnog pretretmana (3.02%). Međutim, kod dve kombinacije ukrštanja (NS 20/05 / Driada i Driada / NS 40S-00), odsustvo hladnog pretre-

tmna izazvalo je značajno smanjenje broja formiranih kalusa. Kod kombinacija Driada / Dačia i Bank/Rht 1 / Fantazia odeska, došlo je do značajnog povećanja broja formiranih kalusa kod antera koje nisu bile izložene dejstvu hladnog pretretmana (tab. 2).

1. Uticaj hladnog pretretmana na androgeni kapacitet pšenice

1. *Effect of cold pretreatment on androgenic capacity of wheat*

F ₁ kombinacija F ₁ combination	Androgeni kapacitet (%) Androgenic capacity (%)	
	Sa pretretmanom With pretreatment	Bez pretretmana Without pretreatment
1. NS 20/05 / Driada	3.0	1.1**
2. MV 05–2001 / Lana	3.0	2.6
3. MV 05–2001 / Žitnica	2.6	2.6
4. Driada / NS 40S–00	4.1	1.8**
5. Driada / Dačia	3.0	5.5**
6. Odeska 162 / NS KV 124-01A	2.2	1.8
7. Odeska 162 / NS 40S-00	1.5	1.8
8. Lucija / Žitnica	2.6	1.8
9. Bank/Rht 1 / Fantazia odeska	1.1	1.8
10. Odeska 133 / MV 06-02	2.6	2.2
11. Bank/Rht 3 / Odeska 162	1.1	2.2*
12. NS 132–05 / Kite	4.8	3.7*
Prosek (Mean)	2.63	2.41
LSD _{0,05}	0,908	
LSD _{0,01}	1,208	

2. Uticaj hladnog pretretmana na prinos kalusa u kulturi antera pšenice

2. *Effect of cold pretreatment on callus yield in wheat anther culture*

F ₁ kombinacija F ₁ combination	Prinos kalusa (%) Callus yield (%)	
	Sa pretretmanom With pretreatment	Bez pretretmana Without pretreatment
1. NS 20/05 / Driada	3.0	1.5*
2. MV 05–2001 / Lana	3.0	3.3
3. MV 05–2001 / Žitnica	3.0	2.6
4. Driada / NS 40S–00	5.2	1.8**
5. Driada / Dačia	4.4	7.4**
6. Odeska 162 / NS KV 124–01A	2.6	1.8
7. Odeska 162 / NS 40S–00	3.0	3.0
8. Lucija / Žitnica	3.0	2.6
9. Bank/Rht 1 / Fantazia odeska	1.1	2.6*
10. Odeska 133 / MV 06-02	3.0	3.0
11. Bank/Rht 3 / Odeska 162	1.1	2.2
12. NS 132–05 / Kite	5.5	4.4
Prosek (Mean)	3.16	3.02
LSD _{0,05}	1,166	
LSD _{0,01}	1,551	

Rezultati su pokazali da je, kod većine kombinacija ukrštanja moguće ostvariti jednake rezultate u broju androgenih antera i formiranih kalusa, sa ili bez delovanja hladnog pretretmana. Samo kod određenih kombinacija ukrštanja hladni pretretman može izazvati povećanje ili smanjenje androgene sposobnosti. To znači da uticaj hladnog pretretmana na androgenezu pšenice u najvećoj meri zavisi od genotipova korišćenih u ukrštanju.

Rezultati drugih autora o hladnom pretretmanu u kulturi antera pšenice su takođe kontradiktorni. Karimzadeh i sar. (1995) navode da hladni pretretman ili nema uticaja, ili je njegov uticaj na androgenezu pšenice negativan. Drugi autori (Lazar i sar., 1985.; Hu, 1986; Stober i Hess, 1997) pak ukazuju na pozitivan uticaj hladnog pretretmana na androgenu sposobnost pšenice. Ove razlike mogu biti posledica metodoloških, a pre svega genotipskih razlika u navedenim istraživanjima.

ZAKLJUČAK

Na osnovu navedenih rezultata može se zaključiti da uticaj hladnog pretretmana na androgeni kapacitet i prinos kalusa, u kulturi antera pšenice, u najvećoj meri zavisi od genotipa biljaka donora. Kod većine kombinacija ukrštanja pretretman nema uticaja na androgenu sposobnost, dok samo u pojedinim slučajevima pretretman može imati pozitivan ili negativan uticaj na reakciju antera u kulturi *in vitro*. Iz tog razloga, može se preporučiti upotreba hladnog pretretmana kod kombinacija sa lošom androgenom sposobnošću, kao jedan od načina da se eventualno popravi androgena reakcija ovakvih genotipova.

LITERATURA

- BARNABÁS, B., SZAKÁCS, É., KARSAI, I., BEDŐ, Z.: *In vitro* androgenesis of wheat: from fundamentals to practical application. *Euphytica*, 119: 211–216, 2001.
- CHUANG, C.C., OUYANG, T.W., CHIA, H., CHOU, S.M., CHING, C.K.: A set of potato media for wheat anther culture. In *Proc. of Symp. on Plant Tissue Culture*, Sci. Press, Peking, China, 51–56, 1978.
- DUNCAN, E.J., HEBERLE, E.: Effect of temperature shock on nuclear phenomena in microspores of *Nicotiana tabacum* and consequently on plantlet production. *Protoplasma*, 90: 173–177, 1976.
- HU, H.: Wheat: improvement through anther culture. In: Y.P. Bajaj (ed.), *Biotechnology in Agriculture and Forestry*, Vol. 2. Crops I, Springer Verlag, Berlin, Heidelberg, 55–72, 1986.
- INAGAKI, M.N.: Doubled haploid production in wheat through wide hybridization. In: Maluszynski, M., Kasha, K.J., Forster, B.P., Szarejko, I. (eds) *Doubled Haploid Production in Crop Plants, a Manual*. Kluwer Academic Publishers, Dordrecht, The Netherlands, 53–58, 2003.
- JACQUARD, C., ASAKAVICIUTE, R., HAMALIAN, A., SANGWAN, R., DEVAUX, P., CLÉMENT, C.: Barley anther culture: effects of annual cycle and spike position on microspore embryogenesis and albinism. *Plant Cell Rep.*, 6: 1–7, 2006.
- KARIMZADEH, G., KOVÁCS, G., BARNABÁS, B.: Effect of cold treatment and different culture media on the androgenic capacity of two winter wheat genotypes. *Cereal Res. Comm.*, 23 (3) 223–227, 1995.
- KONDIĆ, A., ŠESEK, S.: Androgenous and regeneration abilities of homozygous and heterozygous wheat genotypes. *Genetika*, 31 (1) 59–64, 1999.

KONDIĆ-ŠPIKA, A., ŠESEK, S.: *In vitro* metode u oplemenjivanju strnih žita u Novom Sadu-dostignuća i perspektive. Zbornik radova naučnog skupa: Savetovanje o biotehnologiji u Vojvodini. Srpska akademija nauka i umetnosti, Ogranak u Novom Sadu, 12–13. septembar 2002, 113–121, 2002.

LAURIE, D.A., BENNETT, M.D.: The production of haploid wheat plants from wheat x maize crosses. *Theor. Appl. Genet.*, 76: 393–397, 1988.

LAZAR, M.D., SCHAEFFER, G.W., BAENZIGER, P.S.: The physical environment in relation to high frequency callus and plantlet development in anther cultures of wheat (*Triticum aestivum* L.) cv. Chris. *J.Plant Physiol.*, 121: 103–109, 1985.

LJEVNAIĆ BRANKA: Androgeneza različitih genotipova pšenice (*Triticum aestivum* L.) i citološke karakteristike regeneranta. Magistarska teza, Poljoprivredni fakultet, Novi Sad, 2007.

NITSCH, C., NORREEL, B.: Effet d'un choc thermique sur le pouvoir embryogene du pollen de *Datura innoxia* cultive dans l'anthere. *C. R. Acad. Sci., Paris*, 276: 303–306, 1973.

SHARIATPANAHI, M.E., BAL, U., HEBERLE-BORS, E., TOURAEV, A.: Stresses applied for the re-programming of plant microspores towards in vitro embryogenesis. *Physiol. Plant.*, 1–16, 2006a.

SHARIATPANAHI, M.E., BELOGRAĐOVA, K., HESSAMVAZIRI, L., HEBERLE-BORS, E., TOURAEV, A.: Direct Embryogenesis: A Novel Technique for Isolated Microspore Culture of Wheat. Abstracts of The International Conference „Haploids in Higher Plants III“, Viena, Austria, February 12–15, 2006, pp. 16 (2006b).

STOBER, A., HESS, D.: Spike pretreatments, anther culture conditions, and anther culture response of 17 German varieties of spring wheat (*Triticum aestivum* L.). *Plant Breeding*, 116, 443–447, 1997.

TOURAEV, A., PFOSSER, M., HEBERLE-BORS, E.: The microspore: a haploid multipurpose cell. *Adv. Bot. Res.*, 35: 53–109, 2001.

TOURAEV, A., VICENTE, O., HEBERLE-BORS, E.: Initiation of microspore embryogenesis by stress. *Trends Plant Sci.*, 2: 297–302, 1997.

EFFECT OF COLD PRETREATMENT ON ANDROGENOUS ABILITY OF WHEAT ANTHERS

LJEVNAIĆ BRANKA, KONDIĆ-ŠPIKA ANKICA

Summary

In this paper the effect of cold pretreatment on androgenous ability of wheat anthers was investigated. Anthers were isolated from 12 different genotypes of wheat (*Triticum aestivum* L.). Before isolation, a half of anthers were exposed to a cold pretreatment on $4\pm 1^\circ\text{C}$ for 5–10 days, while the other half of anthers were inoculated onto the Potato–2 induction medium without the cold pretreatment. The results have shown that absence of cold pretreatment had significant effect on androgenous capacity in 5 cultivars, while on callus yield had the effect in 4 from the total of 12 examined wheat genotypes. It can be concluded that the effect of cold pretreatment on androgenous ability of wheat is genotype specific.

Key words: androgenous ability, pretreatment, wheat

FITAZA U ISHRANI BROJLERA

MILICA ŽIVKOV-BALOŠ¹, ŽELJKO MIHALJEV¹, JOVANKA LEVIĆ²

IZVOD: Upotreba fitaza izaziva poseban interes zbog poboljšanja iskoristivosti hranljivih materija što dovodi do smanjenja troškova ishrane, mogućnosti korišćenja biljnih hraniva u većem procentu, smanjenje potrebne količine neorganskih izvora mineralnih materija u smešama i smanjenja izlučivanja neiskorišćenih hranljivih materija u okolinu. U literaturi koja obrađuje problematiku potreba i obezbeđivanja mineralnih materija, posebno fosfora, postoji relativno veliki broj podataka koji ovaj problem osvetljavaju sa različitih aspekata. Najveći broj autora slaže se u mišljenju da se upotrebom fitaze u kombinaciji sa odgovarajućim hranivima može očekivati bolja iskoristivost hranjivih metrija, te bolje proizvodne performanse, zdravstveno stanje i smanjen mortalitet, kao posledica povećane iskoristivosti hranljivih materija. Pored ekonomskih razloga, dodavanje fitaze u smeše za monogastrične životinje preporučuje se u cilju zaštite okoline, jer fitaza povećava svarljivost hranljivih materija, smanjujući njihovo izlučivanje u okolini.

Ključne reči: fitaza, brojleri

UVOD

Fitaze su već više od 5 decenija poznate kao enzimi koji mogu da hidrolizuju fitate. Aktivnost fitaze (mio-inozitol heksafosfatna fosfohidrolaza) detektovana je u zrnu velikog broja biljnih vrsta kao što su pirinač, pšenica, ječam, kukuruz, raž, soja i semena uljarica. Enzim je lokalizovan u aleuronskom sloju zrna žitarica. Klijanje aktivira fitazu koja povećava dostupnost fosfora potrebnog za rastuću klicu (Oatway i sar. 2001). Aktivnost endogene fitaze najviša je u žlezdanom i mišićnom želudcu živine. Izvesna, ali znatno niža aktivnost fitaze, može se registrovati i u sadržaju creva živine, a nivo aktivnosti smanjuje se ka distalnim delovima tankog creva. Značajna količina fitinskog fosfora (40–50% uku-

Pregledni rad / Review paper

¹ Dr Milica Živkov-Baloš, naučni saradnik, mr Željko Mihaljev, istraživač saradnik, Naučni Institut za veterinarstvo “Novi Sad”, Novi Sad,

² Dr Jovanka Lević, viši naučni saradnik, Univerzitet u Novom Sadu, Institut za prehrambene tehnologije u Novom Sadu, Novi Sad.

pnog fosfora) pasira u debelo crevo, ali se mali deo hidrolizovanog fosfora resorbuje (Kornegay, 1999). Liebert i sar. (1993) navode da je 69–86% aktivnosti dodate mikrobijalne fitaze detektovano u sadržaju voljke piladi, a 31–38% u sadržaju mišićnog želudca, dok u tankim crevima nije detektovana. Doba života životinja ima značajan uticaj na nivo aktivnosti crevne fitaze. Prema Kornegay (1999) efikasnost fitaze u ishrani domaćih životinja zavisi od više faktora, a najznačajniji su: nivo primenjene fitaze, sadržaj ukupnog i fitinskog fosfora, kalcijuma i odnos Ca : P u obroku, aktivnost i nivo biljne fitaze korišćenih hraniva i tehnološki proces proizvodnje hrane.

Lei i Stahl (2001) navode da je sposobnost fitaze da hidrolizuje fitate u digestivnom traktu uslovljena njenim karakteristikama kao što su katalitička efikasnost, specifičnost supstrata, temperatura, optimalna pH vrednost i rezistencija prema proteolizi. Smatraju da je potrebno da budu ispunjena bar tri uslova da bi se dobila “*idealna fitaza*“, a to su efektivnost u oslobađanju fitinski vezanog fosfora u digestivnom traktu, stabilnost prema inaktivaciji dejstvom visokih temperatura (65–80°C) u tehnološkom procesu proizvodnje, stabilnost tokom skladištenja i niska cena proizvodnje. Važno je imati u vidu činjenicu da nijedna fitaza nije “*idealna*“ za sve vrste životinja i sve slučajeve.

Proizvođači mesa su suočeni sa permanentnim pritiskom da se efektivno koriste nisko kvalitetna hraniva. Potencijalna nutritivna vrednost biljnih hraniva često ne može biti u potpunosti iskorištena zbog prisustva antinutitivnih faktora i niske aktivnosti endogenih enzima kod živine u mlađem uzrastu (Živkov-Baloš i sar., 2005). Izvori mineralnih materija i hraniva animalnog porekla se uglavnom uvoze, pa njihova cena utiče na povećanje cene krajnjeg proizvoda. Sa druge strane, ova hraniva su potencijalni kontaminanti namirnica animalnog porekla patogenim bakterijama, toksičnim elementima i drugim reziduumima (Mihaljev i sar. 1996, 1998, 2001; Živkov-Baloš i sar. 2001, 2002). Pokretačka snaga za upotrebu fitaze, nakon većeg broja objavljenih naučno istraživačkih radova, su dobri rezultati u iskoristivosti hranljivih materija i bolji proizvodni rezultati životinja. Zahvaljujući brzom progresu biotehnologije, enzimi se danas proizvode komercijalno čime se omogućava njihova šira upotreba.

Podaci o rezultatima korišćenja fitaze u ishrani brojlera su nepotpuni i često kontradiktorni. U literaturi koja obrađuje problematiku potreba i obezbeđivanja mineralnih materija, posebno fosfora, postoji relativno veliki broj podataka koji ovaj problem osvetljavaju sa različitih aspekata. Cilj ovog rada je da se prikažu različiti aspekti dejstva enzima fitaze, sa posebnim osvrtom na proizvodne rezultate, iskoristivost hranljivih materija, stepen mineralizacije kostiju i kvalitet mesa, te utvrde eventualne prednosti korišćenja fitaze u ishrani brojlera.

UTICAJ FITAZE NA PROIZVODNE REZULTATE BROJLERA

Nelson (1967) i Nelson i sar. (1968) su među prvima objavili pozitivne efekte dodavanja mikrobijalne fitaze uljanim sačmama. Prirast brojlera hranjenih smešama bez mineralnih hraniva uz dodatak fitaze bio je jednako dobar kao i kod grupe brojlera u čijim je obrocima kao izvor fosfora upotrebljen dikalcijum fosfat. Rutkowski i sar. (1997) izveštavaju da smanjenje sadržaja fosfora za 33% bez dodatka fitaze izaziva statistički značajno manji prirast brojlera i lošiji randman klanja. Dodavanje fitaze (250 ili 750 PU/kg) rezultiralo je povećanjem telesne mase i povećanjem randmana, ali je konverzija hrane bila

veća za 2%. Lević i sar. (1997) izveštavaju da se dodavanjem fitaze (Fitaza CT), u količini od 100g/t hrane uz smanjenu količina usvojivog fosfora za 30%, postiže manji utrošak hrane za 6,7%. Pored toga, korišćenjem smeša sa smanjenim sadržajem fosfora uz dodatak fitaze u količini od 500 PU/kg brojleri su postigli telesne mase veće za 2,0–18,7% i bolju konverziju hrane za 7% (Lević i sar. 1998). Cabahug i sar. (1999) saopštavaju da su proizvodni rezultati bolji pri dodavanju fitaze, a efekat je izraženiji pri ishrani smešama sa niskim sadržajem nefitinskog fosfora. Pored toga, ističu da količina dodate fitaze ne utiče značajno na ispitivane parametre.

Rama Rao i sar. (1999) su utvrdili da dodatak fitaze smešama sa različitim nivoom kalcijuma daje bolje rezultate pri užem odnosu Ca: P. Smatraju da se višak kalcijuma vezuje sa fitatima u nerastvorljivi penta-kalcijum-fitat, kao i da utiče na depresiju aktivnosti fitaze. Ističu da je moguće da visok nivo kalcijuma, pri nižem nivou fosfora, povećava pH u crevima, te snižava rastvorljivost minerala i ometa resorpciju. Dodatak fitaze obrocima sa niskom sadržajem Ca (0,59%) i iskoristivog fosfora (0,17%) smanjuje viskozitet crevnog sadržaja i obezbeđuje bolje proizvodne rezultate (Zyla i sar. 2000). Prema Harter-Dennis (2000) smanjenje sadržaja iskoristivog fosfora sa 0,45% na 0,25% u obrocima za brojlere na bazi kukuruz/sojina sačma izaziva signifikantno smanjenje prirasta za 37,5% i 11,4% slabiju konzumaciju. Dodavanje fitaze (Allzyme Phytase) povećava prirast i smanjuje konverziju hrane. U sličnom ogledu Harter-Dennis i sar. (2001) su potvrdili da smanjenje sadržaja iskoristivog fosfora sa 0,35% na 0,15% u obrocima za brojlere na bazi kukuruz/sojina sačma izaziva signifikantno smanjenje prirasta i slabiju konverziju hrane, dok je korišćenje fitaze poboljšalo prirast i smanjilo konverziju.

Rezultati ogleada na brojlerima hranjenih smešama u kojima je količina iskoristivog fosfora bila formulisana na 0,46%, 0,25% i 0,10%, sa ili bez dodatka fitaze, ukazuju na to da fitaza utiče na poboljšanje proizvodnih performansi i povećanje usvojivosti fosfora. Jedan od najznačajnijih efekata fitaze je uticaj na smanjenje mortaliteta brojlera hranjenih smešama sa niskim sadržajem ukupnog i iskoristivog fosfora. Smanjenje sadržaja ukupnog i iskoristivog fosfora u smešama, kao posledicu je imalo smanjenje telesne mase, prirasta i povećanje konverzije hrane, što je doprinelo smanjenju proizvodnog broja. Dodatkom fitaze u obroke negativni efekti redukcije sadržaja fosfora, do određene mere su smanjeni (Živkov-Baloš i sar. 2004a, 2006a).

UTICAJ FITAZE NA ISKORISTIVOST HRANLJIVIH MATERIJA

Veliki broj autora ističe značajan uticaj fitaze na svarljivost hranljivih materija, posebno fosfora. Niska iskoristivost fosfora i drugih mineralnih materija iz biljnih hraniva uočena je još u prvoj polovini XIX veka. Tako, Harms i sar. (1962) navode da su Lowe i sar. (1939) izneli podatke prema kojima je fitinski fosfor potpuno neiskoristiv za brojlere, dok Hauser i sar. (1943) smatraju da fosfor iz biljnih izvora ima ograničenu iskoristivost.

Liebert i sar. (1993) izveštavaju da dodatak fitaze smanjuje izlučenu količinu fosfora sa 210 mg/dan (6,1 g ukupnog fosfora/kg hrane) na 72 mg/dan (3,6 g fosfora/kg). Autori zaključuju da je smanjeno izlučivanje fosfora posledica bolje iskoristivosti fosfora (43,6 prema 67,3%). Slične rezultate (48,7 prema 64,9%) navodi i Huygebaert (1997). Rutkowski i sar. (1997) tvrde da dodatak 750 PU fitaze/kg smeše povećava iskoristivost fosfora za 24%. Nešto slabije efekte fitaze na sadržaj fosfora u fecesu (5,4–22,4%) navode

Lević i sar. (1998). Slično, Ferguson i sar. (1998) izveštavaju da je ekskrecija fosfora izmetom niža za 23,2%

Schoner i sar. (1993) su brojere u ogledu hranili smešama sa različitim količinama kalcijuma (6,0; 7,5 ili 9 g/kg) i fosfora (0,6; 1,2 ili 1,8 g/kg) uz dodatak fitaze (125, 250, 500 ili 1500 PU/kg) poreklom od GM *Aspergillus niger*. Povećanje sadržaja kalcijuma u smeši ima signifikantno negativan uticaj na iskoristivost fosfora, fitinskog fosfora i kalcijuma. Edens i sar. (1999) izveštavaju da korišćenje fitaze u ishrani brojlera smanjuje sadržaj fosfora u fecesu bez obzira na količinu fosfora u smešama (0,3; 0,4 i 0,5%). Smanjenje fosfora u stajnjaku bilo je najizraženije u grupi koja je hranjena smešama sa najnižom količinom fosfora (32,2% manje), a autori ukazuju na sposobnost brojlera starijeg uzrasta da koriste fitinski fosfor adaptacijom digestivnog trakta i povećanjem aktivnosti crevne fitaze. Slične stavove imaju i drugi autori (Edwards, 1993; Van der Klis i sar. 1997) koji izveštavaju da se svarljivost fitinskog fosfora povećava od 31% u dobi od 14 dana na 38,2% u dobi od 25 dana. Rezultati ogleda u kom su za ishranu brojlera korišćene smeše za standardnog hemijskog sastava i smeše koje su bile istog hemijskog sastava, ali sa dodatkom fitaze, ukazuju na to da je količina fosfora koji se dnevno izluči putem fecesa, preračunato na 1000 grla u slučaju ishrane standardnim smešama za ishranu brojleram – 49,9 g. Primenom fitaze se povećava svarljivost fosfora, odnosno smanjuje količina izlučenog fosfora putem fecesa za 22,55%, što iznosi 38,64 g/dan/1000 grla (Živkov-Baloš i sar. 2004).

Pored povećanja svarljivosti fosfora za 10,6%, Wu i Ravindran (2002) izveštavaju da primena fitaze u količini od 500 PU/kg smeše sa smanjenim sadržajem fosfora redukuje sadržaj fosfora u fecesu za 35%. Korišćenje fitaze u smešama za ishranu brojlera značajno povećava iskoristivost fosfora ($p < 0,01$) i kalcijuma iz fitinskog kompleksa, čime se ublažava postojeći ekološki problem zagađenja životne sredine ekskrecijom nesvarenih hranljivih materija (Živkov-Baloš i sar. 2005a).

Rostagno i sar. (2000) izveštavaju i o povećanju svarljivosti kalcijuma za 4,9% pri korišćenju fitaze u smešama sa nižim sadržajem kalcijuma (0,70%) i iskoristivog fosfora (0,32%). Ravindran i sar. (2000) su u ispitivanju svarljivosti različitih hranljivih materija koristili smeše sa različitim sadržajem fitinske kiseline (0,29%; 0,37% i 0,44%), iskoristivog fosfora (0,23 i 0,45%) i fitaze (0, 400 i 800 PU/kg). Fitinska kiselina deluje negativno na svarljivost P, N i esencijalnih aminokiselina, a dodatak enzima (400 ili 800 PU/kg) eliminiše negativne efekte. Pored toga, dodatak fitaze je povećao i nivo metaboličke energije (1,3–5,7%) i to proporcionalno sadržaju neskrobnih polisaharida u obroku. Ravindran i sar. (2001) izveštavaju da je pri nivou fitaze od 500 PU/kg svarljivost azota bila povećana za 2,5–5,0%, a da je je ekvivalent lizina 0,074%.

Yi i sar. (1996) tvrde da 100 PU fitaze oslobađa oko 1 mg cinka iz fitinskog kompleksa, odnosno da 600 PU fitaze obezbeđuje oko 10% potreba brojlera u cinku. Autori iznose da je uotrebom fitaze moguće povećati iskoristivost kalcijuma i azota (Yi i sar. 1996a). Biehl i sar. (1995) izveštavaju o povećanoj iskoristivosti mangana, a Aoyagi i Baker (1995) o negativnom uticaju fitaze na iskoristivost bakra. Fitaza u obrocima brojlera doprinosi poboljšanju proizvodnih performansi, poboljšavanjem svarljivosti lizina (Ravindran i sar. 2001a). Zanini i Sazzad (1999) izveštavaju da dodatak fitaze u količini od 500 PU/kg smeše signifikantno povećava iskoristivost N, P, Ca i Zn, kao i sadržaj Ca i Zn u tibiji. Aksakal i Bilal (2002) iznose da dodatak fitaze povećava stepen resorpcije Mn i Cu. Rezultati našeg eksperimenta na brojlerima koji su hranjeni obrocima standardnog hemijskog i si-

rovinskog sastava (0,80 i 0,57% ukupnog i iskoristivog P), bez ili sa dodatkom fitaze (250 PU/kg) ukazuju na uticaj fitaze na povećanje iskoristivosti Mn, Zn, Fe i Cu (Živkov-Baloš i sar. 2007a).

UTICAJ FITAZE NA FIZIČKO-HEMIJSKE OSOBINE KOSTIJU

Nelson i sar. (1971) su prvi opisali pozitivan uticaj fitaze na iskoristivost fosfora i mineralizaciju kostiju brojlera. Smeše za ishranu brojlera su sadržavale različitu količinu fitaze (950, 1900, 3800 PU/kg), a sadržaj pepela tibije bio je, istim redom, 41,6; 44,2 i 45,0%, dok je u kontrolnoj grupi bio 45,2%. Perney i sar. (1993) smatraju da povećanje količine iskoristivog fosfora, kao i fitaze u smešama utiče na povećanje sadržaja pepela tibije, dok na silu loma tibije utiče samo povećanje količine dodate fitaze. Međutim, u ogledu slične koncepcije, koji su izveli Denbow i sar. (1998), dobijeni rezultati ukazuju da je i povećanje nivoa iskoristivog fosfora, kao i fitaze, imalo pozitivne efekte. Slične zaključke izvode Richter (1993), Denbow i sar. (1995) i Hall i sar. (2003).

Qian i sar. (1996) ispitivali su uticaj više nivoa nefitinskog fosfora i fitaze na histološke, mehaničke i hemijske osobine kostiju. Dodatak fitaze i povećanje sadržaja iskoristivog fosfora uticali su pozitivno na silu loma ($p < 0,001$), dužinu tibije ($p < 0,01$), sadržaj pepela ($p < 0,001$). Ahmad i sar. (2000) izveštavaju o pozitivnom efektu fitaze na mineralizaciju kostiju. Korišćenjem standardne smeše uz dodatak fitaze uočava se povećan sadržaj pepela tibije u odnosu na kontrolnu grupu, a sadržaj kalcijuma i fosfora u tibiji je povećan za 4,5 i 9,8%. Korišćenjem smeša sa nižim sadržajem fosfora uz dodatak fitaze sadržaj pepela tibije je sličan istom parametru u kontrolnoj grupi (51,2 i 48,6%), a sadržaj kalcijuma i fosfora je povećan za 1,2 i 2,2%.

Harter-Dennis i sar. (2000, 2001) izveštavaju da je redukcija iskoristivog fosfora u obroku za brojlere u prvoj fazi tova, sa 0,45% na 0,25%, signifikantno uticala na redukciju sile loma od 72,2% i sadržaj pepela tibije od 32,9%. Kada je fitaza dodata u smešu, sila loma je povećana od 3,2 na 4,9 kg (53,1%), a sadržaj pepela tibije od 34,2 na 38,5%. Kada je sličan ogleđ izveden na pilićima uzrasta 21–42. dana, uz upotrebu smeša sa različitim koncentracijama iskoristivog fosfora (0,15–0,35% bez fitaze; 0,15% sa fitazom), sila loma i sadržaj pepela tibije su se linearno povećali proporcionalno sadržaju iskoristivog fosfora sa 24,21 kg na 40,53 kg, odnosno sa 45,46% na 53,51%. Korišćenje fitaze povećava silu loma na 31,17 kg, a sadržaj pepela tibije na 49,18%. Na osnovu dobijenih rezultata autori smatraju da enzim Allzyme Phytase “štedi” od 0,05–0,075% iskoristivog fosfora. Slične rezultate, u vezi sa mehaničkim i hemijskim osobinama tibije, dobili smo u našim istraživanjima (Živkov-Baloš i sar. 2006, 2007).

Zhang i sar. (2000) izveštavaju da nema razlike u efektima mikrobijalne i biljne GM fitaze, a histološkom analizom jetre, bubrega i tibije nisu uočeni štetni efekti.

UTICAJ FITAZE NA KLANIČNE OSOBINE I KVALITET MESA

Kvantitativne i kvalitativne osobine mesa brojlera uslovljene su velikim brojem faktora koji deluju interakcijski i veoma ih je teško posmatrati odvojene. O efektima upotrebe fitaze u ishrani brojlera na klanične osobine i kvalitet mesa podaci su često kontradiktorni.

Lević i sar. (1997) izveštavaju da je dodavanjem fitaze (Fitaza CT), u količini od 100g/t hrane uz smanjenu količina usvojivog fosfora za 30%, ostvarena veća težina trupova za 7,6% u odnosu na kontrolnu grupu. Rutkowski i sar. (1997) na osnovu rezultata ogleđa na brojlerima izvedenom upotrebom smeša na bazi kukuruz – sačma uljane repice, uz korišćenje različitih nivoa ukupnog fosfora i kalcijuma, kao i fitaze u različitim koncentracijama izveštavaju o pozitivnom uticaju enzima na randman klanja i prinos mesa. Lukić (2001) navodi da je u ogleđu na brojlerima koji su hranjeni smešama sa više nivoa ukupnog fosfora uz uporebu fitaze, uočen blag negativni trend randmana proporcionalan sadržaju ukupnog i iskoristivog fosfora uz visok stepen korelacije. Pored toga, ni ostali posmatrani parametri kvaliteta trupa i mesa odglednih brojlera (udeo osnovnih jestivih delova i abdominalne masti u masi grla pre klanja; udeo mesa, kože, masti i kostiju u najvrednijim delovima trupa) nisu značajno razlikovali ($p>0,05$) u odnosu na iste parametre kontrolne grupe.

Dodatakom fitaze u smeše na bazi kukuruza i sojine sačme, standardnog hemijskog sasatava, postignute su ujednačenije telesne mase brojlera, a učešće belog mesa i karabataka u masi trupa je bilo signifikantno veće ($p<0,05$) u odnosu na brojlere hranjene smešama standardnog sastava bez dodatka fitaze (Živkov-Baloš i sar. 2003). Smanjivanjem sadržaja fosfora u smešama prinos trupova opada, a razlike su izražene proporcionalno smanjivanju fosfora. Dodavanjem fitaze u smeše sa nižim sadržajem fosfora negativni efekti nedostatka fosfora se donekle ublažavaju. Udeo karabataka i grudiju u masi grla pre klanja se smanjivao korelativno sa smanjivanjem sadržaja fosfora u smešama, dok udeo bataka u masi grla pre klanja nije pod uticajem tretmana. Dodavanje fitaze u smeše je samo donekle ublažilo negativne posledice relativnog ili apsolutnog nedostatka fosfora i to samo u slučaju karabataka, dok su slični efekti izostali u pogledu udela belog mesa (Živkov-Baloš i sar. 2007b).

Dobijeni rezultati su potvrdili mišljenje Kornegaya i sar. (1997) koji smatraju da kvalitet trupa ne zavisi od sadržaja fosfora i/ili prisustva fitaze u obroku. Međutim, Moran (1995) ističe da razlike u kvalitetu trupova brojlera hranjenih smešama sa potrebnim ili suboptimalnim sadržajem fosfora ne mogu da se jasno uoče na celom trupu, ali postaju vidljive u toku dalje prerade trupova tokom dobijanja iskoštenog mesa. Naime, tokom prerade mogu da se jave značajni gubici usled čestog lomljenja kostiju na trupovima brojlera hranjenih obrocima deficitarnim u fosforu.

ZAKLJUČAK

Na osnovu prikazanih rezultata različitih aspekata dejstva enzima fitaze može se zaključiti sledeće:

1. dodatkom fitaze u smeše mogu se postići bolji proizvodni rezultati, a efekat je izraženiji pri ishrani smešama sa niskim sadržajem nefitinskog fosfora, odnosno redukciju fosfora u smešama treba da prati i redukcija kalcijuma;
2. upotrebom fitaze u kombinaciji sa odgovarajućim hranivima može očekivati bolja iskoristivost hranljivih materija, bolje zdravstveno stanje i mikroklimatske uslove u objektima za uzgoj, kao i kvalitetniji proizvod uz smanjenje zagađenja okoline;

3. korišćenje fitaze u cilju povećanja iskoristivosti fitinski vezanog fosfora i smanjenje korišćenja neorganskih izvora fosfora ima nutritivno, medicinsko, ekološko i ekonomsko opravdanje u ishrani brojlera.

LITERATURA

AHMAD, T., RASOOL, S., SARWAR, M., AHSAN-UL HAQ, ZIA-UL HASAN: Effect of microbial phytase produced from a fungus *Aspergillus niger* on bioavailability of phosphorus and calcium in broiler chickens. *Animal Feed Science and Technology*, 83, 2, 103–114 (2000).

AKSAKAL, D.H., BILAL, T. (2002): Effects of microbial phytase and 1,25-dihydroxycholecalciferol on the absorption of minerals from broilers chicken diets containing different levels of calcium. *Acta Vet. Hung.*, 50, 3, 307–313 (2002).

AOYAGI, S., BAKER, D.H.: Effect of microbial phytase and 1,25-dihydroxycholecalciferol on dietary copper utilization in chicks. *Poultry Science*, 74 (1), 121–126 (1995).

BIEHL, R.R., BAKER, D.H., DELUCA, H.F.: 1-a-hydroxylated cholecalciferol compounds act additively with microbial phytase to improve phosphorus, zinc and manganese utilization in chicks fed. *J. Nutr.*, 125, 2407–2416 (1995).

CABAHUG, S., RAVINDRAN, V., SELLE, P.H., BRYDEN, W.L.: Response of broiler chickens to microbial phytase supplementation as influenced by dietary phytic acid and non-phytate phosphorus content. I. Effects on bird performance and toe ash. *Br. Poult. Sci.*, 40, 5, 660–6 (1999).

DENBOW, D.M., RAVINDRAN, V., KORNEGAY, E.T., YI, Z., HULET, R.M.: Improving phosphorus availability in soybean meal for broilers by supplemental phytase. *Poult. Sci.*, 74, 11, 1831–42 (1995).

DENBOW, D.M., GRABAU, E.A., LACY, G.H., KORNEGAY, E.T., RUSSEL, D.R.: Soybeans transformed with a fungal phytase gene improve phosphorus availability for broilers. *Poult. Sci.*, 77, 6, 878–881 (1998).

EDENS, F.W., PARKHURST, C. R., HAVENSTEIN, G. B.: Allzyme phytase reduces phosphorus and nitrogen excretion by caged broilers and by broilers in conventional housing. *Biotechnology in the Feed Industry, Proceedings of Alltech's 15th Annual Symposium, U.S.A.*, 491–509 (1999).

EDWARDS, H.M.: Dietary 1,25-Dihydroxycholecalciferol supplementation increases natural phytate phosphorus utilization in chickens. *Journal of nutrition*, 123, 3, 567–577, (1993).

FERGUSON, N.S., GATES, R.S., TARABA, J.L., CANTOR, A.H., PESCATORE, A.J., STRAW, M.L., FORD, M.J., BURNHAM, D.J.: The effect of dietary protein and phosphorus on ammonia concentration and litter composition in broilers. *Poult. Sci.*, 77, 8, 1085–93 (1998).

HALL, L.E., SHIRLEY, R.B., BAKALLI, R.I., AGGREY S.E., PESTI, G.M., EDWARDS, H.M. JR.: Power of two methods for the estimation of bone ash of broilers. *Poult. Sci.*, 82, 3, 414–8 (2003).

HARMS, R.H., WALDROUP, R.L., SHIRLEY, R.L., AMMERMAN, C.B.: Availability of Phytic Acid Phosphorus for Chick. *Poult. Sci.*, 41, 1189–1191 (1962).

HARTER-DENNIS, J.: Phytase application variations in broiler diets and legislative update. *Biotechnology in the Feed Industry, Proceedings of Alltech's 16th Annual Symposium, Nottingham University Press, Nottingham, UK*, 163–174 (2000).

HARTER-DENNIS, J., TIMMONS, J., DRIVER, J.: Effect of application variation and side activities on the efficacy of phytase in broiler diets. *Science and Technology in the Feed Industry, Proceedings of Alltech's 17th Annual Symposium, Nottingham University Press, Nottingham, UK*, 242–253 (2001).

- HUYGHEBAERT, G.: Effect of microbial phytases on phosphorus utilization. Proceedings 11th European Symposium on Poultry Nutrition, Faaborg, Denmark, 24–28. august, 220–235 (1997).
- KORNEGAY, E.T., DENBOW, D.M., ZHANG, Z.: Phytase supplementation of corn-soybean meal broiler diets from tree to seven week of age. *Poult. Sci.*, 76, Suppl. 1, 6 (1997).
- KORNEGAY, E.T.: Feeding to reduce nutrient excretion: Effects of phytase on phosphorus and other nutrients. *Biotechnology in the Feed Industry, Proceedings of Alltech's 15th Annual Symposium, U.S.A.*, Edited by T.P. Lyons and K.A. Jacques, 461–489 (1999).
- LEI, X.G., STAHL, C.H.: Biotechnological development of effective phytases for mineral nutrition and environmental protection. *Applied Microbiology and Biotechnology*, © Springer-Verlag 2001, DOI 10.1007/s002530100795, 1–13 (2001).
- LEVIĆ, J., STOJANOVIĆ, S., ŠEVKOVIĆ, N.: Oplemenjivanje suncokretove sačme upotrebom enzima. VII Simpozijum tehnologije stočne hrane, Unapređenje tehnologije proizvodnje stočne hrane, 30.09.–04.10., Tara, 266–276 (1997).
- LEVIĆ, J., SREDANOVIĆ, S., ŠEVKOVIĆ, N., STOJANOVIĆ, S.: Fitaza u obrocima brojerskih pilića. *Nauka u živinarstvu*, 3, 1–2, 87–93 (1998).
- LIEBERT, F., WECHE, C., SCHÖNER, F.J.: Phytase activities in different gut contents of chickens as dependent on level of phosphorus and phytase supplementation. *Proceedings of the 1st Symposium—Enzymes in animal nutrition—Kartause Ittingen, Switzerland, Session 4*, 202–5 (1993).
- LUKIĆ, M.: Uticaj fitaze u ishrani brojlera na proizvodne rezultate i zdravstveno stanje, *Magistarska teza, Katedra za ishranu, Fakultet veterinarske medicine, Beograd*, (2001).
- MIHALJEV Ž., PAVKOV S., ŽIVKOV M., MAŠIĆ Z.: Prikaz rezultata merenja uzoraka ribljev brašna na prisustvo toksičnih elemenata. *Veterinarski glasnik*, 40, 7–8, 627–632 (1996).
- MIHALJEV Ž., SUĐI J., GRUBOR N., MAŠIĆ Z.: Kolorimetrijsko i elektrohemijsko određivanje sadržaja fluora u mineralnim hranivima. *Zbornik radova VII simpozijuma tehnologije stočne hrane, Tehnološki fakultet Novi Sad, Novi Sad*, 257–261 (1998).
- MIHALJEV Ž., ŽIVKOV-BALOŠ M., ĐILAS S.: Riblje brašno i fosfatna mineralna hraniva kao mogući izvor kontaminacije toksičnim elementima. *Knjiga izvoda, 4 Jugoslovenski simpozijum Hemija i zaštita životne sredine sa međunarodnim učešćem, Zrenjanin, 23–26. septembar, Beograd, Srpsko hemijsko društvo*, 190–2 (2001).
- MORAN, E.T.: Low phosphorus affects broiler carcass quality. *Feed mix, Special issue on phosphates*, 21–23 (1995).
- NELSON, T.S.: The utilization of phytate phosphorus by poultry—a review. *Poult. Sci.*, 46, 862–71 (1967).
- NELSON, T.S., SHIEH, T.R., WOZDINSKI, R.J., WARE, J.H.: The availability of phytate phosphorus in soybean meal before and after treatment with a mold phytase. *Poult. Sci.*, 47, 1842–48 (1968).
- NELSON, T.S., SHIEH, T.R., WOZDINSKI, R.J., WARE, J.H.: Effect of supplemental phytase on the utilization of phytate phosphorus by chicks. *J. Nutr.* 101, 1289–1294 (1971).
- OATWAY, L., VASANTHAN, T., HELM, H.J.: Phytic acid. *Food Reviews International*, 17 (4), 419–431 (2001).
- PERNEY, K.M., CANTOR, A.H., STRAW, M.L., HERKELMAN, K.L.: The effect of dietary phytase on growth performance and phosphorus utilization of broiler chicks. *Poult. Sci.*, 72, 2106–14 (1993).
- QIAN, H., VEIT, H.P., KORNEGAY, E.T., RAVINDRAN, V., DENBOW, D.M.: Effects of supplemental phytase and phosphorus on histological and other tibial bone characteristics and performances of broilers fed semi-purified diets. *Poult. Sci.*, 75, 5, 618–626 (1996).

RAMA RAO, S.V., RAMASUBBA REDDY, V., RAVINDRA REDDY, V.: Non-phytin phosphorus requirements of commercial broilers and White Leghorn layers. *Animal Feed Science and Technology*, 80, 1–10 (1999).

RAVINDRAN, V., CABAHUG, S., RAVINDRAN, G., SELLE, P.H., BRYDEN, W.L.: Response of broiler chickens to microbial phytase supplementation is influenced by dietary phytic acid and non-phytate phosphorus levels. II. Effects on apparent metabolisable energy, nutrient digestibility and nutrient retention. *Br. Poult. Sci.*, 41, 2, 193–200 (2000).

RAVINDRAN, V., WU, Y.B., THOMAS, D.V., CAMDEN, B.J., MOREL, P.C.H., HENDRIKS, W.H.: Improving phosphorus availability in broiler diets based on wheat-soybean meal using microbial phytase produced in solid state fermentation. *Science and technology in the Feed Industry. Proceedings of Alltech's 17th Annual Symposium*, Nottingham University Press, Nottingham, UK, 255–267 (2001).

RAVINDRAN, V., SELLE, P.H., RAVINDRAN, G., MOREL, P.C.H., KIES, A.K., BRYDEN, W.L.: Microbial phytase improves performance, apparent metabolizable energy, and ileal amino acid digestibility of broilers fed a lysine-deficient diet. *Poult. Sci.*, 80, 3, 338–344 (2001a).

RICHTER, G.: Use of microbial phytase at different phosphorus supply levels in broiler fattening. I. Effect on fattening performance and tibia stability. *Arch. Tierenahr.*, 45, 3, 235–44 (1993).

ROSTAGNO, H.S., TEJEDOR, A.A., ALBINO, L.F.T., SILVA, J.H.V.: Enzyme supplementation of corn/soybean meal diets improves ileal digestibility of nutrients in broiler chicks. *Biotechnology in the Feed Industry. Proceedings of Alltech's 16th Annual Symposium*, Nottingham University Press, Nottingham, UK, 175–182 (2000).

RUTKOWSKI, A., SLIWINSKI, B., WIAZ, M.: The use of phytase in broiler chicken diets containing maize and soyabean or rapeseed meal. *Journal of Animal and Feed Sciences*, 6, 533–540 (1997).

SCHONER, F.J., HOPPE, P.P., SCHWARZ, G., WIESCHE, H.: Comparison of microbial phytase and inorganic phosphate in male chickens—the influence on performance data, mineral retention and dietary calcium. *Journal of animal physiology and animal nutrition*, 69: 5, 235–244 (1993).

VAN DER KLIS, J.D., VERSTEEGH, H.A.J., SIMONS, P.C.M., KIES, A.K.: The efficacy of phytase in corn-soybean diets for laying hens. *Poult. Sci.*, 76, 1535–1542 (1997).

WU, Y.B., RAVINDRAN, V.: Expanding the potential of enzymes to release nutrients: a unique microbial phytase produced by solid state fermentation. *Nutritional Biotechnology in the Feed and Food Industries. Proceedings of Alltech's 18th Annual Symposium*, Nottingham University Press, Nottingham, UK, 123–131 (2002).

YI, Z., KORNEGAY, E.T., DENBOW, D.M.: Supplemental microbial phytase improves zinc utilization in broilers. *Poult. Sci.*, 75, 540–546 (1996).

YI, Z., KORNEGAY, E.T., RAVINDRAN, V., DENBOW, D.M.: Improving phytate phosphorus availability in corn and soybean meal for broilers using microbial phytase and calculation of phosphorus equivalency values for phytase. *Poult. Sci.*, 75, 2, 240–249 (1996a).

ZANINI, S.F., SAZZAD, M.H.: Effects of microbial phytase on growth and mineral utilisation in broilers fed on maize soyabean-based diets. *Br. Poult. Sci.*, 40, 3, 348–352 (1999).

ZHANG, Z.B., KORNEGAY, E.T., RADCLIFFE, J.S., DENBOW, D.M., VEIT, H.P., LARSEN, C.T.: Comparison of genetically engineered microbial and plant phytase for young broilers. *Poult. Sci.*, 79, 5, 709–717 (2000).

ZYLA, K., KORELESKI, J., SWIATKIEWICZ, S., WIKIERA, A., KUJAWSKI, M., PIIRONEN, J., LEDOUX, D.R.: Effects of phospholytic and cell wall-degrading enzymes on the performance of growing broilers fed wheat-based diets containing different calcium levels. *Poult. Sci.*, 79, 1, 66–76 (2000).

ŽIVKOV-BALOŠ MILICA, ĐILAS SANDRA, MIHALJEV Ž., SINOVEC Z., BALTIĆ M.: Uticaj fitaze na klaničke karakteristike i kvalitet mesa brojlera. Savremena poljoprivreda, ISSN 0350-1205, 52, 3/4, str.191-194 (2003).

ŽIVKOV-BALOŠ, MILICA, KOVAČEVIĆ, MIRA, MIHALJEV Ž., LEVIĆ, JOVANKA: Efikasnost mikrobijalne fitaze u poboljšanju iskoristivosti kalcijuma i fosfora u ishrani živine. Zbornik kratkih sadržaja 2. Kongresa veterinara Republike Srpske, Banja Luka, 24.-27.10.2007., 155-6 (2007).

ŽIVKOV-BALOŠ, MILICA, MIHALJEV, Ž., GLAMOČIĆ, D., SUĐI, J., MAŠIĆ, Z.: Fluor- potencijalni kontaminant sirovina za proizvodnju hrane za životinje. Savremena poljoprivreda, 50, 3-4, 159-163, Novi Sad (2001).

ŽIVKOV-BALOŠ, M., MIHALJEV, Ž., LUKIĆ M., KOVAČEVIĆ, MIRA.; ORLIĆ D: Efekat upotrebe fitaze na proizvodne rezultate i čvrstinu tibije brojlera. Savremena poljoprivreda, 55, 3-4, 112-17 (2006).

ŽIVKOV-BALOŠ M., MIHALJEV Ž., KAPETANOV. M, ORLIĆ D., KOŠARČIĆ SLAVICA: Primena fitaze u ishrani živine u cilju povećanja svarljivosti mineralnih materija. Savremena poljoprivreda, 56, 1-2, 59-64 (2007a).

ŽIVKOV-BALOŠ MILICA, MIHALJEV, Ž., MAŠIĆ, Z.: Mogućnosti korišćenja različitih izvora fosfora u ishrani živine.Savremena poljoprivreda, ISSN 0350-1205, 51, 3/4, 227-230 (2002)

ŽIVKOV-BALOŠ, MILICA, MIHALJEV,Ž., SINOVEC, Z.: Nutritivni i ekološki doprinos fitaze u ishrani brojlera. Proceedings – III Međunarodna EKO-konferencija – Zdravstveno bezbedna hrana II, Novi Sad, 22-25.09.2004., Ekološki pokret grada Novog Sada, 111-116 (2004).

ŽIVKOV-BALOŠ, MILICA, MIHALJEV, Ž., SINOVEC, Z.: Effect of phytase supplementation to corn/soyabean meal diets on broiler chick performance. Proceedings ESVCN 2004, 8 th International Conference of European society of veterinary&comparative nutrition, Budapest, Hungary, september 23-25., 237-8 (2004a).

ŽIVKOV-BALOŠ, M., MIHALJEV, Ž., SINOVEC, Z: Ukupan i fitinski fosfor u biljnim hranivima. Veterinarski glasnik, 59, dodatak 5-6, 767-73 (2005).

ŽIVKOV-BALOŠ, MILICA, MIHALJEV, Ž., POTKONJAK, DUBRAVKA, VUKAŠINOVIĆ, MARIJA, VUKIĆ-VRANJEŠ, MARINA: Improving phosphorus availability in broiler diets based on corn-soybean meal using microbial phytase. Annual scientific session "Actualities in animals breeding and pathology", 10-11 maj, Facultatea de Medicina veterinaria, Timisoara, Rumunija (2007b).

ŽIVKOV-BALOŠ, MILICA, SINOVEC, Z., JAKŠIĆ, SANDRA, MIHALJEV, Ž., KOVAČEVIĆ, MIRA: Upotreba fitaze u cilju poboljšanja nutritivne vrednosti i bezbednosti hrane za životinje. Zbornik radova XI Međunarodnog Simpozijuma tehnologije hrane za životinje "Obezbeđenje kvaliteta", V. Banja 30.05.-0.3.06., Tehnološki fakultet, Zavod za tehnologiju hrane za životinje, 57-63 (srp), 77-83 (eng) (2005a).

ŽIVKOV-BALOŠ, MILICA, ORLIĆ, D., KOVAČEVIĆ, MIRA, KOŠARČIĆ, SLAVICA, KAPETANOV, M.: Effect of microbial phytase in broilers nutrition on production performances. "Lucrari stiintifice", Scientifical papers veterinary medicine, Vol. XXXIX, 196-201 (2006a).

PHYTASE IN BROILERS NUTRITION (A REVIEW)

MILICA ŽIVKOV-BALOŠ, ŽELJKO MIHALJEV, JOVANKA LEVIĆ

Summary

The supplementation of phytase has provoked a special interest in improvement of digestibility of nutritive matters that results in reducing feeding costs, provides possibility of utilization herbal feeds in a larger percent, reduces required the quantity of inorganic sources of mineral matters in mixes and reduces the excretion of undigested matter into the environment. The need of providing mineral matters, especially phosphorus, has been discussed in literature and there is a large number of data that approach the problem from different aspects. Most of the authors think that using phytase, combined with appropriate feed, may result in better digestibility of nutritive matters and may give better production performances, improve health condition and reduce mortality. Beside financial reasons, adding phytase into a mix for monogastric animals is recommended as a way of environment protection, since phytase increases digestibility of nutritive matters and reduces their excretion into the environment.

Key words: phytase, broilers

UDK: 636.4.082.453.5 (497.113)

INDUKCIJA SINHRONIZOVANOG PRASENJA KRMAČA PRIMJENOM SINTETIČKOG PROSTAGLANDINA (*Synchromate*)

STOJA JOTANOVIĆ, BLAGOJE STANČIĆ¹

IZVOD: Indukcija prasenja predstavlja biotehnošku mjeru čiji je cilj da se u određenom terminu izazove porođaj. Istraživanje je izvedeno na farmi svinja industrijskog karaktera (2100 krmača) u Vojvodini. Indukcija prasenja krmača obavljena je sintetičkim prostaglandinskim preparatom „Synchromate“ (Bremer Pharma GMBH-Germany), 113. dana graviditeta. Najveći procenat prasenja (80%) ostvaren je u prvih 36 sati po aplikaciji preparata, kao i postlaktacijsko estrusno reagovanje (84%) u prvih 7 dana po zalučenju.

Ključne riječi: indukcija, prostaglandin, prasenje, krmača.

UVOD

Indukcija prasenja predstavlja biotehnošku mjeru koja se primjenjuje na našim farmama od 1976. godine. Koristi se da bi se izbjegao produžen graviditet i otežan porođaj. Krmače se prase nezvano za doba dana. Trajanje prasenja zavisi od više faktora, kako spoljašnjih tako i unutrašnjih. Primjenom prostaglandina za indukciju porođaja moguće je: kontrolisati tok porođaja, smanjiti broj mrtvorodne prasadi, obezbijediti njegu mladunčadi i krmače u puerperijumu, postići najviše prasenja u toku radnog vremena, smanjiti angažovanje radne snage i drugo. Najčešće se primjenjuje 112. ili 113. dana graviditeta.

Cilj istraživanja bio je postići:

- najveći procenat prasenja 114. dana graviditeta,
- najveći broj prasenja u toku radnog vremena na farmi (7–14 h) i
- najveći procenat pojave estrusa u prvih 7 dana po zalučenju.

Originalni naučni rad / *Original scientific paper*

¹ Dr Stoja Jotanović, docent, Poljoprivredni fakultet, Banja Luka i Dr Blagoje Stančić, redovni profesor, Poljoprivredni fakultet, Novi Sad.

MATERIJAL I METODE RADA

Istraživanje je izvedeno na farmi svinja kapaciteta 2100 krmača u toku 2004. godine. Indukcija prasnja krmača obavljena je sintetičkim prostaglandinskim preparatom „Synchromate“ (Bremer Pharma GMBH-Germany). Tretirane su krmače sa dva i više prasnja. Krmače su grupisane u dvije grupe: kontrolna (50 životinja) i ogledna (100 životinja). Ogledna grupa tretirana je 113. dana graviditeta sa 0,7 ml sintetičkog prostaglandinskog preparata (Synchromate) i.m. u 8 sati, a nakon 24 sata apliciran je 1 ml oxitocina i.m. U kontrolnoj grupi nije aplikovan prostaglandinski preparat. Sve krmače odmah po početku prasnja tretirane su sa 2 ml oxitocina i.m. i oksitetraciklinom (doza zavisi od tjelesne mase krmače). Sve krmače su bile pod nadzorom veterinarara.

REZULTATI I DISKUSIJA

Na osnovu ispitivanja intervala između aplikacije preparata i početka prasnja krmača ogledne grupe ustanovljena je distribucija prasnja od 113. do 118. dana graviditeta.

Tabela 1. Dan porođaja krmača, poslije injekcije preparata Synchromate, date 113. dana graviditeta, u 8.00h AM

Table 1. Parturition day, after application of Synchromate (113. day of gestation, 8,00AM)

		Dan porođaja Parturition day						Ukupno Total
		113.	114.	115.	116.	117.	118.	
Broj oprasenih krmača, <i>Number of farrowing sows</i>	n	3	81	8	5	3	/	100
	%	3,0	81,0	8,0	5,0	3,0	/	100,0
Broj oprasenih krmača u toku radnog vremena (7,00 do 14,00h) <i>Number of farrowing sows during working time (7,00 AM to 2,00 PM)</i>	n	3	45	2	3	1	/	54
	%	3,0	45,0	2,0	3,0	1,0	/	54,0

Od ukupnog broja tretiranih krmača, najviše se oprasilo 114. dana graviditeta, 81 krmača (81%). Broj oprasenih krmača u toku radnog vremena (7–14 h) 114. dana je iznosio 45, što je procentualno najveći broj prasnja (45%). Najveći broj prasnja krmača kontrolne grupe ostvaren je 115. dana graviditeta i iznosi 15 (30%), dok je najmanji broj prasnja 118. dana, svega 2 krmače (4%). Iz podataka tabele 2 uočava se da prasnja krmača kontrolne grupe traju u periodu od šest dana (dan duže nego kod ogledne grupe). Broj oprasenih krmača kontrolne grupe u toku radnog vremena iznosi ukupno 12 ili 24%, što je svega ¼ posmatranih krmača.

Krmače se spontano prase nezvezano za doba dana, mada neka istraživanja pokazuju da se najveći broj prasi tokom večeri i noći (*Bichard i sar. 1976*). U tehnologiji intenzivne reprodukcije, primjenjuju se različite metode, koje imaju za cilj da se postigne što bolja sinhronizacija prasnja i da što veći broj krmača započne i završi prasnje u toku radnih dana i unutar radnog vremena (*Gordon, 1997; Stančić i sar. 1998*).

Tabela 2. Dan porođaja, kod kontrolnih (netretiranih) krmača
 Table 2. Parturition day in control (untreated) sows

		Dan porođaja Parturition day						Ukupno Total
		113.	114.	115.	116.	117.	118.	
Broj oprasenih krmača, Number of farrowing sows	n	5	13	15	11	4	2	50
	%	10	26	30	22	8	4	100
Broj oprasenih krmača u toku radnog vremena (7,00 do 14,00h) Number of farrowing sows during working time (7,00 AM to 2,00 PM)	n	2	3	3	3	1	–	12
	%	4	6	6	6	2	–	24

Tabela 3. Interval između 113. dana graviditeta (8,00 AM) i početka porođaja
 Table 3. Period between 113. day of gestation (8,00AM) and the beginning of farrowing

Interval između 113. dana graviditeta (8:00 AM) i početka porođaja (h) Period between 113. day of gesta- tion (8,00AM) and the beginning of farrowing (h)		Grupa tretirana sa Synchronate (N=100) Group treated with Synchronate (N=100)	Kontrolna grupa (N=50) Control group (N=50)
< 24	n	38	11
	%	38,0	22,0
24–36	n	42	4
	%	42,0	8,0
37–49	n	8	7
	%	8,0	14,0
50–62	n	4	9
	%	4,0	18,0
63–75	n	3	5
	%	3,0	10,0
> 75	n	5	14
	%	5,0	28,0

Procenat prasnja krmača tretirane grupe najveći je u prvih 36 sati po aplikaciji (80%), dok se kod kontrolne grupe u istom vremenu oprasilo svega 30% krmača. Postoji visoko značajna statistička razlika između prasnja grupe krmača tretiranih prostaglandinskim luteolitikom u odnosu na kontrolnu grupu.

U praksi se koriste preparati prirodnog prostaglandina $F_{2\alpha}$ ($PGF_{2\alpha}$) ili njegovi sintetički analozi (Stančić, 1979). Nakon injekcije luteolitika, oko 80% krmača započne prasnje u sledećih 24 do 29 h, a 95% se oprasi unutar 36h (Cooper, 1981). Prostaglandinski preparati se najčešće koriste za indukciju porođaja, 2 do 3 dana prije očekivanog datuma (Stančić, 2005). Za primjenu indukcije važno je voditi preciznu evidenciju o fertilnom osjemenjavanju. Stančić (2005) navodi da se na taj način može oprasiti preko 70% krmača tokom

radnog vremena. Cooper (1981) navodi da najveći broj prasenja počne u okviru 26 h poslije tretmana, pri čemu se 95% krmača oprasi unutar 36 h. Na osnovu svojih i rezultata drugih autora, King i sar. (1979) zaključuju da injekcija prostaglandina data u 08,00h, rezultira sa 50–75% prasenja tokom sledećeg dana. Za indukciju porođaja bolje je koristiti sintetski preparat analog PGF_{2α}, naprimjer „cloprostenol” jer daje bolje efekte (Petrujkić i sar. 2000). Rezultati tretiranja sintetskim analogom pokazuju 90% prasenja u prvih 36 sati poslije aplikacije. Isti autori navode da jednokratna injekcija prirodnog prostaglandina dovodi do porođaja za prosečno 30 sati, dok kod primjene sintetskog analoga porođaj nastupa nekoliko sati ranije.

Ukupno 92% krmača tretirane grupe se oprasilo 113., 114. i 115.dana graviditeta. U kontrolnoj grupi u ova 3 dana se oprasilo svega 66% krmača (Grafikon 1).

Grafikon 1. Distribucija prasenja tretiranih i kontrolnih krmača: (A) 113., 114. i 115. dana; (B) u toku radnog vremena, od ukupnog broja oprasjenih i (C) od broja oprasjenih 113., 114. i 115. dana.
Graph. 1. Distribution of farrowing in treated and control sows: (A) 113., 114. i 115. day; (B) during working time, from total number and (C) from number of sows farrowed 113., 114. i 115. day of gestation.

Prvi estrus većina krmača manifestuje u prvih 7 do 8 dana poslije zalučenja. Na osnovu ispitivanja pojave estrusa po zalučenju, uspostavljena je distribucija ispitivanih krmača prema trajanju intervala zalučenje–estrus: na krmače kod kojih se estrus javio u prvoj nedelji (do 7 dana), zatim na one kod kojih se estrus javio u drugoj nedelji (8 do 14 dana) i one kod kojih se estrus javio u trećoj nedelji po zalučenju i kasnije (više od 15 dana). Od ukupnog broja krmača ogleadne grupe (100), najveći broj je uspostavio estrus do 7 dana po zalučenju (84%). U drugoj nedelji, (8 do 14 dana po zalučenju) estrusno je reagovalo 5% krmača, a u trećoj nedelji i kasnije (≥ 15 dana) 7% krmača. Ukupno estrusno reagovanje krmača ogleadne grupe iznosi 96%. Od ukupnog broja krmača kontrolne grupe (50), najveći broj je uspostavio estrus do 7 dana po zalučenju (72%). U drugoj nedelji, estrusno je reagovalo 2%, a u trećoj nedelji i kasnije (≥ 15 dana) 10% krmača. Ukupno estrusno reagovanje krmača kontrolne grupe iznosi 84%. Prosečno trajanje intervala zalučenje–estrus kod ogleadne grupe iznosi 6,63 dana ili ukupno 637 dana. Kontrolna grupa krmača imala je prosečan interval zalučenje–estrus od 7,43 dana ili ukupno 312 dana. Posmatrajući prosečno trajanje intervala zalučenje–estrus obje grupe krmača (4,86: 4,9), u prvoj nede-

lji po zalučenju, kada estrusno reaguje najveći broj krmača, jasno se uočava da ne postoji statistički značajna razlika. Najveća razlika se uočava u trećoj nedelji po zalučenju (27,71: 24,8), što se kasnije negativno odražava na vrijednost prosječnog broja dana trajanja intervala zalučenje – estrus.

Tabela 4. Postlaktacijsko estrusno reagovanje tretiranih i kontrolnih krmača
Table 4. Post lactation oestral reaction in treated and control sows

	Interval zalučenje – estrus (dani) <i>Period weaning – oestrus (days)</i>			Ukupno <i>Total</i>	
	≤ 7	8–14	≥ 15		
(N=100) Synchronmate (113. dana, u 08.00h AM) <i>(N=100) Synchronmate (113. day, 8.00 AM)</i>					
Estrusno reagovalo <i>Oestral reaction</i>	n	84	5	7	96
	%*	84,00	5,00	7,0	96,00
	%**	87,50	5,21	7,29	100,00
Prosečno trajanje intervala zalučenje–estrus (dani) <i>Average duration of period weaning–oestrus (days)</i>	n	408	54	175	637
	x	4,86	10,8	27,71	6,63
(N=50) Kontrolna (netretirana) grupa <i>(N=50) Control (untreated) group</i>					
Estrusno reagovalo <i>Oestral reaction</i>	n	36	1	5	42
	%*	72,0	2,0	10,0	84,0
	%**	85,71	2,39	11,90	100,0
Prosečno trajanje intervala zalučenje–estrus (dani) <i>Average duration of period weaning–oestrus (days)</i>	n	178	10	124	312
	x	4,9	10,0	24,8	7,43

* Od ukupnog broja tretiranih (N=50); ** Od broja estričnih

* *From total number of treated sows (N=50); **From total number of shown oestrus*

Postoji visoko značajna statistička razlika u postlaktacijskom estrusnom reagovanju ogledne grupe krmača u odnosu na kontrolnu grupu. Trajanje intervala zalučenje–estrus se bitno ne razlikuje između krmača sa indukovanim ili spontanom prasenjem i iznosi 4,8 dana (*Boland i sar. 1979*). Tretirane krmače ulaze u estrus unutar očekivanog vremena (do 7 dana) poslije zalučenja (*Cerne, 1978*).

ZAKLJUČAK

Na osnovu rezultata dobijenih ispitivanjem uticaja sintetičkog prostaglandinskog preparata (Synchronmate) na indukciju porođaja, može se zaključiti slijedeće:

1. procenat prasenja tretirane grupe iznosi 92% (113, 114. i 115. dana graviditeta), dok se u kontrolnoj grupi u istom periodu oprasilo 66% krmača;
2. u prvih 36 sati po aplikaciji preparata oprasilo se 80% tretiranih krmača, što je za 50% više prasenja u odnosu na kontrolnu grupu;

3. u toku radnog vremena oprasilo se 54% krmača tretirane grupe, a u kontrolnoj 24%;
4. estrusno je reagovalo ukupno 96% krmača ogleadne i 84% krmača kontrolne grupe. U prvih 7 dana po zalučanju, estrusno je reagovalo 84% krmača ogleadne i 72% kontrolne grupe;
5. primjena sintetičkih prostaglandina u svrhu indukcije prasenja krmača ekonomski je opravdana (sa dva praseta pokriva se tretman za 100 krmača).

LITERATURA

- BICHARD, M. STORK, M.G. RICKASTON, S., PEASE, A.H.R.: The use of synchronized farrowing in large pig units. Anim. Prod., 22: 138–139, 1976.
- BOLAND, M.P., CRAIG, J., KELLEHER, D.L.: Induction of farrowing: comparison of the effects of prostaglandin F_{2α} (Lutalyse) and an analogue (cloprostenol). Irish. Vet.J., 33: 45–47, 1979.
- COOPER, M.: Prostaglandines in veterinary practice. In Practice, 3 (1) 30–40, 1981.
- GORDON, I.: Controlled Reproduction in Pigs. CAB International, Oxon, UK, 1997.
- KING, G.J., ROBERTSON, H.A., ELLIOT, J.J.: Induced parturition in swine herd Can. Vet.j., 20: 157: 160, 1997.
- PETRUJKIĆ, T.: Reprodukija i veštačko osemenjavanje svinja. Draganić, Univerzitet u Beogradu, Fakultet veterinarske medicine, 2000.
- STANČIĆ, B.: Neka razmatranja o mogućnosti primene prostaglandina F_{2α} i njegovih sintetičkih analoga u regulaciji reproduktivnih procesa svinja i goveda. Veterinaria 28, 1, Sarajevo, 127–131, 1979.
- STANČIĆ, B., ŠAHINOVIĆ, R.: Biotehnologija u reprodukciji svinja. Univerzitet u Novom Sadu, Poljoprivredni fakultet, Novi Sad, 1998.
- STANČIĆ, B.: Reprodukija svinja. Univerzitet u Novom Sadu, Poljoprivredni fakultet, Novi Sad, 2005.

INDUCTION OF SYNCHRONIZED FARROWING USING SYNTHETIC PROSTAGLANDINE (Synchromate)*

Summary

Induction of parturition is biotechnological measure with the aim to induce farrowing in a particular time. Experiment was conducted on a industrial character pig farm (2100 sows) in Vojvodina. Induction of parturition was done with synthetic prostaglandine "Synchromate" (Bremer Pharma GMBH-Germany), 113. days of gestation. The highest percent of farrowing (80%) was obtained in first 36 hours after application, as well as post lactation estrus reaction in a first 7 days after weaning.

Key words: induction, prostaglandin, farrowing, sows.

UTICAJ NAČINA DRŽANJA I TIPA HIBRIDA NA DOBROBIT KOKOŠI NOSILJA

LIDIJA PERIĆ, NIKO MILOŠEVIĆ, NATAŠA TOLIMIR¹

IZVOD: Način držanja ima značajan uticaj na dobrobit kokoši nosilja, a jedan od načina njene procene je stanje perja i nogu. Pored toga, dužina trajanja tonusne imobilnosti (TI) povezana je sa stepenom straha koji ptice ispoljavaju, pa se i ovaj parametar koristi za procenu stresa. Stoga je cilj ovog rada bio da oceni ove parametre u različitim tipovima kaveza i kod dva tipa hibrida (bele i braon nosilje) na početku ciklusa proizvodnje. Stanje perja i nogu ocenjivano je poentiranjem, a TI merenjem dužine trajanja nepokretnosti. Dobijeni rezultati pokazali su da tip kaveza, ali i tip hibrida, imaju značajan uticaj na stanje perja i nogu. Trajanje tonusne imobilnost, nije se značajno razlikovalo između tipa kaveza, ali je ustanovljen značajan uticaj tipa hibrida na ovu osobinu.

Ključne reči: kokoši nosilje, kavezi, hibridi, dobrobit

UVOD

Dobrobit živine je jedna od osnovnih tema koja poslednjih godina okupira pažnju istraživača u ovoj oblasti. Pod pojmom “welfare” ili dobrobit živine, podrazumeva se stanje potpunog mentalnog i fizičkog zdravlja u kome životinja živi u harmoniji sa svojom okolinom. Kriterijumi za ocenu dobrobiti podeljeni su u 5 kategorija: zdravstveno stanje, proizvodnja, fizičke osobine, fiziološki parametri i ponašanje (Broom, 1986). U grupu fizičkih osobina spada i stanje telesnog pokrivača, nogu, nožnih jastučića i prstiju, kao i dužina noktiju. Otečeni nožni jastučići ili lezije na njima, direktna su posledica povreda ili infekcija, što je značajan atak na dobrobit živine (Dawkins, 1976). Povećana dužina noktiju, što je najčešće posledica kaveznog sistema držanja, sprečava češanje i normalno kretanje kokoši, a može dovesti i do zaglavljivanja (Tauson, 1985).

Jedan od osnovnih parametara koji pokazuju nivo stresa, odnosno straha ptica je i tzv. tonusna imobilnost (*tonic immobility*) – pojava da se ptice koje su uplašene dovedu u stanje nepokretnosti u kome ostaju dok potencijalna opasnost ne prođe. Na osnovu dužine

Originalni naučni rad / *Original scientific paper*

¹ Dr Lidija Perić, vanredni profesor, dr Niko Milošević, redovni profesor, Poljoprivredni fakultet Novi Sad, mr Nataša Tolimir, istraživač saradnik, Institut za primenu nauke u poljoprivredi, Beograd

trajanja ovog stanja određuje se i nivo stresa (Jones i Faure, 1981; Hansen i sar., 1993; Campo i Redondo, 1996). Trajanje tonusne imobilnosti uslovljeno je načinom držanja, postupkom sa pticama, transportom i drugim faktorima koji izazivaju stres kod živine (Scott i sar., 1998; Altan i sar., 2002). Generalno, trajanje tonusne imobilnosti je kraće kod ptica držanih na podu u odnosu na one koje su gajene u kavezima (Jones i Faure, 1981; Kujijat i sar., 1983).

Cilj ovoga rada bio je da proceni uticaj tipa kaveza i tipa linijskog hibrida na stanje perja i nogu kokoši nosilja, kao i na stepen straha izražen preko dužine trajanja tonusne imobilnosti.

MATERIJAL I METOD RADA

U ogled su uključena dva linijska hibrida: beli hibrid – Hisex white i braon hibrid – HyLine brown. Kokoši su držane u tri različita sistema: 1) standardni kavezni sistem sa 5 nosilja u kavezu površine 500 cm²/nosilji (K), 2) kavezni sistem sa 6 nosilja u kavezu površine 550 cm²/nosilji, (K BD), 3) modifikovani kavez sa 60 nosilja po spratu, sedalima, gnezdima i peščanim kupatilom (EU BD). Ispitivanje je izvršeno u 36. nedelji starosti. Stepem oštećenja perja ocenjivan je na šest regija na telu: vrat, grudi, ledja, krila, kloaka i rep, ocenama od 1 do 4 po metodi Tausona i sar. (1984), pri čemu je ocena 4 data za perje bez oštećenja, dok je ocena 1 označavala značajan stepen oštećenja. Na kraju ocenjivanja data je zbirna prosečna ocena za svaku jedinku (20 po grupi). Po istom sistemu izvršena je i ocena nožnih jastučića, prstiju i kandži

Za ispitivanje tonusne imobilnosti (TI) svaka ptica je položena leđima na podlogu i blago pridržavana rukom u predelu grudi u trajanju od 15 sekundi. Nakon toga, ukoliko je ptica zapala u imobilnost merila se dužina njene nepokretnosti, a ukoliko nije, postupak indukcije je ponovljen. Broj indukcija, kao i trajanje imobilnosti su zabeleženi za svaku kokoš i pre statističke obrade izvršena je logaritamska transformacija dobijenih rezultata. Statistička obrada podataka izvršena je metodom analize varijanse i Dankanovim testom.

REZULTATI

Rezultati ispitivanja telesnog pokrivača pokazali su da u starosti od 36 nedelja počinje da se javlja oštećenje perja, iako su nosilje još uvek u početnoj fazi nosivosti. Utvrđeno je da je perje na svim regijama tela još u relativno dobrom stanju, ali se oštećenje kod oba hibrida počinje javljati prvo na vratu. Opšte stanje perja bilo je najbolje kod kokica koje su držane u obogaćenom kavezu i kod oba hibrida ocenjeno je najvišom ocenom 4. Veoma dobro stanje perja bilo je i kod kaveza sa manjom gustinom naseljenosti, dok je nešto lošiji rezultat postignut kod konvencionalnog kaveza i to kod nosilja braon boje perja, ali ne i kod belih. To ukazuje na činjenicu da tip kaveza, ali i tip hibrida imaju značajan uticaj na stanje perja (tab. 1).

Stanje nogu je kod svih nosilja bilo dobro i nisu uočene lezije niti bilo kakva oštećenja kod oba ispitivana hibrida (tab. 2). Međutim, kada je u pitanju dužina kandži uočene su značajne razlike u zavisnosti od tipa hibrida, ali ne i u zavisnosti od načina držanja. Kod belih nosilja u svim sistemima držanja ustanovljene su značajno duže kandže u odnosu na braon kokoši. Kod modifikovanog kaveza (EU BD) dužina kandži je i kod belih nosilja bila nešto manja, ali ta razlika nije bila statistički značajna.

Tab. 1. Uticaj načina držanja i tipa hibrida na stanje perja kokoši u 36. nedelji starosti
 Tab. 1. *Effect of housing system and hybrid type on feather condition of hens at 36 weeks of age*

Sistem držanja <i>Housing system</i>	Vrat <i>Neck</i>	Grudi <i>Breast</i>	Ledja <i>Back</i>	Kрила <i>Wings</i>	Kloaka <i>Vent</i>	Rep <i>Tail</i>	Ukupno <i>Total</i>
Braon nosilje / <i>Brown layers</i>							
Kavez/Cage 1 (K)	3.12	3.77	3.89	3.92	3.70	3.30	3.61^A
Kavez /Cage 2 (K BD)	3.74	4.00	4.00	4.00	3.91	3.70	3.89^{AB}
Kavez /Cage 3 (EU BD)	4.00	4.00	4.00	4.00	4.00	4.00	4.00^B
Bele nosilje / <i>White layers</i>							
Kavez/Cage 1 (K)	3.80	4.00	4.00	4.00	4.00	4.00	3.96^B
Kavez /Cage 2 (K BD)	6.92	4.00	4.00	4.00	4.00	4.00	3.98^B
Kavez /Cage 3 (EU BD)	4.00	4.00	4.00	4.00	4.00	4.00	4.00^B

^{A-B} Vrednosti u koloni koje nemaju isto slovo u superskriptu značajno su različite ($P < 0.05$)

^{A-B} Values within column with no common superscript are significantly different ($P < 0.05$)

Tab. 2. Uticaj načina držanja i tipa hibrida na stanje nožnih jastučica i kandži u 36. nedelji starosti
 Tab. 2. *Effect of housing system and hybrid type on foot pad and claws condition at 36 weeks of age*

Sistem držanja <i>Housing system</i>	Stanje nogu / <i>Foot condition</i>		Kandže / <i>Claws</i>	
	Braon nosilje <i>Brown layers</i>	Bele nosilje <i>White layers</i>	Braon nosilje <i>Brown layers</i>	Bele nosilje <i>White layers</i>
Kavez/Cage 1 (K)	4.0	4.0	3.92 ^A	3.12 ^B
Kavez /Cage 2 (K BD)	4.0	4.0	4.0 ^A	3.12 ^B
Kavez /Cage3 (EU BD)	4.0	4.0	4.0 ^A	3.28 ^B

^{A-B} Vrednosti u redu koje nemaju isto slovo u superskriptu značajno su različite ($P < 0.05$)

^{A-B} Values within rows with no common superscript are significantly different ($P < 0.05$)

Broj indukcija koji je bio potreban da bi ptice zapale u stanje privremene nepokretnosti (*tonic immobility*) bio je značajno manji kod belih nosilja u odnosu na braon kod kaveza 2 (BD) i 3 (EU BD), dok kod kaveza 1 (K) ta razlika nije bila statistički značajna (tab. 3).

Kada je u pitanju dužina trajanja imobilnosti nije ustanovljena zavisnost od načina držanja. Međutim, kod sva tri tipa kaveza bila je značajno duža kod belih nosilja u odnosu na braon, što ukazuje na to da stepen straha koje ptice pokazuju značajno zavisi od tipa hibrida.

Tab. 3. Uticaj načina držanja i tipa hibrida na broj indukcija i trajanje tonusne imobilnosti
 Tab. 3. *Effect of housing system and hybrid type on No. of induction and duration of tonic immobility*

Sistem držanja <i>Housing system</i>	Broj indukcija <i>No. of induction</i>		Trajanje TI (\log_{10}) <i>Duration of TI (\log_{10})</i>	
	Braon nosilje <i>Brown layers</i>	Bele nosilje <i>White layers</i>	Braon nosilje <i>Brown layers</i>	Bele nosilje <i>White layers</i>
Kavez/ <i>Cage 1 (K)</i>	2.00	1.62	1.72 ^A	2.49 ^B
Kavez / <i>Cage 2 (K BD)</i>	2.17 ^A	1.00 ^B	1.74 ^A	2.50 ^B
Kavez / <i>Cage3 (EU BD)</i>	2.30 ^A	1.00 ^B	2.00 ^A	2.53 ^B

^{A-B} Vrednosti u redu koje nemaju isto slovo u superskriptu značajno su različite ($P < 0.01$)

^{A-B} *Values within rows with no common superscript are significantly different ($P < 0.01$)*

DISKUSIJA

Uticaj načina držanja na stanje perja kokoši nosilja predmet je brojnih istraživanja. Utvrđeno je da se kod grupnog držanja kokoši povećava mogućnost pojave kanibalizma, kljucanja perja i agresivnog ponašanja (Al-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 (K) i to posebno u predelu vrata, što ukazuje na pojačano trenje prilikom uzimanja hrane i pružanja glave van kaveza. Ta pojava, međutim, nije uočena i kod belog hibrida Hisex white.

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 zaglavlivanja 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 značajno povećana kod nosilja bele boje perja, dok način držanja nije imao značajniji uticaj.

Rezultati koji se odnose na dužinu trajanja TI koji su dobijeni u ovom radu, su u skladu sa rezultatima koje su objavili Tauson (1996) i Milošević i sar. (2006) u kojima nije utvrđena razlika u trajanju TI u zavisnosti od sistema držanja dok je, s druge strane, značajan broj autora ustanovio da te razlike postoje (Anderson i Adams, 1994; Jones i Faure, 1981; Hansen i sar. 1993, Scott i sar., 1998). Razlike u rezultatima mogu biti posledica starosti nosilja i uslova u kojima je ispitivanje izvršeno.

ZAKLJUČAK

Na osnovu rezultata dobijenih u ovom ispitivanju može se zaključiti da postoji značajan uticaj načina držanja na stanje perja kokoši nosilja, pri čemu je ono bilo najlošije u konvencionalnom kavezu. Takođe, ustanovljen je i uticaj tipa hibrida na ovu osobinu, jer je ustanovljeno značajno bolje perje kod belih u odnosu na braon nosilje. Tip hibrida imao je i značajan uticaj na dužinu kandži kokoši nosilja.

Trajanje tonusne imobilnosti, koje ukazuje na stepen straha koji ptice ispoljavaju, nije se razlikovalo u zavisnosti od načina držanja, ali je ustanovljen značajan uticaj tipa hibrida na ovu osobinu.

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)
- ALTAN, O., SETTAR, P., UNVER, Y., CABUK, M.: Heritabilities of tonic immobility and leucocytic response in sire and dam layer lines. *Turkish Journal of Veterinary and Animal Sciences* 29: 3–8. (2005)
- ANDERSON, K.E., ADAMS, A.W.: Effects of floor versus cage rearing and feeder space on growth, long bone development, and duration of tonic immobility in single comb White Leghorn pullets. *Poultry Science*, 73, 958–964 (1994)
- 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)
- CAMPO, J.L., REDONDO, A.: Tonic immobility reaction and heterophyl to lymphocyte ratio in hens from three Spanish breeds laying pink eggshells. *Poultry Science*, 75: 155–159. (1996)
- 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)
- HANSEN, I.B., BRAASTAD, B.O., STORBRATEN, J., TAFASTRUD M.: Differences in fearfulness indicated by tonic immobility between laying hens in aviaries and in cages. *Animal Welfare*, 2: 105–112. (1993)
- 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)
- JONES, R.B., FAURE, J.M.: Tonic immobility (“righting time”) in laying hens housed in cages and pens. *Applied Animal Ethology*, 7: 369–372. (1981)
- KUJIYAT, S.K., CRAIG, J.V., DAYTON, A.D. Duration of tonic immobility affected by housing environment in White Leghorn hens. *Poultry Science* 62: 2280–2282. (1983)
- MILOŠEVIĆ N., PERIĆ L., STRUGAR V.: Duration of tonic immobility in laying hens affected by different housing systems. *World’s Poultry Science Journal*, XII European Poultry Conference, Book of Abstracts, vol. 62, 598. (2006)
- 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)
- SCOTT, G.B., CONNELL, B.J., LAMBE, N.R.: The fear levels after transport of hens from cages and a free-range system. *Poultry Science* 77: 62–66. (1998)
- 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 AND HYBRID TYPE ON THE WELFARE OF LAYING HENS

LIDIJA PERIĆ, NIKO MILOŠEVIĆ, NATAŠA TOLIMIR

Summary

Housing system has a significant effect on the welfare of laying hens, and some of the factors for estimating the welfare are the condition of feathers and foot pads. Besides that duration of tonic immobility (TI) can be used as a method of estimating stress, as it is considered to be positively related to fear. The aim of this work was to evaluate these parameters in different housing systems and between two strains (white and brown layers) at the beginning of the production cycle. Feather and leg condition were evaluated by scoring system and duration of TI was measured. Obtained results showed that type of the cage as well as the type of hybrid, have significant influence on feather and foot condition. Duration of TI was not influenced by the type of the cage, but significant influence of the strain was established.

Key words: laying hens, cages, hybrid, welfare

UTICAJ TRETMANA KRMAČA PROSTAGLANDINOM POST PARTUM NA REPRODUKTIVNE PERFORMANSE U NAREDNOM CIKLUSU

STOJA JOTANOVIĆ, BLAGOJE STANČIĆ¹

IZVOD: Puerperalna oboljenja stvaraju velike ekonomske štete u proizvodnji prasadi i očuvanju priplodnih grla. Puerperium je period u kome je krmača najosjetljivija, jer su otvoreni porođajni putevi izloženi su infekcijama. Istraživanje je izvedeno na farmi svinja industrijskog karaktera u Vojvodini. Ogled je izveden sintetičkim „Synchromate“ (Bremer Pharma GMBH-Germany) i prirodnim prostaglandinskim preparatom „Dinolytic“ (Pharmacia-Belgium), postpartum. Dobijeni rezultati ukazuju na veći procenat estrusnog reagovanja krmača, manji procenat uginuća prasadi kao i mrtvorodne, bolje reproduktivne rezultate u narednom leglu kod oglednih krmača.

Ključne riječi: prาสenje, krmača, prostaglandin $F_{2\alpha}$, puerperium.

UVOD

U terapiji puerperalnih poremećaja krmača koristi se prirodni prostaglandin „Dinolytic“ (Vuković i sar. 2004). Prirodni prostaglandin u obliku soli trimetamina „Dinolytic“ pored luteolitičkog dejstva ima i pozitivan efekat na tok involucije materice i oksitocinu slično dejstvo na glatku muskulaturu (što ubrzava evakuaciju patološkog sadržaja iz materice). Trudovi imaju veoma važnu ulogu u toku porođaja i to od samog početka stadijuma otvaranja, pa sve do stadijuma istiskivanja posteljica (puerperijuma) (Lončarević, 1997). Slabi porođajni trudovi češći su kod krmača koje su se prasile više puta. Kao razlog ovakvih stanja navodi se rađanje male prasadi ili posljedica stresa i lučenja adrenalina, tačnije kočenje uterusne motorike. Problem bi se mogao riješiti davanjem oksitocina ili preventivno da se izvrši indukcija porođaja primjenom prostaglandina. Puerperalne infekcije (Lončarević, 1997) posledica su placentarnih infekcija ili inflamatornih procesa u urogenitalnom traktu, mogu nastati usled teškog porođaja sa emfizematoznim ili mrtvim plodovima, kao i pri grubim lakšim intervencijama za vrijeme porođaja.

Originalni naučni rad / Original scientific paper

¹ Dr Stoja Jotanović, docent, Poljoprivredni fakultet, Banja Luka i dr Blagoje Stančić, redovni profesor, Poljoprivredni fakultet, Novi Sad.

Cilj rada bio je da se ustanove efekti tretmana krmača luteoliticima neposredno *ante* i *postpartum*, sa ciljem povećanja fertiliteta krmača u narednom reproduktivnom ciklusu.

MATERIJAL I METODE RADA

Istraživanje je izvedeno na farmi svinja industrijskog kapaciteta u periodu 2005. godine. Tretirane su krmače koje su imale dva i više prasenja. Indukcija prasenja obavljena prostaglandinskim preparatima Synchronate (Bremer Pharma GMBH-Germany) i Dinolytic (Farmacija-Belgium). Krmače su grupisane u dvije skupine, prva ogledna (30 krmača) i druga kontrolna od 30 krmača. Ogledna grupa (30 krmača) tretirana je 113. dana graviditeta prostaglandinom Synchronate sa 0,7 ml i.m. u 8 sati, a nakon 24 sata apliciran je 1 ml i.m. oxitocina, i poslije 24 sata po završetku prasenja aplicirano je 2 ml i.m. Dinolytica. U kontrolnoj grupi njih 30 krmača nisu tretirane prostaglandinskim preparatima. Krmače kojima je pružana pomoć u toku prasenja su dobijale oxitocin.

REZULTATI I DISKUSIJA

Pored luteolitičkog dejstva, PGF_{2α} preparatima u indukciji porođaja svinja pripisuje se i uticaj na kontrakcije miometrijuma. Moguće je davati prostaglandine 24 h poslije porođaja u cilju postizanja tonusa materice i ubrzanja involutivnih procesa. Na taj način se smanjuje pojava MMA sindroma i postiže laktogeno djelovanje tj. stimulacija i lučenja i eejkcije mlijeka. Primjena indukovanog prasenja na velikim industrijskim farmama je ekonmski apsolutno opravdana (*Stančić, 2005*).

Tabela 1. Tok porođaja i pojava MMA sindroma oglednih i kontrolnih krmača
Table 1. Parturition and incidence of MMA syndrome in examined and control sows

		Tok porođaja i pojava MMA <i>Parturition and incidence of MMA syndrome</i>			
		Normalan <i>Easy</i>	Pomoć <i>With help</i>	Oxitocine	MMA
Dinolytic grupa N=30 <i>Dinolytic group</i>	n	18	12	8	3
	%	60,0	40,0	26,7	10,0
Kontrolna grupa N=30 <i>Control group</i>	n	19	11	10	8
	%	63,0	36,7	30,0	26,7

Posmatrajući podatke dobijene u tabeli 1 jasno se uočava da ne postoje značajne razlike između samog toka partusa ogledne i kontrolne grupe, ali postoje razlike u učestalosti pojave MMA sindroma. Kontrolna grupa imala je za 16,7% više krmača oboljelih od MMA sindroma nego ogledna (Tabela 1).

Uginuća prasadi do 3.dana postpartum kod krmača sa MMA-sindromom ogledne grupe iznosila su 81,8% a bez MMA sindroma 40% od ukupno uginule prasadi do zalučanja. U kontrolnoj grupi uginuća prasadi krmača sa MMA sindrom iznosila su 100% a bez

63,1%. Kod ogleadne grupe uginuća u prvih 3 dana postpartum su za 41,8% veća nego kod krmača bez MMA–sindroma. Kod kontrolne grupe ova razlika iznosi 36,9% (Tabela 2).

Tabela 2. Gubici prasadi u prvih 3 dana i ukupna uginuća ogleadne i kontrolne grupe krmača.
Table 2. Losing of piglets in first 3 days of life and total number of lost piglets in experimental and control group

	Sa MMA – sindromom <i>MMA syndrome</i>			Bez MMA – sindroma <i>MMA free</i>		
	Do 3. dana <i>Up to the 3rd day</i>		Ukupno do zalučenja <i>Total</i>	Do 3. dana <i>Up to the 3rd day</i>		Ukupno do zalučenja <i>Total</i>
	n	%		n	%	
Dinolytic N=30 <i>Dynolytic group</i>	9	81,8	11	12	40,0	30
Kontrola N=30 <i>Control group</i>	17	100,0	17	24	63,1	38

Od ukupnog broja krmača iz ogleadne grupe, najveći broj je uspostavio estrus do 7 dana po zalučenju (83,33%). Od 8 do 14 dana po zalučenju, estrusno je reagovalo 10% krmača, a u trećoj nedelji (≥ 15 dana) 6,67% krmača. Ukupno estrusno reagovanje krmača ogleadne grupe iznosi 100%. Od ukupnog broja krmača kontrolne grupe, najviše ih je estrusno reagovalo do 7 dana po zalučenju (63,33%). Od 8 do 14 dana estrusno je reagovalo 23,33% krmača, a u trećoj nedelji (≥ 15 dana) 13,34% krmača. Ukupno estrusno reagovanje krmača kontrolne grupe iznosi 100%. U prvih 7 dana po zalučenju estrusno je reagovalo 20% više krmača ogleadne u odnosu na kontrolnu grupu (83,33: 63,33) (Tabela 3). Statistički je visokoznačajna razlika između ove dvije grupe ($P < 0,001$). Vrijednost prasnjenja poslije osjemenjavanja u prvom postlaktacijskom estrusu krmača ogleadne grupe je 24 ili 80%. Kod kontrolne grupe ostvareno je 18 prasnjenja ili 60%. Poredeći rezultate prasnjenja uočava se da je ogledna grupa ostvarila više prasnjenja (20%). Postoji statistički visoko značajna razlika između ogleadne i kontrolne grupe ($P < 0,001$).

Prosječno trajanje intervala zalučenje-estrus kod ogleadne grupe iznosi 6,17 a kontrolne 8,1 dana. Posmatrajući prosječno trajanje intervala zalučenje-estrus obje grupe krmača (4,6 : 4,79), u prvih nedelji po zalučenju jasno se uočava da ne postoji bitna razlika.

Tabela 3. Postlaktacijsko estrusno reagovanje tretiranih i kontrolnih krmača
 Table 3. Post lactation oestral reaction in experimental and control sows

	Interval zalučenje–estrus (dani) Period weaning–oestrus (days)			Ukupno Total	
	≤ 7	8–14	≥ 15		
(N=30) Dinolytic grupa <i>Dinolytic group</i>					
Estrusno reagovalo <i>Oestrus</i>	n	25	3	2	30
	%	83,33	10,0	6,67	100
Opraseto krmača <i>Farrowed sows</i>	n	20	2	2	24
	%	80,0	66,7	100	80,0
Prosečno trajanje intervala zalučenje–estrus (dani) <i>Average period weaning–oestrus (days)</i>	n	115	32	38	185
	x	4,6	10,7	19	6,17
(N=30) Kontrolna grupa <i>Control group</i>					
Estrusno reagovalo <i>Oestrus</i>	n	19	7	4	30
	%	63,33	23,33	13,34	100
Opraseto krmača <i>Farrowed sows</i>	n	12	3	3	18
	%	63,16	42,86	75,0	60,0
Prosečno trajanje intervala zalučenje–estrus (dani) <i>Average period weaning–oestrus (days)</i>	n	91	71	81	243
	x	4,79	10,14	20,25	8,1

Razlika nije značajna ni u drugoj nedelji i iznosi (10,7 : 10,14). Najveća razlika se uočava u trećoj nedelji po zalučenju (19 : 20,25), što se kasnije negativno odražava na ukupan broj dana i na vrijednost prosječnog broja dana trajanja intervala zalučenje–estrus.

Neka istraživanja pokazuju da tretman krmača luteolitičkim preparatima, unutar prvih 24 do 36 h postpartum, ima za posljedicu brže i sinhronizovanije estrusno reagovanje posle zalučenja, kao i veći fertilitet (% prasenja i veličina legla) kod krmača u narednom reproduktivnom ciklusu (*Taura i sar. 1990*).

Poremećaji puerperijuma su najčešća reproduktivna oboljenja krmača. Postpartalna atonija uterusa je najvažniji faktor u nastanku MMA sindroma (Vuković i sar. 2000). U cilju podsticanja tonusa i ubrzanja involutivnih procesa materice, liječenje zahtijeva i hormonalnu terapiju. Puerperalni endometrit i MMA sindrom se liječe primjenom prostaglandina F_{2a} (Dinolytic u dozi od 2 ml i.m. 24–36 h po prasenju). Ovakvim tretmanom ubrjava se involucija materice, pospješuje se njena kontraktilnost, prazni uterus od lohija i posteljica, lizira se žuto tijelo i podstiče sekrecija mlijeka. U prvom postpartalnom estrusu se povećava fertilitet i broj živorođene prasadi (*Jotanović Stoja i sar. 2004*).

Tabela 4. Veličina legla, poslije osjemenjavanja u prvom postlaktacijskom estrusu, u tretiranih i kontrolnih krmača.

Table 4. Litter size, after insemination in first post lactation oestrus, in treated and control sows

			Interval zalučenje – estrus (dani) Period weaning-oestrus (days)			Ukupno Total
			≤ 7	8– 4	≥ 15	
Prosečan broj prasadi u leglu Dinolytic grupe <i>Average litter size in Dinolytic group</i>	Živih <i>Living</i>	n	212	22	22	256
		x	10,6	11,0	11,0	10,67
	Mrtvih <i>Dead-born</i>	n	20	1	1	22
		x	1,0	0,5	0,5	0,92
	Avitalno <i>Avital</i>	n	14	2	1	17
		x	0,7	1,0	0,5	0,70
	ukupno <i>Total</i>	n	246	25	24	295
	x	12,3	12,5	12,0	12,29	
Prosečan broj prasadi u leglu Kontrolna grupa <i>Average litter size in control group</i>	Živih <i>Living</i>	n	115	28	30	173
		x	9,58	9,33	10,0	9,61
	Mrtvih <i>Dead-born</i>	n	14	3	6	23
		x	1,17	1,0	2,0	1,28
	Avitalno <i>Avital</i>	n	13	2	2	17
		x	1,08	0,67	0,67	0,94
	ukupno <i>Total</i>	n	142	33	38	213
	x	11,83	11,0	12,67	11,83	

Od ukupnog broja krmača (60) iz dvije grupe, najviše je opraseno prasadi u grupi tretiranoj Dinolytic preparatom 24 sata postpartum. Ukupno je opraseno u oglednoj grupi 295 prasadi ili prosječno 12,29. U kontrolnoj grupi opraseno je ukupno 213 prasadi ili 11,83 prosječno po leglu. Poredeći rezultate ukupnog broja oprasene prasadi jasno uočavamo (tabela 4), da je u kontrolnoj grupi manje prasadi u prosjeku za 0,46 ili 82. Broj živorođene prasadi u oglednoj grupi je 256 ili prosječno 10,67 po leglu, a u kontrolnoj 173 ili prosječno 9,61. Opraseno je za 83 praseta više ili prosječno 1,06 po leglu u oglednoj grupi. Broj mrtvorodene prasadi je veći u kontrolnoj u odnosu na oglednu grupu (23: 22) ili prosječno kod ogledne 0,92 a kod kontrolne 1,28 prasadi po leglu. Prosječan broj avitalne prasadi je nešto veći kod kontrolne u odnosu na oglednu grupu (0,94: 0,70).

U cilju ispitivanja efikasnosti Dinolytic-a na dvije farme u Vojvodini, korištenjem preparata 24–36 sati postpartum u dozi od 2ml, došlo se do sledećih rezultata: farma A, krmače ogledne grupe pokazale su bolje estrusno reagovanje u prvih 10 dana po zalučenju za 1,72%, manje povadaanja za 0,72%, veći stepen oprasivosti za 2,44%, više za 0,25 živorođene prasadi, i 5,24% manje isključenja od kontrolne grupe (Vuković i sar.2004). Rezultati istraživanja na farmi B, su bili upečatljiviji. U oglednoj grupi estrusno je reagovalo 16,01% više krmača, manje povadaanja za 5,43%, stepen oprasivosti za 10,69% veći, broj živorođene prasadi veći za 2,37 praseta po leglu, i isključeno iz reprodukcije 17,43% manje krmača u odnosu na kontrolnu grupu. Isti autori navode da su i kod drugih istraživača našli bolje reproduktivne i proizvodne rezultate kod ogledne grupe krmača (tretirane prostaglandinskim preparatom – Dinolytic, 2ml i.m. 24–36 sati postpartum) u odnosu na kontrolnu.

Zapaljenje mliječne žlijezde, agalaksija i endometrit (MMA sindrom) u krmača zbog svojih posledica predstavljaju ekonomski i stručni problem u gajenju svinja (uginuća i zaostajanje prasadi u rastu, odstranjivanje priplodnih krmača iz priploda, prinudna klanja i dr.). Oboljenja mliječne žlijezde su dosta česte, naročito u krmača visoko produktivnih bijelih rasa. Mastit i agalaksija su najčešće udruženi sa endometritom i kao jedinstveni sindrom u puerperiumu se pojavljuju kod 2–20% priplodnih krmača (*Miljković, 1969*).

Isti autori navode da je MMA sindrom krmača kompleksne etiologije (nutritivne, endokrine i bakterijske). U njegovom nastajanju učestvuje veliki broj endogenih i egzogenih faktora (starost, geni, kvalitet i količina hrane, bakterijske infekcije, i toksini crijeva i mokraćnih puteva, poremećaj metabolizma, klima, držanje, higijena obora, neurohormonalni poremećaji, atonija glatke muskulature i stres). Dijagnoza se postavlja na osnovu kliničke slike. Liječenje je neophodno a troškovi veliki. Primjena prostaglandina se pokazala opravdanom kada je u pitanju sprečavanje pojave MMA sindroma i drugih poremećaja. Isti autori preporučuju primjenu sintetičkih i prirodnih prostaglandina u svrhu indukcije porođaja a i postpartum za prevenciju puerperalni poremećaja.

ZAKLJUČAK

U istraživanjima obavljenim primjenom prostaglandinskih preparata ante i postpartum, došlo se do slijedećih zaključaka:

- Tok porođaja i učestalost MMA sindroma kod ogleadne i kontrolne grupe ukazuju na značajnu razliku. Registrovano je 16,7% više krmača sa MMA sindromom kod kontrolne grupe;
- Ukupna uginuća prasadi u prva 3. dana krmača sa MMA sindromom tretiranih prostaglandinskim preparatom iznosila su 18,2% manje od kontrolne grupe. Uginuća prasadi u prva 3. dana kod ogleadne grupe krmača bez MMA sindroma su za 23,1% manja od kontrolne;
- Postlaktacijsko estrusno reagovanje krmača u prvih 7 dana po zalučenju tretiranih preparatima luteolitika postpartum iznose 83,3% a kontrolne 63,33%. Između ove dvije grupe postoji statistički visoko značajna razlika ($P < 0,01$);
- Vrijednosti prasnja poslije osjemenjavanja u prvom postlaktacijskom estrusu u prvih 7 dana kod ogleadne grupe iznose 80% a kontrolne 63,13%. Postoji visoko signifikantna razlika između ogleadne i kontrolne grupe ($P < 0,01$).

LITERATURA

JOTANOVIĆ STOJA, MATARUGIĆ, D., TIMAMOVIĆ, S.: Efekat indukcije prasnja na skraćivanje trajanja gravidnosti kod krmača držanih u farmским uslovima gajenja. Zbornik prirodno matematičkih nauka, godina IV, broj 6 i 7, str.245–253, Banja Luka, 2004..

LONČAREVIĆ, A.: Zdravstvena zaštita svinja u intenzivnom odgoju. Naučni institut za veterinarstvo Srbije, Beograd, 1997.

MILJKOVIĆ, V.: Vještačko osjemenjavanje i sterilitet svinja. Servis Saveza udruženja pravika Jugoslavije, Beograd, 1969.

STANČIĆ, B.: Reprodukcijska svinja. Univerzitet u Novom Sadu, Poljoprivredni fakultet, Novi Sad, 2005.

TAURA, Y.: Effects of carbetocin, oxytocin and prostaglandin $F_{2\alpha}$ on porcine uterine contraction in vivo. *Jpn J Swine Research*, 27: 167–171, 1990.

VUKOVIĆ, D., MILJKOVIĆ, V.: Klinička primjena hormona u reprodukciji ženki domaćih životinja. Heleta, Beograd, 2000.

VUKOVIĆ, D., AVAKUMOVIĆ, Đ., TIMAMOVIĆ, S., AARAMOV, Ž., STUPAR, A., ČOLAKOVIĆ, G., DULIĆ MILORANKA, NOVIČIĆ, I.: Efekat dinoprosta (Dinolytic) u terapiji MMA-sindroma i na kasnije reproduktivne parametre krmača. Zbornik radova, Vrdnik – Novi Sad, 2004.

INFLUENCE OF POSTPARTUM PROSTAGLANDINE APPLICATION ON REPRODUCTIVE PERFORMANCES OF SOWS IN NEXT CYCLE

STOJA JOTANOVIĆ, BLAGOJE STANČIĆ

Summary

Puerperal diseases are big economic problem in swine production. Puerperium is period when sows are the most susceptible to infections, because of opened farrowing passages. The experiment was done using synthetic prostaglandine „Synchronate” (Bremer Pharma GMBH-Germany), and natural prostaglandine „Dynolytic” (Pharmacia-Belgium) postpartum. Results showed that, with using these materials, we got higher percentage of oestral reacting of sows, lower percent of dead-born or dying piglets and better reproductive results of examined sows in next litter.

Key words: farrowing, sows, prostaglandin $F_{2\alpha}$, puerperium.

UTICAJ GENOTIPA I UZRASTA NOSILJA NA KVALITET LJUSKE JAJETA

VERA RAJIČIĆ, SRETEN MITROVIĆ, NATAŠA TOLIMIR, LIDIJA PERIĆ¹

IZVOD: U radu su izloženi rezultati ispitivanja kvaliteta jaja dva laka linijska hibrida kokoši (Hisex Brown i Shaver 579). Krajem svakog 4-nedeljnog perioda obavljeno je ispitivanje spoljašnjih i unutrašnjih osobina kvaliteta jaja. Ispitivanje je vršeno na uzorku od 30 jaja za svaki hibrid. Ukupno je izvršeno 10 ispitivanja. Za svako jaje ispitivane su sledeće spoljašnje osobine: boja, deformacija i čistoća ljuske jajeta. Od unutrašnjih osobina merena je masa sirove ljuske i debljina ljuske jajeta. Što se tiče spoljašnjih osobina kvaliteta jaja, nešto tamniju boju ljuske jajeta imale su kokoši Hisex Brown. Nešto veću deformaciju ljuske i čistoću ljuske jajeta imale su nosilje Shaver 579. Nešto bolje unutrašnje osobine kvaliteta ljuske, odnosno mase sirove ljuske i debljine ljuske jajeta postigle su kokoši provenijence Shaver 579. Visok stepen slaganja i statistički vrlo značajne korelacije između uzrasta i mase sirove ljuske i uzrasta i debljine ljuske jajeta, ustanovljene su kod hibrida Shaver 579. Generalno, oba ispitivana hibrida u pogledu spoljašnjih i unutrašnjih osobina kvaliteta jaja, dala su zadovoljavajuće rezultate. Za većinu praćenih osobina utvrđena je jaka ili srednje jaka korelaciona zavisnost između uzrasta i ispitivanih osobina.

Ključne reči: genotip, starost, jaja, kvalitet ljuske

UVOD

U istraživačkom radu i proizvodnoj praksi stalno je aktuelan problem čvrstoće i kvaliteta ljuske jaja, s obzirom da se na putu od nosilje do potrošača, razbije prosečno 7–8% jaja. Osobine obuhvaćene kvalitetom ljuske dele se na spoljašnje i unutrašnje. Spoljašnje osobine kvaliteta jaja odnose se na: boju, deformaciju i čistoću ljuske jaja, dok se unutrašnje osobine odnose na: masu sirove ljuske i debljinu ljuske jajeta. Poznato je da na kvali-

Originalni naučni rad / *Original scientific paper*

¹ Mr Vera Rajičić, istraživač saradnik, Centar za strna žita, Save Kovačevića 31, 34000 Kragujevac; Prof. dr Mitrović Sreten, redovni profesor, Poljoprivredni fakultet, Beograd, Mr Nataša Tolimir, istraživač saradnik, Institut za primenu nauke u poljoprivredi, Beograd, Dr Lidija Perić, vanredni profesor, Poljoprivredni fakultet, Novi Sad

tet ljske jaja utiču različiti faktori: genetska osnova kokoši nosilja, uzrast, sistem odgajivanja, temperatura ambijenta, režim osvetljenja (Daghir, 2004; Škrbić i sar. 2004, 2006; Pavlovski i sar. 2000). Ishranom se može uticati na pojedine osobine kvaliteta, odnosno masu jajeta, boju žumanceta i kvalitet ljske (Supić i sar. 1999. i Radović i sar. 2003).

S obzirom da genetska osnova i uzrast nosilja, predstavljaju bitne faktore koji utiču na kvalitet ljske jaja, cilj ovih istraživanja bio je da se ispituju i uporede spoljašnje i unutrašnje osobine kvaliteta jaja dva genotipa kokoši u uslovima farmske proizvodnje.

MATERIJAL I METOD RADA

Ispitivanja su vršena na dva linijska hibrida Shaver 579 i Hisex Brown. Kokoši oba hibrida odgojene su u skladu sa važećim tehnološkim preporukama i normama, na farmi konzumnih jaja "Stig" u Požarevcu. U momentu postavljanja oglada kokoši obe provenijence su bile u 19. nedelji uzrasta. U toku istraživanja težilo se da im se obezbede podjednaki uslovi smeštaja, ishrane i nege. Oba hibrida hranjena su istom smešom, a hranu i vodu konzumirale su po volji.

Ispitivanje spoljašnjih i unutrašnjih osobina kvaliteta jaja vršeno je krajem svakog 4-nedeljnog perioda, na uzorku od 30 jaja za svaki hibrid. Ukupno je izvršeno 10 ispitivanja. Za svako jaje pojedinačno su ispitivane sledeće osobine: boja ljske, deformacija ljske, čistoća ljske jajeta, masa sirove ljske i debljina ljske jajeta.

REZULTATI

Dobijeni rezultati koji se odnose na spoljašnje osobine kvaliteta ljske jaja, po ispitivanim 4-nedeljnim periodima, prikazani su u tabeli 1.

Iz prikazanih podataka, može se konstatovati da je prosečna boja ljske jajeta kod ispitivanih provenijenci bila dosta ujednačena i kretala se od 3,3 kod Shaver 579 do 3,6 kod Hisex Brown. Posmatrano po 4-nedeljnim periodima nošenja prosečna boja ljske jajeta kod Shaver 579 hibrida, kretala se od 3,1 do 3,5 poena, a u nosilja Hisex od 3,1 do 5,0. Analizom značajnosti je ustanovljeno da je razlika u prosečnim vrednostima boje ljske jajeta između ispitivanih hibrida statistički bila vrlo značajna.

Deformacija ljske jajeta kretala se od 25,828/1000 mm (Hisex Brown) do 26,267/1000 mm (Shaver 579). Veći raspon variranja deformacije ljske jajeta po 4-nedeljnim periodima ispitivanja imale su nosilje Hisex, ali razlike nisu bile signifikantne.

Nešto čistiju ljsku jajeta 4,81 imale su kokoši Shaver 579. Tokom ispitivanog perioda nošenja prosečna čistoća ljske jajeta bila je dosta ujednačena, osim što se u trećem 4-nedeljnom periodu kod Hisex Brown nosilja zapaža pad prosečne čistoće ljske. Ustanovljena razlika značajnosti čistoće ljske jajeta i ispitivanih genotipova bila je statistički značajna.

Tabela 1. Spoljašnje osobine kvaliteta ljuske jaja
 Table 1. External egg shell quality traits

Osobine – Traits						
Period/ Interval	Boja ljuske, poena Shell colour, points		Deformacija ljuske, 0,001 mm Shell deformation, 0,001 mm		Čistoća ljuske, poena Shell clean, points	
	Hisex	Shaver	Hisex	Shaver	Hisex	Shaver
I	3.5	3.3	23.241	21.133	4.933	4.633
II	4.2	3.5	13.800	22.867	4.867	5.000
III	5.0	3.3	25.633	28.867	3.233	4.767
IV	3.1	3.1	26.033	26.600	4.800	4.900
V	3.2	3.4	26.767	25.379	4.967	4.600
VI	3.8	3.3	23.167	25.433	5.000	4.900
VII	3.3	3.4	22.633	26.633	4.600	4.833
VIII	3.4	3.2	23.815	23.621	4.867	4.733
IX	3.2	3.2	39.269	28.300	4.733	4.867
X	3.4	3.4	33.900	33.833	4.900	4.867
Prosek Average	3.6**	3.3	25.828	26.627	4.69*	4.81

* Statistički značajna razlika ($P < 0.05$) ** Statistički značajna razlika ($P < 0.01$)

* *Statisticaly significant difference ($P < 0.05$)* ** *Statisticaly significant difference ($P < 0.01$)*

U tabeli 2. izneti su podaci o prosečnim vrednostima mase sirove ljuske i debljine ljuske tokom ispitivanog perioda nošenja.

Tabela 2. Unutrašnje osobine kvaliteta ljuske jaja
 Table 2. Internal egg shell quality traits

Osobine – Traits				
Period/Interval	Masa sirove ljuske, g Shell weight, g		Debljina ljuske, 0,01 mm Shell thickness, 0,01 mm	
	Hisex	Shaver	Hisex	Shaver
I	7.199	6.800	35.367	35.931
II	7.853	7.845	37.900	37.933
III	7.935	8.013	35.467	36.333
IV	8.279	8.433	38.067	38.300
V	8.341	8.659	37.733	39.467
VI	8.264	8.449	35.800	37.821
VII	8.605	8.884	39.966	38.533
VIII	8.756	8.987	36.167	37.433
IX	6.976	7.963	30.857	35.500
X	8.568	8.689	35.400	36.033
Prosek – Average	8.078	8.272**	36.272	37.328**
Korel. – Correlation	0.579	0.887**	0.548	0.784**

* Statistički značajna razlika ($P < 0.05$) / *Statisticaly significant difference ($P < 0.05$)*

Ustanovljena prosečna vrednost za masu sirove ljsuske jajeta za Shaver 579 bila je nešto veća i iznosila je 8,272 g; a za hibrid Hisex Brown 8,078 g. Kod nosilja Shaver 579 prosečna masa ljsuske po 4-nedeljnim periodima ispitivanja kretala se od 6,800 do 8,987 g, a kod Hisex Brown od 6,976 do 8,605 g. Dobijena razlika prosečne mase sirove ljsuske jajeta između ispitivanih provenijenci statistički je bila vrlo značajna.

Sa uzrastom nosilja, kod obe ispitivane provenijence je ustanovljeno da masa sirove ljsuske jajeta postepeno raste. Kod Shaver 579 nosilja uticaj uzrasta kokoši na masu sirove ljsuske je bio visok i statistički vrlo značajan (0,887**), dok je kod Hisex Brown hibrida ova zavisnost bila srednja i nije bila značajna (0,579^{NZ}).

Jaja koje su snele kokoši Shaver imale su nešto deblju ljsusku 37,33/100 mm u odnosu na jaja kokoši Hisex. Statistički vrlo značajna razlika konstatovana je između ispitivanih genotipova i debljine ljsuske jajeta.

Uticaj uzrasta nosilja Shaver 579 na debljinu ljsuske je bio jak i statistički vrlo značajan 0,784, dok je kod hibrida Hisex Brown, koeficijent korelacije imao srednju vrednost i nije bio signifikantan 0,548^{NZ}.

DISKUSIJA

Formiranje ljsuske jajeta determinisano je naslednom osnovom, odnosno genetikom ali je modifikovano uticajem spoljašnje sredine (Solomon, 2001). Kvalitet ljsuske jajeta u velikoj meri zavisi od ishrane, odnosno iskoristivosti Ca, kao i međusobnim odnosom Ca i P (Radović i sar. 2003), ali u velikoj meri zavisi i od stresa okoline, gde se vrlo često kao stresni faktor okoline javlja visoka temperatura koja smanjuje kvalitet ljsuske (Solomon, 2001).

Boja ljsuske jajeta zavisi prvenstveno od hibrida, mada razlike postoje i između boje ljsuske kod svake nosilje (Pribiš i Šijacki, 1990). Prosečna boja ljsuske jajeta ustanovljena ovim istraživanjem bila je nešto tamnija u odnosu na podatke do kojih su došli Vračar i sar. (1995), Pavlovski i sar. (1994) i Perić i sar. (1998), a nešto svetlija u odnosu na boju koju su konstatovali Pavlovski i sar. (1986).

Dobijene vrednosti deformacije ljsuske jajeta za ispitivane hibride manje su u odnosu na one koje navode Perić i sar. (1998) i Vračar i sar. (1995), dok su nešto više od rezultata do kojih su došli Anokić i sar. (1997).

Visoko značajan uticaj genetske osnove na unutrašnji kvalitet ljsuske jaja, odnosno masu sirove ljsuske i debljinu ljsuske jajeta, ustanovljen je kod oba ispitivana hibrida. Ustanovljeni rezultati u saglasnosti su sa rezultatima do kojih su došli Tolimir i sar. (1999), Solomon, (2001) i Vračar i sar. (1995). Kod nekih genotipova porast debljine ljsuske jajeta sa uzrastom, ali statistički bez značaja, konstatovali su Hopić i sar. (1995), dok statistički značajno smanjenje debljine ljsuske sa uzrastom nosilja ustanovili su Škrbić i sar. (2006).

ZAKLJUČAK

Na osnovu rezultata ovih istraživanja može se zaključiti da je ustanovljen bolji spoljašnji kvalitet ljsuske jaja kod Shaver 579, što se odnosi na parametre koji determinišu deformaciju i čistoću ljsuske jajeta, dok je tamniju boju ljsuske jajeta imao Hisex Brown. Kod unutrašnjih osobina kvaliteta ljsuske jajeta, odnosno mase sirove ljsuske i debljine ljsuske, bolji rezultati utvrđeni su kod hibrida Shaver 579.

Na kraju se može zaključiti da su i spoljašnje i unutrašnje osobine kvaliteta jaja podjednako važne, i da nijedan od ispitivanih hibrida ne može se označiti kao apsolutno bolji. Posmatrano uopšte oba ispitivana hibrida u pogledu kvaliteta ljuske jajeta, postigla su zadovoljavajuće rezultate.

LITERATURA

- ANOKIĆ N., MILOŠEVIĆ N., SUPIĆ B., TOLIMIR N., MAŠIĆ B.: Različiti pokazatelji čvrstoće ljuske jaja i odnosi među njima. *Nauka u živinarstvu*, 2, 1–2, 37–42, (1997).
- DAGHIR N.J.: Nutritional strategies to reduce heat stress in laying hens. XXII World's Poultry Congress, Istanbul, Turkey, 8–13 june, Book of abstracts, 289, (2004).
- HOPIC S., VRAČAR S., MITROVIĆ S., ĐURĐEVIĆ Z.: Uticaj uzrasta i genotipa kokoši nosilja na unutrašnje osobine kvaliteta jaja. *Biotehnologija u stočarstvu*, 11, 3–6, 315–323, (1995)
- PAVLOVSKI Z.: Konzumni kvalitet jaja i uticaj beogradskog tržišta na njegove promene. *Peradarstvo*, 5–6, 20–22, (1986).
- PAVLOVSKI Z., VRAČAR S., MAŠIĆ B.: Uticaj sistema držanja malih jata kokoši na spoljašnje osobine kvaliteta jaja. *Biotehnologija u stočarstvu*, 10, 3–4, 13–20, (1994).
- PAVLOVSKI Z., HOPIC S., MAŠIĆ B., LUKIĆ M.: Uticaj ovipozicije i uzrasta nosilja na važnije osobine kvaliteta jaja. *Biotehnologija u stočarstvu*, 5–6, 55–62, (2000).
- PERIĆ L., SUPIĆ B., MILOŠEVIĆ N., KONJEVIĆ S.: Ispitivanje kvaliteta konzumnih jaja dva genotipa kokoši. *Nauka u živinarstvu*, 1–2, 201–206, (1998).
- PRIBIŠ V., ŠIJACKI N.: Osobine jaja kokoši raznih rasa. *Peradarstvo*, 3–4, 75–78, (1990).
- RADOVIĆ V., RAJIĆ I., STANIĆ D., RAJIČIĆ V.: Zeolit u ishrani kokoši nosilja, uticaj na kvalitet ljuske jaja. *Savremena poljoprivreda*, vol.52, br.3–4, str.365–368, (2003).
- SOLOMON S.E.: Feeding for eggshell quality. IX European Symposium on the Quality of Eggs and Egg Products, 9–12, September, Kusadasi, Proceedings, 131–137, (2001).
- SUPIĆ B., PERIĆ L., MILOŠEVIĆ N., PAVLOVSKI Z., CMILJANIĆ R.: Uticaj ishrane na kvalitet konzumnih jaja. *Savremena poljoprivreda*, Vol. 48, 1–2, 251–255, (1999).
- TOLIMIR N., SMERDOV S., BRKIĆ N., HRKALOVIĆ D., ANOKIĆ N., MAŠIĆ B.: Kvalitet jaja nosilja Tetra Sl i Harco u istim uslovima držanja i ishrane. *Nauka u živinarstvu*, 1–2, 103–110, (1999).
- VRAČAR S., MITROVIĆ S., ĐURĐEVIĆ Z.: Uticaj uzrasta genotipa kokoši nosilja na spoljašnje osobine kvaliteta jaja. *Biotehnologija u stočarstvu*, 11, 3–6, 307–314, (1995).
- ŠKRBIĆ Z., MITROVIĆ S., PAVLOVSKI Z., LUKIĆ M.: Effects of producer and season on internal quality traits of table eggs from Isabrown layer. XXII World's Poultry Congress, Istanbul, Turkey, 8–13 june, Book of abstracts, 386, (2004).
- ŠKRBIĆ Z., PAVLOVSKI Z., MITROVIĆ S., LUKIĆ M., TOMAŠEVIĆ D.: Varijabilnost pojedinih osobina jaja za konzum u zavisnosti od proizvođača i godine ispitivanja. *Biotehnologija u stočarstvu*, 5–6, 21–31, (2006).

THE INFLUENCE OF GENOTYPE AND AGE OF HENS ON THE EGG SHELL QUALITY

VERA RAJICIC, SRETEN MITROVIC, NATASA TOLIMIR, LIDIJA PERIĆ

Summary

In this paper the results of examination of eggs quality in two light line hybrids of chickens (Hisex Brown and Shaver 579) are presented. At the end of every four-week period an examination of external and internal qualities of eggs was carried out. The examination was carried out on the sample of 30 eggs for each hybrid. There were total of ten examinations. For every egg we examined following external quality traits: color, deformation and cleanliness of eggshell. From internal qualities we measured mass of raw shell and thickness of eggshell. Concerning external qualities of eggs, the layers of Hisex Brown had somewhat darker color of eggshell. The layers of Shaver 579 had somewhat bigger deformation of eggshell and clearer eggshell. The chicken of provenience Shaver 579 had better internal quality of eggs, as well as mass of raw shell and thickness of eggshell. High degree of correspondence and statistically very significant correlation was found between age and mass of an eggshell and age and thickness of eggshell in Shaver 579. Generally, the both examined hybrids gave satisfying results of external and internal qualities of eggs. For most of monitored qualities we determined strong or middle strong correlation dependence between age and examined qualities.

Key words: genotype, age, egg, quality of eggshell

ODREĐIVANJE SADRŽAJA TIAMETOKSAMA U KROMPIRU HPLC TEHNIKOM

SANJA LAZIĆ, VOJISLAVA BURSIC, DUŠANKA INDIĆ, SLAVICA VUKOVIĆ¹

IZVOD: Krompir sorte Desire tretiran je preparatima na bazi tiametoksama. Uzorci za analizu uzeti su nakon devet dana od momenta tretiranja. Ekstrakcija tiametoksama iz krompira izvršena je dihlormetanom, a dobijen ekstrakt analiziran je tečnom hromatografijom uz DAD i C 18 kolonu. Prosečna vrednost prinosa ekstrakcije primenjenih koncentracija standarda tiametoksama (0.01, 0.025, 0.05 i 0.1 µg/ml) iznosila je 84.55%. Analizirani uzorci krompira tretiranih preparatima Tiapin 25 WG (u količini 60 i 70 g/ha) i Actara 25 WG (u količini 70 g/ha) sadržavali su 0.016, 0.03 i 0.027 mg/kg tiametoksama.

Ključne reči: tiametoksam, krompir, HPLC

UVOD

Vodeni ekstrakt lista duvana se još davne 1690. godine u Evropi koristio za suzbijanje insekata na biljkama, a 1828. godine je utvrđeno da je aktivni princip ovog ekstrakta alkaloid nikotin (Cremlyn, 1991). Danas je ovaj alkaloid zamenjen savremenijim insekticidima, strukture slične nikotinu koji imaju veću efikasnost u borbi protiv štetnih insekata, kao i daleko manju toksičnost za ljude i životnu sredinu. Tu grupu insekticida čine neonikotinoidi. Neonikotinoidi su veoma rasprostranjeni sistemični insekticidi sa specifičnim načinom delovanja, koji paralizuju funkcionisanje nervnog sistema (Šovljanski i Lazić, 2007.), blokirajući postsinergistične nikotin-acetilholinske receptore na postsinaptičkoj membrani. Prema literaturnim podacima, njihovo dejstvo je selektivno i u manjoj meri su toksični za toplokrvne organizme nego piretroidi, organofosforni i karbamatni insekticidi. U našoj zemlji iz grupe neonokotinoida registrovani su: imidakloprid, tiametoksam, acetamiprid i tiakloprid.

Poslednjih godina povećano je interesovanje za stvaranje novih insekticida sa oznakom „smanjenog rizika“ za ljude, neciljne organizme i životnu sredinu, a ujedno sa efikasnim mehanizmom delovanja u poređenju sa drugim, trenutno registrovanim insekticidi-

Originalni naučni rad / *Original scientific paper*

¹ Dr Sanja Lazić, red. profesor, Mr Vojislava Bursić, istraživač saradnik, Dr Dušanka Indić, red. profesor, Mr Slavica Vuković, asistent, Poljoprivredni fakultet, Novi Sad

ma. U „nove” insekticide se ubraja i tiametoksam, koji ima nisku toksičnosti za sisare i ne ispoljava toksični efekat na oči i kožu (Mitić i Savčić-Petrić, 2002.). EPA ga svrstava u E grupu kancerogena. Toksičnost tiametoksama se odražava na osjetljive vodene sisare (sitni rakovi, embrioni nekih riba) ali i na pčele i ose. Hemijska struktura tiametoksama prikazana je na slici 1.

Slika 1. Hemijska struktura tiametoksama

Figur 1. Molecular structure of thiamethoxam

Tiametoksam je predstavnik druge generacije neonicotinoida. Fiziološko dejstvo tiametoksama na ciljne grupe insekata je izražajnije nego što je u slučaju prve generacije neonicotinoida. Sintetizovali su ga istraživači firme Syngenta, Švajcarska. Tokom 2001. godine, tiametoksam je odobren za različitu upotrebu širom sevrenoameričkog kontinenta i Australije, a od 2003. godine se primenjuje i u EU (Antunes-Kenyon S. E. i Kennedy G, 2001.). Česta je primena tiametoksama kao sredstva za tretiranje semena (www.singenta-cop.uk). Tiametoksam štiti seme i stiže do mladih izdanaka ili korenovog sistema.

Pitanje je u kojim se količinama ovaj insekticid može uneti u organizam, a da pri tome ne dođe do oštećenja zdravlja. Vrednost koja definiše pitanje količine ostataka pesticida je vrednost MDK, odnosno, njihova maksimalno dozvoljena količina, koja za tiametoksam u krompiru iznosi 0.05 mg/kg, dok je karenca (vreme koje treba da prođe od momenta tretiranja do berbe ili žetve) za ovaj insekticid 14 dana (Mitić, 2004.).

MATERIJAL I METOD RADA

Krompir sorte Desire, tretiran je preparatima Tiapin 25 WG u količini 60 i 70 g/ha i Actara 25 WG u količini 70 g/ha. Aktivna materija ovih preparata je tiametoksam (250 g/kg). Uzorci za analizu su prikupljeni nakon 9 dana po izvršenom tretiranju. Od osnovnog uzorka od 500 g, za analizu je korišćeno 10 g.

Korišćene hemikalije: dihlormetan (J. T. Baker – Deventer, Holland), bezvodni Na_2SO_4 , acetonitril (J. T. Baker – Deventer, Holland), H_3PO_4 (Poch – Gliwice, Poland) i analitički standard tiametoksama (Riedel-de Haen) čistoće 99.4%.

Korišćena oprema: HPLC Agilent 1100 sa Hypersil ODS (5 μm , 2.0 \times 250 mm) kolonom i G1315B DAD detektorom.

Tiametoksam je ekstrahovan iz 10 g homogenizovanog uzorka uz dodatak 5 g bezvodnog Na_2SO_4 sa 50 ml dihlormetana. Nakon mešanja i razdvajanja, ekstrakt je uparen do suva i razblažen u 2 ml mobilne faze. Analiza ostataka tiametoksama podrazumeva tečnu hromatografiju uz C 18 kolonu (Hypersil ODS, 5 μm , 2.0 \times 250 mm), talasnu dužinu DAD detektora od 260 nm, temperaturu kolone od 30°C, protokom mobilne faze od 0.6 ml/min i 15 μl injektovanog uzorka. Mobilna faza je mešavina pufera KH_2PO_4 (podešena na pH 3, sa cc H_3PO_4) i acetonitrila u odnosu 70: 30 v/v.

REZULTATI

Definisanje hromatografskih uslova urađeno je korišćenjem više parametara.

Linearnost detektora je određena izračunavanjem zavisnosti između koncentracije rastvora imazetapira i površine pikova što je grafički prikazano na grafiku 1. Ispitivane koncentracije tiametoksama iznosile su 0.01, 0.025, 0.05 i 0.1 µg/ml.

Grafik 1. Zavisnosti između koncentracije rastvora imazetapira i površine pikova

Figure 1. The dependance of concentration thiamethoxam solution and peaks area

Na osnovu izvršenog određivanja dobijena je linearna zavisnost izražena jednačinom linearne regresije $A = 3.8054x + 2.1054$ sa koeficijentom determinacije $R^2 = 0.9971$ (**100%**).

Ponovljivost metode određena je hromatografskom analizom standarda imazetapira koncentracije 0.05 µg/ml u deset ponavljanja uz injektovanje 15 µl. Na osnovu izvršenih određivanja dobijen je koeficijent varijacije za površinu pika od 0.51%, a za retenciono vreme 0.121%, što je prikazano u tabeli 1.

Tabela 1. Određivanje ponovljivosti metode

Table 1. Determination of method repeating

Koncentracija standarda <i>Standard concentration</i>	Površina pika <i>Peak area</i>	Retenciono vreme (min) <i>Retention time (min)</i>
0.05 µg/ml	32.62	2.551
	32.42	2.550
	32.21	2.551
	32.24	2.552
	32.51	2.552
	32.35	2.553
	32.48	2.555
	32.63	2.558
	32.55	2.559
	32.71	2.556
Srednja vrednost (x^*) <i>Average (x^*)</i>	32.472	2.554
Standardna devijacija (σ) <i>Standard deviation (σ)</i>	0.167	0.0031
Koeficijent varijacije (KV %) <i>Correlation coefficient</i>	0.51	0.121

Dobijene su niske vrednosti koeficijenta varijacije za površinu pika i retenciono vreme što ukazuje da je metoda dobro optimizovana za određivanje ostataka tiametoksama.

Zavisnost površine pika od zapremine injektovanog standarda određena je izračunavanjem zavisnosti između zapremine injektovanog standardnog rastvora imazetapira koncentracije 0.05 µg/ml i površine dobijenog pika. Standard koncentracije 0.05 µg/ml injektovan je u zapreminama 5, 10, 15 i 20 µl.

Na osnovu izvršenog određivanja dobijena je linearna zavisnost izražena jednačinom linearne regresije $A=5x$ sa koef. determinacije $R^2 = 1$ (100 %) i prikazana je grafikom 2.

Grafik 2. Linearna zavisnost između zapremine injektovanog standarda i površine pika

Figure 2. The linearity dependence of volume injection of standard solution and peaks area

Vrednosti prinosa ekstrakcije dobijene su dodavanjem po 2 ml standardnog rastvora tiametoksama koncentracija 0.01, 0.025, 0.05 i 0.1 µg/ml u netretirani uzorak (kontrolu). Dobijene vrednosti prinosa ekstrakcija za navedene koncentracije iznosile su 71.00, 96.54, 95.47 i 75.19 %. Granica detekcije (LOD) tiametoksama je 0.01 mg/kg. Retenciono vreme tiometoksama je 2.55 minuta.

Ovako visoki prinosi ekstrakcije su opravdali primenu dihlormetana kao sredstva za ekstrakciju i poslužili nam kao dobra osnova za analizu prikupljenih uzoraka krompira. Analizom krompira utvrđeno je prisustvo tiametoksama u svim grupama. Grupa 1, tretirana sa preparatom Tiapin 25 WG u količini 60 g/ha, sadržavala je 0.016 mg/kg tiametoksama. Ugrupi 2, tretiranoj sa preparatom Tiapin 25 WG u količini 70 g/ha, sadržaj tiametoksama iznosio je 0.03 mg/kg, dok je treća grupa, tretirana sa Actarom 25 WG imala 0.027 mg/kg tiometoksama. Dobijene vrednosti su ispod maksimalno dozvoljenih količine ostataka (MDK) od 0.05 mg/kg.

ZAKLJUČAK

Intenzivan razvoj hemijske industrije i poljoprivredne proizvodnje, uz primenu hemikalija su se "ujedinili" protiv čoveka i ekosistema uopšte. Razvoj analitičkih tehnika i metoda ekstrakcije i prečišćavanja omogućava preciznu kontrolu proizvodnje pesticida, njihove primene i što je veoma važno kontrolu njihovih ostataka u zemljištu, vodi, biljkama, životinjama i čoveku. U prilog tome, razrađena je metoda određivanja ostataka insekticida tiametoksama u krompiru HPLC tehnikom. Najpogodniji rastvarač za ekstrakciju tiametoksama iz krompira je dihlormetan, sa postignutim prosečnim vrednostima efikasnosti ekstrakcije (za primenjene koncentracije standarda tiametoksama 0.01, 0.025, 0.05 i 0.1 µg/ml) od 71.00, 96.54, 95.47 i 75.19 %. Analiza ostataka tiometoksama podrazumeva tečnu hromatografiju (HPLC) uz C 18 kolonu (Hypersil ODS, 5 µm, 2.0 × 250 mm), talasnu dužinu DAD detektora od 260 nm, temperaturu kolone od 30°C, protokom mobilne faze od 0.6 ml/min i 15 µl injektovanog uzorka. Mobilna faza je mešavina pufera KH₂PO₄ (podešena na pH 3, sa cc H₃PO₄) i acetonitrila u odnosu 70: 30 v/v.

Uzorci krompira tretiranih preparatima Tiapin 25 WG (u količini 60 i 70 g/ha) i Actara 25 WG (u količini 70 g/ha) sadržavali su 0.016, 0.03 i 0.027 mg/kg tiametoksama, što je ispod maksimalno dozvoljene količine ostataka (MDK) od 0.05 mg/kg. Limit detekcije metode je 0.01 mg/ml.

LITERATURA

ANTUNES-KENYON S. E., KENNEDY G., Thiamethoxam: a new active ingredient review, Massachusetts Pesticide Board, 2001, online

http://www.state.ma.us/dfa/pesticides/water/REVIEW_THIAMETHOXAM.pdf

CREMLYN R.J., Agrochemicals, John Wiley and Sons, Chichester, New York, 1991.

MITIĆ N., Pesticidi u poljoprivredi i šumarstvu u Jugoslaviji, 2004., Društvo za zaštitu bilja Srbije, Beograd, 2004.

MITIĆ N. V., SAVČIĆ-PETRIĆ S., Pesticidi u poljoprivredi i šumarstvu u Jugoslaviji, 2002, Društvo za zaštitu bilja srbije, Beograd, 2002.

www.singenta-cop.uk

ŠOVLJANSKI RADMILA, LAZIĆ SANJA, Osnovi fitofarmacije, Poljoprivredni fakultet, Novi Sad, 2007.

DETERMINATION OF THIAMETHOXAM CONCENTRATION IN POTATOES BY HPLC METHOD

SANJA LAZIĆ, VOJISLAVA BURSIĆ, DUŠANKA INĐIĆ, SLAVICA VUKOVIĆ

Summary

The potatoe of Desire variety is treated by the preparations based on thiamethoxam. The samples were collected nine days after the application. The extraction of thiamethoxam from potatoe was done with dichlormethan, and the obtained extract was analysed by liquid chromatography with DAD and C 18 column. The average recovery value of the applied concentrations of thiamethoxan standards (0.01, 0.025, 0.05 and 0.1 µg/ml) was 84.55%. The analysed samples of potatoes treated with Tiapin 25 WG (quantity 60 and 70 g/ha) and Actara 25 WG (quantity 70 g/ha) contained 0.016, 0.03 and 0.027 mg/kg of thiamethoxam.

Key words: thiamethoxam, potatoe, HPLC

PROIZVODNJA FAZANA U PERIODU OD ŠEST NEDELJA ZATVORENIM NAČINOM GAJENJA

SAŠA PEKEČ¹, ZORAN POPOVIĆ²
MILOŠ BEUKOVIĆ³, BRANISLAV KOVAČEVIĆ¹

IZVOD: U radu su prikazani proizvodni parametri gajenja fazana u kontrolisanim uslovima. Ispitivanje je vršeno u periodu od šest nedelja na dve osnovne grupe fazana kod kojih je primenjen različit tretman ishrane. Grupe su tretirane sa dva nivoa sirovih proteina (30% i 26%) u smešama za ishranu, a sam nivo proteina je tokom razvoja fazana nakon četvrte nedelje smanjen u oba tretmana (24% i 20%). Osnovne grupe su bile podeljene u dve podgrupe sa različitim gustinom naseljenosti u baterijama za gajenje, od 450 i 550 jedinki.

Efekat kontrolisanog načina gajenja je prikazan postignutim vrednostima telesne mase, prirasta, konzumacije i konverzije hrane. Tretman sa većim nivoom proteina u ishrani i manjom gustinom naseljenosti se pokazao kao najpogodniji za proizvodnju fazana u prvih šest nedelja.

Ključne reči: fazan, telesna masa, prirast, konzumacija hrane, konverzija hrane, mortalitet.

UVOD

Fazan je poznat je kao vrsta sitne divljači atraktivna za lov. Kako bi održali fond ove vrste u lovištima, potrebno je naseljavanje fazanima koji su dobijeni kontrolisanim načinom gajenja. U toku veštačkog načina gajenja u fazaneriji, posebnu pažnju treba posvetiti načinu ishrane fazana, a takođe i gustini naseljenosti. Sastav hrane je bitan prilikom zatvorenog načina gajenja, a naročito je značajan nivo proteina u smešama, i odnos aminokiselina. Sastavom hranjivih komponenti koje ulaze u smeše za ishranu fazana, kao i određivanjem potrebnog nivoa proteina u smešama, može se postići uspješnije gajenje. Pravilnim izborom gustine fazana po jedinici površine, postižu se takođe bolji rezultati u veštačkom načinu gajenja.

Izvorni naučni rad / *Original scientific paper*

¹ Mr SAŠA PEKEČ, istraživač saradnik, Istraživačko razvojni Institut za nizijsko šumarstvo i životnu sredinu, Novi Sad

² Dr ZORAN POPOVIĆ, vanredni profesor, Poljoprivredni fakultet, Zemun

³ Dr MILOŠ BEUKOVIĆ, vanredni profesor, Poljoprivredni fakultet, Novi Sad

¹ Dr BRANISLAV KOVAČEVIĆ, naučni saradnik, Istraživačko razvojni Institut za nizijsko šumarstvo i životnu sredinu, Novi Sad

MATERIJAL I METOD RADA

Ogled je izveden na vrsti lovnog fazana koji je mešavina podvrsta *Phasianus colchicus colchicus*, *Phasianus colchicus mongolicus* i *Phasianus colchicus torquatus* u trajanju od 42 dana. Ispitivanje uticaja nivoa proteina u hrani, kao i gustine naseljenosti fazana po jedinici površine na njihove proizvodne rezultate je sprovedeno sa fazanima raspoređenim u četiri grupe. Telesna masa je merena posle izležanja, 15. dana te 42. dana kao i utrošak hrane, dok su prirast i konverzija hrane izvedeni iz prethodnih veličina.

U periodu gajenja do 28. dana korišćene su potpune smeše sa 30% i 26% sirovih proteina. U drugom periodu od 28. do 42. dana, fazani su hranjeni potpunim mešama sa 24% i 20% sirovih proteina. Za svaki nivo proteina su formirane grupe sa gustinom od 550 i 450 jedinki u baterijskom, odnosno kasnije u podnom gajenju.

Fazani su do 15. dana starosti držani u toplim baterijama sa četiri sprata, a nakon toga do kraja šeste nedelje odnosno 42. dana u Prativim halama na podnom načinu gajenja. Površina tople baterije bila je bila 6,40 m², dok je površina u Pratovoj hali bila 18,00m² sa ispustom od 70 m². Za svaku bateriju je vođena evidencija o broju uginulih fazana sa tačnim datumom uginuća i evidencija o masi uginulih fazana.

Pre početka ogleada izvršena je hemijska analiza hraniva čije su osnovne komponente: kukuruz, sojina sačma, suncokretova sačma, lucerka i riblje brašno. Posle sastavljana koncentratne smeše, sa napred navedenim nivoom proteina, izvršena je njena standardna hemijska analiza (određen je procenat vlage, sirovih proteina, sirove celuloze, sirove masti, mineralnih materija, kalcijuma i fosfora).

Statistička analiza podataka je obuhvatila analizu varijanse i LSD-test. U obradi podataka korišćen je programski paket STATISTICA 7.1 (StatSoft, 2006).

REZULTATI I DISKUSIJA

Telesna masa fazana, odnosno njihova kondicija ima veliki značaj prilikom ispuštanja u prihvatilišta radi dalje pripreme za ispuštanje u divljinu. Zalihe u masi i energiji su od presudnog značaja za preživljavanje u divljini s obzirom na period adaptacije na prirodne uslove, te siromašniju ishranu u prirodi. Dobra kondicija fazana osigurava veći procenat preživljavanja prilikom ispuštanja u prirodu, i na taj način obezbeđuje očuvanje njihove brojnosti u divljini.

Tabela 1. Telesna masa i prirast fazana*

Table 1. Body mass and body mass increase

Sadržaj proteina (%) <i>Level of proteins (%)</i>	Gustina naseljenosti kom/boks <i>Population density</i>	Telesna masa fazana (g) <i>Body mass</i>			Prirast fazana (g/dan) <i>Body mass increase</i>	
		dan / day				
		0.	15.	42.	0–15.	15–42.
30	550	20.40 a	72.88 b	408.04 b c	3.50 b	11.97 b c
26	550	20.90 a	59.23 a	336.53 a	2.55 a	9.53 a
30	450	21.08 a	84.32 c	457.07 c	4.22 c	13.31 c
26	450	20.69 a	64.81 a	373.85 a b	2.94 a	11.03 a b
Analiza varijanse <i>Analysis of variance</i>						
Gustina		0.37 ^{ns}	0.01 ^{**}	0.03 [*]	0.02 [*]	0.06 ^{ns}
Proteini		0.82 ^{ns}	0.00 ^{**}	0.00 ^{**}	0.00 ^{**}	0.01 ^{**}
Interakcija		0.14 ^{ns}	0.29 ^{ns}	0.80 ^{ns}	0.42 ^{ns}	0.78 ^{ns}

* – Homogene grupe dobijene LSD-testom su obeležene istim slovom

Telesne mase nakon izležanja (tabela 1), su bile ujednačene i kretale su se od 20,40 g do 21,08 g, odnosno maksimalna razlika između grupa je iznosila 0,68 g. pa se može izvesti zaključak da mase nakon izležanja nisu uticale na dobijene rezultate u kasnijem periodu posle primene određenih tretmana. Za period do 15. dana mase su bile u rasponu od 59,23 g do 84,32 g. Konstatacije više autora (Bagliacca i sar. 1996; Melin i Larbier, 1988; Rizvanov i sar. 1984; Kolous i Stradal, 1988; Jović, 1964; Beuković, 1999) da je intenzitet porasta fazančića u periodu do 15. dana zavistan od nivoa proteina, su potvrđene prikazanim rezultatima. Prosečne telesne mase postignute na kraju perioda su u skladu sa Nadaždin i sar. (1995); Glamočić, (1995); Kalous i Stradal, (1988); Maletić, (2002).

Posmatrajući dnevni prirast fazana za navedena vremenska razdoblja (tabela 1), može se uvideti da do 15. dana se dnevni prirast kretao od 2,55 g/dan do 4,22 g/dan, a u drugom periodu od 15. do 42. dana, dnevni prirast je iznosio od 9,53 g/dan pa do 13,31 g/dan. Rezultati prirasta za ceo period su u skladu sa Glamočić, (1995); Kalous i Stradal, (1988); Tepeli i sar. (1999); Nadaždin i sar. (1955).

Analizirajući konzumciju hrane (tabela 2), može se konstatovati da je nivo sirovih proteina nije imao uticaj na utroške hrane iako je grupa s manjim nivoom proteina imala veće utroške hrane, dok se gustina naseljenosti pokazala kao faktor koji je imao veoma značajan uticaj. Takođe konverzija hrane je lošija kod grupa tretiranih sa manjim nivoom proteina u ishrani, te je bilo potrebno više utrošene hrane kako bi se postigao 1 kg prirasta. Kod konverzije hrane je primetan veoma značajan uticaj nivoa proteina u ishrani za sve periode gajena.

Tabela 2. Konzumacija i konverzija hrane*
 Table 2. Food consumption and food conversion

Sadržaj proteina (%) <i>Level of proteins (%)</i>	Gustina naseljenosti (kom/boks) <i>Population density</i>	Konzumacija po fazanu (g/dan) <i>Consumption per pheasant (g/day)</i>			Konverzija po fazanu (kg) <i>Conversion per pheasant (kg)</i>		
		dan / day					
		0–15.	15–42.	0–42.	0–15.	15–42.	0–42.
30	550	6.89 a	31.14 a	22.48 a	1.97 a	2.51 a	2.43 a
26	550	7.91 a	31.83 a	23.29 a	3.53 b	3.10 b c	3.10 b
30	450	7.64 a	37.97 b	27.14 b	1.81 a	2.75 a b	2.62 a
26	450	7.88 a	36.50 b	27.19 b	2.68 a b	3.31 c	3.23 b
Analiza varijanse <i>Analysis of variance</i>							
Gustina		0.55 ns	0.00 **	0.00 **	0.11 ns	0.07 ns	0.09 ns
Proteini		0.31 ns	0.60 ns	0.34 ns	0.01**	0.00 **	0.00 **
Interakcija		0.52 ns	0.19 ns	0.39 ns	0.24 ns	0.86 ns	0.71 ns

*) – Homogene grupe dobijene LSD-testom su obeležene istim slovom

Kod prvog perioda od 15 dana vezanog za konzumaciju vrednosti su se kretale od 6,89 g/dan do 7,91 g/dan utrošene hrane po fazanu, za period od 15. do 42. dana te vrednosti su iznosile od 31,14 g/dan do 37,97 g/dan. Za ceo period od 42 dana konzumacija se kretala do 27,19 g/dan, što je i maksimalna vrednost za navedeni period.

Veće rezultate konzumacije hrane za dvonedeljni period iznosi u svom radu Glamočić (1995), te navodi vrednosti do 9,93 g/dan, prosečno utrošene hrane po fazanu. Beer (1988) iznosi podatke koji su veći od dobijenih rezultata, te se po njemu orijentacione vrednosti utroška hrane kreću oko 70 g za prvu nedelju te 130 g za drugu nedelju gajenja fazančića. Za period od 15. do 42. dana utrošak hrane je je takođe manji od rezultata konzumacije ranije pomenutih autora (Glamočić, 1995; Beer, 1988).

Konverzija hrane je do 15. dana varirala u rasponu od 1,81 kg do 3,53 kg, za sledeći period od 15. do 42 dana je iznosila od 2,51 kg do 3,31 kg. U celom periodu ispitivanja od 42 dana konverzija je imala vrednosti od 2,43 kg do 3,23 kg.

Za ceo period ispitivanja je utrošak hrane za kilogram prirasta iznosio od 2,43 do 3,23 kg što je više od rezultata, (2,55 i 2,59 kg) koje iznosi Marsico i sar. (1991). Melin i Larbier (1988), navode nešto niže vrednosti (2,23, 1,99, 2,05 i 2,02 kg), ali za kraći period ispitivanja– tj. do 5. nedelje, odnosno 35. dana gajenja. Gaudy (1991) iznosi vrednost konverzije od 2,90 kg ali tek u 9. nedelji gajenja. Kod Glamočić (1995) se za period od 42. dana konverzija, ovisno od nivoa ME, kretala od 2,50; 2,73 do 4,39 kg.

Mortalitet je u prvom periodu (tabela 3), bio nešto izraženiji u odnosu na drugi period te se kretao od 0,73% do 2,78%, u drugom periodu je iznosio od 0,44% do 1,00%.

Tabela 3. Mortalitet fazana (%)

Table 3. Mortality (%)

Sadržaj proteina (%) <i>Level of proteins</i>	Gustina naseljenosti (kom/boks) <i>Population density</i>	0–15. dan <i>0–15. days</i>	15–42. dan <i>15–42. days</i>	0–42. dan <i>0–42. days</i>
30	550	1.55	0.91	2.43
26	550	0.73	0.55	1.27
30	450	2.78	0.44	3.00
26	450	1.45	1.00	2.44
<i>Analiza varijanse Analysis of variance</i>				
Gustina		0.09 ^{ns}	0.56 ^{ns}	0.28 ^{ns}
Proteini		0.07 ^{ns}	0.46 ^{ns}	0.22 ^{ns}
Interakcija		0.77 ^{ns}	0.22 ^{ns}	0.62 ^{ns}

Za ceo period od 42 dana sumirajući uginuća fazana u prethodna dva perioda mortalitet je imao vrednosti od 1,27% pa do 3,00%.

Jović (1964) za uzrast od 20 dana navodi mortalitet od 7,92%, sa variranjem od 35,70% do 1,5% po partiji od ukupno izleženih pilića. Za ceo period se, takođe, može izvesti konstatacija da nivo sirovih proteina u obroku kao i gustina naseljenosti nisu uticali na uginuća fazančića jer su razlike u mortalitetu pri različitim nivoima proteina i gustine minimalne. Više su do izražaja došli ostali faktori. Jović (1964) iznosi rezultate svojih istraživanja gde navodi da je mortalitet fazančića u vezi sa mnogim faktorima: od toplotnih uslova, hrane, prostora, ventilacije, higijene, pa do vlage u prostorijama za gajenje.

ZAKLJUČAK

Rezultati ispitivanja pokazuju da su korišćenjem smeše sa većim nivoom proteina u ishrani postignute veće telesne mase i prirast fazana. Povećan nivo proteina u smeši je imao pozitivan uticaj na konverziju hrane te je rezultirao manjom konzumacijom i boljom konverzijom hrane u celom periodu. Manjom gustinom naseljenosti su postignuti bolji proizvodni rezultati po svim parametrima veštačkog gajenja fazana, a posebno je značajan uticaj ovog faktora na konzumaciju hrane. Mortalitet fazana je bio ujednačen po tretmanima i ne može dovesti u vezu s ishranom i gustinom naseljenosti.

LITERATURA

BAGLIACCA, M., PACI, G., MARCONI, M., SANTILI, F., OTTAVIANI, C., BIAGI, C.: Effect of dietary fibre content on intestinal development and metabolic profile in growing pheasants. *Rivista di Avicoltura*.65: 1–2, 33–39, 1996.

BEER, J.V.: *Diseases of Gamebirds and Wildfowl*, Game Conservancy, Fordingbridge, 1988.

BEUKOVIĆ, M.: Uticaj nivoa proteina u smešama za ishranu matičnog jata fazana u periodu nosivosti na proizvodne rezultate, Godišnji izveštaj (za 1988 godinu) o naučno istraživačkom radu u organizaciji Lovačkog Saveza Vojvodine; 39–43, Novi Sad, 1999.

GAUDI, M.: Comparative investigations on different environmental factors affecting artificial incubation and hatching in pheasants (*Phasianus colchicus* L.) and question of rearing and fattening, 1991.

- GLAMOČIĆ, SVETLANA: Uticaj koncentracije obroka na intezitet porasta fazanskih pilića, Diplomski rad, 9–35, Poljoprivredni fakultet, Novi Sad, 1995.
- JOVIĆ, VUKOSAVA: Prilog poznavanju reprodukcije fazana u veštačkom odgajivanju; Bilten lovno šumskog gazdinstva-Beograd, Jelen, posebno izdanje: str. 103–128, Beograd, 1964.
- KALOUS, J., STRADALL, M.: Finishing pheasants broilers, Sbornik Vysoke Skoly Zevnedelske v Praze, fakulta Agronomicka, B Zivocisna Vyroba. No. 48, 229–40, 1988.
- MALETIĆ, V.: Prirast fazanskih pilića u prvih dvadeset dana adaptacije, Biotehnologija u stočarstvu, 279–283, Beograd-Zemun, 2002.
- MARSICO, G., VICENTI, A., CENTRODUCATI, P., ZEZZA, L.: Effect of the protein content of feeds during fattening and rearing methods on the productive performance of pheasants; Rivista di Avicoltura, 60: 6, 37–42, 1991.
- MELIN, J.M., LARBIER, M.: Effect of the amount of protein in starter diets on growth and feathering performances in pheasant; Annales de Zootechnie, 37: 3, 143–150, 1988.
- NADAŽDIN, M., RAJIĆ, I., RADIVOJEVIĆ, R., KOČIŠ, I., JAKOBČIĆ, Z.: Nutritivni profil za različite kategorije poljskih jarebica (*Perdix perdix perdix* L.) u uslovima kontrolisanog odgoja, Savetovanje o poljskoj jarebici i jarebici kamenjarki, 4 str. Zbornik radova, Prokuplje, 1995.
- RIZVANOV, S., BONCHEV, S., KONSTANTINOVA, V.: Effect of a biologically active preparation on growth and development of pheasants (*Phasianus colchicus mongolicus* Brandt), Zhivotnovodni Nauki, 21: 3, 93–99, Sofia-Bulgaria, 1984.
- STATSOFT INC.: STATISTICA (data analysis software system), version 7.1, 2006.
- TEPELI, C., KIRKICI, K., CETIN, O., GUNLU, A., YILMAZ A.: Growth, fattening, slaughtering and carcass characteristics of pheasant (*P. colchicus*) in different ages: Veteriner-Bilimler-Dergisi, 15: 1, 29–34, 1999.

PHEASANT PRODUCTION IN SIX WEEKS PERIOD IN ARTIFICIAL GROWING CONDITIONS

SAŠA PEKEČ, ZORAN POPOVIĆ,
MILOŠ BEUKOVIĆ, BRANISLAV KOVAČEVIĆ

Summary

The influence of diet on 42 day old pheasants in artificial breeding is showed in this work. Two mixtures with two levels of proteins (with 30% and 26% of protein) until the age of four weeks and then were used mixtures with 24% and 20% of proteins. Every level of proteins is used for two densities, 550 and 450 units per box, so pheasants was performed on four groups of pheasants. The measurement of body mass of live pheasants was performed three times: 0. day, 15. day and 42. day after establishment of experiment. In this work are showed body mass, body mass increase, daily consumption per pheasant and food consumption for production one kilogram of increase and mortality.

Key words: pheasant, body mass, body mass increase, food consumption, mortality

UDK: 636.5.084: 546.47

EFFECT OF ZINC SOURCE AND SUPPLEMENTATION LEVEL ON ZINC CONTENT IN STORAGE ORGANS AND DEJECTIONS IN BROILER CHICKENS

CĂLIN JULEAN, DAN DRINCEANU, IOAN LUCA,
LAVINIA ȘTEF, DUCU ȘTEF, RODICA CĂPRIȚĂ¹

SUMMARY: In this experiment we have studied the effect of zinc provided from concentrated chelated glasses and inorganic source (Zn O) on nutritive and bio-productiv indices at broiler chickens. The used hybrid was Ross 308. Trace elements (Fe, Cu, Mn and Co) are ensured in mineral premix by source G 13. This is a phosphatic glass with chelated microelements without Zn. Source G 300 is a concentrated phosphatic glass with Zn soluble in acids. The zinc assurancement was made through concentrated phosphatic glass with zinc elements (G 300) at following levels: 20 mg Zn at EL1, 10 mg Zn at EL2, 40 mg Zn at EL3 and 20 mg Zn at EL4, provided by inorganic source (Zn O). The obtained data show that: – the feed consumption, body weight and specific consumption was similar at all experimental groups and the differences were not significant. The smallest Zn level in liver was registered at EL2; – the highest Zn level in tibia ash was registered at EL4, respectively 258.33 ± 6.00 mg/kg tibia ash, being with 46.22% higher than the tibia zinc content obtained at the experimental group EL1 respectively 176.67 ± 28.91 mg/kg tibia ash; – the smallest Zn level in dejections was registered at EL2, supplemented with 10 mg chelated Zn, respectively 155.00 ± 15.00 mg/kg DM, with 11.43% smaller than the value obtained at the experimental group EL1; the highest Zn level was 240 ± 20 mg/kg DM, registered at EL3 supplemented with 30 mg chelated Zn, with 37.14% higher than the Zn content in the dejections from EL1; the Zn level in dejection was 205.00 ± 15.00 mg/kg DM, when supplementing 20 mg Zn/kg combined feed with Zn O, with 17.14% higher than the value obtained at EL1, supplemented with 20 mg chelated Zn, respectively 175.00 ± 5.00 mg/kg DM.

Key words: chelated zinc, inorganic zinc, broilers, bioproductive indices

Original scientific paper / *Originalni naučni rad*

¹ Phd. student Calin Julean, Prof. Phd. Dan Drinceanu, Lecturer Phd. Ioan Luca, Lecturer Phd. Lavinia Ștef, Lecturer Phd. Ducu Ștef, Prof. Phd. Caprita Rodica, Banat's University of Agricultural Sciences and Veterinary Medicine, Calea Aradului 119, 300645 – Timisoara, Romania, email: calinjulean@yahoo.com

INTRODUCTION

It is recognized the fact that the ingestion by feed of the 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. Therefore 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 (Drinceanu et al., 2004; Luca et al., 2000)

Trace elements, especial zinc, are required in diets for poultry because they are important for growth, bone development, feathering, enzyme structure and function, and appetite. They predominantly act as catalysts in many enzyme and hormone systems (Underwood and Suttle, 1999; Leeson and Summers, 1997). Besides this, minerals also play a role in other different aspects of poultry production, including bone and skin establishment (Edwards, 2000; Liu et al., 1994). For many years adding minerals to animal feed has been related to addition of inorganic mineral sources, mostly in the form of sulphates, oxides and carbonates.

The availability of zinc from these sources varies, but in general sulphates are thought to have higher bioavailability than oxides, (Edwards and Baker, 1999; Sandoval et al., 1999; Wedekind et al., 1994). The inclusion levels of zinc in feeds are based mostly on the NRC (1994) recommendations, but they are often criticized for not representing the needs of modern strains of commercial poultry (Leeson, 2003).

MATERIALS AND METHODS

The experiment was carried out on 120 broiler chickens divided in three experimental groups (CL, EL1, EL2 and EL3). The used hybrid was Ross 308. The three experimental groups were fed in two growing periods: in the first period, from 0 to 3 weeks, the combined feed had ensured 3083 kcal metabolizable energy (ME) and 23.08% crude protein (CP), in the second period, from 3 to 6 weeks, the combined feed ensured 3133 kcal/kg metabolizable energy and 19.68% crude protein. The experimental scheme is presented in table 1.

Table 1. The experimental scheme

Period 0–3 weeks			
CL	EL1	EL2	EL3
Combined feed 0–3 weeks + mineral pre-mix with chelated Zn 20 mg/kg	Combined feed 0–3 weeks + mineral pre-mix with chelated Zn 10 mg/kg	Combined feed 0–3 weeks + mineral pre-mix with chelated Zn 40 mg/kg	Combined feed 0–3 weeks + mineral pre-mix with inorganic (ZnO) Zn 20 mg/kg
Period 3–6 weeks			
CL	EL1	EL2	EL3
Combined feed 3–6 weeks + mineral pre-mix with chelated Zn 20 mg/kg	Combined feed 3–6 weeks + mineral pre-mix with chelated Zn 10 mg/kg	Combined feed 3–6 weeks + mineral pre-mix with chelated Zn 40 mg/kg	Combined feed 3–6 weeks + mineral pre-mix with inorganic (ZnO) Zn 20 mg/kg

Trace elements (Fe, Cu, Mn and Co) are ensured in mineral pre-mix by source G 13. This is a phosphatic glass with chelated microelements without Zn. Source G 300 is a concentrated phosphatic glass with Zn soluble in acids. The supplementation levels in the combined feed used in the experiment are presented in Table 2.

Table 2. Supplementation levels in the combined feed used in the experiment

Specification	CL	EL1	EL2	EL3
Iron	22.38	22.38	22.38	22.38
Copper	2.38	2.38	2.38	2.38
Zinc	20.00	10.00	40.00	20.00
Manganese	30.93	30.93	30.93	30.93
Cobalt	0.34	0.34	0.34	0.34
Iodine	0.10	0.10	0.10	0.10
Selenium	0.15	0.15	0.15	0.15

RESULTS AND DISCUSSION

In order to establish feed consumption of chickens in the experimental groups, we weighed the feed quantities allocated to each experimental group and those remained when the chickens reached the age of 3 and 6 weeks. We calculated the feed consumption on period per chicken and the medium daily consumption for each period. The obtained data are presented in table 3.

In order to establish the evolution of body weight we weighed the chickens at one day, at 3 weeks and at 6 weeks of age. The obtained results are presented in table 4.

Table 3. The feed consumption of chickens from experimental groups

Specification	CL	EL1	EL2	EL3
Period 0–3 weeks				
Total consumption on period (kg)	30.6	27.9	27.9	22.5
Consumption on period/chicken (kg)	1.13	0.99	0.93	0.83
Daily medium consumption/chicken/period	53.96	47.44	45.81	39.68
Percentage differences	100	87.93	84.90	73.54
Period 3–6 weeks				
Total consumption on period (kg)	48.6	57	56	54.50
Consumption on period/chicken (kg)	3.03	3.56	3.50	3.40
Daily medium consumption/chicken/period (g)	144.64	169.64	167	162.20
Percentage differences	100	117.28	115.22	112.14
Period 0–6 weeks				
Consumption on period/chicken (kg)	4.17	4.55	4.46	4.27
Daily medium consumption/chicken/period (g)	99.30	108.54	106.23	100.94
Percentage differences	100	109.31	106.98	101.65

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 (g)	39±0.38	39±0.33	39±0.32	39±0.43
n	27	28	29	28
Weight at 3 weeks (g)	610.93±13.46	620.71±15.56	644.83±18.37	583.33±17.97
Percentage values	100	101.60	105.54	95.48
CV (%)	11.45	13.26	15.34	16.00
Statistical differences	-	NS	NS	NS
n	16	16	16	16
Weight at 6 weeks (g)	2080.63±80.81	2085.00±71.94	2110.00±85.26	2042.50±89.72
Percentage values	100	100.21	101.44	98.17
CV (%)	15.53	13.80	16.16	11.85
Statistical differences	-	NS	NS	NS

NS– $p > 0.05$; * $p < 0.05$; ** $p < 0.01$; *** $p < 0.001$

Corroborating the consumption data with body weight we obtained the specific consumption. The evolution of specific consumption is presented in the table below.

Table 5. Evolution of specific consumption at chickens from experimental groups

Specification	CL	EL1	EL2	EL3
Period 0–3 weeks				
Consumption on period / chicken	1.13	0.99	0.93	0.83
Gain / period / chicken (g)	571.93	581.71	605.83	544.33
Specific consumption (kg feed / kg gain)	1.97	1.70	1.53	1.52
Percentage differences	100	86.29	77.66	77.15
Period 3–6 weeks				
Consumption on period / chicken	3.03	3.56	3.50	3.40
Gain / period / chicken (g)	1469.70	1464.29	1465.17	1459.17
Specific consumption (kg feed / kg gain)	2.06	2.43	2.38	2.33
Percentage differences	100	117.96	115.53	113.10
Period 0–6 weeks				
Consumption on period / chicken	4.17	4.55	4.46	4.24
Gain / period / chicken (g)	2041.63	2046.00	2071.00	2003.50
Specific consumption (kg feed / kg gain)	2.04	2.22	2.15	2.12
Percentage differences	100	108.82	105.39	103.92

The data presented in table 5 show that: in the growth period from 0–6 weeks in the experimental group EL1 the specific consumption is greater with 8.82% comparatively with the control group CL.

Table 6. Zn content from storage organs and dejections mg/kg DM ash*

Specification	CL	EL1	EL2	EL3
Liver	57.33±4.40	43.33±4.80	56.00±12.76	51.00±16.19
Percentage differences	100	75,57	97,68	88,95
Tibia*	176.67±28.91	208.33±19.16	250.00±30.41	258.33±6.00
Percentage differences	100	117,92	141.50	146.22
Dejection	175.00±5.00	155.00±15	240.00±20	205.00±15
Percentage differences	100	88.57	137.14	117.14

CONCLUSION

The assurance in combined feed of zinc provided by two sources (phosphatic glasses with Zinc and Zn O) and three levels (20, 10, 40 mg/kg) has following effects:

- the feed consumption was similar at all experimental groups but the differences were not significant, the highest feed consumption was 4.46 kg/chicken, registered at EL3;
- the body weight was similar at all experimental groups but the differences were not significant, the highest body weight was 2110 g, registered at EL3, with 1.44% higher than EL1 (2080 g);
- the smallest specific consumption was registered by EL1 and was 2.04 kg, with 8.82% smaller than EL2 (2.22 kg); in case of inorganic source (Zn O) assurance the specific consumption was 2.12 kg, with 3.92% higher than EL1.

The assurance of Zn from different sources and levels in the structure of combined feed destined to broiler chickens has the following effects on Zn content from storage organs (liver and tibia) and dejections:

- the smallest Zn level in liver was registered at EL2, respectively 43.33 ± 4.80 mg/kg DM, being with 24.43% smaller than the higher zinc content obtained at the experimental group EL1 respectively 57.33 ± 4.40 mg/kg DM;
- the highest Zn level in tibia ash was registered at EL4, respectively 258.33 ± 6.00 mg/kg tibia ash, being with 46.22% higher than the tibia zinc content obtained at the experimental group EL1 respectively 176.67 ± 28.91 mg/kg tibia ash;
- the smallest Zn level in dejections was registered at EL2, supplemented with 10 mg chelated Zn, respectively 155.00 ± 15.00 mg/kg DM, with 11.43% smaller than the value obtained at the experimental group EL1; the highest Zn level was 240 ± 20 mg/kg DM, registered at EL3 supplemented with 30 mg chelated Zn, with 37.14% higher than the Zn content in the dejections from EL1; the Zn level in dejection was 205.00 ± 15.00 mg/kg DM, when supplementing 20 mg Zn/kg combined feed with Zn O, with 17.14% higher than the value obtained at EL1, supplemented with 20 mg chelated Zn, respectively 175.00 ± 5.00 mg/kg DM.

LITERATURE

DRINCEANU, D., ȘTEF, L., COR, D., LUCA, I., CĂPRIȚĂ R., ȘTEF D., NICHITA, I.: The utilization of mineral premixes based on phosphate glass fritte with chelate bioelements on animal's nutrition, *Mengen-und Spurenelemente*, 22. Workshop Jena (2004)

EDWARDS, H., M., III, BAKER D., H.,.: Bioavailability of Zinc in Several Sources of Zinc Oxide, Zinc Sulfate, and Zinc Metal. *J. Anim. Sci.* 77: 2730–2735 (1999)

EDWARDS, H. M. JR.: Nutrition and skeletal problems in poultry. *Poultry Science*, 79, 1018–1023 (2000)

LEESON, S.: A new look at trace mineral nutrition of poultry: can we reduce environmental burden of poultry manure? In: *Nutritional Biotechnology in the Feed and Food Industries*. T. P. Lyons and K. A. Jacques Eds. Nottingham University Press, Nottingham, United Kingdom. (2003)

LEESON, S., SUMMERS, J. D.: *Commercial poultry nutrition; second edition*; University Books, Guelph, Ontario. (1997)

LIU, A., CH., HEINRICH, B., S., LEACH, R., M., JR.: Influence of Manganese Deficiency on the Characteristics of Proteoglycans of Avian Epiphyseal Growth Plate Cartilage. *Poult., sci.*, 73, 663–670 (1994)

LUCA, I., DRINCEANU, D., CĂPRIȚĂ R., ȘTEF, L., TĂPĂLAGĂ, I., CORCIONIVOSCHI, N.: 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)

SANDOVAL, M., HENRY P. R., LITTELL R. C., MILES R. D., BUTCHER G. D., AMMERMAN C. 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)

UNDERWOOD, E., J., SUTTLE, N., F.: *Mineral Nutrition of Livestock*, CAB International.

WEDEKIND, K., COLINS, G., HANCOCK, J., TITGEMEYER, E. (1994) The bioavailability of zinc-methionine relative to zinc sulfate is affected by calcium level. *Poult., sci.*, 73, 114 (1999)

*** NRC Nutrient Requirements of Poultry, 9th edn. National Academy of Sciences, Washington, DC. (1994)

EFEKAT IZVORA I NIVOVA CINKA NA SADRŽAJ CINKA U DEPO ORGANIMA I IZMETU BROJLERSKIH PILIĆA

CĂLIN JULEAN, DAN DRINCEANU, IOAN LUCA,
LAVINIA ȘTEF, DUCU ȘTEF, RODICA CĂPRIȚĂ

Izvod

U ovom radu ispitivan je efekat cinka poreklom koncentrovanog helatnog stakla ili iz neorganskih izvora, na proizvodne osobine brojlerskih pilića, kao i na sadržaj cinka u depo organima. Nivo cinka u grupama koje su kao izvor ovog elementa koristile helatno staklo iznosio je 20 mg Zn u EL1, 10 mg Zn u EL2, 40 mg Zn u EL3 i u EL4 20 mg Zn koji je poticao iz neorganskog izvora (Zn O). Eksperimentalni tretman nije imao signifikantnog uticaja na konzumaciju hrane, prirast i konverziju. Kada je u pitanju sadržaj Zn u depo organima, najmanja količina Zn je detektovana u jetri grupe EL2, dok je u pepelu tibie najveći sadržaj Zn bio u grupi EL4. Najmanji sadržaj Zn u izmetu registrovan je u grupi EL2.

Ključne reči: helatni cink, neorganski cink, brojleri, proizvodne osobine

UDK: 636: 628.472: 599.32

MONITORING I PROCENA GUSTINE POPULACIJE GLODARA NA STOČNIM GROBLJIMA

PETROVIĆ ALEKSANDRA, RAJKOVIĆ DRAGANA, ALEKSANDAR JURIŠIĆ¹

*IZVOD: Sa epizootiološko-epidemiološkog aspekta glodari predstavljaju izuzetno značajnu grupu sinantropnih organizama, jer su rezervoari i vektori preko 30 uzročnika različitih oboljenja opasnih po čoveka i domaće životinje. Međutim, sa biološkog aspekta, glodari predstavljaju grupu organizama sposobnu da se prilagodi na najekstremnije uslove staništa. Zbog svega navedenog, monitoring populacija i redukcija gustine populacija glodara predstavlja značajnu meru u zaštiti zdravlja ljudi, prevenciji i suzbijanju infektivnih oboljenja domaćih životinja. Dinamika populacija sivog pacova *Rattus norvegicus* Berk. praćena je na tri lokaliteta: stočno groblje – Subotica, stočno groblje – Bajmok i stočno groblje – Čantavir u periodu februar – april 2007. godine. Monitoring i procena gustine populacije sivog pacova izvršen je korišćenjem nekoliko metoda: analiza fecesa, analiza tragova, praćenje i prebrojavanje aktivnih rupa, postavljanjem atraktivnih placebo mamaka i korišćenje mrtvolovki. Primenom navedenih metoda zaključeno je da je gustina populacije sivog pacova *Rattus norvegicus* Berk. izuzetno visoka i da usled lošeg održavanja stočnih groblja, pogodujućih bioekoloških i meteoroloških uslova može doći i do ekspanzije populacije.*

Ključne reči: *Rattus norvegicus*, stočno groblje, dinamika populacija

UVOD

Mišoliki glodari predstavljaju izuzetno značajnu grupu sinantropnih organizama sa epizootiološko – epidemiološkog aspekta, jer su rezervoari i vektori preko 30 uzročnika različitih oboljenja opasnih po zdravlje ljudi i domaćih životinja (Kataranovski i sar. 1998.; Kataranovski i sar. 2000). Međutim, sa biološkog aspekta, glodari predstavljaju fascinantnu grupu organizama sposobnu da se prilagodi na najekstremnije uslove staništa. Ova visoka adaptibilna sposobnost je zasnovana u nekoliko osnovnih bioekoloških, fizioloških i bihejviorističkih karakteristika glodara: izuzetno visok reprodukcioni potencijal

Originalni naučni rad / *Original scientific paper*

¹ Dipl. ing. Aleksandara Petrović, asistent, dr Dragana Rajković, red. prof., mr Aleksandar Jurišić, asistent. Poljoprivredni fakultet, Novi Sad.

koji se ogleda u tome da jedinke vrlo brzo postaju polno zrele, da su izuzetno plodne, da se svako leglo sastoji od velikog broja mladunaca i da se plode po nekoliko puta godišnje; imaju visok radijus kretanja; eurivalentni su za sve abiotske i biotske faktore; imaju izuzetno izražen genetički polimorfizam i vrlo brzo stiču rezistentnost na neke aktivne materije rodenticidnih preparata. Broj zaraznih bolesti čije uzročnike glodari mogu da nose ili da sami obole je veliki: leptospiroza, tularemija, aujeckijeva bolest, borelijoza, bruceloza, salmoneloza, melioidoza, botulizam, pasteroza, lepra, kuga, pseudotuberkuloza, tuberkuloza, sodoku, bolesti izazvane rikacijama, mišji pegavac, boginje, različiti krpeljski encefaliti, hemoragične groznice, besnilo, bakterijski i virusni meningitisi, kao i brojna gljivična i parazitska oboljenja (trihinelozna) (Radenković i Đuričić, 1998). Infektivni agensi se mogu preneti neposredno (ugrizom, zaraženim ektoparazitima i endoparazitima) ili posredno (preko hrane, vode, predmeta kontaminiranih urinom ili fecesom) (Kataranovski i sar. 1998). Zbog visoke adaptibilne sposobnosti glodara monitoring populacija i procene gustine populacija predstavljaju značajnu meru u zaštiti zdravlja ljudi, prevenciji i suzbijanju infektivnih oboljenja domaćih životinja. S obzirom na ove činjenice, cilj našeg rada je bio da se ustanove i eksperimentalno potvrde najvalidnije metode za monitoring i procenu gustine populacija mišolikih glodara na specifičnim lokalitetima kao što su stočna groblja.

MATERIJAL I METOD RADA

Dinamika populacija sivog pacova *Rattus norvegicus* Berk. praćena je u periodu februar – april 2007. godine na tri stočna groblja: Subotica, Bajmok i Čantavir.

Monitoring i procena gustine populacija sivog pacova izvršen je primenom nekoliko metoda: analiza fecesa, analiza tragova, praćenje i prebrojavanje aktivnih rupa, postavljanje atraktivnih palcebo mamaka prema Eppo Standard PP 1/114 (2) i određivanje gustine populacije uz pomoć klopki, a determinacija vrsta je vršena prema standardnim ključevima za determinaciju.

REZULTATI I DISKUSIJA

Ispitivana stočna groblja predstavljaju specifične lokalitete: zapuštenost, jame za odlaganje su potpuno ili delimično otvorene, a higijenske i komunalne mere zaštite nisu primenjivane prema Pravilniku Službenog lista SFRJ, br. 53/89. Ovi lokalitete se karakterišu lako dostupnom hranom i vodom, odličnim i brojnim mestima za sklonište i sporadičnim uznemiravanjem od strane ljudi i životinja.

Obzervacione metode analize fecesa i tragova pokazale su izuzetno visoku aktivnost sivog pacova na sva tri proučavana lokaliteta, ali je na osnovu ovih metoda bilo nemoguće odrediti gustinu populacija, jer su statističkom obradom podataka dobijani rezultati koji teže beskonačnim brojevima.

Atraktivni placebo mamci takođe nisu dali zadovoljavajuće rezultate, jer su na lokalitetu Subotica sve količine postavljene atraktivne hrane u sva tri ponavljanja bile u potpunosti konzumirane, dok je na stočnim grobljima u Bajmoku i Čantaviru mamak ostao gotovo netaknut, što je posledica velike količine atraktivne i lako dostupne hrane u velikim količinama (životinjski leševi, drugi ostaci životinjskog porekla i odbačeni džakovi kukuruza).

Preliminarni rezultati praćenja i prebrojavanja aktivnih rupa, kao i korišćenje klopki dali su validne rezultate koji ukazuju na visoku aktivnost sivog pacova, veliku gustinu populacija i konstantan trend rasta populacija na sva tri ispitivana lokaliteta (Tab. 1.).

Populacija sivog pacova je na sva tri proučavana stočna groblja u ekspanziji usled više nego optimalnih ekoloških i meteoroloških faktora. Naime, velika količina raznolike i lako dostupne hrane u otvorenim ili poluotvorenim jamama – lešine, iznutrice; vode – blizina kolektora; dobro postavljena skloništa sa velikim brojem kanala i aktivnih rupa koja su izuzetno retko uznemiravana od strane ljudi i drugih životinja, dovelo je do toga da se na svim ispitivanim lokalitetima populacija sivog pacova nesmetano i vrlo brzo namnožila u veoma velikom broju.

Razlike u broju izlovljenih jedinki u odnosu na lokalitet i vremenski period može se objasniti činjenicom da broj sitnih sisara, a naročito glodara varira zbog promena u ponašanju (naročito istraživačkom nagonu) i odgovoru na nove objekte postavljene u njihovoj blizini ili na puteve kojima se najčešće kreću, što je povezano sa uticajem više faktora kao što su pol, starost i socijalni status (Southwood and Henderson, 2000).

Tab. 1. Gustina populacija sivog pacova primenom metoda monitoringa aktivnih rupa i klopki
Tab. 1. The population density of Norway rat by active holes monitoring and baiting traps

Lokalitet <i>Locality</i>	Subotica			Bajmok			Čantavir		
Površina (m ²) <i>Area (m²)</i>	4.000			4.000			6.000		
Datum <i>Date</i>	12.02. 2007.	15.03. 2007.	12.04. 2007.	12.02. 2007.	15.03. 2007.	12.04. 2007.	12.02. 2007.	15.03. 2007.	12.04. 2007.
Broj izlovljenih jedinki / 100 m ² <i>The number of trapped specimens / 100 m²</i>	8	9	12	3	1	2	3	2	3
Broj aktivnih rupa / 100 m ² <i>The number of active holes / 100 m²</i>	113	112	124	52	24	26	41	23	29

ZAKLJUČAK

Preliminarni rezultati ukazuju da je primena različitih metoda za utvrđivanje gustine populacija sivog pacova dala različite rezultate usled specifičnosti ispitivanih lokaliteta.

Metode analize fecesa i tragova ukazivale su samo na visoku aktivnost jedinki sivog pacova ali ne i na validnu procenu gustine populacija ili trendove rasta odnosno opadanja brojnosti.

Rezultati metode atraktivnih placebo mamaka nisu mogli statistički da se obrade ili uporede između tri ispitivana lokaliteta.

Kao najvalidnije metode pokazale su se metode praćenja aktivnih rupa i izlovljavanje jedinki sivog pacova uz pomoć kloпки.

Sve primenjene metode sa manjom ili većom preciznošću ukazuju da je gustina populacija sivog pacova (*Rattus norvegicus* Berk.) izuzetno visoka na svim ispitivanim lokalitetima.

Na svim ispitivanim lokalitetima uočena je velika brojnost populacije sivog pacova što je uslovljeno velikom količinom raznovrsne i lako dostupne hrane u obliku lešina i različitih životinjskih ostataka, relativnom blizinom vode i sporadičnim uznemiravanjem od strane ljudi. Uočen je i veliki broj ptica, pasa i mačaka lotalica, koji kao i neke druge vrste životinja zbog velike količine lako dostupne hrane umesto da predstavljaju prirodne neprijatelje i predatore sivog pacova na ovom lokalitetu stupaju u kompetitivni odnos (zbog "ponuđene" hrane) ili žive kao komensali.

Zbog izuzetno lošeg održavanja stočnih groblja i pogodnih bioekoloških i meteoroloških uslova može doći do ekspanzije populacija sivog pacova što bi dovelo do direktnog ugrožavanja zdravlja ljudi i životinja. Stoga, da bi se populacija sivog pacova održavala u granicama biološkog minimuma, navedene lokalitete je neophodno prvo temeljno sanirati u komunalnom i higijenskom smislu, a zatim sprovesti adekvatnu akciju deratizacije.

LITERATURA

EPPO PP 1/114 (2): Guideline for the efficacy evaluation of rodenticides. Field tests against synanthropic rodents (*Mus musculus*, *Rattus norvegicus*, *R. rattus*)

KATARANOVSKI, D., SAVIĆ, I., JOVANOVIĆ T., VUKIČEVIĆ, O.: Ekonomski značaj štetnih glodara i osvrt na preliminarna istraživanja štete koje nanose glodari u Beogradu. I Beogradska konferencija o suzbijanju štetnih artropoda i glodara, Zbornik radova, 119–125 (1998)

KATARANOVSKI, D., OBRADOVIĆ, M., HRGOVIĆ, N., VUKIČEVIĆ, O., MILJANOVIĆ, Z., POPOVIĆ, D., KARASEK, S., DUNĐERSKI Z., KAPLANOVIĆ, S., ČURČIĆ, P., JELIĆ, B., BANJAC, D.: Rezultati stručne kontrole i eksperimenatlnog rada u okviru sistematske deratizacije na području deset opština Beograda tokom 2000 godine. IV Beogradska konferencija o suzbijanju štetnih artropoda i glodara, Zbornik radova, 131–141 (2000)

Pravilnik o načinu neškodljivog uklanjanja životinjskih leševa i otpadaka životinjskog porekla i o uslovima koje moraju da ispunjavaju objekti i oprema za sabiranje, neškodljivo uklanjanje i utvrđivanje uzroka uginuća i prevozna sredstva za transport životinjskih leševa i otpadaka životinjskog porekla. Službeni list SFRJ, br. 53/89.

RADENKOVIĆ, B., ĐURIČIĆ, B.: Značaj regulacije populacije artropoda i glodara u suzbijanju i iskorenjavanju zoonoza. I Beogradska konferencija o suzbijanju štetnih artropoda i glodara. Zbornik radova, 111–117 (1998).

SOUTHWOOD, T. R. E., HENDERSON, P. A.: Ecological methods. 247–253 Blackwell Science Ltd (2000)

MONITORING AND ESTIMATION OF THE RODENT POPULATION DENSITY ON THE DISPOSAL SITES OF ABPS

PETROVIĆ ALEKSANDRA, RAJKOVIĆ DRAGANA, ALEKSANDAR JURIŠIĆ

Summary

The rodent species are vectors of 30 infective agents important for human and animal health. The population dynamics of Norway rat (*Rattus norvegicus* Berk.) were prospected at three localities: Subotica, Bajmok and Čantavir which represent the disposal sites of ABPs (Animal By-Products), during the three month period (February, March and April) in 2007. Five standard method were used: prospecting the droppings and feet tracks, monitoring the active holes, breeding nests and burrows, census by baiting and census by trapping. The identification of the species was done according to standard determination keys. The population density of Norway rat was extremely high at studied localities because of poor sanitary conditions, high amount of easy accessible food, plenty of water resources and numerous well hidden breeding sites. The regular monitoring and estimating the rodent population dynamics is necessary in order to decrease the population density of synanthropic rodents and protect the human and animal population and the environment.

Key words: *Rattus norvegicus*, ABPs disposal site, population dynamics

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