
KONTROLA ALGI U RIBNJACIMA 
DODATKOM JEČMENE SLAME

Valentina Pavić, Dalida Galović, Elizabeta 
Has-Schön, Ivan Bogut 


polietilen diklorid vodikov peroksid i 
peroksioctena kiselina bakrov sulfat

kvarterne 
amonijeve soli koloidno srebro ultrazvučne sonde

ALGICIDI


PRIRODNI ALGISTATIK- SLAMA JEČMA


• raspadanjem u vodi - tvari koje sprječavaju
daljnji rast algi

• truljenje - temperaturno ovisan mikrobni proces

FAZE:
1. smeđe obojenje vode, ugljikohidrati i

hemiceluloza – FAZA BAKTERIJA
2. nakon 2 tjedna - razgradnja lignina– FAZA GLJIVA
3. fulvinske i huminske kiseline- FAZA ENZIMA
4. organski otopljeni ugljik - FAZA HUMUSNIH TVARI
5. u prisutnosti otopljenog kisika nastaje vodikov

peroksid - FAZA PEROKSIDA

2 ppm H2O2 pokazuje inhibiciju rasta algi

KAKO SLAMA DJELUJE?


TIPOVI SLAME

• alternative

PŠENICA, LAN, KUKURUZ, ULJANA REPICA

• sijeno i biljni zeleni materijal - otpuštaju hranjive
tvari, brzo trunu i uzrokuju deoksigenaciju vode

• slama trune u dobro ozračenim uvjetima

• anaerobna razgradnja - spojevi koji stimuliraju rast
algi: izvor ugljika

• JEČAM – učinkovitija

dugotrajnija


NITASTE ALGE 

• mogu preživjeti duže 

• ako je slama dodana 
prekasno moguć 
opstanak u prvoj sezoni

BRZINA UTJECAJA 

JEDNOSTANIČNE ALGE

• 6-8 tjedana


KOLIKO SLAME JE POTREBNO? 

NAJVAŽNIJA MJERA= POVRŠINA VODE

– početna doza 50 g/m2 (500 kg/ha1)
– naknadna doza 25 g/m2 (250 kg/ha1)
– doza održavanja 10 g/m2 (100 kg/ha1)

MUTNA, BLATNA VODA -potrebno više slame
- spojevi vrlo brzo apsorbirani, inaktivirani blatom

>500 g/m2 - doza koja uzrokuje deoksigenaciju

DEOKSIGENACIJA: duži periodI vrućina-
smanjena topljivost kisika u vodi
povećana biološka potrošnja kisika


KADA PRIMIJENITI?

U TRAVNJU! 

• prije početka rasta algi u proljeće i jesen

• U SVIBNJU KASNO- nitaste alge već obrastaju dno

• slama se potpuno razgradi u roku od 4-6 mjeseci

• kod visokih temperatura - sredinom SRPNJA
nadopuniti novom slamom

• stara slama se ne smije ukloniti mjesec dana nakon
dodavanja nove slame

• REZULTAT:

POTPUNA SEZONSKA KONTROLA


KAKO PRIMIJENITI?
• labavo stavljena u mreže, kaveze ili vreće kroz 

koje voda može lako proći 


usidrene na jednom kraju

podržane plovcima

pričvršćene užetom
radi nadopunjavanja

više manjih vreća slame
- poboljšana raspodjela 
aktivnih faktora kroz vodu


GDJE PRIMJENITI?
BLIZU POVRŠINE!

•najveće kretanje vode
•slama opskrbljena kisikom

•distribucija spojeva uz alge
•daleko od blatnog dna


MALI RIBNJACI
• jedna mreža slame - u centru ili na protok vode

ako postoji izvor

JEZERA I AKUMULACIJE
• mreže ili kobasice slame - svaka mreža na

jednakoj udaljenosti od svojih susjednih i od obale

RIJEKE I POTOCI
• bale, mreže ili koševi slame - jedna nasuprot

drugoj u parovima ili naizmjence uz obje obale

razmak između mreža:
– brzo tekući potoci - 100 m (50 m naizmjenično)
– sporo-tekući blatni vodotoci- 30 m
– uski potoci- u neposrednoj blizini obale
– veći vodotoci - daleko od obale


PREDNOSTI
• niti jedan zabilježeni štetan utjecaj na ribe, ptice

močvarice ili ljude
• spojevi - prirodni i nastaju razgradnjom bilo kojeg

biljnog materijala u vodi
• prirodna alternativa proizvodima za kontrolu algi
• ekološki prihvatljiv i troškovno-učinkovit oblik

kontrole rasta algi
• spor proces razlaganja - dugoročna kontrola
• stanište vodenih beskralježnjaka - plijen za ribe i

ptice močvarice
• smanjene pojave nekih ribljih bolesti i parazita


NEDOSTACI

• ne kontrolira rast vodenih biljaka

• kontrola fitoplanktona daje vrlo čistu vodu - više 
sunčeve svjetlosti do vodenih biljaka

• moguća potreba za instaliranjem aeratora -
propadanje vegetacije zahtijeva velike količine kisika

• moguća uginuća riba kod primjene prevelike količine 


prije 

poslije


REFERENCE
Brownlee, E. F. S. G. Sellner and K. G. Sellner. 2003. Effects of barley straw

(Hordeum vulgare) on freshwater and brackish phytoplankton and
cyanobacteria. Journal of Applied Phycology [J. Appl. Phycol.].
15(6):525-531.

Caffrey, J. M. and C. Monahan. 1999. Filamentous algal control using barley
straw. Hydrobiologia. (415): 315-318.

Everall, N. C. and D. R. Lees. 1997. The identification and significance of
chemicals released from decomposing barley straw during reservoir
algal control. Water Research. 31(3):614-620.

Gibson, M. T., I. M. Welch, P. R. F. Barrett, and I. Ridge. 1990. Barley straw
as an inhibitor of algal growth. 2. Laboratory studies. Journal of Applied
Phycology [J. APPL. PHYCOL.], 2(3):241-248.

Harriman, R., E. A. Adamson, R. G. J. Shelton, and G. Moffett. 1997. An
assessment of the effectiveness of straw as an algal inhibitor in an
upland Scottish loch. Biocontrol Science and Technology [Biocontrol Sci.
Technol.], 7(2): 287-296.

Newman, Jonathan R. and P. R. F. Barrett. 1993. Control of Microcystis
aeruginosa by decomposing barley straw. Journal of Aquatic Plant
Management. 31(JAN. SPEC. ED.):203-206.

O'Donnell, J. and T. E. Murray. 2000. Use of barley straw as an algicide in
lake management. Journal of the Pennsylvania Academy of Science.
[print] 73(Suppl.):172.

Xu Min, Bi Yong-hong, Zhao Xian-fu, Deng Zhong-yang, Hu Zheng-yu. 2002.
The application of barley straw in controlling of algal bloom. Acta
Hydrobiologica Sinica. 26(6):704-711.


vpavic@biologija.unios.hr


