
Pregled rada na projektu „Kontrola plodnosti OBŽ“
od 2003. do 2015. god.

Prof. dr. sc. Vladimir Vukadinović1
Izv. prof. dr. sc. Vesna Vukadinović2

Odredbe Zakona o poljoprivrednom zemljištu (NN br. 39/13) zahtijevaju obvezno
uvođenje sustava kontrole plodnosti tla (čl. 8.) za površine u vlasništvu RH. Budući da se kontrola
plodnosti poljoprivrednog zemljišta temelji na utvrđivanju indikatora plodnosti koji moraju biti
osjetljivi, pouzdani, reproducibilni i kadri detektirati promjene fizikalnih, kemijskih i bioloških
svojstava i procesa u tlu te njihove interakcije, ona mora biti sustavna, dobro osmišljena i izvediva
obzirom na laboratorijske kapacitete RH i njihovu osposobljenost.

Neki pokazatelji zemljišnih resursa RH (Arkod) su vrlo indikativni (Tablica 1.), što
zahtijeva kreiranje dobro osmišljene baze podataka (čl. 8., stv. 2.) kao i izbor provjerenih i
pouzdanih analitičkih metoda (čl. 8., stv. 3.).

Tablica 1. Usporedba osnovnih podataka OBŽ i RH temeljem Arkoda (10.06.2012.)

Zemljišni resursi OBŽ RH

Broj parcela (Arkod 10.06.2012.) 113.652 2.285.638

Prosječna površina parcela (ha) 2,394 0,800

Medijana parcela (ha) 0,479 0,286

Ukupna polj. površina (ha) 247.243 1.828.800

Broj oranica 87.664 1.050.752

Površina oranica (ha) 209.886 986.738

Interpretacijsku bazu Osječko‐baranjske županije (iBaza) kreirana je 2003. godine
(Vladimir Vukadinović kao temelj za provođenje projekta “Analiza tla kao temelj gnojidbe i
povećanja poljoprivredne proizvodnje na području Osječko‐baranjske županije“. iBaza je
utemeljena na Konceptu zemljište koji osim tla i njegovih fizikalno‐kemijsko‐bioloških svojstava
uključuje i druge indikatore pogodnosti zemljišta (klimatske, ekološke, orografske, hidrološke,
agrotehničke, potencijal mineralizacije organske tvari, potrebu kalcizacije, uređenost površina,
znanje korisnika i dr.) važne za njegovu različitu, prvenstveno poljoprivrednu namjenu. Zbog toga
je uzimanje uzoraka tla organizirano uz obvezatno korištenje GPS uređaja radi točnog
geopozicioniranja tzv. kontrolne parcelice unutar proizvodne površine. To omogućuje
geostatističku obradu svih podataka i vizualizaciju putem tematskim GIS kartama proizvodnog
potencijala poljoprivrednog prostora ili njegovog zdravlja koje nije tek puki sinonim za njegovu
plodnost, već okosnica Koncepta zemljište, a definira se kao “Kapacitet specifičnih funkcija tla
unutar prirodnog ili ograničeno uređenog ekosustava koji podržava biljnu i animalnu produkciju,
održava ili povećava kvalitetu vode i zraka i potpomaže zdravlje i stanovanje ljudi“ (prema Soil
Science Society of America).

Kontrola plodnosti OBŽ se može prikazati shematski (Shema 1.), a obuhvaća pet grupa
ulaznih podataka koji čine jedinstvenu uBazu (ulazna baza). Time su podaci kemijske analize tla
upotpunjeni važnim indikatorima/atributima produktivnosti zemljišta, a računalnom obradom
tih podataka kompjutorskim programom ALRxp (kreacija i razvoj: Vladimir Vukadinović), pored
gnojidbene preporuke za biljnu proizvodnju, uz velik broj vrlo važnih informacija (npr. o potrebi

1 Prof. dr. sc. Vladimir Vukadinović, red. prof. u trajnom zvanju, u miru
2 Izv. prof. dr. sc. Vesna Vukadinović, Zavod za kemiju, biologiju i fiziku tla Poljoprivrednog fakulteta u Osijeku

popravke tla, potencijalu NP‐mineralizacije, integriranoj gnojidbi) poljoprivredni proizvođači
dobivaju detaljno objašnjenje gnojidbene preporuke, kao i savjete za dobru poljoprivrednu
praksu. Konačno, iBaza (ulazni podaci i informacije iz računalne obrade) analiziraju se i
vizualiziraju GIS alatima te prikazuju na tematskim agrokemijskim, proizvodnim, pedološkim i dr.
kartama.

Shema 1. Shema iBaze zemljišnih resursa OBŽ

Interpretacijska baza zemljišnih resursa Osječko‐baranjske županije nakon 11 godina
rada (2013. god. je preskočena zbog opstrukcije tadašnjeg Zavoda za tlo RH u Osijeku) sadrži
trenutno ~20.000 validnih slogova s ~650.000 podataka i informacija o tlu, njegovoj plodnosti,
uređenosti, ograničenjima, usjevima, gnojidbenim preporukama itd. Kontrola plodnosti OBŽ
obuhvaća i površine pod nasadima i povrćem koji nisu dio iBaze zbog različite metodologije
uzorkovanja tla i prikupljanja dopunskih podataka o tlu i agrotehnici.

Ukupan broj slogova iBaze je ~35.000 jer uključuje podatke koji nisu u vlasništvu OBŽ, a
dobiveni su po istovjetnoj metodologiji. Pošto su uzorci tla geopozicionirani pomoću GPS lako ih
je integrirati s različitim vrstama karata (satelitskim, topografskim i dr.), ali i Arkodom koji sadrži
prikaz parcela, njihovu oznaku, vrstu poljoprivredne proizvodnje i dr.

Statistička analiza podataka iBaze prikazuju Tablice 2. do 9., a interpolirane vrijednosti
temeljem svih uzoraka tla Karte 1. do 6. Površina Osječko‐baranjske županije utvrđena je uz
pomoć vektorske GfK karte Hrvatske (GfK Macon Digital Maps), a kao podloga za prosječne
vrijednosti svake parcele korišten je podloga Arkoda (Karta 6.).

U Tablici 9. linearnom korelacijskom analizom utvrđeno je kako između koncentracije
humusa, potrebe za kalcizacijom, potencijala N‐mineralizacije, pH i relativne pogodnosti postoje
vrlo čvrste, signifikantne i pozitivne veze.

Tablica 2. Osnovni statistički pokazatelji iBaze OBŽ (19.987 slogova)

Pokazatelj Latitude Longitude
Altitude

m
pH‐KCl pH‐H2O

Humus
%

AL‐P2O5 AL‐K2O

mg/100g

Prosjek 45,21312 18,46131 92,43 5,58 6,40 2,163711 20,06 24,24

Std 0,148298 0,231851 16,84417 1,23554 1,13422 0,75917 10,83223 8,77171

Kv % ‐ ‐ 18,22 22,13 17,72 35,09 54,004 36,18

Max. 45,91651 19,06417 276 8,23 9,02 10,00* 50,00* 50,00*

Min. 45,21312 17,92433 75 3,16 3,94 0,32 0,40 3,60

Tablica 3. Pokazatelji produktivnosti tala OBŽ

Pokazatelj
Rel. pog.

%
Potr. CaO
kg/ha

pNmin
kg/ha/god

Pšenica Kukuruz Šeć. repa Suncokret Ulj. repica

Očekivana visina prinosa t/ha

Prosjek 64,32 1559,66 64,83 6,11 9,65 57,89 3,67 3,60

Std 10,87436 1757,763 53,33455 1,03306 1,61312 9,78692 0,61984 0,60896

Kv % 16,91 112,70 82,27 16,91 16,72 16,91 16,91 16,91

Max. 87,86 4375 899 8,35 13,18 79,07 1,20 1,18

Min. 21,12 0 0 2,01 3,17 19,01 5,01 4,92

Tablica 4. Relativna pogodnost (%) tala OBŽ za usjeve (empirical bayesing kriging)

Grupa Rel. pog. (%) Min. (%) Max. (%) Prosjek (%) Površina (ha)

1 <=40,00 35,18 46,03 40,60 6752,77 (1,64 %)

2 40,01‐50,00 46,03 54,39 50,21 49959,64 (12,15 %)

3 50,01‐55,00 54,39 60,84 57,61 99333,82 (24,15 %)

4 55,01‐60,00 60,84 65,81 63,32 80428,45 (19,55 %)

5 60,01‐65,00 65,81 69,64 67,73 64458,81 (15,67 %)

6 65,01‐70,00 69,64 72,60 71,12 45906,34 (11,16 %)

7 70,01‐75,00 72,60 76,44 74,52 45409,62 (11,04 %)

8 75,01‐80,00 76,44 81,41 78,92 18317,36 (4,45 %)

9 80,01‐85,00 81,41 87,86 84,64 786,56 (0,19 %)

Tablica 5. Koncentracija humusa (%) u tlima OBŽ (empirical bayesing kriging)

Grupa Humus (%) Min. (%) Max. (%) Prosjek (%) Površina (ha)

1 <=1,00 1,02 1,43 1,23 7316,53 (1,78 %)

2 1,01‐1,25 1,43 1,67 1,55 42106,12 (10,24 %)

3 1,26‐1,50 1,67 1,81 1,74 47068,70 (11,44 %)

4 1,51‐2,00 1,81 2,05 1,93 100044,40 (24,32 %)

5 2,01‐2,50 2,05 2,46 2,26 117117,69 (28,47 %)

6 2,51‐3,00 2,46 3,17 2,81 74392,88 (18,08 %)

7 3,01‐4,00 3,17 4,37 3,77 22501,91 (5,47 %)

8 4,01‐6,00 4,37 6,45 5,41 805,19 (0,20 %)

Tablica 6. Potreba kalcizacije (CaO kg/ha) tala OBŽ (empirical bayesing kriging)

Grupa Potreba CaO (kg/ha) Min. (%) Max. (%) Prosjek (%) Površina (ha)

1 <=500 1,00 366,00 840,00 157556,91 (38,3 %)

2 500‐750 2,00 840,00 1.455,00 44178,48 (10,74 %)

3 751‐1.000 3,00 1.455,00 2.253,00 57148,42 (13,89 %)

4 1.001‐1.500 4,00 2.253,00 2.868,00 51148 (12,43 %)

5 1.501‐2.000 5,00 2.868,00 3.342,00 40622,87 (9,88 %)

6 2.001‐2.500 6,00 3.342,00 3.708,00 28799,54 (7 %)

7 2.500‐3.000 7,00 3.708,00 3.990,00 17566,32 (4,27 %)

8 3.001‐4.000 8,00 3.990,00 4.207,00 8733,94 (2,12 %)

9 4.001‐5.000 9,00 4.207,00 4.375,00 5598,98 (1,36 %)

Tablica 7. Potencijal mineralizacije (N kg/ha/god.) organske tvari (empirical bayesing kriging)

Grupa pNmin (N kg/ha/god.) Min. (%) Max. (%) Prosjek (%) Površina (ha)

1 <=25 1,00 19,70 30,51 52890,13 (12,86 %)

2 26‐50 2,00 30,51 36,45 38882,61 (9,45 %)

3 51‐75 3,00 36,45 47,27 64501,1 (15,68 %)

4 76‐100 4,00 47,27 66,97 92551,28 (22,5 %)

5 101‐125 5,00 66,97 102,85 113660,42 (27,63 %)

6 151‐175 6,00 102,85 168,20 41800,81 (10,16 %)

7 176‐200 7,00 168,20 287,24 6765,33 (1,64 %)

8 201‐500 8,00 287,24 504,07 279,3 (0,07 %)

9 501‐1.000 9,00 504,07 899,00 22,36 (0,01 %)

Tablica 8. Izmjenjiva kiselost (pHKCl) tala OBŽ (empirical bayesing kriging)

Grupa pH (KCl) Min. (%) Max. (%) Prosjek (%) Površina (ha)

1 <=3,50 1,00 3,66 4,04 8486,66 (2,06 %)

2 3,51‐4,00 2,00 4,04 4,35 34144,5 (8,3 %)

3 4,51‐5,00 3,00 4,35 4,59 41224,76 (10,02 %)

4 5,01‐5,50 4,00 4,59 4,90 50276,66 (12,22 %)

5 5,51‐6,00 5,00 4,90 5,29 52104,3 (12,67 %)

6 6,01‐6,50 6,00 5,29 5,78 54665,89 (13,29 %)

7 6,51‐7,00 7,00 5,78 6,41 61464,52 (14,94 %)

8 7,01‐7,50 8,00 6,41 7,21 80585,68 (19,59 %)

9 7,51‐8,00 9,00 7,21 8,23 28400,44 (6,9 %)

Tablica 9. Korelacije između interpoliranih vrijednosti (9 grupa)

 Humus % CaO kg/ha pNmin pH‐KCl RP%

Humus % 1
CaO kg/ha 0,838++ 1
pNmin 0,978++ 0,719+ 1
pH‐KCl 0,985++ 0,889++ 0,952++ 1

RP% 0,899++ 0,990++ 0,793+ 0,930++ 1

Relativna pogodnost tla za usjeve procjenjuje se sukladno Liebsherovom zakonu
optimuma izrazom:

%	ࡼࡾ ൌ 	
∑ ࡵ െ ࢔࢏࢓ࡵ
࢔
૚

࢔ െ ૚
	ൈ	

࢔࢏࢓ࡵ
૚૙૙

	േ ࢌ	

I = indikatori plodnosti (pHKCl; humus %; AL‐P2O5 mg 100‐1g tla; AL‐K2O mg 100‐1g tla; teksturna grupa
tla (6 klasa); KIK cmol(+) kg‐1; Hy cmol(+) kg‐1 i klimatski parametri (prosječna god. temperatura u ⁰C
i god. oborine u mm)

Imin = indikator u minimumu

f = korekcija na biogenost, uređenost parcele (odvodnja i dreniranost), nagib i ekspoziciju parcele

Liebsherov zakon optimuma (1895.), kao nadgradnja Liebigovog zakona minimuma
(1855.), utemeljen je na činjenici da indikator u minimumu to jače djeluje što su ostali indikatori
plodnosti tla bliži optimumu, odnosno svi faktori tvorbe prinosa djeluju najjače kada su bliski
optimumu. Kasnija brojna istraživanja pokušavaju pouzdanije kvantificirati utjecaj biljnih hraniva,
posebice Mitscherlichov zakon opadajućeg porasta prinosa (1924.) kao nadgradnja Liebigovog
zakona minimuma uz uvažavanje interakcije hranjivih elemenata. Međutim, Mitscherlichove
univerzalne konstante djelovanja hraniva nipošto nisu točne, jer bi to značilo da hraniva djeluju
jednako na povećanje prinosa u svim agroekološkim uvjetima, bez obzira je li prinos nizak ili visok.

Višegodišnja analiza indikatora plodnosti na prostoru istočne Hrvatske i složena
multivarijaciona analiza veoma velikog broja podataka o povezanosti raspoloživosti hraniva,
gnojiva i prinosa, ugrađena su aktualni ALRxp kalkulator kao "dinamička potreba hraniva" (veću
učinkovitost korištenja hraniva kod visoke razine agrotehnike) te uključuje priming efekt
(poticajni efekt, odnosno primjena niže doze aktivne tvari ima veću agronomsku efikasnost),
humat efekt (blokada humusom Al3+ i drugih kationa čija koncentracija može biti vrlo visoka pri
niskoj pH vrijednosti tla, a prevode raspoloživi fosfor u kemijski oblik koji biljke ne mogu usvojiti)
i visoku fiziološku adaptabilnost modernih kultivara na agroekološke uvjete, posebice sposobnost
usvajanja hraniva.

Od indikatora plodnosti tla izuzetan pozitivan utjecaj na relativnu pogodnost tla za
usjeve imaju humus i pH tla (Grafikon 1.) te se visoki prinosi ne mogu očekivati kod niske konc.
humusa i/ili niskog pH. To je suglasno s multiplom linearnom regresijskom analizom iBaze OBŽ
(19.987 uzoraka tla) kojom je utvrđen je izuzetno visok koeficijent determinacije (R2 = 0,758+++,
F(8;19978) = 7803,0602+++):

Relativna pogodnost (%) = 47,246‐0,023 × altitude + 1,223 × pH‐KCl + 0,241 × pH‐H2O‐2,332 ×
Hy + 2,216 × humus + 0,207 × KIK + 0,151 × AL‐P2O5 + 0,215 × AL‐K2O

Svi analizirani indikatori plodnosti tla su statistički signifikantni pri čemu nadmorska
visina i hidrolitska kiselost utječu negativno, a porastom svih drugih indikatora plodnost
očekivano raste, najviše porastom humusa. Najviše variraju (tablica 10.) hidrolitska kiselost (Kv%

= 92,72), raspoloživost AL‐P2O5 i AL‐K2O (Kv% = 54,01 i 36,18) te koncentracija humusa (Kv% =
35,09). Veoma je važno naglasiti da je prosječna relativna pogodnost za usjeve OBŽ iznd 60 % (S2
po FAO klasifikaciji), što znači da su tla u prosjeku umjereno pogodna koja zauzimaju površinu od
174092,13 ha ili 42 % ukupne površine OBŽ.

Grafikon 1. Povezanost relativne pogodnosti tla za usjeve (%) s konc. humusa i pHKCl tla

Tablica 10. Prosjek, standardna devijacija, koeficijent variranja, minimalne i maksimalne
vrijednosti za svih 19.987 slogova iBaze OBŽ

Indikator Prosjek Std Kv% Min. Max.

Latitude 45,58272 0,14830 0,33 45,21312 45,91651

Longitude 18,46131 0,23186 1,26 17,92433 19,06417

Altitude 92,43 16,84 18,22 75,00 276,00

pHKCl 5,58 1,24 22,13 3,16 8,23

pHHOH 6,40 1,13 17,72 3,94 9,02

Hy cmol(+) kg‐1 2,62 2,43 92,72 0,00 13,99

Humus % 2,16 0,76 35,09 0,32 10,00

KIK cmol(+) kg‐1 18,71 4,35 23,26 7,28 47,71

AL‐P2O5 mg 100‐1g 20,06 10,83 54,01 0,40 51,60

AL‐K2O mg 100‐1g 24,24 8,77 36,18 3,60 65,65

CaO kg ha‐1 1560 1758 112,70 0 4375

pNmin N kg‐1 ha‐1 god.‐1 64,8 53,3 82,3 0,0 899,0

Rel. pogodnost za usjeve 64,32 10,87 16,91 21,12 87,86

Grafikon 2. Odnos očekivane (predicted) i izračunate ALRxp kalkulatorom (observed) relativne
pogodnosti tla za usjeve (19987 slogova i Baze)

Između izračunate i očekivane vrijednosti relativne pogodnosti (Grafikon 2.) izuzetno je
visok stupanj statističke veze (P > 9,999%) što ukazuje da su izabrani indikatori veoma dobar
reprezent zemljišne pogodnosti za uzgoj usjeva.

iBaza© zemljišnih resursa 2003./15.
Osječko-baranjska županija

Zavod za kemiju, biologiju i fiziku tla
Poljoprivrednog fakulteta u Osijeku

Autor: prof. dr. sc. Vladimir Vukadinović
Sva prava pridržana!

Osijek

Požega
Đakovo

Vukovar

Vinkovci

Našice

Valpovo

Slatina Belišće

Pleternica

Beli Manastir
Donji Miholjac

DaljTenja

Lovas

Ilača

Darda

Čepin

Bilje

Nuštar

Borovo

Batina

Gorjani

Čačinci

Zmajevac

Ivankovo

Jagodnjak

Feričanci

Stari Mikanovci

Karta 1. Koncentracija humusa (%) OBŽ tala (M 1 : 350.000; ArcGIS; interpolacija empirical bayesing kriging)

iBaza© zemljišnih resursa 2003./15.
Osječko-baranjska županija

Zavod za kemiju, biologiju i fiziku tla
Poljoprivrednog fakulteta u Osijeku

Autor: prof. dr. sc. Vladimir Vukadinović
Sva prava pridržana!

Osijek

Požega
Đakovo

Vukovar

Vinkovci

Našice

Valpovo

Slatina Belišće

Pleternica

Beli Manastir
Donji Miholjac

DaljTenja

Lovas

Ilača

Darda

Čepin

Bilje

Nuštar

Borovo

Batina

Gorjani

Čačinci

Zmajevac

Ivankovo

Jagodnjak

Feričanci

Stari Mikanovci

Karta 2. Potreba kalcizacije (CaO kg/ha) OBŽ tala (M 1 : 350.000; ArcGIS; interpolacija empirical bayesing kriging)

iBaza© zemljišnih resursa 2003./15.
Osječko-baranjska županija

Zavod za kemiju, biologiju i fiziku tla
Poljoprivrednog fakulteta u Osijeku

Autor: prof. dr. sc. Vladimir Vukadinović
Sva prava pridržana!

Osijek

Požega
Đakovo

Vukovar

Vinkovci

Našice

Valpovo

Slatina Belišće

Pleternica

Beli Manastir
Donji Miholjac

DaljTenja

Lovas

Ilača

Darda

Čepin

Bilje

Nuštar

Borovo

Batina

Gorjani

Čačinci

Zmajevac

Ivankovo

Jagodnjak

Feričanci

Stari Mikanovci

Karta 3. Potencijal mineralizacije organske tvari (pNmin N kg/ha/god.) tala OBŽ (M 1 : 350.000; ArcGIS; interpolacija empirical bayesing
kriging)

iBaza© zemljišnih resursa 2003./15.
Osječko-baranjska županija

Zavod za kemiju, biologiju i fiziku tla
Poljoprivrednog fakulteta u Osijeku

Autor: prof. dr. sc. Vladimir Vukadinović
Sva prava pridržana!

Osijek

Požega
Đakovo

Vukovar

Vinkovci

Našice

Valpovo

Slatina Belišće

Pleternica

Beli Manastir
Donji Miholjac

DaljTenja

Lovas

Ilača

Darda

Čepin

Bilje

Nuštar

Borovo

Batina

Gorjani

Čačinci

Zmajevac

Ivankovo

Jagodnjak

Feričanci

Stari Mikanovci

Karta 4. Izmjenjiva kiselost (pHKCl) tala OBŽ (M 1 : 350.000; ArcGIS; interpolacija empirical bayesing kriging)

iBaza© zemljišnih resursa 2003./15.
Osječko-baranjska županija

Zavod za kemiju, biologiju i fiziku tla
Poljoprivrednog fakulteta u Osijeku

Autor: prof. dr. sc. Vladimir Vukadinović
Sva prava pridržana!

Osijek

Požega
Đakovo

Vukovar

Vinkovci

Našice

Valpovo

Slatina Belišće

Pleternica

Beli Manastir
Donji Miholjac

DaljTenja

Lovas

Ilača

Darda

Čepin

Bilje

Nuštar

Borovo

Batina

Gorjani

Čačinci

Zmajevac

Ivankovo

Jagodnjak

Feričanci

Stari Mikanovci

Karta 5. Pedološka karta OBŽ (M 1 : 350.000; ArcGIS)

Karta 6. Heterogenost proizvodnih površina na podlozi Arkoda

