

ASSESSMENT OF LAND QUALITY USING ECOPEDOLOGICAL INDICATORS - JEBEL AREA, TIMIȘ COUNTY, ROMANIA

Stela URUIOC¹, Elena Andreea DOBREA¹, Costina Roxana URUIOC²

¹West University of Timisoara, Faculty of Chemistry-Biology-Geography, Department of
Biology and Chemistry, Pestalozzi Street 16, Romania

²West University of Timisoara, Faculty of Letters, History and Theology - Applied Modern
Languages, Vasile Pârvan Street, Timișoara, Romania

Corresponding author e-mail: uruioc.stela@yahoo.com

ABSTRACT

The studied area is placed in North-East Jebel locality. Based on the physical and chemical characteristics and soil morphology profile, the following types of soil were identified: typical preluvosol, typical and gleyic eutricambosols, luvic solonet, gleysol, gleyic vertisol and gleyic-stagnic vertisol. The assessment of land quality (fertility) was determined by bonitation. For the notes of bonitation calculation, the following ecopedological indicators have been used: annual medium temperature, annual medium precipitations, depth of the underground water, texture in Ap horizon, gleization, pseudogleization, salinization, edafic volume, porosity, soil reaction (pH), humus reserve and content of CaCO₃. The way that these indicators influence the notes of bonitation is different from a type of soil to another and the use of land. Thus, for grassland, typical preluvosol, the note of bonitate is 81 and it's included in class II of quality (favorability), luvic solonet with 63 points in class IV of quality, typical eutricambosols with 58 points and vertisol with 57 points, in class V of quality, gleysol with 32 points and gleyic eutricambosol with 36 points, in class VII of quality. In case of using the land for growing maize, we have the following: typical preluvosol with 90 points which is in class II of quality, typical eutricambosol with 54 points and gleyic vertisol with 60 points, in class V of quality, luvic solonet with 49 points in class VI of quality, gleyic-stagnic vertisol with 35 points, in class VII of quality, gleysol with 24 points and gleyic eutricambosol with 29 points, in class VIII of quality. The notes of bonitation calculation, including them in the favorability classes, showed up that lands from Jebel area are good and very good quality, exception those that develop on gleysol and gleyic eutricambosols soils.

KEY WORDS: *land quality, ecopedological indicators, bonitation, favorability classes*

INTRODUCERE

Solul este o resursă esențială atât pentru sistemele naturale cât și pentru cele administrate de om, iar păstrarea calității solului este hotărâtoare în dezvoltarea activității umane, din domeniul agricol (Garrigues et al., 2012). Componentă de bază a agroecosistemului, solul este privit ca un sistem dinamic viu, rezultat din interacțiunea

echilibrată a componentelor fizice, chimice și biologice (Chiriță, 1974, Karlen et al., 1997, Uruioc, 2001). Proprietățile solului sunt cele care controlează fertilitatea solului (Bindraban et al., 2000; Carter, 2002), de care depinde calitatea (productivitatea) terenurilor agricole (Țărău et al., 2002). De aceea evaluarea calității terenurilor presupune pe de o parte cuantificarea însușirilor solului, iar pe de altă parte corelarea cu factorii de mediu în contextul strategiei managementului terenurilor (Karlen et al., 1997, Țărău et al., 2002, Țărău, 2003). În funcție de scopul evaluării, se stabilesc factorii de mediu și proprietățile solului considerate relevante (favorabile sau restrictive pentru obiectivul urmărit), precum și influența acestora în răspunsul solului la utilizarea respectivă (Parichi, 1999). În practica agricolă, operațiunea de stabilire, de apreciere a categoriilor de fertilitate a solurilor, pe etaje fitoclimatice este cunoscută sub numele de *bonitarea solurilor* (Geanana & Ochiu, 1990). Bonitarea solurilor (terenurilor) este o operație complexă de cercetare, determinare și apreciere a calității tehnice și a capacității de producție a acestora prin intermediul unui sistem de *indici tehnici și note de bonitare* (Teaci, 1970 din Obrejanu & Puiu, 1972). Studiile de bonitare a terenurilor agricole au ca scop asigurarea valorificării superioare și integrale a resurselor funciare, prin stabilirea celor mai potrivite structuri ale folosințelor și culturilor, cât și aplicarea unor tehnologii proprii fiecărei categorii de teren (Păltineanu et al., 2003). După Parichi (1999) bonitarea terenurilor este o metodă prin care se stabilește capacitatea de producție a terenurilor pentru fiecare cultură, exprimată cantitativ prin nota de bonitare care variază convențional între 0 și 100.

În România, bonitarea se face pe baza sistemului elaborat de către Dumitru Teaci (1980) și îmbunătățit de un colectiv de cercetători de la Institutul de Cercetări pentru Pedologie și Agrochimie (ICPA), București (în Metodologia Elaborării Studiilor Pedologice (MESP), Partea a-II-a, 1987). Exprimarea favorabilității pentru diferitele culturi se face prin note de bonitare în condiții naturale sau în condiții amenajate. Pentru calculul notelor de bonitare se folosesc anumiți indicatori, denumiți *indicatori de bonitare* (Țărău, 2003). Sub aspectul potențialului produciv, notele de bonitare permit printre altele și compararea solurilor între ele (Parichi, 1999).

La baza cercetării terenurilor agricole stă studiul profilului de sol și a condițiilor naturale (Obrejanu & Puiu, 1972). Unitatea teritorială elementară (US = unitate de sol) este studiată și caracterizată, prin intermediul unor profile de sol, ca eșantioane de cercetare punctuală a fiecărui areal de sol (Florea & Valentina Coteș, 2010). Profilele de sol sunt considerate reprezentative pentru suprafața de sol ale cărei limite față de arealele vecine este trasată în funcție de scara hărții și de modul în care limitele se evidențiază pe teren (Obrejanu & Puiu, 1972).

Scopul acestei lucrări este de a evalua fertilitatea naturală a terenurilor agricole din zona limitrofă localității Jebel, pentru fiecare cultură și folosință, în parte, pe tipuri de soluri, prin intermediul notelor de bonitare calculate cu ajutorul indicatorilor ecopedologici cunoscuți și sub numele de indicatori de bonitare.

MATERIALE ȘI METODE

Cercetarea solului pe teren, prelevarea și analiza fizico-chimică a probelor de sol au fost realizate în perioada noiembrie 2009 - aprilie 2010. Unitățile teritoriale elementare (US = unitate de sol) au fost studiate și caracterizate, prin intermediul a 7 profile de sol (Fig. 2). Din orizonturile pedogenetice ale profilelor deschise au fost prelevate 39 de probe (aproximativ 500 g de sol pentru fiecare probă), *în așezare modificată*, pe o grosime a solului de 10 cm (MESP, Partea I, 1987; Țărău, 2003) (Fig. 1A).

Fig. 1. Cercetarea, prelevarea și analiza probelor de sol (fotografii realizate de Stela Uruioac; în imagini Elena Andreea Dobrea)

A – Determinarea culorii solului, cu ajutorul Atlasului Munsell; B - Pregătirea cilindrilor metalici pentru recoltarea probelor de sol în așezare naturală; C – Determinarea texturii solului în laborator

Probele au fost ambalate în pungi confecționate din hârtie dublă pergamentată, pe care s-a notat: locul și data prelevării, numărul profilului de sol, numele și adâncimea orizontului, denumirea solului. Pentru determinarea densității aparente au fost prelevate 15 probe de sol *în așezare naturală* (solul nefiind deranjat), în cilindri de alamă cu un volum de 100 cm³ și numerotați prin ștanțare (MESP, Partea I, 1987; Țărău, 2003) (Fig.1B). Probele de sol au fost transportate la Oficiului de Studii Pedologice și Agrochimice (OSPA) din Timișoara, unde au fost întinse în scafe și

uscate în camera de uscare. După uscarea la temperatura camerei, s-au îndepărtat din sol resturile de materie organică nedescompusă. În continuare probele s-au introdus în moara de sol prevăzută cu o sită de 2 mm. Probele astfel pregătite au fost analizate fizico-chimic în laboratoarele OSPA din Timișoara, conform standardelor în vigoare, în acord cu metodologia ICPA București (1986) și cu MESP, Partea I (1987) (Fig.1). Rezultatele analizelor au fost interpretate după MESP (1987), iar denumirea solurilor la nivel de tip s-a făcut în conformitate cu Sistemul Român de Taxonomie a Solurilor (SRTS) (2003). Pentru evaluarea calității terenurilor, s-a utilizat *metodologia de bonitare*, elaborată de către Dumitru Teaci (1980) și îmbunătățită de un colectiv de cercetători de la ICPA București (MESP, Partea a-II-a, 1987).

Metoda se bazează pe definirea și determinarea parametrică a acțiunii condițiilor de mediu și a proprietăților solului asupra creșterii producției plantelor. Exprimarea favorabilității terenurilor agricole pentru diferite folosințe (pășune, fânețe, pomi, vie, arabil) și culturi (grâu, orz, porumb etc.) s-a făcut prin note de bonitare în condiții naturale. Pentru calculul notelor de bonitare care caracterizează fiecare unitate de teren (U.T) sau teritoriu ecologic omogen (T.E.O), (Fig. 2) s-au folosit 17 indicatori (care se referă la condițiile de relief, de climă, de hidrologie, precum și la însușirile fizico-chimice ale solului) denumiți *indicatori de bonitare sau indicatori ecopedologici* (MESP, 1987; Blaga et al., 1996; Țărău, 2003):

- ind. 3C - temperatura medie anuală;
- ind. 4C - precipitații medii anuale;
- ind. 14 - gleizare;
- ind. 15 - pseudogleizare;
- ind. 16 sau 17 -salinizare sau alcalizare;
- ind. 23 A - textura în Ap sau în primii 20 cm;
- ind. 29 - poluare;
- ind. 33 - pantă;
- ind. 38 - alunecări;
- ind. 39 - adâncimea apei freatice;
- ind. 40 - inundabilitate;
- ind. 44 - porozitatea totală în orizontul restrictiv;
- ind. 61 - conținutul de CaCO₃ total pe 0-50 cm;
- ind. 63 - reacția solului (pH) în Ap sau în primii 20 cm;
- ind.69 - gradul de saturație în baze în Ap;
- ind. 133 - volumul edafic;
- ind. 144 - rezerva de humus în stratul de 0-50 cm;
- ind. 181 - excesul de umiditate la suprafață.

La bonitarea terenurilor folosite în condiții naturale (neamenajate), fiecare dintre indicatorii enumerați (cu excepția indicatorului 69, care intervine indirect), participă la stabilirea notei de bonitare printr-un coeficient de bonitare, a cărui valoare oscilează între 0 (când însușirea respectivă este total nefavorabilă) și 1 (când însușirea respectivă este optimă pentru exigențele folosinței sau plantei luate în considerare) (Puiu, et al.,

1983). În MESP, Partea a-III-a, (1987) există pentru fiecare indicator tabele cu scările lor valorice codificate (de ex. în tabelul 1 sunt prezentate câteva coduri și limite pentru pH).

Tabel 1. Indicator 63. Clase de reacție a solului (pH) (MESP, Partea a-III-a,1987)

Cod	Denumire reacție	Limite ale pH-ului
2,5	Extrem de acidă	≤ 3,50
3,9	Foarte puternic acidă	3,6-4,3
4,7	Puternic acidă	4,4-5,0

În funcție de aceste scări valorice codificate s-au stabilit pentru fiecare indicator coeficienții de bonitare, pe folosințe sau culturi (MESP, Partea a-II-a, 1987) (un fragment din tabelul cu coeficienții de bonitare pentru pH, este prezentat în Tabelul 2)

Tabel 2. Coeficienții de bonitare pentru reacția solului în Ap sau în primii 20 cm (indicator 63) în funcție de gradul de saturatie în baze -V (V≤ 55%) (MESP, Partea a-II-a, 1987)

Indicator 63 Cod	Folosința/cultura								
	PS*	FN	MR	PR	PN	CV	CS	PC	VV
	Coeficienți de bonitare								
2,5	0,6	0,6	0,1	0,1	0,1	0,1	0,1	0,1	0,1
3,9	0,7	0,7	0,4	0,3	0,4	0,5	0,4	0,4	0,3
4,7	0,8	0,8	0,8	0,5	0,6	0,8	0,6	0,6	0,5

*PS-pășune; FN-fâneată; MR-măr; PR- păr; PN-prun; CV-cireș-vișin; CS-cais; PC-piersic; VV-vie-vin.

Nota de bonitare pe folosințe și culturi, cu prescurtările prezentate în tabelul 3 se obține înmulțind cu 100 produsul coeficienților celor 17 indicatori ecopedologici care participă direct la stabilirea notei de bonitare:

$$Y = (X_1 * X_2 * \dots * X_{17}) * 100$$

unde: Y – nota de bonitare

X₁, X₂, ..., X₁₇ – valoarea coeficienților celor 17 indicatori

TABEL 3. Denumirile prescurtate ale folosințelor (pășuni, fânețe, pomi, vie, arabil) și culturilor (grâu, orz, porumb, floarea soarelui, cartof, sfeclă, soia, mazăre-fasole, in-ulei, in-fuior, cânepă, lucernă, trifoi, legume)

PS	Pășuni	CV	Cireș-vișin	GR	Grâu	SF	Sfeclă	CN	Cânepă
FN	Fânețe	CS	Cais	OR	Orz	SO	Soia	LU	Lucernă
MR	Măr	PC	Piersic	PB	Porumb	MF	Mazăre-fasole	TR	Trifoi
PR	Păr	VV	Vie-vin	FS	Floarea-soarelui	IU	In-ulei	LG	Legume
PN	Prun	VM	Vie-struguri de masă	CT	Cartof toamnă	IF	In-fuior	AR	Arabil

Atunci când toți indicatorii au valoarea coeficienților egală cu 1, valoarea notei de bonitare este maximă, adică 100. În cazul în care unul dintre indicatori are

coeficientul egal cu 0, nota de bonitare este 0, deoarece orice valoare înmulțită cu 0 este 0 (Puiu et al., 1983).

În vederea caracterizării sintetice a condițiilor de mediu și a solurilor, am considerat unitatea de sol (US) echivalentă cu teritoriul ecologic omogen (TEO) ce reprezintă porțiuni de teritoriu pe care factorii naturali și antropici se manifestă uniform. În funcție de valoarea notei de bonitare s-au stabilit 10 clase de bonitare sau de favorabilitate (Puiu et al., 1983):

- Clasa I-de la 91 la 100 de puncte;
- Clasa II-de la 81 la 90 de puncte;
- Clasa III-de la 71 la 80 de puncte;
- Clasa IV-de la 61 la 70 de puncte;
- Clasa V-de la 51 la 60 de puncte;
- Clasa VI-de la 41 la 50 de puncte;
- Clasa VII-de la 31 la 40 de puncte;
- Clasa VIII-de la 21 la 30 de puncte;
- Clasa IX-de la 11 la 20 de puncte;
- Clasa X-de la 0 la 10 puncte.

Clasa I este cea mai bună clasă în care se încadrează terenurile cu notele cele mai mari de la 91 până la 100, iar clasa a X-a este cea mai slabă cuprinzând intervalul de la 0 la 10.

REZULTATE ȘI DISCUȚII

În zona limitrofă localității Jebel au fost identificate prin studiul celor 7 profile principale, următoarele tipuri de soluri: preluvosol tipic, eutricambosol tipic, gleiosol cernic, eutricambosol gleic, soloneț luvic, vertosol gleic și vertosol stagnic gleic (Fig 2).

Calitatea acestor soluri este controlată de proprietățile lor fizico-chimice (Chiriță, 1974; Teaci et al., 1985; Kiryushin, 2007; Țărău, 2007) și de condițiile de mediu care au permis precizarea indicatorilor ecopedologici (indicatori de bonitare).

Dintre cei 17 indicatori menționați în metodologia de bonitare (MESP, 1987), doar 12 se regăsesc în caracteristicile terenurilor și solurilor din zona Jebel: temperatura și precipitațiile medii anuale, adâncimea apei freactice, textura în Ap, gleizarea, pseudogleizarea, salinizarea, volumul edafic util, porozitatea totală, reacția solului (pH), rezerva de humus și conținutul de CaCO₃. Modul cum influențează acești indicatori valorile notelor de bonitare diferă de la un tip de sol la altul.

Astfel notele de bonitare ale *preluvosolului* au fost micșorate (penalizate) la unele culturi, datorită valorii mai scăzute a coeficienților ce aparțin următorilor indicatori: adâncimea apei freactice, salinizarea, porozitatea totală și conținutul de CaCO₃ (Tabelul 4).

În cazul *eutricambosolului tipic*, penalizările au fost introduse de adâncimea apei freactice, gleizare, porozitate și rezerva de humus. Pentru *gleiosolul cernic*, notele de bonitare sunt afectate de penalizările datorate adâncimii apei freactice și gleizării.

Eutricambosolul gleic este puternic penalizat de adâncimea apei freactice necorespunzătoare pentru majoritatea culturilor și de gleizare și mai puțin de textura în Ap, porozitatea totală și rezerva de humus (la unele culturi). Notele de bonitare ale *solonețului luvic* sunt penalizate de nivelul prea ridicat al apei freactice, de gleizare și salinizare precum și de rezerva prea scăzută de humus. Pentru *vertosolul gleic*, indicatorii ecopedologici care penalizează cel mai mult notele de bonitare (la unele culturi), prin valorile subunitare ale coeficienților sunt adâncimea apei freactice, textura în Ap, gleizarea și porozitatea. La *vertosolul stagnic-gleic*, cei mai mulți dintre indicatori (adâncimea apei freactice, textura în Ap, gleizarea, pseudogleizarea, salinizarea, rezerva de humus, conținutul de CaCO₃ și porozitatea) nu întrunesc exigențele plantelor privind condițiile de creștere și dezvoltare, coeficienții având valori subunitare.

Notele de bonitare ale tuturor tipurilor de sol din arealul cercetat sunt prezentate în tabelul 5.

Dintre cele 5 tipuri de sol investigate, preluvosolul prezintă notele de bonitare cu valorile cele mai mari (peste 60) la majoritatea culturilor, maxima fiind 90 la porumb, sfeclă și legume (Tabelul 5). Notele de bonitare cu valorile cele mai mici (4 și 5 la unele culturi) aparțin gleiosolului cernic și gleiosolului cambic (Fig. 3 și 4). Solonețul luvic prezintă notele cele mai mari la folosințele *pășuni* (63) și *fânețe* (58) (Fig. 5)

Pentru categoria de folosință *pășuni* nota medie este de 55 de puncte, terenurile din zona Jebel situându-se în clasa a V-a de favorabilitate. Sub această medie se află unitățile de sol US 3 (gleiosol cernic) cu 32 de puncte și US 4 (eutricambosol gleic) cu 36 de puncte.

Fig. 2. Harta unităților de sol

1-2: preluvosol tipic; 3-8: eutricambosol tipic; 9: gleiosol cernic; 10-13: eutricambosol gleic; 14: soloneț luvic; 15-17: vertosol gleic; P1-P7 profile de sol.

Tabel 4. Indicatorii ecopedologici, coeficienții de bonitare și notele de bonitare pe folosințe și culturi pentru preluvosol (profilul P1)

Folosința (cultura) - cod	Temperatura medie an.	Precipitațiile medii	Adânc. apei freatice	Textura în Ap	Gleizare	Salinizare	Volumul edafic util	Porozitate totală	Raectie - pH	Rezerva de humus	Conținut de CaCO ₃	Nota de bonitare
	Codurile indicatorilor ecopedologici											
	10, 5	0650	02, 0	42	2	11	138	+25	6, 1	180	18	
	Coeficienții de bonitare											
*PS	1	0, 9	1	1	1	1	1	0, 9	1	1	1	81
FN	1	0, 8	1	1	1	1	1	0, 9	1	1	1	72
MR	1	1	0, 9	1	1	0, 8	1	0, 8	1	1	0, 6	35
PR	1	1	0, 9	1	1	0, 8	1	0, 8	1	1	0, 3	17
PN	1	1	0, 9	1	1	0, 9	1	1	1	1	0, 8	57
CV	1	1	0, 8	1	1	0, 8	1	1	1	1	0, 9	57
CS	1	1	0, 9	1	1	0, 8	1	1	1	1	0, 9	65
PC	1	1	0, 9	1	1	0, 8	1	1	1	1	0, 5	36
VV	1	1	0, 7	1	1	0, 8	1	1	1	1	0, 5	28
VM	1	1	0, 7	1	1	0, 8	1	1	1	1	0, 5	28
GR	1	1	0, 8	1	1	1	1	1	1	1	1	80
OR	1	1	0, 8	1	1	1	1	1	1	1	1	80
PB	1	1	0, 9	1	1	1	1	1	1	1	1	90
FS	1	1	0, 8	1	1	1	1	1	1	1	1	80
CT	0, 9	1	0, 8	1	1	1	1	1	1	1	0, 9	65
SF	1	1	0, 9	1	1	1	1	1	1	1	1	90
SO	1	1	0, 8	1	1	1	1	1	1	1	1	80
MF	1	1	0, 8	1	1	1	1	1	1	1	1	80
IU	1	1	0, 8	1	1	1	1	1	1	1	1	80
IF	0, 9	1	0, 8	1	1	1	1	1	1	1	0, 9	65
CN	1	1	0, 8	1	1	1	1	1	1	1	1	80
LU	1	1	0, 8	1	1	1	1	1	1	1	1	80
TR	0, 8	1	0, 9	1	1	1	1	1	1	1	0, 9	65
LG	1	1	0, 9	1	1	1	1	1	1	1	1	90
AR												59

*vezi tabelul 3.

Tabel 5. Notele de bonitare ale tipurilor de sol din arealul studiat

FOLOSINȚA ȘI CULTURA	UNITATEA DE SOL CU PROFILUL DE SOL CORESPUNZĂTOR						
	*ELti **P1	ECti P2	GSce P3	ECgc P4	SNlv P5	VSgc P6	VSst gc P7
	NOTE DE BONITARE						
***PS	81	58	32	36	63	57	57
FN	72	52	34	35	58	58	47
MR	35	14	36	5	11	14	81
PR	17	29	4	5	26	29	18
PN	57	9	4	6	6	9	3
CV	57	18	4	5	11	16	27
CS	65	27	3	5	17	24	82
PC	36	36	4	5	22	32	2
VV	28	36	4	5	19	36	17
VM	28	36	5	6	22	36	20
GR	80	45	15	19	41	50	29
OR	80	45	15	19	41	50	29
PB	90	54	24	29	49	60	35
FS	80	54	24	29	49	60	35
CT	65	41	12	15	36	41	19
SF	90	54	22	26	49	54	31
SO	80	45	20	25	41	50	25
MF	80	54	20	25	49	60	35
IU	80	60	10	14	54	60	35
IF	65	54	15	19	49	49	28
CN	80	54	10	13	49	60	31
LU	80	36	10	14	32	36	23
TR	65	43	19	23	43	48	27
LG	90	51	25	28	48	60	35
AR	87	55	24	28	50	60	35

*ELti- preluvosol tipic; ECti- eutricambosol tipic; GSce-gleiosol cernic; ECgc- eutricambosol gleic; SNlv-soloneț luvic; VSgc- vertosol gleic; VSstgc- vertosol stagnic gleic; **P1-P7- profile de sol; ***vezi tabel 3

La categoria de folosință *fânețe*, terenurile perimetrului cercetat se încadrează în clasa a V-a de favorabilitate cu o notă medie de 51 de puncte. Peste medie se află US 1 (preluvosol tipic) cu 72 de puncte, US 5 (soloneț luvic) și US 6 (vertosol gleic) cu un punctaj de 58 de puncte, US 2 (eutricambosol tipic) aflându-se tot peste medie cu 52 de puncte. US 3 (gleiosol cernic) respectiv US 4 (eutricambosol gleic) se află sub medie cu 34, respectiv 35 de puncte.

Pentru cultura *porumb*, terenurile agricole se situează în clasa a VI-a de favorabilitate, cu o notă medie de 49 de puncte. Peste această medie se află US 1 (preluvosol tipic) cu 90 de puncte, US 6 (vertosol gleic) cu 60 de puncte, US 2 (eutricambosol tipic) cu 54 de puncte și US 5 (soloneț luvic) cu 49 de puncte. Sub medie se situează US 3 (gleiosol cernic), US 4 (eutricambosol gleic) și US 7 (vertosol stagnic gleic) cu 24, 29 respectiv 35 de puncte.

Fig. 3. Notele de bonitare în condiții naturale pentru gleiosolul cernic (profilul P3)

Fig. 4. Notele de bonitare în condiții naturale pentru gleiosolul cambic (profilul P4)

Fig. 5. Notele de bonitare în condiții naturale pentru solonețul luvic (profilul P5)

Fig. 6. Harta unităților de sol (US) încadrate în clase de favorabilitate pentru pășuni
II – Clasa a-II-a de favorabilitate (US 1); IV- Clasa a-IV-a de favorabilitate (US 14); V - Clasa a-V-a de favorabilitate (US 6, 15, 16, 17); VII - Clasa a-VII-a de favorabilitate (US 9,11)

Fig. 7. Harta unităților de sol (US) încadrate în clase de favorabilitate pentru cultura porumb
II – Clasa a-II-a de favorabilitate (US 1); V- Clasa a-V-a de favorabilitate (US 6); VI - Clasa a-VI-a de favorabilitate (US 14); VII - Clasa a-VII-a de favorabilitate (US 11, 13, 16, 17); VIII - Clasa a-VIII-a de favorabilitate (US 11, 13, 16, 17); X - Clasa a-X-a de favorabilitate (US 15)

Notele de bonitare obținute scot în evidență calitatea terenurilor din arealul studiat, pretabilitatea sub aspectul celei mai adecvate folosințe și favorabilitatea pentru anumite plante de cultură (Țărău et al., 2007).

În continuare prezentăm *clasele de favorabilitate* pentru categoria de folosință *pășuni* și pentru cultura *porumb* (Fig. 6 și 7). La categoria de folosință *pășuni*, în funcție de notele de bonitare, unitățile de sol se încadrează în următoarele clase de favorabilitate: clasa a-II-a de favorabilitate cu US 1- preluvosol tipic; clasa a-IV-a de favorabilitate cu US 14-soloneț luvic; clasa a-V-a de favorabilitate cu US 6, 15, 16, 17; clasa a-VII-a de favorabilitate cu US 9 și US 11. La cultura *porumb* situația se prezintă astfel (Fig.7): clasa a-II-a de favorabilitate cu US 1 - preluvosol tipic; clasa a-V-a de favorabilitate cu US 6 - vertosol gleic; clasa a-VI-a de favorabilitate cu US 14- soloneț luvic; clasa a-VII-a de favorabilitate cu US 11, 13, 16, 17; clasa a-VIII-a de favorabilitate cu US 11, 13, 16, 17; clasa a-X-a de favorabilitate cu US 15.

CONCLUZII

Principalele tipuri de sol identificate în zona Jebel pe baza caracteristicilor morfologice din teren și a analizelor fizice-chimice ale solului sunt: preluvosol tipic, eutricambosol tipic, gleiosol cernic, eutricambosol gleic, soloneț luvic, vertosol gleic și vertosol stagnic gleic.

Indicatorii ecopedologici care au fost luați în considerare la stabilirea notei de bonitare se referă la: temperatura și precipitațiile medii anuale, adâncimea apei freactice, textura în Ap, gleizarea, pseudogleizarea, salinizarea, volumul edafic util, porozitatea totală, reacția solului (pH), rezerva de humus și conținutul de CaCO₃.

Modul cum influențează acești indicatori valorile notelor de bonitare diferă de la un tip de sol la altul și de utilizarea terenului. Astfel, preluvosolul prezintă notele de bonitare cu valorile cele mai mari (peste 60 de puncte) la majoritatea culturilor, maxima fiind 90 de puncte (clasa a II-a de favorabilitate) la porumb, sfeclă și legume. Notele de bonitare cu valorile cele mai mici (4 și 5 puncte la unele culturi – clasa a X-a de favorabilitate) aparțin gleiosolului cernic și gleiosolului cambic. Solonețul luvic prezintă notele cele mai mari la folosințele *pășuni* (63 de puncte – clasa a IV-a de favorabilitate) și *fânețe* (58 de puncte - clasa a V-a de favorabilitate). Eutricambosolul tipic și vertosolul gleic prezintă note de bonitare cu valori mari (între 52 și 60 de puncte) la foarte multe culturi, situându-se în clasa a V-a de favorabilitate.

În ceea ce privește utilizarea terenurilor pentru diferite folosințe, situația se prezintă astfel: pentru folosința *pășuni*, preluvosolul cu 81 de puncte se încadrează în clasa a II-a de favorabilitate, solonețul cu 63 de puncte în clasa a IV-a de favorabilitate, eutricambosolul tipic cu 58 de puncte și vertosolul cu 57 de puncte, în clasa a V-a de favorabilitate, gleiosolul cernic cu 32 de puncte și eutricambosolul gleic cu 36 de puncte, în clasa a VII-a de favorabilitate; în cazul utilizării terenului pentru cultura *porumbului*, preluvosolul cu 90 de puncte se încadrează în clasa a II-a de

favorabilitate, eutricambosolul tipic cu 54 de puncte și vertosolul gleic cu 60 de puncte, în clasa a V-a de favorabilitate, solonețul cu 49 de puncte în clasa a VI-a de favorabilitate, vertosolul stagnic-gleic cu 35 de puncte, în clasa a VII-a de favorabilitate, gleiosolul cernic cu 24 de puncte și eutricambosolul gleic cu 29 de puncte, în clasa a VIII-a de favorabilitate.

Notele de bonitare calculate și încadrate în clase de favorabilitate arată că terenurile din zona Jebel sunt de bună și foarte bună calitate, cu excepția celor pe care se dezvoltă gleiosolul cernic și eutricambosolul gleic.

BIBLIOGRAFIE

- Bindraban P. S., Stoorvogel J. J., Jansen, D. M., Vlaming J., Groot J. J., R. 2000. Land quality indicators for sustainable land management: proposed method for yield gap and soil nutrient balance. *Agriculture, Ecosystems & Environment*. 81, 2, 103–112.
- Blaga Gh., Rusu I., Udrescu S., Vasile D. 1996. *Pedologie, Editura Didactică și Pedagogică*, București, 296 p.
- Carter M., R. 2002. Soil Quality for Sustainable Land Management. *Agronomy Journal*. 94, 1, 38-47.
- Chiriță C. 1974. *Ecopedologie cu baze de pedologie generală. Editura "Ceres" București*, 590 p.
- Florea N., Coteț V.. 2010. On the regional particularization of the soil entities. *Soil Science, Journal of the Romanian National Society of Soil Science* XLIV, 1, 57-71.
- Garrigues E., Corson M.E., Angers D.A., Werf H.M.G., Walter C. 2012. Soil quality in Life Cycle Assessment: Towards development of an indicator. *Ecologica Indicators*, 18, 434–442.
- Geanana M., Ochiu I. 1990. *Pedogeografie. Noțiuni de pedologie pentru studenții geografi. Lucrări practice. Partea a doua. Universitatea București. Facultatea de Geografie*, 136 p.
- Karlen D. L., Mausbach M. J., Doran J. W., Cline R. G., Harris R. F., and Schuman G., E. 1997. Soil Quality: A Concept, Definition, and Framework for Evaluation. *A Guest Editorial*. 61, 1, 4-10.
- Kiryushin V. I. 2007. Assessment of land quality and soil fertility for planning farming systems and agrotechnologies. *Eurasian Soil Science*. 40, 7, 785–791.
- Parichi M. 1999. *Pedogeografie cu noțiuni de Pedologie. Editura Fundației "România de mâine"*, București, 232 p.
- Păltineanu Cr., Seceleanu I., Crăciun C. 2003. *Vertisolurile și solurile vertice din România. Editura Estfalia*, București, 206 p.
- Puiu Șt., Teșu C., Drăgan I., Șorop Gh., Miclăuș V. 1983. *Pedologie. Editura Didactică și Pedagogică*, București, 308 p.
- Stoica E., Răuță C., Florea N. 1986. *Metode de analiză chimică a solului. Redacția de propagandă tehnică agricolă*, București, 487 p.
- Teaci D. 1980. *Bonitarea terenurilor agricole (Bonitarea și caracterizarea tehnologică a terenurilor agricole)*, Editura Ceres, București.
- Teaci D., Puiu Șt., Amzăr Gh., Voiculescu N., Popescu I. 1985. *Influența condițiilor de mediu asupra creșterii pomilor în România*, Editura Ceres, București. 57-68.
- Țărău, D. 2003. *Bazele teoretice și practice ale bonitării și evaluării terenurilor din perspectivă pedologică. Editura Solness*, Timișoara, 358 p.
- Țărău D., Borza I., Dumitru M., Ciobanu C. 2007. *Particularități ale condițiilor ecologice și de restaurare a fertilității solului în vestul României. Editura Eurobit*, Timișoara, 252 p.

- Țărău D., Borza I., Pușcă I., Țărău I., Vlad H., Jurcuț T., Florea M., Adam I. 2002. Assessment of natural and human induced conditions concerning the production capacity of the lands from West part of Romania, *Soil Science, Journal of the Romanian National Society of Soil Science*, 36, 2, 148-160.
- Uruioc, S., 2001. Pedologie. Factori și procese pedogenetice, tipuri de soluri. *Editura Presa Universitară Română*, Timișoara, 205 p.
- ***1987. Metodologia Elaborării Studiilor Pedologice (MESP). Partea 1 - Colectarea și sistematizarea datelor pedologice. Coordonatori: Florea N., Bălăceanu V., Răuță C., Canarache A. *Redacția de propagandă tehnică agricolă*, ICPA, București, 191 p.
- ***1987. Metodologia Elaborării Studiilor Pedologice. (MESP). Partea a-II-a- Elaborarea studiilor pedologice în diferite scopuri. Coordonatori: Florea N., Bălăceanu V., Răuță C., Canarache *Redacția de propagandă tehnică agricolă*, ICPA, București, 349 p.
- ***1987. Metodologia Elaborării Studiilor Pedologice. (MESP). Partea a-III-a – Indicatorii ecopedologici. Coordonatori: Florea N., Bălăceanu V., Răuță C., Canarache *Redacția de propagandă tehnică agricolă*, ICPA, București, 226 p.
- ***2003. Sistemul Roman de Taxonomie a Solurilor (SRTS), ICPA, *Editura Estfalia*, Bucuresti, 182 p.