

 Изра бо те но од: Ре а ли зи ра но од:

По на лог на:

BILTEN NA POTRO[UVA^ITE BILTEN NA POTRO[UVA^ITE
NA MAKEDONIJANA MAKEDONIJA

Glaven i odgovoren urednikGlaven i odgovoren urednik::
Marijana Lon~ar - VelkovaMarijana Lon~ar - Velkova

Tehni~ki urednik:Tehni~ki urednik:
Elizabeta SpiridonovaElizabeta Spiridonova

Izdava~ki sovet:Izdava~ki sovet:
prim. d-r Kostadin Grekovski, prim. d-r Kostadin Grekovski,
Prof. d-r Jadranka Dabovi}-Prof. d-r Jadranka Dabovi}-

Anastasovska, prof. d-r Lidija Anastasovska, prof. d-r Lidija
Petru{evska-Tozi,Petru{evska-Tozi,

dia. Marija Gramosli,dia. Marija Gramosli,
dia. Sne`ana Karapan~evska, dia. Sne`ana Karapan~evska,

prof. d-r Kiril Popovski,prof. d-r Kiril Popovski,

Ureduva~ki odbor:Ureduva~ki odbor:
Marijana Lon~ar-Velkova, Marijana Lon~ar-Velkova,

Kal~o Mitev, Lidija \or|ievska, Kal~o Mitev, Lidija \or|ievska,
Tatjana Tasevska,Tatjana Tasevska,

Elizabeta Spiridonova, Elizabeta Spiridonova,
Epaminonda GlavinacEpaminonda Glavinac

Lektor:Lektor:
Jasmina \orgievaJasmina \orgieva

Dizajn:Dizajn:
Lazar TomovskiLazar Tomovski

Pe~ati:

Izdava:Izdava:
Organizacija na potro{uva~ite Organizacija na potro{uva~ite
na Makedonija vo sorabotka so na Makedonija vo sorabotka so
RZUD-Republi~kiot zavod za RZUD-Republi~kiot zavod za

unapreduvawe na doma}instvotounapreduvawe na doma}instvoto

Adresa:Adresa:
ul. Vodwanska bb,ul. Vodwanska bb,

P. fah 150, 1000, SkopjeP. fah 150, 1000, Skopje
tel/faks 3179 - 592, tel. 3212-440tel/faks 3179 - 592, tel. 3212-440

E-mail: E-mail: marlon@opm.org.mkmarlon@opm.org.mk
opm@opm.org.mkopm@opm.org.mk
www.opm.org.mkwww.opm.org.mk

Biltenot e zaveden vo registarot na Biltenot e zaveden vo registarot na
vesnici vo Sekretarijatot za in for macii vesnici vo Sekretarijatot za in for macii
na Vladata na Repu bli ka Ma kedonija pod na Vladata na Repu bli ka Ma kedonija pod
br.10-283/2. Spored misleweto na Minis-br.10-283/2. Spored misleweto na Minis-
ter stvoto za kul tura na Republi ka Make do-ter stvoto za kul tura na Republi ka Make do-
nija za Bil tenot na potro{uva~ite na Make-nija za Bil tenot na potro{uva~ite na Make-
donija se pla}a povlastena stapka na donija se pla}a povlastena stapka na
danok.danok.

Izdavaweto na Biltenot na potro-Izdavaweto na Biltenot na potro-
{uva~ite na Makedonija broj 16/2007 go {uva~ite na Makedonija broj 16/2007 go
pomogna pomogna GTZGTZ - Germansko dru{tvo za - Germansko dru{tvo za
tehni~ka sorabotkatehni~ka sorabotka..

ИСХРАНА

 ПРА ВИЛ НА ИСХ РА НА

 НЕ ДО СТА СУ ВА ЛИ НА ЦИ О НАЛ НА
СТРА ТЕ ГИ ЈА ЗА КОНТ РО ЛА И ЗАШ ТИ ТА НА
КВА ЛИ ТЕ ТОТ НА ХРА НА ТА И ЗА
ИСХ РА НА ТА ВО ОС НОВ НИ ТЕ УЧИ ЛИШ ТА
ВО РЕ ПУБ ЛИ КА МА КЕ ДО НИ ЈА

 ПО ЕД НО СТА ВЕ НО ЕТИ КЕ ТИ РА ЊЕ НА
ПРЕХ РАН БЕ НИ ТЕ ПРО ИЗ ВО ДИ

 СО ВЕТ - ВНИ МА ТЕЛ НО СО ХРА НА ТА

 ПОТ РО ШУ ВА ЧИ ТЕ ПРА ШУ ВА АТ

ДОМУВАЊЕ

 КО КТЕЛ ОД ХЕ МИ КА ЛИИ ВО НА ШИ ОТ ДОМ

 ДО МАШ НО КИ НО

 СО ВЕ ТИ... ШТО ПО ДО БИ ВА ЊЕ ТО НА
ОДОБ РЕ НИЕ ЗА ГРАД БА

 ПОТРОШУВАЧИТЕ ПРАШУВААТ

ПРАВА НА ПАЦИЕНТИТЕ

 ХРО НИЧ НА ОПСТ РУ КТИВ НА БО ЛЕСТ НА
БЕ ЛИ ТЕ ДРО БО ВИ

ЕНЕРГЕТИКА

 СОН ЧЕ ВА ТА ЕНЕР ГИ ЈА ВО НА ШИ ТЕ
ДО МО ВИ

ПОТРОШУВАЧИ, ВНИМАНИЕ!!!

 ВНИМАВАЈТЕ ПРИ КУПУВАЊЕ БОИ ЗА КОСА

 ТЕ ЛЕ ФОН СКО ТО УЧЕС ТВО ВО КВИ ЗО ВИ И
СЛИЧ НИ НАГ РАД НИ ИГ РИ МО ЖЕ ДА ВЕ
ЧИ НИ МНО ГУ ПА РИ!!!

ОПМ ПРАШУВА ЗА ВАС

 ОБ ВРЗ НИ ЦИ

ПОТРОШУВАЧКИ ПРАВА, ПРАВНИ ПРОПИСИ

 ОД НАШАТА ПРАКТИКА

ТЕСТ

 ШАМ ПО НИ ЗА СУ ВА И ОШ ТЕ ТЕ НА КО СА

 ЛАП ТО ПИ И ПЕР СО НАЛ НИ КОМП ЈУ ТЕ РИ

ЕКОЛОГИЈА

 ЗА ГА ДУ ВА ЊЕ ТО НА ВОЗ ДУ ХОТ И
КЛИ МАТ СКИ ТЕ ПРО МЕ НИ

POSEBNI IZDANIJA

15 Март е значаен ден за целокупното светско потрошувачко движење, поради прифаќање на Насоките за
заштита на потрошувачите од страна на ООН, кои подоцна, преку меѓународната организација за заштита на
потрошувачите - Consumers International се промовирани во осум основни потрошувачки права и тоа:

• право на задоволување на основните потреби – достапност на најнужните производи и услуги;
• право на безбедност на производите и услугите;
• право на информираност;
• право на избор;
• право да бидат земени во предвид интересите на потрошувачите;
• право на надомест на штета;
• право на образование на потрошувачите и
• право да се живее во здрава животна средина.

Во 1985 година овие насоки претставуваа ориентација на потрошувачкото движење и основа да се земат
предвид интересите и потребите на потрошувачите. Насоките ја усмерија и правната регулатива за заштита на
потрошувачите на Европската Унија и земјите кои претендираат да станат членки на ЕУ меѓу кои и Република
Македонија како земја кандидат.

Информативниот систем на ОПМ - Инфотека ви нуди информации во следниве области: Правна област,
Исхрана, Становање и домување, Здравство, Финансиски услуги и Апарати за домаќинството, Изолација во

индивидуалната и колективна градба, Аудио и видео опрема во домот, Телефонија и Компјутери.

Станете член на ОПМ!

15 МАРТ - СВЕТСКИ ДЕН
на правата на потрошувачите

3

ИСХРАНА

Пра-
вил на та ис-
хра на по драз-
би ра внес на раз но-
вид на хра на во аде кват ни ко-
ли чес тва. Че сто па ти, лу ѓе то не пра ват
раз ли ка по ме ѓу она што зна чи ја де ње и
пра вил на ис хра на. Од тие при чи ни, ду ри
и де нес сé уште е за ста пе но мис ле ње то
де ка глав но и единс тве но пра ви ло е да
не си гла ден. Ова зна чи да се хра ни ме по
на ви ка, од нос но хра на та да ја кон су ми-
ра ме ме ха нич ки, за да го за до во ли ме
единс тве но чув ство то на глад, а тоа не е
пла ни ра на ис хра на. Да се за си ти ме или
да го над ми не ме чув ство то на глад е са-
мо ед на од за да чи те на ис хра на та. Чув-
ство то на глад мо же да би де тол ку не под-
нос ли во што нé те ра да се ос ло бо ди ме
од не го, од нос но да ја де ме. Ту ка по стои
опас ност од т.н. лаж на си тост ко ја нај че-
сто е при чи на за по ја ва та на не до ста то-
ци во ис хра на та. Но, мо же ме да се за си-
ти ме на мно гу на чи ни: са мо со леб, са мо
со ме со, сла ни на зе лен чук и сл. Та ква та
ис хра на по из вес но вре ме мо же да до ве-
де до не са ка ни пос ле ди ци по на ше то
здрав је то за што ор га низ мот ќе се хра ни
од сво и те ре зер ви, а не од зе ме на та хра-
на.

Но, мо же да се слу чи и ова. Во слу чај
да кон су ми ра ме хра на ко ја е кон цен три-
ра на, зна чи, хра на ко ја во ма ли ко ли чи-
ни со др жи го ле мо ко ли чес тво хран ли ви
и дру ги не оп ход ни со стој ки, то гаш ќе
чув ству ва ме глад, а во су шти на ќе би де-
ме си ти.

Пла ни ра на та ис хра на по драз би ра за-
до во лу ва ње на по тре би те на ор га низ-
мот, и кван ти та тив но и ква ли та тив но.
Кај пла ни ра на та ис хра на ос нов но пра ви-
ло е де ка ние мо ра да зна е ме ка ко се хра-
ни ме.

Са мо раз но вид на та ис хра на е пра-
вил на ис хра на и за тоа обро ци те во те кот
на де нот тре ба да би дат со ста ве ни од
раз лич ни пре хран бе ни на мир ни ци, од-
нос но ис хра на та тре ба да би де раз но-
вид на.

На кои пра ви ла тре ба да вни ма ва ме
во на ша та ис хра на?

� Обез бе ду ва ње со од вет на ис хра на со
ко ја се за до во лу ва ат фи зи о ло шки те
по тре би за хра на. Со ва ква та ис хра на,
на ор га низ мот му се обез бе ду ва по-
треб на та енер гет ска, хран ли ва и за-
штит на вред ност за нор ма лен раст,
раз вој и ра бо те ње. Се кое от ста пу ва-
ње од ова пра ви ло пре диз ви ку ва не по-
жел ни пос ле ди ци по на ше то здрав је.

� Тре ба да се хра ни ме се кој ден. Ов де
не по стои пра ви ло то “де нес за утре”,
што зна чи де ка не мо же де нес да се
хра ни ме за утре.

� При ме на на пра ви лен ре жим на ис хра-
на зна чи де ка, во за вис ност од во зра-
ста, те жи на та на ра бо те ње то и здрав-
стве на та со стој ба, тре ба да има ме свој
ре жим на ис хра на. До ен чи ња та и ма-
ли те де ца има ат ре жим од нај мал ку
пет обро ци днев но, во зрас ни те три, а
ста ри те ли ца 4-5 обро ци днев но, или
по жел ба.

� Днев на та ис хра на тре ба и мо ра да би-
де пла ни ра на по ви до ви обро ци (по ја-
док, ужи на, ру чек, ве че ра), по ква ли-

тет
и по

кван ти -
тет, во за вис-

ност од тоа да ли
се ра бо ти за де те, во зра-

сен, ру дар, ста ро ли це и сл.

� Се кој гра ѓа нин пре ку раз лич ни фор-
ми на еду ка ци ја тре ба да има ос нов ни
поз на ва ња од об ла ста на пра вил на та
ис хра на.

� Пра ви ло е ис хра на та да би де раз но о-
браз на. Во ли ста та на ја де ња по треб-
но е да има по ве ќе ви до ви ја де ња што
ќе се по стиг не со ко ри сте ње на по го-
лем број пре хран бе ни про из во ди, а
осо бе но е зна чај но ко ри сте ње то по го-
лем број ви до ви зе лен чу ци и тоа ка ко
све жи, та ка и кон зер ви ра ни.

� Важ но пра ви ло е ис хра на та да би-
де пра вил но ком би ни ра на во си-
те днев ни обро ци (по ја док, ужи-
на, ру чек и ве че ра), со што се
обез бе ду ва ат си те по треб-
ни ну три тив ни вред но сти
на днев на та ис хра на.

Кои се кри те ри у-
ми те за пра вил-

на ис хра на?
Би о ло шки

ис прав на та
и с х р а н а
прет ста ву-
ва ос но-

исхрана
ПРА ВИЛ НА

4

вен ус лов со што тре ба да се обез бе дат
днев ни те по тре би од хра на на чо веч ки-
от ор га ни зам, за тој да мо же да ги из вр-
шу ва ре дов ни те актив но сти во те кот на
де нот.

Би о ло шки пра вил на та ис хра на мо же
да се обез бе ди са мо ко га ќе се по чи ту ва-
ат и ќе се при ме нат ос нов ни те прин ци пи
без кои не мо же да се обез бе ди пра вил-
на ис хра на. Приз на ти кри те ри у ми за
пра вил на ис хра на на чо ве кот се:

- пол - ма шки, жен ски;

- во зраст - до ен че, ма ли де ца, де ца во
ос нов ни учи ли шта, мла ди, во зрас ни и
ста ри ли ца;

- пси хо фи зич ки на по ри ка ко ама те ри и
ка ко про фе си о нал ци (ру да ри, зем јо-
дел ци, тек стил ци,служ бе ни ци, спор ти-
сти и сл.);

- го диш ни вре ми ња - по тре би од хра на
во зим ски от и во лет ни от пер и од;

- на ви ки и тра ди ци ја во ис хра на та и сл.

Естет ски при ла го де на хра на по изг-
лед, вкус, ми рис, кон зи стен ци ја, сер ви-
ра ње и слич но.

Си те овие ба ра ња тре ба да ги за до-
во лат по тре би те во ква ли тет и во кван ти-
тет на хра на та за чо веч ки от ор га ни зам.
Се кое ја де ње што е пра вил но сер ви ра но
и естет ски прив леч но, прет ста ву ва до-
пол ни те лен по зи ти вен фа ктор за при фа-
ќа ње и кон су ми ра ње на хра на та.

Ва жен кри те ри ум за при ме на на пра-
вил на ис хра на на чо ве кот прет ста ву ва и
це на та на хра на та што се ну ди на па за-
рот. Ори ен та ци ја на се кој по тро шу вач во
по сто еч ки те па зар ни ус ло ви тре ба да би-
де обез бе ду ва ње хра на со што по ни ска
це на, а ко ја го ну ди ба ра ни от ква ли тет и
ко ли чес тво на по треб на та хра на.

Поз на то е де ка, ни ту еден пре хран-
бен про из вод не ги со др жи си те

хран ли ви и за штит ни ма те рии по-
треб ни за пра ви лен раст и раз вој

на чо веч ки от ор га ни зам. Од
тие при чи ни, проб ле мот со

пра вил на та ис хра на се ре ша-
ва пре ку кон су ми ра ње на
по ве ќе ви до ви пре хран бе-
ни про из во ди со кои на-

ши от ор га ни зам ги
обез бе ду ва си те по-

треб ни хран ли ви и
за штит ни ма те-
рии.

Во рам ки те
на ре ша ва-
ње то на

проб ле мот
на пра-
в и л н о

пла ни-
ра ње

н а

ис хра на та, си те пре хран бе ни про из во ди
се по де ле ни во се дум ос нов ни гру пи и
две до пол ни тел ни: жи та, ме со и пре ра бо-
тки од ме со, мле ко и пре ра бо тки од мле-
ко, зе лен чук, вид ли ви ма сти, ше ќе ри и
ше ќер ни кон цен тра ти. Ка ко до да ток на
овие се дум гру пи, обич но се сме та ат и
пи ја ла ци те и за чи ни те. Во пи ја ла ци те се
вбро ју ва ат раз ни те не га зи ра ни и га зи ра-
ни пи ја ла ци чи ја ну три тив на вред ност
(на дел од нив) сé по че сто е ди ску та бил-
на. Упо тре ба та на за чи ни те - при род ни и
ин ду стри ски, во на ша та ис хра на е мно гу
че ста. Ори ен та ци ја та тре ба да би де кон
по го ле мо ко ри сте ње на при род ни те за-
чи ни откол ку на ин ду стри ски те.

Бо ле сти кои мо же да се ја ват ка ко
ре зул тат на не пра вил на та ис хра на

При пла ни ра ње то на ис хра на та осо-
бе но тре ба да се во ди сме тка во од нос
на кон су ми ра ње то мас ни ја де ња, пре ку-
мер но то ко ли чес тво ше ќер и сол. Кон су-
ми ра ње то ва ква хра на мо же да до ве де
до зго ле му ва ње на крв ни от при ти сок,
раз ни ви до ви ср це ви за бо лу ва ња, проб-
ле ми со ор га ни те за ва ре ње, ди ја бе тес,
но и рас и пу ва ње на за би те.

Исто та ка, не до сти гот на ви та ми ни и
ми не ра ли мо же мно гу не по вол но да вли-
јае врз ме та бо лиз мот, но и да пре диз ви-

ка раз ни ви до ви за бо лу ва ња. Та ка, на
при мер, де фи ци тот на же ле зо то во ис-
хра на та пре диз ви ку ва сла бо крв ност со
на ма ле но ко ли чес тво на хе мог ло бин (цр-
вен кр вен пиг мент не оп хо ден за пре не су-
ва ње на кис ло ро дот до ор га ни те и тки ва-
та) и на ма лен број на цр ве ни крв ни зрн-
ца.

Де фи цит на кал ци ум кај во зрас ни те
лу ѓе пре диз ви ку ва раз ре ду ва ње на ко-
ске но то тки во што до ве ду ва до кр ше ње
на ко ски те.

Не до сти гот на јод во ис хра на та, од-
нос но во го твар ска та сол, пре диз ви ку ва
на ру шу ва ње на функ ци ја та на штит на та
жлез да, од нос но неј зи но зго ле му ва ње
во фор ма на “гу ша”.

5

Пра вил на та ис хра на прет ста ву ва со ци-
јал на, еко ном ска и здрав стве на ка те го ри-
ја. Ин ве сти ра ње то во раз во јот и јак не ње-
то на ка па ци те ти те по вр за ни со ис хра на-
та по драз би ра уна пре ду ва ње на ис хра на-
та, уна пре ду ва ње на здрав стве на та со стој-
ба на на се ле ни е то и на ма лу ва ње на тро-
шо ци те за ле ку ва ње на бо ле сти те кои се
ја ву ва ат ка ко пос ле ди ца на не пра вил на та
ис хра на.

 По да то ци те до би е ни од СЗО го во рат
де ка ур ба ни за ци ја та, ин ду стри ја ли за ци ја-
та и гло ба ли за ци ја та на па за рот, но и за-
си ле ни от еко ном ски раз вој во пос лед на ва
де ка да вли ја ат на про ме на та на сти лот и
на чи нот на ис хра на, во смис ла на зго ле ме-
но ко ри сте ње хра на со го ле ма енер гет ска
вред ност и бо га та со за си те ни ма сти, а не-
до во лен внес на комп лекс ни јаг ле хи дра ти,
зе лен чук и овош је, со што де бе ли на та, ди-
ја бе те сот, по ка чу ва ње то на хо ле сте ро лот,
ср це ви те и бу бреж ни те за бо лу ва ња се во
по раст. За тоа, тре ти ра ње то на проб ле ма-
ти ка та ко ја ја оп фа ќа пра вил на та ис хра на
до би ва при мар но зна че ње осо бе но ко га
со неа се оп фа те ни де ца та и уче ни ци те.

По оса мо сто ју ва ње то на Ре пуб ли ка
Ма ке до ни ја, не се на пра ви ја не кои по круп-
ни че ко ри кон по до бру ва ње на ис хра на та
на де ца та и на уче ни ци те, осо бе но во те-
кот на нив ни от пре стој во учи ли шта та. Се
чи ни де ка на тој план со стој ба та е изра зи-
то ха о тич на и зна чи тел но вло ше на. Со стој-
ба та со ис хра на та на де ца та и на уче ни ци-
те, за до во лу ва ње то на не оп ход ни те ну три-
тив ни вред но сти и ква ли те тот на ис хра на-
та ја сле де ше РЗУД (Ре пуб лич ки от за вод за
уна пре ду ва ње на до ма ќинс тво то) од ко го

Мно гу ми на од нас обич но хра на-
та ја ку пу ва ат на бр зи на и ре чи-
си и да не гле да ат по де тал но

во неј зи ни от ну три ти вен со став за што
по треб но е вре ме за да се раз бе ре кол-
ку ма сти, ше ќер или сол таа со др жи.
Ме ѓу тоа, по тро шу ва чи те мо жат да до не-
сат пра вил ни од лу ки око лу ку пу ва ње то
на пре хран бе ни те про из во ди и да го
сто рат тоа мно гу бр зо и ед но став но,
сме та БЕ УК.

За таа цел, по ини ци ја ти ва на БЕ УК
бе ше одр жа на мул ти парт нер ска груп на
ди ску си ја под нас лов ,,Ед но став но ети-
ке ти ра ње за поз драв из бор” на ко ја
учес тву ваа прет став ни ци на на ци о нал-
ни те вла ди, ин ду стри ја та, про да ва чи те.
Ди ску си ја та се од ви ва ше во на со ка на
разг ле ду ва ње на мож но сти те за по ед но-
ста ву ва ње на ети ке ти те на пре хран бе ни-
те про из во ди за тие да ста нат по раз бир-
ли ви и по до стап ни за по тро шу ва чи те.
Зак лу чо ци те, ка ко и ини ци ја ти ви те кои
про из ле гоа од ди ску си ја та, í беа пре зен-
ти ра ни на Европ ска та ко ми си ја.

Гру па та ги разг ле да истра жу вач ки те
сту дии од Ве ли ка Бри та ни ја, Фран ци ја,
Хо лан ди ја, Гер ма ни ја, Ита ли ја и Дан ска
спро ве де ни од стра на на UK Fo od Stan-
dard Agency (FSA), Ми ни стерс тво то за
зем јо делс тво од Фран ци ја (DGAL) и
Фран цу ска та по тро шу вач ка ор га ни за ци-
ја (CLCV), Уни ле вер, AS DA/Wal mart, Sa-
ins bury’s i Tes co. При тоа, беа до не се ни
одре де ни зак лу чо ци за по тре ба та од
до не су ва ње на ед но став на ше ма за ети-
ке ти ра ње за ра ди по до бро и по е фи кас-
но ин фор ми ра ње на по тро шу ва чи те
ка ко би мо же ле мно гу бр зо да сог ле да-
ат, но и да спо ре дат ко ја хра на има ви-
со ка енер гет ска вред ност и ви со ки вред-
но сти на ма сти, ше ќе ри или сол.

БЕ УК сме та де ка ше ма та за ед но став-
но ети ке ти ра ње тре ба да се раз вие ка ко
дел од Ди ре кти ва та на ЕУ за ети ке ти ра-
ње на пре хран бе ни про из во ди. Ед на
ва ква ше ма би има ла есен ци јал на уло га
во на со ка да им по мог не на по тро шу ва-
чи те на на пра ват пра ви лен и поз драв
из бор и би тре ба ло да се ба зи ра на
след ни ве прин ци пи:

� По ед но ста ве на та ше ма на ети ке ти ра-
ње тре ба да се ба зи ра на истра жу ва-
ња та на пра ве ни врз по тро шу ва чи те
во од нос на тоа што е по лес но и по-
раз бир ли во за нив;

� Би тре ба ло да се зас но ва на на уч ни
кри те ри у ми раз ви е ни од стра на на
екс пер ти и да би де ре ви ди ра на имај-
ќи ја пред вид по тре ба та од ед но став-
на ко му ни ка ци ја со по тро шу ва чи те;

НЕ ДО СТА СУ ВА ЛИ
НА ЦИ О НАЛ НА СТРА ТЕ ГИ ЈА
ЗА КОНТ РО ЛА И ЗАШ ТИ ТА НА КВА ЛИ ТЕ ТОТ НА
ХРА НА ТА И ЗА ИСХ РА НА ТА ВО ОС НОВ НИ ТЕ
УЧИ ЛИШ ТА ВО РЕ ПУБ ЛИ КА МА КЕ ДО НИ ЈА

оваа над леж ност е од зе ме на во де ве де сет-
ти те го ди ни. От то гаш до де нес, ква ли те-
тот на ис хра на та на де ца та и на уче ни ци те
оста на без над зор, а тоа при до не се за по-
ја ва на фир ми и ди стри бу те ри на хра на во
учи ли шта та кои са ми и не струч но ги одре-
ду ва ат ли сти те на ја де ња, при тоа ба зи рај-
ќи се на ста ри те нор ма ти ви кои не се ре ви-
ди ра ни и усог ла се ни со со вре ме ни те ус ло-
ви и по ли ти ка та на хра на и ис хра на.

Ор га ни за ци ја та на по тро шу ва чи те на
Ма ке до ни ја ука жу ва ше и сé уште стои на
ста вот де ка на овој проб лем тре ба да му
се по све ти по го ле мо вни ма ние и овие свои
ста во ви за по ста ву ва ње на ос но ви за во ве-
ду ва ње и ор га ни зи ра ње на ва ков вид ис-
хра на на уче ни ци те ги до ста ви до Ди рек ци-
ја та за хра на. Тие се при фа те ни ка ко не оп-
ход на по тре ба за по до бру ва ње на пре хран-
бе ни от стан дард на уче ни ци те, а со тоа и
за чу ву ва ње на нив ни от раст и раз вој.

Пре хран бе на та по ли ти ка за обез бе ду-
ва ње на пра вил на ор га ни зи ра на ис хра на
на уче ни ци те од ос нов ни те учи ли шта во
зем ја ва тре ба да обез бе ди ре ал ни ус ло ви
за кон ти ну и ра но и пра вил но ре ша ва ње на
пре хран бе ни от стан дард на оваа ка те го ри-
ја по тро шу ва чи.

Со ог лед на тоа што ис хра на та на де ца-
та - уче ни ци од ос нов но то обра зо ва ние во
но ви те ус ло ви на жи ве е ње ба ра комп лет-
но но ви ре ше ни ја за ор га ни зи ра ње пра вил-
на ис хра на, не оп ход ни се актив но сти кои
тре ба да се пре зе мат во на со ка на ре ша ва-
ње на проб ле мот со обез бе ду ва ње на пра-
вил на ор га ни зи ра на ис хра на во ос нов ни те
учи ли шта

Тре ба да се има пред вид де ка уна пре-
ду ва ње то на ис хра на та е
дол го тра ен про цес кој ба ра
соз да ва ње на ме ха низ ми и
ин стру мен ти, што по драз би-
ра стра те ги ја на на ци о нал но
ни во, а во таа на со ка од осо-
бе но зна че ње се актив но сти-
те на Вла да та ка ко и на ми-
ни стерс тва та, а пред сé Ми-
ни стерс тво то за здрав ство,
Ди рек ци ја та за хра на, Са ни-
тар ни от инс пе кто рат, Ми ни-
стерс тво то за обра зо ва ние
и на у ка, Ми ни стерс тво то за
зем јо делс тво, во до сто панс-
тво и шу марс тво, ло кал ни те
са мо у пра ви, гра дин ки те, учи-
ли шта та и дру ги те ре ле вант-
ни ин сти ту ции.

6

ИСХРАНА

ОД ИСТ РА ЖУ ВА ЊЕ ТО НА БЕ УК - ЕВ РОП СКА ТА ПОТ РО ШУ ВАЧ КА ОР ГА НИ ЗА ЦИ ЈА

� Би тре ба ло да би де по ста ве на на
пред на та стра на од об ви вка та, вклу-
че на во ети ке та та ка ко до пол не ние
на ну три тив ни от па нел од ин фор ма-
ции;

� Тре ба да им овоз мо жи на по тро шу ва-
чи те лес на спо ред ба по ме ѓу раз лич-
ни пре хран бе ни про из во ди и ка те го-
рии хра на;

� Упо тре ба та тре ба да би де кон зи стент-
на за да се на ма ли мож но ста за за бу-
на кај по тро шу ва чи те;

� Нај до бро е ва кви те ше ми да би дат
под ман да торс тво на ЕУ би деј ќи го-
лем број на ва кви ше ми или ше ми
раз ви е ни на на ци о нал но ни во би
мо же ле да при до не сат за соз да ва ње
кон фу зи ја кај по тро шу ва чи те;

� По треб но е да се ста ват ну три тив ни
по да то ци во кон текст на ин ди ци ра-
ње да ли или не про из во ди те се со
ви со ки, сред ни или ни ски клуч ни ну-
три ен ти кои се по ста ве ни на ба за на
на уч ни истра жу ва ња;

� Тре ба да се ба зи ра ат на ну три ен ти
кои се јав но пре поз нат ли ви во сог лас-
ност со ви дот на хра на та, ма сти те,
ше ќе рот, сол та, влак на та, спо ред
чув стви тел ни те по пу ла ци ски гру пи;

� Тре ба да се под др жа ни од вла да та и
раз ви е ни пре ку кон сул та ции со по-
тро шу ва чи те, ин ду стри ја та и екс пер-
ти те за здрав ство;

� Тре ба да се под др жа ни со јас на пре-
по ра ка од вла да та за тоа што тре ба
да се ја де за поз драв оброк и ка ко да
се ко ри стат овие ше ми;

� Ва кви те ше ми тре ба да се раз ви јат за
пре па ку ва на хра на, а, исто та ка, тре-
ба да се разг ле да мож но ста за рас-
про стра ну ва ње на ва кви те ше ми во
уго сти телс тво то.

ОНА ШТО НА ПОТ РО ШУ ВА ЧИ ТЕ НЕ
ИМ ТРЕ БА Е:

- Упо тре ба та на прем но гу раз лич ни ше-
ми на ети ке ти ра ње што мо же да до ве-
де до за бу на кај по тро шу ва чи те;

- Ше ми те да не се зас но ва ни на на уч на
ос но ва;

- Не ко ор ди ни ра на со ра бо тка.

НЕ КОИ ПРЕД ЛО ЖЕ НИ РЕ ШЕ НИ ЈА
Ед но од пред ло же ни те ре ше ни ја за по ед но ста ве но ети ке ти ра ње, по крај дру го то,
бе ше и си сте мот на се ма фор (Tra fi c Light System).

ПО ЕД НО СТА ВЕ НО ЕТИ КЕ ТИ РА ЊЕ
НА ПРЕХ РАН БЕ НИ ТЕ ПРО ИЗ ВО ДИ

При мер за раз ни ви до ви ше ми

Ма сти
(крукче со
зелена боја)

За си те ност
(крукче со
зелена боја)

Ше ќер
(крукче со
црвена боја)

Сол
(крукче со
жолта боја)

Ед но ста вен си стем на се ма фор Про ши рен си стем на се ма фор

Здрав
избор

(крукче со
зелена боја)

Неквали-
тетен
избор

(крукче со
црвена боја)

Добар
избор

(крукче со
жолта боја)

Од при ло же ни те ше ми мо же да се за бе ле жи де ка пре ку овој си стем на се ма фор
по тро шу ва чот мно гу ед но став но мо же да сог ле да да ли пра ви ис пра вен из бор или
не го ви от из бор во од нос на со др жи на та на ма сти, сол, ше ќер и сл. во хра на та е
по гре шен. Исто та ка, во про ши ре ни от се ма фор, цр ве но то свет ло кај ше ќе рот зна-
чи де ка хра на та е бо га та со ше ќер, жол то то зна чи де ка има сол, а зе ле но то де ка
не со др жи за си те ни ма сти.

7

СО ВЕ ТИ...

ПРЕ ВЕН ТИ ВА
Пре вен ти ва та кај тру е ње со хра на е мно гу важ на и се со стои во хи ги ен ско ра ку ва ње со пре хран бе ни те
на мир ни ци, од нос но хи ги ен ско то под го тву ва ње на хра на та:

Вни ма тел но со хра на та
При чи ни те ли те на тру е ње то со хра на обич но се ед на од три те ви до ви ба кте рии: сал мо не ла, ста фи-
ло ко ки и кло стри дии. Симп то ми те на бо ле сти те пре диз ви ка ни од овие ба кте рии и то кси ни те се до-
ста слич ни и се ка ра кте ри зи ра ат со наг ло за поч ну ва ње, по ви ше на тем пе ра ту ра, бол ки во сто ма-
кот, по вра ќа ње и про лив.

ПРИ ЧИ НИ ТЕЛ КА РА КТЕ РИ СТИ КИ СИМП ТО МИ

Сал мо не ла Нај чест при чи ни тел на тру ење то со хра на се сал-
мо не ли те кај кои се раз ли ку ва ат по ве ќе од 500
ти по ви, а про ши ре ни се ме ѓу жи вот ни те кои на чо-
ве кот му слу жат ка ко из вор на хра на.

Симп то ми те на тру е ње за поч ну ва ат 12 до 24
ча са по зе ма ње то за га де на хра на и тоа наг-
ло, со по ви ше на тем пер а ту ра, гла во бол ки,
бол ки во сто ма кот, про лив и по вра ќа ње.

Ста фи ло кок но
тру е ње

Ка ра кте ри стич но се ја ву ва во по топ ли те ме се ци,
на из ле ти, про сла ви, она му ка де што се со би ра ат
по го ле ми гру пи лу ѓе. Ста фи ло ко ка та ко ја нај че сто
се на о ѓа во слуз ни ца та на жд р е ло то, но сот и ко-
жа та мо же да се пре не се врз на мир ни ци те пре ку
не хи ги ен ско ра ку ва ње со хра на та, разм но жу ва ње
и соз да ва ње то ксин „ен те ро то к син“ кој е ка рак-
те ри сти чен за оваа ба кте ри ја . Тој е от по рен на
ври е ње и до еден час и не се уни шту ва со кра тко
за гре ва ње и гот ве ње на хра на та.

Обич но, симп то ми те на ва кво то тру е ње се
ја ву ва ат два до три ча са по зе ма ње то на
хра на та, а нај че сто се ма ни фе сти ра ат со по-
вра ќа ње.

Кло стри ди јал но
тру е ње

Ова тру е ње нај че сто се ја ву ва кај до маш но под го-
тве ни су во мес на ти про из во ди и го пре диз ви ку ва
ба кте ри ја та од ро дот кло стри дии. Се пре не су ва
пре ку за га де но ме со и пре ра бот ки од не го. Еден
вид ва кво тру е ње е по тен ци јал но смр то но сен и
ста ну ва збор за кон су ми ра ње на хра на за га де на
со ба кте ри ја та Clo stri di um bo tu li num ко ја го про из-
ве ду ва ток си нот Bo tu li num кој мо же да се нај де во
кон зер ви ра на та хра на.

Симп то ми те се ја ву ва ат 12 до 36 ча са по кон-
су ми ра ње то за га де на хра на. Кај за бо ле ни от
се ја ву ва за ма тен вид или дуп ла сли ка, сла-
бост на му ску ла ту ра та и су ва уста.

• Пред под го то вка та на хра на ра це те тре ба
до бро да се из ми јат со топ ла во да и со са-
пун;

• Ме со то, осо бе но ме ле но то, тре ба до бро да
се го тви;

• Нај без бед ни се твр до ва ре ни те јај ца;

• Те мел но ми е ње на овош је то и зе лен чу кот,
осо бе но на оние ви до ви кои не се го тват;

• При бо рот за ме со тре ба да се ко ри сти иск лу-
чи во за таа на ме на;

• Не па сте ри зи ра но то мле ко не е до бро да се
пие без прет ход на тер мич ка обра бо тка;

• Не пиј те во да со сом ни те лен ква ли тет;

• Ра це те, при бо рот и кујн ска та по вр ши на, по
кон та ктот со су ро во ме со или пре ра бо тки,
тре ба до бро да се из ми јат со вре ла во да и
средс тво за чи сте ње.

8

Ја бол ка та
ПОТ РО ШУ ВА ЧИ ТЕ ПРА ШУ ВА АТ

Да ли ма сти те има ат ви со ка
енер гет ска вред ност?

Ма сти те има ат ви со ка енер гет ска
вред ност. Тие со др жат два па ти по-
ве ќе ки ло џу ли на грам (37 кЈ) во
спо ред ба со јаг ле ни те хи дра ти (16)
и за тоа, до кол ку во ор га низ мот се
вне су ва ат по ве ќе ма сти откол ку
што е по треб но, до а ѓа до де бе ле е-
ње. Ту ка осо бе но би ги изд во и ле
за си те ни те ма сти кои освен што до-
ве ду ва ат до по ка чу ва ње на те лес-
на та те жи на, го зго ле му ва ат и ри зи-
кот од ср це ви за бо лу ва ња и по ка-
чу ва ње на хо ле сте ро лот во кр вта.

Да ли чо ко ла да та де бе лее?

Чо ко ла да та има ви со ка енер гет ска
вред ност и до кол ку се кон су ми ра ре-
дов но и во не у ме ре ни ко ли чи ни, си-
гур но ќе пре диз ви ка де бе ле е ње.

Кол кав тре ба да би де днев ни от
внес на зе лен чук и овош је во

ор га низ мот?

Пре по рач ли ва до за е пет зе лен чу-
ци и две овош ја. Она што е важ но
е се којд нев но да се кон су ми ра ат
раз ни ви до ви овош је и зе лен чук за-
ра ди тоа што тие се бо га ти со раз-
но вид ни ви та ми ни, а со др жат и
мнош тво хран ли ви со стој ки.

Ја бол ко во то стеб ло по тек ну ва од Источ на Евро па и Ју го за пад на Ази-
ја, од ка де што е про ши ре но низ це ли от свет. Ја бол ко то е иск лу чи тел но
ко рис но овош је што со др жи вред ни со стој ки ка ко што се: пре хран бе ни
влак на, фла во но и ди, ви та ми ни и ово шен ше ќер, од нос но фру кто за.

100 г ја бол ко со др жи:

Ки ло ка ло рии 47

Про те и ни 0,4 г

Јаг ле хи дра ти 12 г

Влак на 2,7 г

Ви та мин Ц 6 г

Ка ли ум 1 г

Ви та мин Е 58 mcg

Ја бол ка та
- не и зо став но овош је на ва ша та тр пе за

Ед но ја бол ко со др жи 3 гра ма влак на
што прет ста ву ва око лу 10% од по-
треб ни от дне вен внес. За тоа,
се којд нев но то кон су ми ра ње
ја бол ка по ма га при зго ле-
ме но ни во на хо ле сте рол,
де то кси ка ци ја и го за бр-
зу ва ме та бо лиз мот.

Фла во ли ни те, ка ко со ста вен
дел на ја бол ко то, има ат по вол-
ни својс тва, а осо бе но зна че ње
има нив но то ан ти о кси да ци ско
дејс тво, ком би ни ра но со ви та-
ми нот Ц кој, исто та ка, е со ста-
вен дел на ја бол ко то..

99

ДО МУ ВА ЊЕ

Со вре ме ни от свет во кој жи ве е ме
не би мо жел да се за мис ли без хе ми ка-
лии кои се ко ри стат во хра на та, об ле-
ка та, воз ду хот, коз ме ти ка та, де тер ген-
ти те, стан бе ни те об је кти во кои жи ве-
е ме и на се ка де во при род на та око-
ли на. Не кои од овие хе ми ка лии се аку-
му ли ра ат во на ши те те ла и во при ро-
да та.

Се којд нев но се по ја ву ва ат но ви и
но ви хе ми ка лии на па за рот, но и без
тоа, во мо мен тов се ко ри стат над 100
000 хе ми ка лии за кои не е до ка жа но
мож но то не га тив но дејс тво врз здрав-
је то на лу ѓе то. Проб ле мот е во тоа
што не се знае со точ ност кои од тие
100 000 хе ми ка лии мо же да би дат
опас ни, би деј ќи хе ми ка ли и те не се со-
од вет но те сти ра ни. Тоа не зна чи де ка
тие прет ста ву ва ат ди рект на за ка на за
здрав је то, но до де ка не доз на е ме по-
ве ќе за нив, по стои до бра при чи на да
се оби де ме да го на ма ли ме се којд нев-
но то из ло жу ва ње на хе ми ка ли и те,
ка ко во на ши от дом, та ка и на ра бот-
но то ме сто.

Еве са мо не кои при ме ри со кои хе-
ми ка лии мо же ме да би де ме во кон-
такт и ка де.

Фор мал да хи дот се ко ри сти ка ко
средс тво про тив ту тка ње во тек стил-
на та ин ду стри ја, а тој е до ка жа но кан-
це ро ген, отро вен, ко ро зи вен и алер-
ген, но не е ре гу ли ра на не го ва та упо-
тре ба во тек стил на та ин ду стри ја. Тој
мо же да се срет не во кр пи те, ла ки ра-
ни от ме бел, но и кај кре вет ски те чар-
ша фи. Чар ша фи те мо же да со др жат и
ДДТ и дру ги пе сти ци ди кои сé уште се
ко ри стат при про из водс тво то на па-
мук во зем ји те од тре ти от свет. Овие
пе сти ци ди се на ли ста на на ОН ка ко

КО КТЕЛ ОД ХЕ МИ КА ЛИИ
во нашиот дом

ед ни од нај о пас ни те хе ми ка лии и се
за бра не ти за упо тре ба во ЕУ.

Пе сти ци ди. Соб ни те рас те ни ја се
ин тен зив но тре ти ра ни со пе сти ци ди.
Пе сти ци ди те се штет ни за здрав је то и
за око ли на та. На при мер, хри зан те-
ми те се тре ти ра ат со пе сти ци ди по-
ве ќе од 900 па ти го диш но, до де ка
обра бот ли ва та зем ја се тре ти ра два-
па ти го диш но.

Пла стич ни играч ки. Пла стич ни те
играч ки за бе би ња и де ца мо же да со-
др жат PVC. PVC со др жи гру па на хе ми-
ка лии кои се ко ри стат во ме ка та пла-
сти ка. По сто јат сом не ва ња де ка тие
ма те рии при дол го трај на из ло же ност
на нив го на ру шу ва ат ен до кри ни от си-
стем, а не кои се и кан це ро ге ни. Сту ди-
и те од оваа об ласт по ка жу ва ат и вр ска
ме ѓу алер ги и те и овие суп стан ции. Од
1999 го ди на е до не се на ре гу ла ти ва да
не се ко ри сти PVC за играч ки за де ца
под три го диш на во зраст, но не ма та-
ква ре гу ла ти ва за играч ки те за по во-
зрас ни де ца. PVC мо же да се нај де и
кај ап ли ка ци и те на ма и ци те. Ви нил-
ни те по до ви, исто та ка, мо жат да би-
дат на пра ве ни од PVC.

Те шки те ме та ли кад ми ум и хром
кои се ко ри стат за бо е ње на тек сти лот
се здрав ствен ри зик за по тро шу ва-
чи те. За ко но дав ство то на ЕУ ја за бра-
ну ва упо тре ба та на кад ми ум во го лем
број про из во ди, но не и при бо е ње то
на тек сти лот. Овие ме та ли мо жат да
се срет нат осо бе но кај за ве си те.

Кад ми у мот мо же да се нај де во ба-
те ри и те на еле ктрич ни те играч ки, а се
ко ри сти и при бо е ње то на играч ки те.

Кад ми у мот е ште тен
за при ро да та и за жи-
ви те су штес тва во оп-
што. При ана ли зи на
лу ѓе и жи вот ни про нај-
де ни се мно гу ви со ки
кон цен тра ции на кад-
ми ум во тки ва та и кр-
вта.

Те шки те ме та ли
ка ко ар сен и кад-
ми ум, но и фор-
мал де хид, азот,
ни тро а ми ни, VOC
(ис пар ли ви ор ган-
ски суп стан ции) се
ко ри стат при про из-
водс тво то на чев ли. Чев-
ли те мо же да со др жат и
PVC.

Бои и ла ко ви. Бо и те и
ла ко ви те со др жат раз ни ма те-
рии и суп стан ции кои има ат
штет но вли ја ние за здрав је то и чо ве-
ко ва та око ли на до де ка се про из ве ду-
ва ат, за вре ме на на не су ва ње то на по-
вр ши ни те кои се тре ти ра ат со нив и за
вре ме на нив но то су ше ње. По ве ќе то
бои со др жат раз ре ду вач. Че сто тоа е
во да, но се сре ќа ва ат и шпи ри тус, ци-
трус но мас ло и слич ни ор ган ски рас-

тво ру ва чи - осо бе но во ал кал ни те бои,
но и во мас ле на та бо ја од ле не но
се ме. Ис пар ли ви те ор ган ски ком по-
нен ти има ат де тер ми ни рач ки ефект
на здрав је то и око ли на та. Нив на та
упо тре ба е ре гу ли ра на за одре де ни
ап ли ка ции, но не и за бо и те и ла ко-
ви те. Сту дии на Дан ски от сер вис за ра-

Пре зе ме но од БЕ УК-
Европ ска ор га ни за ци ја
на по тро шу ва чи

10

бот на сре ди на по ка жу ва ат де ка
ра бот ни ци те вди шу ва ат 20 па ти
по ве ќе ор ган ски рас тво ру ва чи
откол ку што е доз во ле но на ра бот-

но то ме сто. Ако сте из ло же ни на
дејс тво на ис пар ли ви те ор ган ски
рас тво ру ва чи, мо же да осе ти те гла-
во бол ка, га де ње, мач ни на и ири та-
ци ја на очи те. Ако из ло же но ста се
про лон ги ра при ви со ки кон цен тра-
ции на ис пар ли ви те ор ган ски рас-
тво ру ва чи, мож но е трај но оште ту-
ва ње на нерв ни от си стем. Кон та ктот
на тер пен тин со ко жа та мо же да пре-
диз ви ка кон та ктен дер ма тит.

Бро ми нан тен ог но от по-
рен ма те ри јал-BFR. Тој е
по сто јан, то кси чен и би о-
а ку му ли рач ки. Од го ле-
ми от број ва кви ма те ри-
ја ли (око лу 50), са мо
два се ре гу ли ра ни. BFR

се до да ва на мно гу еле-
ктрич ни уре ди за да се зго-

ле ми нив на та от пор ност кон
оган. По ве ќе то од нас се из ло-

же ни на дејс тво то на овие суп стан ции
се којд нев но. Мо же да се срет нат во ма-
ши ни те за пер е ње, фри жи де ри те, тро-
се ди те, те ле ви зо ри те, ра ди о ча сов ни-
ци те, ду ше ци те, комп ју те ри те, прин те-
ри те и сл.

Средс тва за чи сте ње, де тер ген ти
за ми е ње са до ви и за пер е ње. Средс-
тва та за чи сте ње мо же да со др жат го-
лем број хе ми ка лии кои де лу ва ат ири-
ти рач ки на ко жа та, би о ци ди (ан ти ба-
кте ри ски) и ис пар ли ви ор ган ски суп-
стан ции кои мо же да ги ири ти ра ат
очи те, гр ло то и бе ли те дро бо ви. Нив-
на та упо тре ба и от пад ни те во ди во
кои тие се исфр ла ат мо же да пре диз-
ви ка ат за га ду ва ње на воз ду хот и на
во ди те и да би дат мно гу то ксич ни за
ри би те и за лу ѓе то. Бо и те и ко ло ра ген-
си те мо же да пре диз ви ка ат алер гии и
да би дат кан це ро ге ни.

Исти те со стој ки мо же да се нај дат
и во средс тва та за ми е ње са до ви.

Ми рис ни те суп стан ции и ис пар-
ли ви те ор ган ски ком по нен ти VOC
се со др жат во осве жу ва чи те за воз дух.
Не кои ми ри си се ви со ко алер ге ни.
Око лу 28 ми ри си се ре ги стри ра ни и
ре гу ли ра ни од стра на на На уч ни от ко-
ми тет на ЕУ и се доз во ле ни за упо-
тре ба во коз ме ти ка та. Но, овие ми-
ри си до се га не се ре гу ли ра ни ко га се
упо тре бу ва ат во осве жу ва чи те за воз-
дух. VOC има ат де тер ми ни рач ко дејс-
тво на здрав је то и на око ли на та. VOC

се ре гу ли ра ни за упо тре ба на не кои
ап ли ка ции, но не и во осве жу ва чи те
за воз дух.

BHT (бу тил хи дро кси то лу ен).
BHT кој се ко ри сти ка ко ади тив во хра-
на та и во коз ме тич ки те про из во ди е
ште тен за при ро да та, но и отро вен
ако се ја де. Се раз гра ду ва мно гу
бав но, то кси чен е и би о а ку му ла ти вен.
Дан ска та аген ци ја за за шти та на жи вот-
на та сре ди на сме та де ка не го ва та упо-
тре ба тре ба да се за бра ни би деј ќи е
ште тен за око ли на та и е отро вен ако
се ко ри сти во про из во ди за ис хра на.
Пе ле ни те мо же да со др жат до да ден ло-
си он, пар фем или обо е ни аген си, но
тие мо же да со др жат и BTH. Суп стан-
ци ја та е нај де на во мно гу ма ли ко ли-
чи ни па тие не мо же да се ди ре ктен
здрав ствен ри зик. Но, дет ска та ко жа
е по сто ја но из ло же на не тие хе ми ка-
лии. Исто та ка, де зо до ран си те и кар-
ми ни те мо же да со др жат BHT (бу тил
хи дро кси то лу ен).

Бу та ди ен и ни тро а ми ни, за кои се
знае де ка се кан це ро ге ни, мо же да се
нај дат во ду ше ци те, а осо бе но оние
со ла текс мо же да со др жат раз лич ни
хе ми ка лии. Нив на та упо тре ба во ду-
ше ци те не е ре гу ли ра на.

Ис пар ли ви те ор ган ски ма те рии
мо же да ги ири ти ра ат очи те, гр ло то и
бе ли те дро бо ви и да соз да дат дру ги
здрав стве ни проб ле ми, а нив на та упо-
тре ба во ду ше ци те не е ре гу ли ра на.
Го ле ма е ве ро јат но ста ду ше кот да со-
др жи и ви со ки до зи на BFR. И, за крај,
ду ше ци те мо же да со др жат и фор мал-
де хид кој е дек ла ри ран ка ко опас на
суп стан ци ја ко ја е кан це ро ге на,
отров на, ко ро зив на и алер ге на.

Трик ло сан, би о цид соз да ден да
уни шту ва ба кте рии кој се ко ри сти во
па сти те за за би, де тер ген ти те и пла-
стич ни те кујн ски са до ви. Мно гу се про-

мо ви ра ка ко средс тво кое ги уни шту ва
си те ми кро ор га низ ми. Не кон тро ли ра-
на та упо тре ба на трик ло са нот мо же

да до ве де до по ја ва на адап ти ра ни ба-
кте рии кои се ре зи стент ни на ан ти би-
о ти ци, па со вре ме на та ме ди ци на е не-
моќ на да се спра ви со ба кте ри ски те
ин фек ции.

Не кои дру ги хе ми ка лии мо жат
да би дат со др жа ни и во хар ти е ни те
кр пи ка де што про из во ди те ли те не се
за дол же ни да го дек ла ри ра ат нив ни от
со став за тоа што тие не се сме та ат за
коз ме тич ки про из во ди и ди ре кти ви те
на ЕУ кои ва жат за коз ме ти ка та ов де
не се при ме ну ва ат. Тоа зна чи де ка по-
тро шу ва чи те не се во мож ност да доз-
на ат кои хе ми ка лии ги со др жат овие
про из во ди. Бо и те за ко са, осо бе но
трај ни те бои за ко са кои не се из ми-
ва ат пос ле 6-8 ми е ња мо же да со др-
жат хе ми ка лии кои се проб ле ма тич ни
за на ше то здрав је. Ди ре кти ва та ко ја
ва жи за коз ме ти ка та на ло жу ва си те со-
стој ки да се дек ла ри ра ат, но оста ну ва
не поз на то ко ја ком би на ци ја на тие хе-
ми ка лии мо же да е по тен ци јал на при-
чи на за зго ле ме на та по ја ва на рак на
моч ни от ме ур.

Ми ри си те кои се со др жат во шам-
по ни те, са пу ни те, кре ми те мо же да би-
дат ви со ко алер ге ни (не кои од нив).
Во ре гу ла ти ва та на ЕУ до се га не се оп-
фа те ни ми ри си те, па про из во ди те ли те
на коз ме ти ка не ма ат об вр ска да дек-
ла ри ра ат кои од нив ги упо тре бу ва ат
во да ден про из вод. Око лу 28 ми ри си
до се га се ре гу ли ра ни од стра на на На-
уч ни от ко ми тет на ЕУ за упо тре ба во
коз ме ти ка та. Мис ле ње е де ка ми ри-
си те кои се ко ри стат тре ба би дат дек-
ла ри ра ни ка ко со стој ки на ети ке та та
на се кој про из вод од дел но.

11

ко “Вој на на ѕвез ди те”, го слу ша те зву-
кот на все лен ски от брод од пред на та
стра на на ки но то кон зад на та ка ко
што все лен ски от брод се од да ле чу ва
од ка ме ра та и од екра нот. Ко га гле да-
те филм во ки но, вклу че ни сте во до-
жи ву ва ње то, би деј ќи све тот од фил-
мот е на се ка де око лу вас.

• Вто ра го ле ма раз ли ка во од нос на до-
жи ву ва ње то во ки но е го ле ми на та на
филм ски от екран. Во ки но, екра нот
го за зе ма ре чи си це ли от ви зу е лен оп-
сег што овоз мо жу ва мно гу лес но да
се пре пу шти те на фил мот. Ка ко ре зул-
тат на тоа, се ди те во тем но, со единс-
тве но не што кое мо же те да го гле да-
те - филм ско то плат но, а сè што гле-
да те се чи ни мно гу по го ле мо откол ку
во ре ал но ста.

• Ужи ва ње то е уште по го ле мо би деј ќи
сè се гле да мно гу јас но. Филм ски те
про е кто ри при ка жу ва ат мно гу го ле-
ми, јас ни сли ки. Де та лот е мно гу по-
о стар откол ку ко га го гле да ме на оби-
чен 19-ин чен те ле ви зор, а дви же ње то
е мно гу поф лу ид но. Мо же би не сме
свес ни за тоа, но на ви сти на пра ви бит-
на раз ли ка ка ко се гле да фил мот. Ко-
га се гле да ат по ве ќе де та ли, по ве ќе
се вне су ва ме во филм ски от свет.

Што е до маш но ки но?
По и мот до маш но ки но е те шко да се об-
јас ни - тоа на ви сти на е не ја сен тер мин
кој се од не су ва на осо бен при стап кон
до маш на та за ба ва. Оп што зе ме но, си-
сте мот до маш но ки но е ком би на ци ја на
еле ктрон ски ком по нен ти про е кти ра ни
та ка што го ими ти ра ат искус тво то на
гле да ње филм во ки но. Ко га гле да те
филм со си стем за до маш но ки но, по ре-
ал но сте вов ле че ни во до жи ву ва ња та
откол ку ко га исто то би го гле да ле на
оби чен те ле ви зор.
Има не кол ку ос нов ни ком по нен ти кои
гле да ње то те ле ви зи ја и оде ње то во ки-
но ги пра ват мно гу раз лич ни:
• Ед на од нај го ле ми те раз ли ки е звуч-

но то до жи ву ва ње. Ко га оди те да гле-
да те филм во ква ли тет но ки но, ќе слу-
ша те му зи ка, звуч ни ефе кти и ди ја-
лог, и тоа не са мо од екра нот, ту ку на-
се ка де око лу вас. Стан дард ни те ки на
има ат три звуч ни ци зад екра нот -
еден дес но, еден ле во и еден во цен-
та рот - и не кол ку дру ги рас по ре де ни
во ки но са ла та. Со овој про стор но зву-
чен си стем (sur ro und so und), слу ша те
раз лич ни де ло ви од звуч ни от за пис
кои до а ѓа ат од раз лич ни ме ста. Ко га
не кој од ле ва та стра на на екра нот ка-
жу ва не што, то гаш слу ша те по ја ки то-
но ви од ле ви от звуч ник. Кај филм ка-

ДО МАШ НО КИ НО

Ос нов на та иде ја на до маш но то ки но е
овие еле мен ти да се кре и ра ат со до маш-
на опре ма во до ма шен ам би ент.

Што ви е по треб но?
Ви дов ме де ка глав ни те ком по нен ти на
до жи ву ва ње то на ки но то се: го ле ма и
јас на сли ка и про сто рен зву чен си стем.
Зна чи, за да се соз да де до маш но ки но
по треб но е да се до ло ват овие еле мен-
ти. Нај ми ни мал на та опре ма ко ја ви е
по треб на е:
• Те ле ви зор со го лем екран (нај мал ку

27-ин чен, по ди ја го на ла), со јас на сли-
ка;

• Нај мал ку че ти ри звуч ни ци;
• Опре ма за обра бо тка и ис пра ќа ње на

про стор ни от зву чен сиг нал до звуч ни-
ци те;

• Не што на кое фил мот ќе се пу шта или
ги пре не су ва фил мо ви те во про стор-
ни от звук, по жел но со јас на сли ка.

И, се раз би ра, по треб на ви е про сто ри-
ја во ко ја ќе мо же да ги сме сти те си те
овие ра бо ти.
По сто јат по ве ќе на чи ни ка ко да ги по-
стиг не те овие кри те ри у ми. Ко неч но, ва-
ши от си стем за до маш но ки но за ви си од
тоа кол ку па ри са ка те да по тро ши те и
кои (и кол ку) об ла сти на пер фор ман сот
ви се важ ни.

12

Ед на мож ност за до маш но ки но е си сте мот “до-
маш но ки но во ку ти ја”. При ка жа ни от на сли ка та
се со стои од DVD пле ер со вгра ден про стор но-зву-
чен при ем ник и ко лек ци ја на звуч ни ци.

До кол ку не сте во мож ност да ин ве сти-
ра те по ве ќе, а ве ќе има те те ле ви зор со
до бри ди мен зии и сте рео си стем, мо же-
те да го над гра ди те си сте мот во ре ла-
тив но кру то ки но со не кол ку до пол ни-
тел ни звуч ни ци и не кол ку дру ги не тол-
ку ска пи ком по нен ти.
Глав на та ра бо та ко ја го пра ви до маш но-
то ки но по и на кво од обич ни от те ле ви-
зи ски сет е про стор ни от звук. За да
има те пра ви лен про сто рен ау ди о си-
стем, по треб ни ви се два или три звуч-
ни ци пред вас и два до три од стра на
или од за ди. Ау ди о сиг на лот се де ли во
по ве ќе ка на ли та ка што раз лич ни те
звуч ни ин фор ма ции се пре да ва ат на
раз лич ни звуч ни ци.
Нај до ми нант ни те зву ци до а ѓа ат од
пред ни те звуч ни ци. Ко га не кој или не-
што пра ви бу ка на ле ва та стра на од
екра нот, слу ша те по ве ќе од звуч ни кот
кој е по ста вен на ле ва та стра на од екра-
нот. Ко га не што се слу чу ва од дес но, слу-
ша те по ве ќе од звуч ни кот по ста вен на
дес на та стра на од екра нот.
Тре ти от звуч ник е по ста вен во цен та рот,
вед наш над екра нот. Овој цен тра лен
звуч ник е мно гу ва жен би деј ќи го ста-
би ли зи ра зву кот кој до а ѓа од ле ви от и
од дес ни от звуч ник - од не го се слу ша
це ли от ди ја лог и пред ни те звуч ни ефе-
кти, та ка што се чи ни ка ко по ве ќе да до-
а ѓа ат од цен та рот на те ле ви зи ски от
екран откол ку од стра ни те.
Звуч ни ци те зад вас ги чув ству ва те пре-
ку раз лич ни ви до ви на зад нин ски звук
во фил мот - ла е ње на ку чи ња, те че ње
на во да, звук на ави он над вас. Тие ра-
бо тат син хро ни зи ра но со звуч ни ци те
пред вас за да го до ло ват чув ство то на
дви же ње - звук кој поч ну ва од на пред,
а по тоа се дви жи зад вас.
Но, ка ко си те овие зву ци се разд во ју ва-
ат? Ова е ра бо та на ау дио/ви део при-
ем ни кот кој е, всуш ност, ср це то на до-
маш но то ки но. Ед на од нај го ле ми те раз-
ли ки ме ѓу мо де ли те на ау дио/ви део при-
ем ни ци е кој фор ма ти на про сто рен
звук ги под др жу ва ат.

Кој фор мат на про сто рен звук?
Ви дов ме де ка ау дио/ви део при ем ни ци-

те ја де ко ди ра ат ин фор ма ци ја та за про-
сто рен звук ко ди ра на во ви де о сиг на ли-
те и ги по кре ну ва ат со од вет ни те звуч ни-
ци. Раз лич ни те ау дио/ви део при ем ни ци
се опре ме ни да де ко ди ра ат раз лич ни
фор ма ти. Де нес, ге не рал но се при ме-
ну ва ат след ни те фор ма ти на про сто рен
звук:

• Dolby Sur ro und So und®/На пра ви
сам

Нај ба зич ни от тип на
про сто рен ау ди о си стем
го од во ју ва стан дард ни-
от сте рео сиг нал во три
од во е ни ка на ли - лев и
де сен пре ден сте рео и
зад нин ски про сто рен
звук. Ти пич но, по вр зу ва-
те два зад нин ски звуч ни-
ка, два та го ре про ду ци-
ра ат исти от зад нин ски
ка нал. За да откри е те ка-
ко да по вр зе те ба зич на
вер зи ја на овој си стем
со при ме на на сте рео
при ем ник, про чи тај те го
про дол же ни е то на овој
текст.

• Dolby Pro Lo gic®

Со пет звуч ни ци и са мо
че ти ри ка на ли, Dolby
Pro Lo gic е ре ла тив но ос-
но вен фор мат. Си сте мот има од во е ни
ка на ли кои го на по ју ва ат цен трал ни от,
ле ви от и дес ни от пре ден звуч ник. Pro Lo-
gic си сте мот има и два зад нин ски звуч ни-
ка, но и два та го ре про ду ци ра ат исти от
ка нал. Pro Lo gic да ва бо гат сте рео звук
од на пред и ге не рал но до жи ву ва ње на
бу ка та од за ди. Ова е про сто рен ау ди о-
фор мат кој се ко ри сти кај си те ка бел ски
и ан тен ски те ле ви зо ри и VHS ви део.

Мно гу ди ги тал ни са те лит ски ан те ни,
исто та ка, го ко ри стат овој фор мат, а е
оп ци о на лен кај по ве ќе то DVD.

• Dolby Di gi tal®
За по бо гат звук, со по ве ќе ка на ли, по ве-
ќе то DVD и не кои ди ги тал ни са те лит ски
ан те ни ко ри стат Dolby Di gi tal фор мат.
Ос нов на та раз ли ка ме ѓу Pro Lo gic и Dol-
by Di gi tal е што Dolby Di gi tal има два од-

во е ни зад нин ски звуч ни ка, ка ко и саб ву-
фер ски ка нал (це лос но то име на тој
фор мат е Dolby Di gi tal 5.1, со кое се оз-
на чу ва ат 5-те обич ни ка на ли и еден ка-
нал за ефе кти). Два та зад нин ски звуч ни-
ка се по ста ву ва ат од ле ва та и од дес на-
та стра на на слу ша те лот, за да да дат по-
пре ци зен про сто рен ефект. Саб ву фер-
ски от ка нал но си ни ско фре квен тен звук
за да ги ре про ду ци ра ба со ви те и да кре-
и ра ефект на брм че ње кој се ја ву ва при

спе ци јал ни звуч ни ефе-
кти ка ко експ ло зии или
дви же ње на во зо ви.
Дру га бит на раз ли ка ме-
ѓу фор ма ти те е што Dol-
by Di gi tal се пре не су ва
по ве ќе ка ко ди ги та лен
сиг нал (ка ко кај ЦД-ата),
откол ку ка ко ана ло ген
(ка ко VHS лен та). Ова
при до не су ва за по ја сен,
по бо гат звук, со по мал-
ку не са кан шум од звуч-
ни ци те. Dolby Di gi tal се-
га е со огра ни чен пре-
нос, но е стан дар ден
фор мат за HDTV, што по-
драз би ра де ка мо же да
би де нај по пу ла рен ау ди-
о фор мат во ид ни на.

13

Што по до би ва ње то на
одо бре ние за град ба

Одо бре ни е то за град ба ве ќе ни да ва
мож ност да от поч не ме со град ба та,
а што зна чи тоа?

1. Да се фор ми ра гра ди ли ште то:
- обе ле жу ва ње на га ба ри тот на об-

је ктот, од нос но искол чу ва ње;
- от поч ну ва ње со иско пи (те сен или

ши рок ископ), во за вис ност од тоа
што се ба ра со про е ктот.

Ши ро ки от ископ по ка жу ва де ка об је-
ктот има виз ба и иско пот мо же да би-
де ра чен или ма шин ски. Тес ни от
ископ се ра бо ти иск лу чи во рач но.
Тој ги де фи ни ра те ме ли те на об је-
ктот. Те ме ли те се ос но ва на се кој об-

јект и ба за на це ла та по на та мош на
град ба.
Ти пот на те ме лот го де фи ни ра ста тич-
ка та прес ме тка, а за ви си од ге о ме ха-
нич ки те ка ра кте ри сти ки на тло то и
де та ли те од про ект но-тех нич ка та до-
ку мен та ци ја ко ја, пак, е ра бо та на ин-
же нер ста ти чар.

Важ но!
Из вр ше ни от ископ, од нос но те мел на-
та ја ма за дол жи тел но тре ба да ја одо-
бри ин же нер ста ти чар, ге о ме ха ни-
чар, кој ќе ја по твр ди но си во ста на
те ре нот и усог ла се но ста на ба ра ња-
та од про ект на та до ку мен та ци ја.
Друг ва жен дел во овој мо мент е да
се по твр ди ре ше ни е то за под зем ни-
те во ди и да се по твр ди ре ше ни е то
за хи дро и зо ла ци ја.

• Dolby Di gi tal EX®

Овој фор мат е до ста сли чен со Dolby Di gi tal 5.1, освен што вклу чу ва ше сти ау-
ди о ка нал за звуч ник по ста вен вед наш зад слу ша те лот. Овој звуч ник ја има иста-
та функ ци ја ка ко и пред ни от цен тра лен звуч ник - ги ста би ли зи ра ле ви от и дес-
ни от звуч ник. Ше сти от ка нал ра бо ти не што по и на ку од дру ги те пет: EX при ем-
ни кот го изв ле ку ва сиг на лот од ле ви от и од дес ни от зад нин ски ка нал. Мо мен-
тал но, Dolby Di gi tal EX не ма ши ро ка при ме на, а ди ги тал ни те пре да ва тел ски ста-
ни ци би са ка ле да про фи ти ра ат од не го ва та евен ту ал на по пу ла ри за ци ја.

• Ди ги та лен ки ноз вук - Di gi tal The a ter So und® (DTS)
DTS е ба зи ран на DTS си сте мот кој мо же да се срет не во мно гу ки на. До маш на-
та вер зи ја, ал тер на ти вен фор мат кој во ос но ва ра бо ти ка ко Dolby Di gi tal, не е
во ши ро ка при ме на. Та ка е ед но став но за тоа што Dolby Pro Lo gic и Dolby Di gi-
tal се при фа те ни ка ко и стан дард ни те ау ди о фор ма ти, па ан те ни те, ви де а та и
DVD-ата се обич но ко ди ра ни во еден од овие фор ма ти, а не во DTS. Овој фор-
мат е по над мо ќен во од нос na Dolby Di gi tal би деј ќи по мал ку го ком при ми ра
сиг на лот што се одра зу ва ка ко по до бар звук, но за по ве ќе то лу ѓе оваа раз ли ка
е за не мар ли ва. Исто та ка, по стои и DTS ES, DTS фор мат кој има до пол ни те лен
зад нин ски ка нал, исто ка ко Dolby Di gi tal EX.

Ти пич но, при ем ни ци те (ри си ве ри) со Dolby Di gi tal де ко де ри чи нат по ве ќе од
дуп ло од тие са мо со Dolby Pro Lo gic де ко де ри, а Dolby Di gi tal EX еди ни ци те чи-
нат не што по ве ќе. По ве ќе то Dolby Di gi tal еди ни ци пре поз на ва ат и DTS, но ова
не тре ба мно гу да ве за гри жу ва за тоа што фил мо ви кои се ко ди ра ни во DTS
фор мат, ге не рал но се ко ди ра ни и во Dolby Di gi tal. Си те Dolby Di gi tal еди ни ци
пре поз на ва ат и Dolby Pro Lo gic, а си те Dolby Di gi tal EX еди ни ци пре поз на ва ат
стан дар ден Di gi tal Dolby ка ко и Pro Lo gic. По ве ќе то DVD пле е ри има ат вгра де-
ни про стор ни ау ди о де ко де ри за по ве ќе фор ма ти.

На је вти ни те при ем ни (ри си вер) еди ни ци има ат са мо Pro Lo gic мож но сти. Ако
сте на вик на ти да гле да те те ле ви зи ја со при ме на на те ле ви зор ски от сет од звуч-
ни ци, па и да е сте рео, мо же би сте за до вол ни со Pro Lo gic си сте мот. Се пак, ако
са ка те су пе ри о рен про сто рен звук, тре ба да има те Dolby Di gi tal си стем. Ова де-
фи ни тив но е до бра ин ве сти ци ја, би деј ќи Dolby Di gi tal ве ќе е стан дар ден фор-
мат за DVD-ата, а на ско ро ќе ста не и за дол жи те лен за те ле ви зи ски те ста ни ци.
Ако гле да те и по да ле ку во ид ни на та, то гаш раз мис ле те за Dolby Di gi tal EX еди-
ни ца за по пот пол но про стор но-звуч но до жи ву ва ње.

 СО В

14

ПОТ РО ШУ ВА ЧИ ТЕ
прашуваат

• Те ме ли те мо же да би дат бе тон ски
или ар ми ра но-бе тон ски, без оп ла-
та, де лум на или це лос на оп ла та.

Спо ред про е ктот, те ме ли те мо же да
би дат:
1. Лен то вид ни;
2. Те мел ни сто пи или сам ци;
3. Те мел на пло ча.

• Бе то ни ра ње то на те ме ли те се вр-
ши со про пи ша на мар ка на бе тон,
де фи ни ра на со тех нич ка та до ку-
мен та ци ја, ко ја ја иска жу ва но си-
во ста и ја чи на та на бе то нот;

• Пред да от поч не бе то ни ра ње то на
те ме ли те, се вр ши под го то вка на
под ло га та на ко ја се на не су ва бе-
то нот, со на си пу ва ње ча кал или

по ста ву ва ње слој од по сен бе-
тон;

• Во овој мо мент не оп ход но е да се
ре ши вр ска та на те ме ли те со кон-
стру ктив ни от си стем на об је ктот
(стол бо ви, ѕи до ви и гре ди), од нос-
но да се по ста ват ан ке ри те;

♦ ре ше ние за те ме лен за зем ју вач (ис-
прав но под под на та хи дро и зо ла-
ци ја);

♦ ре ше ние за от пад ни те и за ат мо-
сфер ски те во ди.

Си те прет ход но на ве де ни актив но сти
го де фи ни ра ат об је ктот до пр ва та
под на пло ча или ар ми ра но-бе тон ска-
та ме ѓу кат на кон струк ци ја ка де што
про дол жу ва изра бо тка та на фа сад ни-
те ѕи до ви, кров на та кон струк ци ја и
си те по на та мош ни актив но сти око лу
де фи ни ра ње то на об је ктот.

Да ли али шта та во ма ши на за су ше ње по ве ќе се ту тка ат?
Те шко е да се одре ди да ли али шта та ису ше ни во ма ши на по ве ќе се ту-

тка ат од оние су ше ни над вор што, пак, за ви си од тоа ка ко се спро стре ни.
Су ше ни те во ма ши на се по ме ки на до пир, со по го лем во лу мен, та ка што
не ма по тре ба од омек ну вач. Кол ку ќе би дат сту тка ни, пред сé, за ви си од
ква ли те тот на ма ши на та и од ри та мот на вр те ње на ба ра ба нот за су ше ње

(при су ше ње то тре ба да
се ме ну ва на со ка та на вр-
те ње на ба ра ба нот).

Исту тка но ста, пак, не
за ви си са мо од ма ши на-
та. Ако ба ра ба нот е прем-
но гу на пол нет, пег ла ње-
то ќе би де по те шко. Ако
су ши ме со пре ви со ка тем-
пе ра ту ра, лес но ќе го
оште ти ме ма те ри ја лот
што те шко мо же да се по-
пра ви. На тка е ни ни те лес-

но на ста ну ва ат и трај ни оште ту ва ња, т.е. “пре ло ми”. Аде кват но на таа по-
ја ва е ко га се пег ла со пре ви со ка тем пе ра ту ра.

Да ли да ку пам кла сич на пег ла со па реаили пег ла со од во ен
сад за во да?

Во прин цип, тие со од во ен сад за во да се се ко гаш по-
ска пи. Ори ги нал но се раз ви е ни од про фе си о нал-
ни те пег ли, па за тоа пег ла ње то на рам ни
тка е ни ни (по стел ни ни и сл.) е бр зо, а
за пег ла ње на об ле ка се мно гу нез-
год ни. Спо ред сво јот об лик мал-
ку за о ста ну ва ат зад кла сич ни-
те до ма ќин ски пег ли, но тој
об лик про е ктан ти те со го-
ди ни те до ста го из ме ни ле
и го при ла го ди ле за при-
ме на во до ма ќинс тва та.

Кои ви до ви ма те ри ја ли се ко ри стат за звуч на изо ла ци ја?
Ви до ви те ма те ри ја ли кои се ко ри стат за звуч на изо ла ци ја се исти со

оние кои се ко ри стат за тер мо и зо ла ци ја, па нај че сто се пре по ра чу ва уште
при по ста ву ва ње то на тер мо и зо ла-
ци ја та да се мис ли и на звуч на та
изо ла ци ја.

Ма те ри ја ли кои нај че сто се упо-
тре бу ва ат за звуч на изо ла ци ја се:
сти ро пор, стак ле на вол на, ка ме на
вол на, ми не рал на вол на, а осо бе-
но до бар зву чен изо ла ци о нен ма те-
ри јал е плу та та и раз ни дру ги тек-
стил ни и гу ме ни ма те ри ја ли.

Е ТИ...

15

ПРА ВА НА ПА ЦИ ЕН ТИ ТЕ

ХРО НИЧ НА ОПСТ РУ КТИВ НА
БО ЛЕСТ НА БЕ ЛИ ТЕ ДРО БО ВИ

Под тер ми нот хро нич на оп стру ктив на бо лест
спа ѓа ат по ве ќе за бо лу ва ња:
1. Хро ни чен брон хи тис - прет ста ву ва зго-

ле ме но из ла чу ва ње на се крет во
диш ни те па ти шта, до вол но да пре-
диз ви ка каш ла ње и искаш лу ва-
ње во те кот на нај мал ку 3 ме-
се ци во го ди на та, во две пос-
ле до ва тел ни го ди ни.

2. Бе ло дро бен ем фи зем - про-
ши ру ва ње на воз душ ни те
про сто ри пос ле крај ни те
брон хи о ли, при дру же но
со рас ки ну ва ње на ал ве о-
лар ни те сеп ти.

3. Хро ни чен ас ма ти чен
брон хи тис прет ста ву ва
со стој ба ко ја се сме та ка-
ко хро нич на оп стру ктив-
на бо лест, а се ма ни фе-
сти ра со по ја ва на каш ла-
ње и на се крет, при дру же-
но со отеж на то ди ше ње,
се то тоа пре диз ви ка но од
ин фек ци ја или од вди шу ва-
ње на на драз ни тел ни га со-
ви.
Бронхијална астма - според
некои класификации спаѓа во хронични опструктивни
болести, а според други, претставува посебен ентитет.
Астмата претставува повторувачка зголемена реактивност
на долните дишни патишта, предизвикана од разновидни
дразби. Според тежината варира од благ облик што не ја
ограничува активноста на пациентот, до тешка форма која
може да го загрози и животот. Ако нападот трае со денови
и недели, се вели дека се работи за асматичен статус.

И по крај тоа што се про ши ре ни соз на ни ја та за при чи ни те за
по ја ва на овие бо ле сти, раз во јот на симп то ми те и ка ра кте ри-
сти ки те на се ко ја со стој ба од дел но, ка ко и про нај де ни те по со-
вре ме ни на чи ни за нив но ди јаг но сти ци ра ње и ле ку ва ње, се-
пак, бро јот на бол ни те со хро нич на оп стру ктив на бо лест е
мно гу го лем и е во по сто јан по раст.
Си те овие за бо лу ва ња има ат за ед нич ка ка ра кте ри сти ка, а тоа
е дол го трај но отеж на то ми ну ва ње на воз ду хот низ диш ни те
па ти шта, осо бе но ко га воз ду хот тре ба да се ис пу шти (из ди ше,
екс пи ри ум). За ра ди оваа ка ра кте ри сти ка, овие за бо лу ва ња
има ат мно гу слич но сти, ме ѓу тоа има ат и јас ни раз ли ки.
Хро нич ни те оп стру ктив ни бо ле сти нај че сто по ми ну ва ат низ
три ста ди у ми:
I ста ди ум - кли нич ки не ја сен, па ци ен ти те не ма ат симп то ми,
а точ на ди јаг но за мо же да се по ста ви са мо со при ме на на не-
кои спе ци фич ни функ ци о нал ни те сто ви. Овие спе ци фич ни те-
сто ви во оваа фа за тре ба по че сто да се пра ват , осо бе но кај
ри зич ни те гру пи на па ци ен ти ка ко што се лу ѓе то кои пу шат
мно гу ци га ри во те кот на де нот, ка ко и лу ѓе то из ло же ни на ло-
ши ми крок ли мат ски ус ло ви на ра бот но то ме сто. Откри ва ње-
то на по чет ни те функ ци о нал ни на ру шу ва ња во бе ло дроб на-
та функ ци ја овоз мо жу ва по ста ву ва ње на ди јаг но за та на бо ле-
ста во по чет на та фа за во ко ја со от стра ну ва ње на не кои над-
во реш ни при чи ни (ети о ло шки фа кто ри), пред сé пу ше ње то,

мо же да се пре ки не по на та мош ни от тек на бо ле ста,
мо же би и до пот пол но из ле ку ва ње.

II ста ди ум - во овој ста ди ум па ци ен ти те има-
ат симп то ми (кли нич ки е ма ни фе стен) што

се ка ра кте ри зи ра ат со про ме ни кои не
мо жат да се до ве дат во нор ма ла (ире-
вер зи бил ни про ме ни). По ста ву ва ње то

на ди јаг но за та во овој ста ди ум не е
проб лем, но мо же да прет ста ву ва
проб лем раз гра ни чу ва ње то на го-
ре на ве де ни те со стој би кои спа ѓа ат
во хро нич на оп стру ктив на бо лест.

Во овој ста ди ум мож но ста да се
спре чи по на та мош но то вло шу ва-
ње на бо ле ста е мно гу ма ла, ду-
ри и ако се от стра нат над во реш-
ни те ети о ло шки фа кто ри, нај че-
сто пу ше ње то. Ко га ќе се по ја ват
те го би те, нај важ на е пра вил на та
и ин тен зив на упо тре ба на ле ко-
ви кои ги ши рат диш ни те па ти-
шта. На тој на чин не са мо што
се по до бру ва мо мен тал на та со-

стој ба на бол ни от, од нос но се от-
стра ну ва или по до бру ва те шко то
ди ше ње, ту ку и до не ка де се за ба-

ву ва вло шу ва ње то на бо ле ста.
III ста ди ум - овој ста ди ум е по вр-

зан со те шки на ру шу ва ња на бе ло-
дроб на та функ ци ја што до ве ду ва до мно гу изра зе ни симп то-
ми на бол ни те кои се со сто јат во отеж на то ди ше ње и глад за
воз дух. Про ме ни те се нај че сто не по врат ни. Во овој ста ди ум те-
ра пи ја та про дол жу ва, но го лем број од те го би те оста ну ва ат
при сут ни. То гаш се пре по ра чу ва и при ме на на кис ло род.
За да се по стиг нат за до во ли тел ни ре зул та ти во пре вен ци ја та
на хро нич на та оп стру ктив на бо лест тре ба да по стои и до бра
еду ка ци ја на бол ни те. Ако по стои до бра со ра бо тка по ме ѓу до-
кто рот и па ци ен тот, хро нич на та оп стру ктив на бо лест ќе мо же
да се пре ве ни ра , а со тоа ќе се на ма лат и си те мож ни пос ле ди-
ци што таа ги но си.
Хро нич на та оп стру ктив на бо лест е мно гу рас про стра не та ка ко
во раз ви е ни те та ка и во не раз ви е ни те зем ји. По ра ди при сус-
тво то на мно гу фа кто ри кои го по ма га ат по ја ву ва ње то на оваа
бо лест (ка ко што се: пу ше ње то, ае ро за га ду ва ње то, ло ши те еко-
ном ски ус ло ви), ре ал но е да се оче ку ва зго ле му ва ње на бро-
јот на бол ни со хро нич на оп стру ктив на бо лест.
Пре вен ци ја та на хро нич на та оп стру ктив на бо лест се зас но ва
на епи де ми о ло шки истра жу ва ња и тре ба да се од ви ва на три
ни воа:
1. При мар на пре вен ци ја - има за да ча да ги от стра ни или да

ги на ма ли при чи ни те за по ја ва на бо ле ста (ети о ло шки те фа-
кто ри). Овој про цес тре ба да би де дол го тра ен за тоа што ети-
о ло шки те фа кто ри, спо ред сво ја та при ро да, се та кви што
дејс тву ва ат со го ди ни. За тоа, во при мар на та пре вен ци ја се
ба ра го ле ма тр пе ли вост и упор ност и од стра на на ле ка рот
и од стра на на бол ни от. Овој вид на пре вен ци ја е нај ва жен
за тоа што бо ле ста е во по че ток и не доз во лу ва да се раз вие
по на та му. Са мо при мар на та за шти та да ва за до во ли тел ни ре-
зул та ти, за ра ди тоа што со от стра ну ва ње на ети о ло шки те фа-
кто ри се на ма лу ва и мож но ста за по ја ва на хро нич на оп стру-
ктив на бо лест.

16

Ед на од при мар ни те пре вен тив ни мер ки е пре ки ну ва ње со
пу ше ње то. Во раз ви е ни те зем ји оваа мер ка се спро ве ду ва
ор га ни зи ра но и план ски на раз лич ни на чи ни:

� за бра на за рек ла ми ра ње на ци га ри во средс тва та за јав но
ин фор ми ра ње;
� пе ча те ње на бро шу ри за штет но то вли ја ние на пу ше ње то;
� за бра на за пу ше ње на јав ни ме ста;
� вклу чу ва ње на служ би те за со ци јал на и здрав стве на за шти-

та во ор га ни зи ра на про гра ма на оп шта та еду ка ци ја и др.
Во од нос на ае ро за га ду ва ње то, зна чај ни се след ни ве при мар-
ни пре вен тив ни мер ки:

� ур ба ни стич ки план на гра дот со из бор на аде кват на ло ка ци-
ја за ин ду стри ја та;
� ре дов но ме ре ње на ае ро за га ду ва ње то;
� кон тро ла на ае ро за га ду ва ње то пре ку одре де ни стан дар ди,

осо бе но во ин ду стри ја та;
� при ме на на за штит ни средс тва во фа бри ки те (гас-ма ски,

спе ци јал ни ко мо ри, из дув ни фил три).

2. Се кун дар на пре вен ци ја - има за да ча да ја открие бо ле ста
кај лу ѓе то кои се из ло же ни на дејс тво то на не кои од ети о ло-
шки те фа кто ри за оваа бо лест. Тоа зна чи де ка тре ба да се
откри јат ли ца та кои има ат по чет ни зна ци на хро нич на оп-
стру ктив на бо лест, а по тоа, со при ме на на аде кват на те ра-
пи ја да се за пре по на та мош но то раз ви ва ње на бо ле ста. Се-
кун дар на та пре вен ци ја се на мет ну ва ка ко по тре ба са мо при
не ус пеш на при мар на пре вен ци ја. Се пак, таа да ва го ле ми
мож но сти за за шти та на овие бол ни би деј ќи бо ле ста е во са-
ми от по че ток и мо же ус пеш но да се спре чи. Во се кун дар ни
пре вен тив ни мер ки спа ѓа ра на та де тек ци ја на оваа бо лест
што е мож но со лес но из вод лив, ви со ко о сет лив и спе ци фи-
чен тест - ме ре ње на фор си ран во лу мен кој се из ди шу ва
(спи ро ме три ја). Во се кун дар на та пре вен ци ја спа ѓа ат и по-
вре ме ни те си сте мат ски прег ле ди и ме ре ње на бе ло дроб на-
та функ ци ја кај лу ѓе без
симп то ми кои се из ло же ни
на дејс тво на раз лич ни фа-
кто ри. Во овие мер ки спа-
ѓа и еду ка ци ја та на ши ро-
ка та по пу ла ци ја, ка ко и на
ле ка ри те од оп шта пра-
кса.

3. Тер ци јар на пре вен ци ја -
по драз би ра ле ку ва ње на
хро нич на та оп стру ктив на
бо лест. Таа да ва нај ма ли
ре зул та ти и нај го ле ми пос-
ле ди ци. Во тер ци јар на та за-
шти та тре ба со си те рас по-
лож ли ви те ра пи ски средс-
тва да се за ба ви те кот на
бо ле ста и да се на ма лат
мож ни те комп ли ка ции.
Пре ста ну ва ње то со пу ше-
ње и по на та му е најг лав на-
та пре вен тив на мер ка. И
ту ка, на еду ка ци ја та í се да-
ва нај го ле мо зна че ње.

Во се кун дар на и тер ци јар на пре вен ци ја од ае ро за га ду ва ње
спа ѓа ат:

� скри нинг ме то ди за про це на на бе ло дроб на та функ ци ја кај
ра бот ни ци те во фа бри ки те;

� еду ка ци ја на по пу ла ци ја та за штет но то вли ја ние на ае ро за-
га ду ва ње то, со цел да се при ме нат си те пре вен тив ни мер-
ки од до ме нот на при мар на та пре вен ци ја.

РИ ЗИК ФА КТО РИ ЗА ХРО НИЧ НА ОПСТ РУ КТИВ НА БО ЛЕСТ
(ХОБ)
По сто јат го лем број на ри зик фа кто ри (Та бе ла бр.1) на кои
мо же да се дејс тву ва со мер ки те на при мар на та, се кун дар на-
та или тер ци јар на та пре вен ци ја.

РИ ЗИК ФА КТО РИ ЗА ХОБ (Та бе ла бр.1)

ПУ ШЕ ЊЕ

ФА КТО РИ НА НАД ВО РЕШ НА ТА СРЕ ДИ НА
� ае ро за га ду ва ње
� про фе си о нал ни фа кто ри

КОН СТИ ТУ ЦИ О НАЛ НИ И ГЕ НЕТ СКИ ФА КТО РИ
(на кои мо же да се вли јае)
� ма ла те лес на те жи на
� де фи цит на про те а зи
� брон хи јал на хи пер ре а ктив ност

ДЕ МОГ РАФ СКИ И ГЕ НЕТ СКИ ФА КТО РИ
(на кои не мо же да се вли јае)
� во зраст
� фа ми ли јар на скло ност кон ХОБ
� ма шки пол

ПУ ШЕ ЊЕ
Пу ше ње то е еден од нај важ ни те над во реш ни фа кто ри за по-
ја ва на хро нич на оп стру ктив на бо лест. Оваа бо лест е два до
три па ти по че ста кај пу ша чи те во од нос на не пу ша чи те. Исто

та ка, од зна че ње се и пу шач ки-
от стаж и бро јот на ис пу ше ни
ци га ри во те кот на еден ден за
по ја ва и раз вој на хро нич на та
оп стру ктив на бо лест. Ме ѓу тоа,
спо ред не кои авто ри, пу ше ње-
то са мо за се бе не е до вол но
да пре диз ви ка бо лест, ту ку е
по треб на и ге нет ска пре дис по-
зи ци ја за оште ту ва ње на рес пи-
ра тор ни те па ти шта за да се ма-
ни фе сти ра оваа бо лест. От ту-
ка, уште по ве ќе е важ но пу ше-
ње то да се ели ми ни ра ка ко ри-
зик фа ктор.
Ту тун ски от чад прет ста ву ва
сло же на ме ша ви на на цвр сти
пар тик ли, јаг лен ди о ксид и дру-
ги хе ми ски актив ни суп стан-
ции кои го оште ту ва ат диш ни-
от си стем сé до ал ве о лар ни те
па ти шта ка де што се вр ши раз-
ме на на га со ви те.
На пу ше ње то мо же да се дејс-
тву ва во рам ки те на при мар на-

та пре вен ци ја. Кон ти ну и ра но то пу ше ње пре диз ви ку ва про дол-
же но ла че ње на се крет (му кус), рас ки ну ва ње на бе ло дроб ни-
те пре гра ди (бе ло дро бен ем фи зем) и не по врат но оште ту ва-
ње на бе ло дроб на та функ ци ја. Со сво е то ме ха нич ко и хе ми-
ско дејс тво, пу ше ње то до ве ду ва до на ру ше на функ ци ја на ци-
ли јар ни от апа рат со за др жу ва ње на се кре тот во ма ли те бе ло-
дроб ни па ти шта, а по доц на на ста ну ва оште ту ва ње на бе ло-
дроб ни те па ти шта. Пу ше ње то вли јае на рас ки ну ва ње то на
бе ло дроб ни те пре гра ди и соз да ва ње на по го ле ма за др шка на
воз дух во бе ли те дро бо ви, па, та ка, со от стра ну ва ње на пу ше-

17

ње то ка ко ри зик фа ктор се пре ве ни ра ова за бо лу ва ње. Исто
та ка, пу ше ње то има го ле ма уло га во ни за про це си (ме ха ни-
зам на окси да ци ја) .
Пу ше ње то е по вр за но и со бе ло дроб на та аст ма. Об ја ве но е
де ка кај пу ша чи те по стои по ви со ко ни во на иму ног ло бу лин Е
во се ру мот и по го лем број на по зи тив ни кож ни про би на вди-
ша ни алер ге ни во од нос на не пу ша чи те. Исто та ка, кај де ца
чии ро ди те ли би ле пу ша чи откри е на е по го ле ма по ја ва на
алер ги ја на по лен, осо бе но ако жи ве е ле во сре ди на со ма ни-
фест но ае ро за га ду ва ње, од што, пак, про из ле гу ва де ка овие
два фа кто ра се на до пол ну ва ат. Со ова се по тен ци ра зна че ње-
то на “па сив но то пу ше ње” (при сус тву ва ње во сре ди на во ко-
ја се пу ши), ка ко ри зик фа ктор за по ја ва на по че сти за бо лу ва-
ња на бе ли те дро бо ви.

АЕ РО ЗА ГА ДУ ВА ЊЕ
Ае ро за га ду ва ње то, ка ко ри зик фа ктор,
има сé по го ле мо зна че ње за раз во јот
на хро нич ни те оп стру ктив ни бо ле сти во
со вре ме но то оп штес тво и ур ба на та сре-
ди на. Тоа мо же да би де при сут но во ур-
ба на та сре ди на или ка ко про фе си о нал-
ни рес пи ра тор ни ири тан си на ра бот но-
то ме сто (прав, ви со ки тем пе ра ту ри, га-
со ви, одре де ни хе ми ка лии).
При сус тво то на мно гу со е ди не ни ја во
воз ду хот, пред сé сул фу рот и азо тот,
дејс тву ва ат по е ди неч но или за ед но во
раз во јот на бо ле ста, пре диз ви ку вај ќи
оште ту ва ње на си сте мот за ди ше ње,
слич но ка ко тоа што го пра ви пу ше ње-
то. Од нив нај ва жен е сул фур ди о кси дот
и не го ви те окси дан си. Тој е без бо ен гас,
со остар ми рис , кој се рас тво ра во ли-
га ви ца та на диш ни от си стем, а ако се
при ми во сит ни че стич ки ка ко прав, мо-
же да стиг не до нај ма ли те диш ни па ти-
шта. Азот ди о кси дот на ста ну ва со окси-
да ци ја на азот мо но ксид и го има во го-
ле ми ко ли чи ни во ди мо ви те, ка ко и во
ту тун ски от чад. При соз да ва ње то на
азот ди о ксид се ос ло бо ду ва еден кис ло-
ро дот мо ле кул, кој со кис ло ро дот од воз ду хот да ва озон гас
кој е мно гу агре си вен за диш ни те па ти шта.
Во на ша та зем ја, хро нич на та оп стру ктив на бо лест е нај че ста
во ре ги о ни те со нај го ле мо ае ро за га ду ва ње ка ко што се Ве лес
и Скоп је, осо бе но во зим ски те ме се ци ко га и кли мат ски от фа-
ктор е не по во лен (мно гу де но ви со маг ла и ми ни мал но стру-
е ње на воз ду хот).

ПРО ФЕ СИ О НАЛ НА ИЗ ЛО ЖЕ НОСТ
По сто јат по ве ќе деј но сти ка де што мо же да дој де до оште ту-
ва ње на бе ли те дро бо ви, пред сé, со не ор ган ски пра во ви во
кои спа ѓа ат:
� из ло же ност на аз бест (аз бе сто за) - из ло жу ва ња на аз бе-

стен прав нај че сто се слу чу ва во руд ни ци те, во фа бри ки-
те за аз бест ни про из во ди, во тек стил ни те по го ни, во фа-
бри ки те за изра бо тка на пла сти ка и во мно гу дру ги ин ду-
стри ски деј но сти;

� си ли ко за - из ло жу ва ње на си ли ци ум ди о ксид (кри ста ли
на кварц) во руд ни ци и ка ме но ло ми;

� бе ри ли о за - из ло жу ва ње на бе ри ли ум, и др.

Ор ган ски пра во ви на кои мо же да би де из ло жен чо ве кот про-
фе си о нал но се:
� па му чен прав;
� прав од жи то;
� фар мер ски бе ли дро бо ви - из ло же ност на се но со спо ри

на тер мо фил ни акти но ми це ти , и дру ги.

ИН ФЕК ЦИ ЈА
Ин фек ци и те на рес пи ра тор ни от си стем се нај че сти во од нос
на дру ги те ор га ни, за ра ди тоа што со ди ше ње то има ме ди ре-
ктен, не по сре ден кон такт со над во реш на та сре ди на. Ин фек-
ци и те мо жат да би дат пре диз ви ка ни нај че сто од ба кте рии и
ви ру си, ме ѓу тоа, мо же да би дат пре диз ви ка ни и од га би, па-
ра зи ти или нив на ком би на ци ја. Во дет ска та во зра ста има ат
нај го ле мо зна че ње би деј ќи тие се нај че ста при чи на за ма ни-
фе сти ра ње на бо ле ста во по доц неж ни от пер и од. Во тој пер и-
од нај че ста е ви рус на та ин фек ци ја. Вло шу ва ња та на бо ле ста
во одре де ни пер и о ди се дол жат нај че сто на ин фек ции, а од
дру га стра на, по тоа уште по ве ќе со вло шу ва ат об је ктив ни те
па ра ме три кои збо ру ва ат за на пре ду ва ње на бо ле ста.

ПОЛ, ВОЗ РАСТ И РА СА
Во од нос на по ја ва та на хро нич ни те рес-
пи ра тор ни бо ле сти, до ка жа но е де ка
хро нич ни от брон хи тис и бе ло дроб ни от
ем фи зем со ја ву ва ат по че сто кај ма шки-
от пол, а аст ма та кај жен ски от пол.
При тоа, кај ма шки от пол бо ле сти те по-
ка жу ва ат рам но мер но зго ле му ва ње со
те кот на ста ре е ње то, за раз ли ка од жен-
ски от пол ка де што рам но мер но зго ле-
му ва ње по стои до 64-та та го ди на, а по-
тоа поч ну ва зна чи тел но да се на ма лу-
ва.
По ве ќе истра жу ва ња спро ве де ни во
САД по ка жа ле де ка хро нич ни те рес пи-
ра тор ни бо ле сти се по че сти кај бе ла та
по пу ла ци ја во од нос на цр на та по пу ла-
ци ја.
Го лем број на истра жу ва чи го по твр ди-
ле соз на ни е то де ка по стои фа ми ли јар-
на пре дис по зи ци ја за раз вој на хро нич-
на та оп стру ктив на бо лест, ме ѓу тоа сé
уште не се поз на ти си те ме ха низ ми на
оваа за вис ност.

ШТО ДА НАП РА ВИ МЕ ДО КОЛ КУ СЕ ПО СОМ НЕ-
ВА МЕ НА ХРО НИЧ НА ОПСТ РУ КТИВ НА БО ЛЕСТ?

По сто јат го лем број на функ ци о нал ни те сто ви со кои
мо же да се открие хро нич на та оп стру ктив на бо лест и
да се одре ди ста ди у мот на бо ле ста, ка ко и да се де фи-
ни ра за кој тип на бо лест се ра бо ти.
Ле ка рот тре ба да из вр ши пра ви лен из бор на те сто ви
што ќе ги ко ри сти ка ко за ди јаг но за та ка и за сле де ње
на бо ле ста, до кол ку се до ка же. Од бра ни те те сто ви тре-
ба да би дат ми ни мал ни, но до вол ни и за па ци ен тот и
за ле ка рот. По не ко гаш те сто ви те се те шки за бол ни от,
тра ат дол го, го за мо ру ва ат и мо же да се и не при јат ни
(брон хо ско пи ја). Од дру га стра на, во одре де ни со стој-
би до вол но е са мо спи ро ме три ско ис пи ту ва ње за сле-
де ње на бо ле ста. Кај нај те шки те бол ни, пак, не ко гаш
е по треб но са мо сле де ње на одре де ни га со ви во ар те-
ри ска та крв.
До кол ку се открие бо лест, па ци ен ти те се под ло жу ва ат
на одре де на те ра пи ја ко ја е спе ци фич на за одре де на
бо лест и ста ди ум, а отка ко ќе по ми не акут ни от на пад,
на па ци ен ти те им се пре по ра чу ва ре ха би ли та ци ја ко-
ја, исто та ка, е спе ци фич на за одре де на бо лест и одре-
ден ста ди ум на бо ле ста.
На бол ни те од хро нич на оп стру ктив на бо лест и на ле-
ка ри те кои ра бо тат со овие бол ни, им се пре по ра чу ва
да на пра ват де тал ни ис пи ту ва ња за да се ви ди ди на-
ми ка та на бо ле ста и да се откри јат евен ту ал ни при друж-
ни, дру ги со стој би кои мо жат да вли ја ат на бо ле ста.

18

Сон че ва та енер ги ја е топ лин ска енер ги ја. То гаш, ка де
би мо же ла да се иско ри сти во ед но до ма ќинс тво? Нај во о би-
ча е на при ме на е за за топ лу ва ње на са ни тар на та во да, во-
да та во ба зе ни те, а ве ќе ста ну ва ра ши ре на пра кти ка сон че-
ва та енер ги ја да се ко ри сти за за топ лу ва ње на стан бе ни от
про стор.

Де неш ни те си сте ми за за гре ва ње со сон че ва енер ги ја
ста ну ва ат сé по по пу лар ни за ра ди не кол ку при чи ни: до вер-
ли ви се, при ла год ли ви и не ја за га ду ва ат ат мо сфе ра та, од-
нос но спа ѓа ат во си сте ми кои ко ри стат об нов ли ви енер гет-
ски из во ри - сон це то.

Сон че ви те си сте ми мо жат до бро да функ ци о ни ра ат во
раз лич ни кли мат ски под неб ја. Еко но мич но ста за ви си од
спе ци фич ни те оп кру жу ва ња, ка ко на пр. ти пот и це на та на
во о би ча е ни от енер-
гет ски из вор. Де нес,
во раз ви е ни те зем ји
по стои на мен ско фи-
нан си ра ње рас по-
лож ли во на се кое
фи зич ко и прав но
ли це со кое се овоз-
мо жу ва на ба вка на
сон чев си стем точ но
спо ред кон крет ни те
по тре би.

Сон че ви те си сте-
ми за за гре ва ње се
еко но мич ни си сте-
ми. Се ка ко, го ре ду-
ци ра ат из но сот на
ме сеч на та сме тка за
топ лин ска енер ги ја
(кај нас тоа е глав но
еле ктрич на енер ги ја
ко ја се тро ши за за-
гре ва ње на са ни тар-
на та во да), а исто-
вре ме но по ма га за
уна пре ду ва ње на жи вот на та око ли на.

Што е тоа сон че во за гре ва ње?

Сон че ви те за гре ва чи или сон че ви те тер мал ни си сте ми
обез бе ду ва ат еко ло шка топ лин ска енер ги ја за по кри ва ње
на по тре би те од топ ла во да во до ма ќинс тва та, за гре ва ње
на про сто рии и ба зе ни. Си сте ми те ја ап сор би ра ат сон че ва-
та енер ги ја при што за гре ва ат воз дух или флу ид (обич но
во да со ан ти фриз). По тоа, воз ду хот или флу и дот, сон че ва-
та топ ли на ја пре не су ва ат ди рект но или ин ди рект но во до-
мот, во да та или ба зе нот. Сон че ви те за гре ва чи за во да, на-
ре че ни до маш ни со лар ни си сте ми за топ ла во да, во те кот
на сво е то вре ме тра е ње се еко но мич ни за мно гу при ме ни.
Иа ко со лар ни те си сте ми за топ ла во да ини ци јал но чи нат по-
ве ќе од кон вен ци о нал ни те, го ри во то кое го ко ри стат -сон-
це то - е бесп лат но. Тех но ло ги и те за сон че во за гре ва ње мо-
жат да се ко ри стат во ко ја би ло кли ма. За да се иско ри сти
пред но ста на сон че ва та енер ги ја, нор мал но, по треб но е да
се рас по ла га со по вр ши на ко ја не вле гу ва во сен ка, од нос-
но со јуж на, ју го и сточ на или ју го за пад на ори ен та ци ја. Во
не кои слу чаи мо же да се пре по ра ча и кров на по вр ши на со
за пад на ори ен та ци ја ка де што би се по ста ви ле сон че ви те
ко ле кто ри.

Из бо рот на ти пот на си сте мот, вклу чу вај ќи го и ти пот
на ко ле кто рот, ка ко и тоа да ли си сте мот ќе би де акти вен
или па си вен, за ви си од не кол ку фа кто ри. Ту ка спа ѓа ат: ме-
сто по лож ба та, кли ма та, ин ста ла ци о ни те ба ра ња, це на та на
чи не ње и ка ква е пред ви де на та при ме на на си сте мот.

Кои се ос нов ни те ком по нен ти на еден со ла рен
тер ма лен си стем?

Со лар ни те за гре ва чи за во да, ка ко и тие за за гре ва ње
на про сто рии, се со сто јат од сон че ви ко ле кто ри, а си те си-
сте ми, освен оние за за гре ва ње на ба зен ска во да, има ат не-
ка ков вид на топ лин ско скла ди ра ње. Кај ба зен ски те си сте-
ми, са ми от ба зен прет ста ву ва ре зер во ар за топ ли на, а пум-

па та за фил три ра ње на
ба зен ска та во да ја цир-
ку ли ра во да та и низ ко-
ле кто ри те.

Актив ни те си сте ми
има ат цир ку ла ци о ни
пум пи и кон тро ли. Па-
сив ни те (тер мо си фон-
ски) си сте ми ра бо тат
без оваа до пол ни тел на
опре ма.

Ко га се во пра ша ње
до ма ќинс тва та, се ко ри-
стат три ти по ви на сон че-
ви ко ле кто ри: рам ни
(пло че сти), ин те гри ра-
ни-ко ле ктор со ре зер во-
ар и ко ле кто ри со ва ку-
ум ски це вки.

Нај во о би ча е ни се
рам ни те-пло че сти ко-

ле кто ри (сл.1). По кри е ни те пло че сти ко ле кто ри се со сто-
јат од изо ли ра на во до не про пуст на ку ти ја во ко ја е по ста ве-
на тем на ап сор би рач ка по вр ши на, а врз ап сор би рач ка та
пло ча има по ста ве но ед нос лој на или по ве ќес лој на стак ле-
на или пла стич на (по ли мер) про вид на пло ча. Не по кри е ни-
те рам ни ко ле кто ри ед но став но се со сто јат од тем на ап сор-
би рач ка пло ча на пра ве на од ме тал или по ли мер, без ку ти-
ја и по кри вка. Ва кви те ко ле кто ри има ат ти пич на при ме на
за за гре ва ње на ба зе ни.

Сли ка 1 Ра мен ко ле ктор

ЕНЕР ГЕ ТИ КА

СОН ЧЕ ВА ТА ЕНЕР ГИ ЈА
ВО НА ШИ ТЕ ДО МО ВИ

19

Ин те гри ран си стем - ко ле ктор со ре зер во ар се со стои
од еден или по ве ќе цр ни ре зер во а ри или це вки во изо ли-
ра на за стак ле на ку ти ја. Сту де на та во да пр во по ми ну ва низ
со лар ни от ко ле ктор кој ја пред за гре ва во да та, а по тоа про-
дол жу ва кон кон вен ци о нал ни от бој лер за во да. Овие си сте-
ми се ед но став ни и до вер ли ви за гре ва чи за во да. Се пак, би
тре ба ло да се ин ста ли ра ат во ре о ни со поб ла га кли ма би-
деј ќи це вки те кои се из ло же ни на над во реш ни ус ло ви би
мо же ле да за мрз нат.

Ко ле кто ри те со ва ку ум ски це вки обич но се на пра ве-
ни од па ра лел но по ста ве ни про вид ни стак ле ни це вки. Се ко-
ја це вка со др жи над во реш на стак ле на це вка и ме тал на ап-
сор би рач ка це вка при ка че на на ла ме ла. Ла ме ла та е по кри-
е на со слој кој до бро ја ап сор би ра со лар на та енер ги ја, но
ги спре чу ва за гу би те на топ ли на со зра че ње. Воз ду хот од
стак ле ни те це вки е ева ку и ран (от стра нет), со што се ели ми-
ни ра ат за гу би те на топ ли на со кон дук ци ја и кон век ци ја.
Овој тип на ко ле кто ри е ка ра кте ри сти чен за Ки на.

По ве ќе то со лар ни за гре ва чи за во да има ат по тре ба од
ре зер во ар за скла ди ра ње. Овие ре зер во а ри има ат вле-
зен и из ле зен прик лу чок кон и од ко ле кто рот. Актив ни те со-
лар ни си сте ми обич но има ат за ед нич ки ре зер во ар со кон-
вен ци о нал ни от бој лер. Кај си сте ми те со два ре зер во а ра,
со лар на та енер ги ја ја пред за гре ва во да та пред да вле зе во
кон вен ци о нал ни от бој лер. Кај си сте ми те со еден ре зер во-
ар, ка ко тој при ка жан на сл.2, кон вен ци о нал но то за гре ва-
ње се ком би ни ра со скла ди ра ње на енер ги ја та до би е на од
сон це то во еден ре зер во ар.

По на та му, сме тки те за еле ктрич на енер ги ја, или за го-
ри во (до кол ку се ко ри сти друг енер гет ски из вор за за гре ва-
ње на во да/про стор) ќе би дат по ни ски и тоа сé до де ка сте
сопс тве ник на си сте мот и стан бе ни от про стор. Исто та ка,
со лар ни те си сте ми се не за вис ни од зго ле му ва ње то на це на-
та на фо сил ни те го ри ва, ка ко и од пос ле до ва тел на та инф-
ла ци ја. Ин ве сти ци ја та во сон чев тер ма лен си стем мо же да
ја зго ле ми це на та на стан бе ни от про стор. Дру га важ на при-
чи на ко ја не ма ди рект ни вр ски со бу џе тот е де ка со на ба-
вка та на еден ва ков си стем се под др жу ва ат тех но ло гии кои
се по вол ни за чо ве ко ва та око ли на. Зна чи, би до не ле со вес-
на, од го вор на од лу ка со ко ја ќе по мог не те да се ре ду ци ра-
ат штет ни те еми сии од фо сил ни те го ри ва, а исто вре ме но
ќе се одр жи ква ли те тот на ва ши от ком фор.

За ште ди и тро шо ци за сон чев за гре вен си стем
За ште ди те за ви сат од тоа ка ко се ко ри сти кон крет ни от

со ла рен си стем, ка ко и не го ви те ди мен зии и ти пот. Дру ги
фа кто ри се кли ма та и фи нан си ски те по вол но сти. Уло га та
на др жа ва та во обез бе ду ва ње то на фи нан си ски те по вол-
но сти е пре суд на, од нос но со нив ќе се пот тик не по ши ро ка
при ме на на оваа бесп лат на и бе ниг на енер ги ја.

Со лар ни те за грев ни си сте ми ште дат, но на по дол ги па-
те ки. На при мер, во Фло ри да би ло спро ве де но истра жу ва-
ње во од нос на по тен ци јал ни те за ште ди при ко ри сте ње то
на со лар на енер ги ја на ме сто еле ктрич на за за гре ва ње на
са ни тар на во да. Ова истра жу ва ње би ло из ве де но би деј ќи
ини ци јал ни те тро шо ци за ин ста ла ци ја на со ла рен за гре вач
за во да се по ви со ки откол ку за си стем со ист ка па ци тет, но
кој ко ри сти гас или еле ктрич на енер ги ја. Сту ди ја та по ка жа-
ла де ка со лар ни те за гре ва чи за во да ну дат нај го ле ми по тен-
ци јал ни за ште ди, а го диш ни те тро шо ци се 50 до 85% по ни-
ски од тие за еле ктрич ни от бој лер.

Де нес се сме та де ка ми ни мал ни от опе ра ти вен пер и од
на со лар ни те за грев ни си сте ми из не су ва 20 го ди ни. Во за-
вис ност од це на та на кон вен ци о нал ни те го ри ва, со лар ни те
за грев ни си сте ми, во це ло куп ни от опе ра ти вен пер и од, мо-
жат да би дат по е ко но мич ни од еле ктрич ни те и од оние кои
ко ри стат на фта, про пан, па ду ри и при ро ден гас. Зна чи, во
рам ки те на мо мен тал ни те ус ло ви во Ма ке до ни ја (це на та
на еле ктрич на та енер ги ја), сон че ви от си стем би се отп ла-
ќал со за ште ди те во те кот на пр ви те 10 го ди ни, а на ред ни-
те 10 би би ле чи ста до би вка. Та ка е би деј ќи го ри во то - сон-
це то - е бесп лат но.

За ед но про сеч но че ти рич ле но се мејс тво кое ко ри сти
еле ктри чен бој лер, ми ни мум 30% од сме тка та за еле ктрич-
на енер ги ја от па ѓа ат на по тро ше на та енер ги ја за за топ лу ва-
ње на во да та.

Што се од не су ва до си сте ми те за за топ лу ва ње на стан-
бен про стор со со лар на енер ги ја, за дол жи тел но се пред ви-
ду ва уште еден енер гет ски из вор. Тоа се дол жи на ди скон-
ти ну и те тот во рас по лож ли во ста на сон че ва та енер ги ја и мо-
мен тал ни те по тре би во за гре ва ни от про стор. Во мо мен тот
е по ска по да се ин ста ли ра ком би ни ран си стем со лар на енер-
ги ја + огрев но др во или + при ро ден гас или слич но, но
ка ко рас те це на та на кон вен ци о нал ни те го ри ва, та ка се зго-
ле му ва и еко но мич но ста на овие си сте ми.

Кај нас сé уште не е рас про стра не та пра кса та ба зе ни те
да се за гре ва ат со сон че ва енер ги ја. Ин ве сти ци ја та из не су-
ва око лу 2500 евра (се ко ри сти иста та пум па ко ја ја фил-
три ра во да та и мно гу по е втин и по ед но ста вен тип на ко ле-
кто ри). Во за вис ност од енер гет ски от из вор кој прет ход но
се ко ри стел, ин ве сти ци ја та се вра ќа за око лу 7 го ди ни плус

Сли ка 2 Акти вен ин ди ре ктен си стем со еден
ре зер во ар

Зо што да се ин ве сти ра во сон чев тер ма лен
си стем?

Пр во то пра ша ње кое си го по ста ву ва ме во од нос на до-
маш ни те рас хо ди е “кол ку ќе чи ни?”. Од го во рот за ви си од
ти пот на си сте мот, ка ко ќе се ко ри сти (за са ни тар на топ ла
во да, за за гре ва ње и сл.) и ге о граф ска та ло ка ци ја. На при-
мер, еден со ла рен тер ма лен си стем за за гре ва ње на во да
за ед но про сеч но че ти рич ле но се мејс тво чи ни око лу 1750
евра (3 ко ле кто ри со 150 ли тар ски ре зер во ар). Иа ко оваа
це на е по ви со ка од онаа за кон вен ци о на лен си стем, де неш-
ни те со лар ни си сте ми се кон ку рент ни со сво ја та це на ко га
ќе се зе ме пред вид це лос ни от опе ра ти вен пер и од на си сте-
мот. Кај нас еле ктрич на та енер ги ја има не ре ал на це на, но
ве ќе се со о чу ва ме со неј зи но зго ле му ва ње кое не ма да за-
ста не сé до де ка не се до стиг не ре ал на па зар на це на. Овој
факт, иа ко е не по во лен за оп шти от жи во тен стан дард, оди
во при лог на по пу ла ри за ци ја на сон че ва та енер ги ја.

20

ком фо рот е по го лем би деј ќи во да та мо же да се за топ лу ва
уште од ра на про лет, па сé до доц на есен што си гур но не
би си го доз во ли ле до кол ку не рас по ла га те со сон че ва енер-
ги ја.

Ед на важ на за бе ле шка: Да ли е овој при стап пра ви лен?
Ко га ку пу ва ме те ле ви зор или авто мо бил ни ко гаш не раз-
мис лу ва ме за тоа да ли ќе ни се вра ти ин ве сти ци ја та, ед но-
став но вло жу ва ме во сво јот ком фор! Зо што го не ма ме исти-
от од нос кон си сте ми те за за топ лу ва ње кои се исто та ка би-
тен ус лов за на ши от ком фор!

Кол ка ви се тро шо ци те за одр жу ва ње и
по пра вки?

Тро шо ци те за одр жу ва ње за ви сат од из бра ни от тип и
тех но ло ги ја та и кол ку че сто тем пе ра ту ри те во ло кал на та
об ласт па ѓа ат под ну ла. Пра вил но то одр жу ва ње обез бе ду-
ва лес но функ ци о ни ра ње на си сте мот.

Па сив ни те си сте ми не ма ат по тре ба од мно гу одр жу ва-
ње. За актив ни те си сте ми тре ба да го кон сул ти ра те снаб ду-
ва чот ка ко и упат ство то за одр жу ва ње. По треб но то одр жу-
ва ње на во до вод ни те и дру ги те во о би ча е ни ком по нен ти е
исто ка ко кај кон вен ци о нал ни те си сте ми. Во су ви кли мат-

ски под неб ја стак ле на та по вр ши на тре ба по вре ме но да се
чи сти би деј ќи не ма дож до ви кои при род но би ја от стра ни-
ле пра вта. Се пре по ра чу ва ат ед но став ни, ре дов ни про вер-
ки. Си сте ми те со еле ктрич ни ком по нен ти обич но има ат по-
тре ба за за ме на на ед на до две ком по нен ти пос ле 10 го ди-
ни експ ло а та ци ја.
Ка ко да се фи нан си ра ин ве сти ци ја та за со ла рен
тер ма лен си стем? По стои ли не ка ква под др шка?

При ме на та на сон че ва та енер ги ја до жи ву ва про цут и
тоа во зем ји ка ко Ав стри ја, Швед ска, Дан ска – со се ма не ти-
пич ни на на ша та за мис ла за по год но кли мат ско под неб је.
На што се дол жи тоа? Се дол жи на стрикт на та опре де ле ност
на др жав на та по ли ти ка за по стиг ну ва ње на за цр та ни те це-
ли за при ме на на об нов ли ви енер гет ски из во ри пре ку вос-
по ста вен и до бро ор га ни зи ран си стем на фи нан си ски и дру-
ги олес ну ва ња на фи зич ки те и на прав ни те ли ца кои са ка-
ат да ин ве сти ра ат во си стем кој би ко ри стел об нов лив енер-
гет ски из вор. Нај важ но е што се ко ри сти до маш на енер ги ја,
па на ме сто да се уве зу ва, исти те фи нан си ски средс тва се
вло жу ва ат за сопс твен енер гет ски раз вој. За жал, та кво не-
што кај нас не по стои, сé е оста ве но на ин ди ви ду ал ни ини-
ци ја ти ви и мож но сти.

21

ПОТ РО ШУ ВА ЧИ, ВНИ МА НИЕ!!!

Во пос лед но вре ме за бе ле жи тел на е по-
ја ва та на кви зо ви и слич ни еми сии со на-
град ни игри на кои гра ѓа ни те се при ја ву-
ва ат и учес тву ва ат со вр те ње на те ле фон-
ски те бро е ви кои за поч ну ва ат со 141... и
149 ... или со ис пра ќа ње на СМС по ра ки
на два та мо бил ни опе ра то ра. Во нај го лем
број слу чаи це на та на по ви кот за учес тво
во овие кви зо ви или еми сии е на пи ша на
со мно гу сит ни и не за бе леж ли ви бу кви и
не е фор ми ра на за ед но со ДДВ, што не е
во сог лас ност со по сто еч ка та за кон ска ре-
гу ла ти ва. Че сто па ти, во ва кви те еми сии
има и не јас но тии око лу про по зи ци и те за
учес тво, но и не јас но тии во вр ска со пра-
ви ла та на игра та, транс па рент но ста на об-
ја ве ни те ре зул та ти и сл. По тро шу ва чи те,
че сто па ти, се на ве ду ва ни по ве ќе па ти да
се ја ву ва ат, се ста ва ат на ли ста на че ка ње
и сé со цел да се освои по са ку ва на та на-
гра да. Ме ѓу тоа, мно гу че сто се слу чу ва
гра ѓа ни те да оста нат и без на гра да, а зго-
ра на тоа да до би јат и енорм но ви со ки те-
ле фон ски сме тки, па за тоа тие тре ба да
би дат свес ни де ка ДО КОЛ КУ СЕ ОД ЛУ ЧАТ
ДА УЧЕС ТВУ ВА АТ ВО ВА КВИ КВИ ЗО ВИ
ИЛИ СЛИЧ НИ ЕМИ СИИ КА ДЕ ШТО ИМА
НАГ РАД НИ ИГ РИ, ТОА ЗА ДО ВОЛС ТВО
МО ЖЕ ДА ГИ ЧИ НИ И МНО ГУ ПА РИ!!!

Од овие при чи ни, но и со цел да се
за шти тат од мож ни те зло у по тре би на
нив на та те ле фон ска ли ни ја, ОПМ им
пре по ра чу ва на по тро шу ва чи те да под-
не сат ба ра ње до Ма ке дон ски те ле ко-
му ни ка ции за за бра на на со о бра ќај
кон ко мер ци јал ни ус лу ги (0500), те лег-
ла са ње (0590) и ко мер ци јал ни ус лу ги
во МТ (141xxx и 149xxx). Под не су ва-
ње то на ба ра ње то е бесп лат но.

НА ПО МЕ НУ ВА МЕ ДЕ КА И ОНИЕ КО-
РИС НИ ЦИ КОИ ВО ИЗ МИ НА ТИ ОТ ПЕ-
РИ ОД ИМА АТ ЗАБ РА НА ЗА ПО ВИ КУ ВА-
ЊЕ НА ЛИ НИ И ТЕ 050 И 059, ДО КОЛ-
КУ СА КА АТ ДА ИМА АТ ЗАБ РА НА И ЗА
КО МЕР ЦИ ЈАЛ НИ ТЕ ЛИ НИИ 141 И 149,
ТРЕ БА ДА ГО ОБ НО ВАТ БА РА ЊЕ ТО.

ВНИ МА ВАЈ ТЕ ПРИ КУ ПУ ВА ЊЕ БОИ ЗА КО СА
Европ ска та ко ми си ја за бра ни 22 хе ми ски суп стан ции кои се ко ри стат во про из водс тво то на бо и те за ко са. Ко ми си ја та ги
за бра ни по со че ни те хе ми ски суп стан ции пот пи рај ќи се на на уч на та сту ди ја врз ос но ва на ко ја овие со стој ки се кан це ро-
ге ни. Ис пи ту ва ња та сé уште не се за вр ше ни, а за се га се за бра не ти оние суп стан ции за кои не ма га ран ци ја де ка се здрав-
стве но при фат ли ви:

• 6-Met hoxy-2,3-Pyri di ne di a mi ne и не го ва HCl сол
• 2,3-Napht ha le ne di ol
• 2,4-Di a mi no dip heny la mi ne
• 2,6-Bis(2-Hydrox yet hoxy)-3,5-Pyri di ne di a mi ne
• 2-Met hoxy methyl-p-Ami nop he nol
• 4,5-Di a mi no-1-Methylp yra zo le и не го ва HCl сол
• 4,5-Di a mi no-1-((4-Chlo rop henyl)Methyl)-1H-Pyra zo le Sul fa te
• 4-Chlo ro-2-Ami nop he nol
• 4-Hydrox yin do le
• 4-Met hoxy to lu e ne-2,5-Di a mi ne и не го ва HCl сол
• 5-Ami no-4-Flu o ro-2-Methylp he nol Sul fa te
• N,N-Di ethyl-m-Ami nop he nol
• N,N-Di methyl-2,6-Pyri di ne di a mi ne и не го ва HCl сол
• N-Cyclo pentyl-m-Ami nop he nol
• N-(2-Met hox yethyl)-p-pheny le ne di a mi ne и не го ва HCl сол
• 2,4-Di a mi no-5-methylp he ne tol и не го ва HCl сол
• 1,7-Napht ha le ne di ol
• 3,4-Di a mi no ben zo ic acid
• 2-Ami no methyl-p-ami nop he nol и не го ва HCl сол
• Sol vent Red 1 (CI 12150)
• Acid Oran ge 24 (CI 20170)
• Acid Red 73 (CI 27290)

ОПМ по со чу ва де ка ко га ста ну ва збор
за на град ни игри и на град ни кон кур си ка-
ко об ли ци за ог ла су ва ње, тре ба да се има-
ат пред вид и одред би те на За ко нот за ор-
га ни зи ра ње на игри на сре ќа. При тоа, при
ор га ни зи ра ње на ва кви игри тре ба да би-
дат ис пол не ти и след ни ве ус ло ви:

- На учес ни ци те на игра та тре ба да им
би дат до стап ни пот пол но и точ но пра-
ви ла та на игра та и да им би де да де на
мож ност за то чен увид во мож но сти те
за до би ва ње на гра да;

- На учес ни ци те да им би дат пре зен ти ра-
ни пот пол ни по да то ци за бро јот и ви до-
ви те на на гра ди, ка ко и по да то ци те за
оние на гра ди кои ве ќе им се до де ле ни
на учес ни ци те.

Ве мо ли ме, до кол ку за бе ле жи те не пра-
вил но сти или има те не кои не га тив ни искус-
тва од учес тво на ва кви кви зо ви и слич ни
еми сии, обра те те се до Ор га ни за ци ја та на
по тро шу ва чи те на Ма ке до ни ја, пис ме но,
на адре са: ул,,Вод њан ска” бб П.фах
150, 1000, Скоп је или на те ле фон: 02
3 212-440.

ТЕ ЛЕ ФОН СКО ТО УЧЕС ТВО ВО КВИ ЗО ВИ И СЛИЧ НИ НАГ РАД НИ ИГ РИ
МО ЖЕ ДА ВЕ ЧИ НИ МНО ГУ ПА РИ!!!

Ор га ни за ци ја та на по тро шу ва чи те на Ма ке до ни ја со пис ме но
ба ра ње се обра ти до Со ве тот на по тро шу ва чи на Вла да та на
Ре пуб ли ка Ма ке до ни ја со цел да се пре зе мат со од вет ни мер-
ки за разг ле ду ва ње на по сто еч ка та за кон ска ре гу ла ти ва во
со од нос со ре гу ла ти ва та на ЕУ ка ко и вре мен ска та рам ка за
усог ла су ва ње на овие ре гу ла ти ви. Исто та ка, ОПМ се обра ти
и до Ми ни стерс тво то за здрав ство, ка ко над леж на ин сти ту ци ја
ко ја пре ку сво и те служ би, Др жав ни от са ни та рен и здрав ствен
инс пе кто рат и Би ро то за ле ко ви, ја вр ши кон тро ла та на уво-
зот, про из водс тво то и про ме тот на коз ме тич ки те про из во ди

и уво зот на отро ви те. На ве де-
ни те ин сти ту ции тре ба

да пре зе мат мер ки
во сог лас ност со за-
кон ски те ов ла сту-
ва ња за пов ле ку-
ва ње од на ши те
па за ри на си те
пре па ра ти кои ги
со др жат за бра не-
ти те суп стан ции.
Исто та ка, по треб-
но е да се пре зе-
мат мер ки за спре-
чу ва ње на уво зот

на овие за бра не ти
суп стан ции.

22

За на ши те по тро шу ва чи об врз ни ци-
те се осо бе но акту ел ни во опре де ле-
ни от мо мент, за тоа што тие се ја ву ва-
ат ка ко на чин на обе ште ту ва ње на
на ши те гра ѓа ни од стра на на др жа ва-
та по два осо бе но важ ни и акту ел ни
мо мен ти - де на ци о на ли за ци ја та и ста-
ро то де виз но ште де ње.

За мо јот стар де ви зен ште ден влог
од др жа ва та до бив об врз ни ци.

На мо и те ро ди те ли им бил од зе-
мен имот и се га до бив обе ште ту ва-
ње во об врз ни ци.

ШТО СЕ ТОА ОБ ВРЗ НИ ЦИ?
Об врз ни ца е пис ме на ис пра ва со ко-
ја неј зи ни от из да вач се об вр зу ва де-
ка на ли це то оз на че но на об врз ни ца-
та или по не го ва на ред ба на до но си-
те лот ќе му го исп ла ти опре де ле ни от
из нос, на ве ден во об врз ни ца та, од-
нос но из но сот на ану и тет ски от ку-
пон.

Спо ред За ко нот за хар тии од вред-
ност, об врз ни ца та е: дол го роч на
долж нич ка хар ти ја од вред ност со ко-
ја из да ва чот се об вр зу ва де ка на сопс-
тве ни кот на об врз ни ца та, ед но крат-
но или во ра ти, во опре де ле ни от ден
ќе му го исп ла ти из но сот на но ми нал-
на та вред ност на об врз ни ца та и ка-
ма та.

Кој мо же да из да ва об врз ни ци?
Со од лу ка на над ле жен ор ган на из-
да ва чот, об врз ни ци мо же да из да ва-
ат прав ни ли ца - врз ос но ва на одо-
бре ние на Ко ми си ја та за хар тии од
вред ност и др жа ва та - Ре пуб ли ка Ма-
ке до ни ја.

Да ли со актот за из да ва ње
на об врз ни ци мо жат да се

утвр дат по себ ни ов ла сту ва ња за
ку пу ва чи те?

Актот за из да ва ње на об врз ни ци те
има та кса тив но на бро е ни за кон ски
еле мен ти и, по крај дру го то, мо же да
со др жи и по год но сти за ку пу ва чи те.

Зо што об врз ни ца та се на ре ку ва
дол го роч на хар ти ја од вред ност?

За тоа што дос пе ва во рок од 1 до 20
го ди ни!

Кои об врз ни ци се на ре ку ва ат
об врз ни ци со ку пон?

Оние об врз ни ци кај кои ка ма та та се
исп ла ту ва во ка мат ни пер и о ди се на-
ре ку ваат об врз ни ци со ку пон.

Кои об врз ни ци се на ре ку ва ат
об врз ни ци без ку пон?

Оние об врз ни ци кај кои ка ма та та се
исп ла ту ва одед наш.

Што е тоа пар ти ци па тив на
об врз ни ца?

Тоа е та ква об врз ни ци ко ја на има те-
лот, по крај ка ма та, му да ва пра во и
на ди ви ден да.

Што е тоа за мен ли ва или
кон вер ти бил на об врз ни ца?

Тоа е об врз ни ца ко ја на има те лот му
да ва пра во на неј зи но пре тво ра ње
во ак ции или пра во на пр венс тво при
ку пу ва ње на ак ции.

Да ли об врз ни ци те се во дат во
Цен трал ни от де по зи тар на хар тии

од вред ност?
Об врз ни ци те се во дат во Цен трал ни-
от де по зи тар на хар тии од вред ност
во фор ма на еле ктрон ски за пис кој
ги со др жи след ни те еле мен ти:

• вид на об врз ни ца та;

• се ри ја на об врз ни ца та (до кол ку из да-
ва чот из дал по ве ќе се рии од ист вид);

• да тум на из да ва ње на еми си ја та
на об врз ни ца та;

• на зив на фир ма та, се ди ште то и ма-
тич ни от број на из да ва чот;

• сопс тве ник на об врз ни ца та (за фи-
зич ко ли це: име и пре зи ме, адре-
са и единс твен ма ти чен број на
гра ѓа ни нот, ЕМБГ, или број на па-
сош за стран ско ли це);

• но ми нал на вред ност на об врз ни-
ца та;

• ка ма та;

• рок и на чин на исп ла та на ка ма та та;

• да тум на за пи шу ва ње на об врз ни-
ца та во Цен трал ни от де по зи тар за
хар тии од вред ност.

ОПМ ПРА ШУ ВА ЗА ВАС

ОББ В ВРРЗ З ННИ И ЦЦИ

23

ПОТ РО ШУ ВАЧ КИ ПРА ВА,
ПРАВ НИ ПРО ПИ СИ

ОД СО ВЕ ТО ДАВ НО ТО БИ РО СКОП ЈЕ
�Во еден од ре но ми ра ни те мар ке ти во
на сел ба та Ае ро дром се про да ва гел за ту-
ши ра ње со мас ло на кое по сто јат две дек-
ла ра ции за ле пе ни ед на врз дру га. На дол-
на та ле пен ка ро кот на про из во дот е исте-
чен во 2004 го ди на - ин фор ми ра по тро-
шу вач од Скоп је.
�Од стра на на ОПМ слу ча јот е при ја вен
до Др жав ни от па за рен инс пе кто рат.
• По над зо рот направен од страна на Др-
жав ни от па за рен инс пе кто рат, ва кви от гел
за ту ши ра ње е про нај ден и донесено е
решение истиот да се пов ле че од про мет
по што е по ста пе но.
�Ку пив ко стим за ка пе ње за што по се ду-
вам уред на фи скал на сме тка. Вед наш по
пр во то ко ри сте ње ко сти мот по ка жа не до-
ста ток, име но, коп че то за за коп чу ва ње на
гор ни от дел од ко сти мот пук на. Во про дав-
ни ца та при фа ти ја да го от стра нат не до ста-
то кот на што не се сог ла сив и по ба рав про-
из во дот да го за ме нам за не што дру го или
да ми ги вра тат па ри те, на што во про дав-
ни ца та не се сог ла си ја. Што по на та му?
�Од Со ве то дав но то би ро Скоп је бе ше
под не се на при ја ва до Др жав ни от па за рен
инс пе кто рат.
• Со ин тер вен ци ја од стра на на Др жав ни-
от па за рен инс пе кто рат, на оште те на та
стран ка í е вра тен пол ни от па ри чен из нос
за ку пе ни от про из вод.

�Ку пив мо би лен те ле фон за што по се ду-
вам уред на сме тка и га ран тен лист. По из-
ве сен пер и од на упо тре ба, про из во дот по-
ка жа из ве сен не до ста ток, од нос но функ-
ци о ни ра мно гу кра тко по пол не ње то на
ба те ри ја та. По на пра ве на та кон тро ла, ов-
ла сте ни от сер ви сер кон ста ти ра де ка те ле-
фо нот е ис пра вен и де ка тре ба да се ку пи
но ва ба те ри ја. Ку пив но ва ба те ри ја по це-
на од 1100,00 де на ри но по мон ти ра ње-
то за бе ле жав де ка проб ле мот е сé уште
при су тен. По втор но го рек ла ми рав во про-
дав ни ца та и го оста вив на сер ви си ра ње.
Се га сер ви се ри те кон ста ти ра ле де ка те ле-
фо нот е оште тен со теч ност иа ко прет ход-
но твр деа де ка е ис пра вен. Те ле фо нот е
сé уште на сер вис.
�Во сог лас ност со член 48 од За ко нот за
за шти та на по тро шу ва чи те, не до ста то ци-
те кои се откри е ни од стра на на по тро шу-
ва чот, тр го ве цот мо ра да ги от стра ни во

рок од 20 де на од мо мен тот на под не су-
ва ње то на ба ра ње то од стра на на по тро-
шу ва чот. Во спро тив но, тр го ве цот е об вр-
зан на по тро шу ва чот да му да де нов про-
из вод или да му ги вра ти па ри те. Слу ча јот
е прос ле ден до Др жав ни от па за рен инс пе-
кто рат.
• По ин тер вен ци ја на Др жав ни от па за рен
инс пе кто рат, на по тро шу ва чот му се вра-
те ни уп ла те ни те па рич ни средс тва.

ОД ОР ГА НИ ЗА ЦИ ЈА ТА НА
ПОТ РО ШУ ВА ЧИ НА БИ ТО ЛА
СО ВЕ ТО ДАВ НО БИ РО БИ ТО ЛА
�Ку пив зла тен пр стен од ре но ми ра на
про дав ни ца во гра дот, во вред ност од
8.200,00 де на ри, за што по се ду вам фи-
скал на сме тка и уред но по пол нет га ран-
ци ски лист. Но, по еден ме сец се по ја ви
проб лем, од нос но се од ле пи глав ни от
украс, за што го од не сов кај про да ва чот.
Тој од би да пре зе ме од го вор ност за про-
из во дот, ду ри ка жа де ка не ма об вр ска за
не го ва по пра вка, од нос но де ка пр сте нот
е на мер но (од нев ни ма ние) оште тен. Ка-
кви се мо и те пра ва со ог лед на тоа де ка
се ра бо ти за ве ре нич ки пр стен кој го но-
сам са мо во по себ ни при го ди, а осо бе но
што по ми на мно гу мал ку вре ме од ку пу-
ва ње то.
� Согласно со Член 43 од законот за заш-
тита на потрошувачите, на потрошувачот
кому му е продаден производ со недостаток
има право во рок од шест месеци да бара
да се отстрани недостатокот, замена за
друг исправен производ или раскинување
на договорот и враќање на уплатените
парични средства.
• Про да ва чот го по чи ту ва ше пра во то на
по тро шу ва чот и на ред ни от ден му ги вра-
ти уп ла те ни те 8.200,00 де на ри во полн из-
нос.

ОД ОР ГА НИ ЗА ЦИ ЈА ТА НА
ПОТ РО ШУ ВА ЧИ НА ШТИП
СО ВЕ ТО ДАВ НО БИ РО ШТИП
� Не о дам на ку пив печ ка-ка мин на ко ја
при неј зи на та упо тре ба дој де до искри-
ву ва ње на пло ча та. Не кол ку па ти ре а ги-
рав кај про да ва чот кој го от стра ну ва ше
де фе ктот, но без ус пеш но. Кои се мо и те
пра ва?
� Слу ча јот е при ја вен во Др жав ни от па за-
рен инс пе кто рат.
• По за ед нич ка ин тер вен ци ја на Ор га ни за-
ци ја та на по тро шу ва чи те Штип и Др жав-
ни от па за рен инс пе кто рат, до го во ре но е
да се вгра ди нов дел со што не до ста то кот
ќе би де от стра нет.

ОД ОР ГА НИ ЗА ЦИ ЈА ТА НА
ПОТ РО ШУ ВА ЧИ НА ОХ РИД
СО ВЕ ТО ДАВ НО БИ РО ОХ РИД
� Од про дав ни ца за бе ла тех ни ка, ве ло-
си пе ди и мо тор ни во зи ла ку пив мо тор по
це на од 61 502 де на ри, за што по се ду вам
уред на фи скал на сме тка и га ран тен лист.
Уште од пр ви от ден на упо тре ба, мо то рот
се рас и па, па вед наш го од не сов на увид
кај про да ва чот. Тој го за др жа и по не кол-
ку де на ми бе ше вра тен со об јас ну ва ње
де ка е по пра вен, но по втор но, пос ле упо-
тре ба та, ги по ка жа исти те не до ста то ци.
Оста вен е на по втор на по пра вка за што
ми бе ше об јас не то де ка тре ба да се сме-
нат не кои де ло ви, кар бу ра тор, са ух и сл.
И пос ле вто ра та по пра вка мо то рот по втор-
но не ра бо ти ис прав но што очиг лед но упа-
ту ва на сом не ние де ка се ра бо ти за мо тор

со фа брич ка гре шка. Ко га по ба рав да ми
би де за ме не то со но во, до бив од го вор де-
ка тоа е не воз мож но, единс тве но мо же по-
втор но да се сер ви си ра, за што ќе тре ба
да по че кам не кол ку де на за да би дат ис-
по ра ча ни де ло ви те за по пра вка или да ми
го отку пи “но во то мо тор че” за 30 000 де-
на ри. По тро шу ва чот ба ра но в мотор за-
тоа што и са ми от твр ди де ка отка ко е ку-
пе н, во оп што и не е ко ри сте н, односно по-
сто ја но е на по пра вка.
Со по мош на па зар на та инс пек ци ја слу ча-
јот е ре шен и на ку пу ва чот му е вра тен из-
нос од 54 900 де на ри.

ОД ОР ГА НИ ЗА ЦИ ЈА ТА НА
ПОТ РО ШУ ВА ЧИ НА ТЕ ТО ВО
СО ВЕ ТО ДАВ НО БИ РО ТЕ ТО ВО
�Во про дав ни ца за бе ла тех ни ка ку пив
му зич ки столб-си стем за што по се ду вам
уред на сме тка и га ран ци ја. Вед наш по пр-
ва та упо тре ба кон ста ти рав де ка му зич ки-
от си стем не ра бо ти. Го рек ла ми рав во
про дав ни ца та и по ба рав да се сер ви си ра
или да ми го за ме нат со нов, но тие од би-
ја. Кои се мо и те пра ва?
� Слу ча јот е при ја вен до Па зар ни от инс-
пе кто рат во Те то во.
• Со ин тер вен ци ја на Па зар на та инс пек ци-
ја слу ча јот е ус пеш но ре шен, жал ба та е
при фа те на и про из во дот е за ме нет со
нов.

Od na{ata praktika

24

По да то кот де ка гра ѓа ни те на Гер-
ма ни ја тро шат нај мал ку 2,8 ми-
ли јар ди евра за средс тва за не га

на ко са та, из нос што се ко ја го ди на го
тро шат за про из во ди на ме не ти за ми е-
ње, об но ва, сти ли зи ра ње и бо е ње на
ко са та, оди во при лог на фа ктот де ка
ток му шам по ни те се изд во ју ва ат ка ко
нај вред ни про из во ди за оваа тр го ви ја.

Ско ро се кој втор ко рис ник ја ка те го-
ри зи ра сво ја та ко са ка ко нор мал на и
ку пу ва шам пон за таа на ме на, но на по-
ли ци те мо же да се нај дат и шам по ни на-
ме не ти за су ва и оште те на ко са. Цел та
на овој тест е да се про ве ри да ли овие
по себ ни средс тва за ми е ње на ко са та
им ја да ва ат по треб на та енер ги ја на за-
пу ште ни те и крш ли ви пра ме ни. По са ку-
ва ни от ус пех е ко са ко ја по ми е ње то ќе
би де пол на со во лу мен, ме ка, сви ле на,
сјај на, ми риз ли ва, лес на за чеш ла ње,
ко ја не е мно гу оп то ва ре на и ко ја не ма
да би де ста тич ки на е ле ктри зи ра на. Тоа
на ви сти на и се слу чи. Во пра ктич ни от

тест по го ле ми от број шам по ни го по-
стиг наа по са ку ва ни от ква ли тет на ко са-
та со „до бар“ ре зул тат.

Два се са мо „до бри“
Gold well ke ra silk и Cla ri ol Her bal Es-

sen ces, по ми е ње то на ко са та по ка жаа
са мо „до бар“ ре зул тат на те стот. Беа
про ве ре ни де вет во о би ча е ни шам по ни
со це на ме ѓу 0,36 и 2,50 евра за 100
ми ли ли три и че ти ри шам по ни кои од
по ну ду ва чи те се по ста ве ни на по ли ци-
те за екск лу зив ни про ду кти, про да ва ни
са мо во фри зер ски са ло ни и кои се про-
фи та би лен до пол ни те лен биз нис за
фри зе ри те. Це ни те на овие екск лу зив-
ни про из во ди се дви жат по ме ѓу 3,18 и
5,60 евра за 100 ми ли ли три.

Шам по ни те од фри зер ни ци те се
по ка жаа са мо ка ко по ска пи

Се пак, те стот не по ка жа ни ту тра га од
екск лу зив ност. На ви сти на, про фе си о-
нал ни те про из во ди, иа ко зна чи тел но

Тек стот е пре зе мен од Sti ftung Wa ren test бр.
2, февруари 2006 год. На по ме ну ва ме де ка
це ни те да де ни во тек стот се од не су ва ат на

гер ман ски от па зар

по ска пи, не се по ка жаа и ка ко по до бри
и со по до бро дејс тво во спо ред ба со
обич ни те шам по ни. Овој факт и не е из-
не на ду вач ки ако се знае де ка спо ред
со ста вот си те шам по ни мно гу на ли ку ва-
ат еден на друг. До 80% тие се со ста ве-
ни од во да, а дру ги от дел се суп стан ции
актив ни во ми е ње то (тен зи ди), средс-
тва за об но ва и ми риз ли ви ма те рии. Та-
ка на ре че ни те пре ми ум-про ду кти оп ста-
ну ва ат бла го да ре ние на по себ ни от
имиџ, во нив е со др жа но и ве те но то со-
ве ту ва ње од про фе си о нал ци те за ко са
и спе ци јал ни от ам би ент на од бра ни
фри зер ски са ло ни. На при мер, Ke ra sta-
se-си сте мот за не га бил за ста пен са мо
во 4.000 од вкуп но 60.000 фри зер ски
са ло ни, Wel la Sp System Pro fes si o nal во
6.000. Во про фе си о нал ни те про дав ни-
ци за про из во ди по треб ни на фри зе ри-
те, а ка де што се кој мо же да вле зе, тие
нај че сто се по ста ву ва ле на по ли ци те по
мно гу по по вол на це на откол ку во фри-
зер ски те са ло ни.

ШАМ ПО НИ
за сува и

оштетена коса

25

Во од нос на на не су ва ње то и упо треб ли-
во ста на шам по ни те не ма мно гу поп ла-
ки што при до не су ва и за по ма ла кри ти-
ка. До бро раз град ли ви те оста то ци од
шам по ни те по ми е ње то бр зо ис чез ну ва-
ат во фил три те. Ис пи ту ва чи те би ле из-
не на де ни би деј ќи те сти ра ни те про из во-
ди со др же ле пре ку 170 раз лич ни со стој-
ки. Од тие при чи ни, су ге ри ра но е на па-
ку ва ње то да има дек ла ра ци ја ко ја би се
од не су ва ла на овие ма те рии што би
прет ста ву ва ло важ на ин фор ма ци ја ка-
ко за лу ѓе то кои стра да ат од алер гии та-
ка и за дер ма то ло зи те.

Ви нов на е по греш на та не га
Зак лу чо кот е де ка проб ле мот со оште те-
на та ко са тре ба да се ба ра во не со од вет-

на та не га ка ко што е пре топ ло то фе ни-
ра ње, обил но то сон ча ње, со ле на та или
хло ри ра на та во да, фар ба ње то, блан ши-
ра ње то, трај ни те лок ни, пре ја ко то че-
тка ње и три е ње то што прет ста ву ва тор-
ту ра за ко са та. Пос ле ди ци те од оште те-
на та ко са се ана ли зи ра ни под ми кро-
скоп. Име но, над во реш ни от слој на се-
кое влак но, кој всуш ност тре ба да би де
сле пен тес но ка ко ќе ра ми да, бил огру-
бен и про ши рен, а мо же ле да се ви дат
и дуп ки ка ко и пук на ти ни. По мо шта на
спе ци јал ни те шам по ни се сог ле ду ва пре-
ку нив на та уло га во чи сте ње то на влак-
но то, маз не ње то на рас пу ку ва ња та и
об ло жу ва ње то на над во реш ни от слој со
за штит на об ви вка та ка што оште те ни те
влак на по втор но би ја до би ле сво ја та
уба ви на.

т Шам по ни за су ва и оште те на ко са

ра
н г

и р
а њ

е

Ni vea Ha ir
Ca re
Про те ински
шам пон за
об но ва

Pan te ne
Pro-V Sham-
poo Re pa ir
& Ca re

Do ve
Ре ге нере-
рирач ки
шампон за
об но ва

Gliss Kur
Re pa ir
шампон

Guhl
Scham poo
Кон центрат
на мас ло
од пче-
ничен ни ку-
лец

Scha u ma
шам пон
за не га на
влажно ста

Gar ni er
Fruc tis
Silk & Shi ne
шам пон за
за јакну ва-
ње и не га

L’ore al El vi-
tal Glatt-In-
ten se
шам пон за
не га

Cla ri ol Her bal
Es sen ces fru it
fi si ons
шам пон за
влажност на
ко са та

Спо ред про из во ди те лот
на ме нет за

су ва/оште-
те на ко са

су ва, крш-
лива или
оштете на

ко са

су ва/оште-
тена ко са

су ва/
оштете на

ко са

су ва или
ис пу кана

ко са

су ва или
крш лива

ко са

су ва, ис пу-
кана, крш-
лива ко са

су ва, ис пу-
кана, крш-
лива ко са

су ва/оште те на
ко са

Со др жи на во ml 250 200 250 250 200 400 250 250 250
Сред на це на во евра 1,85 2,30 2,20 1,85 5,00 1,45 1,75 2,45 2,00
Це на за 100ml во евра 0,74 1,15 0,88 0,74 2,50 0,36 0,70 0,98 0,80
Тест-оцен ка 100%
на ква ли те тот

мн. добро
(2,0)

мн. добро
(2,1)

мн. добро
(2,2)

мн. добро
(2,2)

мн. добро
(2,2)

мн. добро
(2,2)

мн. добро
(2,4)

мн. добро
(2,4) до бро (2,7)

Со стој ба на ко са та 60%
по ми е ње то

мн. добро
(2,3)

мн. добро
(2,3)

мн. добро
(2,3)

мн. добро
(2,4)

мн. добро
(2,4)

мн. добро
(2,4)

мн. добро
(2,4)

мн. добро
(2,5) до бро (2,7)*)

Отп ле тку вање на ко са та + + + + + + + ○ ○
Те шко тии при чеш ла ње + + + + + + + + ○
Ела стич ност/на до пир + + + + + + + + ○
Сјај + + + + + + + + +
Во лу мен + + + + + + ○ + +
Ста тич ки еле ктри цитет ○ + + ○ ○ + + ○ ○

На не су вање 10% мн. добро
(1,8)

мн. добро
(1,7)

мн. добро
(1,8)

мн. добро
(1,9)

мн. добро
(1,6)

мн. добро
(1,6)

мн. добро
(1,7)

мн. добро
(1,6)

мн. добро
(1,8)

Упо требли вост 10% од лич но
(1,2)

од лич но
(1,2)

мн. добро
(2,5)

од лич но
(1,4)

мн. добро
(1,8)

мн. добро
(1,8)

до бро
(3,0)

мн. добро
(2,3) од лич но (1,4)

Вли ја ние врз 15%
жи вот на та сре ди на

мн. добро
(1,9)

мн. добро
(2,2)

мн. добро
(1,9)

мн. добро
(2,1)

мн. добро
(2,4)

мн. добро
(2,0)

мн. добро
(2,3)

мн. добро
(2,3)

мн. добро
(2,1)

Дек ла ра ција 5% од лич но
(1,2)

мн. добро
(2,0)

до бро
(2,6)

мн. добро
(2,0)

мн. добро
(1,6)

мн. добро
(2,0)

до бро
(3,3)

до бро
(2,6) до бро (2,8)

клуч за оце ну ва ње на ре зул та ти те од те стот: ++ = од лич но(0,5-1,5), + = мн. добро (1,6-2,5 При иста оцен ка за ква ли те тот, *) во ди кон на ма лу ва ње на вред но ста
○ = до бро (2,6-3,5), � = до вол но (3,6-4,5), − = не до вол но (4,6-5,5) ре дос ле дот е по аз бу чен ред

Оште те на ко са:
Над во реш ни от
слој се лу пи.

Здра ва ко са:
Над во реш ни от
слој е тес но при-
ле пен.

26

Red ken All
Soft
Sham poo

Wel la Sp
System Pro fe e-
si o nal
Hydro Sham-
poo

Ke ra sta se
Nu tri ti ve Ba in
Ol èo-Re lax

Gold well ke ra-
silk Sham poo

су ва, ис пу-
кана ко са

за нор мал на
до су ва ко са

су ва и не-
скротли ва

ко са

су ва, оштете-
на и кршли-

ва ко са

300 250 250 250
13,90 10,80 14,00 7,95
4,63 4,32 5,60 3,18

мн. добро
(2,3)

мн. добро
(2,4)

мн. добро
(2,5) добро (2,6)

мн. добро
(2,5)

мн. добро
(2,5)

мн. добро
(2,4)

добро
(2,6)*)

+ + + ○
+ + + +
+ + + +
+ + + +
+ ○ + ○
○ ○ ○ ○

мн. добро
(1,7)

мн. добро
(1,8)

мн. добро
(1,6)

мн. добро
(1,7)

од лич но
(1,5)

мн. добро
(1,7) до бро (2,9) мн. добро

(1,8)
мн. добро

(2,3)
мн. добро

(2,3) до бро (2,6) мн. добро
(2,0)

до бро (2,9) до вол но
(3,9)

до вол но
(4,2)

мн. добро
(2,4)

Пред мет на тест: 13 шам по ни за су ва
и оште те на ко са, 9 од нив би ле зе ме-
ни ка ко про из во ди од сло бод на про-
даж ба, а 4 ка ко про из во ди кои ги има
са мо во фри зер ски те са ло ни.
На ба вка на при ме ро ци те на ме не ти
за те сти ра ње: ју ли/август 2005 го ди-
на.
Це ни: ан ке ти ра ње на по ну ду ва чи те во
но ем ври 2005 го ди на.

НА МА ЛУ ВА ЊЕ НА ВРЕД НО СТА
Ако оцен ка та за со стој ба та на ко са та
по ми е ње то би ла са мо „до бра“, тест-
оцен ка та за ква ли те тот не мо же ла да
гла си по ве ќе.

СО СТОЈ БА НА КО СА ТА ПО
МИ Е ЊЕ ТО: 60%
Би ле те сти ра ни 24 учес ни ци кои има-
ле су ва и оште те на ко са. Би ло на пра-
ве но ед но пред ми е ње со стан дар ден
шам пон си ро ма шен со суп стан ции за
не га, а би ле тре ти ра ни и со те сти ра ни-
те про из во ди на два де на, во спо ред-
бен тест. Ко са та и ко жа та на гла ва та
би ле вред ну ва ни пред и по ми е ње то.
Два фри зе ра го оце ну ва ле не гу вач ко-
то дејс тво спо ред след ни ве кри те ри у-
ми: отп ле тку ва ње на ко са та, те шко-
тии при чеш ла ње, ела стич ност/на
до пир и ко га е влаж на и ко га е су ва,
сјај, во лу мен и ста тич ки еле ктри ци-
тет. Ре зул та ти те од те стот би ле ста ти-
стич ки оце не ти спо ред ана ли за та на
ва ри ја ци и те и спо ред ба на сред на та
вред ност (ЛСД-тест).
Ка ко до пол не ние на пра ктич ни от тест
во ла бо ра то ри ја, се оце ну ва ле те шко-
ти и те при чеш ла ње то на де фи ни ра но
оште те ни (сред но освет ле ни) при род-
ни пра ме ни ко са, ка ко цен трал на точ-
ка на те сти ра ње то. При тоа, со апа рат

за те сти ра ње на при ти сок се ме рел от-
по рот кој го да ва влаж на та ко са при
чеш ла ње, пред и по ми е ње то со те сти-
ра ни те шам по ни. Ис пи ту ва ња та се вр-
ше ле на по пет пра ме ни ко са за се кој
про из вод (ка ко и со 10 по е ди неч ни ме-
ре ња по пра мен ко са).

НА НЕ СУ ВА ЊЕ: 10%
Оце не ти би ле рас по ре ду ва ње то, пе-
на та (кол ку е пе не ста , во лу ме нот) и
из ми ва ње то на шам по нот.

УПО ТРЕБ ЛИ ВОСТ 10%
Би ла ис пи ту ва на и пра ктич но ста на
па ку ва ње то (отво ра ње, зе ма ње и за-
тво ра ње) во во де на со стој ба (под туш).
На по пет оби да одре де на е ко ли чи на-
та на со др жи на та и ко рис на та со др жи-
на, од нос но де лот кој мо же со се ма да
се из ва ди од па ку ва ње то. Исто та ка,
би ла оце ну ва на и мож но ста па ку ва ње-
то да се по ста ви со отво рот на до лу за
да се до стиг не це ли от оста ток од шам-
по нот.

ВЛИ ЈА НИЕ ВРЗ ЖИ ВОТ НА ТА
СРЕ ДИ НА: 15 %
За ра ди оце ну ва ње то на тех нич ки те
ка ра кте ри сти ки на па ку ва ње то, би-
ле ис пи ту ва ни ви дот, ко ли чи на та и оз-
на ка та на ма те ри ја лот на па ку ва ње то.
За да се утвр ди мож но то за га ду ва ње
на от пад на та во да, се оце ну ва ло раз-
гра ду ва ње то во фил три со CSB и BSB
20, ка ко и отров но ста за вод ни те ор га-
низ ми (ал ги и ри би).

ДЕК ЛА РА ЦИ ЈА: 5%
Би ла про ве ре на чит ли во ста на на ве де-
ни те со стој ки спо ред го ле ми на та на бу-
кви те и кон тра стот.

ИЗБ РА НО » ПРО ВЕ РЕ НО » ОЦЕ НЕ ТО

ТЕСТ СО ВЕТ
На вр вот на „мно гу до бри те“ шам по-
ни е Ni vea Ha ir Ca re шам по нот за об-
но ву ва ње на ко са та со це на од 74
цен ти за 100 ми ли ли три. Би деј ќи си-
те про из во ди по ми е ње то на ко са та
по стиг ну ва ат „мно гу до бар“ ре зул-
тат за су ва и оште те на ко са, при ку-
пу ва ње то мо же да од лу чи па рич ни-
кот: „мно гу до бар“ и осо бе но евтин
е Scha u ma шам по нот за не га на влаж-
но ста, по це на од 36 цен ти за 100
ми ли ли три.

Со ве ти
Ге не рал но, те стот по ка жал де ка: шам по ни те „об но ву ва ат“ по врш но. Са мо спе-
ци јал ни те ре ге не ра то ри за ко са не гу ва ат ин тен зив но (ви ди тест 10/04). Нај до-
бро е во оп што да не доз во ли ме да на ста нат оште ту ва ња. Еве не кол ку со ве ти:

• Про вер ка на че тки те и чеш ли те. Вед наш фр ле те ги до кол ку има ат остри ра-
бо ви и гру би зап ци.

• Не ја триј те влаж на та ко са, неж но впиј те ја во да та во ко са та со кр па.
• За да ја отп ле тка те ко са та, ко ри сте те ра мен че шел со ре тки зап ци и по сте пе-

но рас чеш лу вај те ја од до лу на го ре.
• Не ко ри сте те мно гу че сто еле ктрич ни вик ле ри и фи га ро; и фе нот ко ри сте те

го на ме стен на сред на топ ли на и до вол но од да ле чен.
• Трај ни те лок ни, окси да тив ни те бои за ко са, со ле на та и хло ри ра на та во да ја

оште ту ва ат ко са та. Се ко гаш из ми вај те ја со сла тка во да.

Важ но е шам по нот те мел но да се из мие.
Пра ви ло: 5 па ти по дол го из ми ва ње откол-
ку ми е ње.

27

Мо бил но ста има сво ја це на.
Це на: дес ктоп пер со нал ни те комп ју те-

ри ви ну дат по ве ќе за исти те па ри
откол ку мо бил ни те комп ју те ри.

Мно гу не шта го во рат во
пол за на го ле ми от
дес ктоп пер со на лен
комп ју тер: на при мер,
две те “од лич ни” оце ни
за ква ли тет во овој тест.

По ра но или по доц на се слу чу ва се ко-
му: ста ри от комп ју тер отка жу ва и
мо ра да се ку пи нов. Но, да ли и

овој пат тој мо ра да би де она огром но не-
што што дем не зу еј ќи од под ра бот на та
ма са? За рем тен ки от лап топ што мо же те
да го скло пи те и да го по не се те со се бе во
днев на та со ба не е мно гу по е ле гант но и
по пра ктич но ре ше ние?

Лап топ: фа во рит на ку пу ва чи те
Истра жу ва ња та по ка жу ва ат де ка сè по ве-
ќе ко рис ни ци на комп ју те ри го де лат ова
мис ле ње. Во при лог оди и фа ктот де ка
бро јот на про да де ни мо бил ни комп ју те ри
е зна чи тел но по го лем во од нос на бро јот
на про да де ни кла сич ни пер со нал ни комп-
ју те ри. Ме ѓу тоа, се по ста ву ва пра ша ње то
да ли на ви сти на е по па мет но го ле ми от дес-
ктоп комп ју тер да се за ме ни со ком пакт-
ни от лап топ. Се пак, тре ба да се на по ме не
де ка ми ни ја ту ри зи ра ње то има сво ја це на,
а мо бил но ста ба ра отка жу ва ње во пог лед
на пер фор ман си те. Од тие при чи ни, по-
крај де сет те акту ел ни мул ти ме ди ски лап-
то пи, те сти ра ни се и шест нор мал ни пер-

Лап то пи и Лап то пи и
пер со нал ни пер со нал ни
комп ју те рикомп ју те ри

РА БОТ НА ЕР ГО НО МИ ЈА

Пре вен ци ја од
вко ча не тост на
му ску ли те
Спо ред ер го но ми ја та, пред ност има-
ле дес ктоп комп ју те ри те.

Бол ки во му ску ли те, гла во бол ки,
проб ле ми со очи те: ло шо уре де но то
ме сто за ра бо та пред комп ју те рот има
не при јат ни пос ле ди ци. За раз ли ка од
лап то пот, та ста ту ра та и мо ни то рот на
дес ктоп пер со нал ни от комп ју тер мо же
да се по ста ву ва ат не за вис но еден од
друг. Па, та ка, ра бот но то ме сто мо же
оп ти мал но да се при ла го ди на по тре би-
те на ко рис ни кот.

Тек стот е пре зе мен од Sti ftung Wa ren test бр. 2, февруари
2006 год. На по ме ну ва ме де ка це ни те да де ни во тек стот
се од не су ва ат на гер ман ски от па зар

28

со нал ни комп ју те ри. За нив е по тре бен и
мо ни тор. Па, за тоа се од зе ме ни 200 до
300 евра, и спо ре ду ва ни се пер со нал ци те
со це на од око лу 700 до 800 евра со лап-
то пи те од кла са та од 1000 евра. Во што
точ но се со сто јат пред но сти те на два та ти-
па комп ју те ри?

Пер со на лен комп ју тер: по го ле ма
про це сор ска моќ

Раз лич ни те ком по нен ти на мо бил ни те
комп ју те ри ра бо тат на мно гу мал про-
стор. Нив но то ла де ње е отеж на то во ком-
пакт ни те ку ќи шта и мо ра да ра бо тат осо-
бе но штед ли во со цел да се обез бе ди
функ ци о ни ра ње на ба те ри ја та. За тоа, ре-
чи си си те лап то пи кои се зе ме ни во те стот
има ат гла вен про це сор ди зај ни ран спе ци-
јал но за мо бил ни комп ју те ри ка ко In tel
Pen ti um M или Tu ri on на AMD. Овие мо-
бил ни про це со ри при иста фре квен ци ја
ну дат по го ле ма моќ ност откол ку „нор мал-
ни те” про це со ри. Нив ни те пер фор ман си
се сог ле да ни и во те стот: ко га ста ну ва
збор за ап ли ка ци и те за кан це ла ри ско ра-
бо те ње, си те лап то пи до би ле оце на „мно-
гу до бар” или „од ли чен”, ду ри и во пог-
лед на мул ти ме ди ски те ап ли ка ции ка ко
што е обра бо тка та на сли ки, си те лап то пи
со иск лу чок на два до би ле оце на „мно гу
до бар”. За по ве ќе то ко рис ни ци по ка жа но
е де ка овие апа ра ти ну дат до вол на про це-
сор ска моќ. Се пак, ма ли те лап то пи не мо-
жат да се нат пре ва ру ва ат со по ја ки те про-
це со ри (со по го ле ма фре квен ци ја) и по бр-
зи те хард ди ско ви на го ле ми те пер со нал-
ни комп ју те ри: го ле ми те ре чи си без иск лу-
чок до би ле оце на „од ли чен” и за мул ти ме-
ди ски те пер фор ман си - со иск лу чок на
пер со нал ци те на Pac kard-Bell. Оние што
про фе си о нал но се за ни ма ва ат со обра бо-
тка на сли ки и ви део уме ат да ја це нат ва-
ква та до пол ни тел на моќ. Дес ктоп комп ју-
те ри те се по ка жаа ка ко убед ли во ви стин-
ски из бор за ап ли ка ци и те кои ба ра ат го ле-
ма моќ ност, а осо бе но за игри те.

Се деч ка по зи ци ја: ма са та и сто лот тре-
ба да би дат та ка на ме сте ни што се деч-
ка та по вр ши на и ко ле на та тре ба да се
на о ѓа ат на иста ви си на. Над ла кти ци те
тре ба да би дат сло бод но пу ште ни на до-
лу, а под ла кти ци те тре ба ре ла кси ра но
да се пот пи ра ат на ма са та и да би дат
по ста ве ни под прав агол во од нос на
те ло то.

Мо ни тор: тре ба да би де ро ти рач ки и
со мож ност за ре гу ли ра ње во ви си на и
тре ба да се по ста ви на тој на чин што
гор ни от раб на сли ка та ќе се на о ѓа под
ви си на та на очи те. Ра сто ја ни е то од
очи те тре ба да би де од 50 до 80 сан ти-
ме три, во за вис ност од го ле ми на та на
сли ка та.

Та ста ту ра: не тре ба да би де прем но гу
ви со ка и пре на ва ле на. Пред та ста ту ра-
та тре ба да има до вол но ме сто за да
мо же да се по ста ват длан ки те и ра це те.
За осо бе но ер го ном ски се сме та ат оние

та ста ту ри кои се пре кр ше ни на дел за
ле ва та и за дес на та ра ка.

Со вет: та ста ту ри те на лап то пи те се
прем но гу ма ли и про сто рот за длан ки те
и ра це те е мно гу мал. За тоа, ко га го
ко ри сти те во до маш ни ус ло ви, се ко гаш
ко ри сте те над во реш на та ста ту ра и глув-
че. Ста ти вот за лап то пи би мо жел евен-
ту ал но да ви по мог не дисп ле јот да го
по ста ви те во удоб на по зи ци ја.

Тест со вет

Утвр де но е де ка кла сич ни те дес ктоп
пер со нал ни комп ју те ри ну дат зна чи-
тел но по го ле ма моќ ност, опре ма и
мож но сти за над град ба за исти те па-
ри во спо ред ба со лап то пи те. Нај до-
бра про це сор ска моќ во те стот има
„од лич ни от” Hew lett Pac kard Pa vil lon
t3257.de за 795 евра. Ре чи си исто тол-
ку бр зо, а зна чи тел но по ти вко ра бо-
ти од лич ни от Dell Di men si on 5150 Lar-
ge за 790 евра. „Мно гу до бар” пре но-
сен комп ју тер е, на при мер, Joy bo ok
R53 G16 на BenQ за 1140 евра - но
не го ва та ба те ри ја е са мо „до бра”.

29

ОП РЕ МА / ТЕХ НИЧ КИ КА РА КТЕ РИ СТИ КИ

Про це сор / Фре квен ци ја во GHz In tel Pen ti um
M750 / 1,9

In tel Pen ti um M
740 / 1,7

In tel Pen ti um
M740 / 1,7

In tel Pen ti um
M740 / 1,7

AMD Tu ri on 64 Mo-
bi le MT-30 / 1,6

In tel Pen ti um
M740 / 1,7

AMD 64 3400+
/ 2,4

Ра бот на ме мо ри ја во MB / Хард диск во GB 512 / 80 512 / 40 1024 / 80 512 / 80 512 / 60 512 / 60 512 / 60
CD / DVD+R / DVD – R / Ре же ње во два сло ја ■/■/■/■ ■/■/■/■ ■/■/■/■ ■/■/■/■ ■/■/■/■ ■/■/■/■ ■/■/■/■
Чи тач на кар тич ки/ SD / xD / MS / SM ■/■/■/□ □/□/□/□ □/□/□/□ ■/□/■/■ ■/□/■/□ □/□/□/□ ■/□/■/□
WLAN / Blu e to oth / Fi re wi re / број на USB пор то ви ■/■/■/4 ■/■/□/3 ■/■/□/3 ■/□/■/4 ■/■/■/4 ■/□/□/3 ■/■/■/3

Гра фич ка кар тич ка ATI Ra de on Mo-
bi lity x600

Mo bi le In tel
915GM

ATI Mo bi lity Ra-
de on x300

ATI Mo bi lity Ra-
de on x300

NVI DIA Ge For ce
Go 7300

Mo bi le In tel
915GM

ATI Ra de on
x700

Гра фич ка ме мо ри ја во MB / DVI прик лу чок 64/□ 64/□ 128/□ 128/□ 64/□ 32/□ 128/■
Ди ја г. на сли ка та во cm / по вр ши на на дисп. 39/мат 38/мат 39/реф лектив на 39/рефле ктивна 39/рефле ктивна 39/мат 39/ реф лектив на
Ре зо лу ци ја на сли ка та во пи ксе ли (со од нос
ши ри на: ви си на)

1280x800
(16:10) 1024x768 (4:3) 1280x800

(16:10)
1280x800
(16:10)

1280x800
(16:10)

1280x800
(16:10)

1280x800
(16:10)

Приб лиж на по тро шу вач ка на стру ја (по тро-
шу вач ка на енер ги ја) во ва ти: ко га ра бо ти
/ на стенд бај/ ко га е иск лу чен

53 / 2,0 / 2,0 72 / 2,5 / 2,0 59 / 2,0 / 1,0 65 / 2,0 / 2,0 70 / 2,0 / 1,0 38 / 1,5 / 1,0 66 / 2,0 / 1,0

Приб лиж но вре ме тра е ње на ба те ри ја та при
ин тен зив но / ма ло ко ри сте ње во час:мин. 2:00 / 2:40 2:20 / 3:10 2:40 / 3:00 1:40 / 2:10 1:40 / 2:00 1:40 / 2:30 1:30 / 1:40

Приб лиж но вре ме по треб но за пол не ње
на ба те ри ја та во час:мин. 1:30 1:50 2:10 2:10 1:50 1:50 4:00

Ши ри на / дла бо чи на / ви си на во cm 36 х 27 х 4,0 33 х 27 х 3,8 36 х 28 х 3,5 36 х 26 х3,8 35 х 29 х 3,8 36 х 27 х 4,5 36 х 27 х 4,5
Те жи на лап топ / во kg 2,8 / 0,4 2,7 / 0,4 3,0 / 0,3 2,9 / 0,3 3,1 / 0,6 3,1 / 0,3 3,3 / 0,8
Соф твер кој сле ду ва со комп ју те рот (во кра-
тки цр ти)

Works Su i te 2005,
Po wer DVD, Po wer
Di rec tor, Po wer Pro-
du cer, Qmu sik, Pho to
Exp lo rer, Ne ro 6

So nic Re cord
Now, In ter Vi-
deo WinDVD,
WinDVD Cre a tor.

NTI CD & DVD
Ma ker,
Po wer Pro du cer.

Po wer DVD, AV-
Sta ti on Pre mi um.

Works 8, Ne ro 6,
Po wer Di rec tor,
Me dia show, Asus
DVD.

Works 7, Dell
Pic tu re Stu dio 3,
McA fee, So nic
my DVD, Po wer
DVD.

Works 8, Ne ro
6, PDVD, Po wer
Ci nem.

Ра
н г

и р
а-

ње

BenQ Joy bo ok
R53 G16

Tos hi ba Sa tel li-
te L20-120

Acer As pi re
1652WLMi

Sam sung R50
WVM 17301

Asus A&KM-
Q002H

Dell Ins pi ron
1300 Ad van-
ced

Fu ji tsu Si e-
mens Ami lo A
1667 G

Приб лиж на це на во евра 1140 920 1100 1160 1010 1010 1100
Тест-оце на за ква ли тет 100% мн. доб.(2,1) мн. доб.(2,3) мн. доб.(2,4) до бар (3,0) до бар (3,1) до бар (3,1) до бар (3,1)

Про це сор ска моќ 25% од ли чен (1,5) мн. доб.(2,1) мн. доб.(1,6) мн. доб.(1,8) мн. доб.(1,9) мн. доб.(2,5) мн. доб.(1,6)
Ап ли ка ции за кан це ла ри ско ра бо те ње ++ ++ ++ ++ ++ ++ +
Мул ти ме ди ја + + + + + + +
3D-ак ци о ни игри + О + + + � +
УПОТ РЕ БА 20% мн. доб.(2,4) мн. доб.(2,4) до бар (2,8) мн. доб.(2,3) до бар (2,8) до бар (2,7) мн. доб.(2,5)
До ку мен та ци ја + + � + О + +
Со стој ба при ис по ра ка и по диг ну ва ње на си сте мот О + � О О О О
Се којд нев на упо тре ба + + + + + + +
Пра ктич ност О + + + О О �

СЛИ КА 15% мн. доб.(2,2) мн. доб.(2,4) до бар (3,3) до бар (3,2) до бар (3,2) мн. доб.(2,4) до бар (3,4)
БА ТЕ РИ ЈА 15% до бар (3,2) до бар (2,8) до бар (2,6) до во лен (3,6)*) до волен (3,7)*) до волен (3,6)*) до волен (4,3)*)

МНО ГУСТ РА НОСТ 10% мн. доб.(1,8) до бар (2,9) до бар (2,7) мн. доб.(2,4) мн. доб.(2,2) до бар (3,2) мн. доб.(2,0)
Соф твер + � � О О О О
Хард вер + + + + + О ++
Вли ја ние врз жи вот на та сре ди на 15% мн. доб.(2,0) мн. доб.(1,6) мн. доб.(1,9) мн. доб.(2,2) мн. доб.(1,9) oдли-чен (1,4) мн. доб.(2,0)
Бу ча ва + ++ + + + ++ +
По тро шу вач ка на енер ги ја + + + + + ++ +

Клуч за оце ну ва ње на ре зул та ти те од те сти ра ње то: ++ = од ли чен (0,5 – 1,5). + = мно гу до бар (1,6 – 2,5).
О = до бар (2,6 – 3,5). � = до во лен (3,6-4,5). - = не до во лен (4,6 – 5,5).

BenQ
Joy bo ok R53 G16

Мно гу до бар (2,1)

Tos hi ba Sa tel li te
L20-120

Мно гу до бар (2,3)

Acer As pi re
1652WLMi

Мно гу до бар (2,4)

Sam sung
R50 WVM 1730

До бар (3,0)

Asus
A&KM-Q002H

До бар (3,1)

30

In tel Pen ti um
M740 / 1,7

AMD Tu ri on 64
ML-30 / 1,6

In tel Ce le ron M
360 / 1,4

512 / 80 1024 / 80 512 / 60
■/■/■/■ ■/■/■/■ ■/■/■/■
□/□/■/□ ■/■/■/■ ■/□/■/□
■/□/■/3 ■/■/■/3 ■/■/■/4
NVI DIA Ge For ce
Go 7300

ATI Ra de on
Xpress 200M

NVI DIA Ge For ce
Go 6200

128/□ 120/□ 64/□
39/ рефле ктивна 39/мат 39/мат
1280x800
(16:10) 1024x768 (4:3) 1280x800

(16:10)

50 / 1,5 / 1,0 57 / 2,0 / 1,0 51 / 2,5 / 2,0

1:30 / 2:10 1:20 / 1:30 2:00 / 2:10

3:10 2:00 3:40

37 х27 х 4,0 33 х 28 х 4,3 35 х 29 х 4,3
2,6 / 0,4 3,0 / 0,3 3,2 / 0,3
Mi cro soft Of fi ce 2003
Small Bu si ness, Works
8, In ter Vi deo, Ado be
Pre mi e re Stan dard, Ro-
xio Di gi tal Me dia.

Works 8, So-
nic My DVD,
WinDVD, iTu nes.

Ne ro 6, Po wer
DVD.

Пред мет на тест: Де сет Win dows лап то пи со ди ја-
го на ла на екра нот од 38 или 39 сан ти ме три (15 ин-
чи) и це на од око лу 1 000 евра, ка ко и шест пер со-
нал ни комп ју те ри по це на од око лу 800 евра.
На ба вка на при ме ро ци те на ме не ти за те сти ра-
ње: Од кра јот на но ем ври до по че то кот на де кем-
ври 2005 го ди на.
Це ни: На бав ни те це ни кои би ле пла те ни при on li ne-
на рач ки (вклу чу вај ќи ги и тро шо ци те за ис по ра-
ка).

НА МА ЛУ ВА ЊЕ НА ОЦЕН КА ТА
До кол ку оцен ка та за ра бо та та на ба те ри ја та е „до-
вол на“, то гаш вкуп на та оцен ка за ква ли тет на спи-
са ни е то Тест се на ма лу ва за по ло ви на оцен ка.

ПРО ЦЕ СОР СКА МОЌ:
25 % (ЛАП ТО ПИ) 40 % (ПЕР СО НАЛ НИ КОМП ЈУ-
ТЕ РИ)
Те сти ра ња та би ле из вр ше ни на до ста ве ни от опе ра-
ти вен си стем Win dows XP. Би ле те сти ра ни ти пич ни
опе ра тив ни про це си со бенч марк те сто ви.
Ап ли ка ции за кан це ла ри ско ра бо те ње: ева лу а-
ци ја врз ос но ва на BAP Co SYSmark 2004, при што ме-
ѓу дру го то се си му ли ра ни про це си во MS Of fi ce
2002, In ter net Exp lo rer 6.0, Win zip Com pu ting Win Zip
8.1, McA fee Vi russ can 7.0, Scan Soft Dra gon Na tu rallys-
pe a king 6 ка ко и Ado be Acro bat 5.0.5.
Мул ти ме ди ја: ева лу а ци ја врз ос но ва на BAP Co SYS-
mark 2004, при што ме ѓу дру го то се си му ли ра ни про-
це си во Ado be Pho tos hop 7.01, Ado be After Ef fects
5.5, Ado be Pre mi e re 6.5, Des cre et 3dx max 5.1, Ma cro-
me dia Dre am we a ver MX, Ma cro me dia Flash MX, Mi-
cro soft Win dows Me dia En co der 9, Win zip Com pu ting
Win Zip 8.1 и McA fee Vi russ can 7.0. До пол ни тел но би-
ле ева лу и ра ни бр зи ни те на чи та ње и ре же ње на ЦД
и ДВД драј во ви те ка ко и ДВД-ре про дук ци ја та.
3D-игри: пра ктич ни те сто ви со рас про стра не ти те
комп ју тер ски игри, пред се 3D-игри. Би ле те сти ра-
ни спе ци јал ни те пер фор ман си при ра бо те ње то со
3D-гра фи ки и сли ки со по мош на 3D Mark 2003.

УПОТ РЕ БА: 20 %
Трој ца екс пер ти од Ин сти ту тот за те сти ра ње вр ше-
ле спо ред бе ни про це ну ва ња: прег лед ност, комп лет-
ност и раз бир ли вост на до ку мен та ци ја та, вклу чу вај-
ќи ја и по ну де на та on li ne-по мош ка ко и ас пе кти те
на под др шка на ин тер нет. Со стој ба при ис по ра ка
и по диг ну ва ње на си сте мот: кон фи гу ра ци ја во со-
стој ба та на до ста ва и ос нов ни оп ции на комп ју те рот,
ка ко и по диг ну ва ње на си сте мот со по мош на re co-
very-CD.
Се којд нев на упо тре ба: ме ѓу дру го то, опе ра тив-
ност на та ста ту ра та и на to uch pad-от, до стап ност на
прик лу чо ци те и на оп тич ки от уред, ка ко и ква ли те-

тот на то нот кај лап то пи те.
Пра ктич ност (са мо лап то пи): се оце ну ва ла те жи-
на та, го ле ми на та и раз ви ва ње то на топ ли на во пог-
лед на мо бил но то ко ри сте ње.
Вгра ду ва ње на ком по нен ти (са мо пер со нал ни
комп ју те ри): отво ра ње на ку ќи ште то на сме та чот,
вгра ду ва ње на до пол ни тел на ра бот на ме мо ри ја, до-
пол ни тел ни драј во ви и кар тич ки за над град ба. Би-
ле вр ше ни оце ну ва ња во пог лед на ста бил но ста,
про стор на та пре циз ност и ти вко то ра бо те ње на ку-
ќи шта та и си стем ски те ком по нен ти, ка ко и рас по ре-
дот на вгра де ни те де ло ви и каб ли те.

СЛИ КА: 15 % (са мо лап то пи)
Ква ли те тот на сли ка та на вгра де ни от екран би ла
спо ред бе но те сти ран од стра на на трој ца екс пер ти
со по мош на раз лич ни тест сли ки: на пр. свет ли на,
кон траст, остри на на сли ка та, бо ја, пре поз нат ли вост
на сли ка та при раз лич ни ус ло ви на свет ли на и аг ли
на гле да ње, бр зи на на при ка жу ва ње то на сли ка та.
Освен тоа, би ло те сти ра но да ли со лап то по тот мо-
же да ра бо ти и ек сте рен мо ни тор (Du al), те ле ви зор
или про е ктор.

БА ТЕ РИ ЈА: 15 % (са мо лап то пи)
Би ло те сти ра но кол ку дол го мо же да ра бо тат уре ди-
те со це лос но на пол не та ба те ри ја при ин тен зив но
ко ри сте ње (ре про дук ци ја на ДВД при це лос на освет-
ле ност на екра нот) и на ма ле но ко ри сте ње (Bat tery-
Mark 2004). Освен тоа, се оце ну ва ло и да ли при на-
ма лу ва ње на ка па ци те тот на ба те ри ја та ќе се алар-
ми ра и кол ку дол го трае пол не ње то на ба те ри ја та.

МНО ГУСТ РА НОСТ
10 % (лап то пи) / 25 % (пер со нал ни комп ју те-
ри)
Би ле те сти ра ни обе мот на до ста ве ни от соф твер и
хард вер (на пр. за ста пе на та ра бот на ме мо ри ја, ка-
па ци те тот на хард ди скот, до ста ве ни те мул ти ме ди-
ски и ко му ни ка ци ски ком по нен ти, мож но сти те за
прик лу чок), ка ко и ин тер ни те мож но сти за над град-
ба (са мо кај пер со нал ни те комп ју те ри).

ВЛИ ЈА НИЕ ВРЗ ЖИ ВОТ НА ТА СРЕ ДИ НА: 15 %
Бу ча ва: спо ред бе но про це ну ва ње на зву кот при ра-
бо те ње то со по мош на ау ди о те сто ви од стра на на
трој ца екс пер ти од Ин сти ту тот за те сти ра ње, ка ко
и ме ре ње на ни во то на зву чен при ти сок.
По тро шу вач ка на еле ктрич на енер ги ја: би ла ме-
ре на и те сти ра на по тро шу вач ка та на еле ктрич на
енер ги ја при ин тен зив но и на ма ле но ко ри сте ње, ка-
ко и во стенд бај (од нос но при скло пу ва ње на лап-
то пот) и во иск лу че на со стој ба (це лос но иск лу чен
од еле ктрич на та мре жа, од нос но иск лу чен, но не и
од стру ја).

ИЗБ РА НО » ПРО ВЕ РЕ НО » ОЦЕ НЕ ТО
Sony Va io VGN-
FS315M.G4

Hew lett Pac-
kard Pa vil lon
ze2356ea

Max da ta
NB ECO
4100IW DE

1160 1010 1000
до бар (3,1) до бар (3,2) до бар (3,2)

мн. доб.(1,9) до бар (2,7) мн. доб.(2,4)
++ + +
+ O О
+ О +
до бар (3,0) до бар (2,7) до бар (2,8)
� � О
� ++ О
+ + +
О О О
мн. доб.(2,5) мн. доб.(2,3) до бар (2,8)
до во лен (3,9)*) до волен (4,2)*) до во лен (3,8)*)

мн. доб.(2,0) мн. доб.(2,2) до бар (2,7)
++ О �

+ + +
мн. доб.(2,2) мн. доб. (2,0) мн. доб.(2,2)
+ + +
+ + +

Dell Ins pi ron
1300 Ad van ced

До бар (3,1)

Fu ji tsu Si e mens
Ami lo A 1667 G

До бар (3,1)

Sony Va io
VGN-FS315M.G4

До бар (3,1)

Hew lett Pac kard
Pa vil lon e2356ea

До бар (3,2)

Max da ta
NB ECO 4100IW DE

До бар (3,2)

При иста оцен ка на ква ли те тот, се на ве ду ва
спо ред аз бу чен ред. *) Во ди кон на ма лу ва-
ње на оцен ка та
■ = Да. □ = Не.

31

Ра
н г

и-
ра

 њ
е Dell Di men si-

on 5150 Lar ge
Hew lett Pac-
kard Pa vil lon
t3257.de

Me di on Mul ti me-
dia PC In tel P4
640 (PC MT 7) 1)

Acer As pi re
E300 1)

Fu ji tsu Si e mens
Sca leo Pi P-GER-
VA RIO 107

Pac kard Bell
iMe dia 5191 1)

Приб лиж на це на во евра 790 795 835 755 700 760
Тест-оце на за ква ли тет 100% од ли чен (1,5) од ли чен (1,5) мн. доб. (1,7) мн. доб. (1,9) мн. доб. (2,2) мн. доб. (2,2)

Про це сор ска моќ 40% од ли чен (1,1) од ли чен (1,0) од ли чен (1,2) од ли чен (1,2) мн. доб. (1,6) мн. доб. (2,4)
Ап ли ка ции за кан це ла ри ско ра бо те ње ++ ++ ++ ++ ++ ++
Мул ти ме ди ја ++ ++ ++ ++ ++ О
3D-ак ци о ни игри + ++ + + + �

УПОТ РЕ БА 20% мн. доб. (2,1) мн. доб. (1,7) мн. доб. 2,2) до бар (2,6) до бар (2,9) мн. доб. (2,3)
До ку мен та ци ја + + О � О О
Со стој ба при ис по ра ка и по диг ну ва ње на си сте мот О О + О + ++
Се којд нев на упо тре ба + ++ ++ ++ + +
Вгра ду ва ње на ком по нен ти ++ ++ + + О +
МНО ГУСТ РА НОСТ 25% од ли чен 1,5) од ли чен (1,4) од ли чен 1,3) мн. доб. (1,6) мн. доб. (2,5) мн. доб. (1,6)
Соф твер О О + О � О
Хард вер ++ ++ ++ ++ + ++
Ин тер ни мож но сти за над град ба + ++ + + О +
Вли ја ние врз жи вот на та сре ди на 15% од ли чен 1,4)) до бар (2,6) до бар (3,1) до бар (3,0) мн. доб. (2,2) мн. доб. (2,3)
Бу ча ва ++ О О О + +
По тро шу вач ка на енер ги ја + + О О + О
ОП РЕ МА / ТЕХ НИЧ КИ КА РА КТЕ РИ СТИ КИ

Про це сор / Фре квен ци ја во GHz In tel Pen ti um 4
630 / 3

AMD Ath lon 64
3700+ / 2,2

In tel Pen ti um 4
640 / 3,2

AMD Ath lon 64
3400+ / 2,2

In tel Pen ti um 4
630 / 3

In tel Pen ti um 4
519 / 3,1

Ра бот на ме мо ри ја во MB / Хард диск во GB 1024/250 1024/250 1024/160 1024/250 512 / 160 1024/250
CD / DVD+R / DVD – R / Ре же ње во два сло ја ■/■/■/■ ■/■/■/■ ■/■/■/■ ■/■/■/■ ■/■/■/■ ■/■/■/■
Чи тач на кар тич ки/ SD / xD / MS / SM ■/■/■/■ ■/■/■/■ ■/■/■/■ ■/■/■/■ ■/■/■/■ ■/■/■/■
Мо дем / ТВ-кар тич ка / LAN / WLAN ■/□/■/□ □/□/■/□ □/■/■/□ □/□/■/□ □/□/■/□ □/■/■/□/
Fi re wi re / Вку пен број на USB / на пред □/5/2 ■/7/3 ■/6/2 ■/6/2 ■/6/2 ■/6/2
Сло бод но ме сто за PCI кар тич ки / ра б. ме м. 2 / 2 3 / 2 2 / 2 3 / 0 3 / 0 2 / 2

Гра фич ка кар тич ка ATI Ra de on
x600

NVI DIA Ge For-
ce 6600

ATI Ra de on
x600

ATI Ra de on
x700

ATI Ra de on
x300

NVI DIA Ge For-
ce 6200 LE

Гра фич ка ме мо ри ја во MB / DVI прик лу чок 256/■ 256/■ 256/■ 256/■ 128/□ 128/□
5.1 So und / Vi deo in / out ■/□/■ ■/□/■ ■/■/■ □/□/■ ■/□/■ ■/□/■
Приб лиж на по тро шу вач ка на стру ја (по тро-
шу вач ка на енер ги ја) во ва ти: ко га ра бо ти /
на стенд бај/ ко га е иск лу чен

112 / 1,0 / 1,0 90 / 4,0 / 1,0 128 / 4,0 / 3,5 98 / 6,5 / 3,5 118 / 2,0 / 1,0 134 / 2,0 / 2,0

Ши ри на х дла бо чи на х ви си на во cm 19 х 44 х 41,5 19 х 42 х 38,5 18 х 39 х 36,7 18 х 44 х 36,5 19 х 43 х 37,2 19 х 38 х 38,5
Соф твер кој сле ду ва со комп ју те рот (во
кра тки цр ти)

Win dows XP
Me dia Cen ter
Edi ti on Works
8, So nic my
DVD, Dell Pic-
tu re Stu dio,
Po wer DVD.

Win dows XP
Ho me, Works
8, So nic Re cord
Now, WinDVD,
iTu nes, HP pho-
tos mart, Po wer
DVD.

Win dows XP
Ho me, Star Of-
fi ce 7, Ne ro 6,
Ho me Ci ne ma,
Tac ti cal Com-
man ders.

Win dows XP
Ho me, Works
8, NTI CD &
DVD Ma ker, Po-
wer DVD.

Win dows XP
Ho me, Ne ro
6, In ter Vi deo
DVD, WinDVD,
Lie for Spe ed.

Win dows XP
Ho me, Works
8, Po wer Ci ne-
ma, MyDVD,
Re cord Now.

Клуч за оце ну ва ње на ре зул та ти те од те сти-
ра ње то: ++ = од ли чен (0,5 – 1,5). + = мно-
гу до бар (1,6 – 2,5). О = до бар (2,6 – 3,5). �
= до во лен (3,6-4,5). - = не до во лен (4,6 – 5,5).

При иста оцен ка на ква ли те тот, се на ве ду ва
спо ред аз бу чен ред. *) Во ди кон на ма лу ва-
ње на оцен ка та
■ = Да. □ = Не.

1) Спо ред фир ма та, ова е мо дел кој по ве ќе не се про из-
ве ду ва.
Си те мо де ли има ат: функ ци ја за ре же ње ЦД, VGA-прик-
лу чок за мо ни тор.

Dell Di men si on
5150 Lar ge
790 евра

Од ли чен (1,5)

Hew lett Pac kard
Pa vi li on t3257.de
795 евра

Од ли чен (1,5)

Me di on Mul ti me dia
Pc In tel P4 640
835 евра

Мно гу до бар (1,7)

Acer As pi re
E300
755 евра

Мно гу до бар (1,9)

Fu ji tsu Si e mens
Sca leo Pi
700 евра

Мно гу до бар (2,2)

Pac kard Bell
iMe dia 5191
760 евра

Мно гу до бар (2,2)

32

ПО ИМ НИК

Ре зо лу ци ја на екра нот: број на
при ка жа ни те пи ксе ли.

Blu e to oth: ра дио про то кол. Се ко-
ри сти, на пр., за бе жич ни та ста ту ри,
глув чи ња и слу шал ки.

DVI (Di gi tal Vi deo In ter fa ce): ди ги-
та лен ви де о прик лу чок. На мо ни то-
ри те со со од ве тен прик лу чок им да-
ва по до бар ква ли тет на сли ка та
откол ку VGA прик лу чо кот.

Fi re wi re (IE EE 1394): ин тер фејс за
пер и фер ни уре ди, осо бе но рас про-
стра нет кај ди ги тал ни те ка ме ри.

Гра фич ка кар тич ка (GPU = Grap-
hics Pro ces sing Unit): спе ци ја лен
ми кро про це сор кој е над ле жен са-
мо за по да то ци те на екра нот и на
тој на чин го рас то ва ру ва глав ни от
про це сор.

Чи тач на кар тич ки: слот за ме мо ри-
ски кар тич ки ка ко на пр. Se cu re Card
(SD), Ex tre me Di gi tal Pic tu re Card
(xD), Me mory stick (MS), Smart Me-
dia Card (SM), ка кви што се упо тре-
бу ва ат во ди ги тал ни те ка ме ри и
MP3 пле е ри те.

LAN (Lo cal Area Net work): мре жен
прик лу чок и за DSL-ру тер.

Мо дем (Mo du la tor/De mo du la tor):
за ин тер нет вр ска пре ку ана ло ген
те ле фон ски прик лу чок.

PC-Card: стан дард на кар тич ка за
над град ба во лап то пи те, на пр.
ISDN мо де ми или те ле ви зи ски при-
ем ни ци.

PCI (Pe rip he ral Com po nent In ter co-
nect): слот за ин тер ни кар тич ки за
над град ба, на пр. за мо де ми, ТВ кар-
тич ки или до пол ни тел ни прик лу чо-
ци.

Пи ксел (ком по нен та на сли ка та):
еден од еле мен ти те од кои се со стои
ди ги тал на та сли ка.

Со од нос ши ри на-ви си на: од но сот
по ме ѓу ши ри на та и ви си на та на
екра нот.

USB (Uni ver sal Se ri al Bus): Ин тер-
фејс за по вр зу ва ње на комп ју те ри-
те и пер и фер ни те уре ди, на пр. пе-
ча та ри, ске не ри или над во реш ни
драј ве ри.

VGA (Vi deo Grap hics Ar ray): ана ло-
ген ви де о прик лу чок за мо ни то ри
или би ме ри.

WLAN (Wi re less Lo cal Area Net-
work): ло кал на мре жа на ра ди о сиг-
нал, на пр. за бе жич но сур фа ње на
ин тер нет.

Пер со на лен комп ју тер: по го лем
ме мо ри ски ка па ци тет

Си те по да то ци што ги обра бо ту ва ва кви от
сме тач мо ра да би дат не ка де со чу ва ни.
Осо бе но сли ки те, му зи ка та и ви де о то за-
зе ма ат мно гу про стор на хард-ди скот. Во
од нос на ка па ци те тот на хард-ди скот, по-
сто јат зна чи тел ни раз ли ки кај лап то пи те
во те стот. Tos hi ba-уре дот го има нај ма ли-
от хард-диск со 40 ги га бај ти ме мо ри ски
ка па ци тет. Ту ка не ма про стор ни ту за сред-
но го ле ма MP3-ко лек ци ја. Нај го ле ми те
лап топ хард-ди ско ви во те стот со др жат
80 ги га бај ти ме мо ри ски ка па ци тет - што
би би ло до вол но за оми ле на та му зи ка,
сли ки те од од мо ри те и за не кол ку ви деа.
Во од нос на ова, дес ктоп пер со нал ни те
комп ју те ри спа ѓа ат во дру га кла са: два од
нив се со двој но по го ле ми хард-ди ска, а
во о би ча е ни те ду ри три па ти по го ле ми.

Пер со на лен комп ју тер: по до бра
опре ма

Пер со нал ни те комп ју те ри, во прин цип, се
по екск лу зив но опре ме ни откол ку мо бил-
ни те сме та чи. На при мер, USB-прик лу чо-
ци те: лап то пи те има ат три или че ти ри, пер-
со нал ни те комп ју те ри пет до се дум. По-
тоа, ме мо ри ски те кар тич ки: си те пер со нал-
ни комп ју те ри во те стот рас по ла га ат со чи-
та чи за стан дард ни те фор ма ти. Кај по ве ќе-
то лап то пи из бо рот е по те сен - оние на Tos-
hi ba, Dell и Acer во оп што и не ма ат чи тач:
Драј во ви те: си те лап то пи во те стот мо жат
да ре жат ДВД. Но, пер со нал ни те комп ју те-
ри на Dell и Pac kard Bell има ат и втор ДВД
уред за да мо же ди рект но да ко пи ра ат ЦД
и ДВД. Оста на ти те пер со нал ни комп ју те ри
мо жат и до пол ни тел но да се опре мат до-
кол ку тоа ви е по треб но.

Пер со на лен комп ју тер: по го ле ма
фле кси бил ност

Се по ка жа и ед на дру га пред ност на дес-
ктоп пер со нал ни те комп ју те ри. Нив ни от
хард вер мо же да се при ла го ди на мно гу
про мен ли ви те по тре би за тоа што по е ди-
неч ни те ком по нен ти мо жат ре ла тив но лес-
но да се за ме нат или да се до о пре мат. До-
кол ку го ле ми от хард диск е полн, мо же те
ед но став но да вгра ди те нов! Гра фи ка та е
мно гу бав на? По стои мож ност гра фич ка-
та кар тич ка да се за ме ни за по брз мо дел!
Не до ста су ва ISDN-мо дем, ТВ-при ем ник
или Fi re wi re прик лу чок за ка ме ра та? И да
сте ла ик мо же да вгра ди те со од вет ни кар-
тич ки за над град ба на ме ста та за прик лу-
чок на пре со нал ни от комп ју тер. Де ка ова
е осо бе но ед но став но се по ка жа кај пер-
со нал ни те комп ју те ри на Dell и Hew lett
Pac kard: лес но се отво ра ат, драј во ви те и
кар тич ки те мо же да се вгра дат и из ва дат
без за вр тки.

Утвр де но е де ка и лап то пи те има ат сло-
бод но ме сто за вгра ду ва ње на кар тич ки те
за над град ба - во овој слу чај во фор мат
на PC-Card. Се пак, до пол ни тел ни те драј во-
ви кај нив мо жат да се прик лу чат са мо над-
во реш но, пре ку USB или Fi re wi re, што за-
зе мал про стор на ра бот на та ма са. Гра фич-
ка та кар тич ка не мо же та ка ед но став но да
се за ме ни кај ни ту еден од нив. И уште во
еден пог лед: лап то пи те се по ка жаа по мал-
ку фле кси бил ни за раз ли ка од дес ктоп
пер со нал ни те комп ју те ри. Би деј ќи та ста-
ту ра та и дисп ле јот се цвр сто по вр за ни ме-
ѓу се бе, тие се по ка жаа ка ко по мал ку еко-
но мич ни.

Лап то пи: по до бри за на пат
Се дој де до соз на ние де ка си те ком про ми-
си кои мо ра да ги пра ват ко рис ни ци те на
лап то пи слу жат за ед на цел: сме та чи те да
се на пра ват тол ку ма ли што ќе мо же да се
скло пат и лес но да се транс пор ти ра ат.
Оној ко му му е ова бит но, би тре ба ло да
во ди сме тка и за ма ла та те жи на. На пр.,
те жи на та на Ami lo на Fu ji tsu-Si e mens за ед-
но со адап те рот из не су ва че ти ри ки ло гра-
ми кои се по ка жаа ка ко не по год ни за
транс порт!
И ка па ци те тот на ба те ри ја та кај ни ту еден
уред во те стот не во о ду ше ву ва. Са мо три
лап то пи ја над ми наа оцен ка та „до во лен“.
Кај оста на ти те, до кол ку сте на пат, би тре-
ба ло че сто па ти да ба ра те прик лу чо ци за
на по ју ва ње. Од тие при чи ни, се дој де до
зак лу чок де ка до кол ку сме та чот го ко ри-
сти те са мо до ма, по до бро би се снаш ле
со кла сич ни от пер со на лен комп ју тер.

33

ЕКОЛОГИЈА

ЗА
ЕКОЛОГИЈА

Воз ду хот ка ко сме са од га со ви се
со стои приб лиж но од 4/5 азот,1/5
кис ло род, по ма ли ко ли чи ни на бла-
го род ни га со ви, јаг ле род ди о ксид,
во до род, озон, но и раз ни не чи сто-
тии. До кол ку овој од нос се про ме ни,
на ста ну ва не го во за га ду ва ње. За га-
де ни от воз дух вли јае на здрав је то на
лу ѓе то, но и на це ло куп ни от еко си-
стем. Од дру га стра на, ат мо сфе ра та
ги транс пор ти ра за га ду вач ки те ма те-
рии и до по да леч ни ло ка ции, па, та-
ка, од за га ду ва ње то на воз ду хот мо-
же да се пре диз ви ка за га ду ва ње на
коп но то и на во да та. За га ду ва ње то
на воз ду хот за ви си пр венс тве но и од
ти пот на за га ду ва чот. Ка ко глав ни
из во ри за не го во за га ду ва ње се за-
гре ва ње то на до мо ви те, ин ду стри ја-
та и со о бра ќа јот.

Ка ко нај че сти за га ду вач ки ма те-
рии се јаг лен мо но кси дот, сул фур
ди о кси дот, азот ди о кси дот, ми кро че-
стич ки те од ча дот. Ка ко спе ци фич ни
за га ду ва чи на воз ду хот се ја ву ва ат
те шки те ме та ли: оло во, цинк, кад ми-
ум, ар сен, ни кел хром, но и не кои
ор ган ски со е ди не ни ја кои на ста ну ва-
ат ка ко ре зул тат на одре де ни актив-
но сти на чо ве кот.

 Јаг ле род мо но кси дот е мно гу
отро вен гас без бо ја и без ми рис. Се
ја ву ва ка ко ре зул тат на не пот пол но

со го ру ва ње на фо сил ни те го ри ва.
Кон цен тра ци ја та од 0,1 % од овој гас
во воз ду хот е смр то нос на. Јаг ле род
мо но кси дот е то кси чен и во ви со ки
кон цен тра ции при до не су ва за гло-
бал но то за топ лу ва ње. Еми си ја та на
овој гас до а ѓа од со о бра ќа јот.

Еми си ја та на сул фур ди о ксид дра-
стич но се зго ле му ва во зим ски от пер-
и од за раз ли ка од лет ни от, ка ко ре-
зул тат на со го ру ва ње то на фо сил ни-
те го ри ва, осо бе но оние кои се ко ри-

стат за за гре ва ње на до ма ќинс тва та,
но се еми ти ра и ка ко ре зул тат на
зго ле ме ни от со о бра ќај. За тоа, во
не кои зем ји во Евро па за поч на та е
кам па ња за ре дук ци ја на со о бра ќа-
јот во цен трал ни те град ски по драч-
ја. Сул фур ди о кси дот, но и азот ди о-
кси дот, мо жат да се за др жат во ат мо-
сфе ра та и до не кол ку де на и да би-
дат транс пор ти ра ни на да ле чи на од
не кол ку ил јад ни ци ки ло ме три, па
ду ри и да се пре о бра зат во сул фур-
на и во азот на ки се ли на. Та ка, при-
мар ни те по лу тан ти, сул фур ди о ксид
и азот ди о ксид, и нив ни те ре ак ци ски
про из во ди, по нив на та де по зи ци ја и
про ме на па ѓа ат на по вр ши на та на
зем ја та и во по вр шин ски те во ди во
вид на ки се ли дож до ви и пре диз ви-
ку ва ат за ки се ле ност на сре ди на та.
Ефе кти те од ова за ки се лу ва ње се
одра зу ва ат на оние ор га низ ми кои
жи ве ат во во де на сре ди на и се чув-
стви тел ни на зго ле му ва ње на рН и
зго ле му ва ње на то ксич ни те ме та ли
во во да та. Ра сте ни ја та се, исто та ка,
чув стви тел ни на зго ле му ва ње то на
кон цен тра ци ја та на хи дро ксил ни те
јо ни во зем ја та, до де ка лу ѓе то, за ра-
ди кон су ми ра ње на по вр шин ски те и
под зем ни те во ди кои че сто има ат
зго ле мен рН и кон цен тра ции на ме-
та ли, исто та ка, ги чув ству ва ат пос ле-
ди ци те.

Зго ле ме на та кон цен тра ци ја на
овие га со ви, а осо бе но на јаг ле род
ди о кси дот, вли јае на про ме ни те во
ат мо би о сфе ра та.

Што е ефект на стак ле на гра ди на?

Сон че ви те зра ци ми ну ва ат низ
ат мо сфе ра та и ја за гре ва ат зем ји на-

и климатски
 ЗА ГА ДУ ВА ЊЕ ТО

34

та по вр ши на. За гре а на та зем ји на по-
вр ши на и са ма та зра чи топ ли на на-
зад во ат мо сфе ра та. Га со ви те кои
ка ко изо ла тор ја за др жу ва ат таа топ-
ли на се га со ви на ефе ктот на стак ле-
на гра ди на. Ко га тие не би по сто е ле,
тем пе ра ту ра та на зем ји на та по вр ши-
на би би ла око лу 30 сте пе ни по ни ска
откол ку што е се га, па би би ло не воз-
мож но по сто е ње на та ков жи вот на
на ша та пла не та ка ков што по стои
се га. Зго ле ме но то ко ли чес тво на
овие га со ви пре диз ви ку ва и ап сорп-
ци ја на по го ле ма топ ли на и по го ле-
мо за гре ва ње на Зем ја та. Оваа по ја-
ва се на ре ку ва гло бал но за топ лу ва-
ње. Оваа по ја ва е пре диз ви ка на од
тоа што це ло куп ни от раз вој на ци ви-
ли за ци ја та се пот пи ра на про из водс-
тво то на енер ги ја од со го ру ва ње на
фо сил ни те го ри ва со што е зго ле ме-
на и еми си ја та на га со ви те на стак ле-
на та гра ди на во ат мо сфе ра та. Еден
од нај за ста пе ни те га со ви на стак ле-
на та гра ди на е јаг ле род ди о кси дот.
Овој гас на ста ну ва при со го ру ва ње
на се кое фо сил но го ри во, од нос но
при со го ру ва ње на др во то, бен зи-
нот, на фта та, зем је ни от гас и сл. До-
кол ку се на ма ли обе мот на со го ру ва-
ње на фо сил ни те го ри ва и се за ба ви
или за пре се че ње то на шу ми те, нај-
ве ро јат но би се на ма ли ла и ко ли чи-
на та на га со ви те на стак ле на та гра-

ди на око лу Зем ја та. На уч ни ци те се
на став де ка иа ко е мо же би доц на да
се за пре гло бал но то за топ лу ва ње и
про ме на та на кли ма та, се пак, мож но

те промени
е да се вли јае на ин тен зи те тот на
овие про ме ни.

Нај го ле ма та опас ност се за ка ну-
ва од зго ле му ва ње то на ни во а та на
си те во де ни по вр ши ни што ќе вли јае
врз оп ста но кот на лу ѓе то, но и на
жи вот ни те и рас те ни ја та.

Про то ко лот од Кјо то

Во ја пон ски от град Кјо то, во 1997
го ди на, око лу 50 зем ји ја пот пи шаа
Рам ков на та кон вен ци ја на ОН за кли-
мат ски те про ме ни со цел да се на ма-
ли и спре чи еми си ја та на отров ни те
га со ви, пред сé, на јаг ле род ди о кси-
дот, кои се глав ни при чи ни те ли за
по раст на тем пе ра ту ра та на Зем ја та,
од нос но за по ја ва та на ефе ктот на
стак ле на гра ди на.

Во сог лас ност со овој Про то кол,
ин ду стри ски те зем ји до 2012 го ди на
мо ра ат да ја на ма лат еми си ја та на
штет ни га со ви во ат мо сфе ра та во
про сек од 5% во од нос на ни во то на
еми си ја од 1990 го ди на.

НА ВОЗ ДУ ХОТ

35

МО­ЖЕ­ТЕ ДА СЕ ОБ­РАТИ­ТЕ ДО:

 ОРГАНИ­ЗАЦИ­ЈА НА ПОТРО­ШУ­ВАЧИ­ТЕ НА МАКЕ­ДО­НИ­ЈА
Ул,,Вод­њан­ска”бб. П.фах 150, 1000 Скоп­је

 Советодавно би­ро – Скоп­је, тел. 02/3212-440; тел/факс: 02/3179-592
 www.opm.org.mk e-ma­il:opm@opm.org.mk

 ОРГАНИ­ЗАЦИ­ЈА НА ПОТРО­ШУ­ВАЧИ­ТЕ БИ­ТО­ЛА
Ул. ,,Бра­ќа Мин­го­ви” бр. 5, 7000 Бито­ла

тел/факс: 047/228-246

ОРГАНИ­ЗАЦИ­ЈА НА ПОТРО­ШУ­ВАЧИ­ТЕ ШТИП
Ул. ,,Ва­сил Гла­винов” бб, 2000 Штип

тел/факс: 032/385-592

 ОРГАНИ­ЗАЦИ­ЈА НА ПОТРО­ШУ­ВАЧИ­ТЕ ОХ­РИД
 Ул. ,,Димитар Вла­хов” бр. 48, 6000 Охрид

 тел/факс: 046/252-833

 ОРГАНИ­ЗАЦИ­ЈА НА ПОТРО­ШУ­ВАЧИ­ТЕ ТЕ­ТО­ВО
Ул. ,,ЈНА” 1200 Тетово

Општина Тето­во, ба­ра­ка бр. 5
тел/факс: 044/800-309

ОРГАНИ­ЗАЦИ­ЈА НА ПОТРО­ШУ­ВАЧИ­ТЕ КОЧАНИ
Ул. ,,Раде Кратовче” бр. 1, 2300 Кочани

тел/факс:: 033/277-209

И СЛЕДНИ­ВЕ СО­ВЕ­ТО­ДАВНИ МЕ­СТА ЗА ПОТРО­ШУ­ВАЧИ ВО

ОПШТИ­НА КИ­ЧЕ­ВО
045/223-001, лок. 15

ОПШТИ­НА КАВАДАРЦИ
043/416-107, ло­к. 19

ОПШТИ­НА ВЕ­ЛЕС
043/232-406, лок. 226

ОПШТИ­НА КУ­МАНО­ВО
031/ 432-650

ОПШТИ­НА СТРУ­ГА
046/782-015, лок. 140

ОПШТИ­НА ГО­СТИ­ВАР
042/213-511/ ло­к. 17

ОПШТИ­НА СТРУ­МИ­ЦА
034/345-274

ОПШТИ­НА КО­ЧАНИ
033/277-209

ПОТРОШУВАЧИ!
 ДО­КОЛКУ ИМАТЕ ПРОБ­ЛЕ­МИ СО:

градба, мебел, сервисни услуги, облека и обувки, па­тува­ња и туристички аген­ции, про­даж­ба од вра­та до вра­та,
финан­сиски услуги и осигурува­ње, га­ран­ција и га­ран­тен лист, пра­ва на па­циен­ти, јавни претприја­тија, енергетика

(за­штеда на енергија во до­мот)

<<
 /ASCII85EncodePages false
 /AllowTransparency false
 /AutoPositionEPSFiles true
 /AutoRotatePages /All
 /Binding /Left
 /CalGrayProfile (Gray Gamma 2.2)
 /CalRGBProfile (sRGB IEC61966-2.1)
 /CalCMYKProfile (U.S. Web Coated \050SWOP\051 v2)
 /sRGBProfile (sRGB IEC61966-2.1)
 /CannotEmbedFontPolicy /Warning
 /CompatibilityLevel 1.4
 /CompressObjects /Tags
 /CompressPages true
 /ConvertImagesToIndexed true
 /PassThroughJPEGImages false
 /CreateJDFFile false
 /CreateJobTicket false
 /DefaultRenderingIntent /Default
 /DetectBlends true
 /DetectCurves 0.1000
 /ColorConversionStrategy /LeaveColorUnchanged
 /DoThumbnails false
 /EmbedAllFonts true
 /EmbedOpenType false
 /ParseICCProfilesInComments true
 /EmbedJobOptions true
 /DSCReportingLevel 0
 /EmitDSCWarnings false
 /EndPage -1
 /ImageMemory 1048576
 /LockDistillerParams false
 /MaxSubsetPct 100
 /Optimize true
 /OPM 1
 /ParseDSCComments true
 /ParseDSCCommentsForDocInfo false
 /PreserveCopyPage true
 /PreserveDICMYKValues true
 /PreserveEPSInfo false
 /PreserveFlatness false
 /PreserveHalftoneInfo false
 /PreserveOPIComments false
 /PreserveOverprintSettings true
 /StartPage 1
 /SubsetFonts true
 /TransferFunctionInfo /Apply
 /UCRandBGInfo /Remove
 /UsePrologue false
 /ColorSettingsFile ()
 /AlwaysEmbed [true
]
 /NeverEmbed [true
]
 /AntiAliasColorImages false
 /CropColorImages false
 /ColorImageMinResolution 100
 /ColorImageMinResolutionPolicy /OK
 /DownsampleColorImages true
 /ColorImageDownsampleType /Bicubic
 /ColorImageResolution 72
 /ColorImageDepth -1
 /ColorImageMinDownsampleDepth 1
 /ColorImageDownsampleThreshold 1.00000
 /EncodeColorImages true
 /ColorImageFilter /DCTEncode
 /AutoFilterColorImages true
 /ColorImageAutoFilterStrategy /JPEG
 /ColorACSImageDict <<
 /QFactor 1.30
 /HSamples [2 1 1 2] /VSamples [2 1 1 2]
 >>
 /ColorImageDict <<
 /QFactor 1.30
 /HSamples [2 1 1 2] /VSamples [2 1 1 2]
 >>
 /JPEG2000ColorACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 10
 >>
 /JPEG2000ColorImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 10
 >>
 /AntiAliasGrayImages false
 /CropGrayImages false
 /GrayImageMinResolution 150
 /GrayImageMinResolutionPolicy /OK
 /DownsampleGrayImages true
 /GrayImageDownsampleType /Bicubic
 /GrayImageResolution 72
 /GrayImageDepth -1
 /GrayImageMinDownsampleDepth 2
 /GrayImageDownsampleThreshold 1.00000
 /EncodeGrayImages true
 /GrayImageFilter /DCTEncode
 /AutoFilterGrayImages true
 /GrayImageAutoFilterStrategy /JPEG
 /GrayACSImageDict <<
 /QFactor 1.30
 /HSamples [2 1 1 2] /VSamples [2 1 1 2]
 >>
 /GrayImageDict <<
 /QFactor 1.30
 /HSamples [2 1 1 2] /VSamples [2 1 1 2]
 >>
 /JPEG2000GrayACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 10
 >>
 /JPEG2000GrayImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 10
 >>
 /AntiAliasMonoImages false
 /CropMonoImages false
 /MonoImageMinResolution 300
 /MonoImageMinResolutionPolicy /OK
 /DownsampleMonoImages true
 /MonoImageDownsampleType /Bicubic
 /MonoImageResolution 150
 /MonoImageDepth -1
 /MonoImageDownsampleThreshold 1.00000
 /EncodeMonoImages true
 /MonoImageFilter /CCITTFaxEncode
 /MonoImageDict <<
 /K -1
 >>
 /AllowPSXObjects true
 /CheckCompliance [
 /None
]
 /PDFX1aCheck false
 /PDFX3Check false
 /PDFXCompliantPDFOnly false
 /PDFXNoTrimBoxError true
 /PDFXTrimBoxToMediaBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXSetBleedBoxToMediaBox true
 /PDFXBleedBoxToTrimBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXOutputIntentProfile ()
 /PDFXOutputConditionIdentifier ()
 /PDFXOutputCondition ()
 /PDFXRegistryName ()
 /PDFXTrapped /False

 /Description <<
 /ENU ([Based on '[Smallest File Size]'] Use these settings to create Adobe PDF documents best suited for on-screen display, e-mail, and the Internet. Created PDF documents can be opened with Acrobat and Adobe Reader 5.0 and later.)
 >>
 /Namespace [
 (Adobe)
 (Common)
 (1.0)
]
 /OtherNamespaces [
 <<
 /AsReaderSpreads false
 /CropImagesToFrames true
 /ErrorControl /WarnAndContinue
 /FlattenerIgnoreSpreadOverrides false
 /IncludeGuidesGrids false
 /IncludeNonPrinting false
 /IncludeSlug false
 /Namespace [
 (Adobe)
 (InDesign)
 (4.0)
]
 /OmitPlacedBitmaps false
 /OmitPlacedEPS false
 /OmitPlacedPDF false
 /SimulateOverprint /Legacy
 >>
 <<
 /AddBleedMarks false
 /AddColorBars false
 /AddCropMarks false
 /AddPageInfo false
 /AddRegMarks false
 /BleedOffset [
 0
 0
 0
 0
]
 /ConvertColors /NoConversion
 /DestinationProfileName (sRGB IEC61966-2.1)
 /DestinationProfileSelector /UseName
 /Downsample16BitImages true
 /FlattenerPreset <<
 /PresetSelector /MediumResolution
 >>
 /FormElements false
 /GenerateStructure false
 /IncludeBookmarks false
 /IncludeHyperlinks false
 /IncludeInteractive false
 /IncludeLayers false
 /IncludeProfiles false
 /MarksOffset 6
 /MarksWeight 0.250000
 /MultimediaHandling /UseObjectSettings
 /Namespace [
 (Adobe)
 (CreativeSuite)
 (2.0)
]
 /PDFXOutputIntentProfileSelector /NA
 /PageMarksFile /RomanDefault
 /PreserveEditing false
 /UntaggedCMYKHandling /LeaveUntagged
 /UntaggedRGBHandling /LeaveUntagged
 /UseDocumentBleed false
 >>
 <<
 /AllowImageBreaks true
 /AllowTableBreaks true
 /ExpandPage false
 /HonorBaseURL true
 /HonorRolloverEffect false
 /IgnoreHTMLPageBreaks false
 /IncludeHeaderFooter false
 /MarginOffset [
 0
 0
 0
 0
]
 /MetadataAuthor ()
 /MetadataKeywords ()
 /MetadataSubject ()
 /MetadataTitle ()
 /MetricPageSize [
 0
 0
]
 /MetricUnit /inch
 /MobileCompatible 0
 /Namespace [
 (Adobe)
 (GoLive)
 (8.0)
]
 /OpenZoomToHTMLFontSize false
 /PageOrientation /Portrait
 /RemoveBackground false
 /ShrinkContent true
 /TreatColorsAs /MainMonitorColors
 /UseEmbeddedProfiles false
 /UseHTMLTitleAsMetadata true
 >>
]
>> setdistillerparams
<<
 /HWResolution [600 600]
 /PageSize [612.000 792.000]
>> setpagedevice

