
Пољопривредна стручна служба Суботица АД
Трг цара Јована Ненада 15/3, Суботица

 1

 REZULTATI KONTROLE PLODNOSTI ZEMLJIŠTA 2011. GODINE

NA TERITORIJI OPŠTINE SUBOTICA

1. Uvod

 Opština Subotica se nalazi na severu Republike Srbije i AP Vojvodine i odlikuje se
tipičnim ravničarskim reljefom. Južni deo opštine se nalazi na rubu Telečke visoravni, a
severozapadni, severni i severoistočni deo opštine, uz granicu sa Republikom Mañarskom čini
Subotičko-Horgoška peščara. Jedna od najrazvijenijih privrednih grana u opštini Subotica jeste
poljoprivreda, a zemljište kao prirodni resurs je nezamenljivi preduslov poljoprivredne
proizvodnje i značajan ekonomski resurs, čijem očuvanju se mora posvetiti odgovarajuća
pažnja.

1.1 Struktura poljoprivredne proizvodnje

 Struktura poljoprivredne proizvodnje u velikoj meri uslovljena je edafskim uslovima, tj
pedološkim karakteristikama zemljišta na kojima se odvija poljoprivredna proizvodnja, tako da u
opštini imamo podelu na dva glavna proizvodna regiona:
- region Subotičko-Horgoške peščare gde dominiraju voćarstvo i vinogradarstvo
- ostali deo opštine sa dominantnom ratarskom proizvodnjom, koju prati intenzivno stočarstvo,
pri čemu se ističu mlečno govedarstvo i svinjarstvo
 Oranične površine čine oko 78500 ha i treba istaći da se celokupna proizvodnja odvija u
uslovima suvog ratarenja. Od kultura dominiraju kukuruz, strna žita i suncokret, dok se soja
šećerna repa i uljana repica gaje na manjim površinama. Od krmnog bilja, lucerka zauzima
najveće površine, oko 2500 ha. U tabeli 1. prikazane su površine pod važnijim ratarskim
kulturama u periodu od 1996-2011. godine kao i ostvareni prosečni prinosi u istom periodu:

Tabela 1. Površine pod važnijim ratarskim kulturama i prinosi u periodu od 1996-2011. god.

Gajena
kultura

Prosečne površine
u periodu 1996-2011.

Prosečni prinosi (t/ha)
u periodu 1996-2011.

Kukuruz 34.830 5,81
Ozima pšenica 20.031 3,90

Suncokret 8.833 2,10
Soja 1.372 2,08

 Kada je u pitanju proizvodnja višegodišnjih kultura , kao i povrtarskih kultura, ona
dominira na peskovima Subotičko-Horgoške peščare i skoncentrisana je oko sledećih naseljenih
mesta: Tavankut, Ljutovo, Kelebija, Palić, Hajdukovo i Bački Vinogradi.
 Povrtarska proizvodnja je zastupljena na oko 1000 ha njivskih površina i na okućnicama,
a poslednjih godina primetno je povećanje zaštićenog prostora tipa plastenika za proizvodnju
ranijeg povrća.

Пољопривредна стручна служба Суботица АД
Трг цара Јована Ненада 15/3, Суботица

 2

 Vinogradarska proizvodnja se odvija na oko 800 ha, i poslednjih 3-4 godine došlo je do
uvećanja površina pod ovom kulturom a najviše je zastupljena proizvodnja vinskih sorti grožña
za proizvodnju kvalitetnih i vrhunskih vina, tipa: Kadarka, Pinot Gris, Italijanski rizling,
Chardonnay.
 Kada je u pitanju voćarska proizvodnja, ona se odvija na oko 4800 ha, a najzastupljenija
je proizvodnja jabuke, šljive, breskve i višnje. Proizvodnja voćarskih kultura se odvija mahom na
peskovima koji su po svom sastavu vrlo heterogeni, proizvodnja je pretežno u uslovima
navodnjavanja (kap po kap ili veštačka kiša), a tip podloge koji je dominantan kod jabuke
(90%) jeste MM 106, što znači da su zasadi poluintenzivnog tipa, ali treba istaći da je poslednjih
godina intenzivirano podizanje jabuke u gustim zasadima na podlozi M-9..

1.2. Pedološke karakteristike proizvodnih zemljišta opštine Subotica

 U uvodnom delu je već napomenuto da u opštini postoje dva uslovno rečeno,
proizvodna regiona, koji su pre svega diktirani tipovima zemljišta.
 U regionu Subotičko-Horgoške peščare su zastupljeni sledeći tipovi zemljišta:

• različiti tipovi peskova (antropogenizovani rigolovani pesak)
• peskoviti černozem na pesku
• reñe ritske crnice sa solončacima u depresijama (deo od Bačkih Vinograda prema

Horgošu)
 U ostalom delu opštine dominiraju dva tipa zemljišta:

• Černozem karbonatni micelarni na lesnom platou
• Livadska crnica karbonatna

2. Sumarni prikaz realizovane kontrole plodnosti zemljišta
2011. godine

2.1. Podaci o uzetim uzorcima

Akciju besplatne kontrole zemljišta za registrovana poljoprivredna gazdinstva pokrenuo
je 2003. godine Pokrajinski sekretarijat za poljoprivredu, vodoprivredu i šumarstvo, a od pre tri
godine ovoj akciji se pridružila i lokalna samoupava Grada Subotice zbog velikog interesa
zemljoradnika. Osim ovih besplatnih uzoraka, u laboratoriji se analizira i manji broj uzoraka
neregistrovanih proizvoñača ili poljoprivrednih preduzeća sa naše teritorije, tako da se svake
godine uradi preko 2000 analiza uzoraka zemljišta. Od ukupnog broja uzoraka najveći deo
potiče iz katastarskih opština Subotice, a manji deo iz susednih katastarskih opština u kojima
proizvoñači sa prebivalištem u subotičkoj opštini poseduju proizvodne parcele. Oko 90 %
uzoraka je prikupila stručna ekipa za uzorkovanje „Poljoprivredne stručne službe Subotica AD,
dok su ostatak doneli sami proizvoñači. Uzorci su uzimani sa oraničnih površina i površina pod
višegodišnjim zasadima, iz voćnjaka i vinograda. Treba istaći da su sa oraničnih površina uzorci
uzimani sa dubine od 0-30 cm, dok su kod višegodišnjih zasada uzorci uzimani sa dve dubine,
od 0-30 cm i od 30-60 cm i jedan prosečan uzorak pokrivao je manju površinu zbog
heterogenosti zemljišta kao i veće intenzivnosti proizvodnje.

Пољопривредна стручна служба Суботица АД
Трг цара Јована Ненада 15/3, Суботица

 3

U tabeli 2. prikazani su podaci o ukupnom broju uzetih uzoraka, broj parcela sa kojih su
uzeti uzorci kao i površina obuhvaćena kontrolom plodnosti zemljišta u 2001. godini.

Tabela 2. Ukupan broj uzetih uzoraka, broj parcela i površina obuhvaćena kontrolom plodnosti

Ukupan broj uzetih uzoraka 2006
Broj parcela sa kojih su uzeti uzorci 877
Ukupna površina u ha obuhvaćena kontrolom 3906-99-03

 U tabelama 3, 4, i 5 prikazan je pregled podataka o broju uzetih uzoraka, broju
parcela sa kojih su uzeti uzorci, kao i površine pod oranicama, voćnjacima i vinogradima koje su
bile obuhvaćene kontrole plodnosti zemljišta.

Tabela 3. Ukupan broj uzetih uzoraka sa oranica, broj parcela i površina obuhvaćena kontrolom
plodnosti

Ukupan broj uzetih uzoraka 1146
Broj parcela sa kojih su uzeti uzorci 730
Ukupna površina u ha obuhvaćena kontrolom 3614-85-35

Tabela 4. Ukupan broj uzetih uzoraka iz voćnjaka, broj parcela i površina obuhvaćena kontrolom
plodnosti

Ukupan broj uzetih uzoraka 838
Broj parcela sa kojih su uzeti uzorci 144
Ukupna površina u ha obuhvaćena kontrolom 275-45-56

Tabela 5. Ukupan broj uzetih uzoraka iz vinograda, broj parcela i površina obuhvaćena
kontrolom plodnosti

Ukupan broj uzetih uzoraka 22
Broj parcela sa kojih su uzeti uzorci 3
Ukupna površina u ha obuhvaćena kontrolom 16-68-12

2.2 Ispitivana svojstva zemljišta i njihov značaj

U akciji kontrole plodnosti zemljišta analizirani su sledeći osnovni parametri:

� pH zemljišta u vodi i KCl utvrñena je pH-metrom
� sadržaj CaCO3 utvrñen je Šajblerovim kalcimetrom
� sadržaj humusa odreñen je metodom po Tjurinu
� sadržaj ukupnog azota utvrñen je proračunom iz sadržaja humusa
� sadržaj lakopristupačnog fosfora i kalijuma odreñen je AL-metodom (Egner i Riehm

1958.)

Пољопривредна стручна служба Суботица АД
Трг цара Јована Ненада 15/3, Суботица

 4

 Poznavanje ovih svojstava zemljišta je jedan od bitnih preduslova pravilnog gazdovanja
zemljištem radi popravke fizičko-hemijskih osobina zemljišta i pravilnog odabira agrotehnike u
cilju postizanja ekonomski isplative proizvodnje uz istovremenu zaštitu zemljišta kao prirodnog
resursa.

2.2.1 pH vrednost zemljišta

 Reakciju zemljišnog rastvora odreñuje koncentracija slobodnih vodonikovih jona (H+) u
zemljišnom rastvoru a izražava se pH vrednošću. Kiselost zemljišta se deli na aktivnu i
potencijalnu kiselost.
 Aktivnu kiselost čine slobodni vodonikovi joni (H+) koji se nalaze u zemljišnom rastvoru.
Ona se odreñuje u suspenziji zemljišta sa vodom jer ukoliko bi se estrahovao sam zemljišni
rastvor njegov pH bi bio znatno viši nego kada se rastvor nalazi u kontaktu sa čvrstom fazom.
 Supstitucionu kiselost čine vodonikovi joni (H+) koji se nalaze labavije vezani u
adsorptivnom kompleksu i odatle se istiskuju u rastvor dejstvom soli kao što je npr KCl.
Vodonikovi joni koji su jače vezani u adsorptivnom kompleksu istiskuju se u rastvor dejstvom
neke bazne soli kao što je npr. kalcijum acetat, i ova kiselost se naziva hidrolitička.
Supstituciona i hidrolitička kiselost zajedno čine potencijalnu kiselost, i njenim poznavanjem
može da se izvršiti kalcizacija kiselih zemljišta.
 Reakciju zemljišnog rastvora odreñuje odnos izmeñu priticanja slobodnih kiselina i
količine adsorbovanih katjona, karbonata i lakorastvorivih soli. U humidnim klimatskim uslovima
i šumskim zemljištima preovladava kisela reakcija zbog povećanog ispiranja baznih jona, a za
aridna područja kao što je Subotička opština karakteristična je alkalna reakcija zemljišta zbog
povećanog sadržaja teže rastvorivog kalcijumkarbonata CaCO3 u zemljištu, i odreñena je
ravnotežom u sistemu CaCO3, CO2 i H2O.
 Isto tako pH varira u jednom istom zemljištu i u zavisnosti od godišnjeg doba, i tokom
leta kada su mikrobiološki procesi izraženi ona je niža, a viša je tokom zime kada su
mikrobiološki i hemijski procesi svedeni na minimum.
 Od reakcije zemljišnog rastvora zavisi rastvorljivost mnogih jedinjenja, pa prema tome i
mogućnost pojavljivanja pojedinih hranjivih elemenata u rastvoru, što ima direktnog uticaja na
mogućnost njihovog usvajanja od strane biljaka. Tako npr. rastvorljivost gvožña i mangana pri
pH vrednosti većoj od 8 naglo se smanjuje, fosfati magnezijuma i kalcijuma u alkalnoj sredini
smanjuju svoju rastvorljivost, a sa zakišeljavanjem povećavaju.

2.2.2 Sadržaj CaCO3

 Kalcijum se u zemljištu nalazi u obliku soli kalcijumkarbonata - CaCO3, kalcijum
hidrokarbonata - Ca(HCO3)2, kalcijumsulfata - CaSO4 i kalcijumnitrata Ca(NO3)2, i drugih koje su
manje ili više rastvorive. Kalcijum pokazuje veliku adsorptivnu sposobnost zbog čega dominira
nad ostalim katjonima u adsorptivnom kompleksu. Kalcijum posredno ili neposredno utiče na
delovanje mineralnih ñubriva preko svog uticaja na promenu pH vrednosti zemljišta. Kalcijum
može da ograniči proizvodnju izazivajući nedostatak neophodnih elemenata kao što su gvožñe,
cink, magnezijum i dr.

Пољопривредна стручна служба Суботица АД
Трг цара Јована Ненада 15/3, Суботица

 5

2.2.3 Humus

 Humus predstavlja smešu huminskih materija, koje su po svom sastavu pretežno
visokomolekulrne kiseline, i niskomolarnih meñuprodukata razlaganja organske materije. Humus
predstavlja izvor hranjivih materija za biljku jer se njegovom mineralizacijom oslobañaju biljna
hraniva a još veći je njegov uticaj na strukturu zemljišta i njegove vodne, vazdušne i toplotne
osobine. Humus ulazi u sastav organomineralnog kompleksa i utiče na povoljnu strukturu
zemljišta i njegovu sorptivnu sposobnost. Na peskovitim zemljištima povećava kapacitet za vodu
a na glinovitijim zemljištima rastresitost. Zemljišta bogata humusom su tamnija i bolje se
zagrevaju. Intenzivnom obradom i navodnjavanjem humus se brže razgrañuje.

2.2.4. Ukupni azot

 Azot je neophodni makrohranjivi element koga nema u litosferi, tako da u pedosferu ne
može dospeti raspadanjem minerala već tu dospeva azotofiksacijom, raspadanjem organske
materije i unošenjem mineralnim ñubrivima. U zemljištu se nalazi u organskom i mineralnom
obliku koji čine ukupan azot. Za potrebe ñubrenja biljaka značajno je poznavanje sadržaja
mineralnog azota u zemljištu, a poznavanje ukupnog sadržaja azota pokazatelj je potencijalne
plodnosti zemljišta.

2.2.5. Fosfor i kalijum

 Ova dva elementa spadaju u grupu makrohranjivih elemenata i poznavanje sadržaja ova
dva elementa u lakoprisupačnom obliku za biljku u zemljištu, od velikog je značaja za primenu
fosfornih i kalijumovih ñubriva. U tabeli 6. prikazana je klasifikacija oraničnih zemljišta na
osnovu sadržaja ova dva makrohranjiva elementa u lakopristupačnom obliku i opšti princip
ñubrenja ratarskih kultura.

Tabela 6. Klasifikacija oraničnih zemljišta na osnovu sadržaja fosfora i kalijuma u
lakopristupačnom obliku i opšti princip ñubrenja ratarskih kultura.

Princip vraćanja (%) od iznetog prinosom Sadržaj P2O5 i K2O
mg/100 g zemljišta P2O5 više od iznetog prinosom K2O od iznetog prinosom

< 5 mg 50-100 90-100
5,01-10,00 30-50 80-90
10,01-15,00 10-30 60-70
15,01-25,00 0 50-60
25,01-40,00 Manje od 20-30 30-40
40,01-50,00 Ne ñubri se 1-3 godine, prate se mikroelementi

>50,00 Ne ñubri se ñuži period, prate se mikroelementi

Objašnjenje tabele: ako je sadržaj fosfora i kalijuma u granicama optimalnog, fosfora je
potrebno uneti onoliko koliko će se izneti prinosom, a kalijuma 50-60 % od količine koja će se
izneti prinosom.

Пољопривредна стручна служба Суботица АД
Трг цара Јована Ненада 15/3, Суботица

 6

2.3. Rezultati kontrole plodnosti zemljišta i klasifikacija zemljišta na

osnovu dobijenih vrednosti ispitivanih parametara

U tabeli 7. prikazane su minimalne, maksimalne i prosečne vrednosti ispitivanih svojstava za

sve ispitane uzorke zemljišta (2006 uzoraka) koji su prikupljeni i analizirani 2011. godine

Tabela 7. Minimalne, maksimalne i prosečne vrednosti ispitivanih svojstava svih uzoraka
zemljišta analiziranih 2011. godine

 Min. Max. Prosek

pH u KCl 5,35 8,77 7,58
pH u H2O 6,07 9,43 8,20
CaCO3 (%) 0,42 57,38 9,95
Humus (%) 0,03 6,65 2,53

N (%) 0,003 0,40 0,16
P2O5 (mg/100gr) 1,29 195,72 23,53
K2O (mg/100gr) 4,09 113,70 19,68

2.3.1 Rezultati kontrole plodnosti oranica i klasifikacija zemljišta

 Dva dominirajuća tipa zemljišta na kojima se odvija proizvodnja ratarskih kultura, sa
kojih su uzimani uzorci zemljišta su:

� Černozem karbonatni na lesnom platou
� Livadska crnica karbonatna na lesnom platou

U tabeli 8. su prikazane minimalne, maksimalne i prosečne vrednosti ispitivanih svojstava

uzoraka zemljišta uzetih sa oraničnih površina.

Tabela 8. Minimalne, maksimalne i prosečne vrednosti ispitivanih svojstava uzoraka zemljišta
uzetih sa oraničnih površina.

 Min. Max. Prosek

pH u KCl 6,65 8,07 7,49
pH u H2O 7,34 8,62 8,19
CaCO3 (%) 0,71 45,74 12,84
Humus (%) 0,03 5,82 3,35

N (%) 0,003 0,35 0,21
P2O5 (mg/100gr) 3,10 195,72 21,85
K2O (mg/100gr) 5,69 113,70 21,97

Пољопривредна стручна служба Суботица АД
Трг цара Јована Ненада 15/3, Суботица

 7

U tabelama 9 i 10 prikazana je klasifikacija zemljišta pod oranicama na osnovu pH vrednosti.

Tabela 9. Klasifikacija zemljišta pod oranicama na osnovu pH vrednosti u 1N KCl

pH vrednosti u 1N KCl Klasa zemljišta Broj uzoraka %

6,51-7,20 neutralna 17 1,48
7,21-8,20 slabo alkalna 1129 98,52

Ukupno 1146 100,00

Tabela 10. Klasifikacija zemljišta pod oranicama na osnovu pH vrednosti u H2O

pH vrednosti u H2O Klasa zemljišta Broj uzoraka %

6,6 – 7,3 neutralna 1 0,09
7,4 – 7,8 slabo alkalna 5 0,44
7,9 – 8,4 srednje alkalna 1132 98,78
8,5 – 9,0 jako alkalna 8 0,70

Ukupno 1146 100,00

Na osnovu pregleda rezultata ispitivanja pH vrednosti zemljišta u 1N KCL može se
zaključiti da su zemljišta u subotičkoj regiji uglavnom slaboalkalna, što je posledica prisustva
rastvorivog kalcijuma. S obzirom da je za uspevanje većine gajenih biljaka najpovoljnija
slabokisela do neutralna reakcija zemljišta, na osnovu dobijenih rezultata može se istaći da je
potrebno koristiti fiziološki kisela ñubriva za ishranu biljaka. Vrednosti pH su uglavnom stabilno
svojstvo zemljišta što je vidljivo na grafikonu br.1 gde je prikazana procentualna distribucija
uzoraka po klasama zemljišta prema pH vrednosti u 1N KCl u oranicama za 2007., 2009., i
2011. godinu

Grafikon 1. Procentualna distribucija uzoraka po klasama zemljišta prema pH vrednosti u
1N KCl u oranicama za 2007., 2009., i 2011. godinu

0

20

40

60

80

100

120

6,51-7,20 7,21-8,20 >8,20

pH

%

2007

2009

2011

Пољопривредна стручна служба Суботица АД
Трг цара Јована Ненада 15/3, Суботица

 8

U tabeli 11. prikazana je klasifikacija zemljišta na osnovu sadržaja CaCO3.

Tabela 11. klasifikacija zemljišta na osnovu sadržaja CaCO3

Sadržaj CaCO3 u % Klasa zemljišta Broj uzoraka %

0 beskarbonatno 0 0,00
0,01-2,00 slabo karbonatno 13 1,13
2,01-5,00 srednje karbonatno 53 4,62
5,01-10,00 karbonatno 161 14,05
>10,01 јако karbonatno 919 80,19

Ukupno 1146 100,00

Iz pregleda klasifikacije zemljišta na osnovu sadržaja kalcijumkarbonata vidi se da

preovladavaju karbonatna zemljišta tako da se za prihranu ne preporučuje upotreba krečnog
amonijum nitrata (KAN) već isključivo Uree i amonijumnitrata, a posebnu pažnju treba posvetiti
i primeni fosfornih ñubriva s obzirom na tendenciju stvaranja teže rastvorivih i biljkama
nepristupačnih, sekundarnih i tercijarnih fosfata. Ukoliko se na oraničnim zemljištima žele
zasnivati voćnjaci potrebno je voditi računa o izboru voćne vrste i podloge za gajenje.

Sadržaj kalcijumkarbonata u postojećim klimatskim uslovima kao i uslovima korišćenja
zemljišta (suvo ratarenje) je stabilno svojstvo zemljišta.

Na grafikonu br.2 gde je prikazana procentualna distribucija uzoraka po klasama
zemljišta prema sadržaju CaCO3 u oranicama za 2007., 2009., i 2011. godinu
Grafikon 2. Procentualna distribucija uzoraka po klasama zemljišta prema sadržaju CaCO3 u
oranicama za 2007., 2009., i 2011. godinu.

0

10

20

30

40

50

60

70

80

90

0 0,01-2,00 2,01-5,00 5,01-10,00 >10,01

sadržaj kalcijumkarbonata u %

%

2007

2009

2011

Пољопривредна стручна служба Суботица АД
Трг цара Јована Ненада 15/3, Суботица

 9

U tabeli 12. prikazana je klasifikacija zemljišta na osnovu sadržaja humusa.

Tabela 12. klasifikacija zemljišta na osnovu sadržaja humusa

Sadržaj humusa u % Klasa zemljišta Broj uzoraka %

< 1,00 vrlo slabo humozno 54 4,71
1,01-3,00 slabo humozno 135 11,78
3,01-5,00 humozno 953 83,16
5,01-10,00 јако humozno 4 0,35

Ukupno 1146 100,00

Na osnovu dobijenih rezultata o sadržaju humusa može se konstatovati da je njegov
sadržaj u zemljištu zadovoljavajući, ali da bi se sprečilo njegovo smanjivanje potrebno je
zaoravati žetvene ostatke a nikako ih spaljivati na njivi, a na slabo humoznim zemljištima
preporučljivo bi bilo i ñubrenje organskim ñubrivima. Da je sadržaj humusa relativno stabilno
svojstvo zemljišta i da u uslovima normalnog gazdovanja zemljištem ne može doći do naglih
promena vrednosti ovog svojstva, prikazuje grafikon br.3 gde je prikazana procentualna
distribucija uzoraka po klasama zemljišta prema sadržaju humusa u oranicama za 2007., 2009.,
i 2011. godinu.

Grafikon 3. Procentualna distribucija uzoraka po klasama zemljišta prema sadržaju
humusa u oranicama za 2007., 2009., i 2011. godinu.

0

10

20

30

40

50

60

70

80

90

100

< 1,00 1,01-3,00 3,01-5,00 5,01-10,00

% humusa

%

2007

2009

2011

Пољопривредна стручна служба Суботица АД
Трг цара Јована Ненада 15/3, Суботица

 10

U tabeli 13. prikazana je klasifikacija zemljišta na osnovu sadržaja ukupnog azota.

Tabela 13. klasifikacija zemljišta na osnovu sadržaja ukupnog azota

Sadržaj ukupnog N u % Klasa zemljišta Broj uzoraka %
>0,3 vrlo bogata 6 0,52

 0,30-0,20 bogata 686 59,86
 0,20-0,10 dobro obezbeñena 400 34,90
 0,10-0,06 srednje obezbeñena 34 2,97
 0,06-0,03 siromašna 18 1,57
0,03-0,02 vrlo siromašna 1 0,09

<0,02 ograničeno sposobna za
gajenje biljaka 1 0,09

Ukupno 1146 100,00

 U skladu sa sadržajem humusa u zemljištu su i podaci o sadržaju ukupnog azota u
zemljištu tako da je veći deo zemljišta dobro obezbeñen do bogat u ukupnom azotu ali za
postizanje visokih prinosa potrebno je njegovo unošenje putem mineralnih ñubriva.

U tabeli 13. prikazana je klasifikacija zemljišta na osnovu sadržaja lakopristupačnog
P2O5.

Tabela 13. klasifikacija zemljišta na osnovu sadržaja lakopristupačnog P2O5 po Manojloviću
(1986 – privremeni normativi)

Sadržaj Al P2O5 mg/100g Klasa zemljišta Broj uzoraka %

< 5 mg vrlo siromašno 3 0,26
5,01-10,00 siromašno 62 5,41
10,01-15,00 srednje obezbeñeno 319 27,84
15,01-25,00 optimalno obezbeñeno 501 43,72
25,01-50,00 visok sadržaj 209 18,24
50,01-100,00 vrlo visok-štetan sadržaj 42 3,66

>100,00 toksičan sadržaj 10 0,87
Ukupno 1146 100,00

 Na osnovu kontrole plodnosti iz 2007. godine kada je sadržaj fosfora bio ispod
optimalnog kod 68% uzoraka a optimalan sadržaj fosfora kod 23% uzoraka, može se
konstatovati da je došlo do poboljšanja bilansa hraniva, jer se smanjio broj parcela sa
sadržajem fosfora ispod optimalnog na 33,5%, a optimalno obezbeñeno ovim elementom je
44% parcela, što je skoro duplo više u odnosu na pre 4 godine.
 Vrlo je bitno naglasiti da je na 18% parcela sadržaj fosfora visok i da dodavanje
fosfora na ovim parcelama ne dovodi do znatnijeg povećanja prinosa (Mičerlihov zakon o
opadanju porasta prinosa), tako da bi na ovim parcelama trebalo ići smanjenim količinama

Пољопривредна стручна служба Суботица АД
Трг цара Јована Ненада 15/3, Суботица

 11

ñubriva. Isto tako ukoliko se dozvoli da se sadržaj fosfora poveća do toksičnih vrednosti, to
može dovesti do ozbiljnih problema u proizvodnji.
Na slikama se vidi hloroza soje uzrokovana visokim sadržajem fosfora (195 mg/100g)

 Foto: Varga Damir, 2009. godina

 Na grafikonu br.4 prikazana je distribucija uzoraka u % po klasama obezbeñenosti
zemljišta fosforom pod oranicama za 2007., 2009., i 2011. godinu
Grafikon 4. Distribucija uzoraka u % po klasama obezbeñenosti zemljišta fosforom pod
oranicama za 2007., 2009., i 2011. godinu

0

5

10

15

20

25

30

35

40

45

50

< 5 mg 5,01-10,00 10,01-15,00 15,01-25,00 25,01-50,00 50,01-100,00 >100,00

mg/100 g

%

2007

2009

2011

Пољопривредна стручна служба Суботица АД
Трг цара Јована Ненада 15/3, Суботица

 12

 Od početka 90-tih godina prošlog veka NPK ñubriva su upotrebljavana u simboličnim
količinama, i to uglavnom formulacija NPK 15:15:15 koja je jedina bila dostupna. S obzirom da
je prinosima u proseku iznošeno oko 50 kg fosfora godišnje i da ga nema u mineralima od kojih
je nastalo zemljište, on se mogao nadoknañivati jedino unosom putem ñubriva, koji je bio
nedovoljan, i to je sigurno i jedan od razloga pada prinosa u odnosu na sredinu 80-tih godina
prošlog veka. Od 2003. godine u AP Vojvodini Pokrajinski skretarijat za poljoprivredu,
vodoprivredu i šumarstvo, je pokrenuo akciju besplatne kontrole plodnosti zemljišta
i tada je ukazano na problem nedostatka fosfora u zemljištu i preporučena je upotreba ñubriva
sa dominantnim sadržajem fosfora. Pod uticajem tražnje od strane proizvoñača, od 2005.
godine na tržištu se mogu naći u većim količinama ñubriva formulacija 8:24:16, 11:52:0 (MAP)
ili 18:46:0 (DAP) koja se sve više upotrebljavaju, i to je dovelo do poboljšanja bilansa ovog
hraniva u zemljištu a i do povećanja prosečnih prinosa u opštini Subotica. Padavine su sigurno
imale odreñenog uticaja na visinu prinosa s obzirom da su sušne godine bile 2000., 2003. i
2007. godina, ali se na terenu pokazalo da dobro ishranjene biljke daleko lakše podnose stresne
uslove. Pravilno ñubrenje na osnovu agrohemijskih analiza, pored uvoñenja novih sorata i
hibrida u proizvodnju, imalo je presudan uticaj na rast prinosa.
U tabeli 14. prikazani su prosečni prinosi kukuruza, pšenice, suncokreta, soje i šećerne repe u
Subotici za period od 1996.-2011. godine.
Tabela 14. Prosečni prinosi kukuruza, pšenice, suncokreta, soje i šećerne repe u periodu od
1996-2011. god.

Gajena
kultura

Prosečni prinosi (t/ha)
u periodu 1996-2004.

Prosečni prinosi (t/ha)
u periodu 2004-2011.

Povećanje prinosa
u %

Kukuruz 5,05 6,79 34,5
Ozima pšenica 3,42 4,56 33,3

Suncokret 1,92 2,37 23,4
Soja 1,91 2,31 20,9

Šećerna repa 35,45 47,22 33,2

U tabeli 15. prikazana je klasifikacija zemljišta na osnovu sadržaja lakopristupačnog K2O.

Tabela 15. klasifikacija zemljišta na osnovu sadržaja lakopristupačnog K2O po Manojloviću (1986
– privremeni normativi)

Sadržaj Al K2O mg/100g Klasa zemljišta Broj uzoraka %

< 5 mg vrlo siromašno 0 0,00
5,01-10,00 siromašno 16 1,40
10,01-15,00 srednje obezbeñeno 126 10,99
15,01-25,00 optimalno obezbeñeno 738 64,40
25,01-50,00 visok sadržaj 243 21,20
50,01-100,00 vrlo visok-štetan sadržaj 22 1,92

>100,00 toksičan sadržaj 1 0,09
Ukupno 1146 100,00

Пољопривредна стручна служба Суботица АД
Трг цара Јована Ненада 15/3, Суботица

 13

Kada se sagledaju podaci o sadržaju kalijuma u zemljištu može se konstatovati da su
ona dobro obezbeñena ovim elementom. U odnosu na podatke iz 2007. godine kada je
optimalan sadržaj kalijuma bio kod skoro 70% uzoraka a preko optimalnog kod 17% uzoraka,
što ukupno čini 87%, može se videti da se sadržaj kalijuma u granicama optimalnog kod skoro
65% uzoraka, preko optimalnog oko 21% uzoraka, što čini 86%, tako da je situacija sa
kalijumom nepromenjena. Ovo je još jedan dokaz u prilog tome da je u narednom periodu
potrebno koristiti NPK ñubriva sa povećanim sadržajem fosfora u odnosu na kalijum. Ali ovo
treba shvatiti samo uslovno, da se ne bi otišlo u drugu krajnost, da se dugotrajnom upotrebom
isključivo ñubriva tipa DAP i MAP naruši ravnoteža hraniva u zemljištu, odnosno da se sadržaj
fosfora poveća do prekomernih granica, kada njegovo dalje dodavanje ne bi rezultiralo
povećanjem prinosa. Isto tako ne bi bilo dobro da se smanji sadržaj kalijuma do nivoa da ovaj
element postane limitirajući faktor za ostvarenje visoke i stabilne proizvodnje. Zbog toga je
potrebno ñubrenje prilagoditi gajenoj kulturi, ostvarenim prinosima i vršiti ga na osnovu
preporuke stručnih lica u savetodavnim službama.
 Na grafikonu br.5 prikazana je distribucija uzoraka u % po klasama obezbeñenosti
zemljišta kalijumom pod oranicama u 2007., 2009., i 2011. godini
Grafikon 5. Distribucija uzoraka u % po klasama obezbeñenosti zemljišta kalijumom pod
oranicama u 2007., 2009., i 2011. godini

0

10

20

30

40

50

60

70

80

< 5 mg 5,01-10,00 10,01-15,00 15,01-25,00 25,01-50,00 50,01-100,00 >100,00

mg/100 g

%

2007

2009

2011

Пољопривредна стручна служба Суботица АД
Трг цара Јована Ненада 15/3, Суботица

 14

2.3.2. Rezultati kontrole plodnosti voćnjaka i klasifikacija zemljišta

U tabeli 16. su prikazane minimalne, maksimalne i prosečne vrednosti ispitivanih
svojstava uzoraka zemljišta uzetih sa površina pod voćarskim kulturama.

Tabela 16. Minimalne, maksimalne i prosečne vrednosti ispitivanih svojstava uzoraka zemljišta
uzetih sa površina pod voćnjacima.

 Min. Max. Prosek

pH u KCl 5,35 8,77 7,70
pH u H2O 6,07 9,43 8,21
CaCO3 (%) 0,42 57,38 5,84
Humus (%) 0,23 6,56 1,41

N (%) 0,01 0,40 0,09
P2O5 (mg/100gr) 1,29 125,81 26,04
K2O (mg/100gr) 4,09 86.72 16,65

Posmatrajući rezultate iz tabele 16. o minimalnim, maksimalnim i prosečnim rezultatima

ispitivanja agrohemijskih svojstava, uočava se velika varijabilnost i vrlo širok raspon vrednosti
ispitivanih svojstava, koji je uslovljen pedogenezom zemljišta u Subotičkoj opštini, i prisustvom
različitih tipova zemljišta od peskova, preko černozema i livadske crnice do solončaka u
severoistočnim delovima opštine.

U tabelama 17 i 18 prikazana je klasifikacija zemljišta na osnovu pH vrednosti.

Tabela 17. Klasifikacija zemljišta na osnovu pH vrednosti u 1N KCl

pH vrednosti u 1N KCl Klasa zemljišta Broj uzoraka %
4,51-5,50 kisela 1 0,12
5,51-6,50 slabo kisela 5 0,60
6,51-7,20 neutralna 9 1,07
7,21-8,20 slabo alkalna 819 97,73
>8,20 alkalna 4 0,48

Ukupno 838 100

Pregledom rezultata kiselosti zemljišta vidi se da je situacija ista kao i kod oranica odnosno

da je dominantno prisustvo slaboalkalnih zemljišta, tako da se radi smanjenja pH vrednosti
preporučuje upotreba fiziološko kiselih mineralnih ñubriva.

Пољопривредна стручна служба Суботица АД
Трг цара Јована Ненада 15/3, Суботица

 15

Tabela 18. Klasifikacija zemljišta na osnovu pH vrednosti u H2O

pH vrednosti u H2O Klasa zemljišta Broj uzoraka %
5,6 – 6,0 srednje kisela 1 0,12
 6,1 – 6,5 slabo kisela 4 0,48
6,6 – 7,3 neutralna 3 0,36
7,4 – 7,8 slabo alkalna 23 2,74
7,9 – 8,4 srednje alkalna 735 87,71
8,5 – 9,0 jako alkalna 71 8,47
> 9,1 veoma alkalna 1 0,12

Ukupno 838 100

U tabeli 19. prikazana je klasifikacija zemljišta na osnovu sadržaja CaCO3.

Tabela 19. klasifikacija zemljišta na osnovu sadržaja CaCO3

Sadržaj CaCO3 u % Klasa zemljišta Broj uzoraka %

0 beskarbonatno 0 0,00
0,01-2,00 slabo karbonatno 175 20,88
2,01-5,00 srednje karbonatno 370 44,15
5,01-10,00 karbonatno 178 21,24
>10,01 јако karbonatno 115 13,72

Ukupno 838 100

Na osnovu rezultata analize sadržaja kalcijumkarbonata može se sagledati visok sadržaj
kalcijumkarbonata u otprilike jednoj trećini uzoraka i na takvom zemljištu postoji velika
mogućnos blokiranja usvajanja mikroelemenata. Zbog toga se mora posvetiti odgovarajuća
pažnja ñubrenju mikroelementima i izboru podloge.

U tabeli 20. prikazana je klasifikacija zemljišta na osnovu sadržaja humusa.

Tabela 20. klasifikacija zemljišta na osnovu sadržaja humusa

Sadržaj humusa u % Klasa zemljišta Broj uzoraka %

< 1,00 vrlo slabo humozno 331 39,50
1,01-3,00 slabo humozno 450 53,70
3,01-5,00 humozno 49 5,85
5,01-10,00 јако humozno 8 0,95

Ukupno 838 100,00

Ispitivanjem sadržaja humusa i pregledom rezultata uočljivo je da je 90 % uzoraka u
kategoriji vrlo slabo humuznog zemljišta i kategoriji slabo humuznog zemljišta. Ovi podaci
ukazuju na to da su voćnjaci podignuti najvećim delom na tipičnim peskovima i degradiranim

Пољопривредна стручна служба Суботица АД
Трг цара Јована Ненада 15/3, Суботица

 16

varijantama černozema i livadskih i ritskih crnica. Radi poboljšanja proizvodnih osobina ovih
zemljišta preporučljivo je prije podizanja zasada u zemljište uneti 50-60 t stajnjaka po ha, a
kasnije tokom eksploatacije voćnjaka bolje je češće unositi manje količine stajnjaka npr. svake
druge godine uneti po 20 t/ha stajnjaka. Na grafikonu br.6 prikazana procentualna distribucija
uzoraka po klasama zemljišta prema sadržaju humusa u voćnjacima za 2007., 2009., i 2011.
godinu.

Grafikon 6. Procentualna distribucija uzoraka po klasama zemljišta prema sadržaju
humusa u oranicama za 2007., 2009., i 2011. godinu.

U tabeli 21. prikazana je klasifikacija zemljišta na osnovu sadržaja ukupnog azota.

Tabela 21. klasifikacija zemljišta na osnovu sadržaja ukupnog azota

Sadržaj ukupnog N u % Klasa zemljišta Broj uzoraka %
>0,3 vrlo bogata 10 1,19

 0,30-0,20 bogata 42 5,01
 0,20-0,10 dobro obezbeñena 210 25,06
 0,10-0,06 srednje obezbeñena 330 39,38
 0,06-0,03 siromašna 233 27,80
0,03-0,02 vrlo siromašna 13 1,55

<0,02 ograničeno sposobna za
gajenje biljaka

1 1,19

Ukupno 838 100,00

Sadržaj ukupnog azota u pozitivnoj korelaciji je sa sadržajem humusa u zemljištu. Radi

obezbeñenja dovoljnih količina azota za biljke i obezbeñivanja njegovog dužeg zadržavanja u

0

10

20

30

40

50

60

< 1,00 1,01-3,00 3,01-5,00 5,01-10,00

% humusa

%

2007

2009

2011

Пољопривредна стручна служба Суботица АД
Трг цара Јована Ненада 15/3, Суботица

 17

zoni korena, s obzirom na pokretljivost azota u zemljišnom rastvoru, potrebno je veće unošenje
organske materije na peskovitim tipovima zemljišta ili ukoliko se zemljište navodnjava
veštačkom kišom moguće je i gajenje useva za zelenišno ñubrenje. Takoñe azotna ñubriva
treba dozirati ureñajima kap po kap ili ako se ñubri cela površina, ñubriva davati u više navrata i
to u proleće.

U tabeli 22. prikazana je klasifikacija zemljišta na osnovu sadržaja lakopristupačnog P2O5.

Tabela 22. klasifikacija zemljišta na osnovu sadržaja lakopristupačnog P2O5 (M. Ubavić 1990-
iskustvene norme)

Sadržaj Al P2O5 mg/100g Nivo obezbeñenosti Broj uzoraka %

< 4 Vrlo nizak (meliorativan) 10 1,19
4-8 Nizak 63 7,52
8-12 Srednji 95 11,34
12-16 Optimalan 113 13,48
16-20 Visok 105 12,53
>20 Vrlo visok 452 53,94

Ukupno 838 100,00

Za razliku od ratarskih kultura, voćarske kulture nisu veliki potrošači fosfora. Poznato je da je
fosfor ima antagonističko dejstvo u odnosu na mikroelemente, i često je na terenu uočljiv
nedostatak mikroelemenata na voćarskim kulturama. Iz tih razloga na parcelama sa suviškom
fosfora treba izostaviti ñubrenje ovim elementom u jednom ciklusu, do sledećih analiza, a tržište
bi proizvoñačima trebalo da stavi na raspolaganje jedinačna kalijumova ñubriva. Na grafikonu
br.7 prikazana je distribucija uzoraka u % po klasama obezbeñenosti zemljišta fosforom pod
voćnjacima za 2009., i 2011. godinu
Grafikon 7. Distribucija uzoraka u % po klasama obezbeñenosti zemljišta fosforom pod
voćnjacima za 2009., i 2011. godinu

0

10

20

30

40

50

60

< 4 4-8 8-12 12-16 16-20 >20

mg/100 g

%

2009

2011

Пољопривредна стручна служба Суботица АД
Трг цара Јована Ненада 15/3, Суботица

 18

U tabeli 23. prikazana je klasifikacija zemljišta na osnovu sadržaja lakopristupačnog K2O.

Tabela 23. klasifikacija zemljišta na osnovu sadržaja lakopristupačnog K2O (M. Ubavić 1990-
iskustvene norme)

Sadržaj Al K2O mg/100g Nivo obezbeñenosti Broj uzoraka %

< 7 Vrlo nizak (meliorativan) 48 5,73
7-15 Nizak 412 49,16
15-20 Srednji 173 20,64
20-30 Optimalan 123 14,68
30-35 Visok 36 4,30

35-45 i više Vrlo visok 46 5,49
Ukupno 838 100,00

 Voćarske kulture su veliki potrošači kalijuma a najveći deo voćarskih parcela se nalazi
na zemljištima lakšeg mehaničkog sastava, tako da je nizak sadržaj kalijuma u zemljištu
uslovljen sastavom geološke podloge. Unošenjem stajnjaka i jedinačnih kalijumovih ñubriva
može se popraviti bilans hraniva voćnjacima. Na grafikonu br.8 prikazana je distribucija uzoraka
u % po klasama obezbeñenosti zemljišta kalijumom pod voćnjacima za 2009., i 2011. godinu
Grafikon 7. Distribucija uzoraka u % po klasama obezbeñenosti zemljišta kalijumom pod
voćnjacima za 2009., i 2011. godinu

Rezultati kontrole plodnosti zemljišta pod vinogradima neće biti ovom prilikom prikazani jer 22
obrañena uzorka ne predstavljaju referentni pokazatelj.

0

10

20

30

40

50

60

< 7 7-15 15-20 20-30 30-35 35-45 i više

mg/100 g

%

2009

2011

Пољопривредна стручна служба Суботица АД
Трг цара Јована Ненада 15/3, Суботица

 19

3. Zaključak

Akcija kontrole plodnosti zemljišta koja se sprovodi u opštini Subotica predstavlja jednu

značajnu osnovu za racionalno i pravilno upravljanje našim najznačajnijim resursom -
zemljištem. Efekti sprovoñenja kontrole zemljišta su:

- analiza zemljišta dala je uvid u stanje zemljišta i predstavlja osnovu za izradu planova
ñubrenja, a naročito u savetodavnom radu na poljoprivrednim gazdinstvima,

- edukacija proizvoñača na osnovu analize plodnosti dovela je do toga da se promenio i
koncept dosadašnjeg neracionalnog ñubrenja sa samo jednom NPK formulacijom. Pod
pritiskom tražnje poljoprivrednih proizvoñača, dobavljači su tržištu ponudili i druge
formulacije, tako da je sada moguće hraniva dodavati u onom odnosu koji se i
preporučuje na osnovu analize. Uporeñivanjem ovogodišnjih rezultata analize sa
rezultatima iz ranijeg perioda uočljivo je da je došlo do pomaka u kvalitetu zemljišta i do
podizanja nivoa prinosa,

- u poslednje tri godine sprovoñenja akcije kontrole plodnosti, interes proizvoñača je
značajno premašio kvotu dodeljenu opštini Subotica od strane Pokrajinskog sekretarijata
za poljoprivredu, vodoprivredu i šumarstvo, i uključivanjem gradske samouprave
Subotice u akciju kontrole plodnosti zemljišta omogućilo je da se izañe u susret većini
proizvoñača zainteresovanih za kontrolu plodnosti zemljišta,

- potrebno je upoznati proizvoñače sa rezultatima analize, radi daljeg podizanja svesti
proizvoñača o potrebi većeg uvažavanja agronomske nauke i njenog šireg korišćenja u
praksi, i nastaviti i u narednom periodu sprovoñenje kontrole plodnosti sve dok
proizvoñači ekonomski ne ojačaju da je mogu sami finansirati,

- podsticajne mere Ministarstva poljoprivrede davanjem subvencija po ha obradive
površine i uslovljavanje da se subvencije najvećim delom upotrebe za nabavku
mineralnih ñubriva, svakako su doprinele poboljšanju kvaliteta zemljišta i podizanju
prosečnih prinosa

U Subotici, 27.12.2011.

 Varga Damir dipl.ing.

