
 1

TOPOLA

POPLAR

2005 (MMV) Beograd N
O

 175/176

 YU ISSN 0563-9034

Izdavači

UDRUŽENJE ŠUMARSKIH INŽENERA I TEHNIČARA

INSTITUT ZA NIZIJSKO ŠUMARSTVO I ŽIVOTNU SREDINU

Redakcioni odbor

Dr Saša Orlović, Dr Gojko Avramović, Dr Petar Ivanišević, Dr Bojana Klašnja, Dr

Savo Rončević

Glavni i odgovorni urednik

Dr Branislav Kovačević

Tehnički urednik

Mr Leopold Poljaković-Pajnik

Prevod na engleski

Mr Ana Tonić

UDK kalsifikacija

Radmila Kevrešan

Štampa

Štamparija "Prosveta" – Novi Sad

Uredništvo i administracija: Novi Sad, Antona Čehova 13, telefon: +381 21 540 383, +381 540 384,

Fax +381 21 540 385, Žiro račun: 840-131666-17. Časopis izlazi dva puta godišnje

 2

SADRŽAJ CONTENT

Orlović, S., Pilipović, A., Pap P., Radosavljević, N. Drekić M.

GENETIČKI RESURSI EVROPSKE CRNE TOPOLE (Populus nigra L.) I

TOPOLA IZ SEKCIJE LEUCE Duby U PRIRODNIM POPULACIJAMA U

SRBIJI I CRNOJ GORI

Orlović, S., Pilipović, A., Pap P., Radosavljević, N. Drekić M.

GENETIC RESOURCES OF EUROPEAN BLACK POPLAR (Populus nigra L.) I TOPOLA IZ

SEKCIJE LEUCE Duby IN NATURAL STANDS IN SERBIA AND MONTENEGRO

1

Drekić, M., Avramović, G., Vasić, V., Pekeč, S.

PRVI REZULTATI MOGUĆNOSTI UPOTREBE SILIKONA I

"FITOBALSAMA" ZA SUZBIJANJE Helicomyia saliciperda Duf.

Drekić, M., Avramović, G., Vasić, V., Pekeč, S.

THE FIRST RESULTS OF THE POTENTIAL APPLICATION OF SILICON AND

"FITOBALSAM" IN THE CONTROL OF Helicomyia saliciperda Duf.

5

Марковић M., Мирић M., Поповић З., Mарковић M.

ПРОМЕНА ТВРДОЋЕ ДРВЕТА КИТЊАКА – Quercus petraea agg. ПОД

УТИЦАЈЕМ ГЉИВЕ Coniophora puteana (Schumm. ex Fr.) Karst.,

ИЗАЗИВАЧА МРКЕ ПРИЗМАТИЧНЕ ТРУЛЕЖИ

Marković M., Mirić M., Popović Z., Marković M.

CHANGES OF HARDNESS OF SESSILE OAK WOOD – Quercus petreae agg. UNDER

THE IMPACT OF FUNGUS Conidiophora puteana (Shum. ex Fr.) Karst., THE CAUSER

OF BROWN ROT

16

Vasić, V., Drekić, M., Poljaković-Pajnik, L., Pekeč, S.

EFIKASNOST I SELEKTIVNOST HERBICIDA U PROIZVODNJI SADNICA

TOPOLA

 3

Vasić, V., Drekić, M., Poljaković-Pajnik, L., Pekeč, S.

EFIKASNOST I SELEKTIVNOST HERBICIDA U PROIZVODNJI SADNICA

TOPOLA
Vasić, V., Drekić, M., Poljaković-Pajnik, L., Pekeč, S.

EFFICIENCY AND SELECTIVITY OF HERBICIDES IN THE PRODUCTION

OF POPLAR ROOTED CUTTINGS

25

Poljaković-Pajnik L., Drekić M., Kovačević B., Vasić V., Avramović G.

ISTRAŽIVANJA PREDILEKCIJE Leucoptera sinuella Rtti. (Lepidoptera:

Leucopteridae) NA ISHRANU LIŠĆEM RAZLIČITIH KLONOVA CRNIH

TOPOLA

Poljaković-Pajnik L., Drekić M., Kovačević B., Vasić V., Avramović G.

STUDY OF Leucoptera sinuella Rtti. (Lepidoptera: Leucopteridae) FEEDING

PREFERENCE FOR FEEDING ON THE LEAVES OF DIFFERENT BLACK POPLAR

CLONES

32

Janjatović, G

OSVRT NA DOSADAŠNJE I SADAŠNJE GAJENJE TOPOLA NA PODRUČJU

ŠG SREMSKA MITROVICA
Janjatović, G

RETROSPECTION OF THE PREVIOUS AND PRESENT POPLAR GROWING IN FOREST

ESTATE "SREMSKA MITROVICA"

42

PRILOZI

IZVOD IZ IZVEŠTAJA O RADU NA PROGNOZNO-IZVEŠTAJNIM

POSLOVIMA U ZAŠTITI ŠUMA ZA PODRUČJE AP VOJVODINE I

RASADNICIMA TOPOLA NA PODRUČJU CELE SRBIJE U 2005. GODINI

60

 4

UDK: 582.623.2:575:504.06(497.11+497.16)

Prethodno saopštenje Preliminary report

GENETIČKI RESURSI EVROPSKE CRNE TOPOLE (Populus nigra L.) I

TOPOLA IZ SEKCIJE LEUCE Duby U PRIRODNIM POPULACIJAMA U

SRBIJI I CRNOJ GORI

Orlović Saša
1
, Pilipović Andrej

1
, Pap Predrag

1
, Radosavljević Nenad

1
, Drekić

Milan
1

I z v o d: U radu su prikazani rezultati dosadašnjih aktivnosti na radu konzervaciji i

očuvanju genetičkih resursa evropske crne topole (Populus nigra) i topola i sekcije

Leuce. Konstatovano je da je reč o vrstama čiji je opstanak ugrožen prvenstveno iz

razloga što nema više odgovarajućih staništa, što uslovljava i nepostojanje malata

kao i zbog osetljivosti na oboljenja kore i lista.

Ključne reči: Genetički resursi, P. nigra, Leuce

GENETIC RESOURCES OF EUROPEAN BLACK POPLAR (Populus nigra L.) I TOPOLA IZ

SEKCIJE LEUCE Duby IN NATURAL STANDS IN SERBIA AND MONTENEGRO

A b s t r a c t: The paper presents the results of activity on conservation and preservation of

genetic resources of European Black Poplar (Populus nigra) and poplars from section Leuce.

The poplar species are endangered species due to absence of suitable sites, absence of

natural settings, and also due to their susceptibility on cortical and leaf diseasess.

Key words: Genetic resources, P. nigra, Leuce

1 Dr Saša Orlović, naučni savetnik, mr Andrej Pilipović, istraživač saradnik, mr Predrag Pap,

istraživač saradnik, dipl. inž. Nenad Radosavljević, istraživač, dipl. inž. Milan Drekić,

istraživač, Institut za nizijsko šumarstvo i životnu sredinu, Poljoprivredni fakultet u Novom

Sadu, Antona Čehova 13, 21000 Novi Sad

 5

Grupa evropskih crnih topola u Srbiji i Crnoj Gori obuhvata nekoliko

opisanih vrsta: Populus nigra L., Populus pubescens (Parl.) Jov. e Tuc., Populus

panonica it. et Bess., Populus metohiensis Tuc. kao i spontane proste i složene

hibride. Sve ove vrste su autohtone u Srbiji i Crnoj Gori. Prve tri vrste se javljaju u

nizijskom delu Srbije dok se Populus metohiensis javlja na jugu. Areal

rasprostranjenja domaćih crnih topola je manji i uži nego areal jasike (Populus

tremula) i bele topole (Populus alba). Crne topole grade čiste sastojine (Populetum

nigrae) ili mogu biti deo sastojina slavonskog hrasta, bele topole i bele vrbe kao i

deo pionirskih zajednica velikog broja žbunastih vrsta roda Salix (Herpka, 1963,

Jovanović i Tucović 1965). Rasprostranjenje crnih topola je vezano sa

rasprostranjenjem peskovitih aluvijalnih zemljišta na kojima topole nemaju

konkurenciju. Čiste i mešovite mlade sastojine uglavnom naseljavaju više aluvijalne

grede, a ponekad i niže delove aluvijalnih nanosa gde se nalaze u smeši sa belim

topolama i vrbom (Herpka, 1963). U Srbiji i Crnoj Gori samo mali deo sastojina

evropske crne topole je sačuvan. Sedamdesetih i osamdesetih godina XX veka su

još uvek postojale jedinke izrazito dobrog fenotipa. Danas su sastojine domaće crne

topole u najvećoj meri redukovane u korist eurameričkih topola ili su uništene

regulacijom vodotokova i izgradnjom mreže za navodnjavanje što je naročito

karakteristično u Vojvodini. Pored toga evropska crna topola (Populus nigra) polako

nestaje zbog njene osetljivosti na rak kore (Dothichiza populea) i na lisna oboljenja

(Melampsora spp. i Marssonina brunnea). U prirodnim uslovima najčešće se

razmnožava semenom što rezultuje čestu pojavu spontanih hibrida sa P. X

euarmericana i P. deltoides u malatima.

Radovi na konzervaciji i razvoju genofonda evropske crne topole (Populus

nigra) u Srbiji i Crnoj Gori su tekli uporedo sa programom stvaranja novih sorti

topola koje je razvijao Institut za nizijsko šumarstvo i životnu sredinu (Institut za

topolarstvo) u Novom Sadu. U okviru tog programa polen genotipova evropske crne

topole je korišćen u hibridizaciji sa američkom crnom topolom (Populus deltoides).

Programom očuvanja genetičkih resursa evropske crne topole je predviđeno

da se izvrši ex situ konzervacija kroz osnivanje višegodišnjih arhiva. U okviru toga

od 1993. je selektovano 60 genotipova. Reznice selektovanih genotipova su

posadjene u rasadniku Instituta od čega je do sada sačuvano 39 genotipova. Na

odabranim genotipovima istraživana je osetljivost prema štetnim organizmima.

Dobijeni rezultati su su pokazali veliku varijabilnost u pogledu njihove osetljivosti

na oboljenja lista i kore i u stepenu preferencije koji prema njima pokazuju štetni

insekti. Istraživanja Orlovića, (1996) su pokazala da genotipovi evropske crne topole

pokazuju stabilnost anatomskih, fizioloških i morfoloških karakteristika na

različitim staništima, što je značajno za dalje oplemenjivane.

Najveće područje sa povoljnim uslovima za in situ konzervaciju evropske

crne topole se nalazi na Dunavu u Apatinskom regionu (Gornje Podunavlje). Ova

površina iznosi oko 200 ha prirodnih populacija ove vrste. U toku su aktivnosti sa

ciljem potpune zaštite regiona i njegovim isključenjem iz sistema komercijalnog

gazdovanja.

U daljem radu planirano je da se osnuju zasadi odabranih genotipova u cilju

proizvodnje semena kao izvora novih genotipskih kombinacija. Planira se osnivanje

 6

zasada od „mazer“ evropske crne topole, što je značajno za gajenje i konzervaciju

genetičkih resursa ove vrste.

Tabela 1. Broj selektovanih stabala crne topole koji se nalaze u zbirci Instituta

Table 1. Number of selected black poplar trees in the collection of Institute

Godina sakupljanja

Year of collection

Broj selektovanih genotipova

Number of selected genotypes

Genotipovi u zbirci

Genotypes in the colection

1995 10 2

1996 10 2

1997 40 35

Rad na očuvanju genetičkih resursa i odabiranju genotipova iz sekcije

Leuce se odvijao manje intenzivno u poredjenju sa sekcijom Aigeiros. Ipak, tokom

40 - to godišnjeg postojanja Instituta odabrano je više genotipova, uzgajana su half

sib potomstva, dobijeni hibridi P. alba x P. grandidentata, P. tremula x

P.tremuloides. U poslednje vreme vrši se selekcija na dekorativne osobine što je

važno za sadnju u urbanim sredinama tako da je odabrano više genotipova sa

atraktivnom bojom kore i oblikom krošnje.

LITERATURA

Herpka, I. 1963: Postanak i razvoj prirodnih vrba u Podunavlju i donjoj Posavini.

Topola 36-37: 18-27.

Jovanović, B.; Tucović, A. 1965: Neke fitocenoze vrba u SR Srbiji. Glasnik

Prirodnjačkog muzeja Serija B, Knjiga 20, Beograd.

Orlović, S. 1996: Proučavanje svojstava crnih topola značajnih za unapredjenje

selekcije na bujnost. Doktorska disertacija, Šumarski fakultet Beograd.

 7

S u m m a r y

GENETIC RESOURCES OF EUROPEAN BLACK POPLAR (Populus nigra L.) I

TOPOLA IZ SEKCIJE LEUCE Duby IN NATURAL STANDS IN SERBIA AND

MONTENEGRO

by

Orlović, S., Pilipović, A., Pap P., Radosavljević, N. Drekić M.

This paper presents the results of activity on conservation and preservation of genetic

resources of European Black Poplar (Populus nigra) and poplars from section Leuce.

Conclusion is that poplars are endangered species due to lack of habitat that results in

absence of natural settings and their high susceptibility to cortical and leaf diseases. In future

work planned activities ar related to establishing of seed orchards from collected genotypes

in order to produce new genotype recombinations. Special importance is planning of

establishment "mazer" poplar plantations both for production and genetic conservation.

 8

UDK: 582.623:632.9

Originalan naučni rad Original scientific paper

PRVI REZULTATI MOGUĆNOSTI UPOTREBE SILIKONA I

"FITOBALSAMA" ZA SUZBIJANJE Helicomyia saliciperda Duf.

Drekić Milan
1
, Avramović Gojko

1
, Vasić Verica

1
, Pekeč Saša

1

I z v o d: Mlade biljke i delove sa tankom korom starijih stabala Salix alba u velikoj

meri ugrožava Helicomyia saliciperda Duf. (Diptera, fam. Cecidomyidae)

prouzrokujući na njima gale koje se često šire na čitav obim te u tim slučajevima

dolazi do sušenja delova biljke iznad gale. Štete su naročito značajne u rasadnicima i

mlađim zasadima. Iz tih razloga neophodna je zaštita od ove štetočine. Tokom 2003.

započeta su istraživanja o mogućnosti korišćenja silikona i »Fitobalsama« u njenom

represivnom suzbijanju. Cilj ove metode je da se spreči izlazak odnosno rojenje

imaga iz ksilema i kortikalnog tkiva, a isto tako spreči novo polaganje jaja i

ubušivanje larava u koru. Ogled je postavljen u prirodi na način i u obimu koji

omogućuje statističku obradu (ANOVA). Rezultati pokazuju da je kod premazanih

biljaka izlet imaga bio statistički signifikantno manji u odnosu na nepremazane

biljke. Rezultati ovih preliminarnih istraživanja ukazuju da treba nastaviti u pravcu

određivanja širine zone oko gale koju treba premazati kao i brzine zarašćivanja

oštećenja.

K lj u č n e r e č i: Helicomyia saliciperda, Salix alba, suzbijanje

THE FIRST RESULTS OF THE POTENTIAL APPLICATION OF SILICON AND

"FITOBALSAM" IN THE CONTROL OF Helicomyia saliciperda Duf.

A b s t r a c t: Juvenile Salix alba plants and the parts of older trees with a thin bark are

highly affected by Helicomyia saliciperda Duf. (Diptera, fam. Cecidomyidae). The pest is

causing galls, which often spread throughout the circumference. This causes the dying of the

plant parts above the gall. The damage is particularly significant in the nurseries and

younger plantations. For this reason, the pest should be controlled. First experiments dealing

with the possibility of the silicon and »Fitobalsam« utilization in the repressive control were

conducted in 2003. The research is aimed at finding out the effective protection by the

application of silicon and "Fitobalsam", in course of preventing the swarming, i.e. the

emergence of adults from the xylem and cortical tissue, as well as to prevent the new egg-

1 Dipl.inž. Drekić Milan., istraživač, dr Avramović Gojko, naučni saradnik, dipl. inž. Vasić

Verica, istraživač, mr Pekeč Saša, istraživač saradnik, Institut za nizijsko šumarstvo i životnu

sredinu, Poljoprivredni fakultet u Novom Sadu, Antona Čehova 13, 21000 Novi Sad

 9

laying and larval tunneling in the bark. The experiment was established in the field by the

method and extent that enables the statistical processing (ANOVA). The results show that in

the treated plants, the swarming of adults was statistically significantly lower compared to

untreated plants. The first results indicate that the initial research should be continued, and

especially in the direction of identifying the width of the zone around the gall that should be

treated, as well as the rate of healing of the damaged tissue.

K e y w o r d s: Helicomyia saliciperda, Salix alba, control

1. UVOD

 Zasade i sastojine vrba u prvim godinama razvoja, a i kasnije ugrožava

više štetnih agenasa, a među njima vrlo veliki značaj imaju štetni insekti i bolesti. Po

tipu i obimu šteta koje prouzrokuju izdvajaju se ksilofagi insekti jovin surlaš

Cryptorhynchus lapathi (Coleoptera, fam. Curculionidae) i Helicomyia saliciperda

Duf. (Diptera, fam. Cecidomyidae). Helicomyia saliciperda prouzrokuje gale na

stablima mladih biljaka u zasadima i rasadnicima (stabla prečnika 1-13 cm) kao i na

granama starih stabala. Ovaj insekt napada delove stabala sa tanjom korom, a napad

se starenjem biljke postepeno pomera ka vrhu stabla odnosno grana. Na mestu

oštećenja dolazi do hipertrofije tkiva i ljuštenja kore tj. obrazovanja gala

karakterističnih za ovu štetočinu (Slika 1). Gale često zahvataju čitav obim (i dužinu

i do 80 cm) i tada dolazi do sušenja dela iznad gale.

Tokom februara 2003. godine na prostoru gazdinske jedinice Koviljski rit

(ŠG Novi Sad) konstatovali smo u nekoliko dvogodišnjih zasada vrbe vrlo jak napad

Helicomyia saliciperda. Napad je registrovan kod 38,9% biljaka na površini od

19,77 hektara. Najvećim delom se radilo o potpuno prstenovanim stablima. Pojedina

stabla su prstenovana na dva ili čak tri mesta i bila je prisutna pojava njihovog

prelamanja na mestima oštećenja. Na osnovu izgleda oštećenja jasno je da je napad

usledio 2001. godine odnosno već u toku prve vegetacije nakon osnivanja zasada.

Ovi zasadi okruženi su starim sastojinama vrbe na čijim granama su uočljiva

oštećenja od Helicomyia saliciperda i koje predstavljaju izvor zaraze.

Navedene činjenice demonstriraju da Helicomyia saliciperda predstavlja

ozbiljan problem u gajenju vrba na području Koviljskog rita, ali je takođe

konstatovano da H. saliciperda ugrožava sva područjima gde se gaji i gazduje

vrbom. Imajući u vidu da je u ovom konkretnom slučaju nepoželjna primena

hemijskih preparata (Zaštićeno prirodno dobro), a i da je njihova primena uopšte

problematična zbog dubine na kojoj se larve razvijaju, rešenje problema treba tražiti

na drugoj strani. Jedna od mogućnosti je da se za osnivanje kultura vrbe koriste

klonovi za koje je utvrđeno da su manje ili vrlo malo izloženi napadu ove mušice

(J o d a l i T o m o v i ć, 1985). Međutim u praksi se za osnivanje zasada koriste i

klonovi koji su jače osetljivi na napad zato bi bilo potrebno iznaći metod i sredstva

koja će radikalnije rešavati ovaj problem, a koja nisu štetna po samu biljku i životnu

sredinu, a da istovremeno mogu suzbiti štetočinu. N ü s s l i n i R h u m b l e r

(1927), Ž i v o j i n o v i ć (1948) i M i k l o š (1967) kao mogući način suzbijanja

pominju premazivanje gala guseničnim lepkom. Vodeći se ovom idejom želeli smo

 10

da ispitamo mogućnost primene sličnih materija koje se mogu naći kod nas na

tržištu kao što su silikoni i "Fitobalzam" pasta koja se koristi u voćarstvu pri

kalemljenju voćaka i premazivanju rana. Osnovna predpostavka je da ova sredstva

mogu efikasno da spreče izletanje imaga iz gala, a ujedno da spreče ženke ove

mušice u polaganju jaja na koru u zoni već postojećih gala odnosno ubušivanje

larava u koru. Ukoliko se ova predpostavka eksperimentalno potvrdi dobila bi se

mogućnost da se populacija ovog veoma štetnog insekta u većoj meri smanji i da se

održava na jednom nižem tolerantnijem nivou.

2. MATERIJAL I METOD ISTRAŽIVANJA

2.1 Preliminarna provera mogućnosti korišćenja i delovanja silikona i "Fitobalsama"

Sa ciljem da se preliminarno proveri mogućnost korišćenja silikona i

"Fitobalsama" za suzbijanje H. saliciperda u odeljenju 58 gazdinske jedinice

Koviljski rit kojom gazduje ŠG Novi Sad izabrano je 20 dvogodišnjih biljaka

različitih klonova S. alba sa galama koje prouzrokuje H. saliciperda. Na 10 biljaka

oštećenja (gale) su premazana na terenu 21. 03 2003. preparatom "Fitobalsam"

(proizvođač Bio Spin – Novi Sad) koji se koristi za premazivanje preseka i oštećenja

na granama voćaka i pri kalemljenju. Gale na preostalih 10 biljaka su tretirane

bezbojnim univerzalnim silikonom (proizvođač Mersil) koji se koristi u

građevinarstvu.

Ocena efekata na tretiranim biljakama je obavljena 18.02.2004.

2.2 Ispitivanje rojenja Helicomyia saliciperda

Da bi se odredio najpovoljniji termin za premazivanje gala odnosno kore

(vreme pred samo rojenje i sam početak rojenja) kao i termin za ocenu efekata

delovanja korišćenih sredstava (završetak rojenja) sa terena su 02. 04. 2004. četiri

stabalca vrbe sa većim brojem gala preneta u insektarijum. Na njima je praćena

pojava "izbacivanja" lutki iz kore. Tok rojenja je praćen na osnovu egzuvija na

izletnim otvorima u kori, a pojava poslednje egzuvije označila je da neposredno

predstoji završetak rojenja.

2.3 Ispitivanje efekta delovanja "Fitobalsama" i silikona

Ogled za suzbijanje H. saliciperda premazivanjem oštećenja silikonom i

"Fitobalzamom" postavljen je u zasadu više klonova S. alba, različite starosti,

16.04.2004. na Oglednom dobru Instituta za nizijsko šumarstvo i životnu sredinu, na

lokalitetu Zelena kuća. Premazivanjem je obuhvaćena površina gale kao i zona od 2

- 3 cm oko gale slojem od oko 1 mm.

 11

 Nakon premazivanja kod tretiranih kao i biljaka u kontroli oko oštećenja je

stavljena mreža od gustog tila da bi se sakupila izletela imaga (Slika 2.). Skidanje

tila je obavljeno 10.06.2004. kada je utvrđen i broj izletelih imaga na pojedinim

biljkama.

Iz prakse je poznato da biljke kojima je kora oštećena manje od 60% obima

mogu u narednih nekoliko godina da zatvore rane i bez preduzimanja dodatnih mera

za uspešnije zarastanje, a da kod biljaka oštećenih iznad tog procenta vremenom

iznad oštećenja dolazi do sušenja. Pošto se u ovom slučaju ispitivao i uticaj

primenjenih sredstava na zarastanje rana ogled je simetrično podeljen na dva

podogleda sa jednakim brojem biljaka, sa ciljem da se sagleda brzina zarastanja i

preživljavanje delova biljaka iznad oštećenja odnosno gala u poređenju sa

kontrolnim biljkama koje nisu tretirane pomenutim sredstvima i to kod obe

kategorije oštećenja.

U podogledu a ispitivanje efekata delovanja "Fitobalsama" i silikona je

izvedeno na biljkama sa galama i oštećenjima do 60% obima i prosečne dužine od

29,9 cm, a u podogledu b na biljkama oštećenim 60 – 95% obima i prosečne dužine

oštećenja 35,5 cm.

Podogledi su postavljeni po slučajnom blok sistemu sa tri ponavljanja i četiri biljke

u svakom od ponavljanja i kontroli gde biljke nisu premazivane. Dobijeni rezultati

statistički su obrađeni po metodu analize varijansi, a značajnost razlika ispitana je

računanjem Duncan-testa signifikantnosti srednjih vrednosti (H a dž i v u k o v i ć,

1989).

3. REZULTATI ISTRAŽIVANJA I DISKUSIJA

3.1 Preliminarna provera mogućnosti korišćenja i delovanja silikona i "Fitobalsama"

Na biljkama premazanim silikonom, a na kojima oštećenja nisu zahvatila

čitav obim, utvrđeno je da je na pet biljaka došlo do obrazovanja kalusa po rubu

oštećenja (gale) i na njima nisu registrovana nova ubušivanja larvi tokom 2003. u

zoni neposredno uz oštećenje, a koja nije bila pokrivena silikonom. Kod dve biljke

gde je takođe bila jasna zona kalusiranja neposredno uz oštećenje je konstatovano

prisustvo larvi u zoni kore koje su se ubušile nakon poleganja jaja 2003. godine. Na

preostalim biljkama (3 biljke) gde su oštećenja zahvatala čitav obim došlo je do

sušenja dela biljaka iznad oštećenja. Dakle prisutni silikon nije omogućio da biljka

održi u životu deo iznad oštećenja.

Slični rezultati su dobijeni i na biljkama premazanim "Fitobalsamom". i u

ovom slučaju došlo je do sušenja dela biljaka iznad zone gde su oštećenja zahvatila

čitav obim, a samo kod jedne od preostalih pet biljaka gde oštećenja nisu zahvatala

čitav obim došlo je do novog ubušivanja larvi 2003. godine u zoni neposredno uz

oštećenje, a zona kalusiranja je bila jasno vidljiva kod svih pet biljaka. Praćenjem je

utvrđeno da su u zonama gde je sloj silikona ili "Fitobalsama" bio tanji od jednog

milimetra lutke probijale taj sloj i imaga normalno izletala. Dakle, ova preliminarna

 12

istraživanja su pokazala da primenjene materije, ako se njima premažu samo

oštećene zone (gale), sprečavaju izlet imaga pod uslovom da debljina nanetog

sredstva mora biti najmanje 1 milimetar. Na ovaj način dobijen je prvi odgovor na

osnovno pitanje da li se ispitivane materije mogu koristiti za suzbijanje ove

štetočine. Podatak da je kod nekih biljaka registrovano širenje gale na manjem delu

njenog obima ukazuje na potrebu u daljim istraživanjima definisanja širine zone oko

vidljivog dela gale koji takođe treba obuhvatiti premazivanjem. Oko vidljivog dela

oštećenja uvek se nalazi jedan pojas naizgled zdrave kore u kojoj se nalaze larve

štetočine. Preciznije definisanje ove zone ima veliki značaj za suzbijanje primenom

metoda premazivanja gala.

Činjenica da je kod svih prstenovanih biljaka došlo do sušenja dela stabla

iznad gale ukazuje da prstenovane biljke ne mogu biti zalečene premazivanjem već

je svrsishodnije da se izvrši odsecanje dela stabla sa galom i mehaničko uništavanje

kako bi se na ovaj način eliminisala štetočina prisutna u drvetu. Odsecanje i

uništavanje oštećenja treba izvršiti pre izleta imaga.

3.2 Ispitivanje rojenja Helicomyia saliciperda

U grafikonu br. 1. prikazan je tok rojenja H. saliciperda . Početak rojenja je

registrovan 13. aprila i to je bio znak da se obavi premazivanje gala silikonom i

"Fitobalsamom". Kraj rojenja je bio 7. juna, a to je označilo da se mogu oceniti

efekti delovanja pomenutih sredstava.

Prema P a j n i k (2002) rojenje počinje u drugoj polovini marta ili

početkom aprila dok B u h r (1965) navodi da rojenje započinje u prvoj polovini

maja. M i k l o š (1967) navodi da je rojenje u prvoj polovini maja, ali da u slučaju

toplijeg vremena može biti i ranije. Razlika u terminu početka rojenja naših i

navedenih istraživanja verovatno je uslovljena klimatskim prilikama u proleće što

ukazuje da je uvek neophodno praćenje početka izleta imaga da bi se odredio

najpovoljniji momenat za premazivanje oštećenja. Rojenje imaga je kulminiralo

krajem aprila i početkom maja, a to govori da su u ovom ogledu korišćena sredstva

već bila na kori odnosno na galama u najkritičnijem periodu i da su u tom smislu

mogla efikasno da deluju u sprečavanju polaganja jaja odnosno ubušivanju laravi u

kortikalno tkivo postojećih gala i zoni neposredno uz galu (1-3 cm).

 13

Grafikon 1. Rojenje imaga Helicomyia saliciperda

Graph 1. Swarming of adult Helicomyia saliciperda

0

20

40

60

80

100

120

06

April

13

April

20

April

28

April

05

May

13

May

20

May

30

May

07

June

13

June

Datum

B
ro

j
im

a
g

a

N
u

m
b

e
r

o
f

a
d

u
lt

s

3.3 Ispitivanje efekta delovanja "Fitobalsama" i silikona

3.3.1 Podogled a. Efekti na biljkama sa galama i oštećenjima koja ne prelaze 60%

obima

 Rezultati izneti u tabeli 1. ukazuju da postoje signifikantne razlike između

tretmana dok ne postoje značajne razlike izmedju ponavljanja. Ustanovljene su

statistički značajne razlike u broju izletelih imaga između kontrole i tretmana dok

između tretmana silikonom i fitobalzamom nema signifikantnih razlika. Najmanji

broj izletelih imaga registrovan je kod biljaka tretiranih silikonom, prosečno 2

jedinke po biljci dok je nešto veći prosečan broj (3,67) izletelih imaga registrovan na

biljkama tretiranim preparatom fitobalzam.

 14

Tabela 1. Duncan test i F vrednosti broja izletelih imaga iz zone gala

Table 1. Duncan test and F values of the number of emerged adults from the gall

zone

Tretmani

Treatments

Broj imaga

Number of adults

Homogene grupe

Homogeneous groups

Kontrola

Control

9,75 A

Fitobalzam

Fitobalsam

3,67 B

Silikon

Silicone

2,0 B

 F Rač. Ponavljanja 2,34 Tretmani 26,46
*

 F calc. Repetitions 2,34 Treatments 26,.46*

3.3.2 Podogled b. Efekti na biljkama sa galama i oštećenjima koja zahvataju od 60

do 95% obima biljaka

 Rezultati prikazani u tabeli 2. ukazuju da postoje značajne razlike u broju

izletelih imaga između kontrole i tretiranih biljaka dok nema statistički značajnih

razlika između tretiranih biljaka kao i između ponavljanja. Kod ovog podogleda

najveći prosečan broj imaga H. saliciperda registrovan je u kontroli (prosečno

19,75) i on je 6,4 puta veći u odnosu na biljke tretirane silikonom odnosno 6,5 puta

veći u poređenju sa brojem imaga izletelih iz biljaka tretiranih "Fitobalsamom".

 Prikazani rezultati u podogledima a i b govore da se primenom preparata

fitobalzam i silikon može u značajnoj meri redukovati izlet mušice i sprečiti nova

oštećenja na biljkama. Ipak, sama pojava imaga kod tretiranih biljaka iz zone gala i

neposredno uz galu ukazuje na činjenicu da primenjena sredstva nisu potpuno

sprečila izlet imaga. Analizom tretiranih biljaka smo ustanovili da je najčešće do

izleta imaga dolazilo u zoni od 10 cm ispod bazalnog dela gale odnosno 10 cm iznad

vršnog dela gale. S obzirom da je tretmanom (premazivanjem) obuhvaćena zona od

2-3 cm oko vidljivog dela gale dolazi se do zaključka da je potrebno da zona

premazivanja bude oko 10 cm iznad i ispod gale dok je na radijalnim stranama

potrebno tretirati zonu od 3 cm ili čitav obim biljke ukoliko je širina pojasa zdrave

kore manja od 6 cm.

 15

Tabela 2. Duncan test i F vrednosti broja izletelih imaga iz zone gala

Table 2. Duncan test and F values of the number of emerged adults from the gall

zone

Tretmani

Treatments

Broj imaga

Number of adults

Homogene grupe

Homogeneous groups

Kontrola

Control

19,75 A

Silikon

Silicone

3,08 B

Fitobalzam

Fitobalsam

3,00 B

 F Rač. Ponavljanja 0,13 Tretmani 110,33
*

 F calc. Repetitions 0,13 Treatments 110,33
*

 značajnost razlika utvrđena na nivou verovatnoće od 0,05

Slika 1. Gala na stablu vrbe

Figure 1. A gall on willow stem

 16

Na svim mestima gde je debljina nanetog sloja bila 1 milimetar i više nije

registrovano probijanje i izlet imaga dok se na tanjim slojevima dolazilo do izletanja

imaga. Dakle, pored napred rečenog za potrebu proširenja zone premazivanja

proučavanim sredstvima ona treba da budu naneta u sloju od 1 mm ili debljem.

Neophodno je da oštećenja prilikom tretiranja budu suva kako bi se sredstva dobro

zalepila na tretiranu površinu jer se sa vlažne podloge odvaja premazani sloj.

Slika 2. Til postavljen na galu

Figure 2. Tulle placed on the gall

 Na tretiranim biljkama na kori nisu registrovani negativni efekti

primenjenih sredstava, a kod svih tretiranih biljaka došlo je do obrazovanja kalusnog

tkiva po ivici oštećenja.

 Nastaviće se sa praćenjem zarastanja gala odnosno oštećenja u narednim

godinama na tretiranim i netretiranim (kontrolnim) biljkama. Sa ciljem da se utvrdi

da li postoji povoljno dejstvo primenjenih sredstava na brzinu zarastanja, a i

preživljavanja delova iznad gala. Ovi prvi rezultati ukazuju da treba nastaviti sa

započetim istraživanjima, a naročito u pravcu utvrđivanja zona koje treba

premazivati ovim ili sličnim materijama.

 17

4. ZAKLJUČCI

 Premazivanjem oštećenja silikonom i "Fitobalsamom" kod manje oštećenih

biljaka može se u značajnoj meri sprečiti izlet imaga Helicomyia saliciperda, a

samim tim i nova oštećenja na biljkama.

 Tretmanom je neophodno obuhvatiti zonu od oko 10 cm iznad i ispod gale

dok je radijalnim stranama potrebno tretirati zonu od 3 cm ili čitav obim biljke

ukoliko je širina pojasa zdrave kore manja od 6 cm.

 Neophodno je da debljina nanetog sloja bude minimalno jedan milimetar.

 Premazivanje biljaka potrebno je izvesti krajem marta, odnosno neposredno

pred početak rojenja.

 Na tretiranim biljkama je registrovano normalno obrazovanje kalusa oko

oštećenja i nisu registrovani negativni efekti primenjenih sredstava na stabla vrbe.

 Kod biljaka prstenovanim oštećenjem deo stabla sa galom potrebno je

odseći i spaliti pre aprila kako bi se redukovala populacija insekta. U rasadnicima

sadnice sa galama štetočine takođe treba poseći i spaliti.

LITERATURA

Buhr, H. (1965): Bestimmungstabellen der Gallen (ZOO u. Phytocecidien) an

Pflanzen Mittel –u. Nordeuropas. bd 1. u. 2. Veb G. Fisher, Jena.

Hadživuković, S. (1991): Statistički metodi, Univerzitet u Novom sadu

Jodal, I., Tomović, Z. (1985): Prvi rezultati proučavanja osetljivosti nekih klonova

vrba na napad Helicomyia saliciperda Duf.. Topola 145/146:9-14.

Mikloš, I. (1967): Vrbina muha šiškarica (Helicomyia saliciperda Duf.) i njena

štetnost u plantažama vrba. Šumarski list 1-2:21 – 24.

Nüsslin, O., Rhumbler, L. (1927): Forstinsektenkunde,Verlagsbuchhandlug Paul

Parey, Berlin.

Pajnik, A. (2002): Helicomyia saliciperda (Duf.)(Diptera, Cecidomydae) malo

poznata štetočina vrba u Srbiji. Diplomski rad, Šumarski fakultet Beograd.

Živojinović, S. (1948): Šumarska entomologija, Beograd

 18

S u m m a r y

THE FIRST RESULTS OF THE POTENTIAL APPLICATION OF SILICON AND

"FITOBALSAM" IN THE CONTROL OF Helicomyia saliciperda Duf.

by

Drekić, M., Avramović, G., Vasić, V., Pekeč, S.

Willow nurseries, plantations (especially of some genotypes) and stands in Serbia

are seriously endangered by Helicomyia saliciperda. The protection against this pest is

indispensable. Since the previously applied measures did not have satisfactory results, the

research on efficient protection measures were carried out by the application of silicones and

"Fitobalsam". It is known from the practice that the plants with the extent of bark damage less

than 60% can heal without undertaking any additional healing measures.Plants with the

extent of bark damage above 60% die. The experiment was divided into two variants A) on

plants with demaged bark area occupied on less then 60% of the bark ring and B) on plants

with demaged bark area occupied more than 60%of the bark ring. The sample size where, in

order to assess the rate of healing the damage and the survival of the plant parts above the

damage i.e. galls, compared to the control plants, which were not treated with the above

preparations, in both categories of damage. The galls and the zone surrounding the galls

were treated with silicone and "Fitobalsam". After the application, tulle net was placed above

the damage on the treated plants and control plants, in order to collect the emerged adults

and assess the effect of the applied preparations. The results were statistically processed by

the analysis of variance, and the significance of differences among the treatments was tested

by Duncan test.

 Obtained results showed that less adults of H. saliciperda emerged from plants

treated with silicone and "Fitobalsam", then from control plants. Consedering thus can be

concluded that these preparations can reduce significantly the fly population and prevent the

new damage. Still, the very emergence of the adults from the gall zone and the zone

immediately near the galls of treated plants indicates that the preparations in this experiment

has not prevented completely the exit of the adults. The analysis of treated plants shows that

the adults emerged moustly below the basal part and above the top part of the gall, which

indicates that the treatment of these zones could additionally reduce the level of the fly

population. The treated plants formed the normal callus tissue along the edge of the damage

and there were no negative effects of the applied preparations on the bark of willow trees.

 19

UDK: 582.632.2:632.2:674.031

Oригиналан научни рад Original scientific paper

ПРОМЕНА ТВРДОЋЕ ДРВЕТА КИТЊАКА – Quercus petraea agg. ПОД

УТИЦАЈЕМ ГЉИВЕ Coniophora puteana (Schumm. ex Fr.) Karst.,

ИЗАЗИВАЧА МРКЕ ПРИЗМАТИЧНЕ ТРУЛЕЖИ

Мирослава Марковић
 1

, Миленко Мирић
 2

, Здравко Поповић
 3

, Мирослав

Марковић
 4

И з в о д: Испитан је утицај проузроковача мрке призматичне трулежи

Coniophora puteana (Schumm. ex Fr.) Karst., на смањење тврдоће дрвета

китњака (Quercus petraea agg). Узорци дрвета (2 x 2 x 4 cm) су излагани

дејству дикарионе мицелије у пластичним контејнерима. Утврђено је да се

тврдоћа дрвета Q. petraea agg. после 2, 4 и 6 месеци смањила у односу на

почетну (100%) и износила 92,28%, 84,33% и 34,13%. Корелационом анализом

смањења тврдоће дрвета китњака (σs – зависно променљива) у односу на

време дејства гљиве C. puteana (Т – независно променљива), констатована је

јака веза између променљивих и добијена је регресиона једначина: Hb = 86,925

– 8,2325 x Т.

Кључне речи: Coniophora puteana, Quercus petraea agg., тврдоћа дрвета,

својства дрвета.

CHANGES OF HARDNESS OF SESSILE OAK WOOD – Quercus petreae agg.

UNDER THE IMPACT OF FUNGUS Conidiophora puteana (Shum. ex Fr.) Karst.,

 THE CAUSER OF BROWN ROT

A b s t r a c t: It have been investigated the impact of the brown rott fungi Coniophora

puteana (Schumm. ex Fr.) Karst., in decrease of hardness of Q. petraea agg. The wood

samples for the research (2 x 2 x 4 cm) have been exposed to the impact of the mycelia in

plastic boxes. The hardness after 2, 4 and 6 months decreased in comparasion with initial ones

(100%) and reached 92,28%, 84,33% and 34,13%. By using correlation analyses of Q.

petraea agg. of hardness decrease (σs – dependent variable) in relation to the incubation

period of time (T – independent variable) strong correlation between variables was

established, and regression equation was: Hb = 86,925 – 8,2325 x T.

1 Мр Мирослава Марковић, истраживач сарадник, Институт за шумарство

Републике Србије, Београд
2 Др Миленко Мирић, редовни професор, Шумарски факултет Универзитета у

Београду, Београд
3 Др Здравко Поповић, ванредни професор, Шумарски факултет Универзитета у

Београду, Београд
4 Дипл. инг. Мирослав Марковић, Пољопривредни факултет, Институт за низијско

шумарство и животну средину, Нови Сад

 20

Key words: Coniophora puteana; Quercus petraea agg; hardness of the wood; wood

properties.

1. УВОД

Храст као врста има изузетан значај због својих физичких,

хемијских, механичких, естетских и других својстава, које га сврставају у

ред најплеменитијих лишћара.

Просторно, храстове шуме обухватају више од 1/5 укупног шумског

фонда у СЦГ. Род Quercus има преко 450 врста, од којих у Србији расте десет.

Храст китњак је полиморфна врста и састоји се из три врсте: Q. petraea, Q.

daleschampii и Q. policarpa, али се због њиховог међусобног укрштања,

стварања хибрида и тешкоћа при детерминацији у новије време за ове врсте

користи назив "агрегат" (који долази од речи "grex" - јато или мноштво), а

име се даје по најстаријој врсти - Quercus petraea agg. (Јовановић, 1991).

Интензивним развојем индустрије прераде дрвета, долази до све већих потреба

за квалитетном дрвном сировином, што захтева очување и продужење

трајности дрвета, а што је у директној вези са очувањем његових физичких,

механичких, естетских и других својстава (Ми р и ћ , Поповић, 1993).

Међу узрочницима пропадања храста, посебно место заузимају организми који

изазивају деструкцију дрвне масе. Известан број гљива има ограничену

ензиматску активност и не може да изазове праву деструкцију јер за исхрану

користи само ћелијски садржај (растворљиви скроб, слободне шећере и сл.). У

таквим случајевима мењају се само естетска својства дрвета, а употребљивост

дрвета остаје готово иста (проузрковачи плаветнила) (Pere1ygin, 1949). У

другом случају, одређене гљиве својим ферментним разлагањем основних

конституаната зидова дрвних ћелија (целулозе, хемицелулоза и лигнина) које

разлажу до моносахарида, изазивају синдром трулежи дрвета (Петровић,

1980). Епиксилне гљиве које се хране основним градивним конституантама

дрвета, током свог развоја мењају хемијски састав дрвета и његову

унутрашњу структуру, што за последицу има промену (смањење) његових

физичких, хемијских, механичких, естетских и других својстава. Посебно

место у оквиру испитивања деструктора дрвета храста има испитивање

утицаја гљива које нападају срчику као технички највреднији део стабла.

Основне карактеристике дрвета као материјала су нехомогеност и

варијабилност, па се својства исте врсте дрвета крећу у широким границама и

зависе од климе, услова станишта, склопа, старости дрвета и елемената грађе

дрвета (величине, распореда и тока) (Хор ват и Кр пан , 1 967) .

Један од најдеструктивнијих изазивача мрке - призматичне трулежи уграђеног

дрвета је подрумска гљива - Coniophora puteana (Schumm. ex Fr.) Karst. C.

puteana је сапрофит и после гљиве Serpula lacrymans (Jacq.) Fr. (Syn. Merulius

lacrimans Wulfen Fr.), она је најраспрострањенија гљива у Америци и Европи

која изазива трулеж дрвета у зградама. Према литературним подацима, у

Енглеској у периоду од 1959. до 1982. године, нагло је повећана појава

трулежи у зградама изазвана дејством ове гљиве. Тако Hickin (1967)

наводи да у периоду од 1959. до 1965. год. око 27% дрвне трулежи у

зградама је било проузроковано овом врстом. Coggins, Jenn ings и

 21

Clarke (1980) наводе да је 1972. год. ова гљива изазвала око 35%

констатоване трулежи, а Dickinson (1982) наводи да преко 90% трулежи у

зградама у Енглеској, бива изазвано дејством гљиве C. puteana. То је вероватно

и последица тешке борбе против ове гљиве, јер је она веома отпорна на

антисептике, па се зато и користи као тест организам за испитивање биолошке

ефикасности препарата за заштиту дрвета (JUS D. А1. 059). То представља

озбиљне разлоге за испитивање њеног утицаја на губитак тврдоће као једног од

најважнијих својстава дрвета храста, као и брзине и тока деструкције.

 2. МАТЕРИЈАЛ И МЕТОД

За испитивања је као супстрат коришћено здраво стабло китњака Q.

petraea agg. старости 115 год., висине 18,9 м и прсног пречника 34 cm. Стабло

је оборено на локалитету Дебели луг, у асоцијацији Quercetum montanum

(Čer. et Jov. (1953), по Томић (1992), на јужној експозицији и надморској

висини 550 m. За анализе је узет трупац дужине 3,5 m (од приданка до прве

живе гране), који је по одговарајућој шеми изрезан на епрувете стандардом

прописаних димензија 2x2x4 cm (JUS D. А1. 032, JUS D. А1.058).

Чела узорака премазана су антисептичном пастом, како би се спречило

продирање хифа из тог правца, с обзиром да су епрувете биле малих димензија,

а у испитивањима in vitro оне представљају греду далеко већих димензија

која се користи у практичној примени. Знајући да хифе са попречног

пресека, због грађе дрвета, најбрже напредују, уколико би се одатле

омогућио продор хифа, мали узорци би брзо иструлили и не би били добијени

релевантни резултати који би могли да важе и за греде у експлоатацији.

Епрувете су осушене у класичној сушници на температури 103±1 °C и измерене

са тачношћу 0,01 g. Контролним епруветама (здраво дрво) измерена је

тврдоћа на машини за испитивање својстава дрвета марке Amsler. Епрувете

предвиђене за излагање дејству мицелије кондициониране су на приближно

12% влаге.

За изпитивања је коришћена мицелија C. puteana из микотеке

Шумарског факултета Универзитета у Београду (Катедра за заштиту шума),

која је пресејана у пластичне Petri посуде са подлогом слад - агар стандардне

концентрације.

Епрувете су изложене дејству мицелије по методу који је

предложио Мирић (pers. com., 1998.). За оглед су коришћени, UV светлом

стерилисани, пластични контејнери са поклопцима у које су постављене Petri

посуде са потпуно развијеном мицелијом C. puteana. Дрвене епрувете нису

директно положене на мицелију због могућег претераног упијања влаге из

подлоге. У контејнере су такође постављене Петри посуде са 5% воденим

раствором борне киселине, ради одржавања високе релативне влаге ваздуха и

истовременог спречавања развоја плесни, односно загађивања воде за

одржавање влаге, подлоге и суперинфекције развијене културе тест гљиве.

Контејнери су остављени у затвореној стерилисаној комори у потпуном мраку

и све време трајања огледа термографом је праћена температура ваздуха у

њој. Током трајања испитивања температура у комори је претежно била око 20

± 2°C.

 22

После истека одговарајућег инкубационог периода (2, 4 и 6 месеци),

епрувете су вађене из контејнера, чишћене од површинске мицелије, сушене у

класичној сушници на температури 103 ± 1 °C и подвргаване мерењу тврдоће.

Добијени резултати обрађени су стандардним статистичким методама.

3. РЕЗУЛТАТИ И ДИСКУСИЈА

Основни конституенти ћелијског зида су целулоза, хемицелулозе и

лигнин које чине 97 - 99% дрвне масе (Schmidt, Kerner - Gang, 1986).

Ови основни конституенти су полимерна једињења чији садржај и

распоред у ћелијском зиду зависи од врсте дрвета, од дела стабла, што

директно утиче на физичка и механичка својства дрвета. Рецимо, целулозе

има више код меких него код тврдих врста дрвета, више у дебловини него у

грањевини, више у раном него у касном дрвету (К н е ж е в и ћ, 1951). Затим, од

учешћа целулозе зависи затезна чврстоћа и чврстоћа на савијање, а од учешћа

лигнина чврстоћа на притисак и тврдоћа, јер је лигнин одговоран за механичко

ојачавање ћелијског зида. Епиксилне гљиве својим ферментима разлажу

основне конституенте зидова дрвних ћелија, доводе до промена њиховог

процентуалног учешћа и самим тим директно утичу на промену (снижавање)

својстава дрвета.

Резултати испитивања промене твидоће дрвета Q. petraea agg. дејством

мицелије гљиве C. puteana после 2, 4 и 6 месеци дејства и приказани у односу

на здраво дрво (без излагања дејству гљиве), дати су у табели 1.

Табела 1. Смањење тврдоће дрвета (N/mm
2
) Q. petraea agg. под утицајем гљиве

C. puteana у зависности од времена дејства (Основни параметри)
Table 1. Decrease of hardness (N/mm2) of wood of Q. petraea agg. under the impact of the

fungus C. puteana depending on the duration of incubation (Basic parameters)

 Почетак
Beginning

2. месецa
2nd months

4 месецa
4th months

6 месецa
6th months

Број мерења
Number of measurements

30 30 30 30

Минимални износ
Minimal value

60,57 55,12 41,32 17,18

Максимални износ
Maximal value

104,50 85,75 100,29 51,87

Аритметичка средина
Average value

80,10 73,92 67,55 27,34

Стандардна девијација
Standard deviation

9,95 7,05 11,74 7,32

Коефицијент варијације (%)
Coefficient of variation (%)

12,42 9,54 17,38 26,78

На основу резултата приказаних у табели 1. види се да тврдоћа дрвета

Q. petraea agg. после 2 месеца дејства гљиве C. puteana износи 73,92 N/mm
2
,

после 4 месеца 67,55 N/mm
2
 и после 6 месеци 27,34 N/mm

2
. Варијабилност

 23

(расипање) података је најмање после 2 месеца дејства гљиве C. puteana

(варијациони коефицијент износи 9,54) и у контролној групи узорака (12,42).

Нешто веће расипање је забележено после 4 месеца дејства гљиве C. puteana

(17,38), а највеће је после 6 месеци (26,78). То значи да у периоду између 4 и 6

месеци гљива неравномерним колонизирањем дрвета и изазивањем

неправилне дистрибуције трулих зона унутар дрвета, проузрокује велику

варијабилност резултата. Интензивније смањење тврдоће наступа управо у

овом периоду, а то се види и на основу приказаних апсолутних износа.

Ова констатација се још јасније може видети и на основу

процентуалних разлика смањења тврдоће дрвета Q. petraea agg. у зависности

од времена дејства гљиве C. puteana, у односу на контролу (Таб. 2).

Табела 2. Разлике у тврдоћи дрвета(%) Q. petraea agg. под утицајем гљиве

Coniophora puteana
Table 2. Differences in wood hardness (%) Q. petraea agg. under the impact of the fungus

 C. puteana

Време дејства
Duration of the impact

Почетак
Beginning

2. месецa
2nd months

4 месецa
4th months

6 месецa
6th months

Тврдоћа (%)
Wood hardness (%)

100,00 92,28 84,33 34,13

Смањење тврдоће дрвета је у прва 4 месеца постепено (укупан

губитак тврдоће у овом периоду износи 15,67%), а у периоду између 4 и 6

месеци дејства гљиве тврдоћа опада за следећих 50,20%, тако да укупан

губитак тврдоће у периоду од 6 месеци износи чак 65,87%, односно тврдоћа

дрвета на крају испитивања износи свега 34,13% у односу на контролу.

Резултат Т-теста приказан у табели 3, показује да су разлике између

свих испитиваних група података значајне, с тим што су врло високи износи

ових разлика констатовани у групама које се пореде са 6 месеци дејства

гљиве (од 40,2153 до 52,7623).

Релативно висок износ разлика је и измеду контроле и 4 месеца

(12,547), али с обзиром да је то двоструко дужи период од периода између 4 и

6 месеци у коме разлика износи 40,2153, може се рећи да у периоду између 4 и

6 месеци долази до интензивног смањења тврдоће дрвета које се огледа у врло

високим износима значајности разлика.

По литературним наводима, тврдоћа дрвета и ниво савојне чврстоће су се

показали као најбољи индикатори промена унутрашње структуре дрвета, па се

7,72 7,95 50,20

15,67

65,87

 24

помоћу ових својстава најбрже и најјасније запажају разарања дејством

лигниколних гљива (Р y п а ч е к, 1957).

С обзиром да тврдоћа дрвета зависи од количине лигнина, јасно је да

испитивана гљива (иако изазива мрку трулеж, дакле првенствено разара

хемицелулозе и целулозу), врши и разградњу лигнина у периоду после 4

месеца дејства. Одговарајућим методама хемијске анализе дрвета излаганог

дејству гљива, ово би се могло јасније дефинисати и у квалитативном и у

квантитативном смислу, што би бацило више светла на ток и последице

развоја гљиве у дрвету.

Табела 3. Смањење тврдоће дрвета (N/mm
2
) Q. petraea agg. под утицајем гљиве

C. puteana у зависности од времена дејства - Резултат Т-теста (разлика +/-)
Table 3. Decrease of hardiness (N/mm2..) of the wood of Q. petraea agg. under the impact of

the fungus C. puteana depending on the duration of incubacion (Results of T – test)

 Почетак
Beginning

2. месецa
2nd months

4. месецa
4th months

6. месецa
6th months

Почетак
Beginning

- 6,17733 12,574 52,7623

2. месецa
2nd months

 - 6,36967 46,585

4. месецa
4th months

 - 40,2153

6. месецa
6th months

 -

 Сигнификантна разлика на нивоу 0,05
Signifficant difference at 0,05

3.1. Корелациона веза између тврдоће дрвета Q. petraea agg. и времена

дејства гљиве C. puteana

Ради утврђивања корелационе везе између испитиваног својства

дрвета Q. petraea agg. у зависности од времена дејства гљиве, извршена је

корелациона анализа (Таб. 4).

Табела 4. Преглед података корелационе анализе времена дејства гљиве C.

puteana и испитиваних својстава дрвета Q. petraea agg.
Table 4. Correlation analysis for duration of C. puteana influence and examined wood

properties of Q. petraea agg.

Тип модела
Model type

Коефицијент корелације (r)
Coefficient of correlation (r)

Регресиона једначина
Regression equation

Линеарни модел
Linear model

- 0,892518

Hb= 86,925 – 8,2325 x Т

На основу извршене корелационе анализе промене тврдоће дрвета Q.

petraea agg., у зависности од времена дејства гљиве C. puteana, може се

 25

закључити да постоји јака корелациона веза изрнеђу променљивих (-0,892518),

што је последица наглог опадања тврдоће дрвета у периоду између 4 и 6

месеци дејства гљиве. На основу приказане регресионе једначине ствара се

могућност прогнозирања промене својстава дрвета у ођеденим временским

периодима дејства гљиве, при непромењеним условима спољне стредине. То је

значајно за практичну примену, односно за предузимање мера заштите и

употребљивост дрвета.

На основу регресионе једначине урађена је регресиона линија промене

тврдоће дрвета Q. petraea agg. у зависности од времена дејства гљиве C.

puteana и приказана у графикону 1.

Графикон 1. Регресиона линија смањења тврдоће дрвета (N/mm
2
) Q. petraea

agg. у зависности од времена дејства гљиве C. puteana
Graph 1. Regresion line of decreament of hardness (N/mm2..) of the wood of Q. petraea agg.

depending on the duration of incubacion of C. puteana

месеци
months

4 . З A К Љ У Ч Ц И

На узорцима дрвета Q. petraea agg. испитиван је утицај гљиве C.

puteana на смањење тврдоће дрвета у инкубационом периоду од 2, 4 и 6 месеци.

На основу ових испитивања, могу се извести следећи закључци:

Тврдоћа дрвета Q. petraea agg., под дејством гљиве C. puteana, је

после 2, 4 и 6 месеци инкубације износила 92,28%, 84,33% и 34,13%. То значи

да највеће смањење тврдоће дрвета, дејством ове гљиве, наступа у периоду

између 4 и 6 месеци.

 26

Корелациона анализа је показала да постоји јака корелациона веза

између тврдоће дрвета Q. petraea agg. и времена дејства гљиве C. puteana.

Тиме је створена могућност да се употребом регресионе једначине

прогнозира промена тврдоће, у зависности од времена дејства гљиве, при

непромењеним условима спољне средине.

У будућим истраживањима требало би сличне огледе спровести са

нашим најважнијим врстама дрвета и најзначајнијим и најопаснијим

деструкторима дрвета, са већим бројем периода праћења, на основу којих би

се могле формирати одговарајуће таблице (стандарди). Имајући у виду

интеракцију гљива-дрво и низ утицаја спољне средине, да би овако добијени

резултати имали ширу примену (у различитим климатским подручјима),

постоји и могућност паралелног постављања огледа са изолатима једне гљиве

и узорцима једне врсте дрвета, али са различитих географских подручја (и то

оних у којима се гљива најчешће јавља, а која припадају ареалу те врсте

дрвета). Укрштањем добијених података и њиховом статистичком обрадом,

добиле би се најприближније вредности које би се могле сврстати у

одговарајуће таблице и практично примењивати.

Исто тако, испитивања губитка својстава дрвета, ради јаснијег

дефинисања тока и последица развоја гљиве у дрвету, у будућим

истраживањима требало би допунити одговарајућим методама хемијске

анализе дрвета и прављењем и анализом микроскопских препарата од узорака

дрвета изложеног дејству гљиве у различитим временским периодима

инкубације. На тај начин би се добила комплетнија слика деструкције која би

послужила за прецизно утврђивање критичних тачака употребљивости

дрвета за различите сврхе у практичној примени.

ЛИТЕРАТУРА

Coggins, C.R., Jennings, D.H., Clarke, R. W. (1980): "Tear or drop formation by

mycelium of Serpula lacrimans", Trans. Br. Mycol. Soc, 75, 63-67

Dickinson, D.J. (1982): "Decay of commercial timbers, in Decomposer Basidiomycetes:

their Biology and Ecology" (eds J. C. Franldand, J. N. Hedger and M. J. Swift),

Cambridge

Hickin , N . E . (1967): "The conservation of Building Timbers", Hutchinson, London.

Horvat, I., Krpan, J. (1967): Drvno industrijski prirucnik. Tehnicka knjiga, Zagreb.

Јовановић, Б . (1991): Дендрологија. Науцна књига, Београд

Кнежевић, М. (1951): Механичка прерада дрвета. Књига 2. Науцна књига, Београд

Мирић, М., Поповић, З. (1993): Утицај Pleurotus ostreatus (Jacq.) Fr. i Trametes

versicolor (L. ex Fr.) Pilot, на губитак тврдоће, чврстоће на притисак и масе

буковог дрвета. Дрварски гласник, бр. 6-7, Београд, пп. 36-40.

Перелyгин, Л.М. (1949): Влијаније пороков на тецхническије својства древесинy.

Стројеније древесинy, Москва.

Петровић, М. (19С0): Заштита дрвета 2. Науцна књига, Београд.

Rypacek, V. (1957): "Biologie drevokaznych hub", Nakladestivi ceskoslovenske

Akademie Ved, Praha

Schmidt, O., Kern er -Gang, N. (1986): Natural Materials, (in: Biotechnology, Vol. S; HJ.

Rehm and G. Reed - Edt.), Weinheim.

 27

Томић, З . (1992): Шумске фитоценозе Србије. Шумарски факултет, Београд, пп.

26. ЈУС Д. Ал. О32 (1979): Испитивање дрвета, Одредивање статичке

тврдоће

ЈУС Д. Ал. 032 (1979): Испитивање дрвета, Одређивање статичке тврдоће

ЈУС Д. Ал. О59 (1971): Испитивање хемијских средстава за заштиту дрвета,

средства против дејства гљива

Summary

ALTERATION OF WOOD HARDINESS OF SESSIL OAK - QUERCUS PETREA AGG.

UNDER THE INFLUENCE OF FUNGY CONIOFORA PUTEANA (SCHUMM. EX FR.)

KARST., THE PROVOCANT OF BROWN PRISMATIC ROT

by

Мarković, М; Мirić, М.; Popović, Z.; Маrković, М.

It have been investigated the impact of the brown rott fungi Coniophora puteana

(Schumm. ex Fr.) Karst., in decrease of hardness of Q. petraea agg. The wood samples for

the tests (2 x 2 x 4 cm) have been exposed to the impact of the dicariotic mycelia in plastic

boxes. The hardness after 2, 4 and 6 months decreased in comparasion with initial ones

(100%) and reached 92, 28 %, 84, 33 % and 34, 13 %. The maximal decrease of wood

hardness obtained between 4 and 6 months.

By using correlation analyses of hardness decrease (σs – dependent variable) in

relation to the incubation period of time (T – independent variable), the strong correlation

between variables was established, and regression equation obtained as like: Hb = 86,925 –

8,2325 x T.

In further investigations it should be performed the simmilar experiments with most

important domestic wood – species and the most destructive fungi, with more time -periods of

testing in order to establish some relevant standard tables. Regarding to interaction between

fungi and the wood as well as the numerous influences of ecological factors in exterior

conditions, it exists an opportunity for investigation of different geographical strains of the

same fungus and different wood species originated from world – wide forest sites

representing the areal of the both – wood and fungus. By cross –and statisticall analysing of

gained results it should be reached the closest values which could be very usefull in practical

sense.

Besides, further investigations of decreasing of wood properties should be fullfiled

with chemical - as well as anatomical analysis in order to clearify the paths and

consequences of development of fungi inside the wood tissue. Such tests in different time

periods of incubation should result with one more complete picture of wood destructure,

which should be usefull for more precise evaluation of the critical points of wood usefullness

in practise for different purposes.

 28

UDK: 582.623.2:632.954 :631.535

Prethodno saopštenje Preliminary report

EFIKASNOST I SELEKTIVNOST HERBICIDA U PROIZVODNJI SADNICA

TOPOLA

Vasić, V.1, Drekić, M. 1, Poljaković-Pajnik, L. 1, Pekeč, S1.

I z v o d: U radu su prikazani rezultati ispitivanja efikasnosti i selektivnosti

herbicida na bazi dimetenamida + acetohlora, S-metalohlora + prometrina, S-metalohlora +

linurona i acetohlora + linurona u proizvodnji sadnica topola. Ispitivanja efikasnosti i

selektivnosti herbicida obavljena su tokom 2004. godine na eksperimentalnom polju Instituta

za nizijsko šumarstvi i životnu sredinu u Novom Sadu.

Sve ispitivane kombinacije herbicida smanjile su broj jedinki i mase korova po

jedinici površine. Najveću efikasnost u redukciji broja jedinki i mase korova ispoljila je

kombinacija herbicida acetohlor + linuron. Ispitivani herbicidi nisu ispoljili fitotoksično

dejstvo na sadnice topola.

Ključne reči: topole, rasadnička proizvodnja, herbicidi

EFFICIENCY AND SELECTIVITY OF HERBICIDES IN THE PRODUCTION

OF POPLAR ROOTED CUTTINGS

A b s t r a c t: This paper presents the study results of the efficiency and

selectiveness of herbicides based on dimethenamid + acetochlor, S-metolachlor +

prometryn, S-metolachlor + linuron and acetochlor + linuron in production of

poplar planting material. The study of the efficiency and selectiveness herbicides

was performed during 2004 at the experimental field of the Institute of Lowland

Forestry and Environment in Novi Sad.

 All investigated combination of herbicides the reduction of weed number

and weight of weeds per unit area. The best efficiency in the reduction of the number

and weight of the weed was shown by the combination of herbicides acetochlor +

linuron. The investigated herbicides did not have a depressive effect on the growth

of poplar rooted cuttings.

Key words: poplar, nursery production, herbicides

1
 Mr Vasić Verica, istraživač, dipl. inž. Drekić Milan, istraživač, mr Poljaković-Pajnik

Leopold, istraživač, mr Pekeč Saša, istraživač saradnik, Institut za nizijsko šumarstvo i

životnu sredinu, Poljoprivredni fakultet u Novom Sadu, Antona Čehova 13, 21000 Novi Sad

 29

1. UVOD

Proizvodnja sadnica topola pripada grupi vrlo intezivne biljne proizvodnje

u kojoj se strogo moraju primenjivati propisani radovi tokom celog procesa

proizvodnje. Pored štetnih insekata i bolesti veliki problem u proizvodnji sadnica

topola predstavljaju korovi. Štetan uticaj korova ogleda se u oduzimanju hranljivih

materija i vode iz zemljišta i zasene mladih biljaka a posledice su fiziološko

slabljenje, smanjenje prirasta a često i sušenje mladih biljaka (Zekić, 1983). S

obzirom na mere nege koje se primenjuju, korovi u šumskim rasadnicima vrlo su

slični korovskim vrstama njivskih okopavina (Konstantinović, 1999). Veliki

međuredni prostor i otvoren sklop u ranim fazama razvoja sadnica omogućuje

masovno nicanje korovskih biljaka. Mehaničke mere borbe su često nedovoljno

efikasne i neekonomične, te se iz tih razloga pristupilo ispitivanju efikasnosti i

selektivnosti herbicida u proizvodnji sadnica topola. Upotrebom herbicida smanjuje

se zakorovljenost, broj mehaničkih obrada zemljišta, angažovanje radne snage kao i

troškovi prizvodnje po jedinici površine. O uštedama koje se u rasadničkoj

proizvodnji ostvarauju primenom herbicida potvrđuje u svojim radovima više

autora (Gojković 1981, Myatt i Vorwerk 1985, Milenković 1989).

Cilj istraživanja je bio da se ispita efikasnost i selektivnost herbicida

dimetenamida + acetohlora, S-metalohlora + prometrina, S-metalohlora + linurona i

acetohlora + linurona u proizvodnji sadnica topola kako bi se umanjio negativan

uticaj korova na sadnice, naročito u početnim fazama njihovog razvoja.

2. MATERIJAL I METOD RADA

Ispitivanje efikasnosti i selektivnosti herbicida obavljeno je tokom 2004.

godine na oglednom dobru Instituta za nizijsko šumarstvo i životnu sredinu. Ogled

je postavljen po slučajnom blok sistemu u četiri ponavljanja na zemljištu tipa

fluvisol (peskovita forma). Aplikacija herbicida obavljena je posle sadnje reznica a

pre nicanja topola i korova upotrebom leđne prskalice CP-3 uz utrošak vode od 300

l/ha. Ocena efikasnosti ispitivanih herbicida obavljena je 15 i 30 dana posle

tretiranja. Na osnovu podataka o broju korova po jedinici površine na kontrolnim i

tretiranim površinama izračunat je koeficijent efikasnosti ispitivanih herbicida po

formuli Dodela i sar. (Stanković, 1969) a ocena fitotoksičnosti obavljena je po

EWRC-skali od 1-9.

Nakon poslednje ocene obavljena su merenje sveže nadzemne mase korova

na kontrolnim i tretiranim parcelama.

U cilju uspešnijeg suzbijanja što većeg broja korovskih vrsta, umesto

pojedinačnih, primenjene su kombinacije herbicida (tabela 1).

 30

Tabela 1. Ispitivani herbicidi

Table 1. Examined herbicides

Aktivna materija

Active ingredient

Preparati

Preparations

Količina aktivne

materije

Amount of active

ingredient

Količina

primenjenog

preparata

Amount of

preparation

dimetenamida +

acetohlora

Frontier super +

Relay plus

720 g/l

900 g/l

1,5 l/ha

2 l/ha

S-metalohlora +

prometrina

Dual Gold +

Prometrin-SC

960 g/l

500 g/l

1,2 l/ha

2 l/ha

S-metalohlora +

linurona

Dual Gold + Liron

tečni

960 g/l

450 g/l

1,2 l/ha

2 l/ha

acetohlora +

linurona

Relay plus + Liron

tečni

900 g/l

450 g/l

2 l/ha

2 l/ha

3. REZULTATI I DISKUSIJA

Iz tabele 2. može se zapaziti da je na oglednoj površini evidentirano ukupno

15 korovskih biljaka. Ako se analizira sastav korovske flore na kontrolnim

površinama u godini istraživanja može se konstatovati da su daleko zastupljeniji bili

dikotiledoni korovi u odnosu na monokotiledone. Chenopodium album bila je

najzastupljenija korovska vrsta. Odmah iza nje po svojoj brojnosti izdvajale su se i

Setaria viridis, Solanum nigrum i Echinochloa crus-galli.

U vreme prve kontrole zakorovljenosti, ispitivane kombinacije herbicida

ostvarile su veoma dobru efikasnost u suzbijanju korova. U svim varijantama

koeficijent efikasnosti imao je visoku vrednost, preko 90%. Najbolja efikasnost

ispoljena je kod kombinacije herbicida acetohlor + linuron (97,43%) a najslabija u

primenjenoj kombinaciji herbicida S-metolahlor + prometrin (93,42%). U vreme

druge ocene u svim varijantama koeficijent efikasnosti herbicida je smanjen ali nije

došlo do značajnijeg povećanja broja korova u odnosu na kontrolu.

Najveća efikasnost u smanjenju broja korova tokom obe ocene postignuta

je primenom kombinacije herbicida acetohlor + linuron.

Podaci o svežoj masi korova pokazuju da je na kontrolnoj površini

izmerena vrednost bila 2.580,00 g/m
2
, dok je u varijantama sa primenjenim

herbicidima izmerena znatno manja količina sveže mase korova koja se kretala od

193,0 g/m
2
 do 540,0 g/m

2
. Primenom kombinacije herbicida acetohlor + linuron

postignuto je najveće smanjenje mase korova (193,00 g/m
2
).

Koeficijent efikasnosti herbicida posmatran preko sveže nadzemne mase

korova ima niže vrednosti od one izražene preko broja preživelih korova. Ovo se

može obrazložiti pre svega bujnom nadzemnom masom zaostalih korova koji su

evidentirani na tretiranim površinama.

Upotrebom herbicida smanjena je zakorovljenost u rasadniku a time i broj

mehaničkih obrada zemljišta što smanjuje troškove proizvodnje.

 31

Tokom ocene efikasnosti herbicida kao i kasnije u vegetacijskom periodu

nisu zabeleženi simptomi fitotoksičnog delovanja herbicida na sadnice topola.

Tabela 2. Prosečan broj korovskih biljaka na oglednoj površini posle primene

herbicida
Table 2. Average number of weeds after application of herbicides

Vrste korova
Weed species

Prosečan broj korova / m2
Average number of weeds / m2

Kontrola

Frontier

super

+

Relay plus

Dual Gold 960

EC

+

Prometrin-SC

Relay plus

+

Liron

tečni

Dual Gold

960 EC

+

Liron tečni

I * II I II I II I II I II

Chenopodium

album L.

18,75 27,62 2,90 4,62 1,12 2,00 - 1,25 1,24 2,50

Chenopodium

hybridum L.

2,10 4,14 - - - 0,20 - - -

Echinochloa

crus-galli L.

7,12 8,37 - - - - - - - 1,00

Solanum

 nigrum L.

3,00 5,10 - - - 0,10 - 0,62 - 0,25

Setaria

 viridis L.

7,87 5,25

- - - - - - -

Sorghum

 halepense L.

4,00 1,37 0,50 0.12 - 1,25 - - - 1,25

Veronica

 hederifolia L.

2,62 3,87 - - - - - - -

Convolvulus

 sepium L.

2,75 0,25 - - 2,60 2,37 1,50 1,90 1,50 2,25

Portulaca

 oleracea L.

2,65 2.37 - - - 0.5 - - -

Cirsium

 arvense L.

1,25 2,50 0,65 0,62 1,00 2,15 - 0,25 0,25 0,65

Senecio

 vulgaris L.

2,25 0,25 - 0,12 0,12 - - 1,00 -

Sinapis

 arvensis L.

2,00 3,00 - - - - - - -

Cynodon

dactylon L.

2,00 - - - - - - - -

Asclepias

 syriaca L.

- 1,00 - - - 0,25 - - - 0,18

Amarantus

retroflexus L

- - 0,50 - - - 0,50 - 0,12

Ukupno

Total

58,36 70,59 3,60 5,98 3,84 8,82 1,50 4,52 2,99 8,20

* Oznake I i II označavaju prvu i drugu ocenu Lables I and II stands for the first and second

evaluation

 32

Tabela 3. Efikasnost ispitivanih herbicida

Table 3. Efficacy of investigated herbicides

Pokazatelji

efikasnosti

Parameters of

efficiency

Kontrola

Frontier

super

+

Relay plus

Dual Gold 960

EC

+

Prometrin-SC

Relay plus

+

Liron tečni

Dual Gold 960

EC

+

Liron tečni

I 2) II I II I II I II I II

Opšta ocena po

EWRC

General point by

EWRC

1

1

1

1

1

1

1

1

1

1

Prosečan broj

korova /m2

Average number of

weeds /m2

58,36

70,59

3,60

5,98

3,84

8,82

1,50

4,52

2,99

8,20

KE (%)1)

za broj biljaka/ m2

CE (%) for the

number of plants /m2

- -

93,83

91,52

93,42

87,50

97,43

93,60

94,87

88,38

Prosečna masa

korova (g/m2)

Average weight of

weeds(g/m2)

2.580,0

398,5

540,0

193,0

487,0

KE (%) za masu

korova

CE (%) for the

weight of weeds

-

84,55

79,00

92,52

81,10

1)
 KE (%) koeficijent efikasnosti CE (%) coefficient of efficiency

2)
 Oznake I i II označavaju prvu i drugu ocenu Lables I and II stands for the first and second

evaluation

4. ZAKLJUČAK

Na osnovu dobijenih podataka o ispitivanju efikasnosti i selektivnosti

herbicida u proizvodnji sadnica topola može se zaključiti sledeće:

 U ogledu je evidentirano 15 korovskih vrsta sa znatno većim prisustvom

dikotiledonih u odnosu na monokotiledone korove.

 Ispitivane kombinacije herbicida ispoljile su veoma dobru efikasnost u

suzbijanju broja i sveže mase korovskih biljaka.

 Najveću efikasnost u smanjenju broja i mase korova postignuto je

primenom kombinacije herbicida acetohlor + linuron (2 l/ha + 2 l/ha).

 Ispitivani herbicidi nisu delovali fitotoksično na sadnice topola.

 Upotrebom herbicida smanjena je zakorovljenost u rasadniku što je

omogućilo nesmetano razviće i rast sadnica topola.

 33

LITERATURA

Gojković, G. 1981: Fitofarmakološke vrednosti selektivnih herbicida u rasadnicima

topole Populus x euramericana (Dode) Guinier, cl. I-214 na aluvijumu

Dunava, Radovi, knjiga 11, Institut za topolarstvo, Novi Sad.

Konstantinović, B. 1999: Poznavanje i suzbijanje korova, Univerzitet u Novom

Sadu, Poljoprivredni fakultet, Novi Sad.

Myatt, A., Vorwerk, M. 1985: Administrative, economic and technical observations

in developing and maintaining an effective weed control program.

Proceedings: Intermountain nurseryman's association meeting, Fort Collins,

Colorado, 13-15 august, 7-9.

Milenković, D. 1989: Efekti primene herbicida ''Sinbar'' i ''Stomp-Prometrin'' u

proizvodnji jednogodišnjih topolovih sadnica, Institut za topolarstvo, Novi

Sad, magistarski rad 1-91.

Stanković, A. 1969: Metode ispitivanja herbicida. Agrohemija, 5-6, 197-203.

Zekić, N. 1983: Korovi u šumarstvu i njihovo suzbijanje, Savez inženjera i tehničara

šumarstva i industrije za preradu drveta Bosne i Hercegovine, Sarajevo

Summary

EFFICIENCY AND SELECTIVITY OF HERBICIDES IN THE PRODUCTION

OF POPLAR ROOTED CUTTINGS

by

Vasić, V., Drekić, M., Poljaković Pajnik, L., Pekeč, S.

U radu su prikazani rezultati ispitivanja efikasnosti i selektivnosti herbicida

na bazi dimetenamida + acetohlora, S-metalohlora + prometrina, S-metalohlora +

linurona i acetohlora + linurona u proizvodnji sadnica topola. Ispitivanja

efikasnosti i selektivnosti herbicida obavljena su tokom 2004. godine na

eksperimentalnom polju Instituta za nizijsko šumarstvi i životnu sredinu u Novom

Sadu.

Na osnovu podataka o broju korova po m
2

i svežoj masi korova izvršeno je

izračunavanje koeficijenta efikasnosti primenjenih herbicida, a ocena fitotoksičnosti

obavljena je po EWRC-skali.

Sve ispitivane kombinacije herbicida smanjile su broj jedinki i mase

korova po jedinici površine. Najveću efikasnost u redukciji broja jedinki i mase

 34

korova ispoljila je kombinacija herbicida acetohlor + linuron. Ispitivani herbicidi

nisu ispoljili fitotoksično dejstvo na sadnice topola. Upotrebom herbicida smanjena

je zakorovljenost u rasadniku što je omogućilo nesmetano razviće i rast sadnica

topola.

This paper presents the study results of the efficiency and selectiveness of

herbicides based on dimethenamid + acetochlor, S-metolachlor + prometrin, S-

metolachlor + linuron i acetochlor + linuron in production of poplar planting

material. The study of the efficiency and selectiveness herbicides was performed

duting 2004 at the experimental field of the Institute of Lowland Forestry and

Environment in Novi Sad.

Based on the date on weed number per m
2
 and weight of weed on the

control and treated areas, the coefficient of efficiency of the applied herbicides was

calculated, and the phyto-toxicity was assessed by EWRC-scale.

 All investigated combination of herbicides the reduction of weed number

and weight of weeds per unit area. The best efficiency in the reduction of the number

and weight of the weed was shown by the combination of herbicides acetochlor +

linuron. The investigated herbicides did not have a depressive effect on the growth

of poplar stecklings.

 35

UDK: 582.623.2:632.7

Predhodno saopštenje Preliminary report

ISTRAŽIVANJA PREDILEKCIJE Leucoptera sinuella Rtti. (Lepidoptera:

Leucopteridae) NA ISHRANU LIŠĆEM RAZLIČITIH KLONOVA CRNIH

TOPOLA

Poljaković-Pajnik L.
1
, Drekić M.

1
, Kovačević B.

1
, Vasić V.

1
, Avramović G.

1

Izvod: Proučavana je predilekcija minera lista topole Leucoptera sinuella

Rtti. prema sedam klonova američke (Populus deltoides Bartr.) i eurameričke

(Populus x euramericana Dode) crne topole u 2001. godini kada je bio veoma visok

intenzitet napada na osnovu intenziteta oštećenja lista i formiranja zapredaka.

Rezultati ovih istraživanja osim navedenog upućuju na to da se selekcijom mogu

dobiti genotipovi koje ova ozbiljna štetočina ne preferira u značajnijoj meri.

Ključne reči: Leucoptera sinuella, predilekcija, crne topole, klonovi

STUDY OF Leucoptera sinuella Rtti. (Lepidoptera: Leucopteridae) FEEDING

PREFERENCE FOR FEEDING ON THE LEAVES OF DIFFERENT BLACK

POPLAR CLONES

Abstract: The feeding preference of poplar leaf moth Leucoptera sinnuela Rtti. for seven

clones of american cottonwood (Populus deltoides Bartr.) and euramerican black poplar

(Populus x euramericana Dode) in 2001 when its attack was rather intensive, at the base of

the intensitsity of leaf dameging and coccon formation. The results of these trials also suggest

that the genotypes could be selected that are not considerably preffered by pest.

Key words: Leucoptera sinuella, feeding preference, black poplars, clones

1. UVOD

Redovnim praćenjem pojave i značaja štetnih insekata koji se javljaju

spontano na genotipovima koji su u postupku selekcije kao i onih koji se široko

primenjuju u praksi, zapaženo je da Leucoptera sinuella (Rtti) minirajući list topola

predstavlja čestu i veoma značajnu štetočinu. Štetnost se ogleda u tome što gusenice

izgrizaju za svoju ishranu tkivo izmedju epidermisa gradeći na taj način specifične

»mine«, koje mogu biti brojne na lišću pa čak i da ga čitavog prekriju. Tako je

tokom 2000. godine u zasadima i rasadnicima topole na području Vojvodine

utvrđeno povećanje brojnosti populacije ove štetočine a sa tim i povećanje šteta.

Prema istraživanjima Jodal et al. (2002) Leucoptera sinuella ima tri generacije od

1
 Mr Poljaković-Pajnik Leopold, istraživač, dipl. inž. Drekić Milan, istraživač, dr Kovačević

Branislav, naučni saradnik, mr Vasić Verica, istraživač, dr Avramović Gojko, naučni

saradnik, Institut za nizijsko šumarstvo i životnu sredinu, Poljoprivredni fakultet u Novom

Sadu, Antona Čehova 13, 21000 Novi Sad

 36

kojih je prva najbrojnija, a treća najmanje brojna, a u minama se razvija jedna ili

više gusenica koje prolaze kroz četiri razvojna stupnja.

Dugogodišnjim radom istraživača Instituta za nizijsko šumarstvo i

životnu sredinu na oplemenjivanju topola dobijen je veliki broj genotipova koji se

odlikuju izrazito bujnim rastom. Primećeno je da su ti genotipovi napadnuti

minerom različitog intenziteta što ukazuje na postojanje i raličitog stepena

predilekcije prema pojedinim genotipovima. Informacija o predilekciji i intenzitetu

napada minera bi mogla da bude od značaja u postupku odabira najpovoljnijih

klonova topola i po ovom svojstvu, za koje smatramo da je važno za one klonove

koji se već široko koriste ili će se predložiti za korišćenje u ozelenjavanju urbanih

sredina i pošumljavanje. U ovom slučaju na osnovu pokrivenosti lišća minama

izraženom u procentima i broja zapredaka gusenica na kraju vegetacije, želela se

dobiti inforamcija da li kod ovog minera postoji određeni stepen predilekcije prema

određenim klonovima i koliki je. Na osnovu dobijenih prvih informacija preduzela

bi se kasnije detaljnija proučavanja u tom smislu.

Slika 1. Mine i zapredci na listovima topole

 Figure 1. Mines and coccons on poplar leafs

2. MATERIJAL I METOD

Istraživanja predilekcije su obavljena u matičnjaku genofonda topola na

oglednom dobru Instituta za nizijsko šumarstvo i životnu sredinu tokom sepembra

2001. Ocena štetnosti napada minera je izvršena u godini njegovog veoma

intenzivnog napada i to na kraju vegetacije. Ocenjivanje je obavljeno na po dva

 37

slučajno izabrana izbojka sa tri stabla na 7 klonova čija je taksonomska pripadnost

data u tabeli 1. Klonovi “B-229”, S6-7, 665, 187/81 i 129/81 su u fazi ispitivanja i

dva klona "Robusta" i "Pannonia“ koji se već duži niz godina koriste za

pošumljavanje.

U svakom listu je ocenjena površina pokrivena minama (0-20% – I

stepen, 20-40% – II stepen, 40-60%- III stepen, 60-80% – IV stepen i 80-100% - V

stepen) kao i broj zapredaka. Na osnovu ovih podataka odredjeno je za celu šibu

učešće listova na kojima su se konstatovali zapredci, srednji broj zapredaka po listu

za svo lišće izbojaka, srednji broj zapredaka po listu samo za listove sa zapredcima,

učešće broja listova sa minama, broj listova sa pokrivenošću minama u II-V i III-V

stepenu pokrivenosti u ukupnom broju listova. Parametri koji opisuju učešće u

ukupnom broju listova su transformisani arcsin transformacijom (Xarcsin , X je

vrednost u %), kako bi se dobila normalna distribucija frekvencija, neophodna za

izvođenje statističkih testova.

Primenjena je dvofaktorijalna analiza varijanse poduzoraka, random

model:

Xijk = μ + ai + bj(i) + k(ij),

gde je μ - srednja vrednost totala, a - efekat i-tog klona, b - efekat j-te

biljke unutar i-tog klona, a  se odnosi na slučajna odstupanja. Odnosi među

ispitivanim genotipovima su analizirani na osnovu testa najmanjih značajnih razlika

(NZR-test), gde je vrednost NZR0,05 iznosila:
)();05,0(*

)(jiGP XXdf St


, za

np

MS
S

GP

XX ji

)(

)(

*2



, gde je dfP(G) - broj stepeni sloboda za faktor biljka

unutar genotipa, MSP(G) - sredina kvadrata za faktor biljka unutar genotipa, n - broj

izbojaka unutar biljke, a p - broj biljka unutar genotipa.

Tabela 1. Taksonomska pripadnost klonova i zemlje porekla
Table 1. Clone taxonomy and country of origin

Klon
Clone

Taksonomska pripadnost
Clone taxonomy

Zemlja porekla
Country of origin

129/81 Populus deltoides Serbia and Montenegro

B-229 Populus deltoides Serbia and Montenegro

182/81 Populus deltoides Serbia and Montenegro

665 Populus deltoides France

S6-7 Populus deltoides Serbia and Montenegro

Pannonia Populus x euramericana Hungary

Robusta Populus x euramericana Italy

3. REZULTATI ISTRAŽIVANJA I DISKUSIJA

 38

U grafikonima 1-3 prikazani su rezultati ocene po klonovima u odnosu na

ukupan broj listova, pokrivenosti lišća minama u I-V, II-V i III-V stepenu. Iz

grafikona 1 se jasno vidi da je stepen pokrivenosti lišća minama bio različit a iz

tabele 2 da su te razlike bile statistički značajne odnosno da je stepen napada bio

različit. Klon 129/81 (0.86) je imao najviši procenat učešća listova sa minama u

ukupnom broju listova, a najmanji klon 182/81(0.67).

Tabela. 2. Rezultati analize varijanse poduzoraka ispitivanih pokazatelja stepena

napada minera lista topole
Table 2. Results of analysis of variance by nested design for examined characters of the

degree of the atack of poplar leaf moth

Svojstva Characters

Sredina kvadrata Mean square 1)

Klon
Clone

Biljka
Plant

Pogreška
Residual

Udeo listova sa minama – I-V stepen
Percentage of leaves with mines - I-V degree

123,62 * 39,81 47,88

Udeo listova sa više od 20% oštećene površine – II-V stepen
Percentage of leaves dameged by mines more than 20% - II-V degree

307,53 * 80,01 52,57

Udeo listova sa više od 40% oštećene površine - III-V stepen
Percentage of leaves dameged by mines more than 40% - III-V degree

162,84 67,49 54,58

Broj zapredaka za sve listove
Number of coccons for all leaves

11,04 * 2,86 * 1,03

Udeo listova sa zapredcima
Percentage of leaves with coccons

849,13 * 235,98 ** 80,75

Broj zapredaka za listove sa zapredcima
Number of coccons for leaves with coccons

30,71 ** 4,22 2,45

1) Broj stepeni sloboda za klon: 6, za biljku unutar klona: 14, za pogrešku: 21, za total: 41
1) Degree of freedom for clone: 6, for plant within clone: 14, for residual: 21 and for total 41

Grafikon 1. Učešće listova sa minama (I-V stepen pokrivenosti) u ukupnom broju

listova
Graph 1. Percentage of leaves with mines (I-V degree of damege)

0

0.1

0.2

0.3

0.4

0.5

0.6

0.7

0.8

0.9

6
6

5

1
2

9
/8

1

1
8

2
/8

1

B
-2

2
9

P
a

n
n

o
n

ia

R
o

b
u

s
ta

S
6

-7
b bb

b

a

b b

 39

Iz grafikona 2 se vidi da su se genotipovi u ovom slučaju statistički

značajno razlikovali. Najveći procenat učešća listova u II-V stepenapokrivenosti

površine minama u odnosu na ukupan broj listova utvđen je na klonu 129/81 (0.63),

a najmanji procenat je utvrdjen na klonu B-229 (0.31).

Grafikon 2. Učešće listova sa više od 20% (II-V stepena) pokrivenosti minama u

odnosu na ukupan broj listova
Graph 2. Percentage of leaves dameged more than 20% by mines (II-V degree)

0

0.1

0.2

0.3

0.4

0.5

0.6

0.7

0.8

0.9

1
6
6
5

1
2
9
/8

1

1
8
2
/8

1

B
-2

2
9

P
a
n
n
o
n
ia

R
o
b
u
st

a

S
6
-7

ab

bc
bcc

abc

a

c

Grafikon 3. Učešće listova sa više od 40% (III-V stepen) pokrivenosti površine

minama u odnosu na ukupan broj listova
Graph 3. Percentage of leaves dameged more than 40% by mines (III-V degree)

0

0.1

0.2

0.3

0.4

0.5

0.6

0.7

0.8

0.9

1

6
6
5

1
2
9
/8

1

1
8
2
/8

1

B
-2

2
9

P
a
n
n
o
n
ia

R
o
b
u
st

a

S
6
-7

abcabbc

c

abc

a

bc

 40

 Iz tabele 2 se vidi da nije utvrdjena statistički značajna razlika kada se radi

o procentu učešća listova sa III-V stepenom pokrivenosti površine minama u odnosu

na ukupan broj listova, međutim odnosi među ocenjivanim klonovima je bio

približno isti kao i u prethodnom slučaju (grafikon 3.).

Iz grafikona 1,2, i 3. se jasno uočava da je procenat učešća odnosno

pokrivenosti lišća minom bio uvek najveći kod klona 129/81 što nagoveštava da je

proučavani miner ispoljo najveći stepen predilekcije prema ovom klonu.

Na lišću proučavanih klonova utvrdjivali smo broj zapredaka koji bi

mogao indirektno da potvrdi i ukaže sa svoje strane na postojanje predilekcije prema

nekim klonovima i pogodnost klonova za razmnožavanje patogena. Interesantan je

slučaj klona B-229 koji je pretrpeo relativno slabija oštećenja od strane štetočine, ali

je hrizalidacija na njemu bila dosta intenzivna (Graf. 2 i 4). Analiza varijansi

izračunatog posečnog broja zapredaka po listu (uzeti su u obzir svi listovi sa i bez

zapredaka) je pokazala da postoji statistički značajna razlika medju klonovima

(Tabela 2).

 Iz grafikona 4 se jasno zapaža da je najveći broj zapredaka utvrđen je na

klonu 129/81 (4.46 zapredka po listu), a najmanji na klonu Robusta (0,23 zapredka

po listu).

Grafikon 4. Prosečan broj zapredaka po listu (svi listovi izbojaka)
Graph 4. Average number of coccons per leaf (for all leaves)

0

0.5

1

1.5

2

2.5

3

3.5

4

4.5

6
6
5

1
2
9
/8

1

1
8
2
/8

1

B
-2

2
9

P
a
n
n
o
n
ia

ro
b
u
s
ta

S
6
-7

bc

c

bc

ab

bc

a

bc

Ispitivani genotipovi su se statistički takođe značajno međusobno

razlikovali i u slučaju kada su uzeti u razmatranje samo listovi sa zapredcima i iz

njih izračunate prosečne vrednosti (tabela 2). Najveći prosečan broj zapredaka je

utvrđen na klonu 129/81 (7.10), a najmanji na klonu Robusta (0.23).

 41

Grafikon 5. Prosečan broj zapredaka po listu (samo listovi sa zapredcima)
Graph 5. Average number of coccons per leaf (only for leaves with coccons)

0

1

2

3

4

5

6

7

8

6
6

5

1
2

9
/8

1

1
8

2
/8

1

B
-2

2
9

P
a

n
n

o
n

ia

R
o

b
u

s
ta

S
6

-7

cde

e

bcd

abc

cde

a

ab

Grafikon 6. Učešće listova sa zapredcima u ukupnom broju listova
Graph 6. Percentage of leaves with coccons

0

0,1

0,2

0,3

0,4

0,5

0,6

0,7

0,8

0,9

1

6
6

5

1
2

9
/8

1

1
8

2
/8

1

B
-2

2
9

P
a

n
n

o
n

ia

R
o

b
u

s
ta

S
6

-7

de

c

abc

ab

e

a

cd

Kada se stavi ukupan broj listova sa zapredcima u odnosu na ukupan broj

listova ispitivani genotipovi pokazuju među sobom statistički značajne razlike

 42

(Grafikon 3). Najveći broj listova sa minama u odnosu na ukupan broj listova utvđen

je na klonu 129/81 (0.61) a najmanji na klonu Robusta (0.14) (Grafikon 6).

Rezultati istraživanja predilekcije Leucoptera sinuella prema različitim

klonovima topola su pokazali da u tom pogledu postoji izražen interklonalni

varijabilitet.

Na osnovu rezultata analize varijanse (Tabela 2) najjasnije razlike među

ispitivanim genotipovima su bile za svojstvo: učešće broja listova sa zapredcima u

ukupnom broju listova (veoma značajne razlike), dok razlike među genotipovima za

svojstvo učešće listova sa III-V stepenom pokrivenosti oštećene površine u

ukupnom broju listova nisu bile značajne. Učešće svih oštećenih listova u ukupnom

broju listova, posebno učešće listova koji se nalaze u II-V stepena pokrivenosti

površine, takođe pokazuju značajne razlike među ispitivanim genotipovima.

Leucoptera sinuella među ispitivanim klonovima najveći stepen

predilekcije pokazala prema klonu 129/81, sudeći po stepenu oštećenja lišća, a

takodje i najvećem broju zapredaka na njemu.

Na osnovu sličnih rezultata manji stepen predilekcije miner lista topole je

pokazao prema klonovima B-229, 665 i 182/81. Dobijeni rezultati su u skladu sa

nalazima Hideki et al. (2002) koji su potvrdili postojanje više različitih stimulusa

kod različitih vrsta topola i vrba koji utiču na ovipoziciju i prisustvo Leucoptera

sinuella.

Dobijeni rezultati su u skladu i sa istraživanjem Poljaković-Pajnik et al.,

(1999), koji je ispitivao i utvrdio predilekciju Chrysomela populi na ishranu lišćem

nekih klonova crnih topola i prema čijim istraživanjima postoje statistički značaje

razlike u predilekciji odnosu izboru domaćina za ishranu.

U svojim istraživanja Augustin et al., (1993, 1993a) je konstatovao

varijabilitet u preferenciji Chrysomela populi i Chrysomela tremulae prema

različitim klonovima bele topole. Ramirez et al. (2004) je ispitujući otpornost

različitih hibrida topola u Čileu na napad Chaitophorus leucomelas (Homoptera:

Aphididae) takođe utvrdio razlike među ispitivanim hibridima.

Rezultati izvršenih istraživanja ukazuju na mogućnost da se smanjene

štete, koje pričinjava Leucoptera sinuella u gazdovanju topolama mogu postići

upotrebom klonova topola prema kojima miner lista topole pokazuje maji stepen

predilekcije odnosno na kojima se stvara manji broj mina. U uskoj vezi sa tim može

se govoriti i o potencijalu nekog klona za pošumljavanje. Sa druge strane klonovi

prema kojima miner pokazuje veći stepen predilekcije se mogu koristiti kao mamac

biljke u rasadnicima i zasadima topola. Ovo je u skladu sa principima integralne

zaštite šuma. Postojanje varijablinosti u atraktivnosti pojedinih genotipova za minera

topolovog lista i u njihovoj toleranciji prema napadu idu u prilog osnivanju

poliklonalnih zasada.

4. ZAKLJUČCI

Rezultati istraživanja predilekcije Leucoptera sinuella prema različitim

klonovima topola su pokazali da u tom pogledu postoji izražen interklonalni

varijabilitet.

Na osnovu rezultata analize varijanse najjasnije razlike među ispitivanim

genotipovima su bile za svojstvo: učešće broja listova sa zapredcima u ukupnom

broju listova (veoma značajne razlike), dok razlike među genotipovima za svojstvo

 43

učešće listova sa III-V stepenom pokrivenosti oštećene površine u ukupnom broju

listova nisu bile značajne. Učešće svih oštećenih listova u ukupnom broju listova,

posebno učešće listova koji se nalaze u II-V stepena pokrivenosti površine, takođe

pokazuju značajne razlike među ispitivanim genotipovima.

Leucoptera sinuella je među ispitivanim klonovima najveći stepen

predilekcije pokazala prema klonu 129/81, sudeći po stepenu oštećenja lišća, a

takodje i najvećem broju zapredaka na njemu.

LITERATURA

Augustin,S.,Courtin,C.,Delplanque,A.(1993) : Poplar clones effect on development,

mortality and fecundity of Chrysomela (Melasoma) populi L. and

Chrysomela tremulae F. (Col. Chrysomelidae), J.Appl.Ent.116:39-49

Augustin,S.,Courtin,C.,Delplanque,A.(1993a) : Preferences of Chrysomela

(Melasoma) populi L. and Chrysomela tremulae F. (Col. Chrysomelidae)

for Leuce section poplar clones, J.Appl.Ent.115, :370-378

Hideki, K., Takayuki, O. (2002): Oviposition stimuli for host plant rekognition and

clutch size determination in a leaf –mining moth, Ecological

Entomology, 27, 622-625

Jodal, I., Drekić, M., Marković, M., Poljaković-Pajnik,L. (2002): Prilog poznavanju

biologije i mogućnosti suzbijanja minera lista topole Proleucoptera

sinuella Rtti. (Lepidoptera, Leucopteridae); Topola N
o
 167/168 : 41-50

Poljaković-Pajnik, L., Orlović, S., Jodal, I. (1999): Istraživanje predilekcije

Chrysomela populi L. (Col. Chrysomelidae) na ishranu lišćem nekih

klonova crnih topola, Topola 163-164: 41-46.

Ramirez,C., Zamudio F., Verdugo, Nunez, M. (2004): Differential Susceptibility of

Poplar Hybrids to the Aphid Chaitophorus leucomelas (Homoptera:

Aphididae) ,Forest Entomology, Vol. 97, no. 6:1965-1971

 44

Summary

STUDY OF Leucoptera sinuella Rtti. (Lepidoptera, Leucopteridae) FEEDING

PREFERENCE FOR FEEDING ON THE LEAVES OF DIFFERENT BLACK POPLAR

CLONES

by

Poljaković-Pajnik L., Drekić M., Kovačević B., Vasić V., Avramović G.

The predilection of poplar leaf moth Leucoptera sinnuela Rtti. for seven clones of american

cottonwood (Populus deltoides Bartr.) and euramerican black poplar (Populus x

euramericana Dode) in 2001 when its attack was rather intensive. The difference in the

degree of feeding preference is against different clones of eastern cottonwood was examined

at the base of the coverage of the leaves bu mines (directly) and by number of coccons

(indirectly). Some examined clones, selected in Institute for lowland forestry and

environment, Faculty of Agriculture in Novi Sad, are in experimental phase, while Pannonia

and Robusta are already registered. Leucoptera sinuella showed the highest degree of feeding

prevalence for clone 129/81, and the lowest for B-229, 665 and 182/81. The results of these

trials also suggest that the genotypes could be selected that are not considerably preffered by

pest. Thus these clones would be favorised by this character.

Struļni rad Professional work

OSVRT NA DOSADAĠNJE I SADAĠNJE GAJENJE TOPOLA NA

PODRUĻJU ĠG SREMSKA MITROVICA

Janjatoviĺ, G.

I z v o d: U radu se daje pregled poġumljavanja izvrġenih na podruļju ĠG Sremska

Mitrovica pedesetih i prve polovine ġezdesetih godina 20. veka. Rezultati na

poġumljavanju u tom periodu dale su zadovoljavajuĺe rezultate. Ukazuje se na

iskustva u proizvodnji sadnog materijala, podizanju zasada, merama nege i

neophodnoj zaġtiti. Konstatuje se da sadaġnja tehnologija predstavlja sintezu

dosadaġnjih iskustava i nauļnih saznanja.

Kljuļne reļi: klonske sorte, zasad, zaġtita, rasadnik.

RETROSPECTION OF THE PREVIOUS AND PRESENT POPLAR GROWING IN

FOREST ESTATE "SREMSKA MITROVICA"

A b s t r a c t: A view over the activities on vast afforestration that occurred in forest estate

"Sremska Mitrovica" in fifties and first half of sixties of 20th century. The activities on

afforestration in that period gave satisfactory results. The experiences in planting material

production, plantation establishment, cultivation measures and plant protection are

presented. It is concluded that present technology is the synthesis of previous experiences and

scientific findings.

Key words: clone cultivars, plantation, plant protection, nursery

1. UVOD

 Na podruļju ĠG Sremska Mitrovica, u priobalju reke Save,

oduvek je bilo prirodnih ġuma topola i vrbe. Njihova povrġina nije bila velika, ali ni

potrebe za njihovim drvetom nisu bile veĺe.

 Regulacioni radovi koji su zapoļeti pre 147 godina postepeno

su presecanjem meandara, izgradnjom nasipa, zaġtitom obala ukrotili tokove veĺih

reka u nova korita. Time su izmenjeni uslovi za nekada uļestalo formiranje novih

prostranih sprudova, pa je izostala i prirodna obnova ovih ġuma. Ove okolnosti su

imale presudan uticaj na dalji tok obnove prirodnih ġuma domaĺih topola i vrba.

Delimiļno zbog toga, a viġe zbog potreba za uveĺanom produkcijom drvne mase,

najveĺi deo povrġina na kojima su se prostirale ovakve ġume, omuguĺile su da se

posle njihove seļe osnivaju zasadi selekcionisanih klonova topole i vrbe. Tako je

bilo i sa priobaljem reke Save, na koju se uģim ili ġirim pojasom naslanjaju sve ġume

kojima gazduje ĠG Sremska Mitrovica.

2. OD PRVIH ZASADA DO VELIKIH POĠUMLJAVANJA

2.1. Prvi zasadi topola i vrba

 Prve veĺe kulture topola na podruļju Jugoslavije osnovane su

oko 1920 godine. Bili su to obimni radovi na smirivanju peska u Deliblatskoj

peġļari. Koriġĺene su domaĺe bele i crne topole, kao i prvi kultivari evroameriļkih

topola pod zajdniļkim nazivom ñKanadske topoleò.

 Na podruļju ĠG Sremska Mitrovica prvi kultivari

(marilandika, serotina i robusta) posaĽeni su 1938 godine u Ġ.U. Klenak. Ovi

kultivari su dugo ostali u upotrebi. Dobri rezultati povoljno su uticali na obim

osnivanja novih zasada.

2.2. Zasadi topola i vrba posle Drugog svetskog rata

 Masovno osnivanje zasada topola i vrba u Jugoslaviji poļinje

posle Drugog svetskog rata. Stalno poveĺanje potroġnje drveta iniciralo je potrebu

intenzivnog gajenja topola i vrba, koje predstavljaju najproduktivnije vrste drveĺa u

podneblju Srednje Evrope.

O kakvoj i kolikoj produkciji je reļ, najbolje govore podaci iz knjige ñGAJENJE

TOPOLAò autora ing. Branislava Mariĺa, 1958 godine:

ñĠume od nekih vrsta topola na zemljiġtu prvog boniteta mogu za 50 godina dati

prinos od 1350 m
3
 drvne mase po jednom hektaru (m

3
/ha), ġto odgovara proseļnom

godiġnjem prinosu od 27 m
3
/ha. U drvoredima se sa topolama moģe postiĺi joġ veĺi

prinos. Nije nikakva retkost da u drvoredu jedna topola stara 40 godina ima masu od

4 m
3
, ġto odgovara prinosu od 1340 m

3
/ha. To znaļi da topole u drvoredima

priraġĺuju za oko 20% brģe nego u ġumi. Ļak i na zemljiġtima treĺeg boniteta

(srednji bonitet) za 50 godina topola moģe dati prinos od 420 m
3
/ha. U naġim

klimatskim uslovima ni jedna druga vrsta drveĺa ne daje ovako visoke prinose.

Koliko topole mogu po prinosu da prednjaļe ispred drugih vrsta pokazuje ovaj

pregled:

Tabela 1. Prinos zapremine drveta za 50 godina u m
3
/ha

Table 1. The yeald of wood volume for 50 years in m3/ha

Vrsta drveta
Tree species

Bonitet zemljiġta - Soil bonity

I II

Topola Poplar 1350 420

Jela Fir 547 215

Smrļa Spruce 510 250

Bor Pine 455 246

Bukva Beech 299 149

Napominje se da su u prednjem pregledu za prinose uzeti nemaļki podaci i to za

topolu iz tabela Blume-a, za jelu po tabelama Eichorn-a, za smrļu po tabelama

Schwapach-a, a za bor i bukvu po tabelama Gehrhardt-a.

Prema podacima MeĽunarodne komisije za topolu za 25 godina u Holandiji topola

daje prinos od 300 m
3
/ha, a hrast, bukva i bor 25, 75 i 75 m

3
/ha. Za 40 godina, u

Nemaļkoj, na zemljiġtu II boniteta, topola daje prinos od 543 m
3
/ha, ġto je za skoro

6 puta viġe od hrasta (95 m
3
/ha) i bukve (97 m

3
/ha), a skoro 5 puta viġe od breze

(110 m
3
/ha) i jasena (119 m

3
/ha), skoro 3 puta viġe od smrļe (201 m

3
/ha). Na Kipru

topola daje 28 puta veĺi prinos od bora.

Odmah treba reĺi da ovako visoke prinose ne daju sve, veĺ samo neke topole, koje

su zbog ovako visokih prinosa nazvane brzorastuĺe. Inaļe, rod topola zastupljen je

na svim kontinentima sem Australijeò.

 U Jugoslaviji je 1950 godine bilo preko 10000 ha zasada

topola i vrba. Navedene godine osnovana je Jugoslovenska nacionalna komisija za

topolu, kao ļlan MeĽunarodne komisije za topolu. Ona postaje glavni pokretaļ i

nosilac planiranja i razvoja topolarstva u Jugoslaviji. Na njenu inicijativu osniva se

1958 godine Zavod za topole u Novom Sadu, koji prerasta u Institut za topolarstvo,

takoĽe sa sediġtem u Novom Sadu.

 Tih godina uveģene su poļetne koliļine repromaterijala

italijanskih klonova topola, najviġe Populus x ea cl i-214, zatim Populus x ea i-154,

Populus x ea i-455, Populus x ea i-45/51, ñJakometiò i dr. Prvi proizvodno-

eksperimentalni zasadi, osnovani uz primenu nove tehnologije (1956 g), pokazali su

dobre rezultate. Dominirala je upotreba klona i-214. Prve sadnice klona, donete iz

Instituta za topolarstvo, zasaĽene su na podruļju ĠG Srem. Mitrovica 1961 godine.

Niko tada nije mogao predpostaviti koliko dugo ĺe trajati neprikosnovena vladavina

ovog klona u naġim plantaģama. Niz dobrih osobina (dobro primanje, otpornost na

bolesti i ġtetoļine, odliļan prirast, kvalitet drveta) bio je glavni razlog za na veliku

rasprostranjenost zasada klona I-214.

2.3. Velika poġumljavanja 50-ih i 60-ih godina 20 veka

 Paralelno sa masovnim poġumljavanjima topolom na

podruļju ondaġnje Jugoslavije u ĠG Sremska Mitrovica poġumljene su topolom

(neġto i vrbom) velike povrġine. Tako je u periodu od 1952-1966 godine podignuto

12.652 ha zasada topola i vrba. U navedenom periodu proseļno je poġumljavano 843

ha godiġnje, a najveĺa poġumljavanja izvrġena su 1955 godine (1104 ha), 1956

godine (1367 ha) i 1962 godine (1231 ha). Bili su to poduhvati za svako poġtovanje.

Bilo je i neuspelih poġumljavanja, ali su uspeli zasadi bili znatno brojniji.

 Uprkos podacima, kojima su struļne sluģbe u svakodnevnom

radu raspolagale, ukazala se 1971 godine potreba i prilika da se saļini rezime

izvrġenih poġumljavanja, oceni njihov uspeh i izraļuna seļivi etat.

Taj zadatak izvrġila je grupa autora: Erdeġi dr Josip, Kukiĺ Svetozar i

Atanackoviĺ Miloġ u radu ñStanje topolovih zasada sa 1970 godinomò. Navedena

grupa autora snimila je stanje topolovih zasada na terenu, koristeĺi i ogledne

povrġine iz 1966 godine, pa su se mogli dati i neki uporedni podaci. Slede glavni

delovi navedenog rada:

òPovrġine

Tabela 2. Pregled povrġina topolovih zasada-stanje sa 1970 g.
Table 2. The view over the area under the poplar plantations ï the data for 1970

Ġumska uprava
Forest department

Zasnovano (ha)
Afforested (ha)

Propalo - poseļeno (ha)
Failed - cutted off (ha)

Ostalo (ha)
Remainded (ha)

Kupinovo 3810 957 2853

Klenak 2117 764 1353

Sremska Mitrovica 850 44 806

Moroviĺ 834 211 623

Viġnjiĺevo 1696 912 784

Svega Total 9307 2888 6419

 Kako se iz tabele vidi, od ukupno 9307 ha topolovih zasada

za drvnu proizvodnju ima samo 6419 ha, dok na preostalih 2888 ha nema drvne

produkcije. MeĽutim, po ranijim evidencijama ĠG Srem.Mitrovica ima oko 12000

ha zasnovanih zasada topole. Ovaj podatak moģe sluģiti kao polazna taļka za

dobijanje stvarnog sadaġnjeg stanja. Evo iz ļega se sastoji taj podatak:

- Produktivni zasadi topola 6149 ha

- Propalo ili poseļeno 2888 ha

- Drvoredi 3200 ha

- Ukupno 12507 ha

 Od ukupno 12507 ha ġto je ĠG poġumilo, sada imamo

produktivnih topolovih zasada 6419 ha, dok je 2888 ha propalo, tj. nema drvne

produkcije, a za 3200 ha drvoreda plaĺamo zakup (zemljiġte nije naġe), a i ne zna se

pouzdano kolika se drvna masa nalazi akumulirana u njima.ò

2.3.1. Drvna masa

Poļevġi od osnovne povrġine 6419 ha, a na temelju oglednih povrġina doġli smo do

drvne mase i proseļnog godiġnjeg prirasta.

Tabela 3. Pregled masa topolovih zasada-stanje sa 1970 godinom
Table 3. Wood volume for poplar plantations - data for 1970

Ġumska uprava
Forest department

Povrġina (ha)
Area (ha)

Masa (m
3
)

Wood volume (m3)

Proseļni prirast

Average income

m
3
 m

3
/ha

Kupinovo 2953 364619 33216 11.64

Klenak 1353 147023 14904 11.01

Srem.Mitrovica 806 112777 12824 15.91

Moroviĺ 623 55046 4779 7.67

Viġnjiĺevo 784 55354 4579 5.84

Svega Total 6419 734819 70302 10.95

2.3.2. Ophodnja i etat

a) Gusti ili namenski zasadi ï ophodnja 12 godina

b) Retki ili kombinovani zasadi ï ophodnja 25 godina

en = ha256
25

6419
= - normalni etat po povrġini

ev od 1975 g. = 256 ha x 300 m
3
/ha = 76800 m

3
 ï etat po masi

Navedeni podaci su veoma interesantni, utoliko pre ġto su samo sluļajno

saļuvani (pripravniļki dnevnik autora ovog rada ï 22.02. 1972 g.), zbog ļega su se

naprosto morali naĺi u ovom radu. Ipak, oļigledno je da nam nedostaju podaci o

starosti zasada, koja bitno utiļe na proseļan godiġnji prirast. Upravo zbog toga

mislim da je proseļna starost zasada u ĠG Sremska Mitrovica bila najveĺa, a u ĠS

Viġnjiĺevo najmanja, ġto je bitno uticalo na veliļinu proseļnog godiġnjeg prirasta.

 Podatak o povrġini podignutih drvoreda navodi na ozbiljno

razmiġljanje iz koga proizilazi pitanje: da li je to bilo moguĺe? Prevladavaju, ipak,

razlozi i ļinjenice koje vode do potvrdnog odgovora.

 Ulagani su veliki napori i sredstva za poġumljavanje

brzorastuĺim vrstama. O tome veoma uverljivo piġe Plavġiĺ S.(1959) i izmeĽu

ostalog navodi:

- IzraĽen je 1958 godine perspektivni plan vanġumskog ozelenjavanja APV.

- Prema perspektivnom planu privrede Sreza Sremska Mitrovica predviĽa se

za period 1957.-1962. godine poġumljavanje na povrġini od 6920 ha

- Redovan plan poġumljavanja za 1960. godinu predviĽa poġumljavanje na

povrġini od oko 1500 ha i 600 km drvoreda, zatim vanġumsko

ozeljenjavanje na povrġini od 780 ha zasada i 70 km drvoreda, potom

komunalno ozelenjavanje oko naselja 20 ha i drvoreda u naseljima 56 km.

- Odlukom NO Sreza Sremska Mitrovica formirana je ġumska sekcija Ruma

za drvorede pored svih javnih puteva na teritoriji Sreza.

- Potreban sadni materijal za poġumljavanje u jesen 1959.g. i proleĺe

1960.godine, a kojim raspolaģe ĠG Sr.Mitrovica:

Sadnice za plantaģiranje 1350 ha x 280 = 330.000 sadnica

Sadnice za drvorede 677 ha x 400 = 270.800 sadnica

SVEGA 2027 ha 600.800 sadnica

 Povrġina zasada podignutih u obliku drvoreda iskazivala se

tako ġto je kilometar jednorednog drvoreda imao povrġinu jednog hektara. Drvoredi

su podizani kao jednoredni, drvoredni pa i viġeredni i gde god je to bilo moguĺe:

pored svih vrsta puteva, kanala, van naselja i u naseljima. Narodni odbor Sreza

Sremska Mitrovica je radi zaġtite drvoreda od uniġtavanja odlukom od 4.VI 1957 g.

(sl.APV. br.6 od 10.06.1957 g.) reġio pitanje ļuvarske sluģbe i utvrdio sankcije. Bilo

je to presudno i dovoljno. Drvoredi su saļuvani. Doġlo je i vreme za seļu. Drvoredi

su poseļeni, a samo delimiļno obnovljeni, jer nema reġenja za spreļavanje

oġteĺivanja i uniġtavanja zasaĽenih sadnica.

Prvi uspesi i steļena iskustva udarili su temelje topolarstva u Ravnom

Sremu. Izgradnja fabrike celuloze i papira ñMilan Stepanoviĺ Matrozò u Sremskoj

Mitrovici, koja je poļela sa radom 1964 godine, bila je dodatni podstrek i stimulans.

 Sve veĺa traģnja drveta topole potvrĽivala je predviĽanja

struļnjaka o trajnom deficitu drveta uopġte, ali cene drvnih sortimenata ļesto su bile

ispod troġkova proizvodnje. Zbog toga, ali i zbog ukidanja podsticajnih mera od

strane drģave u drugoj polovini 60-ih i tokom svih 70-ih godina proġlog veka,

zabeleģen je pad poġumljavanja klonskim sortama topola i vrba. Veĺe ġtete su

izbegnute zahvaljujuĺi velikoj produkciji ovih najproduktivnijih vrsta drveta u

podneblju Srednje Evrope.

 Niske cene drveta topole posebno su pogaĽale

sremskomitrovaļke ġumare, ļija staniġta nisu optimalna za zasade topola, kao ġto je

to sluļaj sa staniġtima u Podunavlju. Ova ļinjenica uslovljava potrebu primene

potpune pripreme terena i zemljiġta i veĺe troġkove, u podizanju, negi i zaġtiti zasada

topola. Ovakav pristup ovom poslu obezbeĽuje veĺu produkciju, a u uslovima

trģiġnog poslovanja valorizaciju uloģenih sredstava.

Efekti seļa u autohtonim ġumama odluļujuĺe su pomogli da istrajemo u

primeni pune tehnologije osnivanja, nege i zaġtite zasada topola, a topola je uzvratila

produkcijom drvne mase, ġto je na svoj naļin uticalo na smanjenje seļa u ġumama

hrasta luģnjaka i prateĺih vrsta.

A sada ï posle ove malo ġire, ali potrebne, retrospektive ï vreme je za

tehnologiju osnivanja, nege i zaġtite intenzivnih zasada topola.

3. RASADNIĻKA PROIZVODNJA

Rasadniļka proizvodnja, kao inicijalna faza, vrlo je znaļajan faktor u

tehnologiji osnivanja zasada klonskih sorti topola. U dosadaġnjoj praksi proizvodile

su se razliļite kategorije-oblici sadnog materijala:

- dvogodiġnje sadnice uzgojnog oblika 2/3 i 2/2,

- jednogodiġnje sadnice uzgojnog oblika 1/1 i 1/2,

- jednogodiġnje ili dvogodiġnje sadnice uzgojnog oblika 1/0 i 2/0,

- reznice razliļite veliļine

Svi navedeni oblici sadnog materijala imaju svoje specifiļnosti u pogledu

tehnologije proizvodnje, pa je na samom poļetku proizvodnje potrebno imati

informaciju o koliļini i kategoriji sadnog materijala, koji treba proizvesti.

3.1. Osnovni uslovi za osnivanje rasadnika

 Za rasadnik treba koristiti zemljiġte dobrih svojstava za

optimalan razvoj sadnog materijala brzorastuĺih topola. Uglavnom su to duboka

aluvijalna zemljiġta, ļiji su slojevi po teksturnom sastavu peskovite ilovaļe, kao i

druga humusna i lakġa livadska zemljiġta, kakva se najļeġĺe nalaze u centralnim

delovima poloja. Preporuļuje se osnivanje rasadnika i proizvodnja sadnog materijala

na zemljiġtima koja su sliļnih svojstava, kao ġto su svojstva zemljiġta gde ĺe se

sadnice koristiti za osnivanje plantaģa. Svaki rasadnik mora da ima obezbeĽen izvor

vode, kao i zalivni sistem. Preporuļuje se obavezno ispitivanje svojstava zemljiġta

svih lokaliteta na kojima se planira osnovati rasadnik. Potrebno je izbegavati

osnivanje rasadnika u poplavnom podruļju, pogotovo one terene koji se redovno ili

povremeno plave u vreme veĺih vodostaja reka.

 Na podruļju ĠG Sremska Mitrovica u vreme najveĺih

poġumljavanja (1952-1966 g.) bilo je viġe rasadnika, sa znatno veĺom povrġinom od

sadaġnje povrġine, koja se koristi za rasadniļku proizvodnju. Bilo je to uslovljeno

ogromnim poġumljavanjima, ali i velikim brojem sadnica 1/1 zbog manjeg razmaka

sadnje. Kasnije, sa poļetkom primene nove tehnologije (krajem ġeste i poļetkom

sedme decenije) i dalje je bila potrebna velika povrġina rasadnika zbog preteģnog

koriġĺenja dvogodiġnjih sadnica topole za poġumljavanje.

 U ĠG Srem.Mitrovica postoje i za rasadniļku proizvodnju se

koriste tri rasadnika.

Tabela 4. Tip zemljiġta na kojima su osnovani rasadnici u ĠG Sremska Mitrovica
Table 4. Soil types on which the nurseries of Forest estate Sremska Mitrovica are established

Naziv rasadnika
Nursery name

Bruto povrġina
Bruto area

Tip zemljiġta
Soil type

ņepuġ 7,98 ha Najsuvlje varijante ritske crnice - 73 (IV/4)
The driest types of humogley

Krstac 11,94 ha Livadska crnice na aluvijalnom nanosu - 83 (IV/13)
Aluvial semigley

Plandiġte 11,87 ha Aluvijalno smeĽe zemljiġte ï 111 (VI/2)
Cambic soil

Tabela 5. Struktura proizvodnje u rasadnicima ĠG Sremska Mitrovica
Table 5. Production structrure in nurseries of Forest estate Sremska Mitrovica

Naziv rasadnika
Nursery name

Bruto povrġina (ha)
Bruto area (ha)

Neto povrġina (ha) Net area (ha)

Oģiliġte-rastiliġte
Rooting beds-Transplanting beds

Matiļnjaci u 2003.
Stool beds in 2003

2002 2003 1/3 1/4
Ukupno
Total

ņepuġ 7,98 0.46 1,31 0,012 0,030 0,042

Krstac 11,94 2.05 1,36 0,060 0,000 0,060

Plandiġte 11,87 5.82 2,04 0,013 0,144 0,157

Svega Total 31,79 8.33 4,70 0,085 0,174 0,259

 U jesen je potrebno izvrġiti duboko oranje, a u proleĺe

tanjiranje i freziranje. Po potrebi se vrġi i startno Ľubrivo, a najbolje je da to bude

prema rezultatu pedoloġkih analiza.

3.3 Priprema repromaterijala i vreme sadnje

 U rasadniļkoj proizvodnji topola i vrba koristili su se reznice

i korenovi. Koriġĺenje korenova davno je napuġteno, a prema odredbama Zakona o

semenu i sadnom materijalu (sl.glasnik Republike Srbije br. 54/93 i 35/94) reznice

se iskljuļivo reģu od ġiba proizvedenih u matiļnjacima. Prema navedenom Zakonu

koriġĺenje reprodukcionog sadnog materijala iz matiļnog zasada mekih liġĺara vrġi

se najviġe 6 godina.

 Seļenje ġiba u matiļnjaku vrġi se neposredno pre rezanja

reznica, kako bi se reznice iz njih izradile istog dana. Reznice se reģu iz odrvenelog

dela ġibe a u zavisnosti od veliļine-visine ġibe optimalan broj reznica (za klon i-214)

je:

Visina oģiljenice: Broj reznica:

Preko 3,0 m 7 - 9 komada

2,5 - 3,0 m 5 - 6 komada

2,0 - 2,5 m 4 komada

1,5 - 2,0 m 3 komada

 Orijentacioni preļnik reznice kreĺe se od 0,8 ï 2,5 cm,

minimalan broj zdravih pupoljaka je ļetiri, a duģina oko 20 cm. Narezane reznice

veģu se u snopove od 50 komada. Dugo vremena reznice su do pobadanja iskljuļivo

trapljene.

 Poļev od 2001 godine u ĠG Srem.Mitrovica reznice se od

vremena izrade do pobadanja ļuvaju u hladnjaļama na temperaturi od 0
0
C do +3

0
C.

Reznice se pakuju u duple najlon dģakove na kraju radnog vremena. Obavezno se

upisuju podaci o matiļnjaku i klonu, a nakon odlaganja u hladnjaļu redovno se

kontroliġe zadana temperatura. Nakon iznoġenja iz hladnjaļe, a pre pobadanja u

oģiliġtu reznice se dva dana potapaju u vodi, sa vrhovima iznad nivoa vode. Nakon

toga reznice se dezinfikuju emulzijom bakarnog kreļa (S-25 : 2%, S-50 : 1%) u

trajanju od najmanje 60 minuta. Reznice, tretirane na navedeni naļin, spremne su za

pobadanje.

3.4 Sadnja u rasadniku

 Rasadnik se po pravilu osniva rano u proleĺe i to uglavnom

krajem marta ili poļetkom aprila u zavisnosti od vremenskih uslova.

 Na dobro pripremljenom zemljiġtu reznice se pobadaju tako

da je vrh reznice najmanje 1ï2 cm ispod povrġine zemlje. Do dve treĺine duģine

reznice se zabadaju rukom, zatim se nogom zemlja nagazi sa strane i na kraju

pritisne petom i ļitava nabije u zemlju.

 Nakon izvrġenog pobadanja reznica potrebno je po pravilu

izvrġiti zalivanje i to tako da vlaģnost u zemljiġtu odgovara stanju 70-80% poljskog

vodnog kapaciteta. Kako bi se izbeglo stvaranje pokorice, bilo bi bolje povrġinu

pripremljenu za pobadanje reznica prvo zaliti, pa nakon upijanja suviġne vlage

pristupiti pobadanju reznica. Pre viġe od 20 godina struļnjaci su preporuļivali

tretiranje selektivnim herbicidima. Mi to konaļno i radimo. Ove godine rasadnici su

tretirani selektivnim herbicidom Harness Ec (2,2 l/ha sa 200-400 l vode po ha).

3.5. Mere nege i zaġtite u rasadniku

 U procesu proizvodnje sadnica klonskih sorti topola

neophodna je primena mera intezivne nege i zaġtite. Zemljiġte mora biti stalno dobro

obradjeno, a da bi se to postiglo potrebno je izvrġiti 7-8 puta kultiviranje i

okopavanje sadnica. Uz primenu herbicida ovi se radovi smanjuju za 50-80%.

 Obavezno je i zalivanje rasadnika, a intezitet i broj zalivanja

zavise od viġe faktora, posebno od koliļine i uļestalosti padavina. U rasadniku je

poģeljno stalno odrģavanje vlaģnosti sa 70-80% poljskog vodnog kapaciteta

zemljiġta.

Slika 1. Rasadnik ņepuġ-oģiliġte klonskih sorti topola 19.VII.2004.g.
Figure 1. ņepuġ nursery - rooting beds of poplar clone cultivars in 19th July 2004

 Po potrebi vrġi se i prihranjivanje sadnica. Neophodno je i

redovno pinciranje (kidanje zaperaka) sadnica iza kojeg treba obavezno da sledi

tretiranje insekticidom i fungicidom (moģe se dodati i teļno djubrivo) radi zaġtite od

biljnih bolesti i ġtetnih insekata. Osim navedenog, u rasadniku se redovno sprovode

preventivne mere zaġtite, a po potrebi i represivne mere, kako od izazivaļa bolesti i

ġtetnih insekata, tako i od drugih ġtetnih organizama.

3.6. Vadjenje, trapljenje i transport sadnog materijala

Manipulacija sadnicama od momenta vadjenja u rasadniku do sadnje na

terenu predstavlja vrlo vaģan postupak u tehnologiji proizvodnje sadnog materijala.

Preporuļuje se da se vadjenje sadnica zapoļne kada je najmanje 2/3 lista

opalo sa sadnica, a da se preostali deo lisne mase blagim potresom sadnica moģe

odvojiti sa stabla.

 Sadnice se izoravaju specijalnim plugom ñpopulusò iza

kojega grupa radnika vrġi vadjenje sadnica, orezivanje ï skraĺivanje ģila, brojanje,

klasiranje, vezivanje u snopove (po pravilu po 10 sadnica), tretiranje dezinfekcionim

sredstvom (kreozan) i trapljenje. U nekim sluļajevima sadnice se umesto trapljenja

odmah tovare u traktorske prikolice i odvoze do mesta za sadnju. Za vadjenje

sadnica topole 1/1 8-ļasovni normativ za traktor sa plugom ñpopulusò je 25000

kom., a za sve navedene operacije od vadjenja do trapljenja proseļan normativ je

338 sadnica po radniku. Dakle, primera radi 15 radnika treba da izvrġi sve navedene

operacije za 5070 sadnica (338x15), dok bi traktor imao uļinak od samo 0,20 8-

ļasovnih norma dana. Koriġĺenje punog kapaciteta traktora ne bi bilo celishodno

zbog potrebe angaģovanja velikog broja radnika (ļak 74 radnika), a i zbog poveĺanja

broja sadnica koje bi se trapile, ġto bi uzrokovalo i proseļno duģe zadrģavanje u

trapu. Orijentaciono uz uvaģavanje potrebe uskladjivanja vadjenja i sadnje sadnica

na terenu poģeljno je angaģovanje 20-ak radnika ġto bi obezbedilo uļinak od oko

7000 sadnica 1/1.

 U svim fazama rada (od vadjenja do trapljenja i transporta sa

utovarom i istovarom) neophodno je voditi raļuna da ne dodje do odpadanja i

oġteĺivanja pupoljaka, a naroļito vrġnog pupa na sadnicama. Sadnice se trape

obavezno u uspravnom poloģaju, a korenov sistem mora dobro biti zasut zemljom da

se spreļi isuġivanje. Po potrebi izvrġiti zalivanje! Ipak, najbolje je da sadnice u trapu

provedu ġto manje vremena. Nije na odmet joġ jednom naglasiti da dobro

organizovana i pravilno izvedena rasadniļka proizvodnja, pravilna manipulacija

sadnicama u vreme vadjenja, trapljenja i transporta predstavljaju osnovne

preduslove dobrog uspeha u osnivanju zasada topola.

4. OSNIVANJE ZASADA KLONSKIH SORTI TOPOLA

 Prve kulture topola osnovane su 1920 godine sa velikim

brojem sadnica domaĺe topole (i do 5000 kom/ha). Bile su to reznice i motke ï ġibe

razliļite veliļine. Predvidjene su 3-4 prorede.

 Kasnije su kulture osnivane jednogodiġnjim sadnicama

(2000-3000 kom./ha). U prvim godinama vrġena je medjuredna obrada, planirane su

3-4 prorede i ophodnja od 25-30 godina.

 Posle II svetskog rata poļela je sadnja kultivara: marilandika,

serotina i robusta (tzv. kanadske topole). Oblici sadnog materijala bile su prvo

reznice, potom jednogodiġnje sadnice. Razmak sadnje bio je 2x2 i 3x3, planirano je

viġe proreda i ophodnja od 25-30 godina. U prvim godinama vrġena je medjuredna

obrada, a kasnije sejane i poljoprivredne kulture (ġumsko-poljsko gospodarenje).

 U periodu od 1950-1960 godine znatno su poveĺane povrġine

kultura topola. Vrġena je potpuna ili delimiļna priprema zemljiġta. Razmak sadnje

bio je 3x3 i 4x4, a sadjene su jednogodiġnje sadnice.

 Forsiran je podstojni deo sastojine (jasen, brest) radi ļiġĺenja

stabala topole od grana. U prvim godinama vrġena je medjuredna obrada ili samo

okopavanje oko sadnica. Planirane su 1-2 prorede i ophodnja od 20 godina. Ovom ili

sliļnom tehnologijom kod nas su podignute velike povrġine zasada topola. Ovaj

period je ostao zapamĺen po epitifociji Dothishisa populea koja izaziva rak kore

(1956 g.) i koja je desetkovala dobar deo mladih zasada, u prvom redu starosti 1-3

godine.

 Izraziti rast potroġnje drveta topola i vrba u Evropi ï pa i kod

nas ï uzrokuje potrebu stalnog poveĺanja povrġina pod zasadima topola. U to vreme

u Evropi (Italija, Francuska i druge zemlje) uvodi se nova tehnologija, koja pored

unoġenja novih klonskih sorti topola podrazumeva i novi naļin osnivanja i nege

zasada.

 Nova tehnologija gajenja topola u evropskim zemljama i

posledice ļestih obolenja u prethodnim godinama uslovljavaju krajem ġeste i

poļetkom sedme decenije proġlog veka znaļajan zaokret u topolarstvu tadaġnje

Jugoslavije. U masovnu proizvodnju uvedeni su novi klonovi (I-214, I-154, I-455, I-

45/51, jakometi) i nova tehnologija na velikim povrġinama.

 Osnovne karakteristike nove tehnologije bile su: retka sadnja

(200-300 sadnica/ha), upotreba dvogodiġnjih sadnica (2/3 i 2/2) jakih dimenzija (7-8

m visine), potpuna priprema zemljiġta, medjuredna obrada, uporedno gajenje

poljoprivrednih medju kultura i orezivanje grana do odredjene visine stabla (1/3, 1/2,

i 2/3) zavisno od starosti zasada (2,4 i 6 godina).

 Velike potrebe za drvetom topola uslovile su i razne

pogodnosti (povoljni krediti, dobijanje novih povrġina), ġto je omoguĺilo masovno

osvajanje velikih povrġina. Naģalost, dobar deo ovih povrġina nije bio pogodan za

razvoj klonskih topola.

 Navedeni period ï karakteristiļan po primeni nove

tehnologije ï bio je prava prilika za ocenu realnih proizvodnih moguĺnosti klonskih

sorti topola sa aspekta genetskog potencijala klona, uslova staniġta i odgovarajuĺe

tehnologije.

 Pravilno i u celosti primenjena preporuļena tehnologija na

aluvijalnim zemljiġtima pored veĺih i manjih reka omoguĺila je ostvarivanje

odliļnih rezultata. Prinosi drvne mase na pojedinim lokalitetima su udvostruļeni, pa

ļak i utrostruļeni.

 Sadaġnja tehnologija osnivanja zasada klonskih sorti topola u

ĠG Sremska Mitrovica predstavlja sintezu svih dosadaġnjih iskustava i nauļnih

saznanja.

 Poġumljavanju prethodi obavezno potpuna priprema terena i

zemljiġta (tarupiranje podrasta, sakupljanje ili tarupiranje reģijskog otpatka, iveranje

panjeva, razoravanje zemljiġta, dva tanjiranja zemljiġta i sakupljanje ģila sa

spaljivanjem ili iznoġenjem). U sluļaju potrebe vrġi se i ravnanje terena buldozerom

i kopanje kanala, radi odvodjenja suviġne vode.

 Sadnja ï gotovo iskljuļivo jednogodiġnjih sadnica (1/1) ï vrġi

se tzv. plitkom ï uobiļajenom sadnjom na dubinu do 1 metra. Izuzetno se vrġi

dubinska sadnja na dubini od 2,5-2,7 m, kako bi sadnice ñdohvatileò nivo podzemne

vode u toku vegetacije. Za ovu sadnju koriste se dovoljno visoke sadnice (najmanje

4,5 m) 1/0 ili 2/0.

 Razmak sadnje u periodu od 1994 godine pa sve do sezone

poġumljavanja 2002/2003 godine bio je 4,25x4,25 m, kada smo najveĺim delom

preġli na razmak 5x5 m. Oba razmaka podrazumevaju osnivanje kombinovanih

zasada u kojima je proreda obavezna. Ona se u zavisnosti od staniġta i klona topole

oļekuje u starosti zasada od 6-12 godina. Na poveĺanje razmaka odluļili smo se iz

nekoliko razloga: heliofilnost topole, (ova osobina je naroļito izraģenija kod

deltoidnih klonova ļije uļeġĺe u sadnji je sve veĺe) i opredelenje da se i u

prethodnom i glavnom prinosu dobiju sortimenti veĺeg preļnika.

 Za sadnju se koriste evroameriļki i deltoidni klonovi topole.

Od evroameriļkih klonova u upotrebi su tri i to: Populus x ea cl. I-214, ñPopulus x

ea cl. pannoniaò i ñPopulus x ea cl. ostiaò. Svi navedeni klonovi su priznati.

Deltoidni klonovi se nalaze u fazi ispitivanja, a najzastupljeniji su: Populus deltoides

cl. B-229, Populus deltoides cl.Pe 19/66, Populus deltoides cl.182/81, Populus

deltoides cl.B-81. Svi oni prema dosadaġnjim rezultatima obeĺavali veliku

produkciju, ali uz neophodne povoljne uslove (dobro staniġte, besprekornu

manipulaciju sadnicama, intezivne mere nege i zaġtite).

 I ï 214 i ñostiaò poznati su kao vrlo produktivni klonovi, ali

im je prinosna sposobnost, zbog dugotrajne upotrebe i smanjene otpornosti na

dejstvo gljiva Duthichiza populea, i Marsonina brunee znatno umanjena. Zato je

njihovo uļeġĺe u plantaģama sve manje. Uz primenu pune tehnologije nege i zaġtite

oļekujemo ipak zadovoljavajuĺe rezultate i, uz ovako smanjeno koriġĺenje, jaļanje

imuniteta navedenih klonova. Klon ñPannoniaò pokazuje znaļajnu tolerantnost na

bolesti i ġtetoļine, podnosi loġija (moļvarno-glejna) staniġta pa se zbog toga i koristi

na tzv. graniļnim zemljiġtima za klonske topole. I u ovim uslovima ovaj klon

postiģe solidne proizvodne rezultate.

5. MERE NEGE U ZASADIMA

 Potpun uspeh u proizvodnji drveta topole jedino se moģe

postiĺi ukoliko se kontinuirano sprovode sve mere nege i zaġtite.

 Smatra se da je potrebno vrġiti popunjavanje zasada ako se

nije primilo viġe od 10% sadnica. Ono se obavezno izvodi posle prve vegetacije.

Posle druge vegetacije ima smisla samo popunjavanje progala, nastalih suġenjem

grupe sadnica u zasadu.

 U plantaģama ĠG Sremska Mitrovica medjuredno tanjiranje

predstavlja meru nege sa dugom tradicijom. Ono se vrġi po pravilu u prvih 5 godina.

Ukupno se izvrġi 15-ak tanjiranja. Ovoj meri nege pre nekoliko godina dodato je

medjuredno tretiranje korova totalnim herbicidom.

 Kombinacija ovih mera vrlo je povoljna. Po pravilu je

potrebno i pinciranje sadnica, a naroļito je neophodno pre tretiranja herbicidom,

kako bi se spreļilo nanoġenje herbicida na list topole.

 U prvih 5-6 godina obavezno se vrġi orezivanje-kresanje

grana. Ono se izvodi na tri razliļita naļina: korekciono, kombinovano i definitivno i

pravilu hidrauliļnim kresaļima, a samo manjim delom voĺarskim makazama i

ruļnim testericama sa produģecima.

 Orezivanje je ustvari svojevrsno proredjivanje kroġnje.

Orezivanje-kresanje grana u plantaģama topola najbolje je vrġiti ļeġĺe i umereno. Na

taj naļin najmanje ĺemo usporavati porast stabala, a na kraju orezivanja imati oko 6

m stabla potpuno ļista od grana ï odnosno bez greġki ï koje bi umanjile upotrebnu i

finansijsku vrednost proizvedenih sortimenata.

 Ako za kriterijum kresanja grana evroameriļkih topola

moģemo reĺi da je praktiļno jasan, za istu meru nege deltoidnih klonova to ne bi

smo mogli tvrditi. Oni su karakteristiļni po izrazito bujnom rastu koji se manifestuje

i jakim granama, ļiji je broj manji od istih kod evroameriļkih sorti. Moguĺe je da ĺe

reġenje biti u dvostruko veĺem broju orezivanja sa znatno manjim intezitetom

(brojem odseļenih grana), ġto podrazumeva jedno orezivanje u vegetacionom

periodu, pored onog koje redovno izvodimo u vreme mirovanja vegetacije.

 Prorede plantaģa topole po pravilu se izvode ġematski i to

tako da se izvrġi seļa svakog drugog reda po dijagonali, tako da se od razmaka

4,25x4,25 m dobije 6x6 m, a od razmaka 5x5 m
1
 razmak 7x7 m. Slabiji uspesi u

poġumljavanju i ponavljanje popunjavanja su nas ï naģalost ï primorali i na klasiļnu

doznaku, zbog ģelje da ġematskom proredom u takvim plantaģama ne umanji glavni

prinos, a time i ukupna produkcija. Neophodna su nam uspeġnija poġumljavanja, ġto

ĺe nam omoguĺiti i primenu ġematskih proreda i smanjenje troġkova pri njihovom

izvodjenju.

Slika 2. Grabovaļko ostrvo, 95 odelenje-Plantaģa Populus x euramericana cl.

Pannonia u 3 godini posle meĽuredne obrade senzorskom tanjiraļom 27.VI.2003 g.
Figure 2. Grabovaļko ostrvo, 95th forest compartment - Plantation of Populus x

euramericana cl. Pannonia in third year after cultivation with disk cultivator with sensor on

27th June 2003.

Slika 3. Kupinski kut, 44 odeljenje ï Plantaģa Populus x euramericana cl. Pannonia

u 9 godini, neposredno posle izvrġene ġematske proredne seļe 25.VI.2004 god.

Figure 3. Kupinski kut, 44th forest department - Plantation of Populus x euramericana cl

Pannonia in 9th year, after shematic thinning had been performed on 25th June 2004

6 ZAĠTITA ZASADA KLONSKIH TOPOLA

 Topole su veoma pogodne za ishranu i razvoj

mikroorganizama, naroļito gljiva. Razvijaju se podjednako na listu, kori i u ksilemu.

Niġta manju opasnost ne predstavljaju ksilofagni insekti i insekti defolijatori.

Domaĺa stoka i divljaļ mogu naneti, takodje, velike ġtete. Zato plantaģna

proizvodnja topolovog drveta zahteva intezivan i struļan rad uzgajivaļa i zaġtitara, i

primenu svih raspoloģivih mera koje nudi integralna zaġtita.

6.1. Zaġtita od biljnih bolesti

 U tkivima topola mogu da naĽu uslove za razvoj veliki broj

vrsta gljiva i bakterija. Sa stanoviġta proizvodnje biomase, najveĺu opasnost

predstavljaju one vrste koje dovode do odumiranja ĺelija i tkiva, kore i liġĺa, ļime

izazivaju znaļajna fizioloġka slabljenja, pa i smrt biljaka.

 Najznaļajnija i najġtetnija meĽu njima je Dothichiza populea

koja izaziva odumiranje kore. Ova gljiva poseduje izraģenu osobinu da se pod

odredjenim uslovima javlja u epifitotiļnim razmerama, za koje je karakteristiļno da

se dogadjaju cikliļno u nepravilnim intervalima. Na prostoru bivġe Jugoslavije prvi

put je konstatovana 1948. godine u Bezdanu (Krstiĺ, 1948). Prva epifitocija

zabeleģena je 1956-1958. godine, a druga 1977-1979. godine. Za vreme druge

masovne zaraze u velikoj meri je stradao i ġiroko rasprostranjeni klon I-214, koji je

pre toga ocenjen kao vrlo otporan.

U plantaģama topola starosti jedne i dve godine biljke su najugroģenije, pa

im je zaġtita najpotrebnija.

U merama borbe protiv ove bolesti najvaģnije je da se sprovede sledeĺe

preventivne mere:

- Izbor malo osetljivih klonova za osnivanje zasada

- Za sadnju koristiti zdrav sadni materijal

- Pravilna manipulacija sadnicama

- Izbor odgovarajuĺeg staniġta

- Uklanjanje i spaljivanje zaraģenog materijala

- Mere nege u zasadima

Sve navedene mere ñpomaģuò topoli da izbegne zastoj u rastenju, koji

poveĺava predispoziciju za obolenje.

 Po ġteti koju nanosi u plantaģama topola znaļajna je i

Marssonina brunnea koja je prouzrokovaļ smedje pegavosti lista topole. Posledica

bolesti je prevremeno opadanje lista. Kroġnje se prosvetljavaju. Usled smanjenja

asimilacione povrġine dolazi i do smanjenja prirasta drvne mase, naroļito ako je

defoliracija nastala u prvoj polovini vegetacije i u obimu iznad 25% od ukupne lisne

povrġine kroġnje. Donje grane odumiru i ostaju bez zimskih pupoljaka. Osetljive

sorte podleģu napadu posle nekoliko godina uzastopnog napada

gljive.(Vujiĺ,et.al.1967)

 Mere zaġtite sliļne su kao i kod prethodne bolesti, s tim da

dolazi u obzir i hemijsko tretiranje zasada kontaktnim i sistemiļnim fungcidima.

 Vrlo su rasprostranjene i gljive koje su poznate pod imenom

ñrdjeò ï Melampsora sp. Ove gljive prouzrokuju sliļne ġtete, kao prethodna gljiva, a

i mere zaġtite su praktiļno iste.

6.2. Zaġtita od insekata

 Veliki je broj insekata koji prave ġtete na topolama i vrbama.

Ipak najveĺe probleme u naġim rasadnicima i plantaģama ļini manji broj ġtetnih

insekata. Jedni ļine ġtete na listu i spadaju u grupu defolijatora, a drugi su ksilofagni

insekti.

 Najznaļajniji defolijatori koji se najļeġĺe javljaju:

 Melasoma populi L. ï Velika topolova buba listara

 Phyllodecta vitellinae L. ï

 Melasome tremulae F. ï Mala topolova buba listara

 Plagiodera vetsicolor

 Sve navedene ġtetoļine javljaju se u rano proleĺe, a i kasnije,

i prave ġtete na listu. Tretiranje insekticidima potrebno je izvrġiti pre polaganja jaja.

 Najznaļajniji ksilofagni insekti:

 Paranthene (Sciapteron) tabaniformis Rott. ï Mali topolov

staklokrilac

 Cryptorrhynchus lapathi L. ï Jovin surlaġ

 Aegeria (trochilium) apiformis ï Veliki topolov staklokrilac

 Saperda populnea ï Mala topolova striģibuba

 Saperda carcharias ï Velika topolova striģibuba

 Mali topolov staklokrilac napada sadnice u rasadniku, ali i

grane u zasadima. Sadnice starosti 1/ najļeġĺe napada u pridanku, a odraslija stabla

na mestima mehaniļkih ozleda i na mladjim izbojcima u kroġnji. Izgradnjom

hodnika u drvetu larve uzrokuju fizioloġke i tehniļke ġtete. Na mestu napada biljka

izgubi u ļvrstini, pa se pod uticajem jaļeg vetra lako prelomi. Ġtete mogu biti

znaļajne naroļito u zasadima u kojima se stabla ļeġĺe mehaniļki oġteĺuju prilikom

obrade zemljiġta.

 Mere zaġtite su: izbegavanje mehaniļkih ozleda na stablima,

zabrana iznoġenja napadnutih sadnica iz rasadnika i ubrizgavanje (injektiranje)

raznih sredstava (benzin, petrolej, nogos 50, dimekron 20) u hodniļne sisteme radi

uniġtavanja larvi. Injektiranje se izvodi u periodu kraj avgusta ï poļetak septembra.

 Jovin surlaġ je ġtetan u stadijumu larve (buġi horizontalne

hodnike) i imaga (grize koru).

 Mere zaġtite: iz rasadnika iznositi samo zdrave sadnice, a

larve i imaga tretirati insekticidima. Larve se tretiraju 2 puta: sredinom marta i

poļetkom aprila, a imaga krajem juna ï poļetkom jula.

 Veliki topolov staklokrilac po ġtetama koje nanosi ne zaostaje

za malim topolovim staklokrilcem. One, istina, izgledaju manje znaļajne uglavnom

zbog toga ġto su simtomi napada manje uoļljivi. Crvotoļina, koju gusenice izbacuju

iz svojih hodnika, vidljiva je ļesto tek nakon odgrtanja zemlje. Izlaznim otvorima

ļesto se ne obraĺa dovoljna paģnja, verovatno iz razloga ġto se kroz njih ne izbacuje

crvotoļina. Osim toga oni su uoļljivi uglavnom tek posle viġegodiġnjeg napada.

Ġtete su tehniļke i fizioloġke prirode, a kod mladjih stabala postoji opasnost od

vetroizvala.

 Mere suzbijanja: Sadnice u rasadniku, napadnute u predelu

korena, odstraniti iz upotrebe, pridanak stabala u ugroģenim zasadima, kao i zemlju

oko njih, u vremenu rojenja imaga nekoliko puta tretirati jaļim koncentracijama

kontaktnih insekticida.

 Ova tretiranja usmerena su protiv mladih gusenica, koje u

dodiru sa insekticidom uginu, pa se spreļava njihovo ubuġivanje u drvo.

 Mala topolova striģibuba napada uglavnom zasade koji su

osnovani na manje povoljnim i nepovoljnim zemljiġtima za topolu. Ġtete se

manifestuju u fizioloġkom slabljenju i suġenju napadnutih izbojaka. Pod uticajem

vetra na mestu napada (gala) ļesto dolazi i do preloma.

 Suzbijanje se izvodi i mehaniļki (uglavnom samo u

rasadnicima) i hemijski (utrobnim i kontaktnim sredstvima protiv imaga).

 Velika topolova striģibuba ġtetna je u stadijumu larve i imaga.

Izgradnjom hodnika larve ļine ġtete tehniļke i fizioloġke prirode. Imaga ļine

neznatne ġtete na listu topole, ali prstenovanje izbojaka predstavlja osetne ġtete, jer

se isti na mestu oġteĺenja redovno prelamaju. Sadnice u rasadnicima reaguju na

napad stvaranjem zadebljanja na mestu napada. One koje su napadnute u korenu

zaostaju u porastu ili se suġe, a napad se moģe otkriti u veĺini sluļajeva tek nakon

odgrtanja zemlje oko korena sadnice.

 Starija stabla, naroļito na mestima zaġtiĺenim od vetra, lakġe

podnose napad, ali tehniļke ġtete mogu biti znaļajne.

 Preventivnu meru zaġtite predstavlja uniġtavanje zaraģenih

sadnica u rasadniku. U zasadima se donji delovi stabala u vreme rojenja imaga mogu

tretirati insekticidima, a larve se mogu uniġtavati injektiranjem insekticida u sistem

hodnika.

6.3. Zaġtita zasada od stoke i divljaļi

 U zasadima topola u starosti do pet godina zabranjena je

ispaġa stoke, pa dosledna primena Zakona o ġumama i Pravilnika o paġi i ģirenju

predstavlja potpunu zaġtitu.

 Plantaģe topola po pravilu su podignute van ġumskih

kompleksa u kojima je brojnost divljaļi veĺa. Ovo se posebno odnosi na jelensku

divljaļ, koja je najveĺa potencijalna opasnost za intezivne zasade klonskih topola.

Sporadiļni napadi srneĺe divljaļi i zeca mogu se delimiļno spreļiti premazivanjem

sadnica raznim sredstvima ï repelentima ï koji deluju odbijajuĺe na pomenutu

divljaļ.

7. REZULTATI I PERSPEKTIVE

 Od ukupno izvrġenih poġumljavanja na podruļju ĠG Sremska

Mitrovica koja za period 1945-2002. godine iznose 26.833 ha (72% od ukupno

obrasle povrġine prema vaģeĺim PĠO) poġumljeno je klonskim sortama topola i

vrbom 19315 ha ili 72%. U intezivnim zasadima u ovom periodu proizvedeno je

preko 3 miliona m
3
 drveta topole. Bilo je i slabih rezultata, ali su prevladali

zadovoljavajuĺi i dobri rezultati. Bilo je i odliļnih. Nagomilalo se veliko iskustvo i

solidno znanje. Koriġĺenjem svih navedenih iskustava i znanja i punim

angaģovanjem moguĺe je u narednom periodu postiĺi i bolje rezultate. Upravo ova

ļinjenica usresredjuje naġu paģnju i usmerava naġu aktivnost na sledeĺe kljuļne

zadatke:

1. Pored postojeĺih, koje zadovoljavaju naġe zahteve, uvoditi u proizvodnju
nove klonske sorte topola.

2. Maksimalno koristiti saznanja o staniġtima topola i prema njima donositi
odluke o primeni odreĽene tehnologije i sadnji pojedinih klonova.

3. Proizvodnja kvalitetnog sadnog materijala, po tipu prilagoĽenog zahtevima

staniġta u potrebnim koliļinama uz punu paģnju pri manipulaciji u svim

fazama rada.

4. Besprekorna i pravovremena priprema terena i zemljiġta sa popravljanjem
hidroloġkih svojstava zemljiġta.

5. Pridrģavati se u celosti propisane tehnologije sadnje, sa akcentom na

jesenju sadnju, a kad to vremenske prilike dozvole u ovom periodu zavrġiti

celokupno poġumljavanje.

6. Mere nege vrġiti pravovremeno i u celosti.

7. Pravovremena i kvalitetna zaġtita rasadnika i zasada ne sme se dovoditi u

pitanje, jer je nezaobilazan uslov za postizanje uspeha.

8. Ispitati moguĺnost uvodjenja mehanizovane sadnje, kako bi se predupredio
oļekivani deficit radne snage i smanjili troġkovi ove faze rada.

9. Raditi permanentno na smanjenju troġkova radi poveĺanja profitabilnosti

proizvodnje.

10. U saradnji sa Institutom za nizijsko ġumarstvo i ģivotnu sredinu u Novom
Sadu i Ġumarskim fakultetom u Beogradu raditi na istraģivanju u cilju

poveĺanja proizvodnje i njene profitabilnosti.

11. U narednih 5 godina izvrġiti, pored redovnih seļina, poġumljavanja oko 300

ha ļistina i izvrġiti melioraciju kultura vrbe na povrġini od oko 300 ha. Na

taj naļin poveĺaĺe se povrġina sadaġnjih plantaģa topola sa 5950 ha na

6550 ha, a orijentaciono ukupan proseļan godiġnji prirast sa 83.300 m
3

(5950 ha x 14 m
3
) na 104.800 m

3
 (6550 x 16 m

3
).

LITERATURA

Aleksiĺ P., Deliĺ S., Grbiĺ P., (1996): Upustvo za rukovanje sadnim materijalom, JP

Srbijaġume, Sektor za gajenje i zaġtitu ġuma Beograd.

Erdeġi J., Kukiĺ S., Atanackoviĺ M., (1971): Stanje Topoloviĺ zasada, Sr.Mitrovica

jugoslovenski poljoprivredni-ġumarski centar ï sluģba ġumske proizvodnje

(1968)

Janjatoviĺ G., (2001) Plodne godine u ġumama Ravnog Srema, Ġumarstvo 1-2,

Beograd

JP za gazdovanje ġumama Srbijaġume (1996): Privremene norme radova u oblasti

gajenja i zaġtite ġuma, Beograd

JP Srbijaġume ï Ġumsko gazdinstvo Sremska Mitrovica: Mehanizacija krajem XX

veka u Ġumskom gazdinstvu Sremska Mitrovica

Jugoslovenski poljopr-ġumarski centar ï sluģba ġumske proizvodnje (1967): Zaġtita

topola, dokumentacija za tehniku i tehnologiju u Ġumarstvu, broj 59

Mariĺ B., (1958): Gajenje topola, priruļnik za srednje ġumarske i poljoprivredne

ġkole, str. 8- 9, Beograd

Plantaģna proizvodnja topola i vrba u Jugoslaviji (1968), zakljuļci i materijali

savetovanja o plantaģnoj proizvodnji topola i vrba odrģanog od 18-21

novembra 1967.godine u Tikveġu-Belje, dokumentacija za tehniku i

tehnologiju u ġumarstvu, broj 60

Vujiĺ A., Gojkoviĺ N., Jodal I., Sidor Ĺ., Gojkoviĺ G. (1967): Bolesti i ġtetni insekti

topola i mere zaġtite, Zaġtita topola br.59

Summary

RETROSPECTION OF THE PREVIOUS AND PRESENT POPLAR GROWING IN

FOREST ESTATE "SREMSKA MITROVICA"

by

Janjatviĺ G.

A view over the activities on establishment, cultivation and protection of poplars,

from the appearance of the first poplar cultivars, has been presented. Special attention was

paid to properties of poplars that makes them fast -growing species as well as to vast

afforestration that occurred in forest estate "Sremska Mitrovica" in fifties and first half of

sixties of 20th century. The results of those first and great afforestrations were different, but

mostly good and encouraging. The experiences in planting material production, plantation

establishment, cultivation measures and plant protection are presented. It is concluded that

present technology is the synthesis of all previous experiences and scientific findings. There is

information about clone cultivars of Eastern cottonwood that are now in experimental phases

but promise high production. The significance of the utilization of optimal planting density is

emphasized, as well as the intention for replacement of 4,25 x 4,25 m planting spacing with 5

x 5 m is stressed. The possibility for recording of better results in this field is emphasized.

PRILOZI

IZVOD IZ IZVEĠTAJA O RADU NA PROGNOZNO-IZVEĠTAJNIM

POSLOVIMA U ZAĠTITI ĠUMA ZA PODRUĻJE AP VOJVODINE I

RASADNICIMA TOPOLA NA PODRUĻJU CELE SRBIJE U 2005. GODINI

Veĺ na samom poļetku godine na WEB stranici Poljoprivrednog fakulteta

u Novom Sadu (http://polj.ns.ac.yu) postavljena su "Uputstva i metode osmatranja i

praĺenja najvaģnijih ġtetnih organizama sa njihovim saģetim opisom i razviĺem"

potrebna za obavljanje poslova i zadataka prognozno-izveġtajne sluģbe koju

organizuje i delimiļno finansira Ministarstvo poljoprivrede, ġumarstva i

vodoprivrede. Uputstvima su obuhvaĺeni najznaļajniji prouzrokovaļi bolesti i ġtetni

insekti u ġumarstvu Vojvodine.

Izazivaļi bolesti:

1. Cryptodiaporthe populea Sacc.(Butin) - nesavrġena forme gljive

Dothichiza populea Sacc. et Br.

2. Scirrhia acicola (Dearm) Sigers - nesavrġena forma gljive Dothistroma

pini Hulb.

3. Microsphaera alphitoides Griff. et Maubl. - nesavrġena forma gljive

Oidium quercinum Thüm

4. Marssonina brunnea (Ell. et Ev.) P. Magn. - savrġena forma gljive

Drepanopeziza punctiformis Gremmen.

5. Melampsora spp.

Ġtetni insekti:

1. Lymanthria dispar L.

2. Erannis defoliaria Cl.

3. Operophthera brumata L.

4. Scolytidae

5. Chrysomelidae

Stavljanjem Uputstava na internet stvorena je moguĺnost da se svi korisnici

ġuma i drugi zainteresovani njime koriste.

Moramo istaĺi da su sve naġe aktivnosti bile sinhronizovane sa

inicijativama Ministarstva odnosno Uprave za ġume i da je ta saradnja po naġem

miġljenju bila veoma dobra od poļetka pa sve do kraja godine, a naroļito u

aktivnostima neposredno pred suzbijanje i samo suzbijanje gubara, ġto je i

rezultiralo dobro izvedenim akcijama. Svoj veoma znaļajan doprinos su dali i

republiļki ġumarski inspektori na teritorijama svoje nadleģnosti i kolege iz

JP"Vojvodinaġume".

Uvaģavajuĺi realno stanje na terenu i postojeĺi struļni kadar koji nije usko

specijalizovan za Zaġtitu ġuma, Institut kao regionalni centar PIS-e je morao da

preuzme i poslove koje bi trebalo drugi da obavljaju na jednom niģem nivou. Zbog

toga su se saradnici Instituta i direktno angaģovali na monitoringu ġtetnih

organizama na terenu kod korisnika ġuma. Monitoring je izvoĽen zajedno sa

kolegama zaposlenim u ġumarstvu, pa je to bila i prilika da se oni detaljnije

upoznaju sa uoļenim problemom, odnosno saznaju neġto viġe o biologiji ġtetnih

organizama, simptomima napada i ġtetama koje prouzrokuju, o stanju populacije, o

stepenu ugroģenosti, oceni daljeg toka razvoja i konaļno merama koje treba

preduzimati u konkretnom sluļaju da bi se spreļilo nastajanje ġteta.

Drugi vid u radu centra na poslovima prognoziranja, izveġtavanja, te

sprovoĽenja zaġtitnih mera je bio da se kroz pismena Saopġtenja korisnicima ġuma

naznaļe rokovi pojavljivanja ġtetnih ļinilaca, postupci za njihovo otkrivanje

(naroļito za one organizme koji se ne nalaze u napred pomenutim Uputstvima),

naļin ocenjivanja ugroģenosti napadnutih objekata i mere koje treba preduzeti da do

ġteta ne dodje ili da se one saniraju ili svedu na podnoġljivu meru. Tokom godine

Institut je saļinio 8 Saopġtenja koja je najznaļajnijim korisnicima ġuma slao

direktno, a i stavljao ih redovno na napred pomenutu internet stranicu. U svim naġim

angaģovanjima nastojali smo da se pridrģavamo principa integralne zaġtite.

I. ĠTETNI INSEKTI

1. Operophthera brumata L. - mali mrazovac, Erannis defoliaria Cl. -

veliki mrazovac i drugi rani defolijatori

Aktivnosti na otkrivanju i praĺenju nivoa populacije ranih defolijatora u

ġumama hrasta i drugih vrsta drveĺa tokom 2005. godine odvijale su se u

kontinuitetu i uz nastojanja da zajedno sa kolegama iz operative podatke o nivou

populacije i ġtetama koje su rani defolijatori priļinili utvrdimo putem priznatih

metoda za kontrolu njihove brojnosti .

Poļetkom godine putem Saopġtenja br. 1 od 24.01.2005. godine ukazali

smo na probleme koje prouzrokuju rani defolijatori i dali analizu rada i stanja u

2004. godini, dok je u ranoproleĺnom periodu skrenuta paģnja korisnicima ġuma na

neposredne zadatke i poslove koje treba obavljati tokom godine (Saopġtenje br. 4

poglavlje II i Saopġtenje br. 5 poglavlje III).

Podaci o brojnoj zastupljenosti ģenki mrazovaca uhvaĺenih na lepljivim

pojasevima dostavljeni su Centru poļetkom februara jedino iz ĠG Sremska

Mitrovica. Na podruļju 4 ġumske uprave ovog gazdinstva u 119 odeljenja i na 571

kontrolnom stablu mrazovci uopġte nisu registrovani u 49 odeljenja, dok je u

preostalih 70 odeljenja proseļan broj ģenki mrazovaca bio daleko ispod kritiļnog

broja. Ostali korisnici ġuma nisu postavljali lepljive prstene u periodu jesen-zima

2004/2005. godine.

Do sredine aprila u Institutu su zavrġene sve aktivnosti na utvrĽivanju

brojnog stanja gusenica ranih defolijatora metodom zimskih granļica na ukupno 174

dostavljena uzorka i to sa podruļja ĠG Sremska Mitrovica, ĠG Sombor, ĠG

"Banat"-Panļevo, ĠG Novi Sad i NP Fruġka gora. Detaljni podaci o tome

prezentovani su u Izveġtajima koja je svaka gore navedena organizacija dobila do

15. aprila i u ġestomeseļnom izveġtaju (za period 01.01.-30.06.2005. godine). Ovom

prilikom podseĺamo da je na odreĽenom broju uzoraka dostignut i premaġen

kritiļan broj gusenica izraģen brojem gusenica na 1000 listova (ĠU Baļki

Monoġtor, NP Fruġka gora), kao i da je poveĺana brojnost gusenica u odnosu na

proġlu godinu registrovana na granļicama koje potiļu sa Vrġaļkog brega (ĠU Vrġac)

i iz ĠU Plavne (GJ Ristovaļa). Da bi se proverili rezultati koji zbog objektivnih

nedostataka metoda nisu dovoljno pouzdani saradnici Instituta su posebnu paģnju

usmerili na proleĺne preglede ġuma i utvrĽivanje stvarne brojnosti ranih defolijatora.

Posebno su pregledani oni lokaliteti iz kojih je na dostavljenim zimskim

granļicama konstatovani broj defolijatora ukazivao da postoji opasnost od jaļeg

brsta u kroġnjama stabala. Proleĺnim pregledom olistalih granļica u ġumama i

ocenom defolijacije na podruļju ĠU Baļki Monoġtor u GJ Kolut-Kozara (reviri

Kozara i Ġtrbac), te na ġirim lokalitetima Vrġaļkog brega (ĠG "Banat"-Panļevo) i

NP Fruġka gora utvrĽen je poveĺan nivo populacije ranih defolijatora ġto su

uglavnom potvrdili i podaci o konstatovanom broju gusenica na zimskim

granļicama uzetim sa ovih podruļja. Suzbijanje gusenica izvrġeno je samo na

podruļju ĠU Baļki Monoġtor i to zamagljivanjem sa zemlje.

Na ġirokom podruļju gajenja topole u ĠU Zrenjanin gusenice sovica (fam.

Noctuidae) prouzrokovale su veoma znaļajan brst u zasadima svih starosti od

jednogodiġnjih do zasada starih 20-30 godina. Intenzitet napada bio je razliļit i to od

delimiļne redukcije lisne mase (cca 30%) do potpune obrġtenosti kroġnji stabala.

Akcije suzbijanja gusenica provedene su na manjim povrġinama i to samo u mladim

zasadima.

Detaljniji podaci o nivou populacije ranih defolijatora na osnovu pregleda

olistalih granļica i defolijacije kroġnji sadrģani su u ġestomeseļnom izveġtaju, te ih

ovom prilikom nismo posebno navodili.

Analizom svih raspoloģivih podataka o stanju populacije ranih defolijatora

prikupljenih do sada u ġumama, sastojinama i zasadima Vojvodine moģemo dati

prognozu da ĺe podruļja Vrġaļkog brega, NP Fruġka gora i ĠU Zrenjanin biti

naroļito ugroģena od defolijatora i u narednoj godini. Izneto stanje govori da na

ovim podruļjima treba planirati suzbijanje ranih defolijatora i to avio-akcijama. Zato

ĺe biti neophodno da se populacioni nivo ranih defolijatora kod ovih korisnika ġuma

prati sa posebnom paģnjom u narednom periodu i to najpre na "zimskim", a onda i

na "proleĺnim" granļicama koristeĺi i podatke o kontroli mrazovaca u ġumama gde

je izvrġeno postavljanje lepljivih pojaseva u jesen 2005. godine.

U toku je postupak utvrĽivanja brojnosti ģenki mrazovaca na lepljivim

pojasevima kod ĠG Sremska Mitrovica, dok je kod ostalih korisnika ġuma primena

ove metode izostala kao i ranijih godina.

2. Lymantria dispar L. - gubar

Stvarno stanje odnosno definitivne povrġine pod napadom gubara na

osnovu novopoloģenih jajnih legala u periodu leto-jesen 2005. godine utvrdili smo

do kraja novembra kada su Centru IP-sluģbe konaļno dostavljeni izveġtaji od strane

ostalih korisnika ġuma. Na podruļju Vojvodine legla gubara konstatovana su na

ukupnoj povrġini od 2061,6 ha sa razliļitim brojem legala (detalji u tabeli 1).

U odnosu na stanje u proġloj godini ukupna povrġina pod napadom gubara

se na teritoriji Vojvodine smanjila sa 18414,2 ha na 2061,6 ha odnosno za 89,3%.

Kod JP "Vojvodinaġume" zabeleģeno je smanjenje napadnutih povrġina na

podruļjima sva ļetiri gazdinstva. Do najveĺeg smanjenja doġlo je u ĠG Sombor i to

sa 6642,5 ha na 329,8 ha, odnosno za viġe od 20 puta i kod ĠG Sremska Mitrovica

sa 3305,8 na 464,6 ha (viġe od 7 puta), dok je smanjenje bilo manje izraģeno kod ĠG

"Banat" Panļevo (za 38%) i ĠG Novi Sad (za 44%). I na podruļju NP Fruġka gora

registrovano je veoma znaļajno smanjenje povrġina pod napadom gubara i to sa

7700 ha u proġloj, na 1002 ha u ovoj godini. Legla gubara nisu naĽena na celom

podruļju JVP "Vode Vojvodine", kod Vojnih ustanova Moroviĺ i KaraĽorĽevo i u

privatnim ġumama kojima upravlja ĠG Sombor (Tab.1).

Tabela 1. Pregled povrġina koje su u Vojvodini napadnute gubarom prema

prispelim izveġtajima u leto i jesen 2005. godine.

Korisnik ġuma

Intenzitet napada
Ukupno pod

napadom

(ha)

Slab

(do10

legala/ha)

Srednji

(11-100

legala/ha)

Jak

(101-500

legala/ha)

Vrlo jak

(preko 500

legala/ha)

ĠG Sombor 213,7 116,1 0 0 329,8

ĠG Sremska

Mitrovica
76,3 44,6 343,7 0 464,6

ĠG Novi Sad 54,3 0 0 0 54,3

ĠG "Banat"

Panļevo
169,9 3,3 9,4 27,9 210,5

NP Fruġka gora 1002,4 0 0 0 1002,4

Privatne ġume

koje pokriva ĠG

Sombor

0 0 0 0 0

JVP "Vode

Vojvodine"
0 0 0 0 0

VU Moroviĺ i VU 0 0 0 0 0

KaraĽorĽevo

Ukupno 1516,6 164,0 353,1 27,9 2061,6

Smanjenje napada gubara na teritoriji Vojvodine ostvareno je zahvaljujuĺi

preduzetim akcijama suzbijanja sa zemlje - mehaniļkim skidanjem i natapanjem

legala u periodu jesen-zima 2004/2005. godine, a potom planiranim i izvedenim

avioakcijama poļetkom maja 2005. godine. Na osnovu sagledane sadaġnje situacije,

odnosno stanja napadnutih povrġina mogao bi se izvesti zakljuļak da je gubar na

svim podruļjima Vojvodine u procesu retrogradacije, ali ovu izreļenu konstataciju

treba prihvatiti sa oprezom. Zbog toga ĺe naredne aktivnosti biti usmerene na

detaljnu analizu stanja na ovim povrġinama, a u cilju izbora i primene odgovarajuĺe

metode suzbijanja. Pored toga Centar ĺe uputiti zahtev korisnicima ġuma za

dostavljanje jajnih legala na laboratorijsku analizu u cilju praĺenja vitalnosti

populacije, a u prvom redu parazitiranosti jaja, jer i ovi podaci mogu biti znaļajni

kod donoġenja konaļnih odluka o potrebi suzbijanja.

Prema raspoloģivim podacima iznosimo sadaġnje stanje napadnutih

povrġina i to po korisnicima ġuma.

�6�W�D�Q�M�H���J�X�E�D�U�D���X�������������������������J�R�G�L�Q�L���X���ã�X�P�D�P�D���Q�D���W�H�U�L�W�R�U�L�M�L���$�3��
Vojvodine

ĠG Novi Sad

Na ļitavom podruļju ovog gazdinstva pronaĽeno je samo jedno jajno leglo

gubara i to na kontrolnoj povrġini u ġumi Ristovaļa kod ĠU Plavna. Kod ostalih

ġumskih uprava, a prema primljenom izveġtaju nije uoļeno prisustvo jajnih legala

gubara.

ĠG Sremska Mitrovica

Od ukupne povrġine pod napadom gubara (464,6 ha), jak napad je

registrovan na 343,7 ha (GJ RaĽenovci Novi, odeljenja 4,5,6,7,8,9,11), srednji na

44,6 ha (GJ RaĽenovci Novi, odeljenje 10), a slab napad na 76,3 ha (GJ Senajske

bare-Karakuġa, odeljenje 56 i GJ Grabovaļko-Vitojevaļko ostrvo, odeljenje 85).

Iz izveġtaja ovog gazdinstva se vidi da je u odeljenjima 6 i 7 koja su tretirana iz

vazduha u proleĺe 2005. godine ponovo registrovan jak napad kao i u proġloj

godini. Dakle, avioakcijom u proleĺe 2005. godine na ovom lokalitetu potpuni

uspeh u suzbijanju gubara postignut je jedino u odeljenjima 1 i 2 gde legla nisu

konstatovana. Pored toga jak napad gubara sada je prisutan i u susednim

odeljenjima (odeljenja 4, 5, 8, 9 i 11) u kojima je proġle godine registrovan slab

napad ili legla uopġte nisu nalaģena, te se povrġina pod jakim napadom gubara na

ovom lokalitetu gotovo udvostruļila i sada iznosi 343,7 ha.

ĠG Sombor

Prema izveġtaju ovog gazdinstva napad gubara je utvrĽen na ukupnoj

povrġini od 329,8 ha, a napadnute povrġine se nalaze na podruļjima ĠU Subotica i

ĠU Apatin. Radi se samo o povrġinama pod slabim i srednjim intenzitetom

napada. Slab napad zabeleģen je u GJ Subotiļke ġume (120,4 ha) i GJ Apatinski

rit (0,5 ha), dok je na podruļju GJ Zaġtiĺene ġume pored slabog napada na 92,8 ha

evidentiran i napad srednjeg intenziteta na 116,1 ha.

ĠG "Banat"-Panļevo

Do polaganja jajnih legala gubara doġlo je samo na podruļju ĠU Opovo

(GJ "Donje Potamiġje" - odeljenja 1 i 2 i GJ " Gornje Potamiġje" - odeljenja 34,

35, 59, 60, 61, 62, 63, 66, 67 i 68) u viġegodiġnjim zasadima topola na ukupnoj

povrġini od 210,6 ha. U ovim zasadima gubar je bio prisutan i u prethodnoj godini

u razliļitom intenzitetu napada (od slabog do vrlo jakog), a suzbijan je tokom

jeseni 2004. godine natapanjem legala na svim povrġinama. U odeljenjima u

kojima je gubar polagao jaja na veĺe povrġine na stablima, odnosno na 6 i viġe

metara, a koja se sa zemlje nisu mogla dohvatiti gubar je obnovio napad i u ovoj

godini. Na podruļju ĠU Opovo sada preovlaĽuju povrġine pod slabim napadom

(170,0 ha) u odnosu na povrġine pod srednjim (3,2 ha), jakim (9,4 ha) i vrlo jakim

napadom (28,0 ha).

NP Fruġka gora

Smanjenje povrġina pod napadom gubara na podruļju NP Fruġka gora

ostvareno je zahvaljujuĺi preduzetim akcijama suzbijanja gubara sa zemlje -

postupkom skidanja i spaljivanja jaja zapoļetim joġ u jesen 2004. godine, a

konaļno zavrġenim krajem marta 2005. godine pred samo piljenje gusenica. Legla

gubara u periodu leto-jesen 2005. nalaģena su samo pojedinaļno i to na ġirem

podruļju Fruġke gore (u 12 gazdinskih jedinica i na povrġini od 1002,4 ha). Akcije

uniġtavanja jajnih legala izvedene su tokom oktobra na 155,1 ha.

Izveġtaje o akcijama suzbijanja gubara u periodu jesen-zima 2005. godine

sa ostalih podruļja do sada nismo dobili.

3. Neodiprion sertifer Geoffr. - riĽa borova zolja

U kulturama belog bora, a u godinama gradacije i u kulturama crnog bora

na podruļjima Deliblatske i Subotiļke peġļare povremeno dolazi do napada i do

prenamnoģenja riĽe borove zolje. Takav je bio sluļaj i u 2005. godini kada su na

ovim podruļjima ġtete od pagusenica bile veoma znaļajne, a intenzitet defolijacije

u kroġnjama stabala se kretao u rasponu 10-40% obrġtenih ļetina. Napadi su bili

grupimiļni, a na pojedinim stablima zabeleģen je i potpun brst ļetina, kao i

oġteĺenja koja su pagusenice priļinile u prethodnim godinama. Ni u jednoj kulturi

gde je registrovan napad N. sertifer suzbijanje nije izvrġeno. Zato smo putem

Saopġtenja br. 6 zatraģili da se registruju povrġine i utvrde podaci o jaļini napada

u svim kulturama u kojima je doġlo do brsta ļetina, a potom da se saļini program

koji ĺe posluģiti kao osnova za pripremu i izvoĽenje akcija suzbijanja naredne

godine.

RiĽa borova zolja na "Subotiļkom pesku" se nalazi u fazi progradacije

(slabiji brst u kulturama je zabeleģen samo u ovoj godini), dok je na

"Deliblatskom pesku" veĺ uġla u fazu gradacije. Stoga ovom problemu moramo

posvetiti daleko veĺu paģnju naredne godine, a posebno sa aspekta stvaranja

uslova za bioloġko suzbijanje pagusenica koriġĺenjem virusnog preparata.

4. Byctiscus spp. - cigaraġi topola

U protekle dve godine na ġirokom podruļju gajenja topole u zasadima

razliļite starosti prisutan je problem poveĺane brojnosti cigaraġa (Byctiscus spp.).

Imaga ovih insekata pored skeletiranja liġĺa, za razvoj svojih larava uvrĺu list u

tzv. "cigare" (od jednog ili viġe listova). Na taj naļin cigaraġi su u pojedinim

kulturama topola ovog proleĺa kod ĠU Odģaci (26 ha) i ĠU Plavna izazvali

defolijaciju kroġanja i do 30%. Na ovaj problem je ukazano u Saopġtenju br. 6 pod

taļkom IV sa sugestijom da se svi zasadi u kojima je bilo napada evidentiraju po

lokalitetima, povrġini i intenzitetu napada (% obrġtene kroġnje) kako bi se naredne

godine blagovremeno mogle preduzeti akcije suzbijanja.

5. Chrysomelidae - bube listare

Na problem koji izazivaju defolijacijom kroġnji stabala larve i imaga buba

listara, ukazano je u Saopġtenju br. 3 pod taļkom IV od 6.04.2005. godine.

Upuĺen je poziv korisnicima ġuma da pregledaju svoje zasade, plantaģe i

rasadnike i da ukoliko konstatuju pojavu imaga pristupe njihovom suzbijanju pre

polaganja jaja, a iza toga imaga i larava. Za suzbijanje su navedene aktivne

materije koje daju dobre rezultate. Pojavile su se, a i suzbijane su kod ĠU Subotica

52 ha, ĠU Odģaci 30 ha, Vodoprivrednog preduzeĺa "Dunav" - Baļka Palanka 8

ha.

6. Scolytidae - sipci

U mnogim srednjedobnim i starijim kulturama bora podignutim u proteklim

decenijama na podruļju Deliblatske i Subotiļke peġļare prisutan je proces

devitalizacije i odumiranja stabala u razliļitom intenzitetu. Ovoj pojavi prethodio

je ļitav kompleks nepovoljnih okolnosti koje su primarne, a u prvom redu

nepovoljno staniġte (pesak), odsustvo mera nega (ļiġĺenje i prorede), povremeni

poģari, izostanak zavoĽenja ġumskog reda, odnosno izvrġenja sanitarnih seļa i dr.

Nepovoljno stanje u kulturama bora sa aspekta njihovog gajenja i odrģavanja

uslovilo je pojavu sekundarnih ġtetnih organizama u prvom redu potkornjaka, a

onda i gljiva (Dothistroma pini, Fomes annosus) koje zajedniļkim delovanjem

doprinose konaļnom propadanju, odnosno suġenju kultura. Procesom suġenja

zahvaĺeni su znaļajni delovi kompleksa borovih kultura i to na pribliģno kruģnim

povrġinama u kojima su stabla u razliļitim fazama odumiranja napadnuta

potkornjacima. Jedina mera nege koja se preduzima i to samo u najugroģenijim

kulturama jeste sanitarna seļa, koja s obzirom na vrlo teġko fizioloġko i

zdravstveno stanje stabala ne moģe zaustaviti dalji proces suġenja. Da bi se

ovakvo stanje otklonilo ili ublaģilo u znaļajnoj meri neophodno je preduzimati

sve raspoloģive uzgojne mere i integralne mere zaġtite i to u duģem vremenskom

razdoblju.

7. Aphididae sp. ï biljne vaġi

Kao i svake godine na mnogim vrstama drveĺa i ģbunja u rasadnicima, te

mladim zasadima topola i kulturama hrasta registrovali smo pojavu biljnih vaġi.

Putem Saopġtenja br. 4 poglavlje III ukazano je na konkretne zadatke koje treba

preduzeti u cilju otkrivanja i praĺenja nivoa populacije ovih ġtetoļina, a date su i

preporuke kako i kojim preparatom ih treba suzbijati.

Javile su se u mladim kulturama topole u ĠU Kovin, ĠU Apatin i ĠU

Kupinovo na ukupnoj povrġini od 52 ha. S obzirom da je intenzitet napada bio

sporadiļan i bez ġtetnih posledica potreba njihovog suzbijanja nije postojala.

8. Paranthrene tabaniformis Rott - mali topolin staklokrilac

Napad malog topolinog staklokrilca zabeleģili smo u nekoliko rasadnika i u

gotovo svim pregledanim jednogodiġnjim i dvogodiġnjim zasadima topole. U svim

pregledanim objektima bez obzira na intenzitet napada i ġtete koje je priļinio

predloģeno je da se suzbijanje gusenica obavi injektiranjem larvenih hodnika s tim

da se akcije zavrġe do poļetka oktobra, odnosno pre nego ġto larve uĽu u period

latence.

U kojim konkretnim objektima se P. tabaniformis javio navedeno je u

devetomeseļnom izveġtaju o radu prognozno-izveġtajne sluģbe za period 1.07.-

30.09. 2005. godine.

II. IZAZIVAĻI BOLESTI

1. Cryptodiaporthe populea Sacc. (Butin), nesavrġena forma Dothichiza

populea Sacc. et Br. - prouzrokovaļ odumiranja kore topola

 U periodu mart-maj mesec saradnici Instituta su obavili

zdravstvene preglede u rasadnicima i mladim kulturama topola starosti 1-4 godine sa

ciljem da utvrde pojavu, rasprostranjenost i intenzitet napada odnosno ugroģenost

gljivom Dothichiza populea. U svim sluļajevima su davana uputstva za

ograniļavanje ġteta, za sanaciju objekata i konaļno uputstva za suzbijanje. Osim

toga izdato je Saopġtenje br. 2 u kome se u taļki I detaljno govori o potrebi da

korisnici ġuma pregledaju sadnice u rasadnicima i u zasadima topola u odreĽenom

roku i da o tome izveste Centar.

 Gljivu odnosno simptome napada gljive konstatovali smo u

rasadniku "Juranoviĺ" (ĠU Baļki Monoġtor) na dvogodiġnjim sadnicama topola

klonova S 1-3, Pannonia i S 1-8 i u zasadima topola starosti 2-4 godine na podruļju

ĠU Plavna, Kovin i Odģaci - preteģno klona I-214. Pojava gljive bila je slaba,

odnosno formirane nekroze nisu bile tog obima da bi ugrozile razvoj i opstanak

biljaka kako onih u rasadniku nakon vaĽenja i sadnje, tako i onih u zasadima. Jaļi

napad gljive zabeleģen je kod ĠU Panļevo u dvogodiġnjem zasadu u kome je

izvrġeno popunjavanje jednogodiġnjim sadnicama klona I-214 i to samo na

jednogodiġnjim sadnicama i kod ĠU Viġnjiĺevo u jednogodiġnjem zasadu klona pe

19/66 na manjem broju biljaka. Napadnute sadnice bile su potpuno prstenovane, pa

je dogovoreno da se one ļepuju kako bi se regenerisale iz korena. Na koncu, u ĠU

Opovo i u ĠU Zrenjanin u jednogodiġnjim zasadima klona I-214 na povrġini od 25,6

ha na 30% biljaka registrovane su brojne i velikih dimenzija nekroze prouzrokovane

ovom gljivom. Predloģen je isti postupak kao i u prethodna dva sluļaja.

 O pojavi gljive u zasadima topola putem izveġtaja obaveġteni

smo jedino sa podruļja ĠU Opovo gde je na povrġini od 16,4 ha u jednogodiġnjem

zasadu konstatovan slab napad gljive.

 Na osnovu sagledanog stanja pojave D. populea u

rasadnicima i mladim zasadima topola u 2005. godini moģe se izreĺi konstatacija da

se gljiva javila na malim, prostorno ograniļenim lokalitetima, pa su i ġtete koje je

prouzrokovao ovaj patogen bile srazmerno male.

 2. Marssonina brunnea Ell. et Ev. (P. Magn.) -

prouzrokovaļ smeĽe pegavosti liġĺa topole

 Veoma povoljni spoljni uslovi koji su se gotovo u

kontinuitetu odrģavali tokom ļitavog vegetacionog perioda pogodovali su

intenzivnoj propagaciji i ġirenju gljive Marssonina brunnea. Pojava ove gljive u

mlaĽim zasadima topola tokom avgusta i septembra po obimu i intenzitetu dostigla

je razmere lokalnih epifitocija. Zabeleģena je u svim pregledanim zasadima na

podruļju Vojvodine i uģe Srbije, a naroļito na klonovima Pannonia i I-214 u jakom i

vrlo jakom intenzitetu napada. Ni ovom prilikom neĺemo navoditi objekte u kojima

je gljiva konstatovana, jer su oni brojni i u ranijim izveġtajima (ġestomeseļnom i

devetomeseļnom) su navedeni.

 3. Melampsora spp. - prouzrokovaļ rĽe topola

 Na potrebu blagovremenog preventivnog i represivnog

suzbijanja gljiva iz roda Melampsora spp. koje se javljaju u drugoj polovini

vegetacije ukazano je u Saopġtenju br. 7. Tom prilikom posebno je skrenuta paģnja

da na intenzitet pojave ovih gljiva pored vremenskih prilika u vrlo velikoj meri utiļe

osetljivost, odnosno neosetljivost pojedinih klonova. Povoljne klimatske prilike

tokom vegetacije, a naroļito u vreme kada prouzrokovaļi rĽa ostvaruju primarne i

sekundarne infekcije na liġĺu topole omoguĺile su ranu pojavu simptoma, a potom i

veoma intenzivno ġirenje ovih gljiva na veĺim povrġinama. Jakim napadima rĽe

naroļito su bili izloģeni stariji zasadi osetljivih klonova topola (klonovi I-214,

Robusta, Ostia, 618, S 1-8 i dr.). Pojava ovih gljiva bila je opġta i imala je karakter

lokalnih epifitocija. Veoma jaki napadi i znaļajne defolijacije prouzrokovane ovim

gljivama zabeleģili smo tokom septembra u odraslim zasadima na podruļju

Koviljskog rita i na Oglednom dobru Instituta. Sigurni smo da je stanje u pogledu

pojave i napada ovih gljiva krajem vegetacije bilo prisutno i na drugim lokalitetima

u zasadima osetljivih klonova prema izazivaļima rĽa, ali nas o tome korisnici ġuma

nisu izveġtavali.

 U rasadnicima topola napad rĽe na liġĺu osetljivih klonova

bio je sveden na tolerantan nivo zahvaljujuĺi viġekratnim preventivnim i represivnim

merama hemijske zaġtite. Liġĺe sadnica je zahvaljujuĺi zaġtiti razliļitim fungicidima

uglavnom oļuvalo svoju funkciju sve do kraja vegetacije. Prisustvo gljive

konstatovano u periodu opadanja liġĺa nije znaļajno uticalo na fizioloġko stanje i

vitalnost gajenih biljaka.

 4 Ć ɲ �² ¿ ⱨ j�

�·�· �©�© (S (S i (

 l 	® 	® 	®

É
É
É 8
ô T �3 -_ ǈ

 �Ò L �� (�� �� �� �Ã ¢ �� 4 �£ *l *m *m
 *m *m *m *m $. Ἧ /b ^ *‡ ˀ

�L �À �Ã �L �L *‡ �¡

 �� �� ĝ -4 �¡ �¡ �¡ �L Ä ǖ ��

 �� *l �¡

 �L *l �¡ â �¡ �ƒ ª #* | h

 $� ��
‚

 Xt�k E¢Ỡ kF
É �Ð �z *­ $> -H 0 -_ #| ê

/£ �Ô Ấ /£ $� , �¡

Ù Struļni rad Professional work

OSVRT NA DOSADAĠNJE I SADAĠNJE GAJENJE TOPOLA NA

PODRUĻJU ĠG SREMSKA MITROVICA

Janjatoviĺ, G.

I z v o d: U radu se daje pregled poġumljavanja izvrġenih na podruļju ĠG Sremska

Mitrovica pedesetih i prve polovine ġezdesetih godina 20. veka. Rezultati na

poġumljavanju u tom periodu dale su zadovoljavajuĺe rezultate. Ukazuje se na

iskustva u proizvodnji sadnog materijala, podizanju zasada, merama nege i

neophodnoj zaġtiti. Konstatuje se da sadaġnja tehnologija predstavlja sintezu

dosadaġnjih iskustava i nauļnih saznanja.

Kljuļne reļi: klonske sorte, zasad, zaġtita, rasadnik.

RETROSPECTION OF THE PREVIOUS AND PRESENT POPLAR GROWING IN

FOREST ESTATE "SREMSKA MITROVICA"

A b s t r a c t: A view over the activities on vast

af ·�Y#p�Ú�� . *P�Ó �Ÿ+“ "E�•�P ·�Y#p �P#p*‘ 	R�Y)• �ÔoÄ#g%¢�¦�ÐÅ$™�Î����)• �¥
�ž �Î"@#p�P"‘ ��)P.™��)• • �, �g �P$• $�&Ž

 �V�‘���¦��)• •�� ·�Y#p�Ú�� .�P�g*‘!$(•%™�Ò�¦)P*‘"Ë�–#b"C�Y$�*œ�­
�˜�P!M(•�™�#)•�P�í$‘���»#P*‘(•�™(�¸�'�� .

 �í $‘ �Ü�� . �P#p�~�� �£�• #k +“*œ$Â*‘%™ �•)‘(¥)• �¥ �ž !$�Õ#k!$ %¢�Z#b%™"; ()•$•
�Z kÄ "Ë�P . "“�¥�•*P �Ó ()•$• �Z�_ » ¹&‰ �P �g /£ #k�˜ �� ��!$�Y �¦ $� .• �X�� $•
�S $‘ �£�™#k�����Î $™���»

�{ �O%§�¢
Û�P ¹ �ž�P"¥ ���Þ"Ó �í $‘ �Ü�� . �í $‘ (#l���� . +ž"Ó(•

�P�2

�î �Å Ć ɲ �² ¿ ⱨ j�

�·�· �©�© (S (S i (

 l 	® 	® 	®

É
É
É 8
ô T �3 -_ ǈ

 �Ò L �� (�� �� �� �Ã ¢ �� 4 �£ *l *m *m
 *m *m *m *m $. Ἧ /b ^ *‡ ˀ

�L �À �Ã �L �L *‡ �¡

 �� �� ĝ -4 �¡ �¡ �¡ �L Ä ǖ ��

 �� *l �¡

 �L *l �¡ â �¡ �ƒ ª #* | h

 $� ��
‚

 Xt�k E¢Ỡ kF
É �Ð �z *­ $> -H 0 -_ #| ê

/£ �Ô Ấ /£ $� , �¡

Ù Struļni rad Professional work

OSVRT NA DOSADAĠNJE I SADAĠNJE GAJENJE TOPOLA NA

PODRUĻJU ĠG SREMSKA MITROVICA

Janjatoviĺ, G.

- I z v o d: U radu se daje pregled poġumljavanja izvrġenih na podruļju ĠG

Sremska Mitrovica pedesetih i prve polovine ġezdesetih godina 20. veka.

Rezultati na poġumljavanju u tom periodu dale su zadovoljavajuĺe

rezultate. Ukazuje se na iskustva u proizvodnji sadnog materijala,

podizanju zasada, merama nege i neophodnoj zaġtiti. Konstatuje se da

sadaġnja tehnologija predstavlja sintĆ ɲ �² ¿ ⱨ j�

�·�· �©�© (S (S i (

 l 	® 	® 	®

É
É
É 8
ô T �3

 -_ ǈ �Ò L �� (�� �� �� �Ã ¢ �� 4 �£

*l *m *m *m *m *m *m $. Ἧ /b ^ *‡
 ˀ �L �À �Ã �L

�L *‡ n je 1958 godine perspektivni plan vanġumskog

ozelenjavanja APV.

- Prema perspektivnom planu privrede Sreza Sremska Mitrovica predviĽa se

za period 1957.-1962. godine poġumljavanje na povrġini od 6920 ha

- Redovan plan poġumljavanja za 1960. godinu predviĽa poġumljavanje na

povrġini od oko 1500 ha i 600 km drvoreda, zatim vanġumsko

ozeljenjavanje na povrġini od 780 ha zasada i 70 km drvoreda, potom

komunalno ozelenjavanje oko naselja 20 ha i drvoreda u naseljima 56 km.

Odlukom NO Sreza Sremska Mitrovica formiraĆ ɲ �² ¿ ⱨ j�

�·�· �©�© (S (S i (

 l 	® 	® 	®

É
É
É 8
ô T �3 -_ ǈ

 �Ò L �� (�� �� �� �Ã ¢ �� 4 �£ *l *m *m
 *m *m *m *m $. Ἧ /b ^ *‡ ˀ

�L �À �Ã �L �L *‡ �¡

 �� �� ĝ -4 �¡ �¡ �¡ �L Ä ǖ ��

 �� *l �¡

 �L *l �¡ â �¡ �ƒ ª #* | h

 $� ��
‚

 Xt�k E¢Ỡ kF
É �Ð �z *­ $> -H 0 -_ #| ê

/£ �Ô Ấ /£ $� , �¡

Ù Struļni rad Professional work

OSVRT NA DOSADAĠNJE I SADAĠNJE GAJENJE TOPOLA NA

PODRUĻJU ĠG SREMSKA MITROVICA

Janjatoviĺ, G.

I z v o d: U radu se daje pregled poġumljavanja izvrġenih na podruļju ĠG Sremska

Mitrovica pedesetih i prve polovine ġezdesetih godina 20. veka. Rezultati na

poġumljavanju u tom periodu dale su zadovoljavajuĺe rezultate. Ukazuje se na

iskustva u proizvodnji sadnog materijala, podizanju zasada, merama nege i

neophodnoj zaġtiti. Konstatuje se da sadaġnja tehnologija predstavlja sintezu

dosadaġnjih iskustava i nauļnih saznanja.

Kljuļne reļi: klonske sorte, zasad, zaġtita, rasadnik.

RETROSPECTION OF THE PREVIOUS AND PRESENT POPLAR GROWING IN

FOREST ESTATE "SREMSKA MITROVICA"

A b s t r a c t: A view over the activities on vast afĆ ɲ �² ¿ ⱨ j�

�·�· �©�© (S (S i (

 l 	® 	® 	®

É
É
É 8
ô T �3 -_ ǈ

 �Ò L �� (�� �� �� �Ã ¢ �� 4 �£ *l *m *m
 *m *m *m *m $. Ἧ /b ^ *‡ ˀ

�L �À �Ã �L �L *‡ �¡

 �� �� ĝ -4 �¡ �¡ �¡ �L Ä ǖ ��

 �� *l �¡

 �L *l �¡ â �¡ �ƒ ª #* | h

 $� ��
‚

 Xt�k E¢Ỡ kF
É �Ð �z *­ $> -H 0 -_ #| ê

/£ �Ô Ấ /£ $� , �¡

Ù

