

Pokrajinski sekretarijat za urbanizam i zaštitu životne sredine
Republika Srbija

Autonomna pokrajina Vojvodina

STUDIJA O OCENI KVALITETA I PROCENI

STEPENA UGROŽENOSTI ZEMLJIŠTA

Monitoring nepoljoprivrednog zemljišta
u AP Vojvodini JN OP 12/2019

Fakultet zaštite životne sredine

Sremska Kamenica

Decembar 2019.

Korisnik

Pokrajinski sekretarijat za urbanizam i zaštitu životne sredine
Republika Srbija

Autonomna pokrajina Vojvodina
Bulevar Mihajla Pupina 16, 21000 Novi Sad
T: +381 21 487 4719; F: +381 21 456 238

ekourb@vojvodina.gov.rs|www.ekourb.vojvodina.gov.rs

Izvođači:

Fakultet zaštite životne sredine

Vojvode Putnika 87, Sremska Kamenica

e-mail: fazis.kabinetdekana@educons.edu.rs ;
mira.pucarevic@educons.edu.rs

Internet sajt: www.educons.edu.rs

Institut za ratarstvo i povrtarstvo
Novi Sad

Maksima Gorkog 30
e-mail: direktor@ifvcns.ns.ac.rs

Internet sajt: www.ifvcns.rs

Abiotechlab doo
Vojvode Putnika 87, Sremska Kamenica

e-mail: info@abiotechlab.rs
Internet sajt: http: www.abiotechlab.rs

Naziv Projekta:
STUDIJA O OCENI KVALITETA I PROCENI STEPENA UGROŽENOSTI

ZEMLJIŠTA

Projektni zadatakod
Monitoring nepoljoprivrednog zemljišta u AP Vojvodini JN OP

12/2019

Broj Ugovora: 140-404-26/2019-02

Rukovodilac
Projekta:

prof. dr Mira Pucarević, dipl. ing.

Učesnici Projekta:

doc. dr Nataša Stojić

prof. dr Dunja Prokić

doc. dr Željka Jeličić Marinković

dr Snežana Štrbac

dr Jovica Vasin,

Msc Marijana Apić, Tatjana Taušanović, Igor Iđuški

Msc Milorad Živanov, dipl. inž. polj.

Msc Isidora Kecojević, Msc Milana Kostić Lazović

Ostali učesnici
Projekta:

Institut za ratarstvo i povrtarstvo – uzorkovanje i određivanje
osnovnih osobina zemljišta

Abiotechlab doo – utvrđivanje sadržaja teških metala u uzorcima
zemljišta

Rok za realizaciju
Projekta:

01.12. 2019. Godine

mailto:fazis.kabinetdekana@educons.edu.rs
mailto:mira.pucarevic@educons.edu.rs
http://www.educons.edu.rs/
mailto:direktor@ifvcns.ns.ac.rs
http://www.ifvcns.rs/
mailto:info@abiotechlab.rs
http://www.abiotechlab.rs/

Naziv projekta:

STUDIJA O OCENI KVALITETA I PROCENI

STEPENA UGROŽENOSTI ZEMLJIŠTA

Projektni zadatak:

Monitoring nepoljoprivrednog zemljišta
u AP Vojvodini JN OP 12/2019

Sadržaj
PREDGOVOR ... 1

1. UVOD ... 2

2. MATERIJAL I METOD ISTRAŽIVANJA .. 6

3. Analizirani parametri .. 9

3.1. Osnovna hemijska svojstva zemljišta ... 9

3.2. Teški metali ... 11

3.2.1. Materijal i metode rada .. 12

3.2.2. Ukupan sadržaj metala u zemljištu ... 14

- Kadmijum (Cd) .. 15

- Hrom (Cr) .. 16

- Bakar (Cu) .. 16

- Nikl (Ni)... 17

- Olovo (Pb) .. 17

- Cink (Zn) ... 18

- Živa (Hg) .. 19

3.3. Ostaci pesticida i njihovih metabolita ... 19

3.3.1. Metod rada ... 20

3.4. Policiklični aromatični ugljovodonici (PAH) 21

3.4.1. Metoda rada .. 22

3.5. Polihlorovani bifenili (PCB) ... 22

3.5.1. Materijal i metod rada .. 24

3.6. Polibromovani difenil etri (PBDE) .. 25

3.6.1. Polibromovani difenil – etri – PBDE ... 27

3.6.2. Materijal i metoda rada .. 28

3.7. Ftalatni estri u zemljištu .. 29

3.7.1. Materijal i metod rada .. 31

3.8. Mineralna ulja ... 31

3.8.1. Regulativa ugljovodonika ... 33

3.8.2. Ugljovodonici u zemljištu .. 33

4. REZULTATI ANALIZE ZEMLJIŠTA SA DIVLJIH DEPONIJA PO OPŠTINAMA AP
VOJVODINE ... 34

4.1. Opština Alibunar .. 34

Teški metali ... 35

Ostaci organohlornih pesticida i atrazina ... 36

Policiklični aromatični ugljovodonici (PAH) .. 37

Polihlorovani bifenili (PCB) i Polibromovani difenil – etri – PBDE 38

Ftalatni estri - FE .. 39

Mineralna ulja .. 40

4.2. Opština Apatin .. 40

Teški metali ... 41

Ostaci organohlornih pesticida i atrazina ... 42

Policiklični aromatični ugljovodonici (PAH) .. 43

Polihlorovani bifenili (PCB) i Polibromovani difenil – etri – PBDE 43

Ftalatni estri - FE .. 44

Mineralna ulja .. 45

4.3. Opština Bač .. 45

Teški metali ... 46

Ostaci organohlornih pesticida i atrazina ... 47

Policiklični aromatični ugljovodonici (PAH) .. 48

Polihlorovani bifenili (PCB) i Polibromovani difenil – etri – PBDE 48

Ftalatni estri - FE .. 49

Mineralna ulja .. 50

4.4. Opština Bačka Palanka ... 50

Teški metali ... 51

Ostaci organohlornih pesticida i atrazina ... 54

Policiklični aromatični ugljovodonici (PAH) .. 55

Polihlorovani bifenili (PCB) i Polibromovani difenil – etri – PBDE 55

Ftalatni estri - FE .. 56

Mineralna ulja .. 57

4.5. Opština Bačka Topola ... 58

Teški metali ... 59

Ostaci organohlornih pesticida i atrazina ... 61

Policiklični aromatični ugljovodonici (PAH) .. 62

Polihlorovani bifenili (PCB) i Polibromovani difenil – etri – PBDE 62

Ftalatni estri - FE .. 63

Mineralna ulja .. 64

4.6. Opština Bački Petrovac .. 64

Teški metali ... 65

Ostaci organohlornih pesticida i atrazina ... 66

Policiklični aromatični ugljovodonici (PAH) .. 66

Polihlorovani bifenili (PCB) i Polibromovani difenil – etri – PBDE 67

Ftalatni estri - FE .. 68

Mineralna ulja .. 68

4.7. Opština Bela Crkva ... 68

Teški metali ... 70

Ostaci organohlornih pesticida i atrazina ... 72

Policiklični aromatični ugljovodonici (PAH) .. 73

Polihlorovani bifenili (PCB) i Polibromovani difenil – etri – PBDE 73

Ftalatni estri - FE .. 74

Mineralna ulja .. 75

4.8. Opština Beočin .. 75

Teški metali ... 76

Ostaci organohlornih pesticida i atrazina ... 79

Policiklični aromatični ugljovodonici (PAH) .. 80

Polihlorovani bifenili (PCB) i Polibromovani difenil – etri – PBDE 80

Ftalatni estri - FE .. 81

Mineralna ulja .. 82

4.9. Opština Bečej ... 82

Teški metali ... 83

Ostaci organohlornih pesticida i atrazina ... 85

Policiklični aromatični ugljovodonici (PAH) .. 85

Polihlorovani bifenili (PCB) i Polibromovani difenil – etri – PBDE 86

Ftalatni estri - FE .. 86

Mineralna ulja .. 87

4.10. Opština Vrbas .. 87

Teški metali ... 88

Ostaci organohlornih pesticida i atrazina ... 90

Policiklični aromatični ugljovodonici (PAH) .. 91

Polihlorovani bifenili (PCB) i Polibromovani difenil – etri – PBDE 91

Ftalatni estri - FE .. 92

Mineralna ulja .. 93

4.11. Grad Vršac.. 93

Teški metali ... 94

Ostaci organohlornih pesticida i atrazina ... 96

Policiklični aromatični ugljovodonici (PAH) .. 97

Polihlorovani bifenili (PCB) i Polibromovani difenil – etri – PBDE 97

Ftalatni estri - FE .. 98

Mineralna ulja .. 99

4.12. Opština Žitište ... 99

Teški metali ... 100

Ostaci organohlornih pesticida i atrazina ... 102

Policiklični aromatični ugljovodonici (PAH) .. 103

Polihlorovani bifenili (PCB) i Polibromovani difenil – etri – PBDE 104

Ftalatni estri - FE .. 104

Mineralna ulja .. 105

4.13. Grad Zrenjanin .. 105

Teški metali ... 107

Ostaci organohlornih pesticida i atrazina ... 109

Policiklični aromatični ugljovodonici (PAH) .. 110

Polihlorovani bifenili (PCB) i Polibromovani difenil – etri – PBDE 110

Ftalatni estri - FE .. 111

Mineralna ulja .. 112

4.14. Opština Inđija .. 112

Teški metali ... 113

Ostaci organohlornih pesticida i atrazina ... 115

Policiklični aromatični ugljovodonici (PAH) .. 115

Polihlorovani bifenili (PCB) i Polibromovani difenil – etri – PBDE 116

Ftalatni estri - FE .. 116

Mineralna ulja .. 117

4.15. Opština Irig ... 117

Teški metali ... 118

Ostaci organohlornih pesticida i atrazina ... 120

Policiklični aromatični ugljovodonici (PAH) .. 121

Polihlorovani bifenili (PCB) i Polibromovani difenil – etri – PBDE 122

Ftalatni estri - FE .. 123

Mineralna ulja .. 123

4.16. Grad Kikinda ... 124

Teški metali ... 125

Ostaci organohlornih pesticida i atrazina ... 127

Policiklični aromatični ugljovodonici (PAH) .. 127

Polihlorovani bifenili (PCB) i Polibromovani difenil – etri – PBDE 128

Ftalatni estri - FE .. 129

Mineralna ulja .. 130

4.17. Opština Kovačica .. 130

Teški metali ... 131

Ostaci organohlornih pesticida i atrazina ... 132

Policiklični aromatični ugljovodonici (PAH) .. 133

Polihlorovani bifenili (PCB) i Polibromovani difenil – etri – PBDE 134

Ftalatni estri - FE .. 134

Mineralna ulja .. 135

4.18. Opština Kovin .. 135

Teški metali ... 136

Ostaci organohlornih pesticida i atrazina ... 138

Policiklični aromatični ugljovodonici (PAH) .. 138

Polihlorovani bifenili (PCB) i Polibromovani difenil – etri – PBDE 139

Ftalatni estri - FE .. 139

Mineralna ulja .. 140

4.19. Opština Kula ... 140

Teški metali ... 141

Ostaci organohlornih pesticida i atrazina ... 142

Policiklični aromatični ugljovodonici (PAH) .. 143

Polihlorovani bifenili (PCB) i Polibromovani difenil – etri – PBDE 143

Ftalatni estri - FE .. 144

Mineralna ulja .. 145

4.20. Opština Mali Iđoš .. 145

Teški metali ... 146

Ostaci organohlornih pesticida i atrazina ... 146

Policiklični aromatični ugljovodonici (PAH) .. 147

Polihlorovani bifenili (PCB) i Polibromovani difenil – etri – PBDE 147

Ftalatni estri - FE .. 148

Mineralna ulja .. 149

4.21. Opština Nova Crnja ... 149

Teški metali ... 150

Ostaci organohlornih pesticida i atrazina ... 152

Policiklični aromatični ugljovodonici (PAH) .. 153

Polihlorovani bifenili (PCB) i Polibromovani difenil – etri – PBDE 153

Ftalatni estri - FE .. 154

Mineralna ulja .. 155

4.22. Opština Novi Bečej .. 155

Teški metali ... 156

Ostaci organohlornih pesticida i atrazina ... 158

Policiklični aromatični ugljovodonici (PAH) .. 158

Polihlorovani bifenili (PCB) i Polibromovani difenil – etri – PBDE 159

Ftalatni estri - FE .. 160

Mineralna ulja .. 160

4.23. Grad Novi Sad .. 161

Teški metali ... 161

Ostaci organohlornih pesticida i atrazina ... 162

Policiklični aromatični ugljovodonici (PAH) .. 162

Polihlorovani bifenili (PCB) i Polibromovani difenil – etri – PBDE 163

Ftalatni estri - FE .. 163

Mineralna ulja .. 164

4.24. Opština Odžaci... 164

Teški metali ... 164

Ostaci organohlornih pesticida i atrazina ... 166

Policiklični aromatični ugljovodonici (PAH) .. 166

Polihlorovani bifenili (PCB) i Polibromovani difenil – etri – PBDE 167

Ftalatni estri - FE .. 168

Mineralna ulja .. 168

4.25. Grad Pančevo .. 169

Teški metali ... 170

Ostaci organohlornih pesticida i atrazina ... 173

Policiklični aromatični ugljovodonici (PAH) .. 174

Polihlorovani bifenili (PCB) i Polibromovani difenil – etri – PBDE 174

Ftalatni estri - FE .. 175

Mineralna ulja .. 176

4.26. Opština Pećinci .. 176

Teški metali ... 178

Ostaci organohlornih pesticida i atrazina ... 180

Policiklični aromatični ugljovodonici (PAH) .. 180

Polihlorovani bifenili (PCB) i Polibromovani difenil – etri – PBDE 181

Ftalatni estri - FE .. 182

Mineralna ulja .. 182

4.27. Opština Plandište.. 183

Teški metali ... 184

Ostaci organohlornih pesticida i atrazina ... 185

Policiklični aromatični ugljovodonici (PAH) .. 186

Polihlorovani bifenili (PCB) i Polibromovani difenil – etri – PBDE 186

Ftalatni estri - FE .. 187

Mineralna ulja .. 188

4.28. Opština Senta .. 188

Teški metali ... 189

Ostaci organohlornih pesticida i atrazina ... 190

Policiklični aromatični ugljovodonici (PAH) .. 190

Polihlorovani bifenili (PCB) i Polibromovani difenil – etri – PBDE 191

Ftalatni estri - FE .. 191

Mineralna ulja .. 192

4.29. Opština Sečanj ... 192

Teški metali ... 193

Ostaci organohlornih pesticida i atrazina ... 195

Policiklični aromatični ugljovodonici (PAH) .. 195

Polihlorovani bifenili (PCB) i Polibromovani difenil – etri – PBDE 196

Ftalatni estri - FE .. 197

Mineralna ulja .. 197

4.30. Grad Sombor ... 198

Teški metali ... 199

Ostaci organohlornih pesticida i atrazina ... 202

Policiklični aromatični ugljovodonici (PAH) .. 203

Polihlorovani bifenili (PCB) i Polibromovani difenil – etri – PBDE 203

Ftalatni estri - FE .. 204

Mineralna ulja .. 205

4.31. Grad Sremska Mitrovica .. 206

Teški metali ... 207

Ostaci organohlornih pesticida i atrazina ... 209

Policiklični aromatični ugljovodonici (PAH) .. 210

Polihlorovani bifenili (PCB) i Polibromovani difenil – etri – PBDE 211

Ftalatni estri - FE .. 211

Mineralna ulja .. 212

4.32. Opština Stara Pazova ... 213

Teški metali ... 214

Ostaci organohlornih pesticida i atrazina ... 215

Policiklični aromatični ugljovodonici (PAH) .. 216

Polihlorovani bifenili (PCB) i Polibromovani difenil – etri – PBDE 216

Ftalatni estri - FE .. 217

Mineralna ulja .. 218

4.33. Grad Subotica .. 218

Teški metali ... 218

Ostaci organohlornih pesticida i atrazina ... 219

Policiklični aromatični ugljovodonici (PAH) .. 220

Polihlorovani bifenili (PCB) i Polibromovani difenil – etri – PBDE 220

Ftalatni estri - FE .. 221

Mineralna ulja .. 222

4.34. Opština Čoka ... 222

Teški metali ... 223

Ostaci organohlornih pesticida i atrazina ... 224

Policiklični aromatični ugljovodonici (PAH) .. 225

Polihlorovani bifenili (PCB) i Polibromovani difenil – etri – PBDE 225

Ftalatni estri - FE .. 226

Mineralna ulja .. 227

4.35. Opština Šid ... 227

Teški metali ... 228

Ostaci organohlornih pesticida i atrazina ... 229

Policiklični aromatični ugljovodonici (PAH) .. 230

Polihlorovani bifenili (PCB) i Polibromovani difenil – etri – PBDE 230

Ftalatni estri - FE .. 231

Mineralna ulja .. 232

5. PREPORUKE ZA REMEDIJACIJU KONTAMINIRANOG ZEMLJIŠTA 232

5.1. Kriterijumi za remedijaciju i remedijacija zagađenih područja 232

5.2. Proces upravljanja rizikom u kontekstu remedijacije zagađenih područja 232

5.2.1. Načini i tehnike izvođenja remedijacije 233

5.2.2. Kriterijumi za izbor tehnologije remedijacije 233

5.2.3. Pregled tehnologija za remedijaciju zagađenog zemljišta 235

6. Zaključci i preporuke ... 245

7. LITERATURA .. 246

Lista tabela
Tabela 1. Lokacije divljih deponija obuhvaćene monitoringom 6

Tabela 2. Analizirani parametri u uzorcima zemljišta sa divljih deponija 8

Tabela 3. Granične maksimalne i remedijacione vrednosti zagađujućih, štetnih i
opasnih materija u zemljištu .. 13

Tabela 4. Konstante u zavisnosti od vrste metala 14

Tabela 5. Limit detekcije atrazin, organohlornih pesticida i njihovih metabolita
(LOD) .. 20

Tabela 6. Koncentracija teških metala u zemljištu katastarske opštine Banatski
Karlovac u mg/kg ... 35

Tabela 7. Koncentracija teških metala u zemljištu katastarske opštine Janošik u
mg/kg ... 35

Tabela 8. Koncentracija teških metala u zemljištu katastarske opštine Ilandža u
mg/kg ... 36

Tabela 9. Granične maksimalne i remedijacione vrednosti za organohlorne
pesticide, metabolite I atrazin ... 36

Tabela 10. Ostaci organohlornih pesticida i atrazina opština Alibunar 37

Tabela 11. Granične i remedijacione vrednosti za policiklične aromatične
ugljovodonike ... 37

Tabela 12. Koncentracije 10 PAH opština Alibunar 38

Tabela 13. Koncentracije 7 PCB i 7 PBDE opština Alibunar 39

Tabela 14. Granične i remedijacione vrednosti za ftalatne estre 39

Tabela 15. Koncentracije ftalatnih estara opština Alibunar 40

Tabela 16. Koncentracije mineralnih ulja opština Alibunar 40

Tabela 17. Koncentracija teških metala u zemljištu katastarske opštine Prigrevica u
mg/kg ... 42

Tabela 18. Koncentracija teških metala u zemljištu katastarske opštine Kupusina u
mg/kg ... 42

Tabela 19. Ostaci organohlornih pesticida i atrazina opština Apatin 43

Tabela 20. Koncentracije 10 PAH opština Apatin .. 43

Tabela 21. Koncentracije 7 PCB i 7 PBDE opština Apatin 44

Tabela 22. Koncentracije ftalatnih estara opština Apatin 44

Tabela 23. Koncentracije mineralnih ulja opština Apatin 45

Tabela 24. Koncentracija teških metala u zemljištu katastarske opštine Vajska u
mg/kg ... 46

Tabela 25. Koncentracija teških metala u zemljištu katastarske opštine Bođani u
mg/kg ... 47

Tabela 26. Ostaci organohlornih pesticida i atrazina opština Bač 47

Tabela 27. Koncentracija 10 PAH opština Bač .. 48

Tabela 28. Koncentracije 7 PCB i 7 PBDE opština Bač 48

Tabela 29. Koncentracija ftalatnih estara opština Bač.................................. 49

Tabela 30. Koncentracije mineralnih ulja opština Bač 50

Tabela 31. Koncentracija teških metala u zemljištu katastarske opštine Tovariševo
u mg/kg .. 52

Tabela 32. Koncentracija teških metala u zemljištu katastarske opštine Čelarevo u
mg/kg ... 52

Tabela 33. Koncentracija teških metala u zemljištu katastarske opštine Silbaš u
mg/kg ... 52

Tabela 34. Koncentracija teških metala u zemljištu katastarske opštine Nova
Gajdobra u mg/kg .. 53

Tabela 35. Koncentracija teških metala u zemljištu katastarske opštine Gajdobra u
mg/kg ... 53

Tabela 36. Ostaci organohlornih pesticida i atrazina opština Bačka Palanka 54

Tabela 37. Koncentracija 10 PAH opština Bačka Palanka 55

Tabela 38. Koncentracije 7 PCB i 7 PBDE opština Bačka Palanka 55

Tabela 39. Koncentracije 7 PCB i 7 PBDE katastarska opština Čelarevo 56

Tabela 40. Koncentracija ftalatnih estara opština Bačka Palanka..................... 57

Tabela 41. Koncentracije mineralnih ulja opština Bačka Palanka 57

Tabela 42. Koncentracija teških metala u zemljištu katastarske opštine Bajša u
mg/kg ... 59

Tabela 43. Koncentracija teških metala u zemljištu katastarske opštine Pačir u
mg/kg ... 59

Tabela 44. Koncentracija teških metala u zemljištu katastarske opštine Gunaroš u
mg/kg ... 60

Tabela 45. Koncentracija teških metala u zemljištu katastarske opštine Stara
Moravica u mg/kg ... 60

Tabela 46. Koncentracija teških metala u zemljištu katastarske opštine Novo
Orahovo u mg/kg .. 61

Tabela 47. Ostaci organohlornih pesticida i atrazina opština Bačka Topola 61

Tabela 48. Koncentracija 10 PAH opština Bačka Topola 62

Tabela 49. Koncentracije 7 PCB i 7 PBDE opština Bačka Topola 63

Tabela 50. Koncentracija ftalatnih estara opština Bačka Topola 63

Tabela 51. Koncentracije mineralnih ulja opština Bačka Topola 64

Tabela 52. Koncentracija teških metala u zemljištu katastarske opštine Kulpin u
mg/kg ... 65

Tabela 53. Ostaci organohlornih pesticida i atrazina opština Bački Petrovac 66

Tabela 54. Koncentracija 10 PAH opština Bački Petrovac 67

Tabela 55. Koncentracije 7 PCB i 7 PBDE opština Bački Petrovac 67

Tabela 56. Koncentracija ftalatnih estara opština Bački Petrovac 68

Tabela 57. Koncentracije mineralnih ulja opština Bački Petrovac 68

Tabela 58. Koncentracija teških metala u zemljištu katastarske opštine Kusić u
mg/kg ... 70

Tabela 59. Koncentracija teških metala u zemljištu katastarske opštine Bela Crkva
u mg/kg .. 71

Tabela 60. Koncentracija teških metala u zemljištu katastarske opštine Vračev Gaj
u mg/kg .. 71

Tabela 61. Koncentracija teških metala u zemljištu katastarske opštine Grebenac u
mg/kg ... 72

Tabela 62. Ostaci organohlornih pesticida i atrazina opština Bela Crkva 72

Tabela 63. Koncentracija 10 PAH opština Bela Crkva 73

Tabela 64. Koncentracije 7 PCB i 7 PBDE opština Bela Crkva 74

Tabela 65. Koncentracija ftalatnih estara opština Bela Crkva 74

Tabela 66. Koncentracije mineralnih ulja opština Bela Crkva 75

Tabela 67. Koncentracija teških metala u zemljištu katastarske opštine Banoštor u
mg/kg ... 77

Tabela 68. Koncentracija teških metala u zemljištu katastarske opštine Lug u
mg/kg ... 77

Tabela 69. Koncentracija teških metala u zemljištu katastarske opštine Čerević u
mg/kg ... 78

Tabela 70. Koncentracija teških metala u zemljištu katastarske opštine Grabovo u
mg/kg ... 78

Tabela 71. Koncentracija teških metala u zemljištu katastarske opštine Rakovac u
mg/kg ... 78

Tabela 72. Ostaci organohlornih pesticida i atrazina opština Beočin 79

Tabela 73. Koncentracija 10 PAH opština Beočin .. 80

Tabela 74. Koncentracije 7 PCB i 7 PBDE opština Beočin 80

Tabela 75. Koncentracija ftalatnih estara opština Beočin 81

Tabela 76. Koncentracije mineralnih ulja opština Beočin 82

Tabela 77. Koncentracija teških metala u zemljištu katastarske opštine Bačko
Gradište u mg/kg ... 84

Tabela 78. Koncentracija teških metala u zemljištu katastarske opštine Bačko
Petrovo Selo u mg/kg .. 84

Tabela 79. Ostaci organohlornih pesticida i atrazina opština Bečej 85

Tabela 80. Koncentracija 10 PAH opština Bečej ... 85

Tabela 81. Koncentracije 7 PCB i 7 PBDE opština Bečej 86

Tabela 82. Koncentracija ftalatnih estara opština Bečej 87

Tabela 83. Koncentracije mineralnih ulja opština Bečej 87

Tabela 84. Koncentracija teških metala u zemljištu katastarske opštine Savino Selo
u mg/kg .. 89

Tabela 85. Koncentracija teških metala u zemljištu katastarske opštine Zmajevo u
mg/kg ... 89

Tabela 86. Koncentracija teških metala u zemljištu katastarske opštine Bačko
Dobro Polje u mg/kg ... 89

Tabela 87. Ostaci organohlornih pesticida i atrazina opština Vrbas 90

Tabela 88. Koncentracija 10 PAH opština Vrbas ... 91

Tabela 89. Koncentracije 7 PCB i 7 PBDE opština Vrbas 91

Tabela 90. Koncentracija ftalatnih estara opština Vrbas 92

Tabela 91. Koncentracije mineralnih ulja opština Vrbas 93

Tabela 92. Koncentracija teških metala u zemljištu katastarske opštine Vojvodinci
u mg/kg .. 94

Tabela 93. Koncentracija teških metala u zemljištu katastarske opštine Mesić u
mg/kg ... 95

Tabela 94. Koncentracija teških metala u zemljištu katastarske opštine Straža u
mg/kg ... 95

Tabela 95. Koncentracija teških metala u zemljištu katastarske opštine Uljma u
mg/kg ... 96

Tabela 96. Ostaci organohlornih pesticida i atrazina opština Vršac 96

Tabela 97. Koncentracija 10 PAH opština Vršac .. 97

Tabela 98. Koncentracije 7 PCB i 7 PBDE opština Vršac 98

Tabela 99. Koncentracija ftalatnih estara opština Vršac 98

Tabela 100. Koncentracije mineralnih ulja opština Vršac 99

Tabela 101. Koncentracija teških metala u zemljištu katastarske opštine Čestereg u
mg/kg ... 101

Tabela 102. Koncentracija teških metala u zemljištu katastarske opštine Ravni
Topolovac u mg/kg ... 101

Tabela 103. Koncentracija teških metala u zemljištu katastarske opštine Srpski
Itebej u mg/kg .. 101

Tabela 104. Koncentracija teških metala u zemljištu katastarske opštine Novi Itebej
u mg/kg .. 102

Tabela 105. Ostaci organohlornih pesticida i atrazina opština Žitište 103

Tabela 106. Koncentracija 10 PAH opština Žitište 103

Tabela 107. Koncentracije 7 PCB i 7 PBDE opština Žitište 104

Tabela 108. Koncentracija ftalatnih estara opština Žitište 105

Tabela 109. Koncentracije mineralnih ulja opština Žitište 105

Tabela 110. Koncentracija teških metala u zemljištu katastarske opštine Aradac u
mg/kg ... 107

Tabela 111. Koncentracija teških metala u zemljištu katastarske opštine Čenta u
mg/kg ... 107

Tabela 112. Koncentracija teških metala u zemljištu katastarske opštine Farkaždin
u mg/kg .. 108

Tabela 113. Koncentracija teških metala u zemljištu katastarske opštine Klek u
mg/kg ... 108

Tabela 114. Koncentracija teških metala u zemljištu katastarske opštine Orlovat u
mg/kg ... 109

Tabela 115. Ostaci organohlornih pesticida i atrazina opština Zrenjanin 109

Tabela 116. Koncentracija 10 PAH opština Zrenjanin 110

Tabela 117. Koncentracije 7 PCB i 7 PBDE opština Zrenjanin 111

Tabela 118. Koncentracija ftalatnih estara opština Zrenjanin 112

Tabela 119. Koncentracije mineralnih ulja opština Zrenjanin 112

Tabela 120. Koncentracija teških metala u zemljištu katastarske opštine Čortanovci
u mg/kg .. 114

Tabela 121. Koncentracija teških metala u zemljištu katastarske opštine Novi
Slankamen u mg/kg ... 114

Tabela 122. Ostaci organohlornih pesticida i atrazina opština Inđija 115

Tabela 123. Koncentracija 10 PAH opština Inđija 115

Tabela 124. Koncentracije 7 PCB i 7 PBDE opština Inđija 116

Tabela 125. Koncentracija ftalatnih estara opština Inđija 117

Tabela 126. Koncentracije mineralnih ulja opština Inđija 117

Tabela 127. Koncentracija teških metala u zemljištu katastarske opštine Krušedol –
selo u mg/kg ... 119

Tabela 128. Koncentracija teških metala u zemljištu katastarske opštine Krušedol –
Prnjavor u mg/kg ... 119

Tabela 129. Koncentracija teških metala u zemljištu katastarske opštine Neradin u
mg/kg ... 120

Tabela 130. Koncentracija teških metala u zemljištu katastarske opštine Jazak u
mg/kg ... 120

Tabela 131. Ostaci organohlornih pesticida i atrazina opština Irig 121

Tabela 132. Koncentracija 10 PAH opština Irig ... 121

Tabela 133. Koncentracije 7 PCB i 7 PBDE opština Irig 122

Tabela 134. Koncentracija ftalatnih estara opština Irig 123

Tabela 135. Koncentracije mineralnih ulja opština Irig 123

Tabela 136. Koncentracija teških metala u zemljištu katastarske opštine Banatsko
Novo Selo u mg/kg .. 125

Tabela 137. Koncentracija teških metala u zemljištu katastarske opštine Bašaid u
mg/kg ... 126

Tabela 138. Koncentracija teških metala u zemljištu katastarske opštine Mokrin u
mg/kg ... 126

Tabela 139. Koncentracija teških metala u zemljištu katastarske opštine Novi
Kozarci u mg/kg ... 126

Tabela 140. Ostaci organohlornih pesticida i atrazina opština Kikinda 127

Tabela 141. Koncentracija 10 PAH opština Kikinda 128

Tabela 142. Koncentracije 7 PCB i 7 PBDE opština Kikinda 128

Tabela 143. Koncentracija ftalatnih estara opština Kikinda 129

Tabela 144. Koncentracije mineralnih ulja opština Kikinda 130

Tabela 145. Koncentracija teških metala u zemljištu katastarske opštine Crepaja u
mg/kg ... 131

Tabela 146. Koncentracija teških metala u zemljištu katastarske opštine Samoš u
mg/kg ... 132

Tabela 147. Koncentracija teških metala u zemljištu katastarske opštine Uzdin u
mg/kg ... 132

Tabela 148. Ostaci organohlornih pesticida i atrazina opština Kovačica 133

Tabela 149. Koncentracija 10 PAH opština Kovačica 133

Tabela 150. Koncentracije 7 PCB i 7 PBDE opština Kovačica 134

Tabela 151. Koncentracija ftalatnih estara opština Kovačica 135

Tabela 152. Koncentracije mineralnih ulja opština Kovačica 135

Tabela 153. Koncentracija teških metala u zemljištu katastarske opštine Deliblato u
mg/kg ... 137

Tabela 154. Koncentracija teških metala u zemljištu katastarske opštine Dubovac u
mg/kg ... 137

Tabela 155. Ostaci organohlornih pesticida i atrazina opština Kovin 138

Tabela 156. Koncentracija 10 PAH opština Kovin 138

Tabela 157. Koncentracije 7 PCB i 7 PBDE opština Kovin 139

Tabela 158. Koncentracija ftalatnih estara opština Kovin 140

Tabela 159. Koncentracije mineralnih ulja opština Kovin 140

Tabela 160. Koncentracija teških metala u zemljištu katastarske opštine Crvenka u
mg/kg ... 141

Tabela 161. Koncentracija teških metala u zemljištu katastarske opštine Sivac u
mg/kg ... 142

Tabela 162. Ostaci organohlornih pesticida i atrazina opština Kula 142

Tabela 163. Koncentracija 10 PAH opština Kula 143

Tabela 164. Koncentracije 7 PCB i 7 PBDE opština Kula 144

Tabela 165. Koncentracija ftalatnih estara opština Kula 144

Tabela 166. Koncentracije mineralnih ulja opština Kula 145

Tabela 167. Koncentracija teških metala u zemljištu katastarske opštine Feketić u
mg/kg ... 146

Tabela 168. Ostaci organohlornih pesticida i atrazina opština Mali Iđoš 147

Tabela 169. Koncentracija 10 PAH opština Mali Iđoš 147

Tabela 170. Koncentracije 7 PCB i 7 PBDE opština Feketić 148

Tabela 171. Koncentracija ftalatnih estara opština Mali Iđoš 148

Tabela 172. Koncentracije mineralnih ulja opština Mali Iđoš 149

Tabela 173. Koncentracija teških metala u zemljištu katastarske opštine Nova Crnja
u mg/kg .. 150

Tabela 174. Koncentracija teških metala u zemljištu katastarske opštine Srpska
Crnja u mg/kg ... 151

Tabela 175. Koncentracija teških metala u zemljištu katastarske opštine Vojvoda
Stepa u mg/kg ... 151

Tabela 176. Koncentracija teških metala u zemljištu katastarske opštine Toba u
mg/kg ... 151

Tabela 177. Ostaci organohlornih pesticida i atrazina opština Nova Crnja......... 152

Tabela 178. Koncentracija 10 PAH opština Nova Crnja 153

Tabela 179. Koncentracije 7 PCB i 7 PBDE opština Nova Crnja 153

Tabela 180. Koncentracija ftalatnih estara opština Nova Crnja 154

Tabela 181. Koncentracije mineralnih ulja opština Nova Crnja 155

Tabela 182. Koncentracija teških metala u zemljištu katastarske opštine Novi Bečej
u mg/kg .. 156

Tabela 183. Koncentracija teških metala u zemljištu katastarske opštine Kumane u
mg/kg ... 157

Tabela 184. Koncentracija teških metala u zemljištu katastarske opštine Bočar u
mg/kg ... 157

Tabela 185. Ostaci organohlornih pesticida i atrazina opština Novi Bečej 158

Tabela 186. Koncentracija 10 PAH opština Novi Bečej 158

Tabela 187. Koncentracije 7 PCB i 7 PBDE opština Novi Bečej 159

Tabela 188. Koncentracija ftalatnih estara opština Novi Bečej 160

Tabela 189. Koncentracije mineralnih ulja opština Novi Bečej 160

Tabela 190. Ostaci organohlornih pesticida i atrazina opština Novi Sad............ 162

Tabela 191. Koncentracija 10 PAH opština Novi Sad 162

Tabela 192. Koncentracije 7 PCB i 7 PBDE opština Novi Sad 163

Tabela 193. Koncentracija ftalatnih estara opština Novi Sad 164

Tabela 194. Koncentracije mineralnih ulja opština Novi Sad 164

Tabela 195. Ostaci organohlornih pesticida i atrazina opština Odžaci 166

Tabela 196. Koncentracija 10 PAH opština Odžaci 166

Tabela 197. Koncentracije 7 PCB i 7 PBDE opština Odžaci 167

Tabela 198. Koncentracija ftalatnih estara opština Odžaci 168

Tabela 199. Koncentracije mineralnih ulja opština Odžaci 168

Tabela 200. Koncentracija teških metala u zemljištu katastarske opštine Pančevo –
Jablanički put u mg/kg... 170

Tabela 201. Koncentracija teških metala u zemljištu katastarske opštine Skrobar u
mg/kg ... 171

Tabela 202. Koncentracija teških metala u zemljištu katastarske opštine Margita u
mg/kg ... 171

Tabela 203. Koncentracija teških metala u zemljištu katastarske opštine Dolovo u
mg/kg ... 171

Tabela 204. Koncentracija teških metala u zemljištu katastarske opštine Glogonj u
mg/kg ... 172

Tabela 205. Koncentracija teških metala u zemljištu katastarske opštine Omoljica u
mg/kg ... 172

Tabela 206. Ostaci organohlornih pesticida i atrazina opština Pančevo 173

Tabela 207. Koncentracija 10 PAH opština Pančevo 174

Tabela 208. Koncentracije 7 PCB i 7 PBDE opština Pančevo 175

Tabela 209. Koncentracija ftalatnih estara opština Pančevo 175

Tabela 210. Koncentracije mineralnih ulja opština Pančevo 176

Tabela 211. Koncentracija teških metala u zemljištu katastarske opštine Kupinovo u
mg/kg ... 178

Tabela 212. Koncentracija teških metala u zemljištu katastarske opštine Brestač u
mg/kg ... 178

Tabela 213. Koncentracija teških metala u zemljištu katastarske opštine Popinci u
mg/kg ... 179

Tabela 214. Koncentracija teških metala u zemljištu katastarske opštine Pećinci u
mg/kg ... 179

Tabela 215. Ostaci organohlornih pesticida i atrazina opština Pećinci 180

Tabela 216. Koncentracija 10 PAH opština Pećinci 180

Tabela 217. Koncentracije 7 PCB i 7 PBDE opština Pećinci 181

Tabela 218. Koncentracija ftalatnih estara opština Pećinci 182

Tabela 219. Koncentracije mineralnih ulja opština Pećinci 183

Tabela 220. Koncentracija teških metala u zemljištu katastarske opštine Kupinik u
mg/kg ... 184

Tabela 221. Koncentracija teških metala u zemljištu katastarske opštine Hajdučica
u mg/kg .. 184

Tabela 222. Koncentracija teških metala u zemljištu katastarske opštine Velika
Greda u mg/kg .. 185

Tabela 223. Ostaci organohlornih pesticida i atrazina opština Plandište 186

Tabela 224. Koncentracija 10 PAH opština Plandište 186

Tabela 225. Koncentracije 7 PCB i 7 PBDE opština Plandište 187

Tabela 226. Koncentracija ftalatnih estara opština Plandište 187

Tabela 227. Koncentracije mineralnih ulja opština Plandište 188

Tabela 228. Koncentracija teških metala u zemljištu katastarske opštine Senta u
mg/kg ... 189

Tabela 229. Ostaci organohlornih pesticida i atrazina opština Senta 190

Tabela 230. Koncentracija 10 PAH opština Senta 190

Tabela 231. Koncentracije 7 PCB i 7 PBDE opština Senta 191

Tabela 232. Koncentracija ftalatnih estara opština Senta 192

Tabela 233. Koncentracije mineralnih ulja opština Plandište 192

Tabela 234. Koncentracija teških metala u zemljištu katastarske opštine Krajišnik u
mg/kg ... 193

Tabela 235. Koncentracija teških metala u zemljištu katastarske opštine Konak u
mg/kg ... 194

Tabela 236. Koncentracija teških metala u zemljištu katastarske opštine Jarkovac u
mg/kg ... 194

Tabela 237. Ostaci organohlornih pesticida i atrazina opština Sečanj 195

Tabela 238. Koncentracija 10 PAH opština Sečanj 196

Tabela 239. Koncentracije 7 PCB i 7 PBDE opština Sečanj 196

Tabela 240. Koncentracija ftalatnih estara opština Sečanj 197

Tabela 241. Koncentracije mineralnih ulja opština Sečanj 198

Tabela 242. Koncentracija teških metala u zemljištu katastarske opštine Kljajićevo
u mg/kg .. 199

Tabela 243. Koncentracija teških metala u zemljištu katastarske opštine Rastina u
mg/kg ... 200

Tabela 244. Koncentracija teških metala u zemljištu katastarske opštine Aleksa
Šantić u mg/kg .. 200

Tabela 245. Koncentracija teških metala u zemljištu katastarske opštine Stanišić u
mg/kg ... 200

Tabela 246. Koncentracija teških metala u zemljištu katastarske opštine Čonoplja u
mg/kg ... 201

Tabela 247. Koncentracija teških metala u zemljištu katastarske opštine Stapar u
mg/kg ... 201

Tabela 248. Koncentracija teških metala u zemljištu katastarske opštine Telečka u
mg/kg ... 202

Tabela 249. Ostaci organohlornih pesticida i atrazina opština Sombor 202

Tabela 250. Koncentracija 10 PAH opština Sombor 203

Tabela 251. Koncentracije 7 PCB i 7 PBDE opština Sombor 204

Tabela 252. Koncentracija ftalatnih estara opština Sombor 205

Tabela 253. Koncentracije mineralnih ulja opština Sombor 205

Tabela 254. Koncentracija teških metala u zemljištu katastarske opštine Sremska
Mitrovica u mg/kg .. 207

Tabela 255. Koncentracija teških metala u zemljištu katastarske opštine Noćaj u
mg/kg ... 207

Tabela 256. Koncentracija teških metala u zemljištu katastarske opštine Ležimir u
mg/kg ... 208

Tabela 257. Koncentracija teških metala u zemljištu katastarske opštine Veliki
Radinci u mg/kg ... 208

Tabela 258. Koncentracija teških metala u zemljištu katastarske opštine Sremska
Mitrovica u mg/kg .. 209

Tabela 259. Ostaci organohlornih pesticida i atrazina opština Sremska Mitrovica 209

Tabela 260. Koncentracija 10 PAH opština Sremska Mitrovica 210

Tabela 261. Koncentracije 7 PCB i 7 PBDE opština Sremska Mitrovica 211

Tabela 262. Koncentracija ftalatnih estara opština Sremska Mitrovica............. 212

Tabela 263. Koncentracije mineralnih ulja opština Sremska Mitrovica 212

Tabela 264. Koncentracija teških metala u zemljištu katastarske opštine Surduk u
mg/kg ... 214

Tabela 265. Koncentracija teških metala u zemljištu katastarske opštine Golubinci
u mg/kg .. 214

Tabela 266. Koncentracija teških metala u zemljištu katastarske opštine Vojka u
mg/kg ... 215

Tabela 267. Ostaci organohlornih pesticida i atrazina opština Stara Pazova 215

Tabela 268. Koncentracija 10 PAH opština Stara Pazova 216

Tabela 269. Koncentracije 7 PCB i 7 PBDE opština Stara Pazova 216

Tabela 270. Koncentracija ftalatnih estara opština Stara Pazova 217

Tabela 271. Koncentracije mineralnih ulja opština Stara Pazova 218

Tabela 272. Koncentracija teških metala u zemljištu katastarske opštine Subotica u
mg/kg ... 218

Tabela 273. Koncentracija teških metala u zemljištu katastarske opštine Čantavir u
mg/kg ... 219

Tabela 274. Ostaci organohlornih pesticida i atrazina opština Subotica 220

Tabela 275. Koncentracija 10 PAH opština Subotica 220

Tabela 276. Koncentracije 7 PCB i 7 PBDE opština Subotica 221

Tabela 277. Koncentracija ftalatnih estara opština Subotica 222

Tabela 278. Koncentracije mineralnih ulja opština Subotica 222

Tabela 279. Koncentracija teških metala u zemljištu katastarske opštine Crna bara
u mg/kg .. 223

Tabela 280. Koncentracija teških metala u zemljištu katastarske opštine Sanad u
mg/kg ... 224

Tabela 281. Ostaci organohlornih pesticida i atrazina opština Čoka 224

Tabela 282. Koncentracija 10 PAH opština Čoka 225

Tabela 283. Koncentracije 7 PCB i 7 PBDE opština Čoka 225

Tabela 284. Koncentracija ftalatnih estara opština Čoka 226

Tabela 285. Koncentracije mineralnih ulja opština Čoka 227

Tabela 286. Koncentracija teških metala u zemljištu katastarske opštine Kukujevci
u mg/kg .. 228

Tabela 287. Koncentracija teških metala u zemljištu katastarske opštine Gibarac u
mg/kg ... 228

Tabela 288. Ostaci organohlornih pesticida i atrazina opština Šid 229

Tabela 289. Koncentracija 10 PAH opština Šid ... 230

Tabela 290. Koncentracije 7 PCB i 7 PBDE opština Šid 230

Tabela 291. Koncentracija ftalatnih estara opština Šid 231

Tabela 292. Koncentracije mineralnih ulja opština Šid 232

Tabela 293. Podela tehnologija za remedijaciju zemljišta prema mestu primene
[138] .. 236

Tabela 294. Primenjivost bioloških tehnologija [138] 239

Tabela 295. Primenjivost fizičko-hemijskih tehnologija [138] 243

Tabela 296. Pregled primenjivosti termičkih tehnologija [138] 244

Tabela 297. Pregled tehnologija za remedijaciju zemljišta sa efikasnošću njihove
primene na određene zagađujuće materije [140]...................................... 244

Lista slika

Slika 1. Mikrotalasna pećnica Milestone Ethos Up.. 13

Slika 2. ICP-OES sistem Thermo iCAP 6500 Duo .. 13

Slika 3. Idejna šema procesa bioventilacije .. 237

Slika 4. Šematski prikaz procesa fitoremedijacije 238

Slika 5. Šematski prikaz procesa ekstrakcija pare 240

Slika 6. Osnovni elementi tipičnog ex-situ S/S procesa 241

Slika 7. Idejna šema in-situ tehnologije hemijske redukcije-oksidacije 242

 1

PREDGOVOR

Na osnovu Ugovora o javnoj nabavci usluge monitoringa nepoljoprivrednog
zemljišta u AP Vojvodini u 2019. godini sa izradom Studije o oceni kvaliteta i
proceni stepena ugroženosti zemljišta u otvorenom postupku, broj 140-404-
26/2019-02:, red. br. JN OP 12/2019, koji je zaključen dana 22.03.2019. godine u
Novom Sadu između Pokrajinskog sekretarijata za urbanizam i zaštitu životne
sredine, AP Vojvodine i Univerziteta Edukons, Univerzitet Edukons je, sa grupom
ponuđača: Institut za ratarstvo i povrtarstvo Novi Sad i Abiotechlab doo, izvršio
uslugu monitoringa nepoljoprivrednog zemljišta, odnosno sistematsko praćenje
kvaliteta zemljišta i izradio Studiju o oceni kvaliteta i proceni stepena ugroženosti
zemljišta. U skladu sa definisanim ciljem sistematskog praćenja kvaliteta zemljišta,
sprovedeno je ispitivanje prisustva opasnih i štetnih materija u nepoljoprivrednom
zemljištu na odabranim lokacijama u AP Vojvodini u 2019. godini, u skladu sa
Uredbom o programu sistematskog praćenja kvaliteta zemljišta, indikatorima za
ocenu rizika od degradacije zemljišta i metodologiji za izradu remedijacionih
programa (''Službeni glasnik Republike Srbije'', br. 88/2010) i Uredbom o graničnim
vrednostima zagađujućih, štetnih i opasnih materija u zemljištu (''Službeni glasnik
Republike Srbije'', br. 30/2018). Pokrajinski sekretarijat za urbanizam i zaštitu
životne sredine, AP Vojvodine je izvršio odabir lokacija (divljih deponija) koje su
obuhvaćene monitoringom kvaliteta nepoljoprivrednog zemljišta. Ukupan broj
lokaliteta sa kojih su uzimani i analizirani uzorci zemljišta je 112 lokaliteta na
području AP Vojvodine. Uzorkovanje zemljišta je izvršio Institut za ratarstvo i
povrtarstvo Novi Sad, tako što su na svakom lokalitetu uzeti uzorci zemljišta sa pet
mernih profila. Jedan merni profil je na poziciji stare divlje deponije, odnosno na
mestu gde je došlo do mineralizacije, dok su ostali merni profili ravnomerno
raspoređeni po obodu divlje deponije. Za svaki merni profil uzeta su po dva uzorka,
jedan sa dubine od 0 do 30 cm i jedan sa dubine od 30 do 60 cm. Ukupno je
analizirano 1120 uzoraka zemljišta. Institut za ratarstvo i povrtarstvo Novi Sad
izvršio je i određivanje osnovnih osobina zemljišta. U uzorcima zemljišta
utvrđivano je prisustvo teških metala, policikličnih aromatični ugljovodonika (PAH),
polihlorovanih bifenila (PCB), pesticida, polibromovanih difenil etara (PBDE),
ftalatnih estara (FE) i mineralnih ulja. Analizu zemljišta na sadržaj teških metala
uradio je Abiotechlab doo, kao i određivanje OH pesticida i ftalatnih estara.
Dobijeni rezultati su poređeni sa graničnim i remedijacionim vrednostima koje su
propisane Uredbom o programu sistematskog praćenja kvaliteta zemljišta,
indikatorima za ocenu rizika od degradacije zemljišta i metodologiji za izradu
remedijacionih programa (''Službeni glasnik Republike Srbije'', br. 88/2010) i
Uredbom o graničnim vrednostima zagađujućih, štetnih i opasnih materija u
zemljištu (''Službeni glasnik Republike Srbije'', br. 30/2018), na osnovu čega je
izvršena procena stepena ugroženosti zemljišta od hemijskog zagađenja na
odabranim lokacijama, odnosno mernim profilima za parametre obuhvaćene
monitoringom. Prilikom ocene stepena ugroženosti zemljišta od hemijskog
zagađenja korišćene su granične i remedijacione vrednosti koje mogu ukazati na
značajnu kontaminaciju zemljišta za parametre obuhvaćene monitoringom,
korigovane u odnosu na izmeren sadržaj organskih materija i gline u uzorcima
zemljišta, u skladu sa Uredbom o programu sistematskog praćenja kvaliteta
zemljišta, indikatorima za ocenu rizika od degradacije zemljišta i metodologiji za
izradu remedijacionih programa (''Službeni glasnik Republike Srbije'', br. 88/2010) i

 2

Uredbom o graničnim vrednostima zagađujućih, štetnih i opasnih materija u
zemljištu (''Službeni glasnik Republike Srbije'', br. 30/2018).

1. UVOD

Iako se zemljište ubraja u obnovljive prirodne resurse, delovanjem čoveka se iz
godine u godinu sve više ugrožava zemljišni fond, pri čemu je osim zagađenja,
poseban problem i trajno uništavanje površina zemljišta njihovim korišćenjem u
svrhu odlaganja otpadnih materija.

Pod zagađenjem zemljišta se podrazumeva unošenje zagađujućih materija u ili na
zemljište delovanjem čoveka ili prirodnim procesima, što može imati štetne
posledice na kvalitet životne sredine i zdravlje ljudi. [1] Prema regulativi EU
(COM(2006)231 final), o kontaminaciji zemljišta se govori kada se u zemljištu
identifikuje prisustvo zagađujućih materija iznad propisanog nivoa, što uzrokuje
pogoršanje ili gubitak jedne ili više funkcija zemljišta. Najčešći uzroci
kontaminacije zemljišta se povezuju sa ljudskim aktivnostima, usled kojih dolazi do
emitovanja hemikalija veštačkog porekla u prirodno prisutne komponente
zemljišta, što remeti prirodnu ravnotežu i izaziva negativne efekte na zdravlje ljudi
i životnu sredinu. Ovakav tip kontaminacije najčešće potiče od curenja opasnih i
štetnih materija iz nadzemnih rezervoara, primenom pesticida, prodiranjem
kontaminirane površinske vode u niže slojeve zemljišta i podzemne vode,
izluživanjem zagađujućih materija iz otpada sa deponija ili direktnim odlaganjem
otpada na zemljište, a naročito onih koji sadrže opasne karakteristike. Najčešći
uzročnici kontaminacije zemljišta su naftni ugljovodonici, rastvarači, teški metali i
sl. Pojava ovih fenomena je u korelaciji sa stepenom industrijalizacije i
intenzitetom korišćenja hemikalija. [2,3,4]

Veza između kontaminacije zemljišta i upravljanja otpadom je više nego očigledna.
Neadekvatno upravljanje otpadom dovodi do stvaranja velikog broja
kontaminiranih lokacija. Napredniji sistemi upravljanja otpadom koji
podrazumevaju reciklažu otpada u građevinske proizvode ili u đubrivo takođe mogu
pozitivno ili negativno da utiču na kvalitet zemljišta. Savremene deponije, koje
poseduju elemente sanitarne zaštite, imaju za cilj da spreče zagađenje okolnog
zemljišta, površinskih i podzemnih voda [5] U slučaju nesanitarnog odlaganja
komunalnog i drugih tokova otpada, dolazi do nekontrolisanog rasprostiranja
zagađujućih materija iz odloženog otpada, što upućuje na mogućnost
kontaminacije zemljišta i drugih medijuma životne sredine. Nedostatak zaštitne
podloge i sistema za sakupljanje procednih deponijskih voda na odlagalištima
otpada, bilo da su u pitanju deponije za inertan, neopasan ili opasan otpad,
predstavlja problem u pogledu migracije zagađujućih materija u okolno zemljište,
podzemne i površinske vode. [6]

U literaturi postoji mnoštvo različitih klasifikacija izvora zagađivanja zemljišta.
Caliman, et al. (2011) tvrde da su aktivnosti koje u najvećoj meri dovode do
zagađivanja zemljišta i podzemnih voda: [7]

- izluživanje sa deponija komunalnog i hemijskog otpada
- nekontrolisana smetlišta
- akcidentalno ispuštanje hemijskih i otpadnih materija
- neadekvatno skladištenje tečnog otpada

 3

- postavljanje sistema za sakupljanje kanalizacionih otpadnih voda na
hidrološko i geološki neprikladnim lokacijama

- neadekvatna primena đubriva i pesticida u poljoprivredi i sl.

U pogledu kontaminacije zemljišta, veliki problem predstavljaju tehnologije koje
daju veliku količinu otpada. Procenjuje se da se u svetu godišnje prerađuje oko 25
milijardi tona sirovine, od čega se u gotovim proizvodima nađe svega od 1 do 1,5
milijarde tona, dok ostatak predstavlja otpad koji zahteva adekvatno tretiranje i
odlaganje, jedino u slučaju nemogućnosti njegovog ponovnog iskorišćenja u formi
korisnih proizvoda. [8] S obzirom da je praksa postupanja sa otpadom u manje
razvijenim zemljama, uključujući i Republiku Srbiju, takva da se u okolini
naseljenih mesta često stvaraju divlje deponije kabastih, odbačenih predmeta i da
se na nesanitarne deponije komunalnog otpada odlažu, osim komunalnog, i drugi
tokovi otpada, može se zaključiti da deponije mogu značajno da ugrožavaju ne
samo okolna zemljišta, već i površinske i podzemne vode. [2,3,4]

Da bi se zemljište uspešno štitilo od zagađivanja potrebno je poznavati izvore
zagađivanja, ali i količinu i osobine zagađujućih materija, kao i njihovo štetno
dejstvo. Broj i vrsta zagađujućih materija, te prema tome i zemljišta, neograničeni
su, pošto se stalno menjaju i dopunjuju u zavisnosti od načina korišćenja prirodnih
resursa, primenjenih tehnologija, stepena urbanizacije i sl. [8]

U domaćem zakonodavstvu se pod pojmom zagađujuće materije podrazumevaju
materije čije ispuštanje u životnu sredinu utiče ili može uticati na njen prirodni
sastav, osobine i integritet. [9] Generalno zagađujuće materije ili kontaminanti
predstavljaju supstance koje mogu da oštete ili zagade životnu sredinu bez obzira
da li su prirodno prisutne u životnoj sredini ili su oslobođene iz industrijskih procesa
ili drugih antropogenih aktivnosti. Kostić (2007) pod zagađujućom materijom
podrazumeva svaku fizičku, hemijsku, biološku ili radioaktivnu, gasovitu, tečnu ili
čvrstu materiju ili supstancu koja smanjuje prirodni kvalitet vode, zemljišta ili
vazduha. [10]

Iako postoje brojne klasifikacije zagađujućih materija, koje se koriste u ispitivanju
zagađenih područja, u najširem smislu se one mogu podeliti na organske i
neorganske.

Gradel (1978) tvrdi da organske supstance čine veliku grupu od preko 1.600
hemikalija prirodnog i antropogenog porekla, koje su prisutne u prirodnom i
zagađenom okruženju. Među najznačajnijim zagađujućim materijama organskog
porekla ističu se: produkti iz procesa rafinacije nafte, kao što su naftni
ugljovodonici; organo-hlorna jedinjenja, kao što su pesticidi ili polihlorovani-
bifenili; dioksini i furani i sl. U otpadu se organske zagađujuće materije mogu
javljati u vidu samostalnih jedinjenja ili u vidu kompleknih mešavina sa drugim
jedinjenjima, uključujući i neorganske zagađujuće materije. [11]

Mnoge organske zagađujuće materije poseduju opasne karakteristike. US EPA
(1992) je definisala opasne supstance kao one koje poseduju bar jednu od sledećih
karakteristika opasnih supstanci: toksičnost, korozivnost, samozapaljivost i
hemijsku reaktivnost. [12] Kastori, i dr. (2006) opasne materije definišu kao
supstance koje su toksične (kancerogene, teratogene i mutagene), perzistente ili
podložne bioakumulaciji. [8] Jedna od najznačajnijih grupa opasnih zagađujućih
materija su perzistentna organska jedinjenja (POPs) koja se u životnoj sredini ne

 4

menjaju ili je njihovo nestajanje toliko sporo da se zbog toga akumuliraju u
delovima ekosistema.

Većina zagađujućih materija organskog porekla su toksične pri veoma niskim
koncentracijama.

Uobičajene neorganske zagađujuće materije u zemljištu su teški metali i metaloidi.
Pored njih se u zemljištu mogu naći drugi katjoni i anjoni koji predstavljaju
značajan rizik po receptore u životnoj sredini.

Poznavanje fizičkih i hemijskih karakteristika zagađujućih materija, prisutnih u
zemljištu, omogućava predviđanje njihove mobilnosti i uspešnosti procesa
remedijacije.

Klasifikacija zemljišta u zavisnosti od prisustva zagađujućih materija je veoma
značajna, jer se na osnovu nje utvrđuje u kojoj meri je zemljište zagađeno, da li
predstavlja rizik po zdravlje ljudi i životnu sredinu, odnosno da li se zahteva
njegova remedijacija. [2,3,4]

Praćenje stanja zemljišta vrši se praćenjem negativnih uticaja na zemljište,
praćenjem stanja, mera i aktivnosti koje se preduzimaju u cilju smanjenja takvih
uticaja i podizanja kvaliteta zemljišta i celokupne životne sredine. [13] Prema
Zakonu o zaštiti životne sredine Republike Srbije, koji pruža zakonsku osnovu za
uspostavljanje sistematskog praćenja stanja zemljišta na prostoru Srbije, zaštita
zemljišta i njegovo održivo korišćenje ostvaruje se merama sistemskog praćenja
kvaliteta zemljišta, praćenjem indikatora za ocenu rizika od degradacije zemljišta,
kao i sprovođenjem remedijacionih programa za otklanjanje posledica
kontaminacije i degradacije zemljišnog prostora, bilo da se oni dešavaju prirodno
ili da su uzrokovani ljudskim aktivnostima. [9] U 2015. godini je u Srbiji usvojen i
Zakon o zaštiti zemljišta ("Službeni glasnik Republike Srbije", broj 112/2015) i
njime se uređuje zaštita zemljišta, sistematsko praćenje stanja i kvaliteta
zemljišta, mere sanacije, remedijacije, rekultivacije, inspekcijski nadzor i druga
pitanja od značaja za zaštitu i očuvanje zemljišta kao prirodnog resursa od
nacionalnog interesa. [14] Zakonski okvir za praćenje stanja zemljišta i
izveštavanje u Republici Srbiji dat je i u Zakonu o poljoprivrednom zemljištu
(''Službeni glasnik Republike Srbije'', broj 62/2006) i podzakonskim aktima Uredbi o
utvrđivanju kriterijuma za određivanje statusa ugrožene životne sredine i prioriteta
za sanaciju i remedijaciju ("Službeni glasnik Republike Srbije", broj 22/2010) i
Uredbi o sadržini i načinu vođenja informacionog sistema zaštite životne sredine,
metodologiji, strukturi, zajedničkim osnovama, kategorijama i nivoima sakupljanja
podataka, kao i o sadržini informacija o kojima se redovno i obavezno obaveštava
javnost (‘'Službeni glasnik Republike Srbije, br. 112/2009). [13] U Republici Srbiji je
u 2010. godini doneta Uredba o programu sistematskog praćenja kvaliteta
zemljišta, indikatorima za ocenu rizika od degradacije zemljišta i metodologiji za
izradu remedijacionih programa ("Službeni glasnik RS", br. 88/2010) koja čini osnov
za očuvanje sposobnosti zemljišta da ispunjava svoje osnovne funkcije, a u cilju
sprečavanja prirodnih degradacionih procesa i procesa kontaminacije zemljišta
uzrokovanog ljudskom aktivnošću. S obzirom na težnju naše zemlje ka pristupanju
Evropskoj uniji, pri izradi ove Uredbe korišćene su preporuke date u Predlogu
Direktive EU (Proposal for a Soil Framework Directive - COM(2006)232)) koja
postavlja okvir za zaštitu zemljišta u Evropskoj uniji i dopunjuje Direktivu
2004/35/EC. [2] U 2018. godini je Vlada Republike Srbije donela i Uredbu o

 5

graničnim vrednostima zagađujućih, štetnih i opasnih materija u zemljištu
(''Službeni glasnik Republike Srbije'', br. 30/2018).

Prema Izveštaju o stanju zemljišta u Republici Srbiji iz 2018. godine, na kvalitet
zemljišta u Republici Srbiji značajno utiče nekontrolisano i neadekvatno odlaganje
otpada i zagađenje u okviru industrijskih kompleksa. Na teritoriji Republike Srbije
registrovano je ukupno 709 lokacija, od kojih se 478 nalazi u kategoriji
potencijalno kontaminiranih lokacija, 76 lokacija je detaljno istraženo, dok je na
52 lokacije sanacija realizovana i trenutno se vrši monitoring. [13]

Pored nesanitarnih odlagališta komunalnog otpada na koja nadležna javno-
komunalna preduzeća odlažu otpad, veliki problem u Republici Srbiji i AP Vojvodini
predstavljaju divlje deponije. Definišu se kao mesta na kojima se vrši ili se vršilo
odlaganje otpada na prethodno nepripremljenu lokaciju, koja u najvećem broju
slučajeva nije ni pogodna za odlaganje otpada, odnosno ne zadovoljava osnovne
kriterijume lokacije na kojoj je moguće graditi deponiju. Broj im je promenjiv, jer
nastaju velikom brzinom, pa čak i pokušaji da se one uklone, odnosno da se otpad,
ukoliko je to moguće prenese na sanitarnu deponiju, često nemaju značajniji
efekat. [15]

Po podacima Projekta: "Identifikacija i kategorizacija divljih deponija, procena
finansijskih sredstava za njihovu sanaciju i remedijaciju na teritoriji AP Vojvodine"
samo na području Vojvodine registrovano je 569 divljih deponija. Divlje deponije
predstavljaju potencijalne izvore zagađenja, odnosno predstavljaju rizik po
zdravlje ljudi i životnu sredinu. Mogu da zagađuju zemljište na kome se nalaze,
podzemne i površinske vode i vazduh, kao i da ugrožavaju one koji se nalaze u
njihovoj neposrednoj blizini. [15]

Prema Uredbi o programu sistematskog praćenja kvaliteta zemljišta, indikatorima
za ocenu rizika od degradacije zemljišta i metodologiji za izradu remedijacionih
programa (''Službeni glasnik Republike Srbije'', broj 88/2010), kontaminirane
lokacije obuhvataju površine na kojima su ispoljeni procesi degradacije i
destrukcije, i to: [16]

- odlagališta otpada
- lokacije privrednih subjekata-operatera, odnosno lokacije čije zagađenje

prouzrokuju aktivne ili neaktivne instalacije ili operateri u čijem su
okruženju deponovane opasne materije

- lokacije udesa, odnosno lokacije zagađene usled vanrednih događaja,
uključujući i kvarove

- industrijski devastirane lokacije (brownfield lokacije) na kojima su se
obavljale delatnosti koje su mogle da kontaminiraju zemljište

Uredbom o graničnim vrednostima zagađujućih, štetnih i opasnih materija u
zemljištu (''Službeni glasnik Republike Srbije'', br. 30/2018) su u Prilogu 1 propisane
granične i remedijacione vrednosti koncentracija opasnih i štetnih materija i
vrednosti koje mogu ukazati na značajnu kontaminaciju zemljišta. Remedijacioni
programi i projekti remedijacije realizuju se uvek ukoliko prosečna koncentracija
bilo koje opasne ili štetne materije u više od 25 m3 zapremine zemljišta prelazi
propisanu remedijacionu vrednost. [17]

 6

2. MATERIJAL I METOD ISTRAŽIVANJA

Za potrebe izrade ove Studije, a u cilju realizacije monitoringa nepoljoprivrednog
zemljišta u AP Vojvodini, prvobitno je izvršeno uzorkovanje zemljišta na 112 divljih
deponija na području AP Vojvodine. Uzorkovanje zemljišta je izvršio Institut za
ratarstvoratarstvo i povrtarstvo Novi Sad, tako što su na svakom lokalitetu uzeti
uzorci zemljišta sa pet mernih profila. Jedan merni profil je na poziciji stare divlje
deponije, odnosno na mestu gde je došlo do mineralizacije, dok su ostali merni
profili ravnomerno raspoređeni po obodu divlje deponije. Za svaki merni profil
uzeta su po dva uzorka, jedan sa dubine od 0 do 30 cm i jedan sa dubine od 30 do
60 cm. Na ovaj način je ukupno prikupljeno 1120 uzoraka zemljišta. U tabeli 1
predstavljene su lokacije sa kojih su uzeti uzorci. Na mapi 1 predstavljene su
lokacije divljih deponija na području AP Vojvodine sa kojih su uzeti uzorci
zemljišta.

Tabela 1. Lokacije divljih deponija obuhvaćene monitoringom

Redni br. Grad/Opština Lokacija divlje deponije
Koordinate

N E

1. Alibunar

Banatski Karlovac 45.056077 21.019083

Janošik 45.181522 20.994531

Ilandža 45.163068 20.927308

2. Apatin
Prigrevica 45.685961 19.055505

Kupusina 45.745892 19.001867

3. Bač
Vajska 45.429937 19.138828

Bođani 45.386483 19.095244

4. Bačka Palanka

Tovariševo 45.353571 19.314089

Čelarevo 45.26027841 19.51391557

Silbaš 45.39407575 19.44597003

Nova Gajdobra 45.3357559 19.44787854

Gajdobra 45.33989353 19.45700554

5. Bačka Topola

Bajša 45.789245 19.56594

Pačir 45.523592 19.273175

Gunaroš 45.752712 19.824199

Stara Moravica 45.877649 19.457687

Novo Orahovo 45.858049 19.80033

6. Bački Petrovac Kulpin 45.38412965 19.5773131

7. Bela Crkva

Kusić 44.876234 21.465937

Bela Crkva 44.877017 21.421889

Grebenac 44.909791 21.228428

8. Beočin

Banoštor 45.208961 19.609701

Lug 45.174513 19.552722

Čerević 45.210634 19.681761

Grabovo 45.171054 19.609759

Rakovac 45.20675 19.782261

9. Bečej
Bačko Gradište 45.522046 20.025108

Bačko Petrovo Selo 45.729589 20.104986

10. Vrbas

Savino Selo 45.49763174 19.51245904

Zmajevo 45.4535909 19.67271014

Bačko Dobro Polje 45.48617543 19.68172804

11. Vršac

Vojvodinci 45.02167 21.354928

Mesić 45.104439 21.384727

Straža 44.973501 21.294803

Uljma 45.030927 21.143842

12. Žitište

Čestereg 45.569715 20.546072

Ravni Topolovac 45.465251 20.58229

Srpski Itebej 45.564512 20.685267

 7

Novi Itebej 45.572375 20.72862

13. Zrenjanin

Aradac 45.390542 20.28229

Čenta 45.13421 20.387479

Farkaždin 45.181259 20.468149

Klek 45.421885 20.469688

Orlovat 45.226505 20.561949

14. Inđija
Čortanovci 45.150338 20.030322

Novi Slankamen 45.123129 20.248547

15. Irig

Krušedol Selo 45.120749 19.929137

Krušedol Prnjavor 45.125435 19.945636

Neradin 45.113047 19.902005

Jazak 45.096275 19.769839

16. Kikinda

Banatsko Veliko Selo 45.816913 20.630573

Bašaid 45.649032 20.40667

Mokrin 45.580718 20.174517

Novi Kozarci 45.787058 20.63431

17. Kovačica

Crepaja 45.205911 20.785648

Samoš 45.205911 20.785648

Uzdin 45.196875 20.625648

18. Kovin
Deliblato 44.851525 21.039909

Dubovac 44.802801 21.204489

19. Kula
Crvenka 45.690000 19.270000

Sivac 45.732358 19.371929

20. Mali Iđoš Feketić 45.66677733 19.72069078

21. Nova Crnja

Nova Crnja 45.691619 20.620431

Srpska Crnja 45.713161 20.687228

Vojvoda Stepa 45.667802 20.650183

Toba 45.689917 20.539392

22. Novi Bečej

Novi Bečej 45.600658 20.153644

Kumane 45.49862 20.251122

Bočar 45.763162 20.278086

23. Novi Sad Begeč 45.24193927 19.65088773

24. Odžaci

Bogojevo 45.525266 19.124006

Srpski Miletić 45.568499 19.200444

Bački Brestovac 45.606071 19.2658

25. Pančevo

Pančevo-Jablanički put 44.905643 20.632787

Skrobara 44.917481 20.656731

Margita 44.874936 20.632442

Dolovo 44.917234 20.872064

Glogolj 44.986222 20.536539

Omoljica 44.742616 20.68995

26. Pećinci

Kupinovo 44.723629 20.096978

Brestač 44.856032 19.907474

Popinci 44.932963 20.003673

Pećinci 44.903284 19.957832

27. Plandište

Kupinik 45.268925 21.092918

Hajdučica 45.243508 20.950633

Velika Greda 45.247939 21.032027

28. Senta Senta 45.910447 20.06804

29. Sečanj

Krajišnik 45.458831 20.70455

Konak 45.310301 20.917001

Jarkovac 45.271627 20.767891

30. Sombor

Kljajićevo 45.78183 19.275605

Rastina 45.953739 19.026344

Aleksa Šantić 45.922517 19.350139

Stanišić 45.94644 19.173147

Čonoplja 45.832234 19.227111

Stapar 45.67488 19.198208

Telečka 45.77841 19.385556

31. Sremska Mitrovica Divoš 45.098487 19.501014

 8

Noćaj 44.923000 19.554000

Ležimir 45.122404 19.565396

Veliki Radinci 45.047101 19.684093

Sremska Mitrovica 44.965795 19.632432

32. Stara Pazova

Surduk 45.075904 20.306542

Golubinci 44.997976 20.074335

Vojka 44.937931 20.161811

33. Subotica
Subotica 46.080368 19.663614

Čantavir 45.905887 19.739672

34. Čoka
Crna Bara 45.967111 20.295539

Sanad 45.969201 20.096964

35. Šid
Kukujevci 45.077734 19.343572

Gibarac 45.110032 19.278703

Mapa 1. Lokacije divljih deponija na području AP Vojvodine sa kojih su uzeti
uzorci zemljišta

Prikupljeni uzorci zemljišta analizirani su standardnim analitičkim metodama u
laboratoriji Fakulteta zaštite životne sredine, Univerziteta Educons, dok je
Abiotechlab doo izvršio analizu zemljišta na sadržaj teških metala. U uzorcima
zemljišta utvrđivane su osnovne hemijske osobine zemljišta; sadržaj teških metala;
policikličnih aromatičnih ugljovodonika (PAH); polihlorovanih bifenila (PCB);
pesticida i njihovih metabolita; polibromovanih difenil etara (PBDE); ftalatnih
estara (FE) i mineralnih ulja. U tabeli 2. su predstavljeni svi parametri obuhvaćeni
monitoringom.

Tabela 2. Analizirani parametri u uzorcima zemljišta sa divljih deponija
Parametri obuhvaćeni monitoringom

Osnovne hemijske osobine
sadržaj organske materije, pH, karbonati, ukupan N,
sadržaj pristupačnog fosfora (P2O5), sadržaj pristupačnog
kalijuma (K2O), sadržaj organskog ugljenika (OC)

Teški metali
kadmijum (Cd), hrom (Cr), bakar (Cu), nikl (Ni), olovo
(Pb), cink (Zn), živa (Hg), arsen (As)

Pesticidi HCH (lindan + ɑ+β+δ metabolit), drini (aldrin+ endrin +

 9

dieldrin + endrin-aldehid), DDT (DDT+DDD+DDE), alfa
endosulfan, heptahlor, heptahlor epoksid, atrazin

PAH
antracen, benzo(a)antracen, benzo(k)fluoranten,
benzo(a)piren, krizen, fenantren, fluoranten,
indeno(1,2,3-cd)piren, naftalen, benzo(g,h,i)perilen

PCB
PCB 28, PCB 52, PCB 101, PCB 118, PCB 138, PCB 153, PCB
180

Polibromovani difenil etri (PBDE)
BDE 28, BDE 47, BDE 100, BDE 99, BDE 154, BDE 153, BDE
183, BDE 209

Ftalatni estri (FE) DOF, BBF, DEXF, DMF, DEF, DBF

Mineralna ulja Mineralna ulja

Dobijeni rezultati su poređeni sa graničnim i remedijacionim vrednostima koje su
propisane Uredbom o programu sistematskog praćenja kvaliteta zemljišta,
indikatorima za ocenu rizika od degradacije zemljišta i metodologiji za izradu
remedijacionih programa (''Službeni glasnik Republike Srbije'', br. 88/2010) i
Uredbom o graničnim vrednostima zagađujućih, štetnih i opasnih materija u
zemljištu (''Službeni glasnik Republike Srbije'', br. 30/2018), na osnovu čega je
izvršena procena stepena ugroženosti zemljišta od hemijskog zagađenja na
odabranim lokacijama, odnosno mernim profilima za parametre obuhvaćene
monitoringom.

3. ANALIZIRANI PARAMETRI

3.1. Osnovna hemijska svojstva zemljišta

Za ocenu zagađenosti zemljišta organskim i neorganskim zagađujućim materijama
veoma je značajno poznavanje mehaničkog sastava zemljišta (npr. sadržaj gline) i
osnovnih hemijskih svojstava, kao što su pH vrednost, sadržaj humusa, kalcijum-
karbonata, lako pristupačnog fosfora i sl. [18] Za potrebe izrade ove Studije, a u
cilju monitoringa kvaliteta zemljišta sa divljih deponija, u uzorcima zemljišta je
utvrđivan sadržaj gline, dok su od osnovnih hemijskih svojstava zemljišta
analizirani aktivna kiselost zemljišta (pH u H2O), supstituciona kiselost (pH u 1M
KCl), sadržaj karbonata (CaCO3), sadržaj humusa, sadržaj ukupnog azota, kao i
sadržaj lakopristupačnih formi fosfora i kalijuma.

Prilikom utvrđivanja pH vrednosti zemljišta vršeno je:

- određivanje aktivne kiselosti pH u vodi – određena je u suspenziji
(10g:25cm3) zemljišta sa vodom, potenciometrijski, pH metrom

- određivanje potencijalne kiselosti pH u 1 M KCl – određena je u suspenziji
(10g:25cm3) zemljišta sa kalijum hloridom, potenciometrijski, pH metrom

Vrednosti pH merene u vodi predstavljaju aktivnu kiselost zemljišta, dok vrednosti
pH merene u 1M KCl predstavljaju supstitucionu kiselost, koja je značajna pri
upotrebi mineralnih đubriva, jer pokazuje u kojoj meri može da se poveća aktivna
kiselost zemljišta pri upotrebi đubriva u obliku neutralnih soli.

Određivanje slobodnog kalijum karbonata (CaCO3) izvršeno je volumetrijski,
pomoću Scheibler-ovog kalcimetra; DM 8/1-3-016. Kao faktor plodnosti, CaCO3 u
zemljištu ima značajnu funkciju. Ca jon je neophodan element za rast i razvoj
biljaka, povoljno utiče na fizičko-hemijske osobine zemljišta, strukturu zemljišta u
vidu Ca-humata i glavni je neutralizator kiselosti zemljišta, jer deluje kao pufer.

 10

U odnosu na sadržaj CaCO3, zemljišta se dele na:

- slabo karbonatna < 2% CaCO3
- srednje karbonatna od 2 do 5% CaCO3
- karbonatna od 5 do 10% CaCO3
- jako karbonatna >10% CaCO3

Karbonati kao mineralni deo zemljišta značajno utiču na fizičko-hemijske osobine
zemljišta, a karakteristično je da se njihov sadržaj sporo menja u zemljištu tokom
vremena. Ekstremno visoke vrednosti karbonata imobilišu usvajanje pojedinih
mikroelemenata od strane biljaka. [18]

Organska materija u zemljištu je smeša velikog broja organskih jedinjenja, počevši
od lako razgradivih do vrlo stabilnih polimera. Kvalitativno, organske materije se
mogu podeliti na dve frakcije: humusnu (65-75%) i nehumusnu. Humusne organske
materije predstavljaju proizvod mikrobiološke ili hemijske transformacije delova
biljaka, životinja i mikroorganizama. Za humus se može reći da je to jedna vrlo
stabilna smeša amorfnih i koloidnih supstanci kompleksnog hemijskog sastava. Ima
veliku površinu po jedinici mase i veliku jonoizmenjivačku sposobnost. Sa jonima
metala lako stvara u vodi rastvorne i nerastvorne komplekse, a sa organskim
supstancama stvara veliki broj jedinjenja. [19] Humus je jedan od faktora
imobilizacije metala, na primer olova u zemljištu, tako da njegov povećani sadržaj
značajno utiče na smanjenje udela pristupačnog olova u zemljištu. [18]

Određivanje sadržaja humusa izvršeno je metodom po Tjurinu koja se zasniva na
oksidaciji organske materije zemljišta.

Humus ima važne i mnogostruke funkcije u zemljištu. Učestvuje u procesima
obrazovanja zemljišta, utiče na brojne fizičke i hemijske osobine, učestvuje u
ishrani biljaka, te ima veliki značaj za plodnost zemljišta. Prema Muckenhausen
(1975), u odnosu na sadržaj humusa zemljišta su podeljena na:

- veoma slabo humusna < 1%
- slabo humusna od 1 do 2%
- srednje humusna od 2 do 4%
- jako humusna od 4 do 8%
- veoma jako humusna od 8 do 15%
- polutresetna ili humusom bogata zemljišta od 15 do 30%
- tresetna zemljišta > 30%

Sadržaj organskog ugljenika u uzorcima zemljišta je proračun shodno činjenici da
humus u proseku sadrži 58% C, što znači da 1% C odgovara sadržaju humusa od
1,724 % (100/ 58 = 1,724). [20] Na taj način, deljenjem % sadržaja humusa u
zemljištu sa faktorom 1,724 dobija se sadržaj organskog ugljenika u zemljištu.

Određivanje sadržaja ukupnog azota u uzorcima zemljišta izvršeno je CNS
elementarnom analizom totalnog spaljivanja uzorka automatskom metodom – CHNS
analizatorom.

Azot spada u grupu neophodnih hranjivih elemenata. Azot je konstitucioni element
u strukturi huminskih kiselina i postaje pristupačan za biljke tek nakon
mineralizacije organskih jedinjenja. Shodno tome, sadržaj ukupnog azota je u
visokoj korelaciji sa sadržajem humusa i njegova količina opada sa dubinom.

 11

Prema Manojloviću i sar. (1995), u odnosu na sadržaj azota (N%), utvrđene su klase
obezbeđenosti zemljišta:

- siromašno < 0,10
- srednje obezbeđeno 0,10 – 0,20
- dobro obezbeđeno > 0,20

Određivanje lakopristupačnog fosfora u analiziranim uzorcima izvršeno je
spektrofotometrijski.

Fosfor se u zemljištu nalazi u organskoj i neorganskoj formi. Ako se fosfor nalazi u
organskom obliku, onda je mineralizacija preduslov za njegov prelazak u rastvor.
Međutim, za rastvorljivost i dinamiku fosfora, mnogo veći značaj imaju mineralna
jedinjenja fosfora – fosfati.

Prema Manojloviću i sar. (1995), ocena nivoa sadržaja u zemljištu P2O5 mg/100g je:

- < 5 vrlo nizak – meliorativni
- 5 – 10 nizak – siromašno
- 10-15 srednji – srednje obezbeđeno
- 15 – 25 optimalan – dobro obezbeđeno
- 25 – 40 visok – preterano obezbeđeno
- 40 – 50 vrlo visok – ekstremno obezbeđeno
- > 50 – štetan

Određivanje lakopristupačnog kalijuma (K2O) u analiziranim uzorcima izvršeno je
plamenfotometrijski.

Kalijum se u zemljištu nalazi u vidu primarnih (feldspati i liskuni) i sekundarnih
(ilit, vermikulit) minerala, čijim raspadanjem kalijum prelazi u lakše rastvorljive
oblike (soli), koje su pristupačne za biljke. Deo kalijumovih jona iz rastvora se
absorbuje na površini koloidnih čestica, i to je drugi oblik za biljke pristupačnog
kalijuma. Treći vrlo značajan oblik kalijuma su joni čvrsto vezani u
međulamelarnom prostoru rešetke glinenih minerala iz grupe ilita, i u tom obliku se
nalazi više od 90% ukupnog kalijuma. Ova tri oblika kalijuma stoje u dinamičkoj
ravnoteži.

Prema Manojloviću i sar. (1995), ocena nivoa sadržaja u zemljištu K2O mg/100g je:
[21]

- < 5 vrlo nizak – meliorativni
- 5 – 10 nizak – siromašno
- 10 – 15 srednje obezbeđeno
- 15 – 25 optimalan – dobro obezbeđeno
- 25 – 40 visok – preterano obezbeđeno
- 40 – 50 vrlo visok – ekstremno obezbeđeno
- > 50 štetan

3.2. Teški metali

Sve zagađujuće supstance mogu biti neorganskog i organskog porekla. U neorganske
zagađujuće supstance spadaju teški metali. Izrazom „teški metali” označava se
velika grupa elemenata koja ispoljava izuzetnu toksičnost po žive organizme,

 12

odnosno životnu sredinu. Epitet „teški” potiče od činjenice da većina ovih
elemenata ima zapreminsku masu veću od 6 kg/dm3, međutim zbog svoje poznate
toksičnosti u ovu grupu se ubrajaju i neki metali sa manjom zapreminskom masom,
(npr. Be) zatim metaloidi (As i At), pa čak i neki nemetali (Se). Prema ovome,
upotreba izraza „toksični elementi” bi bolje odgovarala, međutim neki od ovih
elemenata (Co, Cr, Cu, Mn, Mo i Zn) su u niskim koncentracijama esencijalni za
žive organizme, a tek pri višim koncentracijama ispoljavaju toksično dejstvo. Nova
težnja u terminologiji ovih elemenata je da se oni označe kao „elementi u
tragovima” (eng. trace elements) jer se u prirodi nalaze u malim količinama. Danas
se u veoma brojnim i opsežnim istraživanjima u ovoj oblasti ravnopravno koriste
oba izraza: „teški metali” (eng. heavy metals) i „elementi u tragovima” (eng.
trace elements), a u upotebi je sve češće i termin „potencijalno toksični elementi”
ili (PTE). Glavni prirodni izvor teških metala je Zemljina kora. Teški metali
dospevaju u zemljište raspadanjem stena i minerala na kojima se formira zemljište
(matični supstrat). Preko 99 % ukupnog sadržaja Zemljine kore čine O, Si, Al, Fe,
Ca, Na, K, Mg, Ti i P. Ostali elementi, a među njima i teški metali se u prirodi
obično nalaze u niskim ili vrlo niskim koncentracijama (reda veličine mg/kg i
manje). Zemljišta formirana na peščarima i kiselim magmatskim stenama (npr.
granit) sadrže manje teških metala u odnosu na zemljišta formirana na alkalnim
magmatskim stenama i sedimentnim škriljcima. U glinama i glinovitim škriljcima
povećan sadržaj teških metala povezuje se sa njihovom sposobnošću da adsorbuju
jone metala, ali i sa postojanjem organske materije u sedimentima koja takođe
deluje kao adsorber za teške metale. Atropogeni izvori teških metala koji
dospevaju u zemljište su različiti: korišćenje transportnih sredstava, sagorevanje
fosilnih goriva, rudnici i topionice i proizvodnja obojenih metala, prikupljanje
urbanog i industrijskog otpada, korišćenje otpadnih muljeva i upotreba đubriva i
pesticida u poljoprivredi. Zagađenost zemljišta teškim metalima dovodi do
narušavanja prirodnih geohemijskih ciklusa i ravnoteže ekosistema. U teške metale
čija je emisija iz prirodnih i/ili antropogenih izvora značajna spadaju Hg, Cd, Co,
Cr, Pb, Ni, Mn, Fe, Cu, Zn i dr.

3.2.1. Materijal i metode rada

Uzorci zemljišta su vazdušno sušeni i samleveni mlinom za zemljište do veličine
čestica < 2 mm (ISO 11464:1994). Da bi se odredio ukupan sadržaj teških metala As,
Cd, Cr, Cu, Ni, Pb, Zn i Hg uzorci su pripremani mikrotalasnom digestijom prema
EPA 6010C metodi (slika 1). Sadržaj metala određen je pomoću indukovano
kuplovane plazme (ICP-OES) (slika 2).

 13

Slika 1. Mikrotalasna pećnica Milestone Ethos Up

Slika 2. ICP-OES sistem Thermo iCAP 6500 Duo

Uredbom o graničnim vrednostima zagađujućih, štetnih i opasnih materija u
zemljištu („Sl. glasnik RS”, broj 30/2018) utvrđuju se granične vrednosti
zagađujućih, štetnih i opasnih materija u zemljištu. Granične vrednosti
zagađujućih, štetnih i opasnih materija u zemljištu utvrđuju se merenjem i/ili
izračunavanjem na osnovu rezultata merenja. Granične vrednosti zagađujućih,
štetnih i opasnih materija u zemljištu čije prekoračenje ukazuje na nivo
kontaminacije koji narušava ekološku ravnotežu, nameće dodatna ispitivanja tog
zemljišta kao i ograničenja u načinu upravljanja, kao i vrednosti zagađujućih,
štetnih i opasnih materija u zemljištu pri čijem prekoračenju dolazi do narušavanja
nivoa koji je bezbedan za korišćenje date su u tabeli 3.

Tabela 3. Granične maksimalne i remedijacione vrednosti zagađujućih, štetnih i

opasnih materija u zemljištu

Zemljište (mg/kg apsolutno suve materije)

 Granična Remedijaciona

 14

maksimalna
vrednost

vrednost

Metali

Kadmijum (Cd) 0,8 12

Hrom (Cr) 100 380

Bakar (Cu) 36 190

Nikl (Ni) 35 210

Olovo (Pb) 85 530

Cink (Zn) 140 720

Živa (Hg) 0,3 10

Arsen (As) 29 55

Granične maksimalne vrednosti i remedijacione vrednosti za metale i arsen, sa
izuzetkom antimona, molibdena, selena, telura, talijuma i srebra, zavise od
sadržaja gline i organske materije u zemljištu. Prilikom utvrđivanja tipa i svojstava
zemljišta, vrednosti iz tabele 3 se koriguju u vrednosti primenjive na aktuelno
zemljište, a na osnovu izmerenog sadržaja organske materije i sadržaja gline.

Za metale se koristi sledeća korekciona formula, u zavisnosti od tipa zemljišta, na
osnovu koje se vrši konverzija.

Gde su:

- (SW, IW)b ‒ korigovana maksimalna granična ili remedijaciona vrednost za
određeno zemljište;

- (SW, IW)sb ‒ maksimalna granična ili remedijaciona vrednost iz tabele;
- % gline ‒ izmeren procenat gline u određenom zemljištu (veličine čestica < 2

μm);
- % organske materije ‒ izmeren procenat organske materije u određenom

zemljištu;
- A, B, C ‒ konstante zavisne od vrste metala (tabela 4).

Tabela 4. Konstante u zavisnosti od vrste metala

Metal А B C

Arsen 15 0,4 0,4

Kadmijum 0,4 0,007 0,021

Hrom 50 2 0

Bakar 15 0,6 0,6

Živa 0,2 0,0034 0,0017

Olovo 50 1 1

Nikl 10 1 0

Cink 50 3 1,5

3.2.2. Ukupan sadržaj metala u zemljištu

Vrednosti koncentracija ispitivanih metala (As, Cd, Cr, Cu, Ni, Pb, Zn i Hg) u
zemljištu u neposrednoj blizini divljih deponija na teritoriji Autonomne Pokrajine
Vojvodine za sve uzorke date su u nastavku Studije. U cilju procene stepena
zagađenja dobijeni rezultati poređeni su sa vrednostima koje su propisane Uredbom

 15

o graničnim vrednostima zagađujućih, štetnih i opasnih materija u zemljištu („Sl.
glasnik RS”, broj 30/2018).

- Arsen (As)

Arsen spada u metaloide. Prirodni sadržaj arsena u stenama je nizak, a
koncentracije su veće u sedimentnim nego u vulkanskim [22]. Sadržaj u Zemljinoj
kori varira od 0,5 do 2,5 mg/kg [22]. Može da gradi jedinjenja različite toksičnosti,
a u zemljištu preovlađuju njegova organska jedinjenja koja su manje toksična od
neorganskih. U nezagađenim i netretiranim zemljištima sveta fonske koncentracije
variraju u intervalu od 0,1 do 55 mg/kg, mada retko prelaze 10 mg/kg [22]. Prema
Adriano (2001) srednja vrednost arsena u zemljištima sveta je 7,2 mg/kg. Glavni
izvori zagađenja zemljišta arsenom su topionice bakra i cinka, kao i sagorevanje
uglja. Koncentracije arsen u zemljištu industrijskih područja su visoke. U
industrijskom zemljištu u Poljskoj utvrđene su koncentracije veće od 650 mg/kg
[23], dok su se u blizini rudnika i topionica vrednosti kretale oko 20.000 mg/kg
[24]. Glavni izvori zagađenja poljoprivrednog zemljišta arsenom su pesticidi na bazi
arsena. Iako je smanjena potrošnja ovih pesticida zbog visoke toksičnosti, organska
jedinjenja arsena još uvek su dominantna u proizvodnji pesticida. U
poljoprivrednim zemljištima Austrije utvrđene koncentracije su se kretale od 100
do 115 mg/kg. [25, 26]

- Kadmijum (Cd)

Kadmijum u zemljištu vodi poreklo od matičnog supstrata na kome je zemljište
formirano. Međutim, te koncentracije su veom male, stoga u mnogo većim
koncentracijama dospeva u zemljište antropogenim putem. Izuzetak su zemljišta
formirana na škriljcima koja imaju signifikantno povećan ukupan sadržaj
kadmijuma i bez antropogenog unošenja. Zemljišta nastala na vulkanskim stenama,
sadrže 0,1‒0,3 mg Cd/kg; na metamorfnim 0,1‒1,0 mg Cd/kg, na sedimentnim
stenama 0,3‒11 mg Cd/kg [27]. Pripada II‒B grupi periodnog sistema i relativno je
redak metal. Nalazi se na 67 mestu po zastupljenosti u Zemljinoj kori. Prosečna
koncentracija kadmijuma u Zemljinoj kori iznosi 0,1 mg/kg [28]. Prema
istraživanjima Holmgren (1986) u nekontaminiranim mestima u 36 država Amerike,
u 3305 uzoraka zemljišta, izmeren je sadržaj kadmijuma od 0,005‒2,4 mg/kg,
prosečno 0,27 mg Cd/kg. U Engleskoj i Welsu ispitivanjem 2276 uzoraka zemljišta,
izmeren je prosečan sadržaj kadmijuma od 1,2 mg/kg. [29] Za 329 uzoraka
zemljišta u Japanu koncentracija kadmijuma je bila od 2 do 360 mg/kg [30]. U
1600 uzoraka zemljišta uzetih sa reprezentativnih lokaliteta pravilno raspoređenih
po celoj teritoriji Vojvodine, a u cilju globalne procene sadržaja teških metala u
zemljištima Vojvodine prosečan sadržaj kadmijuma je bio 0,48 mg/kg. [31] Većoj
adsorpciji kadmijuma u površinskom sloju zemljišta doprinosi povećan sadržaj
humusa te su mogući slučajevi povećanja koncentracija kadmijuma u
poljoprivrednom zemljištu. Page et al. (1987) su u istraživanjima izmerili prosečnu
koncentraciju od 0,39 mg Cd/kg u površinskom sloju, i 0,23 mg Cd/kg u
podoraničnom sloju. U sirovim fosfatima iz kojih se proizvode fosforna đubriva
nalaze se visoke koncentracije kadmijuma te otuda P-đubriva mogu biti izvori
kontaminacije poljoprivrednih zemljišta kadmijumom. Isto tako, stajnjak može biti
značajan antropogeni izvor kadmijuma u zemljištu. Procenjuje se da je ukupno
godišnje dospevanje kadmijuma u zemljišta Evrope iz atmosfere između 2,6 i 19
g/ha, odnosno za poljoprivredna zemljišta 3 g/ha. Značajan input kadmijuma u
zemljištu predstavljaju i otpadni muljevu. Peterson and Alloway (1979) i O’Riordan

 16

(1986) su utvrdili da se koncentracije kadmijuma u suvoj materiji kanalizacionog
mulja u Zapadnoj Evropi kreću između 1 i 3650 mg/kg. Usled veće potrošnje u
industriji zagađenje životne sredine kadmijumom se naglo povećava poslednjih
decenija. Zemljišta neposredno pored rudnika i topionica, pa i na udaljenosti do 40
km mogu biti kontaminirana teškim metalima. [32]

- Hrom (Cr)

Hrom u zemljištu vodi poreklo iz više izvora. Primarni minerali magmatskih stena
koje čine matični supstrat na kome je zemljište formirano predstavljaju osnovni
izvor hroma geohemijskog porekla. Osim matičnog supstrata hrom u zemljište
dospeva i antropogenim putem (iz poljoprivrednih materijala, atmosferskim
depozitom, muljevima i dr.). Pripada VI‒B grupi elemenata periodnog sistema.
Šestovalentni hrom je stabilniji u oksidacionom uslovima, pri višoj pH i smatra se
toksičnijom formom u odnosu na Cr3+ koji je stabilniji pri nižim pH vrednostima i u
redukcionim uslovima. [33] Prosečna koncentracija hroma u zemljinoj kori je 100
mg/kg, pa je samim tim 17-ti element po zastupljenosti ili 21 po zastupljenosti u
stenama. Ukupna koncentracija hroma u nezagađenim zemljištima je određena
prirodom matičnog supstrata. [34] Visoke koncentracije hroma sreću se u bazičnim
i ultrabazičnim stenama i kreću se čak do 3400 mg/kg. Prosečan sadržaj Cr u
zemljištima sveta na osnovu istraživanja Aubert and Pinta (1977) je od 100 do 300
mg/kg, sa druge strane prema Kabata-Pendias and Pendias (1989) sadržaj Cr se
kreće između 54–65 mg/kg. Prosek za svetska zemljišta Ure i Berow (1982) navode
84 mg Cr/kg, a Berow i Reaves (1984) 50 mg Cr/kg. U aluvijalnim zemljištima
Pomoravlja prosečna vrednost ukupnog hroma je 58 mg/kg sa intervalom od 33 do
75 mg/kg. [35] U zemljištima Vojvodine (1600 uzoraka zemljišta) prosečan sadržaj
hroma iznosio je 29,9 mg/kg, a kretao se od 5,3 do 86,1 mg/kg. [31] Ispitujući
ukupnom sadržaju Ni i Cr geohemijskog porekla i njihovu distribuciju u hemijskim
frakcijama zemljišta Antić-Mladenović (2004) zaključuje da su njihove visoke
koncentracije u onom delu čvrste faze zemljišta koji je stabilan i biološki inaktivan.

- Bakar (Cu)

Po zastupljenosti u litosferi bakar je 26. element, neposredno posle cinka.
Najvažniji prirodan izvor bakra jeste geološki matični materijal. Prostorna
distribucija bakra u zemljištu uglavnom zavisi od regionalne i lokalne geologije. Pri
tome, važi generalno pravilo da zemljišta sa većim sadržajem gline i većim
sadržajem organske materije imaju i najveće prirodne koncentracije bakra u
odnosu na ostala zemljišta. [36] Samim tim, veći sadržaj bakra sreće se u
zemljištima formiranim na škriljcima i drugim stenama koje sadrže glinu, dok
zemljišta nastala na krupno zrnastim stenama kao i peskovita zemljišta sadrže male
količine bakra. [37] Bazaltne magmatske stene imaju veće prosečne koncentracije
bakra 90 mg/kg nego granitne stene 15 mg/kg. [38] Tipične koncentacije bakra od
20-200 mg/kg imaju gline, dok peščari i krečnjačke stene sadrže od 1-20 mg/kg. U
Zemljinoj kori prosečan sadržaj bakra kreće se u intervalu od 24 do 55 mg/kg [39],
odnosno od 27 do 75 mg/kg. [40] Prirodne (background) koncentracije u zemljištu
zavise od geologije i variraju između 2 i 50 mg/kg suve mase. Mada, i koncentracije
iznad 100 mg/kg takođe mogu biti prirodno prisutne u nekim zemljištima. [36]
Prosečna vrednost koncentracije bakra u zemljištima sveta iznosi od 20 do 30
mg/kg. [39] Po Kabata - Pendias and Pendias (2001) uobičajene srednje vrednosti
za bakar u zemljištima variraju od 13 do 24 mg/kg. Kako se u literaturnim

 17

podacima često sreću i vrednosti ispod 10 mg/kg, kao prosečna vrednost sadržaja
bakra u zemljištima sveta navodi se i interval od 8 mg/kg (za kisela peskovita
zemljiˇsta) do 80 mg/kg (za teška glinovita zemljišta). [37] Aeseth and Norseth
(1986) kao globalni interval sadržaja bakra u zemljištu navode vrednosti od 2 do
250 mg/kg. Nakon analize 4000 uzoraka zemljišta u Kini, dobijena prosečna
vrednost bakra iznosila je 22,9 mg/kg. [41] U površinskom sloju zemljišta visoke
koncentracije bakra ukazuju na njegovo antropogeno poreklo. S obzirom na to da
površinsko zemljište ima veliki afinitet da akumulira bakar, sadržaj bakra u
zemljištu može da dostiže ekstremno visoke koncentracije od 3500 mg/kg u
industrijskim zonama i 1500 mg/kg u poljoprivrednom zemljištu. [36] U Francuskoj
u zemljištima pod vinogradima utvrđene su koncentracije bakra od 100 do 1500
mg/kg. [42] U intervalu od 273 do 2541 mg/kg zabeležene su vrednosti u Španiji
pored rudnika bakra. [43] Vrednosti od 70 do 1600 mg/kg zabeležene su u blizini
topionice u Poljskoj. [40] Najveća kontaminacija zemljišta sa više od 4500 mg/kg,
zabeležena je u regionu oko topionice Cu-Ni na poluostrvu Kola. [40] Na
zemljištima u Nemačkoj na kojima je odlagan gradski otpad i primenjivani su
otpadni muljevi srednja vrednost sadržaja bakra bila je 250 mg/kg. [44]

- Nikl (Ni)

Nikl je teški metal VIII-B grupe periodnog sistema. Nalazi se na 24. mestu po
zastupljenosti. Prema Adriano (2001), sadržaj nikla u Zemljinoj kori procenjuje se
na 80 mg/kg. Koncentracija nikla u zavisnosti od tipa stena i minerala kreće se
između 2 i 3600 mg Ni/kg, sa prosekom od 75 mg Ni/kg. Visok sadržaj nikla sreće se
u vulkanskim stenama koje su bogate feromagnezijumom i sulfidnim mineralima
(pirokseni, olivini, biotiti i hloridi), kao i u ultrabazičnim stenama gde se nalazi u
koncentracijama od 1400 do 2000 mg/kg. Sadržaj nikla je znatno manji u kiselim
stenama, tako, u kiselim vulkanskim stenama koncentracije se kreću od 5 do 20 mg
Ni/kg. Naročito malo ga ima u bazičnim i sedimentnim stenama. [29] U
sedimentnim stenama sadržaj varira od 5 do 90 mg/kg. [45] Sadržaj nikla u
zemljištu zavisi od matičnog supstrata. Prosečna koncentracija nikla za zemljišta
sveta iznosi 40 mg/kg zemljišta, mada koncentracije jako variraju zavisno od tipa
zemljišta. Zemljišta formirana na serpentinima sadrže od 100 do 7000 mg Ni/kg. U
literaturi za srednju vrednost sadržaja nikla u prirodnom zemljištu za različite
delove sveta najčešće se navodi vrednost od 20 mg/kg, sa varijacijama u intervalu
od 17 do 50 mg/kg. Zemljišta koja su nastala na peščarima i krečnjacima ili kiselim
vulkanskim stenama, sadržej manje od 50 mg Ni/kg, dok u onima nastalim na
bazičnim stenama ili škriljcima, sadržaj nikla može biti i do 500 mg/kg. Na osnovu
pregledanih radova u svetu Brooks (1987) Ure i Berrow (1982) navode, prosek od 93
mg Ni/kg zemljišta. Prema Berrow (1986) prosečna koncentracija nikla u 4122
uzorka zemljišta u Škotskoj iznosila je 27 mg Ni/kg. U zemljištima Vojvodine
koncentracija nikla bila je između 1,8 i 62,7 mg/kg zemljišta. [31] Nikl u zemljište
osim iz matičnog supstrata dospeva i antropogenim putem. U Kanadi u blizini
topionica nikla i bakra nađene su visoke koncentracije nikla do 26000 mg/kg. [29]
Kao posledica atmosferskog transporta aerosola koji sadrže nikl emitovan iz
industrijskih kompleksa u Rusiji povišeni nivoi nikla u zemljištu registrovani su čak i
u Norveškoj. [47]

- Olovo (Pb)

 18

U Zemljinoj kori prosečan sadržaj olova procenjen je na 15 mg/kg. [23] Zbog
izraženog afiniteta prema sumporu koncentriše se u stenama i mineralima sulfida.
[46] Sa povećanjem sadržaja silikata koncentracija olova u magmatskim stenama
raste. [48] Mineral ortoklas je među silikatima poznat kao ,,akumulator” olova.
Prosečni sadržaj olova u metamorfnim stenama je teško proceniti jer varira u
zavisnosti od njihovog porekla. Crni škriljci bogati organskom materijom i
mineralima sumpora, kao i ugalj i fosfati, odlikuju se visokim sadržajem olova (> 30
mg/kg). Srednja vrednost koncentracije olova u zemljištima sveta prema Adriano
(2001) je 35 mg/kg, dok Kabata - Pendias and Pendias (2001) navode vrednost od
20 mg/kg. Sadržaj olova je usko povezan i sa veličinom čestica i zavisi od tipa i
hemijskih svojstava zemljišta. U lakšim peskovitim zemljištima može se naći u
manjem iznosu (do 40 mg/kg), dok su u glinovitim zemljištima izmerene vrednosti
do 90 mg/kg. Zemljišta sa dosta karbonata ili organske materije sadrže povišene
koncentracije olova. Značajni antropogeni izvori olova pored sagorevanja olovnog
benzina u motorima sa unutrašnjim sagorevanjem, predstavljaju i rudnici i
topionice, industrijski procesi, korišćenje otpadnih muljeva u poljoprivredi.
Značajan izvor olova u zemljištu u prošlosti je predstavljala upotreba olovo
arsenata kao insekticida i olovnih pigmenata u bojama. Zbog činjenice da se olovo
akumulira, koncentracije u zemljištima pored puteva dostizale su vrednosti od
nekoliko stotina pa i preko 1000 mg/kg. iako je u većini zemalja zabranjena
upotreba benzina sa olovnim aditivima. Pored autoputa u gradu Galway, Irska
izmeren je nivo olova u intervalu od 25 do 543 mg/kg [49], a u Ibadanu, Nigerija,
vrednosti su bile od 205 do 730 mg/kg. [50] U blizini topionice u kineskoj provinciji
Hunan registrovane su koncentracije olova od 71,6 do 4501 mg/kg. [51] Maksimalna
koncentracija olova u površinskom sloju zemljiša u blizini fabrike akumulatora u
Somboru iznosila je čak 18800 mg/kg. [52]

- Cink (Zn)

U prirodi cink se najviše pojavljuje u oksidacionom stanju Zn2+. U Zemljinoj kori je
dosta zastupljen i nalazi se u koncentracijama od 52 do 80 mg/kg, ali je tek 24-ti
po redu zastupljeni element. [22] Sadržaj cinka u stenama je veoma različita, u
magmatskim stenama je prilično ujednačen, dok je u sedimentnim stenama
koncentrisan u sedimentima nastalim od škriljaca. Prosečna koncentracija cinka u
matičnim magmatskim stenama, kao što je bazalt je oko 110 mg/kg. Peščari i
krečnjaci koji nastaju od matičnog materijala sa malim sadržajem cinka sadrže
tipično oko 20 mg/kg, dok gline sadrže 100 mg/kg, a kod glinovitih škriljaca ima
čak i do 1500 mg Zn/kg. [21] Cink je prirodno prisutan u svim vrstama zemljišta, a
osnovne koncentracije zavise od hemijskog sastava matičnog materijala. Sadržaj
varira u zavisnosti od vrste matičnog supstrata, organske materije, teksture i pH
reakcije zemljišta, s tim što ga manje ima u kiselim zemljištima (10−30 mg/kg).
Sadržaj cinka u zemljištu se kreće u intervalu od 10 do 300 mg/kg, sa srednjom
vrednošću od 50 mg/kg. [53] Prema Kabata - Pendias and Pendias (2001) srednja
vrednost sadržaja cinka (fonska koncentracija) u zemljištima sveta iznosi od 64
mg/kg do 90 mg/kg. Kontaminacija zemljišta cinkom potiče od različitih
antropogenih izvora. Glavni izvori zagađenja zemljišta su rudnici i livnice gvožđa,
različiti industrijski procesi, korišćenje otpadnih muljeva, đubriva i pesticida,
korozija galvanizovanog čelika i drugih metala. U gradskom zemljištu povišene
koncentracije cinka posledica su atmosferske depozicije, korozije, saobraćaja i dr.,
a u poljoprivrednom zemljištu potiču od upotrebe pesticida, đubriva i otpadnih
muljeva. [22] Nađene vrednosti u zemljištu u blizini topionica obojenih metala

 19

kretale su se od 443 do 1112 mg Zn/kg. [54] U zemljištima pored rudnika
zabeležene su vrednosti u intervalu od 1020 do 10547 mg/kg. [55]

- Živa (Hg)

Živa je tečni metal, koji se u prirodi nalazi u malim količinama. Emisija žive dolazi
iz dva izvora, prirodnog i antropogenog. Prirodni izvori su vulkanske erupcije,
erozija tla, a antropogeni primarno sagorevanje fosilnih goriva, topljenje ruda i
spalionice otpada. U zemljište najčešće dospeva upotrebom pesticida. Usled
korišćenja žive u brojnim industrijskim granam, smatra se da je njen sadržaj u
biosferi porastao u posljednih 100 godina za tri puta. U zemljištu prisutna je u
obliku organskih i neorganskih jedinjenja, a kao elementarna u vrlo malim
količinama. Procesom metilacije u zemljištu prelazi u svoj najtoksičniji oblik metil
živu. Usled delovanja mikroorganizama živa u obliku Hg2+ redukcijom se prevodi u
elementarnu koja ponovo isparava i vraća se u atmosferu. Isparavanjem,
elementarna živa prelazi u anorgansku živu koja se povezuje s vodenom parom,
prašinom i mokrom depozicijom pada na površinu zemlje, gde se taloži u zemljištu
ili u vodenoj sredini u sedimentu. Jedinjenja žive se ne ispiraju iz zemljišta jer su
čvrsto apsorbovana za zemljišne komponente. U neutralnom zemljištu živa se
nalazi u slobodnoj jonskoj formi, dok zemljišta sa pH vrednošću između 5 i 7,
povećanim redoks potencijalom i većom kolićinom organskih koloida sadrži više
rastvorljivih i pokretljivih jedinjenja. Živa je toksična i kao elementarna i u svim
svojim jedinjenjima (organskim i neorganskim). Na osnovu istraživanja u Kanadi
utvrđena je prosečna koncentracija žive u rasponu od 0,01-0,4 mg/kg, osim u
oblastima rudnika, deponija i postrojenja za preradu metala. Utvrđene
koncentracije žive u poljoprivrednom zemljištu u blizini Ontarija kretale su se u
rasponu od 0,01 do 1,14 mg/kg, sa srednjom vrednošću od 0,11 mg/kg. U uzorcima
zemljišta iz seoskih parkova i starih urbanih parkova koncentracije žive su bile od
0,13 i 0,18 mg/kg. [56]

3.3. Ostaci pesticida i njihovih metabolita

Zemljište kao deo životne sredine koji normalo sadrži određeni procenat organske
materije, akumulira mnogobrojna organska jedinjenja, kako prirodnog tako i
antropogenog porekla. Koncentracije i toksičnost organskih jedinjenja prisutnih u
ovako komplikovanim smešama se kreću u veoma širokim koncentracijama, a zavise
takođe i od mogućih međusobnih interakcija (sinergizama) između hemikalija.
Razvitkom instrumentalnih tehnika analize i snižavanjem nivoa detekcije nova
organska jedinjenja veoma niskih koncentracija mogu se naći i identifikovati u
zemljištu. Njihovo kontinuirano unošenje u životnu sredinu uzrokovalo je
nakupljanje ovih stabilnih jedinjenja. Organska jedinjenja adsorbovana na čestice
zemljišta u zavisnosti od jačine ove veze mogu migrirati u dublje slojeve zemljišta,
a za tim u podzemne i površinske vode ili ostati u površinskom sloju, a u nekim
slučajevima i preći u biljke. Takođe se ova jedinjenja bioakumuliraju u ribama i
drugim vodenim organizmima.

Pesticidi koji se normalno koriste u zaštiti bilja predstavljaju veliku grupu
raznovrsnih jedinjenja (u našoj zemlji je trenutno registrovano više od 250
jedinjenja) koja dolaze u dodir sa zemljištem. Pored osnovnih jedinjenja, često se
mogu naći i njihovi produkti razgradnje (4,4'-DDT i 4,4'-DDE, 4,4'-DDD, glifosat i
AMPA, atrazin, dezetilatrazin, dezizopropilatrazin i različiti hidroksi derivati

 20

atrazina). DDT koji je sedamdesetih godina izbačen iz upotrebe, zajedno sa
metabolitima, kao veoma perzistentna jedinjenja, mogu se naći u zemljištu u
značajnim količinama i godinama nakon njihove poslednje primene.

Praćenje prisustva pesticida kao prve velike grupe organskih jedinjenja u zemljišu
počelo je u Naučnom institutu za ratarstvo i povrtarstvo 1991. godine kada je
Ministarstvno za nauku i tehnologiju Republike Srbije i Republički fond za zaštitu
korišćenje, unapređenje i uređenje zemljišta finansiralo prvo ovakvo istraživanje.
U cilju prve opšte procene stanja zemljišta u Vojvodini uzeto je 1.600 uzoraka
zemljišta, od toga je 926 uzoraka analizirano na prisustvo perzistentnih pesticida
(15 organohlornih i 4 triazinska) i njihovih degradacionih proizvoda. U okviru
ispitivanja prisustva organskih zagađivača ispitano je prisustno perzistentnih
organo-hlornih pesticida i njihovih metabolita (α-HCH, β-HCH, lindan, δ-HCH,
heptahlor, endosulfan, endosulfan sulfat, aldrin, heptahlor epoksid, DDE, dieldrin,
DDD, endrin aldehid, DDT i endrin). [57] Usledile su brojne studije ispitivanja
prisustva ostataka pesticida i metabolita u zemljištu na teritoriji Vojvodine sa
rezultataima koji ukazuju na visoku učestalost prisustva ovih jedinjenja u
zemljištu, ali da koncentracije nisu visoke. [58,59,60,61]

Od ispitivanih triazinskih herbicida najznačajniju ulogu imaju ostaci atrazina u
zemljištu. Danas je zabranjena njegova upotreba, međutim postojeće zalihe u
poljoprivrednim gazdinstvima doprinose tome da se on još uvek može detektovati u
zemljištu. U zavisnosti od padavima i temperatura atrazin koji se koristio u zaštiti
kukuruza može da se zadrži u površinskom sloju zemljišta u količinama koje su
fitotoksične za narednu kulturu. Ova analiza je neophodna u sušnim godinama i
može da spreči velike gubitke. Rezultati višegodišnjih ispitivanja ostataka atrazina
u zemljištu ukazuju da se on zadržava u sušnim uslovim i do sledeće godine i može
da utiče fitotoksično za narednu kulturu. [58]

3.3.1. Metod rada

Zemljište osušeno na vazduhu je samleveno. Određena je vlaga gravimetrijskom
metodom. Pesticidi su ekstrahovani organskim rastvaračem (US EPA metode 3540C i
3630C), dobijeni ekstrakt je prečišćen, primenom ekstrakcije na čvrstoj fazi
(QUECHERS). Dobijeni ekstrakt je analiziran pomoću kapilarne gasne
hromatografije na gasnom hromatografu Agilent 7890 B sa EC detektorom i CTC PAL
injektorom. Korišćena je kapilarna kolona DB5-MS dužine 30 m i unutrašnjeg
prečnika 0.32 mm.

Limit detekcije (LOD) je izračunat preko donje tačke kalibracione krive koja
predstavlja limit pouzdane kvantifikacije (LOQ). Limit detekcije ispitanih pesticida
i njihovih metabolita se kretao od 0,001 mg/kg a.s.z. do 0,0092 mg/kg a.s.z.
(tabela 5).

Tabela 5. Limit detekcije atrazin, organohlornih pesticida i njihovih metabolita
(LOD)

 LOQ LOD

 mg/kg a.s.z. mg/kg a.s.z.

ɑ-HCH 0,007 0,0020

β-HCH 0,007 0,0020

Lindan 0,007 0,0020

 21

δ-HCH 0,007 0,0020

Heptahlor 0,007 0,0020

Aldrin 0,007 0,0020

Atrazin 0,031 0,0092

Heptahlor-
epoksid

0,007 0,0020

Endosulfan I 0,007 0,0020

Dieldrin 0,007 0,0020

4,4’-DDE 0,006 0,0019

Endrin 0,011 0,0034

4,4’-DDD 0,006 0,0019

Endosulfan II 0,012 0,0036

Endosulifan II 0,003 0,0010

Endrin aldehid 0,003 0,0010

Endosulfan sulfat 0,007 0,0020

4,4’-DDT 0,013 0,0039

3.4. Policiklični aromatični ugljovodonici (PAH)

Policiklični aromatični ugljovodonici (engleski: polycyclic aromatic hydrocarbons,
PAH), su klasa organskih jedinjenja sastavljena od dva ili više kondenzovanih
aromatičnih prstenova. U prirodi se najčešće nalaze PAH-ovi sa dva (naftalen) do
sedam (koronen) pa i i više prstenova. U životnu sredinu u najvećem procentu
dospevaju kao proizvodi sagorevanja (pirogeni PAH) i/ili migriranjem iz uljanih
škriljaca (petrogeni PAH), a u manjem procentu kao rezultat transformacije
organske materije u zemljištu i sedimentu u procesima dijageneze. [59] U
zavisnosti od uslova u kojima se sagorevanje odvija nastaju različiti derivati.
Prirodni izvori PAH-ova su šumski požari i sagorevanje biomase, a antropogeni,
saobraćaj i termoelektrane koje koriste naftu ili ugalj. Zagrevanje domaćinstava
drvetom takođe predstavlja izvor pirogenih PAH u urbanoj sredini. U domaćinstvima
je dim duvana najvažniji izvor PAHova. Po literaturnim navodima [60] nakon
napada na svetski trgovinski centar u Njujorku 11/09/2001. i požara koji je nakon
toga usledio, na grad se istaložilo 100-1000 tona policikličnih aromatičnih
ugljovodonika. Tada je ispitano prisustvo 37 predstavnika ove grupe jedinjenja. Na
zastupljenost pojedinih PAHova u prvom redu utiče temperatura sagorevanja.
Stacionarni izvori emituju oko 80 % godišnje emisije PAH u životnu sredinu dok je
saobraćaj glavni izvor ovih jedinjenja u vazduhu urbanih sredina. [61]

Policiklični aromatični ugljovodinici predstavljaju grupu od više od sto jedinjenja
koja čine kondenzovani benzolovi prstenovi, a ima ih i više, kada se uzmu u obzir i
NSO supstituisani derivati. Ova jedinjenja zbog planarne strukture imaju izražena
mutagena i kancerogena svojstva. Koncentracije ovih jedinjenja često su ispitivane
u sedimentima u lukama, kao i u blizini kopnenih saobraćajnica. U šumskom
zemljištu nađen je prosečan sadržaj PAH-ova od 0,05 mg/kg, u poljoprivrednom
0,07 mg/kg, u urbanom zemljištu 1,10 mg/kg, dok je sadržaj PAH-ova u prašini kraj
puteva utvrđen sadržaj od 137 mg/kg. [62]

Na osnovu ispitivanja vrste i koncentracije PAH-ova u zemljištu ili nekon drugom
matriksu i definisanjem njihovog međusobnog odnosa moguće je identifikovati izvor
koji je sagorevanjem proizveo PAH-ove. [63]

 22

Koncentracija PAH-ova u 30 uzoraka gradskog zemljišta u Bankoku ispitana 1999.
godine [64] se kretala od 0,012 mg/kg do 0,38 mg/kg a.s.z.. U 27 uzoraka urbanog
zemljišta Nju Orleansa [65] nađen je ukupan sadržaj PAH-ova u intervalu od 0,647
mg/kg do 40,692 mg/kg a.s.z., sa srednjom vrednosti od 3,731 mg/kg a.s.z.. U
Nemačkoj je ispitano 49 uzoraka urbanog zemljišta. Nađene su ukupne
koncentracije PAH-ova u intervalu od 0,00028 mg/kg a.s.z. do 0,186 mg/kg a.s.z.
[66]

U našoj zemlji su PAHovi prvi put počeli sa se prate u zemljištu nakon obimnog
sagorevanja koje se desilo u Rafineriji nafte Novi Sad od marta do juna 1999.
godine. Tada su ispitivana zemljišta oglednih polja Instituta NSSeme. Zbog
povoljnog odnosa između ruže vetrova i procesa sagorevanja nije došlo da
akumulacije većih količina ovih jedinjenja na zemljištima oglednih polja. [67]

Dalja istraživanja sadržaja 16 PAH-ova u Vojvodini u intervalu od 2000-2002. godine
pokazala su da je prosečan sadržaj niži na nepoljoprivrednom (0,83 mg/kg), a viši u
urbanom zemljištu (4,55 mg/kg i 5,48 mg/kg) i zemljištu koje se nalazi u blizini
industrijskih postrojenja i saobraćajnica (6,64mg/kg). U zemljištu sa teritorije
opštine Novi Sad detektovano je prisustvo gotovo svih 16 ispitivanih PAH-ova. U
prigradskim naseljima i na periferiji grada nađen je viši sadržaj najverovatnije zbog
konvencionalnog zagrevanja domaćinstava koje je najčešći izvor pirogenih PAH-
ova. U 2001.-oj godini nađeni ukupan sadržaj ovih jedinjenja je nešto viši nego
2000. godine. [68]

3.4.1. Metoda rada

Ekstrakt PAH-ova dobijen ekstrakcijom zemljišta pogodnim rastvaračem i
prečišćavanjem pomoću disperzione čvrsto-fazne ekstrakcije (QUECHERS) je
analiziran primenom tečne hromatografije na uređaju HP 1200 sa autoinjektorom i
detektorom sa nizom dioda (DAD).

Razdvajanje je izvedeno u gradijentu mobilne faze acetonitril/voda uz detekciju na
254 nm na koloni C-18. Kod razdvajanja smeše 16 PAHs korišćeni su ultra-čisti
rastvarači HPLC-kvaliteta, a za kvantifikaciju metodom eksternog standarda,
certifikovani referentni materijali.

3.5. Polihlorovani bifenili (PCB)

Polihlorovani bifenili poznati kako PCB su hemikalije koje je stvorio čovek sa istom
osnovnom hemijskom strukturom. Empirijska formula polihlorovanih bifenila je
C12H10-nCln, gde je n broj atoma hlora i koji može imati vrednost od 1 do 10. Prvi
proizvedeni PCB od strane Monsanta (Američka hemijska kompanija) 1929. godine
bili su proglašeni za industrijsko čudo. Od tada su polihlorovani bifenili počeli da se
šire kroz životnu sredinu. Danas mogu da se nađu u svim delovima životne sredine:
sedimentu [69], zemljištu [70], vazduhu [71], vodi [72], ali i u majčinom mleku
[73], premazima za drvo [74], masnim naslagama belog medveda [75] itd.

Postoje 209 PCB kongenera koji se međusobno razlikuju po fizičkim i hemijskim
osobinama u zavisnosti od broja atoma i položaja atoma hlora u molekulu ali samo
130 se zaista mogu sresti u komercijalnim proizvodima. Komercijalni PCB su

 23

uglavnom smeše od 50 ili više kongenera. Jedinjenja iz grupe PCB su više decenija,
pod različitim trgovačkim nazivima (piralen, pirohlor, piranol, aroclor i dr.), široko
korišćena u različitim oblastima privrede kao na primer kod proizvodnje:
izolacionih materijala, adhezivnih sredstava, plastičnih masa, boja i lakova,
maziva, ulja za hidraulične uređaje, pesticida, štamparskih boja, radnih fluida za
prenos toplote i sl.

Između 1926. i 1977. godine široko je bila rasprostranjena proizvodnja opreme koja
sadrži PCB. Otporni na dejstvo plamena i nezavisni od uslova grejanja i transporta,
PCB su našli najširu primenu u dielektričnim fluidima u elektroenergetskim
uređajima. Sredinom 60-ih godina je otkriveno da se PCB akumulira u prirodi
zahvaljujući njihovom izuzetno niskom stepenu biodegradibilnosti. PCB su postojani
kada se nađu u prirodi, jer su otporni na metaboličke procese koji ih mogu razložiti
na slične hemijske komponente. Njihova slaba rastvorljivost u vodi dovodi do
njihove akumulacije u masnom tkivu izloženih životinja i ljudi.

PCB karakterišu toksičnost i kancerogenost, a u organizam mogu dospeti kroz kožu
ili gutanjem i tada se talože u masnim tkivima, bez bilo kakve mogućnosti
degradacije. Izazivaju hronične reproduktivne probleme, gastrodigestivne
poremećaje i kožna oštećenja. Takođe, prema Agenciji za zaštitu životne sredine
SAD EPA (Environmental Protection Agency), PCB se smatraju verovatno
kancerogenim.

Proizvodnja PCB-a je, zbog brojnih podataka o njihovoj toksičnosti, zabranjena u
industrijski razvijenim zemljama. Prema najnovijim propisima (koji se stalno
inoviraju), u svetu se zabranjuje upotreba i promet PCB uređaja i uređaja sa PCB,
osim uređaja zatečenih u upotrebi 30 juna 1986. godine, i koji se mogu koristiti sve
dok im ne istekne radni vek. Zbog toga PCB jedinjenja se još uvek nalaze i
primenjuju u značajnom broju postojećih postrojenja odakle lako i brzo dospevaju
u životnu sredinu.

U poglavlju Stokholmske konvencije koje se odnosi na PCB-e navedeno je da:

- Proizvodnja PCB-a je potpuno zabranjena u svim zemljama potpisnica
Konvencije;

- Upotreba opreme koja sadrži PCB kongenere je dozvoljena do 2025. godine
kako bi dali vremena zemljama koje još uvek koriste tu opremu da ih
postepeno zamene;

- Eliminisanje postojeće kontaminirane opreme (sadržaj preko 0,005% PCB) se
planira do 2028. godine.

Ukupna proizvedena količina PCB (do zabrane njihove proizvodnje) je procenjena
na oko 1,5 miliona tona. Najveći proizvođaći su bili: Monsanto (SAD), Bayer AB
(Nemačka), Kanegafuchi (Japan), Prodolec (Francuska).

U Republici Srbiji se nisu proizvodili fluidi na bazi PCB, ali su uvoženi zbog upotrebe
u elektroopremi i uređajima različite namene. Međutim, proizvodila se oprema u
kojoj su korišćena ulja i fluidi na bazi PCB, dok je određeni broj transformatora i
kondenzatora uvezen. Potreba za takvom opremom je naročito bila podstaknuta
velikim industrijskim razvojem Republike Srbije u periodu od druge polovine šeste
decenije do kraja osme decenije prošlog veka. Ažuriranjem Nacionalnog
implementacionog plana za sprovođenje Stokholmske konvencije o
dugotrajnimorganskim zagađujućim supstancama dobijeni su sledeći rezultati:

 24

- Značajne količine fluida na bazi PCB uvezene su sa uređajima i opremom
tokom naglog industrijskog razvoja (od 1960-1980. godine), ne postoje
podaci o uvezenoj opremi.

- PCB fluidi su se uvozili i za upotrebu u industriji plastike, polimera, kablova,
premaza i boja, građevinskoj industriji (otvoreni sistemi), foto-kopir
aparata.

- Količine PCB fluida uvezene za potrebe proizvedene opreme, kao i za
potrebe industrije u otvorenim sistemima nije poznata, niti postoji
evidencija o ambalaži u kojoj je dopreman fluid.

- U Republici Srbiji se proizvodila oprema koja sadrži PCB do 1986. godine na
dve lokacije (transformatori - ABS „Minel-Trafo ” a.d., Mladenovac i
kondenzatori – ABS „Minel - Eletroopreme i postrojenja ”a.d,. Ripanj). Obe
kompanije su i dalje prisutne na tržištu i proizvode opremu koja ne sadrži
PCB.

- Prilikom izrade preliminarnog inventara PCB evidentirano je 767
transformatora u upotrebi (ukupna masa fluida i uređaja je oko 3300 tone),
4394 kondenzatora u upotrebi (ukupna masa fluida i uređaja je oko 172 t) i
41 rotorski otpornik, sa masom fluida od 3253 kg. Broj uređaja sa fluidom na
bazi PCB je znatno veći, jer su upoređivanjem podataka o evidentiranoj
opremi domaćeg proizvođača sa podacima dobijenim sprovedenim
inventarom, utvrđene velike razlike.

U Vojvodini u periodu od 2002-2013. god. je realizovan monitoring kvaliteta
poljoprivrednog i nepoljoprivrednog zemljišta [76] koji je obuhvatio praćenje
hemijskih, radioloških i bioloških indikatora kvaliteta zemljišta. U okviru tog
monitoringa analizirani su PCB u zemljištu na dečijim igralištima. Zbir
koncentracija pojedinih predstavnika ove grupe jedinjenja je bio ispod granice
detekcije u većini analiziranih uzoraka (u 20 od ukupno 30 uzoraka zemljišta). U
ostalih 10 uzoraka zbir koncentracija PCB se kretao u rasponu od 0.0005 mg/kg do
0.003 mg/kg. U ostalim istraživnjima iz tog period PCB nisu analizirani.

Od 2014. do 2016. godine je analiziran kvalitet zemljišta pored opštinskih deponija.
[76] U izveštajima je navedeno da je koncentracija PCB na svim mernim mestima
bila manja od limita detekcije (LOD) koji se kreće od 0,004 mg/kg do 0,01 mg/kg.
Analizirano je zemljište na području Novog Sad [77] gde je izmerena koncentracija
od 18,9 do 24,6 ng/g, zemljište pored kontaminiranog PCB transformatora [78] gde
je koncentracija PCB bila u opsegu od 0,308 to 0,872 mg/kg, a u zemljištu pored
rafinerije Pančevo i novosadske rafinerije je izmereno 122,65 ng/g odnosno 581,44
ng/g ukupnih PCB. [78]

3.5.1. Materijal i metod rada

U ovoj studiji analizirani su 7 PCB kongeneri: 2,4,4'-Trichlorobiphenyl (PCB 28),
2,2',5,5'-tetrachlorobiphenyl (PCB 52), 2,2',4,5,5'-Pentachlorobiphenyl (PCB 101),
2,3',4,4',5-Pentachlorobiphenyl (PCB 118), 2,2',3,4,4',5'-Hexachlorobiphenyl (PCB
138), 2,2',4,4',5,5'-Hexachlorobiphenyl (PCB 153) i 2,2',3,4,4',5,5'-
Heptachlorobiphenyl (PCB 180).

Analiti su ekstrahovani po metodi US EPA 3540C, ekstrakti su prečišćeni silika gelom
(metoda US EPA 3630C), a analiza ekstrakta je urađena pomoću GC-MS na uređaju
Thermo scientific Trace 1300 ISQ sa automatskim injektorom AI 1310.

 25

3.6. Polibromovani difenil etri (PBDE)

Dugotrajne organske zagađujuće supstance (persistant organic pollutants - POPs)
su, po definiciji, organska jedinjenja veoma otporna na fotolitičku, biološku i
hemijsku degradaciju. Ova jedinjenja su takođe, umereno isparljiva, što
omogućava njihov atmosferski transport na velike udaljenosti. POPs jedinjenja se
vrlo slabo rastvaraju u vodi, a veoma dobro u mastima, pa lako prolaze kroz
fosfolipidne strukture bioloških membrana, nakon čega se deponuju u masnom
tkivu i drugim tkivima sa visokim sadržajem lipida. Sve ove osobine obezbeđuju
široku rasprostranjenost ovih jedinjenja u životnoj sredini, čak i u onim regijama u
kojima nikada nisu bili korišteni. Zbog toga su POPs hemikalije okarakterisane kao
ubikvitarna klasa jedinjenja.

Opšta populacija je najčešće izložena POPs hemikalijama preko hrane. Često su ove
supstance prisutne u radnoj i životnoj sredini, a poznata su i akcidentna trovanja.
Ekspozicija POPs jedinjenjima može izazvati štetne efekte na zdravlje ljudi. Ovi
efekti najčešće podrazumevaju neurološke poremećaje, poremećaj funkcije jetre i
reproduktivnog sistema, poremećaje u ponašanju, poremećaje na nivou imunog i
endokrinog sistema, kao i karcinogeni efekat.

Zbog potencijalne opasnosti koja proizlazi iz osobina POPs-a, u svetu se sve više
vodi računa o sistemu kontrole i upravljanja toksičnim supstancama i otpadom.
Donešene su i primenjuju se međunarodne konvencije, uredbe i protokoli, koji
regulišu određene pojedinosti vezane neposredno ili posredno za POPs hemikalije.
Jedna od tih konvencija je Stokholmska konvencija koja je stupila na snagu u maju
2004. godine. Potpisale su je 152 zemlje, i ratifikovale 142, među njima i Srbija
(2009). Osnovni cilj Stokholmske konvencije o POPs je zaštita zdravlja ljudi i
životne sredine od štetnog dejstva POPs hemikalija. Države koje su potpisale
Konvenciju imaju obavezu da utvrde, zabrane ili ograniče proizvodnju,
spoljnotrgovinski promet i upotrebu POPs hemikalija, kao i obavezu da smanje,
odnosno eliminišu emisiju POPs jedinjenja u životnu sredinu. Narodna skupština
Republike Srbije usvojila je 2009. godine Zakon o potvrđivanju Stokholmske
konvencije, a iste godine je Vlada Republike Srbije usvojila i Nacionalni
implementacioni plan za sprovođenje Stokholmske konvencije o dugotrajnim
organskim zagađujućim supstancama (NIP).

Na spisku POPs hemikalija Stokholmske konvencije se trenutno nalaze 24
jedinjenja: aldrin, dihlor-difenil-trihloretan (DDT), endrin, dieldrin, hlordan,
mireks, toksafen, heptahlor, heksahlorbenzen, polihlorovani dibenzodioksini
(PCDD), polihlorovani dibenzo furani (PCDF), polihlorovani bifenili (PCB), lindan (γ-
HCH), hlordekon, pentahlorbenzen, α-HCH, β-HCH, endosulfan, perfluorooktan
sulfonati (PFOS), heksabrombifenil, polibromovani difeniletri (PBDE -
tetrabromdifenil etar i pentabromdifenil etar; heksabromdifenil etar i
heptabromdifenil etar) i heksabromociklododekan (HBCDD).

Četiri hemikalije koje su od nedavno na POPs listi su deo velike grupe sintetičkih
organskih jedinjenja koji se koriste kao inhibitori gorenja (FR - flame retardants).
To su polibromovani difenil etri (PBDE): tetrabromdifenil etar, pentabromdifenil
etar, heksabromdifenil etar i heptabromdifenil etar.

 26

Nacionalno zakonodavstvo se mora usaglasiti sa konvecijom i to ne samo kroz samo
jedan akt, već kroz sve zakone koji imaju veze sa POPs. U konkretnom slučaju to bi
se odnosilo, pre svega, na zakone kojima se regulišu pitanja: upravljanja hemikalija
i sredstava za zaštitu bilja, kvaliteta hrane, otpada, vazduha, vode i drugi.

S obzirom na potrebu usaglašavanja domaćeg zakonodavstva sa preuzetim
obavezama donete su odluke koje obuhvataju regulaciju proizvodnje, uvoza i
korištenja proizvoda koji sadrže određene PBDE kongenere. Tako su se u Pravilniku
o ograničenjima i zabranama proizvodnje, stavljanja u promet i korištenja
hemikalija koje predstavljaju neprihvatljiv rizik po zdravlje ljudi i životnu sredinu
[79] u Prilogu 1, deo 1, na listi ograničenja i zabrana našle dve supstance koje
pripadaju grupi PBDE-a. Prva je penta BDE za koju je propisano da je:
1. Zabranjeno stavljanje u promet ili korištenje:

- kao supstance;
- u smešama u koncentracijama većim od 0,1% (masenih).

2. Zabranjeno stavljanje u promet proizvoda ako sami proizvodi ili njihovi delovi
koji se koriste kao retarderi plamena sadrže ovu supstancu u koncentracijama
većim od 0,1%.
3. Zabrane iz tačke 2. se ne primenjuju na:

- proizvode koji su bili u upotrebi pre 15. avgusta 2004. godine;
- električnu i elektronsku opremu koja je uređena drugim propisima.

Drugi kongener je okta BDE za koga važe iste zabrane. Okta BDE je u istom
pravilniku svrstan na listi supstanci toksičnih po reprodukciju.

U Pravilniku o listi električnih i elektronskih proizvoda, merama zabrane i
ograničenja korištenja električne i elektronske opreme koja sadrži opasne
materije, načinu i postupku upravljanja otpadom od električnih i elektronskih
proizvoda [80] u članu 5 je propisano da električna i elektronska oprema,
razvrstana u razrede 1. do 7. i razred 10. iz Priloga 1. u tom pravilniku, uključujući
električne sijalice i druga rasvetna tela iz domaćinstva, stavljena na tržište
Republike Srbije od 1. jula 2011. godine ne može sadržati olovo, živu, kadmijum,
šestovalentni hrom Cr6+, polibromovane bifenile (PBB) ili polibromovane difenile
(PBDE). U istom pravilniku je propisan način rukovanja, odlaganja i smeštaj,
transport i tretman otpadne opreme.

Zakonom o upravljanju otpadom, član 50 [80], propisuje se da:

 Otpad od električnih i elektronskih proizvoda ne može se mešati sa drugim
vrstama otpada.

 Zabranjeno je odlaganje otpada od električnih i elektronskih proizvoda bez
prethodnog tretmana.

 Otpadne tečnosti od električnih i elektronskih proizvoda moraju biti
odvojene i tretirane na odgovarajući način.

 Proizvođač ili uvoznik električnih ili elektronskih proizvoda dužan je da
identifikuje reciklabilne komponente tih proizvoda.

 Lica koja preuzimaju otpad od električnih ili elektronskih proizvoda posle
njihove upotrebe izdaju i čuvaju potvrde o preuzimanju, kao i potvrde o
njihovom upućivanju na tretman i odlaganje.

 Obaveza preuzimanja iz stava 6. ovog člana ne odnosi se na delove
električnih ili elektronskih proizvoda.

 27

 Lice koje vrši sakupljanje, tretman ili odlaganje otpada od električnih i
elektronskih proizvoda mora da ima dozvolu, da vodi evidenciju o količini i
vrsti preuzetih električnih ili elektronskih proizvoda i podatke o tome
dostavlja Agenciji.

 Pri stavljanju u promet može se zabraniti ili ograničiti korištenje nove
električne i elektronske opreme koja sadrži olovo, živu, kadmijum,
šestovalentni hrom, polibromovane bifenile (PBB) i polibromovane difenil
etre (PBDE).

3.6.1. Polibromovani difenil – etri – PBDE

PBDE su jedinjenja koja se koriste kao inhibitori gorenja (FR – flame retardants). To
su hemikalije koje se najčešće koriste u elektronskoj opremi, tekstilu, nameštaju i
u izolacionim materijalima da bi se smanjio stepen zapaljivosti tih materijala.
Postoji nekoliko grupa FR u zavisnosti od njihovog hemijskog sastava: bromovani,
fosforni, azotni, hlorovani i neorganski.

Bromovani inhibitori gorenja (BFR) sprečavaju nastanak požara kao i njegovo
širenje. Ne menjaju osobine materijala pa zato nalaze primenu u različitim
sektorima: u plastičnim predmetima, tekstilu, podnim oblogama,u upotrebi
kompjutera, televizora, transportnih sredstava (automobila i vozova) i u
građevinskim materijalima. Ali zbog toga što se hemijski ne vezuju za materijale,
oni su mobilni u životnoj sredini [81,82]. Perzistentni su i imaju veliki
bioakumulacioni potencijal zbog čega predstavljaju potencijalnu opasnost po
životnu sredinu. U ovoj grupi jedinjenja PBDE, hexabromocyclododecane (HBCD),
tetrabromobisphenol A (TBBPA) i polibromovani bifenili (PBBs) predstavljaju
najizraženiju opasnost po zdravje ljudi i životnu sredinu [83].

Teoretski postoji 209 PBDE kongenera. Pojavljuju se kao smeše različitih
kongenera, svaki sa jedinstvenom molekularnom strukturom. PBDE kongeneri se
mogu razlikovati po ukupnom broju i / ili pozicijom bromnih (Br) atoma ali
najčešće komercijalno korišteni su penta-BDE, deca-BDE i octa-BDE. Mogu da se
nađu u vazduhu, vodi i u zemljištu, a smatra se da je kućna prašina [84] najčešći
put preko koga su ljudi izloženi uticaju PBDE-a. PBDE kongeneri od primarnog
značaja [85], odnosno kongeneri koji su najčešće prisutni u životnoj sredini su:
2,4,4'-tribromodiphenyl ether (PBD 28), 2,2',4,4'-tetrabromodiphenyl ether (PBD
47), 2,2',4,4',5-pentabromodiphenyl ether (PBD 99), 2,2',4,4',6-pentabromodiphenyl
ether (PBD 100), 2,2',4,4',5,5'-hexabromodiphenyl ether (PBD 153), 2,2',4,4',5,6'-
hexabromodiphenyl ether (PBD 154), 2,2',3,4,4',5',6-heptabromodiphenyl ether
(PBD 183) i decabromodiphenyl ether (PBD 209).

Proizvodnja komercijalne smeše penta-BDE bila je najobimnija u Izraelu, Japanu,
Sjedinjenim Američkim Državama (SAD), Evropskoj Uniji (EU) i u Kini [86], [87].
Proizvodnja je u EU prestala 1997. Pretpostavlja se da su se do kasnih 1990-tih
PBDE uglavnom proizvodili u SAD. Proizvodnja u Americi je prestala 2004. godine.

Proizvodnja komercijalne smeše octa-BDE bila je najobimnija u Holandiji,
Francuskoj, SAD, Japanu, Velikoj Britaniji i Izraelu. Proizvodnja je u EU, SAD i
tihookeanskom regionu prestala 2004. god, a nema podataka koji ukazuju da je bilo
proizvodnje u zemljama u razvoju [88]. Kompilacija podataka o proizvodnji
pripremljena za POPs Reviewing Committee (POPRC) pretpostavlja da se ukupna

 28

proizvodnja svih PBDE-a u periodu od 1970. do 2005. kretala u opsegu između 1,3
do 1,5 miliona tona [89]. Ukupne količine komercijalnih smeša penta-BDE i octa-
BDE korištenih širom sveta je procenjena na oko 100 000 tona. Proizvodnja
komercijalne smeše deca-BDE koja se ne nalazi na listi Stoholmske konvencije je
procenjena na oko 1,1 miliona tona do 2005. god. Za razliku od proizvodnje penta-
BDE i octa-BDE komercijalnih smeša koja je zabranjena 2004. godine, proizvodnja
deca-BDE je nastavljena.

Zemljište je glavni medijum gde se PBDE-i nalaze i duže zadržavaju. Tu dospevaju
putem atmosferskih padavina, deponija i preko kanalizacione vode koja sadrži
otpadne vode iz različitih izvora (domaćinstava, kancelarije, industrijske pogone…)
koji otpadnu vodu tretiraju na različite načine ili je uopšte ne tretiraju. U
zavisnosti od tipa zemljišta, blizine gradske ili poljoprivredne zone i tipa deponije
zavisi i koncentracija PBDE-a u zemljištu. Liu i njegovi saradnici [90] su detektovali
prisustvo 19 PBDE-a (od mono do deca-BDE) u zemljištu uzeto iz okoline E-deponija
(deponije za elektronski otpad) sa najvećom koncentracijom od 789 ng/g. Slične
rezultate (0,26 do 824 ng/g), su dobili i Dongli Wang i njegovi saradnici [91] koji su
uzorkovali zemljište u blizini deponija gde se sagoreva plastika, gde se odlažu
toneri (kertridži) za štampače i u sedimentu reke koja prolazi kroz Guiyu – grad u
Kini koji je poznat kao najveća e-deponija u svetu.

Detaljniji rezultati o PBDE-ovima u životnoj sredini u Srbiji su rezultati dobijeni
prilikom ažuriranja NIP-a za sprovođenje Stokholmske konvencije o dugotrajnim
organskim zagađujućim supstancama pri izradi inventara o PBDE-ovima. Tim koji je
radio na PBDE inventaru identifikovao je dva sektora u kojima su se PBDE koristili i
još se mogu naći u R. Srbiji. To su: 1) sektor električne i elektronske opreme (EEE) i
odgovarajućeg otpada (WEEE) i 2) transportni sektor i odgovarajući otpad. U
periodu od 2009 – 2013. proizvodnja EEE nije bila zabeležana, samo uvoz, pa su
zbog toga bili korišteni podaci dobijeni od Ministarstva finansija i Uprave carina. Da
bi se odredila kolčina prisutnih PBDE-a u transportnom sektoru (PUR pena u
automobilska sedištima, naslonima za glavu, plafonima automobila, sistemima za
upravljanje akustikom u automobilu i u tekstilu sedišta) bili su korišteni podaci
Ministarstva unutrašnjih poslova o broju registrovanih vozila. Zbog ograničenog
pristupa u podacima o WEEE, o proizvodnji, odnosno sklapanje automobila u Srbiji i
o broju otpadnih automobila, dobijeni rezultati nisu dali realnu sliku o količini
PBDE-ova u životnoj sredini u Srbiji. Finalni rezultati NIP-a o PBDE-ovima su
prezentovani na osnovu reprezentativnog uzorka i na bazi poređenja sa drugim
državama, državama u razvoju, korištenjem smernica za nove industrijske
hemikalije i na bazi pretpostavki nacionalnog tima (angažovan u ažuriranju NIP-a).
Laboratorijska istraživanja i direktne analize zemljišta, vode, sedimenta i vazduha
nisu rađeni.

Trenutno, jedini objavljeni rezultati naučnih istraživanja o koncentracijama PBDE-a
u zemljištu u Srbiji su rezultati analizirani u disertaciji N. Stojić [92], gde je
optimizovana metoda za analizu PBDE-a u zemljištu i optimizovana metoda je
primenjena na uzorcima sa potencijalno kontaminiranih područja.

3.6.2. Materijal i metoda rada

Analizirani su sedam PBDE kongeneri od primarnog značaja, PBD 28, PBD 47), PBD
99, PBD 100, PBD 153, PBD 154 i PBD 183.

 29

Za analizu korištene su sledeće hemikalije: Acetonitrile, HPLC čistoće, (PanReac
AppliChem, kat. br. 321881.1612), Aceton, HPLC čistoće (PanReac AppliChem, kat.
br. 361007.1612), Formic acid 98% (Sigma Aldrich, kat. br. 33015-1L), Quechers MIX
I citrate extaction mix (4 g MgSO4, 1 g NaCl, 1 g Na3 – Citrat * 2 H2O, 0,5 g Na2H –
Citrat * 1,5 H2O), Macherey-Nagel, Chromabond (kat. br.730970). Standardni
rastvor PBDE-a (8 kongenera od primarnog interesa) su bili nabavljeni od
proizvođača Accu Standard.

Quechers ekstrakcija i metoda koja je korišćena je detaljno opisana u literaturi
[93]. Ekstrakti su analizirani na GC-ECD Agilent 7890 B, sa CTCPAL semplerom za
tečne i gasovite uzorke, sa EC detektorom, kapilarnom kolonom HP-5 (Agilent J&W
GC Columns, kataloški broj 19091J-413, dužine 30 m x 0,30 mm x 0,25 µm).

3.7. Ftalatni estri u zemljištu

Ftalatni estri su supstance koje se u industriji koriste kao omekšivači plastičnih
masa. Proizvode se u velikim količinama širom sveta. Vrlo su stabilni u životnoj
sredini i zbog toga se vrlo često mogu detektovati u zemljištu, sedimentu i vodi.
Danas se nalaze na Normanovoj listi novih zagađujućih supstanci životne sredine.
Neka od jedinjenja iz ove grupe su kancerogena, a takođe deluju i na endokrini
sistem čoveka. U ovoj studiji su prikazani rezultati ispitivanja prisustva dimetil-
ftalata (DMF), dibutil-ftalata (DBF), dietil-ftalata (DEF), benzil-butil-fatalata (BBF)
i dietil-heksil-ftalata (DEHP) u zemljištu u neposrednoj blizini divljih deponija.
Zemljište je uzorkovano agrohemijskom sondom sa pet pozicija u odnosu na divlju
deponiju i sa dve dubine na 112 lokaliteta.

Ftalati su grupa organskih jedinjenja nastalih esterifikacijom ftalatne kiseline (1,2-
benzen dikarboksilne kiseline) i nekog alifatskog alkohola. Dimetil ftalat (DMF,
C10H10O4, naziv po IUPAC-u: dimethyl benzene-1,2- dicarboxylate), dietil ftalat
(DEF, C12H14O4, naziv po IUPAC-u: diethyl benzene-1,2-dicarboxylate), di-n-butil
ftalat (DBF, C16H22O4, naziv po IUPAC-u: dibutyl benzene-1,2-dicarboxylate),
benzil-butil ftalat (BBF, naziv po IUPAC-u: 2-O-benzyl 1-O-butyl benzene-1,2-
dicarboxylate), dietil-heksil ftalat (DEHP, naziv po IUPAC-u: Bis(2-ethylhexyl)
benzene-1,2-dicarboxylate)) su ftalati, tj. ftalatni estri čije su koncentracije u
zemljištu ispitane.

Ftalati su viskozne, masne tečnosti, od bezbojne do žute boje, visoke tačke
ključanja (157-501°C) Ftalati manje molekulske mase, a tu spadaju dimetil ftalat,
dietil ftalat i dibutil ftalat (DMF je ftalat najmanje molekulske mase), su bezbojne
tečnosti niske viskoznosti (viskoznost raste sa povećanjem alkil lanca). Oni su lako
isparljivi, a isparljvost opada sa porastom molekulske mase, tako da je DMF
najisparljviji ftalat. Rastvaraju se u većini organskih rastvarača (najbolje u
alkoholima, etrima, acetonu, benzenu i sl.), kao i u većini ulja, dok se u vodi slabo
rastvaraju [99, 100, 101], što ukazuje da ova jedinjenja imaju afinietet ka
vezivanju za organsku materiju zemljišta i slab potencijal ispiranja.

Ftalati, i to uglavnom oni veće molekulske mase, najviše se upotrebljavaju kao
aditivi u proizvodnji plastike. Naime, koriste se kao plasticizeri, tj. plastifikatori
koji se dodaju polimernim, vinilnim materijalima, uglavnom polimeru polivinil
hloridu (PVC), radi omekšavanja, povećanja mobilnosti, fleksibilnosti i elastičnosti.
Ftalati niže molekulske mase dodaju se kao plastifikatori pojedinim nevinilnim

 30

smolama, akrilu, celulozi i sl. Inkorporirani u plastični materijal, ftalati su često
sastojci plastičnih ambalaža, dečijih igračaka, građevinskih materijala (npr.
fiberglasa), tehničkih uređajaja (npr. električnih kablova), medicinskih aparata itd.
Ftalati niže molekulske mase primenjuju se u industriji i kao rastvarači i
stabilizatori mirisa. Dodaju se bojama, lepkovima, kozmetičkim i farmaceutskim
preparatima (šamponima, parfemima, lakovima za nokte i sl.), sredstvima za
čišćenje, premazima za izolaciju i zaštitu površina, tekstilu i mnogim drugim
proizvodima. [102] Prosečna svetska godišnja proizvodnja ftalata u 2004. godini
procenjena je na 6 miliona tona. [103]

S obzirom da su ftalatni estri inkorporirani u razne proizvode široke potrošnje,
pogotovo one izrađene od plastificiranih veštačkih materijala, otpuštaju se u
životnu sredinu ne samo tokom procesa njihove proizvodnje, nego i kroz preradu,
korišćenje i odlaganje plastičnih proizvoda koji ih sadrže (između 70-90 % ftalatnih
estara odlaže se na deponije, većinom u obliku proizvoda). Ftalatni estri u
plastičnim masama nisu vezani kovalentnim vezama, zbog čega lako migriraju iz
plastičnog materijala u okolnu sredinu. [104] Ftalati se takođe koriste u plastičnim
masama koje su nosači za insekticidne repelente, što takođe predstavlja izvor ovih
supstanci u životnu sredinu.

Putevi unošenja ovih jedinjenja u čovečiji organizam su udisanjem, ingestijom i
preko kozmetičkih i sredstava za ličnu higijenu. Ftalati se brzo i lako metabolišu i
izbacuju iz organizma putem urina. Taj proces je toliko brz da se u urinu često ne
može detektovati osnovno jedinjenje nego samo njegovi metaboliti. Obično je
metabolit mono estar ftalne kiseline: monobutil-ftalat, monoetilheksil-ftalat,
monoheksil-ftalat, monobutil-ftalat itd. [105, 106]. Metaboliti su biološki aktivni
molekuli. [107] Metaboliti ftalata interferiraju sa biosintezom, sekrecijom,
delovanjem i metabolizmom hormona. Ispitivanja na životinjama su pokazala uticaj
ftalata na promene u produkciji muških polnih hormona, pojavu deficita pažnje i
hiperaktivnost. [108] Izlaganje u kući je povezano sa pojavom astme i alergija kod
dece. [109, 110]

U izveštaju o izloženosti ljudske populacije iz 2009. godine ispitano je 2.604
jedinke različite starosti i pola. [111] Metabolit DEHF-a (dietilheksil ftalat) je
detektovan u 67 % uzoraka, a metaboliti DBF i BBF (dibutilbenzil ftalat) u 98 %
uzoraka. Medijana nađenih koncentracija u urinu iz 2007 i 2008. godine je 35
µg/dm3 urina. [111]

Evropska komisija je započela izbacivanje ftalatnih estara iz upotrebe još 1999.
godine. EU regulativom su naročito ograničene i stavljene pod nadzor koncentracije
DBP-a i još pet ftalata u brojnim potrošačkim proizvodima, a naročito u dečijim
igračkama i proizvodima dizajniranim da ih deca stavljaju u usta, prema EU
regulativi ne sme biti više od 0,1 % DBP-a, a odlukom EU iz 2004. godine tržište
zajednice je zatvoreno za igračke sa opasnim supstancama. Prema podacima
RAPEX-a (Rapid Alert System for non-food dangerous product), u zemljama EU su
npr. samo u prvih pet meseci 2007. godine sa tržišta povučena 453 proizvoda koji
sadrže toksične supstance tipa ftalata. [112]

Prisustvo ftalata je ispitivano i u životnoj sredini gde dospevaju putem ispuštanja iz
plastičnih masa. [113, 114] Podložni su brzoj foto, bio i anaerbnoj degradaciji.
Poluživot putem fotodegradacije za ftalatne estre je 0,3 do 15 dana i u zavisnosti
je od dužine alkil lanca. Niže temperature i manji sadržaj nutrijenata u zemljištu

 31

usporava ovaj proces. [115] Hidroliza u zemljištu manje doprinosi degradaciji.
Fotooksidacija je proces koji uklanja ova jedinjenja iz atmosfere (poluživot u
atmosferi je 1,8 dana). Metabolički put u aerobnim i anaerobnim uslovima teče
slično. Prvo dolazi do hidrolize u monoestar, koji se nakon toga konvertuje u ftalnu
kiselinu. DBP se sporije degradira u anaerbonim uslovima, na primer u dubljim
slojevima zemljišta ili sedimentu. [102] USEPA je 2013. godine svrstala dimetil
ftalat, dietil ftalat, dibutil ftalat, butil-benzil ftalat, di-2-etil-heksil ftalat i di-n-
oktil ftalat u priotitetne zagađujuće materije. [116]

Ftalati su nađeni u poljoprivrednom zemljišu gde su korišćene plastične pokrovne
folije. Detektovano je svih 16 predstavnika ftalatnih estara. Ukupan sadržaj (Σ16)
se kretao od 1.37 do 18.81 mg/kg, sa prosekom od 6.47 mg/kg. DEF, DBF i di-4-
metil-2-pentil-ftalat su bili prisutni u svim uzorcima. [117] U putnoj prašini,
industrijskom zemljišu i zemljištu za rekreaciju je analizirano 6 ftalatnih estara,
gde su u svim uzorcima i detektovni [118] u intervalu od 0.0002 mg kg−1 to 4.82 mg
kg−1, sa najvišim nađenim sadržajem za DEHF, koji je najučestaliji (nađen je u 70–
96% uzoraka). Najviši ukupan sadržaj (Σ6) je nađen u zemljištu parka (2.12 mg kg−1)
i u uličnoj prašini (5.45 mg kg−1).

3.7.1. Materijal i metod rada

Uzorci su osušeni na vazduhu, homogenizovani i ekstrahovani primenom
odgovarajuće metode. Ekstrakti su prečišćeni primenom QueCHeRS tehnike i
analizirani na gasnom hromatografu sa masenim detektorom metodom USEPA 8061A.
Praćeni su odgovarajući joni. Za analizu je korišćen gasni hromatograf Thermo
opremljen automatskim injektorom za tečne uzorke i kapilarnom kolonom HP-5
(30mx0,32mmx0,25µm) pod programiranim temperaturnim uslovima.

Limit detekcije (LOD) za pojedinačne ftalate je izračunat preko donje tačke
kalibracione krive koja predstavlja limit pouzdane kvantifikacije (LOQ). LOD iznosi
0,01275 mg/kg a.s.z. Koncentracije ftalata niže od LOD nisu uključivane u ukupan
zbir i u tabeli rezultata su obeležene sa <LOD.

3.8. Mineralna ulja

Nafta i proizvodi od nafte su komplikovane smeše čistih ugljovodonika sa
jedinjenjima ugljovodonika i sumpora, azota, kiseonika i relativno malo metala.
Kompleksnost smeše raste sa povećanjem broja ugljenika. Benzin ima manji broj
jedinjenja u svom sastavu nego dizel. Na primer: molekul sa 10 atoma ugljenika
može da ima 75 različitih kombinacija, dok molekul sa 20 ugljenika ima 366.319
mogućih kombinacija. Zbog ovoga je nemoguće identifikovati svako jedinjenje
pojedinačno. Zato se izvodi frakcionisnje gde se određuje udeo frakcija koje imaju
slične fizičko-hemijske osobine. Pretpostavka je da će se jedinjenja sličnih fizičko-
hemijskih osobina u prirodi ponašati na sličan način. Poznavajući odnose frakcija
moguće je predložiti odgovarajuće mere u cilju smanjenja ili uklanjanja nafte iz
zemljišta. Važno je da se nafta u životnoj sredini ne tretira kao jedna homogena
supstanca.

Kada nafta dospe u zemljište širi se u druge delove ekosistema, isparavanjem u
vazduh i ispiranjem u podzemnu vodu. Jedan litar benzina može da kontaminira 2
miliona m3 podzemne vode.

 32

Nafta je generalno govoreći smeša isparljivih jedinjenja različitog napona pare.
Isparavanje lako isparljivih jedinjenja nižih molekulskih masa dovodi do promene
viskoziteta i specifične mase preostale tečne ne-vodene faze u porama zemljišta.
Različite fizičko-hemijske osobine komponenti nafte dovode do različite
distribucije jedinjenja nafte u životnoj sredini. Redistribucija nafte u zemljištu
zavisi od abiotičkih i biotičkih faktora. Abiotički faktori su sorpcija , isparavanje,
transformisanje i tranport. Molekuli ugljovodonika se adsorbuju na mineralne i
čestice organske materije iz nevodene tečnosti, para ili iz vodene faze. Molekuli
ugljovodonika mogu da isparavaju iz nevodene tečnosti ili da se desorbuju sa
čestica zemljišta. Ugljovodonici mogu da se translociraju kao nevodena tečnost,
kao para ili kao vodeni rastvor ugljovodonika male koncentracije.

Ako je količina ugljovodonika u zemljištu veća nego kapacitet zemljišta za
zadržavanje ugljovodonika tada će se ugljovodonici translocirati u niže slojeve kao
posebna ne vodena faza. Kapacitet zemljišta za zadržavanja ugljovodonika zavisi
od fizičkih i hemijskih osobina zemljišta (sadržaj vlage, tekstura i sadržaj organske
materije).

Povećanjem vlage zemljišta transport u parnu fazu opada kao i zadržavanje u
porama zemljišta, sorpcija na čestice zemljišta se smanjuje što rezultuje
povećanom mobilnošću tečne mase ugljovodonika. [119]

Ugljovodonici su slabo rastvorljivi u vodi i u zavisnosti od specifične težine plivaju
na vodenoj površini ili odlaze u dublje slojeve akvifera, pa se i ne mogu detektovati
ukoliko je uzorak vode uzet iz viših slojeva akvifera.

Rastvorljivost ugljovodonika u vodi opada sa porastom molekulske mase jedinjenja.
Organska jedinjenja prisutna u vodi i pri veoma niskim koncentracijama mogu biti
vrlo toksična jer se zbog izražene hidrofobnosti (nerastvorljivosti u vodi)
akumuliraju u tkivima živih organizama (bubrezi i jetra). [120]

Alifatična i aromatična jedinjenja se različito ponašaju u prirodi. Aromati su
rastvorljiviji u vodi i malo manje isparljivi od odgovarajućih alifatičnih jedinjenja
ekvivalentnog broja C atoma.

Danas se primenjuju različite metode za određivanje mineralnih ulja, koja se još
zovu i ukupni ugljovodonici (UU), u zemljištu. Određivanje sadržaja mineralnih ulja
u zemljištu moguće je ispitati gravimetrijskom metodom koja ukazuje na prisustvo
ove grupe jedinjenja, dok se za detaljnije analize prisutnih frakcija ugljovodonika
primenjuju složeniji postupci kao što je gasna hromatografija pentanskog ekstrakta
ili IR spektrofotometrija.

Određivanjem su obuhvaćeni ukupni ugljovodonici (UU), definisani kao suma svih
gasno-hromatografskih pikova eluiranih nakon rastvarača pentana uključujući prvi
pik n-heksana (C6) i na kraju pik n-pentatriakontana (C35). U određivanje su
usključena sva jedinjenja koja se mogu eluirati sa nepolarne gasno-hromatografske
kolone kao oštri pikovi. Ova jedinjenja su pored alifatičnih i policikličnih
aromatičnih ugljovodonika (PAH) takođe i hlorisani ugljovodonici organofosfatni
estri, nitrozamini, haloetri, aldehidi, etri, ketoni, anilini, piridini, nitroaromati i
fenoli. Prečišćavanjem ekstrakta na aluminjum oksidu uklanjaju se neke od
interferirajućih materija.

 33

Određivanje ne uključuje komponente sa manje od šest ugljenikovih atoma. Sveže
napravljen benzin sadrži čak 25 % jedinjenja ispod C6. Ova jedinjenja su veoma
isparljiva i zbog toga se najčešće i ne nalaze u uzorku. Ovom metodom takođe nisu
određena polarna jedinjenja prisutna u nafti (molekuli koji sadrže N, S, O). [121,
122, 123]

3.8.1. Regulativa ugljovodonika

U našoj zemlji sadržaj mineralnih ulja u zemljištu je regulisan Uredbom o
graničnim vrednostima zagađujućih, štetnih i opasnih materija u zemljištu 05 broj:
110-3652/2018 od 04/2018. U Uredbi je navedeno da je za mineralna ulja granična
maksimalna vrednost 50 mg/kg, a remedijaciona vrednost = 5.000 mg/kg.

U Meksiku je sadržaj ukupnih ugljvodonika u zemljištu ograničen na 2 g/kg. [124] U
Kaliforniji je definisin nivo od 0.1 g ukupnih ugljovodonika po kilogramu do kojeg je
rekultivacijom potrebno dovesti kontaminirano zemljište. [125] U SAD-u u državi
Masačusets dozvoljena količina ukupnih ugljovodonika je 0.5 g/kg u zemljištu koje
se neposredno koristi za ljudske aktivnosti, dok je za ostala zemljišta dozvoljeno
2.5 g/kg. U Luizijani je definisana dozvoljena količina ugljvodonika dizel opsega u
zemljištu za rezidencijalnu upotrebu 65 mg/kg, u zemljištu za industrijsku
upotrebu 510 mg/kg. Takođe je definisana količina ugljovodonika koja se može naći
u zemljištu i koja ne ugrožava podzemnu vodu i iznosi 65 mg/kg. Maksimalno
dozvoljena količuna ugljovodonika dizel opega u podzemnoj vodi je 0,15 mg/dm3.
[126] U Merilendu je dozvoljena količina ugljovodonika dizel opsega u zemljištu za
rezidencijalnu upotrebu 230mg/kg, a u zemljištu za nerezidencijalnu upotrebu 620
mg/kg. Maksimalno dozvoljena količina u podzemnoj vodi je 0.047 mg/dm3. [127]

3.8.2. Ugljovodonici u zemljištu

Pregledom dostupne literature nađene su vrlo različite vrednosti sadržaja
ugljovodonika u zemljištu, vodi i sedimentu. Ispitivanja su podeljena na lako
isparljivu frakciju BTEX sa ili bez benzena, i ekstraktabilnu frakciju koja može da
bude sadržaj ukupnih ugljovodonika (UU) i ako se primeni selektivna ekstrakcija,
sadržaj PAH-ova.

Sadržaj ukupnih ugljovodonika u zemljištu u blizini jame za odlaganje naftne
isplake na lokalitetu Boka sadržaj UU se kreće od 0,54 g/kg do 8,05 g/kg. Uzorci
zemljišta sa deponije uzeti iz profila ukazuju da je najveća koncentracija
ugljovodonika na dubini od 66-119 cm i iznosi 3.69 g/kg. U zemljištu površinske
deponije Trešnjevac sadržaj UU je 54,74 g/kg u sloju 0-30 cm. Rekultivacija je
predložena u slučaju ove lokacije. [128]

Zemljište u Meksiku u blizini benzinskih pumpi je analizirano na 91 lokalitetu.
Nađeno je da je oko 30 % uzoraka zemljišta sa sadržajem UU koji je viši od
nacionalno deklarisanih vrednosti (2000 mg/kg). [129]

U zemljištu kontaminiranom benzinom i dizelom u Meksiku nađene su količine
ukupnih ugljovodonika u intervalu od 3,037 g/kg do 17,238 g/kg. [124]

 34

Naftna industrija je godinama izvor zagađivanja Arabijskog zaliva ugljovodonicima.
U 77 uzoraka sedimenta Arabijskog zaliva nađeno je prosečno 76,070 mg ukupnih
ugljovodonika/kg sedimenta sa maksimalnom vrednošću od 1448,44 mg/kg. [130]

4. REZULTATI ANALIZE ZEMLJIŠTA SA DIVLJIH DEPONIJA PO
OPŠTINAMA AP VOJVODINE

4.1. Opština Alibunar

Opština Alibunar nalazi se u Južnobanatskom okrugu AP Vojvodine. Po podacima iz
2004, opština zauzima površinu od 602 km² (od čega na poljoprivrednu površinu
otpada 51.531 ha, a na šumsku 1.923 ha). Centar opštine je grad Alibunar. Opština
Alibunar se sastoji od 10 naselja. Po podacima iz 2011. godine, u opštini živi 20.151
stanovnika. U opštini Alibunar zastupljena je hemijska, metalo, prehrambena i
prerađivačka industrija.

U opštini Alibunar izvšena je analiza zemljišta sa tri divlje deponije koje se nalaze
na području sledećih naseljenih mesta: Banatski Karlovac, Janošik i Ilandža.
Površina divlje deponije na lokalitetu Banatski Karlovac iznosi 2.579 ha. Divlja
deponija na lokalitetu Janošik prostire se na 4,624 ha, dok se na lokalitetu Ilandža
prostire na površini od 20,413 ar.

Zemljište na lokalitetu Banatski Karlovac spada u red srednje do jako alkalnih
zemljišta. Zemljište na lokalitetu Janošik spada u red srednje alkalnih zemljišta,
dok zemljište na lokalitetu Ilandža spada u red jako do veoma alkalnih zemljišta.

Prema prosečnom sadržaju karbonata, zemljišta sa lokaliteta Banatski Karlovac,
Janošik i Ilandža pripadaju jako karbonatnim tipovima zemljišta.

Prema prosečnom sadržaju humusa, zemljište sa lokaliteta Banatski Karlovac
pripada tipu srednje humusnih zemljišta. Zemljište sa lokaliteta Janošik pripada
tipu jako humusnih zemljišta, dok zemljište sa lokaliteta Ilandža spada u veoma
jako humusna zemljišta.

Prema prosečnom sadržaju organskog ugljenika, zemljišta sa lokaliteta Banatski
Karlovac, Janošik i Ilandža pripadaju zemljištima sa niskim sadržajem organskog
ugljenika.

Obezbeđenost zemljišta ukupnim azotom je po pravilu u skladu sa sadržajem
humusa. Zemljišta sa lokaliteta Banatski Karlovac, Janošik i Ilandža spadaju u klasu
srednje obezbeđenih zemljišta azotom.

Prosečni udeo lakopristupačnog fosfora je iznad 50 mg/100 g na lokalitetima
Banatski Karlovac i Ilandža, što se smatra štetnim. U zemljištu sa lokaliteta
Janošik, prosečan sadržaj lakopristupačnog fosfora je iznad 40 mg/100 g, što znači
da je zemljište ekstremno obezbeđeno fosforom.

Prosečni udeo lakopristupačnog kalijuma je iznad 50 mg/100 g na lokalitetima
Banatski Karlovac i Ilandža, što se smatra štetnim. U zemljištu sa lokaliteta

 35

Janošik, prosečan sadržaj lakopristupačnog kalijuma je iznad 40 mg/100 g, što
znači da je sadržaj kalijuma vrlo visok, odnosno zemljište je ekstremno
obezbeđeno kalijumom.

Teški metali

U tabelama su date srednje vrednosti izmerenih koncentracija metala u mg/kg na

dve dubine uzorkovanja, srednje granične i remedijacione vrednosti. Kako

prikazivanje srednjih vrednosti dovodi do grupisanja podataka treba voditi računa

da na pojedinim lokalitetima iako su srednje vrednosti iznad graničnih,

koncentracije ispitanih metala u pojedinim uzorcima ne prelaze date vrednosti.

Isto tako, ako srednja vrednost ne prelazi granične vrdnosti, koncentracije ispitanih

metala u pojedinim uzorcima su iznad graničnih, pa čak i remedijacionih vrednosti.

Prilikom prikazivanja rezultata srednje koncentracije teških metala koje su iznad

graničnih vrednosti su označene plavom bojom, a one koje su iznad remedijacione

vrednosti crvenom bojom. Tabela sa uzorcima u kojima koncentracije ispitanih

metala prelaze granične i remedijacione vrednosti data je u prilogu.

Tabela 6. Koncentracija teških metala u zemljištu katastarske opštine Banatski
Karlovac u mg/kg

Katastarska opština: Banatski Karlovac

Teški metali
Srednja izmerena vrednost (mg/kg) na

dubini 0 – 30 cm, GV, RV
Srednja izmerena vrednost (mg/kg)

na dubini 30 – 60 cm, GV, RV

Arsen (Аs) 4,06 18,87 35,79 4,00 19,39 36,78

Kadmijum (Cd) 0,90 0,50 7,57 0,88 0,50 7,54

Kobalt (Co) 5,82 4,16 110,83 6,26 4,74 126,51

Hrom (Cr) 23,50 65,40 248,52 23,82 69,60 264,48

Bakar (Cu) 20,95 20,81 109,82 17,40 21,59 113,94

Nikl (Ni) 21,37 17,70 106,20 21,98 19,80 118,80

Olovo (Pb) 12,41 59,68 372,11 8,72 60,98 380,23

Cink (Zn) 74,56 76,07 391,21 59,70 81,17 417,45

Živa (Hg) 0,11 0,23 7,60 0,04 0,23 7,79

Na osnovu dobijenih rezultata zaključuje se da su srednje koncentracije
kadmijuma, kobalta i nikla u deset uzoraka zemljišta na dubinama od 0 – 30 cm i
30 – 60 cm na lokalitetu Banatski Karlovac iznad graničnih vrednosti. Srednja
koncentracija bakra u pet uzoraka zemljišta na dubini od 0 – 30 cm na lokalitetu
Banatski Karlovac iznad je granične vrednosti. Srednje koncentracije ispitanih
metala u deset uzoraka zemljišta na dubinama od 0 – 30 cm i 30 – 60 cm na
lokalitetu Banatski Karlovac ne prelaze remedijacione vrednosti.

Tabela 7. Koncentracija teških metala u zemljištu katastarske opštine Janošik u
mg/kg

Katastarska opština: Janošik

Teški
metali

Srednja izmerena vrednost (mg/kg) na
dubini 0 – 30 cm, GV, RV

Srednja izmerena vrednost (mg/kg) na
dubini 30 – 60 cm, GV, RV

Arsen (Аs) 3,83 18,72 35,51 2,78 17,41 33,01

Kadmijum
(Cd)

0,26 0,51 7,65 0,21 0,47 7,03

Kobalt (Co) 7,72 3,90 104,11 7,82 3,33 88,80

Hrom (Cr) 25,95 63,60 241,68 21,29 59,50 226,10

Bakar (Cu) 22,24 20,59 108,64 15,77 18,61 98,23

 36

Nikl (Ni) 26,68 16,80 100,80 23,65 14,75 88,50

Olovo (Pb) 15,71 59,31 369,81 14,36 56,02 349,29

Cink (Zn) 76,15 74,16 381,41 63,39 66,15 340,21

Živa (Hg) 0,06 0,23 7,53 0,06 0,22 7,23

Na osnovu dobijenih rezultata zaključuje se da su srednje koncentracije
kobalta i nikla u deset uzoraka zemljišta na dubinama od 0 – 30 cm i 30 – 60 cm na
lokaliteta Janošik iznad graničnih vrednosti. Srednje koncentracije bakra i cinka u
pet uzoraka zemljišta na dubini od 0 – 30 cm na lokalitetu Janošik iznad su
graničnih vrednosti. Srednje koncentracije ispitanih metala u deset uzoraka
zemljišta na dubinama od 0 – 30 cm i 30 – 60 cm na lokalitetu Janošik ne prelaze
remedijacione vrednosti.

Tabela 8. Koncentracija teških metala u zemljištu katastarske opštine Ilandža u
mg/kg

Katastarska opština: Ilandža

Teški metali
Srednja izmerena vrednost (mg/kg) na

dubini 0 – 30 cm, GV, RV
Srednja izmerena vrednost (mg/kg)

na dubini 30 – 60 cm, GV, RV

Arsen (Аs) 2,07 22,76 43,17 1,57 21,15 40,12

Kadmijum (Cd) 0,83 0,58 8,63 0,68 0,53 7,99

Kobalt (Co) 5,85 6,86 182,88 5,02 6,00 160,11

Hrom (Cr) 20,64 84,70 321,86 19,04 78,60 298,68

Bakar (Cu) 19,50 26,64 140,62 15,43 24,23 127,89

Nikl (Ni) 19,44 27,35 164,10 16,05 24,30 145,80

Olovo (Pb) 11,68 69,41 432,77 7,99 65,39 407,70

Cink (Zn) 50,20 105,14 540,70 37,78 94,53 486,15

Živa (Hg) 0,06 0,26 8,69 0,03 0,25 8,29

Na osnovu dobijenih rezultata zaključuje se da su srednje koncentracije
kadmijuma u deset uzoraka zemljišta na dubinama od 0 – 30 cm i 30 – 60 cm na
lokalitetu Ilandža iznad graničnih vrednosti. Srednje koncentracije ispitanih metala
u deset uzoraka zemljišta na dubinama od 0 – 30 cm i 30 – 60 cm na lokalitetu
Ilandža ne prelaze remedijacione vrednosti.

Ostaci organohlornih pesticida i atrazina

Rezultati dobijeni studijom su upoređeni sa zadatim graničnim i
remedijacionim vrednostima za atrazin i organohlorne pesticide i njihove
metabolite u skladu sa Uredbom o graničnim vrednostima zagađujućih, štetih i
opasnih materija u zemljištu (Službeni glasnik RS, 05, broj 110-3562/2018 19. April
2018. godine). Rezultati predstavljeni po opštinama, su prosečne vrednosti
koncentracija za 5 uzoraka zemljišta uzetih na 0-30 cm i 30-60 cm sa deponija u
katastarskim opštinama.

Tabela 9. Granične maksimalne i remedijacione vrednosti za organohlorne
pesticide, metabolite I atrazin

Službeni glasnik RS, 05,
broj 110-3562/2018 19.

April 2018. Godine

Z
b
ir

 (
ɑ
+
β
+
γ
+
δ
 H

C
H

)

D
ri

n
i

(A
ld

ri
n
+
 E

n
d
ri

n
 +

D
ie

ld
ri

n
+
 E

n
d
ri

n

a
ld

e
h
id

)

D
D

T

(D
D

T
+
D

D
D

+
D

D
E
)

A
lf

a
 e

n
d
o
su

lf
a
n

(E
n
d
o
su

lf
a
n
 I
 +

E
n
d
o
su

lf
a
n
 I
I
+

E
n
d
o
su

lf
a
n
 s

u
lf

a
t)

H
e
p
ta

h
lo

r

H
e
p
ta

h
lo

r
e
p
o
k
si

d

A
tr

a
zi

n

 37

(1) (2) (3) (4) (5) (6) (7)

Granična
maksimalna

vrednost mg/kg

0,01 0,005 0,01 n.d01 n.d7 n.d0002 n.d2

Remedijaciona
vrednost

2 4 4 4 4 4 6

Rezultati predstavljeni crvenom bojom su vrednosti koje su veće od granične
maksimalne vrednosti, rezultati obojeni žutom bojom su vrednosti koje premašuju
remedijacionu vrednost za dati parametar, n.d. je oznaka za supstancu koja nije
detektovana u uzorku zemljišta.

Tabela 10. Ostaci organohlornih pesticida i atrazina opština Alibunar
Opština Katastarska

opština
Dubina,

cm
(1) (2) (3) (4) (5) (6) (7)

Alibunar

Banatski
Karlovac

0-30 0,156 0,029 0,028 0,040 0,045 0,0006 0,211

30-60 0,213 0,023 0,023 0,021 0,020 0,0008 0,259

Ilandza

0-30 0,055 0,021 0,011 0,019 0,010 0,0007 0,034

30-60 0,057 0,014 0,010 0,016 0,014 n.d. 0,042

Janošik

0-30 0,041 0,020 0,033 0,011 0,017 0,0017 0,709

30-60 0,091 0,019 0,021 0,015 0,016 0,0010 0,260

Analizom dobijenih rezultata može se zaključiti da su ostaci OH pesticida,
metabolita I atrazina viši od propisanih graničnih maksimalnih vrednosti prisutni u
95 % uzoraka zemljišta u opštini Alibunar. Ni jedan prosečan rezultat za katastarsku
opštinu nije premašio remedijacione vrednosti. Prosečne vrednosti koncentracija
OH pesticida, njihovih metabolita I atrazina su u opsegu od 0,010 do 0,709 mg/kg
a.s.z.

Policiklični aromatični ugljovodonici (PAH)

Rezultati dobijeni studijom su upoređeni sa zadatim graničnim i

remedijacionim vrednostima za policiklične aromatične ugljovodonike u skladu sa

Uredbom o graničnim vrednostima zagađujućih, štetih i opasnih materija u

zemljištu (Službeni glasnik RS, 05, broj 110-3562/2018 19. April 2018. godine).

Rezultati predstavljeni po opštinama, su prosečne vrednosti koncentracija za 5

uzoraka zemljišta uzetih na 0-30 cm i 30-60 cm sa deponija u katastarskim

opštinama.

Tabela 11. Granične i remedijacione vrednosti za policiklične aromatične
ugljovodonike

Analit

Granična
maksimalna

vrednost

Remedij
aciona

vrednost

Korekcija GV iRV za sadržaj organske materije
(o.m.)

Sl glasnik RS 05 brj: 110-3652/2018, od 19.
aprila 2018

mg/kg a.s.z. o.m. < 10
10 % < o.m. <

30 %
o.m > 30 %

Antracen

1 40
ne vrši se

korekcija za
sadržaj o.m.

GVk (RVk) =
GV (RV) * (%
o.m. / 10)

GVk(RVk) =
GV (RV) * 3

Benzo (a)antracen

Benzo(k)fluoranten

 38

Benzo (a) piren

Krizen

Fenantren

Fluoranten

Indeno(1,2,3-
cd)piren

Naftalen

Benzo(g,h,i)perilen

Rezultati predstavljeni crvenom bojom su vrednosti koje su veće od granične

maksimalne vrednosti, rezultati obojeni žutom bojom su vrednosti koje premašuju

remedijacionu vrednost za dati parametar, n.d. je oznaka za supstancu koja nije

detektovana u uzorku zemljišta.

Tabela 12. Koncentracije 10 PAH opština Alibunar

Opština Katastarska opština Dubina, cm
Prosečna koncentracija 10 PAH

(n=5) mg/kg a.s.z.

Alibunar

Banatski Karlovac
0-30 0,537

30-60 0,225

Ilandza
0-30 0,371

30-60 0,188

Janošik
0-30 7,225

30-60 5,464

Analizom dobijenih rezultata ispitivanja zemljišta u blizini deponija na
teritoriji opštine Alibunar, može se zaključiti da je koncentracija 10 PAHs niža od
granične maksimalne vrednosti u katastarskim opištinama Banatski Karlovac i
Ilandža, dok je u Janošiku koncentracija 10 PAH viša od granične maksimalne
vrednosti.

Remedijacionu vrednost nije premašio ni jedan ispitani uzorak zemljišta.

Polihlorovani bifenili (PCB) i Polibromovani difenil – etri – PBDE

 U studiji analizirani su 7 PCB kongeneri: 2,4,4'-Trichlorobiphenyl (PCB 28),

2,2',5,5'-tetrachlorobiphenyl (PCB 52), 2,2',4,5,5'-Pentachlorobiphenyl (PCB 101),

2,3',4,4',5-Pentachlorobiphenyl (PCB 118), 2,2',3,4,4',5'-Hexachlorobiphenyl (PCB

138), 2,2',4,4',5,5'-Hexachlorobiphenyl (PCB 153) i 2,2',3,4,4',5,5'-

Heptachlorobiphenyl (PCB 180) i 7 PBDE kongeneri od primarnog značaja, PBD 28,

PBD 47), PBD 99, PBD 100, PBD 153, PBD 154 i PBD 183.

Rezultati predstavljeni po opštinama, su prosečne vrednosti koncentracija

za 5 uzoraka zemljišta uzetih na 0-30 cm i 30-60 cm sa deponija u katastarskim

opštinama.

 Crvenom bojom su obeležane vrednosti koje su veće od granične maksimalne

vrednosti, rezultati obojeni žutom bojom su vrednosti koje premašuju

remedijacionu vrednost.

 39

Tabela 13. Koncentracije 7 PCB i 7 PBDE opština Alibunar
 suma PCB suma PBDE

Opština Katastarska
opština

prosečna vrednost
(mg/kg)

GV
(mg/kg)

RV
(mg/kg)

prosečna vrednost
(mg/kg)

0-30 cm 30-60 cm 0-30 cm 30-60 cm

Alibunar Banatski
Karlovac

0,061 0,054

0,02 1

0,003 0,003

Janošik 0,052 0,017 0,002 0,002

Ilandza 0,026 0,012 0,003 0,001

*GV - granična maksimalna vrednost
*RV - remedijaciona vrednost

Analizom dobijenih rezultata može se zaključiti da su PCB kongeneri prisutni
u skoro svim uzorcima zemljišta u opštini Alibunar. Prosečne vrednosti
koncentracija ukupnih PCB kongenera u uzorcima zemljišta, uzorkovanim na dubini
od 0 - 30 cm u tri katastarske opštine su iznad propisanih graničnih vrednosti (GV)
od 0,02 mg/kg a.s.z. (apsolutno suvog zemljišta). Ni jedan uzorak nije premašio
remedijacionu vrednost (RV) od 1 mg/kg a.s.z. Uredbom o graničnim maksimalnim i
remedijacionim vrednosti zagađujućih, štetnih i opasnih materija u zemljištu nisu
obuhvaćeni PBDE kongeneri, a takođe u dostupnim izvorima nisu pronađene
informacije o zakonskoj regulativi koja propisuje GV i RV za PBDE u drugim
zemljama. Zbog sličnosti u strukturi, dobijena vrednost za koncentraciju PBDE
kongenera upoređuje se sa propisanim GV i RV za PCB kongenere. Prosečne
vrednosti koncentracija ukupnih PBDE kongenera su u opsegu od 0,001 do 0,003
mg/kg a.s.z. što je ispod GV za PCB kongenere.

Ftalatni estri - FE

Rezultati dobijeni studijom su upoređeni sa zadatim graničnim i remedijacionim
vrednostima za ftalatne estre: dimetil-ftalata (DMF), dietil-ftalat (DEF), dibutil-
ftalat (DBF), benzil-butil-ftalata (BBF), etil-heksil-ftalata (DEXF) I dioktil-ftalata
(DOF) u skladu sa Uredbom o graničnim vrednostima zagađujućih, štetih i opasnih
materija u zemljištu (Službeni glasnik RS, 05, broj 110-3562/2018 19. April 2018.
godine). Rezultati predstavljeni po opštinama, su prosečne vrednosti zbira
koncentracija za 5 uzoraka zemljišta uzetih na 0-30 cm i 30-60 cm sa deponija za
svaku katastarsku opštinu. Ovako nastali proseci su upoređeni sa korigovanim
remedijacionim (RVk) i korigovanim graničnim maksimalnim vrednostima (GVk)
(korigovane su u odnosu na sadržaj organske materije a u skladu sa Uredbom).

 Tabela 14. Granične i remedijacione vrednosti za ftalatne estre

Analiti mg/kg a.s.z. 2 % < o.m. < 30 % o.m. > 30 %

GM RV GVk, RVk

 40

Ftalati ukupni
(zbir DMF,

DBF, DEF,BBF,
DEXF i DOF)

0,1 60
GVk (RVk) = GV (RV) *

(% o.m. / 10)
GVk(RVk) = GV (RV) * 3

Tabela 15. Koncentracije ftalatnih estara opština Alibunar

Opština
Katastarska

opština
dubina,

cm

prosečan
sadržaj

organske
materije
po dubini
(n=5), % korigovana

RV (RVk)

Prosek (n=5) zbira
ftalata, mg/kg a.s.z.

Alibunar

Banatski Karlovac
0-30 3,41 20,47 57,83 >RVk

30-60 2,03 12,21 64,22 >RVk

Ilandza
0-30 3,55 21,28 38,95 >RVk

30-60 1,87 12,00 40,67 >RVk

Janošik
0-30 4,32 25,95 40,70 >RVk

30-60 2,19 13,12 33,67 >RVk

Analizom dobijenih rezultata ispitivanja zemljišta u blizini deponija na
teritoriji opštine Alibunar, može se zaključiti da je koncentracija ftalatnih estara
viša od remedijacione vrednosti korigovane (RVk) u odnosu na koncentraciju
organske materije na svim ispitanim katastarskim opštinama.

Mineralna ulja

Rezultati ispitivanja sadržaja mineralnih ulja u uzorcima zemljišta u
neposrednoj blizni divljih deponija u opštini Alibunar pokazuju da je koncentracija
u svim uzorcima zemljišta veća od propisane granične vrednosti, a manja od
remedijacione vrednosti. Prosečne vrednosti sadržaja mineralnih ulja po
katastarskoj opštini i dubini su predstavljene u tabeli 16 i kreću se od 180 mg/kg
a.s.z.do 248 mg/kg a.s.z.

Tabela 16. Koncentracije mineralnih ulja opština Alibunar

mineralna ulja

Opština
Katastarska

opština

prosečna vrednost
(mg/kg)

GV
(mg/kg)

RV
(mg/kg)

0-30 cm 30-60 cm

Alibunar

Banatski
Karlovac

212 248

50 5000 Janošik 228 212

Ilandza 180 220

4.2. Opština Apatin

 41

Opština Apatin locirana je na krajnjem zapadu AP Vojvodine, odnosno, na području
zapadne Bačke i nalazi se na 45°40' severne geografske širine i 18°59' istočne
geografske dužine. Na osnovu veličine svoje teritorije (333 km²) može se svrstati u
grupu srednje velikih pokrajinskih opština. Uz grad Apatin, koji predstavlja
administrativni, privredni, prosvetni i kulturni centar, na području apatinske
opštine se nalazi još 4 naselja seoskog karaktera: Svilojevo, Kupusina, Prigrevica i
Sonta.

U opštini Apatin izvšena je analiza zemljišta sa dve divlje deponije koje se nalaze
na području sledećih naseljenih mesta: Prigrevica i Kupusina. Površina divlje
deponije na lokalitetu Kupusina iznosi 43,656 ar.

Zemljište na lokalitetu Prigrevica spada u red umereno do jako i veoma jako
alkalnih zemljišta. Zemljište na lokalitetu Kupusina spada u red umereno do jako
alkalnih zemljišta.
Prema prosečnom sadržaju karbonata, zemljišta sa lokaliteta Prigrevica i Kupusina
pripadaju jako karbonatnim tipovima zemljišta.

Prema prosečnom sadržaju humusa, zemljište sa lokaliteta Prigrevica pripada tipu
slabo humusnih zemljišta. Zemljište sa lokaliteta Kupusina pripada tipu srednje
humusnih zemljišta.

Prema prosečnom sadržaju organskog ugljenika, zemljišta sa lokaliteta Prigrevica i
Kupusina pripadaju zemljištima sa niskim sadržajem organskog ugljenika.

Obezbeđenost zemljišta ukupnim azotom je po pravilu u skladu sa sadržajem
humusa. Zemljišta sa lokaliteta Prigrevica i Kupusina spadaju u klasu srednje
obezbeđenih zemljišta azotom.

Prosečni udeo lakopristupačnog fosfora je iznad 50 mg/100 g na lokalitetu
Prigrevica, što se smatra štetnim. U zemljištu sa lokaliteta Kupusina, prosečan
sadržaj lakopristupačnog fosfora je iznad 40 mg/100 g, što znači da je zemljište
ekstremno obezbeđeno fosforom.

Prosečni udeo lakopristupačnog kalijuma je iznad 50 mg/100 g na lokalitetima
Prigrevica i Kupusina, što se smatra štetnim.

Teški metali

U tabelama su date srednje vrednosti izmerenih koncentracija metala u mg/kg na

dve dubine uzorkovanja, srednje granične i remedijacione vrednosti. Kako

prikazivanje srednjih vrednosti dovodi do grupisanja podataka treba voditi računa

da na pojedinim lokalitetima iako su srednje vrednosti iznad graničnih,

koncentracije ispitanih metala u pojedinim uzorcima ne prelaze date vrednosti.

Isto tako, ako srednja vrednost ne prelazi granične vrdnosti, koncentracije ispitanih

metala u pojedinim uzorcima su iznad graničnih, pa čak i remedijacionih vrednosti.

Prilikom prikazivanja rezultata srednje koncentracije teških metala koje su iznad

graničnih vrednosti su označene plavom bojom, a one koje su iznad remedijacione

vrednosti crvenom bojom. Tabela sa uzorcima u kojima koncentracije ispitanih

metala prelaze granične i remedijacione vrednosti data je u prilogu.

 42

Tabela 17. Koncentracija teških metala u zemljištu katastarske opštine
Prigrevica u mg/kg

Katastarska opština: Prigrevica

Teški metali
Srednja izmerena vrednost (mg/kg) na

dubini 0 – 30 cm, GV, RV
Srednja izmerena vrednost (mg/kg)

na dubini 30 – 60 cm, GV, RV

Arsen (Аs) 3,63 18,61 35,29 2,51 18,24 34,59

Kadmijum (Cd) 0,49 0,49 7,38 0,48 0,48 7,15

Kobalt (Co) 4,51 4,13 110,08 4,47 4,04 107,84

Hrom (Cr) 16,23 65,20 247,76 14,54 64,60 245,48

Bakar (Cu) 50,24 20,41 107,72 29,39 19,86 104,82

Nikl (Ni) 14,09 17,60 105,60 12,73 17,30 103,80

Olovo (Pb) 59,20 59,02 367,99 9,09 58,10 362,27

Cink (Zn) 51,54 74,93 385,33 38,94 73,10 375,94

Živa (Hg) 0,00 0,23 7,56 0,00 0,22 7,49

Na osnovu dobijenih rezultata zaključuje se da su srednje koncentracije kobalta i
bakra u deset uzoraka zemljišta na dubinama od 0 – 30 cm i 30 – 60 cm na
lokalitetu Prigrevica iznad graničnih vrednosti. Srednja koncentracija olova u pet
uzoraka zemljišta na dubini od 0 – 30 cm na lokalitetu Prigevica iznad je granične
vrednosti. Koncentracije bakra u uzorcima 953 i 955 na lokalitetu Prigrevica iznad
su remedijacionih vrednosti, dok srednje koncentracije ispitanih metala u ostalim
uzorcima na lokalitetu Prigrevica ne prelaze remedijacione vrednosti.

Tabela 18. Koncentracija teških metala u zemljištu katastarske opštine
Kupusina u mg/kg

Katastarska opština: Kupusina

Teški metali
Srednja izmerena vrednost (mg/kg) na

dubini 0 – 30 cm, GV, RV
Srednja izmerena vrednost (mg/kg)

na dubini 30 – 60 cm, GV, RV

Arsen (Аs) 3,83 19,33 36,67 5,75 19,85 37,66

Kadmijum (Cd) 0,60 0,51 7,68 0,65 0,51 7,68

Kobalt (Co) 5,41 4,51 120,16 5,40 5,05 134,72

Hrom (Cr) 23,07 67,90 258,02 23,64 71,80 272,84

Bakar (Cu) 19,32 21,50 113,47 19,10 22,28 117,60

Nikl (Ni) 25,58 18,95 113,70 25,96 20,90 125,40

Olovo (Pb) 14,04 60,83 379,31 10,52 62,14 387,44

Cink (Zn) 62,79 79,67 409,75 60,39 84,55 434,85

Živa (Hg) 0,00 0,23 7,74 0,00 0,24 7,92

Na osnovu dobijenih rezultata zaključuje se da su srednje koncentracije
kadmijuma, kobalta i u deset uzoraka zemljišta na dubinama od 0 – 30 cm i 30 – 60
cm na lokalitetu Kupusina iznad graničnih vrednosti. Srednje koncentracije
ispitanih metala u deset uzoraka zemljišta na dubinama od 0 – 30 cm i 30 – 60 cm
na lokalitetu Kupusina ne prelaze remedijacione vrednosti.

Ostaci organohlornih pesticida i atrazina

Rezultati dobijeni studijom su upoređeni sa zadatim graničnim i
remedijacionim vrednostima za atrazin i organohlorne pesticide i njihove
metabolite u skladu sa Uredbom o graničnim vrednostima zagađujućih, štetih i
opasnih materija u zemljištu (Službeni glasnik RS, 05, broj 110-3562/2018 19. April
2018. godine). Rezultati predstavljeni po opštinama, su prosečne vrednosti

 43

koncentracija za 5 uzoraka zemljišta uzetih na 0-30 cm i 30-60 cm sa deponija u
katastarskim opštinama.

Rezultati predstavljeni crvenom bojom su vrednosti koje su veće od granične
maksimalne vrednosti, rezultati obojeni žutom bojom su vrednosti koje premašuju
remedijacionu vrednost za dati parametar (prikazani u tabeli 9), n.d. je oznaka za
supstancu koja nije detektovana u uzorku zemljišta.

Tabela 19. Ostaci organohlornih pesticida i atrazina opština Apatin

Opština
Katastarska

opština
Dubina,

cm
(1) (2) (3) (4) (5) (6) (7)

Apatin

Prigrevica
0-30 0,080 0,014 0,012 0,012 0,012 n.d. 0,026

30-60 0,063 0,013 0,010 0,015 0,012 n.d. 0,028

Kupusina
0-30 0,047 0,017 0,012 0,013 0,014 0,0004 0,021

30-60 0,032 0,014 0,016 0,015 0,012 0,0007 0,020

Analizom dobijenih rezultata može se zaključiti da su ostaci OH pesticida,

metaboliti I atrazin prisutni u 89 % uzoraka zemljišta u opštini Apatin. Ni jedan

prosečan rezultat za katastarsku opštinu nije premašio remedijacione vrednosti.

Prosečne vrednosti koncentracija OH pesticida, njihovih metabolita i atrazina su u

opsegu od 0,00042 do 0,08 mg/kg a.s.z.

Policiklični aromatični ugljovodonici (PAH)

Rezultati dobijeni studijom su upoređeni sa zadatim graničnim i

remedijacionim vrednostima za policiklične aromatične ugljovodonike (prikazane u

tabeli 11) u skladu sa Uredbom o graničnim vrednostima zagađujućih, štetih i

opasnih materija u zemljištu (Službeni glasnik RS, 05, broj 110-3562/2018 19. April

2018. godine). Rezultati predstavljeni po opštinama, su prosečne vrednosti

koncentracija za 5 uzoraka zemljišta uzetih na 0-30 cm i 30-60 cm sa deponija u

katastarskim opštinama.

Tabela 20. Koncentracije 10 PAH opština Apatin

Opština Katastarska opština Dubina, cm
Prosečna koncentracija 10 PAH

(n=5) mg/kg a.s.z.

Apatin

Prigrevica
0-30 0,141

30-60 0,135

Kupusina
0-30 0,033

30-60 0,516

Analizom dobijenih rezultata ispitivanja zemljišta u blizini deponija na

teritoriji opštine Apatin, može se zaključiti da je koncentracija 10 PAHs niža od

granične maksimalne vrednosti u na svim ispitanim katastarskim opštinama.

Remedijacionu vrednost nije premašio ni jedan ispitani uzorak zemljišta.

Polihlorovani bifenili (PCB) i Polibromovani difenil – etri – PBDE

 U studiji analizirani su 7 PCB kongeneri: 2,4,4'-Trichlorobiphenyl (PCB 28),

2,2',5,5'-tetrachlorobiphenyl (PCB 52), 2,2',4,5,5'-Pentachlorobiphenyl (PCB 101),

2,3',4,4',5-Pentachlorobiphenyl (PCB 118), 2,2',3,4,4',5'-Hexachlorobiphenyl (PCB

 44

138), 2,2',4,4',5,5'-Hexachlorobiphenyl (PCB 153) i 2,2',3,4,4',5,5'-

Heptachlorobiphenyl (PCB 180) i 7 PBDE kongeneri od primarnog značaja, PBD 28,

PBD 47), PBD 99, PBD 100, PBD 153, PBD 154 i PBD 183.

Rezultati predstavljeni po opštinama, su prosečne vrednosti koncentracija

za 5 uzoraka zemljišta uzetih na 0-30 cm i 30-60 cm sa deponija u katastarskim

opštinama.

 Crvenom bojom su obeležane vrednosti koje su veće od granične maksimalne

vrednosti, rezultati obojeni žutom bojom su vrednosti koje premašuju

remedijacionu vrednost.

Tabela 21. Koncentracije 7 PCB i 7 PBDE opština Apatin

 suma PCB suma PBDE

Opština Katastarska
opština

prosečna vrednost
(mg/kg)

GV
(mg/kg)

RV
(mg/kg)

prosečna vrednost
(mg/kg)

 0-30 cm 30-60 cm 0-30 cm 30-60 cm

Apatin
Prigrevica 0,009 0,010

0,02 1
0,001 0,002

Kupusina 0,006 0,009 0,002 0,001

*GV - granična maksimalna vrednost
*RV - remedijaciona vrednost

Analizom dobijenih rezultata može se zaključiti da su prosečne vrednosti

koncentracija ukupnih PCB kongenera u uzorcima zemljišta uzorkovanim u opštini

Apatin ispod propisanih graničnih i remedijacionih vrednosti. Uredbom o graničnim

maksimalnim i remedijacionim vrednosti zagađujućih, štetnih i opasnih materija u

zemljištu nisu obuhvaćeni PBDE kongeneri, a takođe u dostupnim izvorima nisu

pronađene informacije o zakonskoj regulativi koja propisuje GV i RV za PBDE u

drugim zemljama. Zbog sličnosti u strukturi, dobijena vrednost za koncentraciju

PBDE kongenera upoređuje se sa propisanim GV i RV za PCB kongenere. Prosečne

vrednosti koncentracija ukupnih PBDE kongenera su u opsegu od 0,001 do 0,002

mg/kg a.s.z. što je ispod GV za PCB kongenere.

Ftalatni estri - FE

Rezultati dobijeni studijom su upoređeni sa zadatim graničnim i
remedijacionim vrednostima za ftalatne estre: dimetil-ftalata (DMF), dietil-ftalat
(DEF), dibutil-ftalat (DBF), benzil-butil-ftalata (BBF), etil-heksil-ftalata (DEXF) I
dioktil-ftalata (DOF) u skladu sa Uredbom o graničnim vrednostima zagađujućih,
štetih i opasnih materija u zemljištu (Službeni glasnik RS, 05, broj 110-3562/2018
19. April 2018. godine). Rezultati predstavljeni po opštinama, su prosečne
vrednosti zbira koncentracija za 5 uzoraka zemljišta uzetih na 0-30 cm i 30-60 cm
sa deponija za svaku katastarsku opštinu. Ovako nastali proseci su upoređeni sa
korigovanim remedijacionim (RVk) i korigovanim graničnim maksimalnim
vrednostima (GVk) (korigovane su u odnosu na sadržaj organske materije a u skladu
sa Uredbom-prikazane u tabeli 14).

Tabela 22. Koncentracije ftalatnih estara opština Apatin

 45

Opština
Katastarska

opština
dubina,

cm

prosečan
sadržaj

organske
materije
po dubini
(n=5), %

korigovana
RV (RVk)

Prosek (n=5) zbira
ftalata, mg/kg a.s.z.

Apatin

Prigrevica
0-30 2,44 14,66 55,23 >RVk

30-60 1,38 12,00 30,32 >RVk

Kupusina
0-30 3,25 19,48 38,15 >RVk

30-60 2,13 12,79 41,91 >RVk

Analizom dobijenih rezultata ispitivanja zemljišta u blizini deponija na

teritoriji opštine Apatin, može se zaključiti da je koncentracija ftalatnih estara viša

od remedijacione vrednosti korigovane u odnosu na koncentraciju organske

materije na svim ispitanim katastarskim opštinama.

Mineralna ulja

Rezultati ispitivanja sadržaja mineralnih ulja u uzorcima zemljišta u neposrednoj
blizni divljih deponija u opštini Apatin pokazuju da je koncentracija u svim
uzorcima zemljišta veća od propisane granične vrednosti, a manja od
remedijacione vrednosti. Prosečne vrednosti sadržaja mineralnih ulja po
katastarskoj opštini i dubini su predstavljene u tabeli 23 i kreću se od 188 mg/kg
a.s.z.do 420 mg/kg a.s.z.

Tabela 23. Koncentracije mineralnih ulja opština Apatin

 mineralna ulja

Opština Katastarska
opština

prosečna vrednost
(mg/kg)

GV
(mg/kg)

RV
(mg/kg)

 0-30 cm 30-60 cm

Apatin
Prigrevica 188 232

50 5000
Kupusina 420 352

4.3. Opština Bač

Opština Bač nalazi se u Južnobačkom okrugu AP Vojvodine. Sedište opštine je grad
Bač, a naseljena mesta u ovoj opštini su: Bačko Novo Selo, Bođani, Vajska, Plavna i
Selenča. Vajska je seosko naselje u opštini Bač. Prema popisu iz 2002. godine, u
Vajskoj živi 3.169 stanovnika. Bođani su takođe seosko naselje u opštini Bač. Prema
popisu iz 2011. godine, u Bođanima živi 952 stanovnika.

U opštini Bač izvšena je analiza zemljišta sa dve divlje deponije koje se nalaze na
području sledećih naseljenih mesta: Bođani i Vajska. Divlja deponija na lokalitetu
Bođani prostire se na 12,091 ar, dok se na lokalitetu Vajska prostire na površini od
19,438 ar.

Zemljište na lokalitetu Bođani spada u red umereno do jako alkalnih zemljišta.
Zemljište na lokalitetu Vajska spada u red umereno do jako alkalnih zemljišta.

 46

Prema prosečnom sadržaju karbonata, zemljište sa lokaliteta Bođani pripada jako
karbonatnim tipovima zemljišta, dok zemljište sa lokaliteta Vajska pripada
karbonatnim tipovima zemljišta.

Prema prosečnom sadržaju humusa, zemljišta sa lokaliteta Bođani i Vajska
pripadaju tipu slabo humusnih zemljišta.

Prema prosečnom sadržaju organskog ugljenika, zemljišta sa lokaliteta Bođani i
Vajska pripadaju zemljištima sa niskim sadržajem organskog ugljenika.

Obezbeđenost zemljišta ukupnim azotom je po pravilu u skladu sa sadržajem
humusa. Zemljišta sa lokaliteta Bođani i Vajska spadaju u klasu srednje
obezbeđenih zemljišta azotom.

Prosečni udeo lakopristupačnog fosfora je iznad 25 mg/100 g na lokalitetu Bođani,
što se smatra optimalnim. U zemljištu sa lokaliteta Vajska, prosečan sadržaj
lakopristupačnog fosfora je daleko iznad 50 mg/100 g, što znači da je udeo fosfora
štetan.

Prosečni udeo lakopristupačnog kalijuma je optimalan na lokalitetu Bođani, dok je
na lokalitetu Vajska udeo kalijuma visok, odnosno zemljište se smatra preterano
obezbeđenim kalijumom.

Teški metali

U tabelama su date srednje vrednosti izmerenih koncentracija metala u mg/kg na

dve dubine uzorkovanja, srednje granične i remedijacione vrednosti. Kako

prikazivanje srednjih vrednosti dovodi do grupisanja podataka treba voditi računa

da na pojedinim lokalitetima iako su srednje vrednosti iznad graničnih,

koncentracije ispitanih metala u pojedinim uzorcima ne prelaze date vrednosti.

Isto tako, ako srednja vrednost ne prelazi granične vrdnosti, koncentracije ispitanih

metala u pojedinim uzorcima su iznad graničnih, pa čak i remedijacionih vrednosti.

Prilikom prikazivanja rezultata srednje koncentracije teških metala koje su iznad

graničnih vrednosti su označene plavom bojom, a one koje su iznad remedijacione

vrednosti crvenom bojom. Tabela sa uzorcima u kojima koncentracije ispitanih

metala prelaze granične i remedijacione vrednosti data je u prilogu.

Tabela 24. Koncentracija teških metala u zemljištu katastarske opštine Vajska u
mg/kg

Katastarska opština: Vajska

Teški metali
Srednja izmerena vrednost (mg/kg) na

dubini 0 – 30 cm, GV, RV
Srednja izmerena vrednost (mg/kg)

na dubini 30 – 60 cm, GV, RV

Arsen (Аs) 2,52 19,46 36,90 2,54 18,93 35,91

Kadmijum (Cd) 0,85 0,51 7,59 0,71 0,49 7,37

Kobalt (Co) 6,03 4,74 126,51 5,28 4,49 119,79

Hrom (Cr) 19,62 69,60 264,48 16,75 67,80 257,64

Bakar (Cu) 23,20 21,69 114,46 40,52 20,90 110,30

Nikl (Ni) 17,35 19,80 118,80 15,13 18,90 113,40

Olovo (Pb) 8,36 61,14 59,83 6,21 59,83 373,06

Cink (Zn) 76,66 81,42 78,10 64,63 78,10 401,64

Živa (Hg) 0,01 0,23 0,23 0,01 0,23 7,68

 47

Na osnovu dobijenih rezultata zaključuje se da su srednje koncentracije
kadmijuma, kobalta i bakra u deset uzoraka zemljišta na dubinama od 0 – 30 cm i
30 – 60 cm na lokalitetu Vajska iznad graničnih vrednosti. Koncentracija bakra u
uzorku 166 na lokalitetu Vajska iznad je remedijacione vrednosti, dok srednje
koncentracije ispitanih metala u ostalim uzorcima na lokalitetu Vajska ne prelaze
remedijacione vrednosti.

Tabela 25. Koncentracija teških metala u zemljištu katastarske opštine Bođani u

mg/kg

Katastarska opština: Bođani

Teški metali
Srednja izmerena vrednost (mg/kg) na

dubini 0 – 30 cm, GV, RV
Srednja izmerena vrednost (mg/kg)

na dubini 30 – 60 cm, GV, RV

Arsen (Аs) 7,34 18,83 35,70 7,18 18,39 34,87

Kadmijum (Cd) 0,87 0,50 7,43 0,77 0,48 7,21

Kobalt (Co) 9,37 4,30 114,56 10,38 4,13 110,08

Hrom (Cr) 35,98 66,40 252,32 32,91 65,20 247,76

Bakar (Cu) 31,72 20,74 109,45 31,70 20,08 105,97

Nikl (Ni) 39,28 18,20 109,20 45,65 17,60 105,60

Olovo (Pb) 17,68 59,56 371,39 13,45 58,46 364,54

Cink (Zn) 65,78 76,64 394,17 63,06 74,10 381,07

Živa (Hg) 0,04 0,23 7,62 0,03 0,23 7,53

Na osnovu dobijenih rezultata zaključuje se da su srednje koncentracije
kadmijuma, kobalta, bakra i nikla u deset uzoraka zemljišta na dubinama od 0 –
30 cm i 30 – 60 cm na lokalitetu Bođani iznad graničnih vrednosti. Srednje
koncentracije ispitanih metala u deset uzoraka zemljišta na dubinama od 0 – 30 cm
i 30 – 60 cm na lokalitetu Bođani ne prelaze remedijacione vrednosti.

Ostaci organohlornih pesticida i atrazina

Rezultati dobijeni studijom su upoređeni sa zadatim graničnim i
remedijacionim vrednostima za atrazin i organohlorne pesticide i njihove
metabolite u skladu sa Uredbom o graničnim vrednostima zagađujućih, štetih i
opasnih materija u zemljištu (Službeni glasnik RS, 05, broj 110-3562/2018 19. April
2018. godine). Rezultati predstavljeni po opštinama, su prosečne vrednosti
koncentracija za 5 uzoraka zemljišta uzetih na 0-30 cm i 30-60 cm sa deponija u
katastarskim opštinama.

Rezultati predstavljeni crvenom bojom su vrednosti koje su veće od granične
maksimalne vrednosti, rezultati obojeni žutom bojom su vrednosti koje premašuju
remedijacionu vrednost za dati parametar (prikazani u tabeli 9), n.d. je oznaka za
supstancu koja nije detektovana u uzorku zemljišta.

Tabela 26. Ostaci organohlornih pesticida i atrazina opština Bač

Opština
Katastarska

opština
Dubina,

cm
(1) (2) (3) (4) (5) (6) (7)

Bač

Vajska
0-30 0,014 0,010 0,005 0,005 0,022 n.d. 0,116

30-60 0,017 0,006 0,009 0,005 0,021 n.d. 0,024

Bođani
0-30 0,201 0,008 0,005 0,008 0,011 n.d. 0,024

30-60 0,515 0,008 0,007 0,008 0,021 0,0004 0,012

 48

Analizom dobijenih rezultata može se zaključiti da su ostaci OH pesticida,

atrazina i metabolita viši od propisanih ciljanih graničnih vrednosti prisutni u 75 %

ispitanih uzoraka zemljišta u opštini Bač. Ni jedan prosečan rezultat za katastarsku

opštinu nije premašio remedijacione vrednosti. Prosečne vrednosti koncentracija

OH pesticida, njihovih metabolita i atrazina su u opsegu od 0,010 do 0,709 mg/kg

a.s.z.

Policiklični aromatični ugljovodonici (PAH)

Rezultati dobijeni studijom su upoređeni sa zadatim graničnim i

remedijacionim vrednostima za policiklične aromatične ugljovodonike (prikazane u

tabeli 11) u skladu sa Uredbom o graničnim vrednostima zagađujućih, štetih i

opasnih materija u zemljištu (Službeni glasnik RS, 05, broj 110-3562/2018 19. April

2018. godine). Rezultati predstavljeni po opštinama, su prosečne vrednosti

koncentracija za 5 uzoraka zemljišta uzetih na 0-30 cm i 30-60 cm sa deponija u

katastarskim opštinama.

Tabela 27. Koncentracija 10 PAH opština Bač

Opština Katastarska opština Dubina, cm
Prosečna koncentracija 10 PAH

(n=5) mg/kg a.s.z.

Bač

Vajska
0-30 0,158

30-60 0,160

Bođani
0-30 0,066

30-60 0,176

Analizom dobijenih rezultata ispitivanja zemljišta u blizini deponija na
teritoriji opštine Bač, može se zaključiti da je koncentracija 10 PAHs niža od
granične maksimalne vrednosti na svim ispitanim katastarskim opštinama.
Remedijacionu vrednost nije premašio ni jedan ispitani uzorak zemljišta.

Polihlorovani bifenili (PCB) i Polibromovani difenil – etri – PBDE

 U studiji analizirani su 7 PCB kongeneri: 2,4,4'-Trichlorobiphenyl (PCB 28),

2,2',5,5'-tetrachlorobiphenyl (PCB 52), 2,2',4,5,5'-Pentachlorobiphenyl (PCB 101),

2,3',4,4',5-Pentachlorobiphenyl (PCB 118), 2,2',3,4,4',5'-Hexachlorobiphenyl (PCB

138), 2,2',4,4',5,5'-Hexachlorobiphenyl (PCB 153) i 2,2',3,4,4',5,5'-

Heptachlorobiphenyl (PCB 180) i 7 PBDE kongeneri od primarnog značaja, PBD 28,

PBD 47), PBD 99, PBD 100, PBD 153, PBD 154 i PBD 183.

Rezultati predstavljeni po opštinama, su prosečne vrednosti koncentracija

za 5 uzoraka zemljišta uzetih na 0-30 cm i 30-60 cm sa deponija u katastarskim

opštinama.

 Crvenom bojom su obeležane vrednosti koje su veće od granične maksimalne

vrednosti, rezultati obojeni žutom bojom su vrednosti koje premašuju

remedijacionu vrednost.

Tabela 28. Koncentracije 7 PCB i 7 PBDE opština Bač

suma PCB suma PBDE

Opština Katastarska opština prosečna vrednost GV RV prosečna vrednost

 49

(mg/kg) (mg/kg) (mg/kg) (mg/kg)

0-30 cm 30-60 cm 0-30 cm 30-60 cm

Bač
Vajska 0,075 0,006

0,02 1
0,003 0,003

Bođani 0,008 0,004 0,003 0,003

*GV - granična maksimalna vrednost
*RV - remedijaciona vrednost

 Analizom dobijenih rezultata u opštini Bač može se zaključiti da su

prosečne vrednosti koncentracija ukupnih PCB kongenera u uzorcima zemljišta

uzorkovanim na dubini od 0 - 30 cm u katastarskoj opštini Vajska iznad propisanih

graničnih vrednosti (GV) od 0,02 mg/kg a.s.z. Prosečne vrednosti koncentracije

ukupnih PCB-a u uzorcima zemljišta uzorkovanim na dubini od 30-60 cm u

katastarskoj opštini Vajska, kao i u uzorcima uzorkovanim u opštini Bođani su ispod

GV. Uredbom o graničnim maksimalnim i remedijacionim vrednosti zagađujućih,

štetnih i opasnih materija u zemljištu nisu obuhvaćeni PBDE kongeneri, a takođe u

dostupnim izvorima nisu pronađene informacije o zakonskoj regulativi koja

propisuje GV i RV za PBDE u drugim zemljama. Zbog sličnosti u strukturi, dobijena

vrednost za koncentraciju PBDE kongenera upoređuje se sa propisanim GV i RV za

PCB kongenere. Prosečna vrednost koncentracije ukupnih PBDE kongenera je 0,003

mg/kg a.s.z. što je ispod GV za PCB kongenere.

Ftalatni estri - FE

Rezultati dobijeni studijom su upoređeni sa zadatim graničnim i
remedijacionim vrednostima za ftalatne estre: dimetil-ftalata (DMF), dietil-ftalat
(DEF), dibutil-ftalat (DBF), benzil-butil-ftalata (BBF), etil-heksil-ftalata (DEXF) I
dioktil-ftalata (DOF) u skladu sa Uredbom o graničnim vrednostima zagađujućih,
štetih i opasnih materija u zemljištu (Službeni glasnik RS, 05, broj 110-3562/2018
19. April 2018. godine). Rezultati predstavljeni po opštinama, su prosečne
vrednosti zbira koncentracija za 5 uzoraka zemljišta uzetih na 0-30 cm i 30-60 cm
sa deponija za svaku katastarsku opštinu. Ovako nastali proseci su upoređeni sa
korigovanim remedijacionim (RVk) i korigovanim graničnim maksimalnim
vrednostima (GVk) (korigovane su u odnosu na sadržaj organske materije a u skladu
sa Uredbom-prikazane u tabeli 14).

Tabela 29. Koncentracija ftalatnih estara opština Bač

Opština
Katastarska

opština
dubina,

cm

prosečan
sadržaj

organske
materije
po dubini
(n=5), %

korigovan
a RV
(RVk)

Prosek (n=5) zbira
ftalata, mg/kg a.s.z.

Bač

Vajska
0-30 2,32 13,91 28,41 >RVk

30-60 1,60 12,00 10,74 10,74

Bođani
0-30 2,35 14,10 6,10 6,10

30-60 1,49 12,00 8,46 8,46

Analizom dobijenih rezultata ispitivanja zemljišta u blizini deponija na teritoriji

opštine Bač, može se zaključiti da je koncentracija ftalatnih estara viša od

remedijacione vrednosti korigovane u odnosu na koncentraciju organske materije u

 50

sloju od 0-30 cm na Katastarskoj opštini Vajska, dok je sadržaj FE u Bođanima niži

od RVk, a viši od GVk.

Mineralna ulja

Rezultati ispitivanja sadržaja mineralnih ulja u uzorcima zemljišta u neposrednoj

blizni divljih deponija u opštini Bač pokazuju da je koncentracija u svim uzorcima

zemljišta veća od propisane granične vrednosti, a manja od remedijacione

vrednosti. Prosečne vrednosti sadržaja mineralnih ulja po katastarskoj opštini i

dubini su predstavljene u tabeli 30 i kreću se od 204 mg/kg a.s.z.do 368 mg/kg

a.s.z.

Tabela 30. Koncentracije mineralnih ulja opština Bač
 mineralna ulja

Opština Katastarska
opština

prosečna vrednost
(mg/kg)

GV
(mg/kg)

RV
(mg/kg)

0-30 cm 30-60 cm

Bač Vajska 204 208 50 5000

Bođani 344 368

4.4. Opština Bačka Palanka

Opština Bačka Palanka nalazi se u Južnobačkom okrugu AP Vojvodine. Po podacima
iz 2004, opština zauzima površinu od 579 km² (od čega na poljoprivrednu površinu
otpada 47.342 ha, a na šumsku 2.801 ha). Centar opštine je grad Bačka Palanka.
Opština Bačka Palanka se sastoji od 14 naselja. Po podacima iz 2011. godine, u
opštini živi 55.528 stanovnika. Naseljena mesta u opštini Bačka Palanka su:
Čelarevo, Pivnice, Obrovac, Mladenovo, Tovariševo, Gajdobra, Silbaš, Despotovo,
Nova Gajdobra, Parage, Neštin, Karađorđevo i Vizić.

Bačka Palanka svojim prirodnim resursima (obale Dunava, Tikvara, rezervat
Karađorđevo, Fruška gora, mreža kanala Dunav-Tisa-Dunav i poljoprivredno
zemljište), sa povoljnim uslovima za razvoj turizma i izuzetno povoljnim uslovima
za razvoj tranzitnog saobraćaja, kao i tri ekonomska giganta Nektar Fabrika sokova,
Čelarevska pivara i Tarket fabrika jedna je od najrazvijenijih opština u Srbiji.
Poljoprivreda takođe predstavlja značajan razvojni potencijal sa preko 44.000 ha
obradivog zemljišta.

Tovariševo je naseljeno mesto koje administrativno pripada opštini Bačka Palanka.
Prema popisu iz 2002. godine, u njemu živi 3.102 stanovnika. Čelarevo je gradsko
naselje u opštini Bačka Palanka. Prema popisu iz 2002. godine, u Čelarevu živi
5.423 stanovnika. U Čelarevu se nalazi pivara Karlsberg i Podunavlje a.d. Takođe je
zastupljena poljoprivredna proizvodnja na oko 650 ha, kao i intenzivna proizvodnja
jabuka na 338 ha. Silbaš je seosko naselje u opštini Bačka Palanka. Prema popisu iz
2011. godine, u Silbašu živi 2.467 stanovnika. Nova Gajdobra je seosko naselje u
opštini Bačka Palanka, a prema popisu iz 2011. godine, u njoj živi 1.220 stanovnika.
Gajdobra je takođe seosko naselje u opštini Bačka Palanka, a prema popisu iz 2011.
godine, u Gajdobri živi 2.578 stanovnika.

 51

U opštini Bačka Palanka izvšena je analiza zemljišta sa pet divljih deponija koje se
nalaze na području sledećih naseljenih mesta: Tovariševo, Čelarevo, Silbaš, Nova
Gajdobra i Gajdobra. Divlja deponija na lokalitetu Tovariševo prostire se na 1,192
ha, dok se na lokalitetu Čelarevo prostire na površini od 3,288 ha. Divlje deponije
na lokalitetima Silbaš, Nova Gajdobra i Gajdobra, prostiru se na površinama od
1,738 ha, 1,778 ha i 1,112 ha.

Zemljište na lokalitetu Tovariševo spada u red slabo do umereno alkalnih zemljišta,
na osnovu vrednosti pH u suspenziji zemljišta sa vodom. Međutim, na osnovu
vrednosti pH u suspenziji zemljišta sa KCl, zemljište sa lokaliteta Tovariševo spada
u red neutralnih do alkalnih zemljišta. Zemljište na lokalitetu Čelarevo spada u red
slabo do umereno i jako alkalnih zemljišta, na osnovu vrednosti pH u suspenziji
zemljišta sa vodom. Međutim, na osnovu vrednosti pH u suspenziji zemljišta sa KCl,
zemljište sa lokaliteta Čelarevo spada u red neutralnih do alkalnih zemljišta.
Zemljište na lokalitetu Silbaš spada u red jako alkalnih zemljišta. Zemljišta sa
lokaliteta Nova Gajdobra i Gajdobra spadaju u red umereno do jako alkalnih
zemljišta.

Prema prosečnom sadržaju karbonata, zemljišta sa lokaliteta Tovariševo i Čelarevo
pripadaju karbonatnim tipovima zemljišta. Zemljišta sa lokaliteta Silbaš, Nova
Gajdobra i Gajdobra pripadaju jako karbonatnim tipovima zemljišta.

Prema prosečnom sadržaju humusa, zemljišta sa svih pet lokaliteta u opštini Bačka
Palanka pripadaju tipu srednje humusnih zemljišta.

Prema prosečnom sadržaju organskog ugljenika, zemljišta sa lokaliteta Tovariševo,
Čelarevo, Silbaš, Nova Gajdobra i Gajdobra pripadaju zemljištima sa niskim
sadržajem organskog ugljenika.

Obezbeđenost zemljišta ukupnim azotom je po pravilu u skladu sa sadržajem
humusa. Zemljišta sa lokaliteta Tovariševo, Silbaš i Nova Gajdobra spadaju u klasu
srednje obezbeđenih zemljišta azotom. Zemljišta sa lokaliteta Čelarevo i Gajbora
mogu se svrstati u kategoriju zemljišta koja su dobro obezbeđena azotom.

Prosečni udeo lakopristupačnog fosfora je iznad 50 mg/100 g na lokalitetu
Tovariševo, Čelarevo i Silbaš, što se smatra vrlo visokim, odnosno zemljište je
ekstremno obezbeđeno fosforom. U zemljištu sa lokaliteta Nova Gajdobra i
Gajdobra, prosečan sadržaj lakopristupačnog fosfora je visok, što ukazuje da je
zemljište preterano obezbeđeno fosforom.

Prosečni udeo lakopristupačnog kalijuma je vrlo visok na lokalitetima Tovariševo i
Nova Gajdobra, dok je na lokalitetima Čelarevo, Silbaš i Gajdobra sadržaj kalijuma
štetan.

Teški metali

U tabelama su date srednje vrednosti izmerenih koncentracija metala u mg/kg na

dve dubine uzorkovanja, srednje granične i remedijacione vrednosti. Kako

prikazivanje srednjih vrednosti dovodi do grupisanja podataka treba voditi računa

da na pojedinim lokalitetima iako su srednje vrednosti iznad graničnih,

koncentracije ispitanih metala u pojedinim uzorcima ne prelaze date vrednosti.

Isto tako, ako srednja vrednost ne prelazi granične vrdnosti, koncentracije ispitanih

 52

metala u pojedinim uzorcima su iznad graničnih, pa čak i remedijacionih vrednosti.

Prilikom prikazivanja rezultata srednje koncentracije teških metala koje su iznad

graničnih vrednosti su označene plavom bojom, a one koje su iznad remedijacione

vrednosti crvenom bojom. Tabela sa uzorcima u kojima koncentracije ispitanih

metala prelaze granične i remedijacione vrednosti data je u prilogu.

Tabela 31. Koncentracija teških metala u zemljištu katastarske opštine
Tovariševo u mg/kg

Katastarska opština: Tovariševo

Teški metali
Srednja izmerena vrednost (mg/kg) na

dubini 0 – 30 cm, GV, RV
Srednja izmerena vrednost (mg/kg)

na dubini 30 – 60 cm, GV, RV

Arsen (Аs) 6,96 19,28 36,57 8,32 18,45 34,99

Kadmijum (Cd) 1,26 0,51 7,67 1,69 0,49 7,32

Kobalt (Co) 9,35 4,46 119,04 9,98 4,04 107,84

Hrom (Cr) 32,41 67,60 256,88 36,15 64,60 245,48

Bakar (Cu) 27,11 21,42 113,07 25,85 20,18 106,49

Nikl (Ni) 26,96 18,80 112,80 35,94 17,30 103,80

Olovo (Pb) 18,08 60,71 378,53 17,11 58,63 365,57

Cink (Zn) 253,38 79,26 407,63 176,74 73,89 380,03

Živa (Hg) 0,03 0,23 7,72 0,05 0,23 7,52

Na osnovu dobijenih rezultata zaključuje se da su srednje koncentracije
kadmijuma, kobalta, bakra, nikla i cinka u deset uzoraka zemljišta na dubinama
od 0 – 30 cm i 30 – 60 cm na lokalitetu Tovariševo iznad graničnih vrednosti.
Koncentracije cinka u uzorcima 151 i 152 na lokalitetu Tovariševo iznad su
remedijacionih vrednosti, dok srednje koncentracije ispitanih metala u ostalim
uzorcima na lokalitetu Tovariševo ne prelaze remedijacione vrednosti.

Tabela 32. Koncentracija teških metala u zemljištu katastarske opštine Čelarevo

u mg/kg

Katastarska opština: Čelarevo

Teški metali
Srednja izmerena vrednost (mg/kg) na

dubini 0 – 30 cm, GV, RV
Srednja izmerena vrednost (mg/kg)

na dubini 30 – 60 cm, GV, RV

Arsen (Аs) 4,71 18,85 35,74 4,46 19,30 36,59

Kadmijum (Cd) 1,43 0,50 7,53 1,30 0,51 7,62

Kobalt (Co) 6,95 4,18 111,57 6,51 4,53 120,91

Hrom (Cr) 23,74 65,60 249,28 24,60 68,10 258,78

Bakar (Cu) 28,36 20,77 109,61 23,14 21,44 113,17

Nikl (Ni) 22,82 17,80 106,80 22,06 19,05 114,30

Olovo (Pb) 19,55 59,61 371,71 11,25 60,74 378,72

Cink (Zn) 136,55 76,12 391,48 96,04 79,68 409,79

Živa (Hg) 0,01 0,23 7,60 0,01 0,23 7,74

Na osnovu dobijenih rezultata zaključuje se da su srednje koncentracije
kadmijuma, kobalta, bakra, nikla i cinka u deset uzoraka zemljišta na dubinama
od 0 – 30 cm i 30 – 60 cm na lokalitetu Čelarevo iznad graničnih vrednosti. Srednje
koncentracije ispitanih metala u deset uzoraka zemljišta na dubinama od 0 – 30 cm
i 30 – 60 cm na lokalitetu Čelarevo ne prelaze remedijacione vrednosti.

Tabela 33. Koncentracija teških metala u zemljištu katastarske opštine Silbaš u

mg/kg

Katastarska opština: Silbaš

 53

Teški metali
Srednja izmerena vrednost (mg/kg) na

dubini 0 – 30 cm, GV, RV
Srednja izmerena vrednost (mg/kg)

na dubini 30 – 60 cm, GV, RV

Arsen (Аs) 6,67 19,66 37,29 5,38 18,84 35,73

Kadmijum (Cd) 1,29 0,51 7,72 1,06 0,49 7,39

Kobalt (Co) 7,83 4,80 128,00 6,14 4,37 116,43

Hrom (Cr) 28,73 70,00 266,00 20,90 66,90 254,22

Bakar (Cu) 18,18 21,99 116,07 12,00 20,76 109,58

Nikl (Ni) 24,25 20,00 120,00 18,01 18,45 110,70

Olovo (Pb) 12,36 61,65 384,43 7,79 59,60 371,65

Cink (Zn) 73,98 82,48 424,18 41,15 77,08 396,42

Živa (Hg) 0,00 0,24 7,84 0,00 0,23 7,64

Na osnovu dobijenih rezultata zaključuje se da su srednje koncentracije
kadmijuma i kobalta u deset uzoraka zemljišta na dubinama od 0 – 30 cm i 30 – 60
cm na lokalitetu Silbaš iznad graničnih vrednosti. Srednja koncentracija nikla u pet
uzoraka zemljišta na dubini od 0 – 30 cm na lokalitetu Silbaš iznad je granične
vrednosti. Srednje koncentracije ispitanih metala u deset uzoraka zemljišta na
dubinama od 0 – 30 cm i 30 – 60 cm na lokalitetu Silbaš ne prelaze remedijacione
vrednosti.

Tabela 34. Koncentracija teških metala u zemljištu katastarske opštine Nova
Gajdobra u mg/kg

Katastarska opština: Nova Gajdobra

Teški metali
Srednja izmerena vrednost (mg/kg) na

dubini 0 – 30 cm, GV, RV
Srednja izmerena vrednost (mg/kg)

na dubini 30 – 60 cm, GV, RV

Arsen (Аs) 6,06 19,63 37,23 4,84 20,12 38,16

Kadmijum (Cd) 1,50 0,51 7,69 1,26 0,52 7,74

Kobalt (Co) 6,79 4,80 128,00 6,01 5,25 139,95

Hrom (Cr) 25,74 70,00 266,00 20,04 73,20 278,16

Bakar (Cu) 19,98 21,95 115,84 14,77 22,68 119,69

Nikl (Ni) 24,14 20,00 120,00 19,58 21,60 129,60

Olovo (Pb) 11,85 61,58 383,98 9,87 62,80 391,56

Cink (Zn) 62,91 82,37 423,64 39,00 86,60 445,35

Živa (Hg) 0,00 0,24 7,84 0,00 0,24 8,00

Na osnovu dobijenih rezultata zaključuje se da su srednje koncentracije
kadmijuma i kobalta u deset uzoraka zemljišta na dubinama od 0 – 30 cm i 30 – 60
cm na lokalitetu Nova Gajdobra iznad graničnih vrednosti. Srednja koncentracija
nikla u pet uzoraka zemljišta na dubinama od 0 – 30 cm na lokalitetu Nova
Gajdobra iznad je granične vrednosti. Srednje koncentracije ispitanih metala u
deset uzoraka zemljišta na dubinama od 0 – 30 cm i 30 – 60 cm na lokalitetu Nova
Gajdobra ne prelaze remedijacione vrednosti.

Tabela 35. Koncentracija teških metala u zemljištu katastarske opštine
Gajdobra u mg/kg

Katastarska opština: Gajdobra

Teški metali
Srednja izmerena vrednost (mg/kg) na

dubini 0 – 30 cm, GV, RV
Srednja izmerena vrednost (mg/kg)

na dubini 30 – 60 cm, GV, RV

Arsen (Аs) 2,96 17,99 34,12 6,26 17,85 33,86

Kadmijum (Cd) 1,15 0,50 7,46 2,35 0,48 7,20

Kobalt (Co) 7,43 3,39 90,29 6,63 3,57 95,15

Hrom (Cr) 17,77 59,90 227,62 32,23 61,20 232,56

Bakar (Cu) 15,26 19,49 102,85 34,15 19,28 101,74

Nikl (Ni) 19,84 14,95 89,70 29,79 15,60 93,60

 54

Olovo (Pb) 11,50 57,48 358,40 16,34 57,13 356,22

Cink (Zn) 50,14 68,64 353,02 132,59 69,09 355,34

Živa (Hg) 0,15 0,22 7,32 0,03 0,22 7,34

Na osnovu dobijenih rezultata zaključuje se da su srednje koncentracije
kadmijuma, kobalta i nikla u deset uzoraka zemljišta na dubinama od 0 – 30 cm i
30 – 60 cm na lokalitetu Gajdobra iznad graničnih vrednosti. Srednje koncentracije
bakra i cinka u pet uzoraka zemljišta na dubini od 30 – 60 cm na lokalitetu
Gajdobra iznad su graničnih vrednosti. Srednje koncentracije ispitanih metala u
deset uzoraka zemljišta na dubinama od 0 – 30 cm i 30 – 60 cm na lokalitetu
Gajdobra ne prelaze remedijacione vrednosti.

Ostaci organohlornih pesticida i atrazina

Rezultati dobijeni studijom su upoređeni sa zadatim graničnim i
remedijacionim vrednostima za atrazin i organohlorne pesticide i njihove
metabolite u skladu sa Uredbom o graničnim vrednostima zagađujućih, štetih i
opasnih materija u zemljištu (Službeni glasnik RS, 05, broj 110-3562/2018 19. April
2018. godine). Rezultati predstavljeni po opštinama, su prosečne vrednosti
koncentracija za 5 uzoraka zemljišta uzetih na 0-30 cm i 30-60 cm sa deponija u
katastarskim opštinama.

Rezultati predstavljeni crvenom bojom su vrednosti koje su veće od granične
maksimalne vrednosti, rezultati obojeni žutom bojom su vrednosti koje premašuju
remedijacionu vrednost za dati parametar (prikazani u tabeli 9), n.d. je oznaka za
supstancu koja nije detektovana u uzorku zemljišta.

Tabela 36. Ostaci organohlornih pesticida i atrazina opština Bačka Palanka

Opština Katastarska
opština

Dubina,
cm (1) (2) (3) (4) (5) (6) (7)

Bačka

Palanka

Čelarevo

0-30 10,274 0,637 0,799 0,761 0,330 0,0792 4,550

30-60 6,428 0,862 0,085 0,119 0,189 0,0543 1,673

Nova
Gajdobra

0-30 3,610 0,067 0,052 0,046 0,188 0,0497 1,629

30-60 1,160 0,034 0,032 0,015 0,081 n.d. 0,588

Gajdobra

0-30 0,118 0,048 0,078 0,145 0,008 0,0026 0,397

30-60 0,130 0,021 0,061 0,042 0,016 0,0018 0,637

Silbaš

0-30 0,062 0,020 0,043 0,103 0,022 n.d. 0,062

30-60 0,075 0,012 0,025 0,010 0,017 n.d. 0,055

Tovariševo

0-30 1,102 0,016 0,319 0,041 0,033 0,0129 0,584

30-60 0,199 0,014 0,219 0,049 0,029 0,0033 0,485

Analizom dobijenih rezultata može se zaključiti da su ostaci OH pesticida, atrazina

i metabolita viši od propisanih ciljanih graničnih vrednosti prisutni u 91 % ispitanih

uzoraka zemljišta u opštini Bačka Palanka. Prosečan rezultat za katastarske opštine

Čelarevo i Gajdobra u pogledu sadržaja lindana i metabolita su premašo je

remedijacionu vrednost. Prosečne vrednosti koncentracija OH pesticida, njihovih

metabolita i atrazina su u opsegu od 10,274 – 0,002 mg/kg a.s.z.

 55

Policiklični aromatični ugljovodonici (PAH)

Rezultati dobijeni studijom su upoređeni sa zadatim graničnim i

remedijacionim vrednostima za policiklične aromatične ugljovodonike (prikazane u

tabeli 11) u skladu sa Uredbom o graničnim vrednostima zagađujućih, štetih i

opasnih materija u zemljištu (Službeni glasnik RS, 05, broj 110-3562/2018 19. April

2018. godine). Rezultati predstavljeni po opštinama, su prosečne vrednosti

koncentracija za 5 uzoraka zemljišta uzetih na 0-30 cm i 30-60 cm sa deponija u

katastarskim opštinama.

Tabela 37. Koncentracija 10 PAH opština Bačka Palanka

Opština Katastarska opština Dubina, cm
Prosečna koncentracija 10 PAH

 (n=5) mg/kg a.s.z.

Bačka Palanka

Čelarevo
0-30 0,962

30-60 1,296

Nova Gajdobra
0-30 0,447

30-60 0,014

Gajdobra
0-30 6,049

30-60 0,675

Silbaš
0-30 1,243

30-60 0,025

Tovariševo
0-30 1,985

30-60 0,731

Analizom dobijenih rezultata ispitivanja zemljišta u blizini deponija na

teritoriji opštine Bačka Palanka, može se zaključiti da je koncentracija 10 PAHs

niža od granične maksimalne vrednosti u katastarskoj opštini Nova Gajdobra, dok je

u Čelarevu, Gajdobri, Silbašu I Tovariševu koncentracija 10 PAH viša od granične

maksimalne vrednosti. Remedijacionu vrednost nije premašio ni jedan ispitani

uzorak zemljišta.

Polihlorovani bifenili (PCB) i Polibromovani difenil – etri – PBDE

 U studiji analizirani su 7 PCB kongeneri: 2,4,4'-Trichlorobiphenyl (PCB 28),

2,2',5,5'-tetrachlorobiphenyl (PCB 52), 2,2',4,5,5'-Pentachlorobiphenyl (PCB 101),

2,3',4,4',5-Pentachlorobiphenyl (PCB 118), 2,2',3,4,4',5'-Hexachlorobiphenyl (PCB

138), 2,2',4,4',5,5'-Hexachlorobiphenyl (PCB 153) i 2,2',3,4,4',5,5'-

Heptachlorobiphenyl (PCB 180) i 7 PBDE kongeneri od primarnog značaja, PBD 28,

PBD 47), PBD 99, PBD 100, PBD 153, PBD 154 i PBD 183.

Rezultati predstavljeni po opštinama, su prosečne vrednosti koncentracija

za 5 uzoraka zemljišta uzetih na 0-30 cm i 30-60 cm sa deponija u katastarskim

opštinama.

 Crvenom bojom su obeležane vrednosti koje su veće od granične maksimalne

vrednosti, rezultati obojeni žutom bojom su vrednosti koje premašuju

remedijacionu vrednost.

Tabela 38. Koncentracije 7 PCB i 7 PBDE opština Bačka Palanka
 suma PCB suma PBDE

Opština Katastarska
opština

prosečna vrednost
(mg/kg)

GV
(mg/kg)

RV
(mg/kg)

prosečna vrednost
(mg/kg)

 56

 0-30 cm 30-60 cm 0-30 cm 30-60 cm

Bačka
Palanka

Tovariševo 0,071 0,023

0,02 1

0,008 0,003

Čelarevo 1,670 0,509 0,102 0,009

Silbaš 0,038 0,014 0,004 0,003

Nova Gajdobra 0,554 0,183 0,007 0,005

*GV - granična maksimalna vrednost
*RV - remedijaciona vrednost

Analizom dobijenih rezultata može se zaključiti da su PCB kongeneri prisutni u

skoro svim uzorcima zemljišta u opštini Bačka Palanka. Prosečne vrednosti

koncentracija ukupnih PCB kongenera u uzorcima zemljišta, uzorkovanim na dubini

od 0 - 30 cm u četiri katastarske opštine, su iznad propisanih graničnih vrednosti

(GV) od 0,02 mg/kg a.s.z. (apsolutno suvog zemljišta). U uzorcima iz katastarske

opštine Čelarevo izmerena je koncentracija ukupnih PCB kongenera koja je veća od

RV (1 mg/kg a.s.z..). Pojedinačne koncentracije iz te opštine su prikazane u tabeli

39. Uredbom o graničnim maksimalnim i remedijacionim vrednosti zagađujućih,

štetnih i opasnih materija u zemljištu nisu obuhvaćeni PBDE kongeneri, a takođe u

dostupnim izvorima nisu pronađene informacije o zakonskoj regulativi koja

propisuje GV i RV za PBDE u drugim zemljama. Zbog sličnosti u strukturi, dobijena

vrednost za koncentraciju PBDE kongenera upoređuje se sa propisanim GV i RV za

PCB kongenere. Prosečne vrednosti koncentracija ukupnih PBDE kongenera su u

opsegu od 0,003 do 0,102 mg/kg a.s.z. U katastarskoj opštini Čelarevo

koncentracija ukupnih PBDE kongenera u dva uzorka na dubini 0-30 cm je veća od

GV za PCB.

Tabela 39. Koncentracije 7 PCB i 7 PBDE katastarska opština Čelarevo

Opština Katastarska opština
Dubina

cm

suma PCB

mg/kg

suma PBDE

mg/kg
Opis lokaliteta

Bačka Palanka Čelarevo 0-30 4,746 0,462 velika deponija

Bačka Palanka Čelarevo 30-60 0,083 0,009

Bačka Palanka Čelarevo 0-30 1,331 0,008 nasuta zemlja

Bačka Palanka Čelarevo 30-60 0,093 0,014

Bačka Palanka Čelarevo 0-30 0,200 0,022 nasuta zemlja

Bačka Palanka Čelarevo 30-60 0,116 0,006

Bačka Palanka Čelarevo 0-30 1,350 0,014 drvoredi

Bačka Palanka Čelarevo 30-60 1,318 0,008

Bačka Palanka Čelarevo 0-30 0,724 0,007 njiva

Bačka Palanka Čelarevo 30-60 0,937 0,008

Ftalatni estri - FE

Rezultati dobijeni studijom su upoređeni sa zadatim graničnim i
remedijacionim vrednostima za ftalatne estre: dimetil-ftalata (DMF), dietil-ftalat
(DEF), dibutil-ftalat (DBF), benzil-butil-ftalata (BBF), etil-heksil-ftalata (DEXF) I

 57

dioktil-ftalata (DOF) u skladu sa Uredbom o graničnim vrednostima zagađujućih,
štetih i opasnih materija u zemljištu (Službeni glasnik RS, 05, broj 110-3562/2018
19. April 2018. godine). Rezultati predstavljeni po opštinama, su prosečne
vrednosti zbira koncentracija za 5 uzoraka zemljišta uzetih na 0-30 cm i 30-60 cm
sa deponija za svaku katastarsku opštinu. Ovako nastali proseci su upoređeni sa
korigovanim remedijacionim (RVk) i korigovanim graničnim maksimalnim
vrednostima (GVk) (korigovane su u odnosu na sadržaj organske materije a u skladu
sa Uredbom-prikazane u tabeli 14).

Tabela 40. Koncentracija ftalatnih estara opština Bačka Palanka

Opština
Katastarska

opština
dubina,

cm

prosečan sadržaj
organske

materije po
dubini (n=5), %

korigovana
RV (RVk)

Prosek (n=5) zbira
ftalata, mg/kg

a.s.z.

Bačka Palanka

Čelarevo
0-30 3,13 18,77 176,43 >RVk

30-60 2,91 17,46 65,44 >RVk

Nova Gajdobra
0-30 2,73 16,37 62,80 >RVk

30-60 2,06 12,38 55,88 >RVk

Gajdobra
0-30 4,36 26,16 60,51 >RVk

30-60 2,64 15,82 73,28 >RVk

Silbaš
0-30 2,85 17,10 21,82 >RVk

30-60 1,99 12,00 15,09 >RVk

Tovariševo
0-30 3,29 19,73 16,43 16,43

30-60 2,29 13,75 19,91 >RVk

Analizom dobijenih rezultata ispitivanja zemljišta u blizini deponija na teritoriji

opštine Bačka Palanka, može se zaključiti da je koncentracija FE viša od

remedijacione vrednosti korigovane u odnosu na koncentraciju organske materije u

Čelarevu, Novoj Gajdobri, Gajdobri i Silbašu, dok je sadržaj FE u Tovariševu niži od

RVk, a viši od GVk u gornjem sloju zemljišta, a viši od RVk u sloju od 30-60 cm.

Mineralna ulja

Rezultati ispitivanja sadržaja mineralnih ulja u uzorcima zemljišta u neposrednoj

blizni divljih deponija u opštini Bačka Palanka pokazuju da je koncentracija u svim

uzorcima zemljišta veća od propisane granične vrednosti, a manja od

remedijacione vrednosti. Prosečne vrednosti sadržaja mineralnih ulja po

katastarskoj opštini i dubini su predstavljene u tabeli 41 i kreću se od 84 mg/kg

a.s.z.do 168 mg/kg a.s.z.

Tabela 41. Koncentracije mineralnih ulja opština Bačka Palanka

 mineralna ulja

Opština Katastarska
opština

prosečna vrednost
(mg/kg)

GV
(mg/kg)

RV
(mg/kg)

 0-30 cm 30-60 cm

Bačka
Palanka

Tovariševo 124 164
50 5000

Čelarevo 140 84

 58

Silbaš 88 108

Nova Gajdobra 168 152

4.5. Opština Bačka Topola

Bačka Topola je gradsko naselje i sedište opštine Bačka Topola, u Severnobačkom
okrugu AP Vojvodine. Prema popisu iz 2011. godine, u opštini Bačka Topola živi
14.573 stanovnika. U Bačkoj Topoli razvijena je mesna industrija.

Bajša je seosko naselje u opštini Bačka Topola. Prema popisu iz 2011. godine, u
Bajši živi 2.297 stanovnika. Pačir je seosko naselje u opštini Bačka Topola. Prostire
se na severnim padinama Telečke lesne zaravni, u dolini rečice koju meštani
nazivaju Krivaja, između Bajmoka i Stare Moravice, na udaljenosti od oko
tridesetak kilometara jugozapadno od Subotice. Prema popisu iz 2011. godine, u
Pačiru živi 2.580 stanovnika. Gunaroš je takođe seosko naselje u opštini Bačka
Topola. Prema popisu iz 2011. godine, u ovom naseljenom mestu živi svega 1.204
stanovnika. Stara Moravica je seosko naselje u opštini Bačka Topola. Prema popisu
iz 2011. godine, u Staroj Moravici živi 5.051 stanovnika. Novo Orahovo je selo u
opštini Bačka Topola, a prema popisu iz 2011. godine, u njemu živi 1.768
stanovnika.

U opštini Bačka Topola izvšena je analiza zemljišta sa pet divljih deponija koje se
nalaze na području sledećih naseljenih mesta: Bajša, Pačir, Gunaroš, Stara
Moravica i Novo Orahovo. Divlja deponija na lokalitetu Gunaroš prostire se na
53,761 ar, dok se na lokalitetu Stara Moravica prostire na površini od 12,76 ar.
Divlja deponija na lokalitetu Novo Orahovo prostire se na površini od 36,501 ar.

Zemljišta na lokalitetima Bajša, Pačir, Gunaroš, Stara Moravica i Novo Orahovo
spadaju u red umereno do jako alkalnih zemljišta.

Prema prosečnom sadržaju karbonata, zemljišta sa lokaliteta Bajša, Pačir, Gunaroš,
Stara Moravica i Novo Orahovo pripadaju jako karbonatnim tipovima zemljišta.

Prema prosečnom sadržaju humusa, zemljišta sa svih pet lokaliteta u opštini Bačka
Topola pripadaju tipu srednje humusnih zemljišta.

Prema prosečnom sadržaju organskog ugljenika, zemljišta sa lokaliteta Bajša,
Pačir, Gunaroš, Stara Moravica i Novo Orahovo pripadaju zemljištima sa niskim
sadržajem organskog ugljenika.

Obezbeđenost zemljišta ukupnim azotom je po pravilu u skladu sa sadržajem
humusa. Zemljišta sa lokaliteta Bajša, Pačir, Stara Moravica i Novo Orahovo
spadaju u klasu srednje obezbeđenih zemljišta azotom. Zemljište sa lokaliteta
Gunaroš može se svrstati u kategoriju zemljišta koja su dobro obezbeđena azotom.

Prosečni udeo lakopristupačnog fosfora je iznad 50 mg/100 g na lokalitetima Pačir,
Gunaroš i Stara Moravica, što se smatra vrlo visokim, odnosno zemljište je
ekstremno obezbeđeno fosforom. U zemljištu sa lokaliteta Bajša, prosečan sadržaj
lakopristupačnog fosfora je visok, što ukazuje da je zemljište preterano
obezbeđeno fosforom. U zemljištu sa lokaliteta Novo Orahovo, prosečan sadržaj
lakopristupačnog fosfora je srednji, što ukazuje da je zemljište srednje
obezbeđeno fosforom.

 59

Prosečni udeo lakopristupačnog kalijuma je vrlo visok na lokalitetu Novo Orahovo,
dok je na lokalitetima Bajša, Pačir, Gunaroš i Stara Moravica sadržaj kalijuma
štetan.

Teški metali

U tabelama su date srednje vrednosti izmerenih koncentracija metala u mg/kg na

dve dubine uzorkovanja, srednje granične i remedijacione vrednosti. Kako

prikazivanje srednjih vrednosti dovodi do grupisanja podataka treba voditi računa

da na pojedinim lokalitetima iako su srednje vrednosti iznad graničnih,

koncentracije ispitanih metala u pojedinim uzorcima ne prelaze date vrednosti.

Isto tako, ako srednja vrednost ne prelazi granične vrdnosti, koncentracije ispitanih

metala u pojedinim uzorcima su iznad graničnih, pa čak i remedijacionih vrednosti.

Prilikom prikazivanja rezultata srednje koncentracije teških metala koje su iznad

graničnih vrednosti su označene plavom bojom, a one koje su iznad remedijacione

vrednosti crvenom bojom. Tabela sa uzorcima u kojima koncentracije ispitanih

metala prelaze granične i remedijacione vrednosti data je u prilogu.

Tabela 42. Koncentracija teških metala u zemljištu katastarske opštine Bajša u
mg/kg

Katastarska opština: Bajša

Teški metali
Srednja izmerena vrednost (mg/kg) na

dubini 0 – 30 cm, GV, RV
Srednja izmerena vrednost (mg/kg)

na dubini 30 – 60 cm, GV, RV

Arsen (Аs) 5,31 16,77 31,81 7,03 17,99 34,12

Kadmijum (Cd) 0,68 0,46 6,92 0,74 0,48 7,19

Kobalt (Co) 4,47 2,81 74,99 4,50 3,74 99,63

Hrom (Cr) 15,81 55,80 212,04 16,01 62,40 237,12

Bakar (Cu) 15,62 17,66 93,20 14,29 19,48 102,83

Nikl (Ni) 13,33 12,90 77,40 12,99 16,20 97,20

Olovo (Pb) 6,59 54,43 339,39 6,93 57,47 358,36

Cink (Zn) 49,92 61,00 313,70 38,51 70,51 362,61

Živa (Hg) 0,01 0,21 7,04 0,00 0,22 7,39

Na osnovu dobijenih rezultata zaključuje se da su srednje koncentracije
kadmijuma i kobalta u deset uzoraka zemljišta na dubinama od 0 – 30 cm i 30 – 60
cm na lokalitetu Bajša iznad graničnih vrednosti. Srednja koncentracija nikla u pet
uzoraka zemljišta na dubini od 0 – 30 cm na lokalitetu Bajša iznad je granične
vrednosti. Srednje koncentracije ispitanih metala u deset uzoraka zemljišta na
dubinama od 0 – 30 cm i 30 – 60 cm na lokalitetu Bajša ne prelaze remedijacione
vrednosti.

Tabela 43. Koncentracija teških metala u zemljištu katastarske opštine Pačir u

mg/kg

Katastarska opština: Pačir

Teški metali
Srednja izmerena vrednost (mg/kg) na

dubini 0 – 30 cm, GV, RV
Srednja izmerena vrednost (mg/kg)

na dubini 30 – 60 cm, GV, RV

Arsen (Аs) 4,01 17,16 32,54 3,01 17,50 33,19

Kadmijum (Cd) 0,87 0,47 7,04 0,98 0,47 7,12

Kobalt (Co) 4,84 3,05 81,33 4,57 3,30 88,05

Hrom (Cr) 17,73 57,50 218,50 15,70 59,30 225,34

Bakar (Cu) 12,37 18,23 96,23 12,02 18,75 98,95

Nikl (Ni) 18,18 13,75 82,50 13,79 14,65 87,90

 60

Olovo (Pb) 5,46 55,39 345,36 6,31 56,25 350,72

Cink (Zn) 40,23 63,71 327,64 45,70 66,35 341,20

Živa (Hg) 0,00 0,21 7,14 0,00 0,22 7,24

Na osnovu dobijenih rezultata zaključuje se da su srednje koncentracije
kadmijuma i kobalta u deset uzoraka zemljišta na dubinama od 0 – 30 cm i 30 – 60
cm na lokalitetu Pačir iznad graničnih vrednosti. Srednja koncentracija nikla u pet
uzoraka zemljišta na dubini od 0 – 30 cm na lokalitetu Pačir iznad je granične
vrednosti. Srednje koncentracije ispitanih metala u deset uzoraka zemljišta na
dubinama od 0 – 30 cm i 30 – 60 cm na lokalitetu Pačir ne prelaze remedijacione
vrednosti.

Tabela 44. Koncentracija teških metala u zemljištu katastarske opštine Gunaroš
u mg/kg

Katastarska opština: Gunaroš

Teški metali
Srednja izmerena vrednost (mg/kg)

na dubini 0 – 30 cm, GV, RV
Srednja izmerena vrednost (mg/kg) na

dubini 30 – 60 cm, GV, RV

Arsen (Аs) 4,91 18,88 35,81 3,11 18,94 35,92

Kadmijum (Cd) 0,85 0,51 7,60 0,68 0,50 7,54

Kobalt (Co) 5,78 4,13 110,08 5,14 4,27 113,81

Hrom (Cr) 19,21 65,20 247,76 16,50 66,20 251,56

Bakar (Cu) 16,88 20,82 109,89 10,38 20,91 110,34

Nikl (Ni) 17,07 17,60 105,60 14,68 18,10 108,60

Olovo (Pb) 10,51 59,70 372,26 9,35 59,85 373,15

Cink (Zn) 56,20 75,95 390,62 39,41 76,92 395,58

Živa (Hg) 0,00 0,23 7,60 0,00 0,23 7,63

Na osnovu dobijenih rezultata zaključuje se da su srednje koncentracije
kadmijuma i kobalta u deset uzoraka zemljišta na dubinama od 0 – 30 cm i 30 – 60
cm na lokalitetu Gunaroš iznad graničnih vrednosti. Srednje koncentracije ispitanih
metala u deset uzoraka zemljišta na dubinama od 0 – 30 cm i 30 – 60 cm na
lokalitetu Gunaroš ne prelaze remedijacione vrednosti.

Tabela 45. Koncentracija teških metala u zemljištu katastarske opštine Stara
Moravica u mg/kg

Katastarska opština: Stara Moravica

Teški metali
Srednja izmerena vrednost (mg/kg) na

dubini 0 – 30 cm, GV, RV
Srednja izmerena vrednost (mg/kg)

na dubini 30 – 60 cm, GV, RV

Arsen (Аs) 3,70 17,18 32,59 5,19 17,47 33,13

Kadmijum (Cd) 1,00 0,47 7,07 1,04 0,47 7,03

Kobalt (Co) 4,85 3,04 80,96 5,29 3,40 90,67

Hrom (Cr) 16,41 57,40 218,12 20,30 60,00 228,00

Bakar (Cu) 15,23 18,27 96,44 14,89 18,70 98,71

Nikl (Ni) 16,69 13,70 82,20 19,75 15,00 90,00

Olovo (Pb) 8,98 55,46 345,78 7,22 56,17 350,24

Cink (Zn) 69,04 63,73 327,77 63,55 66,76 343,31

Živa (Hg) 0,00 0,21 7,14 0,01 0,22 7,25

Na osnovu dobijenih rezultata zaključuje se da su srednje koncentracije
kadmijuma, kobalta i nikla u deset uzoraka zemljišta na dubinama od 0 – 30 cm i
30 – 60 cm na lokalitetu Stara Moravica iznad graničnih vrednosti. Srednja
koncentracija cinka u pet uzoraka zemljišta na dubini od 0 – 30 cm na lokalitetu
Stara Moravica iznad je granične vrednosti. Srednje koncentracije ispitanih metala

 61

u deset uzoraka zemljišta na dubinama od 0 – 30 cm i 30 – 60 cm na lokalitetu Stara
Moravica ne prelaze remedijacione vrednosti.

Tabela 46. Koncentracija teških metala u zemljištu katastarske opštine Novo
Orahovo u mg/kg

Katastarska opština: Novo Orahovo

Teški metali
Srednja izmerena vrednost (mg/kg) na

dubini 0 – 30 cm, GV, RV
Srednja izmerena vrednost (mg/kg)

na dubini 30 – 60 cm, GV, RV

Arsen (Аs) 3,51 16,26 30,83 3,02 18,03 34,19

Kadmijum (Cd) 0,65 0,45 6,76 0,57 0,48 7,23

Kobalt (Co) 5,89 2,48 66,03 5,18 3,72 99,25

Hrom (Cr) 17,71 53,40 202,92 16,43 62,30 236,74

Bakar (Cu) 14,95 16,88 89,11 13,31 19,54 103,13

Nikl (Ni) 17,16 11,70 70,20 15,17 16,15 96,90

Olovo (Pb) 8,16 53,14 331,34 6,67 57,57 358,94

Cink (Zn) 40,86 57,26 294,48 35,91 70,57 362,96

Živa (Hg) 0,01 0,21 6,89 0,00 0,22 7,39

Na osnovu dobijenih rezultata zaključuje se da su srednje koncentracije
kadmijuma i kobalta u deset uzoraka zemljišta na dubinama od 0 – 30 cm i 30 – 60
cm na lokalitetu Novo Orahovo iznad graničnih vrednosti. Srednja koncentracija
nikla u pet uzoraka zemljišta na dubini od 0 – 30 cm na lokalitetu Novo Orahovo
iznad je granične vrednosti. Srednje koncentracije ispitanih metala u deset uzoraka
zemljišta na dubinama od 0 – 30 cm i 30 – 60 cm na lokalitetu Novo Orahovo ne
prelaze remedijacione vrednosti,

Ostaci organohlornih pesticida i atrazina

Rezultati dobijeni studijom su upoređeni sa zadatim graničnim i
remedijacionim vrednostima za atrazin i organohlorne pesticide i njihove
metabolite u skladu sa Uredbom o graničnim vrednostima zagađujućih, štetih i
opasnih materija u zemljištu (Službeni glasnik RS, 05, broj 110-3562/2018 19. April
2018. godine). Rezultati predstavljeni po opštinama, su prosečne vrednosti
koncentracija za 5 uzoraka zemljišta uzetih na 0-30 cm i 30-60 cm sa deponija u
katastarskim opštinama.

Rezultati predstavljeni crvenom bojom su vrednosti koje su veće od granične
maksimalne vrednosti, rezultati obojeni žutom bojom su vrednosti koje premašuju
remedijacionu vrednost za dati parametar (prikazani u tabeli 9), n.d. je oznaka za
supstancu koja nije detektovana u uzorku zemljišta.

Tabela 47. Ostaci organohlornih pesticida i atrazina opština Bačka Topola

Opština
Katastarska

opština
Dubina,

cm
(1) (2) (3) (4) (5) (6) (7)

Bačka

Topola

Novo

Orahovo

0-30 0,041 0,011 0,007 0,011 0,010 n.d. 0,022

30-60 0,037 0,012 0,002 0,014 0,008 n.d. 0,019

Bajša
0-30 0,016 0,014 0,005 0,023 0,008 0,0009 0,029

30-60 0,007 0,012 0,005 0,022 0,007 0,0013 0,019

Stara
Moravica

0-30 0,076 0,014 0,010 0,013 0,009 0,0008 0,022

30-60 0,013 0,012 0,008 0,021 0,009 0,0013 0,017

Pačir
0-30 0,014 0,016 0,016 0,022 0,009 0,0013 0,035

30-60 0,013 0,012 0,019 0,018 0,010 0,0020 0,020

 62

Gunaroš
0-30 0,036 0,011 0,013 0,012 0,006 0,0009 0,028

30-60 0,024 0,010 0,008 0,006 0,006 0,0008 0,020

Analizom dobijenih rezultata može se zaključiti da su ostaci OH pesticida, atrazina

i metabolita viši od propisanih ciljanih graničnih vrednosti prisutni u 86 % ispitanih

uzoraka zemljišta u opštini Bačka Topola. Ni jedan prosečan rezultat za katastarsku

opštinu nije premašio remedijacione vrednosti. Prosečne vrednosti koncentracija

OH pesticida, njihovih metabolita i atrazina su u opsegu od 0,001 do 0,076 mg/kg

a.s.z.

Policiklični aromatični ugljovodonici (PAH)

Rezultati dobijeni studijom su upoređeni sa zadatim graničnim i

remedijacionim vrednostima za policiklične aromatične ugljovodonike (prikazane u

tabeli 11) u skladu sa Uredbom o graničnim vrednostima zagađujućih, štetih i

opasnih materija u zemljištu (Službeni glasnik RS, 05, broj 110-3562/2018 19. April

2018. godine). Rezultati predstavljeni po opštinama, su prosečne vrednosti

koncentracija za 5 uzoraka zemljišta uzetih na 0-30 cm i 30-60 cm sa deponija u

katastarskim opštinama.

Tabela 48. Koncentracija 10 PAH opština Bačka Topola

Opština Katastarska opština Dubina, cm
Prosečna koncentracija 10 PAH

(n=5) mg/kg a.s.z.

Bačka Topola

Novo Orahovo
0-30 0,040

30-60 0,020

Bajša
0-30 0,822

30-60 0,047

Stara Moravica
0-30 0,097

30-60 0,101

Pačir
0-30 1,306

30-60 0,296

Gunaroš
0-30 0,091

30-60 0,010

 Analizom dobijenih rezultata ispitivanja zemljišta u blizini deponija na

teritoriji opštine Bačka Topola, može se zaključiti da je koncentracija 10 PAHs niža

od granične maksimalne vrednosti u katastarskimj opštinama Novo Orahovo, Bajša,

Stara Moravica i Gunaroš, dok je u Pačiru koncentracija 10 PAH viša od granične

maksimalne vrednosti. Remedijacionu vrednost nije premašio ni jedan ispitani

uzorak zemljišta.

Polihlorovani bifenili (PCB) i Polibromovani difenil – etri – PBDE

 U studiji analizirani su 7 PCB kongeneri: 2,4,4'-Trichlorobiphenyl (PCB 28),

2,2',5,5'-tetrachlorobiphenyl (PCB 52), 2,2',4,5,5'-Pentachlorobiphenyl (PCB 101),

2,3',4,4',5-Pentachlorobiphenyl (PCB 118), 2,2',3,4,4',5'-Hexachlorobiphenyl (PCB

138), 2,2',4,4',5,5'-Hexachlorobiphenyl (PCB 153) i 2,2',3,4,4',5,5'-

Heptachlorobiphenyl (PCB 180) i 7 PBDE kongeneri od primarnog značaja, PBD 28,

PBD 47), PBD 99, PBD 100, PBD 153, PBD 154 i PBD 183.

 63

Rezultati predstavljeni po opštinama, su prosečne vrednosti koncentracija

za 5 uzoraka zemljišta uzetih na 0-30 cm i 30-60 cm sa deponija u katastarskim

opštinama.

 Crvenom bojom su obeležane vrednosti koje su veće od granične maksimalne

vrednosti, rezultati obojeni žutom bojom su vrednosti koje premašuju

remedijacionu vrednost.

Tabela 49. Koncentracije 7 PCB i 7 PBDE opština Bačka Topola

suma PCB suma PBDE

Opština
Katastarska

opština
prosečna vrednost

(mg/kg)
GV

(mg/kg)
RV

(mg/kg)
prosečna vrednost

(mg/kg)

0-30 cm 30-60 cm 0-30 cm 30-60 cm

Bačka
Topola

Bajša 0,011 0,006

0,02 1

n.d. n.d.

Pačir 0,013 0,010 0,003 0,001

Gunaroš 0,023 0,022 0,002 0,002

Stara Moravica 0,073 0,008 0,004 n.d.

Novo Orahovo 0,007 0,005 n.d. n.d.

*GV - granična vrednost
*RV - remedijaciona vrednost
+ n.d. - nije detektovano

 Analizom dobijenih rezultata može se zaključiti da su PCB kongeneri

prisutni u skoro svim uzorcima zemljišta u opštini Bačka Topola. Prosečne

vrednosti koncentracija ukupnih PCB kongenera u uzorcima zemljišta uzorkovanim

na dubini od 0 - 30 cm u katastarskim opštinama Gunaroš i Stara Moravica kao i na

dubini od 30 - 60 cm u katastarskoj opštini Stara Moravica su iznad propisanih

graničnih vrednosti (GV) od 0,02 mg/kg a.s.z. (apsolutno suvog zemljišta). Ni jedan

uzorak nije premašio remedijacionu vrednost (RV) od 1 mg/kg a.s.z. Uredbom o

graničnim maksimalnim i remedijacionim vrednosti zagađujućih, štetnih i opasnih

materija u zemljištu nisu obuhvaćeni PBDE kongeneri, a takođe u dostupnim

izvorima nisu pronađene informacije o zakonskoj regulativi koja propisuje GV i RV

za PBDE u drugim zemljama. Zbog sličnosti u strukturi, dobijena vrednost za

koncentraciju PBDE kongenera upoređuje se sa propisanim GV i RV za PCB

kongenere. Prosečne vrednosti koncentracija ukupnih PBDE kongenera su u opsegu

od od 0,001 do 0,004 mg/kg a.s.z. što je ispod GV za PCB kongenere.

Ftalatni estri - FE

Rezultati dobijeni studijom su upoređeni sa zadatim graničnim i
remedijacionim vrednostima za ftalatne estre: dimetil-ftalata (DMF), dietil-ftalat
(DEF), dibutil-ftalat (DBF), benzil-butil-ftalata (BBF), etil-heksil-ftalata (DEXF) I
dioktil-ftalata (DOF) u skladu sa Uredbom o graničnim vrednostima zagađujućih,
štetih i opasnih materija u zemljištu (Službeni glasnik RS, 05, broj 110-3562/2018
19. April 2018. godine). Rezultati predstavljeni po opštinama, su prosečne
vrednosti zbira koncentracija za 5 uzoraka zemljišta uzetih na 0-30 cm i 30-60 cm
sa deponija za svaku katastarsku opštinu. Ovako nastali proseci su upoređeni sa
korigovanim remedijacionim (RVk) i korigovanim graničnim maksimalnim
vrednostima (GVk) (korigovane su u odnosu na sadržaj organske materije a u skladu
sa Uredbom-prikazane u tabeli 14).

Tabela 50. Koncentracija ftalatnih estara opština Bačka Topola

 64

Opština
Katastarska

opština
dubina,

cm

prosečan sadržaj
organske materije
po dubini (n=5), %

korigovana
RV (RVk)

Prosek (n=5) zbira
ftalata, mg/kg

a.s.z.

Bačka Topola

Novo Orahovo
0-30 2,48 14,89 35,19 >RVk

30-60 2,44 14,65 17,05 >RVk

Bajša
0-30 2,64 15,84 32,73 >RVk

30-60 2,19 13,16 15,49 >RVk

Stara Moravica
0-30 3,03 18,16 32,14 >RVk

30-60 2,02 12,11 19,73 >RVk

Pačir
0-30 2,82 16,94 18,10 >RVk

30-60 2,75 16,52 24,67 >RVk

Gunaroš
0-30 3,62 21,74 30,41 >RVk

30-60 3,01 18,06 22,68 >RVk

Analizom dobijenih rezultata ispitivanja zemljišta u blizini deponija na teritoriji

opštine Bačka Topola, može se zaključiti da je koncentracija ftalatnih estara viša

od remedijacione vrednosti korigovane u odnosu na koncentraciju organske

materije na svim ispitanim katastarskim opštinama.

Mineralna ulja

Rezultati ispitivanja sadržaja mineralnih ulja u uzorcima zemljišta u neposrednoj

blizni divljih deponija u opštini Bačka Topola pokazuju da je koncentracija u svim

uzorcima zemljišta veća od propisane granične vrednosti, a manja od

remedijacione vrednosti. Prosečne vrednosti sadržaja mineralnih ulja po

katastarskoj opštini i dubini su predstavljene u tabeli 51 i kreću se od 224 mg/kg

a.s.z.do 456 mg/kg a.s.z.

Tabela 51. Koncentracije mineralnih ulja opština Bačka Topola

 mineralna ulja

Opština Katastarska
opština

prosečna vrednost
(mg/kg)

GV
(mg/kg)

RV
(mg/kg)

 0-30 cm 30-60 cm

Bačka
Topola

Bajša 340 356

50 5000

Pačir 396 456

Gunaroš 224 240

Stara Moravica 336 324

Novo Orahovo 352 408

4.6. Opština Bački Petrovac

 Bački Petrovac je gradsko naselje u opštini Bački Petrovac u
Južnobačkom okrugu AP Vojvodine. Prema popisu iz 2011. godine, u opštini Bački
Petrovac živi 6.155 stanovnika. U ovom kraju je razvijena poljoprivreda, a naročito

 65

je bilo čuveno hmeljarstvo. Područje Bačkog Petrovca u sistemu kanala Dunav—
Tisa—Dunav ima lovišta i druge prirodne atraktivnosti.

Kulpin je seosko naselje u opštini Bački Petrovac, a prema popisu iz 2011. godine, u
Kulpinu živi 2.775 stanovnika.

U opštini Bački Petrovac izvšena je analiza zemljišta sa divlje deponije koja se
nalazi na području naseljenog mesta Kulpin. Divlja deponija na lokalitetu Kulpin
prostire se na površini od 95,564 ar.

Vrednosti pH u suspenziji zemljišta sa vodom kreću se u opsegu od 8,13 do 8,73 u
uzorcima zemljišta sa lokaliteta Kulpin, dok se vrednosti pH u suspenziji zemljišta
sa KCl kreću u opsegu od 7,29 do 7,92. Zemljište na lokalitetu Kulpin spada u red
umereno do jako alkalnih zemljišta.

Prema prosečnom sadržaju karbonata, zemljište sa lokaliteta Kulpin pripada jako
karbonatnim tipovima zemljišta.

Prema prosečnom sadržaju humusa, zemljište sa lokaliteta Kulpin pripada tipu
srednje humusnih zemljišta.

Prema prosečnom sadržaju organskog ugljenika, zemljište sa lokaliteta Kulpin
pripada zemljištima sa niskim sadržajem organskog ugljenika.

Obezbeđenost zemljišta ukupnim azotom je po pravilu u skladu sa sadržajem
humusa. Zemljište sa lokaliteta Kulpin može se svrstati u kategoriju zemljišta koja
su dobro obezbeđena azotom.

Prosečni udeo lakopristupačnog fosfora je 29,27 mg/100 g na lokalitetu Kulpin, što
se smatra visokim, odnosno zemljište je preterano obezbeđeno fosforom.

Prosečni udeo lakopristupačnog kalijuma na lokalitetu Kulpin je iznad 50 mg/100 g,
što se smatra štetnim.

Teški metali

U tabelama su date srednje vrednosti izmerenih koncentracija metala u mg/kg na
dve dubine uzorkovanja, srednje granične i remedijacione vrednosti. Kako
prikazivanje srednjih vrednosti dovodi do grupisanja podataka treba voditi računa
da na pojedinim lokalitetima iako su srednje vrednosti iznad graničnih,
koncentracije ispitanih metala u pojedinim uzorcima ne prelaze date vrednosti.
Isto tako, ako srednja vrednost ne prelazi granične vrdnosti, koncentracije ispitanih
metala u pojedinim uzorcima su iznad graničnih, pa čak i remedijacionih vrednosti.
Prilikom prikazivanja rezultata srednje koncentracije teških metala koje su iznad
graničnih vrednosti su označene plavom bojom, a one koje su iznad remedijacione
vrednosti crvenom bojom. Tabela sa uzorcima u kojima koncentracije ispitanih
metala prelaze granične i remedijacione vrednosti data je u prilogu.

Tabela 52. Koncentracija teških metala u zemljištu katastarske opštine Kulpin u
mg/kg

 Katastarska opština: Kulpin

Teški metali
Srednja izmerena vrednost (mg/kg) na

dubini 0 – 30 cm, GV, RV
Srednja izmerena vrednost (mg/kg)

na dubini 30 – 60 cm, GV, RV

 66

Arsen (Аs) 10,76 19,86 37,66 9,43 19,61 37,20

Kadmijum (Cd) 2,20 0,52 7,82 3,04 0,51 7,71

Kobalt (Co) 8,07 4,87 129,87 8,34 4,76 126,88

Hrom (Cr) 39,12 70,50 267,90 38,99 69,70 264,86

Bakar (Cu) 60,18 22,29 117,64 47,20 21,92 115,70

Nikl (Ni) 27,91 20,25 121,50 28,89 19,85 119,10

Olovo (Pb) 42,45 62,15 387,52 31,34 61,54 383,70

Cink (Zn) 176,57 83,60 429,94 179,30 82,08 422,13

Živa (Hg) 0,01 0,24 7,88 0,01 0,23 7,83

Na osnovu dobijenih rezultata zaključuje se da su srednje koncentracije
kadmijuma, kobalta, bakra, nikla i cinka u deset uzoraka zemljišta na dubinama
od 0 – 30 cm i 30 – 60 cm na lokaliteti Kulpin iznad graničnih vrednosti.
Koncentracije bakra i cinka u uzorcima 11 i 12 na lokalitetu Kulpin iznad su
remedijacionih vrednosti, dok srednje koncentracije ispitanih metala u ostalim
uzorcima na lokalitetu Kulpin ne prelaze remedijacione vrednosti.

Ostaci organohlornih pesticida i atrazina

Rezultati dobijeni studijom su upoređeni sa zadatim graničnim i
remedijacionim vrednostima za atrazin i organohlorne pesticide i njihove
metabolite u skladu sa Uredbom o graničnim vrednostima zagađujućih, štetih i
opasnih materija u zemljištu (Službeni glasnik RS, 05, broj 110-3562/2018 19. April
2018. godine). Rezultati predstavljeni po opštinama, su prosečne vrednosti
koncentracija za 5 uzoraka zemljišta uzetih na 0-30 cm i 30-60 cm sa deponija u
katastarskim opštinama.

Rezultati predstavljeni crvenom bojom su vrednosti koje su veće od granične
maksimalne vrednosti, rezultati obojeni žutom bojom su vrednosti koje premašuju
remedijacionu vrednost za dati parametar (prikazani u tabeli 9), n.d. je oznaka za
supstancu koja nije detektovana u uzorku zemljišta.

Tabela 53. Ostaci organohlornih pesticida i atrazina opština Bački Petrovac

Opština
Katastarska

opština
Dubina,

cm
(1) (2) (3) (4) (5) (6) (7)

Bački

Petrovac
Kulpin

0-30 0,081 0,045 0,048 0,052 0,014 0,0006 0,166

30-60 0,029 0,037 0,070 0,064 0,012 n.d. 0,162

Analizom dobijenih rezultata može se zaključiti da su ostaci OH pesticida, atrazina

i metabolita viši od propisanih ciljanih graničnih vrednosti prisutni u 93 % ispitanih

uzoraka zemljišta u opštini Bački Petrovac. Ni jedan prosečan rezultat za

katastarsku opštinu nije premašio remedijacione vrednosti. Prosečne vrednosti

koncentracija OH pesticida, njihovih metabolita i atrazina su u opsegu od 0,0006 do

0,166 mg/kg a.s.z.

Policiklični aromatični ugljovodonici (PAH)

Rezultati dobijeni studijom su upoređeni sa zadatim graničnim i remedijacionim

vrednostima za policiklične aromatične ugljovodonike (prikazane u tabeli 11) u skladu sa

Uredbom o graničnim vrednostima zagađujućih, štetih i opasnih materija u zemljištu

(Službeni glasnik RS, 05, broj 110-3562/2018 19. April 2018. godine). Rezultati

predstavljeni po opštinama, su prosečne vrednosti koncentracija za 5 uzoraka zemljišta

uzetih na 0-30 cm i 30-60 cm sa deponija u katastarskim opštinama.

 67

Tabela 54. Koncentracija 10 PAH opština Bački Petrovac

Opština Katastarska opština Dubina, cm

Prosečna
koncentracija 10
PAH (n=5) mg/kg

a.s.z.

Bački Petrovac Kulpin
0-30 0,069

30-60 0,590

Analizom dobijenih rezultata ispitivanja zemljišta u blizini deponija na

teritoriji opštine Bački Petrovac, može se zaključiti da je koncentracija 10 PAHs

niža od granične maksimalne vrednosti u na svim ispitanim katastarskim opštinama.

Remedijacionu vrednost nije premašio ni jedan ispitani uzorak zemljišta.

Polihlorovani bifenili (PCB) i Polibromovani difenil – etri – PBDE

 U studiji analizirani su 7 PCB kongeneri: 2,4,4'-Trichlorobiphenyl (PCB 28),

2,2',5,5'-tetrachlorobiphenyl (PCB 52), 2,2',4,5,5'-Pentachlorobiphenyl (PCB 101),

2,3',4,4',5-Pentachlorobiphenyl (PCB 118), 2,2',3,4,4',5'-Hexachlorobiphenyl (PCB

138), 2,2',4,4',5,5'-Hexachlorobiphenyl (PCB 153) i 2,2',3,4,4',5,5'-

Heptachlorobiphenyl (PCB 180) i 7 PBDE kongeneri od primarnog značaja, PBD 28,

PBD 47), PBD 99, PBD 100, PBD 153, PBD 154 i PBD 183.

Rezultati predstavljeni po opštinama, su prosečne vrednosti koncentracija

za 5 uzoraka zemljišta uzetih na 0-30 cm i 30-60 cm sa deponija u katastarskim

opštinama.

 Crvenom bojom su obeležane vrednosti koje su veće od granične maksimalne

vrednosti, rezultati obojeni žutom bojom su vrednosti koje premašuju

remedijacionu vrednost.

Tabela 55. Koncentracije 7 PCB i 7 PBDE opština Bački Petrovac

 suma PCB suma PBDE

Opština Katastarska
opština

prosečna vrednost
(mg/kg)

GV
(mg/kg)

RV
(mg/kg)

prosečna vrednost
(mg/kg)

 0-30 cm 30-60 cm 0-30 cm 30-60 cm

Bački
Petrovac

Kulpin 0,020 0,024 0,02 1 0,008 0,006

*GV - granična maksimalna vrednost
*RV - remedijaciona vrednost

Analizom dobijenih rezultata može se zaključiti da su PCB kongeneri prisutni u

skoro svim uzorcima zemljišta u opštini Bački Petrovac. Prosečne vrednosti

koncentracija ukupnih PCB kongenera u uzorcima zemljišta uzorkovanim na dubini

od 0 - 30 cm i od 30 - 60 cm, su iznad propisanih graničnih vrednosti (GV) od 0,02

mg/kg a.s.z. Uredbom o graničnim maksimalnim i remedijacionim vrednosti

zagađujućih, štetnih i opasnih materija u zemljištu nisu obuhvaćeni PBDE

kongeneri, a takođe u dostupnim izvorima nisu pronađene informacije o zakonskoj

regulativi koja propisuje GV i RV za PBDE u drugim zemljama. Zbog sličnosti u

strukturi, dobijena vrednost za koncentraciju PBDE kongenera upoređuje se sa

propisanim GV i RV za PCB kongenere. Prosečne vrednosti koncentracija ukupnih

 68

PBDE kongenera su u opsegu od 0,006 do 0,008 mg/kg a.s.z. što je ispod GV za PCB

kongenere.

Ftalatni estri - FE

Rezultati dobijeni studijom su upoređeni sa zadatim graničnim i
remedijacionim vrednostima za ftalatne estre: dimetil-ftalata (DMF), dietil-ftalat
(DEF), dibutil-ftalat (DBF), benzil-butil-ftalata (BBF), etil-heksil-ftalata (DEXF) I
dioktil-ftalata (DOF) u skladu sa Uredbom o graničnim vrednostima zagađujućih,
štetih i opasnih materija u zemljištu (Službeni glasnik RS, 05, broj 110-3562/2018
19. April 2018. godine). Rezultati predstavljeni po opštinama, su prosečne
vrednosti zbira koncentracija za 5 uzoraka zemljišta uzetih na 0-30 cm i 30-60 cm
sa deponija za svaku katastarsku opštinu. Ovako nastali proseci su upoređeni sa
korigovanim remedijacionim (RVk) i korigovanim graničnim maksimalnim
vrednostima (GVk) (korigovane su u odnosu na sadržaj organske materije a u skladu
sa Uredbom-prikazane u tabeli 14).

Tabela 56. Koncentracija ftalatnih estara opština Bački Petrovac

Opština
Katastarska

opština
dubina,

cm

prosečan
sadržaj

organske
materije po

dubini (n=5), %

korigovana RV
(RVk)

Prosek (n=5)
zbira ftalata,
mg/kg a.s.z.

Bački Petrovac Kulpin
0-30 3,27 19,64 36,29 >RVk

30-60 2,91 17,45 30,44 >RVk

Analizom dobijenih rezultata ispitivanja zemljišta u blizini deponija na teritoriji

opštine Bački Petrovac, može se zaključiti da je koncentracija ftalatnih estara viša

od remedijacione vrednosti korigovane u odnosu na koncentraciju organske

materije na svim ispitanim katastarskim opštinama.

Mineralna ulja

Rezultati ispitivanja sadržaja mineralnih ulja u uzorcima zemljišta u neposrednoj

blizni divljih deponija u opštini Bački Petrovac pokazuju da je koncentracija u svim

uzorcima zemljišta veća od propisane granične vrednosti, a manja od

remedijacione vrednosti. Prosečne vrednosti sadržaja mineralnih ulja po

katastarskoj opštini i dubini su predstavljene u tabeli 57 i kreću se od 176 mg/kg

a.s.z.do 240 mg/kg a.s.z.

Tabela 57. Koncentracije mineralnih ulja opština Bački Petrovac

mineralna ulja

Opština
Katastarska

opština
prosečna vrednost

(mg/kg)
GV

(mg/kg)
RV

(mg/kg)

0-30 cm 30-60 cm

Bački
Petrovac

Kulpin 176 240 50 5000

4.7. Opština Bela Crkva

Opština Bela Crkva leži u prostranoj kotlini reke Nere, na krajnjem jugoistoku
Vojvodine. Bela Crkva je gradsko naselje i sedište istoimene opštine u

 69

Južnobanatskom okrugu AP Vojvodine. Opština je oivičena ograncima Karpatskih
planina, a otvorena prema zapadu ka Panonskoj niziji. U neposrednoj blizini grada
nalaze se vodeni tokovi Dunava, Nere, Karaša, Kanala Dunav-Tisa-Dunav, kao i više
kristalno čistih jezera. Opština Bela Crkva prostire se na 35,345 hektara i, osim
grada, čine je sledeća naselja: Kaluđerovo, Kruščica, Kusić, Vračev Gaj, Crvena
Crkva, Banatska Palanka, Stara Palanka, Kajtasovo, Grebenac, Dupljaja, Jasenovo,
Banatska Subotica, Dobričevo i Česko Selo. Ima oko 21,499 hektara oranica, 6,158
hektara pod livadama i pašnjacima, pod šumom oko 2,704 hektara, a pod
vinogradima i voćem oko 160 hektara. Bela Crkva je poznata kao turistički grad.

Kusić je seosko naselje u opštini Bela Crkva. Prema popisu iz 2011. godine, u Kusiću
živi 1.164 stanovnika. Naselje se nalazi uz samu državnu granicu sa Rumunijom, od
koje je udaljen samo pola kilometara, a od Bele Crkve je udaljen oko 5 kilometara.
Prema popisu iz 2011. godine, u gradskom naselju Bela Crkva živi 9.080 stanovnika.

Vračev Gaj je seosko naselje u opštini Bela Crkva, a prema popisu iz 2002. godine,
u njemu živi 1.568 stanovnika. Stanovništvo se uglavnom bavi poljoprivredom, a
glavne delatnosti su stočarstvo i povrtarstvo. Grebenac je seosko naselje u opštini
Bela Crkva. Nalazi se na rubu Deliblatske peščare i ima nešto nepovoljniji
geografski položaj u odnosu na većinu naselja belocrkvanske opštine, s obzirom na
slabu saobraćajnu povezanost. Prema popisu iz 2011. godine, u naselju Grebenac
živi svega 818 stanovnika.

U opštini Bela Crkva izvšena je analiza zemljišta sa četiri divlje deponije koje se
nalaze na području sledećih naseljenih mesta: Kusić, Bela Crkva, Vračev Gaj i
Grebenac. Divlja deponija na lokalitetu Kusić prostire se na 59,552 ar, dok se na
lokalitetu Bela Crkva prostire na površini od 22,289 ar. Divlje deponije na
lokalitetima Vračev Gaj i Grebenac prostiru se na površinanama od 27,547 ar,
odnosno 62,195 ar.

Zemljište na lokalitetu Kusić spada u red neutralnih do slabo i umereno alkalnih
zemljišta, na osnovu vrednosti pH u suspenziji zemljišta sa vodom. Međutim, na
osnovu vrednosti pH u suspenziji zemljišta sa KCl, zemljište sa lokaliteta Kusić
spada u red slabo kiselih do neutralnih i alkalnih zemljišta. Zemljište na lokalitetu
Bela Crkva spada u red slabo do umereno alkalnih zemljišta, na osnovu vrednosti
pH u suspenziji zemljišta sa vodom. Međutim, na osnovu vrednosti pH u suspenziji
zemljišta sa KCl, zemljište sa lokaliteta Bela Crkva spada u red neutralnih do
alkalnih zemljišta. Zemljište na lokalitetu Vračev Gaj spada u red neutralnog do
slabo alkalnog zemljišta, na osnovu vrednosti pH u suspenziji zemljišta sa vodom.
Međutim, na osnovu vrednosti pH u suspenziji zemljišta sa KCl, zemljište sa
lokaliteta Vračev Gaj spada u red slabo kiselih do neutralnih i alkalnih zemljišta.
Zemljište na lokalitetu Grebenac spada u red srednje do jako alkalnih zemljišta.

Prema prosečnom sadržaju karbonata, zemljišta sa lokaliteta Kusić i Vračev Gaj
mogu se svrstati u kategoriju slabo karbonatnih zemljišta. Zemljište sa lokaliteta
Bela Crkva pripada srednje karbonatnim zemljištima, dok zemljište sa lokaliteta
Grebenac pripada jako karbonatnim zemljištima.

Prema prosečnom sadržaju humusa, zemljišta sa lokaliteta Bela Crkva, Vračev Gaj i
Grebenac pripada tipu srednje humusnih zemljišta. Zemljište sa lokaliteta Kusić
pripada tipu slabo humusnih zemljišta.

 70

Prema prosečnom sadržaju organskog ugljenika, zemljište sa lokaliteta Kusić
pripada zemljištima sa veoma niskim sadržajem organskog ugljenika, dok zemljišta
sa preostala tri lokaliteta pripadaju zemljištima sa niskim sadržajem organskog
ugljenika.

Obezbeđenost zemljišta ukupnim azotom je po pravilu u skladu sa sadržajem
humusa. Zemljište sa lokaliteta Kusić može se svrstati u kategoriju zemljišta koja
su siromašna azotom. Dobro obezbeđena zemljišta azotom su zemljišta sa
lokaliteta Bela Crkva i Vračev Gaj. Zemljište sa lokaliteta Grebenac može se
svrstati u kategoriju zemljišta koja su srednje obezbeđena azotom.

Prosečni udeo lakopristupačnog fosfora je iznad 50 mg/100 g na lokalitetima Bela
Crkva, Vračev Gaj i Grebenac, što se smatra štetnim. Zemljište sa lokaliteta Kusić
se, prema udelu lakopristupačnog fosfora, može svrstati u kategoriju zemljišta sa
visokim sadržajem, odnosno zemljište je preterano obezbeđeno fosforom.

Prosečni udeo lakopristupačnog kalijuma na lokalitetu Grebenac je iznad 50
mg/100 g, što se smatra štetnim. U zemljištima sa lokaliteta Kusić i Vračev Gaj,
udeo lakopristupačnog kalijuma je vrlo visok, odnosno zemljišta su ekstremno
obezbeđena kalijumom. U zemljištu sa lokaliteta Bela Crkva, udeo
lakopristupačnog kalijuma je visok, odnosno zemljište je preterano obezbeđeno
kalijumom.

Teški metali

U tabelama su date srednje vrednosti izmerenih koncentracija metala u mg/kg na
dve dubine uzorkovanja, srednje granične i remedijacione vrednosti. Kako
prikazivanje srednjih vrednosti dovodi do grupisanja podataka treba voditi računa
da na pojedinim lokalitetima iako su srednje vrednosti iznad graničnih,
koncentracije ispitanih metala u pojedinim uzorcima ne prelaze date vrednosti.
Isto tako, ako srednja vrednost ne prelazi granične vrdnosti, koncentracije ispitanih
metala u pojedinim uzorcima su iznad graničnih, pa čak i remedijacionih vrednosti.
Prilikom prikazivanja rezultata srednje koncentracije teških metala koje su iznad
graničnih vrednosti su označene plavom bojom, a one koje su iznad remedijacione
vrednosti crvenom bojom. Tabela sa uzorcima u kojima koncentracije ispitanih
metala prelaze granične i remedijacione vrednosti data je u prilogu.

Tabela 58. Koncentracija teških metala u zemljištu katastarske opštine Kusić u
mg/kg

Katastarska opština: Kusić

Teški metali
Srednja izmerena vrednost (mg/kg) na

dubini 0 – 30 cm, GV, RV
Srednja izmerena vrednost (mg/kg)

na dubini 30 – 60 cm, GV, RV

Arsen (Аs) 4,31 17,38 32,96 4,90 19,63 37,23

Kadmijum (Cd) 0,81 0,47 6,99 0,86 0,50 7,52

Kobalt (Co) 7,99 3,36 89,55 8,40 5,02 133,97

Hrom (Cr) 22,26 59,70 226,86 23,85 71,60 272,08

Bakar (Cu) 19,51 18,57 98,00 19,31 21,95 115,83

Nikl (Ni) 17,53 14,85 89,10 18,82 20,80 124,80

Olovo (Pb) 8,05 55,95 348,85 8,93 61,58 383,96

Cink (Zn) 50,09 66,20 340,44 49,27 83,57 429,77

Živa (Hg) 0,02 0,22 7,23 0,03 0,24 7,88

 71

Na osnovu dobijenih rezultata zaključuje se da su srednje koncentracije
kadmijuma i kobalta u deset uzoraka zemljišta na dubinama od 0 – 30 cm i 30 – 60
cm na lokalitetu Kusić iznad graničnih vrednosti. Srednje koncentracije bakra i
nikla u pet uzoraka zemljišta na dubini od 0 – 30 cm na lokalitetu Kusić iznad su
graničnih vrednosti. Srednje koncentracije ispitanih metala u deset uzoraka
zemljišta na dubinama od 0 – 30 cm i 30 – 60 cm na lokalitetu Kusić ne prelaze
remedijacione vrednosti.

Tabela 59. Koncentracija teških metala u zemljištu katastarske opštine Bela
Crkva u mg/kg

Katastarska opština: Bela Crkva

Teški metali
Srednja izmerena vrednost (mg/kg) na

dubini 0 – 30 cm, GV, RV
Srednja izmerena vrednost (mg/kg)

na dubini 30 – 60 cm, GV, RV

Arsen (Аs) 5,55 19,00 36,03 6,14 19,44 36,86

Kadmijum (Cd) 0,56 0,51 7,62 0,50 0,51 7,66

Kobalt (Co) 8,09 4,23 112,69 7,96 4,63 123,52

Hrom (Cr) 26,57 65,90 250,42 25,55 68,80 261,44

Bakar (Cu) 32,76 20,99 110,80 24,67 21,65 114,29

Nikl (Ni) 24,15 17,95 107,70 23,46 19,40 116,40

Olovo (Pb) 20,14 59,99 374,06 14,81 61,09 380,92

Cink (Zn) 80,41 76,91 395,54 65,99 80,74 415,22

Živa (Hg) 0,11 0,23 7,63 0,11 0,23 7,78

Na osnovu dobijenih rezultata zaključuje se da su srednje koncentracije kobalta,
bakra i nikla u deset uzoraka zemljišta na dubinama od 0 – 30 cm i 30 – 60 cm na
lokalitetu Bela Crkva iznad graničnih vrednosti. Srednje koncentracije kadmijuma i
cinka u pet uzoraka zemljišta na dubini od 0 – 30 cm na lokalitetu Bela Crkva iznad
su graničnih vrednosti. Srednje koncentracije ispitanih metala u deset uzoraka
zemljišta na dubinama od 0 – 30 cm i 30 – 60 cm na lokalitetu Bela Crkva ne prelaze
remedijacione vrednosti.

Tabela 60. Koncentracija teških metala u zemljištu katastarske opštine Vračev

Gaj u mg/kg

Katastarska opština: Vračev Gaj

Teški metali
Srednja izmerena vrednost (mg/kg) na

dubini 0 – 30 cm, GV, RV
Srednja izmerena vrednost (mg/kg)

na dubini 30 – 60 cm, GV, RV

Arsen (Аs) 5,70 20,47 38,81 5,54 18,96 35,97

Kadmijum (Cd) 0,91 0,53 7,93 0,90 0,50 7,52

Kobalt (Co) 9,72 5,36 142,93 9,84 4,32 115,31

Hrom (Cr) 28,93 74,00 281,20 29,17 66,60 253,08

Bakar (Cu) 23,07 23,20 122,43 22,74 20,95 110,54

Nikl (Ni) 24,53 22,00 132,00 24,39 18,30 109,80

Olovo (Pb) 13,59 63,66 396,96 11,69 59,91 373,55

Cink (Zn) 69,01 88,50 455,12 64,18 77,31 397,61

Živa (Hg) 0,04 0,24 8,07 0,03 0,23 7,65

Na osnovu dobijenih rezultata zaključuje se da su srednje koncentracije
kadmijuma, kobalta i nikla u deset uzoraka zemljišta na dubinama od 0 – 30 cm i
30 – 60 cm na lokalitetu Vračev Gaj iznad graničnih vrednosti. Srednja
koncentracija bakra u pet uzoraka zemljišta na dubini od 0 – 30 cm na lokalitetu
Vračev Gaj iznad je granične vrednosti. Srednje koncentracije ispitanih metala u
deset uzoraka zemljišta na dubinama od 0 – 30 cm i 30 – 60 cm na lokalitetu Vračev
Gaj ne prelaze remedijacione vrednosti.

 72

Tabela 61. Koncentracija teških metala u zemljištu katastarske opštine

Grebenac u mg/kg

Katastarska opština: Grebenac

Teški metali
Srednja izmerena vrednost (mg/kg) na

dubini 0 – 30 cm, GV, RV
Srednja izmerena vrednost (mg/kg)

na dubini 30 – 60 cm, GV, RV

Arsen (Аs) 2,87 17,39 32,99 2,77 17,31 32,83

Kadmijum (Cd) 0,81 0,48 7,17 0,55 0,46 6,95

Kobalt (Co) 5,05 3,13 83,57 4,45 3,33 88,80

Hrom (Cr) 20,20 58,10 220,78 14,91 59,50 226,10

Bakar (Cu) 40,16 18,59 98,12 14,58 18,46 97,45

Nikl (Ni) 18,05 14,05 84,30 15,13 14,75 88,50

Olovo (Pb) 15,65 55,98 349,08 6,30 55,77 347,77

Cink (Zn) 200,11 65,05 334,55 49,07 65,79 338,33

Živa (Hg) 0,01 0,22 7,19 0,01 0,22 7,21

Na osnovu dobijenih rezultata zaključuje se da su srednje koncentracije
kadmijuma, kobalta i nikla u deset uzoraka zemljišta na dubinama od 0 – 30 cm i
30 – 60 cm na lokalitetu Grebenac iznad graničnih vrednosti. Srednje koncentracije
bakra i cinka u deset uzoraka zemljišta na dubini od 0 – 30 cm na lokalitetu
Grebenac iznad su graničnih vrednosti. Koncentracije bakra u uzorku 375 i cinka u
uzorku 371 na lokalitetu Grebenac iznad su remedijacionih vrednosti, dok srednje
koncentracije ispitanih metala u ostalim uzorcima na lokalitetu Grebenac ne
prelaze remedijacione vrednosti.

Ostaci organohlornih pesticida i atrazina

Rezultati dobijeni studijom su upoređeni sa zadatim graničnim i
remedijacionim vrednostima za atrazin i organohlorne pesticide i njihove
metabolite u skladu sa Uredbom o graničnim vrednostima zagađujućih, štetih i
opasnih materija u zemljištu (Službeni glasnik RS, 05, broj 110-3562/2018 19. April
2018. godine). Rezultati predstavljeni po opštinama, su prosečne vrednosti
koncentracija za 5 uzoraka zemljišta uzetih na 0-30 cm i 30-60 cm sa deponija u
katastarskim opštinama.

Rezultati predstavljeni crvenom bojom su vrednosti koje su veće od granične
maksimalne vrednosti, rezultati obojeni žutom bojom su vrednosti koje premašuju
remedijacionu vrednost za dati parametar (prikazani u tabeli 9), n.d. je oznaka za
supstancu koja nije detektovana u uzorku zemljišta.

Tabela 62. Ostaci organohlornih pesticida i atrazina opština Bela Crkva
Opština Katastarska

opština
Dubina,

cm (1) (2) (3) (4) (5) (6) (7)

Bela

Crkva

Kusić

0-30 0,463 0,020 0,054 0,009 0,008 n.d. 0,064

30-60 0,004 0,022 0,020 0,008 n.d. n.d. 0,040

Bela Crkva

0-30 0,331 0,021 0,037 0,014 0,007 n.d. 0,071

30-60 5,672 0,029 0,121 0,029 0,021 0,0016 1,015

Vračev Gaj

0-30 0,549 0,026 0,025 0,010 0,009 0,0006 0,272

30-60 0,605 0,021 0,027 0,012 0,004 0,0008 0,432

Grebenac

0-30 0,007 0,015 0,032 0,011 0,002 0,0013 0,120

30-60 0,194 0,014 0,031 0,009 0,005 n.d. 0,216

 73

Analizom dobijenih rezultata može se zaključiti da su ostaci OH pesticida, atrazina

i metabolita viši od propisanih ciljanih graničnih vrednosti prisutni u 86 % ispitanih

uzoraka zemljišta u opštini Bela Crkva. U katastraskoj opštini Bela Crkva

remedijaciona vrednost je premašena za lindan I metabolite. Prosečne vrednosti

koncentracija OH pesticida, njihovih metabolita i atrazina su u opsegu od 0,001 do

5,672 mg/kg a.s.z.

Policiklični aromatični ugljovodonici (PAH)

Rezultati dobijeni studijom su upoređeni sa zadatim graničnim i

remedijacionim vrednostima za policiklične aromatične ugljovodonike (prikazane u

tabeli 11) u skladu sa Uredbom o graničnim vrednostima zagađujućih, štetih i

opasnih materija u zemljištu (Službeni glasnik RS, 05, broj 110-3562/2018 19. April

2018. godine). Rezultati predstavljeni po opštinama, su prosečne vrednosti

koncentracija za 5 uzoraka zemljišta uzetih na 0-30 cm i 30-60 cm sa deponija u

katastarskim opštinama.

Tabela 63. Koncentracija 10 PAH opština Bela Crkva

Opština Katastarska opština Dubina, cm
Prosečna koncentracija 10 PAH

(n=5) mg/kg a.s.z.

Bela Crkva

Kusić
0-30 0,432

30-60 0,266

Bela Crkva
0-30 1,892

30-60 3,381

Vračev Gaj
0-30 0,507

30-60 0,402

Grebenac
0-30 0,769

30-60 0,397

Analizom dobijenih rezultata ispitivanja zemljišta u blizini deponija na

teritoriji opštine Bela Crkva, može se zaključiti da je koncentracija 10 PAHs niža od

granične maksimalne vrednosti u katastarskim opštinama kusić, Vračev Gaj i

Grebenac, dok je na katastarskoj opštini Bela Crkva koncentracija 10 PAH viša od

granične maksimalne vrednosti. Remedijacionu vrednost nije premašio ni jedan

ispitani uzorak zemljišta.

Polihlorovani bifenili (PCB) i Polibromovani difenil – etri – PBDE

 U studiji analizirani su 7 PCB kongeneri: 2,4,4'-Trichlorobiphenyl (PCB 28),

2,2',5,5'-tetrachlorobiphenyl (PCB 52), 2,2',4,5,5'-Pentachlorobiphenyl (PCB 101),

2,3',4,4',5-Pentachlorobiphenyl (PCB 118), 2,2',3,4,4',5'-Hexachlorobiphenyl (PCB

138), 2,2',4,4',5,5'-Hexachlorobiphenyl (PCB 153) i 2,2',3,4,4',5,5'-

Heptachlorobiphenyl (PCB 180) i 7 PBDE kongeneri od primarnog značaja, PBD 28,

PBD 47), PBD 99, PBD 100, PBD 153, PBD 154 i PBD 183.

Rezultati predstavljeni po opštinama, su prosečne vrednosti koncentracija

za 5 uzoraka zemljišta uzetih na 0-30 cm i 30-60 cm sa deponija u katastarskim

opštinama.

 74

 Crvenom bojom su obeležane vrednosti koje su veće od granične maksimalne

vrednosti, rezultati obojeni žutom bojom su vrednosti koje premašuju

remedijacionu vrednost.

Tabela 64. Koncentracije 7 PCB i 7 PBDE opština Bela Crkva

suma PCB suma PBDE

Opština
Katastarska

opština

prosečna vrednost
(mg/kg)

GV
(mg/kg)

RV
(mg/kg)

prosečna vrednost
(mg/kg)

0-30 cm 30-60 cm 0-30 cm 30-60 cm

Bela
Crkva

Bela Crkva 0,018 0,111

0,02 1

0,002 0,006

Vračev Gaj 0,025 0,041 0,001 0,001

Grebenac 0,023 0,022 0,004 0,007

*GV - granična maksimalna vrednost
*RV - remedijaciona vrednost

Analizom dobijenih rezultata može se zaključiti da su PCB kongeneri prisutni u

skoro svim uzorcima zemljišta u opštini Bela Crkva. Prosečne vrednosti

koncentracija ukupnih PCB kongenera u uzorcima zemljišta, uzorkovanim na dubini

od 0 - 30 cm u katastarskim opštinama Vračev Gaj i Grebenac i na dubini od 30-60

cm u sve tri katastarske opštine su iznad propisanih graničnih vrednosti (GV) od

0,02 mg/kg a.s.z. Ni jedan uzorak nije premašio remedijacionu vrednost (RV) od 1

mg/kg a.s.z. Uredbom o graničnim maksimalnim i remedijacionim vrednosti

zagađujućih, štetnih i opasnih materija u zemljištu nisu obuhvaćeni PBDE

kongeneri, a takođe u dostupnim izvorima nisu pronađene informacije o zakonskoj

regulativi koja propisuje GV i RV za PBDE u drugim zemljama. Zbog sličnosti u

strukturi, dobijena vrednost za koncentraciju PBDE kongenera upoređuje se sa

propisanim GV i RV za PCB kongenere. Prosečne vrednosti koncentracija ukupnih

PBDE kongenera su u opsegu od 0,001 do 0,007 mg/kg a.s.z. što je ispod GV za PCB

kongenere.

Ftalatni estri - FE

Rezultati dobijeni studijom su upoređeni sa zadatim graničnim i
remedijacionim vrednostima za ftalatne estre: dimetil-ftalata (DMF), dietil-ftalat
(DEF), dibutil-ftalat (DBF), benzil-butil-ftalata (BBF), etil-heksil-ftalata (DEXF) I
dioktil-ftalata (DOF) u skladu sa Uredbom o graničnim vrednostima zagađujućih,
štetih i opasnih materija u zemljištu (Službeni glasnik RS, 05, broj 110-3562/2018
19. April 2018. godine). Rezultati predstavljeni po opštinama, su prosečne
vrednosti zbira koncentracija za 5 uzoraka zemljišta uzetih na 0-30 cm i 30-60 cm
sa deponija za svaku katastarsku opštinu. Ovako nastali proseci su upoređeni sa
korigovanim remedijacionim (RVk) i korigovanim graničnim maksimalnim
vrednostima (GVk) (korigovane su u odnosu na sadržaj organske materije a u skladu
sa Uredbom-prikazane u tabeli 14).

Tabela 65. Koncentracija ftalatnih estara opština Bela Crkva

Opština
Katastarska

opština
dubina,

cm

prosečan
sadržaj

organske
materije
po dubini
(n=5), % korigovana

RV (RVk)

Prosek (n=5) zbira
ftalata, mg/kg a.s.z.

 75

Bela
Crkva

Kusić
0-30 1,89 12,00 13,65 >RVk

30-60 1,34 12,00 16,30 >RVk

Bela Crkva
0-30 3,52 21,11 25,13 >RVk

30-60 2,92 17,49 97,43 >RVk

Vračev Gaj
0-30 2,87 17,21 20,63 >RVk

30-60 2,77 16,64 58,84 >RVk

Grebenac
0-30 3,33 20,01 22,67 >RVk

30-60 1,77 12,00 17,61 >RVk

Analizom dobijenih rezultata ispitivanja zemljišta u blizini deponija na teritoriji

opštine Bela Crkva, može se zaključiti da je koncentracija ftalatnih estara viša od

remedijacione vrednosti korigovane u odnosu na koncentraciju organske materije

na svim ispitanim katastarskim opštinama.

Mineralna ulja

Rezultati ispitivanja sadržaja mineralnih ulja u uzorcima zemljišta u neposrednoj

blizni divljih deponija u opštini Bela Crkva pokazuju da je koncentracija u svim

uzorcima zemljišta veća od propisane granične vrednosti, a manja od

remedijacione vrednosti. Prosečne vrednosti sadržaja mineralnih ulja po

katastarskoj opštini i dubini su predstavljene u tabeli 66 i kreću se od 160 mg/kg

a.s.z.do 276 mg/kg a.s.z.

Tabela 66. Koncentracije mineralnih ulja opština Bela Crkva

mineralna ulja

Opština
Katastarska

opština

prosečna vrednost
(mg/kg)

GV
(mg/kg)

RV
(mg/kg)

0-30 cm 30-60 cm

Bela
Crkva

Bela Crkva 204 200

50 5000 Vračev Gaj 164 160

Grebenac 276 260

4.8. Opština Beočin

Opština Beočin smeštena je u Južnobačkom okrugu AP Vojvodine. Nalazi se na
severu Srema, između Dunava i Fruške gore, na površini od 186 km².
Administrativno sedište i najveće naseljeno mesto je Beočin. Opština ima 16.068
stanovnika. Ovaj kraj je poznat po fabrici cementa Lafarž BFC. Banoštor je seosko
naselje u opštini Beočin. Prema popisu iz 2011. godine, u Banoštoru živi 743
stanovnika. Lug je takođe seosko naselje u opštini Beočin, a prema popisu iz 2011.
godine, u njemu živi 709 stanovnika. Čerević je seosko naselje opštine Beočin,
poznato po proizvodnji vina. U Čereviću živi 2.800 stanovnika, po podacima popisa
iz 2011. godine. Seosko naselje Grabovo, takođe u opštini Beočin, ima svega 100
stanovnika, po podacima popisa iz 2011. godine. U njemu se nalazi mlekara „Fruška
gora“. Rakovac je seosko naselje u opštini Beočin sa 2.248 stanovnika, prema
podacima popisa iz 2011. godine.

 76

U opštini Beočin izvšena je analiza zemljišta sa pet divljih deponija koje se nalaze
na području sledećih naseljenih mesta: Banoštor, Lug, Čerević, Grabovo i Rakovac.
Divlja deponija na lokalitetu Lug prostire se na 24,814 ar, dok se na lokalitetu
Čerević prostire na površini od 5,673 ar. Divlja deponija na lokalitetu Grabovo
prostire se na površini od 5,877 ar.

Zemljište na lokalitetu Banoštor spada u red neutralnog slabo do umereno alkalnog
zemljišta. Zemljište na lokalitetu Lug spada u red umereno do jako alkalnih
zemljišta. Zemljište na lokalitetu Čerević spada u red jako alkalnih zemljišta.
Zemljište na lokalitetu Grabovo spada u red srednje do jako alkalnih zemljišta, na
osnovu vrednosti pH u suspenziji zemljišta sa vodom. Međutim, na osnovu vrednosti
pH u suspenziji zemljišta sa KCl, zemljište sa lokaliteta Grabovo spada u red
neutralnih i alkalnih zemljišta. Zemljište na lokalitetu Rakovac spada u red srednje
alkalnih zemljišta, na osnovu vrednosti pH u suspenziji zemljišta sa vodom.
Međutim, na osnovu vrednosti pH u suspenziji zemljišta sa KCl, zemljište sa
lokaliteta Rakovac spada u red neutralnih do alkalnih zemljišta.

Prema prosečnom sadržaju karbonata, zemljišta sa lokaliteta Banoštor, Lug,
Čerević i Grabovo mogu se svrstati u kategoriju jako karbonatnih zemljišta.
Zemljište sa lokaliteta Rakovac pripada karbonatnim zemljištima.

Prema prosečnom sadržaju humusa, zemljišta sa lokaliteta Banoštor, Lug i Grabovo
pripadaju tipu srednje humusnih zemljišta. Zemljišta sa lokaliteta Čerević i
Rakovac pripadaju tipu slabo humusnih zemljišta.

Prema prosečnom sadržaju organskog ugljenika, zemljište sa lokaliteta Banoštor,
Lug, Grabovo i Rakovac pripadaju zemljištima sa niskim sadržajem organskog
ugljenika, dok zemljište sa lokaliteta Čerević pripada zemljištima sa veoma niskim
sadržajem organskog ugljenika.

Obezbeđenost zemljišta ukupnim azotom je po pravilu u skladu sa sadržajem
humusa. Zemljište sa lokaliteta Kusić može se svrstati u kategoriju zemljišta koja
su siromašna azotom. Dobro obezbeđena zemljišta azotom su zemljišta sa
lokaliteta Bela Crkva i Vračev Gaj. Zemljište sa lokaliteta Grebenac može se
svrstati u kategoriju zemljišta koja su srednje obezbeđena azotom.

Prosečni udeo lakopristupačnog fosfora je iznad 50 mg/100 g na lokalitetu
Banoštor, što se smatra štetnim. Zemljište sa lokaliteta Lug se, prema udelu
lakopristupačnog fosfora, može svrstati u kategoriju zemljišta sa visokim
sadržajem, odnosno zemljište je preterano obezbeđeno fosforom. U zemljištima sa
preostalih lokaliteta, udeo lakopristupačnog fosfora je optimalan, odnosno
zemljišta su dobro obezbeđena fosforom.

Prosečni udeo lakopristupačnog kalijuma na lokalitetima Banoštor, Čerević i
Grabovo je iznad 50 mg/100 g, što se smatra štetnim. U zemljištu sa lokaliteta Lug,
udeo lakopristupačnog kalijuma je visok, odnosno zemljište je preterano
obezbeđeno kalijumom. U zemljištu sa lokaliteta Rakovac, udeo lakopristupačnog
kalijuma je optimalan, odnosno zemljište je dobro obezbeđeno kalijumom.

Teški metali

U tabelama su date srednje vrednosti izmerenih koncentracija metala u mg/kg na
dve dubine uzorkovanja, srednje granične i remedijacione vrednosti. Kako

 77

prikazivanje srednjih vrednosti dovodi do grupisanja podataka treba voditi računa
da na pojedinim lokalitetima iako su srednje vrednosti iznad graničnih,
koncentracije ispitanih metala u pojedinim uzorcima ne prelaze date vrednosti.
Isto tako, ako srednja vrednost ne prelazi granične vrdnosti, koncentracije ispitanih
metala u pojedinim uzorcima su iznad graničnih, pa čak i remedijacionih vrednosti.
Prilikom prikazivanja rezultata srednje koncentracije teških metala koje su iznad
graničnih vrednosti su označene plavom bojom, a one koje su iznad remedijacione
vrednosti crvenom bojom. Tabela sa uzorcima u kojima koncentracije ispitanih
metala prelaze granične i remedijacione vrednosti data je u prilogu.

Tabela 67. Koncentracija teških metala u zemljištu katastarske opštine Banoštor
u mg/kg

Katastarska opština: Banoštor

Teški metali
Srednja izmerena vrednost (mg/kg) na

dubini 0 – 30 cm, GV, RV
Srednja izmerena vrednost (mg/kg)

na dubini 30 – 60 cm, GV, RV

Arsen (Аs) 8,84 20,21 38,32 8,28 20,16 38,23

Kadmijum (Cd) 0,57 0,53 7,89 0,49 0,52 7,74

Kobalt (Co) 10,80 5,15 137,33 11,00 5,29 141,07

Hrom (Cr) 54,28 72,50 275,50 54,78 73,50 279,30

Bakar (Cu) 30,91 22,81 120,39 22,51 22,74 120,00

Nikl (Ni) 64,76 21,25 127,50 59,55 21,75 130,50

Olovo (Pb) 18,22 63,02 392,93 14,10 62,90 392,17

Cink (Zn) 69,49 86,40 444,34 73,75 86,97 447,26

Živa (Hg) 0,05 0,24 7,99 0,04 0,24 8,01

Na osnovu dobijenih rezultata zaključuje se da su srednje koncentracije kobalta i
nikla u deset uzoraka zemljišta na dubinama od 0 – 30 cm i 30 – 60 cm na lokalitetu
Banoštor iznad graničnih vrednosti. Srednje koncentracije kadmijuma i bakra u pet
uzoraka zemljišta na dubini od 0 – 30 cm na lokalitetu Banoštor iznad su graničnih
vrednosti. Srednje koncentracije ispitanih metala u deset uzoraka zemljišta na
dubinama od 0 – 30 cm i 30 – 60 cm na lokalitetu Banoštor ne prelaze
remedijacione vrednosti.

Tabela 68. Koncentracija teških metala u zemljištu katastarske opštine Lug u
mg/kg

Katastarska opština: Lug

Teški metali
Srednja izmerena vrednost (mg/kg) na

dubini 0 – 30 cm, GV, RV
Srednja izmerena vrednost (mg/kg) na

dubini 30 – 60 cm, GV, RV

Arsen (Аs) 6,39 18,98 36,00 5,42 18,66 35,39

Kadmijum (Cd) 0,39 0,50 7,50 0,32 0,49 7,32

Kobalt (Co) 9,01 4,37 116,43 8,00 4,27 113,81

Hrom (Cr) 30,61 66,90 254,22 27,89 66,20 251,56

Bakar (Cu) 17,42 20,97 110,70 15,80 20,49 108,16

Nikl (Ni) 25,94 18,45 110,70 24,22 18,10 108,60

Olovo (Pb) 15,02 59,96 373,86 10,07 59,15 368,85

Cink (Zn) 68,48 77,61 399,15 54,91 75,88 390,25

Živa (Hg) 0,01 0,23 7,66 0,01 0,23 7,59

Na osnovu dobijenih rezultata zaključuje se da su srednje koncentracije kobalta i
nikla u pet uzoraka zemljišta na dubinama od 0 – 30 cm i 30 – 60 cm na lokalitetu
Lug iznad graničnih vrednosti. Srednje koncentracije ispitanih metala u deset
uzoraka zemljišta na dubinama od 0 – 30 cm i 30 – 60 cm na lokalitetu Lug ne
prelaze remedijacione vrednosti.

 78

Tabela 69. Koncentracija teških metala u zemljištu katastarske opštine Čerević
u mg/kg

Katastarska opština: Čerević

Teški metali
Srednja izmerena vrednost (mg/kg) na

dubini 0 – 30 cm, GV, RV
Srednja izmerena vrednost (mg/kg)

na dubini 30 – 60 cm, GV, RV

Arsen (Аs) 2,72 19,18 36,38 2,45 20,44 38,76

Kadmijum (Cd) 0,61 0,50 7,51 0,57 0,51 7,71

Kobalt (Co) 5,62 4,56 121,65 5,25 5,63 150,03

Hrom (Cr) 17,25 68,30 259,54 15,94 75,90 288,42

Bakar (Cu) 18,03 21,28 112,28 16,87 23,15 122,20

Nikl (Ni) 15,90 19,15 114,90 15,48 22,95 137,70

Olovo (Pb) 11,36 60,46 376,98 10,66 63,59 396,50

Cink (Zn) 54,70 79,41 408,41 48,82 89,81 461,88

Živa (Hg) 0,03 0,23 7,73 0,02 0,24 8,12

Na osnovu dobijenih rezultata zaključuje se da su srednje koncentracije
kadmijuma i kobalta u deset uzoraka zemljišta na dubinama od 0 – 30 cm i 30 – 60
cm na lokalitetu Čerević iznad graničnih vrednosti. Srednje koncentracije ispitanih
metala u deset uzoraka zemljišta na dubinama od 0 – 30 cm i 30 – 60 cm na
lokalitetu Čerević ne prelaze remedijacione vrednosti.

Tabela 70. Koncentracija teških metala u zemljištu katastarske opštine Grabovo
u mg/kg

Katastarska opština: Grabovo

Teški metali
Srednja izmerena vrednost (mg/kg) na

dubini 0 – 30 cm, GV, RV
Srednja izmerena vrednost (mg/kg)

na dubini 30 – 60 cm, GV, RV

Arsen (Аs) 7,26 18,80 35,66 7,54 19,16 36,33

Kadmijum (Cd) 0,94 0,50 7,43 0,92 0,50 7,45

Kobalt (Co) 11,60 4,27 113,81 11,91 4,62 123,15

Hrom (Cr) 66,96 66,20 251,56 66,91 68,70 261,06

Bakar (Cu) 19,44 20,71 109,28 17,31 21,23 112,07

Nikl (Ni) 93,93 18,10 108,60 98,68 19,35 116,10

Olovo (Pb) 11,32 59,51 371,06 10,91 60,39 376,55

Cink (Zn) 54,39 76,41 392,99 55,61 79,61 409,43

Živa (Hg) 0,07 0,23 7,61 0,09 0,23 7,73

Na osnovu dobijenih rezultata zaključuje se da su srednje koncentracije
kadmijuma, kobalta i nikla u deset uzoraka zemljišta na dubinama od 0 – 30 cm i
30 – 60 cm na lokalitetu Grabovo iznad graničnih vrednosti. Srednja koncentracija
hroma u pet uzoraka zemljišta na dubini od 0 – 30 cm na lokalitetu Grabovo iznad
su graničnih vrednosti. Koncentracije nikla u uzorcima 235, 239 i 240 na lokalitetu
Grabovo iznad su remedijacionih vrednosti, dok srednje koncentracije ispitanih
metala u ostalim uzorcima na lokalitetu Grabovo ne prelaze remedijacione
vrednosti.

Tabela 71. Koncentracija teških metala u zemljištu katastarske opštine Rakovac

u mg/kg

Katastarska opština: Rakovac

Teški metali
Srednja izmerena vrednost (mg/kg) na

dubini 0 – 30 cm, GV, RV
Srednja izmerena vrednost (mg/kg) na

dubini 30 – 60 cm, GV, RV

Arsen (Аs) 9,72 17,76 33,69 9,20 18,44 34,98

Kadmijum (Cd) 1,46 0,48 7,15 1,43 0,48 7,20

Kobalt (Co) 12,82 3,54 94,40 13,09 4,20 111,95

 79

Hrom (Cr) 54,93 61,00 231,80 50,24 65,70 249,66

Bakar (Cu) 21,74 19,14 101,03 23,46 20,16 106,42

Nikl (Ni) 60,12 15,50 93,00 57,10 17,85 107,10

Olovo (Pb) 18,93 56,90 354,81 15,76 58,61 365,43

Cink (Zn) 68,29 68,60 352,82 67,77 74,69 384,10

Živa (Hg) 0,03 0,22 7,32 0,04 0,23 7,55

Na osnovu dobijenih rezultata zaključuje se da su srednje koncentracije
kadmijuma, kobalta, bakra i nikla u deset uzoraka zemljišta na dubinama od 0 –
30 cm i 30 – 60 cm na lokalitetu Rakovac iznad graničnih vrednosti. Srednje
koncentracije ispitanih metala u deset uzoraka zemljišta na dubinama od 0 – 30 cm
i 30 – 60 cm na lokalitetu Rakovac ne prelaze remedijacione vrednosti.

Ostaci organohlornih pesticida i atrazina

Rezultati dobijeni studijom su upoređeni sa zadatim graničnim i
remedijacionim vrednostima za atrazin i organohlorne pesticide i njihove
metabolite u skladu sa Uredbom o graničnim vrednostima zagađujućih, štetih i
opasnih materija u zemljištu (Službeni glasnik RS, 05, broj 110-3562/2018 19. April
2018. godine). Rezultati predstavljeni po opštinama, su prosečne vrednosti
koncentracija za 5 uzoraka zemljišta uzetih na 0-30 cm i 30-60 cm sa deponija u
katastarskim opštinama.

Rezultati predstavljeni crvenom bojom su vrednosti koje su veće od granične
maksimalne vrednosti, rezultati obojeni žutom bojom su vrednosti koje premašuju
remedijacionu vrednost za dati parametar (prikazani u tabeli 9), n.d. je oznaka za
supstancu koja nije detektovana u uzorku zemljišta.

Tabela 72. Ostaci organohlornih pesticida i atrazina opština Beočin

Opština Katastarska
opština

Dubina,
cm (1) (2) (3) (4) (5) (6) (7)

Beočin

Rakovac

0-30 0,010 0,010 0,005 0,012 0,023 0,0005 0,028

30-60 0,009 0,008 0,027 0,008 0,025 n.d. 0,055

Čerević

0-30 0,157 0,011 0,006 0,009 0,017 n.d. 0,033

30-60 0,046 0,008 0,008 0,006 0,018 n.d. 0,134

Banoštor

0-30 0,143 0,020 0,069 0,031 0,034 0,0019 1,011

30-60 1,178 0,013 0,032 0,016 0,027 0,0039 1,175

Lug

0-30 0,305 0,012 0,018 0,011 0,004 0,0006 1,151

30-60 0,460 0,011 0,012 0,008 0,002 n.d. 1,339

Grabovo

0-30 0,985 0,022 0,055 0,022 0,005 0,0020 0,417

30-60 0,640 0,016 0,016 0,007 0,003 0,0008 0,041

Analizom dobijenih rezultata može se zaključiti da su ostaci OH pesticida, atrazina

i metabolita viši od propisanih ciljanih graničnih vrednosti prisutni u 89 % ispitanih

uzoraka zemljišta u opštini Beočin. Ni jedan prosečan rezultat za katastarsku

opštinu nije premašio remedijacione vrednosti. Prosečne vrednosti koncentracija

OH pesticida, njihovih metabolita i atrazina su u opsegu od 0,001 do 1,339 mg/kg

a.s.z.

 80

Policiklični aromatični ugljovodonici (PAH)

Rezultati dobijeni studijom su upoređeni sa zadatim graničnim i

remedijacionim vrednostima za policiklične aromatične ugljovodonike (prikazane u

tabeli 11) u skladu sa Uredbom o graničnim vrednostima zagađujućih, štetih i

opasnih materija u zemljištu (Službeni glasnik RS, 05, broj 110-3562/2018 19. April

2018. godine). Rezultati predstavljeni po opštinama, su prosečne vrednosti

koncentracija za 5 uzoraka zemljišta uzetih na 0-30 cm i 30-60 cm sa deponija u

katastarskim opštinama.

Tabela 73. Koncentracija 10 PAH opština Beočin

Opština Katastarska opština Dubina, cm
Prosečna koncentracija 10 PAH

(n=5) mg/kg a.s.z.

Beočin

Blizu Rakovca
0-30 0,138

30-60 0,143

Čerević
0-30 0,483

30-60 0,218

Banoštor
0-30 1,016

30-60 0,261

Lug
0-30 0,723

30-60 0,230

Grabovo
0-30 0,175

30-60 0,184

Analizom dobijenih rezultata ispitivanja zemljišta u blizini deponija na

teritoriji opštine Beočin, može se zaključiti da je koncentracija 10 PAHs niža od

granične maksimalne vrednosti u katastarskim opštinama Rakovac, Čerević, Lug i

Grabovo dok je na katastarskoj opštini Banoštor koncentracija 10 PAH viša od

granične maksimalne vrednosti. Remedijacionu vrednost nije premašio ni jedan

ispitani uzorak zemljišta.

Polihlorovani bifenili (PCB) i Polibromovani difenil – etri – PBDE

 U studiji analizirani su 7 PCB kongeneri: 2,4,4'-Trichlorobiphenyl (PCB 28),

2,2',5,5'-tetrachlorobiphenyl (PCB 52), 2,2',4,5,5'-Pentachlorobiphenyl (PCB 101),

2,3',4,4',5-Pentachlorobiphenyl (PCB 118), 2,2',3,4,4',5'-Hexachlorobiphenyl (PCB

138), 2,2',4,4',5,5'-Hexachlorobiphenyl (PCB 153) i 2,2',3,4,4',5,5'-

Heptachlorobiphenyl (PCB 180) i 7 PBDE kongeneri od primarnog značaja, PBD 28,

PBD 47), PBD 99, PBD 100, PBD 153, PBD 154 i PBD 183.

Rezultati predstavljeni po opštinama, su prosečne vrednosti koncentracija

za 5 uzoraka zemljišta uzetih na 0-30 cm i 30-60 cm sa deponija u katastarskim

opštinama.

 Crvenom bojom su obeležane vrednosti koje su veće od granične maksimalne

vrednosti, rezultati obojeni žutom bojom su vrednosti koje premašuju

remedijacionu vrednost.

Tabela 74. Koncentracije 7 PCB i 7 PBDE opština Beočin

suma PCB suma PBDE

 81

Opština
Katastarska

opština

prosečna vrednost
(mg/kg)

GV
(mg/kg)

RV
(mg/kg)

prosečna vrednost
(mg/kg)

0-30 cm 30-60 cm 0-30 cm 30-60 cm

Beočin

Banoštor 0,050 0,195

0,02 1

0,005 0,003

Lug 0,173 0,173 0,002 0,002

Čerević 0,015 0,040 0,002 0,002

Grabovo 0,169 0,023 0,006 0,002

Rakovac 0,005 0,004 0,001 0,001

*GV - granična maksimalna vrednost
*RV - remedijaciona vrednost

Analizom dobijenih rezultata može se zaključiti da su PCB kongeneri prisutni u

skoro svim uzorcima zemljišta u opštini Beočin. Prosečne vrednosti koncentracija

ukupnih PCB kongenera u uzorcima zemljišta, uzorkovanim na dubini od 0 - 30 cm u

katastarskim opštinama Banoštor, Lug, Grabovo kao i u uzorcima uzorkovanim na

dubini od 30 - 60 cm u katastarskim opštinama Banoštor, Lug, Čerević i Grabovo su

iznad propisanih graničnih vrednosti (GV) od 0,02 mg/kg a.s.z. Uredbom o

graničnim maksimalnim i remedijacionim vrednosti zagađujućih, štetnih i opasnih

materija u zemljištu nisu obuhvaćeni PBDE kongeneri, a takođe u dostupnim

izvorima nisu pronađene informacije o zakonskoj regulativi koja propisuje GV i RV

za PBDE u drugim zemljama. Zbog sličnosti u strukturi, dobijena vrednost za

koncentraciju PBDE kongenera upoređuje se sa propisanim GV i RV za PCB

kongenere. Prosečne vrednosti koncentracija ukupnih PBDE kongenera su u opsegu

od 0,001 do 0,006 mg/kg a.s.z. što je ispod GV za PCB kongenere.

Ftalatni estri - FE

Rezultati dobijeni studijom su upoređeni sa zadatim graničnim i
remedijacionim vrednostima za ftalatne estre: dimetil-ftalata (DMF), dietil-ftalat
(DEF), dibutil-ftalat (DBF), benzil-butil-ftalata (BBF), etil-heksil-ftalata (DEXF) I
dioktil-ftalata (DOF) u skladu sa Uredbom o graničnim vrednostima zagađujućih,
štetih i opasnih materija u zemljištu (Službeni glasnik RS, 05, broj 110-3562/2018
19. April 2018. godine). Rezultati predstavljeni po opštinama, su prosečne
vrednosti zbira koncentracija za 5 uzoraka zemljišta uzetih na 0-30 cm i 30-60 cm
sa deponija za svaku katastarsku opštinu. Ovako nastali proseci su upoređeni sa
korigovanim remedijacionim (RVk) i korigovanim graničnim maksimalnim
vrednostima (GVk) (korigovane su u odnosu na sadržaj organske materije a u skladu
sa Uredbom-prikazane u tabeli 14).

Tabela 75. Koncentracija ftalatnih estara opština Beočin

Opština
Katastarska

opština
dubina,

cm

prosečan
sadržaj

organske
materije
po dubini
(n=5), %

korigovana
RV (RVk)

Prosek (n=5) zbira
ftalata, mg/kg a.s.z.

Beočin

Rakovac
0-30 2,42 14,51 11,70 11,70

30-60 1,31 12,00 11,02 11,02

Čerević
0-30 2,26 13,53 9,65 9,65

30-60 1,10 12,00 13,69 >RVk

 82

Banoštor
0-30 3,05 18,27 109,05 >RVk

30-60 1,97 12,00 64,02 >RVk

Lug
0-30 2,60 15,60 18,39 >RVk

30-60 1,82 12,00 17,25 >RVk

Grabovo
0-30 2,43 14,58 36,82 >RVk

30-60 1,79 12,00 12,67 >RVk

Analizom dobijenih rezultata ispitivanja zemljišta u blizini deponija na teritoriji

opštine Beočin, može se zaključiti da je koncentracija FE viša od remedijacione

vrednosti korigovane u odnosu na koncentraciju organske materije u Banoštoru,

Lugu I Grabovu, dok je sadržaj FE u Čereviću I Rakovcu niži od RVk, a viši od GVk.

Mineralna ulja

Rezultati ispitivanja sadržaja mineralnih ulja u uzorcima zemljišta u neposrednoj

blizni divljih deponija u opštini Beočin pokazuju da je koncentracija u svim

uzorcima zemljišta veća od propisane granične vrednosti, a manja od

remedijacione vrednosti. Prosečne vrednosti sadržaja mineralnih ulja po

katastarskoj opštini i dubini su predstavljene u tabeli 76 i kreću se od 68 mg/kg

a.s.z.do 472 mg/kg a.s.z.

Tabela 76. Koncentracije mineralnih ulja opština Beočin

mineralna ulja

Opština
Katastarska

opština

prosečna vrednost
(mg/kg)

GV
(mg/kg)

RV
(mg/kg)

0-30 cm 30-60 cm

Beočin

Banoštor 332 336

50 5000

Lug 372 320

Čerević 312 472

Grabovo 264 272

Rakovac 68 108

4.9. Opština Bečej

Bečej je grad i sedište istoimene opštine koja se nalazi u Južnobačkom okrugu AP
Vojvodine. Prema popisu iz 2011. godine, opština Bečej ima ukupno 37.351
stanovnika. Grad Bečej je ekonomski centar na srednjem toku Tise kroz Srbiju.
Nalazi se na važnom putu koji povezuje Novi Sad i Suboticu. U opštini je
najrazvijenija poljoprivreda. U okolini Bečeja su bogata lovišta i poznata izletišta,
čarde na Tisi, a u samom naselju je Bečejska banja Centar za rehabilitaciju tkz.
Jodna banja. Grad i opština Bečej svoj razvoj najviše duguju tipičnim ravničarskim
bogatstvima: plodnoj zemlji, vodnom fondu, zemnom gasu i izvorima termalne
vode. Otuda je poljoprivreda (na 44.000 ha izuzetno kvalitetnog zemljišta) zauzela
prvo mesto u privrednom usponu opštine Bečej. Kao logična posledica prirodnih i
socio-kulturnih potencijala razvija se i agroindustrijski kompleks koji čini temelj
ukupne industrijske proizvodnje. Tu se prvenstveno misli na PIK Bečej
(Poljoprivredno- industrijski kombinat), koji se osim ratarstava i stočarstva bavi i
preradom povrća i voća u svojoj radnoj jedinici „Flora-Bečej“, doradom semena, a
kao posebno preduzeće se izdvojila „Pivara Bečej“. Naseljena mesta opštine Bečej,

 83

izuzev grada Bečeja, čine sledeća seoska naselja: Bačko Petrovo Selo, Bačko
Gradište, Radičević i Mileševo.

Bačko Gradište seosko je naselje u opštini Bečej. Smešteno je pokraj reke Tise.
Prema popisu iz 2011. godine, naselje ima 5.110 stanovnika. Bačko Petrovo Selo je
takođe seosko naselje u opštini Bečej, podignuto na visokoj lesnoj terasi, udaljeno
jedan kilometar duž same obale reke Tise. Prema popisu iz 2011. godine, u Bačkom
Petrovom selu živi 6.350 stanovnika.

U opštini Bečej izvšena je analiza zemljišta sa dve divlje deponije koje se nalaze na
području sledećih naseljenih mesta: Bačko Gradište i Bačko Petrovo Selo. Divlja
deponija na lokalitetu Bačko Gradište prostire se na 43,65 ar, dok se na lokalitetu
Bačko Petrovo Selo prostire na površini od 2,226 ha.

Zemljište na lokalitetu Bačko Gradište spada u red srednje alkalnih zemljišta.
Zemljište na lokalitetu Bačko Petrovo Selo spada u red srednje do jako alkalnih
zemljišta.

Prema prosečnom sadržaju karbonata, zemljišta sa lokaliteta Bačko Gradište i
Bačko Petrovo Selo mogu se svrstati u kategoriju jako karbonatnih zemljišta.
Prema prosečnom sadržaju humusa, zemljišta sa lokaliteta Bačko Gradište i Bačko
Petrovo Selo pripadaju tipu srednje humusnih zemljišta.

Prema prosečnom sadržaju organskog ugljenika, zemljište sa lokaliteta Bačko
Gradište i Bačko Petrovo Selo pripadaju zemljištima sa niskim sadržajem organskog
ugljenika.

Obezbeđenost zemljišta ukupnim azotom je po pravilu u skladu sa sadržajem
humusa. Zemljište sa lokaliteta Bačko Gradište može se svrstati u kategoriju
zemljišta koja su dobro obezbeđena azotom. Zemljište sa lokaliteta Bačko Petrovo
Selo može se svrstati u kategoriju zemljišta koja su srednje obezbeđena azotom.

Prosečni udeo lakopristupačnog fosfora je iznad 50 mg/100 g na lokalitetu Bačko
Petrovo Selo, što se smatra štetnim. Zemljište sa lokaliteta Bačko Gradište se,
prema udelu lakopristupačnog fosfora, može svrstati u kategoriju zemljišta sa vrlo
visokim sadržajem, odnosno zemljište je ekstremno obezbeđeno fosforom.

Prosečni udeo lakopristupačnog kalijuma na lokalitetima Bačko Petrovo Selo i Bačko
Gradište je iznad 50 mg/100 g, što se smatra štetnim.

Teški metali

U tabelama su date srednje vrednosti izmerenih koncentracija metala u mg/kg na
dve dubine uzorkovanja, srednje granične i remedijacione vrednosti. Kako
prikazivanje srednjih vrednosti dovodi do grupisanja podataka treba voditi računa
da na pojedinim lokalitetima iako su srednje vrednosti iznad graničnih,
koncentracije ispitanih metala u pojedinim uzorcima ne prelaze date vrednosti.
Isto tako, ako srednja vrednost ne prelazi granične vrdnosti, koncentracije ispitanih
metala u pojedinim uzorcima su iznad graničnih, pa čak i remedijacionih vrednosti.
Prilikom prikazivanja rezultata srednje koncentracije teških metala koje su iznad
graničnih vrednosti su označene plavom bojom, a one koje su iznad remedijacione

 84

vrednosti crvenom bojom. Tabela sa uzorcima u kojima koncentracije ispitanih
metala prelaze granične i remedijacione vrednosti data je u prilogu.

Tabela 77. Koncentracija teških metala u zemljištu katastarske opštine Bačko

Gradište u mg/kg

Katastarska opština: Bačko Gradište

Teški metali
Srednja izmerena vrednost (mg/kg) na

dubini 0 – 30 cm, GV, RV
Srednja izmerena vrednost (mg/kg)

na dubini 30 – 60 cm, GV, RV

Arsen (Аs) 5,72 18,72 35,50 5,61 18,23 34,57

Kadmijum (Cd) 0,91 0,50 7,47 0,98 0,49 7,35

Kobalt (Co) 6,69 4,13 110,08 6,93 3,78 100,75

Hrom (Cr) 23,22 65,20 247,76 24,43 62,70 238,26

Bakar (Cu) 19,89 20,58 108,60 21,71 19,84 104,73

Nikl (Ni) 20,88 17,60 105,60 22,33 16,35 98,10

Olovo (Pb) 11,07 59,30 369,72 15,05 58,07 362,10

Cink (Zn) 61,24 75,34 387,48 64,57 71,63 368,40

Živa (Hg) 0,00 0,23 7,57 0,01 0,22 7,43

Na osnovu dobijenih rezultata zaključuje se da su srednje koncentracije
kadmijuma, kobalta i nikla u deset uzoraka zemljišta na dubinama od 0 – 30 cm i
30 – 60 cm na lokalitetu Bačko Gradište iznad graničnih vrednosti. Srednja
koncentracija bakra u pet uzoraka zemljišta na dubini od 30 – 60 cm na lokalitetu
Bačko Gradište iznad je granične vrednosti. Srednje koncentracije ispitanih metala
u deset uzoraka zemljišta na dubinama od 0 – 30 cm i 30 – 60 cm na lokalitetu
Bačko Gradište ne prelaze remedijacione vrednosti.

Tabela 78. Koncentracija teških metala u zemljištu katastarske opštine Bačko
Petrovo Selo u mg/kg

Katastarska opština: Bačko Petrovo Selo

Teški metali
Srednja izmerena vrednost (mg/kg) na

dubini 0 – 30 cm, GV, RV
Srednja izmerena vrednost (mg/kg)

na dubini 30 – 60 cm, GV, RV

Arsen (Аs) 7,93 18,97 35,97 3,34 18,72 35,50

Kadmijum (Cd) 1,13 0,50 7,51 0,84 0,50 7,45

Kobalt (Co) 5,68 4,34 115,68 5,00 4,16 110,83

Hrom (Cr) 37,89 66,70 253,46 21,15 65,40 248,52

Bakar (Cu) 64,61 20,95 110,57 20,34 20,57 108,59

Nikl (Ni) 21,81 18,35 110,10 17,37 17,70 106,20

Olovo (Pb) 29,83 59,92 373,60 20,16 59,29 369,69

Cink (Zn) 111,80 77,40 398,06 67,97 75,49 388,21

Živa (Hg) 0,00 0,23 7,65 0,01 0,23 7,58

Na osnovu dobijenih rezultata zaključuje se da su srednje koncentracije
kadmijuma i kobalta u deset uzoraka zemljišta na dubinama od 0 – 30 cm i 30 – 60
cm na lokalitetu Bačko Petrovo Selo iznad graničnih vrednosti. Srednje
koncentracije bakra, nikla i cinka u pet uzoraka zemljišta na dubini od 0 – 30 cm
na lokalitetu Bačko Petrovo Selo iznad su graničnih vrednosti. Koncentracije bakra
u uzorcima 773 i 777 na lokalitetu Bačko Petrovo Selo iznad su remedijacionih
vrednosti, dok srednje koncentracije ispitanih metala u ostalim uzorcima na
lokalitetu Bačko Petrovo Selo ne prelaze remedijacione vrednosti.

 85

Ostaci organohlornih pesticida i atrazina

Rezultati dobijeni studijom su upoređeni sa zadatim graničnim i
remedijacionim vrednostima za atrazin i organohlorne pesticide i njihove
metabolite u skladu sa Uredbom o graničnim vrednostima zagađujućih, štetih i
opasnih materija u zemljištu (Službeni glasnik RS, 05, broj 110-3562/2018 19. April
2018. godine). Rezultati predstavljeni po opštinama, su prosečne vrednosti
koncentracija za 5 uzoraka zemljišta uzetih na 0-30 cm i 30-60 cm sa deponija u
katastarskim opštinama.

Rezultati predstavljeni crvenom bojom su vrednosti koje su veće od granične
maksimalne vrednosti, rezultati obojeni žutom bojom su vrednosti koje premašuju
remedijacionu vrednost za dati parametar (prikazani u tabeli 9), n.d. je oznaka za
supstancu koja nije detektovana u uzorku zemljišta.

Tabela 79. Ostaci organohlornih pesticida i atrazina opština Bečej
Opština Katastarska

opština
Dubina,

cm (1) (2) (3) (4) (5) (6) (7)

Bečej

Bačko

Gradište

0-30 0,018 0,016 0,009 0,007 0,005 n.d. 0,025

30-60 0,027 0,016 0,033 0,020 0,008 0,0004 0,032

Bačko
Petrovo Selo

0-30 0,008 0,015 0,024 0,031 0,011 0,0016 0,379

30-60 0,011 0,011 0,023 0,013 0,005 0,0009 0,140

Analizom dobijenih rezultata može se zaključiti da su ostaci OH pesticida, atrazina

i metabolita viši od propisanih ciljanih graničnih vrednosti prisutni u 89 % ispitanih

uzoraka zemljišta u opštini Bečej. Ni jedan prosečan rezultat za katastarsku

opštinu nije premašio remedijacione vrednosti. Prosečne vrednosti koncentracija

OH pesticida, njihovih metabolita i atrazina su u opsegu od 0,00041 do 0,379 mg/kg

a.s.z.

Policiklični aromatični ugljovodonici (PAH)

Rezultati dobijeni studijom su upoređeni sa zadatim graničnim i

remedijacionim vrednostima za policiklične aromatične ugljovodonike (prikazane u

tabeli 11) u skladu sa Uredbom o graničnim vrednostima zagađujućih, štetih i

opasnih materija u zemljištu (Službeni glasnik RS, 05, broj 110-3562/2018 19. April

2018. godine). Rezultati predstavljeni po opštinama, su prosečne vrednosti

koncentracija za 5 uzoraka zemljišta uzetih na 0-30 cm i 30-60 cm sa deponija u

katastarskim opštinama.

Tabela 80. Koncentracija 10 PAH opština Bečej
Opština Katastarska opština Dubina, cm

Prosečna koncentracija 10 PAH
(n=5) mg/kg a.s.z.

Bečej

Bačko Gradište
0-30 0,310

30-60 1,393

Bačko Petrovo Selo
0-30 0,352

30-60 0,313

Analizom dobijenih rezultata ispitivanja zemljišta u blizini deponija na

teritoriji opštine Bečej, može se zaključiti da je koncentracija 10 PAHs niža od

granične maksimalne vrednosti u katastarskoj opštini Bačko Petrovo Selo dok je na

katastarskoj opštini Bačko Gradište koncentracija 10 PAH viša od granične

 86

maksimalne vrednosti. Remedijacionu vrednost nije premašio ni jedan ispitani

uzorak zemljišta.

Polihlorovani bifenili (PCB) i Polibromovani difenil – etri – PBDE

 U studiji analizirani su 7 PCB kongeneri: 2,4,4'-Trichlorobiphenyl (PCB 28),

2,2',5,5'-tetrachlorobiphenyl (PCB 52), 2,2',4,5,5'-Pentachlorobiphenyl (PCB 101),

2,3',4,4',5-Pentachlorobiphenyl (PCB 118), 2,2',3,4,4',5'-Hexachlorobiphenyl (PCB

138), 2,2',4,4',5,5'-Hexachlorobiphenyl (PCB 153) i 2,2',3,4,4',5,5'-

Heptachlorobiphenyl (PCB 180) i 7 PBDE kongeneri od primarnog značaja, PBD 28,

PBD 47), PBD 99, PBD 100, PBD 153, PBD 154 i PBD 183.

Rezultati predstavljeni po opštinama, su prosečne vrednosti koncentracija

za 5 uzoraka zemljišta uzetih na 0-30 cm i 30-60 cm sa deponija u katastarskim

opštinama.

 Crvenom bojom su obeležane vrednosti koje su veće od granične maksimalne

vrednosti, rezultati obojeni žutom bojom su vrednosti koje premašuju

remedijacionu vrednost.

Tabela 81. Koncentracije 7 PCB i 7 PBDE opština Bečej
 suma PCB suma PBDE

Opština Katastarska
opština

prosečna vrednost
(mg/kg)

GV
(mg/kg)

RV
(mg/kg)

prosečna vrednost
(mg/kg)

0-30 cm 30-60 cm

0,02 1

0-30 cm 30-60 cm

Bečej

Bačko Gradište 0,011 0,012 0,004 0,003

Bačko Petrovo
Selo

0,033 0,012 0,004 0,001

*GV - granična maksimalna vrednost
*RV - remedijaciona vrednost

Analizom dobijenih rezultata može se zaključiti da su prosečne vrednosti

koncentracija ukupnih PCB kongenera u uzorcima zemljišta uzorkovanim na dubini

od 0 - 30 cm u katastarskoj opštini Bačko Petrovo Selo su iznad propisanih graničnih

vrednosti (GV) od 0,02 mg/kg a.s.z. a u ostalim uzorcima u opštini Bečej

koncentracija ukupnih PCB kongenera je ispod propisanih graničnih i remedijacionih

vrednosti. Uredbom o graničnim maksimalnim i remedijacionim vrednosti

zagađujućih, štetnih i opasnih materija u zemljištu nisu obuhvaćeni PBDE

kongeneri, a takođe u dostupnim izvorima nisu pronađene informacije o zakonskoj

regulativi koja propisuje GV i RV za PBDE u drugim zemljama. Zbog sličnosti u

strukturi, dobijena vrednost za koncentraciju PBDE kongenera upoređuje se sa

propisanim GV i RV za PCB kongenere. Prosečne vrednosti koncentracija ukupnih

PBDE kongenera su u opsegu od 0,001 do 0,004 mg/kg a.s.z. što je ispod GV za PCB

kongenere.

Ftalatni estri - FE

Rezultati dobijeni studijom su upoređeni sa zadatim graničnim i
remedijacionim vrednostima za ftalatne estre: dimetil-ftalata (DMF), dietil-ftalat
(DEF), dibutil-ftalat (DBF), benzil-butil-ftalata (BBF), etil-heksil-ftalata (DEXF) I
dioktil-ftalata (DOF) u skladu sa Uredbom o graničnim vrednostima zagađujućih,
štetih i opasnih materija u zemljištu (Službeni glasnik RS, 05, broj 110-3562/2018

 87

19. April 2018. godine). Rezultati predstavljeni po opštinama, su prosečne
vrednosti zbira koncentracija za 5 uzoraka zemljišta uzetih na 0-30 cm i 30-60 cm
sa deponija za svaku katastarsku opštinu. Ovako nastali proseci su upoređeni sa
korigovanim remedijacionim (RVk) i korigovanim graničnim maksimalnim
vrednostima (GVk) (korigovane su u odnosu na sadržaj organske materije a u skladu
sa Uredbom-prikazane u tabeli 14).

Tabela 82. Koncentracija ftalatnih estara opština Bečej

Opština
Katastarska

opština
dubina,

cm

prosečan
sadržaj

organske
materije
po dubini
(n=5), %

korigovana
RV (RVk)

Prosek (n=5) zbira
ftalata, mg/kg

a.s.z.

Bečej

Bačko Gradište
0-30 2,92 17,54 26,61 >RVk

30-60 2,97 17,81 37,57 >RVk

Bačko Petrovo
Selo

0-30 2,70 16,21 34,36 >RVk

30-60 2,74 16,45 31,24 >RVk

Analizom dobijenih rezultata ispitivanja zemljišta u blizini deponija na teritoriji

opštine Bečej, može se zaključiti da je koncentracija ftalatnih estara viša od

remedijacione vrednosti korigovane u odnosu na koncentraciju organske materije

na svim ispitanim katastarskim opštinama.

Mineralna ulja

Rezultati ispitivanja sadržaja mineralnih ulja u uzorcima zemljišta u neposrednoj

blizni divljih deponija u opštini Bečej pokazuju da je koncentracija u svim

uzorcima zemljišta veća od propisane granične vrednosti, a manja od

remedijacione vrednosti. Prosečne vrednosti sadržaja mineralnih ulja po

katastarskoj opštini i dubini su predstavljene u tabeli 83 i kreću se od 192 mg/kg

a.s.z.do 264 mg/kg a.s.z.

Tabela 83. Koncentracije mineralnih ulja opština Bečej
 mineralna ulja

Opština Katastarska
opština

prosečna vrednost
(mg/kg)

GV
(mg/kg)

RV
(mg/kg)

0-30 cm 30-60 cm

50 5000
Bečej Bačko Gradište 200 192

Bačko Petrovo
Selo

252 264

4.10. Opština Vrbas

Opština Vrbas je opština u Južnobačkom okrugu u AP Vojvodini. Po podacima iz
2004. godine, opština zauzima površinu od 376 km² (od čega na poljoprivrednu
površinu otpada 33.989 ha, a na šumsku 124 ha). Centar opštine je grad Vrbas.
Opština Vrbas se sastoji od 7 naselja. Po podacima iz 2011. godine, u opštini Vrbas
živi 42.092 stanovnika. Prema popisu iz 2011. godine, u gradskom naselju Vrbas živi
24.112 stanovnika. U njemu je razvijena prehrambena industrija.

 88

Savino Selo, Zmajevo i Bačko Dobro Polje su seoska naselja opštine Vrbas. Prema
podacima popisa iz 2011. godine, u Savinom Selu živi 2.957 stanovnika, Zmajevu
3.926 i Bačkom Dobrom Polju 3.541 stanovnika.

U opštini Vrbas izvšena je analiza zemljišta sa tri divlje deponije koje se nalaze na
području sledećih naseljenih mesta: Savino Selo, Zmajevo i Bačko Dobro Polje.
Divlja deponija na lokalitetu Zmajevo prostire se na 29,294 m2, dok se na lokalitetu
Bačko Dobro Polje prostire na površini od 2,226 ha.

Zemljišta na lokalitetima Savino Selo, Zmajevo i Bačko Dobro Polje spadaju u red
srednje (umereno) do jako alkalnih zemljišta.

Prema prosečnom sadržaju karbonata, zemljišta sa lokaliteta Savino Selo, Zmajevo
i Bačko Dobro Polje mogu se svrstati u kategoriju jako karbonatnih zemljišta.

Prema prosečnom sadržaju humusa, zemljišta sa lokaliteta Zmajevo i Bačko Dobro
Polje pripadaju tipu srednje humusnih zemljišta. Zemljište sa lokaliteta Savino Selo
pripada tipu slabo humusnih zemljišta.

Prema prosečnom sadržaju organskog ugljenika, zemljište sa lokaliteta Savino Selo
pripada zemljištima sa veoma niskim sadržajem organskog ugljenika. Zemljišta sa
lokaliteta Zmajevo i Bačko Dobro Polje mogu se svrstati u kategoriju zemljišta sa
niskim sadržajem organskog ugljenika.

Obezbeđenost zemljišta ukupnim azotom je po pravilu u skladu sa sadržajem
humusa. Zemljišta sa lokaliteta Zmajevo i Bačko Dobro Polje mogu se svrstati u
kategoriju zemljišta koja su dobro obezbeđena azotom. Zemljište sa lokaliteta
Savino Selo može se svrstati u kategoriju zemljišta koja su srednje obezbeđena
azotom.

Prosečni udeo lakopristupačnog fosfora na lokalitetu Savino Selo je nizak. Zemljišta
sa lokaliteta Zmajevo i Bačko Dobro Polje se, prema udelu lakopristupačnog
fosfora, mogu svrstati u kategoriju zemljišta sa visokim sadržajem, odnosno
zemljište je preterano obezbeđeno fosforom.

U zemljištu sa lokaliteta Savino Selo, prosečni udeo lakopristupačnog kalijuma je
srednji, odnosno zemljište je srednje obezbeđeno kalijumom. U zemljištu sa
lokaliteta Zmajevo, udeo lakopristupačnog kalijuma je vrlo visok, odnosno
zemljište je ekstremno obezbeđeno kalijumom. U zemljištu sa lokaliteta Bačko
Dobro Polje, udeo lakopristupačnog kalijuma je visok, odnosno zemljište je
preterano obezbeđeno kalijumom.

Teški metali

U tabelama su date srednje vrednosti izmerenih koncentracija metala u mg/kg na
dve dubine uzorkovanja, srednje granične i remedijacione vrednosti. Kako
prikazivanje srednjih vrednosti dovodi do grupisanja podataka treba voditi računa
da na pojedinim lokalitetima iako su srednje vrednosti iznad graničnih,
koncentracije ispitanih metala u pojedinim uzorcima ne prelaze date vrednosti.
Isto tako, ako srednja vrednost ne prelazi granične vrdnosti, koncentracije ispitanih
metala u pojedinim uzorcima su iznad graničnih, pa čak i remedijacionih vrednosti.
Prilikom prikazivanja rezultata srednje koncentracije teških metala koje su iznad

 89

graničnih vrednosti su označene plavom bojom, a one koje su iznad remedijacione
vrednosti crvenom bojom. Tabela sa uzorcima u kojima koncentracije ispitanih
metala prelaze granične i remedijacione vrednosti data je u prilogu.

Tabela 84. Koncentracija teških metala u zemljištu katastarske opštine Savino
Selo u mg/kg

Katastarska opština: Savino Selo

Teški metali
Srednja izmerena vrednost (mg/kg) na

dubini 0 – 30 cm, GV, RV
Srednja izmerena vrednost (mg/kg) na

dubini 30 – 60 cm, GV, RV

Arsen (Аs) 6,97 19,00 36,04 7,16 19,10 36,22

Kadmijum (Cd) 1,20 0,50 7,43 1,27 0,49 7,40

Kobalt (Co) 5,94 4,48 119,41 6,40 4,62 123,15

Hrom (Cr) 17,92 67,70 257,26 17,37 68,70 261,06

Bakar (Cu) 13,00 21,01 110,87 13,73 21,15 111,61

Nikl (Ni) 18,37 18,85 113,10 19,81 19,35 116,10

Olovo (Pb) 8,77 60,01 374,19 8,10 60,25 375,65

Cink (Zn) 38,81 78,29 402,64 41,43 79,39 408,31

Živa (Hg) 0,00 0,23 7,68 0,00 0,23 7,73

Na osnovu dobijenih rezultata zaključuje se da su srednje koncentracije
kadmijuma i kobalta u deset uzoraka zemljišta na dubinama od 0 – 30 cm i 30 – 60
cm na lokalitetu Savino Selo iznad graničnih vrednosti. Srednja koncentracija nikla
u pet uzoraka zemljišta na dubini od 30 – 60 cm na lokalitetu Savino selo iznad je
granične vrednosti. Srednje koncentracije ispitanih metala u deset uzoraka
zemljišta na dubinama od 0 – 30 cm i 30 – 60 cm na lokalitetu Savino Selo ne
prelaze remedijacione vrednosti.

Tabela 85. Koncentracija teških metala u zemljištu katastarske opštine Zmajevo

u mg/kg

Katastarska opština: Zmajevo

Teški metali
Srednja izmerena vrednost (mg/kg) na

dubini 0 – 30 cm, GV, RV
Srednja izmerena vrednost (mg/kg)

na dubini 30 – 60 cm, GV, RV

Arsen (Аs) 7,36 19,44 36,87 7,00 19,35 36,70

Kadmijum (Cd) 0,30 0,52 7,73 0,54 0,51 7,60

Kobalt (Co) 7,21 4,55 121,28 6,98 4,62 123,15

Hrom (Cr) 23,93 68,20 259,16 23,11 68,70 261,06

Bakar (Cu) 15,39 21,66 114,32 14,14 21,52 113,60

Nikl (Ni) 20,55 19,10 114,60 19,76 19,35 116,10

Olovo (Pb) 11,46 61,10 380,99 8,89 60,87 379,56

Cink (Zn) 49,78 80,30 412,99 43,81 80,33 413,15

Živa (Hg) 0,00 0,23 7,76 0,00 0,23 7,76

Na osnovu dobijenih rezultata zaključuje se da su srednje koncentracije kobalta i
nikla u deset uzoraka zemljišta na dubinama od 0 – 30 cm i 30 – 60 cm na lokalitetu
Zmajevo iznad graničnih vrednosti. Srednja koncentracija kadmijuma u pet
uzoraka zemljišta na dubini od 30 – 60 cm na lokalitetu Zmajevo iznad je granične
vrednosti. Srednje koncentracije ispitanih metala u deset uzoraka zemljišta na
dubinama od 0 – 30 cm i 30 – 60 cm na lokalitetu Zmajevo ne prelaze remedijacione
vrednosti.

Tabela 86. Koncentracija teških metala u zemljištu katastarske opštine Bačko
Dobro Polje u mg/kg

Katastarska opština: Bačko Dobro Polje

 90

Teški metali
Srednja izmerena vrednost (mg/kg) na

dubini 0 – 30 cm, GV, RV
Srednja izmerena vrednost (mg/kg)

na dubini 30 – 60 cm, GV, RV

Arsen (Аs) 4,30 18,96 35,95 4,59 17,84 33,84

Kadmijum (Cd) 0,31 0,51 7,58 0,33 0,48 7,22

Kobalt (Co) 6,63 4,24 113,07 6,95 3,54 94,40

Hrom (Cr) 21,77 66,00 250,80 23,17 61,00 231,80

Bakar (Cu) 28,95 20,94 110,49 14,44 19,27 101,69

Nikl (Ni) 18,27 18,00 108,00 18,90 15,50 93,00

Olovo (Pb) 9,96 59,89 373,45 10,05 57,11 356,11

Cink (Zn) 49,94 76,84 395,17 52,15 68,92 354,43

Živa (Hg) 0,00 0,23 7,63 0,00 0,22 7,33

Na osnovu dobijenih rezultata zaključuje se da su srednje koncentracije kobalta i
nikla u deset uzoraka zemljišta na dubinama od 0 – 30 cm i 30 – 60 cm na lokalitetu
Bačko Dobro Polje iznad graničnih vrednosti. Srednja koncentracija bakra u pet
uzoraka zemljišta na dubini od 0 – 30 cm na lokalitetu Bačko Dobro Polje iznad je
granične vrednosti. Srednje koncentracije ispitanih metala u deset uzoraka
zemljišta na dubinama od 0 – 30 cm i 30 – 60 cm na lokalitetu Bačko Dobro Polje ne
prelaze remedijacione vrednosti.

Ostaci organohlornih pesticida i atrazina

Rezultati dobijeni studijom su upoređeni sa zadatim graničnim i
remedijacionim vrednostima za atrazin i organohlorne pesticide i njihove
metabolite u skladu sa Uredbom o graničnim vrednostima zagađujućih, štetih i
opasnih materija u zemljištu (Službeni glasnik RS, 05, broj 110-3562/2018 19. April
2018. godine). Rezultati predstavljeni po opštinama, su prosečne vrednosti
koncentracija za 5 uzoraka zemljišta uzetih na 0-30 cm i 30-60 cm sa deponija u
katastarskim opštinama.

Rezultati predstavljeni crvenom bojom su vrednosti koje su veće od granične
maksimalne vrednosti, rezultati obojeni žutom bojom su vrednosti koje premašuju
remedijacionu vrednost za dati parametar (prikazani u tabeli 9), n.d. je oznaka za
supstancu koja nije detektovana u uzorku zemljišta.

Tabela 87. Ostaci organohlornih pesticida i atrazina opština Vrbas

Opština
Katastarska

opština
Dubina,

cm
(1) (2) (3) (4) (5) (6) (7)

Vrbas

Savino selo
0-30 0,979 2,292 0,084 0,667 0,002 3,7583 1,844

30-60 0,063 4,404 0,076 0,342 0,001 2,7602 0,876

Zmajevo
0-30 0,044 0,014 0,073 0,012 0,024 0,0005 0,043

30-60 0,051 0,012 0,036 0,006 0,027 n.d. 0,019

Bačko Dobro
Polje

0-30 4,026 0,263 0,068 0,020 0,078 n.d. 0,154

30-60 4,327 0,025 0,054 0,015 0,056 n.d. 0,095

Analizom dobijenih rezultata može se zaključiti da su ostaci OH pesticida, atrazina

i metabolita viši od propisanih ciljanih graničnih vrednosti prisutni u 86 % ispitanih

uzoraka zemljišta u opštini Vrbas. Prosečna koncentracija “drina” je premašila

remedijacionu vrednost u Savinom Selu, a u Bačkom Dobrom Polju prosečna

koncentracija lindana i metabolita je premašila remedijacionu vrednost. Prosečne

vrednosti koncentracija OH pesticida, njihovih metabolita i atrazina su u opsegu od

0,00053 do 4,404 mg/kg a.s.z.

 91

Policiklični aromatični ugljovodonici (PAH)

Rezultati dobijeni studijom su upoređeni sa zadatim graničnim i

remedijacionim vrednostima za policiklične aromatične ugljovodonike (prikazane u

tabeli 11) u skladu sa Uredbom o graničnim vrednostima zagađujućih, štetih i

opasnih materija u zemljištu (Službeni glasnik RS, 05, broj 110-3562/2018 19. April

2018. godine). Rezultati predstavljeni po opštinama, su prosečne vrednosti

koncentracija za 5 uzoraka zemljišta uzetih na 0-30 cm i 30-60 cm sa deponija u

katastarskim opštinama.

Tabela 88. Koncentracija 10 PAH opština Vrbas
Opština Katastarska opština Dubina, cm

Prosečna koncentracija 10 PAH
(n=5) mg/kg a.s.z.

Vrbas

Savino selo
0-30 0,037

30-60 0,025

Zmajevo
0-30 0,000

30-60 0,007

Bačko Dobro Polje
0-30 0,000

30-60 0,017

Analizom dobijenih rezultata ispitivanja zemljišta u blizini deponija na

teritoriji opštine Vrbas, može se zaključiti da je koncentracija 10 PAHs niža od

granične maksimalne vrednosti na svim ispitanim katastarskim opštinama.

Remedijacionu vrednost nije premašio ni jedan ispitani uzorak zemljišta.

Polihlorovani bifenili (PCB) i Polibromovani difenil – etri – PBDE

 U studiji analizirani su 7 PCB kongeneri: 2,4,4'-Trichlorobiphenyl (PCB 28),

2,2',5,5'-tetrachlorobiphenyl (PCB 52), 2,2',4,5,5'-Pentachlorobiphenyl (PCB 101),

2,3',4,4',5-Pentachlorobiphenyl (PCB 118), 2,2',3,4,4',5'-Hexachlorobiphenyl (PCB

138), 2,2',4,4',5,5'-Hexachlorobiphenyl (PCB 153) i 2,2',3,4,4',5,5'-

Heptachlorobiphenyl (PCB 180) i 7 PBDE kongeneri od primarnog značaja, PBD 28,

PBD 47), PBD 99, PBD 100, PBD 153, PBD 154 i PBD 183.

Rezultati predstavljeni po opštinama, su prosečne vrednosti koncentracija

za 5 uzoraka zemljišta uzetih na 0-30 cm i 30-60 cm sa deponija u katastarskim

opštinama.

 Crvenom bojom su obeležane vrednosti koje su veće od granične maksimalne

vrednosti, rezultati obojeni žutom bojom su vrednosti koje premašuju

remedijacionu vrednost.

Tabela 89. Koncentracije 7 PCB i 7 PBDE opština Vrbas

suma PCB suma PBDE

Opština
Katastarska

opština

prosečna vrednost
(mg/kg)

GV
(mg/kg)

RV
(mg/kg)

prosečna vrednost
(mg/kg)

0-30 cm 30-60 cm 0-30 cm 30-60 cm

Vrbas

Savino selo 0,619 0,465

0,02 1

0,065 0,087

Zmajevo 0,027 0,029 0,004 0,003

Bačko Dobro
Polje

0,217 0,027 0,005 0,004

*GV - granična maksimalna vrednost

 92

*RV - remedijaciona vrednost

Analizom dobijenih rezultata može se zaključiti da su PCB kongeneri prisutni u

skoro svim uzorcima zemljišta u opštini Vrbas. Prosečne vrednosti koncentracija

ukupnih PCB kongenera u uzorcima zemljišta uzorkovanim na dubini od 0 - 30 cm i

od 30 - 60 cm, su iznad propisanih graničnih vrednosti (GV) od 0,02 mg/kg a.s.z i

kreću se u opsegu od 0,027 do 0,616 mg/kg a.s.z. Uredbom o graničnim

maksimalnim i remedijacionim vrednosti zagađujućih, štetnih i opasnih materija u

zemljištu nisu obuhvaćeni PBDE kongeneri, a takođe u dostupnim izvorima nisu

pronađene informacije o zakonskoj regulativi koja propisuje GV i RV za PBDE u

drugim zemljama. Zbog sličnosti u strukturi, dobijena vrednost za koncentraciju

PBDE kongenera upoređuje se sa propisanim GV i RV za PCB kongenere. Prosečne

vrednosti koncentracija ukupnih PBDE kongenera su u opsegu od 0,003 do 0,087

mg/kg a.s.z. Prosečne vrednosti koncentracija ukupnih PBDE kongenera u

katastarskoj opštini Savino selo su iznad propisanih GV za PCB.

Ftalatni estri - FE

Rezultati dobijeni studijom su upoređeni sa zadatim graničnim i
remedijacionim vrednostima za ftalatne estre: dimetil-ftalata (DMF), dietil-ftalat
(DEF), dibutil-ftalat (DBF), benzil-butil-ftalata (BBF), etil-heksil-ftalata (DEXF) I
dioktil-ftalata (DOF) u skladu sa Uredbom o graničnim vrednostima zagađujućih,
štetih i opasnih materija u zemljištu (Službeni glasnik RS, 05, broj 110-3562/2018
19. April 2018. godine). Rezultati predstavljeni po opštinama, su prosečne
vrednosti zbira koncentracija za 5 uzoraka zemljišta uzetih na 0-30 cm i 30-60 cm
sa deponija za svaku katastarsku opštinu. Ovako nastali proseci su upoređeni sa
korigovanim remedijacionim (RVk) i korigovanim graničnim maksimalnim
vrednostima (GVk) (korigovane su u odnosu na sadržaj organske materije a u skladu
sa Uredbom-prikazane u tabeli 14).

Tabela 90. Koncentracija ftalatnih estara opština Vrbas

Opština
Katastarska

opština
dubina,

cm

prosečan
sadržaj

organske
materije
po dubini
(n=5), %

korigovana
RV (RVk)

Prosek (n=5) zbira
ftalata, mg/kg a.s.z.

Vrbas

Savino selo
0-30 2,00 12,01 125,04 >RVk

30-60 1,54 12,00 117,55 >RVk

Zmajevo
0-30 3,45 20,71 15,00 15,00

30-60 2,63 15,75 18,28 >RVk

Bačko Dobro
Polje

0-30 3,26 19,57 99,17 >RVk

30-60 2,78 16,67 95,22 >RVk

Analizom dobijenih rezultata ispitivanja zemljišta u blizini deponija na teritoriji

opštine Vrbas, može se zaključiti da je koncentracija FE viša od remedijacione

vrednosti korigovane u odnosu na koncentraciju organske materije u Savinom Selu,

Bačkom Dobrom Polju, dok je sadržaj FE u Zmajevu nižii od RVk, a viši od GVk samo

u sloju 0-30 cm.

 93

Mineralna ulja

Rezultati ispitivanja sadržaja mineralnih ulja u uzorcima zemljišta u neposrednoj blizni

divljih deponija u opštini Vrbas pokazuju da je koncentracija u svim uzorcima zemljišta

veća od propisane granične vrednosti, a manja od remedijacione vrednosti. Prosečne

vrednosti sadržaja mineralnih ulja po katastarskoj opštini i dubini su predstavljene u tabeli

91 i kreću se od 108 mg/kg a.s.z.do 328 mg/kg a.s.z.

Tabela 91. Koncentracije mineralnih ulja opština Vrbas

mineralna ulja

Opština
Katastarska

opština

prosečna vrednost
(mg/kg)

GV
(mg/kg)

RV
(mg/kg)

0-30 cm 30-60 cm

Vrbas

Savino selo 116 120

50 5000 Zmajevo 256 328

Bačko Dobro
Polje

108 180

4.11. Grad Vršac

Grad Vršac se nalazi u Južno-banatskom okrugu AP Vojvodine. Po podacima iz 2004.
godine, grad zauzima površinu od 800 km² (od čega na poljoprivrednu površinu
otpada 62.323 ha, a na šumsku 6.434 ha). Sedište grada je gradsko naselje Vršac.
Grad Vršac se sastoji od 24 naselja. Po podacima popisa iz 2011. godine, u gradu
živi 52.026 stanovnika. Vršac je jedan od najstarijih banatskih gradova koji se
nalazi se na jugoistočnom rubu Panonske nizije, u podnožju Vršačkih planina.
Prema popisu iz 2011. godine, u gradskom naselju Vršac živi 36.040 stanovnika.
Danas su od značaja vinogradarstvo, zanatstvo, trgovina i industrija. Vršačka vina
su poznata širom zemlje. U okolini Vršca ima dosta izletišta i lovišta. U gradu je i
poznati Centar za sportsko jedriličarstvo s aerodromom. Osim toga tu su i izletišta
Ritiševo, Straža, Parta, kanal DTD i veštačka jezera koja obogaćuju izvanrednu
okolinu grada.

Vojvodinci, Mesić, Straža i Uljma su neka od seoskih naselja grada Vršca. Prema
podacima popisa iz 2011. godine, u Vojvodincima živi 363 stanovnika, Mesiću 198
stanovnika, Straži 531 i Uljmi 3.269 stanovnika.

U gradu Vršcu izvšena je analiza zemljišta sa četiri divlje deponije koje se nalaze
na području sledećih naseljenih mesta: Vojvodinci, Mesić, Straža i Uljma. Divlja
deponija na lokalitetu Vojvodinci prostire se na 82,508 ar, dok se na lokalitetima
Mesić i Uljma prostire na 26,701 ar, odnosno 3,148 ha.

Zemljište na lokalitetu Vojvodinci spada u red neutralnih do slabo alkalnih
zemljišta, na osnovu vrednosti pH u suspenziji zemljišta sa vodom. Međutim, na
osnovu vrednosti pH u suspenziji zemljišta sa KCl, zemljište sa lokaliteta Vojvodinci
spada u red slabo kiselih do neutralnih zemljišta. Zemljište na lokalitetu Mesić
spada u red neutralnih do slabo alkalnih zemljišta, na osnovu vrednosti pH u
suspenziji zemljišta sa vodom. Međutim, na osnovu vrednosti pH u suspenziji
zemljišta sa KCl, zemljište sa lokaliteta Mesić spada u red slabo kiselih do
neutralnih i alkalnih zemljišta. Zemljište na lokalitetu Straža spada u red slabo do
umereno alkalnih zemljišta, na osnovu vrednosti pH u suspenziji zemljišta sa

 94

vodom. Međutim, na osnovu vrednosti pH u suspenziji zemljišta sa KCl, zemljište sa
lokaliteta Straža spada u red neutralnih zemljišta. Zemljište na lokalitetu Uljma
spada u red srednje do jako alkalnih zemljišta, na osnovu vrednosti pH u suspenziji
zemljišta sa vodom. Međutim, na osnovu vrednosti pH u suspenziji zemljišta sa KCl,
zemljište sa lokaliteta Uljma spada u red alkalnih zemljišta.

Prema prosečnom sadržaju karbonata, zemljišta sa lokaliteta Vojvodinci, Mesić i
Straža mogu se svrstati u kategoriju slabo karbonatnih zemljišta. Zemljište sa
lokaliteta Uljma može se svrstati u kategoriju jako karbonatnih zemljišta.

Prema prosečnom sadržaju humusa, zemljišta sa lokaliteta Vojvodinci, Straža i
Uljma pripadaju tipu srednje humusnih zemljišta. Zemljište sa lokaliteta Mesić
pripada tipu slabo humusnih zemljišta.

Prema prosečnom sadržaju organskog ugljenika, zemljište sa lokaliteta Mesić
pripada zemljištima sa veoma niskim sadržajem organskog ugljenika. Zemljišta sa
lokaliteta Vojvodinci, Straža i Uljma mogu se svrstati u kategoriju zemljišta sa
niskim sadržajem organskog ugljenika.

Obezbeđenost zemljišta ukupnim azotom je po pravilu u skladu sa sadržajem
humusa. Zemljišta sa lokaliteta Vojvodinci i Mesić mogu se svrstati u kategoriju
zemljišta koja su srednje obezbeđena azotom. Zemljišta sa lokaliteta Straža i
Uljma mogu se svrstati u kategoriju zemljišta koja su dobro obezbeđena azotom.

Prosečni udeo lakopristupačnog fosfora na lokalitetu Mesić je visok, odnosno
zemljište je preterano obezbeđeno fosforom. Zemljišta sa lokaliteta Vojvodinci i
Straža se, prema udelu lakopristupačnog fosfora, mogu svrstati u kategoriju
zemljišta sa štetnim sadržajem fosfora. U zemljištu sa lokaliteta Uljma, prosečni
udeo lakopristupačnog fosfora je vrlo visok, odnosno zemljište je ekstremno
obezbeđeno fosforom.

U zemljištu sa lokaliteta Mesić, prosečni udeo lakopristupačnog kalijuma je visok,
odnosno zemljište je preterano obezbeđeno kalijumom. U zemljištima sa preostala
tri lokaliteta, prosečni udeo lakopristupačnog kalijuma je štetan.

Teški metali

U tabelama su date srednje vrednosti izmerenih koncentracija metala u mg/kg na
dve dubine uzorkovanja, srednje granične i remedijacione vrednosti. Kako
prikazivanje srednjih vrednosti dovodi do grupisanja podataka treba voditi računa
da na pojedinim lokalitetima iako su srednje vrednosti iznad graničnih,
koncentracije ispitanih metala u pojedinim uzorcima ne prelaze date vrednosti.
Isto tako, ako srednja vrednost ne prelazi granične vrdnosti, koncentracije ispitanih
metala u pojedinim uzorcima su iznad graničnih, pa čak i remedijacionih vrednosti.
Prilikom prikazivanja rezultata srednje koncentracije teških metala koje su iznad
graničnih vrednosti su označene plavom bojom, a one koje su iznad remedijacione
vrednosti crvenom bojom. Tabela sa uzorcima u kojima koncentracije ispitanih
metala prelaze granične i remedijacione vrednosti data je u prilogu.

Tabela 92. Koncentracija teških metala u zemljištu katastarske opštine
Vojvodinci u mg/kg

 95

Katastarska opština: Vojvodinci

Teški metali
Srednja izmerena vrednost (mg/kg) na

dubini 0 – 30 cm, GV, RV
Srednja izmerena vrednost (mg/kg)

na dubini 30 – 60 cm, GV, RV

Arsen (Аs) 4,00 21,42 40,62 4,07 21,55 40,87

Kadmijum (Cd) 0,93 0,55 8,19 1,00 0,54 8,10

Kobalt (Co) 8,87 6,02 160,48 8,92 6,28 167,57

Hrom (Cr) 24,04 78,70 299,06 25,21 80,60 306,28

Bakar (Cu) 21,00 24,63 129,98 19,60 24,83 131,04

Nikl (Ni) 24,21 24,35 146,10 25,20 25,30 151,80

Olovo (Pb) 16,12 66,05 411,82 14,42 66,38 413,90

Cink (Zn) 63,18 95,59 491,63 57,45 97,52 501,53

Živa (Hg) 0,05 0,25 8,33 0,03 0,25 8,41

Na osnovu dobijenih rezultata zaključuje se da su srednje koncentracije
kadmijuma i kobalta u deset uzoraka zemljišta na dubinama od 0 – 30 cm i 30 – 60
cm na lokalitetu Vojvodinci iznad graničnih vrednosti. Srednje koncentracije
ispitanih metala u deset uzoraka zemljišta na dubinama od 0 – 30 cm i 30 – 60 cm
na lokalitetu Vojvodinci ne prelaze remedijacione vrednosti.

Tabela 93. Koncentracija teških metala u zemljištu katastarske opštine Mesić u

mg/kg

Katastarska opština: Mesić

Teški metali
Srednja izmerena vrednost (mg/kg) na

dubini 0 – 30 cm, GV, RV
Srednja izmerena vrednost (mg/kg)

na dubini 30 – 60 cm, GV, RV

Arsen (Аs) 3,65 18,42 34,93 3,47 18,80 35,66

Kadmijum (Cd) 1,15 0,49 7,30 1,15 0,49 7,30

Kobalt (Co) 4,49 4,04 107,84 4,42 4,44 118,29

Hrom (Cr) 9,97 64,60 245,48 9,68 67,40 256,12

Bakar (Cu) 13,80 20,13 106,22 12,38 20,70 109,26

Nikl (Ni) 16,29 17,30 103,80 13,84 18,70 112,20

Olovo (Pb) 56,95 58,54 365,04 39,36 59,50 371,03

Cink (Zn) 44,29 73,77 379,37 54,73 77,31 397,58

Živa (Hg) 0,06 0,23 7,51 0,04 0,23 7,65

Na osnovu dobijenih rezultata zaključuje se da je srednje koncentracije
kadmijuma u deset uzoraka zemljišta na dubinama od 0 – 30 cm i 30 – 60 cm na
lokalitetu Mesić iznad granične vrednosti. Srednja koncentracija kobalta u pet
uzoraka zemljišta na dubini od 0 – 30 cm na lokalitetu Mesić iznad je granične
vrednosti. Srednje koncentracije ispitanih metala u deset uzoraka zemljišta na
dubinama od 0 – 30 cm i 30 – 60 cm na lokalitetu Mesić ne prelaze remedijacione
vrednosti,

Tabela 94. Koncentracija teških metala u zemljištu katastarske opštine Straža u

mg/kg

Katastarska opština: Straža

Teški metali
Srednja izmerena vrednost (mg/kg) na

dubini 0 – 30 cm, GV, RV
Srednja izmerena vrednost (mg/kg)

na dubini 30 – 60 cm, GV, RV

Arsen (Аs) 3,86 19,37 36,75 4,05 19,82 37,60

Kadmijum (Cd) 0,88 0,52 7,81 0,94 0,51 7,72

Kobalt (Co) 8,43 4,38 116,80 8,94 4,97 132,48

Hrom (Cr) 24,88 67,00 254,60 27,88 71,20 270,56

Bakar (Cu) 20,93 21,56 113,80 18,98 22,24 117,36

Nikl (Ni) 24,31 18,50 111,00 26,22 20,60 123,60

 96

Olovo (Pb) 12,70 60,94 379,96 11,51 62,06 386,97

Cink (Zn) 52,23 79,15 407,08 53,99 83,99 431,96

Živa (Hg) 0,05 0,23 7,72 0,03 0,24 7,90

Na osnovu dobijenih rezultata zaključuje se da su srednje koncentracije
kadmijuma, kobalta i nikla u deset uzoraka zemljišta na dubinama od 0 – 30 cm i
30 – 60 cm na lokalitetu Straža iznad graničnih vrednosti. Srednje koncentracije
ispitanih metala u deset uzoraka zemljišta na dubinama od 0 – 30 cm i 30 – 60 cm
na lokalitetu Straža ne prelaze remedijacione vrednosti.

Tabela 95. Koncentracija teških metala u zemljištu katastarske opštine Uljma u

mg/kg

Katastarska opština: Uljma

Teški metali
Srednja izmerena vrednost (mg/kg) na

dubini 0 – 30 cm, GV, RV
Srednja izmerena vrednost (mg/kg)

na dubini 30 – 60 cm, GV, RV

Arsen (Аs) 4,46 18,90 35,84 3,61 18,50 35,09

Kadmijum (Cd) 1,10 0,51 7,61 0,97 0,49 7,35

Kobalt (Co) 7,66 4,14 110,45 7,49 4,06 108,21

Hrom (Cr) 26,57 65,30 248,14 25,90 64,70 245,86

Bakar (Cu) 23,30 20,85 110,02 17,02 20,25 106,89

Nikl (Ni) 25,60 17,65 105,90 23,39 17,35 104,10

Olovo (Pb) 17,25 59,74 372,52 9,99 58,76 366,36

Cink (Zn) 85,47 76,09 391,33 50,56 74,16 381,39

Živa (Hg) 0,03 0,23 7,60 0,01 0,23 7,53

Na osnovu dobijenih rezultata zaključuje se da su srednje koncentracije
kadmijuma, kobalta i nikla u deset uzoraka zemljišta na dubinama od 0 – 30 cm i
30 – 60 cm na lokalitetu Uljma iznad graničnih vrednosti, Srednje koncentracije
bakra i cinka u pet uzoraka zemljišta na dubini od 0 – 30 cm na lokalitetu Uljma
iznad su graničnih vrednosti. Srednje koncentracije ispitanih metala u deset
uzoraka zemljišta na dubinama od 0 – 30 cm i 30 – 60 cm na lokalitetu Uljma ne
prelaze remedijacione vrednosti.

Ostaci organohlornih pesticida i atrazina

Rezultati dobijeni studijom su upoređeni sa zadatim graničnim i
remedijacionim vrednostima za atrazin i organohlorne pesticide i njihove
metabolite u skladu sa Uredbom o graničnim vrednostima zagađujućih, štetih i
opasnih materija u zemljištu (Službeni glasnik RS, 05, broj 110-3562/2018 19. April
2018. godine). Rezultati predstavljeni po opštinama, su prosečne vrednosti
koncentracija za 5 uzoraka zemljišta uzetih na 0-30 cm i 30-60 cm sa deponija u
katastarskim opštinama.

Rezultati predstavljeni crvenom bojom su vrednosti koje su veće od granične
maksimalne vrednosti, rezultati obojeni žutom bojom su vrednosti koje premašuju
remedijacionu vrednost za dati parametar (prikazani u tabeli 9), n.d. je oznaka za
supstancu koja nije detektovana u uzorku zemljišta.

Tabela 96. Ostaci organohlornih pesticida i atrazina opština Vršac
Opština Katastarska

opština
Dubina,

cm (1) (2) (3) (4) (5) (6) (7)

Vršac
Mesić

0-30 0,001 0,035 0,023 0,008 0,019 0,0009 0,077

30-60 0,217 0,031 0,060 0,026 0,023 0,0021 1,144

 97

Vojvodinci

0-30 0,094 0,020 0,016 0,009 0,015 n.d. 0,067

30-60 0,079 0,018 0,011 0,007 0,014 n.d. 0,030

Straža

0-30 0,003 0,021 0,017 0,010 0,023 0,0011 0,116

30-60 0,004 0,021 0,019 0,012 0,018 0,0009 0,676

Uljma

0-30 0,276 0,014 0,025 0,034 0,006 n.d. 0,163

30-60 0,160 0,010 0,030 0,014 0,003 n.d. 0,042

Analizom dobijenih rezultata može se zaključiti da su ostaci OH pesticida, atrazina

i metabolita viši od propisanih ciljanih graničnih vrednosti prisutni u 86 % ispitanih

uzoraka zemljišta u opštini Vršac. Ni jedan prosečan rezultat za katastarsku opštinu

nije premašio remedijacione vrednosti. Prosečne vrednosti koncentracija OH

pesticida, njihovih metabolita i atrazina su u opsegu od 0,0009 do 1,144 mg/kg

a.s.z.

Policiklični aromatični ugljovodonici (PAH)

Rezultati dobijeni studijom su upoređeni sa zadatim graničnim i

remedijacionim vrednostima za policiklične aromatične ugljovodonike (prikazane u

tabeli 11) u skladu sa Uredbom o graničnim vrednostima zagađujućih, štetih i

opasnih materija u zemljištu (Službeni glasnik RS, 05, broj 110-3562/2018 19. April

2018. godine). Rezultati predstavljeni po opštinama, su prosečne vrednosti

koncentracija za 5 uzoraka zemljišta uzetih na 0-30 cm i 30-60 cm sa deponija u

katastarskim opštinama.

Tabela 97. Koncentracija 10 PAH opština Vršac
Opština Katastarska opština Dubina, cm

Prosečna koncentracija 10 PAH
 (n=5) mg/kg a.s.z.

Vršac

Mesić
0-30 0,195

30-60 0,343

Vojvodinci
0-30 0,038

30-60 0,049

Straža
0-30 0,335

30-60 0,051

Uljma
0-30 5,490

30-60 0,536

Analizom dobijenih rezultata ispitivanja zemljišta u blizini deponija na

teritoriji opštine Vršac, može se zaključiti da je koncentracija 10 PAHs niža od

granične maksimalne vrednosti u katastarskim opštinama Mesić, Vojvodinci i Straža,

dok je na katastarskoj opštini Uljma koncentracija 10 PAH viša od granične

maksimalne vrednosti. Remedijacionu vrednost nije premašio ni jedan ispitani

uzorak zemljišta.

Polihlorovani bifenili (PCB) i Polibromovani difenil – etri – PBDE

 U studiji analizirani su 7 PCB kongeneri: 2,4,4'-Trichlorobiphenyl (PCB 28),

2,2',5,5'-tetrachlorobiphenyl (PCB 52), 2,2',4,5,5'-Pentachlorobiphenyl (PCB 101),

2,3',4,4',5-Pentachlorobiphenyl (PCB 118), 2,2',3,4,4',5'-Hexachlorobiphenyl (PCB

138), 2,2',4,4',5,5'-Hexachlorobiphenyl (PCB 153) i 2,2',3,4,4',5,5'-

Heptachlorobiphenyl (PCB 180) i 7 PBDE kongeneri od primarnog značaja, PBD 28,

PBD 47), PBD 99, PBD 100, PBD 153, PBD 154 i PBD 183.

 98

Rezultati predstavljeni po opštinama, su prosečne vrednosti koncentracija

za 5 uzoraka zemljišta uzetih na 0-30 cm i 30-60 cm sa deponija u katastarskim

opštinama.

 Crvenom bojom su obeležane vrednosti koje su veće od granične maksimalne

vrednosti, rezultati obojeni žutom bojom su vrednosti koje premašuju

remedijacionu vrednost.

Tabela 98. Koncentracije 7 PCB i 7 PBDE opština Vršac
 suma PCB suma PBDE

Opština Katastarska
opština

prosečna vrednost
(mg/kg)

GV
(mg/kg)

RV
(mg/kg)

prosečna vrednost
(mg/kg)

 0-30 cm 30-60 cm 0-30 cm 30-60 cm

Vršac

Vojvodinci 0,014 0,015

0,02 1

0,002 < LOD

Mesić 0,021 0,119 0,010 0,009

Straža 0,034 0,047 0,003 0,003

Uljma 0,045 0,024 0,002 < LOD

*GV - granična maksimalna vrednost
*RV - remedijaciona vrednost
*LOD - limit detekcije

Analizom dobijenih rezultata može se zaključiti da su PCB kongeneri prisutni u

skoro svim uzorcima zemljišta u opštini Vršac. Prosečne vrednosti koncentracija

ukupnih PCB kongenera u uzorcima zemljišta uzorkovanim na dubini od 0 - 30 cm i

od 30 - 60 cm u katastarskim opštinama Mesić, Straža i Uljma su iznad propisanih

graničnih vrednosti (GV) od 0,02 mg/kg a.s.z i kreću se u opsegu od 0,021 do 0,119

mg/kg a.s.z. Uredbom o graničnim maksimalnim i remedijacionim vrednosti

zagađujućih, štetnih i opasnih materija u zemljištu nisu obuhvaćeni PBDE

kongeneri, a takođe u dostupnim izvorima nisu pronađene informacije o zakonskoj

regulativi koja propisuje GV i RV za PBDE u drugim zemljama. Zbog sličnosti u

strukturi, dobijena vrednost za koncentraciju PBDE kongenera upoređuje se sa

propisanim GV i RV za PCB kongenere. Prosečne vrednosti koncentracija ukupnih

PBDE kongenera su u opsegu od LOD (LOD za PBDE je bio 0,001 mg/kg) do 0,010

mg/kg a.s.z. što je ispod GV za PCB kongenere.

Ftalatni estri - FE

Rezultati dobijeni studijom su upoređeni sa zadatim graničnim i
remedijacionim vrednostima za ftalatne estre: dimetil-ftalata (DMF), dietil-ftalat
(DEF), dibutil-ftalat (DBF), benzil-butil-ftalata (BBF), etil-heksil-ftalata (DEXF) I
dioktil-ftalata (DOF) u skladu sa Uredbom o graničnim vrednostima zagađujućih,
štetih i opasnih materija u zemljištu (Službeni glasnik RS, 05, broj 110-3562/2018
19. April 2018. godine). Rezultati predstavljeni po opštinama, su prosečne
vrednosti zbira koncentracija za 5 uzoraka zemljišta uzetih na 0-30 cm i 30-60 cm
sa deponija za svaku katastarsku opštinu. Ovako nastali proseci su upoređeni sa
korigovanim remedijacionim (RVk) i korigovanim graničnim maksimalnim
vrednostima (GVk) (korigovane su u odnosu na sadržaj organske materije a u skladu
sa Uredbom-prikazane u tabeli 14).

Tabela 99. Koncentracija ftalatnih estara opština Vršac

 99

Opština
Katastarska

opština
dubina,

cm

prosečan
sadržaj

organske
materije
po dubini
(n=5), % korigovana

RV (RVk)

Prosek (n=5) zbira
ftalata, mg/kg a.s.z.

Vršac

Mesić
0-30 2,15 12,87 19,47 >RVk

30-60 1,39 12,00 111,21 >RVk

Vojvodinci
0-30 2,92 17,55 16,22 16,22

30-60 1,86 12,00 16,21 >RVk

Straža
0-30 4,20 25,20 25,23 >RVk

30-60 2,52 15,12 74,73 >RVk

Uljma
0-30 3,61 21,66 89,10 >RVk

30-60 2,42 14,54 53,68 >RVk

Analizom dobijenih rezultata ispitivanja zemljišta u blizini deponija na teritoriji

opštine Vršac, može se zaključiti da je koncentracija FE viša od remedijacione

vrednosti korigovane u odnosu na koncentraciju organske materije u Mesiću, Straži

I Uljmi, dok je sadržaj FE u Zmajevu nižii od RVk, a viši od GVk samo u sloju 0-30

cm.

Mineralna ulja

Rezultati ispitivanja sadržaja mineralnih ulja u uzorcima zemljišta u neposrednoj

blizni divljih deponija u opštini Vršac pokazuju da je koncentracija u svim uzorcima

zemljišta veća od propisane granične vrednosti, a manja od remedijacione

vrednosti. Prosečne vrednosti sadržaja mineralnih ulja po katastarskoj opštini i

dubini su predstavljene u tabeli 100 i kreću se od 164 mg/kg a.s.z.do 328 mg/kg

a.s.z.

Tabela 100. Koncentracije mineralnih ulja opština Vršac

mineralna ulja

Opština
Katastarska

opština
prosečna vrednost

(mg/kg)
GV

(mg/kg)
RV

(mg/kg)

0-30 cm 30-60 cm

Vršac

Vojvodinci 304 300

50 5000
Mesić 324 328

Straža 164 164

Uljma 148 232

4.12. Opština Žitište

Opština Žitište je jedna od opština u Srednjobanatskom upravnom okrugu AP
Vojvodine. Po podacima iz 2004. godine, opština zauzima površinu od 525 km2 (od
čega na poljoprivrednu površinu otpada 47.696 ha, a na šumsku 234 ha). Sedište
opštine je naselje Žitište. Opština Žitište se sastoji od 12 naselja.

 100

Čestereg je seosko naselje u opštini Žitište koje, po podacima popisa iz 2011.
godine, ima 1.113 stanovnika. U seoskim naseljima u opštini Žitište, kao što su
Ravni Topolovac, Srpski Itebej i Novi Itebej, po podacima popisa iz 2011. godine,
živi ukupno 4.253 stanovnika, odnosno, u naselju Ravni Topolovac 1.137 stanovnika,
u Srpskom Itebeju 1.969 stanovnika i Novom Itebeju 1.147 stanovnika.

U opštini Žitište izvšena je analiza zemljišta sa četiri divlje deponije koje se nalaze
na području sledećih naseljenih mesta: Čestereg, Ravni Topolovac, Srpski Itebej i
Novi Itebej. Divlja deponija na lokalitetu Čestereg prostire se na 18,086 ar, dok se
na lokalitetima Ravni Topolovac i Srpski Itebej prostiru na 91,579 ar, odnosno 82,77
ar.

Zemljišta sa lokaliteta Čestereg, Ravni Topolovac, Srpski Itebej i Novi Itebej
spadaju u red srednje (umereno) alkalnih zemljišta, na osnovu vrednosti pH u
suspenziji zemljišta sa vodom. Na osnovu vrednosti pH u suspenziji zemljišta sa
KCl, zemljišta sa lokaliteta Čestereg, Ravni Topolovac, Srpski Itebej i Novi Itebej
spadaju u red alkalnih zemljišta.

Prema prosečnom sadržaju karbonata, zemljišta sa lokaliteta Čestereg, Ravni
Topolovac, Srpski Itebej i Novi Itebej mogu se svrstati u kategoriju jako
karbonatnih zemljišta.

Prema prosečnom sadržaju humusa, zemljišta sa lokaliteta Čestereg, Srpski Itebej i
Novi Itebej pripadaju tipu srednje humusnih zemljišta. Zemljište sa lokaliteta Ravni
Topolovac pripada tipu jako humusnih zemljišta.

Prema prosečnom sadržaju organskog ugljenika, zemljište sa lokaliteta Ravni
Topolovac pripada zemljištima sa srednjim sadržajem organskog ugljenika.
Zemljišta sa lokaliteta Čestereg, Srpski Itebej i Novi Itebej mogu se svrstati u
kategoriju zemljišta sa niskim sadržajem organskog ugljenika.

Obezbeđenost zemljišta ukupnim azotom je po pravilu u skladu sa sadržajem
humusa. Zemljišta sa lokaliteta Čestereg i Novi Itebej mogu se svrstati u kategoriju
zemljišta koja su srednje obezbeđena azotom. Zemljišta sa lokaliteta Ravni
Topolovac i Srpski Itebej mogu se svrstati u kategoriju zemljišta koja su dobro
obezbeđena azotom.

Prosečni udeo lakopristupačnog fosfora na lokalitetu Srpski Itebej je visok, odnosno
zemljište je preterano obezbeđeno fosforom. Zemljišta sa lokaliteta Čestereg,
Ravni Topolovac i Novi Itebej se, prema udelu lakopristupačnog fosfora, mogu
svrstati u kategoriju zemljišta sa štetnim sadržajem fosfora.

U zemljištu sa sva četiri analizirana lokaliteta, prosečni udeo lakopristupačnog
kalijuma je štetan.

Teški metali

U tabelama su date srednje vrednosti izmerenih koncentracija metala u mg/kg na
dve dubine uzorkovanja, srednje granične i remedijacione vrednosti. Kako
prikazivanje srednjih vrednosti dovodi do grupisanja podataka treba voditi računa
da na pojedinim lokalitetima iako su srednje vrednosti iznad graničnih,
koncentracije ispitanih metala u pojedinim uzorcima ne prelaze date vrednosti.

 101

Isto tako, ako srednja vrednost ne prelazi granične vrdnosti, koncentracije ispitanih
metala u pojedinim uzorcima su iznad graničnih, pa čak i remedijacionih vrednosti.
Prilikom prikazivanja rezultata srednje koncentracije teških metala koje su iznad
graničnih vrednosti su označene plavom bojom, a one koje su iznad remedijacione
vrednosti crvenom bojom. Tabela sa uzorcima u kojima koncentracije ispitanih
metala prelaze granične i remedijacione vrednosti data je u prilogu.

Tabela 101. Koncentracija teških metala u zemljištu katastarske opštine
Čestereg u mg/kg

Katastarska opština: Čestereg

Teški metali
Srednja izmerena vrednost (mg/kg) na

dubini 0 – 30 cm, GV, RV
Srednja izmerena vrednost (mg/kg) na

dubini 30 – 60 cm, GV, RV

Arsen (Аs) 3,33 19,35 36,70 2,89 19,67 37,31

Kadmijum (Cd) 0,93 0,51 7,64 0,94 0,51 7,64

Kobalt (Co) 8,00 4,58 122,03 8,12 4,91 130,99

Hrom (Cr) 20,60 68,40 259,92 21,43 70,80 269,04

Bakar (Cu) 23,35 21,53 113,61 23,48 22,01 116,15

Nikl (Ni) 23,91 19,2 115,2 24,45 20,4 122,4

Olovo (Pb) 10,12 60,88 379,59 11,16 61,68 384,58

Cink (Zn) 60,61 80,12 412,02 58,77 83,12 427,46

Živa (Hg) 0,00 0,23 7,75 0,00 0,24 7,87

Na osnovu dobijenih rezultata zaključuje se da su srednje koncentracije
kadmijuma, kobalta, bakra i nikla u deset uzoraka zemljišta na dubinama od 0 –
30 cm i 30 – 60 cm na lokalitetu Čestereg iznad graničnih vrednosti. Srednje
koncentracije ispitanih metala u deset uzoraka zemljišta na dubinama od 0 – 30 cm
i 30 – 60 cm na lokalitetu Čestereg ne prelaze remedijacione vrednosti.

Tabela 102. Koncentracija teških metala u zemljištu katastarske opštine Ravni

Topolovac u mg/kg

Katastarska opština: Ravni Topolovac

Teški metali
Srednja izmerena vrednost (mg/kg) na

dubini 0 – 30 cm, GV, RV
Srednja izmerena vrednost (mg/kg)

na dubini 30 – 60 cm, GV, RV

Arsen (Аs) 4,09 19,53 37,05 3,96 20,49 38,86

Kadmijum (Cd) 0,82 0,53 7,91 0,84 0,54 8,09

Kobalt (Co) 6,41 4,41 117,55 6,63 5,18 138,08

Hrom (Cr) 22,59 67,20 255,36 23,13 72,70 276,26

Bakar (Cu) 19,62 21,80 115,05 20,76 23,24 122,65

Nikl (Ni) 20,79 18,60 111,60 21,53 21,35 128,10

Olovo (Pb) 17,51 61,33 382,42 13,38 63,73 397,38

Cink (Zn) 70,10 79,90 410,90 63,14 87,62 450,62

Živa (Hg) 0,00 0,23 7,74 0,00 0,24 8,03

Na osnovu dobijenih rezultata zaključuje se da su srednje koncentracije
kadmijuma, kobalta i nikla u deset uzoraka zemljišta na dubinama od 0 – 30 cm i
30 – 60 cm na lokalitetu Ravni Topolovac iznad graničnih vrednosti. Srednje
koncentracije ispitanih metala u deset uzoraka zemljišta na dubinama od 0 – 30 cm
i 30 – 60 cm na lokalitetu Ravni Topolovac ne prelaze remedijacione vrednosti.

Tabela 103. Koncentracija teških metala u zemljištu katastarske opštine Srpski

Itebej u mg/kg

Katastarska opština: Srpski Itebej

 102

Teški metali
Srednja izmerena vrednost (mg/kg) na

dubini 0 – 30 cm, GV, RV
Srednja izmerena vrednost (mg/kg)

na dubini 30 – 60 cm, GV, RV

Arsen (Аs) 2,94 22,10 41,92 2,82 22,11 41,93

Kadmijum (Cd) 0,95 0,57 8,48 0,93 0,56 8,38

Kobalt (Co) 7,05 6,37 169,81 7,01 6,51 173,55

Hrom (Cr) 21,72 81,20 308,56 21,81 82,20 312,36

Bakar (Cu) 20,06 25,65 135,40 18,71 25,67 135,46

Nikl (Ni) 21,28 25,60 153,60 21,15 26,10 156,60

Olovo (Pb) 12,20 67,76 422,49 9,81 67,78 422,60

Cink (Zn) 62,68 100,04 514,48 46,74 100,81 518,47

Živa (Hg) 0,00 0,26 8,50 0,00 0,26 8,53

Na osnovu dobijenih rezultata zaključuje se da su srednje koncentracije
kadmijuma i kobalta u deset uzoraka zemljišta na dubinama od 0 – 30 cm i 30 – 60
cm na lokalitetu Srpski Itebej iznad graničnih vrednosti. Srednje koncentracije
ispitanih metala u deset uzoraka zemljišta na dubinama od 0 – 30 cm i 30 – 60 cm
na lokalitetu Srpski Itebej ne prelaze remedijacione vrednosti.

Tabela 104. Koncentracija teških metala u zemljištu katastarske opštine Novi
Itebej u mg/kg

Katastarska opština: Novi Itebej

Teški metali
Srednja izmerena vrednost (mg/kg) na

dubini 0 – 30 cm, GV, RV
Srednja izmerena vrednost (mg/kg) na

dubini 30 – 60 cm, GV, RV

Arsen (Аs) 2,39 20,38 38,66 2,70 22,11 41,93

Kadmijum (Cd) 0,81 0,52 7,80 0,82 0,56 8,33

Kobalt (Co) 6,17 5,44 145,17 6,35 6,56 175,04

Hrom (Cr) 20,39 74,60 283,48 20,79 82,60 313,88

Bakar (Cu) 18,61 23,08 121,80 17,89 25,66 135,45

Nikl (Ni) 19,32 22,30 133,80 20,25 26,30 157,80

Olovo (Pb) 9,92 63,46 395,70 9,37 67,77 422,60

Cink (Zn) 49,80 88,64 455,88 47,97 101,11 520,00

Živa (Hg) 0,00 0,24 8,07 0,00 0,26 8,54

Na osnovu dobijenih rezultata zaključuje se da je srednja koncentracija
kadmijuma u deset uzoraka zemljišta na dubinama od 0 – 30 cm i 30 – 60 cm na
lokalitetu Novi Itebej iznad granične vrednosti, Srednja koncentracija kobalta u pet
uzoraka zemljišta na dubini od 0 – 30 cm na lokalitetu Novi Itebej iznad je granične
vrednosti. Srednje koncentracije ispitanih metala u deset uzoraka zemljišta na
dubinama od 0 – 30 cm i 30 – 60 cm na lokalitetu Novi Itebej ne prelaze
remedijacione vrednosti.

Ostaci organohlornih pesticida i atrazina

Rezultati dobijeni studijom su upoređeni sa zadatim graničnim i
remedijacionim vrednostima za atrazin i organohlorne pesticide i njihove
metabolite u skladu sa Uredbom o graničnim vrednostima zagađujućih, štetih i
opasnih materija u zemljištu (Službeni glasnik RS, 05, broj 110-3562/2018 19. April
2018. godine). Rezultati predstavljeni po opštinama, su prosečne vrednosti
koncentracija za 5 uzoraka zemljišta uzetih na 0-30 cm i 30-60 cm sa deponija u
katastarskim opštinama.

Rezultati predstavljeni crvenom bojom su vrednosti koje su veće od granične
maksimalne vrednosti, rezultati obojeni žutom bojom su vrednosti koje premašuju

 103

remedijacionu vrednost za dati parametar (prikazani u tabeli 9), n.d. je oznaka za
supstancu koja nije detektovana u uzorku zemljišta.

Tabela 105. Ostaci organohlornih pesticida i atrazina opština Žitište
Opština Katastarska

opština
Dubina,

cm (1) (2) (3) (4) (5) (6) (7)

Žitište

Čestereg

0-30 0,190 0,016 0,232 0,028 0,005 0,0006 0,035

30-60 0,151 0,039 6,052 0,356 0,005 0,0015 0,064

Srpski Itebej

0-30 0,077 0,018 0,026 0,025 0,018 n.d. 0,045

30-60 0,088 0,012 0,013 0,020 0,006 n.d. 0,026

Novi Itebej

0-30 0,070 0,017 0,010 0,012 0,008 0,0004 0,030

30-60 0,087 0,025 0,016 0,013 0,008 0,0005 0,024

Ravni
Topolovac

0-30 0,060 0,012 0,016 0,028 0,010 0,0006 0,026

30-60 0,059 0,012 0,034 0,049 0,009 0,0005 0,021

Analizom dobijenih rezultata može se zaključiti da su ostaci OH pesticida, atrazina

i metabolita viši od propisanih ciljanih graničnih vrednosti prisutni u 93 % ispitanih

uzoraka zemljišta u opštini Žitište. Prosečna koncentracija DDT-a i metabolita je

premašila remedijacionu vrednost u Česteregu. Prosečne vrednosti koncentracija

OH pesticida, njihovih metabolita i atrazina su u opsegu od 0,0004 do 6,052 mg/kg

a.s.z.

Policiklični aromatični ugljovodonici (PAH)

Rezultati dobijeni studijom su upoređeni sa zadatim graničnim i

remedijacionim vrednostima za policiklične aromatične ugljovodonike (prikazane u

tabeli 11) u skladu sa Uredbom o graničnim vrednostima zagađujućih, štetih i

opasnih materija u zemljištu (Službeni glasnik RS, 05, broj 110-3562/2018 19. April

2018. godine). Rezultati predstavljeni po opštinama, su prosečne vrednosti

koncentracija za 5 uzoraka zemljišta uzetih na 0-30 cm i 30-60 cm sa deponija u

katastarskim opštinama.

Tabela 106. Koncentracija 10 PAH opština Žitište

Opština Katastarska opština Dubina, cm
Prosečna koncentracija 10 PAH

(n=5) mg/kg a.s.z.

Žitište

Čestereg
0-30 0,087

30-60 0,243

Srpski Itebej
0-30 0,158

30-60 0,101

Novi Itebej
0-30 0,059

30-60 0,103

Ravni Topolovac
0-30 1,048

30-60 0,962

Analizom dobijenih rezultata ispitivanja zemljišta u blizini deponija na

teritoriji opštine Žitište, može se zaključiti da je koncentracija 10 PAHs niža od

granične maksimalne vrednosti u katastarskim opštinama Čestereg, Srpski Itebej i

Novi Itebej, dok je na katastarskoj opštini Ravni Topolovac koncentracija 10 PAH

viša od granične maksimalne vrednosti. Remedijacionu vrednost nije premašio ni

jedan ispitani uzorak zemljišta.

 104

Polihlorovani bifenili (PCB) i Polibromovani difenil – etri – PBDE

 U studiji analizirani su 7 PCB kongeneri: 2,4,4'-Trichlorobiphenyl (PCB 28),

2,2',5,5'-tetrachlorobiphenyl (PCB 52), 2,2',4,5,5'-Pentachlorobiphenyl (PCB 101),

2,3',4,4',5-Pentachlorobiphenyl (PCB 118), 2,2',3,4,4',5'-Hexachlorobiphenyl (PCB

138), 2,2',4,4',5,5'-Hexachlorobiphenyl (PCB 153) i 2,2',3,4,4',5,5'-

Heptachlorobiphenyl (PCB 180) i 7 PBDE kongeneri od primarnog značaja, PBD 28,

PBD 47), PBD 99, PBD 100, PBD 153, PBD 154 i PBD 183.

Rezultati predstavljeni po opštinama, su prosečne vrednosti koncentracija

za 5 uzoraka zemljišta uzetih na 0-30 cm i 30-60 cm sa deponija u katastarskim

opštinama.

 Crvenom bojom su obeležane vrednosti koje su veće od granične maksimalne

vrednosti, rezultati obojeni žutom bojom su vrednosti koje premašuju

remedijacionu vrednost.

Tabela 107. Koncentracije 7 PCB i 7 PBDE opština Žitište
 suma PCB suma PBDE

Opština Katastarska
opština

prosečna vrednost
(mg/kg)

GV
(mg/kg)

RV
(mg/kg)

prosečna vrednost
(mg/kg)

 0-30 cm 30-60 cm 0-30 cm 30-60 cm

Žitište

Čestereg 0,008 0,021

0,02 1

< LOD 0,004

Ravni Topolovac 0,042 0,023 0,002 0,001

Srpski Itebej 0,027 0,009 0,001 < LOD

Novi Itebej 0,014 0,013 < LOD < LOD

*GV - granična maksimalna vrednost
*RV - remedijaciona vrednost
*LOD - limit detekcije

Analizom dobijenih rezultata može se zaključiti da su prosečne vrednosti

koncentracija ukupnih PCB kongenera u uzorcima zemljišta uzorkovanim na dubini

od 0 - 30 cm u katastarskim opštinama Ravni Topolovac i Srpski Itebej kao i na

dubini od 30 - 60 cm u katastarskim opštinama Česterg i Ravni Topolovac iznad

propisanih graničnih vrednosti (GV) od 0,02 mg/kg a.s.z. (apsolutno suvog

zemljišta). Ni jedan uzorak nije premašio remedijacionu vrednost (RV) od 1 mg/kg

a.s.z. Uredbom o graničnim maksimalnim i remedijacionim vrednosti zagađujućih,

štetnih i opasnih materija u zemljištu nisu obuhvaćeni PBDE kongeneri, a takođe u

dostupnim izvorima nisu pronađene informacije o zakonskoj regulativi koja

propisuje GV i RV za PBDE u drugim zemljama. Zbog sličnosti u strukturi, dobijena

vrednost za koncentraciju PBDE kongenera upoređuje se sa propisanim GV i RV za

PCB kongenere. Prosečne vrednosti koncentracija ukupnih PBDE kongenera su u

opsegu od 0,001 (što je LOD za PCB) do 0,004 mg/kg a.s.z. što je ispod GV za PCB

kongenere.

Ftalatni estri - FE

Rezultati dobijeni studijom su upoređeni sa zadatim graničnim i
remedijacionim vrednostima za ftalatne estre: dimetil-ftalata (DMF), dietil-ftalat
(DEF), dibutil-ftalat (DBF), benzil-butil-ftalata (BBF), etil-heksil-ftalata (DEXF) I
dioktil-ftalata (DOF) u skladu sa Uredbom o graničnim vrednostima zagađujućih,

 105

štetih i opasnih materija u zemljištu (Službeni glasnik RS, 05, broj 110-3562/2018
19. April 2018. godine). Rezultati predstavljeni po opštinama, su prosečne
vrednosti zbira koncentracija za 5 uzoraka zemljišta uzetih na 0-30 cm i 30-60 cm
sa deponija za svaku katastarsku opštinu. Ovako nastali proseci su upoređeni sa
korigovanim remedijacionim (RVk) i korigovanim graničnim maksimalnim
vrednostima (GVk) (korigovane su u odnosu na sadržaj organske materije a u skladu
sa Uredbom-prikazane u tabeli 14).

Tabela 108. Koncentracija ftalatnih estara opština Žitište

Opština
Katastarska

opština
dubina,

cm

prosečan
sadržaj

organske
materije
po dubini
(n=5), % korigovana

RV (RVk)

Prosek (n=5) zbira
ftalata, mg/kg a.s.z.

Žitište

Čestereg
0-30 2,89 17,35 48,37 >RVk

30-60 2,20 13,22 36,40 >RVk

Srpski Itebej
0-30 3,72 22,32 31,45 >RVk

30-60 2,89 17,33 26,84 >RVk

Novi Itebej
0-30 2,00 12,02 32,02 >RVk

30-60 2,54 15,25 28,35 >RVk

Ravni Topolovac
0-30 4,71 28,26 32,18 >RVk

30-60 4,10 24,62 27,36 >RVk

Analizom dobijenih rezultata ispitivanja zemljišta u blizini deponija na teritoriji

opštine Žitište, može se zaključiti da je koncentracija ftalatnih estara viša od

remedijacione vrednosti korigovane u odnosu na koncentraciju organske materije

na svim ispitanim katastarskim opštinama.

Mineralna ulja

Rezultati ispitivanja sadržaja mineralnih ulja u uzorcima zemljišta u neposrednoj blizni

divljih deponija u opštini Žitište pokazuju da je koncentracija u svim uzorcima zemljišta

veća od propisane granične vrednosti, a manja od remedijacione vrednosti. Prosečne

vrednosti sadržaja mineralnih ulja po katastarskoj opštini i dubini su predstavljene u tabeli

109 i kreću se od 136 mg/kg a.s.z.do 252 mg/kg a.s.z.

Tabela 109. Koncentracije mineralnih ulja opština Žitište

mineralna ulja

Opština
Katastarska

opština
prosečna vrednost

(mg/kg)
GV

(mg/kg)
RV

(mg/kg)

0-30 cm 30-60 cm

Žitište

Čestereg 152 224

50 5000
Ravni Topolovac 252 216

Srpski Itebej 136 208

Novi Itebej 248 224

4.13. Grad Zrenjanin

 106

Grad Zrenjanin nalazi se u Srednjobanatskom okrugu AP Vojvodine. Grad Zrenjanin
se sastoji od 22 naselja. Gradsko naselje Zrenjanin sedište je Srednjobanatskog
okruga i značajan industrijski centar Banata i Vojvodine. Zrenjanin je najveći grad
u Vojvodini i drugi po veličini u Republici Srbiji po administrativnoj teritoriji (1.326
km²). Prema popisu iz 2011. godine, u Zrenjaninu živi 76.511 stanovnika.

Aradac je seosko naselje grada Zrenjanina u Srednjobanatskom okrugu. Prema
popisu iz 2011. godine, u naselju Aradac živi 3.335 stanovnika. Čenta je takođe
seosko naselje grada Zrenjanina i predstavlja tipično banatsko selo. Prema popisu
iz 2011. godine, u Čenti živi 3.050 stanovnika. Po podacima popisa iz 2011. godine,
u seoskim naseljima grada Zrenjanina: Farkaždin, Klek i Orlovat živi ukupno 5.401
stanovnik, u Farkaždinu 1.179 stanovnika, Kleku 2.706 stanovnika i naselju Orlovat
1.516 stanovnika. Orlovat se nalazi na desnoj obali reke Tamiš, na nižoj lesnoj
terasi.

U gradu Zrenjaninu izvršena je analiza zemljišta sa pet divljih deponija koje se
nalaze na području sledećih naseljenih mesta: Aradac, Čenta, Farkaždin, Klek i
Orlovat. Divlje deponije prostiru se na sledećim površinama: u naselju Aradac na
površini od 35,178 ar; u naselju Čenta na površini od 21,894 ha; u naselju Klek na
površini od 57,804 ar i naselju Orlovat na površini od 4,183 ha.

Zemljišta sa lokaliteta Farkaždin, Klek i Orlovat spadaju u red srednje (umereno)
alkalnih zemljišta, na osnovu vrednosti pH u suspenziji zemljišta sa vodom.
Zemljište sa lokaliteta Aradac spada u red neutralnih zemljišta, na osnovu
vrednosti pH u suspenziji zemljišta sa vodom, dok zemljište sa lokaliteta Čenta
spada u red jako alkalnih zemljišta. Na osnovu vrednosti pH u suspenziji zemljišta
sa KCl, zemljišta sa lokaliteta Čenta, Farkaždin, Klek i Orlovat spadaju u red
alkalnih zemljišta, dok se zemljište sa lokaliteta Aradac može okarakterisati kao
slabo kiselo zemljište.

Prema prosečnom sadržaju karbonata, zemljište sa lokaliteta Aradac može se
svrstati u kategoriju slabo karbonatnih zemljišta. Zemljišta sa lokaliteta Čenta i
Klek mogu se svrstati u kategoriju jako karbonatnih zemljišta, a zemljišta sa
lokaliteta Farkaždin i Orlovat u kategoriju karbonatnih zemljišta.

Prema prosečnom sadržaju humusa, zemljišta sa lokaliteta Aradac, Farkaždin, Klek
i Orlovat pripadaju tipu srednje humusnih zemljišta. Zemljište sa lokaliteta Čenta
pripada tipu slabo humusnih zemljišta.

Prema prosečnom sadržaju organskog ugljenika, zemljište sa lokaliteta Čenta
pripada zemljištima sa veoma niskim sadržajem organskog ugljenika. Zemljišta sa
lokaliteta Aradac, Farkaždin, Klek i Orlovat mogu se svrstati u kategoriju zemljišta
sa niskim sadržajem organskog ugljenika.

Obezbeđenost zemljišta ukupnim azotom je po pravilu u skladu sa sadržajem
humusa. Zemljišta sa lokaliteta Aradac i Klek mogu se svrstati u kategoriju
zemljišta koja su srednje obezbeđena azotom. Zemljište sa lokaliteta Čenta može
se svrstati u kategoriju zemljišta koja su siromašna azotom. Zemljišta sa lokaliteta
Farkaždin i Orlovat mogu se svrstati u kategoriju zemljišta koja su dobro
obezbeđena azotom.

 107

Prosečni udeo lakopristupačnog fosfora na lokalitetu Farkaždin je vrlo visok,
odnosno zemljište je ekstremno obezbeđeno fosforom. Zemljišta sa lokaliteta
Aradac i Čenta se, prema udelu lakopristupačnog fosfora, mogu svrstati u
kategoriju zemljišta sa srednjim sadržajem fosfora. Prosečni udeo lakopristupačnog
fosfora na lokalitetu Klek je štetan, dok je na lokalitetu Orlovat optimalan,
odnosno zemljište je dobro obezbeđeno fosforom.

U zemljištu sa lokaliteta Farkaždin i Klek, prosečni udeo lakopristupačnog kalijuma
je štetan. Optimalan je u zemljištu sa lokaliteta Čenta, dok je vrlo visok u
zemljištu sa lokaliteta Aradac, odnosno visok u zemljištu sa lokaliteta Orlovat.

Teški metali

U tabelama su date srednje vrednosti izmerenih koncentracija metala u mg/kg na
dve dubine uzorkovanja, srednje granične i remedijacione vrednosti. Kako
prikazivanje srednjih vrednosti dovodi do grupisanja podataka treba voditi računa
da na pojedinim lokalitetima iako su srednje vrednosti iznad graničnih,
koncentracije ispitanih metala u pojedinim uzorcima ne prelaze date vrednosti.
Isto tako, ako srednja vrednost ne prelazi granične vrdnosti, koncentracije ispitanih
metala u pojedinim uzorcima su iznad graničnih, pa čak i remedijacionih vrednosti.
Prilikom prikazivanja rezultata srednje koncentracije teških metala koje su iznad
graničnih vrednosti su označene plavom bojom, a one koje su iznad remedijacione
vrednosti crvenom bojom. Tabela sa uzorcima u kojima koncentracije ispitanih
metala prelaze granične i remedijacione vrednosti data je u prilogu.

Tabela 110. Koncentracija teških metala u zemljištu katastarske opštine Aradac
u mg/kg

Katastarska opština: Aradac

Teški metali
Srednja izmerena vrednost (mg/kg) na

dubini 0 – 30 cm, GV, RV
Srednja izmerena vrednost (mg/kg)

na dubini 30 – 60 cm, GV, RV

Arsen (Аs) 3,36 19,94 37,82 3,29 20,89 39,63

Kadmijum (Cd) 0,93 0,52 7,73 0,93 0,53 7,96

Kobalt (Co) 8,91 5,08 135,47 8,80 5,78 154,13

Hrom (Cr) 26,38 72,00 273,60 26,22 77,00 292,60

Bakar (Cu) 22,50 22,41 118,29 26,28 23,84 125,82

Nikl (Ni) 27,52 21,00 126,00 27,30 23,50 141,00

Olovo (Pb) 12,38 62,36 388,80 12,53 64,73 403,63

Cink (Zn) 53,24 85,03 437,31 54,52 92,35 474,94

Živa (Hg) 0,00 0,24 7,94 0,00 0,25 8,21

Na osnovu dobijenih rezultata zaključuje se da su srednje koncentracije
kadmijuma, kobalta, bakra i nikla u deset uzoraka zemljišta na dubinama od 0 –
30 cm i 30 – 60 cm na lokalitetu Aradac iznad graničnih vrednosti. Srednje
koncentracije ispitanih metala u deset uzoraka zemljišta na dubinama od 0 – 30 cm
i 30 – 60 cm na lokalitetu Aradac ne prelaze remedijacione vrednosti.

Tabela 111. Koncentracija teških metala u zemljištu katastarske opštine Čenta

u mg/kg

Katastarska opština: Čenta

Teški metali
Srednja izmerena vrednost (mg/kg) na

dubini 0 – 30 cm, GV, RV
Srednja izmerena vrednost (mg/kg)

na dubini 30 – 60 cm, GV, RV

Arsen (Аs) 3,79 17,10 32,44 4,03 16,92 32,09

 108

Kadmijum (Cd) 0,75 0,46 6,84 0,72 0,45 6,72

Kobalt (Co) 6,32 3,26 86,93 5,94 3,22 85,81

Hrom (Cr) 17,91 59,00 224,20 16,63 58,70 223,06

Bakar (Cu) 13,70 18,16 95,83 12,56 17,88 94,35

Nikl (Ni) 17,51 14,50 87,00 16,26 14,35 86,10

Olovo (Pb) 6,82 55,26 344,57 6,65 54,79 341,66

Cink (Zn) 43,20 64,64 332,45 36,14 63,72 327,69

Živa (Hg) 0,01 0,22 7,17 0,01 0,21 7,14

Na osnovu dobijenih rezultata zaključuje se da su srednje koncentracije
kadmijuma, kobalta i nikla u deset uzoraka zemljišta na dubinama od 0 – 30 cm i
30 – 60 cm na lokalitetu Čenta iznad graničnih vrednosti. Srednje koncentracije
ispitanih metala u deset uzoraka zemljišta na dubinama od 0 – 30 cm i 30 – 60 cm
na lokalitetu Čenta ne prelaze remedijacione vrednosti.

Tabela 112. Koncentracija teških metala u zemljištu katastarske opštine
Farkaždin u mg/kg

Katastarska opština: Farkaždin

Teški metali
Srednja izmerena vrednost (mg/kg) na

dubini 0 – 30 cm, GV, RV
Srednja izmerena vrednost (mg/kg)

na dubini 30 – 60 cm, GV, RV

Arsen (Аs) 27,35 16,45 31,19 30,10 16,76 31,78

Kadmijum (Cd) 1,24 0,47 7,00 1,28 0,47 6,98

Kobalt (Co) 10,93 2,36 63,04 11,18 2,71 72,37

Hrom (Cr) 46,00 52,60 199,88 44,83 55,10 209,38

Bakar (Cu) 26,60 17,17 90,62 27,15 17,63 93,07

Nikl (Ni) 50,51 11,30 67,80 51,13 12,55 75,30

Olovo (Pb) 13,70 53,62 334,32 12,26 54,39 339,14

Cink (Zn) 94,49 57,38 295,08 99,32 60,41 310,68

Živa (Hg) 0,02 0,21 6,90 0,05 0,21 7,01

Na osnovu dobijenih rezultata zaključuje se da su srednje koncentracije arsena,
kadmijuma, kobalta, bakra, nikla i cinkavu deset uzoraka zemljišta na dubinama
od 0 – 30 cm i 30 – 60 cm na lokalitetu Farkaždin iznad graničnih vrednosti.
Koncentracije arsena i nikla u uzorcima 541 i 542 na lokalitetu Farkaždin iznad su
remedijacionih vrednosti, dok srednje koncentracije ispitanih metala u ostalim
uzorcima na lokalitetu Farkaždin ne prelaze remedijacione vrednosti.

Tabela 113. Koncentracija teških metala u zemljištu katastarske opštine Klek u

mg/kg

Katastarska opština: Klek

Teški metali
Srednja izmerena vrednost (mg/kg) na

dubini 0 – 30 cm, GV, RV
Srednja izmerena vrednost (mg/kg)

na dubini 30 – 60 cm, GV, RV

Arsen (Аs) 4,23 18,92 35,88 3,91 18,58 35,24

Kadmijum (Cd) 1,67 0,50 7,51 1,10 0,49 7,34

Kobalt (Co) 7,04 4,28 114,19 6,60 4,16 110,83

Hrom (Cr) 34,69 66,30 251,94 24,63 65,40 248,52

Bakar (Cu) 27,40 20,87 110,17 19,71 20,37 107,53

Nikl (Ni) 22,17 18,15 108,90 20,98 17,70 106,20

Olovo (Pb) 67,90 59,79 372,81 155,73 58,96 367,60

Cink (Zn) 147,20 76,91 395,54 77,84 74,98 385,63

Živa (Hg) 0,00 0,23 7,63 0,00 0,23 7,56

Na osnovu dobijenih rezultata zaključuje se da su srednje koncentracije
kadmijuma, kobalta, nikla, olova i cinka u deset uzoraka zemljišta na dubinama

 109

od 0 – 30 cm i 30 – 60 cm na lokalitetu Klek iznad graničnih vrednosti. Srednja
koncentracija bakra u pet uzoraka zemljišta na dubini od 0 – 30 cm na lokalitetu
Klek iznad je granične vrednosti. Koncentracija olova u uzorku 936 na lokalitetu
Klek iznad je remedijacione vrednosti, dok srednje koncentracije ispitanih metala
u ostalim uzorcima na lokalitetu Klek ne prelaze remedijacione vrednosti.

Tabela 114. Koncentracija teških metala u zemljištu katastarske opštine Orlovat

u mg/kg

Katastarska opština: Orlovat

Teški metali
Srednja izmerena vrednost (mg/kg) na

dubini 0 – 30 cm, GV, RV
Srednja izmerena vrednost (mg/kg)

na dubini 30 – 60 cm, GV, RV

Arsen (Аs) 5,73 16,80 31,87 5,35 18,55 35,19

Kadmijum (Cd) 0,69 0,47 7,04 0,61 0,49 7,40

Kobalt (Co) 7,69 2,69 71,63 7,68 4,04 107,84

Hrom (Cr) 26,37 54,90 208,62 26,21 64,60 245,48

Bakar (Cu) 19,14 17,70 93,43 19,47 20,33 107,30

Nikl (Ni) 20,61 12,45 74,70 20,07 17,30 103,80

Olovo (Pb) 11,03 54,50 339,85 10,79 58,88 367,16

Cink (Zn) 39,79 60,43 310,80 40,02 74,28 381,99

Živa (Hg) 0,02 0,21 7,01 0,04 0,23 7,53

Na osnovu dobijenih rezultata zaključuje se da su srednje koncentracije
kadmijuma, kobalta i nikla u deset uzoraka zemljišta na dubinama od 0 – 30 cm i
30 – 60 cm na lokalitetu Orlovat iznad graničnih vrednosti. Srednja koncentracija
bakra u pet uzoraka zemljišta na dubini od 0 – 30 cm na lokalitetu Orlovat iznad je
granične vrednosti. Srednje koncentracije ispitanih metala u deset uzoraka
zemljišta na dubinama od 0 – 30 cm i 30 – 60 cm na lokalitetu Orlovat ne prelaze
remedijacione vrednosti.

Ostaci organohlornih pesticida i atrazina

Rezultati dobijeni studijom su upoređeni sa zadatim graničnim i
remedijacionim vrednostima za atrazin i organohlorne pesticide i njihove
metabolite u skladu sa Uredbom o graničnim vrednostima zagađujućih, štetih i
opasnih materija u zemljištu (Službeni glasnik RS, 05, broj 110-3562/2018 19. April
2018. godine). Rezultati predstavljeni po opštinama, su prosečne vrednosti
koncentracija za 5 uzoraka zemljišta uzetih na 0-30 cm i 30-60 cm sa deponija u
katastarskim opštinama.

Rezultati predstavljeni crvenom bojom su vrednosti koje su veće od granične
maksimalne vrednosti, rezultati obojeni žutom bojom su vrednosti koje premašuju
remedijacionu vrednost za dati parametar (prikazani u tabeli 9), n.d. je oznaka za
supstancu koja nije detektovana u uzorku zemljišta.

Tabela 115. Ostaci organohlornih pesticida i atrazina opština Zrenjanin
Opština Katastarska

opština
Dubina,

cm (1) (2) (3) (4) (5) (6) (7)

Zrenjanin

Čenta

0-30 0,051 0,011 0,005 0,011 0,010 0,0004 0,238

30-60 0,027 0,013 0,009 0,004 0,010 n.d. 0,049

Farkaždin

0-30 0,105 0,014 0,009 0,021 0,021 0,0007 0,189

30-60 0,107 0,015 0,015 0,027 0,048 0,0004 0,208

Orlovat 0-30 0,023 0,012 0,007 0,004 0,015 n.d. 0,044

 110

30-60 0,067 0,079 0,052 0,053 0,024 0,0183 0,054

Klek

0-30 0,137 0,385 0,093 0,028 0,008 0,0034 0,043

30-60 0,257 0,012 0,013 0,023 0,009 0,0024 0,051

Aradac

0-30 0,049 0,014 0,011 0,014 0,012 0,0006 0,034

30-60 0,062 0,014 0,020 0,013 0,013 0,0016 0,080

Analizom dobijenih rezultata može se zaključiti da su ostaci OH pesticida, atrazina

i metabolita viši od propisanih ciljanih graničnih vrednosti prisutni u 91 % ispitanih

uzoraka zemljišta u opštini Zrenjanin. Ni jedan prosečan rezultat za katastarsku

opštinu nije premašio remedijacione vrednosti. Prosečne vrednosti koncentracija

OH pesticida, njihovih metabolita i atrazina su u opsegu od 0,0004 do 0,385 mg/kg

a.s.z.

Policiklični aromatični ugljovodonici (PAH)

Rezultati dobijeni studijom su upoređeni sa zadatim graničnim i

remedijacionim vrednostima za policiklične aromatične ugljovodonike (prikazane u

tabeli 11) u skladu sa Uredbom o graničnim vrednostima zagađujućih, štetih i

opasnih materija u zemljištu (Službeni glasnik RS, 05, broj 110-3562/2018 19. April

2018. godine). Rezultati predstavljeni po opštinama, su prosečne vrednosti

koncentracija za 5 uzoraka zemljišta uzetih na 0-30 cm i 30-60 cm sa deponija u

katastarskim opštinama.

Tabela 116. Koncentracija 10 PAH opština Zrenjanin

Opština Katastarska opština Dubina, cm
Prosečna koncentracija 10 PAH

(n=5) mg/kg a.s.z.

Zrenjanin

Čenta
0-30 0,093

30-60 0,088

Farkaždin
0-30 0,181

30-60 0,282

Orlovat
0-30 0,046

30-60 0,040

Klek
0-30 0,344

30-60 0,096

Aradac
0-30 0,040

30-60 0,082

Analizom dobijenih rezultata ispitivanja zemljišta u blizini deponija na

teritoriji opštine Zrenjanin, može se zaključiti da je koncentracija 10 PAHs niža od

granične maksimalne vrednosti na svim ispitanim katastarskim opštinama.

Remedijacionu vrednost nije premašio ni jedan ispitani uzorak zemljišta.

Polihlorovani bifenili (PCB) i Polibromovani difenil – etri – PBDE

 U studiji analizirani su 7 PCB kongeneri: 2,4,4'-Trichlorobiphenyl (PCB 28),

2,2',5,5'-tetrachlorobiphenyl (PCB 52), 2,2',4,5,5'-Pentachlorobiphenyl (PCB 101),

2,3',4,4',5-Pentachlorobiphenyl (PCB 118), 2,2',3,4,4',5'-Hexachlorobiphenyl (PCB

138), 2,2',4,4',5,5'-Hexachlorobiphenyl (PCB 153) i 2,2',3,4,4',5,5'-

Heptachlorobiphenyl (PCB 180) i 7 PBDE kongeneri od primarnog značaja, PBD 28,

PBD 47), PBD 99, PBD 100, PBD 153, PBD 154 i PBD 183.

 111

Rezultati predstavljeni po opštinama, su prosečne vrednosti koncentracija

za 5 uzoraka zemljišta uzetih na 0-30 cm i 30-60 cm sa deponija u katastarskim

opštinama.

 Crvenom bojom su obeležane vrednosti koje su veće od granične maksimalne

vrednosti, rezultati obojeni žutom bojom su vrednosti koje premašuju

remedijacionu vrednost.

Tabela 117. Koncentracije 7 PCB i 7 PBDE opština Zrenjanin

suma PCB suma PBDE

Opština
Katastarska

opština

prosečna vrednost
(mg/kg)

GV
(mg/kg)

RV
(mg/kg)

prosečna vrednost
(mg/kg)

0-30 cm 30-60 cm 0-30 cm 30-60 cm

Zrenjanin

Aradac 0,012 0,024

0,02 1

0,001 0,003

Čenta 0,028 0,013 < LOD 0,001

Farkaždin 0,047 0,065 0,001 0,002

Klek 0,041 0,012 0,002 0,001

Orlovat 0,012 0,105 0,002 0,058

*GV - granična maksimalna vrednost
*RV - remedijaciona vrednost
*LOD - limit detekcije

Analizom dobijenih rezultata može se zaključiti da su prosečne vrednosti

koncentracija ukupnih PCB kongenera u uzorcima zemljišta uzorkovanim na dubini

od 0 - 30 cm u katastarskim opštinama Čenta, Farkaždin i Klek kao i na dubini od 30

- 60 cm u katastarskim opštinama Aradac, Farkaždin i Orlovat iznad propisanih

graničnih vrednosti (GV) od 0,02 mg/kg a.s.z. (apsolutno suvog zemljišta). Ni jedan

uzorak nije premašio remedijacionu vrednost (RV) od 1 mg/kg a.s.z. Uredbom o

graničnim maksimalnim i remedijacionim vrednosti zagađujućih, štetnih i opasnih

materija u zemljištu nisu obuhvaćeni PBDE kongeneri, a takođe u dostupnim

izvorima nisu pronađene informacije o zakonskoj regulativi koja propisuje GV i RV

za PBDE u drugim zemljama. Zbog sličnosti u strukturi, dobijena vrednost za

koncentraciju PBDE kongenera upoređuje se sa propisanim GV i RV za PCB

kongenere. Prosečne vrednosti koncentracija ukupnih PBDE kongenera su u opsegu

od 0,001 (što je LOD za PCB) do 0,058 mg/kg a.s.z. U uzorcima uzorkovanim u

opštini Orlovat na dubini od 30-60 cm prosečna koncentracija ukupnih PBDE

kongenera je veća od GV za PCB.

Ftalatni estri - FE

Rezultati dobijeni studijom su upoređeni sa zadatim graničnim i
remedijacionim vrednostima za ftalatne estre: dimetil-ftalata (DMF), dietil-ftalat
(DEF), dibutil-ftalat (DBF), benzil-butil-ftalata (BBF), etil-heksil-ftalata (DEXF) I
dioktil-ftalata (DOF) u skladu sa Uredbom o graničnim vrednostima zagađujućih,
štetih i opasnih materija u zemljištu (Službeni glasnik RS, 05, broj 110-3562/2018
19. April 2018. godine). Rezultati predstavljeni po opštinama, su prosečne
vrednosti zbira koncentracija za 5 uzoraka zemljišta uzetih na 0-30 cm i 30-60 cm
sa deponija za svaku katastarsku opštinu. Ovako nastali proseci su upoređeni sa
korigovanim remedijacionim (RVk) i korigovanim graničnim maksimalnim
vrednostima (GVk) (korigovane su u odnosu na sadržaj organske materije a u skladu
sa Uredbom-prikazane u tabeli 14).

 112

Tabela 118. Koncentracija ftalatnih estara opština Zrenjanin

Opština
Katastarska

opština
dubina,

cm

prosečan
sadržaj

organske
materije
po dubini
(n=5), % korigovana

RV (RVk)

Prosek (n=5) zbira
ftalata, mg/kg a.s.z.

Zrenjanin

Čenta
0-30 1,31 12,00 27,84 >RVk

30-60 0,77 12,00 26,26 >RVk

Farkaždin
0-30 4,00 23,97 39,61 >RVk

30-60 3,17 19,03 70,44 >RVk

Orlovat
0-30 3,54 21,26 20,54 20,54

30-60 2,73 16,38 17,95 >RVk

Klek
0-30 2,83 16,97 41,05 >RVk

30-60 2,16 12,99 39,39 >RVk

Aradac
0-30 2,34 14,02 66,36 >RVk

30-60 2,13 12,76 45,40 >RVk

Analizom dobijenih rezultata ispitivanja zemljišta u blizini deponija na teritoriji

opštine Zrenjanin, može se zaključiti da je koncentracija FE viša od remedijacione

vrednosti korigovane u odnosu na koncentraciju organske materije u Čenti,

Farkaždinu, Kleku i Aradcu, dok je sadržaj FE u Orlovatu niži od RVk, a viši od GVk

samo u sloju 0-30 cm.

Mineralna ulja

Rezultati ispitivanja sadržaja mineralnih ulja u uzorcima zemljišta u neposrednoj

blizni divljih deponija u opštini Zrenjanin pokazuju da je koncentracija u svim

uzorcima zemljišta veća od propisane granične vrednosti, a manja od

remedijacione vrednosti. Prosečne vrednosti sadržaja mineralnih ulja po

katastarskoj opštini i dubini su predstavljene u tabeli 119 i kreću se od 152 mg/kg

a.s.z.do 420 mg/kg a.s.z.

Tabela 119. Koncentracije mineralnih ulja opština Zrenjanin

mineralna ulja

Opština
Katastarska

opština

prosečna vrednost
(mg/kg)

GV
(mg/kg)

RV
(mg/kg)

0-30 cm 30-60 cm

Zrenjanin

Aradac 200 244

50 5000

Čenta 272 340

Farkaždin 152 176

Klek 312 372

Orlovat 416 420

4.14. Opština Inđija

Opština Inđija nalazi se u Sremskom okrugu, južnom delu Vojvodine, 30 km
jugoistočno od Novog Sada i 40 km severozapadno od Beograda. Sastoji se od 11
naseljenih mesta, a sedište opštine je grad Inđija. Privredne grane koje

 113

preovlađuju u opštini su poljoprivreda i prehrambena industrija, kao i trgovina i
građevinarstvo. Tokom poslednjih godina u Inđiji je znatan priliv stranih investicija.
Opština Inđija je poznata po bogatstvu nalazištima podzemnih termalnih i lekovitih
voda. Poznata je banja u Starom Slankamenu na obali Dunava. U opštini takođe
postoje i izvrsmi uslovi za lovni i ribolovni turizam. Po podacima popisa iz 2011.
godine, opština Inđija ima 47.433 stanovnika i pokriva područje od 384 km².

Čortanovci su seosko naselje u opštini Inđija. Kroz naselje prolazi magistralna
železnička pruga Beograd – Novi Sad – Subotica. Prema popisu iz 2011. godine, u
Čortanovcima živi 2.337 stanovnika. Novi Slankamen je takođe seosko naselje u
opštini Inđija. Po podacima popisa iz 2011. godine, u Novom Slankamenu živi 2.994
stanovnika.

U opštini Inđija izvšena je analiza zemljišta sa dve divlje deponije koje se nalaze
na području sledećih naseljenih mesta: Čortanovci i Novi Slankamen. Divlja
deponija na lokalitetu Novi Slankamen prostire se na površini od 1,183 ha.

Zemljište sa lokaliteta Čortanovci spada u red srednje (umereno) alkalnih
zemljišta, na osnovu vrednosti pH u suspenziji zemljišta sa vodom. Zemljište sa
lokaliteta Novi Slankamen spada u red jako alkalnih zemljišta, na osnovu vrednosti
pH u suspenziji zemljišta sa vodom. Na osnovu vrednosti pH u suspenziji zemljišta
sa KCl, zemljišta sa lokaliteta Čortanovci i Novi Slankamen spadaju u red alkalnih
zemljišta.

Prema prosečnom sadržaju karbonata, zemljište sa lokaliteta Čortanovci može se
svrstati u kategoriju karbonatnih zemljišta. Zemljište sa lokaliteta Novi Slankamen
može se svrstati u kategoriju jako karbonatnih zemljišta.

Prema prosečnom sadržaju humusa, zemljišta sa lokaliteta Čortanovci i Novi
Slankamen pripadaju tipu srednje humusnih zemljišta.

Prema prosečnom sadržaju organskog ugljenika, zemljišta sa lokaliteta Čortanovci i
Novi Slankamen pripadaju zemljištima sa veoma niskim sadržajem organskog
ugljenika.

Obezbeđenost zemljišta ukupnim azotom je po pravilu u skladu sa sadržajem
humusa. Zemljišta sa lokaliteta Čortanovci i Novi Slankamen mogu se svrstati u
kategoriju zemljišta koja su srednje obezbeđena azotom.

Prosečni udeo lakopristupačnog fosfora na lokalitetu Čortanovci je vrlo visok,
odnosno zemljište je ekstremno obezbeđeno fosforom. Zemljište sa lokaliteta Novi
Slankamen se, prema udelu lakopristupačnog fosfora, može svrstati u kategoriju
zemljišta sa optimalnim sadržajem fosfora, odnosno zemljište je dobro obezbeđeno
fosforom.

U zemljištu sa lokaliteta Čortanovci i Slankamen, prosečni udeo lakopristupačnog
kalijuma je visok, odnosno zemljišta su preterano obezbeđena kalijumom.

Teški metali

U tabelama su date srednje vrednosti izmerenih koncentracija metala u mg/kg na
dve dubine uzorkovanja, srednje granične i remedijacione vrednosti. Kako

 114

prikazivanje srednjih vrednosti dovodi do grupisanja podataka treba voditi računa
da na pojedinim lokalitetima iako su srednje vrednosti iznad graničnih,
koncentracije ispitanih metala u pojedinim uzorcima ne prelaze date vrednosti.
Isto tako, ako srednja vrednost ne prelazi granične vrdnosti, koncentracije ispitanih
metala u pojedinim uzorcima su iznad graničnih, pa čak i remedijacionih vrednosti.
Prilikom prikazivanja rezultata srednje koncentracije teških metala koje su iznad
graničnih vrednosti su označene plavom bojom, a one koje su iznad remedijacione
vrednosti crvenom bojom. Tabela sa uzorcima u kojima koncentracije ispitanih
metala prelaze granične i remedijacione vrednosti data je u prilogu.

Tabela 120. Koncentracija teških metala u zemljištu katastarske opštine
Čortanovci u mg/kg

Katastarska opština: Čortanovci

Teški metali
Srednja izmerena vrednost (mg/kg) na

dubini 0 – 30 cm, GV, RV
Srednja izmerena vrednost (mg/kg)

na dubini 30 – 60 cm, GV, RV

Arsen (Аs) 6,12 18,90 35,85 6,30 18,65 35,37

Kadmijum (Cd) 1,18 0,51 7,60 1,20 0,49 7,33

Kobalt (Co) 8,27 4,16 110,83 8,49 4,24 113,07

Hrom (Cr) 33,20 65,40 248,52 32,75 66,00 250,80

Bakar (Cu) 17,62 20,86 110,08 17,85 20,48 108,07

Nikl (Ni) 29,02 17,70 106,20 28,83 18,00 108,00

Olovo (Pb) 9,75 59,76 372,63 9,20 59,13 368,68

Cink (Zn) 61,91 76,19 391,84 56,97 75,69 389,28

Živa (Hg) 0,00 0,23 7,61 0,00 0,23 7,59

Na osnovu dobijenih rezultata zaključuje se da su srednje koncentracije
kadmijuma, kobalta i nikla u deset uzoraka zemljišta na dubinama od 0 – 30 cm i
30 – 60 cm na lokalitetu Čortanovci iznad graničnih vrednosti. Srednje
koncentracije ispitanih metala u deset uzoraka zemljišta na dubinama od 0 – 30 cm
i 30 – 60 cm na lokalitetu Čortanovci ne prelaze remedijacione vrednosti,

Tabela 121. Koncentracija teških metala u zemljištu katastarske opštine Novi
Slankamen u mg/kg

Katastarska opština: Novi Slankamen

Teški metali
Srednja izmerena vrednost (mg/kg) na

dubini 0 – 30 cm, GV, RV
Srednja izmerena vrednost (mg/kg)

na dubini 30 – 60 cm, GV, RV

Arsen (Аs) 4,89 18,06 34,26 4,38 19,63 37,23

Kadmijum (Cd) 0,97 0,48 7,25 0,86 0,50 7,57

Kobalt (Co) 7,05 3,74 99,63 6,31 4,95 132,11

Hrom (Cr) 23,02 62,40 237,12 19,83 71,10 270,18

Bakar (Cu) 16,49 19,59 103,41 14,80 21,94 115,80

Nikl (Ni) 22,22 16,20 97,20 19,70 20,55 123,30

Olovo (Pb) 9,06 57,66 359,50 7,33 61,57 383,91

Cink (Zn) 43,37 70,78 364,03 39,77 83,18 427,78

Živa (Hg) 0,01 0,22 7,40 0,01 0,24 7,87

Na osnovu dobijenih rezultata zaključuje se da su srednje koncentracije
kadmijuma i kobalta u deset uzoraka zemljišta na dubinama od 0 – 30 cm i 30 – 60
cm na lokalitetu Novi Slankamen iznad graničnih vrednosti. Srednja koncentracija
nikla u pet uzoraka zemljišta na dubini od 0 – 30 cm na lokalitetu Novi Slankamen
iznad je granične vrednosti. Srednje koncentracije ispitanih metala u deset uzoraka
zemljišta na dubinama od 0 – 30 cm i 30 – 60 cm na lokalitetu Novi Slankamen ne
prelaze remedijacione vrednosti.

 115

Ostaci organohlornih pesticida i atrazina

Rezultati dobijeni studijom su upoređeni sa zadatim graničnim i
remedijacionim vrednostima za atrazin i organohlorne pesticide i njihove
metabolite u skladu sa Uredbom o graničnim vrednostima zagađujućih, štetih i
opasnih materija u zemljištu (Službeni glasnik RS, 05, broj 110-3562/2018 19. April
2018. godine). Rezultati predstavljeni po opštinama, su prosečne vrednosti
koncentracija za 5 uzoraka zemljišta uzetih na 0-30 cm i 30-60 cm sa deponija u
katastarskim opštinama.

Rezultati predstavljeni crvenom bojom su vrednosti koje su veće od granične
maksimalne vrednosti, rezultati obojeni žutom bojom su vrednosti koje premašuju
remedijacionu vrednost za dati parametar (prikazani u tabeli 9), n.d. je oznaka za
supstancu koja nije detektovana u uzorku zemljišta.

Tabela 122. Ostaci organohlornih pesticida i atrazina opština Inđija
Opština Katastarska

opština
Dubina,

cm (1) (2) (3) (4) (5) (6) (7)

Inđija

Novi
Slankamen

0-30 0,121 0,010 0,009 0,007 0,004 n.d. 0,051

30-60 0,079 0,008 0,015 0,011 0,002 n.d. 0,033

Čortanovci

0-30 2,874 0,016 0,025 0,023 0,005 0,0024 0,708

30-60 0,024 0,008 0,009 0,007 0,003 n.d. 0,048

Analizom dobijenih rezultata može se zaključiti da su ostaci OH pesticida, atrazina
i metabolita viši od propisanih ciljanih graničnih vrednosti prisutni u 79 % ispitanih
uzoraka zemljišta u opštini Inđija. Prosečna koncentracija lindana I metabolita je
premašila remedijacionu vrednost u Čortanovcima. Prosečne vrednosti
koncentracija OH pesticida, njihovih metabolita i atrazina su u opsegu od 0,002 do
2,874 mg/kg a.s.z.

Policiklični aromatični ugljovodonici (PAH)

Rezultati dobijeni studijom su upoređeni sa zadatim graničnim i

remedijacionim vrednostima za policiklične aromatične ugljovodonike (prikazane u

tabeli 11) u skladu sa Uredbom o graničnim vrednostima zagađujućih, štetih i

opasnih materija u zemljištu (Službeni glasnik RS, 05, broj 110-3562/2018 19. April

2018. godine). Rezultati predstavljeni po opštinama, su prosečne vrednosti

koncentracija za 5 uzoraka zemljišta uzetih na 0-30 cm i 30-60 cm sa deponija u

katastarskim opštinama.

Tabela 123. Koncentracija 10 PAH opština Inđija

Opština Katastarska opština Dubina, cm
Prosečna koncentracija 10 PAH

(n=5) mg/kg a.s.z.

Inđija

Novi Slankamen
0-30 0,125

30-60 0,776

Čortanovci
0-30 0,194

30-60 0,460

Analizom dobijenih rezultata ispitivanja zemljišta u blizini deponija na

teritoriji opštine Inđija, može se zaključiti da je koncentracija 10 PAHs niža od

granične maksimalne vrednosti na svim ispitanim katastarskim opštinama.

Remedijacionu vrednost nije premašio ni jedan ispitani uzorak zemljišta.

 116

Polihlorovani bifenili (PCB) i Polibromovani difenil – etri – PBDE

 U studiji analizirani su 7 PCB kongeneri: 2,4,4'-Trichlorobiphenyl (PCB 28),

2,2',5,5'-tetrachlorobiphenyl (PCB 52), 2,2',4,5,5'-Pentachlorobiphenyl (PCB 101),

2,3',4,4',5-Pentachlorobiphenyl (PCB 118), 2,2',3,4,4',5'-Hexachlorobiphenyl (PCB

138), 2,2',4,4',5,5'-Hexachlorobiphenyl (PCB 153) i 2,2',3,4,4',5,5'-

Heptachlorobiphenyl (PCB 180) i 7 PBDE kongeneri od primarnog značaja, PBD 28,

PBD 47), PBD 99, PBD 100, PBD 153, PBD 154 i PBD 183.

Rezultati predstavljeni po opštinama, su prosečne vrednosti koncentracija

za 5 uzoraka zemljišta uzetih na 0-30 cm i 30-60 cm sa deponija u katastarskim

opštinama.

 Crvenom bojom su obeležane vrednosti koje su veće od granične maksimalne

vrednosti, rezultati obojeni žutom bojom su vrednosti koje premašuju

remedijacionu vrednost.

Tabela 124. Koncentracije 7 PCB i 7 PBDE opština Inđija
 suma PCB suma PBDE

Opština Katastarska
opština

prosečna vrednost
(mg/kg)

GV
(mg/kg)

RV
(mg/kg)

prosečna vrednost
(mg/kg)

0-30 cm 30-60 cm

0,02 1

0-30 cm 30-60 cm

Inđija
Čortanovci 0,080 0,015 0,005 0,001

Novi Slankamen 0,012 0,010 0,003 0,002

*GV - granična maksimalna vrednost
*RV - remedijaciona vrednost

Analizom dobijenih rezultata može se zaključiti da su prosečne vrednosti

koncentracija ukupnih PCB kongenera u uzorcima zemljišta uzorkovanim na dubini

od 0 - 30 cm u katastarskoj opštini Čortanovci su iznad propisanih graničnih

vrednosti (GV) od 0,02 mg/kg a.s.z. a u ostalim uzorcima u opštini Inđija

koncentracija ukupnih PCB kongenera je ispod propisanih graničnih i remedijacionih

vrednosti. Uredbom o graničnim maksimalnim i remedijacionim vrednosti

zagađujućih, štetnih i opasnih materija u zemljištu nisu obuhvaćeni PBDE

kongeneri, a takođe u dostupnim izvorima nisu pronađene informacije o zakonskoj

regulativi koja propisuje GV i RV za PBDE u drugim zemljama. Zbog sličnosti u

strukturi, dobijena vrednost za koncentraciju PBDE kongenera upoređuje se sa

propisanim GV i RV za PCB kongenere. Prosečne vrednosti koncentracija ukupnih

PBDE kongenera su u opsegu od 0,001 do 0,005 mg/kg a.s.z. što je ispod GV za PCB

kongenere.

Ftalatni estri - FE

Rezultati dobijeni studijom su upoređeni sa zadatim graničnim i
remedijacionim vrednostima za ftalatne estre: dimetil-ftalata (DMF), dietil-ftalat
(DEF), dibutil-ftalat (DBF), benzil-butil-ftalata (BBF), etil-heksil-ftalata (DEXF) I
dioktil-ftalata (DOF) u skladu sa Uredbom o graničnim vrednostima zagađujućih,
štetih i opasnih materija u zemljištu (Službeni glasnik RS, 05, broj 110-3562/2018
19. April 2018. godine). Rezultati predstavljeni po opštinama, su prosečne
vrednosti zbira koncentracija za 5 uzoraka zemljišta uzetih na 0-30 cm i 30-60 cm
sa deponija za svaku katastarsku opštinu. Ovako nastali proseci su upoređeni sa

 117

korigovanim remedijacionim (RVk) i korigovanim graničnim maksimalnim
vrednostima (GVk) (korigovane su u odnosu na sadržaj organske materije a u skladu
sa Uredbom-prikazane u tabeli 14).

Tabela 125. Koncentracija ftalatnih estara opština Inđija

Opština
Katastarska

opština
dubina,

cm

prosečan
sadržaj

organske
materije
po dubini
(n=5), % korigovana

RV (RVk)

Prosek (n=5) zbira
ftalata, mg/kg a.s.z.

Inđija

Novi Slankamen
0-30 2,51 15,06 14,06 14,06

30-60 1,76 12,00 18,52 >RVk

Čortanovci
0-30 3,55 21,32 43,53 >RVk

30-60 1,95 12,00 18,00 >RVk

Analizom dobijenih rezultata ispitivanja zemljišta u blizini deponija na teritoriji

opštine Inđija, može se zaključiti da je koncentracija FE viša od remedijacione

vrednosti korigovane u odnosu na koncentraciju organske materije u Čortanovcima,

dok je sadržaj FE u Novom Slankamenu niži od RVk, a viši od GVk samo u sloju 0-30

cm.

Mineralna ulja

Rezultati ispitivanja sadržaja mineralnih ulja u uzorcima zemljišta u neposrednoj

blizni divljih deponija u opštini Inđija pokazuju da je koncentracija u svim

uzorcima zemljišta veća od propisane granične vrednosti, a manja od

remedijacione vrednosti. Prosečne vrednosti sadržaja mineralnih ulja po

katastarskoj opštini i dubini su predstavljene u tabeli 126 i kreću se od 176 mg/kg

a.s.z.do 212 mg/kg a.s.z.

Tabela 126. Koncentracije mineralnih ulja opština Inđija

mineralna ulja

Opština
Katastarska

opština

prosečna vrednost
(mg/kg)

GV
(mg/kg)

RV
(mg/kg)

0-30 cm 30-60 cm

50 5000
Inđija

Čortanovci 212 188

Novi Slankamen 176 192

4.15. Opština Irig

Opština Irig nalazi se u Sremu, na južnim obroncima Fruške gore i spada u Sremski
okrug. Po podacima iz 2004. godine, opština zauzima površinu od 230 km² (od čega
na poljoprivrednu površinu otpada 17.220 ha, a na šumsku 4.007 ha). Sedište
opštine je grad Irig. Opština Irig se sastoji od 12 naselja. Po podacima iz 2011.
godine, u opštini živi 10.866 stanovnika.

Krušedol Selo je naselje u opštini Irig u kome, prema popisu iz 2011. godine, živi
340 stanovnika. Krušedol Selo je sremsko naselje koje se sastoji od Krušedol Sela i
Krušedol Prnjavora. Nalazi se na južnim padinama Fruške gore. U Krušedol

 118

Prnjavoru, prema popisu iz 2011. godine, živi 234 stanovnika. Neradin je seosko
naselje u opštini Irig, smešteno na južnim padinama Fruške gore, u istočnom delu
iriške opštine. Od Iriga je udaljeno 6 km. Nalazi se na nadmorskoj visini od 184 m.
Prema popisu iz 2011. godine, u njemu živi 475 stanovnika. Jazak je takođe seosko
naselje u opštini Irig u kome živi 960 stanovnika, po podacima popisa iz 2011.
godine.

U opštini Irig izvšena je analiza zemljišta sa četiri divlje deponije koje se nalaze na
području sledećih naseljenih mesta: Krušedol Selo, Krušedol Prnjavor, Neradin i
Jazak. Divlja deponija na lokalitetu Krušedol Selo prostire se na površini od 31,665
ar, dok se divlja deponija u naselju Jazak prostire na površini od 1,357 ha.

Zemljišta sa lokaliteta Krušedol Selo, Krušedol Prnjavor, Neradin i Jazak spadaju u
red srednje (umereno) alkalnih zemljišta, na osnovu vrednosti pH u suspenziji
zemljišta sa vodom. Na osnovu vrednosti pH u suspenziji zemljišta sa KCl, zemljišta
sa lokaliteta Krušedol Prnjavor, Neradin i Jazak spadaju u red alkalnih zemljišta.
Zemljište sa lokaliteta Krušedol Selo spada u red neutralnih zemljišta.

Prema prosečnom sadržaju karbonata, zemljište sa lokaliteta Krušedol Selo može se
svrstati u kategoriju srednje karbonatnih zemljišta. Zemljišta sa lokaliteta Krušedol
Prnjavor i Neradin mogu se svrstati u kategoriju jako karbonatnih zemljišta.
Zemljište sa lokaliteta Jazak može se svrstati u kategoriju karbonatnih zemljišta.

Prema prosečnom sadržaju humusa, zemljišta sa sva četiri lokaliteta u opštini Irig
pripadaju tipu slabo humusnih zemljišta.

Prema prosečnom sadržaju organskog ugljenika, zemljišta sa lokaliteta Krušedol
Prnjavor, Neradin i Jazak pripadaju zemljištima sa veoma niskim sadržajem
organskog ugljenika. Zemljište sa lokaliteta Krušedol Selo može se svrstati u
kategoriju zemljišta sa niskim sadržajem organskog ugljenika.

Obezbeđenost zemljišta ukupnim azotom je po pravilu u skladu sa sadržajem
humusa. Zemljišta sa lokaliteta Krušedol Selo, Krušedol Prnjavor, Neradin i Jazak
mogu se svrstati u kategoriju zemljišta koja su srednje obezbeđena azotom.

Prosečni udeo lakopristupačnog fosfora na lokalitetima Krušedol Selo i Jazak je
nizak, odnosno zemljište je siromašno fosforom. Zemljište sa lokaliteta Krušedol
Prnjavor se, prema udelu lakopristupačnog fosfora, može svrstati u kategoriju
zemljišta sa optimalnim sadržajem fosfora, odnosno zemljište je dobro obezbeđeno
fosforom. Prosečni udeo lakopristupačnog fosfora na lokalitetu Neradin je štetan.

U zemljištu sa lokaliteta Krušedol Selo, prosečni udeo lakopristupačnog kalijuma je
visok, odnosno zemljišta su preterano obezbeđena kalijumom. U zemljištima sa
lokaliteta Krušedol Prnjavor i Neradin, prosečni udeo lakopristupačnog kalijuma je
vrlo visok, dok je u zemljištu sa lokaliteta Jazak optimalan.

Teški metali

U tabelama su date srednje vrednosti izmerenih koncentracija metala u mg/kg na
dve dubine uzorkovanja, srednje granične i remedijacione vrednosti. Kako
prikazivanje srednjih vrednosti dovodi do grupisanja podataka treba voditi računa
da na pojedinim lokalitetima iako su srednje vrednosti iznad graničnih,

 119

koncentracije ispitanih metala u pojedinim uzorcima ne prelaze date vrednosti.
Isto tako, ako srednja vrednost ne prelazi granične vrdnosti, koncentracije ispitanih
metala u pojedinim uzorcima su iznad graničnih, pa čak i remedijacionih vrednosti.
Prilikom prikazivanja rezultata srednje koncentracije teških metala koje su iznad
graničnih vrednosti su označene plavom bojom, a one koje su iznad remedijacione
vrednosti crvenom bojom. Tabela sa uzorcima u kojima koncentracije ispitanih
metala prelaze granične i remedijacione vrednosti data je u prilogu.

Tabela 127. Koncentracija teških metala u zemljištu katastarske opštine

Krušedol – selo u mg/kg

Katastarska opština: Krušedol – selo

Teški metali
Srednja izmerena vrednost (mg/kg) na

dubini 0 – 30 cm, GV, RV
Srednja izmerena vrednost (mg/kg)

na dubini 30 – 60 cm, GV, RV

Arsen (Аs) 5,46 17,04 32,32 5,74 17,61 33,40

Kadmijum (Cd) 0,51 0,47 7,02 0,53 0,47 7,03

Kobalt (Co) 10,35 2,97 79,09 11,47 3,54 94,40

Hrom (Cr) 35,05 56,90 216,22 39,48 61,00 231,80

Bakar (Cu) 17,83 18,06 95,34 15,82 18,92 99,85

Nikl (Ni) 33,55 13,45 80,70 35,69 15,50 93,00

Olovo (Pb) 14,50 55,11 343,61 14,38 56,53 352,49

Cink (Zn) 79,96 62,84 323,15 89,73 68,05 349,95

Živa (Hg) 0,00 0,21 7,10 0,00 0,22 7,30

Na osnovu dobijenih rezultata zaključuje se da su srednje koncentracije
kadmijuma, kobalta, nikla i cinka u deset uzoraka zemljišta na dubinama od 0 – 30
cm i 30 – 60 cm na lokalitetu Krušedol – selo iznad graničnih vrednosti. Srednje
koncentracije ispitanih metala u deset uzoraka zemljišta na dubinama od 0 – 30 cm
i 30 – 60 cm na lokalitetu Krušedol – selo ne prelaze remedijacione vrednosti.

Tabela 128. Koncentracija teških metala u zemljištu katastarske opštine
Krušedol – Prnjavor u mg/kg

Katastarska opština: Krušedol – Prnjavor

Teški metali
Srednja izmerena vrednost (mg/kg) na

dubini 0 – 30 cm, GV, RV
Srednja izmerena vrednost (mg/kg)

na dubini 30 – 60 cm, GV, RV

Arsen (Аs) 5,09 18,54 35,16 4,30 16,98 32,20

Kadmijum (Cd) 0,44 0,49 7,32 0,37 0,45 6,77

Kobalt (Co) 8,61 4,14 110,45 7,47 3,22 85,81

Hrom (Cr) 25,23 65,30 248,14 26,21 58,70 223,06

Bakar (Cu) 16,78 20,31 107,17 13,21 17,97 94,83

Gvožđe (Fe) 70501,44 - - 61433,41 - -

Mangan (Mn) 755,15 - - 619,87 - -

Nikl (Ni) 23,12 17,65 105,90 20,11 14,35 86,10

Olovo (Pb) 16,22 58,84 366,90 8,96 54,95 342,61

Cink (Zn) 59,80 74,74 384,37 44,75 63,95 328,86

Živa (Hg) 0,00 0,23 7,55 0,00 0,21 7,15

Na osnovu dobijenih rezultata zaključuje se da su srednje koncentracije kobalta i
nikla u deset uzoraka zemljišta na dubinama od 0 – 30 cm i 30 – 60 cm na lokalitetu
Krušedol – Prnjavor iznad graničnih vrednosti. Srednje koncentracije ispitanih
metala u deset uzoraka zemljišta na dubinama od 0 – 30 cm i 30 – 60 cm na
lokalitetu Krušedol – Prnjavor ne prelaze remedijacione vrednosti.

 120

Tabela 129. Koncentracija teških metala u zemljištu katastarske opštine
Neradin u mg/kg

Katastarska opština: Neradin

Teški metali
Srednja izmerena vrednost (mg/kg) na

dubini 0 – 30 cm, GV, RV
Srednja izmerena vrednost (mg/kg)

na dubini 30 – 60 cm, GV, RV

Arsen (Аs) 6,37 16,81 31,88 6,40 17,24 32,70

Kadmijum (Cd) 0,88 0,46 6,87 1,02 0,46 6,87

Kobalt (Co) 11,34 2,91 77,60 10,55 3,37 89,85

Hrom (Cr) 40,37 56,50 214,70 41,35 59,78 227,16

Bakar (Cu) 19,54 17,71 93,49 18,85 18,37 96,93

Nikl (Ni) 66,04 13,25 79,50 55,48 14,89 89,34

Olovo (Pb) 17,55 54,52 339,96 14,06 55,61 346,74

Cink (Zn) 67,78 61,66 317,10 60,71 65,75 338,14

Živa (Hg) 0,00 0,21 7,06 0,00 0,22 7,21

Na osnovu dobijenih rezultata zaključuje se da su srednje koncentracije
kadmijuma, kobalta, bakra i nikla u deset uzoraka zemljišta na dubinama od 0 –
30 cm i 30 – 60 cm na lokalitetu Neradin iznad graničnih vrednosti. Srednja
koncentracija cinka u pet uzoraka zemljišta na dubini od 0 – 30 cm na lokalitetu
Neradin iznad je granične vrednosti. Koncentracije nikla u uzorcima 129 i 130 na
lokalitetu Neradin iznad su remedijacionih vrednosti, dok srednje koncentracije
ispitanih metala u ostalim uzorcima na lokalitetu Neradin ne prelaze remedijacione
vrednosti.

Tabela 130. Koncentracija teških metala u zemljištu katastarske opštine Jazak u

mg/kg

Katastarska opština: Jazak

Teški metali
Srednja izmerena vrednost (mg/kg) na

dubini 0 – 30 cm, GV, RV
Srednja izmerena vrednost (mg/kg)

na dubini 30 – 60 cm, GV, RV

Arsen (Аs) 6,63 17,08 32,39 5,93 17,21 32,64

Kadmijum (Cd) 1,39 0,46 6,97 1,03 0,46 6,85

Kobalt (Co) 11,28 3,06 81,71 9,92 3,36 89,55

Hrom (Cr) 37,49 57,60 218,88 35,07 59,70 226,86

Bakar (Cu) 16,79 18,12 95,61 16,09 18,32 96,68

Nikl (Ni) 38,60 13,80 82,80 34,52 14,85 89,10

Olovo (Pb) 14,04 55,19 344,15 11,95 55,53 346,24

Cink (Zn) 173,19 63,49 326,52 51,56 65,57 337,21

Živa (Hg) 0,04 0,21 7,13 0,01 0,22 7,21

Na osnovu dobijenih rezultata zaključuje se da su srednje koncentracije
kadmijuma, kobalta i nikla u deset uzoraka zemljišta na dubinama od 0 – 30 cm i
30 – 60 cm na lokalitetu Jazak iznad graničnih vrednosti. Srednja koncentracija
cinka u pet uzoraka zemljišta na dubini od 0 – 30 cm na lokalitetu Jazak iznad je
granične vrednosti. Koncentracija cinka u uzorku 131 na lokalitetu Jazak iznad je
remedijacione vrednosti. dok srednje koncentracije ispitanih metala u ostalim
uzorcima na lokalitetu Jazak ne prelaze remedijacione vrednosti.

Ostaci organohlornih pesticida i atrazina

Rezultati dobijeni studijom su upoređeni sa zadatim graničnim i
remedijacionim vrednostima za atrazin i organohlorne pesticide i njihove
metabolite u skladu sa Uredbom o graničnim vrednostima zagađujućih, štetih i
opasnih materija u zemljištu (Službeni glasnik RS, 05, broj 110-3562/2018 19. April

 121

2018. godine). Rezultati predstavljeni po opštinama, su prosečne vrednosti
koncentracija za 5 uzoraka zemljišta uzetih na 0-30 cm i 30-60 cm sa deponija u
katastarskim opštinama.

Rezultati predstavljeni crvenom bojom su vrednosti koje su veće od granične
maksimalne vrednosti, rezultati obojeni žutom bojom su vrednosti koje premašuju
remedijacionu vrednost za dati parametar (prikazani u tabeli 9), n.d. je oznaka za
supstancu koja nije detektovana u uzorku zemljišta.

Tabela 131. Ostaci organohlornih pesticida i atrazina opština Irig
Opština Katastarska

opština
Dubina,

cm (1) (2) (3) (4) (5) (6) (7)

Irig

Krušedol-

Prnjavor

0-30 0,047 0,013 0,020 0,014 0,018 0,0015 0,028

30-60 3,878 0,010 0,026 0,021 0,021 n.d. 0,102

Krušedol-selo

0-30 0,097 0,011 0,008 0,007 0,019 0,0006 0,090

30-60 0,533 0,018 0,038 0,010 0,020 0,0012 1,941

Neradin

0-30 0,736 0,011 0,011 0,015 0,026 0,0006 0,811

30-60 1,119 0,013 0,014 0,013 0,021 n.d. 0,505

Jazak

0-30 0,655 0,008 0,013 0,007 0,025 0,0005 0,618

30-60 0,707 0,009 0,017 0,009 0,024 n.d. 0,133

Analizom dobijenih rezultata može se zaključiti da su ostaci OH pesticida, atrazina

i metabolita viši od propisanih ciljanih graničnih vrednosti prisutni u 91 % ispitanih

uzoraka zemljišta u opštini Irig. Prosečna koncentracija lindana i metabolita je

premašila remedijacionu vrednost u Krušedolskom Prnjavoru. Prosečne vrednosti

koncentracija OH pesticida, njihovih metabolita i atrazina su u opsegu od 0,001 do

3,878 mg/kg a.s.z.

Policiklični aromatični ugljovodonici (PAH)

Rezultati dobijeni studijom su upoređeni sa zadatim graničnim i

remedijacionim vrednostima za policiklične aromatične ugljovodonike (prikazane u

tabeli 11) u skladu sa Uredbom o graničnim vrednostima zagađujućih, štetih i

opasnih materija u zemljištu (Službeni glasnik RS, 05, broj 110-3562/2018 19. April

2018. godine). Rezultati predstavljeni po opštinama, su prosečne vrednosti

koncentracija za 5 uzoraka zemljišta uzetih na 0-30 cm i 30-60 cm sa deponija u

katastarskim opštinama.

Tabela 132. Koncentracija 10 PAH opština Irig

Opština Katastarska opština Dubina, cm
Prosečna koncentracija 10 PAH

(n=5) mg/kg a.s.z.

Irig

Krušedol-Prnjavor
0-30 0,169

30-60 0,080

Krušedol-selo
0-30 1,094

30-60 0,364

Neradin
0-30 0,275

30-60 0,366

Jazak
0-30 0,090

30-60 0,079

Analizom dobijenih rezultata ispitivanja zemljišta u blizini deponija na

teritoriji opštine Irig, može se zaključiti da je koncentracija 10 PAHs niža od

 122

granične maksimalne vrednosti u katastarskim opštinama Krušedolski Prnjavor,

Neradin i Jazak, dok je na katastarskoj opštini Krušedol selo koncentracija 10 PAH

viša od granične maksimalne vrednosti. Remedijacionu vrednost nije premašio ni

jedan ispitani uzorak zemljišta.

Polihlorovani bifenili (PCB) i Polibromovani difenil – etri – PBDE

 U studiji analizirani su 7 PCB kongeneri: 2,4,4'-Trichlorobiphenyl (PCB 28),

2,2',5,5'-tetrachlorobiphenyl (PCB 52), 2,2',4,5,5'-Pentachlorobiphenyl (PCB 101),

2,3',4,4',5-Pentachlorobiphenyl (PCB 118), 2,2',3,4,4',5'-Hexachlorobiphenyl (PCB

138), 2,2',4,4',5,5'-Hexachlorobiphenyl (PCB 153) i 2,2',3,4,4',5,5'-

Heptachlorobiphenyl (PCB 180) i 7 PBDE kongeneri od primarnog značaja, PBD 28,

PBD 47), PBD 99, PBD 100, PBD 153, PBD 154 i PBD 183.

Rezultati predstavljeni po opštinama, su prosečne vrednosti koncentracija

za 5 uzoraka zemljišta uzetih na 0-30 cm i 30-60 cm sa deponija u katastarskim

opštinama.

 Crvenom bojom su obeležane vrednosti koje su veće od granične maksimalne

vrednosti, rezultati obojeni žutom bojom su vrednosti koje premašuju

remedijacionu vrednost.

Tabela 133. Koncentracije 7 PCB i 7 PBDE opština Irig
 suma PCB suma PBDE

Opština Katastarska
opština

prosečna vrednost
(mg/kg)

GV
(mg/kg)

RV
(mg/kg)

prosečna vrednost
(mg/kg)

 0-30 cm 30-60 cm 0-30 cm 30-60 cm

Irig

Krušedol-selo 0,017 0,019

0,02 1

0,001 0,001

Krušedol-
Prnjavor

0,004 0,011 0,001 0,003

Neradin 0,091 0,081 0,001 0,002

Jazak 0,010 0,012 0,002 0,002

*GV - granična maksimalna vrednost
*RV - remedijaciona vrednost

Analizom dobijenih rezultata može se zaključiti da su prosečne vrednosti

koncentracija ukupnih PCB kongenera u uzorcima zemljišta uzorkovanim u

katastarskim opštinama Krušedol-selo, Krušedol-Prnjavor i Jazak ispod propisanih

graničnih vrednosti (GV) od 0,02 mg/kg a.s.z. a u uzorcima uzorkovanim u

katastarskoj opštini Neradin koncentracija ukupnih PCB kongenera je veća od GV.

Uredbom o graničnim maksimalnim i remedijacionim vrednosti zagađujućih, štetnih

i opasnih materija u zemljištu nisu obuhvaćeni PBDE kongeneri, a takođe u

dostupnim izvorima nisu pronađene informacije o zakonskoj regulativi koja

propisuje GV i RV za PBDE u drugim zemljama. Zbog sličnosti u strukturi, dobijena

vrednost za koncentraciju PBDE kongenera upoređuje se sa propisanim GV i RV za

PCB kongenere. Prosečne vrednosti koncentracija ukupnih PBDE kongenera su u

opsegu od 0,001 do 0,003 mg/kg a.s.z. što je ispod GV za PCB kongenere.

 123

Ftalatni estri - FE

Rezultati dobijeni studijom su upoređeni sa zadatim graničnim i remedijacionim
vrednostima za ftalatne estre: dimetil-ftalata (DMF), dietil-ftalat (DEF), dibutil-
ftalat (DBF), benzil-butil-ftalata (BBF), etil-heksil-ftalata (DEXF) I dioktil-ftalata
(DOF) u skladu sa Uredbom o graničnim vrednostima zagađujućih, štetih i opasnih
materija u zemljištu (Službeni glasnik RS, 05, broj 110-3562/2018 19. April 2018.
godine). Rezultati predstavljeni po opštinama, su prosečne vrednosti zbira
koncentracija za 5 uzoraka zemljišta uzetih na 0-30 cm i 30-60 cm sa deponija za
svaku katastarsku opštinu. Ovako nastali proseci su upoređeni sa korigovanim
remedijacionim (RVk) i korigovanim graničnim maksimalnim vrednostima (GVk)
(korigovane su u odnosu na sadržaj organske materije a u skladu sa Uredbom-
prikazane u tabeli 14).

Tabela 134. Koncentracija ftalatnih estara opština Irig

Opština
Katastarska

opština
dubina,

cm

prosečan
sadržaj

organske
materije
po dubini
(n=5), % korigovana

RV (RVk)

Prosek (n=5) zbira
ftalata, mg/kg a.s.z.

Irig

Krušedol-Prnjavor
0-30 2,06 12,34 13,62 >RVk

30-60 1,03 12,00 46,93 >RVk

Krušedol-selo
0-30 2,86 17,14 11,29 11,29

30-60 1,78 12,00 55,71 >RVk

Neradin
0-30 2,19 13,16 43,89 >RVk

30-60 1,24 12,00 35,04 >RVk

Jazak
0-30 2,40 14,42 15,37 >RVk

30-60 1,17 12,00 15,51 >RVk

Analizom dobijenih rezultata ispitivanja zemljišta u blizini deponija na teritoriji

opštine Irig, može se zaključiti da je koncentracija FE viša od remedijacione

vrednosti korigovane u odnosu na koncentraciju organske materije u Krušedolskom

Prnjavoru, Neradinu i Jazku dok je sadržaj FE u Krušedol-selu niži od RVk, a viši od

GVk samo u sloju 0-30 cm.

Mineralna ulja

Rezultati ispitivanja sadržaja mineralnih ulja u uzorcima zemljišta u neposrednoj

blizni divljih deponija u opštini Irig pokazuju da je koncentracija u svim uzorcima

zemljišta veća od propisane granične vrednosti, a manja od remedijacione

vrednosti osim u katastarskoj opštini Jazak gde je prosečna koncentracija

mineralnih ulja manja od propisane GV. Prosečne vrednosti sadržaja mineralnih

ulja po katastarskoj opštini i dubini su predstavljene u tabeli 135 i kreću se od 36

mg/kg a.s.z.do 212 mg/kg a.s.z.

Tabela 135. Koncentracije mineralnih ulja opština Irig

mineralna ulja

Opština
Katastarska

opština
prosečna vrednost

(mg/kg)
GV

(mg/kg)
RV

(mg/kg)

0-30 cm 30-60 cm

 124

Irig

Krušedol-selo 172 172

50 5000

Krušedol-
Prnjavor

192 212

Neradin 68 68

Jazak 36 52

4.16. Grad Kikinda

Kikinda je grad i administrativni centar Severnobanatskog okruga. Prema popisu
stanovništva iz 2011. godine, u Kikindi živi 38.065 stanovnika. Po podacima iz 2004.
godine, grad zauzima površinu od 782 km² (od čega na poljoprivrednu površinu
otpada 70.594 ha, a na šumsku 214 ha). Sedište grada, kao i okruga, je gradsko
naselje Kikinda. Grad Kikinda se sastoji od 10 naselja: jednog gradskog i 9 seoskih
naselja.

Banatsko Veliko Selo je seosko naselje u gradu Kikinda u kome živi 2.512
stanovnika, po podacima popisa iz 2011. godine. Bašaid je seosko naselje u gradu
Kikindi, koje se nalazi 22 km južno od Kikinde na putu Kikinda — Zrenjanin, 3 km
istočno od Kikindskog kanala. Prema popisu iz 2011. godine, naselje Bašaid ima
3.123 stanovnika. Mokrin je seosko naselje u gradu Kikindi u kome živi 5.270
stanovnika, po podacima popisa iz 2011. godine, dok u selu Novi Kozarci, koje
takođe pripada gradu Kikindi, živi 1.894 stanovnika.

U gradu Kikinda izvšena je analiza zemljišta sa četiri divlje deponije koje se nalaze
na području sledećih naseljenih mesta: Banatsko Veliko Selo, Bašaid, Mokrin i Novi
Kozarci. Divlja deponija na lokalitetu Bašaid prostire se na površini od 27,651 ar,
dok se divlja deponija u naselju Novi Kozarci prostire na površini od 1,02 ha.

Zemljišta sa lokaliteta Banatsko Veliko Selo i Novi Kozarci spadaju u red srednje
(umereno) alkalnih zemljišta, na osnovu vrednosti pH u suspenziji zemljišta sa
vodom. Zemljišta sa lokaliteta Bašaid i Mokrin spadaju u red neutralnih zemljišta,
na osnovu vrednosti pH u suspenziji zemljišta sa vodom. Na osnovu vrednosti pH u
suspenziji zemljišta sa KCl, zemljište sa lokaliteta Banatsko Veliko Selo spada u red
alkalnih zemljišta. Zemljište sa lokaliteta Bašaid i Novi Kozarci spadaju u red
neutralnih zemljišta, a sa lokaliteta Mokrin u slabo kisela zemljišta.

Prema prosečnom sadržaju karbonata, zemljišta sa lokaliteta Bačko Veliko Selo i
Novi Kozarci mogu se svrstati u kategoriju karbonatnih zemljišta. Zemljište sa
lokaliteta Bašaid može se svrstati u kategoriju srednje karbonatnih zemljišta.
Zemljište sa lokaliteta Mokrin može se svrstati u kategoriju slabo karbonatnih
zemljišta.

Prema prosečnom sadržaju humusa, zemljišta sa sva četiri lokaliteta u gradu
Kikinda pripadaju tipu srednje humusnih zemljišta.

Prema prosečnom sadržaju organskog ugljenika, zemljišta sa sva četiri lokaliteta
pripadaju zemljištima sa niskim sadržajem organskog ugljenika.
Obezbeđenost zemljišta ukupnim azotom je po pravilu u skladu sa sadržajem
humusa. Zemljišta sa lokaliteta Banatsko Veliko Selo i Bašaid mogu se svrstati u
kategoriju zemljišta koja su dobro obezbeđena azotom. Zemljišta sa lokaliteta

 125

Mokrin i Novi Kozarci mogu se svrstati u kategoriju zemljišta koja su srednje
obezbeđena azotom.

Prosečni udeo lakopristupačnog fosfora na lokalitetu Banatsko Veliko Selo je visok,
odnosno zemljište je preterano obezbeđeno fosforom. Zemljište sa lokaliteta
Bašaid se, prema udelu lakopristupačnog fosfora, može svrstati u kategoriju
zemljišta sa štetnim sadržajem fosfora. Prosečni udeo lakopristupačnog fosfora na
lokalitetu Mokrin je nizak, odnosno zemljište je siromašno fosforom. Na lokalitetu
Novi Kozarci zemljište je ekstremno obezbeđeno fosforom.

U zemljištu sa lokaliteta Banatsko Veliko Selo, prosečni udeo lakopristupačnog
kalijuma je vrlo visok, odnosno zemljišta su ekstremno obezbeđena kalijumom. U
zemljištima sa lokaliteta Bašaid i Novi Kozarci, prosečni udeo lakopristupačnog
kalijuma je štetan. U zemljištu sa lokaliteta Mokrin, prosečni udeo
lakopristupačnog kalijuma je optimalan, odnosno zemljište je dobro obezbeđeno
kalijumom.

Teški metali

U tabelama su date srednje vrednosti izmerenih koncentracija metala u mg/kg na
dve dubine uzorkovanja, srednje granične i remedijacione vrednosti. Kako
prikazivanje srednjih vrednosti dovodi do grupisanja podataka treba voditi računa
da na pojedinim lokalitetima iako su srednje vrednosti iznad graničnih,
koncentracije ispitanih metala u pojedinim uzorcima ne prelaze date vrednosti.
Isto tako, ako srednja vrednost ne prelazi granične vrdnosti, koncentracije ispitanih
metala u pojedinim uzorcima su iznad graničnih, pa čak i remedijacionih vrednosti.
Prilikom prikazivanja rezultata srednje koncentracije teških metala koje su iznad
graničnih vrednosti su označene plavom bojom, a one koje su iznad remedijacione
vrednosti crvenom bojom. Tabela sa uzorcima u kojima koncentracije ispitanih
metala prelaze granične i remedijacione vrednosti data je u prilogu.

Tabela 136. Koncentracija teških metala u zemljištu katastarske opštine
Banatsko Novo Selo u mg/kg

Katastarska opština: Banatsko Novo Selo

Teški metali
Srednja izmerena vrednost (mg/kg) na

dubini 0 – 30 cm, GV, RV
Srednja izmerena vrednost (mg/kg)

na dubini 30 – 60 cm, GV, RV

Arsen (Аs) 4,21 22,19 42,09 4,43 23,92 45,36

Kadmijum (Cd) 1,26 0,56 8,45 1,32 0,59 8,87

Kobalt (Co) 8,15 6,49 173,17 8,24 7,75 206,77

Hrom (Cr) 26,04 82,10 311,98 26,38 91,10 346,18

Bakar (Cu) 19,67 25,79 136,10 19,54 28,38 149,76

Nikl (Ni) 26,41 26,05 156,30 27,70 30,55 183,30

Olovo (Pb) 11,35 67,98 423,86 10,54 72,29 450,77

Cink (Zn) 81,84 101,04 519,64 96,29 114,26 587,65

Živa (Hg) 0,00 0,26 8,54 0,00 0,27 9,03

Na osnovu dobijenih rezultata zaključuje se da su srednje koncentracije
kadmijuma i kobalta u deset uzoraka zemljišta na dubinama od 0 – 30 cm i 30 – 60
cm na lokalitetu Banatsko Novo Selo iznad graničnih vrednosti. Srednja
koncentracija nikla u pet uzoraka zemljišta na dubini od 0 – 30 cm na lokalitetu
Banatsko Novo Selo iznad je granične vrednosti. Srednje koncentracije ispitanih
metala u deset uzoraka zemljišta na dubinama od 0 – 30 cm i 30 – 60 cm na
lokalitetu Banatsko Novo Selo ne prelaze remedijacione vrednosti.

 126

Tabela 137. Koncentracija teških metala u zemljištu katastarske opštine Bašaid

u mg/kg

Katastarska opština: Bašaid

Teški metali
Srednja izmerena vrednost (mg/kg) na

dubini 0 – 30 cm, GV, RV
Srednja izmerena vrednost (mg/kg)

na dubini 30 – 60 cm, GV, RV

Arsen (Аs) 2,41 19,08 36,18 2,54 18,97 35,98

Kadmijum (Cd) 0,88 0,51 7,63 0,95 0,50 7,50

Kobalt (Co) 6,81 4,30 114,56 7,51 4,35 116,05

Hrom (Cr) 20,01 66,40 252,32 21,39 66,80 253,84

Bakar (Cu) 19,04 21,11 111,44 18,37 20,95 110,59

Nikl (Ni) 19,84 18,20 109,20 21,24 18,40 110,40

Olovo (Pb) 9,57 60,19 375,31 9,12 59,92 373,64

Cink (Zn) 51,60 77,59 399,02 52,09 77,49 398,49

Živa (Hg) 0,02 0,23 7,66 0,00 0,23 7,65

Na osnovu dobijenih rezultata zaključuje se da su srednje koncentracije
kadmijuma, kobalta i nikla u deset uzoraka zemljišta na dubinama od 0 – 30 cm i
30 – 60 cm na lokalitetu Bašaid iznad graničnih vrednosti. Srednje koncentracije
ispitanih metala u deset uzoraka zemljišta na dubinama od 0 – 30 cm i 30 – 60 cm
na lokalitetu Bašaid ne prelaze remedijacione vrednosti.

Tabela 138. Koncentracija teških metala u zemljištu katastarske opštine Mokrin

u mg/kg

Katastarska opština: Mokrin

Teški metali
Srednja izmerena vrednost (mg/kg) na

dubini 0 – 30 cm, GV, RV
Srednja izmerena vrednost (mg/kg) na

dubini 30 – 60 cm, GV, RV

Arsen (Аs) 1,83 20,25 38,41 1,54 23,40 44,37

Kadmijum (Cd) 0,97 0,53 7,89 1,20 0,58 8,63

Kobalt (Co) 7,63 5,19 138,45 8,03 7,53 200,80

Hrom (Cr) 22,18 72,80 276,64 28,70 89,50 340,10

Bakar (Cu) 15,86 22,88 120,74 17,78 27,59 145,63

Nikl (Ni) 15,08 21,40 128,40 20,15 29,75 178,50

Olovo (Pb) 13,77 63,13 393,62 10,78 70,99 442,64

Cink (Zn) 36,14 86,79 446,36 41,31 111,11 571,42

Živa (Hg) 0,00 0,24 8,00 0,00 0,27 8,92

Na osnovu dobijenih rezultata zaključuje se da su srednje koncentracije
kadmijuma i kobalta u deset uzoraka zemljišta na dubinama od 0 – 30 cm i 30 – 60
cm na lokalitetu Mokrin iznad graničnih vrednosti. Srednje koncentracije ispitanih
metala u deset uzoraka zemljišta na dubinama od 0 – 30 cm i 30 – 60 cm na
lokalitetu Mokrin ne prelaze remedijacione vrednosti.

Tabela 139. Koncentracija teških metala u zemljištu katastarske opštine Novi
Kozarci u mg/kg

Katastarska opština: Novi Kozarci

Teški metali
Srednja izmerena vrednost (mg/kg) na

dubini 0 – 30 cm, GV, RV
Srednja izmerena vrednost (mg/kg)

na dubini 30 – 60 cm, GV, RV

Arsen (Аs) 3,76 19,83 37,62 3,62 20,08 38,08

Kadmijum (Cd) 1,15 0,52 7,78 1,08 0,52 7,75

Kobalt (Co) 7,38 4,90 130,61 7,32 5,19 138,45

Hrom (Cr) 21,84 70,70 268,66 21,58 72,80 276,64

Bakar (Cu) 195,76 22,25 117,44 23,08 22,62 119,38

 127

Nikl (Ni) 20,36 20,35 122,10 20,99 21,40 128,40

Olovo (Pb) 13,64 62,09 387,13 11,57 62,70 390,94

Cink (Zn) 85,86 83,65 430,22 69,22 86,15 443,04

Živa (Hg) 0,00 0,24 7,89 0,00 0,24 7,98

Na osnovu dobijenih rezultata zaključuje se da su srednje koncentracije
kadmijuma i kobalta u deset uzoraka zemljišta na dubinama od 0 – 30 cm i 30 – 60
cm na lokalitetu Novi Kozarci iznad graničnih vrednosti. Srednje koncentracije
bakra u pet uzoraka zemljišta na dubini od 30 – 60 cm i nikla i cinka u pet uzoraka
zemljišta na dubini od 0 – 30 cm na lokalitetu Novi Kozarci iznad su graničnih
vrednosti. Koncentracija bakra u uzorku 831 na lokalitetu Novi Kozarci iznad je
remedijacione vrednosti, dok srednje koncentracije ispitanih metala u ostalim
uzorcima na lokalitetu Novi Kozarci ne prelaze remedijacione vrednosti.

Ostaci organohlornih pesticida i atrazina

Rezultati dobijeni studijom su upoređeni sa zadatim graničnim i
remedijacionim vrednostima za atrazin i organohlorne pesticide i njihove
metabolite u skladu sa Uredbom o graničnim vrednostima zagađujućih, štetih i
opasnih materija u zemljištu (Službeni glasnik RS, 05, broj 110-3562/2018 19. April
2018. godine). Rezultati predstavljeni po opštinama, su prosečne vrednosti
koncentracija za 5 uzoraka zemljišta uzetih na 0-30 cm i 30-60 cm sa deponija u
katastarskim opštinama.

Rezultati predstavljeni crvenom bojom su vrednosti koje su veće od granične
maksimalne vrednosti, rezultati obojeni žutom bojom su vrednosti koje premašuju
remedijacionu vrednost za dati parametar (prikazani u tabeli 9), n.d. je oznaka za
supstancu koja nije detektovana u uzorku zemljišta.

Tabela 140. Ostaci organohlornih pesticida i atrazina opština Kikinda
Opština Katastarska

opština
Dubina,

cm (1) (2) (3) (4) (5) (6) (7)

Kikinda

Bašaid

0-30 0,029 0,015 0,016 0,012 0,003 n.d. 0,081

30-60 0,022 0,010 0,018 0,008 0,003 0,0005 0,048

Mokrin

0-30 0,017 0,011 0,011 0,013 0,011 0,0009 0,022

30-60 0,019 0,012 0,015 0,012 0,011 0,0008 0,017

Banatsko
Novo Selo

0-30 0,042 0,034 0,145 0,026 0,014 0,0039 0,043

30-60 0,082 0,027 0,216 0,025 0,019 0,0145 0,039

Novi Kozarci

0-30 0,101 0,023 0,039 0,041 0,021 0,0007 0,047

30-60 0,051 0,010 0,022 0,019 0,021 0,0005 0,018

Analizom dobijenih rezultata može se zaključiti da su ostaci OH pesticida, atrazina

i metabolita viši od propisanih ciljanih graničnih vrednosti prisutni u 98 % ispitanih

uzoraka zemljišta u opštini Kikinda. Ni jedan prosečan rezultat za katastarsku

opštinu nije premašio remedijacione vrednosti. Prosečne vrednosti koncentracija

OH pesticida, njihovih metabolita i atrazina su u opsegu od 0,0005 do 0,216 mg/kg

a.s.z.

Policiklični aromatični ugljovodonici (PAH)

Rezultati dobijeni studijom su upoređeni sa zadatim graničnim i

remedijacionim vrednostima za policiklične aromatične ugljovodonike (prikazane u

 128

tabeli 11) u skladu sa Uredbom o graničnim vrednostima zagađujućih, štetih i

opasnih materija u zemljištu (Službeni glasnik RS, 05, broj 110-3562/2018 19. April

2018. godine). Rezultati predstavljeni po opštinama, su prosečne vrednosti

koncentracija za 5 uzoraka zemljišta uzetih na 0-30 cm i 30-60 cm sa deponija u

katastarskim opštinama.

Tabela 141. Koncentracija 10 PAH opština Kikinda

Opština Katastarska opština Dubina, cm
Prosečna koncentracija 10 PAH

(n=5) mg/kg a.s.z.

Kikinda

Bašaid
0-30 0,235

30-60 0,122

Mokrin
0-30 0,090

30-60 0,051

Banatsko Veliko Selo
0-30 0,535

30-60 0,345

Novi Kozaci
0-30 0,945

30-60 0,612

Analizom dobijenih rezultata ispitivanja zemljišta u blizini deponija na

teritoriji opštine Kikinda, može se zaključiti da je koncentracija 10 PAHs niža od

granične maksimalne vrednosti na svim ispitanim katastarskim opštinama.

Remedijacionu vrednost nije premašio ni jedan ispitani uzorak zemljišta.

Polihlorovani bifenili (PCB) i Polibromovani difenil – etri – PBDE

 U studiji analizirani su 7 PCB kongeneri: 2,4,4'-Trichlorobiphenyl (PCB 28),

2,2',5,5'-tetrachlorobiphenyl (PCB 52), 2,2',4,5,5'-Pentachlorobiphenyl (PCB 101),

2,3',4,4',5-Pentachlorobiphenyl (PCB 118), 2,2',3,4,4',5'-Hexachlorobiphenyl (PCB

138), 2,2',4,4',5,5'-Hexachlorobiphenyl (PCB 153) i 2,2',3,4,4',5,5'-

Heptachlorobiphenyl (PCB 180) i 7 PBDE kongeneri od primarnog značaja, PBD 28,

PBD 47), PBD 99, PBD 100, PBD 153, PBD 154 i PBD 183.

Rezultati predstavljeni po opštinama, su prosečne vrednosti koncentracija

za 5 uzoraka zemljišta uzetih na 0-30 cm i 30-60 cm sa deponija u katastarskim

opštinama.

 Crvenom bojom su obeležane vrednosti koje su veće od granične maksimalne

vrednosti, rezultati obojeni žutom bojom su vrednosti koje premašuju

remedijacionu vrednost.

Tabela 142. Koncentracije 7 PCB i 7 PBDE opština Kikinda
 suma PCB suma PBDE

Opština Katastarska
opština

prosečna vrednost
(mg/kg)

GV
(mg/kg)

RV
(mg/kg)

prosečna vrednost
(mg/kg)

 0-30 cm 30-60 cm

0,02 1

0-30 cm 30-60 cm

Kikinda

Banatsko Novo
Selo

0,057 0,036 0,016 0,008

Bašaid 0,014 0,012 0,004 0,003

Mokrin 0,015 0,013 0,002 < LOD

Novi Kozarci 0,045 0,010 0,006 0,001

*GV - granična maksimalna vrednost
*RV - remedijaciona vrednost
*LOD - limit detekcije

 129

Analizom dobijenih rezultata može se zaključiti da su prosečne vrednosti

koncentracija ukupnih PCB kongenera u uzorcima zemljišta uzorkovanim na dubini

od 0 - 30 cm u katastarskim opštinama Banatsko Novo Selo i Novi Kozarci kao i na

dubini od 30 - 60 cm u katastarskoj opštini Novi Kozarci iznad propisanih graničnih

vrednosti (GV) od 0,02 mg/kg a.s.z. (apsolutno suvog zemljišta). Ni jedan uzorak

nije premašio remedijacionu vrednost (RV) od 1 mg/kg a.s.z. Uredbom o graničnim

maksimalnim i remedijacionim vrednosti zagađujućih, štetnih i opasnih materija u

zemljištu nisu obuhvaćeni PBDE kongeneri, a takođe u dostupnim izvorima nisu

pronađene informacije o zakonskoj regulativi koja propisuje GV i RV za PBDE u

drugim zemljama. Zbog sličnosti u strukturi, dobijena vrednost za koncentraciju

PBDE kongenera upoređuje se sa propisanim GV i RV za PCB kongenere. Prosečne

vrednosti koncentracija ukupnih PBDE kongenera su u opsegu od 0,001 (što je LOD

za PCB) do 0,016 mg/kg a.s.z. što je ispod GV za PCB kongenere.

Ftalatni estri - FE

Rezultati dobijeni studijom su upoređeni sa zadatim graničnim i remedijacionim
vrednostima za ftalatne estre: dimetil-ftalata (DMF), dietil-ftalat (DEF), dibutil-
ftalat (DBF), benzil-butil-ftalata (BBF), etil-heksil-ftalata (DEXF) I dioktil-ftalata
(DOF) u skladu sa Uredbom o graničnim vrednostima zagađujućih, štetih i opasnih
materija u zemljištu (Službeni glasnik RS, 05, broj 110-3562/2018 19. April 2018.
godine). Rezultati predstavljeni po opštinama, su prosečne vrednosti zbira
koncentracija za 5 uzoraka zemljišta uzetih na 0-30 cm i 30-60 cm sa deponija za
svaku katastarsku opštinu. Ovako nastali proseci su upoređeni sa korigovanim
remedijacionim (RVk) i korigovanim graničnim maksimalnim vrednostima (GVk)
(korigovane su u odnosu na sadržaj organske materije a u skladu sa Uredbom-
prikazane u tabeli 14).

Tabela 143. Koncentracija ftalatnih estara opština Kikinda

Opština
Katastarska

opština
dubina,

cm

prosečan
sadržaj

organske
materije
po dubini
(n=5), % korigovana

RV (RVk)

Prosek (n=5) zbira
ftalata, mg/kg a.s.z.

Kikinda

Bašaid
0-30 3,43 20,60 28,47 >RVk

30-60 2,63 15,76 27,02 >RVk

Mokrin
0-30 2,98 17,88 36,58 >RVk

30-60 2,14 12,82 31,05 >RVk

Banatsko Novo
Selo

0-30 3,32 19,94 32,36 >RVk

30-60 3,01 18,03 35,80 >RVk

Novi Kozarci
0-30 2,99 17,96 49,88 >RVk

30-60 2,24 13,43 32,86 >RVk

Analizom dobijenih rezultata ispitivanja zemljišta u blizini deponija na teritoriji

opštine Kikinda, može se zaključiti da je koncentracija ftalatnih estara viša od

remedijacione vrednosti korigovane u odnosu na koncentraciju organske materije

na svim ispitanim katastarskim opštinama.

 130

Mineralna ulja

Rezultati ispitivanja sadržaja mineralnih ulja u uzorcima zemljišta u neposrednoj

blizni divljih deponija u opštini Kikinda pokazuju da je koncentracija u svim

uzorcima zemljišta veća od propisane granične vrednosti, a manja od

remedijacione vrednosti. Prosečne vrednosti sadržaja mineralnih ulja po

katastarskoj opštini i dubini su predstavljene u tabeli 144 i kreću se od 156 mg/kg

a.s.z.do 240 mg/kg a.s.z.

Tabela 144. Koncentracije mineralnih ulja opština Kikinda

mineralna ulja

Opština
Katastarska

opština
prosečna vrednost

(mg/kg)
GV

(mg/kg)
RV

(mg/kg)

0-30 cm 30-60 cm

50 5000
Kikinda

Banatsko Veliko
Selo

156 188

Bašaid 204 188

Mokrin 164 184

Novi Kozarci 240 232

4.17. Opština Kovačica

Opština Kovačica je opština u Južnobanatskom okrugu AP Vojvodine. Po podacima
iz 2004. godine, opština zauzima površinu od 419 km2 (od čega na poljoprivrednu
površinu otpada 37.780 ha, a na šumsku 39 ha). Sedište opštine je naselje
Kovačica. Opština Kovačica se sastoji od 8 naselja. Po podacima iz 2011. godine, u
opštini živi 25.274 stanovnika.

Crepaja je naselje u opštini Kovačica. Nalazi se na prometnom putu Pančevo-
Kovačica i železničkoj pruzi Zrenjanin-Pančevo. Urbano je naselje, sa svim
pogodnostima za život, koje se intenzivno razvija. Prema popisu iz 2011. godine, u
Crepaji živi 4.364 stanovnika. Samoš je seosko naselje u opštini Kovačica u kome
živi 1.004 stanovnika, po podacima popisa iz 2011. godine. Uzdin je takođe seosko
naselje u opštini Kovačica. Prema popisu iz 2011. godine, u ovom seoskom naselju
živi 2.029 stanovnika. Uzdin je tipično vojvođansko naselje u kojem osnovno
zanimanje stanovništva čine ratarstvo i stočarstvo. Poljoprivredna proizvodnja je
organizovana na individualnim i društvenim posedima.

U opštini Kovačica izvšena je analiza zemljišta sa tri divlje deponije koje se nalaze
na području sledećih naseljenih mesta: Crepaja, Samoš i Uzdin. Divlja deponija na
lokalitetu Crepaja prostire se na površini od 5,988 ha.

Zemljišta sa lokaliteta Crepaja, Samoš i Uzdin spadaju u red srednje (umereno)
alkalnih zemljišta, na osnovu vrednosti pH u suspenziji zemljišta sa vodom. Na
osnovu vrednosti pH u suspenziji zemljišta sa KCl, zemljišta sa lokaliteta Crepaja,
Samoš i Uzdin spadaju u red alkalnih zemljišta.

Prema prosečnom sadržaju karbonata, zemljišta sa lokaliteta Crepaja, Samoš i
Uzdin mogu se svrstati u kategoriju jako karbonatnih zemljišta.

Prema prosečnom sadržaju humusa, zemljišta sa sva tri lokaliteta u opštini
Kovačica pripadaju tipu srednje humusnih zemljišta.

 131

Prema prosečnom sadržaju organskog ugljenika, zemljišta sa sva tri lokaliteta
pripadaju zemljištima sa niskim sadržajem organskog ugljenika.

Obezbeđenost zemljišta ukupnim azotom je po pravilu u skladu sa sadržajem
humusa. Zemljišta sa lokaliteta Crepaja, Samoš i Uzdin mogu se svrstati u
kategoriju zemljišta koja su dobro obezbeđena azotom.

Prosečni udeo lakopristupačnog fosfora na lokalitetu Crepaja i Samoš je srednji,
odnosno zemljište je srednje obezbeđeno fosforom. Zemljište sa lokaliteta Uzdin
se, prema udelu lakopristupačnog fosfora, može svrstati u kategoriju zemljišta sa
štetnim sadržajem fosfora.

U zemljištu sa lokaliteta Crepaja, prosečni udeo lakopristupačnog kalijuma je
optimalan, odnosno zemljišta su dobro obezbeđena kalijumom. U zemljištu sa
lokaliteta Samoš, prosečni udeo lakopristupačnog kalijuma je visok. U zemljištu sa
lokaliteta Uzdin, prosečni udeo lakopristupačnog kalijuma je štetan.

Teški metali

U tabelama su date srednje vrednosti izmerenih koncentracija metala u mg/kg na
dve dubine uzorkovanja, srednje granične i remedijacione vrednosti. Kako
prikazivanje srednjih vrednosti dovodi do grupisanja podataka treba voditi računa
da na pojedinim lokalitetima iako su srednje vrednosti iznad graničnih,
koncentracije ispitanih metala u pojedinim uzorcima ne prelaze date vrednosti.
Isto tako, ako srednja vrednost ne prelazi granične vrdnosti, koncentracije ispitanih
metala u pojedinim uzorcima su iznad graničnih, pa čak i remedijacionih vrednosti.
Prilikom prikazivanja rezultata srednje koncentracije teških metala koje su iznad
graničnih vrednosti su označene plavom bojom, a one koje su iznad remedijacione
vrednosti crvenom bojom. Tabela sa uzorcima u kojima koncentracije ispitanih
metala prelaze granične i remedijacione vrednosti data je u prilogu.

Tabela 145. Koncentracija teških metala u zemljištu katastarske opštine

Crepaja u mg/kg

Katastarska opština: Crepaja

Teški metali
Srednja izmerena vrednost (mg/kg) na

dubini 0 – 30 cm, GV, RV
Srednja izmerena vrednost (mg/kg)

na dubini 30 – 60 cm, GV, RV

Arsen (Аs) 11,93 20,43 38,74 11,79 19,83 37,61

Kadmijum (Cd) 0,57 0,53 7,97 0,51 0,51 7,71

Kobalt (Co) 7,13 5,28 140,69 6,84 4,98 132,85

Hrom (Cr) 20,21 73,40 278,92 18,87 71,30 270,94

Bakar (Cu) 19,68 23,14 122,12 17,72 22,25 117,41

Nikl (Ni) 25,19 21,70 130,20 24,41 20,65 123,90

Olovo (Pb) 13,12 63,56 396,35 8,44 62,08 387,06

Cink (Zn) 52,92 87,90 452,04 46,01 84,09 432,46

Živa (Hg) 0,01 0,24 8,04 0,01 0,24 7,90

Na osnovu dobijenih rezultata zaključuje se da su srednje koncentracije kobalta i
bakra u deset uzoraka zemljišta na dubinama od 0 – 30 cm i 30 – 60 cm na
lokalitetu Crepaja iznad graničnih vrednosti. Srednja koncentracija kadmijuma u
pet uzoraka zemljišta na dubini od 0 – 30 cm na lokalitetu Crepaja iznad je
granične vrednosti. Srednje koncentracije ispitanih metala u deset uzoraka

 132

zemljišta na dubinama od 0 – 30 cm i 30 – 60 cm na lokalitetu Crepaja ne prelaze
remedijacione vrednosti.

Tabela 146. Koncentracija teških metala u zemljištu katastarske opštine Samoš

u mg/kg

Katastarska opština: Samoš

Teški metali
Srednja izmerena vrednost (mg/kg) na

dubini 0 – 30 cm, GV, RV
Srednja izmerena vrednost (mg/kg)

na dubini 30 – 60 cm, GV, RV

Arsen (Аs) 4,20 19,29 36,59 3,88 19,25 36,51

Kadmijum (Cd) 0,74 0,51 7,72 0,70 0,50 7,55

Kobalt (Co) 7,34 4,41 117,55 7,03 4,59 122,40

Hrom (Cr) 24,28 67,20 255,36 23,95 68,50 260,30

Bakar (Cu) 13,92 21,44 113,14 13,72 21,38 112,82

Nikl (Ni) 21,49 18,60 111,60 20,34 19,25 115,50

Olovo (Pb) 8,66 60,73 378,65 8,19 60,63 378,03

Cink (Zn) 42,57 78,99 406,24 46,16 79,82 410,49

Živa (Hg) 0,02 0,23 7,71 0,00 0,23 7,74

Na osnovu dobijenih rezultata zaključuje se da su srednje koncentracije
kadmijuma, kobalta i nikla u deset uzoraka zemljišta na dubinama od 0 – 30 cm i
30 – 60 cm na lokalitetu Samoš iznad graničnih vrednosti. Srednje koncentracije
ispitanih metala u deset uzoraka zemljišta na dubinama od 0 – 30 cm i 30 – 60 cm
na lokalitetu Samoš ne prelaze remedijacione vrednosti.

Tabela 147. Koncentracija teških metala u zemljištu katastarske opštine Uzdin

u mg/kg

Katastarska opština: Uzdin

Teški metali
Srednja izmerena vrednost (mg/kg) na

dubini 0 – 30 cm, GV, RV
Srednja izmerena vrednost (mg/kg) na

dubini 30 – 60 cm, GV, RV

Arsen (Аs) 4,49 16,41 31,12 4,00 18,91 35,86

Kadmijum (Cd) 1,01 0,46 6,91 0,89 0,49 7,41

Kobalt (Co) 7,21 2,43 64,91 7,15 4,41 117,55

Hrom (Cr) 24,64 53,10 201,78 23,90 67,20 255,36

Bakar (Cu) 19,76 17,11 90,32 15,19 20,86 110,11

Nikl (Ni) 23,77 11,55 69,30 21,58 18,60 111,60

Olovo (Pb) 18,31 53,52 333,72 8,54 59,77 372,70

Cink (Zn) 141,21 57,61 296,26 58,27 77,56 398,88

Živa (Hg) 0,04 0,21 6,91 0,01 0,23 7,66

Na osnovu dobijenih rezultata zaključuje se da su srednje koncentracije
kadmijuma, kobalta i nikla u deset uzoraka zemljišta na dubinama od 0 – 30 cm i
30 – 60 cm na lokalitetu Uzdin iznad graničnih vrednosti. Srednje koncentracije
bakra i cinka u pet uzoraka zemljišta na dubini od 0 – 30 cm na lokalitetu Uzdin
iznad su graničnih vrednosti. Koncentracija cinka u uzorku 551 na lokalitetu Uzdin
iznad je remedijacione vrednosti, dok srednje koncentracije ispitanih metala u
ostalim uzorcima na lokalitetu Uzdin ne prelaze remedijacione vrednosti.

Ostaci organohlornih pesticida i atrazina

Rezultati dobijeni studijom su upoređeni sa zadatim graničnim i
remedijacionim vrednostima za atrazin i organohlorne pesticide i njihove
metabolite u skladu sa Uredbom o graničnim vrednostima zagađujućih, štetih i
opasnih materija u zemljištu (Službeni glasnik RS, 05, broj 110-3562/2018 19. April

 133

2018. godine). Rezultati predstavljeni po opštinama, su prosečne vrednosti
koncentracija za 5 uzoraka zemljišta uzetih na 0-30 cm i 30-60 cm sa deponija u
katastarskim opštinama.

Rezultati predstavljeni crvenom bojom su vrednosti koje su veće od granične
maksimalne vrednosti, rezultati obojeni žutom bojom su vrednosti koje premašuju
remedijacionu vrednost za dati parametar (prikazani u tabeli 9), n.d. je oznaka za
supstancu koja nije detektovana u uzorku zemljišta.

Tabela 148. Ostaci organohlornih pesticida i atrazina opština Kovačica
Opština Katastarska

opština
Dubina,

cm (1) (2) (3) (4) (5) (6) (7)

Kovačica

Uzdin

0-30 0,040 0,012 0,009 0,013 0,021 n.d. 0,027

30-60 0,015 0,009 0,003 0,006 0,015 n.d. 0,046

Crepaja

0-30 0,026 0,014 0,006 0,005 0,008 n.d. 0,085

30-60 0,011 0,021 0,008 0,006 0,007 n.d. 0,048

Samoš

0-30 0,034 0,011 0,007 0,009 0,010 n.d. 0,025

30-60 0,020 0,010 0,006 0,004 0,009 n.d. 0,025

Analizom dobijenih rezultata može se zaključiti da su ostaci OH pesticida, atrazina

i metabolita viši od propisanih ciljanih graničnih vrednosti prisutni u 74 % ispitanih

uzoraka zemljišta u opštini Kovačica. Ni jedan prosečan rezultat za katastarsku

opštinu nije premašio remedijacione vrednosti. Prosečne vrednosti koncentracija

OH pesticida, njihovih metabolita i atrazina su u opsegu od 0,003 do 0,085 mg/kg

a.s.z.

Policiklični aromatični ugljovodonici (PAH)

Rezultati dobijeni studijom su upoređeni sa zadatim graničnim i

remedijacionim vrednostima za policiklične aromatične ugljovodonike (prikazane u

tabeli 11) u skladu sa Uredbom o graničnim vrednostima zagađujućih, štetih i

opasnih materija u zemljištu (Službeni glasnik RS, 05, broj 110-3562/2018 19. April

2018. godine). Rezultati predstavljeni po opštinama, su prosečne vrednosti

koncentracija za 5 uzoraka zemljišta uzetih na 0-30 cm i 30-60 cm sa deponija u

katastarskim opštinama.

Tabela 149. Koncentracija 10 PAH opština Kovačica

Opština Katastarska opština Dubina, cm

Prosečna koncentracija 10 PAH

(n=5) mg/kg a.s.z.

Kovačica

Uzdin

0-30 0,242

30-60 0,128

Crepaja

0-30 0,033

30-60 0,027

Samoš

0-30 0,053

30-60 0,035

 134

Analizom dobijenih rezultata ispitivanja zemljišta u blizini deponija na teritoriji
opštine Kovačica, može se zaključiti da je koncentracija 10 PAHs niža od granične
maksimalne vrednosti na svim ispitanim katastarskim opštinama. Remedijacionu
vrednost nije premašio ni jedan ispitani uzorak zemljišta.

Polihlorovani bifenili (PCB) i Polibromovani difenil – etri – PBDE

 U studiji analizirani su 7 PCB kongeneri: 2,4,4'-Trichlorobiphenyl (PCB 28),

2,2',5,5'-tetrachlorobiphenyl (PCB 52), 2,2',4,5,5'-Pentachlorobiphenyl (PCB 101),

2,3',4,4',5-Pentachlorobiphenyl (PCB 118), 2,2',3,4,4',5'-Hexachlorobiphenyl (PCB

138), 2,2',4,4',5,5'-Hexachlorobiphenyl (PCB 153) i 2,2',3,4,4',5,5'-

Heptachlorobiphenyl (PCB 180) i 7 PBDE kongeneri od primarnog značaja, PBD 28,

PBD 47), PBD 99, PBD 100, PBD 153, PBD 154 i PBD 183.

Rezultati predstavljeni po opštinama, su prosečne vrednosti koncentracija

za 5 uzoraka zemljišta uzetih na 0-30 cm i 30-60 cm sa deponija u katastarskim

opštinama.

 Crvenom bojom su obeležane vrednosti koje su veće od granične maksimalne

vrednosti, rezultati obojeni žutom bojom su vrednosti koje premašuju

remedijacionu vrednost.

Tabela 150. Koncentracije 7 PCB i 7 PBDE opština Kovačica

suma PCB suma PBDE

Opština
Katastarska

opština

prosečna vrednost
(mg/kg)

GV
(mg/kg)

RV
(mg/kg)

prosečna vrednost
(mg/kg)

0-30 cm 30-60 cm 0-30 cm 30-60 cm

Kovačica

Crepaja 0,011 0,010

0,02 1

< LOD 0,001

Samoš 0,012 0,009 < LOD 0,001

Uzdin 0,011 0,008 < LOD < LOD

*GV - granična maksimalna vrednost
*RV - remedijaciona vrednost
*LOD - limit detekcije

Analizom dobijenih rezultata može se zaključiti da su prosečne vrednosti

koncentracija ukupnih PCB kongenera u uzorcima zemljišta uzorkovanim u opštini

Kovačica ispod propisanih graničnih i remedijacionih vrednosti. Uredbom o

graničnim maksimalnim i remedijacionim vrednosti zagađujućih, štetnih i opasnih

materija u zemljištu nisu obuhvaćeni PBDE kongeneri, a takođe u dostupnim

izvorima nisu pronađene informacije o zakonskoj regulativi koja propisuje GV i RV

za PBDE u drugim zemljama. Zbog sličnosti u strukturi, dobijena vrednost za

koncentraciju PBDE kongenera upoređuje se sa propisanim GV i RV za PCB

kongenere. Prosečne vrednosti koncentracija ukupnih PBDE kongenera su u oko LOD

odnosno od 0,001 mg/kg a.s.z. što je ispod GV za PCB kongenere.

Ftalatni estri - FE

Rezultati dobijeni studijom su upoređeni sa zadatim graničnim i remedijacionim
vrednostima za ftalatne estre: dimetil-ftalata (DMF), dietil-ftalat (DEF), dibutil-
ftalat (DBF), benzil-butil-ftalata (BBF), etil-heksil-ftalata (DEXF) I dioktil-ftalata
(DOF) u skladu sa Uredbom o graničnim vrednostima zagađujućih, štetih i opasnih
materija u zemljištu (Službeni glasnik RS, 05, broj 110-3562/2018 19. April 2018.

 135

godine). Rezultati predstavljeni po opštinama, su prosečne vrednosti zbira
koncentracija za 5 uzoraka zemljišta uzetih na 0-30 cm i 30-60 cm sa deponija za
svaku katastarsku opštinu. Ovako nastali proseci su upoređeni sa korigovanim
remedijacionim (RVk) i korigovanim graničnim maksimalnim vrednostima (GVk)
(korigovane su u odnosu na sadržaj organske materije a u skladu sa Uredbom-
prikazane u tabeli 14).

Tabela 151. Koncentracija ftalatnih estara opština Kovačica

Opština
Katastarska

opština
dubina,

cm

prosečan
sadržaj

organske
materije
po dubini
(n=5), %

korigovana
RV (RVk)

Prosek (n=5) zbira
ftalata, mg/kg a.s.z.

Kovačica

Uzdin
0-30 3,40 20,39 22,33 >RVk

30-60 2,02 12,13 18,82 >RVk

Crepaja
0-30 3,22 19,29 20,89 >RVk

30-60 2,46 14,75 17,41 >RVk

Samoš
0-30 3,67 22,01 36,74 >RVk

30-60 2,38 14,25 28,47 >RVk

Analizom dobijenih rezultata ispitivanja zemljišta u blizini deponija na teritoriji

opštine Kovačica, može se zaključiti da je koncentracija ftalatnih estara viša od

remedijacione vrednosti korigovane u odnosu na koncentraciju organske materije

na svim ispitanim katastarskim opštinama.

Mineralna ulja

Rezultati ispitivanja sadržaja mineralnih ulja u uzorcima zemljišta u neposrednoj

blizni divljih deponija u opštini Kovačica pokazuju da je koncentracija u svim

uzorcima zemljišta veća od propisane granične vrednosti, a manja od

remedijacione vrednosti. Prosečne vrednosti sadržaja mineralnih ulja po

katastarskoj opštini i dubini su predstavljene u tabeli 161 i kreću se od 152 mg/kg

a.s.z.do 376 mg/kg a.s.z.

Tabela 152. Koncentracije mineralnih ulja opština Kovačica

mineralna ulja

Opština
Katastarska

opština

prosečna vrednost
(mg/kg)

GV
(mg/kg)

RV
(mg/kg)

0-30 cm 30-60 cm

Kovačica

Crepaja 268 376

50 5000 Samoš 252 168

Uzdin 152 192

4.18. Opština Kovin

Opština Kovin je opština u Južnobanatskom okrugu AP Vojvodine. Po podacima iz
2004. godine, opština zauzima površinu od 730 km2 (od čega na poljoprivrednu
površinu otpada 47.753 ha, a na šumsku 10.266 ha). Centar opštine je grad Kovin.

 136

Opština Kovin se sastoji od 10 naselja. Po podacima iz 2011. godine, u opštini Kovin
živi 33.722 stanovnika. Najrazvijenija privredna grana je poljoprivreda.

Deliblato je selo na teritoriji opštine Kovin na nadmorskoj visini od 94 m. Selo ima
2.939 stanovnika, prema popisu iz 2011. godine, a glavna privredna delatnost je
poljoprivreda. Dubovac je seosko naselje u opštini Kovin, smešteno na južnom rubu
Deliblatske peščare na mestu gde se ona spušta u aluvijalnu ravan Dunava.
Nadmorska visina sela je 59 m. U seoskom naselju Dubovac živi 1.188 stanovnika,
prema popisu iz 2011. godine.

U opštini Kovin izvršena je analiza zemljišta sa dve divlje deponije na području
sledećih naseljenih mesta: Deliblato i Dubovac. Divlja deponija na lokalitetu
Deliblato prostire se na površini od 4,129 ha, dok se divlja deponija u naselju
Dubovac prostire na površini od 1,352 ha.

Zemljišta sa lokaliteta Deliblato i Dubovac spadaju u red srednje (umereno)
alkalnih zemljišta, na osnovu vrednosti pH u suspenziji zemljišta sa vodom. Na
osnovu vrednosti pH u suspenziji zemljišta sa KCl, zemljišta sa lokaliteta Deliblato i
Dubovac spadaju u red alkalnih zemljišta.

Prema prosečnom sadržaju karbonata, zemljišta sa lokaliteta Deliblato i Dubovac
mogu se svrstati u kategoriju karbonatnih zemljišta.

Prema prosečnom sadržaju humusa, zemljište sa lokaliteta Deliblato pripada tipu
srednje humusnih zemljišta. Zemljište sa lokaliteta Dubovac pripada tipu slabo
humusnih zemljišta.

Prema prosečnom sadržaju organskog ugljenika, zemljište sa lokaliteta Deliblato
pripada zemljištima sa niskim sadržajem organskog ugljenika, a zemljište sa
lokaliteta Dubovac sa veoma niskim sadržajem organskog ugljenika.

Obezbeđenost zemljišta ukupnim azotom je po pravilu u skladu sa sadržajem
humusa. Zemljište sa lokaliteta Deliblato može se svrstati u kategoriju zemljišta
koja su dobro obezbeđena azotom. Zemljište sa lokaliteta Dubovac može se svrstati
u kategoriju zemljišta koja su srednje obezbeđena azotom.

Prosečni udeo lakopristupačnog fosfora na lokalitetu Deliblato je vrlo visok,
odnosno zemljište je ekstremno obezbeđeno fosforom. Zemljište sa lokaliteta
Dubovac se, prema udelu lakopristupačnog fosfora, može svrstati u kategoriju
zemljišta sa optimalnim sadržajem fosfora.

U zemljištu sa lokaliteta Deliblato, prosečni udeo lakopristupačnog kalijuma je
štetan. U zemljištu sa lokaliteta Dubovac, prosečni udeo lakopristupačnog kalijuma
je optimalan, odnosno zemljište je dobro obezbeđeno kalijumom.

Teški metali

U tabelama su date srednje vrednosti izmerenih koncentracija metala u mg/kg na
dve dubine uzorkovanja, srednje granične i remedijacione vrednosti. Kako
prikazivanje srednjih vrednosti dovodi do grupisanja podataka treba voditi računa
da na pojedinim lokalitetima iako su srednje vrednosti iznad graničnih,
koncentracije ispitanih metala u pojedinim uzorcima ne prelaze date vrednosti.

 137

Isto tako, ako srednja vrednost ne prelazi granične vrdnosti, koncentracije ispitanih
metala u pojedinim uzorcima su iznad graničnih, pa čak i remedijacionih vrednosti.
Prilikom prikazivanja rezultata srednje koncentracije teških metala koje su iznad
graničnih vrednosti su označene plavom bojom, a one koje su iznad remedijacione
vrednosti crvenom bojom. Tabela sa uzorcima u kojima koncentracije ispitanih
metala prelaze granične i remedijacione vrednosti data je u prilogu.

Tabela 153. Koncentracija teških metala u zemljištu katastarske opštine
Deliblato u mg/kg

Katastarska opština: Deliblato

Teški metali
Srednja izmerena vrednost (mg/kg) na

dubini 0 – 30 cm, GV, RV
Srednja izmerena vrednost (mg/kg)

na dubini 30 – 60 cm, GV, RV

Arsen (Аs) 4,05 18,12 34,36 5,06 17,85 33,86

Kadmijum (Cd) 0,80 0,49 7,37 0,98 0,48 7,22

Kobalt (Co) 6,18 3,62 96,64 7,09 3,55 94,77

Hrom (Cr) 22,57 61,60 234,08 25,19 61,10 232,18

Bakar (Cu) 19,62 19,68 103,84 21,21 19,28 101,75

Nikl (Ni) 23,65 15,80 94,80 26,29 15,55 93,30

Olovo (Pb) 113,69 57,79 360,35 39,18 57,13 356,23

Cink (Zn) 88,09 70,39 362,00 72,33 69,02 354,97

Živa (Hg) 0,02 0,22 7,39 0,02 0,22 7,34

Na osnovu dobijenih rezultata zaključuje se da su srednje koncentracije
kadmijuma, kobalta, nikla i cinka u deset uzoraka zemljišta na dubinama od 0 – 30
cm i 30 – 60 cm na lokalitetu Deliblato iznad graničnih vrednosti. Srednje
koncentracije bakra u pet uzoraka zemljišta na dubini od 30 – 60 cm i olova u pet
uzoraka zemljišta na dubini od 0 – 30 cm na lokalitetu Deliblato iznad su graničnih
vrednosti. Koncentracija olova u uzorku 395 na lokalitetu Deliblato iznad je
remedijacione vrednosti, dok srednje koncentracije ispitanih metala u ostalim
uzorcima na lokalitetu Deliblato ne prelaze remedijacione vrednosti.

Tabela 154. Koncentracija teških metala u zemljištu katastarske opštine
Dubovac u mg/kg

Katastarska opština: Dubovac

Teški metali
Srednja izmerena vrednost (mg/kg) na

dubini 0 – 30 cm, GV, RV
Srednja izmerena vrednost (mg/kg)

na dubini 30 – 60 cm, GV, RV

Arsen (Аs) 3,13 16,42 31,15 3,32 16,62 31,52

Kadmijum (Cd) 0,47 0,44 6,67 0,46 0,45 6,74

Kobalt (Co) 4,42 2,77 73,87 4,34 2,88 76,85

Hrom (Cr) 14,57 55,50 210,90 15,48 56,30 213,94

Bakar (Cu) 8,21 17,14 90,45 8,20 17,43 91,99

Nikl (Ni) 17,80 12,75 76,50 18,56 13,15 78,90

Olovo (Pb) 6,22 53,56 333,98 6,17 54,05 337,02

Cink (Zn) 39,79 59,47 305,84 30,93 60,80 312,69

Živa (Hg) 0,00 0,21 6,98 0,00 0,21 7,03

Na osnovu dobijenih rezultata zaključuje se da su srednje koncentracije
kadmijuma, kobalta i nikla u deset uzoraka zemljišta na dubinama od 0 – 30 cm i
30 – 60 cm na lokalitetu Dubovac iznad graničnih vrednosti. Srednje koncentracije
ispitanih metala u deset uzoraka zemljišta na dubinama od 0 – 30 cm i 30 – 60 cm
na lokalitetu Dubovac ne prelaze remedijacione vrednosti.

 138

Ostaci organohlornih pesticida i atrazina

Rezultati dobijeni studijom su upoređeni sa zadatim graničnim i
remedijacionim vrednostima za atrazin i organohlorne pesticide i njihove
metabolite u skladu sa Uredbom o graničnim vrednostima zagađujućih, štetih i
opasnih materija u zemljištu (Službeni glasnik RS, 05, broj 110-3562/2018 19. April
2018. godine). Rezultati predstavljeni po opštinama, su prosečne vrednosti
koncentracija za 5 uzoraka zemljišta uzetih na 0-30 cm i 30-60 cm sa deponija u
katastarskim opštinama.

Rezultati predstavljeni crvenom bojom su vrednosti koje su veće od granične
maksimalne vrednosti, rezultati obojeni žutom bojom su vrednosti koje premašuju
remedijacionu vrednost za dati parametar (prikazani u tabeli 9), n.d. je oznaka za
supstancu koja nije detektovana u uzorku zemljišta.

Tabela 155. Ostaci organohlornih pesticida i atrazina opština Kovin

Opština
Katastarska

opština
Dubina,

cm
(1) (2) (3) (4) (5) (6) (7)

Kovin

Dubovac
0-30 0,318 0,026 0,060 0,018 0,009 0,0034 1,458

30-60 0,079 0,022 0,070 0,018 0,011 0,0050 2,337

Deliblato
0-30 0,206 0,026 0,045 0,016 0,013 0,0021 1,216

30-60 0,420 0,019 0,019 0,007 0,011 n.d. 0,307

Analizom dobijenih rezultata može se zaključiti da su ostaci OH pesticida, atrazina

i metabolita viši od propisanih ciljanih graničnih vrednosti prisutni u 96 % ispitanih

uzoraka zemljišta u opštini Kovin. Ni jedan prosečan rezultat za katastarsku opštinu

nije premašio remedijacione vrednosti. Prosečne vrednosti koncentracija OH

pesticida, njihovih metabolita i atrazina su u opsegu od 0,002 do 2,337 mg/kg

a.s.z.

Policiklični aromatični ugljovodonici (PAH)

Rezultati dobijeni studijom su upoređeni sa zadatim graničnim i

remedijacionim vrednostima za policiklične aromatične ugljovodonike (prikazane u

tabeli 11) u skladu sa Uredbom o graničnim vrednostima zagađujućih, štetih i

opasnih materija u zemljištu (Službeni glasnik RS, 05, broj 110-3562/2018 19. April

2018. godine). Rezultati predstavljeni po opštinama, su prosečne vrednosti

koncentracija za 5 uzoraka zemljišta uzetih na 0-30 cm i 30-60 cm sa deponija u

katastarskim opštinama.

Tabela 156. Koncentracija 10 PAH opština Kovin

Opština Katastarska opština Dubina, cm
Prosečna koncentracija 10 PAH

(n=5) mg/kg a.s.z.

Kovin

Dubovac
0-30 0,363

30-60 0,342

Deliblato
0-30 0,652

30-60 0,443

Analizom dobijenih rezultata ispitivanja zemljišta u blizini deponija na

teritoriji opštine Kovin, može se zaključiti da je koncentracija 10 PAHs niža od

granične maksimalne vrednosti na svim ispitanim katastarskim opštinama.

Remedijacionu vrednost nije premašio ni jedan ispitani uzorak zemljišta.

 139

Polihlorovani bifenili (PCB) i Polibromovani difenil – etri – PBDE

 U studiji analizirani su 7 PCB kongeneri: 2,4,4'-Trichlorobiphenyl (PCB 28),

2,2',5,5'-tetrachlorobiphenyl (PCB 52), 2,2',4,5,5'-Pentachlorobiphenyl (PCB 101),

2,3',4,4',5-Pentachlorobiphenyl (PCB 118), 2,2',3,4,4',5'-Hexachlorobiphenyl (PCB

138), 2,2',4,4',5,5'-Hexachlorobiphenyl (PCB 153) i 2,2',3,4,4',5,5'-

Heptachlorobiphenyl (PCB 180) i 7 PBDE kongeneri od primarnog značaja, PBD 28,

PBD 47), PBD 99, PBD 100, PBD 153, PBD 154 i PBD 183.

Rezultati predstavljeni po opštinama, su prosečne vrednosti koncentracija

za 5 uzoraka zemljišta uzetih na 0-30 cm i 30-60 cm sa deponija u katastarskim

opštinama.

 Crvenom bojom su obeležane vrednosti koje su veće od granične maksimalne

vrednosti, rezultati obojeni žutom bojom su vrednosti koje premašuju

remedijacionu vrednost.

Tabela 157. Koncentracije 7 PCB i 7 PBDE opština Kovin
 suma PCB suma PBDE

Opština Katastarska
opština

prosečna vrednost
(mg/kg)

GV
(mg/kg)

RV
(mg/kg)

prosečna vrednost
(mg/kg)

0-30 cm 30-60 cm 0-30 cm 30-60 cm

Kovin
Deliblato 0,148 0,033

0,02 1
0,003 0,002

Dubovac 0,083 0,052 0,003 0,003

*GV - granična vrednost
*RV - remedijaciona vrednost

Analizom dobijenih rezultata može se zaključiti da su PCB kongeneri prisutni u

skoro svim uzorcima zemljišta u opštini Kovin. Prosečne vrednosti koncentracija

ukupnih PCB kongenera u uzorcima zemljišta uzorkovanim na dubini od 0 - 30 cm i

od 30 - 60 cm, su iznad propisanih graničnih vrednosti (GV) od 0,02 mg/kg a.s.z i

kreću se u opsegu od 0,033 do 0,148 mg/kg a.s.z. Uredbom o graničnim

maksimalnim i remedijacionim vrednosti zagađujućih, štetnih i opasnih materija u

zemljištu nisu obuhvaćeni PBDE kongeneri, a takođe u dostupnim izvorima nisu

pronađene informacije o zakonskoj regulativi koja propisuje GV i RV za PBDE u

drugim zemljama. Zbog sličnosti u strukturi, dobijena vrednost za koncentraciju

PBDE kongenera upoređuje se sa propisanim GV i RV za PCB kongenere. Prosečne

vrednosti koncentracija ukupnih PBDE kongenera su u opsegu od 0,002 do 0,003

mg/kg a.s.z. što je ispod GV za PCB kongenere.

Ftalatni estri - FE

Rezultati dobijeni studijom su upoređeni sa zadatim graničnim i remedijacionim
vrednostima za ftalatne estre: dimetil-ftalata (DMF), dietil-ftalat (DEF), dibutil-
ftalat (DBF), benzil-butil-ftalata (BBF), etil-heksil-ftalata (DEXF) I dioktil-ftalata
(DOF) u skladu sa Uredbom o graničnim vrednostima zagađujućih, štetih i opasnih
materija u zemljištu (Službeni glasnik RS, 05, broj 110-3562/2018 19. April 2018.
godine). Rezultati predstavljeni po opštinama, su prosečne vrednosti zbira
koncentracija za 5 uzoraka zemljišta uzetih na 0-30 cm i 30-60 cm sa deponija za
svaku katastarsku opštinu. Ovako nastali proseci su upoređeni sa korigovanim
remedijacionim (RVk) i korigovanim graničnim maksimalnim vrednostima (GVk)

 140

(korigovane su u odnosu na sadržaj organske materije a u skladu sa Uredbom-
prikazane u tabeli 14).

Tabela 158. Koncentracija ftalatnih estara opština Kovin

Opština
Katastarska

opština
dubina,

cm

prosečan
sadržaj

organske
materije
po dubini
(n=5), %

korigovana
RV (RVk)

Prosek (n=5) zbira
ftalata, mg/kg a.s.z.

Kovin

Dubovac
0-30 1,40 12,00 69,45 >RVk

30-60 1,55 12,00 71,27 >RVk

Deliblato
0-30 3,43 20,61 70,98 >RVk

30-60 2,73 16,36 24,55 >RVk

Analizom dobijenih rezultata ispitivanja zemljišta u blizini deponija na teritoriji

opštine Kovin, može se zaključiti da je koncentracija ftalatnih estara viša od

remedijacione vrednosti korigovane u odnosu na koncentraciju organske materije

na svim ispitanim katastarskim opštinama.

Mineralna ulja

Rezultati ispitivanja sadržaja mineralnih ulja u uzorcima zemljišta u neposrednoj

blizni divljih deponija u opštini Kovin pokazuju da je koncentracija u svim

uzorcima zemljišta veća od propisane granične vrednosti, a manja od

remedijacione vrednosti. Prosečne vrednosti sadržaja mineralnih ulja po

katastarskoj opštini i dubini su predstavljene u tabeli 158 i kreću se od 156 mg/kg

a.s.z.do 276 mg/kg a.s.z.

Tabela 159. Koncentracije mineralnih ulja opština Kovin

mineralna ulja

Opština
Katastarska

opština

prosečna vrednost
(mg/kg)

GV
(mg/kg)

RV
(mg/kg)

0-30 cm 30-60 cm

Kovin
Deliblato 156 156

50 5000
Dubovac 224 276

4.19. Opština Kula

Opština Kula je opština u Zapadnobačkom okrugu AP Vojvodine. Sedište opštine je
grad Kula. Opština Kula se sastoji od 7 naselja. Po podacima iz 2011. godine, u
opštini živi 43.101 stanovnika. U privrednim funkcijama opštine Kula, osnovno
značenje imaju industrija i poljoprivreda.

Crvenka je gradsko naselje u opštini Kula. Prema popisu iz 2011. godine, u Crvenki
živi 9.001 stanovnik. U Crvenki se nalazi Fabrika keksa Jafa i Fabrika šećera
Crvenka. Sivac je seosko naselje u opštini Kula. Prema popisu iz 2011. godine, u
naselju Sivac živi 7.895 stanovnika.

U opštini Kula izvršena je analiza zemljišta sa dve divlje deponije na području
sledećih naseljenih mesta: Crvenka i Sivac. Divlja deponija na lokalitetu Sivac
prostire se na površini od 1,691 ha.

 141

Zemljišta sa lokaliteta Crvenka i Sivac spadaju u red srednje (umereno) alkalnih
zemljišta, na osnovu vrednosti pH u suspenziji zemljišta sa vodom. Na osnovu
vrednosti pH u suspenziji zemljišta sa KCl, zemljišta sa lokaliteta Crvenka i Sivac
spadaju u red alkalnih zemljišta.

Prema prosečnom sadržaju karbonata, zemljišta sa lokaliteta Crvenka i Sivac mogu
se svrstati u kategoriju jako karbonatnih zemljišta.

Prema prosečnom sadržaju humusa, zemljišta sa lokaliteta Crvenka i Sivac
pripadaju tipu srednje humusnih zemljišta.

Prema prosečnom sadržaju organskog ugljenika, zemljišta sa lokaliteta Crvenka i
Sivac pripadaju zemljištima sa niskim sadržajem organskog ugljenika.

Obezbeđenost zemljišta ukupnim azotom je po pravilu u skladu sa sadržajem
humusa. Zemljišta sa lokaliteta Crvenka i Sivac mogu se svrstati u kategoriju
zemljišta koja su srednje obezbeđena azotom.

Prosečni udeo lakopristupačnog fosfora na lokalitetu Crvenka je vrlo visok, odnosno
zemljište je ekstremno obezbeđeno fosforom. Zemljište sa lokaliteta Sivac se,
prema udelu lakopristupačnog fosfora, može svrstati u kategoriju zemljišta sa
štetnim sadržajem fosfora.

U zemljištu sa lokaliteta Crvenka, prosečni udeo lakopristupačnog kalijuma je vrlo
visok. U zemljištu sa lokaliteta Sivac, prosečni udeo lakopristupačnog kalijuma je
štetan.

Teški metali

U tabelama su date srednje vrednosti izmerenih koncentracija metala u mg/kg na
dve dubine uzorkovanja, srednje granične i remedijacione vrednosti. Kako
prikazivanje srednjih vrednosti dovodi do grupisanja podataka treba voditi računa
da na pojedinim lokalitetima iako su srednje vrednosti iznad graničnih,
koncentracije ispitanih metala u pojedinim uzorcima ne prelaze date vrednosti.
Isto tako, ako srednja vrednost ne prelazi granične vrdnosti, koncentracije ispitanih
metala u pojedinim uzorcima su iznad graničnih, pa čak i remedijacionih vrednosti.
Prilikom prikazivanja rezultata srednje koncentracije teških metala koje su iznad
graničnih vrednosti su označene plavom bojom, a one koje su iznad remedijacione
vrednosti crvenom bojom. Tabela sa uzorcima u kojima koncentracije ispitanih
metala prelaze granične i remedijacione vrednosti data je u prilogu.

Tabela 160. Koncentracija teških metala u zemljištu katastarske opštine

Crvenka u mg/kg

Katastarska opština: Crvenka

Teški metali
Srednja izmerena vrednost (mg/kg) na

dubini 0 – 30 cm, GV, RV
Srednja izmerena vrednost (mg/kg)

na dubini 30 – 60 cm, GV, RV

Arsen (Аs) 4,14 18,03 34,19 4,06 16,62 31,53

Kadmijum (Cd) 0,56 0,48 7,21 0,56 0,45 6,81

Kobalt (Co) 5,35 3,75 100,00 5,32 2,80 74,61

Hrom (Cr) 16,51 62,50 237,50 15,67 55,70 211,66

 142

Bakar (Cu) 39,17 19,54 103,15 41,31 17,44 92,02

Nikl (Ni) 16,86 16,25 97,50 16,66 12,85 77,10

Olovo (Pb) 8,12 57,57 358,99 8,38 54,06 337,08

Cink (Zn) 46,42 70,74 363,79 42,73 60,36 310,45

Živa (Hg) 0,00 0,22 7,40 0,08 0,21 7,01

Na osnovu dobijenih rezultata zaključuje se da su srednje koncentracije
kadmijuma, kobalta, bakra i nikla u deset uzoraka zemljišta na dubinama od 0 –
30 cm i 30 – 60 cm na lokalitetu Crvenka iznad graničnih vrednosti. Koncentracija
bakra u uzorku 1058 na lokalitetu Crvenka iznad je remedijacione vrednosti, dok
srednje koncentracije ispitanih metala u ostalim uzorcima na lokalitetu Crvenka ne
prelaze remedijacione vrednosti.

Tabela 161. Koncentracija teških metala u zemljištu katastarske opštine Sivac u

mg/kg

Katastarska opština: Sivac

Teški metali
Srednja izmerena vrednost (mg/kg) na

dubini 0 – 30 cm, GV, RV
Srednja izmerena vrednost (mg/kg)

na dubini 30 – 60 cm, GV, RV

Arsen (Аs) 3,66 16,72 31,71 4,95 17,37 32,93

Kadmijum (Cd) 0,67 0,46 6,97 0,93 0,47 7,05

Kobalt (Co) 5,69 2,69 71,63 5,93 3,26 86,93

Hrom (Cr) 16,27 54,90 208,62 21,10 59,00 224,20

Bakar (Cu) 43,30 17,58 92,76 51,16 18,55 97,89

Nikl (Ni) 16,00 12,45 74,70 18,30 14,50 87,00

Olovo (Pb) 9,35 54,29 338,53 9,77 55,91 348,64

Cink (Zn) 58,61 60,11 309,16 59,22 65,62 337,48

Živa (Hg) 0,00 0,21 7,00 0,00 0,22 7,21

Na osnovu dobijenih rezultata zaključuje se da su srednje koncentracije
kadmijuma, kobalta, bakra i nikla u deset uzoraka zemljišta na dubinama od 0 –
30 cm i 30 – 60 cm na lokalitetu Sivac iznad graničnih vrednosti. Srednje
koncentracije ispitanih metala u deset uzoraka zemljišta na dubinama od 0 – 30 cm
i 30 – 60 cm na lokalitetu Sivac ne prelaze remedijacione vrednosti.

Ostaci organohlornih pesticida i atrazina

Rezultati dobijeni studijom su upoređeni sa zadatim graničnim i
remedijacionim vrednostima za atrazin i organohlorne pesticide i njihove
metabolite u skladu sa Uredbom o graničnim vrednostima zagađujućih, štetih i
opasnih materija u zemljištu (Službeni glasnik RS, 05, broj 110-3562/2018 19. April
2018. godine). Rezultati predstavljeni po opštinama, su prosečne vrednosti
koncentracija za 5 uzoraka zemljišta uzetih na 0-30 cm i 30-60 cm sa deponija u
katastarskim opštinama.

Rezultati predstavljeni crvenom bojom su vrednosti koje su veće od granične
maksimalne vrednosti, rezultati obojeni žutom bojom su vrednosti koje premašuju
remedijacionu vrednost za dati parametar (prikazani u tabeli 9), n.d. je oznaka za
supstancu koja nije detektovana u uzorku zemljišta.

Tabela 162. Ostaci organohlornih pesticida i atrazina opština Kula

Opština
Katastarska

opština
Dubina,

cm
(1) (2) (3) (4) (5) (6) (7)

Kula Sivac 0-30 0,063 0,016 0,053 0,017 0,017 n.d. 0,043

 143

30-60 0,059 0,012 0,051 0,018 0,017 n.d. 0,042

Crvenka
0-30 0,468 1,250 3,288 0,238 0,015 0,0065 0,057

30-60 2,031 0,533 14,683 0,345 0,025 0,0102 0,088

Analizom dobijenih rezultata može se zaključiti da su ostaci OH pesticida, atrazina

i metabolita viši od propisanih ciljanih graničnih vrednosti prisutni u 86 % ispitanih

uzoraka zemljišta u opštini Kula. Prosečne koncentracije lindana i metabolita I

DDT-a i metabolta su premašile remedijacionu vrednost u Crvenki. Prosečne

vrednosti koncentracija OH pesticida, njihovih metabolita i atrazina su u opsegu od

0,006 do 14,683 mg/kg a.s.z.

Policiklični aromatični ugljovodonici (PAH)

Rezultati dobijeni studijom su upoređeni sa zadatim graničnim i

remedijacionim vrednostima za policiklične aromatične ugljovodonike (prikazane u

tabeli 11) u skladu sa Uredbom o graničnim vrednostima zagađujućih, štetih i

opasnih materija u zemljištu (Službeni glasnik RS, 05, broj 110-3562/2018 19. April

2018. godine). Rezultati predstavljeni po opštinama, su prosečne vrednosti

koncentracija za 5 uzoraka zemljišta uzetih na 0-30 cm i 30-60 cm sa deponija u

katastarskim opštinama.

Tabela 163. Koncentracija 10 PAH opština Kula

Opština Katastarska opština Dubina, cm
Prosečna koncentracija 10 PAH

(n=5) mg/kg a.s.z.

Kula

Sivac
0-30 0,520

30-60 0,044

Crvenka
0-30 0,574

30-60 0,564

Analizom dobijenih rezultata ispitivanja zemljišta u blizini deponija na

teritoriji opštine Kula, može se zaključiti da je koncentracija 10 PAHs niža od

granične maksimalne vrednosti na svim ispitanim katastarskim opštinama.

Remedijacionu vrednost nije premašio ni jedan ispitani uzorak zemljišta.

Polihlorovani bifenili (PCB) i Polibromovani difenil – etri – PBDE

 U studiji analizirani su 7 PCB kongeneri: 2,4,4'-Trichlorobiphenyl (PCB 28),

2,2',5,5'-tetrachlorobiphenyl (PCB 52), 2,2',4,5,5'-Pentachlorobiphenyl (PCB 101),

2,3',4,4',5-Pentachlorobiphenyl (PCB 118), 2,2',3,4,4',5'-Hexachlorobiphenyl (PCB

138), 2,2',4,4',5,5'-Hexachlorobiphenyl (PCB 153) i 2,2',3,4,4',5,5'-

Heptachlorobiphenyl (PCB 180) i 7 PBDE kongeneri od primarnog značaja, PBD 28,

PBD 47), PBD 99, PBD 100, PBD 153, PBD 154 i PBD 183.

Rezultati predstavljeni po opštinama, su prosečne vrednosti koncentracija

za 5 uzoraka zemljišta uzetih na 0-30 cm i 30-60 cm sa deponija u katastarskim

opštinama.

 Crvenom bojom su obeležane vrednosti koje su veće od granične maksimalne

vrednosti, rezultati obojeni žutom bojom su vrednosti koje premašuju

remedijacionu vrednost.

 144

Tabela 164. Koncentracije 7 PCB i 7 PBDE opština Kula
 suma PCB suma PBDE

Opština Katastarska
opština

prosečna vrednost
(mg/kg)

GV
(mg/kg)

RV
(mg/kg)

prosečna vrednost
(mg/kg)

0-30 cm 30-60 cm 0-30 cm 30-60 cm

Kula
Crvenka 0,210 0,077

0,02 1
0,006 0,011

Sivac 0,010 0,007 0,002 0,002

*GV - granična maksimalna vrednost
*RV - remedijaciona vrednost

Analizom dobijenih rezultata može se zaključiti da su prosečne vrednosti

koncentracija ukupnih PCB kongenera u uzorcima zemljišta uzorkovanim na dubini

od 0 - 30 cm i od 30-60 cm u katastarskoj opštini Crvenka kao su iznad propisanih

graničnih vrednosti (GV) od 0,02 mg/kg a.s.z. (apsolutno suvog zemljišta).

Koncentracija ukupnih PCB kongenera u uzorcima zemljišta uzorkovanim u

katastarskoj opštini Sivac je ispod propisanih graničnih vrednosti. Ni jedan uzorak

nije premašio remedijacionu vrednost (RV) od 1 mg/kg a.s.z. Uredbom o graničnim

maksimalnim i remedijacionim vrednosti zagađujućih, štetnih i opasnih materija u

zemljištu nisu obuhvaćeni PBDE kongeneri, a takođe u dostupnim izvorima nisu

pronađene informacije o zakonskoj regulativi koja propisuje GV i RV za PBDE u

drugim zemljama. Zbog sličnosti u strukturi, dobijena vrednost za koncentraciju

PBDE kongenera upoređuje se sa propisanim GV i RV za PCB kongenere. Prosečne

vrednosti koncentracija ukupnih PBDE kongenera su u opsegu od 0,002 do 0,011

mg/kg a.s.z. što je ispod GV za PCB kongenere.

Ftalatni estri - FE

Rezultati dobijeni studijom su upoređeni sa zadatim graničnim i remedijacionim
vrednostima za ftalatne estre: dimetil-ftalata (DMF), dietil-ftalat (DEF), dibutil-
ftalat (DBF), benzil-butil-ftalata (BBF), etil-heksil-ftalata (DEXF) I dioktil-ftalata
(DOF) u skladu sa Uredbom o graničnim vrednostima zagađujućih, štetih i opasnih
materija u zemljištu (Službeni glasnik RS, 05, broj 110-3562/2018 19. April 2018.
godine). Rezultati predstavljeni po opštinama, su prosečne vrednosti zbira
koncentracija za 5 uzoraka zemljišta uzetih na 0-30 cm i 30-60 cm sa deponija za
svaku katastarsku opštinu. Ovako nastali proseci su upoređeni sa korigovanim
remedijacionim (RVk) i korigovanim graničnim maksimalnim vrednostima (GVk)
(korigovane su u odnosu na sadržaj organske materije a u skladu sa Uredbom-
prikazane u tabeli 14).

Tabela 165. Koncentracija ftalatnih estara opština Kula

Opština
Katastarska

opština
dubina,

cm

prosečan
sadržaj

organske
materije
po dubini
(n=5), %

korigovana
RV (RVk)

Prosek (n=5) zbira
ftalata, mg/kg a.s.z.

Kula

Sivac
0-30 3,18 19,06 48,93 >RVk

30-60 2,44 14,63 76,56 >RVk

Crvenka
0-30 2,28 13,70 30,36 >RVk

30-60 2,09 12,51 23,11 >RVk

 145

Analizom dobijenih rezultata ispitivanja zemljišta u blizini deponija na teritoriji

opštine Kula, može se zaključiti da je koncentracija ftalatnih estara viša od

remedijacione vrednosti korigovane u odnosu na koncentraciju organske materije

na svim ispitanim katastarskim opštinama.

Mineralna ulja

Rezultati ispitivanja sadržaja mineralnih ulja u uzorcima zemljišta u neposrednoj

blizni divljih deponija u opštini Kula pokazuju da je koncentracija u svim uzorcima

zemljišta veća od propisane granične vrednosti, a manja od remedijacione

vrednosti. Prosečne vrednosti sadržaja mineralnih ulja po katastarskoj opštini i

dubini su predstavljene u tabeli 165 i kreću se od 160 mg/kg a.s.z.do 228 mg/kg

a.s.z.

Tabela 166. Koncentracije mineralnih ulja opština Kula

mineralna ulja

Opština
Katastarska

opština

prosečna vrednost
(mg/kg)

GV
(mg/kg)

RV
(mg/kg)

0-30 cm 30-60 cm

Kula
Crvenka 228 224

50 5000
Sivac 160 196

4.20. Opština Mali Iđoš

Opština Mali Iđoš je opština u Severnobačkom okrugu AP Vojvodine. Sedište opštine
je grad Mali Iđoš. Opština Mali Iđoš se sastoji od 3 naselja. Po podacima iz 2011.
godine, u opštini živi 12.031 stanovnik. Proizvodnja građevinskog materijala je
najrazvijenija proizvodnja ove opštine.

Feketić je seosko naselje u opštini Mali Iđoš. Prema popisu iz 2011. godine, u
opštini Feketić živi 3.980 stanovnika.

U opštini Mali Iđoš izvršena je analiza zemljišta sa divlje deponije na području
naseljenog mesta Feketić. Divlja deponija na lokalitetu Feketić prostire se na
površini od 2,456 ha.

Zemljište sa lokaliteta Feketić spada u red srednje (umereno) alkalnih zemljišta, na
osnovu vrednosti pH u suspenziji zemljišta sa vodom. Na osnovu vrednosti pH u
suspenziji zemljišta sa KCl, zemljište sa lokaliteta Feketić spada u red alkalnih
zemljišta.

Prema prosečnom sadržaju karbonata, zemljište sa lokaliteta Feketić može se
svrstati u kategoriju jako karbonatnih zemljišta.

Prema prosečnom sadržaju humusa, zemljište sa lokaliteta Feketić pripada tipu
srednje humusnih zemljišta.

Prema prosečnom sadržaju organskog ugljenika, zemljište sa lokaliteta Feketić
pripada zemljištima sa niskim sadržajem organskog ugljenika.

 146

Obezbeđenost zemljišta ukupnim azotom je po pravilu u skladu sa sadržajem
humusa. Zemljište sa lokaliteta Feketić može se svrstati u kategoriju zemljišta koja
su dobro obezbeđena azotom.

Prosečni udeo lakopristupačnog fosfora na lokalitetu Feketić je visok, odnosno
zemljište je preterano obezbeđeno fosforom.

U zemljištu sa lokaliteta Feketić, prosečni udeo lakopristupačnog kalijuma je
štetan.

Teški metali

U tabelama su date srednje vrednosti izmerenih koncentracija metala u mg/kg na
dve dubine uzorkovanja, srednje granične i remedijacione vrednosti. Kako
prikazivanje srednjih vrednosti dovodi do grupisanja podataka treba voditi računa
da na pojedinim lokalitetima iako su srednje vrednosti iznad graničnih,
koncentracije ispitanih metala u pojedinim uzorcima ne prelaze date vrednosti.
Isto tako, ako srednja vrednost ne prelazi granične vrdnosti, koncentracije ispitanih
metala u pojedinim uzorcima su iznad graničnih, pa čak i remedijacionih vrednosti.
Prilikom prikazivanja rezultata srednje koncentracije teških metala koje su iznad
graničnih vrednosti su označene plavom bojom, a one koje su iznad remedijacione
vrednosti crvenom bojom. Tabela sa uzorcima u kojima koncentracije ispitanih
metala prelaze granične i remedijacione vrednosti data je u prilogu.

Tabela 167. Koncentracija teških metala u zemljištu katastarske opštine Feketić
u mg/kg

Katastarska opština: Feketić

Teški metali
Srednja izmerena vrednost (mg/kg) na

dubini 0 – 30 cm, GV, RV
Srednja izmerena vrednost (mg/kg)

na dubini 30 – 60 cm, GV, RV

Arsen (Аs) 5,07 17,87 33,88 4,94 18,92 35,89

Kadmijum (Cd) 0,36 0,49 7,31 0,34 0,50 7,51

Kobalt (Co) 7,98 3,44 91,79 8,06 4,30 114,56

Hrom (Cr) 25,58 60,30 229,14 26,26 66,40 252,32

Bakar (Cu) 14,49 19,30 101,85 12,02 20,89 110,23

Nikl (Ni) 22,56 15,15 90,90 23,61 18,20 109,20

Olovo (Pb) 10,01 57,16 356,43 8,52 59,81 372,94

Cink (Zn) 47,99 68,47 352,13 40,71 77,02 396,08

Živa (Hg) 0,00 0,22 7,32 0,00 0,23 7,64

Na osnovu dobijenih rezultata zaključuje se da su srednje koncentracije kobalta i
nikla u deset uzoraka zemljišta na dubinama od 0 – 30 cm i 30 – 60 cm na lokalitetu
Feketić iznad graničnih vrednosti. Srednje koncentracije ispitanih metala u deset
uzoraka zemljišta na dubinama od 0 – 30 cm i 30 – 60 cm na lokalitetu Feketić ne
prelaze remedijacione vrednosti.

Ostaci organohlornih pesticida i atrazina

Rezultati dobijeni studijom su upoređeni sa zadatim graničnim i
remedijacionim vrednostima za atrazin i organohlorne pesticide i njihove
metabolite u skladu sa Uredbom o graničnim vrednostima zagađujućih, štetih i
opasnih materija u zemljištu (Službeni glasnik RS, 05, broj 110-3562/2018 19. April
2018. godine). Rezultati predstavljeni po opštinama, su prosečne vrednosti

 147

koncentracija za 5 uzoraka zemljišta uzetih na 0-30 cm i 30-60 cm sa deponija u
katastarskim opštinama.

Rezultati predstavljeni crvenom bojom su vrednosti koje su veće od granične
maksimalne vrednosti, rezultati obojeni žutom bojom su vrednosti koje premašuju
remedijacionu vrednost za dati parametar (prikazani u tabeli 9), n.d. je oznaka za
supstancu koja nije detektovana u uzorku zemljišta.

Tabela 168. Ostaci organohlornih pesticida i atrazina opština Mali Iđoš

Opština
Katastarska

opština
Dubina,

cm
(1) (2) (3) (4) (5) (6) (7)

Mali

Iđoš
Feketić

0-30 0,993 0,023 0,060 0,023 0,070 0,0020 0,544

30-60 1,231 0,016 0,034 0,025 0,035 0,0014 0,275

Analizom dobijenih rezultata može se zaključiti da su ostaci OH pesticida, atrazina

i metabolita viši od propisanih ciljanih graničnih vrednosti prisutni u 100 % ispitanih

uzoraka zemljišta u opštini Mali IĐoš. Ni jedan prosečan rezultat za katastarsku

opštinu nije premašio remedijacione vrednosti. Prosečne vrednosti koncentracija

OH pesticida, njihovih metabolita i atrazina su u opsegu od 0,001 do 1,231 mg/kg

a.s.z.

Policiklični aromatični ugljovodonici (PAH)

Rezultati dobijeni studijom su upoređeni sa zadatim graničnim i

remedijacionim vrednostima za policiklične aromatične ugljovodonike (prikazane u

tabeli 11) u skladu sa Uredbom o graničnim vrednostima zagađujućih, štetih i

opasnih materija u zemljištu (Službeni glasnik RS, 05, broj 110-3562/2018 19. April

2018. godine). Rezultati predstavljeni po opštinama, su prosečne vrednosti

koncentracija za 5 uzoraka zemljišta uzetih na 0-30 cm i 30-60 cm sa deponija u

katastarskim opštinama.

Tabela 169. Koncentracija 10 PAH opština Mali Iđoš

Opština Katastarska opština Dubina, cm
Prosečna koncentracija 10 PAH

 (n=5) mg/kg a.s.z.

Mali Iđoš Feketić
0-30 0,274

30-60 0,319

Analizom dobijenih rezultata ispitivanja zemljišta u blizini deponija na

teritoriji opštine Mali Iđoš, može se zaključiti da je koncentracija 10 PAHs niža od

granične maksimalne vrednosti na svim ispitanim katastarskim opštinama.

Remedijacionu vrednost nije premašio ni jedan ispitani uzorak zemljišta.

Polihlorovani bifenili (PCB) i Polibromovani difenil – etri – PBDE

 U studiji analizirani su 7 PCB kongeneri: 2,4,4'-Trichlorobiphenyl (PCB 28),

2,2',5,5'-tetrachlorobiphenyl (PCB 52), 2,2',4,5,5'-Pentachlorobiphenyl (PCB 101),

2,3',4,4',5-Pentachlorobiphenyl (PCB 118), 2,2',3,4,4',5'-Hexachlorobiphenyl (PCB

138), 2,2',4,4',5,5'-Hexachlorobiphenyl (PCB 153) i 2,2',3,4,4',5,5'-

Heptachlorobiphenyl (PCB 180) i 7 PBDE kongeneri od primarnog značaja, PBD 28,

PBD 47), PBD 99, PBD 100, PBD 153, PBD 154 i PBD 183.

 148

Rezultati predstavljeni po opštinama, su prosečne vrednosti koncentracija

za 5 uzoraka zemljišta uzetih na 0-30 cm i 30-60 cm sa deponija u katastarskim

opštinama.

 Crvenom bojom su obeležane vrednosti koje su veće od granične maksimalne

vrednosti, rezultati obojeni žutom bojom su vrednosti koje premašuju

remedijacionu vrednost.

Tabela 170. Koncentracije 7 PCB i 7 PBDE opština Feketić
 suma PCB suma PBDE

Opština Katastarska
opština

prosečna vrednost
(mg/kg)

GV
(mg/kg)

RV
(mg/kg)

prosečna vrednost
(mg/kg)

 0-30 cm 30-60 cm 0-30 cm 30-60 cm

Mali Iđoš Feketić 0,146 0,067 0,02 1 0,006 0,004

*GV - granična maksimalna vrednost
*RV - remedijaciona vrednost

Analizom dobijenih rezultata može se zaključiti da su PCB kongeneri prisutni u

skoro svim uzorcima zemljišta u opštini Mali Iđoš. Prosečne vrednosti koncentracija

ukupnih PCB kongenera u uzorcima zemljišta uzorkovanim na dubini od 0 - 30 cm i

od 30 - 60 cm, su iznad propisanih graničnih vrednosti (GV) od 0,02 mg/kg a.s.z i

kreću se u opsegu od 0,067 do 0,146 mg/kg a.s.z. Uredbom o graničnim

maksimalnim i remedijacionim vrednosti zagađujućih, štetnih i opasnih materija u

zemljištu nisu obuhvaćeni PBDE kongeneri, a takođe u dostupnim izvorima nisu

pronađene informacije o zakonskoj regulativi koja propisuje GV i RV za PBDE u

drugim zemljama. Zbog sličnosti u strukturi, dobijena vrednost za koncentraciju

PBDE kongenera upoređuje se sa propisanim GV i RV za PCB kongenere. Prosečne

vrednosti koncentracija ukupnih PBDE kongenera su u opsegu od 0,004 do 0,006

mg/kg a.s.z. što je ispod GV za PCB kongenere.

Ftalatni estri - FE

Rezultati dobijeni studijom su upoređeni sa zadatim graničnim i remedijacionim
vrednostima za ftalatne estre: dimetil-ftalata (DMF), dietil-ftalat (DEF), dibutil-
ftalat (DBF), benzil-butil-ftalata (BBF), etil-heksil-ftalata (DEXF) I dioktil-ftalata
(DOF) u skladu sa Uredbom o graničnim vrednostima zagađujućih, štetih i opasnih
materija u zemljištu (Službeni glasnik RS, 05, broj 110-3562/2018 19. April 2018.
godine). Rezultati predstavljeni po opštinama, su prosečne vrednosti zbira
koncentracija za 5 uzoraka zemljišta uzetih na 0-30 cm i 30-60 cm sa deponija za
svaku katastarsku opštinu. Ovako nastali proseci su upoređeni sa korigovanim
remedijacionim (RVk) i korigovanim graničnim maksimalnim vrednostima (GVk)
(korigovane su u odnosu na sadržaj organske materije a u skladu sa Uredbom-
prikazane u tabeli 14).

Tabela 171. Koncentracija ftalatnih estara opština Mali Iđoš

Opština
Katastarska

opština
dubina,

cm

prosečan
sadržaj

organske
materije
po dubini
(n=5), %

korigovana
RV (RVk)

Prosek (n=5) zbira
ftalata, mg/kg a.s.z.

 149

Mali
Iđoš

Feketić
0-30 3,47 20,82 74,36 >RVk

30-60 2,78 16,66 49,93 >RVk

Analizom dobijenih rezultata ispitivanja zemljišta u blizini deponija na teritoriji

opštine Mali Iđoš, može se zaključiti da je koncentracija ftalatnih estara viša od

remedijacione vrednosti korigovane u odnosu na koncentraciju organske materije

na svim ispitanim katastarskim opštinama.

Mineralna ulja

Rezultati ispitivanja sadržaja mineralnih ulja u uzorcima zemljišta u neposrednoj

blizni divljih deponija u opštini Mali Iđoš pokazuju da je koncentracija u svim

uzorcima zemljišta veća od propisane granične vrednosti, a manja od

remedijacione vrednosti. Prosečne vrednosti sadržaja mineralnih ulja po

katastarskoj opštini i dubini su predstavljene u tabeli 172 i kreću se od 176 mg/kg

a.s.z.do 252 mg/kg a.s.z.

Tabela 172. Koncentracije mineralnih ulja opština Mali Iđoš
 mineralna ulja

Opština Katastarska
opština

prosečna vrednost
(mg/kg)

GV
(mg/kg)

RV
(mg/kg)

 0-30 cm 30-60 cm

Mali Iđoš Feketić 176 252 50 5000

4.21. Opština Nova Crnja

Opština Nova Crnja nalazi se u Srednjobanatskom okrugu. Opština Nova Crnja se
sastoji od 6 naselja. Sedište opštine je naselje Nova Crnja. Prema podacima iz
2002. godine, u opštini je živelo 12.705 stanovnika. Proizvodnja ulja, poljoprivreda
i mala privreda su razvijene u ovoj opštini.

Nova Crnja je naselje u opštini Nova Crnja u kome živi 1.509 stanovnika, po
podacima popisa iz 2011. godine. U opštini Nova Crnja neka od naselja su Srpska
Crnja sa 3.685 stanovnika, Vojvoda Stepa sa 1.374 stanovnika i Toba sa 518
stanovnika, prema podacima popisa iz 2011. godine.

U opštini Nova Crnja izvršena je analiza zemljišta sa četiri divlje deponije na
području opštine i to sledećih naselja: Nova Crnja, Srpska Crnja, Vojvoda Stepa i
Toba. Divlja deponija na lokalitetu Srpska Crnja prostire se na površini od 1,542 ha,
dok se divlja deponija na lokalitetu Vojvoda Stepa prostire na površini od 1,139 ha.
Divlja deponija na lokalitetu Toba zauzima površinu od 77,2 ar.

Zemljišta sa lokaliteta Nova Crnja, Srpska Crnja, Vojvoda Stepa i Toba spadaju u
red srednje (umereno) alkalnih zemljišta, na osnovu vrednosti pH u suspenziji
zemljišta sa vodom. Na osnovu vrednosti pH u suspenziji zemljišta sa KCl, zemljišta
sa lokaliteta Srpska Crnja i Vojvoda Stepa spadaju u red alkalnih zemljišta.
Zemljišta sa lokaliteta Nova Crnja i Toba spadaju u red neutralnih zemljišta.

Prema prosečnom sadržaju karbonata, zemljišta sa lokaliteta Srpska Crnja i
Vojvoda Stepa mogu se svrstati u kategoriju jako karbonatnih zemljišta. Zemljište

 150

sa lokaliteta Nova Crnja spada u srednje karbonatna zemljišta, dok zemljište sa
lokaliteta Toba može da se svrsta u kategoriju karbonatnih zemljišta.

Prema prosečnom sadržaju humusa, zemljišta sa lokaliteta Nova Crnja, Srpska
Crnja, Vojvoda Stepa i Toba pripadaju tipu srednje humusnih zemljišta.

Prema prosečnom sadržaju organskog ugljenika, zemljišta sa lokaliteta Nova Crnja,
Srpska Crnja, Vojvoda Stepa i Toba pripadaju zemljištima sa niskim sadržajem
organskog ugljenika.

Obezbeđenost zemljišta ukupnim azotom je po pravilu u skladu sa sadržajem
humusa. Zemljišta sa lokaliteta Nova Crnja i Toba mogu se svrstati u kategoriju
zemljišta koja su srednje obezbeđena azotom. Zemljišta sa lokaliteta Srpska Crnja i
Vojvoda Stepa mogu se svrstati u kategoriju zemljišta koja su dobro obezbeđena
azotom.

Prosečni udeo lakopristupačnog fosfora na lokalitetu Nova Crnja je srednji, odnosno
zemljište je srednje obezbeđeno fosforom. Zemljišta sa lokaliteta Srpska Crnja,
Vojvoda Stepa i Toba se, prema udelu lakopristupačnog fosfora, mogu svrstati u
kategoriju zemljišta sa štetnim sadržajem fosfora.

U zemljištima sa lokaliteta Nova Crnja i Toba, prosečni udeo lakopristupačnog
kalijuma je optimalan. U zemljištu sa lokaliteta Srpska Crnja i Vojvoda Stepa,
prosečni udeo lakopristupačnog kalijuma je štetan.

Teški metali

U tabelama su date srednje vrednosti izmerenih koncentracija metala u mg/kg na
dve dubine uzorkovanja, srednje granične i remedijacione vrednosti. Kako
prikazivanje srednjih vrednosti dovodi do grupisanja podataka treba voditi računa
da na pojedinim lokalitetima iako su srednje vrednosti iznad graničnih,
koncentracije ispitanih metala u pojedinim uzorcima ne prelaze date vrednosti.
Isto tako, ako srednja vrednost ne prelazi granične vrdnosti, koncentracije ispitanih
metala u pojedinim uzorcima su iznad graničnih, pa čak i remedijacionih vrednosti.
Prilikom prikazivanja rezultata srednje koncentracije teških metala koje su iznad
graničnih vrednosti su označene plavom bojom, a one koje su iznad remedijacione
vrednosti crvenom bojom. Tabela sa uzorcima u kojima koncentracije ispitanih
metala prelaze granične i remedijacione vrednosti data je u prilogu.

Tabela 173. Koncentracija teških metala u zemljištu katastarske opštine Nova
Crnja u mg/kg

Katastarska opština: Nova Crnja

Teški metali
Srednja izmerena vrednost (mg/kg) na

dubini 0 – 30 cm, GV, RV
Srednja izmerena vrednost (mg/kg)

na dubini 30 – 60 cm, GV, RV

Arsen (Аs) 2,97 21,96 41,65 2,97 20,63 39,12

Kadmijum (Cd) 1,06 0,56 8,38 1,06 0,53 7,89

Kobalt (Co) 9,25 6,34 169,07 9,49 5,58 148,91

Hrom (Cr) 28,43 81,00 307,80 27,48 75,60 287,28

Bakar (Cu) 18,71 25,44 134,27 17,94 23,44 123,72

Nikl (Ni) 26,77 25,50 153,00 27,54 22,80 136,80

Olovo (Pb) 12,36 67,40 420,27 10,51 64,07 399,48

Cink (Zn) 57,50 99,35 510,95 54,73 90,30 464,41

Živa (Hg) 0,00 0,25 8,47 0,00 0,24 8,13

 151

Na osnovu dobijenih rezultata zaključuje se da su srednje koncentracije
kadmijuma, kobalta i nikla u deset uzoraka zemljišta na dubinama od 0 – 30 cm i
30 – 60 cm na lokalitetu Nova Crnja iznad graničnih vrednosti. Srednje
koncentracije ispitanih metala u deset uzoraka zemljišta na dubinama od 0 – 30 cm
i 30 – 60 cm na lokalitetu Nova Crnja ne prelaze remedijacione vrednosti.

Tabela 174. Koncentracija teških metala u zemljištu katastarske opštine Srpska

Crnja u mg/kg

Katastarska opština: Srpska Crnja

Teški metali
Srednja izmerena vrednost (mg/kg) na

dubini 0 – 30 cm, GV, RV
Srednja izmerena vrednost (mg/kg)

na dubini 30 – 60 cm, GV, RV

Arsen (Аs) 3,41 20,03 37,98 3,34 21,84 41,42

Kadmijum (Cd) 0,95 0,53 7,89 1,10 0,55 8,29

Kobalt (Co) 5,91 4,95 132,11 6,40 6,34 169,07

Hrom (Cr) 19,95 71,10 270,18 22,11 81,00 307,80

Bakar (Cu) 15,50 22,54 118,97 16,62 25,26 133,30

Nikl (Ni) 18,12 20,55 123,30 21,58 25,50 153,00

Olovo (Pb) 9,54 62,57 390,14 10,93 67,10 418,36

Cink (Zn) 53,81 84,68 435,49 66,52 98,89 508,60

Živa (Hg) 0,00 0,24 7,92 0,00 0,25 8,46

Na osnovu dobijenih rezultata zaključuje se da su srednje koncentracije
kadmijuma i kobalta u deset uzoraka zemljišta na dubinama od 0 – 30 cm i 30 – 60
cm na lokalitetu Srpska Crnja iznad graničnih vrednosti. Srednje koncentracije
ispitanih metala u deset uzoraka zemljišta na dubinama od 0 – 30 cm i 30 – 60 cm
na lokalitetu Srpska Crnja ne prelaze remedijacione vrednosti.

Tabela 175. Koncentracija teških metala u zemljištu katastarske opštine
Vojvoda Stepa u mg/kg

Katastarska opština: Vojvoda Stepa

Teški metali
Srednja izmerena vrednost (mg/kg) na

dubini 0 – 30 cm, GV, RV
Srednja izmerena vrednost (mg/kg)

na dubini 30 – 60 cm, GV, RV

Arsen (Аs) 3,67 22,76 43,16 3,78 22,58 42,82

Kadmijum (Cd) 1,13 0,58 8,68 1,08 0,57 8,53

Kobalt (Co) 6,25 6,79 181,01 6,04 6,80 181,39

Hrom (Cr) 23,85 84,20 319,96 23,05 84,30 320,34

Bakar (Cu) 19,02 26,63 140,57 17,87 26,37 139,17

Nikl (Ni) 23,46 27,10 162,60 22,72 27,15 162,90

Olovo (Pb) 11,31 69,39 432,66 9,95 68,95 429,91

Cink (Zn) 68,59 104,73 538,63 65,14 104,15 535,62

Živa (Hg) 0,00 0,26 8,68 0,00 0,26 8,65

Na osnovu dobijenih rezultata zaključuje se da je srednja koncentracija
kadmijuma u deset uzoraka zemljišta na dubinama od 0 – 30 cm i 30 – 60 cm na
lokalitetu Vojvoda Stepa iznad granične vrednosti. Srednje koncentracije ispitanih
metala u deset uzoraka zemljišta na dubinama od 0 – 30 cm i 30 – 60 cm na
lokalitetu Vojvode Stepe ne prelaze remedijacione vrednosti.

Tabela 176. Koncentracija teških metala u zemljištu katastarske opštine Toba u

mg/kg

Katastarska opština: Toba

 152

Teški metali
Srednja izmerena vrednost (mg/kg) na

dubini 0 – 30 cm, GV, RV
Srednja izmerena vrednost (mg/kg)

na dubini 30 – 60 cm, GV, RV

Arsen (Аs) 2,22 20,95 39,73 2,74 21,40 40,58

Kadmijum (Cd) 1,17 0,54 8,11 1,21 0,54 8,10

Kobalt (Co) 7,99 5,64 150,40 8,47 6,12 163,09

Hrom (Cr) 30,85 76,00 288,80 31,99 79,40 301,72

Bakar (Cu) 21,13 23,92 126,26 20,36 24,60 129,81

Nikl (Ni) 26,01 23,00 138,00 27,35 24,70 148,20

Olovo (Pb) 12,20 64,87 404,49 10,89 65,99 411,49

Cink (Zn) 60,63 91,81 472,15 55,51 96,04 493,92

Živa (Hg) 0,00 0,25 8,19 0,00 0,25 8,35

Na osnovu dobijenih rezultata zaključuje se da su srednje koncentracije
kadmijuma, kobalta i nikla u deset uzoraka zemljišta na dubinama od 0 – 30 cm i
30 – 60 cm na lokalitetu Toba iznad graničnih vrednosti. Srednje koncentracije
ispitanih metala u deset uzoraka zemljišta na dubinama od 0 – 30 cm i 30 – 60 cm
na lokalitetu Toba ne prelaze remedijacione vrednosti.

Ostaci organohlornih pesticida i atrazina

Rezultati dobijeni studijom su upoređeni sa zadatim graničnim i
remedijacionim vrednostima za atrazin i organohlorne pesticide i njihove
metabolite u skladu sa Uredbom o graničnim vrednostima zagađujućih, štetih i
opasnih materija u zemljištu (Službeni glasnik RS, 05, broj 110-3562/2018 19. April
2018. godine). Rezultati predstavljeni po opštinama, su prosečne vrednosti
koncentracija za 5 uzoraka zemljišta uzetih na 0-30 cm i 30-60 cm sa deponija u
katastarskim opštinama.

Rezultati predstavljeni crvenom bojom su vrednosti koje su veće od granične
maksimalne vrednosti, rezultati obojeni žutom bojom su vrednosti koje premašuju
remedijacionu vrednost za dati parametar (prikazani u tabeli 9), n.d. je oznaka za
supstancu koja nije detektovana u uzorku zemljišta.

Tabela 177. Ostaci organohlornih pesticida i atrazina opština Nova Crnja
Opština Katastarska

opština
Dubina,

cm (1) (2) (3) (4) (5) (6) (7)

Nova

Crnja

Srpska Crnja

0-30 0,077 0,025 0,028 0,012 0,006 0,0020 0,024

30-60 0,043 0,017 0,039 0,025 0,006 0,0020 0,028

Vojvoda
Stepa

0-30 0,066 0,016 0,036 0,021 0,058 n.d. 0,030

30-60 0,086 0,015 0,022 0,017 0,040 n.d. 0,034

Nova Crnja

0-30 0,007 0,015 0,002 0,012 0,003 n.d. 0,030

30-60 0,006 0,011 0,007 0,013 0,002 n.d. 0,033

Toba

0-30 0,086 0,014 0,019 0,014 0,003 n.d. 0,021

30-60 0,087 0,012 0,009 0,020 0,005 n.d. 0,020

Analizom dobijenih rezultata može se zaključiti da su ostaci OH pesticida, atrazina

i metabolita viši od propisanih ciljanih graničnih vrednosti prisutni u 82 % ispitanih

uzoraka zemljišta u opštini Nova Crnja. Ni jedan prosečan rezultat za katastarsku

opštinu nije premašio remedijacione vrednosti. Prosečne vrednosti koncentracija

OH pesticida, njihovih metabolita i atrazina su u opsegu od 0,002 do 0,087 mg/kg

a.s.z.

 153

Policiklični aromatični ugljovodonici (PAH)

Rezultati dobijeni studijom su upoređeni sa zadatim graničnim i

remedijacionim vrednostima za policiklične aromatične ugljovodonike (prikazane u

tabeli 11) u skladu sa Uredbom o graničnim vrednostima zagađujućih, štetih i

opasnih materija u zemljištu (Službeni glasnik RS, 05, broj 110-3562/2018 19. April

2018. godine). Rezultati predstavljeni po opštinama, su prosečne vrednosti

koncentracija za 5 uzoraka zemljišta uzetih na 0-30 cm i 30-60 cm sa deponija u

katastarskim opštinama.

Tabela 178. Koncentracija 10 PAH opština Nova Crnja

Opština Katastarska opština Dubina, cm
Prosečna koncentracija 10 PAH

(n=5) mg/kg a.s.z.

Nova Crnja

Srpska Crnja
0-30 0,946

30-60 3,881

Vojvoda Stepa
0-30 0,291

30-60 0,163

Nova Crnja
0-30 0,038

30-60 0,175

Toba
0-30 0,104

30-60 0,107

Analizom dobijenih rezultata ispitivanja zemljišta u blizini deponija na

teritoriji opštine Nova Crnja, može se zaključiti da je koncentracija 10 PAHs niža

od granične maksimalne vrednosti u katastarskim opštinama Vojvoda Stepa, Nova

crnja i Toba, dok je na katastarskoj opštini Srpska Crnja koncentracija 10 PAH viša

od granične maksimalne vrednosti. Remedijacionu vrednost nije premašio ni jedan

ispitani uzorak zemljišta.

Polihlorovani bifenili (PCB) i Polibromovani difenil – etri – PBDE

 U studiji analizirani su 7 PCB kongeneri: 2,4,4'-Trichlorobiphenyl (PCB 28),

2,2',5,5'-tetrachlorobiphenyl (PCB 52), 2,2',4,5,5'-Pentachlorobiphenyl (PCB 101),

2,3',4,4',5-Pentachlorobiphenyl (PCB 118), 2,2',3,4,4',5'-Hexachlorobiphenyl (PCB

138), 2,2',4,4',5,5'-Hexachlorobiphenyl (PCB 153) i 2,2',3,4,4',5,5'-

Heptachlorobiphenyl (PCB 180) i 7 PBDE kongeneri od primarnog značaja, PBD 28,

PBD 47), PBD 99, PBD 100, PBD 153, PBD 154 i PBD 183.

Rezultati predstavljeni po opštinama, su prosečne vrednosti koncentracija

za 5 uzoraka zemljišta uzetih na 0-30 cm i 30-60 cm sa deponija u katastarskim

opštinama.

 Crvenom bojom su obeležane vrednosti koje su veće od granične maksimalne

vrednosti, rezultati obojeni žutom bojom su vrednosti koje premašuju

remedijacionu vrednost.

Tabela 179. Koncentracije 7 PCB i 7 PBDE opština Nova Crnja
 suma PCB suma PBDE

Opština Katastarska
opština

prosečna vrednost
(mg/kg)

GV
(mg/kg)

RV
(mg/kg)

prosečna vrednost
(mg/kg)

 154

Analizom dobijenih rezultata može se zaključiti da su prosečne vrednosti

koncentracija ukupnih PCB kongenera u uzorcima zemljišta uzorkovanim u opštini

Nova Crnja ispod propisanih graničnih i remedijacionih vrednosti osim u

katastarskoj opštini Srpska Crnja na dubini od 30-60 cm gde je koncentracija veća

od GV. Uredbom o graničnim maksimalnim i remedijacionim vrednosti zagađujućih,

štetnih i opasnih materija u zemljištu nisu obuhvaćeni PBDE kongeneri, a takođe u

dostupnim izvorima nisu pronađene informacije o zakonskoj regulativi koja

propisuje GV i RV za PBDE u drugim zemljama. Zbog sličnosti u strukturi, dobijena

vrednost za koncentraciju PBDE kongenera upoređuje se sa propisanim GV i RV za

PCB kongenere. Prosečne vrednosti koncentracija ukupnih PBDE kongenera su u oko

LOD odnosno od 0,001 do 0.002 mg/kg a.s.z.

Ftalatni estri - FE

Rezultati dobijeni studijom su upoređeni sa zadatim graničnim i remedijacionim
vrednostima za ftalatne estre: dimetil-ftalata (DMF), dietil-ftalat (DEF), dibutil-
ftalat (DBF), benzil-butil-ftalata (BBF), etil-heksil-ftalata (DEXF) I dioktil-ftalata
(DOF) u skladu sa Uredbom o graničnim vrednostima zagađujućih, štetih i opasnih
materija u zemljištu (Službeni glasnik RS, 05, broj 110-3562/2018 19. April 2018.
godine). Rezultati predstavljeni po opštinama, su prosečne vrednosti zbira
koncentracija za 5 uzoraka zemljišta uzetih na 0-30 cm i 30-60 cm sa deponija za
svaku katastarsku opštinu. Ovako nastali proseci su upoređeni sa korigovanim
remedijacionim (RVk) i korigovanim graničnim maksimalnim vrednostima (GVk)
(korigovane su u odnosu na sadržaj organske materije a u skladu sa Uredbom-
prikazane u tabeli 14).

Tabela 180. Koncentracija ftalatnih estara opština Nova Crnja

Opština
Katastarska

opština
dubina,

cm

prosečan
sadržaj

organske
materije
po dubini
(n=5), % korigovana

RV (RVk)

Prosek (n=5) zbira
ftalata, mg/kg a.s.z.

Nova
Crnja

Srpska Crnja
0-30 3,48 20,89 44,08 >RVk

30-60 2,75 16,51 49,50 >RVk

Vojvoda Stepa
0-30 3,95 23,68 49,11 >RVk

30-60 3,10 18,60 46,16 >RVk

Nova Crnja
0-30 3,28 19,66 25,59 >RVk

30-60 2,19 13,12 26,49 >RVk

Toba
0-30 3,23 19,35 59,74 >RVk

30-60 2,23 13,38 41,41 >RVk

 0-30 cm 30-60 cm 0-30 cm 30-60 cm

Nova
Crnja

Nova Crnja 0,005 0,006

0,02 1

< LOD < LOD

Srpska Crnja 0,011 0,030 < LOD 0,002

Vojvoda Stepa 0,015 0,018 0,002 0,001

Toba 0,011 0,009 < LOD < LOD

*GV - granična vrednost
*RV - remedijaciona vrednost
*LOD - limit detekcije

 155

Analizom dobijenih rezultata ispitivanja zemljišta u blizini deponija na teritoriji

opštine Nova Crnja, može se zaključiti da je koncentracija ftalatnih estara viša od

remedijacione vrednosti korigovane u odnosu na koncentraciju organske materije

na svim ispitanim katastarskim opštinama.

Mineralna ulja

Rezultati ispitivanja sadržaja mineralnih ulja u uzorcima zemljišta u neposrednoj

blizni divljih deponija u opštini Nova Crnja pokazuju da je koncentracija u svim

uzorcima zemljišta veća od propisane granične vrednosti, a manja od

remedijacione vrednosti. Prosečne vrednosti sadržaja mineralnih ulja po

katastarskoj opštini i dubini su predstavljene u tabeli 177 i kreću se od 108 mg/kg

a.s.z.do 260 mg/kg a.s.z.

Tabela 181. Koncentracije mineralnih ulja opština Nova Crnja

4.22. Opština Novi Bečej

Opština Novi Bečej nalazi se u Srednjobanatskom okrugu AP Vojvodine. Sedište
opštine je gradsko naselje Novi Bečej. Opština Novi Bečej se sastoji od četiri
naselja: jednog gradskog i tri seoska naselja. Po podacima iz 2002. godine, u
opštini je živelo 26.924 stanovnika. Metaloprerađivačka industrija, proizvodnja
mesa i različite grane male privrede su prisutne u ovoj opštini.

Novi Bečej je gradsko naselje u opštini Novi Bečej. Prema popisu iz 2011. godine, u
gradu živi 13.133 stanovnika. Kumane je seosko naselje u opštini Novi Bečej u kome
živi 3.284 stanovnika, po podacima popisa iz 2011. godine. Bočar je takođe seosko
naselje u opštini Novi Bečej sa 1.488 stanovnika, po podacima iz 2011. godine.

U opštini Novi Bečej izvršena je analiza zemljišta sa tri divlje deponije na području
sledećih naseljenih mesta: Novi Bečej, Kumane i Bočar. Divlja deponija na
lokalitetu Novi Bečej prostire se na površini od 9,287 ar, dok se divlja deponija na
lokalitetu Kumane prostire na površini od 43,985 ar. Divlja deponija na lokalitetu
Bočar zauzima površinu od 2,228 ha.

Zemljišta sa lokaliteta Novi Bečej i Bočar spadaju u red srednje (umereno) alkalnih
zemljišta, na osnovu vrednosti pH u suspenziji zemljišta sa vodom. Zemljište sa
lokaliteta Kumane pripada tipu neutralnih zemljišta. Na osnovu vrednosti pH u
suspenziji zemljišta sa KCl, zemljišta sa lokaliteta Novi Bečej i Bočar spadaju u red
alkalnih zemljišta. Zemljište sa lokaliteta Kumane pripada tipu slabo kiselih
zemljišta.

mineralna ulja

Opština
Katastarska

opština
prosečna vrednost

(mg/kg)
GV

(mg/kg)
RV

(mg/kg)

0-30 cm 30-60 cm

Nova
Crnja

Nova Crnja 144 172

50 5000
Srpska Crnja 164 108

Vojvoda Stepa 152 160

Toba 252 260

 156

Prema prosečnom sadržaju karbonata, zemljište sa lokaliteta Novi Bečej može se
svrstati u kategoriju jako karbonatnih zemljišta. Zemljište sa lokaliteta Kumane
spada u slabo karbonatna zemljišta, dok zemljište sa lokaliteta Bočar može da se
svrsta u kategoriju karbonatnih zemljišta.

Prema prosečnom sadržaju humusa, zemljišta sa lokaliteta Kumane i Bočar
pripadaju tipu srednje humusnih zemljišta. Zemljište sa lokaliteta Novi Bečej
pripada tipu slabo humusnih zemljišta.

Prema prosečnom sadržaju organskog ugljenika, zemljišta sa lokaliteta Novi Bečej,
Kumane i Bočar pripadaju zemljištima sa niskim sadržajem organskog ugljenika.

Obezbeđenost zemljišta ukupnim azotom je po pravilu u skladu sa sadržajem
humusa. Zemljišta sa lokaliteta Novi Bečej, Kumane i Bočar mogu se svrstati u
kategoriju zemljišta koja su srednje obezbeđena azotom.

Prosečni udeo lakopristupačnog fosfora na lokalitetima Novi Bečej i Kumane je
nizak, odnosno zemljište je siromašno fosforom. Zemljište sa lokaliteta Bočar se,
prema udelu lakopristupačnog fosfora, može svrstati u kategoriju zemljišta sa
štetnim sadržajem fosfora.

U zemljištima sa lokaliteta Novi Bečej i Kumane, prosečni udeo lakopristupačnog
kalijuma je visok. U zemljištu sa lokaliteta Bočar, prosečni udeo lakopristupačnog
kalijuma je štetan.

Teški metali

U tabelama su date srednje vrednosti izmerenih koncentracija metala u mg/kg na
dve dubine uzorkovanja, srednje granične i remedijacione vrednosti. Kako
prikazivanje srednjih vrednosti dovodi do grupisanja podataka treba voditi računa
da na pojedinim lokalitetima iako su srednje vrednosti iznad graničnih,
koncentracije ispitanih metala u pojedinim uzorcima ne prelaze date vrednosti.
Isto tako, ako srednja vrednost ne prelazi granične vrdnosti, koncentracije ispitanih
metala u pojedinim uzorcima su iznad graničnih, pa čak i remedijacionih vrednosti.
Prilikom prikazivanja rezultata srednje koncentracije teških metala koje su iznad
graničnih vrednosti su označene plavom bojom, a one koje su iznad remedijacione
vrednosti crvenom bojom. Tabela sa uzorcima u kojima koncentracije ispitanih
metala prelaze granične i remedijacione vrednosti data je u prilogu.

Tabela 182. Koncentracija teških metala u zemljištu katastarske opštine Novi
Bečej u mg/kg

Katastarska opština: Novi Bečej

Teški metali
Srednja izmerena vrednost (mg/kg) na

dubini 0 – 30 cm, GV, RV
Srednja izmerena vrednost (mg/kg)

na dubini 30 – 60 cm, GV, RV

Arsen (Аs) 3,78 18,39 34,88 3,42 19,56 37,10

Kadmijum (Cd) 1,00 0,49 7,33 1,09 0,50 7,51

Kobalt (Co) 8,18 3,97 105,97 12,10 4,97 132,48

Hrom (Cr) 24,69 64,10 243,58 27,44 71,20 270,56

Bakar (Cu) 18,09 20,09 106,02 19,08 21,85 115,30

Nikl (Ni) 22,64 17,05 102,30 26,49 20,60 123,60

Olovo (Pb) 11,63 58,48 364,65 9,50 61,41 382,91

Cink (Zn) 49,22 73,30 376,96 53,39 83,02 426,94

Živa (Hg) 0,02 0,22 7,50 0,01 0,24 7,86

 157

Na osnovu dobijenih rezultata zaključuje se da su srednje koncentracije
kadmijuma, kobalta i nikla u deset uzoraka zemljišta na dubinama od 0 – 30 cm i
30 – 60 cm na lokalitetu Novi Bečej iznad graničnih vrednosti. Srednje
koncentracije ispitanih metala u deset uzoraka zemljišta na dubinama od 0 – 30 cm
i 30 – 60 cm na lokalitetu Novi Bečej ne prelaze remedijacione vrednosti.

Tabela 183. Koncentracija teških metala u zemljištu katastarske opštine
Kumane u mg/kg

Katastarska opština: Kumane

Teški metali
Srednja izmerena vrednost (mg/kg) na

dubini 0 – 30 cm, GV, RV
Srednja izmerena vrednost (mg/kg)

na dubini 30 – 60 cm, GV, RV

Arsen (Аs) 3,55 20,52 38,93 3,43 20,11 38,14

Kadmijum (Cd) 1,13 0,53 7,94 1,20 0,52 7,78

Kobalt (Co) 9,65 5,42 144,43 9,97 5,19 138,45

Hrom (Cr) 27,91 74,40 282,72 29,43 72,80 276,64

Bakar (Cu) 22,43 23,29 122,90 22,29 22,67 119,63

Nikl (Ni) 28,95 22,20 133,20 30,74 21,40 128,40

Olovo (Pb) 13,39 63,81 397,88 12,12 62,78 391,43

Cink (Zn) 57,99 89,02 457,80 57,99 86,27 443,65

Živa (Hg) 0,00 0,24 8,09 0,00 0,24 7,98

Na osnovu dobijenih rezultata zaključuje se da su srednje koncentracije
kadmijuma, kobalta i nikla u deset uzoraka zemljišta na dubinama od 0 – 30 cm i
30 – 60 cm na lokalitetu Kumane iznad graničnih vrednosti. Srednje koncentracije
ispitanih metala u deset uzoraka zemljišta na dubinama od 0 – 30 cm i 30 – 60 cm
na lokalitetu Kumane ne prelaze remedijacione vrednosti.

Tabela 184. Koncentracija teških metala u zemljištu katastarske opštine Bočar u

mg/kg

Katastarska opština: Bočar

Teški metali
Srednja izmerena vrednost (mg/kg) na

dubini 0 – 30 cm, GV, RV
Srednja izmerena vrednost (mg/kg) na

dubini 30 – 60 cm, GV, RV

Arsen (Аs) 4,03 20,51 38,91 3,45 22,99 43,59

Kadmijum (Cd) 1,10 0,53 7,99 1,07 0,57 8,51

Kobalt (Co) 8,52 5,33 142,19 8,57 7,25 193,33

Hrom (Cr) 27,20 73,80 280,44 29,23 87,50 332,50

Bakar (Cu) 28,77 23,27 122,82 25,32 26,98 142,39

Nikl (Ni) 29,07 21,90 131,40 31,52 28,75 172,50

Olovo (Pb) 19,32 63,79 397,72 15,06 69,97 436,25

Cink (Zn) 91,43 88,53 455,28 82,96 108,07 555,80

Živa (Hg) 0,00 0,24 8,07 0,00 0,26 8,80

Na osnovu dobijenih rezultata zaključuje se da su srednje koncentracije
kadmijuma, kobalta i nikla u deset uzoraka zemljišta na dubinama od 0 – 30 cm i
30 – 60 cm na lokalitetu Bočar iznad graničnih vrednosti. Srednje koncentracije
bakra i cinka u pet uzoraka zemljišta na dubini od 0 – 30 cm na lokalitetu Bočar
iznad su graničnih vrednosti. Srednje koncentracije ispitanih metala u deset
uzoraka zemljišta na dubinama od 0 – 30 cm i 30 – 60 cm na lokalitetu Bočar ne
prelaze remedijacione vrednosti.

 158

Ostaci organohlornih pesticida i atrazina

Rezultati dobijeni studijom su upoređeni sa zadatim graničnim i
remedijacionim vrednostima za atrazin i organohlorne pesticide i njihove
metabolite u skladu sa Uredbom o graničnim vrednostima zagađujućih, štetih i
opasnih materija u zemljištu (Službeni glasnik RS, 05, broj 110-3562/2018 19. April
2018. godine). Rezultati predstavljeni po opštinama, su prosečne vrednosti
koncentracija za 5 uzoraka zemljišta uzetih na 0-30 cm i 30-60 cm sa deponija u
katastarskim opštinama.

Rezultati predstavljeni crvenom bojom su vrednosti koje su veće od granične
maksimalne vrednosti, rezultati obojeni žutom bojom su vrednosti koje premašuju
remedijacionu vrednost za dati parametar (prikazani u tabeli 9), n.d. je oznaka za
supstancu koja nije detektovana u uzorku zemljišta.

Tabela 185. Ostaci organohlornih pesticida i atrazina opština Novi Bečej
Opština Katastarska

opština
Dubina,

cm (1) (2) (3) (4) (5) (6) (7)

Novi

Bečej

Kumane

0-30 0,016 0,019 0,004 0,005 0,002 0,0006 0,025

30-60 0,057 0,022 0,011 0,013 0,004 0,0034 0,449

Novi Bečej

0-30 0,017 0,013 0,021 0,047 0,003 0,0005 0,039

30-60 0,016 0,011 0,012 0,016 0,004 0,0013 0,052

Bočar

0-30 0,312 0,026 0,056 0,037 0,004 0,0027 0,153

30-60 0,060 0,014 0,066 0,015 0,002 0,0010 0,081

Analizom dobijenih rezultata može se zaključiti da su ostaci OH pesticida, atrazina

i metabolita viši od propisanih ciljanih graničnih vrednosti prisutni u 98 % ispitanih

uzoraka zemljišta u opštini Novi Bečej. Ni jedan prosečan rezultat za katastarsku

opštinu nije premašio remedijacione vrednosti. Prosečne vrednosti koncentracija

OH pesticida, njihovih metabolita i atrazina su u opsegu od 0,001 do 0,449 mg/kg

a.s.z.

Policiklični aromatični ugljovodonici (PAH)

Rezultati dobijeni studijom su upoređeni sa zadatim graničnim i

remedijacionim vrednostima za policiklične aromatične ugljovodonike (prikazane u

tabeli 11) u skladu sa Uredbom o graničnim vrednostima zagađujućih, štetih i

opasnih materija u zemljištu (Službeni glasnik RS, 05, broj 110-3562/2018 19. April

2018. godine). Rezultati predstavljeni po opštinama, su prosečne vrednosti

koncentracija za 5 uzoraka zemljišta uzetih na 0-30 cm i 30-60 cm sa deponija u

katastarskim opštinama.

Tabela 186. Koncentracija 10 PAH opština Novi Bečej
Opština Katastarska opština Dubina, cm

Prosečna koncentracija 10 PAH
(n=5) mg/kg a.s.z.

Novi Bečej

Kumane
0-30 0,008

30-60 0,097

Novi Bečej
0-30 0,707

30-60 0,222

Bočar
0-30 0,437

30-60 0,243

 159

Analizom dobijenih rezultata ispitivanja zemljišta u blizini deponija na

teritoriji opštine Novi Bečej, može se zaključiti da je koncentracija 10 PAHs niža od

granične maksimalne vrednosti na svim ispitanim katastarskim opštinama.

Remedijacionu vrednost nije premašio ni jedan ispitani uzorak zemljišta.

Polihlorovani bifenili (PCB) i Polibromovani difenil – etri – PBDE

 U studiji analizirani su 7 PCB kongeneri: 2,4,4'-Trichlorobiphenyl (PCB 28),

2,2',5,5'-tetrachlorobiphenyl (PCB 52), 2,2',4,5,5'-Pentachlorobiphenyl (PCB 101),

2,3',4,4',5-Pentachlorobiphenyl (PCB 118), 2,2',3,4,4',5'-Hexachlorobiphenyl (PCB

138), 2,2',4,4',5,5'-Hexachlorobiphenyl (PCB 153) i 2,2',3,4,4',5,5'-

Heptachlorobiphenyl (PCB 180) i 7 PBDE kongeneri od primarnog značaja, PBD 28,

PBD 47), PBD 99, PBD 100, PBD 153, PBD 154 i PBD 183.

Rezultati predstavljeni po opštinama, su prosečne vrednosti koncentracija

za 5 uzoraka zemljišta uzetih na 0-30 cm i 30-60 cm sa deponija u katastarskim

opštinama.

 Crvenom bojom su obeležane vrednosti koje su veće od granične maksimalne

vrednosti, rezultati obojeni žutom bojom su vrednosti koje premašuju

remedijacionu vrednost.

Tabela 187. Koncentracije 7 PCB i 7 PBDE opština Novi Bečej

suma PCB suma PBDE

Opština
Katastarska

opština

prosečna vrednost
(mg/kg)

GV
(mg/kg)

RV
(mg/kg)

prosečna vrednost
(mg/kg)

0-30 cm 30-60 cm 0-30 cm 30-60 cm

Novi
Bečej

Novi Bečej 0,029 0,014

0,02 1

0,003 0,002

Kumane 0,009 0,029 0,003 0,003

Bočar 0,060 0,022 0,012 0,005

*GV - granična maksimalna vrednost
*RV - remedijaciona vrednost

Analizom dobijenih rezultata može se zaključiti da su prosečne vrednosti

koncentracija ukupnih PCB kongenera u uzorcima zemljišta uzorkovanim na dubini

od 0 - 30 cm u katastarskim opštinama Novi Bečej i Bočar kao i od 30-60 cm u

katastarskim opštinama Kumane i Bočar su iznad propisanih graničnih vrednosti

(GV) od 0,02 mg/kg a.s.z. (apsolutno suvog zemljišta). Ni jedan uzorak nije

premašio remedijacionu vrednost (RV) od 1 mg/kg a.s.z. Uredbom o graničnim

maksimalnim i remedijacionim vrednosti zagađujućih, štetnih i opasnih materija u

zemljištu nisu obuhvaćeni PBDE kongeneri, a takođe u dostupnim izvorima nisu

pronađene informacije o zakonskoj regulativi koja propisuje GV i RV za PBDE u

drugim zemljama. Zbog sličnosti u strukturi, dobijena vrednost za koncentraciju

PBDE kongenera upoređuje se sa propisanim GV i RV za PCB kongenere. Prosečne

vrednosti koncentracija ukupnih PBDE kongenera su u opsegu od 0,002 do 0,012

mg/kg a.s.z. što je ispod GV za PCB kongenere.

 160

Ftalatni estri - FE

Rezultati dobijeni studijom su upoređeni sa zadatim graničnim i remedijacionim
vrednostima za ftalatne estre: dimetil-ftalata (DMF), dietil-ftalat (DEF), dibutil-
ftalat (DBF), benzil-butil-ftalata (BBF), etil-heksil-ftalata (DEXF) I dioktil-ftalata
(DOF) u skladu sa Uredbom o graničnim vrednostima zagađujućih, štetih i opasnih
materija u zemljištu (Službeni glasnik RS, 05, broj 110-3562/2018 19. April 2018.
godine). Rezultati predstavljeni po opštinama, su prosečne vrednosti zbira
koncentracija za 5 uzoraka zemljišta uzetih na 0-30 cm i 30-60 cm sa deponija za
svaku katastarsku opštinu. Ovako nastali proseci su upoređeni sa korigovanim
remedijacionim (RVk) i korigovanim graničnim maksimalnim vrednostima (GVk)
(korigovane su u odnosu na sadržaj organske materije a u skladu sa Uredbom-
prikazane u tabeli 14).

Tabela 188. Koncentracija ftalatnih estara opština Novi Bečej

Opština
Katastarska

opština
dubina,

cm

prosečan
sadržaj

organske
materije
po dubini
(n=5), % korigovana

RV (RVk)

Prosek (n=5) zbira
ftalata, mg/kg a.s.z.

Novi
Bečej

Kumane
0-30 2,78 16,66 26,00 >RVk

30-60 2,37 14,24 23,95 >RVk

Novi Bečej
0-30 2,47 14,81 23,89 >RVk

30-60 1,40 12,00 25,47 >RVk

Bočar
0-30 3,25 19,50 34,32 >RVk

30-60 2,09 12,57 51,95 >RVk

Analizom dobijenih rezultata ispitivanja zemljišta u blizini deponija na teritoriji

opštine Novi Bečej, može se zaključiti da je koncentracija ftalatnih estara viša od

remedijacione vrednosti korigovane u odnosu na koncentraciju organske materije

na svim ispitanim katastarskim opštinama.

Mineralna ulja

Rezultati ispitivanja sadržaja mineralnih ulja u uzorcima zemljišta u neposrednoj

blizni divljih deponija u opštini Novi Bečej pokazuju da je koncentracija u svim

uzorcima zemljišta veća od propisane granične vrednosti, a manja od

remedijacione vrednosti. Prosečne vrednosti sadržaja mineralnih ulja po

katastarskoj opštini i dubini su predstavljene u tabeli 182 i kreću se od 172 mg/kg

a.s.z.do 300 mg/kg a.s.z.

Tabela 189. Koncentracije mineralnih ulja opština Novi Bečej

suma PCB

Opština
Katastarska

opština

prosečna vrednost
(mg/kg)

GV
(mg/kg)

RV
(mg/kg)

0-30 cm 30-60 cm

Novi
Bečej

Novi Bečej 224 204

50 5000 Kumane 204 172

Bočar 300 220

 161

4.23. Grad Novi Sad

Novi Sad je najveći grad AP Vojvodine i njen administrativni centar, posle Beograda
drugi grad u Srbiji po broju stanovnika i površini. Prema konačnim rezultatima
popisa stanovništva iz 2011. godine, na administrativnoj teritoriji grada Novog Sada
živi 341.625 stanovnika, dok u samom naselju Novi Sad živi 250.439 stanovnika, a
na urbanom području koje čini grad Novi Sad 277.522 stanovnika. Rafinerija nafte,
prehrambena industrija, industrija električnih kablova, hemijska industrija su
najrazvijenije grane industrije.

Begeč je seosko naselje udaljeno 20 kilometara od Novog Sada na čijoj se teritoriji
nalazi. Prema popisu iz 2011. godine, u Begeču živi 3.325 stanovnika.

U gradu Novom Sadu izvršena je analiza zemljišta sa divlje deponije na području
naseljenog mesta Begeč. Divlja deponija na lokalitetu Begeč zauzima površinu od
1,056 ha.

Zemljište sa lokaliteta Begeč spada u red srednje (umereno) alkalnih zemljišta, na
osnovu vrednosti pH u suspenziji zemljišta sa vodom. Na osnovu vrednosti pH u
suspenziji zemljišta sa KCl, zemljište sa lokaliteta Begeč spada u red alkalnih
zemljišta.

Prema prosečnom sadržaju karbonata, zemljište sa lokaliteta Begeč može se
svrstati u kategoriju karbonatnih zemljišta.

Prema prosečnom sadržaju humusa, zemljište sa lokaliteta Begeč pripada tipu
srednje humusnih zemljišta.

Prema prosečnom sadržaju organskog ugljenika, zemljište sa lokaliteta Begeč,
pripada zemljištima sa niskim sadržajem organskog ugljenika.

Obezbeđenost zemljišta ukupnim azotom je po pravilu u skladu sa sadržajem
humusa. Zemljište sa lokaliteta Begeč može se svrstati u kategoriju zemljišta koja
su dobro obezbeđena azotom.

Prosečni udeo lakopristupačnog fosfora na lokalitetu Begeč je štetan.

U zemljištu sa lokaliteta Begeč, prosečni udeo lakopristupačnog kalijuma je veoma
visok, odnosno zemljište je ekstremno obezbeđeno kalijumom.

Teški metali

U tabelama su date srednje vrednosti izmerenih koncentracija metala u mg/kg na
dve dubine uzorkovanja, srednje granične i remedijacione vrednosti. Kako
prikazivanje srednjih vrednosti dovodi do grupisanja podataka treba voditi računa
da na pojedinim lokalitetima iako su srednje vrednosti iznad graničnih,
koncentracije ispitanih metala u pojedinim uzorcima ne prelaze date vrednosti.
Isto tako, ako srednja vrednost ne prelazi granične vrdnosti, koncentracije ispitanih
metala u pojedinim uzorcima su iznad graničnih, pa čak i remedijacionih vrednosti.
Prilikom prikazivanja rezultata srednje koncentracije teških metala koje su iznad
graničnih vrednosti su označene plavom bojom, a one koje su iznad remedijacione

 162

vrednosti crvenom bojom. Tabela sa uzorcima u kojima koncentracije ispitanih
metala prelaze granične i remedijacione vrednosti data je u prilogu.

Ostaci organohlornih pesticida i atrazina

Rezultati dobijeni studijom su upoređeni sa zadatim graničnim i
remedijacionim vrednostima za atrazin i organohlorne pesticide i njihove
metabolite u skladu sa Uredbom o graničnim vrednostima zagađujućih, štetih i
opasnih materija u zemljištu (Službeni glasnik RS, 05, broj 110-3562/2018 19. April
2018. godine). Rezultati predstavljeni po opštinama, su prosečne vrednosti
koncentracija za 5 uzoraka zemljišta uzetih na 0-30 cm i 30-60 cm sa deponija u
katastarskim opštinama.

Rezultati predstavljeni crvenom bojom su vrednosti koje su veće od granične
maksimalne vrednosti, rezultati obojeni žutom bojom su vrednosti koje premašuju
remedijacionu vrednost za dati parametar (prikazani u tabeli 9), n.d. je oznaka za
supstancu koja nije detektovana u uzorku zemljišta.

Tabela 190. Ostaci organohlornih pesticida i atrazina opština Novi Sad

Opština
Katastarska

opština
Dubina,

cm
(1) (2) (3) (4) (5) (6) (7)

Novi Sad Begeč
0-30 0,966 0,023 0,072 0,071 0,012 0,0024 0,368

30-60 0,443 0,016 0,068 0,033 0,012 0,0015 0,247

Analizom dobijenih rezultata može se zaključiti da su ostaci OH pesticida, atrazina

i metabolita viši od propisanih ciljanih graničnih vrednosti prisutni u 100 % ispitanih

uzoraka zemljišta u opštini Novi Sad (katastarska opština Beočin). Ni jedan

prosečan rezultat za katastarsku opštinu nije premašio remedijacione vrednosti.

Prosečne vrednosti koncentracija OH pesticida, njihovih metabolita i atrazina su u

opsegu od 0,001 do 0,966 mg/kg a.s.z.

Policiklični aromatični ugljovodonici (PAH)

Rezultati dobijeni studijom su upoređeni sa zadatim graničnim i

remedijacionim vrednostima za policiklične aromatične ugljovodonike (prikazane u

tabeli 11) u skladu sa Uredbom o graničnim vrednostima zagađujućih, štetih i

opasnih materija u zemljištu (Službeni glasnik RS, 05, broj 110-3562/2018 19. April

2018. godine). Rezultati predstavljeni po opštinama, su prosečne vrednosti

koncentracija za 5 uzoraka zemljišta uzetih na 0-30 cm i 30-60 cm sa deponija u

katastarskim opštinama.

Tabela 191. Koncentracija 10 PAH opština Novi Sad

Opština Katastarska opština Dubina, cm
Prosečna koncentracija 10 PAH

(n=5) mg/kg a.s.z.

Novi Sad Begeč
0-30 0,211

30-60 0,129

Analizom dobijenih rezultata ispitivanja zemljišta u blizini deponija na

teritoriji opštine Novi Sad, može se zaključiti da je koncentracija 10 PAHs niža od

 163

granične maksimalne vrednosti na svim ispitanim katastarskim opštinama.

Remedijacionu vrednost nije premašio ni jedan ispitani uzorak zemljišta.

Polihlorovani bifenili (PCB) i Polibromovani difenil – etri – PBDE

 U studiji analizirani su 7 PCB kongeneri: 2,4,4'-Trichlorobiphenyl (PCB 28),

2,2',5,5'-tetrachlorobiphenyl (PCB 52), 2,2',4,5,5'-Pentachlorobiphenyl (PCB 101),

2,3',4,4',5-Pentachlorobiphenyl (PCB 118), 2,2',3,4,4',5'-Hexachlorobiphenyl (PCB

138), 2,2',4,4',5,5'-Hexachlorobiphenyl (PCB 153) i 2,2',3,4,4',5,5'-

Heptachlorobiphenyl (PCB 180) i 7 PBDE kongeneri od primarnog značaja, PBD 28,

PBD 47), PBD 99, PBD 100, PBD 153, PBD 154 i PBD 183.

Rezultati predstavljeni po opštinama, su prosečne vrednosti koncentracija

za 5 uzoraka zemljišta uzetih na 0-30 cm i 30-60 cm sa deponija u katastarskim

opštinama.

 Crvenom bojom su obeležane vrednosti koje su veće od granične maksimalne

vrednosti, rezultati obojeni žutom bojom su vrednosti koje premašuju

remedijacionu vrednost.

Tabela 192. Koncentracije 7 PCB i 7 PBDE opština Novi Sad
 suma PCB suma PBDE

Opština Katastarska
opština

prosečna vrednost
(mg/kg)

GV
(mg/kg)

RV
(mg/kg)

prosečna vrednost
(mg/kg)

 0-30 cm 30-60 cm 0-30 cm 30-60 cm

Novi Sad Begeč 0,056 0,043 0,02 1 0,010 0,010

*GV - granična maksimalna vrednost
*RV - remedijaciona vrednost

Analizom dobijenih rezultata može se zaključiti da su PCB kongeneri prisutni u

skoro svim uzorcima zemljišta u opštini Novi Sad (katastarska opština Begeč).

Prosečne vrednosti koncentracija ukupnih PCB kongenera u uzorcima zemljišta

uzorkovanim na dubini od 0 - 30 cm i od 30 - 60 cm, su iznad propisanih graničnih

vrednosti (GV) od 0,02 mg/kg a.s.z. i kreću se u opsegu od 0,043 do 0,056 mg/kg

a.s.z. Uredbom o graničnim maksimalnim i remedijacionim vrednosti zagađujućih,

štetnih i opasnih materija u zemljištu nisu obuhvaćeni PBDE kongeneri, a takođe u

dostupnim izvorima nisu pronađene informacije o zakonskoj regulativi koja

propisuje GV i RV za PBDE u drugim zemljama. Zbog sličnosti u strukturi, dobijena

vrednost za koncentraciju PBDE kongenera upoređuje se sa propisanim GV i RV za

PCB kongenere. Prosečne vrednosti koncentracija ukupnih PBDE kongenera su 0,01

mg/kg a.s.z. što je ispod GV za PCB kongenere.

Ftalatni estri - FE

Rezultati dobijeni studijom su upoređeni sa zadatim graničnim i remedijacionim
vrednostima za ftalatne estre: dimetil-ftalata (DMF), dietil-ftalat (DEF), dibutil-
ftalat (DBF), benzil-butil-ftalata (BBF), etil-heksil-ftalata (DEXF) I dioktil-ftalata
(DOF) u skladu sa Uredbom o graničnim vrednostima zagađujućih, štetih i opasnih
materija u zemljištu (Službeni glasnik RS, 05, broj 110-3562/2018 19. April 2018.
godine). Rezultati predstavljeni po opštinama, su prosečne vrednosti zbira
koncentracija za 5 uzoraka zemljišta uzetih na 0-30 cm i 30-60 cm sa deponija za

 164

svaku katastarsku opštinu. Ovako nastali proseci su upoređeni sa korigovanim
remedijacionim (RVk) i korigovanim graničnim maksimalnim vrednostima (GVk)
(korigovane su u odnosu na sadržaj organske materije a u skladu sa Uredbom-
prikazane u tabeli 14).

Tabela 193. Koncentracija ftalatnih estara opština Novi Sad

Opština
Katastarska

opština
dubina,

cm

prosečan
sadržaj

organske
materije
po dubini
(n=5), %

korigovana
RV (RVk)

Prosek (n=5) zbira
ftalata, mg/kg a.s.z.

Novi
Sad

Begeč
0-30 3,19 19,12 130,69 >RVk

30-60 2,63 15,77 129,39 >RVk

Analizom dobijenih rezultata ispitivanja zemljišta u blizini deponija na teritoriji

opštine Novi Sad (katastarska opština Begeč), može se zaključiti da je

koncentracija ftalatnih estara viša od remedijacione vrednosti korigovane u odnosu

na koncentraciju organske materije na svim ispitanim katastarskim opštinama.

Mineralna ulja

Rezultati ispitivanja sadržaja mineralnih ulja u uzorcima zemljišta u neposrednoj
blizni divljih deponija u opštini Novi Sad (katastarska opština Begeč) pokazuju da
je koncentracija u svim uzorcima zemljišta veća od propisane granične vrednosti, a
manja od remedijacione vrednosti. Prosečne vrednosti sadržaja mineralnih ulja po
katastarskoj opštini i dubini su predstavljene u tabeli 187.

Tabela 194. Koncentracije mineralnih ulja opština Novi Sad

mineralna ulja

Opština
Katastarska

opština
prosečna vrednost

(mg/kg)
GV

(mg/kg)
RV

(mg/kg)

0-30 cm 30-60 cm

Novi Sad Begeč 280 280 50 5000

4.24. Opština Odžaci

Teški metali

U tabelama su date srednje vrednosti izmerenih koncentracija metala u mg/kg na
dve dubine uzorkovanja, srednje granične i remedijacione vrednosti. Kako
prikazivanje srednjih vrednosti dovodi do grupisanja podataka treba voditi računa
da na pojedinim lokalitetima iako su srednje vrednosti iznad graničnih,
koncentracije ispitanih metala u pojedinim uzorcima ne prelaze date vrednosti.
Isto tako, ako srednja vrednost ne prelazi granične vrdnosti, koncentracije ispitanih
metala u pojedinim uzorcima su iznad graničnih, pa čak i remedijacionih vrednosti.
Prilikom prikazivanja rezultata srednje koncentracije teških metala koje su iznad
graničnih vrednosti su označene plavom bojom, a one koje su iznad remedijacione
vrednosti crvenom bojom. Tabela sa uzorcima u kojima koncentracije ispitanih
metala prelaze granične i remedijacione vrednosti data je u prilogu.

 165

Opština Odžaci je jedna od opština u Zapadnobačkom okrugu AP Vojvodine. Po
podacima iz 2011. godine, u opštini živi 30.154 stanovnika. Mala privreda i
poljoprivreda su dominante.

Bogojevo je naselje u opštini Odžaci u kome živi 1.744 stanovnika, po podacima
popisa iz 2011. godine. Nalazi se 15 km od Apatina. Srpski Miletić je seosko naselje
u opštini Odžaci u kome, prema poslednjem popisu, živi 3.038 stanovnika. Bački
Brestovac je takođe seosko naselje u opštini Odžaci u kome živi 2.819 stanovnika,
prema podacima popisa iz 2011. godine.

U opštini Odžaci izvršena je analiza zemljišta sa tri divlje deponije na području
naseljenih mesta Bogojevo, Srpski Miletić i Bački Brestovac. Divlja deponija na
lokalitetu Bogojevo zauzima površinu od 75,75 ar, dok divlje deponije na
lokalitetima Srpski Miletić i Bački Brestovac zauzimaju površine od 1,103 ha,
odnosno 84,581 ar.

Zemljišta sa lokaliteta Bogojevo, Srpski Miletić i Bački Brestovac spadaju u red
srednje (umereno) alkalnih zemljišta, na osnovu vrednosti pH u suspenziji zemljišta
sa vodom. Na osnovu vrednosti pH u suspenziji zemljišta sa KCl, zemljišta sa
lokaliteta Bogojevo, Srpski Miletić i Bački Brestovac spadaju u red alkalnih
zemljišta.

Prema prosečnom sadržaju karbonata, zemljišta sa lokaliteta Bogojevo i Bački
Brestovac mogu se svrstati u kategoriju jako karbonatnih zemljišta. Zemljište sa
lokaliteta Srpski Miletić spada u karbonatna zemljišta.

Prema prosečnom sadržaju humusa, zemljište sa lokaliteta Bogojevo pripada tipu
slabo humusnih zemljišta. Zemljišta sa lokaliteta Srpski Miletić i Bački Brestovac
pripadaju tipu srednje humusnih zemljišta.

Prema prosečnom sadržaju organskog ugljenika, zemljište sa lokaliteta Bogojevo
pripada zemljištima sa veoma niskim sadržajem organskog ugljenika. Zemljišta sa
lokaliteta Srpski Miletić i Bački Brestovac mogu se svrstati u kategoriju zemljišta sa
srednjim sadržajem organskog ugljenika.

Obezbeđenost zemljišta ukupnim azotom je po pravilu u skladu sa sadržajem
humusa. Zemljišta sa lokaliteta Bogojevo i Srpski Miletić mogu se svrstati u
kategoriju zemljišta koja su srednje obezbeđena azotom. Zemljište sa lokaliteta
Bački Brestovac mogu se svrstati u kategoriju zemljišta koja su dobro obezbeđena
azotom.

Prosečni udeo lakopristupačnog fosfora na lokalitetima Bogojevo i Bački Brestovac
je visok, odnosno zemljište je preterano obezbeđeno fosforom. Zemljište sa
lokaliteta Srpski Miletić se, prema udelu lakopristupačnog fosfora, može svrstati u
kategoriju zemljišta sa vrlo visokim sadržajem fosfora.

U zemljištu sa lokaliteta Bogojevo, prosečni udeo lakopristupačnog kalijuma je
optimalan. U zemljištu sa lokaliteta Srpski Miletić, prosečni udeo lakopristupačnog
kalijuma je štetan, dok je na lokalitetu Bački Brestovac vrlo visok, odnosno
zemljište je ekstremno obezbeđeno kalijumom.

 166

Ostaci organohlornih pesticida i atrazina

Rezultati dobijeni studijom su upoređeni sa zadatim graničnim i
remedijacionim vrednostima za atrazin i organohlorne pesticide i njihove
metabolite u skladu sa Uredbom o graničnim vrednostima zagađujućih, štetih i
opasnih materija u zemljištu (Službeni glasnik RS, 05, broj 110-3562/2018 19. April
2018. godine). Rezultati predstavljeni po opštinama, su prosečne vrednosti
koncentracija za 5 uzoraka zemljišta uzetih na 0-30 cm i 30-60 cm sa deponija u
katastarskim opštinama.

Rezultati predstavljeni crvenom bojom su vrednosti koje su veće od granične
maksimalne vrednosti, rezultati obojeni žutom bojom su vrednosti koje premašuju
remedijacionu vrednost za dati parametar (prikazani u tabeli 9), n.d. je oznaka za
supstancu koja nije detektovana u uzorku zemljišta.

Tabela 195. Ostaci organohlornih pesticida i atrazina opština Odžaci
Opština Katastarska

opština
Dubina,

cm (1) (2) (3) (4) (5) (6) (7)

Odžaci

Srpski Miletić

0-30 4,140 0,014 0,067 0,023 0,008 0,0138 0,458

30-60 0,486 0,013 0,043 0,017 0,005 0,0116 0,130

B. Brestovac

0-30 0,419 0,011 0,014 0,095 0,005 0,0004 0,258

30-60 0,095 0,009 0,015 0,022 0,002 0,0018 0,142

Bogojevo

0-30 0,002 0,007 0,009 0,008 0,033 n.d. 1,490

30-60 0,002 0,007 0,014 0,006 0,035 n.d. 0,319

Analizom dobijenih rezultata može se zaključiti da su ostaci OH pesticida, atrazina

i metabolita viši od propisanih ciljanih graničnih vrednosti prisutni u 86 % ispitanih

uzoraka zemljišta u opštini Odžaci. Prosečna koncentracija lindana i metabolita

premašila je remedijacionu vrednost u Srpskom Miletiću. Prosečne vrednosti

koncentracija OH pesticida, njihovih metabolita i atrazina su u opsegu od 0,0004 do

4,14 mg/kg a.s.z.

Policiklični aromatični ugljovodonici (PAH)

Rezultati dobijeni studijom su upoređeni sa zadatim graničnim i

remedijacionim vrednostima za policiklične aromatične ugljovodonike (prikazane u

tabeli 11) u skladu sa Uredbom o graničnim vrednostima zagađujućih, štetih i

opasnih materija u zemljištu (Službeni glasnik RS, 05, broj 110-3562/2018 19. April

2018. godine). Rezultati predstavljeni po opštinama, su prosečne vrednosti

koncentracija za 5 uzoraka zemljišta uzetih na 0-30 cm i 30-60 cm sa deponija u

katastarskim opštinama.

Tabela 196. Koncentracija 10 PAH opština Odžaci
Opština Katastarska opština Dubina, cm

Prosečna koncentracija 10 PAH
 (n=5) mg/kg a.s.z.

Odžaci

Srpski Miletić
0-30 0,940

30-60 0,892

B. Brestovac
0-30 2,544

30-60 0,103

Bogojevo
0-30 0,025

30-60 0,092

 167

Analizom dobijenih rezultata ispitivanja zemljišta u blizini deponija na

teritoriji opštine Odžaci, može se zaključiti da je koncentracija 10 PAHs niža od

granične maksimalne vrednosti u katastarskim opštinama Srpski Miletić i Bogojevo,

dok je na katastarskoj opštini Banatski Brestovac koncentracija 10 PAH viša od

granične maksimalne vrednosti. Remedijacionu vrednost nije premašio ni jedan

ispitani uzorak zemljišta.

Polihlorovani bifenili (PCB) i Polibromovani difenil – etri – PBDE

 U studiji analizirani su 7 PCB kongeneri: 2,4,4'-Trichlorobiphenyl (PCB 28),

2,2',5,5'-tetrachlorobiphenyl (PCB 52), 2,2',4,5,5'-Pentachlorobiphenyl (PCB 101),

2,3',4,4',5-Pentachlorobiphenyl (PCB 118), 2,2',3,4,4',5'-Hexachlorobiphenyl (PCB

138), 2,2',4,4',5,5'-Hexachlorobiphenyl (PCB 153) i 2,2',3,4,4',5,5'-

Heptachlorobiphenyl (PCB 180) i 7 PBDE kongeneri od primarnog značaja, PBD 28,

PBD 47), PBD 99, PBD 100, PBD 153, PBD 154 i PBD 183.

Rezultati predstavljeni po opštinama, su prosečne vrednosti koncentracija

za 5 uzoraka zemljišta uzetih na 0-30 cm i 30-60 cm sa deponija u katastarskim

opštinama.

 Crvenom bojom su obeležane vrednosti koje su veće od granične maksimalne

vrednosti, rezultati obojeni žutom bojom su vrednosti koje premašuju

remedijacionu vrednost.

Tabela 197. Koncentracije 7 PCB i 7 PBDE opština Odžaci

suma PCB suma PBDE

Opština
Katastarska

opština

prosečna vrednost
(mg/kg)

GV
(mg/kg)

RV
(mg/kg)

prosečna vrednost
(mg/kg)

0-30 cm 30-60 cm 0-30 cm 30-60 cm

Odžaci

Bogojevo 0,045 0,033

0,02 1

0,001 0,002

Srpski Miletić 0,338 0,222 0,006 0,003

B. Brestovac 0,053 0,048 0,001 0,001

*GV - granična maksimalna vrednost
*RV - remedijaciona vrednost

Analizom dobijenih rezultata može se zaključiti da su PCB kongeneri prisutni u

skoro svim uzorcima zemljišta u opštini Odžaci. Prosečne vrednosti koncentracija

ukupnih PCB kongenera u uzorcima zemljišta uzorkovanim na dubini od 0 - 30 cm i

od 30 - 60 cm, su iznad propisanih graničnih vrednosti (GV) od 0,02 mg/kg a.s.z i

kreću se u opsegu od 0,033 do 0,338 mg/kg a.s.z. Uredbom o graničnim

maksimalnim i remedijacionim vrednosti zagađujućih, štetnih i opasnih materija u

zemljištu nisu obuhvaćeni PBDE kongeneri, a takođe u dostupnim izvorima nisu

pronađene informacije o zakonskoj regulativi koja propisuje GV i RV za PBDE u

drugim zemljama. Zbog sličnosti u strukturi, dobijena vrednost za koncentraciju

PBDE kongenera upoređuje se sa propisanim GV i RV za PCB kongenere. Prosečne

vrednosti koncentracija ukupnih PBDE kongenera su u opsegu od 0,001 do 0,006

mg/kg a.s.z. što je ispod GV za PCB kongenere.

 168

Ftalatni estri - FE

Rezultati dobijeni studijom su upoređeni sa zadatim graničnim i remedijacionim
vrednostima za ftalatne estre: dimetil-ftalata (DMF), dietil-ftalat (DEF), dibutil-
ftalat (DBF), benzil-butil-ftalata (BBF), etil-heksil-ftalata (DEXF) I dioktil-ftalata
(DOF) u skladu sa Uredbom o graničnim vrednostima zagađujućih, štetih i opasnih
materija u zemljištu (Službeni glasnik RS, 05, broj 110-3562/2018 19. April 2018.
godine). Rezultati predstavljeni po opštinama, su prosečne vrednosti zbira
koncentracija za 5 uzoraka zemljišta uzetih na 0-30 cm i 30-60 cm sa deponija za
svaku katastarsku opštinu. Ovako nastali proseci su upoređeni sa korigovanim
remedijacionim (RVk) i korigovanim graničnim maksimalnim vrednostima (GVk)
(korigovane su u odnosu na sadržaj organske materije a u skladu sa Uredbom-
prikazane u tabeli 14).

Tabela 198. Koncentracija ftalatnih estara opština Odžaci

Opština
Katastarska

opština
dubina,

cm

prosečan
sadržaj

organske
materije
po dubini
(n=5), %

korigovana
RV (RVk)

Prosek (n=5) zbira
ftalata, mg/kg

a.s.z.

Odžaci

Srpski Miletić
0-30 2,58 15,51 42,21 >RVk

30-60 2,30 13,82 17,35 >RVk

B. Brestovac
0-30 3,08 18,48 7,62 7,62

30-60 3,09 18,53 6,07 6,07

Bogojevo
0-30 1,67 12,00 11,22 11,22

30-60 1,19 12,00 19,35 >RVk

Analizom dobijenih rezultata ispitivanja zemljišta u blizini deponija na teritoriji
opštine Odžaci, može se zaključiti da je koncentracija FE viša od remedijacione
vrednosti korigovane u odnosu na koncentraciju organske materije u Srpskom
Miletiću, dok je sadržaj FE u B. Brestovcu niži od RVk, a viši od GVk, a u Bogojevu
niži od RVk, a viši od GVk samo u sloju 0-30 cm

Mineralna ulja

Rezultati ispitivanja sadržaja mineralnih ulja u uzorcima zemljišta u neposrednoj

blizni divljih deponija u opštini Odžaci pokazuju da je koncentracija u svim

uzorcima zemljišta veća od propisane granične vrednosti, a manja od

remedijacione vrednosti. Prosečne vrednosti sadržaja mineralnih ulja po

katastarskoj opštini i dubini su predstavljene u tabeli 192 i kreću se od 284 mg/kg

a.s.z.do 412 mg/kg a.s.z.

Tabela 199. Koncentracije mineralnih ulja opština Odžaci

mineralna ulja

Opština
Katastarska

opština

prosečna vrednost
(mg/kg)

GV
(mg/kg)

RV
(mg/kg)

0-30 cm 30-60 cm

Odžaci

Bogojevo 412 348

50 5000 Srpski Miletić 284 336

B. Brestovac 304 328

 169

4.25. Grad Pančevo

Grad Pančevo je jedan od gradova u AP Vojvodini i spada u Južnobanatski okrug.
Središte grada, kao i okruga, je gradsko naselje Pančevo. Grad Pančevo se sastoji
od 10 naselja: dva gradska (Kačarevo i Pančevo) i osam seoskih naselja. Po
podacima iz 2011. godine, u gradu živi 123.414 stanovnika. Rafinerija, azotara,
prehrambena industrija, tekstilna industrija, industrija nameštaja, kao i Luka
Dunav, su među najrazvijenijim privrednim granama ovog područja. Pančevo -
Javučki put, u čijoj se blizini nalazi aerodrom „Pančevo“.

Skrobara je takozvano područje oko Fabrike proizvodnje skroba u Pančevu. Margita
je deo gradskog naselja Pančevo. Dolovo je seosko naselje koje se nalazi na
teritoriji grada Pančeva. Prema konačnim rezultatima popisa stanovništva iz 2011.
godine, u Dolovu živi 6.146 stanovnika. Glogonj je seosko naselje koje se nalazi na
teritoriji grada Pančeva. Prema rezultatima popisa stanovništva iz 2011. godine, u
Glogonju živi 3.012 stanovnika. Omoljica je seosko naselje koje se nalazi na
teritoriji grada Pančeva i u njoj živi 6.309 stanovnika, prema rezultatima popisa
stanovništva iz 2011. godine.

U gradu Pančevu izvršena je analiza zemljišta sa šest divljih deponija na sledećim
lokalitetima: divlja deponija u gradskom naselju Pančevo na Jablaničkom putu
(lokalitet Jablanički put), divlja deponija na lokalitetu Skrobara, divlja deponija na
lokalitetu Margita, kao i divlje deponije u seoskim naseljima Dolovo, Glogonj i
Omoljica. Divlja deponija na lokalitetu Jablanički put zauzima površinu od 1,593
ha, dok divlje deponije na lokalitetima Skrobara i Dolovo zauzimaju površine od
35,957 ar, odnosno 4,981 ha. Divlja deponija na lokalitetu Omoljica zauzima
površinu od 2,368 ha.

Zemljišta sa svih šest analiziranih lokaliteta spadaju u red srednje (umereno)
alkalnih zemljišta, na osnovu vrednosti pH u suspenziji zemljišta sa vodom. Na
osnovu vrednosti pH u suspenziji zemljišta sa KCl, zemljišta sa svih analiziranih
lokaliteta grada Pančeva spadaju u red alkalnih zemljišta.

Prema prosečnom sadržaju karbonata, zemljišta sa svih analiziranih lokaliteta u
gradu Pančevu mogu se svrstati u kategoriju jako karbonatnih zemljišta. Izuzetak je
zemljište sa lokaliteta Glogonj koje se klasifikuije kao srednje karbonatno
zemljište.

Prema prosečnom sadržaju humusa, zemljišta sa lokaliteta Jablanički put i Dolovo
pripada tipu srednje humusnih zemljišta. Zemljišta sa lokaliteta Skrobara i Margita
pripadaju tipu jako humusnih zemljišta, dok zemljišta sa lokaliteta Glogonj i
Omoljica pripadaju tipu slabo humusnih zemljišta.

Prema prosečnom sadržaju organskog ugljenika, zemljišta sa lokaliteta Jablanički
put i Glogonj pripadaju zemljištima sa niskim sadržajem organskog ugljenika.
Zemljišta sa lokaliteta Skrobara, Margita i Dolovo mogu se svrstati u kategoriju
zemljišta sa srednjim sadržajem organskog ugljenika. Zemljište sa lokaliteta
Omoljica može se svrstati u kategoriju zemljišta sa veoma niskim sadržajem
organskog ugljenika.

 170

Obezbeđenost zemljišta ukupnim azotom je po pravilu u skladu sa sadržajem
humusa. Zemljišta sa lokaliteta Jablanički put i Omoljica mogu se svrstati u
kategoriju zemljišta koja su srednje obezbeđena azotom. Zemljišta sa lokaliteta
Skrobara, Margita, Dolovo i Glogonj mogu se svrstati u kategoriju zemljišta koja su
dobro obezbeđena azotom.

Prosečni udeo lakopristupačnog fosfora na lokalitetima Jablanički put, Glognj i
Omoljica je nizak, odnosno zemljište je siromašno fosforom. Zemljište sa lokaliteta
Skrobara se, prema udelu lakopristupačnog fosfora, može svrstati u kategoriju
zemljišta sa optimalnim sadržajem fosfora. Zemljište sa lokaliteta Margita ima
štetan sadržaj fosfora, dok je sadržaj fosfora u zemljištu na lokalitetu Dolovo vrlo
visok.

U zemljištu sa lokaliteta Jablanički put, prosečni udeo lakopristupačnog kalijuma je
visok. U zemljištima sa lokaliteta Skrobara, Margita i Dolovo, prosečni udeo
lakopristupačnog kalijuma je štetan, dok je na lokalitetima Glogonj i Omoljica
optimalan, odnosno zemljište je dobro obezbeđeno kalijumom.

Teški metali

U tabelama su date srednje vrednosti izmerenih koncentracija metala u mg/kg na
dve dubine uzorkovanja, srednje granične i remedijacione vrednosti. Kako
prikazivanje srednjih vrednosti dovodi do grupisanja podataka treba voditi računa
da na pojedinim lokalitetima iako su srednje vrednosti iznad graničnih,
koncentracije ispitanih metala u pojedinim uzorcima ne prelaze date vrednosti.
Isto tako, ako srednja vrednost ne prelazi granične vrdnosti, koncentracije ispitanih
metala u pojedinim uzorcima su iznad graničnih, pa čak i remedijacionih vrednosti.
Prilikom prikazivanja rezultata srednje koncentracije teških metala koje su iznad
graničnih vrednosti su označene plavom bojom, a one koje su iznad remedijacione
vrednosti crvenom bojom. Tabela sa uzorcima u kojima koncentracije ispitanih
metala prelaze granične i remedijacione vrednosti data je u prilogu.

Tabela 200. Koncentracija teških metala u zemljištu katastarske opštine
Pančevo – Jablanički put u mg/kg

Katastarska opština: Pančevo – Jablanički put

Teški metali
Srednja izmerena vrednost (mg/kg) na

dubini 0 – 30 cm, GV, RV
Srednja izmerena vrednost (mg/kg) na

dubini 30 – 60 cm, GV, RV

Arsen (Аs) 4,36 20,45 38,79 4,68 20,37 38,64

Kadmijum (Cd) 1,01 0,52 7,84 1,13 0,52 7,84

Kobalt (Co) 8,74 5,47 145,92 9,44 5,39 143,68

Hrom (Cr) 29,67 74,80 284,24 33,13 74,20 281,96

Bakar (Cu) 27,64 23,18 122,32 22,74 23,06 121,69

Nikl (Ni) 36,65 22,40 134,40 39,97 22,10 132,60

Olovo (Pb) 12,72 63,63 396,74 13,81 63,43 395,50

Cink (Zn) 59,02 89,04 457,93 1136,98 88,29 454,08

Živa (Hg) 0,03 0,24 8,09 0,03 0,24 8,06

Na osnovu dobijenih rezultata zaključuje se da su srednje koncentracije
kadmijuma, kobalta i nikla u deset uzoraka zemljišta na dubinama od 0 – 30 cm i
30 – 60 cm na lokalitetu Pančevo – Jablanički put iznad graničnih vrednosti. Srednja
koncentracija bakra u pet uzoraka zemljišta na dubini od 0 – 30 cm na lokalitetu
Pančevo – Jablanički put iznad je granične vrednosti. Koncentracija cinka u uzorku
506 na lokalitetu Pančevo – Jablanički put iznad je remedijacione vrednosti, dok

 171

srednje koncentracije ispitanih metala u ostalim uzorcima na lokalitetu Pančevo –
Jablanički put ne prelaze remedijacione vrednosti.

Tabela 201. Koncentracija teških metala u zemljištu katastarske opštine
Skrobar u mg/kg

Katastarska opština: Skrobar

Teški metali
Srednja izmerena vrednost (mg/kg) na

dubini 0 – 30 cm, GV, RV
Srednja izmerena vrednost (mg/kg)

na dubini 30 – 60 cm, GV, RV

Arsen (Аs) 5,80 17,53 33,24 5,74 20,19 38,29

Kadmijum (Cd) 1,41 0,49 7,34 1,38 0,53 7,95

Kobalt (Co) 8,70 3,05 81,33 9,10 5,05 134,72

Hrom (Cr) 33,33 57,50 218,50 34,21 71,80 272,84

Bakar (Cu) 164,62 18,79 99,18 59,52 22,79 120,26

Nikl (Ni) 42,51 13,75 82,50 47,24 20,90 125,40

Olovo (Pb) 122,22 56,32 351,17 51,55 62,98 392,68

Cink (Zn) 196,10 65,11 334,83 136,97 85,82 441,34

Živa (Hg) 0,06 0,22 7,19 0,06 0,24 7,97

Na osnovu dobijenih rezultata zaključuje se da su srednje koncentracije
kadmijuma, kobalta, nikla i cinka u deset uzoraka zemljišta na dubinama od 0 – 30
cm i 30 – 60 cm na lokalitetu Skrobar iznad graničnih vrednosti. Srednja
koncentracija olova u pet uzoraka zemljišta na dubini od 0 – 30 cm na lokalitetu
Skrobar iznad je granične vrednosti. Koncentracije bakra u uzorcima 515, 516 i 519
i olova u uzorku 513 na lokalitetu Skrobar iznad su remedijacionih vrednosti, dok
srednje koncentracije ispitanih metala u ostalim uzorcima na lokalitetu Skrobar ne
prelaze remedijacione vrednosti.

Tabela 202. Koncentracija teških metala u zemljištu katastarske opštine Margita

u mg/kg

Katastarska opština: Margita

Teški metali
Srednja izmerena vrednost (mg/kg) na

dubini 0 – 30 cm, GV, RV
Srednja izmerena vrednost (mg/kg)

na dubini 30 – 60 cm, GV, RV

Arsen (Аs) 7,67 18,59 35,26 8,47 18,60 35,28

Kadmijum (Cd) 1,03 0,51 7,66 1,09 0,51 7,66

Kobalt (Co) 7,20 3,75 100,00 7,42 3,76 100,37

Hrom (Cr) 61,43 62,50 237,50 47,26 62,60 237,88

Bakar (Cu) 31,55 20,39 107,59 34,30 20,40 107,69

Nikl (Ni) 49,50 16,25 97,50 48,25 16,30 97,80

Olovo (Pb) 29,96 58,98 367,74 39,25 59,01 367,92

Cink (Zn) 164,49 72,84 374,61 189,31 72,96 375,22

Živa (Hg) 0,34 0,22 7,48 0,41 0,22 7,48

Na osnovu dobijenih rezultata zaključuje se da su srednje koncentracije
kadmijuma, kobalta, bakra, nikla, cinka i žive u deset uzoraka zemljišta na
dubinama od 0 – 30 cm i 30 – 60 cm na lokalitetu Margita iznad graničnih vrednosti.
Srednje koncentracije ispitanih metala u deset uzoraka zemljišta na dubinama od 0
– 30 cm i 30 – 60 cm na lokalitetu Margita ne prelaze remedijacione vrednosti.

Tabela 203. Koncentracija teških metala u zemljištu katastarske opštine Dolovo

u mg/kg

Katastarska opština: Dolovo

Teški metali
Srednja izmerena vrednost (mg/kg) na

dubini 0 – 30 cm, GV, RV
Srednja izmerena vrednost (mg/kg)

na dubini 30 – 60 cm, GV, RV

 172

Arsen (Аs) 4,38 18,44 34,97 4,33 18,40 34,89

Kadmijum (Cd) 1,31 0,51 7,58 1,24 0,49 7,39

Kobalt (Co) 8,26 3,69 98,51 8,36 3,89 103,73

Hrom (Cr) 31,46 62,10 235,98 30,13 63,50 241,30

Bakar (Cu) 27,97 20,16 106,41 22,43 20,09 106,05

Nikl (Ni) 32,09 16,05 96,30 29,65 16,75 100,50

Olovo (Pb) 40,82 58,60 365,40 26,81 58,49 364,69

Cink (Zn) 157,69 71,98 370,18 89,81 72,86 374,69

Živa (Hg) 0,05 0,22 7,45 0,14 0,22 7,48

Na osnovu dobijenih rezultata zaključuje se da su srednje koncentracije
kadmijuma, kobalta, bakra, nikla i cinka u deset uzoraka zemljišta na dubinama
od 0 – 30 cm i 30 – 60 cm na lokalitetu Dolovo iznad graničnih vrednosti.
Koncentracija cinka u uzorku 481 na lokalitetu Dolovo iznad je remedijacione
vrednosti, dok srednje koncentracije ispitanih metala u ostalim uzorcima na
lokalitetu Dolovo ne prelaze remedijacione vrednosti.

Tabela 204. Koncentracija teških metala u zemljištu katastarske opštine Glogonj

u mg/kg

Katastarska opština: Glogonj

Teški metali
Srednja izmerena vrednost (mg/kg) na

dubini 0 – 30 cm, GV, RV
Srednja izmerena vrednost (mg/kg)

na dubini 30 – 60 cm, GV, RV

Arsen (Аs) 3,46 16,10 30,54 3,40 16,97 32,18

Kadmijum (Cd) 0,73 0,44 6,67 0,75 0,46 6,85

Kobalt (Co) 6,94 2,43 64,91 7,16 3,11 82,83

Hrom (Cr) 20,79 53,10 201,78 21,71 57,90 220,02

Bakar (Cu) 14,21 16,65 87,90 14,40 17,95 94,76

Nikl (Ni) 19,13 11,55 69,30 19,69 13,95 83,70

Olovo (Pb) 8,76 52,76 328,95 8,47 54,92 342,47

Cink (Zn) 37,57 56,46 290,36 36,58 63,31 325,60

Živa (Hg) 0,00 0,21 6,86 0,00 0,21 7,12

Na osnovu dobijenih rezultata zaključuje se da su srednje koncentracije
kadmijuma, kobalta i nikla u deset uzoraka zemljišta na dubinama od 0 – 30 cm i
30 – 60 cm na lokalitetu Glogonj iznad graničnih vrednosti. Srednje koncentracije
ispitanih metala u deset uzoraka zemljišta na dubinama od 0 – 30 cm i 30 – 60 cm
na lokalitetu Glogonj ne prelaze remedijacione vrednosti.

Tabela 205. Koncentracija teških metala u zemljištu katastarske opštine

Omoljica u mg/kg

Katastarska opština: Omoljica

Teški metali
Srednja izmerena vrednost (mg/kg) na

dubini 0 – 30 cm, GV, RV
Srednja izmerena vrednost (mg/kg)

na dubini 30 – 60 cm, GV, RV

Arsen (Аs) 3,91 20,15 38,22 3,33 19,75 37,46

Kadmijum (Cd) 1,27 0,52 7,74 1,21 0,50 7,50

Kobalt (Co) 9,49 5,29 141,07 9,17 5,18 138,08

Hrom (Cr) 39,66 73,50 279,30 39,13 72,70 276,26

Bakar (Cu) 23,58 22,73 119,97 21,08 22,13 116,79

Nikl (Ni) 36,65 21,75 130,50 36,05 21,35 128,10

Olovo (Pb) 15,16 62,89 392,11 10,64 61,88 385,85

Cink (Zn) 62,83 86,95 447,19 52,87 84,85 436,36

Živa (Hg) 0,03 0,24 8,01 0,03 0,24 7,93

 173

Na osnovu dobijenih rezultata zaključuje se da su srednje koncentracije
kadmijuma, kobalta i nikla u deset uzoraka zemljišta na dubinama od 0 – 30 cm i
30 – 60 cm na lokalitetu Omoljica iznad graničnih vrednosti. Srednja koncentracija
bakra u pet uzoraka zemljišta na dubini od 0 – 30 cm na lokalitetu Omoljica iznad
je granične vrednosti. Srednje koncentracije ispitanih metala u deset uzoraka
zemljišta na dubinama od 0 – 30 cm i 30 – 60 cm na lokalitetu Omoljica ne prelaze
remedijacione vrednosti.

Ostaci organohlornih pesticida i atrazina

Rezultati dobijeni studijom su upoređeni sa zadatim graničnim i
remedijacionim vrednostima za atrazin i organohlorne pesticide i njihove
metabolite u skladu sa Uredbom o graničnim vrednostima zagađujućih, štetih i
opasnih materija u zemljištu (Službeni glasnik RS, 05, broj 110-3562/2018 19. April
2018. godine). Rezultati predstavljeni po opštinama, su prosečne vrednosti
koncentracija za 5 uzoraka zemljišta uzetih na 0-30 cm i 30-60 cm sa deponija u
katastarskim opštinama.

Rezultati predstavljeni crvenom bojom su vrednosti koje su veće od granične
maksimalne vrednosti, rezultati obojeni žutom bojom su vrednosti koje premašuju
remedijacionu vrednost za dati parametar (prikazani u tabeli 9), n.d. je oznaka za
supstancu koja nije detektovana u uzorku zemljišta.

Tabela 206. Ostaci organohlornih pesticida i atrazina opština Pančevo
Opština Katastarska

opština
Dubina,

cm (1) (2) (3) (4) (5) (6) (7)

Pančevo

Omoljica

0-30 0,047 0,023 0,044 0,018 0,015 n.d. 0,102

30-60 0,017 0,009 0,012 0,004 0,008 n.d. 0,021

Dolovo

0-30 0,070 0,012 0,018 0,038 0,015 n.d. 0,051

30-60 0,071 0,020 0,020 0,058 0,007 n.d. 0,037

Margita

0-30 0,117 0,023 0,241 0,078 0,014 n.d. 0,052

30-60 0,088 0,023 0,540 0,130 0,011 n.d. 0,028

Pančevo-
Jablanički

put

0-30 0,073 0,016 0,012 0,011 0,009 n.d. 0,026

30-60 0,101 0,011 0,049 0,015 0,012 0,0030 0,376

Skrobar

0-30 0,037 0,019 0,012 0,019 0,010 n.d. 0,037

30-60 0,027 0,016 0,016 0,017 0,013 n.d. 0,048

Glogonj

0-30 0,034 0,016 0,009 0,005 0,012 n.d. 0,099

30-60 0,038 0,011 0,006 0,006 0,008 n.d. 0,020

Analizom dobijenih rezultata može se zaključiti da su ostaci OH pesticida, atrazina

i metabolita viši od propisanih ciljanih graničnih vrednosti prisutni u 85 % ispitanih

uzoraka zemljišta u opštini Pančevo. Ni jedan prosečan rezultat za katastarsku

opštinu nije premašio remedijacione vrednosti. Prosečne vrednosti koncentracija

OH pesticida, njihovih metabolita i atrazina su u opsegu od 0,003 do 0,540 mg/kg

a.s.z.

 174

Policiklični aromatični ugljovodonici (PAH)

Rezultati dobijeni studijom su upoređeni sa zadatim graničnim i

remedijacionim vrednostima za policiklične aromatične ugljovodonike (prikazane u

tabeli 11) u skladu sa Uredbom o graničnim vrednostima zagađujućih, štetih i

opasnih materija u zemljištu (Službeni glasnik RS, 05, broj 110-3562/2018 19. April

2018. godine). Rezultati predstavljeni po opštinama, su prosečne vrednosti

koncentracija za 5 uzoraka zemljišta uzetih na 0-30 cm i 30-60 cm sa deponija u

katastarskim opštinama.

Tabela 207. Koncentracija 10 PAH opština Pančevo
Opština Katastarska opština Dubina, cm

Prosečna koncentracija 10 PAH
(n=5) mg/kg a.s.z.

Pančevo

Ivanovo
0-30 0,039

30-60 0,009

Dolovo
0-30 0,139

30-60 0,414

Pančevo
0-30 1,667

30-60 2,269

Pančevo-Jablanički put
0-30 0,220

30-60 0,062

Skrobara
0-30 0,565

30-60 0,244

Glogonj
0-30 0,071

30-60 0,049

Analizom dobijenih rezultata ispitivanja zemljišta u blizini deponija na

teritoriji opštine Pančevo, može se zaključiti da je koncentracija 10 PAHs niža od

granične maksimalne vrednosti u katastarskim opštinama Ivanovo, Dolovo, Pančevo-

Jablanički put, Skrobara i Glogonj, dok je na katastarskoj opštini Pančevo

koncentracija 10 PAH viša od granične maksimalne vrednosti. Remedijacionu

vrednost nije premašio ni jedan ispitani uzorak zemljišta.

Polihlorovani bifenili (PCB) i Polibromovani difenil – etri – PBDE

 U studiji analizirani su 7 PCB kongeneri: 2,4,4'-Trichlorobiphenyl (PCB 28),

2,2',5,5'-tetrachlorobiphenyl (PCB 52), 2,2',4,5,5'-Pentachlorobiphenyl (PCB 101),

2,3',4,4',5-Pentachlorobiphenyl (PCB 118), 2,2',3,4,4',5'-Hexachlorobiphenyl (PCB

138), 2,2',4,4',5,5'-Hexachlorobiphenyl (PCB 153) i 2,2',3,4,4',5,5'-

Heptachlorobiphenyl (PCB 180) i 7 PBDE kongeneri od primarnog značaja, PBD 28,

PBD 47), PBD 99, PBD 100, PBD 153, PBD 154 i PBD 183.

Rezultati predstavljeni po opštinama, su prosečne vrednosti koncentracija

za 5 uzoraka zemljišta uzetih na 0-30 cm i 30-60 cm sa deponija u katastarskim

opštinama.

 Crvenom bojom su obeležane vrednosti koje su veće od granične maksimalne

vrednosti, rezultati obojeni žutom bojom su vrednosti koje premašuju

remedijacionu vrednost.

 175

Tabela 208. Koncentracije 7 PCB i 7 PBDE opština Pančevo

suma PCB suma PBDE

Opština
Katastarska

opština

prosečna vrednost
(mg/kg)

GV
(mg/kg)

RV
(mg/kg)

prosečna vrednost
(mg/kg)

0-30 cm 30-60 cm 0-30 cm 30-60 cm

Pančevo

Pančevo-
Jablanički put

0,016 0,056

0,02 1

0,001 < LOD

Skrobar 0,023 0,022 0,003 0,003

Margita 0,038 0,041 0,002 0,001

Dolovo 0,026 0,027 0,002 0,004

Glogonj 0,008 0,010 0,001 0,001

Omoljica 0,046 0,046 0,003 0,003

*GV - granična maksimalna vrednost
*RV - remedijaciona vrednost
*LOD - limit detekcije

Analizom dobijenih rezultata može se zaključiti da su PCB kongeneri prisutni u

skoro svim uzorcima zemljišta u opštini Pančevo. Osim u katastarskoj opštini

Gloganj prosečne vrednosti koncentracija ukupnih PCB kongenera u uzorcima

zemljišta uzorkovanim na dubini od 0 - 30 cm i od 30 - 60 cm, su iznad propisanih

graničnih vrednosti (GV) od 0,02 mg/kg a.s.z i kreću se u opsegu od 0,022 do 0,056

mg/kg a.s.z. Uredbom o graničnim maksimalnim i remedijacionim vrednosti

zagađujućih, štetnih i opasnih materija u zemljištu nisu obuhvaćeni PBDE

kongeneri, a takođe u dostupnim izvorima nisu pronađene informacije o zakonskoj

regulativi koja propisuje GV i RV za PBDE u drugim zemljama. Zbog sličnosti u

strukturi, dobijena vrednost za koncentraciju PBDE kongenera upoređuje se sa

propisanim GV i RV za PCB kongenere. Prosečne vrednosti koncentracija ukupnih

PBDE kongenera su u opsegu od 0,001 (LOD) do 0,004 mg/kg a.s.z. što je ispod GV

za PCB kongenere.

Ftalatni estri - FE

Rezultati dobijeni studijom su upoređeni sa zadatim graničnim i remedijacionim
vrednostima za ftalatne estre: dimetil-ftalata (DMF), dietil-ftalat (DEF), dibutil-
ftalat (DBF), benzil-butil-ftalata (BBF), etil-heksil-ftalata (DEXF) I dioktil-ftalata
(DOF) u skladu sa Uredbom o graničnim vrednostima zagađujućih, štetih i opasnih
materija u zemljištu (Službeni glasnik RS, 05, broj 110-3562/2018 19. April 2018.
godine). Rezultati predstavljeni po opštinama, su prosečne vrednosti zbira
koncentracija za 5 uzoraka zemljišta uzetih na 0-30 cm i 30-60 cm sa deponija za
svaku katastarsku opštinu. Ovako nastali proseci su upoređeni sa korigovanim
remedijacionim (RVk) i korigovanim graničnim maksimalnim vrednostima (GVk)
(korigovane su u odnosu na sadržaj organske materije a u skladu sa Uredbom-
prikazane u tabeli 14).

Tabela 209. Koncentracija ftalatnih estara opština Pančevo

Opština
Katastarska

opština
dubina,

cm

prosečan
sadržaj

organske
materije
po dubini
(n=5), %

korigovana
RV (RVk)

Prosek (n=5) zbira
ftalata, mg/kg

a.s.z.

Pančevo Omoljica 0-30 1,96 12,00 44,96 >RVk

 176

30-60 0,92 12,00 30,69 >RVk

Dolovo
0-30 4,40 26,40 26,15 26,15

30-60 3,00 17,98 68,93 >RVk

Margita
0-30 4,70 28,21 43,99 >RVk

30-60 4,67 28,00 38,30 >RVk

Pančevo-
Jablanički put

0-30 2,12 12,71 31,37 >RVk

30-60 2,29 13,75 63,61 >RVk

Skrobar
0-30 4,43 26,59 35,49 >RVk

30-60 3,58 21,48 25,16 >RVk

Glogonj
0-30 2,08 12,48 15,32 >RVk

30-60 1,68 12,00 12,99 >RVk

Analizom dobijenih rezultata ispitivanja zemljišta u blizini deponija na teritoriji

opštine Pančevo, može se zaključiti da je koncentracija FE viša od remedijacione

vrednosti korigovane u odnosu na koncentraciju organske materije u Omoljici,

Margiti, pored Jablaničkog puta, Skobaru i Glogonju, dok je sadržaj FE u Dolovu niži

od RVk, a viši od GVk samo u sloju 0-30 cm.

Mineralna ulja

Rezultati ispitivanja sadržaja mineralnih ulja u uzorcima zemljišta u neposrednoj

blizni divljih deponija u opštini Pančevo pokazuju da je koncentracija u svim

uzorcima zemljišta veća od propisane granične vrednosti, a manja od

remedijacione vrednosti. Prosečne vrednosti sadržaja mineralnih ulja po

katastarskoj opštini i dubini su predstavljene u tabeli 210 i kreću se od 124 mg/kg

a.s.z.do 376 mg/kg a.s.z.

Tabela 210. Koncentracije mineralnih ulja opština Pančevo

mineralna ulja

Opština
Katastarska

opština

prosečna vrednost
(mg/kg)

GV
(mg/kg)

RV
(mg/kg)

0-30 cm 30-60 cm

Pančevo

Pančevo-
Jablanički put

216 184

50 5000

Skrobar 280 320

Margita 156 156

Dolovo 124 136

Glogonj 376 284

Omoljica 172 152

4.26. Opština Pećinci

Opština Pećinci nalazi se u donjem Sremu, blizu reke Save, južno od auto-puta
Beograd-Zagreb. Jedna je od manjih opština u Vojvodini, s većim brojem naseljenih
mesta. Opština ima 19.720 stanovnika. Pećinci su naselje i sedište opštine Pećinci u
Sremskom okrugu. Prema popisu iz 2011. godine, u opštini Pećinci živi 2.581
stanovnika. Poljoprivredna proizvodnja, otvaranje novih fabrika (fabrika šećera,
autokablova, elektronike i sl.) i rast male privrede obeležavaju poslednje godine
ove opštine.

 177

Kupinovo je seosko naselje u opštini Pećinci u kome živi 1.866 stanovnika, prema
popisu iz 2011. godine. Brestač je naseljeno mesto u opštini Pećinci. Prema popisu
iz 2011. godine, u Brestaču živi 934 stanovnika. Popinci su naselje u opštini Pećinci
u Sremskom okrugu. Prema popisu iz 2011. godine, u Popincima živi 1.166
stanovnika. Popinci su najstarije mesto u jugoistočnom Sremu. Pećinci su naselje i
sedište opštine Pećinci u Sremskom okrugu. Prema popisu iz 2011. godine, u
Pećincima živi 2.581 stanovnika. Pećinci su jedino selo koje je opštinski centar u
Sremu. Izrazito poljoprivredno područje, sa značajnim učešćem stočarstva.
Poslednjih godina sve više se razvija povrtarstvo, posebno proizvodnja bostana.

U opštini Pećinci izvršena je analiza zemljišta sa četiri divlje deponije koje su
locirane u sledećim naseljenim mestima: Kupinovo, Brestač, Popinci i Pećinci.
Divlja deponija na lokalitetu Brestač zauzima površinu od 65,116 ar, dok divlje
deponije na lokalitetima Popinci i Pećinci zauzimaju površine od 59,253 ar,
odnosno 1,264 ha.

Zemljišta sa tri analizirana lokaliteta spadaju u red srednje (umereno) alkalnih
zemljišta, na osnovu vrednosti pH u suspenziji zemljišta sa vodom. Izuzetak je
zemljište sa lokaliteta Brestač koje je slabo alkalno zemljište. Na osnovu vrednosti
pH u suspenziji zemljišta sa KCl, zemljišta sa lokaliteta Kupinovo i Brestač spadaju
u red neutralnih zemljišta. Zemljišta sa lokaliteta Popinci i Pećinci mogu se svrstati
u kategoriju alkalnih zemljišta.

Prema prosečnom sadržaju karbonata, zemljište sa lokaliteta Kupinovo može se
svrstati u kategoriju srednje karbonatnih zemljišta. Zemljište sa lokaliteta Brestač
može se svrstati u kategoriju slabo karbonatnih zemljišta. Zemljišta sa lokaliteta
Popinci i Pećinci pripadaju tipu karbonatnih zemljišta.

Prema prosečnom sadržaju humusa, zemljišta sa lokaliteta Kupinovo, Brestač,
Popinci i Pećinci pripadaju tipu srednje humusnih zemljišta.

Prema prosečnom sadržaju organskog ugljenika, zemljišta sa lokaliteta Kupinovo,
Brestač, Popinci i Pećinci pripadaju zemljištima sa niskim sadržajem organskog
ugljenika.

Obezbeđenost zemljišta ukupnim azotom je po pravilu u skladu sa sadržajem
humusa. Zemljišta sa lokaliteta Kupinovo i Brestač mogu se svrstati u kategoriju
zemljišta koja su srednje obezbeđena azotom. Zemljišta sa lokaliteta Popinci i
Pećinci mogu se svrstati u kategoriju zemljišta koja su dobro obezbeđena azotom.

Prosečni udeo lakopristupačnog fosfora na lokalitetu Kupinovo je optimalan,
odnosno zemljište je dobro obezbeđeno fosforom. Zemljište sa lokaliteta Brestač
se, prema udelu lakopristupačnog fosfora, može svrstati u kategoriju zemljišta sa
visokim sadržajem fosfora. Zemljišta sa lokaliteta Popinci i Pećinci imaju vrlo visok
sadržaj fosfora, odnosno zemljišta su ekstremno obezbeđena fosforom.

U zemljištu sa lokaliteta Kupinovo, prosečni udeo lakopristupačnog kalijuma je vrlo
visok. U zemljištima sa lokaliteta Brestač, Popinci i Pećinci, prosečni udeo
lakopristupačnog kalijuma je štetan.

 178

Teški metali

U tabelama su date srednje vrednosti izmerenih koncentracija metala u mg/kg na
dve dubine uzorkovanja, srednje granične i remedijacione vrednosti. Kako
prikazivanje srednjih vrednosti dovodi do grupisanja podataka treba voditi računa
da na pojedinim lokalitetima iako su srednje vrednosti iznad graničnih,
koncentracije ispitanih metala u pojedinim uzorcima ne prelaze date vrednosti.
Isto tako, ako srednja vrednost ne prelazi granične vrdnosti, koncentracije ispitanih
metala u pojedinim uzorcima su iznad graničnih, pa čak i remedijacionih vrednosti.
Prilikom prikazivanja rezultata srednje koncentracije teških metala koje su iznad
graničnih vrednosti su označene plavom bojom, a one koje su iznad remedijacione
vrednosti crvenom bojom. Tabela sa uzorcima u kojima koncentracije ispitanih
metala prelaze granične i remedijacione vrednosti data je u prilogu.

Tabela 211. Koncentracija teških metala u zemljištu katastarske opštine
Kupinovo u mg/kg

Katastarska opština: Kupinovo

Teški metali
Srednja izmerena vrednost (mg/kg) na

dubini 0 – 30 cm, GV, RV
Srednja izmerena vrednost (mg/kg)

na dubini 30 – 60 cm, GV, RV

Arsen (Аs) 13,16 19,98 37,90 13,78 19,50 36,97

Kadmijum (Cd) 1,40 0,52 7,80 1,43 0,50 7,57

Kobalt (Co) 11,70 5,02 133,97 11,73 4,81 128,37

Hrom (Cr) 51,61 71,60 272,08 56,02 70,10 266,38

Bakar (Cu) 19,21 22,48 118,62 18,59 21,74 114,75

Nikl (Ni) 60,73 20,80 124,80 64,43 20,05 120,30

Olovo (Pb) 17,19 62,46 389,45 16,31 61,24 381,84

Cink (Zn) 67,07 84,89 436,57 57,64 81,93 421,36

Živa (Hg) 0,05 0,24 7,93 0,05 0,23 7,82

Na osnovu dobijenih rezultata zaključuje se da su srednje koncentracije
kadmijuma, kobalta i nikla u deset uzoraka zemljišta na dubinama od 0 – 30 cm i
30 – 60 cm na lokalitetu Kupinovo iznad graničnih vrednosti. Srednje koncentracije
ispitanih metala u deset uzoraka zemljišta na dubinama od 0 – 30 cm i 30 – 60 cm
na lokalitetu Kupinovo ne prelaze remedijacione vrednosti.

Tabela 212. Koncentracija teških metala u zemljištu katastarske opštine Brestač

u mg/kg

Katastarska opština: Brestač

Teški metali
Srednja izmerena vrednost (mg/kg) na

dubini 0 – 30 cm, GV, RV
Srednja izmerena vrednost (mg/kg)

na dubini 30 – 60 cm, GV, RV

Arsen (Аs) 6,30 21,86 41,46 6,01 21,92 41,57

Kadmijum (Cd) 1,45 0,55 8,32 1,36 0,55 8,28

Kobalt (Co) 9,15 6,33 168,69 9,16 6,42 171,31

Hrom (Cr) 44,08 80,90 307,42 44,49 81,60 310,08

Bakar (Cu) 22,07 25,29 133,50 19,79 25,38 133,93

Nikl (Ni) 37,94 25,45 152,70 37,92 25,80 154,80

Olovo (Pb) 16,15 67,16 418,75 13,95 67,29 419,59

Cink (Zn) 67,04 98,91 508,69 69,07 99,64 512,43

Živa (Hg) 0,02 0,25 8,46 0,03 0,25 8,49

Na osnovu dobijenih rezultata zaključuje se da su srednje koncentracije
kadmijuma, kobalta i nikla u deset uzoraka zemljišta na dubinama od 0 – 30 cm i
30 – 60 cm na lokalitetu Brestač iznad graničnih vrednosti. Srednje koncentracije

 179

ispitanih metala u deset uzoraka zemljišta na dubinama od 0 – 30 cm i 30 – 60 cm
na lokalitetu Brestač ne prelaze remedijacione vrednosti.

Tabela 213. Koncentracija teških metala u zemljištu katastarske opštine Popinci

u mg/kg

Katastarska opština: Popinci

Teški metali
Srednja izmerena vrednost (mg/kg) na

dubini 0 – 30 cm, GV, RV
Srednja izmerena vrednost (mg/kg)

na dubini 30 – 60 cm, GV, RV

Arsen (Аs) 20,12 18,46 35,01 10,95 19,28 36,56

Kadmijum (Cd) 1,33 0,50 7,53 1,15 0,51 7,65

Kobalt (Co) 10,09 3,78 100,75 8,43 4,48 119,41

Hrom (Cr) 55,28 62,70 238,26 46,61 67,70 257,26

Bakar (Cu) 28,44 20,19 106,58 24,97 21,42 113,03

Nikl (Ni) 58,97 16,35 98,10 44,29 18,85 113,10

Olovo (Pb) 12,95 58,66 365,74 10,58 60,69 378,44

Cink (Zn) 74,25 72,51 372,90 63,17 79,31 407,90

Živa (Hg) 0,02 0,22 7,47 0,05 0,23 7,72

Na osnovu dobijenih rezultata zaključuje se da su srednje koncentracije
kadmijuma, kobalta, bakra i nikla u deset uzoraka zemljišta na dubinama od 0 –
30 cm i 30 – 60 cm na lokalitetu Popinci iznad graničnih vrednosti. Srednje
koncentracije arsena i cinka u pet uzoraka zemljišta na dubini od 0 – 30 cm na
lokalitetu Popinci iznad su graničnih vrednosti. Koncentracije arsena i nikla u
uzorku 691 na lokalitetu Popinci iznad su remedijacionih vrednosti, dok srednje
koncentracije ispitanih metala u ostalim uzorcima na lokalitetu Popinci ne prelaze
remedijacione vrednosti.

Tabela 214. Koncentracija teških metala u zemljištu katastarske opštine Pećinci

u mg/kg

Katastarska opština: Pećinci

Teški metali
Srednja izmerena vrednost (mg/kg) na

dubini 0 – 30 cm, GV, RV
Srednja izmerena vrednost (mg/kg)

na dubini 30 – 60 cm, GV, RV

Arsen (Аs) 7,95 19,78 37,52 23,38 17,22 32,65

Kadmijum (Cd) 1,43 0,52 7,87 1,43 0,47 7,09

Kobalt (Co) 10,49 4,73 126,13 13,17 3,05 81,33

Hrom (Cr) 61,84 69,50 264,10 82,08 57,50 218,50

Bakar (Cu) 67,99 22,18 117,05 30,86 18,32 96,71

Nikl (Ni) 62,94 19,75 118,50 75,69 13,75 82,50

Olovo (Pb) 15,75 61,96 386,35 12,88 55,54 346,30

Cink (Zn) 120,44 82,57 424,64 111,31 63,93 328,80

Živa (Hg) 0,03 0,24 7,84 0,01 0,21 7,15

Na osnovu dobijenih rezultata zaključuje se da su srednje koncentracije
kadmijuma, kobalta, bakra, nikla i cinka u deset uzoraka zemljišta na dubinama
od 0 – 30 cm i 30 – 60 cm na lokalitetu Pećinci iznad graničnih vrednosti. Srednje
koncentracije arsena i hroma u pet uzoraka zemljišta na dubini od 30 – 60 cm na
lokalitetu Pećinci iznad su graničnih vrednosti. Koncentracije bakra u uzorku 685,
arsena i nikla u uzorku 682 na lokalitetu Pećinci iznad su remedijacionih vrednosti,
dok srednje koncentracije ispitanih metala u ostalim uzorcima na lokalitetu Pećinci
ne prelaze remedijacione vrednosti.

 180

Ostaci organohlornih pesticida i atrazina

Rezultati dobijeni studijom su upoređeni sa zadatim graničnim i
remedijacionim vrednostima za atrazin i organohlorne pesticide i njihove
metabolite u skladu sa Uredbom o graničnim vrednostima zagađujućih, štetih i
opasnih materija u zemljištu (Službeni glasnik RS, 05, broj 110-3562/2018 19. April
2018. godine). Rezultati predstavljeni po opštinama, su prosečne vrednosti
koncentracija za 5 uzoraka zemljišta uzetih na 0-30 cm i 30-60 cm sa deponija u
katastarskim opštinama.

Rezultati predstavljeni crvenom bojom su vrednosti koje su veće od granične
maksimalne vrednosti, rezultati obojeni žutom bojom su vrednosti koje premašuju
remedijacionu vrednost za dati parametar (prikazani u tabeli 9), n.d. je oznaka za
supstancu koja nije detektovana u uzorku zemljišta.

Tabela 215. Ostaci organohlornih pesticida i atrazina opština Pećinci
Opština Katastarska

opština
Dubina,

cm (1) (2) (3) (4) (5) (6) (7)

Pećinci

Kupinovo

0-30 0,009 0,010 0,061 0,013 0,006 n.d. 0,028

30-60 0,015 0,010 0,013 0,006 0,006 0,0011 0,026

Brestač

0-30 0,024 0,015 0,034 0,013 0,006 n.d. 0,065

30-60 0,267 0,015 0,028 0,015 0,005 0,0010 0,201

Pećinci

0-30 0,047 0,014 0,046 0,026 0,004 0,0007 0,210

30-60 0,036 0,015 0,016 0,010 0,004 n.d. 0,092

Popinci

0-30 0,045 0,040 0,010 0,038 0,006 0,0015 0,100

30-60 0,050 0,057 0,011 0,030 0,005 n.d. 0,198

Analizom dobijenih rezultata može se zaključiti da su ostaci OH pesticida, atrazina

i metabolita viši od propisanih ciljanih graničnih vrednosti prisutni u 93 % ispitanih

uzoraka zemljišta u opštini Pećinci. Ni jedan prosečan rezultat za katastarsku

opštinu nije premašio remedijacione vrednosti. Prosečne vrednosti koncentracija

OH pesticida, njihovih metabolita i atrazina su u opsegu od 0,001 do 0,267 mg/kg

a.s.z.

Policiklični aromatični ugljovodonici (PAH)

Rezultati dobijeni studijom su upoređeni sa zadatim graničnim i

remedijacionim vrednostima za policiklične aromatične ugljovodonike (prikazane u

tabeli 11) u skladu sa Uredbom o graničnim vrednostima zagađujućih, štetih i

opasnih materija u zemljištu (Službeni glasnik RS, 05, broj 110-3562/2018 19. April

2018. godine). Rezultati predstavljeni po opštinama, su prosečne vrednosti

koncentracija za 5 uzoraka zemljišta uzetih na 0-30 cm i 30-60 cm sa deponija u

katastarskim opštinama.

Tabela 216. Koncentracija 10 PAH opština Pećinci
Opština Katastarska opština Dubina, cm

Prosečna koncentracija 10 PAH
(n=5) mg/kg a.s.z.

Pećinci

Kupinovo
0-30 0,120

30-60 0,039

Brestač
0-30 0,092

30-60 0,011

 181

Pećinci
0-30 1,170

30-60 0,115

Popinci
0-30 0,658

30-60 0,391

Analizom dobijenih rezultata ispitivanja zemljišta u blizini deponija na

teritoriji opštine Pećinci, može se zaključiti da je koncentracija 10 PAHs niža od

granične maksimalne vrednosti u katastarskim opštinama Kupinovo, Brestač i

Popinci, dok je na katastarskoj opštini Pećinci koncentracija 10 PAH viša od

granične maksimalne vrednosti. Remedijacionu vrednost nije premašio ni jedan

ispitani uzorak zemljišta.

Polihlorovani bifenili (PCB) i Polibromovani difenil – etri – PBDE

 U studiji analizirani su 7 PCB kongeneri: 2,4,4'-Trichlorobiphenyl (PCB 28),

2,2',5,5'-tetrachlorobiphenyl (PCB 52), 2,2',4,5,5'-Pentachlorobiphenyl (PCB 101),

2,3',4,4',5-Pentachlorobiphenyl (PCB 118), 2,2',3,4,4',5'-Hexachlorobiphenyl (PCB

138), 2,2',4,4',5,5'-Hexachlorobiphenyl (PCB 153) i 2,2',3,4,4',5,5'-

Heptachlorobiphenyl (PCB 180) i 7 PBDE kongeneri od primarnog značaja, PBD 28,

PBD 47), PBD 99, PBD 100, PBD 153, PBD 154 i PBD 183.

Rezultati predstavljeni po opštinama, su prosečne vrednosti koncentracija

za 5 uzoraka zemljišta uzetih na 0-30 cm i 30-60 cm sa deponija u katastarskim

opštinama.

 Crvenom bojom su obeležane vrednosti koje su veće od granične maksimalne

vrednosti, rezultati obojeni žutom bojom su vrednosti koje premašuju

remedijacionu vrednost.

Tabela 217. Koncentracije 7 PCB i 7 PBDE opština Pećinci
 suma PCB suma PBDE

Opština Katastarska
opština

prosečna vrednost
(mg/kg)

GV
(mg/kg)

RV
(mg/kg)

prosečna vrednost
(mg/kg)

 0-30 cm 30-60 cm 0-30 cm 30-60 cm

Pećinci

Kupinovo 0,023 0,022

0,02 1

0,001 0,001

Brestač 0,026 0,069 0,003 0,005

Popinci 0,053 0,035 0,002 0,002

Pećinci 1,230 0,025 0,001 <LOD

*GV - granična vrednost
*RV - remedijaciona vrednost
*LOD - limit detekcije

Analizom dobijenih rezultata može se zaključiti da su PCB kongeneri prisutni u

skoro svim uzorcima zemljišta u opštini Pećinci. Prosečne vrednosti koncentracija

ukupnih PCB kongenera u uzorcima zemljišta uzorkovanim na dubini od 0 - 30 cm i

od 30 - 60 cm, su iznad propisanih graničnih vrednosti (GV) od 0,02 mg/kg a.s.z i

kreću se u opsegu od 0,022 do 0,069 mg/kg a.s.z. Koncentracija ukupnih PCB-a u

uzorku uzorkovanom sa tela deponije u katastarskoj opštini Pećinci je veća od RV.

Uredbom o graničnim maksimalnim i remedijacionim vrednosti zagađujućih, štetnih

i opasnih materija u zemljištu nisu obuhvaćeni PBDE kongeneri, a takođe u

 182

dostupnim izvorima nisu pronađene informacije o zakonskoj regulativi koja

propisuje GV i RV za PBDE u drugim zemljama. Zbog sličnosti u strukturi, dobijena

vrednost za koncentraciju PBDE kongenera upoređuje se sa propisanim GV i RV za

PCB kongenere. Prosečne vrednosti koncentracija ukupnih PBDE kongenera su u

opsegu od < LOD (0,001mg/kg) do 0,006 mg/kg a.s.z. što je ispod GV za PCB

kongenere.

Ftalatni estri - FE

Rezultati dobijeni studijom su upoređeni sa zadatim graničnim i remedijacionim
vrednostima za ftalatne estre: dimetil-ftalata (DMF), dietil-ftalat (DEF), dibutil-
ftalat (DBF), benzil-butil-ftalata (BBF), etil-heksil-ftalata (DEXF) I dioktil-ftalata
(DOF) u skladu sa Uredbom o graničnim vrednostima zagađujućih, štetih i opasnih
materija u zemljištu (Službeni glasnik RS, 05, broj 110-3562/2018 19. April 2018.
godine). Rezultati predstavljeni po opštinama, su prosečne vrednosti zbira
koncentracija za 5 uzoraka zemljišta uzetih na 0-30 cm i 30-60 cm sa deponija za
svaku katastarsku opštinu. Ovako nastali proseci su upoređeni sa korigovanim
remedijacionim (RVk) i korigovanim graničnim maksimalnim vrednostima (GVk)
(korigovane su u odnosu na sadržaj organske materije a u skladu sa Uredbom-
prikazane u tabeli 14).

Tabela 218. Koncentracija ftalatnih estara opština Pećinci

Opština
Katastarska

opština
dubina,

cm

prosečan
sadržaj

organske
materije
po dubini
(n=5), %

korigovana
RV (RVk)

Prosek (n=5) zbira
ftalata, mg/kg a.s.z.

Pećinci

Kupinovo
0-30 2,86 17,17 7,37 7,37

30-60 2,05 12,29 3,39 3,39

Brestač
0-30 2,94 17,66 5,93 5,93

30-60 2,57 15,44 38,42 >RVk

Pećinci
0-30 3,81 22,88 16,08 16,08

30-60 3,08 18,51 13,68 13,68

Popinci
0-30 3,97 23,85 25,70 >RVk

30-60 3,18 19,06 20,79 >RVk

Analizom dobijenih rezultata ispitivanja zemljišta u blizini deponija na teritoriji

opštine Pećinci, može se zaključiti da je koncentracija FE viša od remedijacione

vrednosti korigovane u odnosu na koncentraciju organske materije u Popincima i u

Brestaču samo u sloju od 30-60 cm, dok je sadržaj FE u Kupinovu I Pećincima niži

od RVk, a viši od GVk u sloju 0-30 cm.

Mineralna ulja

Rezultati ispitivanja sadržaja mineralnih ulja u uzorcima zemljišta u neposrednoj

blizni divljih deponija u opštini Pećinci pokazuju da je koncentracija u svim

uzorcima zemljišta veća od propisane granične vrednosti, a manja od

remedijacione vrednosti. Prosečne vrednosti sadržaja mineralnih ulja po

katastarskoj opštini i dubini su predstavljene u tabeli 219 i kreću se od 132 mg/kg

a.s.z.do 320 mg/kg a.s.z.

 183

Tabela 219. Koncentracije mineralnih ulja opština Pećinci

mineralna ulja

Opština
Katastarska

opština
prosečna vrednost

(mg/kg)
GV

(mg/kg)
RV

(mg/kg)

0-30 cm 30-60 cm

Pećinci

Kupinovo 232 320

50 5000
Brestač 272 220

Popinci 192 132

Pećinci 136 172

4.27. Opština Plandište

Opština Plandište je opština u Južnobanatskom okrugu AP Vojvodine. Sedište
opštine je selo Plandište. Opština Plandište se sastoji od 14 naselja. Po podacima iz
2011. godine, u opštini živi 11.336 stanovnika. Razvijena je poljoprivredna
proizvodnja, mlinska industrija, proizvodnja cigle i crepa.

Kupinik je seosko naselje u opštini Plandište u Južnobanatskom okrugu. Prema
popisu iz 2011. godine, u ovom seoskom naselju živi 238 stanovnika. Hajdučica je
seosko naselje u opštini Plandište u kome živi 1.150 stanovnika, po podacima
popisa iz 2011. godine. Velika Greda je takođe seosko naselje u opštini Plandište.
Prema popisu iz 2011. godine, u Velikoj Gredi živi 1.158 stanovnika.

U opštini Plandište izvršena je analiza zemljišta sa tri divlje deponije koje su
locirane u sledećim naseljenim mestima: Kupinik, Hajdučica i Velika Greda. Divlja
deponija na lokalitetu Hajdučica zauzima površinu od 13,894 ha, dok divlja
deponija na lokalitetu Velika Greda zauzima površinu od 90,321 ar.

Zemljište sa lokaliteta Kupinik spada u red srednje (umereno) kiselih zemljišta, na
osnovu vrednosti pH u suspenziji zemljišta sa vodom. Zemljište sa lokaliteta
Hajdučica može se klasifikovati kao neutralno, a zemljište sa lokaliteta Velika
Greda kao umereno alkalno zemljište. Na osnovu vrednosti pH u suspenziji
zemljišta sa KCl, zemljišta sa lokaliteta Kupinik i Hajdučica spadaju u red kiselih
zemljišta. Zemljište sa lokaliteta Velika Greda može se svrstati u kategoriju
neutralnih zemljišta.

Prema prosečnom sadržaju karbonata, zemljišta sa lokaliteta Kupinik i Hajdučica
mogu se svrstati u kategoriju slabo karbonatnih zemljišta. Zemljište sa lokaliteta
Velika Greda može se svrstati u kategoriju karbonatnih zemljišta.

Prema prosečnom sadržaju humusa, zemljišta sa lokaliteta Kupinik, Hajdučica i
Velika Greda pripadaju tipu srednje humusnih zemljišta.

Prema prosečnom sadržaju organskog ugljenika, zemljišta sa lokaliteta Kupinik,
Hajdučica i Velika Greda pripadaju zemljištima sa niskim sadržajem organskog
ugljenika.

Obezbeđenost zemljišta ukupnim azotom je po pravilu u skladu sa sadržajem
humusa. Zemljišta sa lokaliteta Kupinik i Velika Greda mogu se svrstati u kategoriju

 184

zemljišta koja su srednje obezbeđena azotom. Zemljište sa lokaliteta Hajdučica
može se svrstati u kategoriju zemljišta koja su dobro obezbeđena azotom.

Prosečni udeo lakopristupačnog fosfora na lokalitetu Kupinik je srednji, odnosno
zemljište je srednje obezbeđeno fosforom. Zemljište sa lokaliteta Hajdučica se,
prema udelu lakopristupačnog fosfora, može svrstati u kategoriju zemljišta sa
niskim sadržajem fosfora. Zemljište sa lokaliteta Velika Greda ima vrlo visok
sadržaj fosfora, odnosno zemljište je ekstremno obezbeđeno fosforom.

U zemljištima sa lokaliteta Kupinik i Velika Greda, prosečni udeo lakopristupačnog
kalijuma je visok. U zemljištu sa lokaliteta Hajdučica, prosečni udeo
lakopristupačnog kalijuma je optimalan, odnosno zemljište je dobro obezbeđeno
kalijumom.

Teški metali

U tabelama su date srednje vrednosti izmerenih koncentracija metala u mg/kg na
dve dubine uzorkovanja, srednje granične i remedijacione vrednosti. Kako
prikazivanje srednjih vrednosti dovodi do grupisanja podataka treba voditi računa
da na pojedinim lokalitetima iako su srednje vrednosti iznad graničnih,
koncentracije ispitanih metala u pojedinim uzorcima ne prelaze date vrednosti.
Isto tako, ako srednja vrednost ne prelazi granične vrdnosti, koncentracije ispitanih
metala u pojedinim uzorcima su iznad graničnih, pa čak i remedijacionih vrednosti.
Prilikom prikazivanja rezultata srednje koncentracije teških metala koje su iznad
graničnih vrednosti su označene plavom bojom, a one koje su iznad remedijacione
vrednosti crvenom bojom. Tabela sa uzorcima u kojima koncentracije ispitanih
metala prelaze granične i remedijacione vrednosti data je u prilogu.

Tabela 220. Koncentracija teških metala u zemljištu katastarske opštine Kupinik
u mg/kg

Katastarska opština: Kupinik

Teški metali
Srednja izmerena vrednost (mg/kg) na

dubini 0 – 30 cm, GV, RV
Srednja izmerena vrednost (mg/kg)

na dubini 30 – 60 cm, GV, RV

Arsen (Аs) 5,52 19,36 36,72 4,47 21,41 40,60

Kadmijum (Cd) 0,84 0,51 7,72 0,79 0,54 8,05

Kobalt (Co) 6,80 4,48 119,41 6,40 6,20 165,33

Hrom (Cr) 37,24 67,70 257,26 38,63 80,00 304,00

Bakar (Cu) 36,73 21,54 113,69 35,07 24,61 129,88

Nikl (Ni) 30,98 18,85 113,10 28,00 25,00 150,00

Olovo (Pb) 20,71 60,90 379,75 17,35 66,02 411,63

Cink (Zn) 65,82 79,63 409,52 55,98 96,52 496,41

Živa (Hg) 0,06 0,23 7,73 0,03 0,25 8,37

Na osnovu dobijenih rezultata zaključuje se da su srednje koncentracije
kadmijuma, kobalta, bakra, i nikla u deset uzoraka zemljišta na dubinama od 0 –
30 cm i 30 – 60 cm na lokalitetu Kupinik iznad graničnih vrednosti. Srednje
koncentracije ispitanih metala u deset uzoraka zemljišta na dubinama od 0 – 30 cm
i 30 – 60 cm na lokalitetu Kupinik ne prelaze remedijacione vrednosti.

Tabela 221. Koncentracija teških metala u zemljištu katastarske opštine
Hajdučica u mg/kg

Katastarska opština: Hajdučica

 185

Teški metali
Srednja izmerena vrednost (mg/kg) na

dubini 0 – 30 cm, GV, RV
Srednja izmerena vrednost (mg/kg)

na dubini 30 – 60 cm, GV, RV

Arsen (Аs) 1,34 18,53 35,14 1,93 19,82 37,58

Kadmijum (Cd) 0,76 0,51 7,66 1,01 0,51 7,63

Kobalt (Co) 6,62 3,68 98,13 10,98 5,08 135,47

Hrom (Cr) 36,93 62,00 235,60 40,15 72,00 273,60

Bakar (Cu) 88,21 20,30 107,12 49,88 22,23 117,30

Nikl (Ni) 26,38 16,00 96,00 35,90 21,00 126,00

Olovo (Pb) 17,39 58,83 366,81 13,00 62,04 386,85

Cink (Zn) 54,91 72,24 371,53 54,83 84,56 434,90

Živa (Hg) 0,02 0,22 7,46 0,01 0,24 7,92

Na osnovu dobijenih rezultata zaključuje se da su srednje koncentracije
kadmijuma, kobalta, bakra, i nikla u deset uzoraka zemljišta na dubinama od 0 –
30 cm i 30 – 60 cm na lokalitetu Hajdučica iznad graničnih vrednosti. Koncentracije
bakra u uzorcima 469 i 470 na lokalitetu Hajdučica iznad su remedijacionih
vrednosti, dok srednje koncentracije ispitanih metala u ostalim uzorcima na
lokalitetu Hajdučica ne prelaze remedijacione vrednosti.

Tabela 222. Koncentracija teških metala u zemljištu katastarske opštine Velika

Greda u mg/kg

Katastarska opština: Velika Greda

Teški metali
Srednja izmerena vrednost (mg/kg) na

dubini 0 – 30 cm, GV, RV
Srednja izmerena vrednost (mg/kg)

na dubini 30 – 60 cm, GV, RV

Arsen (Аs) 3,11 19,45 36,88 2,89 19,47 36,92

Kadmijum (Cd) 1,01 0,51 7,68 1,03 0,51 7,58

Kobalt (Co) 7,11 4,62 123,15 7,50 4,77 127,25

Hrom (Cr) 32,20 68,70 261,06 35,04 69,80 265,24

Bakar (Cu) 25,22 21,67 114,36 22,51 21,70 114,53

Nikl (Ni) 24,66 19,35 116,10 25,87 19,90 119,40

Olovo (Pb) 20,90 61,11 381,07 24,09 61,17 381,39

Cink (Zn) 87,86 80,70 415,01 80,99 81,60 419,65

Živa (Hg) 0,07 0,23 7,77 0,05 0,23 7,81

Na osnovu dobijenih rezultata zaključuje se da su srednje koncentracije
kadmijuma, kobalta, bakra, i nikla u deset uzoraka zemljišta na dubinama od 0 –
30 cm i 30 – 60 cm na lokalitetu Velika Greda iznad graničnih vrednosti. Srednja
koncentracija cinka u pet uzoraka zemljišta na dubini od 0 – 30 cm na lokalitetu
Velika Greda iznad je granične vrednosti. Srednje koncentracije ispitanih metala u
deset uzoraka zemljišta na dubinama od 0 – 30 cm i 30 – 60 cm na lokalitetu Velika
Greda ne prelaze remedijacione vrednosti.

Ostaci organohlornih pesticida i atrazina

Rezultati dobijeni studijom su upoređeni sa zadatim graničnim i
remedijacionim vrednostima za atrazin i organohlorne pesticide i njihove
metabolite u skladu sa Uredbom o graničnim vrednostima zagađujućih, štetih i
opasnih materija u zemljištu (Službeni glasnik RS, 05, broj 110-3562/2018 19. April
2018. godine). Rezultati predstavljeni po opštinama, su prosečne vrednosti
koncentracija za 5 uzoraka zemljišta uzetih na 0-30 cm i 30-60 cm sa deponija u
katastarskim opštinama.

Rezultati predstavljeni crvenom bojom su vrednosti koje su veće od granične
maksimalne vrednosti, rezultati obojeni žutom bojom su vrednosti koje premašuju

 186

remedijacionu vrednost za dati parametar (prikazani u tabeli 9), n.d. je oznaka za
supstancu koja nije detektovana u uzorku zemljišta.

Tabela 223. Ostaci organohlornih pesticida i atrazina opština Plandište

Opština
Katastarska

opština
Dubina,

cm
(1) (2) (3) (4) (5) (6) (7)

Plandište

Kupinik
0-30 0,519 0,019 0,018 0,011 0,022 n.d. 0,238

30-60 0,086 0,008 0,014 0,004 0,016 0,0021 0,030

Velika Greda
0-30 0,134 0,017 0,030 0,014 0,016 0,0005 0,192

30-60 0,201 0,024 0,054 0,030 0,020 0,0005 0,407

Hajdučica
0-30 2,192 0,042 0,094 0,041 0,037 0,0013 0,659

30-60 0,211 0,019 0,025 0,020 0,031 0,0013 0,308

Analizom dobijenih rezultata može se zaključiti da su ostaci OH pesticida, atrazina

i metabolita viši od propisanih ciljanih graničnih vrednosti prisutni u 95 % ispitanih

uzoraka zemljišta u opštini Plandište. Prosečne koncentracije lindana i metabolita

premašile su remedijacionu vrednost u Hajdučici. Prosečne vrednosti koncentracija

OH pesticida, njihovih metabolita i atrazina su u opsegu od 0,0004 do 2,192 mg/kg

a.s.z.

Policiklični aromatični ugljovodonici (PAH)

Rezultati dobijeni studijom su upoređeni sa zadatim graničnim i

remedijacionim vrednostima za policiklične aromatične ugljovodonike (prikazane u

tabeli 11) u skladu sa Uredbom o graničnim vrednostima zagađujućih, štetih i

opasnih materija u zemljištu (Službeni glasnik RS, 05, broj 110-3562/2018 19. April

2018. godine). Rezultati predstavljeni po opštinama, su prosečne vrednosti

koncentracija za 5 uzoraka zemljišta uzetih na 0-30 cm i 30-60 cm sa deponija u

katastarskim opštinama.

Tabela 224. Koncentracija 10 PAH opština Plandište
Opština Katastarska opština Dubina, cm

Prosečna koncentracija 10 PAH
 (n=5) mg/kg a.s.z.

Plandište

Kupinik
0-30 0,149

30-60 0,060

Velika Greda
0-30 0,350

30-60 0,798

Hajdučica
0-30 0,205

30-60 0,022

Analizom dobijenih rezultata ispitivanja zemljišta u blizini deponija na

teritoriji opštine Plandište, može se zaključiti da je koncentracija 10 PAHs niža od

granične maksimalne vrednosti na svim ispitanim katastarskim opštinama.

Remedijacionu vrednost nije premašio ni jedan ispitani uzorak zemljišta.

Polihlorovani bifenili (PCB) i Polibromovani difenil – etri – PBDE

 U studiji analizirani su 7 PCB kongeneri: 2,4,4'-Trichlorobiphenyl (PCB 28),

2,2',5,5'-tetrachlorobiphenyl (PCB 52), 2,2',4,5,5'-Pentachlorobiphenyl (PCB 101),

2,3',4,4',5-Pentachlorobiphenyl (PCB 118), 2,2',3,4,4',5'-Hexachlorobiphenyl (PCB

 187

138), 2,2',4,4',5,5'-Hexachlorobiphenyl (PCB 153) i 2,2',3,4,4',5,5'-

Heptachlorobiphenyl (PCB 180) i 7 PBDE kongeneri od primarnog značaja, PBD 28,

PBD 47), PBD 99, PBD 100, PBD 153, PBD 154 i PBD 183.

Rezultati predstavljeni po opštinama, su prosečne vrednosti koncentracija

za 5 uzoraka zemljišta uzetih na 0-30 cm i 30-60 cm sa deponija u katastarskim

opštinama.

 Crvenom bojom su obeležane vrednosti koje su veće od granične maksimalne

vrednosti, rezultati obojeni žutom bojom su vrednosti koje premašuju

remedijacionu vrednost.

Tabela 225. Koncentracije 7 PCB i 7 PBDE opština Plandište

suma PCB suma PBDE

Opština
Katastarska

opština

prosečna vrednost
(mg/kg)

GV
(mg/kg)

RV
(mg/kg)

prosečna vrednost
(mg/kg)

0-30 cm 30-60 cm 0-30 cm 30-60 cm

Plandište

Kupinik 0,035 0,024

0,02 1

0,001 < LOD

Hajdučica 0,235 0,061 0,009 0,003

Velika Greda 0,021 0,095 0,003 0,005

*GV - granična maksimalna vrednost
*RV - remedijaciona vrednost

Analizom dobijenih rezultata može se zaključiti da su PCB kongeneri prisutni u

skoro svim uzorcima zemljišta u opštini Plandište. Prosečne vrednosti

koncentracija ukupnih PCB kongenera u uzorcima zemljišta uzorkovanim na dubini

od 0 - 30 cm i od 30 - 60 cm, su iznad propisanih graničnih vrednosti (GV) od 0,02

mg/kg a.s.z i kreću se u opsegu od 0,021 do 0,235 mg/kg a.s.z. Uredbom o

graničnim maksimalnim i remedijacionim vrednosti zagađujućih, štetnih i opasnih

materija u zemljištu nisu obuhvaćeni PBDE kongeneri, a takođe u dostupnim

izvorima nisu pronađene informacije o zakonskoj regulativi koja propisuje GV i RV

za PBDE u drugim zemljama. Zbog sličnosti u strukturi, dobijena vrednost za

koncentraciju PBDE kongenera upoređuje se sa propisanim GV i RV za PCB

kongenere. Prosečne vrednosti koncentracija ukupnih PBDE kongenera su u opsegu

od < LOD (0,001 mg/kg) do 0,009 mg/kg a.s.z. što je ispod GV za PCB kongenere.

Ftalatni estri - FE

Rezultati dobijeni studijom su upoređeni sa zadatim graničnim i remedijacionim
vrednostima za ftalatne estre: dimetil-ftalata (DMF), dietil-ftalat (DEF), dibutil-
ftalat (DBF), benzil-butil-ftalata (BBF), etil-heksil-ftalata (DEXF) I dioktil-ftalata
(DOF) u skladu sa Uredbom o graničnim vrednostima zagađujućih, štetih i opasnih
materija u zemljištu (Službeni glasnik RS, 05, broj 110-3562/2018 19. April 2018.
godine). Rezultati predstavljeni po opštinama, su prosečne vrednosti zbira
koncentracija za 5 uzoraka zemljišta uzetih na 0-30 cm i 30-60 cm sa deponija za
svaku katastarsku opštinu. Ovako nastali proseci su upoređeni sa korigovanim
remedijacionim (RVk) i korigovanim graničnim maksimalnim vrednostima (GVk)
(korigovane su u odnosu na sadržaj organske materije a u skladu sa Uredbom-
prikazane u tabeli 14).

Tabela 226. Koncentracija ftalatnih estara opština Plandište

 188

Opština
Katastarska

opština
dubina,

cm

prosečan
sadržaj

organske
materije
po dubini
(n=5), %

korigovana
RV (RVk)

Prosek (n=5) zbira
ftalata, mg/kg a.s.z.

Plandište

Kupinik
0-30 3,54 21,23 49,34 >RVk

30-60 1,75 12,00 34,33 >RVk

Velika Greda
0-30 3,04 18,25 46,63 >RVk

30-60 2,18 13,09 60,14 >RVk

Hajdučica
0-30 4,87 29,25 58,96 >RVk

30-60 1,80 12,00 58,80 >RVk

Analizom dobijenih rezultata ispitivanja zemljišta u blizini deponija na teritoriji

opštine Plandište, može se zaključiti da je koncentracija ftalatnih estara viša od

remedijacione vrednosti korigovane u odnosu na koncentraciju organske materije

na svim ispitanim katastarskim opštinama.

Mineralna ulja

Rezultati ispitivanja sadržaja mineralnih ulja u uzorcima zemljišta u neposrednoj

blizni divljih deponija u opštini Plandište pokazuju da je koncentracija u svim

uzorcima zemljišta veća od propisane granične vrednosti, a manja od

remedijacione vrednosti. Prosečne vrednosti sadržaja mineralnih ulja po

katastarskoj opštini i dubini su predstavljene u tabeli 227 i kreću se od 140 mg/kg

a.s.z.do 204 mg/kg a.s.z.

Tabela 227. Koncentracije mineralnih ulja opština Plandište

mineralna ulja

Opština
Katastarska

opština

prosečna vrednost
(mg/kg)

GV
(mg/kg)

RV
(mg/kg)

0-30 cm 30-60 cm

Plandište

Kupinik 196 204

50 5000 Hajdučica 180 204

Velika Greda 140 156

4.28. Opština Senta

Opština Senta je opština u Severnobanatskom okrugu AP Vojvodine. Sedište opštine
je grad Senta. Opština Senta se sastoji od 5 naselja. Po podacima iz 2011. godine, u
opštini živi 23.316 stanovnika. Proizvodnja betona, kao i mala privreda, su
dominantne grane privrede ove opštine. Senta je gradsko naselje u istoimenoj
opštini. Prema popisu iz 2011. godine, u gradskom naselju Senta živi 18.704
stanovnika.

U opštini Senta izvršena je analiza zemljišta sa divlje deponije u gradskom naselju
Senta. Divlja deponija na lokalitetu Senta zauzima površinu od 7,653 ar.

 189

Zemljište sa lokaliteta Senta spada u red jako alkalnih zemljišta, na osnovu
vrednosti pH u suspenziji zemljišta sa vodom. Na osnovu vrednosti pH u suspenziji
zemljišta sa KCl, zemljište sa lokaliteta Senta spada u red alkalnih zemljišta.

Prema prosečnom sadržaju karbonata, zemljište sa lokaliteta Senta može se
svrstati u kategoriju jako karbonatnih zemljišta.

Prema prosečnom sadržaju humusa, zemljište sa lokaliteta Senta pripada tipu
srednje humusnih zemljišta.

Prema prosečnom sadržaju organskog ugljenika, zemljište sa lokaliteta Senta,
pripada zemljištima sa niskim sadržajem organskog ugljenika.

Obezbeđenost zemljišta ukupnim azotom je po pravilu u skladu sa sadržajem
humusa. Zemljište sa lokaliteta Senta može se svrstati u kategoriju zemljišta koja
su srednje obezbeđena azotom.

Prosečni udeo lakopristupačnog fosfora na lokalitetu Senta je optimalan, odnosno
zemljište je dobro obezbeđeno fosforom.

U zemljištu sa lokaliteta Senta, prosečni udeo lakopristupačnog kalijuma je visok,
odnosno zemljište je preterano obezbeđeno kalijumom.

Teški metali

U tabelama su date srednje vrednosti izmerenih koncentracija metala u mg/kg na
dve dubine uzorkovanja, srednje granične i remedijacione vrednosti. Kako
prikazivanje srednjih vrednosti dovodi do grupisanja podataka treba voditi računa
da na pojedinim lokalitetima iako su srednje vrednosti iznad graničnih,
koncentracije ispitanih metala u pojedinim uzorcima ne prelaze date vrednosti.
Isto tako, ako srednja vrednost ne prelazi granične vrdnosti, koncentracije ispitanih
metala u pojedinim uzorcima su iznad graničnih, pa čak i remedijacionih vrednosti.
Prilikom prikazivanja rezultata srednje koncentracije teških metala koje su iznad
graničnih vrednosti su označene plavom bojom, a one koje su iznad remedijacione
vrednosti crvenom bojom. Tabela sa uzorcima u kojima koncentracije ispitanih
metala prelaze granične i remedijacione vrednosti data je u prilogu.

Tabela 228. Koncentracija teških metala u zemljištu katastarske opštine Senta u
mg/kg

Katastarska opština: Senta

Teški metali
Srednja izmerena vrednost (mg/kg) na

dubini 0 – 30 cm, GV, RV
Srednja izmerena vrednost (mg/kg)

na dubini 30 – 60 cm, GV, RV

Arsen (Аs) 6,08 19,32 36,65 5,54 19,25 36,52

Kadmijum (Cd) 0,72 0,51 7,67 0,70 0,50 7,57

Kobalt (Co) 4,90 4,51 120,16 4,86 4,56 121,65

Hrom (Cr) 17,69 67,90 258,02 17,46 68,30 259,54

Bakar (Cu) 13,45 21,48 113,39 11,33 21,38 112,84

Nikl (Ni) 17,04 18,95 113,70 16,38 19,15 114,90

Olovo (Pb) 8,73 60,81 379,14 7,59 60,63 378,07

Cink (Zn) 44,25 79,63 409,55 39,24 79,68 409,77

Živa (Hg) 0,00 0,23 7,73 0,00 0,23 7,74

 190

Na osnovu dobijenih rezultata zaključuje se da su srednje koncentracije
kadmijuma i kobalta u deset uzoraka zemljišta na dubinama od 0 – 30 cm i 30 – 60
cm na lokalitetu Senta iznad graničnih vrednosti. Srednje koncentracije ispitanih
metala u deset uzoraka zemljišta na dubinama od 0 – 30 cm i 30 – 60 cm na
lokalitetu Senta ne prelaze remedijacione vrednosti.

Ostaci organohlornih pesticida i atrazina

Rezultati dobijeni studijom su upoređeni sa zadatim graničnim i
remedijacionim vrednostima za atrazin i organohlorne pesticide i njihove
metabolite u skladu sa Uredbom o graničnim vrednostima zagađujućih, štetih i
opasnih materija u zemljištu (Službeni glasnik RS, 05, broj 110-3562/2018 19. April
2018. godine). Rezultati predstavljeni po opštinama, su prosečne vrednosti
koncentracija za 5 uzoraka zemljišta uzetih na 0-30 cm i 30-60 cm sa deponija u
katastarskim opštinama.

Rezultati predstavljeni crvenom bojom su vrednosti koje su veće od granične
maksimalne vrednosti, rezultati obojeni žutom bojom su vrednosti koje premašuju
remedijacionu vrednost za dati parametar (prikazani u tabeli 9), n.d. je oznaka za
supstancu koja nije detektovana u uzorku zemljišta.

Tabela 229. Ostaci organohlornih pesticida i atrazina opština Senta

Opština
Katastarska

opština
Dubina,

cm
(1) (2) (3) (4) (5) (6) (7)

Senta Senta
0-30 0,013 0,009 0,012 0,014 0,005 0,0004 0,015

30-60 0,008 0,007 0,009 0,008 0,004 n.d. 0,028

Analizom dobijenih rezultata može se zaključiti da su ostaci OH pesticida, atrazina

i metabolita viši od propisanih ciljanih graničnih vrednosti prisutni u 79 % ispitanih

uzoraka zemljišta u opštini Senta. Ni jedan prosečan rezultat za katastarsku opštinu

nije premašio remedijacione vrednosti. Prosečne vrednosti koncentracija OH

pesticida, njihovih metabolita i atrazina su u opsegu od 0,0004 do 0,028 mg/kg

a.s.z.

Policiklični aromatični ugljovodonici (PAH)

Rezultati dobijeni studijom su upoređeni sa zadatim graničnim i

remedijacionim vrednostima za policiklične aromatične ugljovodonike (prikazane u

tabeli 11) u skladu sa Uredbom o graničnim vrednostima zagađujućih, štetih i

opasnih materija u zemljištu (Službeni glasnik RS, 05, broj 110-3562/2018 19. April

2018. godine). Rezultati predstavljeni po opštinama, su prosečne vrednosti

koncentracija za 5 uzoraka zemljišta uzetih na 0-30 cm i 30-60 cm sa deponija u

katastarskim opštinama.

Tabela 230. Koncentracija 10 PAH opština Senta
Opština Katastarska opština Dubina, cm

Prosečna koncentracija 10 PAH
(n=5) mg/kg a.s.z.

Senta Senta
0-30 0,143

30-60 0,184

Analizom dobijenih rezultata ispitivanja zemljišta u blizini deponija na

teritoriji opštine Senta, može se zaključiti da je koncentracija 10 PAHs niža od

 191

granične maksimalne vrednosti na svim ispitanim katastarskim opštinama.

Remedijacionu vrednost nije premašio ni jedan ispitani uzorak zemljišta.

Polihlorovani bifenili (PCB) i Polibromovani difenil – etri – PBDE

 U studiji analizirani su 7 PCB kongeneri: 2,4,4'-Trichlorobiphenyl (PCB 28),

2,2',5,5'-tetrachlorobiphenyl (PCB 52), 2,2',4,5,5'-Pentachlorobiphenyl (PCB 101),

2,3',4,4',5-Pentachlorobiphenyl (PCB 118), 2,2',3,4,4',5'-Hexachlorobiphenyl (PCB

138), 2,2',4,4',5,5'-Hexachlorobiphenyl (PCB 153) i 2,2',3,4,4',5,5'-

Heptachlorobiphenyl (PCB 180) i 7 PBDE kongeneri od primarnog značaja, PBD 28,

PBD 47), PBD 99, PBD 100, PBD 153, PBD 154 i PBD 183.

Rezultati predstavljeni po opštinama, su prosečne vrednosti koncentracija

za 5 uzoraka zemljišta uzetih na 0-30 cm i 30-60 cm sa deponija u katastarskim

opštinama.

 Crvenom bojom su obeležane vrednosti koje su veće od granične maksimalne

vrednosti, rezultati obojeni žutom bojom su vrednosti koje premašuju

remedijacionu vrednost.

Tabela 231. Koncentracije 7 PCB i 7 PBDE opština Senta
 suma PCB suma PBDE

Opština Katastarska
opština

prosečna vrednost
(mg/kg)

GV
(mg/kg)

RV
(mg/kg)

prosečna vrednost
(mg/kg)

 0-30 cm 30-60 cm 0-30 cm 30-60 cm

Senta Senta 0,011 0,012 0,02 1 0,002 0,001

*GV - granična maksimalna vrednost
*RV - remedijaciona vrednost

Analizom dobijenih rezultata može se zaključiti da su prosečne vrednosti

koncentracija ukupnih PCB kongenera u uzorcima zemljišta uzorkovanim u opštini

Senta ispod propisanih graničnih i remedijacionih vrednosti. Uredbom o graničnim

maksimalnim i remedijacionim vrednosti zagađujućih, štetnih i opasnih materija u

zemljištu nisu obuhvaćeni PBDE kongeneri, a takođe u dostupnim izvorima nisu

pronađene informacije o zakonskoj regulativi koja propisuje GV i RV za PBDE u

drugim zemljama. Zbog sličnosti u strukturi, dobijena vrednost za koncentraciju

PBDE kongenera upoređuje se sa propisanim GV i RV za PCB kongenere. Prosečne

vrednosti koncentracija ukupnih PBDE kongenera su u oko LOD odnosno od 0,001 do

0,002 mg/kg a.s.z. što je ispod GV za PCB kongenere.

Ftalatni estri - FE

Rezultati dobijeni studijom su upoređeni sa zadatim graničnim i remedijacionim
vrednostima za ftalatne estre: dimetil-ftalata (DMF), dietil-ftalat (DEF), dibutil-
ftalat (DBF), benzil-butil-ftalata (BBF), etil-heksil-ftalata (DEXF) I dioktil-ftalata
(DOF) u skladu sa Uredbom o graničnim vrednostima zagađujućih, štetih i opasnih
materija u zemljištu (Službeni glasnik RS, 05, broj 110-3562/2018 19. April 2018.
godine). Rezultati predstavljeni po opštinama, su prosečne vrednosti zbira
koncentracija za 5 uzoraka zemljišta uzetih na 0-30 cm i 30-60 cm sa deponija za
svaku katastarsku opštinu. Ovako nastali proseci su upoređeni sa korigovanim
remedijacionim (RVk) i korigovanim graničnim maksimalnim vrednostima (GVk)

 192

(korigovane su u odnosu na sadržaj organske materije a u skladu sa Uredbom-
prikazane u tabeli 14).

Tabela 232. Koncentracija ftalatnih estara opština Senta

Opština
Katastarska

opština
dubina,

cm

prosečan
sadržaj

organske
materije
po dubini
(n=5), %

korigovana
RV (RVk)

Prosek (n=5) zbira
ftalata, mg/kg a.s.z.

Senta Senta
0-30 3,20 19,20 15,06 15,06

30-60 2,56 15,35 16,86 >RVk

Analizom dobijenih rezultata ispitivanja zemljišta u blizini deponija na teritoriji

opštine Senta, može se zaključiti da je koncentracija FE viša od remedijacione

vrednosti korigovane u odnosu na koncentraciju organske materije na ispitanom

lokalitetu u donjem sloju zemljišta, dok je sadržaj FE u sloju od 30 do 60 cm niži

od RVk, a viši od GVk u sloju 0-30 cm.

Mineralna ulja

Rezultati ispitivanja sadržaja mineralnih ulja u uzorcima zemljišta u neposrednoj

blizni divljih deponija u opštini Senta pokazuju da je koncentracija u svim

uzorcima zemljišta veća od propisane granične vrednosti, a manja od

remedijacione vrednosti. Prosečne vrednosti sadržaja mineralnih ulja po

katastarskoj opštini i dubini su predstavljene u tabeli 233 i kreću se od 272 mg/kg

a.s.z.do 216 mg/kg a.s.z.

Tabela 233. Koncentracije mineralnih ulja opština Plandište
 mineralna ulja

Opština Katastarska
opština

prosečna vrednost
(mg/kg)

GV
(mg/kg)

RV
(mg/kg)

 0-30 cm 30-60 cm

Senta Senta 272 216 50 5000

4.29. Opština Sečanj

Opština Sečanj je opština u AP Vojvodini i spada u Srednjobanatski upravni okrug.
Sedište opštine je naselje Sečanj. Opština Sečanj se sastoji od 11 naselja. Po
podacima iz 2002. godine, u opštini je živelo 16.377 stanovnika. Razvijeni su
poljoprivereda, ratarstvo, ribarstvo, stočarstvo.

Krajišnik je naselje u opštini Sečanj. Prema popisu iz 2011. godine, u naselju
Krajišnik živi 1.719 stanovnika. Konak je takođe naselje u opštini Sečanj u kome
živi 777 stanovnika, po podacima popisa iz 2011. godine. Jarkovac je naselje u
opštini Sečanj. Prema popisu iz 2011. godine, u ovom naseljenom mestu živi 1.505
stanovnika.

 193

U opštini Sečanj izvršena je analiza zemljišta sa tri divlje deponije koje su locirane
u sledećim naseljenim mestima: Krajišnik, Konak i Jarkovac. Divlja deponija na
lokalitetu Krajišnik zauzima površinu od 22,035 ar.

Zemljišta sa lokaliteta Krajišnik, Konak i Jarkovac spadaju u red srednje (umereno)
alkalnih zemljišta, na osnovu vrednosti pH u suspenziji zemljišta sa vodom. Na
osnovu vrednosti pH u suspenziji zemljišta sa KCl, zemljišta sa lokaliteta Krajišnik,
Konak i Jarkovac spadaju u red alkalnih zemljišta.

Prema prosečnom sadržaju karbonata, zemljišta sa lokaliteta Krajišnik i Jarkovac
mogu se svrstati u kategoriju jako karbonatnih zemljišta. Zemljište sa lokaliteta
Konak može se svrstati u kategoriju karbonatnih zemljišta.

Prema prosečnom sadržaju humusa, zemljišta sa lokaliteta Konak i Jarkovac
pripadaju tipu srednje humusnih zemljišta. Zemljište sa lokaliteta Krajišnik može
se klasifikovati kao jako humusno zemljište.

Prema prosečnom sadržaju organskog ugljenika, zemljišta sa lokaliteta Konak i
Jarkovac pripadaju zemljištima sa niskim sadržajem organskog ugljenika. Zemljište
sa lokaliteta Krajišnik pripada tipu zemljišta sa srednjim sadržajem organskog
ugljenika.

Obezbeđenost zemljišta ukupnim azotom je po pravilu u skladu sa sadržajem
humusa. Zemljišta sa lokaliteta Krajišnik i Konak mogu se svrstati u kategoriju
zemljišta koja su dobro obezbeđena azotom. Zemljište sa lokaliteta Jarkovac može
se svrstati u kategoriju zemljišta koja su srednje obezbeđena azotom.

Prosečni udeo lakopristupačnog fosfora na lokalitetu Krajišnik je vrlo visok,
odnosno zemljište je ekstremno obezbeđeno fosforom. Zemljišta sa lokaliteta
Konak i Jarkovac se, prema udelu lakopristupačnog fosfora, mogu svrstati u
kategoriju zemljišta sa štetnim sadržajem fosfora.
U zemljištima sa lokaliteta Krajišnik, Konak i Jarkovac, prosečni udeo
lakopristupačnog kalijuma je štetan.

Teški metali

U tabelama su date srednje vrednosti izmerenih koncentracija metala u mg/kg na
dve dubine uzorkovanja, srednje granične i remedijacione vrednosti. Kako
prikazivanje srednjih vrednosti dovodi do grupisanja podataka treba voditi računa
da na pojedinim lokalitetima iako su srednje vrednosti iznad graničnih,
koncentracije ispitanih metala u pojedinim uzorcima ne prelaze date vrednosti.
Isto tako, ako srednja vrednost ne prelazi granične vrdnosti, koncentracije ispitanih
metala u pojedinim uzorcima su iznad graničnih, pa čak i remedijacionih vrednosti.
Prilikom prikazivanja rezultata srednje koncentracije teških metala koje su iznad
graničnih vrednosti su označene plavom bojom, a one koje su iznad remedijacione
vrednosti crvenom bojom. Tabela sa uzorcima u kojima koncentracije ispitanih
metala prelaze granične i remedijacione vrednosti data je u prilogu.

Tabela 234. Koncentracija teških metala u zemljištu katastarske opštine
Krajišnik u mg/kg

Katastarska opština: Krajišnik

 194

Teški metali
Srednja izmerena vrednost (mg/kg) na

dubini 0 – 30 cm, GV, RV
Srednja izmerena vrednost (mg/kg)

na dubini 30 – 60 cm, GV, RV

Arsen (Аs) 3,05 20,29 38,48 3,84 19,84 37,63

Kadmijum (Cd) 0,91 0,54 8,09 0,97 0,54 8,06

Kobalt (Co) 7,20 4,97 132,48 7,38 4,53 120,91

Hrom (Cr) 20,55 71,20 270,56 22,02 68,10 258,78

Bakar (Cu) 18,70 22,94 121,06 20,72 22,26 117,49

Nikl (Ni) 20,93 20,60 123,60 22,59 19,05 114,30

Olovo (Pb) 10,44 63,23 394,25 9,85 62,10 387,23

Cink (Zn) 53,39 85,74 440,97 66,85 81,73 420,33

Živa (Hg) 0,00 0,24 7,96 0,00 0,23 7,81

Na osnovu dobijenih rezultata zaključuje se da su srednje koncentracije
kadmijuma, kobalta i nikla u deset uzoraka zemljišta na dubinama od 0 – 30 cm i
30 – 60 cm na lokalitetu Krajišnik iznad graničnih vrednosti. Srednje koncentracije
ispitanih metala u deset uzoraka zemljišta na dubinama od 0 – 30 cm i 30 – 60 cm
na lokalitetu Krajišnik ne prelaze remedijacione vrednosti.

Tabela 235. Koncentracija teških metala u zemljištu katastarske opštine Konak

u mg/kg

Katastarska opština: Konak

Teški metali
Srednja izmerena vrednost (mg/kg) na

dubini 0 – 30 cm, GV, RV
Srednja izmerena vrednost (mg/kg)

na dubini 30 – 60 cm, GV, RV

Arsen (Аs) 4,67 17,88 33,92 4,95 18,89 35,82

Kadmijum (Cd) 1,07 0,49 7,34 1,53 0,50 7,49

Kobalt (Co) 7,79 3,43 91,41 8,57 4,28 114,19

Hrom (Cr) 59,67 60,20 228,76 71,38 66,30 251,94

Bakar (Cu) 28,16 19,32 101,99 29,55 20,83 109,94

Nikl (Ni) 36,44 15,10 90,60 39,97 18,15 108,90

Olovo (Pb) 17,18 57,21 356,70 21,76 59,72 372,36

Cink (Zn) 102,51 68,46 352,09 123,03 76,80 394,99

Živa (Hg) 0,03 0,22 7,32 0,03 0,23 7,63

Na osnovu dobijenih rezultata zaključuje se da su srednje koncentracije
kadmijuma, kobalta, bakra, nikla i cinka u deset uzoraka zemljišta na dubinama
od 0 – 30 cm i 30 – 60 cm na lokalitetu Konak iznad graničnih vrednosti. Srednja
koncentracija hroma u pet uzoraka zemljišta na dubinama od 30 – 60 cm na
lokalitetu Konak iznad je granične vrednosti. Srednje koncentracije ispitanih
metala u deset uzoraka zemljišta na dubinama od 0 – 30 cm i 30 – 60 cm na
lokalitetu Konak ne prelaze remedijacione vrednosti.

Tabela 236. Koncentracija teških metala u zemljištu katastarske opštine
Jarkovac u mg/kg

Katastarska opština: Jarkovac

Teški metali
Srednja izmerena vrednost (mg/kg) na

dubini 0 – 30 cm, GV, RV
Srednja izmerena vrednost (mg/kg)

na dubini 30 – 60 cm, GV, RV

Arsen (Аs) 2,57 19,07 36,17 2,13 20,61 39,09

Kadmijum (Cd) 0,83 0,50 7,54 0,75 0,52 7,86

Kobalt (Co) 7,36 4,41 117,55 6,83 5,61 149,65

Hrom (Cr) 24,29 67,20 255,36 22,35 75,80 288,04

Bakar (Cu) 16,85 21,11 111,41 16,54 23,41 123,58

Nikl (Ni) 20,28 18,60 111,60 18,95 22,90 137,40

Olovo (Pb) 11,35 60,18 375,25 10,12 64,02 399,21

Cink (Zn) 59,60 78,17 402,03 54,80 90,39 464,84

 195

Živa (Hg) 0,09 0,23 7,68 0,09 0,24 8,14

Na osnovu dobijenih rezultata zaključuje se da su srednje koncentracije
kadmijuma i kobalta u deset uzoraka zemljišta na dubinama od 0 – 30 cm i 30 – 60
cm na lokalitetu Jarkovac iznad graničnih vrednosti. Srednja koncentracija nikla u
pet uzoraka zemljišta na dubini od 0 – 30 cm na lokalitetu Jarkovac iznad je
granične vrednosti. Srednje koncentracije ispitanih metala u deset uzoraka
zemljišta na dubinama od 0 – 30 cm i 30 – 60 cm na lokalitetu Jarkovac ne prelaze
remedijacione vrednosti.

Ostaci organohlornih pesticida i atrazina

Rezultati dobijeni studijom su upoređeni sa zadatim graničnim i
remedijacionim vrednostima za atrazin i organohlorne pesticide i njihove
metabolite u skladu sa Uredbom o graničnim vrednostima zagađujućih, štetih i
opasnih materija u zemljištu (Službeni glasnik RS, 05, broj 110-3562/2018 19. April
2018. godine). Rezultati predstavljeni po opštinama, su prosečne vrednosti
koncentracija za 5 uzoraka zemljišta uzetih na 0-30 cm i 30-60 cm sa deponija u
katastarskim opštinama.

Rezultati predstavljeni crvenom bojom su vrednosti koje su veće od granične
maksimalne vrednosti, rezultati obojeni žutom bojom su vrednosti koje premašuju
remedijacionu vrednost za dati parametar (prikazani u tabeli 9), n.d. je oznaka za
supstancu koja nije detektovana u uzorku zemljišta.

Tabela 237. Ostaci organohlornih pesticida i atrazina opština Sečanj
Opština Katastarska

opština
Dubina,

cm (1) (2) (3) (4) (5) (6) (7)

Sečanj

Jarkovac

0-30 0,097 0,015 0,011 0,018 0,006 0,0010 0,159

30-60 0,047 0,010 0,016 0,007 0,008 n.d. 0,036

Konak

0-30 0,053 0,014 0,017 0,013 0,005 n.d. 0,029

30-60 0,036 0,028 0,019 0,009 0,003 0,0021 0,037

Krajišnik

0-30 0,022 0,013 0,007 0,021 0,007 n.d. 0,025

30-60 0,053 0,032 0,007 0,019 0,007 0,0005 0,024

Analizom dobijenih rezultata može se zaključiti da su ostaci OH pesticida, atrazina

i metabolita viši od propisanih ciljanih graničnih vrednosti prisutni u 76 % ispitanih

uzoraka zemljišta u opštini Sečanj. Ni jedan prosečan rezultat za katastarsku

opštinu nije premašio remedijacione vrednosti. Prosečne vrednosti koncentracija

OH pesticida, njihovih metabolita i atrazina su u opsegu od 0,0005 do 0,159 mg/kg

a.s.z.

Policiklični aromatični ugljovodonici (PAH)

Rezultati dobijeni studijom su upoređeni sa zadatim graničnim i

remedijacionim vrednostima za policiklične aromatične ugljovodonike (prikazane u

tabeli 11) u skladu sa Uredbom o graničnim vrednostima zagađujućih, štetih i

opasnih materija u zemljištu (Službeni glasnik RS, 05, broj 110-3562/2018 19. April

2018. godine). Rezultati predstavljeni po opštinama, su prosečne vrednosti

 196

koncentracija za 5 uzoraka zemljišta uzetih na 0-30 cm i 30-60 cm sa deponija u

katastarskim opštinama.

Tabela 238. Koncentracija 10 PAH opština Sečanj
Opština Katastarska opština Dubina, cm

Prosečna koncentracija 10 PAH
(n=5) mg/kg a.s.z.

Sečanj

Jarkovac
0-30 0,122

30-60 0,074

Konak
0-30 0,092

30-60 0,115

Krajišnik
0-30 0,263

30-60 0,125

Analizom dobijenih rezultata ispitivanja zemljišta u blizini deponija na

teritoriji opštine Sečanj, može se zaključiti da je koncentracija 10 PAHs niža od

granične maksimalne vrednosti na svim ispitanim katastarskim opštinama.

Remedijacionu vrednost nije premašio ni jedan ispitani uzorak zemljišta.

Polihlorovani bifenili (PCB) i Polibromovani difenil – etri – PBDE

 U studiji analizirani su 7 PCB kongeneri: 2,4,4'-Trichlorobiphenyl (PCB 28),

2,2',5,5'-tetrachlorobiphenyl (PCB 52), 2,2',4,5,5'-Pentachlorobiphenyl (PCB 101),

2,3',4,4',5-Pentachlorobiphenyl (PCB 118), 2,2',3,4,4',5'-Hexachlorobiphenyl (PCB

138), 2,2',4,4',5,5'-Hexachlorobiphenyl (PCB 153) i 2,2',3,4,4',5,5'-

Heptachlorobiphenyl (PCB 180) i 7 PBDE kongeneri od primarnog značaja, PBD 28,

PBD 47), PBD 99, PBD 100, PBD 153, PBD 154 i PBD 183.

Rezultati predstavljeni po opštinama, su prosečne vrednosti koncentracija

za 5 uzoraka zemljišta uzetih na 0-30 cm i 30-60 cm sa deponija u katastarskim

opštinama.

 Crvenom bojom su obeležane vrednosti koje su veće od granične maksimalne

vrednosti, rezultati obojeni žutom bojom su vrednosti koje premašuju

remedijacionu vrednost.

Tabela 239. Koncentracije 7 PCB i 7 PBDE opština Sečanj

suma PCB suma PBDE

Opština
Katastarska

opština

prosečna vrednost
(mg/kg)

GV
(mg/kg)

RV
(mg/kg)

prosečna vrednost
(mg/kg)

0-30 cm 30-60 cm 0-30 cm 30-60 cm

Sečanj

Krajišnik 0,066 0,038

0,02 1

< LOD 0,001

Konak 0,014 0,011 0,001 0,001

Jarkovac 0,033 0,014 0,002 < LOD

*GV - granična maksimalna vrednost
*RV - remedijaciona vrednost
*LOD - limit detekcije

Analizom dobijenih rezultata može se zaključiti da su prosečne vrednosti

koncentracija ukupnih PCB kongenera u uzorcima zemljišta uzorkovanim na dubini

od 0 - 30 cm u katastarskim opštinama Krajišnik i Jarkovac kao i od 30-60 cm u

katastarskoj opštini Krajišnik su iznad propisanih graničnih vrednosti (GV) od 0,02

 197

mg/kg a.s.z. (apsolutno suvog zemljišta). Ni jedan uzorak nije premašio

remedijacionu vrednost (RV) od 1 mg/kg a.s.z. Uredbom o graničnim maksimalnim i

remedijacionim vrednosti zagađujućih, štetnih i opasnih materija u zemljištu nisu

obuhvaćeni PBDE kongeneri, a takođe u dostupnim izvorima nisu pronađene

informacije o zakonskoj regulativi koja propisuje GV i RV za PBDE u drugim

zemljama. Zbog sličnosti u strukturi, dobijena vrednost za koncentraciju PBDE

kongenera upoređuje se sa propisanim GV i RV za PCB kongenere. Prosečne

vrednosti koncentracija ukupnih PBDE kongenera su u opsegu od < LOD (0,001

mg/kg) do 0,002 mg/kg a.s.z. što je ispod GV za PCB kongenere.

Ftalatni estri - FE

Rezultati dobijeni studijom su upoređeni sa zadatim graničnim i remedijacionim
vrednostima za ftalatne estre: dimetil-ftalata (DMF), dietil-ftalat (DEF), dibutil-
ftalat (DBF), benzil-butil-ftalata (BBF), etil-heksil-ftalata (DEXF) I dioktil-ftalata
(DOF) u skladu sa Uredbom o graničnim vrednostima zagađujućih, štetih i opasnih
materija u zemljištu (Službeni glasnik RS, 05, broj 110-3562/2018 19. April 2018.
godine). Rezultati predstavljeni po opštinama, su prosečne vrednosti zbira
koncentracija za 5 uzoraka zemljišta uzetih na 0-30 cm i 30-60 cm sa deponija za
svaku katastarsku opštinu. Ovako nastali proseci su upoređeni sa korigovanim
remedijacionim (RVk) i korigovanim graničnim maksimalnim vrednostima (GVk)
(korigovane su u odnosu na sadržaj organske materije a u skladu sa Uredbom-
prikazane u tabeli 14).

Tabela 240. Koncentracija ftalatnih estara opština Sečanj

Opština
Katastarska

opština
dubina,

cm

prosečan
sadržaj

organske
materije
po dubini
(n=5), %

korigovana
RV (RVk)

Prosek (n=5) zbira
ftalata, mg/kg a.s.z.

Sečanj

Jarkovac
0-30 2,73 16,36 59,59 >RVk

30-60 1,94 12,00 34,25 >RVk

Konak
0-30 3,63 21,80 16,43 16,43

30-60 2,70 16,23 13,92 13,92

Krajišnik
0-30 4,53 27,19 11,90 11,90

30-60 5,26 31,59 18,44 18,44

Analizom dobijenih rezultata ispitivanja zemljišta u blizini deponija na teritoriji

opštine Sečanj, može se zaključiti da je koncentracija FE viša od remedijacione

vrednosti korigovane u odnosu na koncentraciju organske materije na lokalitetu

Jarkovacu, dok je sadržaj FE na Konaku i Krajišniku niži od RVk, a viši od GVk.

Mineralna ulja

Rezultati ispitivanja sadržaja mineralnih ulja u uzorcima zemljišta u neposrednoj

blizni divljih deponija u opštini Sečanj pokazuju da je koncentracija u svim

uzorcima zemljišta veća od propisane granične vrednosti, a manja od

remedijacione vrednosti. Prosečne vrednosti sadržaja mineralnih ulja po

katastarskoj opštini i dubini su predstavljene u tabeli 241 i kreću se od 128 mg/kg

a.s.z.do 288 mg/kg a.s.z.

 198

Tabela 241. Koncentracije mineralnih ulja opština Sečanj

mineralna ulja

Opština
Katastarska

opština

prosečna vrednost
(mg/kg)

GV
(mg/kg)

RV
(mg/kg)

0-30 cm 30-60 cm

Sečanj

Krajišnik 288 280

50 5000 Konak 128 168

Jarkovac 132 188

4.30. Grad Sombor

Sombor je gradsko naselje i sedište grada Sombora i Zapadnobačkog upravnog
okruga. Prema popisu iz 2011.godine, u gradskom naselju Sombor živi 47.623
stanovnika, dok sa okolinom ima 87.815 stanovnika.

Kljajićevo je seosko naselje u gradu Somboru i nalazi se 13 km od Sombora, na
nadmorskoj visini od 88-100 m. Prema popisu iz 2011. godine, u Kljajićevu živi
5.045 stanovnika. Rastina je seosko naselje u gradu Somboru, udaljeno 22 km od
Sombora, u blizini državne granice sa Mađarskom. Prema popisu iz 2011. godine, u
Rastini živi 411 stanovnika. Aleksa Šantić je seosko naselje u gradu Somboru u kome
živi 1.770 stanovnika, po podacima popisa iz 2011. godine. Stanišić je seosko
naselje u gradu Somboru, udaljeno 22 km od Sombora. Prema popisu iz 2011.
godine, u Stanišiću živi 3.987 stanovnika. Čonoplja je seosko naselje u gradu
Somboru, udaljeno 12 km od Sombora. Nalazi se na nadmorskoj visini od 88-95 m.
Prema popisu iz 2011. godine, u Čonoplji živi 3.426 stanovnika. Stapar je seosko
naselje u gradu Somboru. Prema popisu iz 2011. godine, u Staparu živi 3.282
stanovnika. Stapar je selo locirano 13 km južno od Sombora. Telečka je seosko
naselje u administrativnoj oblasti grada Sombora. Udaljeno je 22 km od Sombora i
9 km od Kljajićeva. I po površini i po broju stanovnika je jedno od najmanjih
naselja u gradskoj opštini. Prema popisu iz 2011. godine, u Telečkoj živi 1.720
stanovnika.

U gradu Somboru izvršena je analiza zemljišta sa sedam divljih deponija koje su
locirane u sledećim naseljenim mestima: Kljajićevo, Rastina, Aleksa Šantić,
Stanišić, Čonoplja, Stapar i Telečka. Divlja deponija na lokalitetu Kljajićevo
zauzima površinu od 1,691 ha, dok divlja deponija na lokalitetu Stanišić zauzima
površinu od 73,787 ar. Površina divlje deponije na lokalitetu Stapar iznosi 1,06 ha,
a na lokalitetu Telečka 46,846 ar.

Zemljišta sa svih analiziranih lokaliteta spadaju u red srednje (umereno) alkalnih
zemljišta, izuzev zemljišta sa lokaliteta Čonoplja koje je jako alkalno, na osnovu
vrednosti pH u suspenziji zemljišta sa vodom. Na osnovu vrednosti pH u suspenziji
zemljišta sa KCl, zemljišta sa svih analiziranih lokaliteta spadaju u red alkalnih
zemljišta.

Prema prosečnom sadržaju karbonata, zemljišta sa svih analiziranih lokaliteta mogu
se svrstati u kategoriju jako karbonatnih zemljišta. Izuzetak je zemljište sa
lokaliteta Rastina koje se može svrstati u kategoriju srednje karbonatnih zemljišta.

 199

Prema prosečnom sadržaju humusa, zemljišta sa svih analiziranih lokaliteta u gradu
Somboru pripadaju tipu srednje humusnih zemljišta.

Prema prosečnom sadržaju organskog ugljenika, zemljišta sa analiziranih lokaliteta
u gradu Somboru pripadaju zemljištima sa niskim sadržajem organskog ugljenika.

Obezbeđenost zemljišta ukupnim azotom je po pravilu u skladu sa sadržajem
humusa. Zemljišta sa lokaliteta Kljajićevo i Stanišić mogu se svrstati u kategoriju
zemljišta koja su srednje obezbeđena azotom. Zemljišta sa preostalih analiziranih
lokaliteta u gradu Somboru mogu se svrstati u kategoriju zemljišta koja su dobro
obezbeđena azotom.

Prosečni udeo lakopristupačnog fosfora na lokalitetu Krajišnik je vrlo visok,
odnosno zemljište je ekstremno obezbeđeno fosforom. Zemljišta sa lokaliteta
Konak i Jarkovac se, prema udelu lakopristupačnog fosfora, mogu svrstati u
kategoriju zemljišta sa štetnim sadržajem fosfora.

U zemljištu sa lokaliteta Kljajićevo, prosečni udeo lakopristupačnog kalijuma je
štetan. U zemljištima sa lokaliteta Rastina i Telečka, udeo lakopristupačnog
kalijuma je vrlo visok, odnosno zemljište je ekstremno obezbeđeno kalijumom.
Zemljišta sa lokaliteta Stanišić, Čonoplja i Stapar imaju visok sadržaj
lakopristupačnog kalijuma, odnosno zemljište je preterano obezbeđeno kalijumom.

Teški metali

U tabelama su date srednje vrednosti izmerenih koncentracija metala u mg/kg na
dve dubine uzorkovanja, srednje granične i remedijacione vrednosti. Kako
prikazivanje srednjih vrednosti dovodi do grupisanja podataka treba voditi računa
da na pojedinim lokalitetima iako su srednje vrednosti iznad graničnih,
koncentracije ispitanih metala u pojedinim uzorcima ne prelaze date vrednosti.
Isto tako, ako srednja vrednost ne prelazi granične vrdnosti, koncentracije ispitanih
metala u pojedinim uzorcima su iznad graničnih, pa čak i remedijacionih vrednosti.
Prilikom prikazivanja rezultata srednje koncentracije teških metala koje su iznad
graničnih vrednosti su označene plavom bojom, a one koje su iznad remedijacione
vrednosti crvenom bojom. Tabela sa uzorcima u kojima koncentracije ispitanih
metala prelaze granične i remedijacione vrednosti data je u prilogu.

Tabela 242. Koncentracija teških metala u zemljištu katastarske opštine
Kljajićevo u mg/kg

Katastarska opština: Kljajićevo

Teški metali
Srednja izmerena vrednost (mg/kg) na

dubini 0 – 30 cm, GV, RV
Srednja izmerena vrednost (mg/kg)

na dubini 30 – 60 cm, GV, RV

Arsen (Аs) 4,60 17,82 33,80 3,59 16,92 32,09

Kadmijum (Cd) 0,73 0,48 7,21 0,68 0,46 6,87

Kobalt (Co) 6,03 3,53 94,03 5,75 3,02 80,59

Hrom (Cr) 20,00 60,90 231,42 18,26 57,30 217,74

Bakar (Cu) 57,91 19,23 101,51 28,48 17,88 94,35

Nikl (Ni) 18,73 15,45 92,70 16,69 13,65 81,90

Olovo (Pb) 14,24 57,06 355,77 6,99 54,80 341,66

Cink (Zn) 54,65 68,76 353,62 39,29 62,67 322,29

Živa (Hg) 0,00 0,22 7,33 0,00 0,21 7,10

 200

Na osnovu dobijenih rezultata zaključuje se da su srednje koncentracije
kadmijuma, kobalta, bakra i nikla u deset uzoraka zemljišta na dubinama od 0 –
30 cm i 30 – 60 cm na lokalitetu Kljajićevo iznad graničnih vrednosti. Srednje
koncentracije ispitanih metala u deset uzoraka zemljišta na dubinama od 0 – 30 cm
i 30 – 60 cm na lokalitetu Kljaićevo ne prelaze remedijacione vrednosti.

Tabela 243. Koncentracija teških metala u zemljištu katastarske opštine Rastina

u mg/kg

Katastarska opština: Rastina

Teški metali
Srednja izmerena vrednost (mg/kg) na

dubini 0 – 30 cm, GV, RV
Srednja izmerena vrednost (mg/kg)

na dubini 30 – 60 cm, GV, RV

Arsen (Аs) 3,09 18,43 34,95 3,24 19,41 36,81

Kadmijum (Cd) 0,49 0,49 7,41 0,50 0,50 7,57

Kobalt (Co) 3,66 3,90 104,11 3,85 4,73 126,13

Hrom (Cr) 12,36 63,60 241,68 13,04 69,50 264,10

Bakar (Cu) 10,62 20,14 106,29 10,60 21,61 114,06

Nikl (Ni) 10,75 16,80 100,80 11,11 19,75 118,50

Olovo (Pb) 7,55 58,57 365,17 6,70 61,02 380,48

Cink (Zn) 37,54 73,05 375,68 33,20 81,16 417,37

Živa (Hg) 0,22 0,22 7,49 0,00 0,23 7,79

Na osnovu dobijenih rezultata zaključuje se da srednje koncentracije ispitanih
metala u deset uzoraka zemljišta na dubinama od 0 – 30 cm i 30 – 60 cm na
lokalitetu Rastina ne prelaze granične vrednosti i remedijacione vrednosti.

Tabela 244. Koncentracija teških metala u zemljištu katastarske opštine Aleksa

Šantić u mg/kg

Katastarska opština: Aleksa Šantić

Teški metali
Srednja izmerena vrednost (mg/kg) na

dubini 0 – 30 cm, GV, RV
Srednja izmerena vrednost (mg/kg)

na dubini 30 – 60 cm, GV, RV

Arsen (Аs) 3,58 18,13 34,38 3,36 18,16 34,45

Kadmijum (Cd) 0,89 0,49 7,41 0,87 0,49 7,37

Kobalt (Co) 5,72 3,60 95,89 5,62 3,68 98,13

Hrom (Cr) 19,57 61,40 233,32 19,05 62,00 235,60

Bakar (Cu) 11,70 19,69 103,93 11,00 19,74 104,21

Nikl (Ni) 15,22 15,70 94,20 15,02 16,00 96,00

Olovo (Pb) 8,30 57,82 360,53 6,78 57,91 361,07

Cink (Zn) 38,87 70,28 361,44 36,23 70,86 364,43

Živa (Hg) 0,00 0,22 7,38 0,00 0,22 7,41

Na osnovu dobijenih rezultata zaključuje se da su srednje koncentracije
kadmijuma i kobalta u deset uzoraka zemljišta na dubinama od 0 – 30 cm i 30 – 60
cm na lokalitetu Aleksa Šantić iznad graničnih vrednosti. Srednje koncentracije
ispitanih metala u deset uzoraka zemljišta na dubinama od 0 – 30 cm i 30 – 60 cm
na lokalitetu Aleksa Šantić ne prelaze remedijacione vrednosti.

Tabela 245. Koncentracija teških metala u zemljištu katastarske opštine
Stanišić u mg/kg

Katastarska opština: Stanišić

Teški metali
Srednja izmerena vrednost (mg/kg) na

dubini 0 – 30 cm, GV, RV
Srednja izmerena vrednost (mg/kg)

na dubini 30 – 60 cm, GV, RV

Arsen (Аs) 3,24 19,99 37,91 2,43 18,22 34,56

Kadmijum (Cd) 0,63 0,52 7,82 0,50 0,49 7,28

 201

Kobalt (Co) 5,35 5,01 133,60 4,83 3,86 102,99

Hrom (Cr) 17,25 71,50 271,70 13,72 63,30 240,54

Bakar (Cu) 16,25 22,49 118,68 11,71 19,83 104,66

Nikl (Ni) 16,70 20,75 124,50 14,66 16,65 99,90

Olovo (Pb) 9,55 62,48 389,57 6,23 58,05 361,97

Cink (Zn) 47,39 84,84 436,33 33,77 72,05 370,55

Živa (Hg) 0,00 0,24 7,93 0,00 0,22 7,45

Na osnovu dobijenih rezultata zaključuje se da su srednje koncentracije
kadmijuma i kobalta u deset uzoraka zemljišta na dubinama od 0 – 30 cm i 30 – 60
cm na lokalitetu Stanišić iznad graničnih vrednosti. Srednje koncentracije ispitanih
metala u deset uzoraka zemljišta na dubinama od 0 – 30 cm i 30 – 60 cm na
lokalitetu Stanišić ne prelaze remedijacione vrednosti.

Tabela 246. Koncentracija teških metala u zemljištu katastarske opštine
Čonoplja u mg/kg

Katastarska opština: Čonoplja

Teški metali
Srednja izmerena vrednost (mg/kg) na

dubini 0 – 30 cm, GV, RV
Srednja izmerena vrednost (mg/kg)

na dubini 30 – 60 cm, GV, RV

Arsen (Аs) 4,04 18,14 34,40 4,55 18,49 35,06

Kadmijum (Cd) 0,67 0,49 7,37 0,65 0,49 7,37

Kobalt (Co) 5,16 3,65 97,39 5,05 4,02 107,09

Hrom (Cr) 16,27 61,80 234,84 15,87 64,40 244,72

Bakar (Cu) 14,61 19,71 104,02 13,53 20,23 106,76

Nikl (Ni) 14,55 15,90 95,40 14,07 17,20 103,20

Olovo (Pb) 7,39 57,85 360,70 5,89 58,71 366,09

Cink (Zn) 37,03 70,62 363,20 32,38 73,87 379,90

Živa (Hg) 0,00 0,22 7,40 0,00 0,23 7,52

Na osnovu dobijenih rezultata zaključuje se da su srednje koncentracije
kadmijuma i kobalta u deset uzoraka zemljišta na dubinama od 0 – 30 cm i 30 – 60
cm na lokalitetu Čonoplja iznad graničnih vrednosti. Srednje koncentracije
ispitanih metala u deset uzoraka zemljišta na dubinama od 0 – 30 cm i 30 – 60 cm
na lokalitetu Čonoplja ne prelaze remedijacione vrednosti.

Tabela 247. Koncentracija teških metala u zemljištu katastarske opštine Stapar

u mg/kg

Katastarska opština: Stapar

Teški metali
Srednja izmerena vrednost (mg/kg) na

dubini 0 – 30 cm, GV, RV
Srednja izmerena vrednost (mg/kg)

na dubini 30 – 60 cm, GV, RV

Arsen (Аs) 6,18 18,77 35,59 6,02 18,30 34,71

Kadmijum (Cd) 0,99 0,50 7,52 1,16 0,49 7,38

Kobalt (Co) 4,52 4,11 109,71 4,48 3,82 101,87

Hrom (Cr) 18,31 65,10 247,38 16,56 63,00 239,40

Bakar (Cu) 20,44 20,65 108,98 16,73 19,96 105,32

Nikl (Ni) 19,78 17,55 105,30 18,66 16,50 99,00

Olovo (Pb) 9,72 59,41 370,47 8,36 58,26 363,27

Cink (Zn) 65,29 75,45 388,01 57,91 72,14 371,01

Živa (Hg) 0,02 0,23 7,58 0,02 0,22 7,45

Na osnovu dobijenih rezultata zaključuje se da su srednje koncentracije
kadmijuma, kobalta i nikla u deset uzoraka zemljišta na dubinama od 0 – 30 cm i
30 – 60 cm na lokalitetu Stapar iznad graničnih vrednosti, Srednje koncentracije

 202

ispitanih metala u deset uzoraka zemljišta na dubinama od 0 – 30 cm i 30 – 60 cm
na lokalitetu Stapar ne prelaze remedijacione vrednosti.

Tabela 248. Koncentracija teških metala u zemljištu katastarske opštine
Telečka u mg/kg

Katastarska opština: Telečka

Teški metali
Srednja izmerena vrednost (mg/kg) na

dubini 0 – 30 cm, GV, RV
Srednja izmerena vrednost (mg/kg)

na dubini 30 – 60 cm, GV, RV

Arsen (Аs) 4,19 17,92 33,99 3,69 17,74 33,64

Kadmijum (Cd) 0,70 0,49 7,33 0,62 0,48 7,18

Kobalt (Co) 6,70 3,47 92,53 6,27 3,48 92,91

Hrom (Cr) 21,37 60,50 229,90 19,74 60,60 230,28

Bakar (Cu) 17,20 19,38 102,28 15,91 19,11 100,84

Nikl (Ni) 20,53 15,25 91,50 19,15 15,30 91,80

Olovo (Pb) 9,90 57,30 357,28 7,44 56,85 354,45

Cink (Zn) 48,18 68,82 353,95 42,62 68,22 350,83

Živa (Hg) 0,00 0,22 7,33 0,00 0,22 7,31

Na osnovu dobijenih rezultata zaključuje se da su srednje koncentracije
kadmijuma, kobalta i nikla u deset uzoraka zemljišta na dubinama od 0 – 30 cm i
30 – 60 cm na lokalitetu Telečka iznad graničnih vrednosti. Srednje koncentracije
ispitanih metala u deset uzoraka zemljišta na dubinama od 0 – 30 cm i 30 – 60 cm
na lokalitetu Telečka ne prelaze remedijacione vrednosti.

Ostaci organohlornih pesticida i atrazina

Rezultati dobijeni studijom su upoređeni sa zadatim graničnim i
remedijacionim vrednostima za atrazin i organohlorne pesticide i njihove
metabolite u skladu sa Uredbom o graničnim vrednostima zagađujućih, štetih i
opasnih materija u zemljištu (Službeni glasnik RS, 05, broj 110-3562/2018 19. April
2018. godine). Rezultati predstavljeni po opštinama, su prosečne vrednosti
koncentracija za 5 uzoraka zemljišta uzetih na 0-30 cm i 30-60 cm sa deponija u
katastarskim opštinama.

Rezultati predstavljeni crvenom bojom su vrednosti koje su veće od granične
maksimalne vrednosti, rezultati obojeni žutom bojom su vrednosti koje premašuju
remedijacionu vrednost za dati parametar (prikazani u tabeli 9), n.d. je oznaka za
supstancu koja nije detektovana u uzorku zemljišta.

Tabela 249. Ostaci organohlornih pesticida i atrazina opština Sombor
Opština Katastarska

opština
Dubina,

cm (1) (2) (3) (4) (5) (6) (7)

Sombor

Stapar

0-30 0,008 0,012 0,012 0,010 0,016 0,0007 0,034

30-60 0,002 0,015 0,029 0,011 0,012 n.d. 0,081

Rastina

0-30 0,028 0,013 0,010 0,019 0,009 0,0076 0,073

30-60 0,030 0,025 0,007 0,016 0,008 0,0006 0,047

Stanišić

0-30 0,078 0,009 0,011 0,011 0,011 n.d. 0,018

30-60 0,072 0,009 0,012 0,012 0,010 n.d. 0,021

Čonoplja

0-30 0,066 0,013 0,007 0,012 0,018 n.d. 0,025

30-60 0,072 0,012 0,004 0,011 0,016 n.d. 0,028

Kljajićevo

0-30 0,059 0,017 0,011 0,011 0,017 n.d. 0,058

30-60 0,091 0,015 0,008 0,017 0,019 n.d. 0,031

 203

Telečka

0-30 0,031 0,010 0,004 0,008 0,008 n.d. 0,016

30-60 0,042 0,012 0,006 0,008 0,010 n.d. 0,018

Aleksa Šantić

0-30 0,018 0,011 0,020 0,009 0,008 0,0009 0,035

30-60 0,016 0,011 0,018 0,008 0,007 0,0010 0,053

Analizom dobijenih rezultata može se zaključiti da su ostaci OH pesticida, atrazina

i metabolita viši od propisanih ciljanih graničnih vrednosti prisutni u 82 % ispitanih

uzoraka zemljišta u opštini Sombor. Ni jedan prosečan rezultat za katastarsku

opštinu nije premašio remedijacione vrednosti. Prosečne vrednosti koncentracija

OH pesticida, njihovih metabolita i atrazina su u opsegu od 0,001 do 0,091 mg/kg

a.s.z.

Policiklični aromatični ugljovodonici (PAH)

Rezultati dobijeni studijom su upoređeni sa zadatim graničnim i

remedijacionim vrednostima za policiklične aromatične ugljovodonike (prikazane u

tabeli 11) u skladu sa Uredbom o graničnim vrednostima zagađujućih, štetih i

opasnih materija u zemljištu (Službeni glasnik RS, 05, broj 110-3562/2018 19. April

2018. godine). Rezultati predstavljeni po opštinama, su prosečne vrednosti

koncentracija za 5 uzoraka zemljišta uzetih na 0-30 cm i 30-60 cm sa deponija u

katastarskim opštinama.

Tabela 250. Koncentracija 10 PAH opština Sombor
Opština Katastarska opština Dubina, cm

Prosečna koncentracija 10 PAH
(n=5) mg/kg a.s.z.

Sombor

Stapar
0-30 0,114

30-60 0,327

Rastina
0-30 0,110

30-60 0,042

Stanišić
0-30 0,064

30-60 0,037

Srpski Miletić
0-30 0,112

30-60 0,097

Kljajićevo
0-30 0,120

30-60 0,090

Telečka
0-30 0,185

30-60 0,156

Aleksa Šantić
0-30 0,022

30-60 0,021

Analizom dobijenih rezultata ispitivanja zemljišta u blizini deponija na

teritoriji opštine Sombor, može se zaključiti da je koncentracija 10 PAHs niža od

granične maksimalne vrednosti na svim ispitanim katastarskim opštinama.

Remedijacionu vrednost nije premašio ni jedan ispitani uzorak zemljišta.

Polihlorovani bifenili (PCB) i Polibromovani difenil – etri – PBDE

 U studiji analizirani su 7 PCB kongeneri: 2,4,4'-Trichlorobiphenyl (PCB 28),

2,2',5,5'-tetrachlorobiphenyl (PCB 52), 2,2',4,5,5'-Pentachlorobiphenyl (PCB 101),

 204

2,3',4,4',5-Pentachlorobiphenyl (PCB 118), 2,2',3,4,4',5'-Hexachlorobiphenyl (PCB

138), 2,2',4,4',5,5'-Hexachlorobiphenyl (PCB 153) i 2,2',3,4,4',5,5'-

Heptachlorobiphenyl (PCB 180) i 7 PBDE kongeneri od primarnog značaja, PBD 28,

PBD 47), PBD 99, PBD 100, PBD 153, PBD 154 i PBD 183.

Rezultati predstavljeni po opštinama, su prosečne vrednosti koncentracija

za 5 uzoraka zemljišta uzetih na 0-30 cm i 30-60 cm sa deponija u katastarskim

opštinama.

 Crvenom bojom su obeležane vrednosti koje su veće od granične maksimalne

vrednosti, rezultati obojeni žutom bojom su vrednosti koje premašuju

remedijacionu vrednost.

Tabela 251. Koncentracije 7 PCB i 7 PBDE opština Sombor

suma PCB suma PBDE

Opština
Katastarska

opština

prosečna vrednost
(mg/kg)

GV
(mg/kg)

RV
(mg/kg)

prosečna vrednost
(mg/kg)

0-30 cm 30-60 cm 0-30 cm 30-60 cm

Sombor

Kljajićevo 0,010 0,011

0,02 1

< LOD 0,001

Rastina 0,060 0,063 < LOD < LOD

Aleksa Šantić 0,117 0,036 0,001 0,001

Stanišić 0,010 0,009 0,001 0,001

Čonoplja 0,006 0,007 < LOD < LOD

Stapar 0,020 0,036 0,002 0,001

Telečka 0,004 0,007 < LOD < LOD

*GV - granična vrednost
*RV - remedijaciona vrednost
*LOD - limit detekcije

Analizom dobijenih rezultata može se zaključiti da su PCB kongeneri prisutni u

skoro svim uzorcima zemljišta u opštini Sombor. Prosečne vrednosti koncentracija

ukupnih PCB kongenera u uzorcima zemljišta, uzorkovanim na dubini od 0 - 30 cm u

katastarskim opštinama Rastina i Aleksa Šantić kao i u uzorcima uzorkovanim na

dubini od 30 - 60 cm u katastarskim opštinama Rastina i Aleksa Šantić i Stapar su

iznad propisanih graničnih vrednosti (GV) od 0,02 mg/kg a.s.z. Uredbom o

graničnim maksimalnim i remedijacionim vrednosti zagađujućih, štetnih i opasnih

materija u zemljištu nisu obuhvaćeni PBDE kongeneri, a takođe u dostupnim

izvorima nisu pronađene informacije o zakonskoj regulativi koja propisuje GV i RV

za PBDE u drugim zemljama. Zbog sličnosti u strukturi, dobijena vrednost za

koncentraciju PBDE kongenera upoređuje se sa propisanim GV i RV za PCB

kongenere. Prosečne vrednosti koncentracija ukupnih PBDE kongenera su u opsegu

od < LOD (0,001mg/kg) do 0,002 mg/kg a.s.z. što je ispod GV za PCB kongenere.

Ftalatni estri - FE

Rezultati dobijeni studijom su upoređeni sa zadatim graničnim i remedijacionim
vrednostima za ftalatne estre: dimetil-ftalata (DMF), dietil-ftalat (DEF), dibutil-
ftalat (DBF), benzil-butil-ftalata (BBF), etil-heksil-ftalata (DEXF) I dioktil-ftalata
(DOF) u skladu sa Uredbom o graničnim vrednostima zagađujućih, štetih i opasnih
materija u zemljištu (Službeni glasnik RS, 05, broj 110-3562/2018 19. April 2018.

 205

godine). Rezultati predstavljeni po opštinama, su prosečne vrednosti zbira
koncentracija za 5 uzoraka zemljišta uzetih na 0-30 cm i 30-60 cm sa deponija za
svaku katastarsku opštinu. Ovako nastali proseci su upoređeni sa korigovanim
remedijacionim (RVk) i korigovanim graničnim maksimalnim vrednostima (GVk)
(korigovane su u odnosu na sadržaj organske materije a u skladu sa Uredbom-
prikazane u tabeli 14).

Tabela 252. Koncentracija ftalatnih estara opština Sombor

Opština
Katastarska

opština
dubina,

cm

prosečan
sadržaj

organske
materije
po dubini
(n=5), %

korigovana
RV (RVk)

Prosek (n=5) zbira
ftalata, mg/kg a.s.z.

Sombor

Stapar
0-30 3,21 19,29 13,54 13,54

30-60 3,03 18,21 15,08 15,08

Rastina
0-30 3,04 18,26 25,07 >RVk

30-60 2,19 13,14 20,59 >RVk

Stanišić
0-30 2,98 17,88 28,90 >RVk

30-60 2,42 14,50 33,95 >RVk

Čonoplja
0-30 3,36 20,15 29,33 >RVk

30-60 2,61 15,65 29,70 >RVk

Kljajićevo
0-30 2,77 16,62 71,98 >RVk

30-60 1,97 12,00 54,24 >RVk

Telečka
0-30 3,53 21,19 16,02 16,02

30-60 2,66 15,98 29,63 >RVk

Aleksa Šantić
0-30 3,66 21,93 28,81 >RVk

30-60 3,29 19,73 26,44 >RVk

Analizom dobijenih rezultata ispitivanja zemljišta u blizini deponija na teritoriji

opštine Sombor, može se zaključiti da je koncentracija FE viša od remedijacione

vrednosti korigovane u odnosu na koncentraciju organske materije na lokalitetima

Rastina, Stanišić, Čonoplja, Kljajićevo i Aleksa Šantić, dok je sadržaj FE na

lokalitetima Rastina i Telečka niži od RVk, a viši od GVk samo u sloju od 0-30 cm.

Mineralna ulja

Rezultati ispitivanja sadržaja mineralnih ulja u uzorcima zemljišta u neposrednoj

blizni divljih deponija u opštini Sombor pokazuju da je koncentracija u svim

uzorcima zemljišta veća od propisane granične vrednosti, a manja od

remedijacione vrednosti. Prosečne vrednosti sadržaja mineralnih ulja po

katastarskoj opštini i dubini su predstavljene u tabeli 253 i kreću se od 168 mg/kg

a.s.z.do 372 mg/kg a.s.z.

Tabela 253. Koncentracije mineralnih ulja opština Sombor

mineralna ulja

Opština
Katastarska

opština

prosečna vrednost
(mg/kg)

GV
(mg/kg)

RV
(mg/kg)

0-30 cm 30-60 cm

Sombor Kljajićevo 168 216 50 5000

 206

Rastina 380 372

Aleksa Šantić 196 208

Stanišić 308 328

Čonoplja 296 320

Stapar 232 284

Telečka 340 352

4.31. Grad Sremska Mitrovica

Sremska Mitrovica gradsko je naselje u sastavu grada Sremske Mitrovice. Mitrovica
je i najveći grad u Sremu, administrativni centar Sremskog upravnog okruga i jedan
od najstarijih gradova u Vojvodini i Srbiji. Grad je smešten na levoj obali reke
Save. Prema popisu stanovništva iz 2011. godine, u gradu živi 38.986 stanovnika. U
vremenu posle 2000. godine, u periodu vlasničke transformacije i privatizacije,
došlo je do zatvaranja i onemogućavanje rada većine velikih proizvodnih sistema. U
Sremskoj Mitrovici su od 2005—2007. godine otvorena tri nova veća privredna
subjekta: austrijski Meler-elektrik, zatim englesko-srpska firma Stilmil Metalfer i
fabrika lekova Slavija med.

Divoš je seosko naselje u severozapadnom delu grada Sremska Mitrovica. Prema
popisu iz 2011. godine, u seoskom naselju Divoš živi 1.361 stanovnik. Noćaj je
mesto u Mačvi, u gradu Sremska Mitrovica u Sremskom okrugu. Prema popisu iz
2011. godine, u Noćaju živi 1.866 stanovnika. Ležimir i Veliki Radinci su takođe
naselja u gradu Sremska Mitrovica. Prema popisu iz 2011. godine, Ležimir ima 699
stanovnika, a Veliki Radinci 1.426 stanovnika.

U gradu Sremska Mitrovica izvršena je analiza zemljišta sa pet divljih deponija koje
su locirane u sledećim naseljenim mestima: Divoš, Noćaj, Ležimir, Veliki Radinci i
Sremska Mitrovica, lokalitet kod Luke Leget, sa primarnom delatnošću manipulacije
tereta. Divlja deponija na lokalitetu Divoš zauzima površinu od 2,168 ha, dok divlja
deponija na lokalitetu Ležimir zauzima površinu od 5,764 ar. Površina divlje
deponije na lokalitetu Veliki Radinci iznosi 1,199 ha.

Zemljišta sa lokaliteta Divoš, Noćaj, Ležimir i Veliki Radinci spadaju u red srednje
(umereno) alkalnih zemljišta, na osnovu vrednosti pH u suspenziji zemljišta sa
vodom. Zemljište sa lokaliteta Sremska Mitrovica spada u red jako alkalnih
zemljišta. Na osnovu vrednosti pH u suspenziji zemljišta sa KCl, zemljišta sa svih
analiziranih lokaliteta spadaju u red alkalnih zemljišta.

Prema prosečnom sadržaju karbonata, zemljišta sa svih analiziranih lokaliteta mogu
se svrstati u kategoriju jako karbonatnih zemljišta.
Prema prosečnom sadržaju humusa, zemljišta sa lokaliteta Divoš i Sremska
Mitrovica pripadaju tipu slabo humusnih zemljišta. Zemljišta sa preostala tri
lokaliteta u gradu Subotica pripadaju tipu srednje humusnih zemljišta.

Prema prosečnom sadržaju organskog ugljenika, zemljišta sa analiziranih lokaliteta
u gradu Subotica pripadaju zemljištima sa niskim sadržajem organskog ugljenika.

Obezbeđenost zemljišta ukupnim azotom je po pravilu u skladu sa sadržajem
humusa. Zemljišta sa lokaliteta Divoš, Ležimir i Sremska Mitrovica mogu se svrstati

 207

u kategoriju zemljišta koja su srednje obezbeđena azotom. Zemljišta sa preostalih
analiziranih lokaliteta u gradu Subotica mogu se svrstati u kategoriju zemljišta koja
su dobro obezbeđena azotom.

Prosečni udeo lakopristupačnog fosfora na lokalitetu Divoš, Noćaj i Ležimir je
štetan. Zemljišta sa lokaliteta Veliki Radinci i Sremska Mitrovica se, prema udelu
lakopristupačnog fosfora, mogu svrstati u kategoriju zemljišta sa visokim sadržajem
fosfora.

U zemljištu sa lokaliteta Divoš i Noćaj, prosečni udeo lakopristupačnog kalijuma je
vrlo visok. U zemljištima sa lokaliteta Ležimir i Veliki Radinci, udeo
lakopristupačnog kalijuma je štetan. Zemljište sa lokaliteta Sremska Mitrovica ima
optimalan sadržaj lakopristupačnog kalijuma, odnosno zemljište je dobro
obezbeđeno kalijumom.

Teški metali

U tabelama su date srednje vrednosti izmerenih koncentracija metala u mg/kg na
dve dubine uzorkovanja, srednje granične i remedijacione vrednosti. Kako
prikazivanje srednjih vrednosti dovodi do grupisanja podataka treba voditi računa
da na pojedinim lokalitetima iako su srednje vrednosti iznad graničnih,
koncentracije ispitanih metala u pojedinim uzorcima ne prelaze date vrednosti.
Isto tako, ako srednja vrednost ne prelazi granične vrdnosti, koncentracije ispitanih
metala u pojedinim uzorcima su iznad graničnih, pa čak i remedijacionih vrednosti.
Prilikom prikazivanja rezultata srednje koncentracije teških metala koje su iznad
graničnih vrednosti su označene plavom bojom, a one koje su iznad remedijacione
vrednosti crvenom bojom. Tabela sa uzorcima u kojima koncentracije ispitanih
metala prelaze granične i remedijacione vrednosti data je u prilogu.

Tabela 254. Koncentracija teških metala u zemljištu katastarske opštine
Sremska Mitrovica u mg/kg

Katastarska opština: Divoš

Teški metali
Srednja izmerena vrednost (mg/kg) na

dubini 0 – 30 cm, GV, RV
Srednja izmerena vrednost (mg/kg)

na dubini 30 – 60 cm, GV, RV

Arsen (Аs) 5,04 18,67 35,41 4,85 18,80 35,66

Kadmijum (Cd) 0,80 0,49 7,36 0,81 0,49 7,36

Kobalt (Co) 7,25 4,23 112,69 7,27 4,37 116,43

Hrom (Cr) 23,44 65,90 250,42 23,77 66,90 254,22

Bakar (Cu) 15,91 20,51 108,23 15,41 20,70 109,25

Nikl (Ni) 22,24 17,95 107,70 22,41 18,45 110,70

Olovo (Pb) 9,68 59,18 368,98 8,90 59,50 371,00

Cink (Zn) 49,99 75,69 389,26 48,57 76,93 395,62

Živa (Hg) 0,01 0,23 7,59 0,01 0,23 7,63

Na osnovu dobijenih rezultata zaključuje se da su srednje koncentracije
kadmijuma, kobalta i nikla u deset uzoraka zemljišta na dubinama od 0 – 30 cm i
30 – 60 cm na lokalitetu Divoš iznad graničnih vrednosti. Srednje koncentracije
ispitanih metala u deset uzoraka zemljišta na dubinama od 0 – 30 cm i 30 – 60 cm
na lokalitetu Divoš ne prelaze remedijacione vrednosti.

Tabela 255. Koncentracija teških metala u zemljištu katastarske opštine Noćaj u

mg/kg

 208

Katastarska opština: Noćaj

Teški metali
Srednja izmerena vrednost (mg/kg) na

dubini 0 – 30 cm, GV, RV
Srednja izmerena vrednost (mg/kg) na

dubini 30 – 60 cm, GV, RV

Arsen (Аs) 5,41 18,91 35,86 5,44 19,39 36,77

Kadmijum (Cd) 1,47 0,51 7,70 1,65 0,51 7,62

Kobalt (Co) 5,48 4,03 107,47 6,02 4,63 123,52

Hrom (Cr) 31,64 64,50 245,10 34,85 68,80 261,44

Bakar (Cu) 23,27 20,86 110,10 21,23 21,58 113,90

Nikl (Ni) 55,28 17,25 103,50 61,25 19,40 116,40

Olovo (Pb) 12,27 59,77 372,67 14,00 60,97 380,16

Cink (Zn) 83,70 75,53 388,43 71,93 80,55 414,28

Živa (Hg) 0,09 0,23 7,58 0,08 0,23 7,77

Na osnovu dobijenih rezultata zaključuje se da su srednje koncentracije
kadmijuma, kobalta i nikla u deset uzoraka zemljišta na dubinama od 0 – 30 cm i
30 – 60 cm na lokalitetu Noćaj iznad graničnih vrednosti. Srednje koncentracije
bakra i cinka u pet uzoraka zemljišta na dubini od 0 – 30 cm na lokalitetu Noćaj
iznad su graničnih vrednosti. Srednje koncentracije ispitanih metala u deset
uzoraka zemljišta na dubinama od 0 – 30 cm i 30 – 60 cm na lokalitetu Noćaj ne
prelaze remedijacione vrednosti.

Tabela 256. Koncentracija teških metala u zemljištu katastarske opštine Ležimir

u mg/kg

Katastarska opština: Ležimir

Teški metali
Srednja izmerena vrednost (mg/kg) na

dubini 0 – 30 cm, GV, RV
Srednja izmerena vrednost (mg/kg)

na dubini 30 – 60 cm, GV, RV

Arsen (Аs) 5,52 18,13 34,39 5,59 18,92 35,88

Kadmijum (Cd) 0,71 0,48 7,21 0,80 0,49 7,42

Kobalt (Co) 7,59 3,86 102,99 7,30 4,41 117,55

Hrom (Cr) 22,08 63,30 240,54 22,48 67,20 255,36

Bakar (Cu) 15,59 19,70 103,97 15,96 20,88 110,18

Nikl (Ni) 24,52 16,65 99,90 25,02 18,60 111,60

Olovo (Pb) 8,61 57,83 360,60 10,00 59,79 372,84

Cink (Zn) 51,83 71,72 368,87 66,98 77,59 399,04

Živa (Hg) 0,04 0,22 7,44 0,04 0,23 7,66

Na osnovu dobijenih rezultata zaključuje se da su srednje koncentracije
kadmijuma, kobalta i nikla u deset uzoraka zemljišta na dubinama od 0 – 30 cm i
30 – 60 cm na lokalitetu Ležimir iznad graničnih vrednosti. Srednje koncentracije
ispitanih metala u deset uzoraka zemljišta na dubinama od 0 – 30 cm i 30 – 60 cm
na lokalitetu Ležimir ne prelaze remedijacione vrednosti.

Tabela 257. Koncentracija teških metala u zemljištu katastarske opštine Veliki

Radinci u mg/kg

Katastarska opština: Veliki Radinci

Teški metali
Srednja izmerena vrednost (mg/kg) na

dubini 0 – 30 cm, GV, RV
Srednja izmerena vrednost (mg/kg)

na dubini 30 – 60 cm, GV, RV

Arsen (Аs) 7,34 18,70 35,47 5,71 18,42 34,93

Kadmijum (Cd) 0,91 0,50 7,57 0,88 0,49 7,39

Kobalt (Co) 7,44 3,99 106,35 7,15 3,92 104,48

Hrom (Cr) 27,06 64,20 243,96 27,81 63,70 242,06

Bakar (Cu) 20,27 20,56 108,50 18,68 20,13 106,24

Nikl (Ni) 28,25 17,10 102,60 26,87 16,85 101,10

 209

Olovo (Pb) 10,83 59,26 369,51 10,25 58,55 365,07

Cink (Zn) 58,45 74,54 383,36 50,31 73,10 375,93

Živa (Hg) 0,05 0,23 7,54 0,04 0,22 7,49

Na osnovu dobijenih rezultata zaključuje se da su srednje koncentracije
kadmijuma, kobalta i nikla u deset uzoraka zemljišta na dubinama od 0 – 30 cm i
30 – 60 cm na lokalitetu Veliki Radinci iznad graničnih vrednosti. Srednje
koncentracije ispitanih metala u deset uzoraka zemljišta na dubinama od 0 – 30 cm
i 30 – 60 cm na lokalitetu Veliki Radinci ne prelaze remedijacione vrednosti.

Tabela 258. Koncentracija teških metala u zemljištu katastarske opštine
Sremska Mitrovica u mg/kg

Katastarska opština: Sremska Mitrovica

Teški metali
Srednja izmerena vrednost (mg/kg) na

dubini 0 – 30 cm, GV, RV
Srednja izmerena vrednost (mg/kg)

na dubini 30 – 60 cm, GV, RV

Arsen (Аs) 4,36 18,95 35,95 4,31 18,50 35,08

Kadmijum (Cd) 1,10 0,49 7,41 0,96 0,49 7,29

Kobalt (Co) 8,48 4,46 119,04 7,90 4,13 110,08

Hrom (Cr) 26,10 67,60 256,88 26,19 65,20 247,76

Bakar (Cu) 18,43 20,93 110,48 16,01 20,25 106,85

Nikl (Ni) 41,51 18,80 112,80 21,12 17,60 105,60

Olovo (Pb) 17,85 59,89 373,42 13,52 58,74 366,28

Cink (Zn) 64,03 78,03 401,30 59,41 74,51 383,22

Živa (Hg) 0,14 0,23 7,67 0,35 0,23 7,54

Na osnovu dobijenih rezultata zaključuje se da su srednje koncentracije
kadmijuma, kobalta i nikla u deset uzoraka zemljišta na dubinama od 0 – 30 cm i
30 – 60 cm na lokalitetu Sremska Mitrovica iznad graničnih vrednosti. Koncentracija
nikla u uzorku 619 na lokalitetu Sremska Mitrovica iznad je remedijacione
vrednosti, dok srednje koncentracije ispitanih metala u ostalim uzorcima na
lokalitetu Pećinci ne prelaze remedijacione vrednosti.

Ostaci organohlornih pesticida i atrazina

Rezultati dobijeni studijom su upoređeni sa zadatim graničnim i
remedijacionim vrednostima za atrazin i organohlorne pesticide i njihove
metabolite u skladu sa Uredbom o graničnim vrednostima zagađujućih, štetih i
opasnih materija u zemljištu (Službeni glasnik RS, 05, broj 110-3562/2018 19. April
2018. godine). Rezultati predstavljeni po opštinama, su prosečne vrednosti
koncentracija za 5 uzoraka zemljišta uzetih na 0-30 cm i 30-60 cm sa deponija u
katastarskim opštinama.

Rezultati predstavljeni crvenom bojom su vrednosti koje su veće od granične
maksimalne vrednosti, rezultati obojeni žutom bojom su vrednosti koje premašuju
remedijacionu vrednost za dati parametar (prikazani u tabeli 9), n.d. je oznaka za
supstancu koja nije detektovana u uzorku zemljišta.

Tabela 259. Ostaci organohlornih pesticida i atrazina opština Sremska Mitrovica
Opština Katastarska

opština
Dubina,

cm (1) (2) (3) (4) (5) (6) (7)

Sremska

Mitrovica
Ležimir

0-30 0,003 0,008 0,015 0,012 0,005 n.d. 0,040

30-60 0,012 0,009 0,007 0,017 0,005 n.d. 0,036

Divoš 0-30 0,335 0,018 0,025 0,012 0,006 0,0015 0,942

 210

 30-60 1,045 0,021 0,034 0,009 0,004 0,0012 0,574

Noćaj

0-30 0,235 0,010 0,033 0,075 0,009 0,0005 0,156

30-60 0,330 0,015 0,034 0,050 0,041 0,0004 0,172

Sr. Mitrovica

0-30 0,043 0,029 0,056 0,039 0,017 n.d. 0,598

30-60 0,078 0,024 0,032 0,028 0,014 0,0009 0,436

Veliki Radinci

0-30 0,023 0,014 0,022 0,009 0,003 0,0008 0,085

30-60 0,015 0,010 0,008 0,006 0,004 0,0004 0,056

Analizom dobijenih rezultata može se zaključiti da su ostaci OH pesticida, atrazina

i metabolita viši od propisanih ciljanih graničnih vrednosti prisutni u 93 % ispitanih

uzoraka zemljišta u opštini Sremska Mitrovica. Ni jedan prosečan rezultat za

katastarsku opštinu nije premašio remedijacione vrednosti. Prosečne vrednosti

koncentracija OH pesticida, njihovih metabolita i atrazina su u opsegu od 0,0004 do

1,045 mg/kg a.s.z.

Policiklični aromatični ugljovodonici (PAH)

Rezultati dobijeni studijom su upoređeni sa zadatim graničnim i

remedijacionim vrednostima za policiklične aromatične ugljovodonike (prikazane u

tabeli 11) u skladu sa Uredbom o graničnim vrednostima zagađujućih, štetih i

opasnih materija u zemljištu (Službeni glasnik RS, 05, broj 110-3562/2018 19. April

2018. godine). Rezultati predstavljeni po opštinama, su prosečne vrednosti

koncentracija za 5 uzoraka zemljišta uzetih na 0-30 cm i 30-60 cm sa deponija u

katastarskim opštinama.

Tabela 260. Koncentracija 10 PAH opština Sremska Mitrovica
Opština Katastarska opština Dubina, cm

Prosečna koncentracija 10 PAH
(n=5) mg/kg a.s.z.

Sremska Mitrovica

Ležimir
0-30 0,198

30-60 0,327

Divoš
0-30 0,219

30-60 0,040

Noćaj
0-30 4,028

30-60 1,577

Sr. Mitrovica
0-30 0,073

30-60 0,112

Veliki Radinci
0-30 0,711

30-60 0,666

Analizom dobijenih rezultata ispitivanja zemljišta u blizini deponija na

teritoriji opštine Sremska Mitrovica, može se zaključiti da je koncentracija 10 PAHs

niža od granične maksimalne vrednosti u katastarskim opštinama Ležimir, Divoš, Sr.

Mitrovica i Veliki Radinci, dok je na katastarskoj opštini Noćaj koncentracija 10

PAH viša od granične maksimalne vrednosti. Remedijacionu vrednost nije premašio

ni jedan ispitani uzorak zemljišta.

 211

Polihlorovani bifenili (PCB) i Polibromovani difenil – etri – PBDE

 U studiji analizirani su 7 PCB kongeneri: 2,4,4'-Trichlorobiphenyl (PCB 28),

2,2',5,5'-tetrachlorobiphenyl (PCB 52), 2,2',4,5,5'-Pentachlorobiphenyl (PCB 101),

2,3',4,4',5-Pentachlorobiphenyl (PCB 118), 2,2',3,4,4',5'-Hexachlorobiphenyl (PCB

138), 2,2',4,4',5,5'-Hexachlorobiphenyl (PCB 153) i 2,2',3,4,4',5,5'-

Heptachlorobiphenyl (PCB 180) i 7 PBDE kongeneri od primarnog značaja, PBD 28,

PBD 47), PBD 99, PBD 100, PBD 153, PBD 154 i PBD 183.

Rezultati predstavljeni po opštinama, su prosečne vrednosti koncentracija

za 5 uzoraka zemljišta uzetih na 0-30 cm i 30-60 cm sa deponija u katastarskim

opštinama.

 Crvenom bojom su obeležane vrednosti koje su veće od granične maksimalne

vrednosti, rezultati obojeni žutom bojom su vrednosti koje premašuju

remedijacionu vrednost.

Tabela 261. Koncentracije 7 PCB i 7 PBDE opština Sremska Mitrovica

suma PCB suma PBDE

Opština
Katastarska

opština

prosečna vrednost
(mg/kg)

GV
(mg/kg)

RV
(mg/kg)

prosečna vrednost
(mg/kg)

0-30 cm 30-60 cm 0-30 cm 30-60 cm

Sremska
Mitrovica

Divoš 0,203 0,100

0,02 1

0,005 0,002

Noćaj 0,055 0,044 0,004 0,003

Ležimir 0,035 0,024 0,001 < LOD

Veliki Radinci 0,037 0,027 < LOD 0,001

Sr. Mitrovica 0,058 0,053 0,010 0,007

*GV - granična maksimalna vrednost
*RV - remedijaciona vrednost
*LOD - limit detekcije

Analizom dobijenih rezultata može se zaključiti da su PCB kongeneri prisutni u

skoro svim uzorcima zemljišta u opštini Sremska Mitrovica. Prosečne vrednosti

koncentracija ukupnih PCB kongenera u uzorcima zemljišta uzorkovanim na dubini

od 0 - 30 cm i od 30 - 60 cm, su iznad propisanih graničnih vrednosti (GV) od 0,02

mg/kg a.s.z i kreću se u opsegu od 0,024 do 0,203 mg/kg a.s.z. Uredbom o

graničnim maksimalnim i remedijacionim vrednosti zagađujućih, štetnih i opasnih

materija u zemljištu nisu obuhvaćeni PBDE kongeneri, a takođe u dostupnim

izvorima nisu pronađene informacije o zakonskoj regulativi koja propisuje GV i RV

za PBDE u drugim zemljama. Zbog sličnosti u strukturi, dobijena vrednost za

koncentraciju PBDE kongenera upoređuje se sa propisanim GV i RV za PCB

kongenere. Prosečne vrednosti koncentracija ukupnih PBDE kongenera su u opsegu

od < LOD (0,001 mg/kg) do 0,010 mg/kg a.s.z. što je ispod GV za PCB kongenere.

Ftalatni estri - FE

Rezultati dobijeni studijom su upoređeni sa zadatim graničnim i remedijacionim
vrednostima za ftalatne estre: dimetil-ftalata (DMF), dietil-ftalat (DEF), dibutil-
ftalat (DBF), benzil-butil-ftalata (BBF), etil-heksil-ftalata (DEXF) I dioktil-ftalata
(DOF) u skladu sa Uredbom o graničnim vrednostima zagađujućih, štetih i opasnih

 212

materija u zemljištu (Službeni glasnik RS, 05, broj 110-3562/2018 19. April 2018.
godine). Rezultati predstavljeni po opštinama, su prosečne vrednosti zbira
koncentracija za 5 uzoraka zemljišta uzetih na 0-30 cm i 30-60 cm sa deponija za
svaku katastarsku opštinu. Ovako nastali proseci su upoređeni sa korigovanim
remedijacionim (RVk) i korigovanim graničnim maksimalnim vrednostima (GVk)
(korigovane su u odnosu na sadržaj organske materije a u skladu sa Uredbom-
prikazane u tabeli 14).

Tabela 262. Koncentracija ftalatnih estara opština Sremska Mitrovica

Opština
Katastarska

opština
dubina,

cm

prosečan
sadržaj

organske
materije
po dubini
(n=5), %

korigovana
RV (RVk)

Prosek (n=5) zbira
ftalata, mg/kg a.s.z.

Sremska
Mitrovica

Ležimir
0-30 2,04 12,23 13,08 >RVk

30-60 2,06 12,35 6,82 6,82

Divoš
0-30 2,11 12,69 74,75 >RVk

30-60 1,81 12,00 11,73 11,73

Noćaj
0-30 4,34 26,05 30,19 >RVk

30-60 2,71 16,23 15,75 15,75

Sr. Mitrovica
0-30 1,87 12,00 16,53 >RVk

30-60 1,97 12,00 14,50 >RVk

Veliki Radinci
0-30 3,73 22,36 29,57 >RVk

30-60 2,93 17,57 25,54 >RVk

Analizom dobijenih rezultata ispitivanja zemljišta u blizini deponija na teritoriji

opštine Sremska Mitrovica, može se zaključiti da je koncentracija FE viša od

remedijacione vrednosti korigovane u odnosu na koncentraciju organske materije

na lokalitetima Sr. Mitrovica i Veliki radinci dok je sadržaj FE na lokalitetima

Ležimir, Divoš i Noćaj niži od RVk, a viši od GVk samo u sloju od 30-60 cm.

Mineralna ulja

Rezultati ispitivanja sadržaja mineralnih ulja u uzorcima zemljišta u neposrednoj

blizni divljih deponija u opštini Sremska Mitrovica pokazuju da je koncentracija u

svim uzorcima zemljišta veća od propisane granične vrednosti, a manja od

remedijacione vrednosti. Prosečne vrednosti sadržaja mineralnih ulja po

katastarskoj opštini i dubini su predstavljene u tabeli 263 i kreću se od 168 mg/kg

a.s.z.do 336 mg/kg a.s.z.

Tabela 263. Koncentracije mineralnih ulja opština Sremska Mitrovica

mineralna ulja

Opština
Katastarska

opština

prosečna vrednost
(mg/kg)

GV
(mg/kg)

RV
(mg/kg)

0-30 cm 30-60 cm

Sremska
Mitrovica

Divoš 256 336

50 5000

Noćaj 244 220

Ležimir 228 124

Veliki Radinci 184 196

Sr. Mitrovica 184 168

 213

4.32. Opština Stara Pazova

Stara Pazova je gradsko naselje u opštini Stara Pazova u Sremskom okrugu AP
Vojvodine. Prema popisu iz 2011. godine, u opštini živi 18.602 stanovnika.
Razvijena je poljoprivreda, mlinska, metalska i tekstilna industrija. Posebno je
razvijeno zanatstvo, sa velikim učešćem male privrede u ukupnom društvenom
proizvodu.

Surduk je naselje u opštini Stara Pazova u Sremskom okrugu, oko 40 km severno od
Beograda. Prema popisu iz 2011. godine, u Surduku živi 1.397 stanovnika. Golubinci
su naselje u opštini Stara Pazova u kome, prema popisu iz 2011. godine, živi 4.721
stanovnik. Vojka je takođe naselje uopštini Stara Pazova u kome živi 4.752
stanovnika, prema podacima popisa iz 2011. godine.

U opštini Stara Pazova izvršena je analiza zemljišta sa tri divlje deponije koje su
locirane u sledećim naseljenim mestima: Surduk, Golubinci i Vojka. Divlja deponija
na lokalitetu Surduk zauzima površinu od 4,74 ha, dok divlja deponija na lokalitetu
Golubinci zauzima površinu od 3,121 ha. Površina divlje deponije na lokalitetu
Vojka iznosi 2,172 ha.

Zemljišta sa lokaliteta Surduk, Golubinci i Vojka spadaju u red srednje (umereno)
alkalnih zemljišta, na osnovu vrednosti pH u suspenziji zemljišta sa vodom. Na
osnovu vrednosti pH u suspenziji zemljišta sa KCl, zemljišta sa svih analiziranih
lokaliteta u opštini Stara Pazova spadaju u red alkalnih zemljišta.

Prema prosečnom sadržaju karbonata, zemljišta sa svih analiziranih lokaliteta mogu
se svrstati u kategoriju jako karbonatnih zemljišta.
Prema prosečnom sadržaju humusa, zemljišta sa lokaliteta Surduk i Golubinci
pripadaju tipu srednje humusnih zemljišta. Zemljište sa lokaliteta Vojka pripada
tipu jako humusnih zemljišta.

Prema prosečnom sadržaju organskog ugljenika, zemljišta sa lokaliteta Surduk i
Golubinci pripadaju zemljištima sa niskim sadržajem organskog ugljenika. Zemljište
na lokalitetu Vojka ima srednji sadržaj organskog ugljenika.

Obezbeđenost zemljišta ukupnim azotom je po pravilu u skladu sa sadržajem
humusa. Zemljište sa lokaliteta Surduk može se svrstati u kategoriju zemljišta koja
su srednje obezbeđena azotom. Zemljišta sa lokaliteta Golubinci i Vojka mogu se
svrstati u kategoriju zemljišta koja su dobro obezbeđena azotom.

Prosečni udeo lakopristupačnog fosfora na lokalitetu Surduk je nizak. Zemljišta sa
lokaliteta Golubinci i Vojka se, prema udelu lakopristupačnog fosfora, mogu
svrstati u kategoriju zemljišta sa visokim sadržajem fosfora.

U zemljištu sa lokaliteta Surduk, prosečni udeo lakopristupačnog kalijuma je
optimalan. U zemljištu sa lokaliteta Golubinci, udeo lakopristupačnog kalijuma je
visok. Zemljište sa lokaliteta Vojka ima vrlo visok sadržaj lakopristupačnog
kalijuma, odnosno zemljište je ekstremno obezbeđeno kalijumom.

 214

Teški metali

U tabelama su date srednje vrednosti izmerenih koncentracija metala u mg/kg na
dve dubine uzorkovanja, srednje granične i remedijacione vrednosti. Kako
prikazivanje srednjih vrednosti dovodi do grupisanja podataka treba voditi računa
da na pojedinim lokalitetima iako su srednje vrednosti iznad graničnih,
koncentracije ispitanih metala u pojedinim uzorcima ne prelaze date vrednosti.
Isto tako, ako srednja vrednost ne prelazi granične vrdnosti, koncentracije ispitanih
metala u pojedinim uzorcima su iznad graničnih, pa čak i remedijacionih vrednosti.
Prilikom prikazivanja rezultata srednje koncentracije teških metala koje su iznad
graničnih vrednosti su označene plavom bojom, a one koje su iznad remedijacione
vrednosti crvenom bojom. Tabela sa uzorcima u kojima koncentracije ispitanih
metala prelaze granične i remedijacione vrednosti data je u prilogu.

Tabela 264. Koncentracija teških metala u zemljištu katastarske opštine Surduk
u mg/kg

Katastarska opština: Surduk

Teški metali
Srednja izmerena vrednost (mg/kg) na

dubini 0 – 30 cm, GV, RV
Srednja izmerena vrednost (mg/kg)

na dubini 30 – 60 cm, GV, RV

Arsen (Аs) 5,09 20,11 38,14 4,83 19,38 36,76

Kadmijum (Cd) 0,95 0,52 7,84 0,88 0,50 7,55

Kobalt (Co) 7,33 5,11 136,21 6,96 4,73 126,13

Hrom (Cr) 25,30 72,20 274,36 22,38 69,50 264,10

Bakar (Cu) 17,46 22,67 119,62 13,82 21,57 113,87

Nikl (Ni) 22,04 21,10 126,60 20,57 19,75 118,50

Olovo (Pb) 9,61 62,78 391,42 7,07 60,96 380,09

Cink (Zn) 43,57 85,81 441,32 39,68 81,06 416,89

Živa (Hg) 0,01 0,24 7,97 0,00 0,23 7,79

Na osnovu dobijenih rezultata zaključuje se da su srednje koncentracije
kadmijuma, kobalta i nikla u deset uzoraka zemljišta na dubinama od 0 – 30 cm i
30 – 60 cm na lokalitetu Surduk iznad graničnih vrednosti. Srednje koncentracije
ispitanih metala u deset uzoraka zemljišta na dubinama od 0 – 30 cm i 30 – 60 cm
na lokalitetu Surduk ne prelaze remedijacione vrednosti.

Tabela 265. Koncentracija teških metala u zemljištu katastarske opštine
Golubinci u mg/kg

Katastarska opština: Golubinci

Teški metali
Srednja izmerena vrednost (mg/kg) na

dubini 0 – 30 cm, GV, RV
Srednja izmerena vrednost (mg/kg)

na dubini 30 – 60 cm, GV, RV

Arsen (Аs) 6,98 19,34 36,69 6,33 19,01 36,05

Kadmijum (Cd) 0,85 0,51 7,71 0,93 0,50 7,52

Kobalt (Co) 7,13 4,48 119,41 7,41 4,37 116,43

Hrom (Cr) 28,23 67,70 257,26 29,25 66,90 254,22

Bakar (Cu) 21,32 21,52 113,56 18,62 21,01 110,91

Gvožđe (Fe) 98012,38 - - 99432,02 - -

Nikl (Ni) 22,65 18,85 113,10 23,38 18,45 110,70

Olovo (Pb) 8,40 60,86 379,49 7,66 60,02 374,27

Cink (Zn) 50,03 79,57 409,21 44,61 77,71 399,66

Živa (Hg) 0,00 0,23 7,73 0,00 0,23 7,66

Na osnovu dobijenih rezultata zaključuje se da su srednje koncentracije
kadmijuma, kobalta i nikla u deset uzoraka zemljišta na dubinama od 0 – 30 cm i

 215

30 – 60 cm na lokalitetu Golubinci iznad graničnih vrednosti. Srednje koncentracije
ispitanih metala u deset uzoraka zemljišta na dubinama od 0 – 30 cm i 30 – 60 cm
na lokalitetu Golubinci ne prelaze remedijacione vrednosti.

Tabela 266. Koncentracija teških metala u zemljištu katastarske opštine Vojka u

mg/kg

Katastarska opština: Vojka

Teški metali
Srednja izmerena vrednost (mg/kg) na

dubini 0 – 30 cm, GV, RV
Srednja izmerena vrednost (mg/kg)

na dubini 30 – 60 cm, GV, RV

Arsen (Аs) 4,37 18,88 35,81 3,42 19,99 37,91

Kadmijum (Cd) 1,22 0,51 7,72 1,12 0,53 7,90

Kobalt (Co) 8,48 3,97 105,97 8,20 4,90 130,61

Hrom (Cr) 33,75 64,10 243,58 31,58 70,70 268,66

Bakar (Cu) 21,01 20,83 109,92 17,60 22,48 118,66

Nikl (Ni) 28,98 17,05 102,30 25,80 20,35 122,10

Olovo (Pb) 13,58 59,71 372,31 10,20 62,47 389,52

Cink (Zn) 56,44 75,14 386,44 46,40 84,23 433,19

Živa (Hg) 0,03 0,23 7,57 0,01 0,24 7,91

Na osnovu dobijenih rezultata zaključuje se da su srednje koncentracije
kadmijuma, kobalta i nikla u deset uzoraka zemljišta na dubinama od 0 – 30 cm i
30 – 60 cm na lokalitetu Vojka iznad graničnih vrednosti. Srednja koncentracija
bakra u pet uzoraka zemljišta na dubini od 0 – 30 cm na lokalitetu Vojka iznad je
granične vrednosti. Srednje koncentracije ispitanih metala u deset uzoraka
zemljišta na dubinama od 0 – 30 cm i 30 – 60 cm na lokalitetu Vojka ne prelaze
remedijacione vrednosti.

Ostaci organohlornih pesticida i atrazina

Rezultati dobijeni studijom su upoređeni sa zadatim graničnim i
remedijacionim vrednostima za atrazin i organohlorne pesticide i njihove
metabolite u skladu sa Uredbom o graničnim vrednostima zagađujućih, štetih i
opasnih materija u zemljištu (Službeni glasnik RS, 05, broj 110-3562/2018 19. April
2018. godine). Rezultati predstavljeni po opštinama, su prosečne vrednosti
koncentracija za 5 uzoraka zemljišta uzetih na 0-30 cm i 30-60 cm sa deponija u
katastarskim opštinama.

Rezultati predstavljeni crvenom bojom su vrednosti koje su veće od granične
maksimalne vrednosti, rezultati obojeni žutom bojom su vrednosti koje premašuju
remedijacionu vrednost za dati parametar (prikazani u tabeli 9), n.d. je oznaka za
supstancu koja nije detektovana u uzorku zemljišta.

Tabela 267. Ostaci organohlornih pesticida i atrazina opština Stara Pazova
Opština Katastarska

opština
Dubina,

cm (1) (2) (3) (4) (5) (6) (7)

Stara

Pazova

Surduk

0-30 0,013 0,009 0,008 0,006 0,004 n.d. 0,024

30-60 0,014 0,008 0,008 0,003 0,003 n.d. 0,027

Vojka

0-30 0,050 0,015 0,015 0,008 0,006 0,0012 0,069

30-60 0,013 0,015 0,005 0,006 0,004 n.d. 0,077

Golubinci

0-30 0,032 0,009 0,005 0,007 0,003 0,0005 0,052

30-60 0,014 0,009 0,011 0,006 0,002 0,0005 0,036

 216

Analizom dobijenih rezultata može se zaključiti da su ostaci OH pesticida, atrazina

i metabolita viši od propisanih ciljanih graničnih vrednosti prisutni u 83 % ispitanih

uzoraka zemljišta u opštini Stara Pazova. Ni jedan prosečan rezultat za katastarsku

opštinu nije premašio remedijacione vrednosti. Prosečne vrednosti koncentracija

OH pesticida, njihovih metabolita i atrazina su u opsegu od 0,0005 do 0,077 mg/kg

a.s.z.

Policiklični aromatični ugljovodonici (PAH)

Rezultati dobijeni studijom su upoređeni sa zadatim graničnim i

remedijacionim vrednostima za policiklične aromatične ugljovodonike (prikazane u

tabeli 11) u skladu sa Uredbom o graničnim vrednostima zagađujućih, štetih i

opasnih materija u zemljištu (Službeni glasnik RS, 05, broj 110-3562/2018 19. April

2018. godine). Rezultati predstavljeni po opštinama, su prosečne vrednosti

koncentracija za 5 uzoraka zemljišta uzetih na 0-30 cm i 30-60 cm sa deponija u

katastarskim opštinama.

Tabela 268. Koncentracija 10 PAH opština Stara Pazova
Opština Katastarska opština Dubina, cm

Prosečna koncentracija 10 PAH
(n=5) mg/kg a.s.z.

Stara Pazova

Surduk
0-30 0,367

30-60 0,622

Vojka
0-30 0,030

30-60 0,157

Golubinci
0-30 0,194

30-60 0,304

Analizom dobijenih rezultata ispitivanja zemljišta u blizini deponija na

teritoriji opštine Stara Pazova, može se zaključiti da je koncentracija 10 PAHs niža

od granične maksimalne vrednosti na svim ispitanim katastarskim opštinama.

Remedijacionu vrednost nije premašio ni jedan ispitani uzorak zemljišta.

Polihlorovani bifenili (PCB) i Polibromovani difenil – etri – PBDE

 U studiji analizirani su 7 PCB kongeneri: 2,4,4'-Trichlorobiphenyl (PCB 28),

2,2',5,5'-tetrachlorobiphenyl (PCB 52), 2,2',4,5,5'-Pentachlorobiphenyl (PCB 101),

2,3',4,4',5-Pentachlorobiphenyl (PCB 118), 2,2',3,4,4',5'-Hexachlorobiphenyl (PCB

138), 2,2',4,4',5,5'-Hexachlorobiphenyl (PCB 153) i 2,2',3,4,4',5,5'-

Heptachlorobiphenyl (PCB 180) i 7 PBDE kongeneri od primarnog značaja, PBD 28,

PBD 47), PBD 99, PBD 100, PBD 153, PBD 154 i PBD 183.

Rezultati predstavljeni po opštinama, su prosečne vrednosti koncentracija

za 5 uzoraka zemljišta uzetih na 0-30 cm i 30-60 cm sa deponija u katastarskim

opštinama.

 Crvenom bojom su obeležane vrednosti koje su veće od granične maksimalne

vrednosti, rezultati obojeni žutom bojom su vrednosti koje premašuju

remedijacionu vrednost.

Tabela 269. Koncentracije 7 PCB i 7 PBDE opština Stara Pazova

 217

suma PCB suma PBDE

Opština
Katastarska

opština

prosečna vrednost
(mg/kg)

GV
(mg/kg)

RV
(mg/kg)

prosečna vrednost
(mg/kg)

0-30 cm 30-60 cm 0-30 cm 30-60 cm

Stara
Pazova

Surduk 0,016 0,019

0,02 1

0,003 0,007

Golubinci 0,015 0,013 0,001 0,001

Vojka 0,035 0,017 0,001 0,001

Analizom dobijenih rezultata može se zaključiti da su prosečne vrednosti

koncentracija ukupnih PCB kongenera u uzorcima zemljišta uzorkovanim u opštini

Stara Pazova ispod propisanih graničnih i remedijacionih vrednosti osim u

katastarskoj opštini Vojka na dubini od 0-30 cm gde je koncentracija veća od GV.

Uredbom o graničnim maksimalnim i remedijacionim vrednosti zagađujućih, štetnih

i opasnih materija u zemljištu nisu obuhvaćeni PBDE kongeneri, a takođe u

dostupnim izvorima nisu pronađene informacije o zakonskoj regulativi koja

propisuje GV i RV za PBDE u drugim zemljama. Zbog sličnosti u strukturi, dobijena

vrednost za koncentraciju PBDE kongenera upoređuje se sa propisanim GV i RV za

PCB kongenere. Prosečne vrednosti koncentracija ukupnih PBDE kongenera su u

opsegu od 0,001 do 0.007 mg/kg a.s.z. što je ispod GV za PCB kongenere.

Ftalatni estri - FE

Rezultati dobijeni studijom su upoređeni sa zadatim graničnim i remedijacionim
vrednostima za ftalatne estre: dimetil-ftalata (DMF), dietil-ftalat (DEF), dibutil-
ftalat (DBF), benzil-butil-ftalata (BBF), etil-heksil-ftalata (DEXF) I dioktil-ftalata
(DOF) u skladu sa Uredbom o graničnim vrednostima zagađujućih, štetih i opasnih
materija u zemljištu (Službeni glasnik RS, 05, broj 110-3562/2018 19. April 2018.
godine). Rezultati predstavljeni po opštinama, su prosečne vrednosti zbira
koncentracija za 5 uzoraka zemljišta uzetih na 0-30 cm i 30-60 cm sa deponija za
svaku katastarsku opštinu. Ovako nastali proseci su upoređeni sa korigovanim
remedijacionim (RVk) i korigovanim graničnim maksimalnim vrednostima (GVk)
(korigovane su u odnosu na sadržaj organske materije a u skladu sa Uredbom-
prikazane u tabeli 14).

Tabela 270. Koncentracija ftalatnih estara opština Stara Pazova

Opština
Katastarska

opština
dubina,

cm

prosečan
sadržaj

organske
materije
po dubini
(n=5), %

korigovana
RV (RVk)

Prosek (n=5) zbira
ftalata, mg/kg a.s.z.

Stara
Pazova

Surduk
0-30 2,89 17,33 14,66 14,66

30-60 2,08 12,50 19,64 >RVk

Vojka
0-30 4,59 27,52 22,67 22,67

30-60 3,66 21,94 22,17 >RVk

Golubinci
0-30 3,47 20,81 12,15 12,15

30-60 2,71 16,29 12,46 12,46

Analizom dobijenih rezultata ispitivanja zemljišta u blizini deponija na teritoriji

opštine Stara Pazova, može se zaključiti da je koncentracija FE viša od

remedijacione vrednosti korigovane u odnosu na koncentraciju organske materije

 218

na lokalitetima Surduk i Vojka samo u sloju od 30-60 cm, dok je sadržaj FE na

lokalitetu Golubinci niži od RVk, a viši od GVk.

Mineralna ulja

Rezultati ispitivanja sadržaja mineralnih ulja u uzorcima zemljišta u neposrednoj

blizni divljih deponija u opštini Stara Pazova pokazuju da je koncentracija u svim

uzorcima zemljišta veća od propisane granične vrednosti, a manja od

remedijacione vrednosti. Prosečne vrednosti sadržaja mineralnih ulja po

katastarskoj opštini i dubini su predstavljene u tabeli 271 i kreću se od 168 mg/kg

a.s.z.do 200 mg/kg a.s.z.

Tabela 271. Koncentracije mineralnih ulja opština Stara Pazova

mineralna ulja

Opština
Katastarska

opština

prosečna vrednost
(mg/kg)

GV
(mg/kg)

RV
(mg/kg)

0-30 cm 30-60 cm

Stara
Pazova

Surduk 180 180

50 5000 Golubinci 168 180

Vojka 188 200

4.33. Grad Subotica

Subotica je najseverniji grad u Srbiji, drugi po broju stanovnika u Vojvodini. Prema
popisu iz 2011. godine, u Subotici živi 105.681 stanovnika. Nalazi se na 10 km
udaljenosti od granice Srbije sa Mađarskom. Hemijska, tekstilna, industrija kože i
elektrometalna industrija su u najvećoj meri ugašene.

Čantavir je seosko naselje u Gradu Subotica u kome živi 7.191 stanovnik, po
podacima popisa iz 2011. godine.

U gradu Subotica izvršena je analiza zemljišta sa divlje deponije koja je locirana u
naselju Čantavir. Divlja deponija zauzima površinu od 1,866 ha.

Teški metali

U tabelama su date srednje vrednosti izmerenih koncentracija metala u mg/kg na
dve dubine uzorkovanja, srednje granične i remedijacione vrednosti. Kako
prikazivanje srednjih vrednosti dovodi do grupisanja podataka treba voditi računa
da na pojedinim lokalitetima iako su srednje vrednosti iznad graničnih,
koncentracije ispitanih metala u pojedinim uzorcima ne prelaze date vrednosti.
Isto tako, ako srednja vrednost ne prelazi granične vrdnosti, koncentracije ispitanih
metala u pojedinim uzorcima su iznad graničnih, pa čak i remedijacionih vrednosti.
Prilikom prikazivanja rezultata srednje koncentracije teških metala koje su iznad
graničnih vrednosti su označene plavom bojom, a one koje su iznad remedijacione
vrednosti crvenom bojom. Tabela sa uzorcima u kojima koncentracije ispitanih
metala prelaze granične i remedijacione vrednosti data je u prilogu.

Tabela 272. Koncentracija teških metala u zemljištu katastarske opštine
Subotica u mg/kg

 219

Katastarska opština: Subotica

Teški metali
Srednja izmerena vrednost (mg/kg) na

dubini 0 – 30 cm, GV, RV
Srednja izmerena vrednost (mg/kg)

na dubini 30 – 60 cm, GV, RV

Arsen (Аs) 3,64 18,48 35,05 5,45 18,22 34,55

Kadmijum (Cd) 0,63 0,49 7,32 0,66 0,48 7,24

Kobalt (Co) 4,06 4,07 108,59 4,23 3,90 104,11

Hrom (Cr) 15,55 64,80 246,24 17,10 63,60 241,68

Bakar (Cu) 12,93 20,22 106,70 15,11 19,83 104,64

Nikl (Ni) 14,28 17,40 104,40 18,44 16,80 100,80

Olovo (Pb) 40,94 58,70 365,99 31,37 58,05 361,93

Cink (Zn) 44,39 74,14 381,31 53,61 72,27 371,67

Živa (Hg) 0,00 0,23 7,53 0,01 0,22 7,46

Na osnovu dobijenih rezultata zaključuje se da je srednja koncentracija
kadmijuma u deset uzoraka zemljišta na dubinama od 0 – 30 cm i 30 – 60 cm na
lokalitetu Subotica iznad granične vrednosti. Srednje koncentracije kobalta i nikla
u pet uzoraka zemljišta na dubini od 30 – 60 cm na lokalitetu Subotica iznad su
graničnih vrednosti. Srednje koncentracije ispitanih metala u deset uzoraka
zemljišta na dubinama od 0 – 30 cm i 30 – 60 cm na lokalitetu Subotica ne prelaze
remedijacione vrednosti.

Tabela 273. Koncentracija teških metala u zemljištu katastarske opštine
Čantavir u mg/kg

Katastarska opština: Čantavir

Teški metali
Srednja izmerena vrednost (mg/kg) na

dubini 0 – 30 cm, GV, RV
Srednja izmerena vrednost (mg/kg)

na dubini 30 – 60 cm, GV, RV

Arsen (Аs) 3,42 17,99 34,12 3,29 16,89 32,03

Kadmijum (Cd) 0,77 0,48 7,25 0,67 0,46 6,89

Kobalt (Co) 4,57 3,65 97,39 4,70 2,97 79,09

Hrom (Cr) 13,70 61,80 234,84 13,90 56,90 216,22

Bakar (Cu) 16,66 19,48 102,83 16,14 17,83 94,11

Nikl (Ni) 15,46 15,90 95,40 15,20 13,45 80,70

Olovo (Pb) 7,86 57,47 358,37 6,34 54,72 341,19

Cink (Zn) 52,79 70,06 360,31 46,99 62,25 320,17

Živa (Hg) 0,00 0,22 7,38 0,00 0,21 7,08

Na osnovu dobijenih rezultata zaključuje se da su srednje koncentracije
kadmijuma i kobalta u deset uzoraka zemljišta na dubinama od 0 – 30 cm i 30 – 60
cm na lokalitetu Čantavir iznad graničnih vrednosti. Srednja koncentracija nikla u
pet uzoraka zemljišta na dubini od 30 – 60 cm na lokalitetu Čantavir iznad je
granične vrednosti. Srednje koncentracije ispitanih metala u deset uzoraka
zemljišta na dubinama od 0 – 30 cm i 30 – 60 cm na lokalitetu Čantavir ne prelaze
remedijacione vrednosti.

Ostaci organohlornih pesticida i atrazina

Rezultati dobijeni studijom su upoređeni sa zadatim graničnim i
remedijacionim vrednostima za atrazin i organohlorne pesticide i njihove
metabolite u skladu sa Uredbom o graničnim vrednostima zagađujućih, štetih i
opasnih materija u zemljištu (Službeni glasnik RS, 05, broj 110-3562/2018 19. April
2018. godine). Rezultati predstavljeni po opštinama, su prosečne vrednosti
koncentracija za 5 uzoraka zemljišta uzetih na 0-30 cm i 30-60 cm sa deponija u
katastarskim opštinama.

 220

Rezultati predstavljeni crvenom bojom su vrednosti koje su veće od granične
maksimalne vrednosti, rezultati obojeni žutom bojom su vrednosti koje premašuju
remedijacionu vrednost za dati parametar (prikazani u tabeli 9), n.d. je oznaka za
supstancu koja nije detektovana u uzorku zemljišta.

Tabela 274. Ostaci organohlornih pesticida i atrazina opština Subotica
Opština Katastarska

opština
Dubina,

cm (1) (2) (3) (4) (5) (6) (7)

Subotica
Čantavir

0-30 0,085 0,011 0,009 0,020 0,013 n.d. 0,033

30-60 0,041 0,010 0,008 0,019 0,013 n.d. 0,042

Subotica

0-30 0,021 0,010 0,016 0,009 0,007 0,0012 0,020

30-60 0,011 0,010 0,025 0,017 0,007 0,0018 0,025

Analizom dobijenih rezultata može se zaključiti da su ostaci OH pesticida, atrazina

i metabolita viši od propisanih ciljanih graničnih vrednosti prisutni u 86 % ispitanih

uzoraka zemljišta u opštini Subotica. Ni jedan prosečan rezultat za katastarsku

opštinu nije premašio remedijacione vrednosti. Prosečne vrednosti koncentracija

OH pesticida, njihovih metabolita i atrazina su u opsegu od 0,0012 do 0,085 mg/kg

a.s.z.

Policiklični aromatični ugljovodonici (PAH)

Rezultati dobijeni studijom su upoređeni sa zadatim graničnim i

remedijacionim vrednostima za policiklične aromatične ugljovodonike (prikazane u

tabeli 11) u skladu sa Uredbom o graničnim vrednostima zagađujućih, štetih i

opasnih materija u zemljištu (Službeni glasnik RS, 05, broj 110-3562/2018 19. April

2018. godine). Rezultati predstavljeni po opštinama, su prosečne vrednosti

koncentracija za 5 uzoraka zemljišta uzetih na 0-30 cm i 30-60 cm sa deponija u

katastarskim opštinama.

Tabela 275. Koncentracija 10 PAH opština Subotica
Opština Katastarska opština Dubina, cm

Prosečna koncentracija 10 PAH
 (n=5) mg/kg a.s.z.

Subotica

Čantavir
0-30 0,234

30-60 0,033

Subotica
0-30 0,126

30-60 3,463

Analizom dobijenih rezultata ispitivanja zemljišta u blizini deponija na

teritoriji opštine Subotica, može se zaključiti da je koncentracija 10 PAHs niža od

granične maksimalne vrednosti u katastarskoj opštini Čantavir, dok je na

katastarskoj opštini Subotica koncentracija 10 PAH viša od granične maksimalne

vrednosti. Remedijacionu vrednost nije premašio ni jedan ispitani uzorak

zemljišta.

Polihlorovani bifenili (PCB) i Polibromovani difenil – etri – PBDE

 U studiji analizirani su 7 PCB kongeneri: 2,4,4'-Trichlorobiphenyl (PCB 28),

2,2',5,5'-tetrachlorobiphenyl (PCB 52), 2,2',4,5,5'-Pentachlorobiphenyl (PCB 101),

 221

2,3',4,4',5-Pentachlorobiphenyl (PCB 118), 2,2',3,4,4',5'-Hexachlorobiphenyl (PCB

138), 2,2',4,4',5,5'-Hexachlorobiphenyl (PCB 153) i 2,2',3,4,4',5,5'-

Heptachlorobiphenyl (PCB 180) i 7 PBDE kongeneri od primarnog značaja, PBD 28,

PBD 47), PBD 99, PBD 100, PBD 153, PBD 154 i PBD 183.

Rezultati predstavljeni po opštinama, su prosečne vrednosti koncentracija

za 5 uzoraka zemljišta uzetih na 0-30 cm i 30-60 cm sa deponija u katastarskim

opštinama.

 Crvenom bojom su obeležane vrednosti koje su veće od granične maksimalne

vrednosti, rezultati obojeni žutom bojom su vrednosti koje premašuju

remedijacionu vrednost.

Tabela 276. Koncentracije 7 PCB i 7 PBDE opština Subotica
 suma PCB suma PBDE

Opština Katastarska
opština

prosečna vrednost
(mg/kg)

GV
(mg/kg)

RV
(mg/kg)

prosečna vrednost
(mg/kg)

0-30 cm 30-60 cm 0-30 cm 30-60 cm

Subotica
Subotica 0,013 0,020

0,02 1
0,003 0,005

Čantavir 0,023 0,014 0,001 < LOD

*GV - granična maksimalna vrednost
*RV - remedijaciona vrednost
*LOD - limit detekcije

Analizom dobijenih rezultata može se zaključiti da su PCB kongeneri prisutni u

skoro svim uzorcima zemljišta u opštini Subotica. Prosečne vrednosti koncentracija

ukupnih PCB kongenera u uzorcima zemljišta, uzorkovanim na dubini od 0 - 30 cm u

katastarskoj opštini Čantavir kao i u uzorcima uzorkovanim na dubini od 30 - 60 cm

u katastarskoj opštini Subotica su iznad propisanih graničnih vrednosti (GV) od 0,02

mg/kg a.s.z. Uredbom o graničnim maksimalnim i remedijacionim vrednosti

zagađujućih, štetnih i opasnih materija u zemljištu nisu obuhvaćeni PBDE

kongeneri, a takođe u dostupnim izvorima nisu pronađene informacije o zakonskoj

regulativi koja propisuje GV i RV za PBDE u drugim zemljama. Zbog sličnosti u

strukturi, dobijena vrednost za koncentraciju PBDE kongenera upoređuje se sa

propisanim GV i RV za PCB kongenere. Prosečne vrednosti koncentracija ukupnih

PBDE kongenera su u opsegu od < LOD (0,001mg/kg) do 0,005 mg/kg a.s.z. što je

ispod GV za PCB kongenere.

Ftalatni estri - FE

Rezultati dobijeni studijom su upoređeni sa zadatim graničnim i remedijacionim
vrednostima za ftalatne estre: dimetil-ftalata (DMF), dietil-ftalat (DEF), dibutil-
ftalat (DBF), benzil-butil-ftalata (BBF), etil-heksil-ftalata (DEXF) I dioktil-ftalata
(DOF) u skladu sa Uredbom o graničnim vrednostima zagađujućih, štetih i opasnih
materija u zemljištu (Službeni glasnik RS, 05, broj 110-3562/2018 19. April 2018.
godine). Rezultati predstavljeni po opštinama, su prosečne vrednosti zbira
koncentracija za 5 uzoraka zemljišta uzetih na 0-30 cm i 30-60 cm sa deponija za
svaku katastarsku opštinu. Ovako nastali proseci su upoređeni sa korigovanim
remedijacionim (RVk) i korigovanim graničnim maksimalnim vrednostima (GVk)
(korigovane su u odnosu na sadržaj organske materije a u skladu sa Uredbom-
prikazane u tabeli 14).

 222

Tabela 277. Koncentracija ftalatnih estara opština Subotica

Opština
Katastarska

opština
dubina,

cm

prosečan
sadržaj

organske
materije
po dubini
(n=5), %

korigovana
RV (RVk)

Prosek (n=5) zbira
ftalata, mg/kg a.s.z.

Subotica

Čantavir
0-30 2,71 16,28 25,72 >RVk

30-60 2,19 13,14 33,28 >RVk

Subotica
0-30 2,23 13,40 26,45 >RVk

30-60 2,15 12,88 21,42 >RVk

Analizom dobijenih rezultata ispitivanja zemljišta u blizini deponija na teritoriji

opštine Subotica, može se zaključiti da je koncentracija ftalatnih estara viša od

remedijacione vrednosti korigovane u odnosu na koncentraciju organske materije

na svim ispitanim katastarskim opštinama.

Mineralna ulja

Rezultati ispitivanja sadržaja mineralnih ulja u uzorcima zemljišta u neposrednoj

blizni divljih deponija u opštini Subotica pokazuju da je koncentracija u svim

uzorcima zemljišta veća od propisane granične vrednosti, a manja od

remedijacione vrednosti. Prosečne vrednosti sadržaja mineralnih ulja po

katastarskoj opštini i dubini su predstavljene u tabeli 278 i kreću se od 228 mg/kg

a.s.z.do 260 mg/kg a.s.z.

Tabela 278. Koncentracije mineralnih ulja opština Subotica

mineralna ulja

Opština
Katastarska

opština

prosečna vrednost
(mg/kg)

GV
(mg/kg)

RV
(mg/kg)

0-30 cm 30-60 cm

Subotica
Subotica 228 228

50 5000
Čantavir 260 244

4.34. Opština Čoka

Opština Čoka je opština u Severnobanatskom okrugu AP Vojvodine. Sedište opštine
je grad Čoka. Opština Čoka se sastoji od 8 naselja. Po podacima iz 2002. godine, u
opštini je živelo 13835 stanovnika. Proizvodnja vinove loze, pčelarstvo, mesna
industrija i livnica su najuspešnije grane proizvodnje u opštini Čoka.

Crna Bara je seosko naselje u opštini Čoka. Prema popisu iz 2011. godine, u Čoki
živi 437 stanovnika. Sanad je takopđe seosko naselje u opštini Čoka u kome živi
1.151 stanovnik, po podacima popisa iz 2011. godine.

U opštini Čoka izvršena je analiza zemljišta sa dve divlje deponije koje su locirane
u naseljima Crna Bara i Sanad. Povšina divlje deponije u naselju Crna Bara je 1,639
ha.

Zemljišta sa lokaliteta Crna Bara i Sanad spadaju u red srednje (umereno) alkalnih
zemljišta, na osnovu vrednosti pH u suspenziji zemljišta sa vodom. Na osnovu

 223

vrednosti pH u suspenziji zemljišta sa KCl, zemljišta sa lokaliteta Crna Bara i Sanad
spadaju u red alkalnih zemljišta.

Prema prosečnom sadržaju karbonata, zemljište sa lokaliteta Crna Bara može se
svrstati u kategoriju srednje karbonatnih zemljišta. Zemljište sa lokaliteta Sanad
može se svrstati u kategoriju jako karbonatnih zemljišta.

Prema prosečnom sadržaju humusa, zemljišta sa lokaliteta Crna Bara i Sanad
pripadaju tipu slabo humusnih zemljišta.

Prema prosečnom sadržaju organskog ugljenika, zemljište sa lokaliteta Crna Bara
pripada zemljištima sa niskim sadržajem organskog ugljenika. Zemljište na
lokalitetu Sanad ima veoma nizak sadržaj organskog ugljenika.

Obezbeđenost zemljišta ukupnim azotom je po pravilu u skladu sa sadržajem
humusa. Zemljišta sa lokaliteta Crna Bara i Sanad mogu se svrstati u kategoriju
zemljišta koja su srednje obezbeđena azotom.

Prosečni udeo lakopristupačnog fosfora na lokalitetu Crna Bara je visok. Zemljište
sa lokaliteta Sanad se, prema udelu lakopristupačnog fosfora, može svrstati u
kategoriju zemljišta sa srednjim sadržajem fosfora.

U zemljištu sa lokaliteta Crna Bara, prosečni udeo lakopristupačnog kalijuma je
štetan. U zemljištu sa lokaliteta Sanad, udeo lakopristupačnog kalijuma je vrlo
visok, odnosno zemljište je ekstremno obezbeđeno kalijumom.

Teški metali

U tabelama su date srednje vrednosti izmerenih koncentracija metala u mg/kg na
dve dubine uzorkovanja, srednje granične i remedijacione vrednosti. Kako
prikazivanje srednjih vrednosti dovodi do grupisanja podataka treba voditi računa
da na pojedinim lokalitetima iako su srednje vrednosti iznad graničnih,
koncentracije ispitanih metala u pojedinim uzorcima ne prelaze date vrednosti.
Isto tako, ako srednja vrednost ne prelazi granične vrdnosti, koncentracije ispitanih
metala u pojedinim uzorcima su iznad graničnih, pa čak i remedijacionih vrednosti.
Prilikom prikazivanja rezultata srednje koncentracije teških metala koje su iznad
graničnih vrednosti su označene plavom bojom, a one koje su iznad remedijacione
vrednosti crvenom bojom. Tabela sa uzorcima u kojima koncentracije ispitanih
metala prelaze granične i remedijacione vrednosti data je u prilogu.

Tabela 279. Koncentracija teških metala u zemljištu katastarske opštine Crna
bara u mg/kg

Katastarska opština: Crna bara

Teški metali
Srednja izmerena vrednost (mg/kg) na

dubini 0 – 30 cm, GV, RV
Srednja izmerena vrednost (mg/kg)

na dubini 30 – 60 cm, GV, RV

Arsen (Аs) 1,09 21,00 39,83 1,18 22,69 41,84

Kadmijum (Cd) 0,81 0,53 8,00 0,88 0,55 8,25

Kobalt (Co) 6,34 5,84 155,63 6,80 6,62 176,63

Hrom (Cr) 19,24 77,40 294,12 20,37 83,03 315,50

Bakar (Cu) 13,81 24,00 126,67 14,60 25,59 135,06

Nikl (Ni) 15,68 23,70 142,20 17,91 26,51 159,08

Olovo (Pb) 10,23 65,00 405,29 9,36 67,65 421,81

 224

Cink (Zn) 36,61 93,05 478,54 37,80 101,24 520,68

Živa (Hg) 0,00 0,25 8,24 0,00 0,26 8,55

Na osnovu dobijenih rezultata zaključuje se da su srednje koncentracije
kadmijuma i kobalta u deset uzoraka zemljišta na dubinama od 0 – 30 cm i 30 – 60
cm na lokalitetu Crna bara iznad graničnih vrednosti. Srednje koncentracije
ispitanih metala u deset uzoraka zemljišta na dubinama od 0 – 30 cm i 30 – 60 cm
na lokalitetu Crna bara ne prelaze remedijacione vrednosti.

Tabela 280. Koncentracija teških metala u zemljištu katastarske opštine Sanad

u mg/kg

Katastarska opština: Sanad

Teški metali
Srednja izmerena vrednost (mg/kg) na

dubini 0 – 30 cm, GV, RV
Srednja izmerena vrednost (mg/kg)

na dubini 30 – 60 cm, GV, RV

Arsen (Аs) 4,71 24,17 45,84 4,80 24,27 46,02

Kadmijum (Cd) 1,12 0,58 8,76 1,21 0,58 8,72

Kobalt (Co) 7,29 8,17 217,97 7,85 8,33 222,08

Hrom (Cr) 22,33 94,10 357,58 23,69 95,20 361,76

Bakar (Cu) 25,82 28,76 151,78 22,68 28,90 152,54

Nikl (Ni) 25,19 32,05 192,30 27,26 32,60 195,60

Olovo (Pb) 9,75 72,93 454,74 9,54 73,17 456,23

Cink (Zn) 51,07 117,47 604,13 50,68 118,65 610,22

Živa (Hg) 0,00 0,27 9,15 0,00 0,28 9,20

Na osnovu dobijenih rezultata zaključuje se da je srednja koncentracija
kadmijuma u deset uzoraka zemljišta na dubinama od 0 – 30 cm i 30 – 60 cm na
lokalitetu Sanad iznad granične vrednosti. Srednje koncentracije ispitanih metala u
deset uzoraka zemljišta na dubinama od 0 – 30 cm i 30 – 60 cm na lokalitetu Sanad
ne prelaze remedijacione vrednosti.

Ostaci organohlornih pesticida i atrazina

Rezultati dobijeni studijom su upoređeni sa zadatim graničnim i
remedijacionim vrednostima za atrazin i organohlorne pesticide i njihove
metabolite u skladu sa Uredbom o graničnim vrednostima zagađujućih, štetih i
opasnih materija u zemljištu (Službeni glasnik RS, 05, broj 110-3562/2018 19. April
2018. godine). Rezultati predstavljeni po opštinama, su prosečne vrednosti
koncentracija za 5 uzoraka zemljišta uzetih na 0-30 cm i 30-60 cm sa deponija u
katastarskim opštinama.

Rezultati predstavljeni crvenom bojom su vrednosti koje su veće od granične
maksimalne vrednosti, rezultati obojeni žutom bojom su vrednosti koje premašuju
remedijacionu vrednost za dati parametar (prikazani u tabeli 9), n.d. je oznaka za
supstancu koja nije detektovana u uzorku zemljišta.

Tabela 281. Ostaci organohlornih pesticida i atrazina opština Čoka
Opština Katastarska

opština
Dubina,

cm (1) (2) (3) (4) (5) (6) (7)

Čoka
Sanad

0-30 0,008 0,008 0,008 0,005 0,005 n.d. 0,015

30-60 0,006 0,005 0,008 0,003 0,004 n.d. 0,020

Crna bara

0-30 0,030 0,020 0,014 0,014 0,003 0,0023 0,222

30-60 0,009 0,011 0,012 0,006 0,003 0,0005 0,024

 225

Analizom dobijenih rezultata može se zaključiti da su ostaci OH pesticida, atrazina

i metabolita viši od propisanih ciljanih graničnih vrednosti prisutni u 71 % ispitanih

uzoraka zemljišta u opštini Čoka. Ni jedan prosečan rezultat za katastarsku opštinu

nije premašio remedijacione vrednosti. Prosečne vrednosti koncentracija OH

pesticida, njihovih metabolita i atrazina su u opsegu od 0,001 do 0,222 mg/kg

a.s.z.

Policiklični aromatični ugljovodonici (PAH)

Rezultati dobijeni studijom su upoređeni sa zadatim graničnim i

remedijacionim vrednostima za policiklične aromatične ugljovodonike (prikazane u

tabeli 11) u skladu sa Uredbom o graničnim vrednostima zagađujućih, štetih i

opasnih materija u zemljištu (Službeni glasnik RS, 05, broj 110-3562/2018 19. April

2018. godine). Rezultati predstavljeni po opštinama, su prosečne vrednosti

koncentracija za 5 uzoraka zemljišta uzetih na 0-30 cm i 30-60 cm sa deponija u

katastarskim opštinama.

Tabela 282. Koncentracija 10 PAH opština Čoka
Opština Katastarska opština Dubina, cm

Prosečna koncentracija 10 PAH
(n=5) mg/kg a.s.z.

Čoka

Sanad
0-30 0,154

30-60 0,230

Crna Bara
0-30 0,033

30-60 0,029

Analizom dobijenih rezultata ispitivanja zemljišta u blizini deponija na

teritoriji opštine Čoka, može se zaključiti da je koncentracija 10 PAHs niža od

granične maksimalne vrednosti na svim ispitanim katastarskim opštinama.

Remedijacionu vrednost nije premašio ni jedan ispitani uzorak zemljišta.

Polihlorovani bifenili (PCB) i Polibromovani difenil – etri – PBDE

 U studiji analizirani su 7 PCB kongeneri: 2,4,4'-Trichlorobiphenyl (PCB 28),

2,2',5,5'-tetrachlorobiphenyl (PCB 52), 2,2',4,5,5'-Pentachlorobiphenyl (PCB 101),

2,3',4,4',5-Pentachlorobiphenyl (PCB 118), 2,2',3,4,4',5'-Hexachlorobiphenyl (PCB

138), 2,2',4,4',5,5'-Hexachlorobiphenyl (PCB 153) i 2,2',3,4,4',5,5'-

Heptachlorobiphenyl (PCB 180) i 7 PBDE kongeneri od primarnog značaja, PBD 28,

PBD 47), PBD 99, PBD 100, PBD 153, PBD 154 i PBD 183.

Rezultati predstavljeni po opštinama, su prosečne vrednosti koncentracija

za 5 uzoraka zemljišta uzetih na 0-30 cm i 30-60 cm sa deponija u katastarskim

opštinama.

 Crvenom bojom su obeležane vrednosti koje su veće od granične maksimalne

vrednosti, rezultati obojeni žutom bojom su vrednosti koje premašuju

remedijacionu vrednost.

Tabela 283. Koncentracije 7 PCB i 7 PBDE opština Čoka
 suma PCB suma PBDE

Opština Katastarska
opština

prosečna vrednost
(mg/kg)

GV
(mg/kg)

RV
(mg/kg)

prosečna vrednost
(mg/kg)

 226

0-30 cm 30-60 cm 0-30 cm 30-60 cm

Čoka
Crna bara 0,027 0,011

0,02 1
0,004 0,001

Sanad 0,007 0,006 < LOD 0,001

*GV - granična vrednost
*RV - remedijaciona vrednost
*LOD - limit detekcije

Analizom dobijenih rezultata može se zaključiti da su prosečne vrednosti

koncentracija ukupnih PCB kongenera u uzorcima zemljišta uzorkovanim u opštini

Čoka ispod propisanih graničnih i remedijacionih vrednosti osim u katastarskoj

opštini Crna Bara na dubini od 0-30 cm gde je koncentracija veća od GV. Uredbom

o graničnim maksimalnim i remedijacionim vrednosti zagađujućih, štetnih i opasnih

materija u zemljištu nisu obuhvaćeni PBDE kongeneri, a takođe u dostupnim

izvorima nisu pronađene informacije o zakonskoj regulativi koja propisuje GV i RV

za PBDE u drugim zemljama. Zbog sličnosti u strukturi, dobijena vrednost za

koncentraciju PBDE kongenera upoređuje se sa propisanim GV i RV za PCB

kongenere. Prosečne vrednosti koncentracija ukupnih PBDE kongenera su u opsegu

od < LOD (0,001mg/kg) do 0.004 mg/kg a.s.z. što je ispod GV za PCB kongenere.

Ftalatni estri - FE

Rezultati dobijeni studijom su upoređeni sa zadatim graničnim i remedijacionim
vrednostima za ftalatne estre: dimetil-ftalata (DMF), dietil-ftalat (DEF), dibutil-
ftalat (DBF), benzil-butil-ftalata (BBF), etil-heksil-ftalata (DEXF) I dioktil-ftalata
(DOF) u skladu sa Uredbom o graničnim vrednostima zagađujućih, štetih i opasnih
materija u zemljištu (Službeni glasnik RS, 05, broj 110-3562/2018 19. April 2018.
godine). Rezultati predstavljeni po opštinama, su prosečne vrednosti zbira
koncentracija za 5 uzoraka zemljišta uzetih na 0-30 cm i 30-60 cm sa deponija za
svaku katastarsku opštinu. Ovako nastali proseci su upoređeni sa korigovanim
remedijacionim (RVk) i korigovanim graničnim maksimalnim vrednostima (GVk)
(korigovane su u odnosu na sadržaj organske materije a u skladu sa Uredbom-
prikazane u tabeli 14).

Tabela 284. Koncentracija ftalatnih estara opština Čoka

Opština
Katastarska

opština
dubina,

cm

prosečan
sadržaj

organske
materije
po dubini
(n=5), %

korigovana
RV (RVk)

Prosek (n=5) zbira
ftalata, mg/kg a.s.z.

Čoka

Sanad
0-30 1,52 12,00 36,50 >RVk

30-60 0,98 12,00 14,26 >RVk

Crna bara
0-30 2,24 13,45 12,12 12,12

30-60 1,76 12,00 20,38 >RVk

Analizom dobijenih rezultata ispitivanja zemljišta u blizini deponija na teritoriji
opštine Čoka, može se zaključiti da je koncentracija FE viša od remedijacione
vrednosti korigovane u odnosu na koncentraciju organske materije na lokalitetu
Sanad, dok je sadržaj FE na lokalitetu Srna Bara niži od RVk, a viši od GVk samo u
sloju od 0-30 cm.

 227

Mineralna ulja

Rezultati ispitivanja sadržaja mineralnih ulja u uzorcima zemljišta u neposrednoj

blizni divljih deponija u opštini Čoka pokazuju da je koncentracija u svim uzorcima

zemljišta veća od propisane granične vrednosti, a manja od remedijacione

vrednosti. Prosečne vrednosti sadržaja mineralnih ulja po katastarskoj opštini i

dubini su predstavljene u tabeli 285 i kreću se od 168 mg/kg a.s.z.do 252 mg/kg

a.s.z.

Tabela 285. Koncentracije mineralnih ulja opština Čoka

mineralna ulja

Opština
Katastarska

opština

prosečna vrednost
(mg/kg)

GV
(mg/kg)

RV
(mg/kg)

0-30 cm 30-60 cm

Čoka
Crna bara 204 244

50 5000
Sanad 252 168

4.35. Opština Šid

Opština Šid je opština u Sremskom okrugu AP Vojvodine. Prema poslednjem popisu
broj stanovnika je 34.188. Razvijena je poljoprivreda, industrija, trgovina, uslužne
delatnosti i saobraćaj. Poznati su poljoprivredo-industrijski kombinat i hemijska
industrija.

Kukujevci su seosko naselje u opštini Šid i prema popisu stanovništva imaju 1.955
stanovnika. Gibarac je takođe seosko naselje u opštini Šid u kome živi 989
stanovnika, po podacima popisa iz 2011. godine.

U opštini Šid izvršena je analiza zemljišta sa dve divlje deponije koje su locirane u
naseljima Kukujevci i Gibarac. Povšina divlje deponije u naselju Kukujevci iznosi
93,425 ar, dok divlja deponija na lokalitetu Gibarac zauzima površinu od 2,366 ha.

Zemljišta sa lokaliteta Kukujevci i Gibarac spadaju u red srednje (umereno)
alkalnih zemljišta, na osnovu vrednosti pH u suspenziji zemljišta sa vodom. Na
osnovu vrednosti pH u suspenziji zemljišta sa KCl, zemljišta sa lokaliteta Kukujevci
i Gibarac spadaju u red alkalnih zemljišta.

Prema prosečnom sadržaju karbonata, zemljište sa lokaliteta Kukujevci može se
svrstati u kategoriju karbonatnih zemljišta. Zemljište sa lokaliteta Gibarac može se
svrstati u kategoriju jako karbonatnih zemljišta.

Prema prosečnom sadržaju humusa, zemljište sa lokaliteta Kukujevci pripada tipu
jako humusnih zemljišta. Zemljište sa lokaliteta Gibarac pripada tipu slabo
humusnih zemljišta.

Prema prosečnom sadržaju organskog ugljenika, zemljište sa lokaliteta Kukujevci
pripada zemljištima sa srednjim sadržajem organskog ugljenika. Zemljište na
lokalitetu Gibarac ima veoma nizak sadržaj organskog ugljenika.

Obezbeđenost zemljišta ukupnim azotom je po pravilu u skladu sa sadržajem
humusa. Zemljište sa lokaliteta Kukujevci može se svrstati u kategoriju zemljišta

 228

koja su dobro obezbeđena azotom. Zemljište sa lokaliteta Gibarac može se svrstati
u kategoriju zemljišta koja su srednje obezbeđena azotom.

Prosečni udeo lakopristupačnog fosfora na lokalitetu Kukujevci je štetan. Zemljište
sa lokaliteta Gibarac se, prema udelu lakopristupačnog fosfora, može svrstati u
kategoriju zemljišta sa optimalnim sadržajem fosfora.

U zemljištu sa lokaliteta Kukujevci, prosečni udeo lakopristupačnog kalijuma je
štetan. U zemljištu sa lokaliteta Gibarac, udeo lakopristupačnog kalijuma je vrlo
visok, odnosno zemljište je ekstremno obezbeđeno kalijumom.

Teški metali

U tabelama su date srednje vrednosti izmerenih koncentracija metala u mg/kg na
dve dubine uzorkovanja, srednje granične i remedijacione vrednosti. Kako
prikazivanje srednjih vrednosti dovodi do grupisanja podataka treba voditi računa
da na pojedinim lokalitetima iako su srednje vrednosti iznad graničnih,
koncentracije ispitanih metala u pojedinim uzorcima ne prelaze date vrednosti.
Isto tako, ako srednja vrednost ne prelazi granične vrdnosti, koncentracije ispitanih
metala u pojedinim uzorcima su iznad graničnih, pa čak i remedijacionih vrednosti.
Prilikom prikazivanja rezultata srednje koncentracije teških metala koje su iznad
graničnih vrednosti su označene plavom bojom, a one koje su iznad remedijacione
vrednosti crvenom bojom. Tabela sa uzorcima u kojima koncentracije ispitanih
metala prelaze granične i remedijacione vrednosti data je u prilogu.

Tabela 286. Koncentracija teških metala u zemljištu katastarske opštine
Kukujevci u mg/kg

Katastarska opština: Kukujevci

Teški metali
Srednja izmerena vrednost (mg/kg) na

dubini 0 – 30 cm, GV, RV
Srednja izmerena vrednost (mg/kg)

na dubini 30 – 60 cm, GV, RV

Arsen (Аs) 7,32 18,59 35,25 5,74 18,37 34,84

Kadmijum (Cd) 1,75 0,51 7,64 2,00 0,50 7,47

Kobalt (Co) 6,24 3,78 100,75 5,97 3,76 100,37

Hrom (Cr) 36,84 62,70 238,26 33,73 62,60 237,88

Bakar (Cu) 37,38 20,38 107,58 29,65 20,05 105,84

Nikl (Ni) 40,02 16,35 98,10 35,75 16,30 97,80

Olovo (Pb) 31,37 58,97 367,71 73,57 58,42 364,28

Cink (Zn) 140,81 72,98 375,34 116,86 72,08 370,71

Živa (Hg) 0,04 0,22 7,49 0,04 0,22 7,45

Na osnovu dobijenih rezultata zaključuje se da su srednje koncentracije
kadmijuma, kobalta, bakra, nikla i cinka u deset uzoraka zemljišta na dubinama
od 0 – 30 cm i 30 – 60 cm na lokalitetu Kukujevci iznad graničnih vrednosti. Srednja
koncentracija olova u deset uzoraka zemljišta na dubini od 30 – 60 cm na lokalitetu
Kukujevci iznad je granične vrednosti. Srednje koncentracije ispitanih metala u
deset uzoraka zemljišta na dubinama od 0 – 30 cm i 30 – 60 cm na lokalitetu
Kukujevci ne prelaze remedijacione vrednosti.

Tabela 287. Koncentracija teških metala u zemljištu katastarske opštine Gibarac

u mg/kg

Katastarska opština: Gibarac

 229

Teški metali
Srednja izmerena vrednost (mg/kg) na

dubini 0 – 30 cm, GV, RV
Srednja izmerena vrednost (mg/kg)

na dubini 30 – 60 cm, GV, RV

Arsen (Аs) 4,80 18,42 34,94 4,39 18,74 35,54

Kadmijum (Cd) 1,71 0,48 7,23 1,45 0,48 7,26

Kobalt (Co) 5,74 4,14 110,45 4,90 4,44 118,29

Hrom (Cr) 21,03 65,30 248,14 17,55 67,40 256,12

Bakar (Cu) 24,44 20,14 106,28 17,13 20,61 108,79

Nikl (Ni) 24,73 17,65 105,90 21,31 18,70 112,20

Olovo (Pb) 11,84 58,56 365,15 8,05 59,35 370,09

Cink (Zn) 55,21 74,32 382,20 46,24 77,08 396,41

Živa (Hg) 0,01 0,23 7,54 0,01 0,23 7,64

Na osnovu dobijenih rezultata zaključuje se da su srednje koncentracije
kadmijuma, kobalta i nikla u deset uzoraka zemljišta na dubinama od 0 – 30 cm i
30 – 60 cm na lokalitetu Gibarac iznad graničnih vrednosti. Srednja koncentracija
bakra u pet uzoraka zemljišta na dubini od 0 – 30 cm na lokalitetu Gibarac iznad je
granične vrednosti. Srednje koncentracije ispitanih metala u deset uzoraka
zemljišta na dubinama od 0 – 30 cm i 30 – 60 cm na lokalitetu Gibarac ne prelaze
remedijacione vrednosti.

Ostaci organohlornih pesticida i atrazina

Rezultati dobijeni studijom su upoređeni sa zadatim graničnim i
remedijacionim vrednostima za atrazin i organohlorne pesticide i njihove
metabolite u skladu sa Uredbom o graničnim vrednostima zagađujućih, štetih i
opasnih materija u zemljištu (Službeni glasnik RS, 05, broj 110-3562/2018 19. April
2018. godine). Rezultati predstavljeni po opštinama, su prosečne vrednosti
koncentracija za 5 uzoraka zemljišta uzetih na 0-30 cm i 30-60 cm sa deponija u
katastarskim opštinama.

Rezultati predstavljeni crvenom bojom su vrednosti koje su veće od granične
maksimalne vrednosti, rezultati obojeni žutom bojom su vrednosti koje premašuju
remedijacionu vrednost za dati parametar (prikazani u tabeli 9), n.d. je oznaka za
supstancu koja nije detektovana u uzorku zemljišta.

Tabela 288. Ostaci organohlornih pesticida i atrazina opština Šid
Opština Katastarska

opština
Dubina,

cm (1) (2) (3) (4) (5) (6) (7)

Šid
Kukujevci

0-30 1,215 0,027 0,240 0,205 0,023 0,0016 26,892

30-60 0,075 0,019 0,043 0,072 0,042 0,0006 4,371

Gibarac

0-30 0,117 0,012 0,008 0,005 0,017 n.d. 0,144

30-60 0,011 0,009 0,007 0,007 0,016 n.d. 0,025

Analizom dobijenih rezultata može se zaključiti da su ostaci OH pesticida, atrazina

i metabolita viši od propisanih ciljanih graničnih vrednosti prisutni u 95 % ispitanih

uzoraka zemljišta u opštini Šid. Prosečna koncentracija atrazina premašila je

remedijacionu vrednost u Kukujevcima. Prosečne vrednosti koncentracija OH

pesticida, njihovih metabolita i atrazina su u opsegu od 0,001 do 26,892 mg/kg

a.s.z.

 230

Policiklični aromatični ugljovodonici (PAH)

Rezultati dobijeni studijom su upoređeni sa zadatim graničnim i

remedijacionim vrednostima za policiklične aromatične ugljovodonike (prikazane u

tabeli 11) u skladu sa Uredbom o graničnim vrednostima zagađujućih, štetih i

opasnih materija u zemljištu (Službeni glasnik RS, 05, broj 110-3562/2018 19. April

2018. godine). Rezultati predstavljeni po opštinama, su prosečne vrednosti

koncentracija za 5 uzoraka zemljišta uzetih na 0-30 cm i 30-60 cm sa deponija u

katastarskim opštinama.

Tabela 289. Koncentracija 10 PAH opština Šid
Opština Katastarska opština Dubina, cm

Prosečna koncentracija 10 PAH
(n=5) mg/kg a.s.z.

Šid

Kukujevci
0-30 2,658

30-60 1,332

Gibarac
0-30 0,018

30-60 0,008

Analizom dobijenih rezultata ispitivanja zemljišta u blizini deponija na

teritoriji opštine Šid, može se zaključiti da je koncentracija 10 PAHs niža od

granične maksimalne vrednosti u katastarskoj opštini Kukujevci, dok je na

katastarskoj opštini Gibarac koncentracija 10 PAH viša od granične maksimalne

vrednosti. Remedijacionu vrednost nije premašio ni jedan ispitani uzorak

zemljišta.

Polihlorovani bifenili (PCB) i Polibromovani difenil – etri – PBDE

 U studiji analizirani su 7 PCB kongeneri: 2,4,4'-Trichlorobiphenyl (PCB 28),

2,2',5,5'-tetrachlorobiphenyl (PCB 52), 2,2',4,5,5'-Pentachlorobiphenyl (PCB 101),

2,3',4,4',5-Pentachlorobiphenyl (PCB 118), 2,2',3,4,4',5'-Hexachlorobiphenyl (PCB

138), 2,2',4,4',5,5'-Hexachlorobiphenyl (PCB 153) i 2,2',3,4,4',5,5'-

Heptachlorobiphenyl (PCB 180) i 7 PBDE kongeneri od primarnog značaja, PBD 28,

PBD 47), PBD 99, PBD 100, PBD 153, PBD 154 i PBD 183.

Rezultati predstavljeni po opštinama, su prosečne vrednosti koncentracija

za 5 uzoraka zemljišta uzetih na 0-30 cm i 30-60 cm sa deponija u katastarskim

opštinama.

 Crvenom bojom su obeležane vrednosti koje su veće od granične maksimalne

vrednosti, rezultati obojeni žutom bojom su vrednosti koje premašuju

remedijacionu vrednost.

Tabela 290. Koncentracije 7 PCB i 7 PBDE opština Šid
 suma PCB suma PBDE

Opština Katastarska

opština

prosečna vrednost

(mg/kg)

GV

(mg/kg)

RV

(mg/kg)

prosečna vrednost

(mg/kg)

0-30 cm 30-60 cm 0-30 cm 30-60 cm

Šid Kukujevci 0,060 0,063 0,02 1 0,004 0,003

 231

Gibarac 0,026 0,022 0,009 0,001

*GV - granična maksimalna vrednost

*RV - remedijaciona vrednost

Analizom dobijenih rezultata može se zaključiti da su PCB kongeneri prisutni u

skoro svim uzorcima zemljišta u opštini Šid. Prosečne vrednosti koncentracija

ukupnih PCB kongenera u uzorcima zemljišta uzorkovanim na dubini od 0 - 30 cm i

od 30 - 60 cm, su iznad propisanih graničnih vrednosti (GV) od 0,02 mg/kg a.s.z i

kreću se u opsegu od 0,022 do 0,063 mg/kg a.s.z. Uredbom o graničnim

maksimalnim i remedijacionim vrednosti zagađujućih, štetnih i opasnih materija u

zemljištu nisu obuhvaćeni PBDE kongeneri, a takođe u dostupnim izvorima nisu

pronađene informacije o zakonskoj regulativi koja propisuje GV i RV za PBDE u

drugim zemljama. Zbog sličnosti u strukturi, dobijena vrednost za koncentraciju

PBDE kongenera upoređuje se sa propisanim GV i RV za PCB kongenere. Prosečne

vrednosti koncentracija ukupnih PBDE kongenera su u opsegu od 0,001 do 0,009

mg/kg a.s.z. što je ispod GV za PCB kongenere.

Ftalatni estri - FE

Rezultati dobijeni studijom su upoređeni sa zadatim graničnim i remedijacionim
vrednostima za ftalatne estre: dimetil-ftalata (DMF), dietil-ftalat (DEF), dibutil-
ftalat (DBF), benzil-butil-ftalata (BBF), etil-heksil-ftalata (DEXF) I dioktil-ftalata
(DOF) u skladu sa Uredbom o graničnim vrednostima zagađujućih, štetih i opasnih
materija u zemljištu (Službeni glasnik RS, 05, broj 110-3562/2018 19. April 2018.
godine). Rezultati predstavljeni po opštinama, su prosečne vrednosti zbira
koncentracija za 5 uzoraka zemljišta uzetih na 0-30 cm i 30-60 cm sa deponija za
svaku katastarsku opštinu. Ovako nastali proseci su upoređeni sa korigovanim
remedijacionim (RVk) i korigovanim graničnim maksimalnim vrednostima (GVk)
(korigovane su u odnosu na sadržaj organske materije a u skladu sa Uredbom-
prikazane u tabeli 14).

Tabela 291. Koncentracija ftalatnih estara opština Šid

Opština
Katastarska

opština
dubina,

cm

prosečan
sadržaj

organske
materije
po dubini
(n=5), %

korigovana
RV (RVk)

Prosek (n=5) zbira
ftalata, mg/kg a.s.z.

Šid

Kukujevci
0-30 4,52 27,12 69,70 >RVk

30-60 3,66 21,95 13,48 13,48

Gibarac
0-30 1,57 12,00 7,58 7,58

30-60 1,13 12,00 30,92 >RVk

Analizom dobijenih rezultata ispitivanja zemljišta u blizini deponija na teritoriji

opštine šid, može se zaključiti da je koncentracija FE viša od remedijacione

vrednosti korigovane u odnosu na koncentraciju organske materije na lokalitetima

Kukujevci u sloju od 0 do 30cm I na lokalitetu Gibarac u sloju od 30 do 60 cm. Na

lokalitetu Kukujevci u sloju od 30 do 60 cm, kao i na lokalitetu Gibarac u sloju od 0

do 30 cm sadržaj FE je niži od RVk, a viši od GVk.

 232

Mineralna ulja

Rezultati ispitivanja sadržaja mineralnih ulja u uzorcima zemljišta u neposrednoj

blizni divljih deponija u opštini Šid pokazuju da je koncentracija u svim uzorcima

zemljišta veća od propisane granične vrednosti, a manja od remedijacione

vrednosti. Prosečne vrednosti sadržaja mineralnih ulja po katastarskoj opštini i

dubini su predstavljene u tabeli 292 i kreću se od 224 mg/kg a.s.z.do 296 mg/kg

a.s.z.

Tabela 292. Koncentracije mineralnih ulja opština Šid

mineralna ulja

Opština
Katastarska

opština

prosečna vrednost
(mg/kg)

GV
(mg/kg)

RV
(mg/kg)

0-30 cm 30-60 cm

Šid
Kukujevci 260 296

50 5000
Gibarac 256 224

5. PREPORUKE ZA REMEDIJACIJU KONTAMINIRANOG
ZEMLJIŠTA

5.1. Kriterijumi za remedijaciju i remedijacija zagađenih područja

Pod remedijaciom zagađenih područja, u najširem smislu, podrazumeva se
izvođenje svih mera i aktivnosti za uklanjanje opasnosti po ljude i životnu sredinu,
izazvane ispuštanjem zagađujućih materija. [2,3,4]

U cilju smanjenja i sprečavanja kontaminacije zemljišta u brojnim studijama i
istraživanjima su razvijene i primenjivane raznovrsne tehnologije za remedijaciju
zemljišta kontaminiranog zagađujućim materijama organskog i neorganskog
porekla. Odabir odgovarajućih tehnologija je složen, ali veoma značajan korak u
sprovođenju uspešne remedijacije [Khan, et al. 2004]. Nakon sprovođenja analiza o
prisustvu i koncentracijama zagađujućih materija u zemljištu, kao i procene
njihovog uticaja na zdravlje ljudi i životnu sredinu, donošenje odluke o izboru
metode remedijacije predstavlja ključni korak u sanaciji kontaminiranog zemljišta.
Prilikom izbora tehnologije značajno je i sprovođenje analize efikasnosti
alternativnih remedijacionih metoda u uklanjanju zagađujućih materija iz
kontaminiranog medijuma, kao i ekonomske analize, odnosno utvrđivanja visine
finansijskih ulaganja potrebnih za izvođenje remedijacije. [2,3,4]

5.2. Proces upravljanja rizikom u kontekstu remedijacije zagađenih
područja

Rizik se najčešće procenjuje na osnovu ukupne koncentracije zagađujućih materija
u zemljištu i na osnovu drugih faktora, kao što su: namena zemljišta
(poljoprivredno, zemljište u stambenim ili rekreativnim zonama, industrijsko i sl.),
uključujući granične vrednosti sadržaja zagađujućih materija za određene načine
korišćenja zemljišta i nivo kontaminacije. [131]

Pod upravljanjem rizikom, koji se može javiti kao posledica zagađenja zemljišta ili
usled upravljanja tokovima otpada, podrazumevaju se postupci koji uključuju

 233

identifikaciju, procenu i konačnu ocenu rizika, uzimajući u obzir postupke za
njihovo sprečavanje ili ublažavanje, monitoring i naknadno praćenje. Dakle, proces
upravljanja rizikom u kontekstu remedijacije kontaminiranih lokaliteta je širi
pojam o postupka procene rizika i obuhvata: [132]

- procenu rizika: utvrđivanje da li postoji neprihvatljiv rizik i, u slučaju da
postoji, identifikacija daljih aktivnosti koje je potrebno sprovesti na lokaciji

- procena mogućnosti: evaluacija izvodljivih mogućnosti za remedijaciju i
utvrđivanje najpogodnije strategije remedijacije za lokaciju

- implementacija: sprovođenje remedijacione strategije i demonstriranje
njene efikasnosti u sadašnjosti i u budućnosti

Suštinska svrha procene rizika u kontekstu remedijacije zagađenih područja se
ogleda u utvrđivanju nivoa rizika i posledica koje prisustvo određenih zagađujućih
materija sa sobom nosi. Najčešće se postupku remedijacije pristupa u slučaju
postojanja neprihvatljivog rizika po zdravlje ljudi i životnu sredinu.

5.2.1. Načini i tehnike izvođenja remedijacije

Remedijacija može da se izvodi na takav način da podrazumeva: [10]

- potpuno uklanjanje zagađujućih materija, odnosno vraćanje zagađenog
područja u stanje pre zagađivanja, što je moguće, ali tehnički teško
izvodljivo i finansijski veoma zahtevno

- smanjenje sadržaja zagađujućih materija na zagađenom području do
prihvatljivog nivoa

- imobilizaciju i blokiranje zagađujućih materija u kontaminiranom medijumu,
što ne podrazumeva uklanjanje zagađujućih materija, već njihovu
imobilizaciju ili sprečavanje njihovog kretanja

Unutar svakog od gore pomenutih načina, postoje različite tehničke mogućnosti. Na
primer, moguće je ukloniti ili tretirati zagađujuće materije korišćenjem različitih
fizičkih, hemijskih i bioloških sredstava.

Sve tehnologije za remedijaciju različitih medijuma životne sredine mogu se
svrstati u dve osnovne grupe i to: [133]

- in situ tehnologije – tehnologije koje se koriste na licu mesta uglavnom za
tretman velikih površina kontaminiranog zemljišta, sedimenta, velike
količine voda i za blaže oblike kontaminacije

- ex-situ tehnologije – tehnologije kod kojih se prvo vrši uklanjanje
kontaminiranog medijuma (zemljište, sediment, voda), a njegova dalja
obrada se vrši na drugoj lokaciji. Ovakav način obrade se najčešće koristi
kada se radi o izuzetno kontaminiranom medijumu, malim površinama i
količinama, a i tretmanima koji zahtevaju posebne uslove (visoke
temperature, ekstrakciju i dr.).

5.2.2. Kriterijumi za izbor tehnologije remedijacije

Odabir najbolje metode remedijacije zemljišta zavisi od nekoliko faktora, kao što
su karakteristike lokacije, koncentracije i tipovi zagađujućih materija koje je
potrebno ukloniti ili u potpunosti eliminisati i krajnje korišćenje kontaminiranog
medijuma. [134]

 234

Sve tehnologije koje se primenjuju u remedijaciji kontaminiranih lokaliteta imaju
svoje prednosti i ograničenja, koji ih čine manje ili više primenjivim, odnosno
neprimenjivim u nekom karakterističnom slučaju. Specifični, tehnički faktori koji
utiču na izbor odgovarajuće tehnologije su mnogobrojni i raznovrsni. Mogu biti
povezani sa prirodom veze između zagađujuće materije i receptora, kao i sa
njihovom putanjom rasprostiranja do receptora. Neki su povezani sa glavnim
karakteristikama lokacije, kao što su veličina, položaj, pristupačnost terena,
topografija i druge karakteristike životne sredine, postojanje građevina i drugih
konstrukcija i sl. Sadašnja ili buduća namena lokacije takođe mora biti uzeta u
obzir, kako odabrana tehnologija remedijacije ne bi ugrozila funkcije zemljišta,
uključujući njegove geotehničke karakteristike. I drugi faktori takođe utiču na izbor
najprihvatljivije opcije, uključuju vlasništvo nad zemljištem, mišljenje ključnih
zainteresovanih strana (vlasnika zemljišta, kupca, finansijera lokalne zajednice),
kao i troškove i prednosti koje nastaju odabirom određene opcije. [2,3,4]

Prilikom izvođenja remedijacije je u pojedinim slučajevima moguće istovremeno
primenjivati više različitih metoda. Jedna individualna metoda remedijacije može
da sadrži brojne aktivnosti ili operacije za redukciju ili potpuno eliminisanje
zagađujućih materija. Međutim, u nekim slučajevima nije dovoljno primenjivati
jednu metodu da bi se rešili svi problemi koji postoje na lokaciji. Moguće je da je
jedna metoda prikladna za tretman određenih zagađujućih materija, dok nije
pogodna za tretman drugih. Tako u nekom karakterističnom slučaju može biti
odabran biološki tretman za rešavanje problema zagađenja zemljišta koje
predstavlja neprihvatljiv rizik za ljudsko zdravlje i, kao druga opcija, može se
odabrati metoda pogodna za tretman nerastvorne tečne faze u podzemnoj vodi. U
cilju osiguravanja efikasnosti ovako koncipirane remedijacione strategije i
osiguravanja njene praktične primenjivosti, neophodno je pažljivije i detaljnije
planiranje i projektovanje. [2,3,4]

Analiza alternativa za remedijaciju ima za cilj da se identifikuje lista opcija
remedijacije za svaku zagađujuću materiju, uzimajući u obzir sve okolnosti na
lokaciji. U tom kontekstu je neophodno pregledati i preradili rezultate dobijene na
kraju postupka procene rizika, a u cilju tačne identifikacije zagađujućih materija
koje je neophodno ukloniti. Na početku postupka analiziranja alternativa, vrši se
identifikacija ciljeva remedijacije za svaku relevantnu zagađujuću materiju
ponaosob. Takođe se identifikuju ciljevi upravljanja i drugi tehnički ciljevi koji se
razmatraju tokom odabira metoda remedijacije koje će se primenjivati. U ovoj fazi
postupka procene se takođe identifikuju ograničenja koja utiču na primenjivost
različitih metoda remedijacije. Sastavni deo ove faze odabira odgovarajuće
tehnologije remedijacije je sakupljanje informacija o opštim karakteristikama
različitih metoda, jer se na taj način može doneti odluka o metodama koje
zadovoljavaju postavljene ciljeve remedijacije na specifičnoj lokaciji. Nekada je
neophodno sakupiti dodatne informacije o lokaciji, da bi se završio ovaj nivo
procene mogućnosti i da bi se, ako je neophodno, ponovno razmotrili postavljeni
ciljevi, a u cilju provere izvodljivosti odabrane metode. U nekim slučajevima
evidentno je da je samo jedna metoda remedijacije izvodljiva na lokaciji, te je
neophodna dalja detaljna evaluacija metoda i revizija ostalih faza procesa procene
mogućnosti i rizika. U drugim slučajevima, vrši se odabir izvodljivih opcija i bira se
najpogodnija, čija efikasna primena može biti potvrđena samo mnogo detaljnijim
analizama. Kao rezultat ove faze trebalo bi da se definišu specifični ciljevi,
relevantni za odabir metode remedijacije, kao i da se definiše metoda remedijacije
koja bi trebalo da se sprovodi u cilju dalje detaljne evaluacije. Važno je

 235

napomenuti da je za odabir najprihvatljivije metode remedijacije neophodna i
određena količina informacija o lokaciji i njenim karakteristikama, pre nego što se
ustanovi koja je metoda remedijacije najprihvatljivija u nekom konkretnom
slučaju. Većina ovih informacija se sakuplja već u fazi procene rizika. Međutim, da
bi se upotpunile nedostajuće i nepotpune informacije, pre nego što se završi faza
procene mogućnosti, mogu se zahtevati dodatne informacije. [2,3,4]

Izbor najbolje metode remedijacije za određenu lokaciju je prilično složen
postupak, jer često nisu raspoloživi svi neophodni podaci za procenu posledica
kontaminacije na životnu sredinu. Osim toga, primenjivost nekih remedijacionih
tehnologija može biti ograničena zbog velikih finansijskih ulaganja ili prekomerne i
neracionalne potrošnje energije. Inicijalni, često najkritičniji korak za projekte
remedijacije zemljišta je utvrđivanje rasprostiranja zagađujućih materija. Često je
ovakvi vidovi utvrđivanja ostvaruju karakterizacijom lokacije i tkz. remedijacionim
istraživanjima. Karakterizacijom lokacije se utvrđuju uslovi koji na njoj
preovlađuju i relevantni parametri za upravljanje opasnim otpadom. Kada se
ustanovi da je izvođenje remedijacije neophodno, sprovode se remedijaciona
istraživanja, koja podrazumevaju dalju karakterizaciju lokacije i sakupljanje
dodatnih podataka. [135]

U skladu sa domaćom zakonskom regulativom, projekti sanacije i remedijacije
izrađuju se u skladu sa Pravilnikom o metodologiji za izradu projekata sanacije i
remedijacije ("Službeni glasnik Republike Srbije", br. 74/2015). Metodologija za
izradu projekata sanacije i remedijacije sadrži: [136]

- podatke o nosiocu izrade projekta sanacije i remedijacije
- podatke o zagađivaču
- opis delatnosti koju obavlja zagađivač
- opis kontaminirane lokacije
- podatke o stanju životne sredine na lokaciji, odnosno kompleksu i širem

okruženju pre kontaminacije
- podatke o istoriji zagađenja lokacije
- podatke o prethodnom ispitivanju stanja životne sredine i stručnom nalazu i

terenska istraživanja i ispitivanja
- količine i koncentraciju opasnih materija na lokaciji i njihov uticaj na

životnu sredinu
- projektno rešenje sanacije i remedijacije, sa merama i aktivnostima

razrađenim po prioritetima, prikazom glavnih alternativa koje su razmatrane
i akcionim planom za sprovođenje sanacije i remedijacije

- stručni nadzor i interne mere kontrole koje obezbeđuju odgovarajuće
izvršenje i efikasnost planiranih mera

- interne mere kontrole koje uključuju i program monitoringa kako bi se pratio
tok sanacije, odnosno smanjenje rizika po ljudsko zdravlje i životnu sredinu

- predlog praćenja stanja životne sredine nakon sanacije i predlog nosioca tih
aktivnosti

5.2.3. Pregled tehnologija za remedijaciju zagađenog zemljišta

U zavisnosti od prirode procesa sa zagađujućim materijama, u globalu se
remedijacione tehnologije klasifikuju u četiri kategorije: [137]

- tehnologije uklanjanja: zagađujuće materije ili kontaminirani medijumi se
fizički tretiraju bez potrebe za njihovim izdvajanjem iz sredine u kojoj se
javljaju. Kontaminirano zemljište se iskopava i odlaže na predodređeno

 236

mesto, na kome prirodno razblaženje zemljišta može doprineti smanjenju
zagađenja.

- tehnologije separacije: zagađujuće materije se uklanjaju iz medijuma u
kome se javljaju (zemljišta ili vode). Mnogi tipovi separacije mogu se
primeniti ex-situ, kao što su gravitacijska, fizička separacija (prosejavanje) i
magnetna separacija. Tehnologije separacije se uobičajeno koriste za
ekstrakciju i separaciju zagađujućih materija iz kontaminiranog medijuma i
mogu da uključuju: tretman zemljišta termičkom desorpcijom, hemijsku
ekstrakciju, pranje zemljišta, ekstrakciju parom ili neke kombinacije ovih
tehnologija.

- tehnologije destrukcije: zagađujuće materije se hemijski ili biološki
uništavaju ili neutrališu u cilju proizvodnje manje toksičnih jedinjenja.
Tehnologije destrukcije se mogu primenjivati na kontaminiranom medijumu
in-situ i ex-situ.

- tehnologije suzbijanja: ometa se migracija zagađujućih materija ili se
imobilišu toksična jedinjenja na površini ili neposredno ispod površine.
Tehnologije suzbijanja ili imobilizacije omogućavaju bezbedno odlaganje
kontaminiranih materija na deponije. Imobilizacione tehnologije uključuju
stabilizaciju i solidifikaciju. Stabilizacione tehnologije se često primenjuju
na područijima koja su zagađena metalima ili drugim neorganskim
materijama.

Dakle, tehnologije uklanjanja, separacije i destrukcije redukuju ili uklanjaju
zagađujuće materije iz kontaminiranog medijuma, dok tehnologije suzbijanja
kontrolišu migraciju zagađujućih materija, bez njihove redukcije ili uklanjanja.

Tabela 293. Podela tehnologija za remedijaciju zemljišta prema mestu primene

[138]

In situ tehnologije Ex situ tehnologije

Biotički (biološki) procesi
- bioventilacija
- biostimulacija
- fitoremedijacija
- prirodna remedijacija

Biotički (biološki) procesi
- biodegradacija u žitkom stanju
- biodegradacija u čvrstom stanju

Abiotički procesi
a) fizičko-hemijski procesi
- ekstrakcija pare (vakuum

ekstrakcija)
- stabilizacija/solidifikacija
- vitrifikacija
- hemijska redukcija-oksidacija
- spiranje
b) termički procesi*
c) ostali procesi
- površinski prekrivač

Abiotički procesi
a) fizičko-hemijski procesi
- stabilizacija/solidifikacija
- vitrifikacija
- pranje
- hemijska redukcija-oksidacija
- hemijska ekstrakcija
b) termički procesi*
- desorpcija
- spaljivanje
- piroliza
- otvoreno spaljivanje
c) ostali procesi
- iskopavanje zagađenog

zemljišta

 * Kod in situ procesa toplota se dovodi kao deo nekog drugog procesa.

 237

Tehnologija bioventilacije se uspešno primenjuje za remedijaciju zemljišta
zagađenog ugljovodonicima raznih vrsta goriva (nehalogeni ugljovodonici), a
potencijalno može da se primeni i za nehalogena poluisparljiva jedinjenja. Iako se
ova tehnologija ne primenjuje za metale, kiseonik koji se dodaje zemljištu može da
promeni vanlentno stanje metala, što može da dovede do njihove sorpcije u
zemljištu. Treba imati u vidu da su pojedini metali toksični za mikroorganizme. Kod
ove metode remedijacije se dodatni kiseonik unosi u zemljište, ali samo toliko
koliko je potrebno da se održi biološka aktivnost mikroorganizama, kojih mora da
bude dovoljno u zemljištu. Dodatni kiseonik se obezbeđuje postavljanjem bušotina
i pumpanjem vazduha kroz njih u zagađeni sloj zemljišta iznad podzemne vode.
Broj, lokacija i dubina bušotina zavisi od mnogih faktora. Protok vazduha treba da
je mali, ali vazduh mora nesmetano da prolazi kroz zemljište, kako bi se
uspostavilo aerobno stanje u zagađenom delu zemljišta.

Slika 3. Idejna šema procesa bioventilacije [138]

Biodegradacija je opšti termin za biološku razgradnju zagađujućih supstanci u
zemljištu ili vodi uz pomoć mikroorganizmima koji su već prisutni u medijumu.
Proces se može ubrzati dodavanjem vode, hranjivih materija ili kiseonika. Ovaj
proces naziva se ubrzana in-situ biodegradacija ili češće, biostimulacija. Izvodi se
na dva načina: injektiranjem vode kroz bušotine ugrađene u zagađenom delu
zemljišta ili prskanjem površine zemljišta vodom, ali samo toliko da se vlažnost
zemljišta održi u željenom opsegu za nesmetanu aktivnost mikroorganizama.
Projektant mora da osigura, da odgovarajući mikroorganizmi, najčešće bakterije,
budu prisutni u zemljištu u odgovarajućem broju, uključujući i mogućnost njihovog
dodavanja.

Fitoremedijacija je opšti termin za prečišćavanje zemljišta i vode korišćenjem
biljaka. Proces se zasniva na sposobnosti biljaka da deluju kao solarne pumpe za
vodu pri čemu povuku i u vodi rastvorene supstance. Biljke su uspešno korišćene za
ukljanjanje nikla, bakra, cinka, naftnih derivata, eksplozivnih jedinjenja, pesticida
i hlorovanih organskih jedinjenja. Ovo je potencijalna tehnologija i za
prečišćavanje zemljišta zagađenog radioaktivnim materijalom. Biljke mogu i preko

 238

lišća da ispuštaju lakoisparljive organske supstance koje su unele. Unete metale
biljka apsorbuje u svoju biomasu. Kada se proceni da je biljka zasićena metalom,
ona se poseče i spali, a pepeo, sa velikim sadržajem metala, se deponuje na
propisan način.

Slika 4. Šematski prikaz procesa fitoremedijacije [138]

Bioremedijacija zemljišta u žitkom stanju predstavlja vrlo brz aerobni proces koji
se odigrava iznad površine zemljišta, te predstavlja ex-situ tehnologiju. Ova
metoda remedijacije je naročito podesna kada se zahteva brza remedijacija
zemljišta, a njen uspeh zavisi od rastvorljivosti zagađujućih supstanci u vodi (teško
rastvorljive zagađujuće supstance se sporo razgrađuju). Teški metali i pesticidi
mogu da inhibiraju proces i time smanje efikasnost. Uspešno se primenjuje za
prečišćavanje zemljišta, a naročito sa velikim sadržajem gline, od ugljovodonika, a
potencijalno je uspešna i za ostala lako isparljiva organska jedinjenja i pesticide.
Sistem za bioremedijaciju zemljišta u žitkom stanju sastoji se od sledećih glavnih
jedinica:

- jedinica za pripremu zemljišta koja sadrži uređaj za transport zemljišta do
sita, uobičajeno vibraciono sito, rezervoar sa mešalicom u kome se zemljištu
dodaje voda, dok se ne dobije žitka smeša

- bioreaktor – žitko zemljište se prebacuje u bioreaktore u kojima se vrši
mešanje zemljišta mehanički ili vazduhom, kako bi se dobio dobar kontakt
između zagađujuće materije i mikroorganizama. Po potrebi se podešava pH i
temperatura i dodaju se mikroorganizmi, hranjive materije i kiseonik.

- jedinica za uklanjanje vode. Po završetku razlaganja zagađujućih supstanci,
masa se filtrira, a voda koja je zagađena vodi se na dalju obradu.

- jedinica za obradu otpadnih gasova. U svim fazama procesa se izdvajaju
gasovi, koji se, zbog sadržaja zagađujućih materija, obrađuju pre ispuštanja
u atmosferu.

Bioremedijacija zemljišta u čvrstom stanju je proces kojim se vrši
bioremedijacija zagađenog zemljišta korišćenjem procesnog sistema koji je
instaliran iznad površine zemljišta. Prednosti primene ovog sistema ogledaju se u

 239

relativno lakom održavanju, niskoj ceni i mogućnosti primene na širok spektar
organskih zagađujućih materija. Nedostaci njene primene ogledaju se u tome što
zahteva velik prostor, dugo traje i zahteva prečišćavanje vode, a veoma često i
vazduha. Proces se sastoji iz rasprostiranja iskopanog zagađenog zemljišta preko
nepropusnog sloja gline. Na zagađeno zemljište se doprema voda i hranjive
materije (mikroorganizmi), a vrši se i povremeno prevrtanje zemljišta mehaničkim
putem, tako da se zemljište formira u brazde.

U narednoj tabeli predstavljen je pregled primenjivosti bioloških tehnologija, u
zavisnosti od prisutnih zagađujućih materija.

Tabela 294. Primenjivost bioloških tehnologija [138]

Zagađujuća
materija

Bioventilacija
Pojačana

biodegradacija

Bioremedijacija
zemljišta u

žitkom stanju

Bioremedijacija
zemljišta u

čvrstom stanju

Halogena
lakoisparljiva
jedinjenja

X X X X

Halogena
poluisparljiva
jedinjenja

X X X X

Nehalogena
lakoisparljiva
jedinjenja

XX X X X

Nehalogena
poluisparljiva
jedinjenja

X X X X

Ugljovodonici
goriva iz nafte

XX XX XX XX

Pesticidi X X X X

Metali

X – tehnologija je potencijalno primenjiva
XX – tehnologija je potvrđena u praksi

- tehnologija se ne može primeniti

Ekstrakcija pare je in-situ tehnologija koja se najviše koristi za prečišćavanje
zemljišta zagađenih lakoisparljivim organskim jedinjenjima. Zasnovana je na
ubacivanju vazduha u kontaminirano zemljište, kako bi se pospešio proces
isparavanja organskih supstanci. Iako je veoma efikasna, jeftina i često korišćena
metoda remedijacije, na smanjenje njene efikasnosti utiču niske temperature i
zemljišta male propustljivosti. U osnovi tehnologije je postavljanje obrađene
bušotine unutar zagađenog zemljišta i vakuum pumpe za izvlačenje para iz
bušotine. Bušotina se obično postavlja vertikalno najviše do 80 m, a najmanje 1,5
m dubine. Kada vazduh zbog gradijenta pritiska prolazi kroz zagađeno zemljište na
putu ka ekstrakcionoj bušotini, onda on sakuplja pare zagađujućih materija koje se
nalaze u porama zemljišta.

 240

Slika 5. Šematski prikaz procesa ekstrakcija pare [138]

Danas se metoda stabilizacije/solidifikacije primenjuje kao metoda remedijacije
za tretman kontaminiranog zemljišta, ali se uspešno primenjuje i kao metoda
tretmana opasnog otpada, otpadnih tokova, pre njihovog odlaganja na deponije, i
industrijskog otpada. Pomenuta metoda uključuje mešanje cementa ili drugih
vezivnih materijala sa kontaminiranim medijumima, te imobiliše štetne
konstituente, odnosno sprečava njihovo prodiranje u životnu sredinu. Stabilizacija
uključuje hemijske reakcije između stabilizacionih agenasa i zagađujućih materija,
sa ciljem redukcije njihove mobilnosti. Nasuprot stabilizaciji, solidifikacija je
proces fizičke imobilizacije zagađujućih materija u stabilizovanu masu materijala.
Generalno govoreći, stabilizacija je proces kod koga se vrši mešanje aditiva i
vezivnih materijala sa otpadnim materijalima ili kontaminiranim zemljištem, kako
bi se smanjila toksičnost tretiranog materijala. Solidifikacija je proces koji koristi
vezivne materijale i aditive kako bi se u toku procesa promenila njegova fizička
priroda. Često se procesi stabilizacije i solidifikacije odvijaju paralelno. Može se
primenjivati i in-situ i ex-situ. Efikasno se primenjuje za tretman mnogih
neorganskih i nekih organskih zagađujućih materija, uključujući: metale i
metaloide; azbest; radionukleide; neorganske korozivne materije; neorganske
cijanide; čvrste organske materije; polihlorovane bifenile; policiklične aromatične
ugljovodonike (PAHs); ugljovodonike i dioksine. [2,3,4]

 241

Slika 6. Osnovni elementi tipičnog ex-situ S/S procesa [2,3]

Vitrifikacija je metoda remedijacije zemljišta koja se u pojedinim izvorima
literature svrstava u fizičko-hemijsku metodu remedijacije zemljišta, a u pojedinim
u termičku, s obzirom da podrazumeva topljenje zagađenog zemljišta na
temperaturama od 1390 do 2000°C ili više, pri čemu se formira amorfna masa
poput stakla. Nastala vitrifikaciona masa ima veliku čvrstoću i otporna je na
izluživanje zagađujućih materija, odnosno sprečeno je njihovo migriranje u okolno
zemljište, podzemne i površinske vode. Ova metoda se najčešće koristi za tretman
zemljišta kontaminiranih teškim metalima i radionukleidima, a uobičajeno se izvodi
na sledeće načine: [139]

- električni postupak-in-situ proces koji se izvodi dovodom električne energije
na grafitne elektrode utisnute u zagađeno zemljište

- termalni proces u peći-ex-situ proces koji se izvodi u posebnim reaktorima
koje su obično rotacione peći, obložene vatrostalnim materijalom

- plazma proces – obično in-situ proces koji se izvodi uvođenjem plazmenih
plamenika u zagađeno zemljište, a temperatura plazme je ekstremno visoka
(do 7000°C), na kojoj dolazi do topljenja zemljišta sa zagađujućih
materijama

Hemijska redukcija-oksidacija je metoda remedijacije koja je zasnovana na
oksido – redukcionim hemijskim reakcijama. Pomenute reakcije hemijskim putem
prevode neorganske materije koje sadrže toksične metale, kao što su šestovalentni
hrom, olovo, živa ili srebro, u manje opasan oblik, koji je najčešće i manje
mobilan. Koriste se i za uklanjanje lakoisparljivih organskih jedinjenja, pesticida i
naftnih derivata, iako u tom domenu postižu manju efikasnost. Kao oksidaciona
sredstva najčešće se koriste: ozon, permanganati, vodonik-peroksid, hipohloriti i
hlor, a kao redukciona: sumpor-dioksid, gvožđe (II)- sulfat i sulfiti.

 242

Slika 7. Idejna šema in-situ tehnologije hemijske redukcije-oksidacije [138]

Metoda spiranja predstavlja kombinaciju spiranja i ex-situ biološkog procesa koji se
omogućava ubacivanjem u sistem hranljivih materija i kiseonika i, po potrebi,
dodatnih mikroorganizama. Voda za spiranje se pumpom iz bioreaktora ubacuje u
zemljište uz pomoć perforiranih cevi, izgrađenih iznad zagađene vode. Voda pri
prolasku kroz zagađeno zemljište pokupi zagađujuće materije i stiže u zasićenu
zonu u kojoj su isto tako postavljene horizontalne perforirane cevi za njihovo
sakupljanje. U zemljištu i vodi se delimično vrši biološka razgradnja organskih
supstanci. Voda se pumpom prebacuje u bioreaktor u kome se dovršava proces
razgradnje. Tehnologija spiranja se najčešće primenjuje za tretman zemljišta
zagađenih organskim jedinjenjima.

Pranje je efektivna ex-situ tehnologija za halogena poluisparljiva organska
jedinjenja, razna goriva iz nafte (benzin, dizel goriva i sl.) i metale. Potencijalno
je efektivna za halogena lakoisparljiva i nehalogena poluisparljiva organska
jedinjenja i pesticide. Ovim procesom se ne razgrađuju zagađujuće supstance, već
se samo menja medijum u kome se nalaze (iz zemljišta prelaze u vodu).
Tehnologija podrazumeva izdvajanje adsorbovanih zagađujućih supstanci iz
zemljišta sa vodom kojoj su dodati aditivi, a zatim koncentrisanja zagađujućih
materija taloženjem ili sličnim postupkom.

Hemijska ekstrakcija predstavlja metodu remedijacije koja se najčešće
primenjuje ex-situ. Uspešno se primenjuje na zemljište, sedimente i mulj zagađen
ugljovodonicima, hlorovanim poluisparljivim ugljovodoniicima, metalima i
pesticidima. Potencijalno je primenljiva na lakoisparljiva organska jedinjenja. U
ovom procesu koriste se raznovrsni rastvarači, kako bi se zagađujuće materije
izdvojile iz medijuma, po čemu se razlikuje od procesa pranja koji koristi vodu. S
toga se ova metoda remedijacije naziva i proces ekstrakcije rastvaračima ili

 243

solventna ekstrakcija. Sistem za hemijsku ekstrakciju se uobičajeno sastoji od
sledećih jedinica:

- Jedinica za pripremu zemljišta u kojoj se vrši izdvajanje krupnih komada iz
prethodno iskopanog zagađenog zemljišta.

- Jedinica za ekstrakciju koja se sastoji od ekstraktora u kome se vrši mešanje
zagađenog zemljišta sa odgovarajućim rastvaračima.

- Jedinica za separaciju koja se sastoji od separatora u kome se izdvaja čvrsta
materija i voda od rastvarača sa zagađujućim supstancama.

- Jedinica za destilaciju koja se sastoji od destilacione kolone u kojoj se
izdvajaju koncentrisane zagađujuće supstance iz rastvarača, što se postiže
menjanjem temperature ili pritiska.

Tabela 295. Primenjivost fizičko-hemijskih tehnologija [138]

Zagađujuća
materija

Ekstrakcija
pare

Spiranje S/S Pranje
Hemijska

ekstrakcija

Hemijska
oksidacija/
redukcija

Halogena
lakoisparljiva

XX X X X XX

Halogena
poluisparljiva

 X XX XX XX

Nehalogena
lakoisparljiva

XX XX XX XX XX

Nehalogena
poluisparljiva

X X X X XX

Goriva iz
nafte

XX X XX X XX

Pesticidi X X XX X

Metali X XX X X

X – tehnologija je potencijalno primenjiva
XX – tehnologija je potvrđena u praksi
 - tehnologija se ne može primeniti

U termičke procese tretmana kontaminiranog zemljišta spadaju procesi koji se
odigravaju na visokoj temperaturi i mogu se podeliti na osnovu korišćenja kiseonika
na: procese spaljivanja, pirolize i gasifikacije. Kod in situ procesa toplota se
dovodi kao deo nekog drugog procesa. Prve dve grupe procesa se koriste kako za
prečišćavanje zemljišta, tako i za obradu čvrstih otpadnih materija, dok se treća
koristi isključivo za obradu čvrstih otpadnih materija.

Spaljivanje je metoda koja se pokazala vrlo efikasnom za uklanjanje organskih
jedinjenja, pre svega nehalogenih, a zatim pesticida i fenolnih jedinjenja.
Tehnologija spaljivanja čvrstih matrija koristi visoku temperaturu za oksidaciju
organskih materija prevodeći ih u netoksične ili manje toksične produkte.
Nedostatak ove tehnologije je što ne može da ukloni toksične metale i što su veliki
investicioni troškovi i troškovi održavanja.

Piroliza je termički proces koji se odigrava bez prisustva kiseonika, dok je proces
gasifikacije proces koji se odigrava sa manjom masom kiseonika od one koja
odgovara stehiometrijskom odnosu, te dolazi do delimičnog spaljivanja. Termička
desorpcija spada u grupu termičkih procesa koji koriste malo povišenu temperaturu

 244

za uklanjanje lakoisparljivih organskih jedinjenja iz zemljišta i nije primenljiva za
metale.

Tabela 296. Pregled primenjivosti termičkih tehnologija [138]

Zag.
supstanca

T1 T2 T3 T4 T5 T6

Halogena
lakoisparljiva

XX X XX X X X

Halogena
poluisparljiva

X X XX X X X

Nehalogena
lakoisparljiva

XX X XX X X X

Nehalogena
poluisparljiva

X X XX X X X

Ugljovodonici
goriva iz
nafte

XX X XX X X X

Pesticidi X XX X X X X

Metali X X

Legenda:

T1
Termička desorpcija pri niskim

temperaturama
X

Potencijalno
primenjiva

T2
Termička desorpcija pri višim

temperaturama
XX

Potvrđena u
praksi

T3 Tehnologija spaljivanja
Tehnologija se

ne može
primeniti

T4 Piroliza

T5 In situ vitrifikacija

T6 Ex situ vitrifikacija

U ostale tehnologije se svrstavaju tehnologije koje se ne mogu svrstati ni u jednu
od pomenutih grupa. Jedna od takvih jeste površinski pokrivač, koja se može
svrstati i u tehniku za zaštitu podzemnih voda. Suština je da se postavljanjem
pokrivača sprečava infiltracija padavina kroz zemljište i rastvaranje zagađujućih
materija, odnosno njihova migracija.

U narednoj tabeli dat je pregled danas raspoloživih tehnologija za tretman
kontaminiranog zemljišta.

Tabela 297. Pregled tehnologija za remedijaciju zemljišta sa efikasnošću
njihove primene na određene zagađujuće materije [140]

Tretirane zagađujuće materije

Tehnologija VOC SVOC Goriva
Neorganska
jedinjenja

Eksplozivi Ostaci

In-situ biološki tretman

Biodegradacija A A A C A N

Bioventilacija A A A C N

In-situ fizičko-hemijski tretman

Pneumatsko
frakturisanje

B B B B B N

 245

Ispiranje A B B A C L

Ekstrakcija A B A C C L

S/S C B C A C S

In-situ termički tretman

Termički tretman B A B C C L

Vitrifikacija B B B A C L

Ex-situ biološki tretman

Kompostiranje A B A C C L

Biološki tretman A B A C A L

Ex-situ fizičko-hemijski tretman

Hemijska
oksidacija/redukcija

B B B A C S

Dehalogenizacija B A C C C L

Ispiranje B A A A A S,L

Ekstrakcija gasa A B B C C L

S/S C B C A C S

Hemijska
ekstrakcija

B A B C A L

Ex-situ termički tretman

Visokotemperaturna
termička desorpcija

B A B C C L

Dekontaminacija
vrelim gasom

C C C C A N

Spaljivanje B A A C A L,S

Niskotemperaturna
termička desorpcija

A B A C A L

Spaljivanje u
plamenu

C C C C A S

Piroliza B A B C - L,S

Vitrifikacija B B B A C L

A-povoljno, B-osrednje, C-nepovoljno, N-bez ostatka, S-čvrsti otpaci, L-tečni
otpaci; VOC-isparljive organske komponente; SVOC-poluisparljive organske
komponente

6. ZAKLJUČCI I PREPORUKE

Na lokalitetima na kojima je detektovano prisustvo zagađujućih materija iznad
propisanih remedijacionih vrednosti neophodno je vršiti detaljnija istraživanja koja
bi pokazala da li koncentracija zagađujuće, štetne ili opasne materije, u više od 25
m3 zapremine zemljišta, prelazi remedijacionu vrednost, propisanu Uredbom o
graničnim vrednostima zagađujućih, štetnih i opasnih materija u zemljištu
(''Službeni glasnik Republike Srbije'', br. 30/2018). Kako je propisano ovom
Uredbom, projekat remedijacije i rekultivacije se uvek realizuje kada prosečna
koncentracija bilo koje zagađujuće, opasne i štetne materije u više od 25 m3
zapremine zemljišta prelazi remedijacionu vrednost. Dodatno je propisano da se
projekat remedijacije i rekultivacije može realizovati i u slučaju prekoračenja
propisanih graničnih vrednostima, kao i u slučaju da koncentracije zagađujućih,
opasnih i štetnih materija u manje od 25 m3 zapremine zemljišta prelaze propisane
remedijacione vrednosti, ako dodatna istraživanja na kontaminiranim lokacijama
ukažu na značajne posledice na zdravlje ljudi i životnu sredinu. [17]

 246

U Republici Srbiji je Pravilnikom o metodologiji za izradu projekata sanacije i
remedijacije ("Službeni glasnik Republike Srbije", broj 74/2015) propisana
metodologija za izradu projekata sanacije i remedijacije..

Postoji mnoštvo različitih metoda remedijacije koje je moguće primeniti na
različite grupe zagađujućih materija. Biološke tehnologije su generalno pokazale
visok nivo efikasnosti u uklanjanju ugljvodonika goriva iz nafte, dok je metoda
bioventilacije pokazala visoku efikasnost u uklanjanju nehalogenih lakoisparljivih
jedinjenja. Od fizičko-hemijskih tehnologija, metode ekstrakcije pare je efikasna
u tretmanu zemljišta kontaminiranog halogenim lako-isparljivim jedinjenjima,
nehalogenim lako-isparljivim i nehalogenim srednje-isparljivim jedinjenjima.
Metoda ispiranja prihvatljiva je za tretman zemljišta kontaminiranog nehalogenim
lako-isparljivim jedinjenima. Stabilizacija/solidifikacija je primenjiva za tretman
zemljišta kontaminiranog teškim metalima. Metoda pranja je primenjiva za
tretman zemljišta koje je kontaminirano halogenim srednje-isparljivim
jedinjenjima, nehalogenim lako-isparljivim jedinjenjima, kao i derivatima nafte.
Metoda hemijske oksidacije – redukcije primenjiva je u najvećem broju slučajeva i
primenjiva je za tretman zemljišta kontaminiranog halogenim lako-isparljivim i
srednje-isparljivim jedinjenima, nehalogenim lako-isparljivim i srednje-isparljivim
jedinjenima, kao i derivatima nafte. Od termičkih metoda za tretman pesticida
moguće je primeniti termičku desorpciju pri višim temperaturama, dok se metoda
spaljivanja primenjuje za tretman zemljišta kontaminiranog halogenim lako-
isparljivim i srednje-isparljivim jedinjenjima, nehalogenim lako-isparljivim i
srednje-isparljivim jedinjenjima, kao i ugljovodonicima iz nafte.

Veoma je značajno napomenuti da se ni jedna od metoda remedijacije ne može
primeniti na sve slučajeve, te da je svaka primenjiva za pojedine vrste zagađujućih
materija, te se pre primene moraju analizirati sve prednosti, ali i nedostaci
potencijalne remedijacione strategije.

7. LITERATURA

[1] Zakon o zaštiti zemljišta ("Službeni glasnik Republike Srbije", broj 112/15)

[2] Prokić D: Razvoj metodologije za sanaciju zagađenih područja, Doktorska
disertacija, Univerzitet Edukons, Fakultet zaštite životne sredine, Sremska
Kamenica, 2012.

[3] Prokić D: Metodologija za sanaciju područja zagađenih neadekvatnim
upravljanjem otpadom sa fokusom na primenu metode stabilizacije/solidifikacije,
Univerzitet Edukons, Fakultet zaštite životne sredine, Sremska Kamenica, 2017, str.
119, ISBN 978-86-87785-79-3

[4] Stojić N, Štrbac S, Prokić D: Soil Pollution and Remediation, In: Hussain C. (eds)
Handbook of Environmental Materials Management, Springer, Cham, 2018, 1-34.
https://doi.org/10.1007/978-3-319-58538-3_81-1, Online ISBN 978-3-319-58538-3,
https://link.springer.com/referenceworkentry/10.1007/978-3-319-58538-3_81-
1#citeas

[5] Van Camp L, Bujarrabal B, Gentile AR, Jones RJA, Montanarella L, Olazabal C,
Selvaradjou SK, editors (2004). Reports of the technical working groups established

https://link.springer.com/referenceworkentry/10.1007/978-3-319-58538-3_81-1#citeas
https://link.springer.com/referenceworkentry/10.1007/978-3-319-58538-3_81-1#citeas

 247

under the thematic strategy for soil protection, Established under the thematic
strategy for soil protection, Volume IV, Contamination and land management.
Luxembourg: Office for Official Publications of the European Communities.

[6] Ismail RMA, Al-Mattarneh HMA, Sidek LM, Zain MFM, Taha MR (2003). Dielectric
Properties of Soil contaminated by Solid Waste Leachate in the Frequency Range of
100 kHz to 1000kHz. ICCBT D(35): 373-380.

[7] Caliman FA, Robu BM, Smaranda C, Pavel VL, Gavrilescu M (2011). Soil and
groundwater cleanup: benefits and limits of emerging technologies. Clean
Technologies and Environment Policy 13: 241-268.

[8] Kastori R, Kadar I, Sekulić P, Bogdanović D, Milošević N, Pucarević M (2006).
Uzorkovanje zemljišta i biljaka nezagađenih i zagađenih staništa. Naučni institut za
ratarstvo i povrtarstvo. Novi Sad.

[9] Zakon o zaštiti životne sredine Republike Srbije ("Sl. glasnik Republike Srbije",
br. 135/2004, 36/2009, 36/2009 - dr. zakon, 72/2009 - dr. zakon, 43/2011 - odluka
US i 14/2016)

[10] Kostić A (2007). Inženjering zaštite životne sredine: Osnovi inženjeringa
uklanjanja postojećeg zagađenja. Beograd: Hemijski fakultet Univerziteta u
Beogradu.

[11] Graedel T E (1978). Chemical Compounds in the Atmosphere. New York:
Academic Press.

[12] US EPA (1992). Hazard Ranking System Guidance Manual. Office of Emergency
and Remedial Response, Washington. EPA 540/R-92/026.

[13] Agencija za zaštitu životne sredine Republike Srbije, SEPA (2018). Izveštaj o
stanju zemljišta u Republici Srbiji 2016-2017, Indikatorski prikaz. Beograd:
Ministarstvo zaštite životne sredine Republike Srbije.

[14] Zakon o zaštiti zemljišta Republike Srbije ("Sl. glasnik Republike Srbije", broj
112/2015)

[15] Vujić G, Ubavin D, Milovanović D, Adamović D, Bačlić S, Štrbac D, Maoduš N,
Batinić B, Stanisavljević N, Manović N (2008). Identifikacija i kategorizacija divljih
deponija, procena finansijskih sredstava za njihovu sanaciju - remedijaciju na
teritoriji AP Vojvodine. Fakultet tehničkih nauka, Departman za inženjerstvo
zaštite životne sredine: Univerzitet u Novom Sadu.

[16] Uredba o programu sistematskog praćenja kvaliteta zemljišta, indikatorima za
ocenu rizika od degradacije zemljišta i metodologiji za izradu remedijacionih
programa (''Službeni glasnik R Srbije, broj 88/2010)

[17] Uredba o graničnim vrednostima zagađujućih, štetnih i opasnih materija u
zemljištu (''Službeni glasnik R Srbije, broj 30/2018)

 248

[18] Mihailović A (2015). Fizičke karakteristike zemljišta i distribucija teških metala
na gradskom području Novog Sada. Doktorska disertacija. Univerzitet u Novom
Sadu, Prirodno-matematički fakultet, Departman za fiziku.

[19] Kostić A (2007). Inženjering zaštite životne sredine: Osnovi inženjeringa
uklanjanja postojećeg zagađenja. Beograd: Hemijski fakultet Univerziteta u
Beogradu.

[20] Aksentijević S, Kiurski J, Šarenac T (2017). Plodnost zemljišta – uslov za održivi
razvoj. Ekonomija, teorija i praksa 4: 1-16.

[21] Manojlović S, Ubavić M, Bogranović D, Dozet D (1995). Praktikum iz
agrohemije. Novi Sad: Poljoprivredni fakultet, Institut za ratarstvo i povrtarstvo.

[22] Mihailović A: Fizičke karakteristike zemljišta i distribucija teških metala na
gradskom području Novog Sada, Doktorska disertacija, Univerzitet u Novom Sadu,
Prirodno-matematički fakultet, Novi Sad, 2015.

[23] Kabata-Pendias A, Pendias H (1989). Mikroelementie močvah i rastenijah. Mir,
Moskva.

[24] Smith E, Naidu R, Alston AM. (1998). Arsenic in the soil environment: a review.
Advances Agronomy 64: 149-195.

[25] Göd R (1994). Geogene Arsengehalte außergewöhnlichen Ausmaßes in Böden,
nördliche Saualpe ein Beitrag zur Diskussion um Grenzwerte von Spurenelemente in
Böden. Berg- und Hüttenmünnische Monatshefte, Leoben 139: 442‒449.

[26] Göd R, Heiss G (1996). Die Arsenanomalie Feistriz am Wechsel
(Niederösterreich). Jahrbuch der Geologischen Bundesanstalt 139: 437‒444.

[27] Page AL, Bingham FT, Chang AC: Cadmium in terrestrial plants, In: Effect of
heavy metal pollution on plants, Applied Science, London, 1981, 72‒109.

[28] Heinrichs H, Schultz-Dobrick B, Wedepohl KH (1980). Terrestrial geochemistry
of Cd, Bi, TI, Pb, Zn, and Rb. Geochimica et Cosmochimica Acta 44: 1519‒1532.

[29] Mcgrath SP: Long/term studies of metal transfers following application of
sewage sludge, In: Pollutant transport and fate in ecosystems, British Ecology
Society, Oxford, 1987, 301‒317.

[30] Baham J, Balll NB, Sposito GJ (1978). Chemistry of water-soluble, metal-
complexing ligands extracted from an anaerobically-digested sewage sludge.
Journal of Environmental Quality 7: 181‒188.

[31] Ubavić M, Bogdanović D: Teški metali u zemljištima Vojvodine, Poglavlje u
monografiji: Teški metali i pesticidi u zemljištu, Poljoprivredni fakultet, Institut za
ratarstvo i povrtarstvo, Novi Sad, 1993, 217–222.

[32] Bogdanović D (2002). Izvori zagađenja zemljišta kadmijumom. Letopis naučnih
radova 1: 32–42.

 249

[33] McGrath SP: Chromium and Nickel, In: Heavy metals in soils, Blackie Academic
and Proffesional, Glasgow, 1995, 152‒178.

[34] Adriano DC (1986). Trace elements in terrestrial environment. Springer-
Verlage. New York Inc.

[35] Jakovljević MD, Kostić NM, Stevanović D, Blagojević S, Wilson MJ, Martinović
Lj. (1997). Factors influencing the distribution of heavy metals in the alluvial soils
of the Velika Morava River valley, Serbia. Applied Geochemistry 12: 637–642.

[36] Alagić ČS, Ranđelović I (2015). Maksimalno dozvoljene koncentracije
esencijalnih metala bakra i cinka u zemljištu, u zakonodavstvima različitih zemalja.
Zaštita materijala 56: 397‒402.

[37] Kabata-Pendias A, Pendias H (2001). Trace elements in soils and plants. CRC
Press LLC, Boca Raton.

[38] Alloway BJ: Heavy metals in soils, trace metals and metalloids, In: soils and
their bioavailability, environmental pollution, third edition, Springer, New York,
2013.

[39] Alloway BJ: Soil processes and the behaviour of metals, In: Heavy metals in
soils, Springer Science+Business Media, Dordrecht, 1995, 11‒37.

[40] Kabata-Pendias A, Pendias H (1999). Biogeochemistry of trace elements. Wyd
Nauk PWN, Warszawa.

[41] Weng HX, Zhang XM, Chen XH, Wu NY (2003). The stability of the relative
content ratios of Cu, Pb and Zn in soils and sediments. Environmental Geology 45:
79‒85.

[42] Besnard PM, Heu C, Roberts M: Distribution of copper in champagne vineyards
soils, as influenced by organis amendments, 5th Int. Conf. Biogeochem. Trace.
Elements, Vienna, 1999, 416‒417.

[43] Alvarez E, Fernàndez-Marcos ML, Vaamonde C, Fernàndez-Sanjurjo MJ (2003).
Heavy metals in the dump of an abandoned mine in Galicia (NWSpain) and in the
spontaneously occurring vegetation. The Science of the Total Environment 313:
189‒197.

[44] Keller C, Kayser A, Keller A, Schulin R: Heavy-metal uptake by agricultural
crops from sewage sludge treated soils of the upper Swiss Rhine Valley and the
effect of time, In: Environmental restoration of metals-contaminated soils, CRC
Press, Boca Raton, Florida, 2001, 273‒291.

[45] Kabata-Pendias A, Mukherjee AB (2007). Trace elements from soil to human.
Springer, New York.

[46] Fergusson JE (1990). The heavy elements, chemistry, environmental impact
and health effects, Pergamon Press, Oxford.

 250

[47] Almäs A, Singh BR, Sveitrup TE (1995). The impact of the nickel industry in
Russia on concentrations of heavy metals in agricultural soils and grass in Sor-
Varanger, Norway. Norwegian Journal of Agricultural Sciences 9: 61‒74.

[48] Davies BE: Lead, In: Heavy metals in soils, Blackie and Son Ltd., 1995, 206-
223.

[49] Olajire A, Ayodele ET (1997). Contamination of roadside soil and grass with
heavy metals. Environment International 23: 91‒101.

[50] Zhang CS (2006). Using multivariate analyses and GIS to identify pollutants and
their spatial patterns in urban soils in Galway, Ireland. Environmental Pollution.
142: 501‒511.

[51] Wei C, Wang C, Yang L (2009). Characterizing spatial distribution and sources
of heavy metals in the soils from mining-smelting activities in Shuikoushan, Hunan
Province, China. Journal of Environmental Sciences 21: 1230‒1236.

[52] Sekulić P, Hadžić V, Bogdanović D, Vasin J, Pucarević M, Milošević N: Projekat
,,Kontrola kvaliteta životne sredine na teritoriji AP Vojvodine - nepoljoprivredno
zemljište”, Institut za ratarstvo i povrtarstvo, Novi Sad, Izvršno veće AP Vojvodine,
2004.

[53] Malle KG (1992). Zink in der Umwelt. Acta hydrochimica et hydrobiologica: 20,
196‒204.

[54] Aaseth J, Norseth T (1986). Handbook on the toxicology of metals. Elsevier.
New York.

[55] Angelone M, Bini C: Trace elements concentration in soils and plants of
Western Europe, In: Biogeochemistry of trace metals, Lewis Publishers, Boca
Raton, 1992, 19‒60.

[56] Canadian Council of Ministers of the Environment (CCME): Recommended
Canadian soil quality guidelines. CCME, Winnipeg, 1997.

[57] Verešbaranji I, Šovljanski R, Pucarević M, Kastori R (1993). Zagadjenost
zemljišta Vojvodine pesticidima i njihovim metabolitima. Novi Sad: Poljoprivredni
fakultet, Institut za ratarstvo i povrtarstvo, str. 223-258.

[58] Pucarević M, Sekulić P (2004). Polycyclic aromatic hydrocarbons and
pesticides in soil of vojvodina, Matica srpska Proceedings for Natural Sciences 107:
93-100. DOI:10.2298/ZMSPN0417093P

[59] Pucarević, M., Seklić, P., Rajović, S. (2007a). Organochlorine pesticides in the
soils of Serbia Proceedings of the First PSUUNS Joint Conference on Bioscience,
Food Agriculture and Environment, August 17-19, Hat Yai, Songkhla, Thailand, pp.
275-279.

[60] Pucarević M., Sekulić P. (2007b). Pesticide residues in soil: results of 1992 and
2006. Investigations of pesticide residue content in the soils of Srem region. 5TH

 251

MGPR Symposium of Pesticides in Food and the Environment in Mediterranean
Countries, Agadir, Morocco, 21-24. November.

[61] Pucarević M, Nešić Lj, Belić M, Ćirić V, Bošković S (2010). Organochlorine
pesticide residues content in the soils for food production, XIV Međunaroda eko-
konferencija Zdravstveno bezbedna hrana, 22 – 25. septembra, Novi Sad, Srbija,
str. 81-88.

[62] Ayaka,U., Queency, L.: Http:/qlink.queensu.cal/-4mql/PAH.html, Queen’s
University, Kingston, ON, Canada, 1999.

[63] Zou, Y.L., Zhan, W., Atkinskon, S. (2003): The caracterisation of polyciclic
aromatic hydrocarbons emissions from burning of different firowood species in
Australia, Environmental pollution, 124. pp. 283-589.

[64] Wolfgang Wilcke, Silke Müller, Nualsri Kanchanakool, Chalinee Niamskul and
Wolfgang Zech Polycyclic aromatic hydrocarbons in hydromorphic soils of the
tropical metropolis Bangkok, Geoderma, Volume 91, Issues 3-4, 1 September 1999,
Pages 297-309

[65] H. W. Mielke, G. Wang, C. R. Gonzales, B. Le, V. N. Quach and P. W. Mielke,
PAH and metal mixtures in New Orleans soils and sediments, The Science of The
Total Environment, Volume 281, Issues 1-3, 17 December 2001, Pages 217-227

[66] Martin Krauss and Wolfgang Wilcke, Polychlorinated naphthalenes in urban
soils: analysis, concentrations, and relation to other persistent organic pollutants,
Environmental Pollution, Volume 122, Issue 1, March 2003, Pages 75-89

[67] Pucarević, M., Hadžić, V., Sekulić, P. (2000): Uticaj gorenja rafinerije Novi Sad
na zemljište, II Policiklični aromatični ugljovodonici, Eko-konferencija 2000, Novi
Sad, pp. 123-128.

[68] Pucarević, M., P. Sekulić Polycyclic aromatic hydrocarbons and pesticides in
soils of Vojvodina, Matica srpska Proceedings for Natural Sciences, 107/2004, str
93-100. DOI:10.2298/ZMSPN0417093P

[69] Zhao Q, Bai J, Lu Q, Gao Z, Jia J, Cui B, Liu X (2016). Polychlorinated
biphenyls (PCBs) in sediments/soils of different wetlands along 100-year coastal
reclamation chronosequence in the Pearl River Estuary, China. Environ Pollut.
213:860-869.

[70] Meijer S, Ockenden W, Sweetman A, Breivik K, Grimalt J, Jones K (2003).
Global Distribution and Budget of PCBs and HCB in Background Surface Soils: 
Implications for Sources and Environmental Processes. Environmental Science &
Technology 37:667-672.

[71] Vorkamp K & Mayer P (2015). Passive sampling of polychlorinated biphenyls
(PCB) in indoor air: Towards a cost-effective screening tool. Aarhus University, DCE
– Danish Centre for Environment and Energy. Scientific Report from DCE – Danish
Centre for Environment and Energy. 128:118 http://dce2.au.dk/pub/SR128.pdf
(09.11.2018.).

 252

[72] Wethington DM, Hornbuckle KC (2005). Milwaukee, WI, as a Source of
Atmospheric PCBs to Lake Michigan. Environmental Science & Technology 39(1):57–
63.

[73] Wong TW, Andromeda HS, Wong E, Nelson AS, Qiu H, Susanna YK (2013). Levels
of PCDDs, PCDFs, and dioxin-like PCBs in human milk among Hong Kong mothers.
Science of The Total Environment 463–464:1230-1238.

[74] Rudel RA, Seryak LM, Brody JG (2008). PCB-containing wood floor finish is a
likely source of elevated PCBs in residents' blood, household air and dust: A case
study of exposure. Environmental Health 7(1):2.

[75] Sonne C, Gustavson K, Rigét FF, Dietz R, Birkved M, Letcher RJ, Bossi R,
Vorkamp K, Born EW, Petersen G (2009). Reproductive performance in East
Greenland polar bears (Ursus maritimus) may be affected by organohalogen
contaminants as shown by physiologically-based pharmacokinetic (PBPK) modelling.
Chemosphere 77(11):1558-1568.

[76] http://www.ekourbapv.vojvodina.gov.rs/monitoring-kvaliteta-zemljista/
(01.11.2018.)

[77] Škrbić BD, Marinković V, Antić I, Gegić AP (2017). Seasonal variation and
health risk assessment of organochlorine compounds in urban soils of Novi Sad,
Serbia. Chemosphere 181:101-110 .

[78] Stojić N, Pucarević M, Mrkajić D, Kecojević I (2014). transformers as a
potential for soil contamination, Metabk 53(4): 689-692.

[79] Zakon o hemikalijama, „Službeni glasnik Republike Srbije“, broj 36/09,
88/10, 92/11 и 93/12.

[80] Zakon o upravljanju otpadom, „Službeni glasnik Republike Srbije“, broj
36/09, 88/10.

[81] Dodder NG, Maruya KA, Lauenstein GG, Ramirez J, Ritter KJ, Schiff K (2012).
Distribution and sources of polybrominated diphenyl ethers in the Southern
California Bight, Environmental Toxicology and Chemistry. 31(10): 2239-2245.

[82] Dickhut RM, Cincinelli A, Cochran M, Kylin H (2012). Aerosol-Mediated
Transport and Deposition of Brominated Diphenyl Ethers to Antarctica.
Environmental Science & Technology, broj 6(6): 3135–3140.
[83] Wang J, Jia X, Gao S, Zeng X, Li H, Zhou Z, Sheng G, Yu Z (2015). Levels and
distributions of polybrominated diphenyl ethers, hexabromocyclododecane, and
tetrabromobisphenol A in sediments from Taihu Lake, China. Environmental
Science and Pollution Research. 1-10.

[84] Johnson PI, Stapleton HM, Mukherjee B, Hauser R, Meeker JD (2013).
Associations between brominated flame retardants in house dust and hormone
levels in men. Science Of The Total Environment. 445–446: 177–184.

 253

[85] EFSA CONTAM Panel (EFSA Panel on Contaminants in the Food Chain) (2011)
„Scientific Opinion on Polybrominated Diphenyl Ethers (PBDEs) in Food“, EFSA
Journal broj 9(5): 2156-2274.

[86] UNEP 2006a., Risk profile on commercial Penta bromophenyl ether - report
(2006) Geneva, http://chm.pops.int/Default.aspx?tabid=2301 (14.10.2018.)

[87] UNEP. 2010b. Technical review of the implications of recycling commercial
Penta and Octabromodiphenyl ethers. Annexes. Stockholm Convention document
for 6th POP Reviewing Committee meeting (2010) Geneva,
http://chm.pops.int/Default.aspx?tabid=783 (15.10.2018.)

[88] BSEF Bromine Science and Environment Forum 2007 Annex E response,
http://www.pops.int/documents/meetings/poprc/prepdocs/annexesubmissions/Oc
tabromodiphenyl%20ether%20BSEF.pdf (05.10.2018.)

[89] UNEP. 2010a. Technical review of the implications of recycling commercial
Penta and Octabromodiphenyl ethers. Stockholm Convention document for 6th POP
Reviewing Committee meeting, (2010) Geneva,
http://chm.pops.int/Default.aspx?tabid=1312 (15.10.2018.)

[90] Liu Y, Gong AJ, Qiu LN, Li JR, Li FK (2015). Biodegradation of
Decabromodiphenyl Ether (BDE-209) by Crude Enzyme Extract from Pseudomonas
aeruginosa. International Journal of Environmental Research and Public Health 12:
11829-11847.

[91] Wang Y, Luo C, Li J, Yin H, Li X, Zhang G (2011). Characterization of PBDEs
in soils and vegetations near an e-waste recycling site in South China.
Environmental Pollution 159: 2443-2448.

[92] Stojić N, Analiza hemometrijskih i analitičkih karakteristika perzistentnih
organskih supstanci, Doktorska disertacija, Univerzitet Edukons, Fakultet zaštite
životne sredine Sremska Kamenica, 2016.

[93] He Z, Wang L, Peng Y, Luo M, Wang W, Liu X (2015). Determination of
selected polychlorinated biphenyls in soil and earthworm (Eisenia fetida) using a
QuEChERS‐based method and gas chromatography with tandem MS. Journal of
separation science, 38(21): 3766-3773.

[94] PBDEs in European Background Soils:  Levels and Factors Controlling Their
Distribution

[95] Darnerud PO (2003). Toxic effects of brominated flame retardants in man
and in wildlife. Environment International 29(6): 841–853.

[96] UNEP. 2007, Report of the Persistent Organic Pollutants Review committee
on the work of its third meeting – addendum, Risk management evaluation on
commercial Pentabromodiphenylether (2007) Geneva,
http://chm.pops.int/Default.aspx?tabid=2301 (14.10.2018.)

 254

[97] Uredba o programu sistemskog praćenja kvaliteta zemljišta, indikatorima za
procenu rizika od degradacije zemljišta i metodologiji za izradu remedijacionih
programa, „Službeni glasnik Republike Srbije“, broj 88/2010.

[98] Hassanin A, Breivik K, Meijer SN, Steinnes E, Thomas GO, Jones KC (2004).
Environmental Science & Technology. 38 (3): 738-745.

[99] Priority Existing Chemical Assessment Report No 37 - Dimethyl Phthalate
(2014). Australian Government, Department of Health, National Industrial
Chemicals Notification and Assessment Sheme, pp 1-60, ISBN 978-0-9874434-5-8.
www.nicnas.gov.au

[100] Existing Chemical Hazard Assessment Report - Diethyl Phthalate, (2008),
Australian Government, Department of Health and Ageing, National Industrial
Chemicals Notification and Assessment Sheme, pp 1-37, www.nicnas.gov.au

[101] Existing Chemical Hazard Assessment Report - Diisobutyl Phthalate, (2008),
Australian Government, Department of Health and Ageing, National Industrial
Chemicals Notification and Assessment Sheme, pp 1-29, www.nicnas.gov.au

[102] Dibutyl phthalate, Summary Risk Assessment Report (2003). European
Commission Joint Research Centre, Institute for Health and Consumer Protection,
European Chemicals Bureau I-21020 Ispra (VA) Italy, Special Publication I.01.66. pp
21.

[103] Arbeitsgemeinschaft PVC und Umwelt e.V. Plasticizers market data. (2006).
from http://www.agpu.de

[104] Heudorf U, Mersch-Sundermann V, Angerer J (2007). Phthalates: toxicology
and exposure. Int J Hyg Environ Health 210(5): 623-34.

[105] Albro P.W, and S.R. Lavenhar (1989). Metabolism of di(2ethylhexyl)phthalate,
Drug Metabolism Reviews 21 (1): 13‐34.

[106] Anderson, W.A., L. Castle, M.J. Scotter, R.C. Massey, and C. Springall (2001).
A biomarker approach to measuring human dietary exposure to certain phthalate
diesters. Food Additives and Contaminants 18 (12):1068‐1074.

[107] Anderson,W.A., L.Castle, M.J.Scotter, R.C.Massey, C.Springall.(2001)A
biomarker approach to measuring human dietary exposure to certan phthalate
diesters, Food Additives and Contaminants 18(12):1068-1074.

[108] Kim, B.N., S.C. Cho, Y. Kim, M.S. Shin, H.J. Yoo, J.W. Kim, Y.H. Yang, H.W.
Kim, S.Y. Bhang, and Y.C. Hong (2009). Phthalates exposure and
attention‐deficit/hyperactivity disorder in school‐age children. Biological
Psychiatry 66 (10):958‐963.

[109] Jaakkola, J.J., and T.L. Knight (2008). The role of exposure to phthalates
from polyvinyl chloride products in the development of asthma and allergies: a
systematic review and meta‐analysis. Environmental Health Perspectives 116 (7):
845‐853.

http://www.nicnas.gov.au/
http://www.agpu.de/

 255

[110] Bornehag, C.G., J. Sundell, C.J. Weschler, T. Sigsgaard, B. Lundgren, M.
Hasselgren, and L. Hagerhed‐Engman (2004). The association between asthma and
allergic symptoms in children and phthalates in house dust: a nested case‐control
study. Environmental Health Perspectives 112 (14) : 1393-1397.

[111] Centers for Disease Control and Prevention. (2009) Fourth National Report on
Human Exposure to Environmental Chemicals. Atlanta, GA: CDC.
http://www.cdc.gov/exposurereport

[112] European Commission Rapid Alert System for dangerous non-food products
Reports,
http://ec.europa.eu/consumers/consumers_safety/safety_products/rapex/alerts/r
epository/content/pages/rapex/reports/index_en.htm

[113] Peijnenburg WJ, Struijs J (2006). Occurrence of phthalate esters in the
environment of The Netherlands. Ecotoxicology and environmental
safety.;63(2):204–215.

[114] Stales CA, Peterson DR, et al (1997). The environmental fate of phthalate
esters: A literature review. Chemosphere 35(4):667–749.

[115] Xie Z, Ebinghaus R, et al (2007). Occurrence and air-sea exchange of
phthalates in the Arctic. Environmental Science & Technology 41(13):4555–4560.

[116] US EPA, Toxic and Priority Pollutants Under the Clean Water Act,
http://water.epa.gov/scitech/methods/cwa/pollutants.cfm

[117] Kankan Li, Dong Ma, Juan Wu, Chao Chai, Yanxi Shi (2016). Distribution of
phthalate esters in agricultural soil with plastic film mulching in Shandong
Peninsula, East China, Chemosphere 164: 314-321.

[118] Škrbić B., Yaqin Ji, Nataša Đurišić-Mladenović, Jie Zhao (2016). Occurence of
the phthalate esters in soil and street dust samples from the Novi Sad city area,
Serbia, and the influence on the children’s and adults’ exposure. Journal of
Hazardous Materials 312: 272-279.

[119] Fine P., E.R. Graber, B. Yaron, Soil interactions with petroleum
hydrocarbons: Abiotic processes, Soil Technology, 10, 133-153, 1997.

[120] Toxicological Profile for Total Petroleum Hydrocarbons (TPH), U.S.
Department of Health and human services, Public Health Service, Agency for toxic
substances and Disease Registry, september 1999.

[121] Total Petroleum Hydrocarbons Criteria Working Group Series, Volume 3,
“Selection of Representative TPH Fractions Based on Fate and Transport
Considerations”, july 1997, Amherst Scientific Publishers.

[122] Total Petroleum Hydrocarbons Criteria Working Group Series, Volume 1,
“Analysis of Petroleum Hydrocarbons in Environmental Media”, march 1998,
Amherst Scientific Publishers.

 256

[123] Total Petroleum Hydrocarbons Criteria Working Group Series, Volume 5,
“Human Health Risk-Based Evaluation of Petroleum Release Sites: Implementing
the Working group Approach”,june 1999, Amherst Scientific Publishers.

[124] Iturbe, R., Torres, L.G., Flores, C.R., Chavez, C., Bautista, G.,
Remediation of TPH/PAHs Contaminated Soil Using Soil Washing, 2004.

[125] Califronia Regional Water Qualkity Control Board San Farncisco Bay Region
(CRWQCBSFBR). 1997. Waste discharge requirement for United States Navy. Mare
Island Soil Treatment Facility, Buliding A-285, Vallejo, Solono County.

[126] RECAP-Risk Evaluation/ Corrective Action Program, Louisiana Department of
Environmental Quality, Corrective Action Group, October 20, 2003.

[127] State of Maryland, Department of the Environment, Cleanup Standards for
the Soil and Groundwater, Inteim Final Guidance, Update no. 1, August 2001.

[128] Pucarević M., Sekulić P Ninkov J.: Contamination soil and groundwater with
petroleum hydrocarbons at the Boka and Trešnjevac oil driling sites The 14th
Symposium on Analitical and Environmental Problems, Szeged 24 September 2007.
pp180-183

[129] Iturbe, R., Flores, C., Castro, A., Torres, G.L., Sub-soil contamination due to
oil spills in six oil-pipeline pumping stations in northern Mexico, Chemosphere 68
(2007) 893–906

[130] Massoud M.S., F.Al-Abdali, A.N. Al-Ghadban, M. Al-Sarwai, Bottom Sediments
of the Arabian gulf-II TPH and TOC components as indicators of oil pollution and
implications for the effect and fate of the Kuwait oil slick, Environmental Pollution,
Vol 93, No 3, 271-284, 1996.

[131] Sahuquillo A, Rigol A, Rauret G (2003). Overview of the use of
leaching/extraction tests for risk assessment of trace metals in contaminated soils
and sediments. Trends in Analytical Chemistry 22 (3): 152-159.

[132] Marjanovic P, Egyed CEG, de La Roij P, de La Roij R (2009). Manual Working
with ImmoCem, The Netherlands: ARCADIS.

[133] Jakšić B, Ilić M (2000). Upravljanje opasnim otpadom. Banja Luka:
Urbanistički zavod Republike Srpske.

[134] Mulligan CN, Yong RN, Gibbs BF (2001). Remediation technologies for metal-
contaminated soils and groundwater: an evaluation. Eng Geol 60:193–207

[135] Caliman FA, Robu BM, Smaranda C, Pavel VL, Gavrilescu M (2011). Soil and
groundwater cleanup: benefits and limits of emerging technologies. Clean
Technologies and Environment Policy 13: 241-268.

[136] Pravilnik o metodologiji za izradu projekata sanacije i remedijacije ("Službeni
glasnik Republike Srbije", br. 74/2015).

 257

[137] Kovalock WW Jr (2000). Technologies for clean-up of contaminated soils and
groundwater in the United States: current practices and information resources.
International Symposium on Waste Management in Asian Cities; 2000: Hong Kong

[138] Kostić A (2007). Inženjering zaštite životne sredine: Osnovi inženjeringa
uklanjanja postojećeg zagađenja. Beograd: Hemijski fakultet Univerziteta u
Beogradu

[139] Sofilić T (2014). Onečišćenje i zaštita tla. Sisak: Metalurški fakultet
Sveučilišta u Zagrebu.

[140] Jakšić B, Ilić M (2000). Upravljanje opasnim otpadom. Banja Luka:
Urbanistički zavod Republike Srpske.

[141] Lister KH (2004). Evaluation of remediation alternatives. In: Surammpalli RY,
editors. Proceedings of the ASCE national conferences on environmental and
pipeline engineering; 2000: Kansas City, Missouri; pp 259-268.

[142] Total Petroleum Hydrocarbons Criteria Working Group Series, Volume 4, “
Develoment of Fraction Specific Reference Doses (RfDs) and Refrence
Concnetrations (RfCs) for Total Petroleum Hydrocarbons (TPH)”, 1997, Amherst
Scientific Publishers.

[143] Štrbac S, Pucarević M, Stojić N, Žugić Drakulić N, Panin B (2015). Vertical
distributions of organochlorine pesticides in Tisza River sediments, 7th Symposium
Chemistry and Environmental Protection with international participation, str. 147.

[144] Pucarević M, Sekulić P (2006). Residues of organochlorine pesticides in
Serbians soil, Book of abstracts European Pesticide Residue Workshop (EPRW), 21-
25 May, Corfu Island, Greece, str. 100.

[145] USEPA Test method for the Evaluation of Solid Waste (SW-846),
https://www.epa.gov/hw-sw846/sw-846-compendium

[146] Khan FI, Husain T, Hejazi T (2004). An overview and analysis of site
remediation technologies. Journal of Environmental Management 71: 95–122.

 258

