

međunarodni sustav mjernih jedinica - SI (*Système International d'Unités*)
▪ sustav mjernih jedinica čija je uporaba obavezna u svim državama svijeta

SAD, Liberija, Mianmar	
------------------------	--

Mjerne jedinice u međunarodnom sustavu se definiraju u Međunarodnom uredju za mjeru i utega u Parizu (1875. osnovano-17 država potpisalo Dogovor o metru)

u Hrvatskoj je Međunarodni sustav uveden 1. siječnja 1981. godine

kubični centimetar
 1 cm^3

kubični decimetar
 1 dm^3

Zvor: www.kvadrat-kocka.websy.net

dijele se na osnovne jedinice SI (7), izvedene jedinice SI s posebnim znakovima i nazivima (22), izvedene jedinice SI bez posebnih znakova i naziva (14), iznimno dopuštene jedinice izvan SI sustava (24)

duljina	Metar (m)
Masa	Kilogram (kg)
Vrijeme	Sekunda (s)
Jakost električne struje	Amper (A)
Temperatura	Kelvin (K)
Količina tvari	Mol (mol)
Jakost izvora svjetlosti	Kandela (cd)

www.slideshare.net

OSNOVNE SI JEDINICE		
Naziv	Znak	Veličina
metar	m	duljina
kilogram	kg	masa
sekunda	s	vrijeme
amper	A	električna struja
kelvin	K	termodinamička temperatura
mol	mol	množina (količina) tvari
kandela	cd	svjetlosna jakost

OSNOVNE SI JEDINICE

- Metar je duljina puta koji u vakuumu prijeđe svjetlost u vremenskom odsečku od 1/299 792 458 sekunde
- Kilogram je jedinica mase, ona je jednaka masi međunarodne pramjere kilograma
- Sekunda je trajanje od 9 192 631 770 perioda zračenja kajače odgovara prijelazu između dviju hiperfinih razina osnovnog stanja cezijeva atoma 133
- Amper je ona stalna struja koja bi kad bi se održavala u dva ravna usporedna vodiča neizmjerne duljine i zanemariva kružnoga poprečnog presjeka postavljena u vakuumu na međusobnoj udaljenosti od 1 m proizvodila između tih vodiča silu jednaku 2×10^{-7} njutna po metru duljine
- Kelvin (jedinica termodinamičke temperature) dio je 1/273,16 termodinamičke temperature trojne točke vode

Agroklimatologija s osnovama fizike

www.internetvijet.com
PowerPointArt.com

IZVEDENE SI JEDINICE S POSEBnim ZNAKOVIMA I NAZIVIMA

Naziv	Znak	Veza s drugim jedinicama SI	Veličina
bekrel	Bq	s^{-1}	aktivnost radioaktivnog izvora
Celzijev stupanj	°C	K	Celzijeva temperatura
džul	J	N m	rad, energija, toplina
farad	F	C/V	električni kapacitet
grej	Gy	J/kg	ionizirajućeg zračenja
henri	H	Wb	induktivnost
herc	Hz	s^{-1}	frekvencija
kulon	C	A s	elektricitet
luks	lx	lm/m ²	osvjetljenje
lumen	lm	cd sr	svjetlosni tijek
njujn	N	kg m/s ²	sila
om	W	V/A	električni otpor
paskal	Pa	N/m ²	tlak
radijan	rad	1	kut
simens	S	A/V	električna vodljivost
svirt	Sv	J/kg	ekvivalentna doza
steradijan	st	1	ugao (prostorni kut)
tesla	T	N/(A m)	magnetska indukcija
vat	W	J/s	snaga
veber	Wb	T m ²	magnetski tijek
volt	V	W/A	električni potencijal, napon, elektromotorna sila

www.shrinkthatfootprint.com

□ IZVEDENE SI JEDINICE BEZ POSEBNIH ZNAKOVA I NAZIVA

www.cipusteno.rs

Naziv	Znakovi	Veličina
četvorni metar	m^2	ploščina
kubni metar	m^3	obujam
recipročni metar	$1/m, m^{-1}$	valni broj
metar u sekundi	m/s	brzina
metar u sekundi na kvadrat	m/s^2	ubrzanje
kubni metar u sekundi	m^3/s	obujamni protok
kilogram po kubnom metru	kg/m^3	gustoća
džul po četvornom metru	J/m^2	energijska gustoća
džul po kilogramu	J/kg	energijski tijek
džul po kilogramkelvinu	$J/(kgK)$	specifični toplinski kapacitet
kandela po četvornom metru	cd/m^2	svjetljivost
mol po kubnom metru	mol/m^3	množinska koncentracija
grej u sekundi	Gy/s	brzina apsorbiранe doze
(broj) jedan	1	lomni indeks

□ IZVEDENE SI JEDINICE BEZ POSEBNIH ZNAKOVA I NAZIVA

Naziv	Znak	Veza s jedinicama SI	Veličina	Uporaba samo za
minuta	min	60 s		
sat	h	3 600 s	vrijeme	
dan	d	86 400 s		
čvor			brzina	pomorski i zračni promet
teks	tex	$10^{-6} kg/m$	duljinska masa	tekstilna vlakna i konac
bar	bar	$10^5 Pa$		
milimetar živina stupca	mmHg	133,322 Pa	tlak	izražavanje tlaka tjelesnih tekućina
elektronvolt	eV	$\sim 1,60219 \cdot 10^{-19} J$	energija	posebna područja
var	var	1 W	snaga	reaktivnu (jalovu) snagu izmjenične električne struje
bel	B	$B = 0,5 \ln 10 (Np)$	razina	
neper	Np	$Np = 1$	razina	

□ PREDMECI ZA TVORBU DECIMALNIH VRIJEDNOSTI

a) $51 \text{ kg/m}^3 = \underline{\quad}$

b) $0.7 \text{ g/cm}^3 = \underline{\quad}$

c) $60 \text{ km/h} = \underline{\quad}$

d) $1 \text{ m/s} = \underline{\quad} \text{ km/h}$

www.videomix.cz

Predmetak	Znak	Vrijednost
jota	y	10^{24}
zeta	Z	10^{21}
eksa	E	10^{18}
peta	P	10^{15}
tera	T	10^{12}
giga	G	10^9
mega	M	10^6
kilo	K	10^3
hekto	h	10^2
deka	da	10
deci	d	10^{-1}
centi	c	10^{-2}
milli	m	10^{-3}
mikro	μ	10^{-6}
nano	n	10^{-9}
piko	p	10^{-12}
femto	f	10^{-15}
ato	a	10^{-18}
zepto	z	10^{-21}
jokto	y	10^{-24}

□ NAJČEŠĆE KORIŠTENE JEDINICE

GUSTOĆA

kg/m^3 = kilogram po kubnom metru
 kg/dm^3 = kilogram po kubnom decimetru - $kg/L = g/cm^3 = t/m^3$ (1000 kg/m^3)
 g/dm^3 = gram po kubnom decimetru - g/L (kg/m^3)
 g/cm^3 = gram po kubnom centimetru - $g/mL = kg/dm^3 = t/m^3$ (1000 kg/m^3)
 g/mm^3 = gram po kubnom milimetru - $g/\mu L = 10^3 \text{ kg/dm}^3$ (10^6 kg/m^3)
 t/m^3 = tona po kubnom metru - $kg/dm^3 = g/cm^3$ (10^3 kg/m^3)

TEMPERATURA

Celzij ($^{\circ}\text{C}$)	0 $^{\circ}\text{C}$	100 $^{\circ}\text{C}$
Fahrenheit ($^{\circ}\text{F}$)	32 $^{\circ}\text{F}$	212 $^{\circ}\text{F}$
Kelvin ($^{\circ}\text{K}$)	273,15 $^{\circ}\text{K}$	373,15 $^{\circ}\text{K}$
Celzij ($^{\circ}\text{C}$)	-17,78 $^{\circ}\text{C}$	
Fahrenheit ($^{\circ}\text{F}$)	0 $^{\circ}\text{F}$	
Kelvin ($^{\circ}\text{K}$)	255,37 $^{\circ}\text{K}$	
Celzij ($^{\circ}\text{C}$)	-273,15 $^{\circ}\text{C}$	
Fahrenheit ($^{\circ}\text{F}$)	-459,67 $^{\circ}\text{F}$	
Kelvin ($^{\circ}\text{K}$)	0 $^{\circ}\text{K}$	

Agroklimatologija s osnovama fizike

□ TEMPERATURNE LJESTVICE

$$40^{\circ}\text{C} = 313,15 \text{ K} = 104^{\circ}\text{F} = 563,67^{\circ}\text{Ra} = 28,5^{\circ}\text{Re} = 13,2^{\circ}\text{N} = 90^{\circ}\text{D} = 32^{\circ}\text{Ré}$$

www.wikipedia.org

Agroklimatologija s osnovama fizike		
SNAGA		
$W = \text{vat (watt)} - \text{jedan joul energije po sekundi } (W=\text{kg} \times \text{m}^2 / \text{s}^2)$	$\frac{1}{1}$	$\frac{1}{1}$
$KS = \text{konjska snaga} - 0,735499 \text{ kW } (\text{nije zakonita jedinica})$	$\frac{1}{3}$	$\frac{1}{3}$
ENERGIJA		
$J = \text{džul (joule)} - \text{obavljen rad/utrošena energija djelovanjem sile od } 1 \text{ N na putu duljine } 1 \text{ m } (J=\text{kg} \times \text{m}^2 / \text{s}^2)$	$\frac{1}{1}$	$\frac{1}{1}$
(mjerna jedinica za energiju, toplinu, rad)	$\frac{1}{5}$	$\frac{1}{5}$
$1 \text{ cal} = \text{kalorija} - 4.1868 \text{ J } (\text{pri } 15^{\circ}\text{C}) - \text{toplina potrebna da se jedan gram vode pri tlaku od jedne atmosfere ugnje za } 1^{\circ}\text{C}$	$\frac{6}{6}$	$\frac{6}{6}$
međunarodna kalorija = $4,1868 \text{ J}$	$\frac{1}{6}$	$\frac{1}{6}$
termokemijska kalorija = $4,184 \text{ J}$	$\frac{1}{7}$	$\frac{1}{7}$
	$\frac{1}{7}$	$\frac{1}{7}$
	$\frac{1}{8}$	$\frac{1}{8}$

Antonija Horvat

Matematika u dnevni

<http://www.antonija-horvat.com.hr/>

□ FAKTORI ZA PRETVARANJE

Agroklimatologija s osnovama fizike																																																																																										
konverzija mjernih jedinica																																																																																										
<table border="1"> <thead> <tr> <th>Inč u centimetre</th> <th>Kubne inče u kubne centimetre</th> </tr> </thead> <tbody> <tr><td>2,54</td><td>16,39</td></tr> <tr><td>Centimetar u inče</td><td>Kubni centimetar u kubne inče</td></tr> <tr><td>2,54</td><td>0,06</td></tr> <tr><td>Inč u stopne</td><td>Kubne stopne u kubne metre</td></tr> <tr><td>28,40</td><td>0,03</td></tr> <tr><td>Millimetre u inče</td><td>Kubne metre u kubne stopne</td></tr> <tr><td>0,04</td><td>35,32</td></tr> <tr><td>Stopne u metre</td><td>Kubne jard u kubne metre</td></tr> <tr><td>0,31</td><td>0,76</td></tr> <tr><td>Metre u stopne</td><td>Kubne metre u kubne jarde</td></tr> <tr><td>3,28</td><td>1,31</td></tr> <tr><td>Jarde u metre</td><td>Kubne inče u litre</td></tr> <tr><td>0,91</td><td>0,02</td></tr> <tr><td>Metre u jarde</td><td>Litre u kubne inče</td></tr> <tr><td>0,91</td><td>61,03</td></tr> <tr><td>Jarde u metre</td><td>Litre u litre</td></tr> <tr><td>1,09</td><td>4,55</td></tr> <tr><td>Metre u galone</td><td>Litre u galone</td></tr> <tr><td>0,41</td><td>0,22</td></tr> <tr><td>Milje u kilometre</td><td>US galone u litre</td></tr> <tr><td>0,62</td><td>3,79</td></tr> <tr><td>Kilometre u milje</td><td>Litre u US galone</td></tr> <tr><td>0,62</td><td>0,26</td></tr> <tr><td>Kilometri u milje</td><td>Kubne millimetre u tekuće unice</td></tr> <tr><td>6,451</td><td>30,77</td></tr> <tr><td>Kvadratne inče u kvadratne centimetre</td><td>Kubne millimetre u kubne centimetre</td></tr> <tr><td>Kvadratne centimetre u kvadratne inče</td><td>0,03</td></tr> <tr><td>Kvadratne metre u kvadratne metre</td><td>16,39</td></tr> <tr><td>Kvadratne stopne u kvadratne metre</td><td>1,09</td></tr> <tr><td>Kvadratne jarde u kvadratne metre</td><td>1,09</td></tr> <tr><td>Kvadratne metre u kvadratne inče</td><td>10,76</td></tr> <tr><td>Kvadratne jarde u kvadratne inče</td><td>1,09</td></tr> <tr><td>Kvadratne metre u kvadratne jarde</td><td>1,09</td></tr> <tr><td>Kvadratne milje u kvadratne kilometre</td><td>2,59</td></tr> <tr><td>Kvadratne kilometri u kvadratne milje</td><td>0,39</td></tr> <tr><td>Role u hektre</td><td>UK tone u tone</td></tr> <tr><td>0,40</td><td>1,02</td></tr> <tr><td>Hektre u role</td><td>Tone u UK tone</td></tr> <tr><td>2,47</td><td>0,98</td></tr> <tr><td></td><td>US tone u tone</td></tr> <tr><td></td><td>0,91</td></tr> <tr><td></td><td>Tone u US tone</td></tr> <tr><td></td><td>1,10</td></tr> </tbody> </table>			Inč u centimetre	Kubne inče u kubne centimetre	2,54	16,39	Centimetar u inče	Kubni centimetar u kubne inče	2,54	0,06	Inč u stopne	Kubne stopne u kubne metre	28,40	0,03	Millimetre u inče	Kubne metre u kubne stopne	0,04	35,32	Stopne u metre	Kubne jard u kubne metre	0,31	0,76	Metre u stopne	Kubne metre u kubne jarde	3,28	1,31	Jarde u metre	Kubne inče u litre	0,91	0,02	Metre u jarde	Litre u kubne inče	0,91	61,03	Jarde u metre	Litre u litre	1,09	4,55	Metre u galone	Litre u galone	0,41	0,22	Milje u kilometre	US galone u litre	0,62	3,79	Kilometre u milje	Litre u US galone	0,62	0,26	Kilometri u milje	Kubne millimetre u tekuće unice	6,451	30,77	Kvadratne inče u kvadratne centimetre	Kubne millimetre u kubne centimetre	Kvadratne centimetre u kvadratne inče	0,03	Kvadratne metre u kvadratne metre	16,39	Kvadratne stopne u kvadratne metre	1,09	Kvadratne jarde u kvadratne metre	1,09	Kvadratne metre u kvadratne inče	10,76	Kvadratne jarde u kvadratne inče	1,09	Kvadratne metre u kvadratne jarde	1,09	Kvadratne milje u kvadratne kilometre	2,59	Kvadratne kilometri u kvadratne milje	0,39	Role u hektre	UK tone u tone	0,40	1,02	Hektre u role	Tone u UK tone	2,47	0,98		US tone u tone		0,91		Tone u US tone		1,10
Inč u centimetre	Kubne inče u kubne centimetre																																																																																									
2,54	16,39																																																																																									
Centimetar u inče	Kubni centimetar u kubne inče																																																																																									
2,54	0,06																																																																																									
Inč u stopne	Kubne stopne u kubne metre																																																																																									
28,40	0,03																																																																																									
Millimetre u inče	Kubne metre u kubne stopne																																																																																									
0,04	35,32																																																																																									
Stopne u metre	Kubne jard u kubne metre																																																																																									
0,31	0,76																																																																																									
Metre u stopne	Kubne metre u kubne jarde																																																																																									
3,28	1,31																																																																																									
Jarde u metre	Kubne inče u litre																																																																																									
0,91	0,02																																																																																									
Metre u jarde	Litre u kubne inče																																																																																									
0,91	61,03																																																																																									
Jarde u metre	Litre u litre																																																																																									
1,09	4,55																																																																																									
Metre u galone	Litre u galone																																																																																									
0,41	0,22																																																																																									
Milje u kilometre	US galone u litre																																																																																									
0,62	3,79																																																																																									
Kilometre u milje	Litre u US galone																																																																																									
0,62	0,26																																																																																									
Kilometri u milje	Kubne millimetre u tekuće unice																																																																																									
6,451	30,77																																																																																									
Kvadratne inče u kvadratne centimetre	Kubne millimetre u kubne centimetre																																																																																									
Kvadratne centimetre u kvadratne inče	0,03																																																																																									
Kvadratne metre u kvadratne metre	16,39																																																																																									
Kvadratne stopne u kvadratne metre	1,09																																																																																									
Kvadratne jarde u kvadratne metre	1,09																																																																																									
Kvadratne metre u kvadratne inče	10,76																																																																																									
Kvadratne jarde u kvadratne inče	1,09																																																																																									
Kvadratne metre u kvadratne jarde	1,09																																																																																									
Kvadratne milje u kvadratne kilometre	2,59																																																																																									
Kvadratne kilometri u kvadratne milje	0,39																																																																																									
Role u hektre	UK tone u tone																																																																																									
0,40	1,02																																																																																									
Hektre u role	Tone u UK tone																																																																																									
2,47	0,98																																																																																									
	US tone u tone																																																																																									
	0,91																																																																																									
	Tone u US tone																																																																																									
	1,10																																																																																									
www.pointart.com																																																																																										

□ MJERNE JEDINICE U PROIZVODNJI

Agroklimatologija s osnovama fizike

$$\text{hvati} = 1,8965 \text{ m}$$

$$\text{stopa} = 0,3161 \text{ m}$$

$$\text{palac (inch, zol)} = 2,54 \text{ cm} = 0,254 \text{ m}$$

$$\text{kvadratni hvati} = 3,59665 \text{ m}^2$$

$$\text{jutro (ral)} = 5\,754,6 \text{ m}^2 - 1600 \text{ kvadratnih hvati} = 0,57546 \text{ ha}$$

$$\text{ha} = 10\,000 \text{ m}^2 - 2780 \text{ kvadratnih hvati} = 1,7377 \text{ jutra}$$

$$\text{lanac} = 0,71933 \text{ m}^2 - 2000 \text{ kvadratnih hvati}$$

$$\text{dulum} = 1000 \text{ m}^2$$

MJERNE JEDINICE KOJE SE KORISTE U SVIJETU

Mjerni jedinice

milja (engleska) = 1 609 m
milja (nautička) = 1 852 m

yard = 0,9144 m (3 stope)

stope = 0,3048 (trećina yarda)

acre = 4 046,8 m² (40,468 ari)

gallon (engleski) = 4,54609 l
gallon (američki) = 3,785411784 l

bushel (engleski) = 36,36872 l
bushel (američki) = 35,2391 l

barrel (engleski) = 35 galona (35 × 4,54609)
barrel (američki) = 42 galona (42 × 3,785411784)

lanac = 0,71933 m² - 2000 kvadratnih hvati
dulum = 1000 m²

ODREĐIVANJE I_s , KF, KS

Agroklimatologija s osnovama fizike

I_s -INDEKS SUŠE prema de Martonne-u

$I_s < 5$ —Afrika, Australija, Azija

$I_s 5 - 10$ —puštinjske oblasti, pustinjska stepa.

$I_s 10 - 20$ —navodnjavanje, oblasti $I_s < 20$ - suhe!

$I_s 20 - 30$ — I_s bliže 30 manja potreba za navodnjavanjem.

$I_s 30 - 40$ —otjecanje vode, ali ne obilno. INTENZIVNA POLJOPRIVREDNA.

$I_s > 40$ —obilno otjecanje vode (suvišak)

I_s -INDEKS SUŠE prema de Martonne-u

Agroklimatologija s osnovama fizike

$$I_s = \frac{Q}{T+10}$$

$$I_s = \frac{649}{11+10} = 31$$

$$I_s = \frac{12 \times q}{t+10}$$

I	II	III	IV	V	VI	VII	VIII	IX	X	XI	XII
40,6	36,7	41,7	50,7	59,2	88,7	67,8	56,3	55,1	50,9	55,2	46,4
4,0	2,0	6,2	11,1	16,5	19,7	21,2	20,9	16,4	11,3	5,4	1,5
44	33	29	27	25	34	25	21	24	27	40	44

KF -KIŠNI FAKTOR prema Lang-u

Agroklimatologija s osnovama fizike

KF	Oznaka
< 40	aridna
40 - 60	semiaridna
60 - 80	semihumidna
80 - 160	humidna
> 160	perhumidna

Q (mm) = godišnja količina oborina
T (°C) = srednja godišnja temperatura zraka

$$KF = \frac{Q}{T}$$

$$KF_m = \frac{q}{t}$$

Agroklimatologija s osnovama fizike

□ KS - HIDROTERMički koeficijent prema Seljaninov-u

▪ od datuma ulaza do datuma silaza temperaturu

I(31)	II(28)	III(31)	IV(30)	V(31)	VI(30)	VII(31)	VIII(31)	IX(30)	X(31)	XI(30)	XII(31)
0,0	2,0	6,2	11,1	16,5	19,7	21,2	20,9	16,4	11,3	5,4	1,5
40,6	36,7	41,7	50,7	59,2	88,7	67,8	56,3	55,1	50,9	55,2	46,4
649,3											

$$n = \frac{b-a}{30}$$

$$X = \frac{\text{temperaturni prag}-a}{n} \quad \text{DATUM UZLAZA}$$

$$X = \frac{b-\text{temperaturni prag}}{n} \quad \text{DATUM SILAZA}$$

a = srednja mjesecna temperatura koja je najbliza temperaturnom pragu, ali je manja od njega
b = srednja mjesecna temperatura koja je najbliza temperaturnom pragu, ali je veca od njega
x = broj kojem se dodaje srednji broj dana mjeseca sa temperaturom "a".
n = koeficijent na tri decimale

Agroklimatologija s osnovama fizike

□ KS - HIDROTERMički koeficijent prema Seljaninov-u

▪ od datuma ulaza do datuma silaza temperatura (soja, 10°C)

I(31)	II(28)	III(31)	IV(30)	V(31)	VI(30)	VII(31)	VIII(31)	IX(30)	X(31)	XI(30)	XII(31)
0,0	2,0	6,2	11,1	16,5	19,7	21,2	20,9	16,4	11,3	5,4	1,5
40,6	36,7	41,7	50,7	59,2	88,7	67,8	56,3	55,1	50,9	55,2	46,4
649,3											

DATUM SILAZA

$$n = \frac{b-a}{30} = \frac{11,3-5,4}{30} = 0,197$$

$$X = \frac{b-\text{temperaturni prag}}{n} = \frac{11,3-10}{0,197} = 7$$

SILAZ = 7 + 15 = 22

SILAZ = 22. listopada

Agroklimatologija s osnovama fizike

□ KS - HIDROTERMički koeficijent prema Seljaninov-u

▪ od datuma ulaza do datuma silaza temperatura (soja, 10°C)

UZLAZ = 9. travnja SILAZ = 22. listopada

I(31)	II(28)	III(31)	IV(30)	V(31)	VI(30)	VII(31)	VIII(31)	IX(30)	X(31)	XI(30)	XII(31)
0,0	2,0	6,2	11,1	16,5	19,7	21,2	20,9	16,4	11,3	5,4	1,5
41	37	42	51	59	89	68	56	55	51	55	46
649											

$$KS = \frac{\sum O}{\sum E} \times 10 = \frac{(21 \times 51/30) + 59 + 89 + 68 + 56 + 55 + (22 \times 51/30)}{(21 \times 11,1) + (31 \times 16,5) + (30 \times 19,7) + (31 \times 21,2) + (31 \times 20,9) + (30 \times 16,4) + (22 \times 11,3)} \times 10 = 1,18$$

Agroklimatologija s osnovama fizike

□ BILANCA VODE

▪ podaci - potencijalna evapotranspiracija, oborine, temperature,

	1965-2008												projek
	I	II	III	IV	V	VI	VII	VIII	IX	X	XI	XII	
O _{mm}	41	37	42	51	59	89	68	56	55	51	55	46	
PET	0	4	23	54	104	131	147	133	84	47	15	3	
SET	0	4	23	51	104	131	77	56	55	47	15	3	
R ₁₀₀	100	100	100	96	51	9	0	0	0	4	44	87	
Višak (+)	28	33	19	0	0	0	0	0	0	0	0	80	
Manjak (-)	0	0	0	0	0	70	77	29	0	0	0	176	

R = rezerve mogu biti maksimalno 100 mm (tip tla, dubina rizosfere i profila, kapacitet tla za vodu)
V = višak vode je sve što prelazi 100 mm rezervi
M = manjak vode je razlika između PET i SET

ODREĐIVANJE CORN HEAT UNITS - CHU

Y_2 za minimalne temperature

T_{min} (°C)	Y_2	T_{min} (°C)	Y_2	T_{min} (°C)	Y_2
4,5	0.06	10,0	5.01	15,5	9.96
5,0	0.51	10,5	5.46	16,0	10.41
5,5	0.96	11,0	5.91	16,5	10.86
6,0	1.41	11,5	6.36	17,0	11.31
6,5	1.86	12,0	6.81	17,5	11.76
7,0	2.31	12,5	7.26	18,0	12.21
7,5	2.76	13,0	7.71	18,5	12.66
8,0	3.21	13,5	8.16	19,0	13.11
8,5	3.66	14,0	8.61	19,5	13.56
9,0	4.11	14,5	9.06	20,0	14.01
9,5	4.56	15,0	9.51		

Agroklimatologija s osnovama fizike

■ ODREĐIVANJE GROWING DEGREE UNITS- GDU

- početak vegetacije (3 kriterija)
- temperature preši temperaturni prag
- trenutak sjetve
- trenutak nicanja
- kraj vegetacije (4 kriterija)
- temperature ispod temperaturnog praga
- pad prvog jačeg mroza
- vlagu zrna od 30-35%
- pojave crnog sloja

Primjer 1. Sjetva kukuruza 15.4., 50% crnog sloja na zrnu 6.10.

t_{\max}	-6,6	-3,6	0,0	7,8	13,2	16,4	19,0	16,3	13,6	7,4	1,7	-3,2	9,2
t_{\min}	5,9	6,5	9,5	15,0	20,1	24,5	24,9	24,7	19,3	15,3	9,5	4,8	13,4

$$GDU = \left[\frac{(7,8+15,0)}{2} - 10 \right] \times 15 + \left[\frac{(13,2+20,1)}{2} - 10 \right] \times 31 + \left[\frac{(16,4+24,5)}{2} - 10 \right] \times 30 + \left[\frac{(19,0+24,9)}{2} - 10 \right] \times 31$$

$$+ \left[\frac{(16,3+24,7)}{2} - 10 \right] \times 31 + \left[\frac{(13,6+19,3)}{2} - 10 \right] \times 30 + \left[\frac{(7,4+15,3)}{2} - 10 \right] \times 6 = 1435,2^{\circ}\text{C}$$

u praksi - važno poznavati sumu toplinskih jedinica zbog pogodnosti uzgoja pojedinog hibrida u određenom podneblju
- prema njima se može izračunati pojava određene fenofaze, berbe/žetve
- mogućnost rajonizacije FAO skupina u nekom agroekosistemu
- planiranje sjetve i berbe u površtvu (gršak)
- suma temperatura je pokazatelj kako planirati rokove sjetve

Agroklimatologija i osnove fizike

■ MJERNI INSTRUMENTI

HIGROMETAR - vлага

HIGROGRAF - vлага

ELEKTRIČNI HIGROGRAF - vлага

Agroklimatologija i osnove fizike

■ MJERNI INSTRUMENTI

AUGUSTOV I ASPIRACIJSKI PSIHROMETAR - vлага zraka

www.bestfree.jpg.com

Agroklimatologija i osnove fizike

■ MJERNI INSTRUMENTI

BAROMETAR-tlak zraka

BAROGRAF-tlak zraka

ANEROID-tlak zraka

