
Blad 33 West

Apeldoorn

Blad 33 Oost

Apeldoorn

Bodemkaart

van

Schaal 1:50 000

Nederland

Uitgave 1979

Stichting voor Bodemkartering

De minister van Landbouw en Visserij heeft de Stichting voor Bodemkartering opgedragen een bodemkaart van Nederland te vervaardigen op de schaal 1 : 50 000. Deze kaart wordt uitgegeven in bladen, genummerd volgens onderstaande indeling van de Topografische Kaart.

Bij de kaartbladen behoort een toelichting, die vaak voor enkele bladen is gecombineerd. Kaart en toelichting vormen één geheel en vullen elkaar aan. Men moet dus beide bronnen raadplegen, als men geïnformeerd wil zijn over de bodemgesteldheid van een bepaald gebied. De uitgave is verkrijgbaar bij de boekhandel en bij PUDOC, Postbus 4, Wageningen. De kaart is ook los verkrijgbaar (gevouwen en ongevouwen) bij de Stichting voor Bodemkartering, Staringgebouw, Marijkeweg 11, Postbus 98, Wageningen (tel. 08370-1 91 00). Bovendien worden werkbladen uitgegeven. Daarop zijn alle onderscheidingen van de bodemkaart aangegeven, maar de kaartvlakken zijn niet gekleurd. Deze werkbladen zijn o.a. bestemd voor gebruikers die de kaarteenheden voor een speciaal doel zouden willen samenvatten, of die bepaalde facetten van de bodemgesteldheid willen bestuderen. De Stichting voor Bodemkartering is steeds bereid nadere inlichtingen en adviezen hierover te geven.

Bodemkaart van Nederland
Schaal 1 : 50 000

Toelichting bij de kaartbladen
33 West Apeldoorn
en
33 Oost Apeldoorn

Wageningen 1979
Stichting voor Bodemkartering

Druk: Van der Wiel-Luyben, B.V. Arnhem

Presentatie: Pudoc, Wageningen

Copyright: Stichting voor Bodemkartering, Wageningen, 1979

ISBN 90 327 0032 4

Inhoud

1	Inleiding	9
1.1	Het gekarteerde gebied	9
1.2	Opname en gebruikte gegevens	9
1.3	Bodem, bodemvorming en bodemkartering	10
1.4	De bodemkaart en haar onderscheidingen	12
1.4.1	<i>Enkelvoudige legenda-eenheden</i>	13
1.4.2	<i>Samengestelde legenda-eenheden</i>	13
1.4.3	<i>Toevoegingen en overige onderscheidingen</i>	13
1.4.4	<i>Grondwatertrappen</i>	14
2	Algemeen gebruikte indelingen en hun benamingen	15
2.1	Textuurindeling	15
2.1.1	<i>Indeling naar het lutumgehalte</i>	15
2.1.2	<i>Indeling naar het leemgehalte</i>	16
2.1.3	<i>Indeling naar de mediaan van de zandfractie</i>	17
2.1.4	<i>Benaming van de legenda-eenheden naar de textuur</i>	18
2.2	Indeling naar het gehalte aan organische stof	18
2.3	Indeling naar het profielverloop	18
2.3.1	<i>Omschrijving van de profielverlopen</i>	18
2.3.2	<i>Benaming en codering van de profielverlopen</i>	20
2.4	Indeling naar het koolzure-kalkgehalte	20
2.4.1	<i>Kalkverloop en kalkverloopklassen</i>	20
2.5	Indeling naar grondwatertrappen	21
2.6	Het bodemprofiel en zijn horizonten	23
2.6.1	<i>Horizontbenamingen</i>	23
2.6.2	<i>Kleurbeschrijving van horizonten</i>	25
3	Codering en benaming van de eenheden	26
3.1	Codering van de enkelvoudige legenda-eenheden	26
3.1.1	<i>Codering bij de veengronden, V</i>	26
3.1.2	<i>Codering bij de moerige gronden, W</i>	26
3.1.3	<i>Codering bij de moderpodzolgronden, Y</i>	27
3.1.4	<i>Codering bij de humuspodzolgronden, H</i>	27
3.1.5	<i>Codering bij de dikke eerdgronden (zand), EZ</i>	27
3.1.6	<i>Codering bij de kalkloze zandgronden, Z</i>	28
3.1.7	<i>Codering bij de kalkhoudende zandgronden, Z . . . A</i>	28
3.1.8	<i>Codering bij de rivierkleigronden, R</i>	29
3.1.9	<i>Codering bij de oude rivierkleigronden, KR</i>	29
3.1.10	<i>Codering bij de leemgronden, L</i>	30

3.2	Codering van de samengestelde legenda-eenheden	30
3.3	Codering van de toevoegingen	30
3.4	Codering van de grondwatertrappen	30
3.5	Benaming van de legenda-eenheden	30
4	Fysiografie	33
4.1	Geologie	33
4.1.1	<i>Inleiding</i>	33
4.1.2	<i>Het pleistoceen onder dan de landijsbedekking</i>	34
4.1.3	<i>De landijsbedekking in het Saalien</i>	35
4.1.4	<i>Het Eemien en het Weichselien</i>	38
4.1.5	<i>Holoceen</i>	42
4.2	Hoogteligging en reliëf	45
4.3	Bewoning en ontginning	48
4.3.1	<i>De zandgronden</i>	48
4.3.2	<i>Het rivierkleigebied van de IJssel</i>	55
4.4	Hydrografie	56
5	Veengronden en moerige gronden	59
5.1	De eenheden van de veengronden	59
5.2	De eenheden van de moerige gronden	60
6	Podzolgronden	62
6.1	Bodemvorming	62
6.2	Enige chemische gegevens	63
6.3	De eenheden van de moderpodzolgronden	64
6.4	De eenheden van de humuspodzolgronden	69
7	Dikke eerdgronden	80
7.1	Ontstaan	80
7.2	Indeling	80
7.3	De eenheid van de lage enkeerdgronden	81
7.4	De eenheden van de hoge enkeerdgronden	81
8	Kalkloze zandgronden	86
8.1	Indeling van de kalkloze zandgronden	86
8.2	De eenheden van de eerdgronden	87
8.3	De eenheden van de vaaggronden	92
9	Kalkhoudende zandgronden	98
10	Rivierkleigronden	99
10.1	Bodemvorming	99
10.1.1	<i>Oxydatie en homogenisatie</i>	99
10.1.2	<i>Koolzure-kalkgehalte</i>	100
10.1.3	<i>Structuur</i>	100
10.2	Indeling van de rivierkleigronden	103
10.3	De eenheden van de rivierkleigronden	104
11	Oude rivierkleigronden	113
11.1	De eenheden van de oude rivierkleigronden	114
12	Leemgronden	116
13	De samengestelde legenda-eenheden	118

14	Toevoegingen en overige onderscheidingen	121
14.1	Toevoegingen	121
14.2	Overige onderscheidingen	123
15	De geschiktheid van de gronden voor akker- en weidebouw	126
15.1	Inleiding	126
15.2	De geschiktheid van de grond voor akkerbouw	127
15.2.1	<i>De beperkingen</i>	127
15.2.2	<i>De teeltmogelijkheden</i>	130
15.2.3	<i>Toelichting bij de subklassen</i>	131
15.3	De geschiktheid van de grond voor weidebouw	133
15.3.1	<i>De beperkingen</i>	135
15.3.2	<i>Toelichting bij de subklassen</i>	136
16	De geschiktheid van de gronden voor bos	139
16.1	Inleiding	139
16.2	De geschiktheidsclassificatie	139
	Literatuur	141
Aanhangsel 1	Alfabetische lijst van kaarteenheden en hun oppervlakte	146
Aanhangsel 2	Analyse-uitslagen van grondmonsters	152
Aanhangsel 3	Globale geschiktheidsbeoordeling voor akkerbouw	162
Aanhangsel 4	Globale geschiktheidsbeoordeling voor weidebouw	167
Aanhangsel 5	Globale geschiktheidsbeoordeling voor boomsoorten	170

I Inleiding

1.1 Het gekarteerde gebied

Dit rapport geeft een toelichting bij de bladen 33 West en 33 Oost. Het gekarteerde gebied ligt vrijwel geheel in de provincie Gelderland. Deventer en omgeving behoren tot de provincie Overijssel.

Op deze twee kaartbladen komen de volgende gemeenten of delen daarvan voor (afb. 1):

in de provincie Gelderland: Apeldoorn (1), Epe (2), Voorst (3), Gorssel (4), Lochem (5), Zutphen (6), Brummen (7), Warnsveld (8), Vorden (9), Hengelo (G) (10), Steenderen (11), Hummelo en Keppel (12), Doesburg (13), Rheden (14), Rozendaal (15), Arnhem (16), Ede (17), Barneveld (18), Ermelo (19).

in de provincie Overijssel: Deventer (20), Diepenveen (21) en Bathmen (22).

Uitgestrekte bebouwde kommen, industrieterreinen en andere terreinen voor burgerlijk gebruik zijn niet gekarteerd.

1.2 Opname en gebruikte gegevens

Het gebied is in de jaren 1969 t/m 1973 systematisch gekarteerd. Het veldwerk werd uitgevoerd door D. A. Eilander, P. Harbers en Ing. J. L. Kloosterhuis. De tekst werd in hoofdzaak samengesteld door D. A. Eilander met medewerking van Ing. J. L. Kloosterhuis. De leiding berustte bij Ir. J. C. Pape. De algemene coördinatie en de eindredactie werden verzorgd door Dr. Ir. M. F. van Oosten.

Bij het vervaardigen van deze bodemkaart is gebruik gemaakt van een aantal reeds aanwezige, meer gedetailleerde bodemkaarten (afb. 2).

De genoemde kaarten werden omgezet in de 50 000-legenda en vereenvoudigd. Daarbij was enig aanvullend veldwerk noodzakelijk.

Een aantal gegevens over grondwaterstanden, gedurende een reeks van jaren gemeten in stam- en peilbuizen, zijn welwillend ter beschikking gesteld door de Dienst Grondwaterverkenning TNO te Delft. Deze gegevens zijn zeer belangrijk als referentiepunten bij het schatten van het verband tussen profielkenmerken en de actuele grondwaterhuishouding.

De bodemkartering zou niet kunnen worden uitgevoerd zonder de toestemming van landeigenaren en -gebruikers hun percelen te betreden en de boringen uit te voeren. Deze toestemming is steeds door alle betrokkenen welwillend gegeven. Velen hebben bovendien waardevolle inlichtingen verschaft over hun ervaringen met het gebruik en de behandeling van de grond. Deze zijn van grote betekenis geweest, met name voor de landbouwkundige waardering van de verschillende gronden. De

Stichting voor Bodemkartering en haar medewerkers zijn erkentelijk voor deze bereidwilligheid en hulp.

De basis van de bodemkaart wordt gevormd door de topografische kaart, schaal 1 : 50 000, verstrekt door de Topografische Dienst. Ter wille van

Afb. 1 Gemeentelijke indeling naar de toestand per september 1976. De nummers verwijzen naar de opsomming in de tekst.

de leesbaarheid van de bodemkundige gegevens is deze basiskaart sterk vereenvoudigd. Vele wegen, waterlopen en andere topografische details zijn weggelaten. Voor een nauwkeurige plaatsbepaling zal het soms gewenst zijn een normale topografische kaart te raadplegen.

1.3 Bodem, bodemvorming en bodemkartering

De bodem is het buitenste deel van de aardkorst. Het materiaal waaruit de bodem bestaat (het zgn. moedermateriaal) is in ons land grotendeels van elders aangevoerd (gesedimenteerd). Dit is o.a. gebeurd door de wind (löss, dekzand, stuifzand), de rivieren (rivierklei en -zand) en door het landijs (smeltwaterafzettingen). Ook kan het moedermateriaal ter plaatse zijn ontstaan, zoals dat het geval is bij ophoping van organische stof (veen). De afzettingwijze van het moedermateriaal kan tijdens de sedimentatie variëren, waardoor dit materiaal een zekere gelaagdheid kan vertonen. Ook kunnen verschillende afzettingen op elkaar liggen, hetgeen eveneens gelaagdheid tot gevolg heeft (bijv. klei op veen of dekzand op löss).

Onder invloed van het klimaat, de waterhuishouding, de planten- en dierenwereld en ook van de mens, treden in het moedermateriaal veranderingen op, die met de naam *bodemvorming* worden aangeduid. Deze veranderingen bestaan o.a. uit ophoping, uitspoeling en soms dieper in de grond weer neerslaan van minerale en organische stoffen. Door deze processen ontstaat in het moedermateriaal een gelaagdheid, die oorspronkelijk niet aanwezig was.

Elke grond heeft dus, zowel als gevolg van de afzettingwijze (geogenese) als van de bodemvorming (pedogenese), een opeenvolging van min of meer horizontale lagen die verschillen in samenstelling en eigenschappen.

Deze lagen, die we kunnen zien aan de wand van een kuil, worden *horizonten* genoemd (zie 2.6). De opeenvolging van deze horizonten ver- toont zekere wetmatigheden, die deels worden bepaald door de af- zetting van het moedermateriaal, deels door de bodemvorming. De

Afb. 2 Geraadpleegde en deels verwerkte bodemkaarten.

karacteristieke samenstelling en opeenvolging van horizonten – het *bodemprofiel* – is voor de ene grond anders dan voor de andere. Daardoor is het mogelijk gronden met een ongeveer gelijke profielopbouw – en dus met overeenkomstige kenmerken en eigenschappen – als een eenheid te beschouwen (afb. 3) en af te scheiden van gronden met een andere opbouw in lagen.

De bodemgesteldheid en het *landschap* hangen nauw samen. Beide zijn aspecten van dezelfde uitwendige omstandigheden, zoals de geologische vormingswijze, het reliëf, de begroeiing en de waterhuishouding. Voor het geoefende oog geeft het landschap dikwijls duidelijke aanwijzingen over de aard en het patroon van de bodemgesteldheid. Veranderingen in het landschap gaan vaak gepaard met een andere opbouw van het bodem-

profiel. Dit is van groot belang bij de *bodemkartering*, omdat het daardoor mogelijk is met betrekkelijk weinig boringen de grenzen tussen de verschillende gronden op te sporen en op een bodemkaart af te beelden. De *schaal* van de kaart bepaalt de mate van detail waarmee de bodem-

Afb. 3 De bodem als bouwvoor, bodemprofiel en deel van het landschap.

gesteldheid kan worden weergegeven. Op zeer grote schaal (bijv. 1 : 5 000) kan dit zeer gedetailleerd gebeuren. De onderscheiden eenheden zijn in zo'n geval nauw omschreven; er is dus weinig verschil in profiel-opbouw binnen een zelfde eenheid. Naarmate de schaal kleiner wordt, moet de omschrijving van de eenheden ruimer worden gesteld; binnen dergelijke eenheden kan dus de opbouw van de bodem grotere verschillen vertonen. Dit is bij de bodemkaart, schaal 1 : 50 000, bij vele eenheden het geval. De schaal van de kaart maakt het bovendien moeilijk oppervlakten van minder dan ca. 10 ha weer te geven (1 cm² op de kaart is 25 ha in het terrein).

De kaartschaal en de daarmee samenhangende gedetailleerdheid van de indeling bepalen ook de *boringsdichtheid*. Voor de bodemkaart schaal 1 : 50 000 is gemiddeld per 4 à 8 ha één boring tot een diepte van 1,20 m uitgevoerd. Het zal duidelijk zijn, dat deze kaart zich niet leent voor het beoordelen van percelen. De kaart is een *overzichtskaart* en is dus niet geschikt voor gedetailleerd gebruik.

1.4 De bodemkaart en haar onderscheidingen

De eenheden, die in het veld zijn onderscheiden, worden als *kaarteenheden* op de bodemkaart aangegeven door middel van een code en een kleur. De *legenda*, die naast de kaart is afgedrukt en die in de hoofdstukken 5 t/m 14 van dit rapport uitvoerig wordt toegelicht, is een systematisch overzicht van alle onderscheidingen van de bodemkaart. In de legenda is ter wille van de overzichtelijkheid een bepaalde ordening aangebracht. De hoofdindeling die op de kaart in kapitale letters van een groot lettertype is gedrukt, berust op de aard van het moedermateriaal (bijv. veengronden en rivierkleigronden) en op de belangrijkste bodemvormende processen (bijv. podzolgronden en eerdgronden). Deze hoofdklassen van de legenda geven tevens een globaal beeld van de voornaamste landschapsvormen. Dit beeld spreekt uit de kaart vooral door de keuze van de kleuren, die erop gericht is het landschappelijke patroon van de bodemgesteldheid te accentueren. Zo zijn voor de eenheden uit de rivierklei geelgroene kleuren gekozen, voor het zand gele, rode en bruine tinten en voor het veen paarse.

De verschillende kaartvlakken worden van elkaar gescheiden door lijnen, de bodemgrenzen. Deze wekken de suggestie, dat de grenzen ook in werkelijkheid scherp zijn. Dit hoeft niet het geval te zijn. Soms deelt de

bodemgrens een brede overgangszone ongeveer middendoor. Zij is dan meer een 'middellijn' van een overgangsgebied dan een exacte aanduiding van de plaats waar de ene eenheid overgaat in een andere.

De gronden binnen een kaartvlak voldoen in het algemeen aan de omschrijving van de aangegeven kaarteenheid. In vrijwel ieder kaartvlak komen evenwel ook afwijkende gronden voor. Dit wordt o.a. veroorzaakt door de globale kartering van de werkelijke grenzen, het weglaten van te kleine oppervlakten of het niet-opmerken daarvan als gevolg van de geringe boringsdichtheid en de kleine kaartschaal. Er is naar gestreefd deze afwijkingen, die *onzuiverheden* worden genoemd, te beperken tot ca. 30% van de oppervlakte van elk kaartvlak. Tot dit percentage worden de onzuiverheden verwaarloosd en worden de kaartvlakken aangegeven als *enkelvoudige* legenda-eenheden (zie 1.4.1). Indien de onzuiverheid van een bepaald vlak groter is geeft een enkelvoudige eenheid een te onnauwkeurig beeld. In zulke gevallen zijn *samengestelde* legenda-eenheden gebruikt (zie 1.4.2).

1.4.1 Enkelvoudige legenda-eenheden

Enkelvoudige legenda-eenheden bestaan voor ten minste 70% van de oppervlakte van elk afzonderlijk kaartvlak uit de door de codering en kleur aangegeven eenheid. Over voorkomende onzuiverheden geeft de kaart geen nadere informatie. De enkelvoudige legenda-eenheden zijn elk met een bepaalde code voorgesteld, die in hoofdstuk 3 nader wordt verklaard. De kaartvlakken van deze enkelvoudige eenheden zijn begrensd door een niet-onderbroken, bruine lijn. De meeste enkelvoudige eenheden hebben een eigen kleur. In enkele gevallen zijn verwante eenheden met dezelfde kleur aangegeven; het verschil blijkt dan slechts uit de code. Dit is op de legenda die naast de kaart is afgedrukt, aangegeven door de gekleurde legendahokjes tegen elkaar te plaatsen. Ook bij de beschrijving van de eenheden is het gebruik van één kleur voor twee eenheden steeds vermeld.

De enkelvoudige legenda-eenheden worden besproken in de hoofdstukken 5 t/m 12.

1.4.2 Samengestelde legenda-eenheden

Indien het percentage onzuiverheden groter is dan ca. 30%, wordt de bodemgesteldheid door middel van *samengestelde legenda-eenheden* aangegeven. Deze bestaan uit twee enkelvoudige eenheden, die in het veld een zo gecompliceerd patroon vormen, dat ze op de kaartschaal 1 : 50 000 niet meer als afzonderlijke vlakken kunnen worden voorgesteld. Op een kaart met een grotere schaal (bijv. 1 : 10 000) zal dit meestal wel het geval zijn. Samengestelde legenda-eenheden die bestaan uit een *associatie van twee enkelvoudige eenheden*, dragen de codering van de samenstellende delen. De rangorde binnen de code zegt niets over de relatieve belangrijkheid. Voor de code is namelijk de volgorde van de enkelvoudige legenda-eenheden aangehouden. Associaties van twee enkelvoudige legenda-eenheden zijn aangegeven met verticale banden in de kleuren van de samenstellende eenheden, als deze ten minste een verschillende kleur hebben.

De samengestelde legenda-eenheden worden nader toegelicht in hoofdstuk 13.

1.4.3 Toevoegingen en overige onderscheidingen

Bepaalde, belangrijke bodemkundige kenmerken komen voor bij vele, onderling sterk verschillende gronden (bijv. een zavel- of kleidek op

podzolgronden en kalkloze zandgronden; pleistoceen zand onder verschillende kleigronden). Als al deze verschijnselen bij de enkelvoudige legenda-eenheden waren ondergebracht, zou dit een grote uitbreiding van de legenda hebben veroorzaakt. Om dit te voorkomen is een aantal van deze kenmerken die min of meer los van de afzonderlijke legenda-eenheden staan, aangegeven en afgegrensd als *toevoegingen*. Een toevoeging die slechts voor een deel van een kaartvlak geldt, is begrensd door een bruine streeplijn. Indien de grens van de legenda-eenheid en de toevoeging samenvallen, is slechts die van de legenda-eenheid aangegeven (niet-onderbroken, bruine lijn).

Toevoegingen worden voorgesteld met behulp van een *cursieve letter*, een cursieve letter gecombineerd met een *signatuur* of alleen een *signatuur*. Soms komt meer dan één toevoeging in een kaartvlak voor. In dat geval krijgt slechts de belangrijkste een signatuur. De overige toevoegingen worden dan alleen met een lettersymbool aangeduid.

Enkele, in hoofdzaak geografische bijzonderheden zijn ook nog op de kaart onderscheiden. Ze zijn samengebracht onder het hoofd *overige onderscheidingen*.

De toevoegingen worden behandeld bij de enkelvoudige legenda-eenheden, waarbij ze voorkomen. Ze zijn bovendien samengevat in hoofdstuk 14 waarin ook de overige onderscheidingen worden besproken.

1.4.4 Grondwatertrappen

De bodemkaart geeft een globale aanduiding van het niveau en de fluctuatie van het grondwater, uitgedrukt in zeven klassen die grondwatertrappen (afgekort Gt's) worden genoemd. Elke Gt wordt gedefinieerd door de diepte van de gemiddeld hoogste en/of gemiddeld laagste grondwaterstand (zie 2.5).

Op de bodemkaart zijn de Gt's gecodeerd met blauwe Romeinse cijfers. Voor zover de Gt-grenzen niet samenvallen met de niet-onderbroken bruine lijn van de legenda-eenheid, worden ze aangegeven met een niet-onderbroken, blauwe lijn.

Evenals bij de legenda-eenheden, wordt bij de begrenzing van de grondwatertrappen een onzuiverheid van ca. 30% toegelaten. Komen grotere oppervlakten met een afwijkende Gt voor die niet afzonderlijk kunnen worden weergegeven, dan wordt een samengestelde Gt onderscheiden (bijv. III/VI).

In de uiterwaarden zijn geen grondwatertrappen aangegeven.

2 *Algemeen gebruikte indelingen en hun benamingen*

In de legenda worden een aantal begrippen en indelingen op gelijke wijze gehanteerd en bij vele hoofdklassen van de legenda toegepast. Zo wordt in alle podzolgronden en zandgronden de textuur op dezelfde manier benoemd en ingedeeld; bij de kleigronden wordt een andere textuurindeling, die voor alle kleigronden gelijk is, toegepast. De volgende paragrafen geven een nadere toelichting op deze algemeen gebruikte indelingen en hun benamingen. De overige indelingscriteria, die voor de diverse hoofdklassen van de legenda verschillen, worden behandeld bij de bespreking van de legenda-eenheden (hoofdstuk 5 t/m 14).

2.1 **Textuurindeling**

De korrelgrootteverdeling is een van de belangrijkste en onveranderlijkste kenmerken van de grond. Ze beïnvloedt vele eigenschappen, zoals structuur, consistentie, vochthoudend vermogen, bewerkbaarheid e.d. De korrelgrootteverdeling van een grond, ook wel textuur genoemd, wordt uitgedrukt in gewichtspercentages van een aantal slib- en zeeffracties, berekend 'op de minerale delen'. Onder minerale delen verstaat men het over een 2 mm zeef gezeefde en bij 105° C gedroogde monster, na aftrek van de aanwezige organische stof en koolzure kalk.

De textuurindeling berust op de onderlinge verhoudingen tussen de drie zgn. hoofdfracties, nl.:

de lutumfractie: fractie $< 2 \mu\text{m}$ ($< 0,002 \text{ mm}$)

de siltfractie : fractie 2–50 μm (0,002–0,05 mm)

de zandfractie : fractie 50–2000 μm (0,05–2 mm).

De fractie die groter is dan 2000 μm (2 mm) wordt grind genoemd.

Het minerale materiaal wordt ingedeeld ofwel naar het percentage van de lutumfractie – kortweg *lutumgehalte* genoemd –, ofwel naar het percentage van de lutumfractie + de siltfractie, dwz. naar het percentage $< 50 \mu\text{m}$. Dit noemt men het *leemgehalte*.

2.1.1 **Indeling naar het lutumgehalte** (percentage $< 2 \mu\text{m}$)

Alle niet-eolische afzettingen (o.a. rivierkleigronden) met meer dan 8% lutum en in enkele gevallen ook die met minder dan 8% lutum, worden ingedeeld en benoemd naar het *lutumgehalte* (afb. 4 en tabel 1). De grijze zone in afbeelding 4 markeert het traject waarbinnen de meeste grondmonsters liggen. Gronden die buiten deze zone vallen, hebben een abnormaal hoog zand- of siltgehalte. In het eerste geval wordt de term *zandig* voor de naam van de lutumklasse gevoegd, in het tweede geval de term *siltig*.

2.1.2 Indeling naar het leemgehalte (percentage <math>< 50 \mu\text{m}</math>)

Alle windafzettingen, in hoofdzaak dus deksand, löss en stuifzand, worden ingedeeld naar het leemgehalte (afb. 5 en tabel 2). Ook voor andere sedimenten met minder dan 8% lutum is deze indeling gevolgd. De

Afb. 4 Indeling en benaming naar het lutumgehalte (percentage <math>< 2 \mu\text{m}</math>). Het merendeel van de monsters uit rivier- en zeekleigebieden ligt in de grijze zone.

indelingen naar het lutumgehalte en het leemgehalte overlappen elkaar in de zgn. zandhoek, het linker ondergedeelte van beide driehoeken. De benamingen kunnen hier door elkaar en eventueel gecombineerd worden gebruikt. Het meest wordt echter de indeling naar het leemgehalte gevolgd.

Tabel 1 Indeling en benaming naar het lutumgehalte

% lutum	naam	samenfattende naam	
0 - 5	kleiarm zand	zand ¹	}
5 - 8	kleilig zand		
8 - 12	zeer lichte zavel	lichte zavel	}
12 - 17,5	matig lichte zavel		
17,5- 25	zwارة zavel	zavel	}
25 - 35	lichte klei		
35 - 50	matig zware klei	zwارة klei	}
50 -100	zeer zware klei		

¹ Tevens meer dan 50% zandfractie (50-2000 μm).

2.1.3 Indeling naar de mediaan van de zandfractie (M50)

Om de korrelgrootteverdeling van zand goed te omschrijven wordt, behalve naar het lutum- en/of leemgehalte, ook ingedeeld naar de mate van grofheid. Deze is van belang voor de doorlatendheid en het vocht-

Afb. 5 Indeling en benaming naar het leemgehalte (percentage $< 50 \mu\text{m}$). Het merendeel van de monsters uit dekzand- en lössgebieden ligt in de grijze zone.

houdend vermogen. Ook is het hierdoor mogelijk grovere pleistocene afzettingen (bijv. stuwwallen) te scheiden van fijnere (zoals dekzand). Voor een nadere karakteristiek van de grofheid van het zand is de mediaan van de zandfractie (M50) gekozen (tabel 3). Hieronder wordt verstaan die korrelgrootte waarboven en waarbeneden 50% van het gewicht van de zandfractie (50–2000 μm) ligt.

Tabel 2 Indeling en benaming naar het leemgehalte

% leem	naam	samenvattende naam	
0 - 10	leemarm zand	} lemig zand	} zand ¹
10 - 17,5	zwak lemig zand		
17,5- 32,5	sterk lemig zand		
32,5- 50	zeer sterk lemig zand		
50 - 85	zandige leem	} leem	
85 -100	siltige leem		

¹ Tevens minder dan 8% lutum

2.1.4 Benaming van de legenda-eenheden naar de textuur

Bij alle zandgronden wordt de textuurklasse van de legenda-eenheden in het algemeen bepaald in de bovenste 30 cm van het bodemprofiel.

Bij de kleigronden wordt ingedeeld naar de bouwvoorzwarte. Deze

Tabel 3 Indeling en benaming naar de mediaan van de zandfractie

M 50 tussen	naam	samenvattende naam
50 en 105 μm	uiterst fijn zand	} fijn zand
105 en 150 μm	zeer fijn zand	
150 en 210 μm	matig fijn zand	
210 en 420 μm	matig grof zand	} grof zand
420 en 2000 μm	zeer grof zand	

wordt, ongeacht het bodemgebruik, vastgesteld in de laag tussen ca. 15 en 30 cm en uitgedrukt in de reeds genoemde lutumklassen (2.1.1).

2.2 Indeling naar het gehalte aan organische stof

Deze indeling berust op het gewichtspercentage organische stof (ook wel humusgehalte genoemd) en op het lutumgehalte. Het humusgehalte wordt berekend op de over een 2 mm zeef gezeefde en bij 105 °C gedroogde grond, het lutumgehalte op de minerale delen. Uit afbeelding 6 blijkt dat de zwaardere grondsoorten een hoger humusgehalte moeten hebben om in dezelfde organische-stofklasse te vallen als lichte (zie ook Bennema, in Hooghoudt, 1960).

Zo valt bijvoorbeeld een grondmonster dat 10% organische stof bevat bij 10% lutum 'op de minerale delen' in de organische-stofklasse humusrijk; een monster met evenveel organische stof, maar met 35% lutum wordt zeer humeus genoemd.

De organische-stofklassen humusarm, humeus en humusrijk, worden naar de textuur van het minerale deel onderverdeeld volgens het lutum- of het leemgehalte (zie 2.1). Zij worden samenvattend mineraal genoemd. De beide volgende klassen worden in tweeën gedeeld, naar gelang er minder of meer dan 8% lutum 'op de minerale delen' voorkomt. Bij minder dan 8% lutum spreken we van *venig zand* en *zandig veen*; bij meer dan 8% lutum van *venige klei* en *kleilig veen*. In de organische-stofklasse *veen* wordt geen indeling naar de textuur van het minerale deel gemaakt. De klassen 'venig' en 'veen' worden samen *moerig* genoemd.

2.3 Indeling naar het profielverloop

Behalve de textuur van de bovengrond is ook de verandering van de aard en de samenstelling van het moedermateriaal met de diepte, het zgn. *profielverloop*, van belang. Deze veranderingen treden vooral op in kleigronden. Daarom is daar het profielverloop naast de bouwvoorzwarte als indelingscriterium gehanteerd.

Er worden vijf profielverlopen onderscheiden. Zij worden in het onderstaande besproken. Van ieder profielverloop wordt een globale omschrijving, zoals 'klei-op-veen' gegeven, gevolgd door een definitie.

2.3.1 Omschrijving van de profielverlopen

Profielverloop 1 – 'klei-op-veen'

Kleigronden met meer dan 40 cm moerig materiaal (humusklasse veen of venig), beginnend tussen 40 en 80 cm.

Profielverloop 2 – ‘klei-op-zand’

Kleigronden met een zandlaag van meer dan 20 cm dikte, beginnend tussen 25 en 80 cm. Uitgezonderd profielen met:

- a kleilig, uiterst fijn zand (5-8% lutum; $M_{50} < 105 \mu m$),

Afb. 6 Indeling en benaming naar het gehalte aan organische stof (humus) in gewichtsprocenten op de grond.

veen ¹	} moerig	humusrijk	} mineraal ³
zandig veen ²		zeer humeus	
kleilig veen ²		matig humeus	
venig zand ²		matig humusarm	
venige klei ²		zeer humusarm	
	uiterst humusarm		

¹ geen indeling naar textuur

² geen verdere indeling naar textuur

³ textuurindeling volgens afbeelding 4 of 5

- b boven het zand een niet-kalkrijke, zware kleilaag, die voldoet aan de eisen gesteld bij profielverloop 3.

Profielverloop 3 – ‘met een tussenlaag van niet-kalkrijke, zware klei’

Kleigronden met een niet-kalkrijke, zware kleilaag (> 35% lutum) die:

- a òf begint binnen 25 cm en doorloopt tot ten minste 40 cm,
 b òf begint tussen 25 en 80 cm en ten minste 15 cm dik is en die rust op een lichtere en/of kalkrijke ondergrond die:
 1 òf binnen 80 cm begint en ten minste 40 cm dik is,
 2 òf dieper dan 80 cm begint en doorloopt tot dieper dan 120 cm.

Profielverloop 4 – ‘met een ondergrond van niet-kalkrijke, zware klei’

Kleigronden met een niet-kalkrijke, zware kleilaag die binnen 80 cm begint en die:

- a òf doorloopt tot ten minste 120 cm,
 b òf tussen 80 en 120 cm ten minste 15 cm dik is en aansluitend overgaat in moerig materiaal dat doorloopt tot ten minste 120 cm,
 c òf ten hoogste is onderbroken door lichtere en/of kalkrijke en/of moerige lagen, die te zamen dunner zijn dan 40 cm en die binnen 120 cm weer overgaan in niet-kalkrijke, zware klei.

Profielverloop 5 – ‘homogene, aflopende en oplopende profielen’

Alle profielen die niet vallen onder de definities van de profielverlopen 1 tot en met 4. Daartoe behoren behalve de homogene, aflopende en oplopende profielen van de globale omschrijving, dus ook alle gronden met dunne veen-, zand-, of niet-kalkrijke, zware kleilagen e.d.

2.3.2 Benaming en codering van de profielverlopen

De globale omschrijving is niet als ‘roepnaam’ voor de profielverlopen gebruikt, omdat daardoor de definities geweld wordt aangedaan. Profielverloop 2 omvat alleen maar zavel en klei op grof, matig fijn en zeer fijn zand en op kleiarm, uiterst fijn zand. Het voorkomen van kleilig, uiterst fijn zand (5–8% lutum en $M_{50} < 105 \mu\text{m}$), dat per definitie ook onder het begrip zand valt, plaatst een profiel echter nooit in profielverloop 2. De profielverlopen worden daarom steeds aangeduid met hun nummer dat ook in de codering is opgenomen. In een aantal gevallen zijn echter enkele profielverlopen gecombineerd. Dit wordt aangegeven door in de omschrijving van de legenda-eenheid de nummers van de profielverlopen achter elkaar te zetten. Zo komt bijvoorbeeld op deze kaartbladen voor de combinatie 3, of 3 en 4 (in de code van de legenda-eenheden als 7 aangegeven). Deze combinatie betekent, dat het kaartvlak met deze omschrijving geheel kan bestaan uit profielverloop 3 of dat de profielverlopen 3 en 4 naast elkaar in hetzelfde kaartvlak voorkomen.

2.4 Indeling naar het koolzure-kalkgehalte

Met behulp van zoutzuur kan men op eenvoudige wijze een globale indruk verkrijgen over het al dan niet aanwezig zijn van koolzure kalk. Bij aanwezigheid van carbonaten ontstaat onder inwerking van zoutzuur een waarneembare gasontwikkeling (CO_2). Deze carbonaten bestaan grotendeels uit CaCO_3 , bij hogere gehalten voor ca. 90%. De rest wordt gevormd door MgCO_3 of het calcium-magnesiumdubbelzout. Bij carbonaatgehalten van ca. 1 à 2% neemt het relatieve aandeel van het calciumcarbonaat sterk af en overwegen magnesium- en calcium-magnesiumcarbonaat.

Bij de kartering schat men het kalkgehalte aan de mate van opbruisen met verdund zoutzuur. Er worden drie kalkklassen onderscheiden:

- 1 kalkloos materiaal: geen opbruising, overeenkomend met minder dan ca. 0,5% CaCO_3
- 2 kalkarm materiaal: hoorbare opbruising, overeenkomend met ca. 0,5–1 à 2% CaCO_3
- 3 kalkrijk materiaal: zichtbare opbruising, overeenkomend met meer dan ca. 1 à 2% CaCO_3 , analytisch bepaald ¹.

2.4.1 Kalkverloop en kalkverloopklassen

In een grond kunnen lagen met verschillend kalkgehalte boven elkaar voorkomen. Deze verschillen kunnen zijn ontstaan doordat de lagen reeds bij hun afzetting een verschillend kalkgehalte hadden; ze kunnen echter ook het gevolg zijn van ontkalking.

Naar het verloop van het koolzure-kalkgehalte in het profiel zijn drie kalkverlopen geformeerd, die in afbeelding 7 schematisch worden weergegeven (zie ook 10.2).

Deze drie kalkverlopen zijn, o.a. in verband met de karterbaarheid steeds zo gecombineerd, dat er twee combinaties ontstaan (tabel 4).

¹ De geanalyseerde hoeveelheid CO_2 , omgerekend in procenten CaCO_3 (op de grond).

De codering . . . A in een kaartvlak betekent dus dat in dat kaartvlak:

- alleen kalkverloop a voorkomt
- zowel kalkverloop a, als kalkverloop b voorkomen of
- alleen kalkverloop b voorkomt of
- zowel kalkverloop a als b en c voorkomen.

Afb. 7 Schematische voorstelling van de kalkverlopen in verband met het koolzure-kalkgehalte.

2.5 Indeling naar grondwatertrappen

De grondwaterstand en zijn fluctuatie zijn van grote betekenis voor de water- en luchthuishouding van de grond. Ze nemen een belangrijke plaats in onder de factoren die bepalend zijn bij de beoordeling van de gebruikswaarde van de grond. Daarom is het gewenst dat een bodemkaart er informatie over geeft.

Tabel 4 Combinaties van kalkverlopen bij de rivierkleigronden en bij de zandgronden

kalkverloop	benaming en codering ¹
a, of a en b, of b, of a en b en c	} kalkhoudend A
b en c, of c	

¹ De kalkcode vormt steeds de laatste letter van het symbool, een eventueel voorkomende cursieve lettertoevoeging niet meegerekend. Bij de kalkloze zandgronden is de code . . . C achterwege gelaten.

De grondwaterstand op een bepaalde plaats varieert in de loop van een jaar. In het algemeen zal het niveau in de winter hoger zijn dan in de zomer. Bovendien zullen ook van jaar tot jaar verschillen optreden, m.a.w. de lijnen die het verband tussen de diepteligging van de grondwaterspiegel beneden maaiveld en de tijd aangeven (tijdstijghoogtelijnen), zullen van jaar tot jaar een verschillend verloop vertonen (afb. 8). Het is mogelijk uit langjarige waarnemingen de *gemiddeld hoogste* (afgekort GHG), resp. de *gemiddeld laagste* (afgekort GLG) grondwaterstand te berekenen.

Een goede benadering kan worden verkregen door de drie hoogste grondwaterstanden per hydrologisch jaar (april t/m maart) te middelen en dit te herhalen over een periode van ten minste ca. 8 jaar. Het ge-

middele hiervan levert de GHG. Door op dezelfde wijze te handelen met de drie laagste grondwaterstanden per hydrologisch jaar, kan men de GLG berekenen (Van Heesen, 1971).

Het gemiddelde verloop van de grondwaterstand op een bepaalde plaats

Afb. 8 Tijdstijghoogtelijnen van de stambuis L-0744 in een vergraven veldpodzolgrond in zwak lemig dekzand (Hn21- \rightarrow). De grondwatertrap is V. Uit de waarnemingsperiode 1958-1972 zijn vijf karakteristieke jaren afgebeeld. De aangegeven GHG en GLG zijn berekend uit de volledige gegevens. Gegevens Dienst Grondwaterverkenning TNO. Archief van Grondwaterstanden.

kan - schematisch - worden gekarakteriseerd door de GHG en de GLG. De waarden die men voor deze grootheden vindt, kunnen van plaats tot plaats vrij sterk variëren. Daarom is de klassenindeling, die is ontworpen op basis van de GHG en de GLG, betrekkelijk ruim van opzet (tabel 5).

Tabel 5 Grondwatertrappenindeling

Grondwatertrap:	I	II	III	IV	V	VI	VII
GHG in cm beneden maaiveld	(<20)	(<40)	<40	>40	<40	40-80	>80
GLG in cm beneden maaiveld	<50	50-80	80-120	80-120	>120	>120	(>160)

Elk van deze klassen – de *grondwatertrappen* (Gt's) – is gedefinieerd door een combinatie van een zeker GHG- en GLG-traject (bijv. GHG 40–80 cm met GLG > 120 cm beneden maaiveld, Gt VI). In afwijking van reeds eerder verschenen bodemkaarten in deze reeks, zijn op de bodemkaarten van de bladen 33 West en 33 Oost de zgn. drogere delen van Gt II, III en V en het zeer droge deel van Gt VII, die zijn gecodeerd met een * achter het Romeinse cijfer, niet afzonderlijk onderscheiden. Dit bleek praktisch niet meer mogelijk, gezien de stand van de opname bij de invoering van deze onderverdelingen.

Wanneer aan een vlak van een kaarteenheden of aan een deel ervan een bepaalde Gt is toegekend, wil dat zeggen dat de GHG's en de GLG's van de gronden binnen het vlak, afgezien van afwijkingen ten gevolge van het voorkomen van onzuiverheden, zullen variëren binnen de grenzen gesteld voor de desbetreffende Gt. Daarmee wordt dus informatie gegeven over de grondwaterstanden die men er circa juni-juli (GLG), resp. circa december-februari (GHG) in een *gemiddeld* jaar mag verwachten.

Wanneer in een kaartvlak een combinatie van Gt's is aangegeven, bijv. Gt VI/VII, betekent dit dat in dat vlak zowel Gt VI als Gt VII voorkomt. Bij het karteren wordt de Gt die aan een grond wordt toegekend, door schatting vastgesteld. Men leidt uit de profielopbouw, meer speciaal uit de kenmerken die met de actuele waterhuishouding samenhangen – zoals bepaalde roest-, reductie- en blekingsverschijnselen – de GHG en de GLG en daaruit de Gt af. Kennis van deze kenmerken wordt verkregen door profielstudie op plaatsen waar gedurende een lange reeks van jaren regelmatig grondwaterstanden zijn gemeten, nl. bij Stamhuizen van de Dienst Grondwaterverkenning TNO. Verder wordt bij de kartering, vooral bij het trekken van Gt-grenzen, gebruik gemaakt van landschappelijke en topografische kenmerken, zoals reliëf, bodemgebruik, slootwaterstanden e.d.

2.6 Het bodemprofiel en zijn horizonten

2.6.1 Horizontbenamingen

De lagen die men in een doorsnede van de bodem – het bodemprofiel – kan waarnemen, worden *horizonten* genoemd. Ze verschillen van elkaar door bijv. hun gehalte aan humus, ijzer, lutum, kalk of door kleur, structuur en consistentie.

Om verschillende gronden op uniforme wijze te beschrijven, geeft men min of meer overeenkomstige bodemhorizonten met vaste letter- en cijfercombinaties aan (afb. 9). Bij de profielbeschrijvingen van de verschillende kaarteenheden zijn de volgende horizontbenamingen gebruikt. *Hoofdhorizont A*: de bovenste lagen van ieder bodemprofiel, waarin verse organische stof wordt omgezet tot humus en waaruit eventueel gemakkelijk oplosbare bestanddelen kunnen uitspoelen. Deze hoofdhorizont wordt onderverdeeld in:

- A0: strooisellaag van onverteerde of weinig verteerde planteresten
- A1: bovenste, donker gekleurde laag met meestal maximale biologische activiteit en met een relatief hoog gehalte organische stof, die intensief met minerale bestanddelen is gemengd
- Ap: geploegde laag (bouwvoor)
- Aan: een door menselijke activiteit (bijv. ophoging) gevormd dek dat dieper reikt dan een normale bouwvoor
- A2: minerale laag die als gevolg van uitspoeling relatief het armst is aan kleimineralen, ijzer, aluminium of aan alle drie

AB: een geleidelijke overgang van een A- naar een B-horizont
 AC: een geleidelijke overgang van een A1- naar een C-horizont
Hoofdhorizont B: horizont waarin door inspoeling materiaal is afgezet
 B2: laag met maximale inspoeling

Afb. 9 Hypothetische bodemprofielen met aanduiding van de belangrijkste horizonten.

B2h: B2 die in bijzonder sterke mate is verrijkt met amorfe humus

B2t: B2 met sterke inspoeling van lutum

B2ir: B2 die in bijzonder sterke mate is verrijkt met ijzer

B3: een geleidelijke overgang van een B2- naar een C-horizont

BC: een zeer geleidelijke overgang van een B- naar een C-horizont

Hoofdhorizont C: niet of slechts weinig veranderd materiaal. In soortgelijk materiaal heeft de ontwikkeling van de bovenliggende horizont(en) plaatsgevonden.

C1: kalkloos of licht verweerd moedermateriaal

C2: kalkrijk moedermateriaal

Hoofdhorizont D: van het moedermateriaal afwijkende, niet of weinig door bodemvorming veranderde laag, bijv. veen onder een kleilaag

Hoofdhorizont G: niet-geaëerde horizont, meestal grijs of blauwgrijs van kleur, die bij oxydatie sterk van kleur verandert; er komt geen roest voor.

Lettertoevoegingen:

... g duidelijke roestvlekken, bijv. A1g, C2g

... G vrijwel geheel niet-geaëerde laag, gekenmerkt door grijze tot blauwgrijze kleuren, waarin nog enige roest voorkomt, bijv. CG

... b horizont van een 'begraven' profiel; alleen gebruikt als het begraven profiel door een sediment of een Aan is bedekt.

Behalve door bovenstaande toevoegingen kunnen de bodemhorizonten worden onderverdeeld door achtervoeging van doorlopende cijfers. Zo kan men bijv. de A1-horizont splitsen in A11, A12, enz.

2.6.2 Kleurbeschrijving van horizonten

In de verschillende horizonten kunnen grote kleurvariaties voorkomen. Een enkele maal, als het kleurverschil samenhangt met belangrijke bodemkundige verschijnselen (duidelijke podzol-B, zwarte en bruine enkeerdgronden), is de kleur als indelingscriterium gehanteerd (De Bakker en Schelling, 1966).

Bij de kleurbeschrijving van bodemprofielen is gebruik gemaakt van een Amerikaans standaardkleurenschema, de Munsell Soil Color Charts, waarin het gehele traject van de in de grond voorkomende kleuren is ingedeeld in een groot aantal eenheden, die onderling slechts minieme verschillen vertonen. De aanduiding van de kleuren geschiedt door een code, waarin zowel de kleurtoon en de helderheid (licht en donker) als de verzadiging is verwerkt.

De kleurtoon (hue) wordt aangegeven door het eerste cijfer, gevolgd door een of twee hoofdletters (bijv. 10YR); de helderheid (value) wordt voorgesteld door het eerste cijfer achter de hoofdletter(s) en de verzadiging (chroma) door het laatste cijfer. Voor de verschillende kleuren wordt in deze toelichting een eigen, gestandaardiseerde nomenclatuur gebruikt.

3 *Codering en benaming van de eenheden*

3.1 **Codering van de enkelvoudige legenda-eenheden**

De op dit kaartblad voorkomende hoofdklassen van de legenda zijn als volgt, met behulp van één of twee hoofdletters gecodeerd:

Veengronden	: V
Moerige gronden	: W
Moderpodzolgronden	: Y
Humuspodzolgronden	: H
Dikke eerdgronden (zand)	: EZ
Kalkloze zandgronden	: Z
Kalkhoudende zandgronden	: Z . . . A
Rivierkleigronden	: R
Oude rivierkleigronden	: KR
Leemgronden	: L

De verdere codering is aangegeven met letters en cijfers, die voor de diverse hoofdklassen gedeeltelijk een verschillende betekenis hebben. Het coderingssysteem van elke hoofdklasse wordt in de volgende paragrafen toegelicht. Als geheugensteun is achter de lettercodes tussen haakjes een woord geplaatst, dat met die letter begint. De betekenis ervan dekt bij benadering het begrip dat met de lettercode wordt aangeduid.

3.1.1 **Codering bij de veengronden, V**

De *kleine letter voor* de hoofdletter V duidt op de aard van de bovengrond.

h (geen betekenis)	: kleiige moerige eerdlaag
z (= zand)	: zanddek

De *kleine letter achter* de hoofdletter V geeft de aard van de minerale ondergrond aan, indien deze binnen 1,20 m begint.

z (= zand)	: zand, zonder humuspodzol
p (= podzol)	: zand, met humuspodzol

Voorbeeld: zVz is een veengrond (V) met een zanddek waarin meestal een minerale eerdlaag is ontwikkeld (z), rustend op pleistoceen zand zonder humuspodzol (z).

3.1.2 **Codering bij de moerige gronden, W**

De *kleine letter voor* de hoofdletter W wijst op de aard van de bovengrond.

z (= zand)	: zanddek
v (= veen)	: moerige bovengrond

De *kleine letter achter* de hoofdletter W geeft de aard van de ondergrond aan.

p (= podzol) : zand met een duidelijke humuspodzol-B
z (= zand) : zand zonder duidelijke humuspodzol-B
Voorbeeld: zWp is een moerige grond (W) met een humushoudend zanddek (z) en een zandondergrond met een duidelijke humuspodzol-B (p).

3.1.3. Codering bij de moderpodzolgronden, Y

De *kleine letter* voor de hoofdletter Y geeft de dikte van de humushoudende bovengrond aan.

geen letter : dun (dunner dan 30 cm)

c (= cultuurdek) : matig dik (30–50 cm)

Het *eerste cijfer* is de codering voor de mediaan van de zandfractie (M50).

2.: fijn zand ($M50 < 210 \mu\text{m}$)

3.: grof zand ($M50 > 210 \mu\text{m}$)

Het *tweede cijfer* geeft de indeling naar het leemgehalte (percentage $< 50 \mu\text{m}$).

.0: geen indeling

.1: leemarm en zwak lemig (minder dan 17,5% leem)

.3: lemig (10–50% leem)

Voorbeeld: cY21 is een moderpodzolgrond (Y) met een matig dikke humushoudende bovengrond (c). Het profiel is ontwikkeld in fijn (2) leemarm en zwak lemig (1) zand. Het is een looppodzolgrond.

3.1.4 Codering bij de humuspodzolgronden, H

De *kleine letter* voor de hoofdletter H geeft de dikte van de humushoudende bovengrond aan.

geen letter : dun (dunner dan 30 cm)

c (= cultuurdek) : matig dik (30–50 cm)

De *kleine letter achter* de hoofdletter H zegt iets over de hydromorfe kenmerken.

n (= nat) : met hydromorfe kenmerken (zonder ijzerhuidjes)

d (= droog) : zonder hydromorfe kenmerken (met ijzerhuidjes)

Het *eerste cijfer* is de codering voor de mediaan van de zandfractie (M50).

2.: fijn zand ($M50 < 210 \mu\text{m}$)

3.: grof zand ($M50 > 210 \mu\text{m}$)

Het *tweede cijfer* is de codering voor het leemgehalte (percentage $< 50 \mu\text{m}$).

.0: geen indeling

.1: leemarm en zwak lemig (minder dan 17,5% leem)

.3: lemig (10–50% leem)

Voorbeeld: Hd30 is een humuspodzol (H) zonder hydromorfe kenmerken (d) en met een dunne humushoudende bovengrond (geen letter). Het profiel is ontwikkeld in grof (3) al dan niet lemig (0) zand. Het is een haarpodzolgrond.

3.1.5 Codering bij de dikke eerdgronden (zand), EZ

De *kleine letter* voor de hoofdletters EZ geeft de kleur van de minerale eerdlaag weer.

b (= bruin) : bruine minerale eerdlaag

z (= zwart) : zwarte minerale eerdlaag

geen letter : geen onderscheiding in bruin en zwart (alleen bij de lage gronden)

De *kleine letter achter* de hoofdletters EZ zegt iets over de grondwatertrap.

- g (= gley) : grondwatertrap I, II en III
 geen letter : grondwatertrap IV, V, VI en VII

Het *eerste cijfer* is de codering voor de mediaan van de zandfractie (M50).

2.: fijn zand ($M50 < 210 \mu\text{m}$)

3.: grof zand ($M50 > 210 \mu\text{m}$)

Het *tweede cijfer* is de codering voor het leemgehalte (percentage $< 50 \mu\text{m}$).

.0: geen indeling

.1: leemarm en zwak lemig (minder dan 17,5% leem)

.3: lemig (10–50% leem)

Voorbeeld: bEZ23 is een hoge (geen code) dikke zandeerdgrond (EZ) met een bruine minerale eerdlaag (b) in fijn (2) lemig (3) zand. Het is een hoge bruine enkeerdgrond.

3.1.6 Codering bij de kalkloze zandgronden, Z

De *kleine letter voor* de hoofdletter Z geeft de dikte van de minerale eerdlaag aan.

c (= cultuurdek) : matig dikke minerale eerdlaag (30–50 cm dik)

p (= prominent) : dunne of matig dikke minerale eerdlaag (15–50 cm dik)

geen letter : geen minerale eerdlaag

De *kleine letter achter* de hoofdletter Z zegt iets over de hydromorfe kenmerken, of is de code voor een zwakke bodemvorming.

g (= gley) : met hydromorfe kenmerken (zonder ijzerhuidjes) en doorlopende roest beginnend ondieper dan 35 cm

n (= nat) : 1 bij gronden *met* minerale eerdlaag (pZn . . , gooreerdgronden):
 zonder ijzerhuidjes en zonder roest of met roest beginnend dieper dan 35 cm of beginnend ondieper dan 35 cm en over meer dan 30 cm onderbroken
 2 bij gronden *zonder* minerale eerdlaag (Zn . . , vlakvaaggronden):
 zonder ijzerhuidjes

d (= droog) : zonder hydromorfe kenmerken (met ijzerhuidjes)

b (= bodemvorming) : zonder hydromorfe kenmerken (met ijzerhuidjes) en met een zwakke bodemvorming

Het *eerste cijfer* is de codering voor de mediaan van de zandfractie (M50).

2.: fijn zand ($M50 < 210 \mu\text{m}$)

3.: grof zand ($M50 > 210 \mu\text{m}$)

Het *tweede cijfer* is de codering voor het leemgehalte (percentage $< 50 \mu\text{m}$).

.0: geen indeling

.1: leemarm en zwak lemig (minder dan 17,5% leem)

.3: lemig (10–50% leem)

Voorbeeld: pZg23 is een kalkloze zandgrond (Z) met een minerale eerdlaag dunner dan 50 cm (p) zonder ijzerhuidjes en met doorlopende roest beginnend ondieper dan 35 cm (g). Het zand is fijn (2) en lemig (3). Het is een beekerdgrond.

3.1.7 Codering bij de kalkhoudende zandgronden, Z . . . A

De *kleine letter achter* de hoofdletter Z zegt iets over de hydromorfe kenmerken en de bodemvorming.

b (= bodemvorming): zonder hydromorfe kenmerken (met ijzerhuidjes) en met een zwakke bodemvorming
 Het *eerste cijfer* is de codering voor de mediaan van de zandfractie (M50).
 2.: zeer fijn en matig fijn zand (M50 tussen 105 en 210 μm)
 Het *tweede cijfer* is de codering voor het leemgehalte (percentage $< 50 \mu\text{m}$).
 .0: geen indeling
 De *hoofdletter achter* de cijfers is de kalkcode.
 A: kalkhoudend; kalkverloop a, of a en b, of b, of a en b en c
Voorbeeld: Zb20A is een kalkhoudende zandgrond (Z...A) zonder hydromorfe kenmerken en met een zwakke bodemvorming (b) in zeer en matig fijn (2) al dan niet lemig zand (0). Het is een vorstvaaggrond.

3.1.8 Codering bij de rivierkleigronden, R

De *kleine letter achter* de hoofdletter zegt iets over de aan- of afwezigheid van bepaalde hydromorfe kenmerken.

v (= veen) : moerige ondergrond beginnend tussen 40 en 80 cm
 n (= nat) : met hydromorfe kenmerken (o.a. roest en grijze vlekken ondieper dan 50 cm beginnend)
 d (= droog) : zonder hydromorfe kenmerken (roest en grijze vlekken dieper dan 50 cm beginnend)

Het *eerste cijfer* is de codering voor de bouwvoorwaarde (percentage $< 2 \mu\text{m}$).

0.: geen indeling (wel steeds meer dan 8% lutum)
 1.: lichte zavel (8–17,5% lutum)
 4.: zware klei (meer dan 35% lutum)
 5.: zavel (8–25% lutum)
 6.: zavel en lichte klei (8–35% lutum)
 9.: zware zavel en lichte klei (17,5–35% lutum)

Het *tweede cijfer* is de codering voor het profielverloop.

.0: geen indeling
 .1: profielverloop 1
 .2: profielverloop 2
 .5: profielverloop 5
 .7: profielverloop 3, of 3 en 4

De *hoofdletter achter* de cijfers is de kalkcode.

A: kalkhoudend; kalkverloop a, of a en b, of b, of a en b en c
 C: kalkloos; kalkverloop b en c, of c
 geen letter : geen indeling naar kalkverloop

Voorbeeld: Rn95A is een rivierkleigrond (R) met hydromorfe kenmerken (n). Het profiel heeft een bouwvoor van zware zavel of lichte klei (9) is homogeen, aflopend of oplopend (5) en kalkhoudend (A). Het is een poldervaaggrond.

3.1.9 Codering bij de oude rivierkleigronden, KR

De *kleine letter achter* de hoofdletters zegt iets over de hydromorfe kenmerken.

n (= nat) : met hydromorfe kenmerken (o.a. roest en grijze vlekken ondieper dan 50 cm beginnend)
 d (= droog) : zonder hydromorfe kenmerken (roest en grijze vlekken dieper dan 50 cm beginnend)

Het *cijfer* is de codering voor de bouwvoorwaarde (percentage $< 2 \mu\text{m}$).

1: lichte zavel (8–17,5% lutum)
 2: zware zavel (17,5–25% lutum)
 8: klei (meer dan 25% lutum)

Voorbeeld: KRn2 is een oude rivierkleigrond (KR) met hydromorfe kenmerken (n) en met een bouwvoor van zware zavel (2). Het is een poldervaaggrond.

3.1.10 Codering bij de leemgronden, L

De *kleine letter* voor de hoofdletter L geeft het voorkomen van een minerale eerdlaag aan.

p (= prominent) : dunne of matig dikke (15–50 cm dik) minerale eerdlaag

geen letter : geen minerale eerdlaag

De *kleine letter achter* de hoofdletter L zegt iets over de hydromorfe kenmerken.

n (= nat) : met hydromorfe kenmerken (o.a. roest en grijze vlekken ondieper dan 50 cm beginnend)

d (= droog) : zonder hydromorfe kenmerken (roest en grijze vlekken dieper dan 80 cm beginnend)

Het *cijfer* is de codering voor het leemgehalte (percentage < 50 μm).
5: zandige leem (50–85% leem)

Voorbeeld: Ld5 is een leemgrond (L) zonder minerale eerdlaag (geen letter), zonder hydromorfe kenmerken (d) en een bovengrond van zandige leem (5). Het is een ooivaaggrond.

3.2 Codering van de samengestelde legenda-eenheden

De codering van samengestelde legenda-eenheden, bestaande uit een associatie van twee of drie enkelvoudige eenheden, geschiedt door combinatie van de codes van de samenstellende delen in de volgorde, waarin deze in de legenda voorkomen. De codes worden door een schuine, staande streep gescheiden. Voor zover er geen misverstand kan ontstaan over de betekenis is de code van de samengestelde eenheden samengetrokken. Een voorbeeld mag dit verduidelijken. De code Hn/Hd21 geeft een associatie weer van de enkelvoudige eenheden Hn21 en Hd21.

3.3 Codering van de toevoegingen

Een toevoeging wordt aangegeven met een *cursieve* letter, al dan niet gecombineerd met een *signatuur*, of alleen met een *signatuur*. Heeft de toevoeging betrekking op de bovengrond, dan staat de *cursieve* letter *voor* de andere codetekens, in alle overige gevallen *erachter*. Voor vergravingen wordt alleen een *signatuur* gebruikt.

De toevoegingen worden besproken in hoofdstuk 14.

3.4 Codering van de grondwatertrappen

Deze is aangegeven met de blauwe Romeinse cijfers I tot en met VII (zie 2.5). Samengestelde grondwatertrappen zijn aangeduid door een combinatie van codes, bijvoorbeeld VI/VII.

3.5 Benaming van de legenda-eenheden

De enkelvoudige legenda-eenheden hebben niet alleen een symbool, waarmee ze kunnen worden aangeduid, ze hebben ook een naam. Deze namen zijn ontleend aan de namen van de subgroepen van het Nederlandse systeem van bodemclassificatie (De Bakker en Schelling, 1966). Zij stammen gedeeltelijk uit de bestaande terminologie (zoals veengronden, podzolgronden). In andere gevallen zijn Middelnederlandse woorden (bijv. eerd) of kunsttermen (bijv. vaag voor gronden met weinig of geen bodemvorming) gebruikt.

De roepnamen van de eenheden bestaan uit genoemde termen, voraafgegaan door kernwoorden of woordstammen van plaats- of veldnamen.

Deze voorvoegsels zijn zo gekozen, dat zij vaak voorkomen in gebieden waar ook de desbetreffende gronden worden gevonden.

De op deze kaartbladen gebruikte namen voor de legenda-eenheden (in alfabetische volgorde) hebben de volgende betekenis.

Akker (in akkereerdgrond). Plaatselijk de naam voor wat oudere ontginningen. De matig dikke A1-horizont wordt ermee aangegeven. In Noordbrabant is het ook een naam voor de oude bouwlanden, die op de bodemkaart enkeerd (zie aldaar) heten.

Beek (in beekerdgrond). De zo genoemde gronden komen veel langs beken voor.

Drecht (in drechtvaaggrond). Een waternaam, die uitsluitend is gekozen omdat in de gebieden waar deze gronden veel voorkomen ook drecht-namen worden aangetroffen.

Duin (in duinvaaggrond). Het overgrote deel van de duinen, zowel in het binnenland als aan de kust, bestaat uit gronden, die met deze naam worden aangeduid.

Eerd (o.a. in eerdgrond, minerale eerdlaag, moerige eerdlaag). Oude spelling en uitspraak van het woord aarde. Van Dale noemt als betekenis in het bijzonder teelaarde (d.i. donkere bovengrond).

Enk (in enkeerdgrond). De meeste enkeerdgronden zijn zgn. oude bouwlanden in de zandgebieden. Zij dragen in het noorden en midden van ons land vaak de namen es, eng, enk; in het zuiden is de naam ervan veld of akker. Uit deze verscheidenheid is de enknaam gekozen.

Goor (in gooreerdgrond). Laag gelegen land, moeras. De naam slaat meer op stilstaand dan op stromend water en is als zodanig typerend voor deze gronden.

Haar (in haarpodzolgrond). Het toponiem heeft betrekking op hoge zandgronden, vaak liggend te midden van lage gronden. De naam wordt hier gebruikt om hoge humuspodzolgronden met een dunne A1 aan te geven.

Holt (in holtpodzolgrond). Een holt is veelal een gebruiksbos. Onder bossen die nu nog als holt (o.a. Speulderholt) worden aangeduid, komen de holtpodzolgronden veel voor.

Humus (in humuspodzolgrond). Het Latijnse woord voor aarde of grond. Gebruikt o.a. om de bijzondere rol aan te geven die de organische stof in de B-horizont van deze gronden speelt. Ook vaak gebruikt als synoniem voor organische stof.

Hydro (o.a. in hydromorfe kenmerken). Afgeleid van het Griekse woord hydoor (= water). Gebruikt als voorvoegsel om aan te geven dat bepaalde kenmerken, ontstaan onder sterke invloed van (grond)water, aanwezig zijn of om gronden te benoemen, waarin de bodemvorming sterk is beïnvloed door de aanwezigheid van (veel) water.

Kamp (in kamppodzolgrond). Gewoonlijk is een kamp een omwalde, afzonderlijke, kleine ontginning, die vaak wat jonger is dan de enken, maar toch veelal gebonden aan oudere ontginningen. Met deze naam worden de matig dikke ontginningsdekken in de haarpodzolgronden aangegeven.

Koop (in koopveengrond). Koop of cope is een middeleeuwse ontginningsterm uit het Utrechts-Hollandse veengebied. Waar plaatsnamen op koop of kop voorkomen, treft men vaak koopveengronden aan.

Laar (in laarpodzolgrond). De naam heeft betrekking op een open plaats in een bos. Het is een middeleeuwse ontginningsnaam die vermoedelijk iets jonger is dan loo en mogelijk daarom ook meer in lagere (nattere) gebieden voorkomt. Deze gronden hebben vaak een matig dikke, humushoudende bovengrond.

Loo (in loopodzolgrond). Evenals laar is loo een open plaats in een bos. Het is een ontginningsnaam uit de vroege Middeleeuwen. De naam werd gekozen, omdat in dergelijke oude ontginningen vaak een matig dikke A1 voorkomt.

Meer (in meerveengrond). Behalve op open water kan 'meer' ook betrekking hebben op min of meer verlande plassen. De meerveengronden komen in die situatie veel voor.

Moder (in moderpodzolgrond). Duits voor molm. Vakterm voor de humusvorm van de organische stof in de B-horizont van moderpodzolgronden. De organische stof is duidelijk te herkennen als uitwerpselen van bodemdieren.

Moerig (o.a. organische-stofklasse). Term gebruikt om de organische-stofklassen veen + venig samen te kunnen benoemen.

Ooi (in ooivaaggrond). Weidegrond langs een rivier. De naam is gekozen omdat gronden van deze eenheid vaak worden aangetroffen op plaatsen waar ooinamen voorkomen.

Podzol (o.a. in podzolgrond). Het woord komt uit het Russisch en heeft betrekking op de askleurige loodzandlaag (A2-horizont), die veel in deze gronden voorkomt.

Polder (in poldervaaggrond). In verreweg de meeste polders komen gronden voor, die tot deze legenda-eenheid behoren.

Vaag (in vaaggrond). Gebruikt in de betekenis van onbepaald, onduidelijk. Daarom toegepast op gronden met de minst duidelijke bodemvorming.

Veen (in veengrond, venig zand, venige klei, kleiig veen enz.). De naam veen is ontleend aan het normale spraakgebruik. Van Dale geeft als omschrijving 'aard- of grondsoort, die grotendeels is samengesteld uit gedeeltelijk verkolde plantestoffen'.

Veld (in veldpodzolgrond). In Noord- en Midden-Nederland een veel voorkomende naam van nog woeste heidevelden die tot het eind van de vorige eeuw tussen de ontginningen rondom de oude nederzettingen lagen. Door de late ontginning hebben deze gronden een dun humushoudend dek. In Zuid-Nederland heeft de naam veld de betekenis van oud bouwland. De eerste betekenis is gekozen.

Vlak (in vlakvaaggrond). Ontleend aan vlak (flake, vlake, vlaak): zandplaat. Het zijn laag gelegen zandgronden (zeezanden of stuifzanden) zonder donkere bovengrond.

Vorst (in vorstvaaggrond). De naam is gekozen omdat in de omgeving van Grubbenvorst (L.) deze gronden veel voorkomen.

zijn. Gedurende de voorlaatste ijstijd, het Saalien (Rissijstijd), bereikte het landijs ons land en beïnvloedde een deel van de sedimenten die voordien door de grote rivieren waren afgezet. Na een warm interglaciaal, het Eemien, werd het gedurende de laatste ijstijd, het Weichselien

Afb. 10 Geologisch-geografische gebiedsindeling met de afzettingen die aan of nabij het oppervlak liggen.

(Würmijstijd), opnieuw zeer koud; het landijs bereikte deze keer Nederland echter niet. Ongeveer ter plaatse van de huidige IJsselvallei begon tegen het eind van het Saalien de afzetting van veelal grove rivierzanden. De sedimentatie van deze zanden ging door tijdens het Eemien en een deel van het Weichselien. Buiten dit sedimentatiegebied werden in verschillende perioden van het Weichselien grote hoeveelheden fijn zand door de wind verplaatst en als dekzanden afgezet.

Tegen het eind van het Midden-Weichselien, maar wellicht ook nog later, werd een dun kleidek, de zgn. oude rivierklei op de rivierzanden afgezet. Vanaf ca. het jaar 1000 tot aan de bedijking in de twaalfde eeuw werden dikke lagen klei en zavel door de IJssel gesedimenteerd.

De geologische veranderingen in het zandgebied zijn gedurende het Holoceen beperkt gebleven tot het ontstaan van stuifzanden en, in geringe mate, tot de vorming van veen.

4.1.2 Het Pleistoceen ouder dan de landijsbedekking

Voor de komst van het landijs stroomde de Rijn naar het noorden. In het stroomgebied werden dikke pakketten grindhoudend grof en ook wel fijner materiaal afgezet (Formatie van Urk). Het materiaal bevat veel vulkanische bestanddelen en behoort mineralogisch tot de zogenaamde

bruine zanden (Crommelin, 1953). De afzettingen rusten op opvallend grijswitte zanden van oostelijke herkomst (Formatie van Enschede en Formatie van Harderwijk). De bruine zanden van de Rijn bevatten meer gemakkelijk verwerfbare mineralen; ook de samenstelling van het grind is anders (Maarleveld, 1956).

Afb. 11 Glaciale en fluvioglaciale afzettingen op de Veluwe.

4.1.3 De landijsbedekking in het Saalien

Gedurende het Saalien werd ons land gedeeltelijk met een ijskap bedekt. Het ijs drong vanuit het noorden en noordoosten op tot ongeveer de lijn Castricum–Hoorn–Urk–Ootmarsum. Hierdoor werd de afwatering naar het noorden belemmerd en werd de Rijn gedwongen zijn loop naar het westen te verleggen, ongeveer ter plaatse van de huidige Betuwe. De rand van de ijskap vloeyde vaak met relatief grote snelheid in tongen uit (Zagwijn, 1974; Jelgersma en Breeuwer, 1975). De tongen holden

Foto Stiboka R38-5

Afb. 12 Gestuwd-preglaciale afzettingen in een groeve bij Groenendaal.

bekkenvormige depressies uit (tongbekkens), speciaal waar de ondergrond uit los materiaal met betrekkelijk weinig reliëf bestond. Vooral in het materiaal van de grote puinwaaijer van Rijn en Maas kon het ijs zich diep ingraven. Vóór en terzijde van de ijslobben werden de lagen soms tot aanzienlijke hoogte opgeperst tot langwerpige heuvels, de stuwwallen (afb. 11). De stuwwallen zijn niet alle in één keer ontstaan, maar tijdens verschillende uitvloeingsfasen. Ze kunnen hierdoor onderling in ouderdom verschillen. In de omgeving van Assel komen zelfs fluvio-glaciale zanden voor die later weer zijn gestuwd. De grote stuwwal van de oostelijke Veluwe (afb. 11) is ontstaan door frontale stuwung vanuit het oosten (Jelgersma en Breeuwer, 1975).

De oorspronkelijk horizontaal gelaagde rivierzanden zijn in de stuwwallen schuin en soms zelfs verticaal omhoog geperst (afb. 12). Doordat de bodem tot grote diepte permanent bevroren was (permafrost), werd het bij de stuwung betrokken materiaal verplaatst als grote, hard bevroren schollen die langs en over elkaar schoven, waarbij klei en leemlagen dikwijls als glijvlak dienden (De Jong, 1955). Het resultaat hiervan is dat de gestuwde lagen vaak dakpansgewijs op elkaar liggen. Bij het verschuiven werden de lagen gekraakt, zodat op veel plaatsen barsten en scheuren ontstonden die later met ander materiaal werden opgevuld. De richting loodrecht op de stuwung, de strekkingsrichting, is op de bodemkaarten met bruine lijnen aangegeven. De diepte tot waar de stuwung plaatsvond was afhankelijk van de druk van het ijs en de diepte van de permafrost. In het voormalige Rijndal werden zelfs de diep liggende witte zanden van de Formatie van Enschede en van Harderwijk gestuwd. In een later stadium zijn ook de stuwwallen door het ijs overdekt en daarbij enigszins afgevlakt. Hiervan getuigt het voorkomen van zwerfstenen op de hoge delen van de stuwwallen (Maarleveld, 1951). Waar de gestuwde lagen tot het oppervlak reiken (dagzomen), komt in de stuwrichting (dus loodrecht op de strekkingslijnen) op korte afstand een grote afwisseling voor in korrelgrootte, leemgehalte, enz. van het materiaal. Hiermee gaan vaak bodemkundige verschillen gepaard. Voor

Foto Stiboka R38-61

Afb. 13 Gezicht vanaf de stuwwal bij Terlet op de fluvioglaciale vlakte van de Arnhemse Heide.

het merendeel zijn in de gestuwde, preglaciale bruine zanden grofzandige moderpodzolgronden (eenheid $gY30$) gevormd en in de witte zanden humuspodzolgronden ($gHd30$).

Onder het ijs werd een grondmorene afgezet, bestaande uit materiaal dat door het ijs in het gebied van oorsprong (Scandinavië) en onderweg uit de ondergrond werd opgenomen en deels werd fijngezeven (keileem). Door erosie is de grondmorene op de hellingen van de stuwwal grotendeels verdwenen. Er is slechts een dunne bestrooiing van keien en grind overgebleven, waarin materiaal van noordelijke herkomst voorkomt.

In het IJsseldal wordt de keileem op een diepte van 80 à 100 m of dieper aangetroffen (zie afbeelding 14). Te zamen met de hierna te bespreken, met het landijs samenhangende afzettingen, wordt de keileem tot de Formatie van Drente gerekend.

Over de laagste plaatsen in de stuwwallen stroomde smeltwater, waardoor aan de achterzijde grof, kris-kras gelaagd materiaal werd afgezet (fluvioglaciale afzettingen, zie afbeelding 11). Een groot gebied met deze afzettingen ligt ten zuidwesten van Terlet (afb. 13) en Deelen, grotendeels op kaartblad 40 West. Een duidelijk dal dat ongeveer van Terlet naar Heesum (kaartblad 40 West) loopt, is in de eindfase waarschijnlijk een belangrijke afvoergeul van smeltwater geweest. In het dal van de Leuvenumsche Beek, dat tussen Uddel en Nieuw-Milligen nog juist tot in de noordwesthoek van kaartblad 33 West reikt, werd de ruimte tussen de stuwwal en het ijs met grindrijke, grove fluvioglaciale zanden opgevuld. Het materiaal bleef daar na het afsmelten van het ijs als een zgn. smeltwaterterras liggen, met een steile rand aan de zijde van de voormalige ijslob (zie afbeelding 11). De fluvioglaciale zanden zijn scherp, tamelijk grof en mineralogisch armer dan de fluviale bruine zanden; ze zijn ook leemarm, omdat de fijnste bestanddelen door het water zijn uitgespoeld. Voor het merendeel zijn er haarpodzolgronden ($gHd30$) in gevormd. Ook de door het ijs gevormde tongbekkens werden tijdens het smelten van het ijs en in de tijd direct daarna voor een groot deel opgevuld met fluvioglaciale afzettingen, afkomstig van de stuwwallen (afb. 14).

Op de fluvioglaciale afzettingen in en ter weerszijden van het huidige IJsseldal werd tegen het eind van het Saalien een dik pakket veelal grove rivierzanden afgezet door een vlechtend riviersysteem met talrijke zich vertakkende en weer samenkomende geulen. Deze bonte zanden, die

Afb. 14 Doorsnede door de IJsselvallei bij Deventer.

vaak kalkrijk zijn, worden aangeduid als de Formatie van Kreftenheye (afb. 14; zie ook afbeelding 16).

4.1.4 Het Eemien en het Weichselien

Tijdens het warme *Eemien* ontstonden in het IJsseldal veen- en kleilagen tussen zandige afzettingen van de Formatie van Kreftenheye (afb. 14), waarvan de sedimentatie in dit gebied voortging tot aan of tot in het Midden-Weichselien (Van de Meene, 1977; Van den Akker et al., 1964). Ook zal tijdens het Eemien een intensieve bodemvorming zijn opgetreden, waardoor de keileem tegen de flanken van de stuwwallen, voor zover nog aanwezig, sterk is verweerd.

In het *Weichselien*, de koude tijd die op het Eemien volgde, bereikte het landijs Nederland niet. Wel traden er belangrijke wijzigingen in het landschap op. De bodem was tijdens een deel van het Weichselien per-

Foto Stiboka R38-34

Afb. 15 Erosiedal op de stuwwal van de oostelijke Veluwe bij de Imbosch.

manent bevroren (permafrost) en ontdooide alleen in de zomer tot geringe diepte. Door verschillende oorzaken ontstonden dicht onder het oppervlak ijskernen, waardoor de bovenliggende grond omhoog werd gedrukt (Maarleveld, 1973; Ross Mackay, 1975). Door het groeien van de ijskern in deze vorstheuvels of pingo's, ontstonden scheuren in de bedekkende bodemlaag, waardoor het ijs in de zomer begon te smelten en het smeltwater de bedekkende laag verder aantastte. Toen de permafrost bij het geleidelijk minder koud worden van het klimaat verdween, bleef een komvormige depressie achter, een pingoruïne, meestal met een ringwal, gevormd uit de eertijds afgespoelde bovengrond (o.a. het Bleeke Meer en het Uddelermeer).

Als in de zomer de bovenlaag van de diep bevroren grond ontdooide, kwam vooral op de hellingen van de stuwwallen veel materiaal als een modderbrij in beweging. Hier ligt dan ook veelal een ca. 1 m dik solifluctiedek aan het oppervlak. Het onderscheidt zich van de oudere afzettingen van de stuwwallen en van het smeltwatermateriaal door het ontbreken van gelaagdheid. Ook is het leemgehalte meestal iets hoger dan dat van het onderliggende zand.

Boven de harde, ondoorlatende permafrost verzamelden zich in het voorjaar aanzienlijke hoeveelheden sneeuwsmeltwater. Dit water stroomde naar lagere plaatsen, waardoor in de stuwwallen diepe en in de betrekkelijk vlakke gebieden ondiepe, maar zeer brede dalen werden uitgeslepen (afb. 15). Vooral waar zich een aantal dalen verenigde, vond een sterke laterale erosie plaats. Voorbeelden van dergelijke brede dalen vindt men voornamelijk langs de oostzijde van de Veluwe, o.a. het dal van Hagenau bij Dieren, het dal van de Vrijenbergerspreng ten westen van Loenen en bij Beekbergen. Ook komen dergelijke dalen aan de westelijke zijde van de stuwwal voor, in het Deelerwoud bij Hoenderloo en bij Assel (Maarleveld, 1949). Veel van deze dalen hebben een asymmetrisch dwarsprofiel. De oosthelling is hierbij steiler dan de westhelling (Edelman en Maarleveld, 1949). Na het verdwijnen van de permafrost verloren de dalen hun waterafvoerende functie omdat het water in de grond kon wegzakken.

Afb. 16 Geologische doorsnede vanaf de stuwwal bij Loenen tot de IJssel.

Voor de mond van de dalen ligt op veel plaatsen een daluitspoelingswaaier, bestaande uit grof stuwwal materiaal. Men treft deze aan langs de oostrand van de Veluwe, waar het Apeldoornsch Kanaal met bochten om deze daluitspoelingswaaiers heen loopt. Door hun destijds wat drogere ligging ten opzichte van de natte omgeving, zijn verschillende dorpen, zoals Dieren en Eerbeek, juist hier ontstaan. Het daluitspoelingsmateriaal reikt als een geleidelijk dunner wordende laag vrijwel tot het huidige IJssedal (afb. 16).

Vooraf in het Midden-Weichselien werd door sneeuwmeltwater en water, afkomstig van de 's zomers ontdooide bovenlaag van de permafrostbodem, veel materiaal verplaatst. Deze fluvioperiglaciale afzettingen behoren tot de Formatie van Twente. Ze bestaan hier en daar uit zeer fijn, sterk lemig materiaal dat enige overeenkomst met löss heeft. Een gedeeltelijk eolische herkomst mag dan ook niet worden uitgesloten (Van de Meene, 1977). Plaatselijk lijken deze afzettingen over te gaan in de lössafzettingen op de stuwwal, zodat een deel wellicht zuiver eolisch is. Gedurende de zeer koude en droge periode aan het eind van het Midden-Weichselien trad op grote schaal winderosie op. Er werd veel zand verplaatst, dat als een dek over grote delen van het gebied werd afgezet. Deze Oude dekzanden liggen vooral tussen de stuwwal van de oostelijke Veluwe en de IJssel en ten oosten van de IJssel. In het eerstgenoemde gebied rusten ze op daluitspoelingsmateriaal of op fluvioperiglaciale materiaal. Ten oosten van de IJssel liggen ze op zandige afzettingen van de Formatie van Kreftenheye. Er komen overwegend beekerdgronden (pZg23) voor. Op de stuwwal bij Dieren werd in die tijd de bovengenoemde löss afgezet.

Het minder koude Laat-Weichselien begint met het Bølling Interstadiaal (zie tabel 6). In deze tijd kwam op laag gelegen plaatsen enige veengroei voor. Ook trad hier en daar een min of meer duidelijke bodemvorming op.

In de daarop volgende koudere periode, het Vroege Dryas Stadiaal, waren de klimatologische omstandigheden van dien aard, dat er weer zandverstuivingen optraden. Het opgestoven materiaal wordt Jong dekzand I genoemd.

In het wat warmere Allerød Interstadiaal is weinig zand verstoven. Er was een begroeiing met o.a. berken en dennen aanwezig, waaronder een zwakke bodemvorming plaatsvond. Deze tekent zich vaak af als een bleke laag met vingervormige uitstulpingen in het bovenste deel van het Jonge dekzand I. Meestal komt er veel houtskool in voor (Laag van Usselo).

Toen na het Allerød Interstadiaal voor de laatste maal een koude periode aanbrak, het Late Dryas Stadiaal, nam vooral in de hogere, droogste delen van het landschap de begroeiing weer af en traden opnieuw zandverstuivingen op. Het tijdens dit stadiaal afgezette zand duidt men aan als Jong dekzand II.

De Jonge dekzanden komen voor als koppen, ruggen of vlakke delen. Men treft er hoofdzakelijk humuspodzolgronden (Hn21 of Hd21) in aan. Welk Jonge dekzand aan het oppervlak voorkomt, is soms moeilijk uit te maken, omdat een duidelijk herkenbare laag uit de Allerødtijd meestal ontbreekt en er tot de diepte waarop het lemige Oude dekzand begint geen verschil in textuur is. Alleen ten oosten van de IJssel zijn de Jonge dekzanden I en II soms gescheiden door een bodem uit de Allerødtijd. In het dal van de IJssel werden de zanden van de Formatie van Kreftenheye of eventueel de daarop liggende fluvioperiglaciale afzettingen over een aanzienlijke oppervlakte afgedekt door zwaardere

sedimenten, de zgn. rivierleem, in de legenda aangeduid als oude kleigronden. In het gebied Hengelo–Steenderen–Wichmond (zie afbeelding 17) ligt deze oude klei aan het oppervlak (KRn., KRd1, kZn21) of plaatselijk wellicht onder een zeer dun laagje jonge rivierklei. Verder komt hij op veel plaatsen onder dikke lagen jonge rivierklei van de IJssel voor.

Vanaf het Late Dryas Stadiaal tot in het Preboreaal verstoof in het dal van de IJssel veel zand, dat tot ruggen werd opgewaaid. O.a. de dorpen Rha en Steenderen liggen op dergelijke ruggen, die tot het Jonge dekzand II worden gerekend. Het zand heeft een bonter uiterlijk en is mineralogisch minder arm dan het Jonge dekzand dat is ontstaan door hernieuwde verstuiving van Oud dekzand. Daardoor wijkt ook de bodemvorming af en zijn er vorstvaaggronden (Zb21, Zb23 en Zb30) in gevormd, in plaats van humuspodzolgronden. De meeste van deze gronden hebben echter door het langdurige gebruik als bouwland een dikke humushoudende bovengrond gekregen (zie 4.3.1), waardoor ze nu tot de bruine enkeerdgronden (bEZ . .) worden gerekend.

Afbeelding 17 geeft ook de verbreiding van de dekzanden ten oosten van de IJssel en ten zuiden van de Berkel. Grotendeels zijn het Oude dekzanden aan of nabij het oppervlak. Vermoedelijk kunnen de eerder genoemde lössachtige afzettingen, die in het gebied Baak–Steenderen–Toldijk onder oude rivierklei en ten westen van Hengelo onder jonge, holocene klei worden aangetroffen, ook hiertoe worden gerekend. Voornamelijk in het gebied van Hengelo–Vorden–Almen zijn de Oude dekzanden bedekt door Jonge dekzanden.

4.1.5 Holocene

Het zandgebied

Het zandoppervlak raakte vanaf het begin van het Holocene geleidelijk begroeid. De veranderingen die daarna nog hebben plaatsgevonden zijn beperkt tot verstuivingen. Vooral de Jonge dekzanden bleken hiervoor gevoelig. Grote zandverstuivingen treffen we aan in Jonge dekzanden langs de westhellingen van de stuwwal van de oostelijke Veluwe (zie afbeelding 10). Kleinere komen plaatselijk voor in dekzanden ten oosten van de IJssel. Deze jonge verstuivingen worden tot de Formatie van Kootwijk gerekend.

In tegenstelling tot dekzanden, die overwegend een zwak golvend reliëf hebben, kenmerken stuifzanden zich meer door geïsoleerd liggende heuvels en uitgestoven laagten. Op de kaart staan een aantal grote uitgestoven laagten aangegeven met toevoeging *g . . .*. Voornamelijk komt dit voor op De Hoge Veluwe, in het Harskampse Zand en ten zuiden van Nieuw-Milligen. Hier zijn zanden verstoven tot op het grofzandige, gestuwd preglaciaal of tot het fluvioglaciale materiaal.

Het rivierkleigebied

Op de overgang van het Pleistoceen naar het Holocene trad een definitieve klimaatverbetering op. De afvoer van de rivieren werd regelmatig waardoor het vlechtend karakter verdween. De vele geulen verenigden zich tot hoofdstromen die hun beddingen verbreedden en verdiepten.

Anders dan in het gebied van de Rijn en de Maas, is de afzetting van klei langs de IJssel pas ver na de jaartelling begonnen (Poelman en Harbers, 1966; Bannink, mond.med.). Pons (1953) is van mening dat de IJssel vooral in de tiende eeuw actief is geweest, maar volgens Hamming, Knibbe en Maarleveld (1965) is de meeste IJsselklei zelfs pas vanaf de

aanvang van de laat-middeleeuwse transgressiefase (ca. 1200) afgezet. Volgens recente onderzoeken van Borger (1977) ontstond de huidige IJssel pas tegen het eind van de twaalfde eeuw. Door het wegslaan van veel veen werd de waterstand op het toenmalige Almere (de latere

Afb. 17 De verbreiding van dekzanden en rivierklei ten oosten van de IJssel.

Zuiderzee) in korte tijd sterk verlaagd. Door de betere ontwatering van het veen dat de huidige IJsselvallei bij Westervoort opvulde en dat naar het noorden afwaterde, klonk dit sterk in, waardoor het Rijnwater zich bij hoge rivierstanden een weg naar het noorden ging zoeken. Het veen werd geleidelijk opgeruimd en de bedding werd snel verbreed en verdiept, waardoor de nieuwe stroom zich in betrekkelijk korte tijd bij Westervoort meer dan 2 m insneed. Stroomafwaarts begon pas toen de afzetting van de jonge rivierklei.

De opbouw van het kleigebied langs de IJssel wijkt in het gebied van deze kaartbladen af van die van de andere grote rivieren. De duidelijke differentiatie in oeverwallen en kommen ontbreekt grotendeels. Alleen bij Brummen, Wilp en Twello liggen enkele kleine kommen (eenheden Rn47C en Rn67C). Hoofdzakelijk werden lichte, ten dele kalkloze, oeverwallen gevormd, behorende tot de Betuwe Formatie.

Luchtfoto KLM-Aerocarto b.v. nr. 17063

Afb. 18 Kronkelwaarden ten oosten van Dieren. De afwisseling van sikkelvormige ruggen en geulen is duidelijk te onderscheiden.

In de meanderende rivier werden de buitenbochten door de grotere stroomsnelheid steeds verder uitgeschuurd. In de binnenbochten ontstonden hierbij zandbanken. Op een gegeven ogenblik brak de rivier door haar oeverwal, bij voorkeur in een buitenbocht. In het naastliggende gebied ontstond dan een nieuwe loop, waarlangs opnieuw oeverwallen werden opgebouwd.

De voortdurende stroomverleggingen hebben tot gevolg gehad dat afzettingen van zeer verschillende textuur op elkaar liggen. Verschillende bouwvoorwaarden, profielverlopen en kalkgehalten kunnen worden onderscheiden (eenheden Rd10C, Rd90A, Rd90C, Rn95A, Rn95C). De tussen de oeverwallen gelegen vroegere bedding heeft meestal vanwege de geringe breedte een bijzondere onderscheiding op de bodemkaart gekregen. Alleen enkele brede, met zeer zware klei dichtgeslibde beddingen konden afzonderlijk worden aangegeven (eenheden Rv01C en Rn47C).

Grote veranderingen vonden plaats toen men overging tot het aanleggen van kaden en dijken (zie 4.4). Hierdoor nam de stroomsnelheid van het water op de uiterwaarden toe, waarbij een aanzienlijke bodemerosie plaatsvond en de rivier zich dieper ging insnijden. Hierbij werd de oever van de buitenbocht steeds verder aangetast. Het losgewoelde zand werd langs de binnenbocht in sikkelvormige ruggen gesedimenteerd. Op deze manier werden kronkelwaarden gevormd (afb. 18). Ze zijn waarschijnlijk na 1400 ontstaan.

Typische kronkelwaarden liggen bij Cortenoever, in de Voorsterklei en in De Ravenswaarden bij Gorssel. Van laatstgenoemde waarden wordt een detailopname weergegeven in afbeelding 39. Bij het onderzoek bleek dat de basis van de ruggen in de richting van de rivier (dus van oud naar jong) als gevolg van de erosie geleidelijk dieper ligt; het verschil is ca. 2,5 m.

Afb. 19 Een kolk of wiel langs de IJsseldijk ten noorden van Wilp.

Foto Stiboka R38-85

Andere gevolgen van de bedijking waren de dijkdoorbraken waarbij diepe gaten (zgn. kolken) werden geslagen (afb. 19). Het materiaal werd als overslag vaak waaivormig over de omgeving uitgespreid, o.a. ten zuiden en ten westen van Deventer (eenheid Zb20A).

Na de bedijking moest het slib van de rivier tussen de dijken worden afgezet. Er ontstonden hoge, goed gehomogeniseerde zavel- en kleigronden, die plaatselijk voor de steenfabrikage weer zijn afgegraven (zie afbeelding 41). Vooral op de lagere delen van de uiterwaard zijn de afzettingen bovenin vaak gemengd met wat kolenslik van de mijnen, dat de gronden plaatselijk een zwarte tint geeft.

Veenvorming

Afhankelijk van de ligging en de voedselrijkdom van het water heeft zich op enkele plaatsen in het gebied van deze kaartbladen veen gevormd (Formatie van Griendsveen en Formatie van Singraven).

We treffen het aan in het dal van de Leuvenumsche Beek op de grens met kaartblad 32 Oost (eenheid zVz), in of voor de monding van enkele erosiedalen ten noorden van Apeldoorn (eenheid zVz) en in het Kootwijkerveen (eenheid zVp). Ook wordt het verspreid aangetroffen in kleine depressies in het dekzandgebied tussen de stuwwal van de oostelijke Veluwe en de IJssel (eenheden zWp en zVp). In het rivierkleigebied komt in de ondergrond van sommige geulen veen voor. Het bestaat over het algemeen uit mesotroof broekveen tot zeggeveen. Langs de IJssel is het broekveen rijker en bevat het wat lutum.

In het dekzandgebied is de veengroei soms al begonnen in het Laats-Weichselien en heeft zich mogelijk, evenals in de Geldersche Vallei, nog tot in het Subboreaal voortgezet. Het veen in de verlande rivierarmen van de IJssel moet zeer jong zijn.

4.2 Hoogteligging en reliëf

Zowel wat de hoogteligging als het reliëf betreft, kan een duidelijke scheiding gemaakt worden tussen het hoge deel van de Veluwe en de rest van het gebied van deze kaartbladen (afb. 20).

Het eerstgenoemde gebied ligt vele tientallen meters hoger (op 30–100 m + NAP), ook zijn de reliëfverschillen aanzienlijk groter. Het hoogste deel wordt ingenomen door de stuwwal van de oostelijke Veluwe (40–100 m +NAP). Enkele koppen, zoals de Torenberg in de Hoog-

Afb. 20 Globale hoogtekarta.

Soerensche Bosschen, de Galgenberg bij Terlet en wat hoogten bij de Koepel van Viruly, in het Onzalige Bosch, in het Worth-Rhederzand en op de Worth-Rhederheide reiken tot enkele meters boven 100 m +NAP. Iets lager is de zwak golvende stuwwal van Oud-Reemst (30–50 m + NAP).

In de stuwwallen, vooral in die van de oostelijke Veluwe, en in het fluvioglaciale gebied van de Arnhemsche Heide en het Rozendaalsche Veld, komen diepe erosiedalen voor. Voorbeelden zijn het dal bij Assel, waardoor de spoorlijn naar Apeldoorn loopt, de trechtersvormige dalen in de Loenermark en bij Eerbeek, en het grote dal bij Terlet. De in 4.4 nog te bespreken sprengen zijn voor een deel in deze erosiedalen aangelegd.

Het in 4.1 beschreven Jonge dekzand vormt ten dele grote, onregelmatige ruggen, o.a. bij Eerbeek, in het Kroondomein, bij Loenen (afb. 21) en bij Otterlo. Elders ligt het meer in zwak golvende vlakken, zoals bij Nieuw-Milligen, Kootwijk, Harskamp, Otterlo en op De Hoge Veluwe.

De meeste stuifzanden zijn gekenmerkt door het voorkomen van grote

Foto Stiboka R38-8

Afb. 21 Hoge rug van Jong dekzand II in de Loenermark.

hoogteverschillen op korte afstand. Vooral op De Hoge Veluwe, maar ook verder naar het noorden komen echter grote, vlakke laagten voor. Doordat ze aan of dicht onder het oppervlak veel grind bevatten, zijn ze op de bodemkaart onderscheiden (zie de toevoeging *g* . . . bij eenheid Zd21).

In tegenstelling met het zo juist beschreven deel van de Veluwe, zijn de hoogteverschillen in het lage zandgebied ten noorden en ten zuiden van Apeldoorn beperkt tot enkele meters. Een aantal zuidwest-noordoost verlopende dekzandruggen ligt duidelijk hoger in het terrein. Het gebied daalt geleidelijk van west naar oost, behalve ten noorden van Klarenbeek-Wilp, waar het terrein naar het noorden helt. In de lage, vrij vlakke delen zijn veel van de talrijke kopjes geaccentueerd, doordat ze enkele decimeters of meer zijn opgehoogd met potstalmest (zie 4.3.1).

Ook het zandgebied ten oosten van de IJssel kent slechts betrekkelijk geringe reliëfverschillen. Het heeft als geheel een helling van zuidoost naar noordwest. De hoogteligging bij Hengelo bedraagt 12,5 à 15 m + NAP met plaatselijk enkele hogere delen; tussen Vorden en de Berkel daalt het terrein tot ca. 10 m en vervolgens tot Deventer naar ca. 7 m + NAP.

Het reliëf wordt vooral gemarkeerd door west-oost en zuidwest-noord-oost verlopende dekzandruggen met een zwak golvend oppervlak. Nog meer dan in het lage zandgebied ten westen van de IJssel, vallen in de lage terreinen en in de beekdalen de talrijke, meestal zeer kleine ruggen en kopjes op, vaak met steilranden, die soms meer dan 2 meter boven de omgeving uitsteken. Iets meer microreliëf hebben twee stuifzandgebiedjes, resp. ten noorden van Bathmen en ten zuiden van Harfsen. Het rivierkleigebied van de IJssel helt geleidelijk naar het noorden, vanaf Wilp wat sterker dan meer naar het zuiden. De overgang naar het zand is door erosie van de IJssel vaak abrupt, vooral tussen Brummen en Twello en ten noorden van Zutphen. Bij Voorst bedraagt het hoogteverschil tussen de pleistocene zandgronden en de hoge delen van de direct eraan grenzende uiterwaard 1,5 tot 2 meter.

Foto Stiboka R38-13

Afb. 22 Microreliëf in het rivierkleigebied bij Baak. De duidelijk lager gelegen, verlande rivierarm links boven het midden doorsnijdt de geleidelijk naar rechts oplopende rivierkleigronden. Langs de oude stroomdraad staan hoge populieren met daarachter een rietbegroeiing.

Door de aanwezigheid van talrijke oude geulen enerzijds en hoge stroomruggen anderzijds, heeft het rivierkleigebied een vrij sterk microreliëf (afb. 22). Speciaal is dit het geval in de buitendijkse gronden (uiterwaarden), waar het hoogteverschil in de kronkelwaarden (zie 4.1.5) enkele meters kan bedragen (zie afbeelding 38).

Het gebied van de oude rivierklei rondom Steenderen kent nog wat grotere reliëfverschillen dan dat van de jonge rivierklei door het voorkomen van talrijke dekzandkoppen naast vrij diepe geulen. Het oorspronkelijke hoogteverschil is bovendien vaak nog wat versterkt door het op veel dekzandkoppen aanwezige mestdek (zie 4.3).

4.3 Bewoning en ontginning

4.3.1 De zandgronden

De bewoning op het hoge deel van de Veluwe gaat, zij het met onderbrekingen, terug tot ver in de prehistorie. Dit blijkt uit vondsten van de standvoetbekercultuur, 2450-2000 v. Chr. (Anonymus, 1969; Modderman, 1962/1963).

De geschreven geschiedenis begint in de achtste eeuw. Een deel van de Veluwe schijnt op dat tijdstip binnen de invloedssfeer van het Frankische rijk te hebben gelegen. Tegen het eind van de achtste eeuw kwamen ook de streken ten oosten van de IJssel geleidelijk onder Frankische invloed (Blok, 1968). Uit die tijd en uit de eerste helft van de negende eeuw zijn ons de namen van een aantal nederzettingen op de hoge gronden van de Veluwe en langs de IJssel overgeleverd, zoals Apeldoorn (792/793), Haslo of Assel (814), Otterlo (838), Loenen (838), Brummen (794), Dieren (838), Deventer en andere (Gijsseling, 1960).

Uit de toponymie valt af te leiden dat een groot deel van de nederzettingen op de Veluwe uit bos ontgonnen is. Hierop duidt het grote aantal namen op -lo, -laar, -ede, -tere, -holt, -bos, -woud en -broek (Slicher

van Bath, 1967). Er zijn sterke aanwijzingen, dat met -laar, -broek en -woud bossen werden aangeduid, die in een vochtig tot nat milieu groeiden (Edelman, 1954). Vooral de wouden waren moeilijk toegankelijk en boden het langst weerstand tegen menselijk ingrijpen. 'Het

Afb. 23 De cultuurtoestand bij Beekbergen omstreeks 1870. Gegevens ontleend aan de Topografische kaart, uitgave 1871.

Woud' ten oosten van Beekbergen, een uit reusachtige elzen bestand bos, dat alleen in de winter over het ijs toegankelijk was, heeft zich zelfs tot het midden van de vorige eeuw kunnen handhaven.

Bij de oudste agrarische nederzettingen op de zandgronden, zowel op de Veluwe als ten oosten van de IJssel, vormden het bos en de heide essentiële onderdelen van het agrarische bedrijf. Ze waren noodzakelijk voor het houden van een veestapel, voor het winnen van strooisel en voor het steken van plaggen. Op de heide weidde men de schapen, die men nodig had voor de mestproductie. De meeste heidevelden waren droog tot zeer droog; slechts plaatselijk kwam een vochtige tot natte begroeiing voor, zoals momenteel nog het geval is rondom sommige plasjes, die o.a. op de Asselsche Heide en in het Deelensche Zand liggen (zie afbeelding 32). Een aantal van deze plasjes werd vroeger gebruikt voor het wassen van de schapen vóór het scheren (Deelensche Wasch, e.a.). De schapemest werd, gemengd met de heideplaggen, op het bouwland gebracht. Deze oudste bouwlanden of enken lagen overwegend op de overgang van de hoge naar de lage gronden (afb. 23) of op wat hogere dekzandruggen en -koppen in de lage, destijds natte zandgebieden ter weers-

Foto Stiboka R38-73

Afb. 24 Oude nederzetting bij Terlet, met rechtsachter een gedeelte van het oude akkercomplex.

zijden van het rivierkleigebied. Door het met de mest aangevoerde zand werd het bouwland in de loop van de eeuwen geleidelijk opgehoogd, zodat deze enken nu vaak een meer dan 50 cm dikke, humushoudende bovengrond hebben (enkeerdgronden, eenheden zEZ . .).

Ook in het kleigebied van de IJssel ontstonden oude bouwlanden. Deze liggen aan de rand van het gebied, op de overgang naar de zandgronden en op de rivierduintjes, zoals ten zuiden van Zutphen, waar o.a. de nederzettingen Olburgen, Rha, Steenderen en Bronkhorst ontstonden. Waarschijnlijk door het gebruik van iets kleihoudende (gras)plaggen, hebben deze lemige oude bouwlanden een bruinere kleur dan de met heideplaggen opgemeste gronden. Ze zijn op de bodemkaart aangegeven als bruine enkeleerdgronden (bEZ21 en bEZ23).

Op de enken werd ca. zeven achtste deel met rogge beteeld en één achtste met boekweit; verder teelde men er wat groente en peulvruchten. Voor de bemesting van één ha bouwland had men ca. 30 schapen nodig. Vooral op de Veluwe werd buiten de enken nog lang een primitieve vorm van akkerbouw, de 'dries', toegepast. Hierbij werd een zekere oppervlakte heide afgebrand of ondiep geploegd en vervolgens (soms na enige bemesting) met rogge ingezaaid. Na de oogst bleef het terrein 15-20 jaar als 'driesland' braak liggen.

Naarmate de bevolking in de Middeleeuwen toenam, werd de behoefte aan cultuurland groter. Vooral vanaf de twaalfde eeuw vonden buiten de enken kleine, nieuwe ontginningen plaats, de kamptonginningen. De gronden die hiervoor in aanmerking kwamen, lagen op de Veluwe vooral langs de rand van de hogere gronden in de nabijheid van de enken, zoals op de puinwaaiers aan de voet van de oostelijke stuwwal. Daarnaast ontstonden hier en daar kleine akkercomplexen bij nieuwe nederzettingen die vaak slechts uit één of enkele boerderijen bestonden, zoals Mossel, De Pampel, Oud-Reemst, Nieuw-Reemst, Terlet (afb. 24), e.a. (Veldhorst, 1965).

In de overige zandgebieden waren het lage dekzandruggen die als gevolg van de betere bescherming tegen overstromingen en door de verbeterde ontwatering voor de akkerbouw bruikbaar werden. Deze niet eerder in gebruik genomen dekzandruggen waren echter vaak zo klein,

dat de meeste slechts ruimte boden voor het bouwland van één bedrijf. Hierdoor ontstonden de zgn. éénmansesjes, vaak (althans tot voor kort) omgeven door een houtwal, waarvan vele zo klein zijn, dat ze alleen met een symbool (zie 14.2) of in het geheel niet op de kaart konden worden aangegeven.

Het bos en de heide op de Veluwe waren in de Middeleeuwen deels landsheerlijk domein (heerevelden); ze kwamen later als 'rekenkamervelden' onder het provinciaal bestuur en werden tenslotte verkocht. De meeste overige bossen en heiden waren gemeenschappelijk bezit van de boerengemeenschappen. Om dit bezit bij de uitbreiding van het landbouwareaal tegen (grootscheepse) aantasting te beschermen, kwamen in de late Middeleeuwen de marken tot stand, organisaties die het gebruik van de woeste grond aan vaste regels bonden. Wel nam de oppervlakte heide geleidelijk toe ten koste van het bos, dat door overbeweiding en kap sterk in oppervlakte afnam (Slicher van Bath, 1964). Dit leidde ertoe, dat veel van de nog resterende bossen op de Veluwe in de late Middeleeuwen een eigen beheer kregen, de zgn. maalschappen. Dit waren bosmarken, waarbinnen het gebruik van hout en andere bosproducten aan strakke regels was onderworpen. Resten van de malebossen in de vorm van opgaand loofhout (zgn. boombos) zijn op verschillende plaatsen bewaard gebleven (Zuiderveen Borgesius, 1973), vooral ten westen en ten noordwesten van Apeldoorn, zoals de Uddelerheegde, delen van het Meervelderbosch (ten noordoosten van Nieuw-Milligen), van de Hoog-Soerensche Bosschen en van het Wieselsche Bosch. Verder komen oude malebossen voor in het Ugchelsche Bosch, in het Spelderholt en in het Onzalige Bosch. In tegenstelling tot de meeste jongere bossen, wordt hier overal een onregelmatig padenpatroon aangetroffen.

Van het eikehakhout rest nog slechts een kleine oppervlakte tussen Kootwijk en Assel en zeer plaatselijk in de Uddelerheegde.

Hoewel in de eerste helft van de vorige eeuw, mede door de opheffing van de marken en de verdeling van de markegronden, de ontginningsactiviteiten toenamen, was omstreeks 1850 het bodemgebruik in grote lijnen nog hetzelfde als in de voorgaande eeuwen. Wel ontstonden hier en daar op het hoge deel van de Veluwe nieuwe kleine nederzettingen van keuters, vaak op de slecht vastgelegde grens tussen de dorpsgemeenschappen. Zo ontstond Hoenderloo uit een plaggenhut, die door een schaapherder in 1815 ongeveer op de grens tussen vier marken werd gebouwd. Buiten deze zeer kleine oppervlakte bebouwde grond, de enken en de kampongingingen werd op de Veluwe hoofdzakelijk heide en stuifzand aangetroffen met hier en daar resten van de oude bossen (afb. 25a).

De stuifzanden zijn grotendeels een gevolg van overbeweiding, overmatig kappen, het steken van plaggen, enz. Ze ontstonden vooral waar de overheersende westenwind vat kon krijgen op de voor verstuiven bijzonder gevoelige dekzanden en fluvioperiglaciale zanden aan de westzijde van de Veluwe (Maarleveld, 1968). De meeste stuifzanden dateren van na de Middeleeuwen (Schimmel, 1975). Ook vroeger, vooral in de late Middeleeuwen, moeten echter al aanzienlijke verstuivingen zijn voorgekomen (Koster, 1978). Dit blijkt o.a. uit een bij Kootwijk onder het stuifzand blootgelegde nederzetting uit een periode tussen de zevende en elfde eeuw. Ook zijn er aanwijzingen dat de hessenweg, die omstreeks het jaar 1000 langs dit dorp liep, vanwege het stuifzand werd verlegd (Heidinga, 1973). Tot in de tweede helft van de vorige eeuw zijn de grote stuifzanden nog actief geweest. Ze vormden vaak een aanzienlijke bedreiging voor de agrarische nederzettingen en het cultuurland. De wild-

wallen om de akkers dienden vaak mede om deze tegen het zand te beschermen. Ze werden daartoe met eikehakhout beplant (Koster, 1968). Om de stuifzanden te beteugelen werd al in 1650 op de Veluwe een zandgraaf aangesteld. Na de Franse tijd werd in de periode tot 1830 door de

Afb. 25a De cultuurtoestand van het gebied van kaartblad 33 West in 1851. Naar de Topografische kaart, uitgave 1865.

provincie verordineerd dat het stuifzand met plaggen moest worden vastgelegd en bovendien worden beplant. Ook werden singels van dennen en eikestruiken aangelegd (Sloet, 1855). De hieronder te bespreken grote bebossingen omstreeks de eeuwwisseling waren aanvankelijk vooral bedoeld om verdere uitbreiding van de stuifzanden tegen te gaan. De meeste stuifzanden zijn door deze bebossingen tenslotte geheel vastgelegd. Alleen in het Kootwijkerzand (zie afbeelding 36), het Harskampse Zand, het Otterlosche Zand, het Mosselsche Zand en het Deelensche Zand komen nog levende, onbegroeide stuifzanden van enige om-

vang voor. Wat grotere oppervlakten zijn weliswaar niet bebost, maar zijn vastgelegd door een spaarzame vegetatie van korstmossen en bladmossen (afb. 26) of zijn begroeid met vliegdennen met een ijle ondergroei van grassen en mossen (Schelling, 1951).

Afb. 25b De cultuurtoestand van het gebied van kaartblad 33 West in 1963. Naar de Topografische kaart, uitgave 1965.

Ook buiten de Veluwe was de oppervlakte ontgonnen grond omstreeks het midden van de vorige eeuw slechts langzaam toegenomen en was het bodemgebruik weinig veranderd. In het lage gebied ten noordoosten van Apeldoorn en verder naar het zuiden waren wel sommige gronden dicht bij de stuwwal in gebruik genomen als hooiland (De Hooilanden ten zuidoosten van Apeldoorn, de Loenensche Hooilanden, de Eerbeekse Hooilanden enz.). Hier en ten oosten van de IJssel waren ook sommige broeken ten dele reeds ontgonnen. De grote veranderingen begonnen pas tegen het eind van de vorige eeuw. Uitputting van de

Foto Stiboka R38-24

Afb. 26 Ten dele met korstmossen en bladmosen begroeid stuifzand.

grond (fosfaatgebrek), bevorderd door de eenzijdige roggeteelt, en hoge vee prijzen leidden ertoe, dat na 1875 veel akkerbouwbedrijven zich op de veeteelt gingen toeleggen (Keuning, 1936). Bovendien maakten voortgaande verbeteringen in de waterhuishouding het mogelijk om gronden voor akkerbouw in gebruik te nemen, die voordien hiervoor te nat waren.

Na de komst van de kunstmest was de heide niet meer nodig om de schapen te voeden en voor het plaggensteken en konden grote oppervlakten worden ontgonnen tot bouw- of grasland of worden bebost (zie afbeelding 25b). Na de oprichting van de Nederlandsche Heide Maatschappij gingen veel grootgrondbezitters op de Veluwe over tot uitbreiding van hun bosbezit. Voordien waren hier en daar bij enkele landgoederen al wat bossen aangelegd, o.a. Het Loo. Door het Staatsbosbeheer werd na 1900 behalve veel heide, ook veel stuifzand bebost. Daardoor worden in verschillende boscomplexen hoge landduinen aangetroffen, zoals de Groote Bulten en de Kleine Bulten in het Hoenderloosche Bosch, ten noorden van Loenen rondom De Vrijenberg, op De Hoge Veluwe (Fransche Berg) en in het Otterlosche Bosch.

Vooral in de jaren twintig en de crisistijd van de jaren dertig werd veel bos aangeplant, waarbij de grond vaak diep werd bewerkt. Het zijn grotendeels vrij systematisch aangelegde naaldbossen, doorsneden door een dicht net van meestal elkaar rechthoekig kruisende paden, zoals in de Imbosch, het Deelerwoud, de bossen bij de Woeste Hoeve, delen van het Spelderholt, e.a.

Hier en daar werd ook bouwland bebost, zoals sommige van de genoemde jongere, zeer kleine akkercomplexen en de langgerekte strook met kamppodzolgronden (cHd30) bij Kootwijk, waar tot kort voor de laatste oorlog nog enkele boerderijen stonden.

Verspreid in het bos ligt nog een aantal zeer kleine heideveldjes. Grotere complexen heide kan men vinden op de westelijke helling van de stuwwal van de oostelijke Veluwe en in de hierbij aansluitende gordeje fluvio-periglaciale zanden en stuifzanden tussen de stuwwal van Oud-

Reemst en van Kootwijk (Uddelsche Buurtveld, Asselsche Heide, Hoog-Buurlosche Heide, Terletsche Heide en Worth-Rhederheide). Enkele andere liggen ter weerszijden van de stuwwal van Oud-Reemst, zoals de grote heidevelden van het Deelensche Zand en het Oud-Reemsterveld. Het lage gebied ten westen van de IJssel werd na het midden van de vorige eeuw en vooral na 1900 vrijwel geheel ontgonnen, grotendeels tot grasland. In het begin van deze eeuw was een deel van de vroeger talrijke boscomplexen al verdwenen; ook het Beekberger Woud was gekapt. Sindsdien is ten zuiden van de lijn Eerbeek-Tonden het bos nog aanzienlijk afgenomen. Ten noorden van deze lijn is het nu vrijwel geheel verdwenen, behalve het grotendeels uit naaldhout bestaande complex in het Gietelsche- en Appensche Veld. De heide, die hier in het begin van deze eeuw over grote oppervlakten nog aanwezig was, is op een klein stuk na (het natuurreservaat de Empesche- en Tondensche Heide) geheel ontgonnen.

In tegenstelling tot de bebossingsactiviteiten op de Veluwe, lieten in het zandgebied ten oosten van de IJssel veel grootgrondbezitters na de eeuwwisseling niet alleen heide, maar ook bos omzetten in cultuurgrond, voornamelijk in grasland. Veel van de hier vroeger talrijke, onregelmatig verspreide boscomplexen zijn daardoor verdwenen, vooral ten zuiden van de lijn Zutphen-Vorden. Alleen een deel van het Warkensche Veld en enkele kleinere heidecomplexen, verspreid door het gebied, werden bebost, waarbij de grond, evenals op de Veluwe, diep werd vergraven.

In beide besproken lage zandgebieden is in recente tijd veel bouwland omgezet in grasland; het resterende bouwland wordt voor een aanzienlijk deel beteeld met mais.

4.3.2 Het rivierkleigebied van de IJssel

De lagere gronden van het kleigebied waren al vroeg als grasland in gebruik. In tegenstelling met het zandgebied, waar het vee vooral voor de mest werd gehouden, was in het rivierkleigebied de vetweiderij later een belangrijke bron van bestaan.

Om zich te beschermen tegen de talrijke overstromingen, werden vooral na de bedijking (zie 4.4) hoogten opgeworpen, zgn. pollen, waarop één of enkele boerderijen stonden. Vooral in het gebied van de voormalige Baakse Overlaat (zie 4.4) komen nog veel van deze pollen voor. Vóór de bedijking, maar ook nog er na, heeft de rivier op verschillende plaatsen zijn loop verplaatst. Zo was in het midden van de achttiende eeuw de Konings- of Nijhuisweerd dermate aangetast, dat op aanzienlijke schaal moest worden ingegrepen. In de loop der eeuwen heeft men door het aanleggen van kribben herhaaldelijk getracht het land tegen afkalving te beschermen. Zo liet stadhouder Willem V als toenmalige bezitter van de Fraterwaard (aan de overzijde van de IJssel ten zuidoosten van Olburgen) bij herhaling kribben aanleggen om de stroomdraad te verleggen en de aanslibbing naar het noorden te bevorderen. Dat dergelijke ingrepen niet altijd op prijs werden gesteld, blijkt uit het Markenboek van Steenderen, waarin in 1771 wordt geklaagd over het 'onbehoorlijk kribben' in de Fraterwaard (De Jong, 1949).

Sinds het begin van deze eeuw bleven de veranderingen in het toen reeds lang ontgonnen gebied grotendeels beperkt tot de omgeving van Voorst-Twello en het gebied van Baak-Steenderen-Toldijk. Door de verbeterde af- en ontwatering, vooral na sluiting van de Baakse Overlaat (zie 4.4), en de betere bemesting werden de daar aanwezige bossen omgezet in bouw- of grasland. Veel van het bouwland wordt thans weer omgezet in grasland.

Bovendien ging in de uiterwaarden de afgraving van kleigronden ten behoeve van de steenfabricage tot heden door. Hoewel de fabrieken niet talrijk zijn, komen bij Deventer, Zutphen en Brummen toch vrij grote oppervlakten voor, waar een deel van het oorspronkelijk aanwezige

Afb. 27 Het afwateringspatroon van het gebied van deze kaartbladen, ten oosten van het hoge deel van de Veluwe.

kleipakket is verdwenen (eenheid Rn52A ↓) of geheel is afgegraven, zoals bij Olburgen (aangegeven met ↓).

4.4 Hydrografie

Zoals in 4.1.5 werd beschreven, ontstond de IJssel in haar huidige vorm pas tegen het eind van de twaalfde eeuw. De rivier zette aanvankelijk bij hoge waterstanden uitgebreide gebieden onder water. Hierbij werd in betrekkelijk korte tijd de aan weerszijden van de rivier liggende jonge klei afgezet. Om de overstromingen tegen te gaan, begon men echter al vrij snel dijken aan te leggen. Nadat in 1308 de doorlopende dijk van Salland gereed was gekomen, nam de wateroverlast in het gebied ten westen van de rivier toe. In 1314 begon men bij het slot Nijenbeek (bij Voorst) met een doorgaande bedijking. Daarvóór waren slechts partiële bedijkingen om het cultuurland van afzonderlijke dorpsgemeenschappen aanwezig. In 1370 was het gehele lage gebied van Brummen tot Voorst verenigd in het Polderdistrict Veluwe (Fockema Andreae, 1950). Spoedig volgde de aanleg van de Veluwse Bandijk, die over een korte afstand de linkeroever van de Loenensche Beek volgt en vervolgens langs de IJssel naar het noorden loopt.

De gronden *ten westen* van de IJssel waren eertijds zeer nat. De wateroverlast werd voor een belangrijk deel veroorzaakt door drangwater van de Veluwe, dat door kwel aan het oppervlak kwam en door hoge waterstanden op de rivier, waardoor de afvoer van het water stagneerde.

Afb. 28 Het overstroomde gebied ten oosten van de IJssel in januari-februari 1946 (naar De Jong, 1949).

Gelijktijdig met de aanleg van de dijken langs de rivier, werd de afwatering van dit gebied verbeterd door regulering van bestaande waterlopen en het graven van nieuwe afvoeren. Door de marken werden al spoedig regels opgesteld voor de waterlozing. In de tweede helft van de veertiende eeuw was de waterafvoer rondom Apeldoorn gereguleerd en in 1435 werden de gebieden rondom Twello, Gietelo, Wilp en Beekbergen in het Polderdistrict Veluwe opgenomen. Het gebied kwam nadien echter nog vele malen onder water door het breken van de IJsseldijken. Door een vernauwing van het IJsseldal bij Deventer werd de rivier daar bij veel wateraanvoer vaak hoog opgestuwd. Vooral tussen Wilp en Gietelo brak de dijk daardoor vele malen. Bij deze dijkdoorbraken zijn talrijke kolken ontstaan (afb. 19) die op veel plaatsen nog aan weerszijden van de dijken liggen.

Vooral rondom Apeldoorn, maar ook verder naar het zuiden zijn, beginnende in de veertiende en vijftiende, maar grotendeels in de zeventiende eeuw, een groot aantal sprengen en beken gegraven. Via deze sprengen werd uit de hoge gronden van de Veluwe drangwater opgevangen, dat voor het aandrijven van watermolens werd benut. In 1364 wordt al een korenmolen vermeld bij Beekbergen en in 1407 op de Grift bij Apeldoorn. Later verschijnen de oliemolens en de kopermolens en nog later de papiermolens, die in de negentiende eeuw grotendeels werden omgebouwd tot wasserijen.

Behalve voor aandrijving van de molens, diende het water van sommige sprengen ook voor het voeden van de slotgrachten en waterpartijen van een aantal landgoederen en voor de voeding van het Apeldoornsch Kanaal. Laatstgenoemd kanaal werd in 1869 tussen Apeldoorn en de

IJssel bij Dieren ten behoeve van de scheepvaart gegraven. Het sloot in Apeldoorn aan bij het in 1827 en 1828 gegraven Griftkanaal, dat toen (een deel van) de waterafvoer van de er mee evenwijdig lopende Grift overnam. Deze voerde tot die tijd het water af dat via al of niet kunstmatige waterlopen van het hoge deel van de Veluwe kwam en beschermde op deze manier het lage, komachtige gebied ten noorden van de lijn Beekbergen-Klarenbeek-Gietelo tegen wateroverlast.

Ook het gebied *ten oosten* van de IJssel waterde door beken af op deze rivier (afb. 27). Bovendien voerde hier de Berkel veel water van ver uit het achterland aan. Dit gebeurde ook door de Schipbeek, een min of meer kunstmatige waterloop, waarvan het gedeelte tussen Deventer en Arkestein (op kaartblad 34 West) in 1345 werd gegraven. Oorspronkelijk was de voornaamste functie van de Schipbeek de watervoorziening van de stadsgrachten van Deventer en het aandrijven van een watermolen. Pas later werd deze waterloop ten behoeve van de scheepvaart verlengd om verbinding met Duitsland te krijgen, waardoor ook de hoeveelheid af te voeren water aanzienlijk toenam. In tijden van grote aanvoer uit het achterland, met name uit Duitsland, traden de beken en vooral de Berkel en de Schipbeek vaak buiten hun oevers, vooral als de afvoer door hoge standen van de IJssel werd belemmerd. In veel winters kwam een aanzienlijke oppervlakte van de lagere gronden onder water. Dit was ook het geval met het gebied rondom Baak en Steenderen, de zgn. Baakse Overlaat (De Jong, 1949). Nadat Napoleon na een dijkbreuk bij Emmerik in 1809 de Rijndijk bij Babberich had laten verlagen om nieuwe doorbraken te voorkomen, kon het water van de Rijn bij hoge rivierstanden via het gebied van de Baakse Overlaat op de IJssel worden gebracht. Nadat in 1852 de Rijnbedding was verlegd en de overlaat feitelijk overbodig was geworden, werd deze in stand gehouden om de IJssel bij hoge waterstanden te ontlasten. Herhaaldelijk kwam ook hier een grote oppervlakte onder water (afb. 28), tot deze overlaat in 1949 werd gedicht.

5 *Veengronden en moerige gronden*

De veengronden bestaan binnen 80 cm diepte voor meer dan de helft uit moerig materiaal (zie 2.2). In het gebied van deze kaartbladen komen ze alleen voor met een ca. 20 à 25 cm dikke, veraarde, kleiige, moerige bovengrond (*koopveengronden*) en met een zanddek, dat dunner is dan 40 cm (*meerveengronden*).

De moerige gronden zijn gronden met een minder dan 40 cm dikke moerige bovengrond of met een 15 à 40 cm dikke moerige tussenlaag die binnen 40 cm begint. Komt onder de moerige laag een duidelijke humuspodzol-B voor dan worden ze *moerige podzolgronden* genoemd. Is deze duidelijke humuspodzol-B afwezig dan zijn het *moerige eerdgronden*.

5.1 De eenheden van de veengronden

hVz Koopveengronden op zand, beginnend ondieper dan 120 cm; Gt II

Een kleine oppervlakte koopveengronden treft men aan langs de noordelijke grens van kaartblad 33 West bij Beemte. Deze ligt in een komvormige laagte voor de uitmonding van een erosiedal van de Veluwe. De 20 à 25 cm dikke, kleiige, veraarde bovengrond bevat wat zand. Het daaronder liggende zeggeveen is tot 60 à 70 cm bruinzwart en daarna bruin. Vooral in de kern van het gebied kan dit veen plaatselijk tot dieper dan 120 cm doorlopen. De zandondergrond bestaat uit grindhoudend, blauwgrijs, gereduceerd daluitspoelingsmateriaal (toevoeging . . . g).

Het gebied is in gebruik als grasland.

zVz Meerveengronden op zand zonder humuspodzol, beginnend ondieper dan 120 cm; Gt II, III, III|V

zVp Meerveengronden op zand met humuspodzol, beginnend ondieper dan 120 cm; Gt II

De meerveengronden op zand zonder humuspodzol treffen we aan op kaartblad 33 West bij Uddel, Wiesel en Loenen. Ze liggen bij de laatstgenoemde plaatsen in natte erosiedalen van de Veluwe. De meerveengronden met een humuspodzol in de zandondergrond liggen als min of meer komvormige laagten ten zuiden van Nieuw-Milligen (kaartblad 33 West) en bij Klarenbeek (kaartblad 33 Oost).

Het zanddek heeft een dikte van 20 à 40 cm. Bij Nieuw-Milligen bestaat dit dek uit leemarm, grijs tot donkergrijs, humusarm, matig fijn zand. Elders is de bovengrond zeer donker grijs tot zwart, zeer humeus en zwak tot sterk lemig. In de erosiedalen treft men hierin plaatselijk wat grind aan.

De veenlaag varieert van vrij arm broekveen bij Wiesel tot wat rijker

broekveen op de andere plaatsen. In de polder bij Klarenbeek komt klei-houdend, ongedifferentieerd veen of gyttja in de ondergrond voor. De lemige ondergrond is fijnzandig, behalve bij Klarenbeek, waar grof, grindhoudend daluitspoelingsmateriaal voorkomt (toevoeging ...g). Als onzuiverheid is de veenlaag bij Wiesel plaatselijk dunner dan 40 cm. Op alle meerveengronden komt grasland voor.

5.2 De eenheden van de moerige gronden

MOERIGE PODZOLGRONDEN

- vWp *Moerige podzolgronden met een moerige bovengrond; Gt II*
 zWp *Moerige podzolgronden met een humushoudend zanddek en een moerige tussenlaag; Gt III*

Van bovengenoemde gronden liggen enkele vlakjes ten oosten van Apeldoorn en ten zuiden van Klarenbeek. Ze zijn gevormd in flauwe laagten in Jong dekzand en in daluitspoelingsmateriaal.

Bij eenheid vWp bestaat de bovengrond uit zandig veen of venig zand ter dikte van 15 à 25 cm. De humuspodzol-B daaronder gaat door tot een diepte van 30 à 60 cm; deze bestaat uit matig humeus, overwegend leemarm, matig fijn zand. Dit gaat over in grijsbruin, grindrijk (toevoeging ...g), matig fijn zand. Op ongeveer 70 à 80 cm diepte is dit materiaal geheel gereduceerd en blauwgrijs van kleur.

De bovengrond van eenheid zWp is ca. 20 cm dik en bestaat uit humusrijk, sterk lemig fijn zand. De aansluitende moerige laag, die 10 à 40 cm dik is, bestaat uit zwart, sterk verweerd, onherkenbaar, meestal kleiig veen. De sterk lemige, fijnzandige podzol-B, die tot 70 à 80 cm diepte reikt, is bovenin matig humeus en onderin zeer humusarm. De kleur varieert van bruin tot grijsbruin. De ondergrond is meestal gereduceerd en donkergrijs. Het leemgehalte neemt naar beneden sterk af; op de meeste plaatsen wordt grindrijk grof zand aangetroffen (toevoeging ...g).

Een profiel van een moerige podzolgrond bij Klarenbeek met een zanddek en grind in de ondergrond (zWpg) en Gt III ziet er als volgt uit (aanhangel 2, analyse nr. 1)

A11	0— 10 cm	homogeen, zwart (N1), humusrijk, sterk lemig fijn zand; vrij scherp, onregelmatig golvend overgaand in
A12	10— 25 cm	donkerbruin (7,5YR4/2) en zwart (N1), onherkenbaar, compact, kleiig veen; onregelmatig, scherp overgaand in
D	25— 45 cm	zwart (N1), onherkenbaar, compact, kleiig veen; onregelmatig, scherp overgaand in
B2b	45— 55 cm	zeer donker bruin tot donkerbruin (7,5YR2/2-3/2), matig humeus, zwak lemig, matig fijn zand; sterk golvende, geleidelijke overgang naar
B3b	55— 90 cm	donkerbruin (7,5YR4/4), uiterst humusarm, leemarm, matig fijn zand met zwarte, meer humus bevattende verticale strepen; via een humeuze band vrij scherp overgaand in
C1b	90—120 cm	licht geelbruin (10YR6/4), uiterst humusarm, grindhoudend, zwak lemig, matig fijn zand.

MOERIGE EERDGRONDEN

zWz *Moerige eerdgronden met een zanddek en een moerige tussenlaag op zand; Gt II, III*

vWz *Moerige eerdgronden met een moerige bovengrond op zand; Gt II*

Deze eenheden komen voor op kaartblad 33 West bij Uddel, ten noorden van Apeldoorn en ten oosten van Beekbergen. Het zijn laag gelegen gedeelten temidden van bekeerdgronden. Op kaartblad 33 Oost liggen ze in een soortgelijke positie bij Klarenbeek en als kleine komvormige laagten temidden van enkeerdgronden bij Hengelo en Vorden.

Het zanddek van de gronden van eenheid zWz is 20 à 30 cm dik, zwak

lemig en matig fijnzandig. Bij Hengelo is dit dek vrij homogeen en leemarm; elders nogal heterogeen en matig humeus.

De 15 à 40 cm dikke moerige tussenlaag bestaat uit sterk verweerd veen. Tussen 35 en 60 à 70 cm begint bij Vorden en Hengelo donkergrijs, leemarm tot zwak lemig fijn zand. Elders wordt grijs, grindhoudend, grof daluitspoelingsmateriaal aangetroffen (toevoeging . . . g).

Bij eenheid vWz bestaat de ca. 25 cm dikke, moerige bovengrond uit kleiig, veraard veen. Hieronder komt tot 50 à 70 cm diepte bleekgrijs, sterk lemig tot zeer sterk lemig, zeer fijn zand. Dit rust op grindrijk, grofzandig daluitspoelingsmateriaal (toevoeging . . . g).

Op de moerige eerdgronden wordt uitsluitend grasland aangetroffen.

6 Podzolgronden

6.1 Bodemvorming

In Nederland geeft men de naam podzol aan gronden waarin een inspoelingshorizont (B) voorkomt, die is ontstaan door inspoeling van organische stof, al dan niet te zamen met ijzer en aluminium.

Wanneer de neerslag groter is dan de verdamping vindt in een deel van het jaar een neerwaarts gerichte waterstroming in de grond plaats. Daardoor kunnen in water oplosbare bodembestanddelen naar beneden worden verplaatst en geheel of gedeeltelijk worden uitgespoeld. Dit is o.a. het geval met een deel van de organische stof, nadat deze door microbiologische activiteit veranderingen heeft ondergaan. Ook komt verplaatsing van ijzer- en aluminiumverbindingen voor. Onder bepaalde omstandigheden wordt een deel van de uitgespoelde stoffen onder de uitspoelingslaag weer afgezet. Dit proces wordt podzolering genoemd. Hierbij ontstaan de volgende horizonten.

A2-horizont

De A2-horizont of loodzandlaag is een minerale horizont die lichter van kleur is en door uitspoeling een lager humusgehalte heeft dan de bovenliggende en onderliggende horizont. Ook ijzer of aluminium zijn geheel of gedeeltelijk verdwenen.

B-horizont

De B- of inspoelingshorizont is een horizont waarin door inspoeling uit een hoger liggende laag een verrijking heeft plaatsgevonden met humus al dan niet te zamen met sesquioxyden (ijzer en aluminium).

Een grond wordt eerst dan tot de podzolgronden gerekend, indien de B-horizont goed is ontwikkeld. Deze laag moet daartoe aan bepaalde eisen voldoen. Daarbij geldt als regel dat de dikte groter moet zijn, naarmate het kleurverschil tussen de B2-horizont en de C-horizont geringer en daarmee het gehalte aan ingespoelde organische stof lager is (De Bakker en Schelling, 1966).

Gronden met een duidelijke podzol-B zijn echter niet tot de podzolgronden gerekend wanneer ze:

- 1 overdekt zijn met meer dan 40 cm veen, een moerige bovengrond of een moerige tussenlaag hebben. In het eerste geval zijn ze tot de veengronden gerekend, in de laatste twee gevallen tot de moerige gronden (hoofdstuk 5).
- 2 een humushoudende bovengrond van meer dan 50 cm dikte hebben. Ze worden dan dikke eerdgronden genoemd (hoofdstuk 7).
- 3 een bovengrond hebben van meer dan 40 cm stuifzand of klei. In het

eerste geval behoren ze dan tot de kalkloze zandgronden (hoofdstuk 8), in het tweede geval tot de rivierkleigronden (hoofdstuk 10).

In het algemeen kan men in de B-horizont twee humusvormen onderscheiden, nl. moder en amorfe humus.

Moder wordt gekenmerkt door min of meer ronde bolletjes of trosjes van organische stof die tussen de minerale delen liggen of daarmee intensief zijn gemengd. Het zijn uitwerpselen van kleine bodemdieren. Het voorkomen van deze humusvorm in de B-horizont gaat steeds gepaard met de aanwezigheid van ijzer, dat huidjes rondom de zandkorrels vormt of te zamen met andere fijne minerale delen tussen de zandkorrels ligt. Podzolgronden worden tot de *moderpodzolgronden* gerekend, indien de organische stof in de duidelijke podzol-B overwegend de modervorm heeft. In de bovenste 5 à 10 cm van de B-horizont kan echter nog amorfe humus voorkomen.

Amorfe humus is in disperse vorm verplaatst. In de B-horizont ligt deze humus als huidjes rondom de zandkorrels en verbindt deze korrels onderling door brugjes.

Podzolgronden behoren tot de *humuspodzolgronden*, indien de organische stof in de duidelijke podzol-B overwegend amorf is over ten minste de bovenste 10 cm. Humuspodzolgronden komen voor met en zonder ijzerhuidjes direct onder de B2-horizont. In het eerste geval zijn ze buiten de onmiddellijke invloed van grondwater gevormd. Waar de ijzerhuidjes ontbreken, werd de bodemvorming mede beïnvloed door het grondwater. In deze podzolgronden is het ijzer geheel verdwenen of het is in de (voormalige) fluctuatietoneel van het grondwater deels nog aanwezig in de vorm van roestvlekken.

6.2 Enige chemische gegevens

In goed ontwikkelde podzolgronden loopt het *organische-stofgehalte* van de A1-horizonten zeer uiteen; vooral in de niet-ontgonnen, zeer droge en zeer natte podzolgronden kan het humusgehalte hoog zijn. De humuspodzolgronden hebben gemiddeld een hoger humusgehalte dan de moderpodzolgronden. Na de ontginning loopt het humusgehalte snel terug.

Het stikstofgehalte van de humus in moderpodzolgronden is gewoonlijk iets hoger dan in humuspodzolgronden; het C/N-quotiënt in de B-horizont is lager. In de ontgonnen podzolgronden is het N-gehalte hoger dan in de niet-ontgonnen podzolgronden. Het verschil in N-gehalte tussen moderpodzolgronden en humuspodzolgronden blijft ook na de ontginning bestaan (afb. 29).

Het *ijzer* komt in de humuspodzolgronden (met ijzerhuidjes direct onder de B2-horizont) op karakteristieke wijze verdeeld over de verschillende bodemhorizonten voor (afb. 30). In de A1-horizont is het gehalte hoger dan in de A2-horizont. De hoogste gehalten komen voor in de B2ir-horizont, of als deze ontbreekt, in de bruine B2-horizont. Naar beneden neemt het ijzergehalte af. In de moderpodzolgronden verloopt het ijzergehalte weinig karakteristiek (afb. 31). Het neemt meestal van boven naar beneden iets af. In de A1-horizont van moderpodzolgronden is het ijzergehalte meestal hoger dan in de A1-horizont van humuspodzolgronden. Het *aluminiumgehalte* in de humuspodzolgronden loopt ongeveer parallel aan het ijzergehalte, behalve in de B2h- en de B2ir-horizont (afb. 30). In de B2h-horizont is het aluminiumgehalte hoog; het ijzergehalte kan laag zijn (Van Schuylenborgh, 1962; Pape, 1965). In de B2ir-horizont is het ijzergehalte hoog vergeleken met het aluminiumgehalte. In verkitte, harde horizonten is het aluminiumgehalte steeds hoog. In de moder-

podzolgronden bereikt het aluminiumgehalte in de B-horizont een maximum (afb. 31).

Het *P-totaalgehalte* in de podzolgronden is laag vergeleken met dat van de enkeerdgronden (zie afbeelding 34). In de moderpodzolgronden is het iets hoger dan in de humuspodzolgronden.

Afb. 29 Het stikstofgehalte van de humus in een aantal humuspodzol- en moderpodzolgronden. Elke stip is 1 monster. W = woest; C = in cultuur (naar Pape, 1965).

6.3 De eenheden van de moderpodzolgronden

Moderpodzolgronden komen vooral voor in de mineralogisch wat rijkere, grindhoudende grove zanden, in verstoven rivierzand en (op deze kaartbladen) in sterk lemig dekzand. Ze zijn hoog boven het grondwater gevormd en hebben daardoor ijzerhuidjes rondom de zandkorrels direkt onder de B₂-horizont. Een duidelijke loodzandlaag ontbreekt; de donkerbruine B-horizont reikt meestal tot 60 à 70 cm, heeft een poreuze structuur met een losse pakking van de zandkorrels en gaat geleidelijk over in bruingeel C-materiaal. Nemen het leemgehalte en de rijkdom van het moedermateriaal toe, zoals in de zeer sterk lemige, fijne dekzanden met lössbijmenging en in de rijkere rivierstuifzanden, dan is de B-horizont minder dik en minder bruin. Soms is deze horizont dan slechts zwak ontwikkeld. Hier en daar komen ook in mineralogisch wat armer materiaal moderpodzolgronden voor. De B-horizont is dan juist wat feller bruin en bevat in de bovenste 5 à 10 cm meestal zwarte, amorfe humus. Dergelijke gronden vormen de overgang naar de humuspodzolgronden.

De boven beschreven horizonten zijn in het gebied van deze kaartbladen, vooral op blad 33 West, over grote oppervlakten niet meer ongestoord aanwezig. In de meeste bossen is de grond nl. tot 60 cm of dieper vergraven. Dit is aangegeven met toevoeging →. Verspreid in deze gebieden komen echter kleine oppervlakten voor die niet of slechts ondiep zijn vergraven. Om een indruk te geven van de opbouw van het oorspronkelijke profiel, zijn de gegeven voorbeelden bij de afzonderlijke eenheden, voor zover in bos gelegen, speciaal op dergelijke niet vergraven plaatsen beschreven.

Een overzicht van de indeling van de moderpodzolgronden wordt gegeven in tabel 7.

HOLTPODZOLGRONDEN

Y21 *Holtpodzolgronden; leemarm en zwak lemig fijn zand; Gt VII*
Deze gronden treffen we op kaartblad 33 West aan bij Uddel, Nieuw-Milligen, Oud-Reemst, Hoenderloo, Otterlo, Ugchelen en Beekbergen.

Ze zijn hier gevormd in leemarm tot zwak lemig, matig fijn Jong dekzand, dat als langgerekte ruggen of in grotere vlakken voorkomt. Op kaartblad 33 Oost ligt ten noordwesten van Voorst een kleine oppervlakte, ontwikkeld in rivierstuifzand.

Afb. 30 Het verloop van het ijzer-, aluminium-, P-totaal- en humusgehalte in een humuspodzolgrond (leemarme, grofzandige haarpodzolgrond). De A1- en A2-horizont hebben een laag Fe_2O_3 -gehalte. Het hoge gehalte in de B2b-horizont wordt veroorzaakt door het ijzerbandje (B2ir), waarvan delen bij de bemonstering zijn meegenomen. In de B22-horizont is het Fe_2O_3 -gehalte eveneens hoog. Daarna daalt dit tot waarden die wat lager liggen dan die in de ondergrond van de meeste hooggelegen dekzanden. Het Al_2O_3 -gehalte is in de B2b-horizont het hoogst. Het humusgehalte is het laagst in de A2-horizont en het hoogst in de B2b, zoals te verwachten is. Het P-totaalgehalte is laag in deze niet-ontgonnen grond. Alleen in de B2b-horizont is het relatief hoog.

Tabel 7 Indeling van de podzolgronden (33 West en 33 Oost)

MODERPODZOLGRONDEN

(gronden met een duidelijke moderpodzol-B)

Holtpodzolgronden	humushoudende bovengrond dunner dan 30 cm	$\left\{ \begin{array}{l} Y21 \\ Y23 \\ Y30 \end{array} \right.$
Loopodzolgronden	humushoudende bovengrond 30-50 cm dik	

HUMUSPODZOLGRONDEN

(gronden met een duidelijke humuspodzol-B)

Veldpodzolgronden	geen ijzerhuidjes direct onder de B2-horizont; humushoudende bovengrond dunner dan 30 cm	$\left\{ \begin{array}{l} Hn21 \\ Hn23 \\ Hn30 \end{array} \right.$
Laarpodzolgronden	geen ijzerhuidjes direct onder de B2-horizont; humushoudende bovengrond 30-50 cm dik	
Haarpodzolgronden	ijzerhuidjes direct onder de B2-horizont; humushoudende bovengrond dunner dan 30 cm	$\left\{ \begin{array}{l} Hd21 \\ Hd30 \end{array} \right.$
Kamppodzolgronden	ijzerhuidjes direct onder de B2-horizont; humushoudende bovengrond 30-50 cm dik	

In niet-ontgonnen toestand is de A1-horizont slechts 10 à 20 cm dik. Bij de plaatselijk voorkomende jonge ontginningen, o.a. op De Hoge Veluwe, bij Otterlo en Oud-Reemst, is de Ap-horizont 20 à 30 cm dik doordat een deel van de B-horizont is meegeploegd. De bruine tot donkerbruine B2-horizont reikt tot 25 à 35 cm diepte en is humusarm (ca.

Afb. 31 Het verloop van het ijzer-, aluminium en humusgehalte en van het P-totaalgehalte in een moderpodzolgrond (zwak lemige, grofzandige boltpodzolgrond). Het Fe_2O_3 -gehalte neemt in de B2-horizont iets toe ten opzichte van de Ap-horizont, wat in overeenstemming is met de aard van de B2-horizont. Het Al_2O_3 -gehalte is daarin ook het hoogst. Het hoge P-totaalgehalte in de Ap is een gevolg van de bemesting. Het humusgehalte van de bovengrond is normaal voor deze gronden. Het neemt naar beneden snel af.

2% organische stof). De bruine tot geelbruine B3-horizont is zwak lemig, matig fijnzandig en gaat door tot 50 à 60 cm diepte. De C-ondergrond bestaat uit okergeel tot grijsgeel, leemarm fijn zand waarin soms enkele bruine fibertjes voorkomen.

Op enkele plaatsen op De Hoge Veluwe zijn de gronden overstoven met een stuifzanddekje van minder dan 40 cm dikte (toevoeging z...). Waar grof zand en/of grind in de ondergrond wordt aangetroffen is dit met toevoeging . . . g aangegeven. De vergraven gronden (toevoeging →) zijn meestal bebost. Op de niet-vergraven gronden komt vaak heide voor.

Een niet-vergraven profiel met Gt VII in een vergraven gebied bij Nieuw-Milligen ziet er als volgt uit (aanhangsel 2, analyse nr. 2)

A11	0— 8 cm	zeer donker grijs (7,5YR3/1), matig humeus, zwak lemig, zeer fijn zand; scherp overgaand in
A12	8— 18 cm	donkergrijs (7,5YR4/1), matig humusarm, zwak lemig, matig fijn zand; scherp overgaand in
AB	18— 25 cm	donkerbruin (7,5YR3/2), matig humusarm, zwak lemig, matig fijn zand; vrij scherp overgaand in
B2	25— 34 cm	donkerbruin (7,5YR4/2), matig humusarm, zwak lemig, zeer fijn zand; geleidelijk overgaand in
B3	34— 63 cm	bruin (7,5YR5/4), matig humusarm, zwak lemig, matig fijn zand; zeer geleidelijk overgaand in
C1	63—120 cm	licht grijsgeel (10YR7/5), uiterst humusarm, leemarm, zeer fijn zand.

Y23 *Holtpodzolgronden; lemig fijn zand; Gt VII*

Lemige holtpodzolgronden liggen ten westen van Dieren op de stuwwal of op de helling van de erosiedalen. Ze bestaan geheel uit zeer sterk lemig (30 à 40% < 50 μ m), zeer fijn Oud dekzand.

De donkergrijze, matig humeuze A1-horizont is 15 à 20 cm dik. Op de overgang naar de aangrenzende lössleemgronden neemt het leemgehalte toe. De bruine B2-horizont is matig humeus en ca. 25 cm dik; de daaronder aansluitende B3-horizont is zeer humusarm en bruingeel. In de grijsgele C-horizont, die op ca. 70 cm diepte begint, komen tussen 100 en 120 cm diepte soms bruine banden met ingespoelde humus en ijzer voor, een zgn. banden-B.

Op plaatsen waar de gronden vergraven zijn is de B-horizont meestal sterk gebleekt en zwak ontwikkeld. Als onzuiverheid worden vorst-vaaggronden (Zb23) aangetroffen. Vooral op het hogere deel van de stuwwal bevat de ondergrond plaatselijk binnen 120 cm grind.

Op de lemige holtpodzolgronden komt uitsluitend bos voor.

Y30 *Holtpodzolgronden; grof zand; Gt VII*

De grofzandige holtpodzolgronden liggen voornamelijk op het hogere deel (40 à 100 m + NAP) van de stuwwal van de oostelijke Veluwe tussen Dieren en Apeldoorn en van de stuwwal van Oud-Reemst tussen Terlet en het landgoed Planken Wambuis. Bij Apeldoorn komen ze ook voor in daluitspoelingsmateriaal.

Vooraf in de stuwwallen worden grote verschillen in textuur aangetroffen. Op plaatsen waar de gestuwde lagen dagzomen of tot dicht onder het oppervlak reiken, varieert op korte afstand de textuur van grindrijk, leemarm, zeer grof zand tot plaatselijk sterk lemig, zeer fijn zand of soms leem. In het Kroondomein ten noorden van Hoog-Soeren heeft men op verschillende plaatsen zelfs zware leem gedolven, waarvan de kuilen nog aanwezig zijn.

Bij Dieren is een gedeelte overdekt met een dunne laag lössachtig, sterk lemig, zeer fijn zand, dat gedeeltelijk met de grofzandige bovengrond is vermengd.

Voor zover de gronden als bouwland in gebruik zijn, hebben ze een 20 à 30 cm dikke, donker grijsbruine tot zwarte, overwegend matig humeuze bouwvoor. De A1 van de overige (niet-ontgonnen) gronden is slechts 10 à 20 cm dik en veelal zeer humeus.

De A1- of Ap-horizont gaat geleidelijk (soms via een AB-horizont) over in een matig humeuze B2 van 10 à 30 cm dikte. De daaronder liggende 20 à 30 cm dikke B3-horizont is humusarm en rust op de geelbruine tot grijsgele C1-horizont.

Grote delen van deze holtpodzolgronden, vooral onder bos, zijn vergraven (toevoeging \rightarrow). Met uitzondering van enkele kleine gebiedjes in het Worth-Rhederzand en in het Onzalige Bosch, bevatten alle grofzandige holtpodzolgronden grind vanaf het oppervlak (toevoeging g . . .). De genoemde gebiedjes in het Worth-Rhederzand en enkele grote oppervlakten in het Oud-Reemsterzand, het Deelensche Zand, het Spelderholt, het Lierderbosch en het Deelerwoud hebben een dun laagje jong stuifzand (toevoeging z . . .).

Vooraf nabij de brede erosiedalen vindt men, door de aanwezigheid van armer, verspoeld materiaal, als onzuiverheid plaatselijk grofzandige haarpodzolgronden (Hd30).

Bij Kootwijk is de bovengenoemde stuifzandlaag op korte afstand afwisselend dikker of dunner dan 40 cm; hier is een associatie aangegeven van grofzandige holtpodzolgronden met een stuifzanddek (\approx Y30) en

duinvaaggronden (Zd21). Ten oosten van Uddel en bij Beekbergen komen grindrijke, grofzandige holtpodzolgronden (gY30) in associatie voor met grofzandige haarpodzolgronden (Hd30), op de stuwwal van Oud-Reemst met fijnzandige haarpodzolgronden (Hd21).

Op de grofzandige holtpodzolgronden wordt overwegend bos en heide, plaatselijk wat akkerbouw aangetroffen.

Een profiel in lemig materiaal op de stuwwal van de oostelijke Veluwe bij Loenen ziet er als volgt uit (aanhangel 2, analyse nr. 3)

A11	0— 10 cm	zeer donker grijsbruin (10YR3/2), zeer humeus, sterk lemig, matig grof zand; vrij scherp overgaand in
A12	10— 20 cm	donker grijsbruin (10YR4/2), matig humeus, grindhoudend, sterk lemig, matig grof zand; vrij scherp overgaand in
B2	20— 30 cm	bruin (7,5YR4/2), matig humeus, grindhoudend, sterk lemig, matig grof zand; scherp overgaand in
B3	30— 60 cm	bruin (7,5YR5/4), zeer humusarm, grindhoudend, sterk lemig, matig grof zand; scherp overgaand in
BC	60— 70 cm	geelbruin (10YR5/6), uiterst humusarm, grindhoudend, zwak lemig, zeer grof zand; los; geleidelijk overgaand in
C1	70—120 cm	geel okerkleurig (10YR6/6), uiterst humusarm, grindhoudend, leemarm, zeer grof zand; los.

Een profiel in arm materiaal van de stuwwal van Oud-Reemst ligt in het Nationale Park 'De Hoge Veluwe'. Het vormt een overgang naar een haarpodzolgrond en ziet er als volgt uit (aanhangel 2, analyse nr. 4)

A11	0— 10 cm	zwart (N2), humustrijk, grindhoudend, sterk lemig, matig grof zand; vrij scherp overgaand in
A12	10— 18 cm	zwart (N2), zeer humeus, grindhoudend, zwak lemig, matig grof zand; vrij scherp overgaand in
B2	18— 32 cm	donker roodbruin (5YR3/2), matig humeus, grindhoudend, zwak lemig, matig grof zand; iets compact; geleidelijk overgaand in
B3	32— 50 cm	bruin (7,5YR4/4), matig humusarm, grindhoudend, sterk lemig, fijn zand, met vrij veel donkere vlekken; tamelijk los, zeer geleidelijk overgaand in
BC	50— 72 cm	geelbruin (10YR5/6), uiterst humusarm, grindhoudend, zwak lemig, matig grof zand; los; scherp overgaand in
C11	72— 85 cm	geel okerkleurig (10YR6/6), uiterst humusarm, grindrijk, leemarm, zeer grof zand; los; scherp overgaand in
C12	85—120 cm	oranjegeel (7,5YR6/6), uiterst humusarm, grindhoudend, leemarm, zeer grof zand; los.

Een niet-vergraven profiel onder heide in een grotendeels vergraven bosgebied bij Hoog-Buurlo ziet er als volgt uit (aanhangel 2, analyse nr. 5)

A1	0— 16 cm	zwart (5YR2/1), matig humeus, grindhoudend, sterk lemig, matig grof zand; vrij geleidelijk overgaand in
B2	16— 30 cm	donkerbruin (7,5YR3/2), matig humeus, grindhoudend, zwak lemig, matig grof zand; los; geleidelijk overgaand in
B3	30— 60 cm	bruin (7,5YR4/4), zeer humusarm, grindhoudend, zwak lemig, matig grof zand; los; zeer geleidelijk overgaand in
C1	60—120 cm	geelbruin (10YR5/6), uiterst humusarm, grindhoudend, leemarm, matig grof zand; los.

LOOPODZOLGRONDEN

cY21 *Loopodzolgronden; leemarm en zwak lemig fijn zand; Gt VII*

cY23 *Loopodzolgronden; lemig fijn zand; Gt VII*

De leemarme en zwak lemige loopodzolgronden komen op kaartblad 33 West in kleine oppervlakten voor ten noorden van Harskamp, ten westen van Nieuw-Milligen, ten zuidwesten van Uddel en in het Deelerwoud. Een grotere oppervlakte wordt ingenomen door de eng van Kootwijk. Op kaartblad 33 Oost vindt men enkele gebiedjes ten noorden van Voorst en bij Eefde. Van de sterk lemige loopodzolgronden komt slechts één vlakje voor bij Brummen.

Bij de gronden van eenheid cY21 bestaat het zeer donker grijze, 35 à 45 cm dikke mestdek uit matig humusarm, soms matig humeus, zwak lemig, matig fijn zand. De lemige loopodzolgronden (cY23) bij Brummen hebben een matig humeus mestdek van ongeveer dezelfde dikte; ze zijn donker grijsbruin en bevatten wat lutum.

De donkerbruine B2-horizont is matig tot zeer humusarm en gaat op 60 à 70 cm diepte over in een ca. 15 cm dikke, zeer humusarme B3. Deze is geel tot geelbruin en bestaat overwegend uit leemarm, soms zwak lemig, matig fijn zand. De ondergrond bestaat overwegend uit leemarm, matig fijn zand. Plaatselijk, zoals rondom Kootwijk, wordt lemig, zeer fijn zand (vermoedelijk Oud dekzand) aangetroffen. Ook vindt men in deze omgeving op verschillende plaatsen grofzandig stuwwal materiaal in de ondergrond (toevoeging . . . g).

Deze loopodzolgronden zijn zowel voor akkerbouw als voor grasland in gebruik.

Een zwak lemige loopodzolgrond bij Kootwijk ziet er als volgt uit (aanhangel 2, analyse nr. 6)

Aan	0—33 cm	zeer donker grijsbruin (10YR3/2), matig humusarm, zwak lemig, matig fijn zand; scherp overgaand in
ABb	33—42 cm	donker grijsbruin (10YR4/2), zeer humusarm, zwak lemig, matig fijn zand; scherp overgaand in
B2b	42—60 cm	donkerbruin (7,5YR4/4), zeer humusarm, zwak lemig, matig fijn zand; vrij geleidelijk overgaand in
B3b	60—75 cm	geelbruin (10YR5/6), uiterst humusarm, leemarm, matig fijn zand; geleidelijk overgaand in
C11b	75—110 cm	geel (10YR7/6), uiterst humusarm, leemarm, matig fijn zand; vrij geleidelijk overgaand in
C12b	110—120 cm	geel (10YR7/6), uiterst humusarm, leemarm, zeer fijn zand.

cY30 *Loopodzolgronden; grof zand; Gt VII*

Deze gronden komen slechts over een kleine oppervlakte voor. Men vindt een aantal vlakjes op de stuwwal van de oostelijke Veluwe bij Uddel, Hoog-Buurlo, Assel, Hoenderloo en Woeste Hoeve. Bij Beekbergen maken ze deel uit van de eng.

Door ophoging met potstalmest hebben deze gronden een zeer donker grijze tot zwarte bovengrond van 35 à 45 cm dikte verkregen. Deze is overwegend matig humeus, zwak lemig en matig grofzandig en gaat via een zeer donker grijsbruine AB-horizont geleidelijk over in een B-horizont van ca. 20 cm dikte. Deze is meestal humusarm en zwak lemig en veelal dieper ontwikkeld dan bij de holtodzolgronden. De zeer humusarme tot uiterst humusarme B3-horizont gaat eerst op 80 à 100 cm over in grijsgeel, leemarm C-materiaal.

Deze gronden zijn overal grindhoudend vanaf het maaveld (toevoeging g . . .).

De gronden zijn in gebruik als bouwland, grasland en bos.

6.4 De eenheden van de humuspodzolgronden

De humuspodzolgronden worden grotendeels in mineralogisch arm moedermateriaal aangetroffen, zoals in de grove fluvioglaciale zanden en in het leemarme dekzand. Onder bepaalde omstandigheden kunnen ze echter ook in natte, minder arme zanden ontstaan.

Humuspodzolgronden hebben sterk ontwikkelde, soms scherp begrensde horizonten. Over het algemeen is er een duidelijke A2-horizont. De B-horizont is zwart tot donkerbruin, vaak verdicht en soms sterk verkit en daardoor ondoordringbaar voor wortels.

Evenals bij de moderpodzolgronden (zie 6.3), zijn veel beboste humuspodzolgronden diep vergraven (toevoeging →). Ook hier zijn de bij de eenheden gegeven voorbeelden speciaal op niet-vergraven plaatsen genomen.

Een overzicht van de indeling van de humuspodzolgronden wordt gegeven in tabel 7.

VELDPODZOLGRONDEN

Hn21 *Veldpodzolgronden; leemarm en zwak lemig fijn zand; Gt II, III, III|VI, IV, V, V|VI, VI, VII*

Grote aaneengesloten vlakken worden aangetroffen in het lage Jonge dekzandgebied ten westen en ten oosten van de IJssel en in een vlak gebied met oud stuifzand bij Hoenderloo. Kleinere oppervlakten liggen voornamelijk in de zuidoosthoek van kaartblad 33 Oost tegen de flank van de stuwwal van de oostelijke Veluwe en verder bij Assel en Hoog-Buurlo. Bij Otterlo maken ze deel uit van het grotere dekzandgebied van de Gelderse Vallei.

Er kan onderscheid worden gemaakt tussen niet-ontgonnen en ontgonnen veldpodzolgronden.

Niet-ontgonnen veldpodzolgronden

Deze gronden worden zowel in Jong dekzand als in oud stuifzand aangetroffen.

Bij de gronden die in Jong dekzand zijn ontwikkeld is de bovengrond 5 à 15 cm dik en meestal zeer humeus tot humusrijk (6 tot 12 à 15% organische stof). In gronden met de grondwatertrappen VI en VII is meestal een duidelijke A2-horizont aanwezig; in gronden met Gt VII komt bovendien vaak een B2h voor. De sterk verkitte B2-horizont is zwart tot zeer donker bruin en matig humeus. Op 50 à 60 cm diepte gaat de bruine, humusarme B3 meestal onregelmatig over in bruingrijs C-materiaal. Het oude stuifzand op De Hoge Veluwe is vermoedelijk geleidelijk opgestoven; het is daarbij tevens 'nat' geworden en grotendeels ontijzerd. Een en ander kon gebeuren doordat zich in natte periodes een grondwaterspiegel boven een waterkerende laag in de ondergrond vormde. Deze laag bestaat soms uit sterk verkitte, ijzerhoudende banden van een humuspodzol in dekzand. De A1-, A2- en B2-horizonten zijn in deze stuifzanden dun, maar wel duidelijk. Ze zijn ontwikkeld in overwegend humusarm, leemarm zand. Over het algemeen wordt de C-ondergrond al op ca. 30 cm aangetroffen. De geringe ontwikkeling van deze podzolen is verklaarbaar als men bedenkt dat zij in relatief korte tijd gevormd moeten zijn. Op de natste plaatsen is het humuspodzol zwak ontwikkeld en komen er als onzuiverheid gooreerdgronden (pZn21) voor. Waar het stuifzand in een dunne laag op dekzand ligt, komen binnen 120 cm twee bodemprofielen boven elkaar voor.

Een bijzondere positie nemen de veldpodzolgronden bij Assel en Hoog-Buurlo in. De bovengrond is daar plaatselijk moerig en de B-horizont zeer diep ontwikkeld. Ze zijn ontstaan in terreindepressies van het hooggelegen Jonge dekzand met overwegend haarpodzolgronden. Door de stagnatie van water op ijzer- of leembanden kwam op deze plaatsen een hoge grondwaterspiegel voor. Hier en daar treft men zelfs kleine plasjes aan, ook wel 'flessen' of 'wassen' genoemd, o.a. de Gerritsflesch, de Deelensche Wasch en de Gietensche Flesschen (afb. 32).

Ontgonnen veldpodzolgronden

Bij ontgonnen veldpodzolgronden varieert het humusgehalte van de bovengrond sterk. Bij de lagere gronden (Gt III en V) is de bovengrond in het algemeen humusrijk (8–15% organische stof), bij de hogere gronden matig humeus tot zeer humeus (2,5–8% organische stof). Een A2-horizont ontbreekt bij de meeste gronden of er is een A12-horizont met veel gebleekte zandkorrels aanwezig. In de gronden met grondwatertrap III en V vinden we een donkerbruine tot bruine, matig humeuze B-horizont die geleidelijk overgaat in een bruin okerkleurige, matig humusarme

Foto Stiboka R38-79

Afb. 32 Plassen (de Gietensche Flesschen) in het Deelensche Zand.

B3-horizont. In de lagere gronden zijn de B-horizonten minder sterk verkit dan in de hoger gelegen gronden. Op 80 à 100 cm begint de uiterst humusarme C-ondergrond. Waar ondiep in de ondergrond lemig, zeer fijn zand of grof zand aanwezig is, is de B-horizont minder krachtig ontwikkeld en de C-ondergrond vaak bleek en sterk roestig.

Veel beboste gronden zijn tot 50 à 60 cm vergraven (toevoeging →). Bij Harfsen is over een kleine oppervlakte een dun stuifzanddek aanwezig (toevoeging ζ . . .), bij Tonden een dun zavel- of kleidek (toevoeging ê . . .). Ten oosten van Apeldoorn, bij Loenen en bij Eerbeek wordt in de ondergrond grindrijk daluitspoelingsmateriaal aangetroffen (toevoeging . . . g). Bij Epse treffen we deze gronden in associatie aan met haarpodzolgronden (Hd21), bij Harskamp met beekkeerdgronden (pZg23).

Een profiel met Gt VI bij Klarenbeek ziet er als volgt uit (aanhangel 2, analyse nr. 7)

A1p	0— 20 cm	zwart (5YR2/1), zeer humeus, zwak lemig, matig fijn zand; loodzandhoudend en heterogeen; los; vrij scherp overgaand in
AB	20— 30 cm	donker roodbruin (5YR2/2), matig humeus, leemarm, matig fijn zand; los; vrij scherp overgaand in
B2	30— 50 cm	roodbruin (5YR4/4), zeer humusarm, zwak lemig, matig fijn zand; verkit; enkele donker roodbruine fibers; vrij scherp overgaand in
B3	50— 80 cm	bruin okerkleurig (7,5YR5/6), uiterst humusarm, leemarm, matig fijn zand; gelaagd en verkit; enkele fibers; geleidelijk overgaand in
C1	80—120 cm	licht geelbruin (10YR6/4), uiterst humusarm, zwak lemig, matig fijn zand; gelaagd en een weinig verkit.

Een profiel met Gt VII tussen Gorssel en Joppe dat een overgang vormt naar een haarpodzolgrond ziet er als volgt uit (aanhangel 2, analyse nr. 8)

A1	0— 2 cm	zwart (N2), zeer humeus, zwak lemig, matig fijn zand; scherp overgaand in
A2	2— 8 cm	donkergrijs (7,5YR4/1), matig humeus, zwak lemig, matig fijn zand; vrij scherp overgaand in
B2h	8— 20 cm	zwart (N2), zeer humeus, zwak lemig, matig fijn zand; geleidelijk overgaand in
B22	20— 30 cm	donker roodbruin (5YR2/2), matig humeus, zwak lemig, matig fijn zand; verkit
B3	30— 45 cm	bruin okerkleurig (7,5YR5/6), matig humusarm, zwak lemig, matig fijn zand; zeer vlekkelig; geleidelijk overgaand in
C1g	45—120 cm	licht grijsgeel (10YR7/4), uiterst humusarm, leemarm, matig fijn zand; los; met donkere zakken en vlekken; plaatselijk met zwakke roest en bleke vlekken.

Een profiel met Gt V ontwikkeld in oud stuifzand in het Nationale Park 'De Hoge Veluwe' ziet er als volgt uit (aanhangsels 2, analyse nr. 9)

A1	0— 8 cm	zwart (10YR2/1), zeer humeus, leemarm, matig fijn zand; loodzandhoudend; scherp overgaand in
A2	8— 13 cm	grijs (7,5YR5/1), matig humusarm, leemarm, matig fijn zand scherp overgaand in
B2	13— 22 cm	donker roodbruin (5YR3/3), matig humusarm, leemarm, matig fijn zand met humeuze vlekjes en streepjes; geleidelijk overgaand in
B3g	22— 30 cm	roodbruin (5YR4/4), zeer humusarm, leemarm, matig fijn zand met zwakke roest en bleke vlekken; scherp overgaand in
A1b	30— 32 cm	donker grijs (10YR4/1), matig humusarm, zwak lemig, matig fijn zand; scherp overgaand in
C11gb	32— 60 cm	lichtbruin (10YR6/3), uiterst humusarm, leemarm, matig fijn zand met duidelijke roest en bleke vlekken; geleidelijk overgaand in
C12gb	60—120 cm	lichtbruin (10YR6/3), uiterst humusarm, leemarm, matig fijn zand met zwakke roest en duidelijke bleke vlekken.

Hn23 *Veldpodzolgronden; lemig fijn zand; Gt III, V, V|VI, VI, VII*
Kleine vlakken van deze eenheid vinden we bij Uddel en ten westen van de IJssel bij Apeldoorn, Klarenbeek en Voorst. Verbreiding in grotere vlakken treffen we aan ten oosten van de lijn Hengelo-Vorden-Zutphen-Deventer.

Ten westen van de IJssel liggen deze gronden ten opzichte van de omgeving wat hoger in het terrein. Ze komen hier voor in Oud dekzand. Dit is wellicht ook het geval ten oosten van de IJssel. Hier worden ze voornamelijk aangetroffen rondom Harfsen en Vorden in lage terreingedeelten tussen hoger gelegen Jonge dekzanden.

Het humusgehalte van de 15 à 20 cm dikke, zeer donker grijze tot grijsbruine bovengrond bedraagt 6 à 10%. In ontgonnen toestand is dit meestal lager. Bij Tonden en Toldijk is de bovengrond als gevolg van overstroming door de IJssel wat kleihoudend. Onder de bovengrond is de laag tot ca. 50 cm sterk tot zeer sterk lemig en fijnzandig. Hieronder wisselen lagen met lemig fijn zand en wat leemarm, grover zand af. Bij Apeldoorn en Uddel bestaat de ondergrond uit grindhoudend, grofzandig daluitspoelingsmateriaal (toevoeging . . . g) met een wisselend leemgehalte.

De mate van podzolering houdt zeer nauw verband met het textuurverloop van het moedermateriaal. De zeer sterk lemige gronden hebben een 25 à 30 cm dikke, fletsbruine B2-horizont waarbij op de overgang naar het C-materiaal soms veel ijzerconcreties zijn opgehoopt. De minder lemige gronden hebben een meer donkerbruine B2-horizont, die tot 70 à 80 cm diepte doorloopt. In het daluitspoelingsmateriaal is de B3 vrijwel steeds dun (ca. 30 cm) en sterk wisselend van kleur. Soms is de B2 zwak of niet meer aanwezig. Dit laatste is vooral het geval wanneer de gronden wat dieper geploegd zijn.

Bij Vorden en Harfsen zijn deze gronden op veel plaatsen vergraven (toevoeging →). Bij Teuge en Voorst hebben deze veldpodzolgronden een dun zavel- of kleidek (toevoeging k . . .). Bij Apeldoorn komen binnen deze eenheid als onzuiverheid grofzandige veldpodzolgronden (Hn30) voor. Ten noorden van Vorden is het maaiveld golvend, waardoor de grondwaterdiepte varieert (Gt V/VI).

Op de lemige veldpodzolgronden komt zowel grasland en bouwland als bos voor.

Een profiel met Gt V in het Warkensche Veld bij Almen ziet er als volgt uit (aanhangsels 2, analyse nr. 10)

A1	0— 8 cm	zwart (N2), humusrijk, sterk lemig, uiterst fijn zand; sterk smerende humus; vrij scherp overgaand in
B2	8— 20 cm	donkerbruin (7,5YR3/2), matig humeus, sterk lemig, uiterst fijn zand; vrij geleidelijk overgaand in

B3	20— 40 cm	bruin (7,5YR5/4), matig humusarm, sterk lemig, uiterst fijn zand; zeer geleidelijk overgaand in
C11g	40— 70 cm	lichtbruin (10YR6/3), uiterst humusarm, zwak lemig, zeer fijn zand; zeer geleidelijk overgaand in
C12g	70—120 cm	lichtgrijs (2,5Y7/2), uiterst humusarm, zwak lemig, matig fijn zand.

Hn30 *Veldpodzolgronden; grof zand; Gt III, III|V, V, V|VI, VI, VII*

Deze veldpodzolgronden liggen rondom Uddel en Apeldoorn, bij Eerbeek en bij Loenen. Bij Apeldoorn, Loenen en Eerbeek zijn ze ontwikkeld in daluitspoelingsmateriaal, bij Uddel in dalopvullingsmateriaal. Het daluitspoelingsmateriaal is zeer heterogeen van samenstelling. Een afwisseling op korte afstand van leem, grindrijk grof zand en fijn zand is geen uitzondering. Aan het oppervlak wordt overwegend matig grof zand aangetroffen dat binnen 50 cm veelal overgaat in zeer grof zand of in fijn zand. Bij Uddel komt onder de matig grofzandige bovengrond overwegend zeer fijn zand voor.

Tot 25 à 30 cm diepte is de bovengrond matig tot zeer humeus en donkergrijs van kleur. De aansluitende B-horizont reikt tot een diepte van 60 à 70 cm en is meestal matig humeus en zwak tot sterk lemig. De kleur van deze laag varieert sterk; over het algemeen is deze in gronden met Gt III en V bleker dan in gronden met Gt VI en VII. De C-ondergrond wisselt in leemgehalte en grofheid van het zand. Ook komt hierin vaak roest voor. Als gevolg van de zwakke ontwikkeling of door ontginning kan de B-horizont plaatselijk zeer dun of geheel verdwenen zijn. Deze zgn. gooreerdgronden (pZn30) vormen een onzuiverheid binnen de kaartvlakken. De grofzandige veldpodzolgronden bevatten overal vanaf het maaiveld veel grind (toevoeging *g* . . .). Bij Loenen en Eerbeek zijn ze overal, bij Apeldoorn plaatselijk vergraven (toevoeging \rightarrow).

Bij Apeldoorn is door de golvende maaiveldsligging de grondwaterstand sterk wisselend, waardoor hier een associatie van de grondwatertrappen V en VI is aangegeven. Aan de rand van kaartblad 33 West bij Uddel komt de Gt III/V voor.

Op de grofzandige veldpodzolgronden wordt bouwland, grasland en bos aangetroffen.

Een profiel met Gt V in grindhoudend dalopvullingsmateriaal bij Uddel ziet er als volgt uit (aanhangel 2, analyse nr. 11)

A1p	0— 15 cm	zwart (10YR2/1), zeer humeus, grindhoudend, zwak lemig, matig grof zand; iets heterogeen; los; vrij scherp overgaand in
A2	15— 32 cm	donkergrijs (10YR4/1), matig humeus, grindhoudend, zwak lemig, matig grof zand; heterogeen; los; met een onregelmatig golvende, scherpe overgang naar
B21	32— 40 cm	donker roodbruin (5YR2/2), zeer humeus, grindhoudend, zwak lemig, matig grof zand; verkit; scherp overgaand in
B22	40— 52 cm	donker roodbruin (5YR3/2), matig humeus, leemarm, matig grof zand; sterk verkit; geleidelijk overgaand in
B3g	52— 80 cm	oranjegeel (7,5YR6/8), zeer humusarm, leemarm, matig grof zand; matig verkit; sterk roestig; geleidelijk overgaand in
C1g	80—120 cm	licht grijsgeel (10YR7/4), uiterst humusarm, grindhoudend, leemarm, matig grof zand; los; sterk roestig.

Een niet-vergraven profiel ontwikkeld in grotendeels vergraven, grindrijk daluitspoelingsmateriaal bij Laag-Soeren ziet er als volgt uit (aanhangel 2, analyse nr. 12)

A1p	0— 25 cm	zwart (5YR2/1), zeer humeus, grindrijk, sterk lemig, matig grof zand; iets heterogeen; scherp overgaand in
B2	25— 50 cm	donker roodbruin (5YR2/2 en 5YR3/3), matig humusarm, grindrijk, leemarm, matig grof zand; gevlekt en sterk verkit; geleidelijk overgaand in
B3g	50— 75 cm	oranjebruin (5YR5/6), uiterst humusarm, grindrijk, zwak lemig, zeer grof zand; gevlekt en verkit; roestig; geleidelijk overgaand in
C1g	75—120 cm	licht grijsgeel (10YR7/3) tot geel okerkleurig (10YR6/6), uiterst humusarm, grindhoudend, leemarm, matig grof zand met fijnzandige leembandjes; sterk gelaagd en roestig.

LAARPODZOLGRONDEN

cHn21 *Laarpodzolgronden; leemarm en zwak lemig fijn zand; Gt III, V, V|VI, VI, VI|VII, VII*

Op kaartblad 33 Oost liggen deze laarpodzolgronden zeer verspreid in tamelijk grote vlakken rondom Klarenbeek en Twello, tussen Deventer en Bathmen en in veel kleine vlakjes bij Vorden, Gorsseel, Brummen en Eerbeek. Op kaartblad 33 West treft men ze alleen aan bij Uddel, Apeldoorn, Loenen en Otterlo.

Het zijn oudere cultuurgronden, die een matig dik (30–50 cm), zwart of zeer donker grijs mestdek bezitten. Dit is door de mens aangebracht op ruggen, grotere en kleinere koppen of flauwe terreinverheffingen van Jong dekzand waarin een humuspodzol was ontwikkeld. De zwarte tot zeer donker grijze, humushoudende, ca. 40 cm dikke bovengrond bestaat uit matig tot zeer humeus, zwak lemig, matig fijn zand. Het onderste deel van deze bovengrond is soms wat loodzandhoudend. De ca. 20 cm dikke, donkerbruine tot donker roodbruine B2-horizont is soms verkit en bestaat uit matig humusarm tot matig humeus, leemarm tot zwak lemig, matig fijn zand. De B3 die in dikte varieert van 20 tot 40 cm, is overwegend humusarm, meestal leemarm en matig fijnzandig. De C-ondergrond bestaat in de ruggen met dikke pakketten Jong dekzand uit leemarm, matig fijn zand. Waar dunnere pakketten van dit dekzand voorkomen, vindt men op de overgang van de stuwwal naar het IJsselgebied voornamelijk grindrijk, leemarm tot sterk lemig, grofzandig daluitspoelingsmateriaal (toevoeging . . . g) in de ondergrond. Verderop in het IJsseldal, zowel ten oosten als ten westen van de rivier, bestaat de ondergrond uit sterk lemig, zeer fijn zand of zandige leem (Oud dekzand).

Waar het dekzand op korte afstand een sterk reliëf vertoont, is de grondwaterstand als een associatie van Gt VI en VII aangegeven.

Als bodemgebruik komt zowel bouwland als grasland voor.

cHn23 *Laarpodzolgronden; lemig fijn zand; Gt III, V, V|VI, VI, VII*

Deze laarpodzolgronden liggen, verspreid op beide kaartbladen, overwegend in kleine vlakjes in het IJsseldal. De meeste vindt men ten westen van de IJssel bij Teuge, Klarenbeek, Empe en Twello. Minder frequent worden ze ten oosten van de IJssel aangetroffen bij Bathmen, Harfsen, Hengelo en Vorden.

Deze oudere cultuurgronden komen voor op de hogere delen van de uitspoelingswaaiers, op koppen van het golvende Oude dekzand en op ruggen van Jong dekzand.

Het opgebrachte materiaal is vermoedelijk afkomstig van sterk lemige gronden uit de beekdalen of uit gebieden die door de rivier zijn beïnvloed en bovenin wat lutum bevatten.

Het 30 à 45 cm dikke mestdek is overwegend zwart. In gebieden waar de plaggen enige klei bevatten, zijn de bovengronden meer donker grijsbruin. Het humusgehalte van de sterk lemige, zeer fijnzandige bovengrond varieert van 3 tot 6%, het leemgehalte van 20 tot 30%. Bij de donker grijsbruine bovengronden is het lutumgehalte relatief wat hoger dan bij de andere gronden.

In een sterk lemige dekzandondergrond is de B-horizont tamelijk zwak, in een leemarme ondergrond goed ontwikkeld. Ook de samenstelling van het C-materiaal is sterk wisselend. Deze komt overeen met de ondergrond van eenheid Hn23.

Bij Teuge komt grof zand in de ondergrond voor (toevoeging . . . g). De grondwatertrappen V en VI worden als gevolg van het onregelmatig

golvende dekzandoppervlak ook als associatie aangetroffen. Deze gronden worden zowel voor akker- als weidebouw gebruikt.

Een profiel met Gt VI in Oud dekzand bij Bathmen ziet er als volgt uit (aanhangel 2, analyse nr. 13)

Aanp	0— 25 cm	zeer donker grijsbruin (10YR3/2), matig humeus, sterk lemig, matig fijn zand; los; scherp overgaand in
A12b	25— 40 cm	zwart (N2), humusrijk, sterk lemig, zeer fijn zand; zeer geleidelijk overgaand in
ABb	40— 55 cm	zeer donker grijs (5YR3/1) tot donker roodbruin (5YR2/2), matig humeus, sterk lemig, matig fijn zand; loodzandhoudend; vrij vast; geleidelijk overgaand in
B2b	55— 70 cm	donker roodbruin (5YR3/3), matig humeus, zwak lemig, zeer fijn zand met verticale, streepvormige, humeuze vlekken; vrij sterk verkit; vrij scherp overgaand in
B3b	70—105 cm	roodbruin (5YR4/4), zeer humusarm, zwak lemig, matig fijn zand met verticale, streepvormige, humeuze vlekken; sterk verkit; iets gelaagd; geleidelijk overgaand in
C1b	105—120 cm	geelbruin (10YR5/4), uiterst humusarm, sterk lemig, matig grof zand; nog iets compact; gelaagd; met enkele fibers.

cHn30 *Laarpodzolgronden; grof zand; Gt III, VI, VII*

Deze gronden komen over een beperkte oppervlakte voor rondom Apeldoorn, bij Eerbeek en bij Uddel. Ze worden aangetroffen in grofzandig, grindhoudend erosiemateriaal. Vooral de ondergrond van dit materiaal heeft een gevarieerde opbouw. Een afwisseling van leem met lemige of leemarme zandlagen, zowel grof als fijn, is geen zeldzaamheid. De bovengrond bestaat uit een zeer donker grijs, matig humeus, zwak lemig, matig grofzandig mestdek ter dikte van 30 à 45 cm. De humusarme tot matig humeuze B-horizont is, afhankelijk van hoogte, ligging en aard van het moedermateriaal, sterk wisselend in dikte en kleur. Op de hoge gronden met Gt VII is de B2-horizont tot een diepte van 70 à 80 cm zeer donker bruin tot bruin. De wat lagere gronden hebben in de regel een wat fletsere B-horizont. In nattere gronden is de B-horizont slechts zwak ontwikkeld; plaatselijk ontbreekt deze geheel en komen gooreerdgronden (pZn30) als onzuiverheid voor.

Bij vele grofzandige laarpodzolgronden is vanaf het oppervlak grind aanwezig (toevoeging *g* . . .). Soms begint het grind pas dieper (toevoeging . . . *g*).

Het bodemgebruik is zowel bouwland als grasland.

HAARPODZOLGRONDEN

Hd21 *Haarpodzolgronden; leemarm en zwak lemig fijn zand; Gt VII*

De gronden van eenheid Hd21 komen op kaartblad 33 West over een aanzienlijke oppervlakte voor, verspreid over het gehele gebied. Op kaartblad 33 Oost liggen ze alleen rondom de plaatsen Klarenbeek, Eerbeek, Bathmen, Harfsen en Vorden.

De verbreiding gaat grotendeels samen met het voorkomen van Jong dekzand. Op het hogere deel van de Veluwe is dit over het algemeen zeer reliëfrij en vormt lage duinen (afb. 33), waaronder 3 à 4 m hoge en soms enkele kilometers lange lengteduinen. Ze liggen in een zuidwest-noord-oostelijke richting. Voorbeelden hiervan zijn te vinden in de Loenermark, op De Hoge Veluwe en in het Wieselsche Bosch. Op De Hoge Veluwe treffen we deze haarpodzolgronden ook in oud stuifzand aan. In het IJsseldal liggen ze op het hogere deel van het Jonge dekzand. Regionaal zijn er verschillen in textuur van het moedermateriaal. Zeer globaal kan men zeggen dat de dekzanden van de topografisch lage gebieden bij Uddel en Otterlo en in de IJsselvallei lemiger en fijner zijn dan de hooggelegen dekzanden op de Veluwe. Deze laatste zijn leemarm, bijna matig grof en bevatten vaak wat fijn grind. Vooral de lengteduinen zijn plaatselijk wel eens matig grof ($M_{50} = 220-240 \mu m$).

Foto Stiboka R38-17

Afb. 33 Sterk golvend dekzandgebied met haarpodzolgronden bij Beekbergen.

De haarpodzolgronden hebben in de regel uitgesproken duidelijke horizonten. De onderkant van de B-horizont ligt meestal niet dieper dan 50 à 60 cm. Bij de niet-vergraven gronden bevindt zich onder de heideplag of de bosstrooisellaag (A0) een 3 à 10 cm dikke, zwarte, matig tot zeer humeuze A1-horizont en een zeer duidelijke, donkergrijze tot grijze A2-horizont van 8 à 25 cm dikte, die nog enkele procenten humus bevat. Deze horizont gaat zeer scherp over in een opvallend diepzwarte B2h-horizont van 5 à 8 cm dikte, met 8 tot 15% organische stof, die in hoofdzaak uit amorfe humus bestaat. Onder de B2h-horizont bevindt zich een zeer dun, vaak goed ontwikkeld, weinig opvallend, maar vast ijzerbandje (B2ir). Hierop aansluitend volgen de zwarte tot zeer donker bruine, meestal sterk verkitte, matig humusarme tot matig humeuze B23- en de humusarme B3-horizont. In de B2-horizont en daaronder komen talrijke dunne humusinspoelingsbandjes (fibers) voor. De overgangen tussen de verschillende B-horizonten en tussen de B- en de C-horizont verlopen uiterst grillig. De gelaagdheid van het grijsgele moedermateriaal is bij het grovere dekzand goed zichtbaar door de aanwezigheid van dunne grindsnoertjes.

Veel haarpodzolgronden wijken af van het boven beschreven beeld. Waar de gronden voor bouwland of bij de aanleg van bos geploegd zijn, is het materiaal van de A1- en de A2-horizont vermengd, waarbij een loodzandrijke Ap is ontstaan met een humusgehalte van 3 à 5%. Bij diep verwerkte gronden vindt men ook brokken B2- en C-materiaal in de bovenste lagen. Voor zover dit in grotere vlakken voorkomt, is dit met toevoeging → aangegeven.

Op De Hoge Veluwe zijn over een beperkt gebied haarpodzolgronden ontstaan in matig fijn oud stuifzand. De ontwikkeling van de verschillende horizonten is hier minder duidelijk dan bij de typische haarpodzolgronden in dekzand. Het hele profiel is slechts 30 à 35 cm dik met zeer dunne horizonten. De humusgehalten zijn laag en een B2h-horizont ontbreekt of is slechts zwak ontwikkeld.

Deze haarpodzolgronden komen als gevolg van de onregelmatige dikte van de stuifzandlaag ook voor in associatie met moderpodzolgronden (Y30). Voorts komen in stuifzand bij Harfsen haarpodzolgronden voor in associatie met duinvaaggronden (Zd21) en bij Epse in associatie met veldpodzolgronden (Hn21). Op veel plaatsen is een dun dek van jong stuifzand aanwezig (toevoeging z . . .). Ook wordt in de ondergrond

vaak gestuwd of fluvioglaciaal, grofzandig materiaal aangetroffen (toevoeging . . . g). Soms is het materiaal grindhoudend vanaf het maai-veld (toevoeging g . . .).

Deze haarpodzolgronden zijn grotendeels bebost of met heide begroeid.

Een goed ontwikkelde haarpodzolgrond met Gt VII op een laat-glaciale stuifzandrug bij Beekbergen ziet er als volgt uit (aanhangel 2, analyse nr. 14)

A1	0— 10 cm	zwart (10YR2/1), zeer humeus, leemarm, matig fijn zand; los; zwak golvende, scherpe overgang naar
A2	10— 18 cm	licht grijsbruin (10YR6/2), matig humusarm, leemarm, matig fijn zand; zwak golvende, scherpe overgang naar
B2h	18— 23 cm	zwart (N2), zeer humeus, leemarm, matig fijn zand; sterk verkit; aan de onderzijde begrensd door een zeer dun ijzerbandje (B2ir)
B22	23— 28 cm	donker roodbruin (2,5YR2/4), matig humusarm, leemarm, matig fijn zand; sterk verkit; geleidelijke, sterk golvende overgang naar
B31	28— 37 cm	roodbruin (5YR5/4), zeer humusarm, leemarm, matig fijn zand; nog iets compact; sterk golvende, vrij scherpe overgang naar
B32	37— 55 cm	geel (10YR7/6), uiterst humusarm, leemarm, matig fijn zand; golvende, geleidelijke overgang naar
C1	55—120 cm	geel (10YR8/6), uiterst humusarm, leemarm, matig fijn zand; los.

Een profiel met Gt VII in het Warkensche Veld bij Vorden ziet er als volgt uit (aanhangel 2, analyse nr. 15)

A0	+2— 0 cm	los, onverteerd strooisel; onregelmatig golvend, maar scherp overgaand in
A2	0— 20 cm	grijs (7,5YR5/1), matig humeus, leemarm, matig fijn zand; los; vrij scherp overgaand in
B2h	20— 37 cm	zwart (N2), matig humeus, leemarm, matig fijn zand; sterk verkit; scherp overgaand in
B22	37— 50 cm	donker roodbruin (5YR3/3), matig humusarm, leemarm, matig fijn zand; enkele zwarte fibers; geleidelijk overgaand in
B3	50— 75 cm	bruin okerkleurig (7,5YR5/6), uiterst humusarm, leemarm, matig fijn zand; vrij veel zwarte fibers; golvende, zeer geleidelijke overgang naar
C1	75—120 cm	geel (10YR7/6), uiterst humusarm, leemarm, matig fijn zand; enkele zeer dunne, zwarte fibers.

Een profiel met Gt VII bij Voorst ziet er als volgt uit (aanhangel 2, analyse nr. 16)

A0	+2— 0 cm	losse strooisellaag
A1+A2	0— 10 cm	zeer donker grijs (7,5YR3/1), matig humeus, zwak lemig, matig fijn zand; sterk loodzandhoudend; scherpe overgang naar
B2	10— 25 cm	zwart (N1) tot donker roodbruin (5YR2/2), matig humeus, zwak lemig, matig fijn zand; onregelmatige, golvende overgang naar
B3	25— 45 cm	donker roodbruin (5YR3/3), zeer humusarm, zwak lemig, matig fijn zand; enkele zwarte fibers; onregelmatig golvende, geleidelijke overgang naar
C11	45— 70 cm	oranjegeel (7,5YR6/6), uiterst humusarm, leemarm, matig fijn zand; geleidelijke overgang naar
C12g	70—120 cm	licht grijsgeel (10YR7/4) tot lichtgrijs (2,5Y7/2), uiterst humusarm, leemarm, matig fijn zand; zwak roestig.

Hd30 *Haarpodzolgronden; grof zand; Gt VII*

Deze haarpodzolgronden komen verspreid op beide kaartbladen voor op de stuwwallen, in de fluvioglaciale afzettingen en in daluitspoelings- en dalopvullingsmateriaal van de Veluwe.

In het fluvioglaciaal bij Assel, Hoog-Buurlo en Oud-Reemst komen de meest karakteristieke haarpodzolgronden voor. Ze komen sterk overeen met de gronden van eenheid Hd21, maar liggen in grindhoudend, leemarm, matig grof zand. Waar dit materiaal verstoven is, ontbreekt het grind.

Bij Terlet en Uddel treft men in het materiaal van de stuwwallen haarpodzolgronden aan met in een deel van de B-horizont moderhumus. Ze zijn gevormd in grindhoudend, zwak lemig, matig tot zeer grof zand. De A2 is dunner en minder bleek dan bij eenheid Hd21. De zwakkere B2h gaat over in een B22 met moderhumus. In de ondergrond treft men weinig fibers aan.

Het grindhoudende daluitspoelingsmateriaal bij 't Loo en Wiesel is matig grofzandig met een wisselend leemgehalte. Soms is de bovengrond wat fijnzandiger doordat hij met dekzand is overstoven. De B2-horizont is meestal minder dik en bleker dan op de eerder genoemde plaatsen. Door ontginning of vergraving is de humuspodzol-B soms verdwenen. De haarpodzolgronden in de grote erosiedalen, o.a. van De Imbosch (zie afbeelding 15), bij Eerbeek en bij Hoenderloo, bestaan uit grindrijk, leemarm, zeer grof zand dat naar beneden fijner wordt. De gronden hebben zeer duidelijke A2- en B2h-horizonten. Doordat het ijzerbandje (B2ir) vaak zeer slecht doorlatend is, treedt plaatselijk plasvorming op. Hier en daar, vooral aan de rand van (voormalige) stuifzanden is een dun stuifzanddek aanwezig (toevoeging ζ . . .), zoals in het 's Grevenhout ten oosten van Nieuw-Milligen, ten oosten van Eerbeek en op een aantal plaatsen in het bos- en heidegebied ten zuidoosten van de lijn Loenen-Deelen.

Behalve bij een kleine oppervlakte ten noordwesten van Loenen, komt in al deze gronden vrijwel vanaf het oppervlak of direct onder het stuifzanddek grind voor (toevoeging g . . .). Alleen in het genoemde gebied bij Loenen begint het grind dieper dan 40 cm (toevoeging . . . g).

Met uitzondering van delen van de Terletsche Heide, het Rozendaalsche Veld, de Worth-Rhederheide en enkele andere gebiedjes in het bos- en heidegebied van De Hoge Veluwe en ten oosten daarvan, zijn alle grofzandige haarpodzolgronden vergraven (toevoeging \rightarrow).

Bij Uddel en Beekbergen komt deze eenheid voor in associatie met grofzandige holtpodzolgronden (Y30).

De grofzandige haarpodzolgronden zijn vrijwel uitsluitend bebost of met heide begroeid.

Een profiel gevormd in dalopvullingsmateriaal in het Krimdal bij Hoenderloo ziet er als volgt uit (aanhangsel 2, analyse nr. 17)

A0	+3— 0 cm	zwarte (N2) heideplag met grotendeels onverteerde planteresten
A1	0— 7 cm	zwart (N2), matig humeus, grindhoudend, leemarm, matig grof zand; vrij geleidelijk overgaand in
A2	7— 17 cm	grijs (5YR6/1), zeer humusarm, grindhoudend, leemarm, matig grof zand; scherp overgaand in
B2h	17— 25 cm	zwart (N2), humusrijk, grindhoudend, leemarm, matig grof zand; zeer vast; scherp overgaand in
B2ir	25— 27 cm	zeer donker grijs (5YR3/1), zeer humeus, grindhoudend, leemarm, matig grof zand; zeer vast ijzerrijk bandje; zwak golvende, scherpe overgang naar
B23	27— 31 cm	donker indisch rood (2,5YR2/2), matig humusarm, grindhoudend, leemarm, matig grof zand; verkit; sterk golvende, geleidelijke overgang naar
B24	31— 63 cm	donker roodbruin (5YR3/3) tot lichtbruin (10YR6/3), uiterst humusarm, grindhoudend, leemarm, matig grof zand; compact; golvende, geleidelijke overgang naar
B3	63— 90 cm	lichtbruin (10YR6/3) tot licht grijsgeel (10YR7/3), uiterst humusarm, grindhoudend, leemarm, matig grof zand; vrij los; geleidelijk overgaand in
C1	90—120 cm	afwisselende lagen licht grijsgeel (10YR8/4), licht geelbruin (10YR6/4) en geel (10YR7/6), uiterst humusarm, grindrijk, leemarm, zeer grof en matig grof zand.

Een profiel ontwikkeld in fluvioglaciaal zand in het Nationale Park 'De Hoge Veluwe' ziet er als volgt uit (aanhangsel 2, analyse nr. 18)

A0	+2— 0 cm	los, onverteerd bosstrooisel
A1	0— 7 cm	zwart (N2), humusrijk, grindhoudend, zwak lemig, matig grof zand; los; vlak en scherp overgaand in
A2	7— 15 cm	donkergrijs (10YR4/1), matig humeus, grindhoudend, zwak lemig, matig grof zand; los; scherp en vlak overgaand in
B2h	15— 26 cm	zwart (N2), humusrijk, grindrijk, zwak lemig, matig grof zand; zeer vast; vlak en vrij scherp overgaand in
B22	26— 45 cm	donker roodbruin (5YR3/3), matig humeus, grindrijk, zwak lemig, matig grof zand; vrij compact; onregelmatige, golvende overgang naar

B3	45— 70 cm	donkerbruin (7,5YR4/4), zeer humusarm, grindhoudend, zwak lemig, matig grof zand; zeer geleidelijk overgaand in
C1	70—120 cm	oranjegeel (7,5YR6/6), uiterst humusarm, grindhoudend, leemarm, matig grof zand; los.

KAMPPODZOLGRONDEN

cHd21 *Kamppodzolgronden; leemarm en zwak lemig fijn zand; Gt VI, VII*

cHd30 *Kamppodzolgronden; grof zand; Gt VII*

De fijnzandige kamppodzolgronden (cHd21) liggen op kaartblad 33 West bij Uddel, Hoenderloo, Assel, Harskamp en Kootwijk. Van de grofzandige gronden (cHd30) komen kleine vlakjes voor bij Uddel, Wiesel en Terlet. Op kaartblad 33 Oost worden enkele vlakjes met fijnzandige gronden aangetroffen bij Harfsen en ten westen van Hengelo. Het zijn meestal kleine kampjes met oude ontginningsgronden, opgehoogd met plaggen of ander materiaal. Ze liggen vaak op Jong dekzand of op erosiemateriaal.

De kamppodzolgronden bij Harskamp vormden tot het eind van de jaren dertig het bouwland van een aantal boerderijen langs de zandweg van Harskamp naar Hoog-Buurlo. Na het verdwijnen van de boerderijen is het gebied bebost. Plaatselijk is de matig dikke A1 daar ontstaan door inwaaien van stuifzand in een bestaande vegetatie (Marsman, 1971).

De 30 à 45 cm dikke, zwarte tot donkergrijze bovengrond van beide eenheden bevat 3–6% organische stof. Bij de ontginning is soms veel loodzand door de bouwvoor geploegd. Ook delen van de A1- en B2h-horizont van het oorspronkelijke podzol zijn vaak in de Aanp opgenomen. Vooral op de overgang van de Aan- naar de B2-horizont vindt men plaatselijk hiervan nog resten.

De B2-horizont is matig humusarm en ca. 20 cm dik. De overwegend zeer humusarme, 20 à 30 cm dikke B3 gaat geleidelijk over in uiterst humusarm C-materiaal.

In de grofzandige gronden komt grind voor vanaf het maaiveld (toevoeging *g* . . .). Bij het oostelijke uiteinde van de leemarme rug bij Harskamp en bij Hoenderloo komt in de ondergrond grofzandig stuwalmateriaal voor (toevoeging . . . *g*).

Bij laatstgenoemde plaats zijn deze gronden bebost, elders komt er zowel bouwland als grasland op voor.

Een profiel bij Assel met Gt VII als onzuiverheid in een vlak van Hd21 ziet er als volgt uit (aanhangsel 2, analyse nr. 19)

Aan	0— 35 cm	zwart (7,5YR2/1), zeer humeus, leemarm, matig fijn zand; scherp en onregelmatig overgaand in
B2b	35— 45 cm	donker roodbruin (5YR2/2), matig humusarm, leemarm, matig fijn zand; dikke fibers met onregelmatige uitstulpingen; sterk verkit; vrij geleidelijk overgaand in
B3b	45— 75 cm	roodbruin (5YR4/4) tot bruin okerkleurig (7,5YR5/8), zeer humusarm, leemarm, matig fijn zand; dunne fibers; matig verkit; golvende, geleidelijke overgang naar
C1b	75—120 cm	geel (10YR7/6), uiterst humusarm, leemarm, matig fijn zand; fibers

7 Dikke eerdgronden

Dikke eerdgronden hebben een niet-vergraven humushoudende bovengrond die dikker is dan 50 cm. Het zijn in dit gebied uitsluitend *enkeerdgronden*, d.w.z. lutumarme dikke eerdgronden.

7.1 Ontstaan

Enkeerdgronden zijn ontstaan door eeuwenlange bemesting met zandhoudende potstalmest. In de potstal werden heideplaggen, grasplaggen en bosstrooisel gebruikt als strooisel, waarmee vaak ook enig zand werd aangevoerd. Ook werd aan de mest wel zand toegevoegd, dat speciaal voor dat doel soms in grote hoeveelheden werd gewonnen. In het algemeen ontstond door toepassing van de genoemde materialen een grijsbruin, donkergrijs of zwart ophogingsdek. Het ontstaan van de bruine dekken is vermoedelijk te verklaren uit het gebruik van kleihoudende plaggen. Afhankelijk van de methode van mest maken, van de groundbewerking, het oorspronkelijk reliëf, de duur van de ophoging en het doel ervan, zijn humushoudende dekken van verschillende dikten ontstaan.

Onderzoek van artefacten en ¹⁴C-onderzoek van houtskool en humus maken het aannemelijk dat veel enkeleerdgronden reeds meer dan duizend jaar geleden als bouwland in gebruik waren (Pape, 1970). Er zijn aanwijzingen dat deze bouwlanden in veel gevallen werden aangelegd op zgn. Celtic fields of raatakkers (Brongers, 1976).

In de dikke A1-horizont van de enkeleerdgronden treft men steeds artefacten aan, o.a. stukjes houtskool en gebrande leem. Typerend voor de enkeleerdgronden is het hoge P-totaalgehalte, meestal meer dan 100 mg/100 g grond (afb. 34).

Incidenteel zijn soms ook lage (weide)gronden verbeterd door het opbrengen van humeus zand, bijv. in beekdalen. Deze werden vroeger wel oude graslandgronden genoemd. Voor zover het opgebrachte dek meer dan 50 cm dik is, worden ze ook tot de enkeleerdgronden gerekend (zie 7.2).

7.2 Indeling

Er wordt onderscheid gemaakt naar de diepte van het grondwater in lage en hoge enkeleerdgronden. Lage enkeleerdgronden hebben grondwatertrap I, II en III. Bij de hoge enkeleerdgronden komen de grondwatertrappen IV, V, VI en VII voor.

Op grond van de kleur van het opgebrachte dek (de Aan-horizont) worden ze onderscheiden in bruin en zwart (De Bakker en Schelling, 1966). Voorts worden ze nog onderverdeeld naar het leemgehalte en de grofheid van het zand.

7.3 De eenheid van de lage enkeerdgronden

EZg23 *Lage enkeerdgronden; lemig fijn zand; Gt III*

Deze gronden komen voor in het dal van de Wenumsche Beek ten noorden van Apeldoorn. Het is een gebied met veel kwel, waardoor in perioden met langdurige neerslag spoedig wateroverlast optreedt.

Afb. 34 Fosfaatgehalten in verschillende horizonen van een aantal humuspodzol-, moderpodzol- en enkeerdgronden, uitgedrukt in P-totaal (= mg P₂O₅ per 100 g droge grond). Naar Pape, 1966.

Het zwarte mestdek (Aan) is meestal 50 à 60 cm dik en bestaat uit zeer humeus, sterk lemig, matig fijn zand. Het humusgehalte neemt naar beneden toe. Op de overgang naar de grijsbleke, roestarme ondergrond bevindt zich plaatselijk moerig materiaal.

De ondergrond bestaat uit grijs, grindhoudend, leemarm, grof zand (toevoeging . . . g).

Als onzuiverheid is de bovengrond plaatselijk, vooral op de wat hogere gedeelten, dunner dan 50 cm (gooreerdgronden, pZn23g). Dit gaat meestal samen met Gt IV.

Er komt op deze gronden vrijwel uitsluitend grasland voor.

7.4 De eenheden van de hoge enkeerdgronden

BRUINE ENKEERDGRONDEN

bEZ21 *Hoge bruine enkeerdgronden; leemarm en zwak lemig fijn zand; Gt V, VI, VII*

Deze enkeerdgronden liggen rondom Zutphen en Warnsveld en bij

Posterenk en Twello. Ze zijn ontstaan op ruggen of lage duintjes van leemarm tot zwak lemig, matig fijn dekzand dat mineralogisch wat minder arm is dan elders in het gebied (zie 4.1.4). Ze worden plaatselijk vrij hoog in het terrein aangetroffen. Het zijn gronden die over het algemeen wat meer lutum bevatten dan de hoge zwarte enkeerdgronden en tegen de grens van sterk lemig liggen.

Het opgebrachte dek (Aan) is 50 à 80 cm dik. Tot ca. 30 cm diepte is het donker grijsbruin, dieper donkerbruin tot bruin. Bovenin bedraagt het humusgehalte 3 à 4%, in het onderste deel 1 à 2%. Onder de Aan wordt de geelbruine B-horizont van een al dan niet duidelijke moderpodzol aangetroffen, die binnen 120 cm diepte meestal overgaat in de leemarme C-ondergrond.

Bij Zutphen is een gedeelte van deze enkeerdgronden afgegraven (toevoeging ↓).

Het bodemgebruik is zowel bouwland als grasland.

bEZ23 Hoge bruine enkeerdgronden; lemig fijn zand; Gt IV, VI, VII

Lemige hoge bruine enkeerdgronden komen alleen op kaartblad 33 Oost voor. Ten westen van de IJssel liggen ze bij Dieren op lössig materiaal tegen de rand van de stuwwal. Tussen Brummen en Twello komen ze zowel in Oud als in Jong dekzand voor. Ten oosten van de IJssel liggen ze overwegend in Jong dekzand. Vooral ten oosten van de IJssel vormt dit Jonge dekzand ruggen en koppen, bestaand uit mineralogisch wat rijker materiaal, opgestoven uit de vroegere riviervlakte (zie 4.1.4).

De humushoudende dekken zijn over het algemeen 60 à 100 cm dik met een humusgehalte van 2,5 à 3%; in de regel neemt dit naar beneden geleidelijk af. Het leemgehalte loopt sterk uiteen. In gebieden met löss en Oud dekzand kan het variëren van 30 tot 45%. Onder het opgebrachte dek blijven deze gronden sterk lemig. Meestal rust de bovengrond direct op C-materiaal. In het lössgebied bij Dieren treft men in de ondergrond dunne roodbruine inspoelingsbanden met een relatief hoog ijzer- en lutumgehalte aan. Opvallend is dat bij Voorst de textuur van de humusarme, opgebrachte bovengrond weinig verschilt van het C-materiaal. Deze van nature zeer zware zandgronden zijn opgehoogd met materiaal uit de directe omgeving.

De enkeerdgronden op Jong dekzand zijn veelal bemest met plaggen van de nabije kleigronden. De donkerbruine humushoudende bovengrond is kleiig, maar het leemgehalte is niet hoger dan 25%. Plaatselijk zijn deze bovengronden grofzandig. Onder het opgebrachte dek zijn de gronden overwegend leemarm tot zwak lemig. Er komt meestal een humuspodzol-B of, zoals bij de mineralogisch wat rijkere dekzanden, een moderpodzol-B voor. Deze zijn matig humeus tot humusarm met geleidelijke overgangen naar de humusarme ondergrond.

Bij een deel van het oude bouwland ten zuiden van Dieren wordt binnen 120 cm grindhoudend grof zand aangetroffen (toevoeging . . . g).

Bij Oeken is een kleine oppervlakte afgegraven (toevoeging ↓).

De hoge bruine enkeerdgronden zijn overwegend als grasland en als bouwland in gebruik.

Een profiel met Gt VII bij Voorst ziet er als volgt uit (aanhangel 2, analyse nr. 20)

Aanp	0— 25 cm	donker grijsbruin (10YR4/2), matig humusarm, zeer sterk lemig, matig fijn zand; los; geleidelijk overgaand in
Aan2	25— 75 cm	donkerbruin (10YR4/3), zeer humusarm, zeer sterk lemig, matig fijn zand; vrij los; onregelmatige, vrij scherpe overgang naar
C11gb	75—100 cm	lichtbruin (10YR6/3), uiterst humusarm, zeer sterk lemig, zeer fijn zand; vrij compact; zwak roestig; vrij scherp overgaand in
C12gb	100—120 cm	licht grijsbruin (10YR6/2), uiterst humusarm, zeer sterk lemig, matig fijn zand; sterk roestig.

Een profiel met Gt VII bij Zutphen ziet er als volgt uit (aanhangel 2, analyse nr. 21)

Aanp	0— 35 cm	zeer donker grijsbruin (10YR3/2), matig humeus, sterk lemig, matig fijn zand; onregelmatige, scherpe overgang naar
Aan2	35— 75 cm	donkerbruin (10YR3/3), zeer humusarm, sterk lemig, zeer fijn zand; geleidelijk overgaand in
ACb	75—100 cm	geelbruin (10YR5/4), naar beneden grijsbruin (10YR5/2), uiterst humusarm, sterk lemig, zeer fijn zand; vrij scherp overgaand in
C1gb	100—120 cm	gevekt geelbruine (10YR5/4) en licht geelbruine (10YR6/4), uiterst humusarme, zandige leem met mangaanvlekken en veel roest.

ZWARTE ENKEERDGRONDEN

zEZ21 *Hoge zwarte enkeerdgronden; leemarm en zwak lemig fijn zand; Gt VI, VII*

Deze enkeerdgronden liggen op ruggen en in vlakke gebieden met Jong dekzand. Alleen op de overgang van de hoge, droge gronden van de Veluwe naar de IJsselvallei treffen we ze meestal aan op materiaal van de uitspoelingswaaiers. De enken van veel oude nederzettingen bestaan uit leemarme en zwak lemige enkeerdgronden, soms te zamen met laarpodzolgronden en kamppodzolgronden. Op het hoge deel van de Veluwe liggen enkele zeer kleine oppervlakten, die het akkerland vormen of vormden van slechts één boerderij of van een gehucht van slechts enkele boerderijen, zoals bij Mossel.

Het humusgehalte van de donkergrijze tot zwarte, 60 à 100 cm dikke bovengrond varieert van 4 tot 6%. Op het hoge deel van de Veluwe is deze bovengrond iets grover dan elders en wat donkerder gekleurd. Als regel wordt in de ondergrond een humuspodzol aangetroffen; ten dele zijn hiervan alle horizonten nog intact, maar meestal rest alleen een deel van de B-horizont. Soms komt onder de zwarte Aan een bruine laag voor, waaronder dan een moderpodzol-B wordt aangetroffen. In enkele gevallen ligt de humushoudende bovengrond direct op geel of grijs, vaak roestig C-materiaal.

Bij Apeldoorn, Hoenderloo en Mossel bestaat de ondergrond uit grof zand (toevoeging . . . g). Bij Bathmen is op sommige oude bouwlanden het mestdek plaatselijk dunner dan 50 cm. Hier komen laarpodzolgronden (cHn21) als onzuiverheid voor.

De gronden zijn overwegend in gebruik voor akkerbouw. De laatste tijd neemt echter het blijvend grasland toe.

Een profiel met Gt VII bij Otterloo ziet er als volgt uit (aanhangel 2, analyse nr. 22)

Aanp	0— 26 cm	zeer donker grijs (10YR3/1), matig humeus, zwak lemig, matig fijn zand; scherp overgaand in
Aan2	26— 44 cm	zeer donker grijs (10YR3/1), matig humeus, zwak lemig, matig fijn zand; iets vast; regelmatige, geleidelijke overgang naar
Aan3	44— 70 cm	zwart (10YR2/1), zeer humeus, zwak lemig, matig fijn zand; regelmatige, geleidelijke overgang naar
Aan4	70— 75 cm	zeer donker grijs (10YR3/1), matig humeus, leemarm, matig fijn zand; sterk loodzandhoudend; vrij scherp overgaand in
B2b	75— 82 cm	donker roodbruin (5YR4/2), matig humusarm, leemarm, matig fijn zand; zwak golvend overgaand in
B3b	82—102 cm	geel okerkleurig (10YR6/6), uiterst humusarm, leemarm, matig fijn zand; zwak golvende, geleidelijke overgang naar
C1b	102—120 cm	geel (10YR8/6), uiterst humusarm, leemarm, matig fijn zand.

Een profiel met Gt VII bij Bathmen ziet er als volgt uit (aanhangel 2, analyse nr. 23)

Aanp	0— 30 cm	zeer donker bruin (10YR2,5/2), matig humeus, sterk lemig, zeer fijn zand; scherp overgaand in
Aan2	30— 60 cm	zeer donker bruin (10YR2/1,5), zeer humeus, zwak lemig, zeer fijn zand; sterk loodzandhoudend; scherp overgaand in
Aan3	60— 75 cm	donkerbruin (7,5YR3/2), zeer humusarm, leemarm, matig fijn zand; scherp overgaand in
BCb	75— 90 cm	donkerbruin (7,5YR4/4), uiterst humusarm, zwak lemig, zeer fijn zand; sterk gevlekt; onregelmatig overgaand in
C1b	90—120 cm	geel okerkleurig (10YR6/6), uiterst humusarm, leemarm, zeer fijn zand.

Foto Stiboka R38-47

Afb. 35 Hoge enkeerdgrond met steilrand als overgang naar lage beekerdgronden (Gt III) bij Harfsen.

zEZ23 Hoge zwarte enkeerdgronden; lemig fijn zand; Gt V, VI, VII

Deze enkeerdgronden komen vooral voor in het gebied van kaartblad 33 Oost; op kaartblad 33 West liggen slechts enkele vlakjes ten noordoosten en ten oosten van Apeldoorn. Ze worden voornamelijk aangetroffen op dekzandruggen die duidelijk boven de omgeving uitsteken (afb. 35); veelal worden ze begrensd door beekerdgronden met een lemige of lutumrijke bovengrond. Vermoedelijk zijn plaggen gebruikt uit deze lage gebieden.

Het 50 à 100 cm dikke, opgebrachte, zwarte dek heeft een humusgehalte van 5 tot 8%. Tot ca. 40 cm varieert het leemgehalte van 18 tot 25%; naar beneden neemt het af tot 10 à 15%. Onder de dikke zwarte bovengrond komt een sterk ontwikkelde, vaak verkittete B-horizont voor. Deze is meestal gevormd in leemarm tot zwak lemig, matig fijn zand. Bij Epse wordt een zwak ontwikkelde moderpodzol in de ondergrond aangetroffen.

De grofzandige ondergrond ten oosten van Apeldoorn is met toevoeging . . . g aangegeven.

Op deze gronden komt zowel bouwland als grasland voor.

Een profiel met Gt VI bij Apeldoorn ziet er als volgt uit (aanhangel 2, analyse nr. 24)

Aan1	0— 39 cm	zeer donker grijs (10YR3/1), zeer humeus, sterk lemig, matig fijn zand; geleidelijk overgaand in
Aan2	39— 56 cm	zeer donker grijsbruin (10YR3/2), zeer humeus, sterk lemig, matig fijn zand; onregelmatige golvende overgang naar
B2b	56— 68 cm	donkerbruin (7,5YR3/2), matig humusarm, sterk lemig, matig fijn zand; regelmatige, geleidelijke overgang naar
B3b	68— 78 cm	oranjebruin (5YR5/8), zeer humusarm, zwak lemig, matig fijn zand; regelmatige, geleidelijke overgang naar
C1gb	78—120 cm	licht grijsgeel (10YR7/4), uiterst humusarm, zwak lemig, matig fijn zand met licht grijsbruine (10YR6/2) roestvlekken.

Een profiel met Gt VII bij Deventer ziet er als volgt uit (aanhangel 2, analyse nr. 25)

Aan1	0— 40 cm	zwart (10YR2/1), matig humeus, sterk lemig, matig fijn zand; los; vrij scherp overgaand in
Aan2	40— 75 cm	zeer donker grijs (10YR3/1), matig humeus, zwak lemig, matig fijn zand; sterk loodzandhoudend; scherp overgaand in
ABb	75—100 cm	donkerbruin (10YR3/3), matig humusarm, zwak lemig, matig fijn zand; onregelmatig en vlekkelig overgaand in
C1b	100—120 cm	geel okerkleurig (10YR6/6), uiterst humusarm, leemarm, matig fijn zand.

zEZ30 *Hoge zwarte enkeerdgronden; grof zand; Gt VI, VII*

Deze gronden liggen voornamelijk op het hogere deel van de Veluwe en op de helling van de oostelijke stuwwal naar het lage dekzandgebied ten westen van de IJssel. Ze liggen bij een aantal grote en kleine nederzettingen zoals Loenen, Eerbeek, Beekbergen, Het Loo, Uddel, Oud-Reemst, Nieuw-Reemst, Deelen en Terlet. Een bijzondere plaats nemen de enkeerdgronden in bij Hoog-Soeren. Dit gebied is ontstaan uit een groot aantal afzonderlijke kleine kampen. Omdat een diep dal het gebied doorsnijdt, is de gehele enk terrasvormig opgebouwd.

De zwarte tot donkergrijze, 50 à 80 cm dikke, matig tot zeer humeuze bovengrond bestaat uit zwak lemig, matig grof zand met wat verspreide grindjes. Meestal is de bovengrond onderin wat bruiner en bevat wat minder humus. Deze laag vormt dan de overgang naar een moderpodzol-B in de ondergrond, o.a. bij Hoog-Soeren.

Op de overgang naar het lage dekzandgebied treft men in de ondergrond een humuspodzol-B aan. In de laagste delen ligt de humushoudende bovengrond vaak direct op C-materiaal, o.a. bij Beekbergen en Loenen. Op sommige plaatsen begint het grind aan het oppervlak (toevoeging g . . .).

De gronden bevatten in de ondergrond overal grind (toevoeging . . . g). Bij Hoog-Soeren komen als onzuiverheid plaatsen voor, waar het cultuurdek dunner dan 50 cm is.

Op de hoge, grofzandige enkeerdgronden komt zowel bouwland als grasland voor.

Een profiel met Gt VII op grof gestuwd materiaal bij Hoog-Soeren ziet er als volgt uit (aanhangsel 2, analyse nr. 26)

Aan1	0— 35 cm	zeer donker grijs (10YR3/1), matig humeus, iets grindhoudend, zwak lemig, matig grof zand; scherp overgaand in
Aan2	35— 62 cm	zeer donker grijsbruin (10YR3/2), zeer humusarm, iets grindhoudend, zwak lemig, matig grof zand; geleidelijk overgaand in
ABb	62— 85 cm	donkerbruin (10YR3/3), zeer humusarm, grindhoudend, zwak lemig, matig grof zand; zeer geleidelijk overgaand in
B2b	85— 95 cm	donker geelbruin (10YR4/4), uiterst humusarm, grindhoudend, zwak lemig, matig grof zand; zeer geleidelijk overgaand in
BCb	95—110 cm	geelbruin (10YR5/6), uiterst humusarm, grindhoudend, zwak lemig, matig fijn zand; zeer geleidelijk overgaand in
C1b	110—130 cm	geel okerkleurig (10YR6/8), grindhoudend, zwak lemig, matig grof zand.

Een profiel met Gt VII met een net iets te laag M50-cijfer bij Schaarsbergen ziet er als volgt uit (aanhangsel 2, analyse nr. 27)

Aanp	0— 30 cm	zwart (10YR2/1), matig humeus, iets grindhoudend, leemarm, matig fijn zand; los; scherp overgaand in
Aan2	30— 53 cm	zwart (10YR2/1), zeer humeus, iets grindhoudend, zwak lemig, matig fijn tot matig grof zand; golvende, scherpe overgang naar
B2hb	53— 60 cm	zwart (N2), humusrijk, grindrijk, zwak lemig, matig grof zand; zeer vast; vlak en scherp overgaand in
B22b	60— 70 cm	zwart (5YR2/1), naar beneden donker roodbruin (5YR2/2), zeer humeus, grindhoudend, sterk lemig, matig grof zand; onregelmatig golvende, vrij geleidelijke overgang naar
B3b	70— 85 cm	donker roodbruin (5YR3/2), matig humusarm, grindhoudend, sterk lemig, matig fijn zand; golvende, geleidelijke overgang naar
C11b	85—105 cm	oranjebruin (5YR4/6), uiterst humusarm, grindrijk, sterk lemig, zeer grof zand; los
C12b	105—120 cm	bruin okerkleurig (7,5YR5/8), uiterst humusarm, grindrijk, leemarm, zeer grof zand; los.

8 Kalkloze zandgronden

Dit zijn minerale gronden die binnen 80 cm diepte voor meer dan de helft bestaan uit zand (mineraal materiaal met minder dan 8% lutum en minder dan 50% leem) en die geheel of tot aanzienlijke diepte kalkloos zijn. Hiertoe zijn echter niet gerekend:

- gronden met een moerige bovengrond of moerige tussenlaag die binnen 40 cm begint; deze zijn tot de moerige gronden (hoofdstuk 5) gerekend
- gronden met een duidelijke podzol-B; dit zijn podzolgronden (hoofdstuk 6)
- gronden met een humushoudende bovengrond, dikker dan 50 cm; deze zijn bij de dikke eerdgronden (hoofdstuk 7) ondergebracht.

8.1 Indeling van de kalkloze zandgronden

De kalkloze zandgronden zijn onderverdeeld in *eerdgronden* en *vaaggronden*. De eerdgronden hebben een goed ontwikkelde, donker gekleurde, humushoudende bovengrond (minerale eerdlaag); bij de vaaggronden ontbreekt deze of is slechts zwak ontwikkeld.

Voor een overzicht van de verdere indeling wordt verwezen naar tabel 8.

Tabel 8 Indeling van de kalkloze zandgronden (33 West en 33 Oost)

EERDGRONDEN		
<i>Beekeerdgronden</i>	A1 15 à 50 cm dik; zonder ijzerhuidjes en met doorlopende roest die binnen 35 cm begint en doorgaat tot 120 cm of tot de G-horizont	} pZg23 pZg30
<i>Gooreerdgronden</i>	A1 15 à 50 cm dik; zonder ijzerhuidjes; roest begint dieper dan 35 cm of is over meer dan 30 cm onderbroken	} pZn21 pZn23 pZn30
<i>Akkereerdgronden</i>	A1 30 à 50 cm dik; met ijzerhuidjes direct onder de A1	} cZd21 cZd23
VAAGGRONDEN		
<i>Vlakvaaggronden</i>	geen of onduidelijke A1; zonder ijzerhuidjes direct onder de eventueel aanwezige A1	} Zn21 Zn23
<i>Duinvaaggronden</i>	geen of onduidelijke A1; met ijzerhuidjes direct onder de eventueel aanwezige A1; zonder bruine laag in de positie van een B	} Zd21 Zd30
<i>Vorstvaaggronden</i>	geen of onduidelijke A1; met ijzerhuidjes direct onder de eventueel aanwezige A1; met een bruine laag in de positie van een B	} Zb21 Zb23 Zb30

8.2 De eenheden van de eerdgronden

BEEKEERDGRONDEN

Beekeerdgronden komen overwegend voor in eolisch en fluviatiel zand. Een kleine oppervlakte is gevormd in daluitspoelingsmateriaal. Men vindt ze voornamelijk in doorlopende laagten in het zandgebied (beekdalen) en op plaatsen waar drangwater uit de stuwwallen aan het oppervlak komt. Ze zijn gewoonlijk gebonden aan een chemisch wat rijker milieu. Vroeger zijn deze gronden beschreven als gleygronden, lage zandgraslandgronden en beekbezinkingsgronden.

Op deze kaartbladen is een onderverdeling gemaakt in fijnzandige en grofzandige beekeerdgronden.

pZg23 *Beekeerdgronden; lemig fijn zand; Gt II, II/III, III, III/V, IV, V, V/VI, VI*

De lemige beekeerdgronden komen zeer verspreid op beide kaartbladen voor, zowel ten westen als ten oosten van de IJssel. Een klein gedeelte bij Otterlo sluit aan bij de lage gronden op kaartblad 32 Oost. Het zijn gronden met een grote variatie in profielopbouw.

Ten westen van de IJssel liggen ze in een zwak golvend gebied met Oud en Jong dekzand. Deze laag dekzand wordt naar het westen geleidelijk dunner en reikt ongeveer tot het Apeldoornsch Kanaal. Door de beekeerdgronden lopen verschillende beken, zoals o.a. de Loenensche Beek en de Eerbeeksche Beek, die het water naar de IJssel afvoeren. Duidelijke beekdalen zijn echter nauwelijks aanwezig.

De gronden bestaan bovenin uit lemig, matig fijn of zeer fijn zand, plaatselijk uit zandige leem. De bovenste 20 à 30 cm zijn meestal enigszins verspoeld. Beneden 30 à 40 cm wordt het zand zwak lemig of leemarm.

De 15 à 25 cm dikke A1 is over het algemeen zeer humeus, plaatselijk humustrijk tot venig. Het leemgehalte varieert van 30 tot 50%, soms wel tot 70% in de laagste delen van het gebied. De gronden zijn tot op de donkergrijze of blauwgrijze, gereduceerde ondergrond duidelijk roestig. Op veel plaatsen komt tussen 40 en 120 cm grindrijk, grof daluitspoelingsmateriaal voor (toevoeging . . . g). Vanaf het Apeldoornsch Kanaal ligt dit materiaal in oostelijke richting geleidelijk dieper onder het maai-veld en wordt de laag geleidelijk dunner.

Tussen Brummen en Twello vindt men, vooral in de lagere gebieden, onder de grindafzetting een laag blauwgrijs, zeer sterk lemig fijn zand of zandige leem.

In het grensgebied met de rivierkleigronden komen beekeerdgronden met een zavel- of kleidek dunner dan 40 cm (toevoeging k . . .) voor.

Bij Harskamp vormen ze een associatie met veldpodzolgronden (Hn21). Ten oosten van de IJssel liggen deze gronden overwegend in duidelijk door hoge gronden begrensde beekdalen; alleen in het Emsbroek bij Harfsen liggen ze in een laag, vlak gebied met Oud dekzand. Door de beekdalen lopen een aantal belangrijke beken, zoals de Schipbeek, de Molenbeek, de Eefsche Beek, de Berkel en de Vordensche Beek, die veel water van de meer oostelijk gelegen gebieden naar de IJssel afvoeren. De beken hebben veel materiaal uit het achterland aangevoerd en als jong fluviatiel zand en beekklei weer afgezet. Soms bevat dit materiaal enig grind. Over grote oppervlakten is vanuit de IJssel of de uit het oosten komende riviertjes een zavel- of kleidek afgezet van 15 à 35 cm dikte (toevoeging k . . .). Dit dek wordt van de IJssel of van de riviertjes af zeer geleidelijk dunner en lichter. Op enkele plaatsen bestaat het

onderin waarschijnlijk uit oude rivierklei (zie hoofdstuk 11). Ook waar geen toevoeging *k* is aangegeven, is in de bovengrond bijna overal nog wat lutum aanwezig. Op lage plekken wordt daar dan vaak nog wel een zavel- of kleidek aangetroffen. De grens van het zavel- of kleidek is door dit alles niet overal exact aan te geven.

Behalve door de afzetting van rivierklei, kan de bovengrond lutumhoudend zijn door de aanwezigheid van een eolische leemlaag, die hier en daar tot 10 à 12% lutum kan bevatten (zie aanhangsel 2, analyse nr. 29). De bijna overal iets roestige bovengrond bevat op talrijke plaatsen zeer veel ijzer (toevoeging *f* . . .). Het ijzeroxyde is als oranjerode roest of als zwarte, harde concreties neergeslagen. In het eerste geval wordt vaak een aanzienlijk deel van het ijzeroxyde bij de korrelgrootte-analyse als lutum bepaald. Gronden zonder een duidelijk zavel- of kleidek maar met veel roest in de bovengrond kunnen daardoor in de analyse-uitkomst toch een betrekkelijk hoog lutumgehalte hebben. Daardoor komen nog al wat gronden voor met tot 10 à 12% lutum (zie aanhangsel 2, analyse nr. 30). Omdat het exacte aandeel van het ijzeroxyde in de lutumfractie echter niet bekend was, zijn lutumrijke bovengronden overal als een zavel- of kleidek aangegeven, ondanks hun vaak hoog gehalte aan ijzeroxyde (zie aanhangsel 2, analyse nr. 31).

Het humusgehalte van de roestige, 15 à 25 cm dikke, zeer donker grijze, lemige bovengrond is overwegend 5 à 10%; plaatselijk kan het tot 15% bedragen. In het Emsbroek bij Harfsen bestaat de ca. 30 cm dikke bovengrond uit zeer sterk lemig Oud dekzand of uit zandige leem. Bij Eefde zijn de bovengronden bruin; ze bevatten daar minder humus en hebben geen roest.

In het algemeen wordt tot 30 à 40 cm diepte sterk lemig tot zeer sterk lemig zand, dieper zwak lemig zand aangetroffen. Dit rust op 40 à 80 cm diepte op matig fijn of matig grof, vaak grindhoudend, fluviatiel zand (Formatie van Kreftenheye). Gedeeltelijk begint het zwak lemige zand al op ca. 25 à 30 cm en gaat dan naar beneden over in leemarm zand. De roest wordt naar beneden minder, maar loopt door tot de G-horizont. Plaatselijk komen als onzuiverheid roestarme gronden (gooreerdgronden) voor.

Waar door het zwak golvende reliëf op korte afstand veel verschillen in grondwaterdiepte voorkomen, is de Gt als II/III, III/V of V/VI aangegeven.

Op alle sterk lemige bekeerdgronden wordt vrijwel uitsluitend grasland aangetroffen.

Een profiel met Gt III bij Klarenbeek ziet er als volgt uit (aanhangel 2, analyse nr. 28)

A1pg	0— 25 cm	zeer donker grijs (10YR3/1), zeer humeus, zeer sterk lemig, matig fijn zand; tamelijk homogeen; sterk roestig; vrij scherpe overgang naar
C1g	25— 60 cm	lichtgrijs (10YR7/2), uiterst humusarm, zwak lemig, matig fijn zand met duidelijke, streepvormige roestplekjes; vrij scherpe overgang naar
CG	60— 85 cm	licht grijsbruin (2,5Y6/2) tot grijs (5Y5/1), uiterst humusarm, leemarm, matig fijn zand met vlekkege, vage roest; grotendeels niet geaëreerd; geleidelijk overgaand in
G1	85—110 cm	grijs (5Y5/1), uiterst humusarm, sterk lemig, zeer fijn zand met zwarte, humeuze vlekken; niet geaëreerd; vrij scherp overgaand in
G2	110—120 cm	grijs (5Y5/1), uiterst humusarm, grindhoudend, zwak lemig, matig fijn zand; niet geaëreerd.

Een profiel met een juist lutumrijke leemlaag en Gt V in het Emsbroek bij Harfsen ziet er als volgt uit (aanhangel 2, analyse nr. 29)

A1pg	0— 30 cm	zeer donker grijze (10YR3/1), matig humeuze, zandige leem; zwak roestig; scherp overgaand in
C11g	30— 70 cm	lichtgrijs (10YR7/2), uiterst humusarm, zwak lemig, zeer fijn zand; sterk roestig; geleidelijk overgaand in

C12g	70—100 cm	lichtgrijs (2,5Y6/1), uiterst humusarm, zwak lemig, matig fijn zand; sterk roestig; scherp overgaand in
CG	100—120 cm	donkergrijs (5Y4/1), uiterst humusarm, sterk lemig, zeer fijn zand, matig roestig.

Een profiel met Gt III bij Harfsen met een ijzerrijke en daardoor net lutumrijke bovengrond ziet er als volgt uit (aanhangel 2, analyse nr. 30)

A11g	0— 15 cm	zeer donker grijsbruine (10YR3/2), zeer humeuze lichte zavel; sterke roest, vermengd met zwarte ijzerconcreties; vrij scherp overgaand in
A12g	15— 25 cm	zeer donker grijze (10YR3/1), zeer humeuze lichte zavel; zeer sterk roestig; scherp overgaand in
C11g	25— 45 cm	lichtgrijs (10YR7/2), uiterst humusarm, zwak lemig, zeer fijn zand; sterk roestig; geleidelijk overgaand in
C12g	45— 70 cm	lichtgrijs (10YR7/2), uiterst humusarm, zwak lemig, matig fijn zand; vrij sterk roestig; geleidelijk overgaand in
CG	70— 90 cm	grijs (5Y5/1), uiterst humusarm, leemarm, matig fijn zand; zwak roestig; grotendeels niet geaëreerd; geleidelijk overgaand in
G	90—120 cm	grijs (5Y5/1), uiterst humusarm, leemarm, matig fijn zand; niet geaëreerd.

Een zeer ijzerrijk profiel met Gt III bij Dieren met een zaveldek (als onzuiverheid in een vlak zonder zavel- of kleidek) en met grindrijk daluitspoelingsmateriaal in de ondergrond ziet er als volgt uit (aanhangel 2, analyse nr. 31)

A1g	0— 20 cm	zeer donker grijze (10YR3/1), zeer humeuze, grindhoudende, zware zavel; veel, roodbruine roest; vrij scherp overgaand in
ACg	20— 30 cm	zeer donker grijsbruine (10YR3/2), matig humusarme, grindhoudende, lichte zavel; sterk roestig; scherpe overgang naar
C1g	30— 70 cm	lichtgrijs (2,5Y7/1), uiterst humusarm, zeer grindrijk, zwak lemig, matig fijn zand; sterk verkitte roest; scherp overgaand in
CG	70— 90 cm	licht olijfgrijs (5Y6/2), grindrijk, leemarm, matig fijn zand met roest; grotendeels niet geaëreerd; geleidelijk overgaand in
G	90—120 cm	grijs (5Y5/1), grindrijk, leemarm, matig fijn zand; niet geaëreerd.

pZg30 *Beekerdgronden; grof zand; Gt II, III*

Grofzandige beekerdgronden liggen in lage terreingedeelten van het gebied met daluitspoelingsmateriaal, aan de oostelijke grens van de bebouwde kom van Apeldoorn. Ze zijn overwegend bedekt met een dun laagje verspoeld Oud dekzand of zijn hiermee bovenin iets vermengd.

De zeer donker grijze, humeuze tot humusrijke, ca. 20 cm dikke bovengrond bestaat uit grindhoudend, zwak tot sterk lemig, matig grof zand met veel roest. De lichtgrijze, grindrijke, leemarme, meestal grofzandige ondergrond is matig roestig. Plaatselijk komen fijnzandige leemlagen voor. Over een kleine oppervlakte is een 15 à 35 cm dik zaveldek aanwezig (toevoeging *k* . . .). Overal wordt vanaf het maaiveld grind aangetroffen (toevoeging *g* . . .).

Alle gronden zijn als grasland in gebruik.

GOOREERDGRONDEN

De gooreerdgronden zijn overwegend in een oligotroof milieu ontstaan. Ze liggen voornamelijk in afvoerlose laagten binnen de podzolgronden of ze vormen de hogere delen van de beekdalen. Behalve roestarme A-C-profielen komen ook zwak ontwikkelde podzolgronden voor. Deze laatste liggen relatief hoog.

Bij een deel van de gooreerdgronden is in de ondergrond een horizont met veel grote roestvlekken en -vlammen aanwezig, een zgn. ijzer-B of vlammenhorizont.

De onderverdeling van de gooreerdgronden is gebaseerd op verschillen in leemgehalte en grofheid van het zand.

pZn21 *Gooreerdgronden; leemarm en zwak lemig fijn zand; Gt II, III, IV, V, VI, VII*

Op kaartblad 33 West liggen deze gronden bij Wiesel, Ugchelen, Apel-

doorn en Loenen op een betrekkelijk hoog niveau in verschillende smalle en bredere, met dekzand opgevulde erosiedalen. Ook treft men ze aan in enkele lagere dekzandgebieden op kaartblad 33 Oost, zowel ten westen als ten oosten van de IJssel, o.a. bij Eerbeek, Klarenbeek en tussen Eefde en Gorssel. Hier liggen ze te midden van hogere veldpodzolgronden in ondiepe laagten.

De gronden hebben een zeer donker grijze, matig tot zeer humeuze bovengrond met een humusgehalte van 3 tot 8% en een leemgehalte van ca. 15%. Onder de bovengrond komt lichtgrijs tot licht grijsbruin, humusarm, overwegend leemarm, matig fijn zand voor zonder roest of met een roestige laag die over meer dan 30 cm is onderbroken.

De gronden langs de stuwwal van de oostelijke Veluwe hebben tussen 40 en 120 cm overal grindrijk, grof daluitspoelingsmateriaal in de ondergrond (toevoeging . . . g). Bij Eerbeek treft men op wisselende diepte plaatselijk lössleem aan. Bij Apeldoorn komen beboste, diep vergraven gronden voor (toevoeging →).

pZn23 *Gooreerdgronden; lemig fijn zand; Gt II, III, IV, V, VI*

Een deel van de lemige gooreerdgronden wordt aangetroffen in Oud dekzand op grof daluitspoelingsmateriaal tegen de flanken van de stuwwal van de oostelijke Veluwe. Ze liggen daar min of meer in dalen of komvormige laagten te midden van de podzolgronden. Verder komen deze gronden verspreid voor in het gebied tussen bovengenoemde stuwwal en de IJssel, en in het Emsbroek bij Harfsen. Ze liggen hier op hogere dekzandruggen, overwegend temidden van bekeerdgronden of van kleigronden.

De gronden tegen de flanken van de stuwwal hebben een zwak roestige, matig tot zeer humeuze, 20 à 40 cm dikke bovengrond die is ontwikkeld in sterk lemig, matig fijn zand. Daaronder volgt bleekgrijs, roestloos, leemarm tot zwak lemig fijn zand. De niet-geaëreerde ondergrond, die bij de meeste gronden op 70 à 90 cm begint, bestaat uit blauwgrijs, leemarm grof zand dat meestal veel grind bevat (toevoeging . . . g).

De overige gronden hebben een zwarte tot donker grijsbruine, humeuze, sterk tot zeer sterk lemige, zeer fijnzandige bovengrond van ca. 25 à 30 cm dikte. Plaatselijk bestaat deze uit zandige leem. De bovengrond rust op lichtgrijs tot lichtbruin, zeer sterk lemig zand of op zandige leem. Vooral waar een zwak humuspodzol aanwezig is, komt onder de B-horizont soms veel roest voor (ijzer-B of vlammenhorizont). Afhankelijk van de diepte van het grondwater is de ondergrond vanaf 30 à 60 cm diepte min of meer roestig.

Ten noordoosten van Toldijk komt een kleine oppervlakte lemige gooreerdgronden voor als kopjes te midden van oude rivierkleigronden (eenheid KRn1). Deze gronden verschillen nogal van de gooreerdgronden elders in het gebied. De donker grijsbruine bovengrond is 40 à 50 cm dik, bevat ca. 3% humus en is soms lutumrijk. Hieronder bevindt zich een roestarme, zwak tot sterk lemige, bleke horizont. Tussen 50 en 80 cm diepte gaat deze over in een sterk lemige, verkitte, sterk roestige vlammenhorizont.

In de daarop volgende, grijsbruine leemlaag, is soms een textuur-B (B2t) ontwikkeld. Dieper dan 90 à 100 cm volgt leemarm, matig fijn tot matig grof rivierzand. Bij Teuge vindt men enigszins vergelijkbare gronden. De vlammenhorizont is hier echter minder duidelijk.

Bij Voorst is een kleine oppervlakte met een zavel- of kleidek (toevoeging k . . .) aanwezig. Bij Loenen komt in de ondergrond moerig materiaal voor (toevoeging . . . w). Aan de voet van de stuwwal van de

oostelijke Veluwe wordt op diverse plaatsen tussen 40 en 120 cm grindrijk, grof daluitspoelingsmateriaal aangetroffen (toevoeging . . . g). Bij Empe zijn deze gronden ten dele bebost en daarbij diep vergraven (toevoeging →).

Bij Voorst en Empe, waar het zandige leempakket soms meer dan 40 cm dik is, liggen leemgronden met een duidelijke A1 (pLn5) als onzuiverheid binnen deze eenheid. Elders komen als onzuiverheid laarpodzolgronden voor.

Het bodemgebruik is zowel bouwland als grasland.

Een profiel met Gt IV bij Loenen ziet er als volgt uit (aanhangsel 2, analyse nr. 32)

A1p	0— 31 cm	zeer donker grijs (10YR3/1), matig humeus, sterk lemig, matig fijn zand; zwak golvend en scherp overgaand in
C11	31— 42 cm	lichtgrijs (10YR7/1), uiterst humusarm, sterk lemig, matig fijn zand; geleidelijk overgaand in
C12	42— 67 cm	lichtgrijs (2,5Y7/2), uiterst humusarm, leemarm, matig fijn zand; geleidelijk overgaand in
C13g	67— 85 cm	licht grijsbruin (2,5Y6/2), uiterst humusarm, leemarm, matig fijn zand; vage, verspreide roest; geleidelijk overgaand in
CG	85— 92 cm	rossig lichtgrijs (5YR6/2), uiterst humusarm, zwak lemig, matig fijn zand; geleidelijk overgaand in
G	92—120 cm	grijs (5Y5/1), uiterst humusarm, zeer grindrijk, sterk lemig, matig grof zand; zwarte humusvlekken van vergane wortels.

pZn30 *Gooreerdgronden; grof zand; Gt II, III, IV, V, VI*

Deze gronden liggen bij Uddel, rondom Apeldoorn en tussen Klarenbeek en Loenen. Ze zijn ontstaan in grindrijk, grofzandig daluitspoelingsmateriaal met een zeer verschillend leemgehalte. De 20 à 30 cm dikke, zeer donker grijze, zeer humeuze tot humusrijke A1 is meestal matig grofzandig, zwak tot sterk lemig en roestig. De ondergrond wordt gevormd door roestarm, grijs tot zeer donker grijs, grindhoudend, overwegend leemarm grof zand. Op enkele plaatsen worden fijnzandige leemlagen aangetroffen. Vrijwel overal komt vanaf het maaiveld grind voor (toevoeging g . . .).

Als onzuiverheid worden roestige gronden (beekerdgronden) aangetroffen of er is een moerige bovengrond aanwezig (moerige gronden). Op plaatsen waar een dunne laag fijn dekzand over het grove materiaal is afgezet, komen (zwak lemige) fijnzandige gooreerdgronden voor.

AKKEREERDGRONDEN

Akkereerdgronden hebben een matig dikke A1, die is ontstaan door op-hoging met potstalmest of met kleiplaggen (zie 7.1).

Ten oosten van de IJssel liggen ze voornamelijk op mineralogisch iets rijkere ruggen en koppen van Jong dekzand, in of aan de grens van het rivierkleigegied (zie 4.1.4). Ten westen van de rivier komen ze ook voor op ruggen van Oud dekzand. Op De Hoge Veluwe liggen ze op stuifzand of op Jong dekzand.

De onderverdeling van de akkereerdgronden is gebaseerd op verschillen in leemgehalte.

cZd21 *Akkereerdgronden; leemarm en zwak lemig fijn zand; Gt VI, VII*

cZd23 *Akkereerdgronden; lemig fijn zand; Gt VII*

De akkereerdgronden komen op kaartblad 33 Oost verspreid over een aantal kleine vlakjes voor, o.a. Bij Toldijk, Hengelo, Warnsveld, Vierakker, Tonden, Empe en Voorst. Op kaartblad 33 West worden ze aangetroffen bij Hoenderloo.

Ze hebben een 30 tot 45 cm dikke, zeer donker grijze tot donker grijsbruine bovengrond met een humusgehalte van 2,5 à 4%. In het algemeen heeft deze een bruinere kleur naarmate het leemgehalte en het lutum-

gehalte hoger zijn. Het leemgehalte is afhankelijk van het materiaal dat bij de ophoging is gebruikt. Het bedraagt bij eenheid cZd21 8 à 15% en bij eenheid cZd23 18 à 30%. De mediaan van de zandfractie ligt tussen 150 en 170 μm . In het IJsselgebied, waar materiaal met rivierstuifzand is vermengd, is het zand wat grover (180 à 190 μm). De overgang van de A-naar de C-horizont verloopt meestal via een lichtbruine tot donkerbruine AC- of zwakke B-horizont met kenmerken van een (zwakke) moderpodzol.

De ondergrond bestaat uit geelbruin tot lichtgeel, leemarm, matig fijn zand. Voornamelijk in de rivierstreek komen donkerbruine, wat meer ijzer en lutum bevattende banden (zgn. banden-B) in de ondergrond voor. Bij Toldijk wordt sterk lössige rivierleem in de ondergrond aangetroffen.

Deze gronden worden voornamelijk voor akkerbouw gebruikt, doch het grasland neemt toe.

8.3 De eenheden van de vaaggronden

VLAQVAAGGRONDEN

Vlakvaaggronden zijn in dit gebied ontstaan in eolisch en in fluviatiel zand. De eolische zanden vindt men als uitgestoven laagten in grote stuifzandcomplexen op het hogere deel van de Veluwe en op enkele plaatsen in het dekzandgebied ten oosten van de IJssel. De fluviatiele zanden vindt men in het rivierkleigebied en in het lage zandgebied ten oosten van de rivier. Langs de IJssel betreft het overslaggronden die ontstaan zijn bij dijkdoorbraken. Meer oostelijk zijn het overwegend rivierzanden van pleistocene oorsprong met plaatselijk een dunne laag dekzand, die al of niet met een jong kleidek zijn overdekt.

Naar verschillen in textuur is onderscheid gemaakt in leemarm en zwak lemig fijn zand enerzijds en lemig fijn zand anderzijds.

Zn21 *Vlakvaaggronden; leemarm en zwak lemig fijn zand; Gt II, III, V, VI, VII*

Deze eenheid beslaat op beide kaartbladen slechts een geringe oppervlakte. Bij Wilp, Deventer en Zutphen zijn het lage, natte gronden in door de IJssel afgezet, fluviatiel zand. De ca. 20 cm dikke, donkergrijze tot grijze bovengrond bestaat uit matig humusarm tot matig humeus, leemarm, matig fijn, roestig zand. Naar beneden blijft het fijne leemarme C-materiaal roestig. Soms wordt in de ondergrond grof zand aangetroffen. Bij Wilp is plaatselijk in de ondergrond slap, verspoeld, kleiig materiaal aanwezig. Bij Zutphen is een enkeerdgrond afgegraven tot op het fluviatiele zand (toevoeging \downarrow).

Ten noordoosten van Warnsveld komen deze gronden voor in leemarm Jong dekzand dat op ca. 60 cm overgaat in zeer sterk lemig fijn zand of zandige leem. Deze beboste gronden zijn diep vergraven (toevoeging \rightarrow). Bij Laag-Soeren ligt tegen de helling van een erosiedal in de stuwwal een kleine oppervlakte stuifzand, waar drangwater vanuit de Veluwe nabij het oppervlak komt. In de ondergrond wordt grindrijk, grof daluitspoelingsmateriaal aangetroffen (toevoeging . . . g). Door het gebied loopt een gegraven sprengh.

Bij Otterlo en Hoenderloo zijn dekzanden afgestoven tot het niveau waar nog invloed van het grondwater merkbaar was en naderhand weer overdekt met een dunne laag stuifzand. De zwak roestige dekzandondergrond is meestal zeer vast. Gedeeltelijk uit dekzand, gedeeltelijk uit stuifzand bestaan ook de vlakvaaggronden bij Harskamp en Uddel. Bij

Harskamp zijn ze ontstaan door afgraving van oorspronkelijk hogere gronden (toevoeging \downarrow). Bij Uddel is de ondergrond minder goed doorlatend en komen door de komvormige ligging vrij hoge grondwaterstanden voor.

Van al deze vlakvaaggronden op de Veluwe hebben alleen die bij Harskamp een 20 à 30 cm dikke, zeer humusarme tot matig humusarme bovengrond. Bij de overige ligt een zeer dunne A0 of A1 direct op de licht- tot donkergrijze, zwak roestige ondergrond.

Een profiel met Gt VI in een uitgestoven laagte bij Otterlo ziet er als volgt uit (aanhangel 2, analyse nr. 33)

A1g	0— 6 cm	zeer donker grijsbruin (10YR3/2), matig humusarm, leemarm, matig fijn zand; zwakke roest; vlak en scherp overgaand in
ACg	6— 18 cm	lichtgrijs (10YR7/2), uiterst humusarm, leemarm, zeer fijn zand; geel okerkleurige roest; vrij geleidelijk overgaand in
C11g	18— 45 cm	lichtgrijs (10YR7/1), uiterst humusarm, leemarm, zeer fijn zand; matige, geel okerkleurige (10YR6/6) roest; geleidelijk overgaand in
C12g	45— 88 cm	licht grijsgeel (10YR7/4), uiterst humusarm, leemarm, zeer fijn zand; zeer vast; met geel okerkleurige (10YR6/6) roest; regelmatig, vrij scherp overgaand in
C13g	88—100 cm	licht grijsgeel (10YR7/4), uiterst humusarm, leemarm, zeer fijn zand; zwak roestig; geleidelijke overgang naar
C14g	100—120 cm	licht grijsbruin (10YR6/2), uiterst humusarm, leemarm, matig fijn zand; zeer vast; matig roestig.

Zn23 *Vlakvaaggronden; lemig fijn zand; Gt II, III, III/IV, IV, V, VI*

Een grote oppervlakte van deze gronden komt voor op kaartblad 33 Oost, globaal begrensd door de plaatsen Hengelo, Baak, Wichmond, Warnsveld en Vorden. Het gebied ligt vrij vlak en vormt de overgang tussen het hoger gelegen dekzandgebied en de rivierkleigronden langs de IJssel. Over kleinere oppervlakten worden deze gronden aangetroffen in het dal van de Schipbeek bij Bathmen, bij Voorst en bij Gorssel. De lemige vlakvaaggronden komen voor met en zonder zavel- of kleidek.

De gronden met een zavel- of kleidek (toevoeging *k* . . .) hebben op de hogere delen een 20 à 40 cm dikke, bruine, roestige, goed gehomogeniseerde bovengrond van lichte zavel met een humusgehalte van 3 à 4%. In de lagere delen komt grijsbruine, sterk roestige zware zavel tot lichte klei voor ter dikte van 30 à 40 cm. In de bovenste 10 cm kan het humusgehalte oplopen tot 10%. Op de laagste plekken is deze laag plaatselijk zelfs weinig ontwikkeld. Waar deze vlakvaaggronden aan oude kleigronden grenzen, zoals ten oosten van Baak en Toldijk, bestaat dit zavel- of kleidek, of althans het onderste deel, waarschijnlijk ook uit oude rivierklei. Waar het zavel- of kleidek ontbreekt bevat de ca. 10 cm dikke, matig humeuze, fijnzandige bovengrond ca. 18 à 25% leem.

De ondergrond beneden 40 à 50 cm bestaat uit sterk roestig, grijs, zwak tot sterk lemig, fijn, plaatselijk matig grof zand. De gereduceerde ondergrond begint meestal tussen 70 en 100 cm. Deze bestaat overwegend uit kalkrijk, matig fijn tot grof, scherp korrelig rivierzand. Soms komt in de ondergrond fijnzandige lössleem voor.

Behalve de gebiedjes bij Voorst en Gorssel en een kleine oppervlakte tussen Baak en Wichmond, zijn alle lemige vlakvaaggronden plaatselijk ijzerrijk (toevoeging *f* . . .).

Als onzuiverheid komen plekken voor met een moerige bovengrond (moerige zandgronden), met een zavel- of kleidek dikker dan 40 cm (poldervaaggronden) en met grof zand ondieper dan 30 cm (grofzandige vlakvaaggronden).

Alleen op goed ontwaterde gronden komt bouwland voor, overigens wordt grasland aangetroffen.

Foto Stiboka R38-23

Afb. 36 *Levend, vrijwel onbegroeid stuifzand bij Kootwijk.*

Een profiel met Gt IV en grof zand in de ondergrond bij Baak ziet er als volgt uit (aanhangsel 2, analyse nr. 34)

A1p	0— 20 cm	donker grijsbruin (10YR4/2), matig humusarm, sterk lemig, matig fijn zand; tamelijk heterogeen; vrij geleidelijk overgaand in
ACg	20— 40 cm	licht grijsbruin (10YR6/2), zeer humusarm, sterk lemig, matig fijn zand; gevlekt; onregelmatig en geleidelijk overgaand in
C1g	40— 90 cm	heterogeen lichtbruin (10YR6/3) en grijsbruin (10YR5/2), uiterst humusarm, kalkloos, leemarm, matig grof, fluviatiel zand; sterk roestig; geleidelijk overgaand in
G	90—120 cm	donkergrijs (5Y4/1), uiterst humusarm, kalkrijk, leemarm, matig grof, fluviatiel zand.

DUINVAAGGRONDEN

Duinvaaggronden komen voor in hoog boven het grondwater gelegen stuifzanden, ontstaan door verstuiving van dekzanden. Ze worden onderverdeeld naar de textuur.

Zd21 *Duinvaaggronden; leemarm en zwak lemig fijn zand; Gt VI|VII, VII¹*

Zd30 *Duinvaaggronden; grof zand; Gt VII¹*

De fijnzandige duinvaaggronden treft men aan op beide kaartbladen. De grootste oppervlakte ligt op het hogere deel van de Veluwe. Ze komen voornamelijk in grote, aaneengesloten complexen voor, zoals in het Kootwijkerzand, het Harskampsche Zand, het Otterlosche Zand en het Oud-Reemsterzand (afb. 36; zie ook afbeelding 26). In deze grote stuifzandcomplexen worden naast hoge duinen grote, vlakke, uitgestoven laagten aangetroffen. Bij de hoge duinen is vaak goed te zien dat de verstuiving in verschillende fasen heeft plaatsgevonden. Door het voorkomen van humeuze banden is een duidelijke gelaagdheid aanwezig; gedeeltelijk valt dit samen met verschillen in textuur en kleur. Bij een snelle opstuiving is het materiaal grijsgeel en uiterst humusarm. Het humusgehalte neemt toe, naarmate de opstuiving langzamer heeft plaatsgevonden. Voornamelijk op de overgang naar de podzolgronden is ten gevolge van een zeer geleidelijke opstuiving het slechts 40 à 50 cm dikke stuifzanddek over de gehele dikte matig humeus. Het vormt dan de

¹ De eenheden Zd21 en Zd30 hebben op de bodemkaart dezelfde kleur. Het verschil blijkt dus slechts uit de code.

matig dikke humushoudende bovengrond van het podzolprofiel, waardoor dit tot de kamppodzolgronden kan worden gerekend (zie kamppodzolgronden, hoofdstuk 6).

De textuur varieert overwegend van leemarm tot zwak lemig, matig fijn zand. De grotere stuifzandgebieden bestaan uit het fijnste zand; het stuifzand op de stuwwallen en het fluvioglaciaal is veelal wat grover. Alleen bij Oud-Reemst en Wiesel komt ook matig grof zand voor (Zd30). De kleur is bij de gronden die langzaam zijn opgestoven donkergrijs, bij de sneller opgestoven gronden meer geelgrijs tot grijsgeel.

De vlakke gebieden vallen behalve door hun ligging ook op door de wat dichtere en wat gevarieerder begroeiing dan op de stuifduinen, vooral waar de vlakten tot op het dekzand zijn uitgestoven, zoals op De Hoge Veluwe. Men vindt er nog kleine duintjes van 1 à 1,5 m hoog, terwijl hier en daar nog een 10 à 20 cm dik laagje jong stuifzand voorkomt. Overigens bestaat de grond uit zeer compact, humusarm, leemarm, soms zwak lemig, grijsgeel dekzand. Hierin komen plaatselijk zwakke roestvlekken voor. Over grote oppervlakten is in deze laagten een grindvloertje of een dun laagje grindrijk materiaal aanwezig. Ter onderscheiding van de reliëfrijke, grindarme stuifduinen, zijn deze vlakke delen met toevoeging *g* . . . aangegeven, hoewel het grind hier minder diep doorgaat dan in andere gronden met deze toevoeging op deze en andere kaartbladen. Zo komt in de met toevoeging *g* . . . aangegeven, grofzandige duinvaaggronden bij Oud-Reemst in het gehele profiel veel grind voor.

Op plaatsen waar de dikte van het stuifzand minder dan 120 cm is, bestaat de ondergrond vaak uit grindrijk grof zand (toevoeging . . . *g*). Bij Harskamp is een gedeelte afgegraven (toevoeging ↓).

De onzuiverheden binnen de fijnzandige stuifzandgronden bestaan voornamelijk uit kleine vlakjes die niet verstoven zijn. Hierin komen haarpodzolgronden (Hd21) of holtpodzolgronden (Y21) voor.

Bij Kootwijk komt deze eenheid voor in associatie met grofzandige holtpodzolgronden (Y30) en bij Harfsen in associatie met haarpodzolgronden (Hd21).

Een profiel met een micropodzol en Gt VII bij Beekbergen ziet er als volgt uit (aanhangel 2, analyse nr. 35)

A1	0— 3 cm	zwart (5YR2/1), zeer humeus, leemarm, matig fijn zand met weinig verteerd strooisel; zwak golvende, scherpe overgang naar
A2	3— 6 cm	licht grijsbruin (10YR6/2), matig humusarm, leemarm, matig fijn zand; zwak golvende, geleidelijke overgang naar
B2	6— 20 cm	grijsbruin (10YR5/2), uiterst humusarm, leemarm, matig fijn zand; zeer geleidelijke overgang naar
C1	20—120 cm	licht grijsgeel (10YR7/4), uiterst humusarm, leemarm, matig fijn zand, tussen 48 en 61 cm matig grof zand.

Een profiel met een overstoven humuspodzol in de ondergrond en Gt VII in het Kootwijkerzand ziet er als volgt uit (aanhangel 2, analyse nr. 36)

A1	0— 3 cm	grijsbruin (10YR5/2), matig humeus, leemarm, matig fijn zand; zwak golvende, scherpe overgang naar
C11	3— 56 cm	licht grijsgeel (10YR7/4), uiterst humusarm, leemarm, matig fijn zand; vrij scherp overgaand in
C12	56— 64 cm	lichtgrijs (10YR7/2), uiterst humusarm, leemarm, matig fijn zand; vrij scherp overgaand in
C13	64— 79 cm	donkergrijs (10YR4/1) tot grijs (10YR5/1), uiterst humusarm, leemarm, matig fijn zand; vrij scherp overgaand in
A1b	79— 90 cm	zwart (N2), humusrijk, leemarm, matig fijn zand; scherp overgaand in
A2b	90— 96 cm	zeer donker grijs (5YR3/1), matig humusarm, leemarm, matig fijn zand; scherp overgaand in
B2hb	96—102 cm	zwart (N2), humusrijk, leemarm, matig fijn zand; scherp overgaand in

B21rb	102—104 cm	donker roodbruin (5YR2/2), matig humusarm, leemarm, matig fijn zand; sterk verkit ijzerrijk bandje; vrij scherp overgaand in
B23b	104—120 cm	donker roodbruin (5YR2/2), matig humeus, leemarm, matig fijn zand.

Een profiel met Gt VII in een uitgestoven laagte op 'De Hoge Veluwe' ziet er als volgt uit (aanhangel 2, analyse nr. 37)

A1	0— 3 cm	zandig veen (heideplag); scherp overgaand in
A2	3— 10 cm	donker roodbruingrijs (5YR4/2), matig humusarm, grindrijk, zwak lemig, matig fijn zand; vlak en scherp overgaand in
B2	10— 18 cm	donker roodbruin (5YR3/2), zeer humusarm, grindhoudend, zwak lemig, matig fijn zand; onregelmatig en geleidelijk overgaand in
B3	18— 28 cm	bruin (7,5YR5/4), matig humusarm, leemarm, matig fijn zand; zeer onregelmatig golvend en geleidelijk overgaand in
C11	28— 63 cm	licht geelbruin (10YR6/4), uiterst humusarm, leemarm, matig fijn zand; geleidelijk overgaand in
C12	63—120 cm	geel (10YR7/6), uiterst humusarm, leemarm, matig fijn zand.

VORSTVAAGGRONDEN

Vorstvaaggronden zijn in dit gebied ontstaan in wat minder arm dekzand, in rivierstuifzand of in zandige rivierafzettingen. In deze gronden heeft een zwakke bodemvorming plaatsgevonden, waardoor een homogene, min of meer bruin gekleurde horizont is ontstaan.

Zb21 *Vorstvaaggronden; leemarm en zwak lemig fijn zand; Gt VII*

Zb30 *Vorstvaaggronden; grof zand; Gt VII*

Men treft deze vorstvaaggronden verspreid aan op kaartblad 33 Oost in het gebied met jonge of oude rivierkleigronden. De meerderheid is gevormd in matig fijn zand, alleen bij Rha en ten zuiden van Zutphen liggen grofzandige vorstvaaggronden.

De grijsbruine, matig humusarme tot matig humeuze, leemarme bovengrond is 25 à 40 cm dik. Bij Steenderen en Toldijk is de bovengrond zwak lemig doordat de gronden enigszins zijn opgehoogd en doorgewerkt met lemig materiaal. De mediaan van het zand ligt tussen 170 en 190 μm . Bij eenheid Zb30 is dit 220 à 250 μm .

Onder de bovengrond bevindt zich een bruine laag van ca. 25 cm dikte die geleidelijk overgaat in bruingeel zand. Plaatselijk is in deze gronden een zwakke moderpodzol-B ontwikkeld. Bij Steenderen komt plaatselijk tussen 80 à 120 cm diepte oude rivierklei voor. Ten zuiden van Zutphen is bij eenheid Zb30 een gedeelte afgegraven (toevoeging \downarrow).

Op de vorstvaaggronden komt zowel bos als bouwland en grasland voor.

Een profiel van eenheid Zb30, als onzuiverheid in een vlak met Zb21, op een rivierduin bij Bronkhorst ziet er als volgt uit (aanhangel 2, analyse nr. 38)

A1p	0— 30 cm	donker grijsbruin (10YR4/2), matig humusarm, zwak lemig, matig grof zand; los; golvende, vrij geleidelijke overgang naar
C11	30— 60 cm	geelbruin (10YR5/4), uiterst humusarm, zwak lemig, matig fijn zand; los; geleidelijk overgaand in
C12g	60— 90 cm	licht geelbruin (10YR6/4), naar beneden licht grijsgeel (10YR7/3), uiterst humusarm, leemarm, matig grof zand; zwak roestig; vlakke, scherpe overgang naar
Dg	90—120 cm	donkergrijze (10YR4/1), zeer compacte, lichte zavel (oude rivierklei); sterk roestig.

Zb23 *Vorstvaaggronden; lemig fijn zand; Gt VI, VII*

Deze gronden worden alleen op kaartblad 33 Oost aangetroffen bij Wilp, Wichmond en Steenderen.

Bij Wilp zijn ze gevormd in bruine, lutumhoudende, plaatselijk lutumrijke (*k . . .*), matig fijne rivierzanden. De 20 à 30 cm dikke zeer humusarme bovengrond bestaat uit sterk lemig tot zeer sterk lemig, matig fijn zand met enige lutum. Deze A1 is nauwelijks te onderscheiden van het bruine, lemige C-materiaal in de ondergrond. Plaatselijk komt beneden 80 cm lemig fijn zand of fijnzandige leem voor.

Bij Wichmond en Steenderen liggen deze gronden op koppen of ruggen van iets minder arm dekzand (rivierstuifzand). Als gevolg van langdurige ophoging met lemige en iets kleiige plaggen is een 20 à 45 cm dik cultuurdek ontstaan. Onder dit matig humeuze dek bevindt zich over het algemeen bruin, uiterst humusarm, leemarm tot zwak lemig zand. Hierin kan een zwakke moderpodzol-B voorkomen. De diepere ondergrond bestaat uit ijzerrijk, geel, leemarm zand. Hierin zijn soms bruine banden aanwezig van lemig zand of zandige leem.

De gronden bij Steenderen en Wichmond worden voornamelijk als bouwland, die bij Wilp grotendeels als grasland gebruikt.

9 Kalkhoudende zandgronden

Dit zijn minerale gronden die binnen 80 cm diepte voor meer dan de helft uit zand bestaan. Ze hebben kalkverloop a of b, of a en b, of a en b en c, samengevat tot kalkcode A. De weinig donkere bovengrond heeft een laag humusgehalte (vaaggronden). De homogeen bruine horizont onder de A1 heeft ijzerhuidjes op de zandkorrels (vorstvaaggronden).

Zb20A *Kalkhoudende vorstvaaggronden; fijn zand; Gt VI, VII*¹

Deze gronden komen op kaartblad 33 Oost, zowel binnen- als buitendijks, aan weerszijden van de IJssel voor. Het zijn zandige afzettingen die als hoge oeverwallen of als oeverafzettingen temidden van de jonge rivierkleigronden (Rd10A) worden aangetroffen. De hoge oeverwallen liggen direct langs de IJssel of langs oude beddingen. De oeverafzettingen vormen meestal brede vlakken binnendijks.

Het materiaal bestaat uit kalkrijk, matig fijn zand. Het bovenste deel is tot een diepte van 50 à 60 cm kleilig (5 à 8% lutum). Hierin is meestal een 20 cm dikke, grijsbruine, zwakke, matig humusarme tot matig humeuze A1 ontwikkeld. Bij grasland is het humusgehalte van de A1 wat hoger dan bij bouwland. Onder de A1 komt tot ca. 60 cm diepte bruin tot licht grijsgeel, humusarm, kleilig zand voor. De diepere ondergrond wordt meestal gevormd door grijsgeel, kleiarm, matig grof zand. De gronden zijn slechts tot 40 à 50 cm diepte kalkrijk of ze hebben een kalkarme bovengrond en zijn daaronder kalkrijk.

Ten gevolge van langdurig gebruik voor tuinbouw hebben de gronden bij Deventer plaatselijk een ca. 30 à 35 cm dikke, donkere, humushoudende bovengrond (onzuiverheid cZd21).

Op de binnendijkse gronden komt overwegend akkerbouw en tuinbouw voor. In de uiterwaarden wordt grotendeels grasland aangetroffen.

¹ In de uiterwaarden is geen grondwatertrap aangegeven.

Alle door de IJssel en de hierop afwaterende kleine rivieren in het Holoceen afgezette sedimenten worden tot de rivierkleigronden gerekend, wanneer het materiaal tussen 0 en 80 cm diepte voor meer dan de helft van de dikte lutumrijk (meer dan 8% lutum) is en niet gerekend wordt tot de oude rivierkleigronden (zie hoofdstuk 11). De verdeling in oeverwallen en kommen, zo kenmerkend voor het rivierkleigebied van de Rijn en de Waal en ook nog voorkomend langs de IJssel ten noorden van Deventer (kaartblad 27 Oost), wordt in dit gebied nauwelijks gevonden. Een kleine oppervlakte ten westen en zuidwesten van Deventer (eenheden Rn47Cp en Rn67Cp) behoort tot het zuidelijk uiteinde van een langerekte kom op kaartblad 27 Oost. Verder worden slechts twee kleine kommen aangetroffen, resp. tussen Voorstonden en Oeken (Rn47Cp) en bij Brummen (Rn67Cp). Het grootste deel van de rivierkleigronden op deze kaartbladen bestaat uit stroomruggrond of vormt de overgang naar de zandgronden, waarbij het kleidek geleidelijk uitwigt over het pleistocene zand (Rn62Cp).

De onderverdeling van de rivierkleigronden is gebaseerd op verschillen in bodemvorming, profielopbouw en bouwvoorwaarte.

10.1 Bodemvorming

De rivierkleigronden in dit gebied zijn alle gerijpt, d.w.z. ze hebben de grote hoeveelheid water, aanwezig in het slappe, verse sediment grotendeels verloren, zijn iets ingeklonken en stevig geworden. De A1-horizont is weinig donker van kleur. Deze gerijpte gronden met een zwak ontwikkelde A1 worden *vaaggronden* genoemd.

Alleen onder bijzondere omstandigheden, o.a. in oude boomgaarden, is een meer of minder dikke, duidelijk donkere, humushoudende bovengrond ontstaan. Ook in lage gedeelten van de uiterwaarden komen plaatselijk 15 à 20 cm dikke, duidelijk donkere bovengronden voor. Hier wordt de donkere kleur echter niet veroorzaakt door humus, maar door industrievuil en kolenslik dat tegelijk met het rivierslib is bezonken.

10.1.1 Oxydatie en homogenisatie

Bij de fysische rijping dringt geleidelijk lucht in de grond door langs scheuren, wortelkanalen enz. en worden ijzerverbindingen geoxydeerd. Hierdoor ontstaan rode tot oranjekleurige roestvlekken in het grijze moedermateriaal. De diepte waarop deze hydromorfe kenmerken beginnen, is vooral afhankelijk van de ligging boven het grondwater. Zo beginnen in een hoog gelegen stroomrug de roest en grijze vlekken in het algemeen dieper in het profiel dan in een laag gelegen kom.

Waar periodiek hoge grondwaterstanden voorkomen, zullen de grijze kleuren en de roestvlekken zich handhaven. Elders wordt het verse sediment door bodemdieren spoedig vermengd met de lagen eronder. Daardoor verdwijnt de gelaagdheid, wordt de roest gelijkmatig verdeeld en krijgt de grond een homogeen bruine kleur, die typerend is voor de *stroomruggronden*. Deze homogenisatie (Hoeksema, 1953) is het diepst in de ooivaaggronden. De gronden in de *uiterwaarden* zijn eveneens gehomogeniseerd en komen vrijwel overeen met de stroomruggronden. Ook in de *gebroken gronden* (zie eenheid Rn62C) speelt homogenisatie een belangrijke rol. In de loop van het seizoen droogt de kleibovengrond uit en trekken de wormen zich in de diepere lagen terug. Mollen maken hun gangen bij voorkeur in het zand direct onder de klei. Door de klei heen wordt het zand naar het oppervlak gewerkt (molshopen), waar het zich met het daar aanwezige materiaal vermengt (Hoeksema, 1953). De bovengrond heeft daardoor een duidelijke bijmenging met fijn of grof zand.

Een andere bron voor de zandbijmenging in de gebroken gronden moet gezocht worden in de sloten, die tot in de zandondergrond reiken. Dit zand werd over de percelen uitgespreid en door biologische homogenisatie en/of grondbewerking met de klei vermengd. Gronden, die op deze wijze hun gebroken karakter hebben gekregen, hebben onder de gebroken bovengrond vrijwel altijd een laag zware klei zonder bijmenging met zand.

De menging van de zware klei met zand in de bovengrond geeft aanleiding tot ongunstige structuren en een geringe structuurstabiliteit.

10.1.2 Koolzure-kalkgehalte

In de rivierkleigronden van dit gebied komen grote verschillen in kalkgehalte voor. Deze worden gedeeltelijk veroorzaakt door verschillen die reeds bij de afzetting aanwezig waren, maar zijn voor een ander deel het gevolg van veranderingen die na de sedimentatie plaatsvonden.

In de kleine oppervlakte komgronden vond reeds tijdens de opslibbing ontkalking plaats, waardoor deze gronden geheel kalkloos zijn.

In de stroomruggen is tijdens de sedimentatie geen of weinig ontkalking opgetreden. Wel vindt in ons klimaat, waarbij de neerslag groter is dan de verdamping, door uitspoeling een zekere ontkalking na de afzetting plaats (Edelman en De Smet, 1951; Pons, 1957). Daardoor zijn de oudste stroomruggronden eveneens diep kalkloos geworden en zijn de wat jongere over een zekere diepte ontkalkt. De jongste sedimenten vlak langs de rivier, dus die waarin geen of nauwelijks ontkalking is opgetreden, zijn echter alle nog geheel kalkrijk.

10.1.3 Structuur

Structuur is de ruimtelijke rangschikking van de elementaire bestanddelen van de grond en hun eventuele aggregaten, alsmede van de holten in de grond (Jongerius, 1957).

De structuurvormen zijn ten dele afhankelijk van de eigenschappen van de grond, zoals het lutumgehalte en het organische-stofgehalte alsmede van de toestand, waarin het materiaal zich op een bepaald moment ten gevolge van de waterhuishouding bevindt.

Bij het uitdrogen van weinig lutumhoudende gronden (minder dan 12 à 15% lutum), zoals de lichte stroomruggronden, treden slechts weinig krimpstructuren op. De structuurelementen die daarbij ontstaan, zijn dan ook niet erg duidelijk. Wel vindt men in de ondergrond *spons- en gangenstructuren*, ontstaan door de werking van wortels en bodemdieren. Verder

kan men in deze ondergronden een *sedimentaire gelaagdheid* onderscheiden. Bij zwaardere gronden ontstaat bij uitdrogen een veelhoekig scheurenpatroon aan het oppervlak. Het al of niet doorwerken van de structuurvorming naar de diepte is afhankelijk van de hydrologische omstandigheden. Waar de grond voldoende gelegenheid tot uitdrogen krijgt, ontstaan aanvankelijk *prismatische elementen*. In het diepste gedeelte van de fluctuatietoneelzone van het grondwater vindt men meestal *enkelvoudige prisma's*. Komt het profiel buiten de invloed van het grondwater, dan zien we een opdeling van de prisma's, een zogenaamde fragmentatie. Uit de enkelvoudige prisma's ontstaan daardoor samengestelde prisma's, die weer zijn opgebouwd uit kleinere prisma's of blokvormige elementen. In zware, humusarme gronden met weinig biologische activiteit, ontstaan *blokkige elementen* met scherpe hoeken en ribben. Naarmate de grond lichter is, meer humus bevat en de biologische activiteit toeneemt, worden *afgerond-blokkige elementen* gevormd, waarbij de hoeken en ribben ten dele zijn afgerond (afb. 37).

Bij de prisma's wordt nog onderscheid gemaakt of het buitenoppervlak glad of ruw is. Hierbij speelt de zwaarte van de grond, de hoeveelheid organische stof en de ligging ten opzichte van het grondwater een rol. Gronden met meer dan ca. 20% lutum en niet te veel organische stof, zullen in de fluctuatietoneelzone van het grondwater, dus waar ze onderhevig zijn aan zwellen en krimpen, in het algemeen uit gladde (enkelvoudige) prisma's bestaan. Naarmate het lutumgehalte lager is, het organische stofgehalte toeneemt en de grond minder aan de invloed van het grondwater is blootgesteld, zullen de prisma's ruwer worden.

Ook de grootte van de structuurelementen wordt in zekere mate bepaald door de hydrologische omstandigheden; hoe droger de grond is, des te fijner zijn de elementen.

Tengevolge van een aantal processen, zoals de invloed van de vegetatie en de fauna, het klimaat, het weer en de mens, ontstaan nieuwe structuurvormen en veranderen bestaande. Vooral het leven in en op de grond brengt tal van veranderingen tot stand. De organische stof die wordt geproduceerd, wordt met de grond vermengd. Een grote biologische activiteit veroorzaakt een diepe homogenisatie, waardoor de sedimentaire gelaagdheid verdwijnt, de bovenste lagen min of meer egaal bruin gekleurd worden en een groot aantal gangen, gaten en poriën ontstaat. Bij de structuurvormen zien we als gevolg van deze biologische activiteit een zogenaamde *granulatie* optreden, waarbij afgeronde en ten dele poreuze structuurelementen ontstaan.

Indien de biologische activiteit voldoende sterk is, ontstaat een *granulaire structuur*; de elementen zijn hier sterk afgerond en meestal poreus. *Kruimels* en *kruimelachtige structuurvormen* met ronde structuurelementen en een zeer losse opbouw, komen alleen voor in lichte gronden met een hoog gehalte aan organische stof en een zeer grote biologische activiteit. In gronden, waar de bovengrond een granulaire structuur heeft of uit kruimels bestaat, is de prismatische structuur bovenin meestal al geheel verdwenen. Naar beneden maken de genoemde structuren dan plaats voor afgerond-blokkige of (scherp)blokkige elementen (afb. 37), al of niet als delen van samengestelde prisma's. Nog dieper komen soms enkelvoudige prisma's voor. Een dergelijke verticale opeenvolging van de verschillende structuurvormen in een bepaald profiel wordt aangeduid als een structuurprofiel (Hulshof, Van der Kloes en Schellekens, 1960). Uit het bovenstaande blijkt, dat de structuur tot stand komt door een ingewikkeld samenspel. Enerzijds de eigenschappen van het materiaal, anderzijds factoren die de structuur gemakkelijk beïnvloeden of ver-

Foto Stiboka 7303-7304-7308-7302

Afb. 37 Enkele structuurvormen uit de rivierklei.

A afgerond-blokkige elementen
B (scherp-)blokkige elementen

C samengesteld (gesegmenteerd), ruw prisma
D enkelvoudig, glad prisma

anderen. Hiertoe behoort bijvoorbeeld het weer, dat voornamelijk de bovenste laag van de grond beïnvloedt. Hagel en regen oefenen een directe druk uit op de structurelementen. Indien de bindende kracht in deze elementen onvoldoende is, vallen ze uiteen; de grond verslemt. Bevriezing heeft tot een zekere diepte een structuurherstellend effect. Dooi, terwijl er nog vorst in de grond zit, geeft aanleiding tot sterke verslemping. Tenslotte is ook de mens een belangrijke oorzaak van veranderingen in de structuurvormen. De structuur van de bovengrond gaat achteruit door belopen en betijden. Dit wordt nog verergerd door bewerken van de grond onder te natte omstandigheden. Regelmatige grondbewerking heeft mede tot doel de structuur zo goed mogelijk te herstellen. Wanneer steeds op dezelfde diepte wordt geploegd, ontstaat echter op de grens van geploegde en niet geploegde grond een dichte laag, de zgn. ploegzool.

Onder oud grasland, jong bouwland, oud bouwland en al dan niet gemulchte boomgaard kan men zeer uiteenlopende structuurvormen aantreffen. Zo zijn bijvoorbeeld bij de omzetting van oud grasland in bouwland de nieuwe structuurvormen na enkele jaren duidelijk waarneembaar. Het hoge organische-stofgehalte van het grasland loopt daarbij sterk terug.

10.2 Indeling van de rivierkleigronden

De vaaggronden van deze kaartbladen worden ingedeeld naar het al of niet voorkomen van *hydromorfe kenmerken*. Tot de gronden met hydromorfe kenmerken behoren:

- 1 de *drechtvaaggronden*; gekenmerkt door het voorkomen van een minstens 40 cm dikke moerige laag, die tussen 40 en 80 cm begint.
- 2 de *poldervaaggronden*; deze hebben roest en/of grijze vlekken die ondieper dan 50 cm beginnen. Ze zijn dus slechts ondiep gehomogeniseerd.

Bij de *ooivaaggronden* ontbreken hydromorfe kenmerken. Ze zijn tot ten minste 50 cm diepte gehomogeniseerd en hebben derhalve tot deze diepte een egaal bruine kleur.

De verdere indeling van de poldervaaggronden geschiedt naar bouwvoorzwarte, profielverloop en gehalte aan koolzure kalk. De ooivaaggronden worden alleen ingedeeld naar bouwvoorzwarte en het gehalte aan koolzure kalk.

De *zwaarte van de bouwvoor* wordt bepaald in de laag tussen ca. 15 en 25 à 30 cm en uitgedrukt in de in tabel 1 (zie 2.1.1) genoemde lutumklassen. Gezien de kaartschaal en de vrij grote verschillen die soms op korte afstand kunnen voorkomen, was het noodzakelijk een aantal combinaties te maken.

Bij de poldervaaggronden worden vier *profielverlopen* onderscheiden (zie 2.3.1), die in een aantal gevallen zijn gecombineerd. Dit wordt aangegeven door in de omschrijving de nummers van de profielverlopen achter elkaar te zetten. Zo betekent de combinatie 3, of 3 en 4 (7 in de codering) dat het kaartvlak met deze omschrijving geheel uit gronden met profielverloop 3 kan bestaan of dat profielverloop 3 en 4 in hetzelfde kaartvlak kunnen voorkomen. Uiteraard kan door de ruime begrenzing van de profielverlopen, door de mogelijkheid van combinatie en door verschillen in de diepere ondergrond, binnen één legenda-eenheid nog een vrij grote variatie optreden.

Ook het verloop van het *koolzure-kalkgehalte* in het profiel geeft een grote variatie te zien. In de legenda worden de diverse kalkverlopen (zie tabel 4) in twee combinaties samengevat. Tot de *kalkhoudende* gronden worden gerekend de gronden met kalkverloop a of a en b, of b, of a en b en c (gecodeerd met . . . A); tot de *kalkloze* die met kalkverloop b en c, of c (gecodeerd met . . . C). Hierdoor zijn de diep kalkloze gronden, zoals de komgronden (kalkverloop c) en de diep ontkalkte, oude stroomruggronden (kalkverloop b en c) gescheiden van de kalkrijke jongere stroomrug- en uiterwaardgronden. Deze in principe kalkrijke gronden vertonen echter, hetzij door reeds opgetreden ontkalking, hetzij door variaties in het oorspronkelijke materiaal, zoveel verschillen in kalkverloop dat ook kleine oppervlakten kalkarme of zelfs kalkloze gronden (kalkverloop b en c) moeten worden toegelaten. Althans een deel van deze gronden heeft daardoor naast kalkverloop a ook kalkverloop a en b of zelfs a en b en c.

10.3 De eenheden van de rivierkleigronden

DRECHTVAAGGRONDEN

Dit zijn kleigronden met een weinig donkere bovengrond en met een veenondergrond die begint tussen 40 en 80 cm. Ze liggen in enkele brede, voormalige rivierbeddingen. Er is slechts één eenheid onderscheiden.

Rv01C *Kalkloze drech(vaag)gronden; profielverloop 1; Gt II*

Op kaartblad 33 Oost liggen deze gronden in verlaten meanders van de IJssel in de omgeving van Baak en Steenderen. Ze hebben een 15 à 25 cm dikke, humushoudende bovengrond waarvan de bovenste 10 cm soms humusrijk tot weinig is. Dieper dan ca. 25 cm komt grijze, kalkloze, zware klei voor met veel roest. Op 50 à 60 cm begint een kleihoudende broekveenlaag, die op de meeste plaatsen niet dikker is dan 50 cm. Onder het veen komt kalkloos, matig grof rivierzand.

Plaatselijk bestaan de gronden uit humeuze zware klei, die op 50 à 60 cm ongerijpt wordt.

Er komt uitsluitend grasland voor.

POLDERVAAGGRONDEN

Poldervaaggronden zijn kleigronden met een weinig donkere (vage), humushoudende bovengrond en met roestvlekken en grijze vlekken die ondieper dan 50 cm beginnen. Ze zijn op grond van verschillen in kalkverloop (zie 2.4) onderverdeeld in kalkhoudende en kalkloze poldervaaggronden. De verdere onderverdeling berust op verschillen in profielverloop (zie 2.3) en zwaarte van de bovengrond.

KALKHOUDENDE POLDERVAAGGRONDEN

Rn52A *Kalkhoudende poldervaaggronden; zavel, profielverloop 2; Gt III, IV, VI¹*

Deze eenheid komt op kaartblad 33 Oost over beperkte oppervlakten voor ten zuiden van Deventer, ten westen van Zutphen en bij Brummen. De relatief lage ligging binnen de stroomruggronden van de IJssel is een gevolg van afgraving (toevoeging $\frac{1}{2}$) van een deel van het kleipakket ten behoeve van de steenfabrikage. Na het afgraven is de onbruikbare klei teruggestort op de kleiige of zandige ondergrond.

De ca. 25 cm dikke, matig humusarme tot matig humeuze bovengrond bevat 15 à 20% lutum. De dikte van de heterogene, teruggestorte zavel laag varieert van 40 tot ca. 80 cm; plaatselijk is deze dunner. In dat geval komen kalkrijke zandgronden als onzuiverheid voor. De gelaagde ondergrond is kalkrijk en bestaat uit matig fijn of grof zand.

In gebieden waar een pakket zavel of klei van voldoende dikte is teruggestort en het grondwater weinig fluctueert (Gt IV) zijn het redelijk goede landbouwgronden. Op gronden met een dun kleidek of een diepere grondwaterstand treedt in drogere perioden spoedig verdroging op.

De gronden zijn overwegend als grasland in gebruik.

Rn95A *Kalkhoudende poldervaaggronden; zware zavel en lichte klei, profielverloop 5; Gt IV en VI¹*

Deze gronden liggen op kaartblad 33 Oost, meestal in kleine oppervlakten, zowel binnen- als buitendijks, langs de IJssel bij Wilp, Gorssel, Voorst, Zutphen en Rha. Ze vormen langgerekte, lage gedeelten (afb. 38; zie ook afbeelding 39), die begrensd worden door hogere ooivaaggronden

¹ In de uiterwaarden is geen grondwatertrap aangegeven.

Foto Stiboka R38-41

Afb. 38 Afwisseling van lage, langgerekte geulen met poldervaaggronden (Rn95A) en aanzienlijk hoger liggende ruggen met ooivaaggronden (Rd90A) in de Ravenswaarden bij Gorssel.

(Rd10A en Rd90A). Ze zijn overwegend geheel kalkrijk; de zwaardere gronden zijn echter tot 30 à 50 cm diepte kalkarm.

De donker grijsbruine bovengrond bevat tot een diepte van 25 à 30 cm enige humus (2 à 3%) en steekt slechts weinig af tegen de bruine tot grijsbruine zavel of klei daaronder. De zwaarte van de bouwvoor loopt uiteen van 25 tot 35% lutum, maar kan in sommige lage delen plaatselijk oplopen tot 40 à 45%. Op de overgang naar de ooivaaggronden (Rd10A) bedraagt het lutumgehalte vaak minder dan 17,5%.

Vanaf 30 à 40 cm diepte beginnen grijze reductievlekken en bruine roestvlekken. Beide nemen beneden 60 cm toe. Het lutumgehalte van het zavel- of kleipakket blijft tot ca. 80 cm diepte vrij constant. Soms neemt het naar beneden geleidelijk af. In vrijwel alle gronden komt dieper dan 80 cm lutumarm, matig fijn tot matig grof rivierzand voor.

Bij Hoven ten westen van Zutphen zijn deze gronden gedeeltelijk afgegraven (toevoeging \downarrow). Als onzuiverheid begint de zandondergrond hier plaatselijk tussen 50 en 80 cm. Op lage plaatsen dicht langs de IJssel hebben de gronden een donkere bovengrond als gevolg van afzetting van slib met afvalstoffen van de industrie.

De meeste binnendijkse gronden hebben Gt VI met een gemiddeld hoogste grondwaterstand van 50 à 60 cm; alleen bij hoge rivierstanden komt als gevolg van kwel het grondwater hoger. Slechts het afgegraven vlakje bij Hoven heeft Gt IV.

Al deze gronden zijn grotendeels als grasland in gebruik.

Een profiel met Gt VI en een iets te ondiep beginnende zandondergrond bij Voorst ziet er als volgt uit (aanhangel 2, analyse nr. 39)

A1p	0— 25 cm	donker grijsbruine (10YR4/2), matig humusarme, kalkarme lichte klei onder een 1 cm dikke, heterogene slempkorst, tot 6 cm goed ontwikkelde, zeer kleine, microporeuze, onregelmatige, afgerond-blokkige elementen; van 6 tot 20 cm structuurloze, dichtgereden bouwvoor met onregelmatig verlopende scheuren, waardoor zwak ontwikkelde grote kluiten zijn ontstaan; onregelmatig golvende overgang naar
C21	25— 45 cm	donkerbruine (10YR4/3), zeer humusarme, kalkrijke lichte klei; van 25 tot 30 cm een ploegzool van matig ontwikkelde, grote, macroporeuze, onregelmatige, scherpblokkige elementen; van 30 tot 45 cm zeer zwak ontwikkelde, grote, ruwe, samengestelde prisma's, opgebouwd uit goed ontwikkelde, zeer kleine, heterogeen poreuze, onregelmatige, afgerond-blokkige elementjes; zeer geleidelijk overgaand naar

C22g	45— 75 cm	grijsbruine (10YR5/2), uiterst humusarme, kalkrijke lichte zavel; zwak roestig; sponsstructuur; vlak en scherp overgaand naar
C23g	75—120 cm	licht grijsbruin (10YR6/2), kalkrijk, scherpkorrelig, matig fijn rivierzand; sterk roestig; gelaagd met dunne, lutumrijke bandjes.

Rn45A *Kalkhoudende poldervaaggronden; zware klei, profielverloop 5*¹
 Deze gronden liggen in de uiterwaard aan de westzijde van de IJssel ten zuiden van Zutphen. Ze vormen een vrij brede laagte (oude bedding). De ca. 25 cm dikke, donkergrijze, matig humeuze, kalkarme bovengrond bestaat uit wat roestige zware klei. De vrij donkere kleur van de bovengrond wordt veroorzaakt door de aanwezigheid van industriële afvalstoffen in het slib. Daaronder komt tot 80 à 100 cm diepte overwegend roestige, humusarme, kalkrijke zware klei (40 à 50% lutum) voor. Onderin is dit materiaal min of meer gereduceerd en in of nabij de voormalige bedding ongerijpt. Dieper dan 80 à 100 cm wordt veelal matig fijn tot matig grof zand aangetroffen.

KALKLOZE POLDERVAAGGRONDEN

Rn62C *Kalkloze poldervaaggronden; zavel en lichte klei, profielverloop 2; Gt II, III, III|IV, IV, V, V|VI, VI*

Deze gronden komen voor op de overgang naar het zandgebied zowel ten westen als ten oosten van de IJssel. Grote oppervlakten liggen ten noorden van Twello, ten westen van Wilp en bij Almen, kleinere bij Brummen, Warnsveld en Deventer.

Tijdens de afzetting, maar ook door biologische activiteit, is de kleilaag min of meer intensief met de zandondergrond vermengd (gebroken gronden, zie 10.1.1). Deze gronden hebben een zeer compacte structuur, waardoor in de zomer bij opdrogen harde kluiten worden gevormd. *Ten oosten van de IJssel* rust de klei op fluviatiel zand. De lichte en zware zavelgronden hebben een 20 à 30 cm dikke, donkerbruine tot donker grijsbruine, overwegend matig humeuze, roestige bovengrond. Het zaveldek is tamelijk homogeen met het zand uit de ondergrond gemengd. Plaatselijk is dit dek dikker dan 80 cm.

De ondergrond bestaat uit grijs, overwegend humusarm, matig fijn tot matig grof, fluviatiel zand, dat meestal op een diepte van 60 tot 100 cm kalkrijk wordt. Ten oosten van Deventer en Zutphen zijn de bovengronden plaatselijk ijzerrijk (toevoeging *f* . . .).

Ten westen van de IJssel ligt de klei, behalve ten zuiden van Brummen, op een grillig golvende, pleistocene zandondergrond (toevoeging . . . *p*). Vermenging van de klei met het zand door grondbewerking komt hier en daar voor op hogere en lichtere delen.

De matig humeuze bovengrond bestaat uit bruine tot grijsbruine, homogene, lichte zavel. In de laagten en de kommen is de klei veel zwaarder. Daar rust een dunne, donkergrijze tot zeer donker grijze, zeer humeuze A1-horizont op vaste, grijze, zware zavel tot lichte klei. Hier en daar komt als onzuiverheid een zware kleilaag (profielverloop 3) voor. De pleistocene ondergrond bestaat uit matig fijn dekzand of soms uit grindhoudend, grof zand. In de lage delen wordt daaronder nog blauwgrijze, fijnzandige leem aangetroffen. Op de dekzandkopjes van de zandondergrond komt een humuspodzol voor.

Als onzuiverheid komen plekken voor met minder dan 40 cm klei. Hier worden veldpodzolgronden of beekerdgronden aangetroffen.

Afhankelijk van de zwaarte en van de hoogteligging is de grond als bouwland of als grasland in gebruik.

¹ In de uiterwaarden is geen grondwatertrap aangegeven.

Rn67C *Kalkloze poldervaaggronden; zavel en lichte klei, profielverloop 3, of 3 en 4; Gt III, V, VI*¹

Deze gronden liggen op kaartblad 33 Oost in enkele komachtige gebiedjes ten westen van de IJssel. De gronden hebben tot 15 à 25 cm diepte een meestal zeer humeuze A1-horizont van grijsbruine, zware zavel tot lichte klei. Tot 60 à 90 cm diepte komt een compacte, grijze, zware kleilaag voor met een lutumgehalte van 35 à 50%.

Vrijwel overal begint binnen 120 cm lemig fijn pleistoceen zand (toevoeging . . . p); plaatselijk is dit zand grof en grindhoudend. Direct ten zuiden van de bebouwde kom van Brummen komt in de ondergrond matig fijn rivierzand, lössleem en oude rivierklei voor.

Door de komvormige ligging en de zware kleitussenlaag is de ontwatering van deze gronden vaak slecht.

Ze zijn uitsluitend als grasland in gebruik.

Een profiel met Gt III ten noorden van Twello ziet er als volgt uit (aanhangel 2, analyse nr. 40)

A1g	0— 25 cm	donkergrijze (10YR4/1), zeer humeuze lichte klei; roestig; geleidelijke overgang naar
C1g	25— 55 cm	grijze (2,5Y5/1), zeer humusarme zware klei; zeer compact en sterk roestig; geleidelijk overgaand in
A1b	55— 70 cm	zwarte (N2), zeer humeuze, siltige leem; vrij scherp overgaand in
CGb	70—100 cm	donkergrijze (5Y4/1), zeer humusarme, zandige leem; vrijwel niet geaëreerd; geleidelijk overgaand in
Gb	100—120 cm	lichtgrijze (5Y6/1), zeer humusarme, zandige leem; niet geaëreerd.

Rn47C *Kalkloze poldervaaggronden; zware klei, profielverloop 3, of 3 en 4; Gt II, V*¹

Deze poldervaaggronden liggen op kaartblad 33 Oost in kleine oppervlakten aan weerszijden van de IJssel. Bij Twello en Brummen liggen ze in kleine komgebieden.

De 10 à 20 cm dikke A1-horizont bestaat uit donkergrijze, humeuze tot humusrijke, kalkloze lichte tot zware klei. Hieronder komt kalkloze zware tot zeer zware klei met ca. 55% lutum. Ten noorden van Brummen ligt de zware kleilaag op zeer fijn, bij Twello op grindhoudend grof pleistoceen zand (toevoeging . . . p). De dikte van de grofzandige laag bedraagt niet meer dan 20 à 30 cm. Binnen 120 cm wordt dan blauwgrijze leem aangetroffen.

In het gebied van de Baakse Overlaat zijn deze kalkloze zware tot zeer zware kleigronden ontstaan in een afgesneden meander van de IJssel. Overwegend komt hier een minder dan 15 cm dikke, humusrijke bovengrond voor; de laagste delen (geulen) zijn venig. De kalkloze zware klei gaat door tot 60 à 80 cm. Hieronder komt blauwgrijze, kalkrijke, fijnzandige lichte klei, die op de laagste plaatsen ongerijpt is. Bij hoge waterstanden van de IJssel verzamelt zich als gevolg van kwel in de geulen tijdelijk water.

Bij Dieren ligt een kleine oppervlakte in de uiterwaarden, aansluitend aan kaartblad 40 Oost. Ze ligt in een oude geul op de overgang naar de kalkrijke kleigronden. Plaatselijk komt in de ondergrond oude rivierklei voor.

Ten zuiden van Voorst is ten behoeve van de baksteenindustrie de lichtere bovengrond afgegraven (toevoeging ↓) tot op de humusarme, zware kleilaag. Deze ca. 40 cm dikke kleilaag ligt op kalkloos zand. Waar het kleidek dunner is dan 40 cm komen als onzuiverheid vlakvaaggronden met een kleidek voor.

Alle gronden zijn als grasland in gebruik.

¹ In de uiterwaarden is geen grondwatertrap aangegeven.

Een profiel met pleistoceen zand in de ondergrond (toevoeging . . . p) en Gt III (in een vlak met Gt V) bij Oeken (ten noorden van Brummen) ziet er als volgt uit (aanhangel 2, analyse nr. 41)

A1	0— 15 cm	donker grijsbruine (10YR4/2), zeer humeuze, kalkloze lichte klei; matig ontwikkelde, vrij grote tot grote, samengestelde, ruwe prisma's, opgebouwd uit matig ontwikkelde, kleine, microporeuze, onregelmatige, afgerond-blokkige elementjes soms verenigd tot kluiten; geleidelijk overgaand in
C11g	15— 32 cm	grijsbruine (10YR5/2), matig humusarme, kalkloze, zware klei; zwak roestig; goed tot matig ontwikkelde, grote, samengestelde, ruwe prisma's, opgebouwd uit matig tot goed ontwikkelde, kleine, heterogene, poreuze, onregelmatige, afgerond-blokkige elementjes en matig ontwikkelde, middelgrote, macroporeuze, onregelmatige, scherp-blokkige elementen
C12g	32— 62 cm	donkergrijze (10YR4/1), uiterst humusarme, kalkloze zware klei; matig roestig; goed ontwikkelde, grote, samengestelde, ruwe prisma's, geleidelijk overgaand in enkelvoudige, gladde prisma's; prisma's aan de bovenzijde opgebouwd uit matig ontwikkelde, grote, macroporeuze, onregelmatige, scherp-blokkige elementen
Dg	62— 80 cm	grijze (10YR5/1), zeer humusarme, zandige leem; sterk roestig; sponsstructuur; scherp overgaand in
DG1	80—105 cm	lichtgrijs (10YR6/1), uiterst humusarm, sterk lemig, zeer fijn zand; dicht gepakt; poriën tussen de grovere zandkorrels met uiterst fijn zand en silt opgevuld; niet geaëreerd
DG2	105—120 cm	grijs (10YR5/1), uiterst humusarm, leemarm, matig fijn zand; niet geaëreerd.

Rn95C *Kalkloze poldervaaggronden; zware zavel en lichte klei, profielverloop 5; Gt III, VI, VII*

Op kaartblad 33 Oost komen van deze eenheid slechts drie kaartvlakken voor. Een hiervan ligt tussen Wilp en Voorst en bestaat uit een langgerekte, lage strook met oude geulen tussen de hogere zandgronden en de kalkrijke rivierkleigronden. Ten zuiden van Steenderen liggen deze gronden in een geërodeerd gebied met achtergebleven koppen en ruggen van Jong dekzand en oude rivierklei.

De gronden hebben een ca. 15 cm dikke, donkerbruine tot grijsbruine, matig humeuze bovengrond van lichte klei. Plaatselijk komt als onzuiverheid zware klei voor. Naar beneden neemt het humusgehalte af. Op een diepte van 40 à 45 cm worden de gronden grijs gevlekt en roestig, wat meestal gepaard gaat met een afnemend lutumgehalte. Dieper dan 80 cm, maar binnen 120 cm, begint los, fluviatiel zand, al of niet met sliblaagjes. Deze gronden zijn geheel kalkloos, behalve bij Wilp, waar de ondergrond beneden 50 cm plaatselijk kalkrijk is. Bij Steenderen komt plaatselijk dieper dan 60 à 80 cm oude rivierklei voor. Hier is het gebied doorsneden van geulen, opgevuld met lichte tot zware klei.

OOIVAAGGRONDEN

Ooivaaggronden zijn kleigronden met een weinig donkere (vage), humushoudende bovengrond, die een tot tenminste 50 cm diepte doorgaande, homogene, min of meer bruine horizont zonder roest of grijze vlekken hebben. De ooivaaggronden zijn onderverdeeld naar bouwvoorwaarte en kalkverloop.

KALKHOUDENDE OOIVAAGGRONDEN

Rd10A *Kalkhoudende ooivaaggronden; lichte zavel; Gt VI, VII*¹

Deze gronden, die alleen op kaartblad 33 Oost voorkomen, hebben een vrij grote verbreiding. Men treft ze aan langs de IJssel tussen Brummen, Zutphen en Deventer, als smalle ruggen in de kronkelwaarden (zie afbeelding 39) of als brede oeverwalcomplexen. Ze zijn doorsneden van strangen (aangegeven met een blauwe, onderbroken lijn).

¹ In de uiterwaarden is geen grondwatertrap aangegeven.

De 15 à 20 cm dikke, matig humusarme bovengrond heeft 8 tot 17,5% lutum. Zowel het lutum- als het humusgehalte nemen naar beneden geleidelijk af; het kalkgehalte neemt naar beneden toe.

Tussen 50 en 100 cm gaat de lichte zavel over in vrij scherp, kalkrijk, los rivierzand dat vooral in de buitendijkse gronden sliblaagjes bevat. Ten zuiden van Deventer hebben deze gronden op de linker IJsseloever een zandig dek (toevoeging γ . . .). Op de rechter oever is een gedeelte afgegraven (toevoeging \downarrow).

Als onzuiverheid worden plekken aangetroffen met een bovengrond van lutumarm zand.

De binnendijkse gronden hebben gewoonlijk diepe grondwaterstanden (Gt VI en VII). Slechts bij een hoge rivierstand treden, ten gevolge van kwel door de zandige ondergrond, tijdelijk hogere grondwaterstanden op. Op de buitendijkse gronden bij Brummen, Voorst en Wilp komt vrij veel akkerbouw, bij Twello veel tuinbouw voor. Binnendijks treft men zowel akkerbouw als grasland aan.

Een profiel met Gt VI bij Twello ziet er als volgt uit (aanhangel 2, analyse nr. 42)

A1p	0— 25 cm	donker grijsbruine (10YR4/2), matig humusarme, kalkrijke, matig lichte zavel; golvende, vrij scherpe overgang naar
C21	25— 60 cm	bruine (10YR4/3), zeer humusarme, kalkrijke, matig lichte zavel; vrij scherp overgaand in
C22g	60—100 cm	grijsbruine (10YR5/2), uiterst humusarme, kalkrijke, zeer lichte zavel; zwak roestig; geleidelijk overgaand in
Dg	100—120 cm	grijsbruin (10Y5/2), kalkrijk, kleiig, matig fijn rivierzand; zwak roestig.

Rd90A *Kalkhoudende ooivaaggronden; zware zavel en lichte klei; Gt VI, VII*¹

Op kaartblad 33 Oost komt in het stroomgebied van de IJssel een grote oppervlakte van deze gronden voor.

In de uiterwaarden, vooral in de kronkelwaarden, hebben deze gronden door een afwisseling van ruggen en strangen op korte afstand een sterk wisselend reliëf. De bodemkundige opbouw is veel ingewikkelder dan op de kaart kon worden weergegeven (afb. 39). De binnendijkse gronden daarentegen zijn vrij vlak en hebben minder strangen.

De ca. 30 cm dikke bovengrond is over het algemeen matig humeus; bij grasland is de bovenste 5 à 8 cm humusrijk. Het lutumgehalte neemt toe in de richting van de strangen en neemt af op de overgang naar de lichtere ooivaaggronden. In de grote, aaneengesloten gebieden met betrekkelijk weinig geulen varieert de dikte van het kleipakket van 80 tot 100 cm. In gebieden met veel geulen komen grote verschillen voor in bouwvoorzwarte en profielverloop. Vooral nabij de strangen kan de dikte van de kleilaag meer dan 100 cm bedragen.

De diepere ondergrond bestaat uit geelbruin tot grijsbruin, sterk ge-laagd, matig fijn tot matig grof, kalkrijk zand dat soms roestig is; plaatselijk wordt een afwisseling van zand- en kleilaagjes aangetroffen.

Als onzuiverheid komen op de hogere delen van de ruggen bovengronden voor met minder dan 17,5% lutum. Nabij de strangen, waar de gronden meestal ook grijzer worden, bevatten ze plaatselijk roest binnen 50 cm. Langs de oevers van de strangen en van de huidige rivierloop is hier en daar een zandlaag van enkele decimeters op de kleibovengrond afgezet.

De bedijkte gronden zijn diep ontwaterd (Gt VI en VII). Bij hogere

¹ In de uiterwaarden is geen grondwatertrap aangegeven.

rivierstanden kunnen als gevolg van kwel tijdelijk hogere grondwaterstanden voorkomen.

In de uiterwaarden wordt vrijwel uitsluitend grasland aangetroffen. Op de binnendijkse gronden komt zowel bouwland als grasland voor.

KALKRIJKE RIVIERKLEIGRONDEN

Ooivaaggronden

- lichte zavel; geen zand binnen 80 cm
- idem; zand beginnend tussen 40 en 80 cm
- zware zavel en lichte klei; geen zand binnen 80 cm
- idem; zand beginnend tussen 40 en 80 cm
- zware klei; geen zand binnen 80 cm
- idem; zand beginnend tussen 40 en 80 cm

Leekeerd- en Poldervaaggronden

- zware zavel en lichte klei; geen zand binnen 80 cm
- idem; zand beginnend tussen 40 en 80 cm
- zware klei; geen zand binnen 80 cm
- idem; zand beginnend tussen 40 en 80 cm

ZANDGRONDEN

Vorstvaaggronden

- kalkrijk
- idem; met zavel - of kleidek (< 40 cm)
- kalkloos
- water

Afb. 39 Detailkaartje van een kronkelwaard, De Ravenswaarden bij Gorssel (opname J. F. Bannink).

Een profiel op de overgang van kalkhoudende poldervaaggronden naar kalkhoudende vorstvaaggronden in De Ravenswaarden bij Gorsseel ziet er als volgt uit (aanhangel 2, analyse nr. 43)

A1	0— 14 cm	zeer donker grijsbruine (10YR3/2), humusrijke, kalkrijke zware klei; geleidelijk overgaand in
C21	14— 35 cm	donker grijsbruine (10YR4/2), matig humeuze, kalkrijke lichte klei; geleidelijk overgaand in
C22	35— 55 cm	bruine (10YR4/3), zeer humusarme, kalkrijke zware zavel; geleidelijk overgaand in
C23	55— 65 cm	geelbruine (10YR5/4), zeer humusarme, kalkrijke lichte zavel; vrij scherp overgaand in
C24	65— 90 cm	licht geelbruin (10YR6/4), uiterst humusarm, zwak lemig, zeer fijn zand
C25g	90—100 cm	bruine (10YR5/3), zeer humusarme, kalkrijke, lichte zavel; iets roestig; scherp overgaand in
Dg	100—120 cm	licht geelbruin (10YR6/4), kalkrijk, zwak lemig, matig fijn zand; roestig.

KALKLOZE OOIVAAGGRONDEN

Rd10C *Kalkloze ooivaaggronden; lichte zavel; Gt VI, VII*¹

Deze gronden komen op kaartblad 33 Oost aan weerszijden van de IJssel in beperkte mate voor. De bruine tot donkerbruine, homogene zavel-laag heeft een 20 à 25 cm dikke, zwak ontwikkelde A1 met 2 à 4% humus en 8 tot 17,5% lutum. Het humusgehalte van de 50 à 60 cm dikke zavel-laag neemt naar beneden sterk af. De overgang naar lutumarm, zandig materiaal is in de regel scherp. Bij Baak en bij Brummen is de bovengrond grofzandig, waardoor ze overeenkomen met gebroken gronden (zie 10.1.1).

Bij Olburgen komt plaatselijk oude rivierklei in de ondergrond voor; bij Twello leemarm, pleistoceen zand (toevoeging . . . p) of soms fijnzandige leem.

Het bodemgebruik is zowel bouwland als grasland. Plaatselijk komt fruitteelt voor.

Een profiel met ondiep pleistoceen zand (toevoeging . . . p) en Gt VI bij Twello ziet er als volgt uit (aanhangel 2, analyse nr. 44)

A1p	0— 30 cm	donker grijsbruine (10YR4/2), matig humeuze, lichte zavel; homogeen; geleidelijk overgaand in
C1	30— 65 cm	donkerbruine (10YR3/3), zeer humusarme, matig lichte zavel; homogeen; tamelijk vast; vrij scherp overgaand in
A1b	65— 75 cm	zeer donker grijs (10YR3/1), zeer humusarm, sterk lemig, matig fijn zand; golvend, vrij scherp overgaand in
B2b	75— 90 cm	donker roodbruin (5YR3/3), zeer humusarm, iets grindhoudend, zwak lemig, matig fijn zand; gevlekt; tamelijk verkit; geleidelijk overgaand in
C1gb	90—120 cm	lichtbruin (10YR6/3), uiterst humusarm, grindhoudend, leemarm, matig fijn zand; los.

Rd90C *Kalkloze ooivaaggronden; zware zavel en lichte klei; Gt VI, VII*

Deze diep ontcalcite gronden liggen op kaartblad 33 Oost op de oostelijke oever van de IJssel tussen Olburgen en Zutphen en op de westelijke oever bij Brummen, Voorst en Wilp. Op de westelijke oever van de IJssel zijn de gronden opgebouwd uit zware zavel of lichte klei. De dikte van het kleipakket varieert van 50 tot meer dan 100 cm. Afwisseling tussen profielverloop 2 en 5 komen hier dan ook veelvuldig voor. Soms wordt kalkrijk materiaal in de ondergrond aangetroffen. De gronden op de oostelijke oever bestaan overwegend uit lichte klei. Alleen dicht bij de rivier is de bovengrond lichter en wordt zware zavel aangetroffen.

Bovenin komt een dunne, zwakke, donker grijsbruine A1-horizont voor met 3 à 8% humus. Beneden de bouwvoor zijn de gronden tot 40 à 50 cm diepte humushoudend, waarna het humusgehalte snel afneemt. Tussen Olburgen en Zutphen ligt onder de donkerbruine jonge zavel- of klei-

¹ In de uiterwaarden is geen grondwatertrap aangegeven.

laag sterk roestige, zeer compacte, geelbruine oude rivierklei, waarin het lutumgehalte varieert tussen 17,5 en 30%. Binnen 120 cm komt matig fijn, plaatselijk grindhoudend, grof rivierzand voor. Zowel ten oosten als ten westen van de rivier worden als onzuiverheid soms bovengronden van lichte zavel (Rd10C) aangetroffen.

Een profiel met Gt VII bij Steenderen ziet er als volgt uit (aanhangel 2, analyse nr. 45)

A1	0— 15 cm	donker grijsbruine (10YR4/2), matig humeuze, kalkloze lichte klei; homogeen; matig ontwikkelde, grote, samengestelde, ruwe prisma's, opgebouwd uit matig ontwikkelde, kleine, microporeuze, onregelmatige, afgerond-blokkige elementjes; vrij scherp overgaand in
C11	15— 50 cm	bruine (10YR5/3), zeer humusarme, kalkloze lichte klei; vrij compact; homogeen; goed ontwikkelde, middelgrote, samengestelde ruwe prisma's, opgebouwd uit goed ontwikkelde, kleine, heterogene, poreuze, onregelmatige, afgerond-blokkige elementjes; geleidelijk overgaand in
C12g	50— 65 cm	geelbruine (10YR5/4), uiterst humusarme, kalkloze lichte klei; vrij compact; zwak roestig; matig ontwikkelde, grote, samengestelde ruwe prisma's, opgebouwd uit matig ontwikkelde, grote, macroporeuze, onregelmatige, scherp-blokkige elementen; vrij scherp overgaand in
D1g	65—110 cm	licht geelbruine (10YR6/4), humusarme, kalkloze lichte klei (oude rivierklei); zeer vast; veel duidelijke roest- en mangaanvlekken; goed ontwikkelde, grote, enkelvoudige, ruwe prisma's met humushuidjes op de structuurvlakken; vlak en scherp overgaand in
D2g	110—130 cm	lichtbruin (10YR6/3), uiterst humusarm, kalkloos, matig grof zand; veel roestvlekken.

II Oude rivierkleigronden

Oude rivierkleigronden zijn gronden waarvan het moedermateriaal oude rivierklei (zie 4.1) is en die tussen 0 en 80 cm voor meer dan de helft van de diepte bestaan uit zavel of klei. Ze komen overeen met de rivierleemgronden, zoals die door Koenigs (1949) in de omgeving van Azewijn en Schelling (1951) in Noord-Limburg zijn beschreven en met de rivierterrasgronden langs de Maas in Limburg (Van den Broek, 1966) en in het Land van Maas en Waal (Pons, 1957).

Het onderscheid tussen jonge en oude rivierklei is meer een verschil in kenmerken en eigenschappen van het moedermateriaal dan een verschil in tijd van afzetting. De verschillen tussen beide zijn vooral te vinden in de stugheid (bewerkbaarheid), de kleur, het humusgehalte en enkele andere fysische en chemische eigenschappen. Oude rivierklei heeft een kleiner zwel- en krimpvermogen, een geringer soortelijk oppervlak en een lagere adsorptiecapaciteit. Waarschijnlijk is de lutumfractie anders samengesteld en bevat minder kleimineralen en meer kwarts en ander gesteentegruis dan de jonge rivierklei.

De kleur van de ooivaaggronden is in de oude rivierklei meer roodbruin en vaak feller dan in de jonge rivierklei; de poldervaaggronden in de oude rivierklei zijn veel lichter grijs dan in de jonge rivierklei. De roest is meer oranje tot geelbruin, terwijl deze in de jonge rivierklei roodbruin is. Ook bevat de oude rivierklei meer mangaanvlekken en concreties en is er meer contrast tussen moedermateriaal en roest.

De oude rivierkleigronden hebben in vergelijkbare situaties meestal een lager humusgehalte dan de jonge. Ook schijnt de stalmest er sneller te verteren. De gebruikers zeggen dat deze grond mest 'vreet' (Schelling, 1951). Ze hebben ook een nauwere bewerkingsmarge, een geringere structuurstabiliteit en zijn bij gelijke zwaarte moeilijker te bewerken dan jonge rivierkleigronden.

Waar de oude rivierklei lang aan het oppervlak heeft gelegen is een duidelijke bodemvorming opgetreden. Dit blijkt o.a. uit een verlaging van de basenverzadiging en van de pH, plaatselijk uit een verplaatsing van klei en vorming van een textuur-B horizont (Pons, 1966) of een banden-B. Deze laatste wordt vooral in de zandige ondergrond van hoge, goed ontwaterde gronden aangetroffen.

Opmerking

De oude rivierkleigronden van kaartblad 33 Oost vormen een voortzetting van dezelfde gronden op kaartblad 40 Oost. Ze zijn op laatstgenoemd blad nog tot de (jonge) rivierkleigronden gerekend (eenheid Rn62C). Uit latere karteringen (Scholten, Ebbers en Rutten, 1977) en uit

onderzoekingen van Van de Meene (1977) is gebleken, dat deze gronden tot de oude kleigronden moeten worden gerekend en geologisch tot de Formatie van Kreftenheye behoren.

11.1 De eenheden van de oude rivierkleigronden

Alle oude rivierkleigronden in dit gebied hebben een weinig donkere (vage), humushoudende bovengrond. Ze zijn geheel kalkloos; daarom is geen indeling gemaakt naar kalkverloop. Ook een indeling naar profielverloop is niet gebruikt, omdat deze van plaats tot plaats sterk varieert.

De oude rivierkleigronden worden onderverdeeld naar de aan- of afwezigheid van hydromorfe kenmerken in poldervaaggronden (KRn) en ooivaaggronden (KRd). De eerstgenoemde gronden hebben roest en grijze vlekken binnen 50 cm. De verdere onderverdeling geschiedt naar de bouwvoorwaarte.

POLDERVAAGGRONDEN

KRn1 *Poldervaaggronden; lichte zavel; Gt II, III, IV, VI, VII*

KRn2 *Poldervaaggronden; zware zavel; Gt III, IV, VI*

KRn8 *Poldervaaggronden; klei; Gt III, VI, VII*

Van deze oude kleigronden ligt een grote oppervlakte bij Wichmond, Toldijk en Steenderen. De bovengrond bestaat overwegend uit lichte zavel; zware zavel wordt voornamelijk aangetroffen tussen Baak en Steenderen en ten noordwesten van Wichmond. Ten zuiden van Steenderen ligt een kleine oppervlakte met een bovengrond van lichte klei.

De ca. 30 cm dikke, bruine tot grijsbruine bovengrond bevat 2 à 3% humus en steekt slechts weinig af tegen de grijsbruine ondergrond. Deze bestaat uit zeer stugge, lichte zavel tot lichte klei. In het algemeen rust de zavel- of kleilaag tussen 40 en 80 cm op grijs, matig fijn of plaatselijk op matig grof rivierzand.

Vooraf op de ruggen komt dieper dan 40 à 50 cm bontgekleurde, zeer sterk roestige, donkergrijze zavel voor. Deze laag, die meestal een hoger lutumgehalte heeft dan de bovengrond, loopt door tot 90 à 120 cm en rust op lutumarm, matig fijn, roestig fluviatiel zand.

Ten noorden van Wichmond komen beboste, diep vergraven gronden (toevoeging →) voor.

Als onzuiverheid worden in het gebied waar de bovengrond uit lichte zavel bestaat, tamelijk veel kleine oppervlakten met zware zavel of op een enkele plek met lichte klei aangetroffen. Op de hoogste delen van de ruggen komen als onzuiverheid bruine, humusarme zandgronden voor met oude rivierklei binnen 80 cm.

Alle oude rivierkleigronden worden zowel voor grasland als voor bouwland gebruikt.

Een profiel van een poldervaaggrond (KRn2) met Gt III bij Steenderen ziet er als volgt uit (aanhangsel 2, analyse nr. 46)

A1p	0— 20 cm	donker grijsbruine (10YR4/2), matig humeuze, kalkloze zware zavel; matig ontwikkelde, kleine tot vrij grote kluiten, waartussen matig ontwikkelde, kleine tot middelgrote, zwak microporeuze, onregelmatige, afgerond-blokkige elementen en niet-poreuze, onregelmatige, scherp-blokkige elementen
C11g	20— 40 cm	bruine (10YR4/3), zeer humusarme, kalkloze zware zavel; sterk roestig; matig ontwikkelde, grote, samengestelde, ruwe prisma's, opgebouwd uit zeer zwak, naar beneden iets beter ontwikkelde, kleine, microporeuze, onregelmatige, afgerond-blokkige elementen; geleidelijk overgaand in
C12g	40— 53 cm	grijsbruine (10YR5/2), uiterst humusarme, kalkloze zware zavel; zwak roestig; sponsstructuur; vrij scherp overgaand in

C21g	53— 80 cm	grijsbruine (10YR5/2), kalkrijke lichte zavel; sterk roestig; grof poreuze sponsstructuur; vrij scherp overgaand in
CG	80—100 cm	lichtgrijs (5Y6/1), kalkrijk, kleiig, zeer fijn zand; sterk roestig; scherp overgaand in
DG	100—120 cm	grijs (5Y5/1), kalkrijk, leemarm, matig grof zand.

OOIVAAGGRONDEN

KRd1 *Ooivaaggronden; lichte zavel; Gt VI, VII*

Van deze eenheid worden slechts kleine vlakken aangetroffen bij Wichmond, Steenderen en Olburgen. Ze liggen op brede, duidelijk hogere terreingedeelten die soms met een steile rand overgaan naar lagere gronden.

De donker grijsbruine, ca. 30 cm dikke bovengrond bevat 2 à 3% humus. Hieronder volgt tot een diepte van 60 à 70 cm bruine tot donkerbruine lichte zavel op sterk roestige, grijsbruine zware zavel tot lichte klei. De zwaardere ondergrond voelt bijzonder stug aan. Beneden 70 à 100 cm gaat het kleiige materiaal scherp over in grijs of grijsbruin rivierzand met veel roest. Bij Steenderen is dit reeds op 50 à 60 cm het geval. In het zaveldek is hier een zwakke textuur-B ontwikkeld. In de zandondergrond komen bruine, lemige inspoelingsbanden (banden-B) voor.

De gronden zijn zowel voor grasland als voor bouwland in gebruik. In de bouwvoor kan sterke verslemping optreden.

Een profiel van een ooivaaggrond met Gt VII bij Steenderen ziet er als volgt uit (aanhangel 2, analyse nr. 47)

A1p	0— 30 cm	donkerbruine (7,5YR4/3), matig humusarme lichte zavel; geleidelijk overgaand in
C11	30— 60 cm	donkerbruine (7,5YR4/3), zeer humusarme lichte zavel; zeer vast; vrij scherp overgaand in
C12g	60—105 cm	bruine (10YR5/3), uiterst humusarme zware zavel; vast; sterk contrasterende roest- en mangaanvlekken; geleidelijk overgaand in
C13g	105—120 cm	licht grijsbruin (10YR6/2), zeer humusarm, zwak lemig, zeer fijn zand; sterk contrasterende roest- en mangaanvlekken.

12 Leemgronden

Leemgronden zijn eolische afzettingen die binnen 80 cm voor meer dan de helft bestaan uit mineraal materiaal met meer dan 50% leem (deeltjes $< 50 \mu\text{m}$).

De leemgronden zijn naar het al dan niet voorkomen van een minerale eerdlaag en de diepte waarop de hydromorfekennmerken in het profiel voorkomen, ingedeeld in leek-/woudeerdgronden en ooivaaggronden.

LEEK-/WOUDEERDGRONDEN

Deze leemgronden hebben een duidelijk donker gekleurde, humushoudende bovengrond (de minerale eerdlaag). De hydromorfe kenmerken, in de vorm van roest en grijze vlekken, beginnen binnen 50 cm. Er komt slechts één eenheid voor.

pLn5 *Leek-/woudeerdgronden; zandige leem; Gt V*

Van deze gronden treffen we slechts één kaartvlak aan, ten noorden van Voorst in een komachtig, laag gebied.

Er is een 30 à 45 cm dikke, zeer donkergrijze, matig humeuze bovengrond met 4 à 5% humus en 60 à 70% leem aanwezig. Daaronder komt grijze, humusarme, zwak roestige, zandige leem voor, die op 70 à 80 cm diepte overgaat in gelaagd, lemig, zeer fijn zand. Binnen 120 cm treft men meestal nog zwak lemig, matig fijn zand aan.

De gronden zijn als grasland in gebruik.

Een profiel met Gt V bij Voorst ziet er als volgt uit (aanhangsel 2, analyse nr. 48)

A1p	0— 25 cm	zeer donker grijsbruine (10YR3/2), matig humeuze, zandige leem; onregelmatige overgang naar
ACg	25— 50 cm	gevlekte, donker grijsbruine (10YR4/2) en lichtgrijze (10YR7/2), zeer humusarme, zandige leem; verwerkt; zwak roestig; onregelmatige overgang naar
C11g	50— 80 cm	oranjebruine (5YR5/6), uiterst humusarme, zandige leem; sterk roestig; geleidelijke overgang naar
C12g	80—120 cm	rossig lichtgrijs (7,5YR7/2) en oranjegeel (7,5YR6/8), afwisselend sterk lemig en zwak lemig, zeer fijn zand.

OUIVAAGGRONDEN

Dit zijn gronden met een vage, meestal dunne, humushoudende bovengrond waarin (in dit gebied) hydromorfe kenmerken (roest en grijze vlekken) binnen 80 cm ontbreken.

Ze bestaan tot flinke diepte uit geelbruine, zandige leem die op 50 à 100 cm overgaat in geelbruin materiaal dat iets zwaarder en wat donkerder van kleur is (zwak ontwikkelde textuur-B of banden-B). Zeer plaatselijk, waar de löss op grofzandig (gestuwd) materiaal rust, komen wat roest- of grijze vlekken voor. Er is slechts één eenheid onderscheiden.

Ld5 *Ooivaaggronden; zandige leem; Gt VII*

Deze gronden treft men aan op de beboste, gestuwd-preglaciale zanden bij Dieren. Grote delen van dit gebied zijn bedekt met een pakket löss-leem, dat in dikte kan variëren van enkele decimeters tot meer dan 2 meter. Het leemgehalte van deze gronden ligt grotendeels tussen 50 en 85%; het lutumgehalte tussen 8 en 12%.

De matig humusarme tot matig humeuze, 25 cm dikke bovengrond is gewoonlijk bedekt met een 5 à 10 cm dikke strooisellaag (A0). Hieronder komt geelbruine, humusarme, zandige leem met, vanaf 60 à 70 cm diepte, vaste, felbruine, 5 à 15 cm dikke banden (banden-B) of plaatselijk met een zwakke textuur-B van 15 à 30 cm dikte. Waar het leempakket dunner dan 120 cm is, wordt de zwakke textuur-B veelal op de overgang naar het grove, preglaciale zand aangetroffen.

Een profiel met een textuur-B (onzuiverheid) bij De Steeg ziet er als volgt uit (aanhangel 2, analyse nr. 49)

A1p	0— 20 cm	donkergrijze (10YR4/1) en licht geelbruine (10YR6/4), matig humeuze, zandige leem; zeer heterogeen; zeer los; vrij geleidelijk overgaand in
A2	20— 55 cm	licht grijsgele (10YR7/3), uiterst humusarme, zandige leem; vrij los; scherp overgaand in
B2t	55— 75 cm	donkerbruine (7,5YR4/4), uiterst humusarme, zandige leem; zeer vast; duidelijke kleihuidjes op de structuurvlakken; vrij geleidelijke overgang naar
B3	75— 90 cm	donker geelbruine (10YR4/4), uiterst humusarme, zandige leem; vast; enigszins platerig; huidjes op de structuurvlakken; scherp overgaand in
C	90—120 cm	licht grijsgele (10YR7/3), uiterst humusarme, zandige leem; vrij vast; gelaagd, met dunne, donker geelbruine (10YR4/4) banden.

13 *De samengestelde legenda-eenheden*

Tot het aangeven van samengestelde legenda-eenheden wordt overgegaan, wanneer de bodemgesteldheid op korte afstand zo sterk wisselt, dat de afzonderlijke eenheden op de gebruikte kaartschaal niet betrouwbaar zijn weer te geven. Deze vlakken zijn op de bodemkaart aangegeven met verticale banden in de kleuren van de beide samenstellende delen en met een dubbele code. De positie van de code wordt bepaald door de volgorde van de legenda, zoals deze in de hoofdstukken 5 t/m 12 is omschreven.

Voor de beschrijving van de verschillende eenheden waaruit de samengestelde legenda-eenheden zijn opgebouwd, wordt verwezen naar de hoofdstukken 6 en 8.

Y30/Hd21—*Holtpodzolgronden; grof zand*

—*Haarpodzolgronden; leemarm en zwak lemig fijn zand*

Op De Hoge Veluwe bij Oud-Reemst zijn de gestuwd preglaciale zanden bedekt met oud stuifzand waarvan de dikte op korte afstand sterk wisselt. Op de wat hogere ruggen komen matig fijnzandige tot grove, matig tot zeer humeuze, overwegend leemarme haarpodzolgronden voor met meestal binnen 120 cm het grofzandige, grindrijke materiaal van de stuwwal (toevoeging . . . g). Waar het stuifzand dunner is dan 40 cm (toevoeging z . . .) ligt dit als een humusarm, leemarm, fijnzandig dek op het grindrijke, leemarme tot lemige, grofzandige stuwwalmateriaal (toevoeging g . . .) waarin een holtpodzol is ontwikkeld (Y30).

Er komt uitsluitend bos en heide op deze gronden voor.

Y/Hd30—*Holtpodzolgronden; grof zand*

—*Haarpodzolgronden; grof zand*

In het Kroondomein ten oosten van Uddel en ten zuiden van Beekbergen wordt deze associatie aangetroffen op de stuwwal van de oostelijke Veluwe.

Afhankelijk van de aard en de dikte van de gestuwde lagen treft men op de hoge, vlakke delen plaatselijk haarpodzolgronden aan te midden van holtpodzolgronden. Waarschijnlijk zijn de holtpodzolgronden gevormd in iets minder arm materiaal, dat door de stuwing onregelmatig afwisselt met zeer arm zand waarin haarpodzolgronden zijn ontwikkeld. Dit zeer arme materiaal ligt ook op de helling en in de erosiedalen waar dan ook vrijwel uitsluitend haarpodzolgronden voorkomen. Een overzicht van een detailkartering uit het Kroondomein geeft afbeelding 40. De gronden bestaan uit humusarm tot humeus, in de erosiedalen uit leemarm, elders uit grindhoudend lemig, matig grof zand (toevoeging

g . . .). De grotendeels beboste gronden zijn onregelmatig vergraven. Bij de verspreid liggende heideterreintjes is dit niet of slechts in zeer beperkte mate het geval.

Afb. 40 Detailkaartje van een gedeelte van het Hoog-Soerensche Veld (Kroondomein) met een associatie van holtpodzolgronden en haarpodzolgronden.

Y30/Zd21-Holtpodzolgronden; grof zand

-Duinvaaggronden; leemarm en zwak lemig fijn zand

Deze associatie komt voor op de stuwwal van de oostelijke Veluwe, aan de rand van het grote stuifzandgebied van het Kootwijkerzand. Hier is grindhoudend, grofzandig stuifwalmateriaal met moderpodzolen overdekt met een stuifzandlaag, waarvan de dikte op korte afstand meer of minder dan 40 cm bedraagt.

De dikkere pakketten stuifzand vormen kleine duintjes van gelaagd, humusarm, leemarm, matig fijn zand (duinvaaggronden). Meestal wordt binnen 120 cm nog het grindhoudende, grofzandige materiaal van de stuwwal aangetroffen (toevoeging . . . g).

In de vlakkere gebieden ligt een dun stuifzanddek (toevoeging z . . .) over het grindhoudende (toevoeging g . . .), lemige, grofzandige materiaal met een moderpodzol (holtpodzolgronden).

Hn/Hd21-Veldpodzolgronden; leemarm en zwak lemig fijn zand

-Haarpodzolgronden; leemarm en zwak lemig fijn zand

Op kaartblad 33 Oost ligt bij Epse een gebied met sterk golvend Jong dekzand. Op de hogere delen komen haarpodzolgronden voor, de lagere delen worden door veldpodzolgronden ingenomen.

De gronden zijn grotendeels diep vergraven (toevoeging →) en overwegend bebost.

Hn21/pZg23-Veldpodzolgronden; leemarm en zwak lemig fijn zand

-Beekeerdgronden; lemig fijn zand

Een kleine oppervlakte met deze associatie ligt ten zuiden van Harskamp, aansluitend aan een groot gebied op kaartblad 32 Oost. Op korte afstand komen in dit gebied geringe hoogteverschillen voor met veldpodzolgronden op de iets hogere ruggen en beekeerdgronden op de wat lagere plaatsen.

De gronden worden uitsluitend als grasland gebruikt.

Hd/Zd21-Haarpodzolgronden; leemarm en zwak lemig fijn zand

-Duinvaaggronden; leemarm en zwak lemig fijn zand

Ten zuiden van Harfsen liggen door plaatselijke verstuingen van Jong dekzand haarpodzolgronden en duinvaaggronden onregelmatig naast elkaar.

De gronden zijn grotendeels bebost.

14 *Toevoegingen en overige onderscheidingen*

14.1 **Toevoegingen**

De toevoegingen zijn door middel van een cursieve letter voor of achter het symbool van de eenheid aangegeven. Sommige hebben een signatuur in de kaartvlakken. Vergravingen e.d. zijn alleen met een signatuur aangeduid.

Wanneer bij een eenheid meer dan één toevoeging voorkomt die van een signatuur is voorzien, is één daarvan weggelaten als de combinatie druktechnische problemen zou geven. Zo is bij de eenheid *k*pZg23g alleen de signatuur voor *k* . . . aangegeven. Bij de eenheid *z*gY30 zijn echter beide signaturen vermeld.

De volgende toevoegingen zijn gebruikt:

z . . . *Zanddek, 15 à 40 cm dik*

Deze toevoeging wordt voornamelijk aangetroffen op kaartblad 33 West op het hogere deel van de Veluwe. Kleine oppervlakten liggen op kaartblad 33 Oost bij Eerbeek, langs de IJssel bij Wilp en bij Harfsen.

Langs de randen van de stuifzandgebieden op de Veluwe en bij Harfsen is het een stuifzanddek op holtpodzolgronden en haarpodzolgronden, gevormd in grofzandig stuwwalmateriaal of daluitspoelingsmateriaal (*z*gY30, *z*gHd30) of in fijnzandig dekzand (*z*Y21, *z*Hd21). Bij Otterlo heeft ook een kleine oppervlakte veldpodzolgronden een stuifzanddek (*z*Hn21). Langs de IJssel ligt een dunne laag rivierzand op een kalkrijke ooivaaggrond (*z*Rd10A).

k . . . *Zavel- of kleidek, 15 à 40 cm dik*

Deze toevoeging komt voor aan weerszijden van de IJssel, bij gronden die vroeger veelvuldig door rivierwater werden overstroomd. Ook wordt dit dek aangetroffen in het gebied van de Schipbeek, de Berkel en enkele andere beken. Over het algemeen zijn het lager gelegen beekerdgronden (aan weerszijden van het rivierkleigebied) of gooreerdgronden (omgeving Voorst). Ook een groot gebied met vlakvaaggronden ten oosten van de IJssel en enige kleinere gebieden bij Voorst en Bathmen hebben deze toevoeging gekregen, evenals enkele wat hogere dekzandkoppen of -ruggen met humuspodzolen ten westen van de IJssel.

Het dek bestaat uit kalkloze zavel tot lichte klei met een grote variatie in textuur op korte afstand. Vooral de zavel- en klei-

dekken langs de beken ten oosten van de IJssel hebben een bijmenging met grof zand en zijn vaak plaatselijk ijzerrijk (toevoeging *f* . . .).

g . . . Grind ondieper dan 40 cm beginnend

Alle gestuwde en fluvioglaciale afzettingen op het hogere deel van de Veluwe zijn grindhoudend tot grindrijk vanaf het maai-veld (*gY30*, *gHd30*). Dit geldt ook voor de fluvioglaciale afzettingen bij Uddel en het daluitspoelingsmateriaal ten oosten van de stuwwal van de oostelijke Veluwe, voorzover deze afzettingen daar aan of dicht onder het oppervlak liggen (*gHn30*, *gpZg23* en *gpZn30*).

Tenslotte komt in de uitgestoven laagtes (*gZd21*) van de grote stuifzandgebieden grind aan of nabij het oppervlak voor. Deze grindlaag is meestal slechts enkele decimeters dik (zie bij eenheid *Zn30*).

f . . . Plaatselijk ijzerrijk, binnen 50 cm beginnend en tenminste 10 cm dik

Deze toevoeging wordt op blad 33 West alleen aangetroffen bij Apeldoorn, bij de eenheden *pZg23* en *pZg30*. Op blad 33 Oost komen de plaatselijk ijzerrijke gronden vooral voor bij de eenheden *pZn23*, *pZg23* en *Rn62C*, o.a. langs de Berkel en de Schipbeek. Ook ten oosten van Zutphen is bij een grote oppervlakte van eenheid *kZn23* deze toevoeging aangegeven. Het zijn hier over het algemeen ijzerrijke, homogeen bruine tot okerkleurige gronden. Hier en daar komt het ijzer voor als zwartbruine concreties.

. . . w 15 à 40 cm moerig materiaal, beginnend tussen 40 en 80 cm

In een erosiedal op kaartblad 33 West bij Loenen komen goor-eerdgronden (*pZn23*) met deze toevoeging voor. Het moerige materiaal bestaat uit enkele decimeters onherkenbaar veen dat op 60 à 80 cm diepte begint.

. . . g Grof zand en/of grind, beginnend tussen 40 en 120 cm

Op veel plaatsen op het hogere deel van de Veluwe is het grove, grindrijke zand van de stuwwallen en van de fluvioglaciale afzettingen met meer dan 40 cm dekzand of stuifzand overdekt. Voor zover het grove en/of grindrijke materiaal nog binnen 120 cm wordt aangetroffen, is dit met toevoeging . . . *g* aangegeven. Ook in het gebied tussen de stuwwal van de oostelijke Veluwe en de IJssel ligt op veel plaatsen grofzandig en/of grindrijk daluitspoelingsmateriaal in de ondergrond.

. . . p Pleistoceen zand, beginnend tussen 40 en 120 cm

Deze toevoeging is aangegeven bij een deel van de rivierkleigronden ten westen van de IJssel. In de ondergrond komt hier leemarm of lemig, pleistoceen, fijn zand voor. Plaatselijk wordt fijnzandige leem aangetroffen. Hier en daar ligt boven het fijne zand een dunne laag grindhoudend, grof daluitspoelingsmateriaal. Waar deze laag zeer grindrijk en daarmee gewoonlijk ook dikker is, werd alleen de toevoeging . . . *g* aangegeven. In het algemeen begint dan het fijne pleistocene zand nog wel binnen 120 cm.

↓ *Afgegraven*
Deze toevoeging wordt op beide kaartbladen aangetroffen, zowel bij de zandgronden als bij de kleigronden. De afgegraven zandgronden beslaan slechts kleine oppervlakten van de podzolgronden, de eerdgronden en de vaaggronden. Het zijn plaatsen waar voor de zandwinning een deel van het materiaal is weggegraven en de bovengrond is teruggestort. In het gebied van de IJssel zijn ten behoeve van de baksteenindustrie verschillende kleigronden afgegraven. Een gedeelte van de bruikbare klei is verwijderd, waarna de humushoudende bovengrond op de ondergrond is teruggestort.

→ *Vergraven*
Op het hoge deel van de Veluwe is een grote oppervlakte vroegere heide bij de bebossing diep vergraven. Over kleinere oppervlakten is dit ook in het lage zandgebied ten westen en ten oosten van de IJssel gebeurd. Binnen de grote, diep vergraven bosgebieden zijn hier en daar nog kleine heideveldjes gespaard, die meestal niet zijn vergraven. Door hun vaak grillige vorm en de onduidelijke begrenzing als gevolg van natuurlijke bosopslag, vallen deze heidegebiedjes ook binnen de als vergraven aangegeven kaartvlakken. Op enkele plaatsen zoals ten noorden van Eerbeek, komen ook diep vergraven landbouwgronden voor.

14.2 Overige onderscheidingen

 (in blauw) *Smalle bedding, geul, enz.*

Met deze signatuur aangegeven, verlaten beddingen komen in het gehele rivierkleigebied voor. In de uiterwaarden staan ze bekend als strangen. Ze hebben een sterk kronkelend verloop en zijn te smal om als een afzonderlijke eenheid op de kaart aan te geven.

De bodemgesteldheid wisselt op korte afstand zeer sterk. Soms komen op geringe diepte zand-, veen- of ongetijpte zavel- of kleilagen voor.

↑ *Opgehoogd of opgespoten*
Op enkele plaatsen langs het Twentekanaal zijn terreinen opgespoten met grond die is vrijgekomen bij de aanleg van het kanaal. Meestal zijn ze bebost. Bij Dieren betreft het een oude vuilstortplaats.

↓ *Afgegraven*
Op kaartblad 33 West zijn met deze signatuur zand- en grindgroeves in de stuwwal van de oostelijke Veluwe aangegeven. De verlaten groeve bij Bussloo heeft een recreatieve bestemming gekregen als watersportcentrum. Bij Eerbeek worden verlaten groeves weer opgevuld met afval van de papierindustrie. Ten zuiden van Deventer en bij Olburgen zijn langs de IJssel ten behoeve van de kleiwinning voor steenfabrikage enkele terreinen diep afgegraven (afb. 41).

 (in blauw) *Water en moeras*
Behalve de IJssel en enkele kanalen is ook een aantal oude meanders en doorbraakkolken langs de IJssel (zie afbeelding 19)

Foto Stiboka R38-11

Afb. 41 Vrijwel tot op de zandondergrond afgegraven klei in de uiterwaard ten zuiden van Olburgen.

met deze signatuur aangegeven. Ze zijn weer geheel of gedeeltelijk dichtgegroeid met een moerasvegetatie. Ook zijn uit enkele diep afgegraven terreinen voor zand- en grindwinning (recreatiegebied Bussloo, steenfabriek ten oosten van Beekbergen) grote plassen ontstaan met diep water. Verder komen op het hogere deel van de Veluwe een aantal heideplassen of vennen voor, ook wel 'flessen' genoemd (zie afbeelding 32). Kunstmatig aangelegde waterpartijen treffen we aan in het Koninklijke Park Het Loo en bij Klarenbeek.

— (in bruin) Stuwwal

Op de stuwwallen van de oostelijke Veluwe en van Oud-Reemst is de richting van de gestuwde, schuinstaande lagen op de bodemkaart met bruine lijnen aangegeven. Evenwijdig aan deze strekking liggen langgerekte stroken van grof zand, grind, leem en fijn zand (zie afbeelding 12). Loodrecht op de strekking wisselt de samenstelling van het materiaal op korte afstand.

▧ (in blauw) Dobbe

Vooraf in het lage zandgebied tussen de oostelijke stuwwal en de IJssel ligt een aantal diepe depressies, zgn. dobben, die deels in de laatste ijstijd zijn ontstaan. In sommige komt nog open water voor, meestal is een moerasvegetatie aanwezig of ze zijn geheel of gedeeltelijk opgevuld met veen. Sommige van deze dobben kunnen worden beschouwd als pingoruïnes (zie 4.1.4). Dit is zeker het geval met het Uddelermeer en het Bleeke Meer bij Uddel en wellicht ook nog met enkele andere plassen op het hoge deel van de Veluwe.

▨ (in bruin) 'Eenmansesje' of ander kopje met afwijkende bodemgesteldheid

Met deze onderscheiding wordt een 1,5 m of hoger boven de

omgeving uitstekend en in bodemgesteldheid afwijkend kopje aangeduid, dat te klein is om als afzonderlijke legenda-eenheid te worden weergegeven. Gewoonlijk betreft het een dekzandkopje in lage gebieden met gooreerdgronden of beekeerdgronden, dat reeds lang in cultuur is en met een mestdek is opgehoogd (laarpodzolgronden en enkeerdgronden). De kleine oppervlakte bouwland op een dergelijk kopje behoorde meestal slechts aan één bedrijf en vormde a.h.w. een miniatuur esje.

15 *De geschiktheid van de gronden voor akker- en weidebouw*

15.1 Inleiding

Dit hoofdstuk behandelt de geschiktheid van de op deze kaarten voorkomende gronden voor akker- en weidebouw. Voor de beoordeling wordt op deze kaartbladen nog het sinds 1968 toegepaste systeem gebruikt¹.

Het hier gebruikte systeem is landelijk. Dit houdt echter niet in, dat elke kaarteenheden steeds op alle kaartbladen gelijk wordt beoordeeld. Er zijn regionale verschillen in klimaat en bodemgesteldheid die aanleiding kunnen geven tot een verschillende waardering.

Als basiseenheid voor de beoordeling geldt de legenda-eenheid met de grondwatertrap. Toevoegingen zijn slechts in de beoordeling betrokken als ze van invloed zijn op de geschiktheid. De invloed van toevoegingen die betrekking hebben op de ondergrond, is in het algemeen te verwaarlozen. Bij toevoegingen die op de bovengrond betrekking hebben, ligt het anders. Zo wordt bijvoorbeeld de geschiktheid van zandgronden sterk veranderd door de aanwezigheid van een zavel- of kleidek. Samen gestelde kaarteenheden hebben in het algemeen de geschiktheid van de delen waaruit ze zijn opgebouwd.

Bij de beoordeling wordt uitgegaan van de vooronderstelling dat de grond een deel is van een goed geleid bedrijf en dat de verkaveling en de ontsluiting aan redelijke eisen voldoen. De bestaande toestand van de waterbeheersing tijdens de opname is bepalend voor de waardering.

De onderscheiden eenheden met grondwatertrap zijn apart beoordeeld naar hun geschiktheid voor akkerbouw (aanhangsel 3) en voor weidebouw (aanhangsel 4). Daarbij is nagegaan of en in hoeverre de betrokken gronden eigenschappen hebben die de groei en de opbrengst van de gewassen nadelig beïnvloeden. Bovendien is aangegeven wat voor effect dit heeft op de teeltmogelijkheden van enkele belangrijke gewassen.

De beoordeling van de beperkingen en teeltmogelijkheden is kwalitatief en de classificatie is beschrijvend. Voor een meer kwantitatieve benadering van de geschiktheid ontbreken de gegevens grotendeels. Een dergelijke werkwijze zou ook te veel tijd vergen.

Met nadruk wordt gewezen op het globale karakter van de beoordelingen en classificaties en op de grote variatie in landbouwkundige waarde die veel kaarteenheden kenmerkt.

Voor het weergeven van de landbouwkundige mogelijkheden zijn ook anders opgezette beoordelingen en classificaties denkbaar, afhankelijk

¹ Voor de geschiktheidsbeoordeling wordt sedert enige tijd een nieuw systeem toegepast (Haans en Van Lynden; i.v.), dat op deze, reeds tevoren opgenomen bladen nog niet kon worden toegepast.

van het doel dat de kaartgebruiker zich stelt. De Stichting voor Bodemkartering is steeds bereid hulp te verlenen bij de interpretatie van deze gegevens voor verschillende toepassingen. De beschikbare ongekleurde werkbladen¹, waarop alleen de symbolen en de grenzen van de kaarteenheden zijn afgedrukt en waarvan een exemplaar bij deze uitgave is gevoegd, maken het mogelijk dergelijke interpretaties kartografisch voor te stellen.

15.2 De geschiktheid van de grond voor akkerbouw

Het lijkt geen twijfel dat de gewassenkeuze op de 'zware' gronden, bijvoorbeeld kleigronden, anders is dan op de 'lichte' gronden, bijvoorbeeld zandgronden. De oorzaak ervan is echter niet duidelijk, hoewel men in dit verband wel eens spreekt van natuurlijke, chemische bodemvruchtbaarheid. Nemen we tarwe als norm, dan kunnen we zeggen dat de teelt hiervan op de meeste 'zware' gronden goed mogelijk is. Op de meeste 'lichte' gronden wordt weinig tarwe verbouwd. Waar de teelt van tarwe goed mogelijk is, heeft men in het algemeen een *zware* vruchtwisseling (kleivruchtwisseling). Gronden die weinig mogelijkheden bieden voor de tarweteelt, hebben in het algemeen een *lichte* vruchtwisseling (zandvruchtwisseling).

Op basis van deze vruchtwisseling zijn bij de geschiktheidsbeoordeling voor akkerbouw de volgende hoofdklassen onderscheiden:

KB gronden geschikt voor een kleivruchtwisseling (o.a. rivierkleigronden)

ZB gronden geschikt voor een zandvruchtwisseling (o.a. podzolgronden en kalkloze zandgronden)

NB voor akkerbouw weinig of niet geschikte gronden.

De voor akkerbouw weinig of niet geschikte gronden (NB) hebben zodanige beperkingen dat zij voor exploitatie als bouwland met een redelijke kans op succes niet in aanmerking komen.

Een verdere onderverdeling is uitgevoerd op basis van de beperkingen. Deze bepalen in hoge mate de exploitatiemogelijkheden van de grond als bouwland. Binnen elke subklasse bieden de gronden ongeveer gelijke mogelijkheden en hebben gelijksoortige beperkingen (tabel 9).

De aard van de eigenschappen of hoedanigheden van de grond leidt tot bepaalde teeltmogelijkheden. Deze zijn in aanhangsel 3 voor een aantal akkerbouwgewassen aangegeven en worden in 15.2.2 verder besproken. Hiermede is getracht een synthese te geven van de landbouwkundige mogelijkheden van de verschillende gronden.

15.2.1 De beperkingen

Wateroverlast

Wateroverlast oefent een ongunstige invloed uit op de groei van de gewassen en geeft dikwijls ook moeilijkheden bij het nemen van cultuurmaatregelen. Deze overlast wordt veroorzaakt door te hoge grondwaterstanden, een te klein waterbergend vermogen of een te geringe doorlatendheid van de grond. Dit heeft een ongunstige invloed op de lucht- en warmtehuishouding van de grond. In het voorjaar wordt een tijdige en goede grondbewerking en uitzaai belemmerd, waardoor het groeiseizoen wordt verkort. In de herfst veroorzaakt wateroverlast een slechte bereikbaarheid en moeilijkheden bij de oogst. Een zekere oogstderiving en verhoging van de exploitatiekosten zijn daarvan het gevolg. Ook kunnen zich moeilijkheden voordoen bij het inzaaien van winter-

¹ De prijs van losse werkbladen bedraagt voor 1 exemplaar f 1,75 excl. BTW, voor elk volgend exemplaar, mits gelijktijdig besteld f 0,75.

gewassen en het rotten of uitwinteren daarvan in een later stadium. Dit heeft invloed op de vruchtwisseling, die daardoor voornamelijk wordt beperkt tot zomergewassen.

Tabel 9 Overzicht van de geschiktheidsclassificatie voor akkerbouw

Klasse		Subklasse ¹	
Hoofdklasse KB: Gronden geschikt voor een kleivruchtwisseling			
KB1	gronden met overwegend zeer ruime mogelijkheden	KB1g	geen of geringe beperkingen
KB2	gronden met overwegend ruime mogelijkheden	KB2s	matige beperkingen in verband met structuur
		KB2n	matige beperkingen in verband met wateroverlast
		KB2d	matige beperkingen in verband met verdroging
KB3	gronden met overwegend beperkte mogelijkheden	KB3n	sterke beperkingen in verband met wateroverlast
Hoofdklasse ZB: Gronden geschikt voor een zandruchtwisseling			
ZB1	gronden met overwegend zeer ruime mogelijkheden	ZB1g	geen of geringe beperkingen
ZB2	gronden met overwegend ruime mogelijkheden	ZB2n	matige beperkingen in verband met wateroverlast
		ZB2d	matige beperkingen in verband met verdroging
ZB3	gronden met overwegend beperkte mogelijkheden	ZB3n	sterke beperkingen in verband met wateroverlast
		ZB3d	sterke beperkingen in verband met verdroging
Hoofdklasse NB: Voor akkerbouw weinig of niet geschikte gronden			
NB	gronden met overwegend zeer sterk beperkte of geen mogelijkheden	NBn	zeer sterke beperkingen in verband met wateroverlast
		NBd	zeer sterke beperkingen in verband met verdroging

¹ De codes van de subklassen zijn aangegeven in aanhangsel 3.

Verdroging

Verdroging veroorzaakt beperkingen, doordat wegens vochtgebrek het gewas niet tot volle wasdom kan komen. Het resulteert in een beperkter gewassenkeuze en een lagere opbrengst. Op een bepaalde grond is ook bij een zelfde grondwaterregime de mate van verdroging niet voor alle gewassen gelijk. Zo zullen gewassen die vroeg geoogst worden, o.a. rogge en vroege aardappelen minder kans op droogteschade lopen dan gewassen waarvan de groei langer doorgaat, zoals late aardappelen, voeder- en suikerbieten.

De kans op verdroging wordt bepaald door het vochthoudend vermogen, het grondwaterregime en de bewortelbare diepte. Bij zandgronden is het vochthoudend vermogen afhankelijk van de dikte van de humushoudende bovengrond en van de textuur, bij zavel- en kleigronden is vooral de diepte waarop zand begint bepalend.

Verkruijmelbaarheid van de bouwvoor

Hierbij wordt beoordeeld in hoeverre er beperkingen zijn voor het verkrijgen van een voldoende fijn zaai- of pootbed. Dit komt vooral tot uiting bij het zaaiklaar maken van de grond voor hakvruchten, die een fijner zaaibed vragen dan de granen (met uitzondering van gerst), maar ook bij het aanaarden en machinaal oogsten van aardappelen en het opeenzetten en oogsten (tarra) van bieten.

Beperkingen in verband met een slechte verkruijmelbaarheid komen vooral voor bij zware kleigronden. De bewerkingmogelijkheden zijn zeer begrensd in verband met de vochttoestand van de bovengrond. Bevat deze bij bewerking nog te veel vocht, dan ontstaan grove kluiten, die later moeilijk fijn gemaakt kunnen worden. Droogt de bovengrond op, dan is deze spoedig zo ver uitgedroogd, dat ook dan een fijne verkruijmeling niet meer mogelijk is. Dergelijke zware gronden moet men in de herfst ploegen, dan kan in het voorjaar met een minimaal aantal bewerkingen een rulle, losse bouwvoor worden verkregen.

Verslemping

Verslemping veroorzaakt verdichting aan en direct onder het oppervlak van de grond, waardoor plasvorming ontstaat en gebrek aan zuurstof optreedt; dit komt vooral voor bij lichte kleigronden die veel silt (fractie 2-50 μm) bevatten en waarvan de lutum-slibverhouding (verhouding % $< 2\mu\text{m} / < 16\mu\text{m}$) relatief laag is. Ook bij zandgronden met een zavel- of kleidek (gebroken gronden) treedt vaak verslemping op. Het veel grovere zand vormt met de klei een compacte massa (betonstructuur). De structuur is bij al deze gronden weinig stabiel; de bouwvoor zakt gemakkelijk in elkaar en aan het oppervlak kan een korst gevormd worden. Zowel een hoger humusgehalte als de aanwezigheid van koolzure kalk verminderen de kans op verslemping. Kalkrijke bovengronden zijn hieraan dan ook minder onderhevig dan kalkarme.

Indien een gewas is ingezaaid, maar de groei nog niet is begonnen, kan door verslemping aanzienlijke schade ontstaan. De aan het oppervlak gevormde korst verhindert het uitkomen van de jonge plantjes, terwijl door plasvorming de zuurstofvoorziening ongunstig wordt beïnvloed. De grote moeilijkheid hierbij is, dat geen cultuurmaatregelen kunnen worden genomen vóór het gewas boven de grond staat. Fijnzadige gewassen zoals bieten hebben hiervan het meest te lijden. Bovendien worden de jonge planten bij de grondbewerking gemakkelijk beschadigd door opzij geschoven korstfragmenten. Zolang de grond nog niet door het gewas wordt bedekt en de verslemping tegengaat, geeft ook de onkruidbestrijding moeilijkheden, omdat het onkruid in de korstfragmenten blijft wortelen en dus gemakkelijk weer 'aanslaat'.

Koolzure-kalkgehalte

Het koolzure-kalkgehalte van de bouwvoor is bij de gronden met een kleivruchwisseling van betekenis voor de structuur en de verkruijmelbaarheid. Gronden met een zandvruchtwisseling zijn niet op deze factor beoordeeld. Ze zijn bijna alle kalkloos.

Berijdbaarheid

De berijdbaarheid van de grond is voor het gemechaniseerde akkerbouwbedrijf van grote betekenis. Door het berijden met machines en voertuigen kan de bovengrond worden vervormd en versmeerd. Dit wordt erger, naarmate de grond slechter is ontwaterd, een zwaardere bouwvoor heeft, of meer organische stof bevat.

Bij elk van de genoemde eigenschappen of hoedanigheden zijn in aanhangsel 3 vier gradaties van beperkingen onderscheiden, die als volgt zijn omschreven:

1 *geen of geringe beperkingen*

De kans op beperkingen als gevolg van de betrokken factor is afwezig, treedt zeer zelden op en heeft bij het eventueel voorkomen ervan nauwelijks invloed op de groei van de gewassen en/of op de cultuurmaatregelen.

2 *matige beperkingen*

De kans op beperkingen als gevolg van de betrokken factor is van dien aard, dat zij van merkbare invloed is op de groei van de gewassen en/of op de cultuurmaatregelen.

3 *sterke beperkingen*

De kans op beperkingen als gevolg van de betrokken factor is groot. Het verschijnsel treedt zeer frequent op en is van grote invloed op de groei van de gewassen en/of op de cultuurmaatregelen.

4 *zeer sterke beperkingen*

De kans op beperkingen als gevolg van de betrokken factor is zeer groot. Het verschijnsel treedt vrijwel steeds op en is van dien aard dat exploitatie als bouwland vrijwel onmogelijk is. Gronden met deze beoordeling zijn tot de hoofdklasse 'voor akkerbouw weinig of niet geschikte gronden' gerekend.

Opgemerkt dient te worden dat een bepaalde beperking voor verschillende gewassen vaak een verschillende betekenis heeft. Zo heeft bijvoorbeeld de beperking verdroging bij suikerbieten een andere betekenis dan bij rogge.

15.2.2 De teeltmogelijkheden

Bij deze beoordeling gaat het om meer dan alleen de opbrengst die bereikt kan worden. De kwaliteit, de oogstzekerheid en vooral ook de moeite en de kosten, die gemaakt moeten worden om de opbrengst te verkrijgen, zijn hierbij van belang.

Evenals bij de beperkingen zijn ook hier vier gradaties onderscheiden, die in aanhangsel 3 zijn aangegeven met de cijfers 1 t/m 4:

1 *zeer goede teeltmogelijkheden*

Het gewas kan onder bijna alle omstandigheden op de desbetreffende grond worden verbouwd. Men kan rekenen op een goede tot zeer goede opbrengst, die op een relatief gemakkelijke wijze is te behalen.

2 *goede teeltmogelijkheden*

Het gewas kan op de desbetreffende grond onder de meeste omstandigheden worden verbouwd, maar er zijn teeltrisico's. Er moeten in het algemeen meer kosten gemaakt worden dan bij gronden met een zeer goede teeltmogelijkheid. Veelal kan men goede, soms zeer goede opbrengsten verwachten.

3 *matige teeltmogelijkheden*

Het gewas kan op de desbetreffende grond worden verbouwd, maar

er zijn wel bezwaren aan te voeren. Zo wordt vrij veel vakmanschap vereist en moeten er meestal veel kosten worden gemaakt. Gemiddeld liggen de opbrengsten lager dan bij goede of zeer goede teeltmogelijkheden. Goede opbrengsten zijn alleen te behalen in voor die grond gunstige jaren.

4 *slechte teeltmogelijkheden*

Tegen de teelt van het gewas bestaan ernstige bezwaren wat betreft het teeltrisico en/of de kosten. Lage opbrengsten en/of misoogsten komen regelmatig voor en zelfs bij voor de desbetreffende grond relatief gunstige omstandigheden zijn goede opbrengsten zeldzaam.

De verschillende gradaties zijn per hoofdklasse gehanteerd. In de hoofdklasse 'gronden geschikt voor een kleivruchtwisseling' betekent de beoordeling 1 voor een gewas niet hetzelfde als in de hoofdklasse 'gronden geschikt voor een zandvruchtwisseling'. Dit betreft zowel de opbrengst (die op de zandgronden meestal lager ligt) als de overige factoren die van belang zijn voor de beoordeling (kwaliteit, hl-gewicht granen, handelswaarde aardappelen, enz.).

15.2.3 Toelichting bij de subklassen

Hoofdklasse KB: *Gronden geschikt voor een kleivruchtwisseling*

KB1g In het algemeen omvat deze subklasse goed ontwaterde, hoog gelegen zavel- en kleigronden met ruime teeltmogelijkheden en een grote oogstzekerheid. Voor zover beperkingen voorkomen zijn ze slechts van geringe betekenis. Onder normale omstandigheden zijn deze gronden goed te bewerken en te berijden. Voornamelijk bij de eenheden Rd90A en Rd90C treft men plaatselijk droogtegevoelige plekken aan als gevolg van het ondiep voorkomen van de zandondergrond (heibanen). De gronden van eenheid Ld5 liggen in een hellend terrein, waardoor bij veel neerslag gemakkelijk erosie van de teeltlaag optreedt.

KB2s In deze subklasse zijn de gronden opgenomen die een minder gunstige structuur hebben. Dit geldt vooral voor de gronden van de eenheden Rn62C, KRn1, KRn2, KRn8 en KRd1, waarvan de bovengrond stug en hard wordt als hij opdroogt. Wanneer gronden met een hoog lutumgehalte onder natte omstandigheden worden bewerkt, kan de teeltlaag als ze opdroogt het gehele seizoen hard en stug blijven. Bij het verbouwen van hakvruchten en aardappelen doen zich dan moeilijkheden voor als gevolg van een sterke kluitvorming. Bij bovengenoemde eenheden treedt plaatselijk verdroging op door het ondiep voorkomen van zand.

Op de kalkloze gronden (codering . . . C) zal men rekening moeten houden met flinke kalkbemesting, waardoor de structuur gunstig beïnvloed wordt.

KB2n In het algemeen zijn de gronden van deze subklasse redelijk goed geschikt voor akkerbouw, echter met een wat groter teeltrisico en vooral in natte jaren gemiddeld wat lagere opbrengsten dan op de gronden van subklasse KB1g. Het zijn voornamelijk zavelgronden en lichte kleigronden met vrij hoge wintergrondwaterstanden (GHG ca. 30 cm). In het voor-

en najaar kunnen bij de exploitatie moeilijkheden ontstaan door wateroverlast. De bewerkingsmarge van de gronden wordt daardoor verkleind; dit kan soms leiden tot te late inzaai of inzaai op een minder gunstig zaaibed.

- KB2d De teeltmogelijkheden op de gronden van deze subklasse zijn in het algemeen nog ruim, echter met een matige beperking wegens droogterisico. De oogstzekerheid is duidelijk minder groot dan bij de gronden van subklasse KB1g. Het zijn voornamelijk zavelgronden en lichte kleigronden met zand beginnend tussen 40 en 80 cm diepte. Ze hebben in het algemeen vrij diepe grondwaterstanden (GHG tussen 40 en 80 cm en dieper dan 80 cm). Binnen de subklasse komen nog vrij grote verschillen in geschiktheid voor, die o.a. een gevolg zijn van verschillen in zanddiepte en zwaarte van de bovengrond.
- KB3n De geschiktheid van de gronden van deze subklasse is in het algemeen maar matig door een te groot teeltrisico. Het zijn slecht ontwaterde (GHG 20 à 40 cm), laag gelegen zavelgronden en lichte en zware kleigronden. In het voor- en najaar treedt snel wateroverlast op, waardoor zich moeilijkheden voordoen bij het berijden van de grond en bij het verkrijgen van een goed zaaibed. De in het najaar gezaaide granen winteren gemakkelijk uit.

Hoofdklasse ZB: *Gronden geschikt voor een zandruchtwisseling*

- ZB1g De gronden van deze subklasse hebben geen of nagenoeg geen beperkingen; de teeltmogelijkheden zijn ruim en de oogstzekerheid is groot. In normale jaren hebben deze gronden in het natte jaargetijde een voldoende natuurlijke drainage, waardoor grondbewerking, zaaien en poten op tijd kunnen worden uitgevoerd. Het (vrij) dikke, humushoudende dek is goed doorwortelbaar en heeft een vrij groot vochthoudend vermogen, zodat de gronden met een redelijke vochtvoorraad de zomer ingaan. Bovendien blijft bij deze diep doorwortelde gronden aanvulling van vocht vanuit het grondwater ook in de zomer mogelijk. Er komt, behoudens in extreem droge jaren, dan ook geen verdroging voor.
- ZB2n De gronden van deze subklasse hebben nog ruime teeltmogelijkheden, echter met een geringe beperking in verband met wateroverlast en berijdbaarheid. In de herfst, de winter en het voorjaar komen te hoge grondwaterstanden voor. De GHG ligt tussen 20 en 40 cm. Door de vrij hoge winter grondwaterstanden zijn deze gronden niet altijd tijdig bewerkbaar, waardoor pas laat gezaaid of geplant kan worden. Bij het verbouwen van aardappelen en bieten kunnen oogstmoeilijkheden voorkomen in verband met de berijdbaarheid. De in de herfst gezaaide gewassen kunnen in natte winters uitwinteren.
- ZB2d De gronden van deze subklasse hebben nog ruime teeltmogelijkheden. Er is slechts een matige beperking in verband met verdroging, vooral voor veel vochteisende gewassen, zoals bieten. De oogstzekerheid is het grootst op de enkeerdgronden.

De grondwaterstanden zijn dieper dan bij de voorgaande subklasse. Ook de diepte van de bewortelbare laag is nogal verschillend. Deze bedraagt bij de enkeerdgronden 80 cm, maar is bij de veldpodzolgronden niet meer dan 40 cm. De bewortelingsmogelijkheden zijn dus wat minder gunstig dan in de voorgaande subklasse. Daarbij komt nog, dat aanvulling van de vochtvoorraad uit het grondwater niet steeds voldoende kan plaatsvinden, waardoor een zeker risico voor verdroging aanwezig is.

ZB3n In het algemeen zijn de teeltmogelijkheden op de gronden van deze subklasse beperkt in verband met wateroverlast. Door onvoldoende ontwatering kan de grondbewerking veelal niet tijdig worden uitgevoerd, zodat dikwijls pas zeer laat gezaaid en gepoot kan worden. Bovendien doen zich vaak problemen voor (vooral bij het gebruik van zware machines) bij de aardappel- en bietenoogst in verband met de soms moeilijke berijdbaarheid.

ZB3d In verband met het matige tot sterke vochttekort in het groeiseizoen zijn de teeltmogelijkheden op de gronden van deze subklasse beperkt, speciaal voor veel vochteisende gewassen, zoals bieten. De gronden hebben diepe grondwaterstanden. De gewassen zijn daardoor geheel afhankelijk van het vocht, dat in het humushoudende deel van de grond kan worden vastgehouden.

Hoofdklasse NB: *Voor akkerbouw weinig of niet geschikte gronden*

NBn De gronden van deze subklasse zijn te nat voor akkerbouw en hebben bovendien vaak andere gebreken (storende lagen, zeer zware bovengronden), die een lonende exploitatie als bouwland verhinderen.

NBd Tot deze subklasse behoren de voor het merendeel leemarme gronden met diepe en zeer diepe grondwaterstanden en met zeer weinig humus in de bovengrond. Ze beschikken over zo weinig vocht, dat ze niet met redelijk succes voor de akkerbouw kunnen worden gebruikt.

15.3 De geschiktheid van de grond voor weidebouw

Evenals bij de geschiktheidsbeoordeling voor akkerbouw wordt hier onderscheid gemaakt tussen grasland op 'zware' gronden (kleiweidegronden) en die op 'lichte' gronden (zand- en veenweidegronden). Het verschil is niet gemakkelijk aan te tonen, maar over het bestaan ervan bestaat in de praktijk weinig twijfel. Kleigronden vormen een gunstiger milieu voor hoogwaardige grassen dan zandgronden. De botanische samenstelling van de grasmat, waarmee de produktie en de smakelijkheid van het gras samenhangen, is op kleigronden gunstiger dan op zand- en veengronden. Ook zijn de bemestingskosten voor kleigronden gewoonlijk lager dan voor de zand- en veengronden.

De geschiktheid van de grond voor grasland hangt in belangrijke mate af van het verschil tussen bruto- en nettoproduktie op de betreffende gronden, van het aantal stuks vee dat per hectare gehouden kan worden en van de lengte van de vegetatieperiode. Voor zover het de grond

betreft, worden de drie genoemde factoren vooral beïnvloed door de verdeling van de grasgroei over het jaar en door de draagkracht van de bovengrond.

Voor de beoordelingsnormen kan geen exacte beschrijving worden gegeven, omdat geschikt documentatiemateriaal ontbreekt. De beoordeling berust op veldervaring, inlichtingen van de Rijkslandbouwvoorlichtingsdienst en gesprekken met de boeren. Ze is gebaseerd op grasland dat langer dan twee jaar als zodanig in gebruik is en zowel beweid als gemaaid wordt; met kunstweide is geen rekening gehouden.

Met behulp van de analyse van de beperkingen en de gradaties daarin zijn de hoofdklassen onderverdeeld in subklassen. De gronden binnen elke subklasse hebben ongeveer gelijke mogelijkheden of ongeveer gelijksoortige beperkingen (tabel 10).

Tabel 10 *Overzicht van de geschiktheidsclassificatie voor weidebouw*

Klasse		Subklasse ¹	
Hoofdklasse KG: <i>Kleiweidegronden</i>			
KG1	gronden met overwegend zeer ruime mogelijkheden	KG1g	geen of geringe beperkingen
KG2	gronden met overwegend ruime mogelijkheden	KG2v	matige beperkingen in verband met draagkracht en/of voorjaarsontwikkeling
		KG2d	matige beperkingen in verband met verdroging
		KG2dv	matige beperkingen in verband met verdroging, draagkracht en/of voorjaarsontwikkeling
KG3	gronden met overwegend beperkte mogelijkheden	KG3v	sterke beperkingen in verband met draagkracht en/of voorjaarsontwikkeling
Hoofdklasse ZG: <i>Zand- en veenweidegronden</i>			
ZG1	gronden met overwegend zeer ruime mogelijkheden	ZG1g	geen of geringe beperkingen
ZG2	gronden met overwegend ruime mogelijkheden	ZG2v	matige beperkingen in verband met draagkracht en/of voorjaarsontwikkeling
		ZG2d	matige beperkingen in verband met verdroging
		ZG2dv	matige beperkingen in verband met verdroging, draagkracht en/of voorjaarsontwikkeling
ZG3	gronden met overwegend beperkte mogelijkheden	ZG3v	sterke beperkingen in verband met draagkracht en/of voorjaarsontwikkeling
		ZG3d	sterke beperkingen in verband met verdroging
Hoofdklasse NG: <i>Voor weidebouw weinig of niet geschikte gronden</i>			
NG	gronden met overwegend zeer sterk beperkte of geen mogelijkheden	NGd	zeer sterke beperkingen in verband met verdroging

¹ De codes van de subklassen zijn aangegeven in aanhangsel 4.

15.3.1 De beperkingen

De drie in de beoordeling betrokken factoren zijn verdroging, draagkracht en voorjaarsontwikkeling. Ze worden als volgt omschreven:

Verdroging

Verdroging veroorzaakt een vertraging in de grasgroei en daardoor verlaging van de brutoproduktie als gevolg van vochttekort. Onder normale omstandigheden komen bij de grasgroei twee toppen voor, één in het voorjaar en één in de nazomer. Tussentijds ontstaat meestal een vertraging in de ontwikkeling, ook wel bekend als zomerdepressie; hier verdroging genoemd. Naarmate de verdroging ernstiger is, zal de hergroei in de herfst beperkter zijn, waardoor achteruitgang van de botanische samenstelling van het grasbestand ontstaat. Vrijwel elk grasland kent in de zomer een zekere mate van verdroging. Belangrijk hierbij is of deze hinderlijk is voor de bedrijfsvoering en hoe het grasbestand hierop reageert. De beoordeling van de verdroging in de zomer is gegeven onder voorwaarde van een normale neerslagverdeling in de kritieke periode.

Draagkracht

De draagkracht is van grote betekenis voor het rendement van het grasland. Naarmate de draagkracht geringer is neemt het gevaar voor vertrappen toe en de berijdbaarheid van de grond af. De gevolgen hiervan zijn: beweidingsverliezen, beschadiging van de graszode en achteruitgang van het grasbestand. In het ergste geval is helemaal geen beweiding mogelijk.

De gevoeligheid voor vertrappen is afhankelijk van de draagkracht van de bovenste 5 à 15 cm. Deze wordt bepaald door de dichtheid (humusgehalte, textuur, structuur) en door het vochtgehalte (grondwaterstand, doorlatendheid van de bovengrond, neerslag en verdamping). De gevoeligheid voor vertrappen neemt toe, indien bij een gelijk humusgehalte de dichtheid afneemt. Onderzoekingen van Schothorst (1963, 1965) en Wind en Schothorst (1965) hebben aangetoond, dat een grond ernstig kan worden vertrapt, indien de draagkracht kleiner is dan 0,5 MPa (= 5 kg/cm²). Een grond met een draagkracht van 0,5 MPa tot 0,75 MPa is gevoelig voor vertrapping. Boven ca. 0,75 MPa (= 7,5 kg/cm²) is geen vertrapping waargenomen. Gronden met een ernstige vertrapping hebben ook meestal een late voorjaarsontwikkeling. In het ergste geval kunnen de gronden soms niet eens worden beweide.

Voorjaarsontwikkeling

De voorjaarsontwikkeling van het gras is van groot belang voor de bedrijfsvoering en de veevoederpositie. Een vroege voorjaarsontwikkeling houdt in dat men al vroeg over voldoende gras beschikt om het vee te kunnen inscharen. Ook kan men vroeg overgaan tot het winnen van wintervoer. Naarmate het tijdstip van ontwikkeling later ligt, zullen door de langere stalperiode meer voederkosten moeten worden gemaakt.

Bij elk van de drie bovengenoemde factoren zijn in aanhangsel 4 vier gradaties van beperking onderscheiden, die als volgt zijn omschreven:

1 *geen of geringe beperkingen*

De kans op beperkingen als gevolg van de betrokken factor is afwezig, treedt zeer zelden op en heeft bij eventueel voorkomen ervan nauwelijks invloed op de grasgroei en/of op het rendement van de produktie en/of op de cultuurmaatregelen.

2 *matige beperkingen*

De kans op beperkingen als gevolg van de betrokken factor is van dien aard, dat zij van nadelige invloed is op de grasgroei en/of op het rendement van de produktie en/of op de cultuurmaatregelen.

3 *sterke beperkingen*

De kans op beperkingen als gevolg van de betrokken factor is zo groot dat ze een grote nadelige invloed heeft op de grasgroei en/of op het rendement van de produktie en/of op de cultuurmaatregelen.

4 *zeer sterke beperkingen*

De kans op beperkingen als gevolg van de betrokken factor is zeer groot en van dien aard, dat weidebouw niet goed mogelijk is. Wanneer één van de factoren deze beoordeling krijgt, zijn de gronden veelal in de hoofdklasse 'voor weidebouw weinig of niet geschikte gronden' ondergebracht.

15.3.2 Toelichting bij de subklassen

Hoofdklasse KG: *Kleiweidegronden*

KG1g Deze subklasse omvat voor weidebouw zeer goede, bedrijfszekere gronden. Het zijn vrij hoog gelegen of goed ontwaterde zavel- en lichte kleigronden. De grasgroei begint vroeg in het voorjaar en gaat door tot laat in de herfst. Een stilstand treedt in de zomer niet of nauwelijks op door het grote vochthoudende vermogen, de diepe beworteling en de relatief vrij hoge zomergrondwaterstand. De zode is zeer stevig, zodat geen vertrapping optreedt.

KG2v Deze subklasse bestaat uit overwegend goede kleiweidegronden die echter een geringe tot matige beperking hebben ten aanzien van voorjaarsontwikkeling en draagkracht. Het zijn betrekkelijk laag gelegen zware zavel- en lichte kleigronden, ten dele met een zware kleilaag in de ondergrond, en overgangsgonden van de rivierklei naar het zandgebied (gebroken gronden) met een GHG overwegend tussen 20 en 40 cm. Vooral de ontwatering van de kleigronden is in het algemeen niet voldoende. Mede in verband met de geringe doorlatendheid treedt in natte perioden spoedig wateroverlast op. Ook bestaat er enig gevaar voor vertrapping van de zode.

KG2d Tot deze subklasse zijn de gronden met een matige beperking voor verdroging gerekend. Het zijn hoog gelegen zavel- en kleigronden. Bij een aantal eenheden is de vochtvoorziening in de zomer plaatselijk ongunstig door het ondiep voorkomen van de zandondergrond. Hier komt soms sterke verdroging en zelfs stilstand van de grasgroei voor. In het voorjaar begint de grasgroei over het algemeen vroeg en de hergroei gaat tot laat in de herfst door.

KG2dv In deze subklasse zijn de gronden met een sterk wisselende grondwaterstand ondergebracht. Door het geringe vochtbergende vermogen van de zware kleigronden kan het grondwater bij veel neerslag snel en sterk oplopen. In perioden van droogte drogen deze gronden vaak sterk uit en ontstaan er

scheuren. In het najaar komt bij veel neerslag plaatselijk enige vertrapping voor. De zavelgronden in deze subklasse (Rn52A) vertonen op plaatsen waar het zand ondiep onder het maaiveld ligt, in droge perioden ernstige verdrogingsverschijnselen.

KG3v Tot deze subklasse behoren kleigronden met een ondiepe grondwaterstand (GHG tussen 0 en 20 cm). De voorjaarsontwikkeling van het gras begint laat en de beweidbaarheid is matig tot slecht, omdat de zode tijdens natte perioden gevoelig is voor vertrappen. Voor een intensief weidebedrijf bieden deze gronden weinig mogelijkheden.

Hoofdklasse ZG: *Zand- en veenweidegronden*

ZG1g Tot deze subklasse behoren de zeer goede, bedrijfszekere zandgronden met een gunstige waterhuishouding (GHG tussen 20 en 40 cm en 40 en 80 cm) die geen of slechts geringe beperkingen hebben ten aanzien van verdroging en vertrapping. De voorjaarsontwikkeling is vroeg tot zeer vroeg en de grasgroei blijft tot vrij laat in de herfst doorgaan.

ZG2v In het algemeen omvat deze subklasse nog goede graslandgronden. Ze zijn in het voorjaar niet erg vroeg en hebben een matige beperking in verband met de draagkracht, vooral waar de gemiddeld hoogste grondwaterstand binnen 20 cm komt. Ernstige vertrapping komt alleen in extreem neerslagrijke perioden voor. Stilstand van de grasgroei in de zomer is vrijwel uitgesloten.

ZG2d Deze subklasse omvat goede graslandgronden, maar bij een zware veebezetting wordt voor een goede bedrijfsvoering van de boer veel inzicht vereist, speciaal wat betreft de hoeveelheid en het tijdstip van de stikstofbemesting. De gronden hebben in vergelijking met subklasse ZG1g diepere grondwaterstanden. De tot 60 à 80 cm diepte bewortelde gronden zijn zeer vroeg in het voorjaar en hebben meestal een goede nagroei in de herfst. De gronden met Gt VI, die een 30 à 40 cm dikke humushoudende bovengrond hebben (cHn21 en pZn21), kunnen in de zomer vrij aanzienlijke verdrogingsverschijnselen vertonen.

ZG2dv Overwegend goede tot matige graslandgronden. Door de diepte van de gemiddelde zomergrondwaterstanden en de dikte van de bewortelde laag (40–80 cm) hebben deze gronden in de zomer overwegend een matige beperking voor verdroging. De matige beperking voor draagkracht en voorjaarsontwikkeling houdt verband met vrij hoge wintergrondwaterstanden (tussen 0 en 25 cm).

ZG3v Tot deze subklasse behoren slechts matige graslanden met sterke beperkingen ten aanzien van voorjaarsontwikkeling en draagkracht. Het zijn gronden met zeer hoge grondwaterstanden (GHG ongeveer aan het maaiveld). In verband met de wateroverlast begint de grasgroei pas zeer laat en is de zode zeer gevoelig voor vertrappen. Als gevolg hiervan moet het

vee in de herfst vaak ook weer vroeg op stal, waardoor de weideperiode betrekkelijk kort is. Voor een intensief weidebedrijf bieden deze gronden weinig mogelijkheden.

ZG3d Deze subklasse omvat matige graslandgronden, waarbij in de zomer een langdurige stilstand in de grasgroei optreedt; deze periode is langer naarmate de zomergrondwaterstanden dieper zijn en de bewortelbare diepte geringer is.

Alle gronden hebben tussen de humushoudende bovengrond en de capillaire zone een niet doorwortelbare humusarme zandlaag. De diepte waarop deze laag begint varieert sterk. De groei van het gras is geheel aangewezen op het hangwater dat in het doorwortelde deel van de grond kan worden vastgehouden.

Hoofdklasse NG: *Voor weidebouw weinig of niet geschikte gronden*

NGd Door hun geringe vochthoudende vermogen en de diepe tot zeer diepe grondwaterstanden zijn de gronden van deze subklasse weinig of niet geschikt voor weidebouw.

16 De geschiktheid van de gronden voor bos

16.1 Inleiding

De geschiktheid van de grond voor bosbouw wordt gegeven voor bos dat uit gelijkjarige, ongemengde opstanden bestaat en deskundig wordt beheerd.

De hier gehanteerde geschiktheidsbeoordeling is nog gebaseerd op het sinds 1968 gebezigde systeem. Evenals bij de geschiktheidsbeoordeling voor akker- en weidebouw (zie 15.1) wordt ook voor de bosbouw bij recent opgenomen kaartbladen een nieuw systeem gebruikt.

16.2 De geschiktheidsclassificatie (aanhangel 5)

De indeling van de geschiktheidsklassen berust op de boomgroei en het assortiment boomsoorten. Een grond wordt geschikter beoordeeld naarmate het aantal boomsoorten dat er op kan groeien groter is en de groei van deze boomsoorten beter is. Voor de classificatie worden 7 van de in de Nederlandse bosbouw veel voorkomende boomsoorten gebruikt: populier, zomereik, beuk, grove den, douglasspar, Japanse lariks en fijnspar. Met deze soorten kan in voldoende mate onderscheid worden gemaakt tussen gronden die men als meer of minder geschikt voor de bosbouw beschouwt. In tabel 11 wordt aangegeven wat onder goede, normale en slechte groei van deze boomsoorten wordt verstaan. Op verzoek van en in overleg met het Staatsbosbeheer en het Rijksinstituut voor onderzoek in de Bos- en Landschapsbouw 'De Dorschkamp' zijn de grenzen tussen goede, normale en slechte groei verschoven t.o.v. vroegere indelingen. Herberekening van de opbrengsttabellen voor de grove den en de Japanse lariks hebben ook tot deze verschuiving bijgedragen.

Tabel 11 Gemiddelde houtaanwas bij goede, normale en slechte groei van zeven veel voorkomende boomsoorten

Boomsoort	Gemiddelde houtaanwas in m ³ per jaar per ha		
	goede groei	normale groei	slechte groei
populier (Robusta)	> 17	12,5-17	< 12,5
zomereik	> 6,5	3,5- 6,5	< 3,5
beuk	> 6,8	3,4- 6,8	< 3,4
grove den	> 6,6	4,2- 6,6	< 4,2
douglasspar	> 13,5	8,8-13,5	< 8,8
Japanse lariks	> 11,9	7,2-11,9	< 7,2
fijnspar	> 12,3	7,6-12,3	< 7,6

In de classificatie zijn tot de hoofdklasse *goed geschikt* de gronden gerekend waarop ten minste één boomsoort goed groeit. Deze gronden hebben geen beperkingen voor de betreffende boomsoort(en). De hoeveelheden beschikbare voedingsstoffen, water en bodemlucht zijn voldoende.

Op gronden die bij de hoofdklasse *matig geschikt* zijn ondergebracht, is een goede groei van bomen uitgesloten, maar ten minste één boomsoort heeft nog een normale groei. Deze gronden hebben voor de betreffende boomsoort(en) lichte beperkingen, die vermoedelijk verband houden met een gering tekort aan voedingsstoffen en/of water, of een gebrek aan bodemlucht als gevolg van hoge grondwaterstanden.

Weinig geschikt zijn de gronden waarop zelfs geen normale groei van bomen meer mogelijk is. Zeer geringe hoeveelheden voedingsstoffen en/of water of een onvoldoende luchtvoorziening van de wortels als gevolg van langdurige hoge grondwaterstanden zullen vaak de oorzaak van de slechte groei zijn.

Literatuur

- Akker, A. M. van den, M. Knibbe en G. C. Maarleveld* 1964 Het Sallandse dekzandlandschap. Tijdschr. Kon. Ned. Aardrijksk. Gen. 81, 287-296.
- Anonymus* 1969 Prehistorie en vroegste geschiedenis van ons land. 's-Gravenhage.
- Bakker, H. de en J. Schelling* 1966 Systeem van Bodemclassificatie voor Nederland. De hogere niveaus. Wageningen.
- Blok, D. P.* 1968 De Franken, hun optreden in het licht der historie. Bussum.
- Bodemkaart van Nederland, schaal 1 : 50 000* 1975 Toelichting bij blad 40 West, Arnhem en 40 Oost, Arnhem. Stichting voor Bodemkartering. Wageningen.
- Borger, G. J.* 1977 De ontwatering van het veen: een hoofdlijn in de historische nederzettingsgeografie van Nederland. Geogr. Tijdschr. 11 (5), 377-387.
- Broek, J. M. M. van den* 1966 De bodem van Limburg. Toelichting bij blad 9 van de bodemkaart van Nederland, schaal 1 : 200 000. Stichting voor Bodemkartering, Wageningen.
- Brongers, J. A.* 1976 Air photography and celtic field research in the Netherlands. Diss. Groningen. Ned. Oudh. 6.
- Buitenhuis, A.* 1964 De bodemgesteldheid van de boswachterij Garderen. Stichting voor Bodemkartering, Wageningen. Rapport nr. 622.
- Buringh, P.* 1951 Een gedetailleerde overzichtskartering van een deel van de gemeente Apeldoorn. Stichting voor Bodemkartering, Wageningen. Rapport nr. 270.
- Crommelin, R. D.* 1953 Over de stratigrafie en herkomst van de praeglaciale afzettingen in Midden-Nederland. Geologie en Mijnbouw. N.S. 15, 305-321.
- Edelman, C. H.* 1954 Over de plaatsen met het bestanddeel woud en hun betrekking tot de bodemgesteldheid. Boor en Spade VII, 197-216.
- Edelman, C. H. en G. C. Maarleveld* 1949 De asymmetrische dalen van de Veluwe. Tijdschr. Kon. Ned. Aardrijksk. Gen. 66, 143-146.
- Edelman, C. H. en L. A. H. de Smet* 1951 Over de ontkalking van de Dollardklei. Boor en Spade IV, 104-114.
- Fockema Andreae, S. J.* 1950 Studiën over waterschapsgeschiedenis. I. Het polderdistrict Veluwe. Leiden.
- Groot Obbink, D. J., R. Visschers en A. G. Beekman* 1976 De bodemgesteldheid van de ruilverkaveling Laren. Stichting voor Bodemkartering, Wageningen. Rapport nr. 1208.
- Gijsseling, M.* 1960 Toponymisch Woordenboek van België, Nederland, Luxemburg, Noord-Frankrijk en West-Duitsland (vóór 1226). Brussel.
- Hamming, C., M. Knibbe en G. C. Maarleveld* 1965 Afzettingen van de IJssel nabij Zwolle. Boor en Spade XIV, 88-103.

- Heesen, H. C. van* 1971 De weergave van het grondwaterstandsverloop op bodemkaarten. Boor en Spade 17, 127-149.
- Heidinga, H. A.* 1973 Een middeleeuws dorp; de geboorte van een woestijn. Barneveld.
- Hoeksema, K. J.* 1953 De natuurlijke homogenisatie van het bodemprofiel in Nederland. Boor en Spade VI, 24-30.
- Hooghoudt, S. B., D. van der Woerd, J. Bennema en H. van Dijk* 1960 Verdrogende veengronden in West-Nederland. Versl. Landbouwk. Onderz. 66.23. Wageningen.
- Hulshof, H. J., L. J. J. van der Kloes en A. F. C. M. Schellekens* 1960 Beworteling van appelbomen en bodemstructuur. Meded. Dir. Tuinbouw 23, 33-42.
- Jelgersma, S. en J. B. Breeuwer* 1975 Toelichting bij de kaart: glaciële verschijnselen gedurende het Saalien, 1 : 600 000. In: Toelichting bij de geologische overzichtskaarten van Nederland o.r.v. W. H. Zagwijn en C. J. van Staalduinen. Haarlem.
- Jong, J. D. de* 1955 Geologische onderzoekingen in de stuwwallen van oostelijk Nederland I: Archemerberg en Nijverdal. Meded. Geol. Sticht. 8, 33-58.
- Jong, W. W. de* 1949 Geografische aantekeningen uit de gemeente Steenderen en Bronkhorst. Tijdschr. Kon. Ned. Aardrijksk. Gen. 66, 1-34.
- Jongorius, A.* 1957 Morfologische onderzoekingen over de bodemstructuur. Diss. Wageningen. Bodemkundige Studies 2. Versl. Landbouwk. Onderz. nr. 63.12.
- Keuning, H. J.* 1936 Nederzettingvormen in diluviaal Nederland ten oosten van de IJssel.
- Kleinsman, W. B. en G. Rutten* 1974 De bodemgesteldheid en de bodemgeschiktheid van het ruilverkavelingsgebied Bathmen. Stichting voor Bodemkartering, Wageningen. Rapport nr. 1090.
- Kleinsman, W. B., A. Scholten en G. Rutten* 1974 Ruilverkavelingsgebied Hengelo-Zelhem. De bodemgesteldheid. Stichting voor Bodemkartering, Wageningen. Rapport nr. 959.
- Knibbe, M. en J. Dombhof* 1958 Rapport over het onderzoek naar de bodemgesteldheid van De Goorslagen, ingesteld in verband met de aldaar optredende wateroverlast. Stichting voor Bodemkartering, Wageningen. Rapport nr. 137.
- Koenigs, F. F. R.* 1949 Een bodemkartering van de omgeving van Azewijn. Serie: De bodemkartering van Nederland XIII. Versl. Landbouwk. Onderz. nr. 54.17. 's-Gravenhage.
- Koster, E. A.* 1968 De invloed van markebossen op de vorming van zeer hoge stuifzandruggen (randwallen) op de Veluwe. Boor en Spade XVI, 66-73.
- Koster, E. A.* 1978 De stuifzanden van de Veluwe; een fysisch-geografische studie. Diss. Amsterdam.
- Kraanen, C. J. M.* 1961 De bodemgesteldheid van het ruilverkavelingsgebied Brummen-Voorst. Stichting voor Bodemkartering, Wageningen. Rapport nr. 557.
- Kraanen, C. J. M. en J. C. Pape* 1965 De bodemgesteldheid van de omgeving van het Uddelermeer. Stichting voor Bodemkartering, Wageningen. Rapport nr. 649.
- Lynden, K. R. Baron van* 1958 De bodemgesteldheid van de boswachterij Kootwijk. Stichting voor Bodemkartering, Wageningen. Rapport nr. 493.
- Lynden, K. R. Baron van* 1962 De bodemgesteldheid van de boswachterij Ugchelen-Hoenderlo. Stichting voor Bodemkartering, Wageningen. Rapport nr. 569.
- Maarleveld, G. C.* 1949 Over erosiedalen van de Veluwe. Tijdschr. Kon. Ned. Aardrijksk. Gen. 66, 133-142.
- Maarleveld, G. C.* 1951 Iets over de verspreiding van noordelijke zwerfstenen op en nabij de stuwwallen in Midden-Nederland. Boor en Spade IV, 169-178.
- Maarleveld, G. C.* 1955 Fluvioglaciële afzettingen in Midden-Nederland. Tijdschr. Kon. Ned. Aardrijksk. Gen. 72, 48-58.

- Maarleveld, G. C.* 1956 Grindhoudende midden-pleistocene sedimenten. Het onderzoek van deze afzettingen in Nederland en aangrenzende gebieden. Diss. Utrecht. Bodemkundige Studies I. Wageningen.
- Maarleveld, G. C.* 1968 Voorlopige resultaten van dekzandonderzoek met de plakbandmethode. Boor en Spade XVI, 38-65.
- Maarleveld, G. C.* 1973 Periglaciale verschijnselen. In: Algemene geologie, onder red. van A. J. Pannekoek, 391-397. Groningen.
- Marsman, B. A.* 1971 De A1-vorming bij zandgronden gelegen langs de rand van stuifzandgebieden. Boor en Spade 17, 23-34.
- Meene, E. A. van de* 1977 Toelichting bij de geologische kaart van Nederland 1 : 50 000. Blad Arnhem-Oost (40 Oost). Rijks Geol. Dienst, Haarlem.
- Modderman, P. J. R.* 1962/ De verspreiding van de Bekerculturen op de Veluwe. 1963 In: Berichten R.O.B. (1962-1963), 7-24.
- Nispen tot Pannerden, J. E. M. van en H. de Bakker* 1952 De bodemkartering van de Koninklijke Houtvesterij Gortel, boswachterijen Niersen en Het Loo. Stichting voor Bodemkartering, Wageningen. Rapport nr. 284.
- Pape, J. C.* 1965 Enige gegevens over humuspodzolen en moderpodzolen. Boor en Spade XIV, 163-183.
- Pape, J. C.* 1966 Enige gegevens over oude bouwlanden. Boor en Spade XV, 86-93.
- Pape, J. C.* 1970 Plaggen soils in the Netherlands. Geoderma 4, 229-255.
- Pape, J. C. en G. Rutten* 1963 De bodemgesteldheid van de landbouwgronden in het gebied Meerveld-Ouwendorp. Stichting voor Bodemkartering, Wageningen. Rapport nr. 627.
- Pleijter, G., A. Scholten en G. Rutten* 1974 Ruilverkaveling Twello. Bodem, bodemgeschiktheid en landschap. Stichting voor Bodemkartering, Wageningen. Rapport nr. 1028.
- Poelman, J. N. B. en P. Harbers* 1966 Heeft Lathum altijd aan de rechter IJsseloever gelegen? Boor en Spade XV, 128-130.
- Pons, L. J.* 1953 De bodemgesteldheid van een gedeelte van de Lijmers (het binnendijkse land van de gemeente Westervoort, Duiven (ged.) en Zevenaar (ged.)). Stichting voor Bodemkartering, Wageningen. Rapport nr. 343.
- Pons, L. J.* 1957 De geologie, de bodemvorming en de waterstaatkundige ontwikkeling van het Land van Maas en Waal en een gedeelte van het Rijk van Nijmegen. Bodemkundige Studies 3. Versl. van Landbouwk. Onderz. nr. 63.11. Diss. Wageningen. 's-Gravenhage.
- Pons, L. J.* 1966 De bodemkartering van het Land van Maas en Waal en een gedeelte van het Rijk van Nijmegen. Serie: De bodemkartering van Nederland XXII. Versl. Landbouwk. Onderzoek nr. 646. 's-Gravenhage.
- Ross Mackay, J.* 1975 Pingos of the pleistocene Mackenzie Delta area. In: C. A. M. King (ed.), Periglacial processes, 120-133.
- Schelling, J.* 1951 Een bodemkartering van Noord-Limburg. Diss. Wageningen. Serie: De bodemkartering van Nederland X. Versl. Landbouwk. Onderz. nr. 57.17. 's-Gravenhage.
- Schelling, J.* 1955 Stuifzandgronden. Uitvoerige Versl. Bosb. Proefstation 2, 1. Wageningen.
- Schimmel, H.* 1975 'Atlantische woestijnen', de Veluwe zandverstuivingen. Natuur en Landschap 29, 11-44.
- Scholten, A., G. Ebbers en G. Rutten* 1977 De bodemgesteldheid van het ruilverkavelingsgebied Steenderen. Stichting voor Bodemkartering, Wageningen. Rapport nr. 1270.
- Schothorst, C. J.* 1963 Beweidingsverliezen op diverse graslandgronden. Landbouwk. Tijdschr. 75, 869-878.
- Schothorst, C. J.* 1965 Weinig draagkrachtig grasland. Landbouwvoorlichting 22, 495-505 en 701-706.

- Schuylenborg, J. van* 1962 On soil genesis in temperate humid climate I. Some soil groups in the Netherlands. *Neth. J. Agric. Sci.* 10, 127-144.
- Slicher van Bath, B. H.* 1964 Studiën betreffende de agrarische geschiedenis van de Veluwe in de Middeleeuwen. In: A.A.G. Bijdragen 11, 13-78. Wageningen.
- Sloet, L. A. J. W.* 1855 Bijdragen tot de kennis van Gelderland. Arnhem.
- Veldborst, A. D. M.* 1965 Uit de geschiedenis van het Nationale Park de Hoge Veluwe. Boor en Spade XIV, 117-137.
- Vink, A. P. A.* 1949 Bijdrage tot de kennis van loess en dekzanden, in het bijzonder van de zuidoostelijke Veluwe. Diss. Wageningen.
- Vleesbouwer, J. J.* 1958 Rapport betreffende het onderzoek van de militaire oefenterreinen. Stichting voor Bodemkartering, Wageningen. Rapport nr. 477.
- Voort, W. J. M. van der* 1962 De bodemgesteldheid en de tuinbouwkundige mogelijkheden in een gedeelte van de gemeente Voorst. Stichting voor Bodemkartering, Wageningen. Rapport nr. 557.
- Wind, G. P. en
C. J. Schothorst* 1965 Over de invloed van de bodemgesteldheid op de beweidingsmogelijkheden en van de beweiding op de bodemgesteldheid. *Landbouwk. Tijdschr.* 77, 189-199.
- Zagwijn, W. H.* 1974 The palaeographic evolution of the Netherlands during the Quaternary. *Geologie en Mijnbouw* 53, 369-385.
- Zuiderveen Borgesius, J. J.* 1973 Bijdrage tot de geschiedenis van de Veluwse malebossen. Stichting Bosb. Proefstat. 'De Dorskamp'. Intern rapport nr. 49. Wageningen.

Aanhangsels

AANHANGSEL 1 Alfabetische lijst van kaartenbeden en hun oppervlakte

enkelvoudige kaartenbeden	oppervlakte in ha ¹		beschrijving op blz.
	blad 33 West	blad 33 Oost	
bEZ21-V		10	81
-VI		15	
-VII		400	
bEZ21 \downarrow -VII		10	
bEZ23-IV		10	82
-VI	5	385	
-VII		2 250	
bEZ23g-VII		30	
bEZ23 \downarrow -VII		10	
cHd21-VI	65		79
-VII	135	20	
cHd21g-VII	115		
cHd30-VII	10		79
cHn21-V	10	75	74
-V/VI	10		
-VI	125	915	
-VI/VII		20	
-VII	15	180	
cHn21g-III		40	
-V	10	125	
-VI	230	20	
-VII	35		
cHn23-III		30	74
-V		115	
-V/VI		45	
-VI	95	655	
-VII		125	
cHn23g-III	40		
-V	45		
-VI	205	10	
-VII	35		
cHn30-VI	25		75
cHn30g-VI	30	10	
cY21-VII	185	10	68
cY21g-VII	75		
cY23-VII		20	68
cZd21-VI		10	91
-VII	15	185	
cZd23-VII		90	91
EZg23g-III	40		81
f ϵ pZg23-II		75	87
-III		830	
-III/V		505	
f ϵ Zn23-II		265	93
-III		95	
-III/IV		1 175	
-IV		280	
-V		15	
f ρ Zg23-III		345	87
fRn62C-II		20	106
-III		165	
-III/IV		110	
-IV		80	
-V/VI		100	
-VI		15	
fZn23-III		205	93
-IV		145	
gcHd30-VII	20		79
gcHn30-III	20		
-VI	20		
-VII		20	
gcY30-VII	50		69
gcY30- \triangleright -VII	15		
gHd21-VII	35		75
gHd30-VII	2 475	20	77
gHd30- \triangleright -VII	5 200	70	

¹ De oppervlakte is afgerond op 5 ha voor totalen < 999 ha en op 25 ha voor grotere oppervlakten.

² Ligt in de uiterwaarden; hier is geen grondwatertrap onderscheiden.

AANHANGSEL 1 (vervolg)

enkelvoudige kaarteenheden	oppervlakte in ha ¹		beschrijving op blz.
	blad 33 West	blad 33 Oost	
gHn30-III	10		77
-III/V	60		
-V/VI	185		
-VI	215		
-VII	70		
gHn30-▷-III	5	85	
-V		140	
-VI	40	205	
-VII	145	190	
gpZg30-III	25		89
gpZn30-II	10		91
-III	90	10	
-IV	15		
-V	20	15	
-VI	10		
gY30-VII	660		67
gY30-▷-VII	5 550	305	
gZd21-VII	2 575		94
gZd30-VII	45		94
gzEZ30-VI		60	85
-VII		220	
Hd21-VII	1 300	560	75
Hd21g-VII	470		
Hd21g-▷-VII	1 500	55	
Hd21-▷-VII	3 325	140	
Hd30-VII	400		77
Hd30g-▷-VII	70		
Hd30-▷-VII	60		
Hn21-III	20	50	70
-V	350	455	
-VI	250	1 250	
-VII	145	540	
Hn21g-III	85		
-IV	185		
-V	65		
-V/VI	110		
-VI	505		
-VII	65		
Hn21g-▷-III		30	
-V		275	
-V/VI	65	210	
-VI	55	25	
-VII	105		
Hn21-▷-III/VI		165	
-IV		10	
-V		320	
-V/VI		75	
-VI	110	2 050	
-VII	40	625	
Hn21 ∇ -VII		5	
Hn23-III		25	72
-V		130	
-V/VI		85	
-VI		95	
-VII		10	
Hn23g-III	70		
-V	85	10	
-VI	30		
Hn23g-▷-V		175	
Hn23-▷-V		360	
-V/VI		425	
-VI		20	
-VII		20	
hVzg-II	10		59
kgpZg30-II	20		89
khHn21-V		10	70

¹ De oppervlakte is afgerond op 5 ha voor totalen < 999 ha en op 25 ha voor grotere oppervlakten.

² Ligt in de uiterwaarden; hier is geen grondwatertrap onderscheiden.

enkelvoudige kaarteenheden	oppervlakte in ha ¹		beschrijving op blz.
	blad 33 West	blad 33 Oost	
kHn21g-II		15	70
-III		20	
kHn23-III		55	72
-VI		30	
kpZg23-II	165		87
-II/III	55	25	
-III	405	200	
-V		25	
-V/VI		80	
kpZg23g-II		45	
-II/III		75	
-III		695	
-V		65	
kpZn23-VI		35	90
KRd1-VI		50	115
-VII		145	
KRn1-II		70	114
-III		700	
-IV		125	
-VI		90	
-VII		55	
KRn2-III		245	114
-IV		15	
-VI		125	
KRn2- \rightarrow -IV		40	
KRn8-III		35	114
-VI		30	
-VII		40	
kZb23-VI		10	96
kZn23-II		20	93
-III		20	
-IV		195	
Ld5-VII	40	230	117
pLn5-V		70	116
pZg23-II		90	87
-III	20	3 525	
-IV	40	80	
-V		510	
-VI		195	
pZg23g-II	30	325	
-III	790	1 225	
-V	45	40	
pZg23g- \rightarrow -III		20	
pZg23- \rightarrow -III		70	
pZg23 \downarrow -VI		10	
pZn21-III		85	89
pZn21g-II		10	
-III	45	115	
-IV	180		
-V	115	110	
-VI	100		
-VII	55		
pZn21g- \rightarrow -VI	50		
pZn23-II		10	90
-III		15	
-V		155	
-VI		110	
pZn23g-II		20	
-III	470	10	
-V	5		
-VI	70		
pZn23w-II	15		
-III	15		
-IV	15		
pZn23- \rightarrow -V		135	
pZn30-III	25		91

¹ De oppervlakte is afgerond op 5 ha voor totalen < 999 ha en op 25 ha voor grotere oppervlakten.

² Ligt in de uiterwaarden; hier is geen grondwatertrap onderscheiden.

AANHANGSEL 1 (vervoig)

enkelvoudige kaarteenheden	oppervlakte in ha ¹		beschrijving op blz.
	blad 33 West	blad 33 Oost	
Rd10A-VI		45	108
-VII		1 475	
Rd10A ²		350	
Rd10A ↓ ²		15	
Rd10C-VI		270	111
-VII		215	
Rd10C _p -VI		105	
Rd10C ²		20	
Rd90A-VI		20	109
-VII		725	
Rd90A ²		1 350	
Rd90C-VI		290	111
-VII		650	
Rn45A ²		10	106
Rn47C-V		115	107
Rn47C _p -II		10	
-V		60	
Rn47C ↓ -II		15	
Rn47C ²		10	
Rn52A ↓ -III		10	104
-IV		155	
-VI		75	
Rn52A ²		15	
Rn52A ↓ ²		75	
Rn62C-III		170	106
-IV		90	
-V		65	
-VI		60	
Rn62C _p -II	10		
-III	15	755	
-V		140	
-VI		35	
Rn67C-III		15	107
Rn67C _p -III		280	
-V		75	
-VI		10	
Rn67C ²		10	
Rn95A-VI		165	104
Rn95A ↓ -IV		35	
-VI		75	
Rn95A ²		265	
Rn95C-III		20	108
-VI		160	
-VII		70	
Rv01C-II		45	104
vWpg-II	20		60
vWzg-II	95	5	60
Y21-VII	440		64
Y21g-VII	185		
Y21g-▷-VII	235		
Y21-▷-VII	485		
Y23-VII		175	67
Zb20A-VI		55	98
-VII		190	
Zb20A ²		125	
Zb21-VII		280	96
Zb23-VII		240	96
Zb30-VII		55	96
Zb30 ↓ -VII		5	
Zd21-VI/VII	25		94
-VII	7 400	385	
Zd21g-VII	1 375	115	
Zd21 ↓ -VII	155		
Zd30-VII	15		94
zEZ21-VI	25	60	83
-VII	520	2 100	

¹ De oppervlakte is afgerond op 5 ha voor totalen < 999 ha en op 25 ha voor grotere oppervlakten.

² Ligt in de uiterwaarden; hier is geen grondwatertrap onderscheiden.

AANHANGSEL 1 (vervoig)

enkelvoudige kaarteenheden	oppervlakte in ha ¹		beschrijving op blz.
	blad 33 West	blad 33 Oost	
zEZ21g-VII	50		83
zEZ23-V		10	84
-VI	80	140	
-VII		1 125	
zEZ23g-VI	25		
zEZ30-VII	65		85
zEZ30g-VI	75		
-VII	1 400		
z _g Hd30-VII	180	40	77
z _g Hd30-▷-VII	180		
z _g Y30-VII	1 150	225	67
z _g Y30-▷-VII	25		
zHd21-VII	50	15	75
zHn21-VII	10	20	70
Zn21-II		25	92
-III		25	
-V	40	45	
-V/VI	65		
-VI	180		
-VII	20		
Zn21g-VI		20	
Zn21-▷-VI		30	
Zn21 √ -VI	10		
Zn23-IV		190	93
-VI		110	
zVp-II	10		59
zVpg-II		5	
zVz-II	10		59
-III	20		
-III/V	5		
zWpg-III		40	60
zWz-II		20	60
-III		10	
zWzg-II	25		
zY21-VII	85		64
zY21g-VII	105		
zY21-▷-VII	30		
zY30-VII	110		67
samengestelde kaarteenheden			
gY30/gHd30-VII	360		118
Hd/Zd21-VII		75	120
Hn/Hd21-▷-VII		50	120
Hn21/pZg23-III	10		120
z _g Y30/Hd21g-VII	125		118
z _g Y30/Zd21g-VII	90		119
TOTAAL	46 955	44 960	
overige onderscheidingen			
↑		40	
↓	30	275	
water en moeras	115	1 175	
bebouwde kom, enz.	2 900	3 550	

¹ De oppervlakte is afgerond op 5 ha voor totalen < 999 ha en op 25 ha voor grotere oppervlakten.

² Ligt in de uiterwaarden; hier is geen grondwatertrap onderscheiden.

AANHANGSEL 2 Analyse-uitslagen van grondmonsters

Nr.	kaarteenheid	horizont	diepte bemonsterde laag in cm	pH- KCl	CaCO ₃ in %	humus in %	C/N	in % van de minerale delen						katio- nen- waarde	H- bezet- ting	Fe ₂ O ₃ in %	Al ₂ O ₃ in %	P-tot. in %	coör- dinaten w-o z-n	lab. nr.	
								< 2	2-16	16-50	50-105	105- 150	150- 210								> 210
1	zWp-III	A11	0- 10	4,8		15,3	16	5	5	14	12	19	24	22		0,35	0,78	0,16	201.170	368543	
		A12	10- 25	4,1		16,5	26	7	4	12	13	19	22	22		0,18	0,76	0,06			464.010
		D	25- 45	3,9		35,8	22	11	12	22	6	15	16	18	18						545
		B2b	45- 55	4,0		3,4	23	3	4	3	9	22	32	27	27		0,08	0,48	0,02		546
		B3b	60- 90	4,2		0,5		2	1	2	8	24	36	27	27		0,13	0,40	0,01		547
		C1b	100-120	4,3		0,5		2	2	12	5	29	31	20	20		0,15	0,45	0,01		548
2	Y21-VII	A11	0- 8	3,3		4,2		4	2	11	22	21	18	24		0,36	0,24	0,03	180.170	380360	
		A12	8- 18	3,7		2,1		4	2	9	17	24	23	21		0,11	0,20	0,03			469.100
		AB	18- 25	4,1		1,7		4	2	8	17	26	23	21	21		0,32	0,28	0,02		362
		B2	25- 34	4,3		2,1		4	2	8	17	27	23	20	20		0,40	0,46	0,02		363
		B3	34- 63	4,6		1,6		4	2	7	16	25	24	23	23		0,40	0,86	0,04		364
		C1	63-110	4,6		0,6		3	—	6	20	32	23	17	17		0,35	0,75	0,03		365
3	gY30-VII	A11	0- 10	3,5		6,4	23	4	3	16	10	10	12	45	11,0	0,71	0,58	0,03	195.640	380372	
		A12	15- 20	4,0		4,1	21	7	1	15	8	8	12	49	8,6	0,79	0,80	0,01			457.500
		B2	20- 30	4,3		3,3	26	6	3	12	6	8	12	53		0,75	1,02	0,02		374	
		B3	35- 60	4,5		0,9		6	2	10	5	7	12	57		0,67	1,15	0,03		375	
		BC	60- 70	4,5		0,1		6	1	4	2	7	15	65		0,43	0,53	0,03		376	
		C1	80-120	4,6				4	—	—	1	4	12	79		0,53	0,75	0,01		377	
4	gY30-VII	A11	0- 10	3,4		9,1	32	3	6	10	3	15	17	48		0,53	0,36	0,04	184.325	391233	
		A12	10- 18	3,8		7,8	32	4	4	3	4	15	16	54		1,15	0,78	0,04			450.600
		B2	18- 32	4,3		5,6	30	4	4	6	6	16	20	45		0,72	1,46	0,03		235	
		B3	32- 50	4,6		2,0	27	4	4	10	7	21	20	35		0,63	1,51	0,02		236	
		BC	50- 72	4,6		0,5		5	1	6	2	5	8	74		0,50	0,85	0,02		237	
		C11	72- 85	4,7		0,3		3	—	4	1	2	5	84		0,39	0,63	0,02		238	
C12	85-120	4,8				2	—	4	1	1	5	87		0,26	0,37	0,01		239			
5	gY30-VII	A1	0- 16	3,6		4,7	20	5	5	8	4	4	7	68		0,65	0,45		186.220	370509	
		B2	16- 30	4,2		3,2		4	5	4	5	4	8	71		0,66	0,76				466.450
		B3	30- 45	4,5		1,4		4	4	3	3	4	7	76		0,65	0,72			511	
		C1	60- 70	4,8		0,4		2	2	3	1	3	11	79		0,57	0,58			512	

6	cY21-VII	Aan	0- 33	5,4	2,2	12	4	1	8	13	24	24	26	6,0	3,2	0,45	0,35		182.040	380366
		ABb	33- 42	4,5	1,1	12	5	2	4	10	21	27	32	3,7	3,6	0,38	0,32		466.770	367
		B2b	42- 60	4,5	0,8		4	2	4	11	25	26	28			0,41	0,61			368
		B3b	60- 75	4,7	0,6		4	1	3	12	29	27	24			0,41	0,82			369
		C11b	75-100	4,7	0,3		3	3	1	15	32	25	22			0,39	0,66			370
		C12b	100-130	4,6	0,1		4	—	3	28	38	18	9			0,43	0,60			371
7	Hn21-VI	A1p	0- 20	4,5	5,6	20	3	4	6	10	19	28	30			0,18	0,61	0,09	203.050	368549
		AB	20- 30	4,4	3,0	25	2	1	3	12	21	33	28			0,07	0,54	0,04	465.370	550
		B2	30- 50	4,3	1,3	24	3	1	9	8	26	29	24			0,12	0,50	0,02		551
		B3	50- 80	4,4	0,7		2	1	2	11	24	33	27			0,15	0,42	0,01		552
		C1	80-120	4,5	0,3		2	1	14	18	5	30	31			0,15	0,41	0,01		553
8	Hn21-VII	A1	0- 2	3,6	7,3	29	4	1	11	16	22	22	25	13,5	14,2	0,10	0,34	0,02	213.075	368054
		A2	2- 8	3,6	3,7	39	3	1	8	18	24	23	23			0,05	0,17	0,01	468.140	055
		B2h	8- 20	3,5	6,0	32	4	—	7	19	23	22	25	16,8	18,3	0,06	0,53	0,03		056
		B22	20- 30	4,2	3,5		3	2	8	16	23	23	25			0,15	0,84	0,02		057
		B3	30- 45	4,3	2,1		3	1	7	18	24	23	24			0,22	0,85	0,01		058
		C1g	45-120	4,5	0,7		2	—	4	22	26	24	22			0,29	0,66	0,01		059
9	Hn21-V	A1	0- 8	3,3	7,3	29	2	2	5	8	22	29	33			0,08	0,17	0,02	187.950	319217
		A2	8- 13	3,6	1,9	26	2	2	—	3	21	31	41			0,07	0,14	0,01	456.750	218
		B2	13- 22	3,9	1,5	16	2	1	1	4	21	31	41			0,15	0,25	0,01		219
		B3	22- 30	4,3	1,1	20	2	1	—	6	29	33	29			0,24	0,38	0,01		220
		A1b	30- 32	4,5	1,9	21	2	2	8	26	31	18	14			0,36	0,53	0,02		221
		C11gb	32- 60	4,8	0,3		2	1	—	3	23	37	35			0,18	0,30			222
		C12gb	60-120	4,8	0,2		2	1	1	5	30	37	26			0,18	0,33			223
10	Hn23-V	A1	0- 8	3,2	11,7	27	5	3	10	45	19	11	8	23,1	27,1	0,06	0,52	0,05	219.870	368041
		B2	10- 20	3,7	3,9	24	6	2	22	37	19	9	6	12,5	15,0	0,10	0,62	0,03	462.150	042
		B3	20- 40	4,2	1,6		5	1	16	44	18	9	8			0,20	0,82	0,03		043
		C11g	40- 70	4,3	0,5		5	3	7	33	22	17	13			0,44	0,80	0,04		044
11	gHn30-V	A1p	0- 15	4,3	7,4	16	4	1	6	5	11	21	54	15,6	10,8	0,14	0,37	0,21	180.500	380354
		A2	15- 32	3,8	2,9	18	3	2	7	5	10	22	51	7,4	5,9	0,02	0,12	0,04	474.400	355
		B21	32- 40	3,9	5,0	24	4	2	8	5	11	22	50	18,3	20,0	0,18	0,98	0,08		356
		B22	40- 52	4,3	3,1	42	3	1	3	2	10	25	57			0,42	1,06	0,04		357
		B3g	52- 80	4,6	0,8		3	1	2	4	14	29	47			0,65	0,55	0,01		358
		C1g	80-120	4,8	0,3		3	1	1	4	16	28	48			0,52	0,38	0,01		359

AANHANGSEL 2 (vervolg)

Nr.	kaarteenheid	horizont	diepte bemonsterde laag in cm	pH- KCl	CaCO ₃ in %	humus in %	C/N	in % van de minerale delen						katio- nen- waarde	H- bezet- ting	Fe ₂ O ₃ in %	Al ₂ O ₃ in %	P-tot. in %	coör- dinaten w-o z-n	lab. nr.	
								< 2	2-16	16-50	50-105	105- 150	150- 210								> 210
12	gHn30-V	A1p	0- 25	4,7		5,5	17	6	2	17	9	10	15	41			0,26	0,67	0,18	203.960	368605
		B2	25- 50	4,5		2,6		2	3	2	6	14	29	47			0,69	1,35	0,02	453.400	606
		B3g	50- 75	4,6		0,5		6	1	5	24	5	18	41			0,56	1,10	0,03		607
		C1g	75-120	4,6		0,2		4	1	2	6	10	17	62			0,40	0,76	0,02		608
13	cHn23-VI	Aanp	0- 25	5,2		3,8	18	3	3	12	19	22	22	19			0,28	0,66	0,10	218.300	368579
		A12b	25- 40	3,9		15,8	23	5	9	17	30	7	16	17			0,46	1,17	0,05	469.360	580
		ABb	40- 55	4,1		3,7		3	3	22	14	20	20	18			0,06	0,57	0,02		581
		B2b	55- 70	4,2		3,1		3	2	8	19	26	25	18			0,06	0,56	0,01		582
		B3b	70-105	4,3		1,3		3	1	9	35	6	23	23			0,15	0,53	0,02		583
		C1b	105-120	4,5		0,6		3	1	16	13	23	21	22			0,19	0,53	0,02		584
14	Hd21-VII	A1	0- 10	3,3		5,7	39	3	1	2	5	21	33	36	10,1	11,8	0,10	0,20	0,02	194.520	380423
		A2	10- 18	3,7		1,7	30	3	1	1	4	24	32	36	4,0	4,7	0,08	0,16	0,01	459.530	424
		B2h	18- 23	3,9		5,2	29	3	—	1	3	21	32	39	13,5	14,8	0,26	0,61	0,03		425
		B22	23- 28	4,5		2,3	32	2	—	2	4	23	32	37	5,7	6,6	0,35	0,83	0,02		427
		B31	28- 37	4,7		1,2		2	1	1	4	23	23	37			0,29	0,74	0,01		428
		B32	37- 55	4,9		0,3		3	1	—	3	24	35	35			0,28	0,63	0,01		429
		C1	55-120	4,9		0,1		3	—	—	6	29	33	30			0,27	0,47	0,01		430
15	Hd21-VII	A2	0- 20	3,8		4,2	46	2	2	1	11	23	29	32			0,13	0,24	0,02	219.880	368623
		B2h	20- 37	4,3		4,9	46	4	1	1	9	22	29	34			0,76	1,00	0,03	462.300	624
		B22	37- 50	4,5		1,5		3	—	2	12	25	28	30			0,35	0,83	0,02		625
		B3	50- 75	4,7		0,3		2	1	1	9	22	31	34			0,34	0,55	0,02		626
		C1	75-120	4,7		0,1		3	—	1	10	30	31	31			0,36	0,47	0,01		627 628
16	Hd21-VII	A1+A2	0- 10	3,5		3,3	17	4	2	6	8	18	29	33			0,26	0,26	0,04	204.660	368534
		B2	10- 25	4,2		3,2	31	3	3	4	9	19	29	32			0,45	0,70	0,03	466.325	535
		B3	25- 45	4,5		1,0		3	1	8	6	22	30	30			0,31	0,64	0,03		536
		C11	45- 70	4,7		0,2		2	2	2	9	25	34	26			0,30	0,61	0,02		537
		C12g	70- 90	4,7		0,1		2	2	1	12	17	37	30			0,23	0,45	0,01		538

17	<i>g</i> Hd30-VII	A1	0- 7	3,1	4,7	32	2	1	—	4	14	20	60			0,06	0,08	0,01	190.750	392152
		A2	7- 17	3,4	1,4		2	1	3	3	9	16	66			0,04	0,04	0,01	459.400	153
		B2h	17- 25	3,5	10,6	26	2	4	2	2	12	20	59			0,17	0,84	0,06		154
		B2ir	25- 27	4,0	5,5	37	2	1	3	2	13	18	60			0,45	0,91	0,04		155
		B23	27- 31	4,3	2,0	37	2	1	—	2	6	16	74			0,57	0,79	0,02		156
		B24	31- 63	4,6	0,5		2	1	—	1	5	13	78			0,29	0,43	0,01		157
		B3	63- 90	4,7	0,2		1	1	—	—	2	15	81			0,21	0,23	0,01		158
		C1	90- 96	4,8	0,2		1	1	1	—	1	3	94			0,21	0,22	0,01		159
		C1	96-102	4,7	0,3		2	1	—	2	14	28	54			0,29	0,36	0,01		160
		C1	102-115	4,7	0,2		1	1	—	1	9	26	62							
C1	115-130	4,7	0,2		1	—	—	—	3	15	23	66								162
18	<i>g</i> Hd30-VII	A1	0- 7	2,8	9,5	29	4	3	10	3	7	7	67			0,18	0,16	0,02	186.740	391265
		A2	7- 15	3,1	3,6	25	3	3	7	3	6	8	71			0,19	0,12	0,02	451.100	266
		B2h	15- 26	3,8	9,5	32	5	4	7	3	6	8	69			1,58	1,10	0,04		267
		B22	26- 45	4,4	2,8	21	5	3	8	6	12	16	50			0,87	1,51	0,03		268
		B3	45- 70	4,6	0,9		4	2	5	4	11	15	59			0,72	1,12	0,02		269
		C1	70-100	4,8	0,2		1	1	—	—	—	2	95			0,28	0,30	0,01		270
19	<i>c</i> Hd21-VII	Aan	0- 35	4,7	6,0	19	4	1	4	9	25	29	29	12,1	8,8	0,46	0,62	0,11	185.100	380344
		B2b	35- 45	4,6	2,1	29	5	1	2	8	26	31	27	6,6	7,3	0,44	0,86	0,03	469.100	345
		B3b	45- 75	4,7	0,8		4	—	1	8	27	37	22			0,40	0,67	0,03		346
		C1b	75-120	4,8	0,1		4	—	—	4	18	30	44			0,26	0,39	0,01		347
20	<i>b</i> EZ23-VII	Aanp	0- 25	4,7	2,1	10	7	7	29	11	12	14	20			0,72	0,85	0,15	205.975	368539
		Aan2	25- 65	4,4	0,9	10	6	6	28	17	10	14	20			0,38	0,88	0,12	464.500	540
		C11gb	75-100	4,7	0,2		5	5	25	21	11	13	20			0,31	0,76	0,07		541
		C12gb	100-125	4,7	0,2		4	3	32	10	14	14	23			0,55	0,78	0,04		542
21	<i>b</i> EZ23-VII	Aanp	0- 35	4,1	2,9	14	6	6	18	18	14	16	23			0,80	0,71	0,12	208.170	368585
		Aan2	40- 65	4,4	0,8	10	5	4	16	36	4	14	19			0,77	0,83	0,23	461.300	586
		ACB	75-100	4,4	0,5		4	4	22	23	15	14	19			0,75	0,76	0,21		587
		C1gb	100-125	4,5	0,1		11	2	38	42	4	2	1			1,44	1,78	0,28		588
22	<i>z</i> EZ21-VII	Aanp	0- 26	4,2	4,2	17	3	2	5	11	29	28	24			0,53	0,28	0,19	180.925	392180
		Aan2	26- 44	3,7	4,6	18	4	4	3	12	27	27	24			0,56	0,27	0,14	457.610	181
		Aan3	44- 70	3,7	5,9	21	4	6	2	10	27	27	24			0,75	0,28	0,11		182
		Aan4	70- 75	3,8	3,3	18	3	1	4	8	30	33	21			0,46	0,22	0,09		183
		B2b	75- 82	4,0	1,4	19	3	1	1	5	32	39	20			0,41	0,58	0,10		184
		B3b	82-102	4,3	0,7		3	—	—	4	32	42	18			0,32	0,67	0,05		185
		C1b	102-120	4,6	0,3		2	1	—	3	32	41	20			0,28	0,43	0,02		186

AANHANGSEL 2 (vervolg)

Nr.	kaartenheid	horizont	diepte bemonsterde laag in cm	pH- KCl	CaCO ₃ in %	humus in %	C/N	in % van de minerale delen						katio- nen- waarde	H- bezet- ting	Fe ₂ O ₃ in %	Al ₂ O ₃ in %	P-tot. in %	coör- dinaten w-o z-n	lab. nr.		
								< 2	2-16	16-50	50-105	105- 150	150- 210								> 210	
23	zEZ21-VII	Aanp	0- 30	5,8		4,5	12	6	2	12	17	24	19	21	9,2	6,3	2,31	0,43	0,25	214.975	368069	
		Aan2	30- 60	4,4		5,3	18	6	1	10	19	25	21	19	9,3	9,5	1,99	0,33	0,18	472.610	070	
		Aan3	60- 75	4,2		1,1	21	2	1	5	18	27	24	23	3,3	3,8	0,47	0,37	0,12		071	
		BCb	75- 85	4,3		0,7		3	—	7	21	32	24	14			0,44	0,69	0,11		072	
		C1b	90-110	4,5		0,3		2	—	5	21	36	25	11			0,34	0,61	0,05		073	
24	zEZ23g-VI	Aan1	0- 39	4,0		5,3	25	4	3	14	9	14	21	34			0,29	0,29	0,14	198.860	391282	
		Aan2	39- 56	3,7		6,0	15	4	4	14	11	20	18	28			0,45	0,26	0,11	469.220	283	
		B2b	56- 68	4,2		2,0	15	5	2	14	10	20	22	29			0,48	0,94	0,07		284	
		B3b	68- 78	4,5		1,2	22	5	1	11	11	18	25	30			0,44	1,22	0,05		285	
		C1gb	78-100	4,6		0,3		4	—	11	12	19	23	31			0,28	0,84	0,02		286	
25	zEZ23-VII	Aan1	0- 40	4,4		3,7	14	6	5	12	12	17	18	30	8,5	5,8	0,96	0,54	0,17	210.500	368060	
		Aan2	40- 75	4,3		2,6	16	7	1	9	14	18	20	31	6,1	5,3	0,73	0,48	0,12	470.290	061	
		ABb	75-100	4,6		1,5	17	4	1	6	14	18	22	35			0,44	0,71	0,08		062	
		C1b	100-120	4,9		0,6		3	1	4	13	23	25	31			0,84	0,46	0,04		063	
26	zEZ30g-VII	Aan1	0- 35	5,6		2,7	14	5	4	8	6	8	16	53	8,4	4,2	0,65	0,39	0,21	188.020	380330	
		Aan2	35- 62	5,5		1,4	11	6	2	8	5	8	14	57	5,8	3,7	0,59	0,37	0,18	470.180	331	
		ABb	62- 85	4,5		1,0	14	5	3	6	6	12	20	48	4,7	4,4	0,56	0,38	0,20		332	
		B2b	85- 95	4,2		0,7		5	2	5	6	14	24	44			0,55	0,67	0,25		333	
		BCb	95-110	4,3		0,4		4	2	8	6	14	25	41			0,49	0,69	0,18		334	
		C1b	110-120	4,4				5	1	11	4	10	21	49			0,52	0,58	0,09		335	
27	zEZ30g-VII	Aanp	0- 30	5,0		4,4	17	3	2	4	6	19	24	43			0,38	0,32	0,14	186.700	391240	
		Aan2	30- 53	3,9		5,1	23	3	2	6	6	18	21	44			0,25	0,25	0,05	450.460	241	
		B2hb	53- 60	3,6		12,7	35	5	3	8	5	14	13	51			1,06	0,89	0,08		242	
		B22b	60- 70	4,0		5,5	20	5	3	11	8	15	16	42			1,33	1,00	0,05		243	
		B3b	70- 85	4,4		2,4	27	5	3	15	8	20	14	38			0,67	1,33	0,04		244	
		C11b	85-105	4,5		0,6		5	2	16	3	8	8	69			0,63	0,97	0,02		245	
		C12b	105-120	4,7		0,1		2	—	1	—	—	—	2	94			0,26	0,33	0,01		246
		28	pZg23-III	A1pg	0- 25	5,7		6,0	10	8	6	20	14	16	19	17			0,70	1,70	0,16	200.800
C1g	25- 60			6,2		0,1		2	4	6	11	22	29	26			0,27	0,39	0,01	464.575	564	

		CG	60- 85	6,2		0,1	3	2	2	33	10	32	18			0,22	0,41	0,01		565	
		G1	90-110	5,0		0,1	3	2	19	12	28	22	15			0,21	0,38	0,02		566	
29	pZg23-V	A1pg	0- 30	5,1		4,8	11	10	5	41	17	11	9	8	13,3	5,0	1,02	1,09	0,16	218.860	368045
		C11g	40- 70	4,3		0,3		6	2	8	27	25	19	13			0,93	0,63	0,02	467.400	046
		C12g	70-100	4,8		0,5		10	2	4	16	22	24	22			5,97	0,56	0,12		047
		CG	105-120	4,6		0,1		9	4	28	22	16	11	10			1,15	0,91	0,06		048
30	fpZg23-III	A11g	0- 15	5,7	0,1	7,4	12	10	5	12	18	17	16	22	15,0	4,2	9,37	1,32	0,27	215.680	368064
		A12g	15- 25	5,9	0,1	6,2	13	12	3	12	20	18	15	20	14,5	3,6	9,77	1,34	0,35	468.500	065
		C11g	25- 45	5,7		0,5		7	1	8	20	27	22	16			2,72	0,56			066
		C12g	45- 70	5,7		0,2		6	1	8	20	22	24	20			0,84	0,60			067
		CG	75- 90	5,6		0,2		5	—	3	18	26	25	22			0,42	0,47			068
31	kpZg23g-III	A1g	0- 20	4,7		7,0	13	18	8	30	14	7	9	14			10,37	1,23	0,20	203.950	368600
		ACg	20- 30	4,6		1,7		10	5	35	24	3	8	15			2,37	1,03		453.900	601
		C1g	30- 70	4,6		0,1		5	1	10	8	17	21	38			0,48	0,55			602
		CG	70- 90	5,0				3	1	—	4	12	28	52			0,17	0,25			603
		G	90-120	4,5				3	1	1	14	3	33	48			0,17	0,22			604
32	pZn23-IV	A1p	0- 31	4,2		3,4	14	4	4	10	9	11	22	41			0,80	0,38	0,15	198.700	392174
		C11	31- 42	4,1		0,1		4	4	22	15	14	19	23			0,42	0,46	0,01	460.125	175
		C12	42- 67	4,3				2	1	5	5	22	29	36			0,35	0,29	0,01		176
		C13g	67- 85	4,4		0,1		3	1	3	7	24	29	33			0,28	0,30	0,01		177
		CG	85- 92	4,2		0,1		4	1	5	6	24	30	30			0,24	0,44	0,01		178
		G	92-110	4,1		0,3		5	5	11	1	12	21	41			0,46	0,81	0,03		179
33	Zn21-VI	A1g	0- 6	4,0		1,5	14	2	1	2	12	30	28	25			0,26	0,26	0,01	181.650	391271
		ACg	6- 18	4,6		0,2		1	1	1	13	39	27	18			0,18	0,37	0,01	455.140	272
		C11g	18- 45	4,9		0,1		2	1	1	15	35	31	16			0,22	0,46	0,01		273
		C12g	55- 88	4,5		0,1		4	1	1	27	40	21	6			0,47	0,69	0,01		274
		C13g	88-100	4,5		0,1		4	1	1	11	40	26	19			0,39	0,59	0,01		275
		C14g	100-120	4,7		0,1		4	1	1	10	24	33	28			0,34	0,56	0,01		276
34	Zn23g-IV	A1p	0- 20	5,0		2,3	11	7	5	8	11	19	19	32	7,0	4,3	1,43	0,97		213.160	368024
		ACg	20- 40	4,5		1,4		7	5	8	13	21	18	28			1,35	1,00		453.450	025
		C1g	40- 90	4,7		0,4		3	2	1	6	17	21	51			0,72	0,66			026
		G	90-120	8,1	9,1	0,4		3	2	—	1	5	21	68			0,67	0,47			027
35	Zd21-VII	A2	3- 6	3,4		1,7	19	3	2	2	7	27	30	30	3,1	3,2	0,21	0,18		196.900	380418
		B2	6- 20	4,1		0,6		2	1	1	7	25	30	33	1,1	1,8	0,28	0,31		462.460	419

AANHANGSEL 2 (vervolg)

Nr. kaarteenheid	horizont	diepte bemonsterde laag in cm	pH- KCl	CaCO ₃ in %	humus in %	C/N	in % van de minerale delen						katio- nen- waarde	H- bezet- ting	Fe ₂ O ₃ in %	Al ₂ O ₃ in %	P-tot. in %	coör- dinaten w-o z-n	lab. nr.	
							< 2	2-16	16-50	50-105	105- 150	150- 210								> 210
	C1	20- 48	4,6		0,1		2	2	1	5	22	38	31		0,25	0,34			420	
	C1	48- 61	4,8		0,1		2	1	—	2	10	17	69		0,20	0,24			421	
	C1	61-120	4,7				3	2	—	6	23	29	38		0,24	0,33			422	
36	Zd21-VII	C11	3- 56	4,7	0,1		2	—	—	9	28	32	29		0,20	0,38	0,01	183.350	392135	
		C12	56- 64	4,8	0,1		2	1	—	9	32	30	26					466.250	136	
		C13	64- 79	4,7	0,3		1	—	—	5	23	34	37		0,13	0,32	0,01		137	
		A1b	79- 90	3,7	10,0	32	2	1	1	8	22	32	34		0,04	0,29	0,01		138	
		A2b	90- 96	4,1	1,8	32	2	1	2	8	24	31	32			0,11	0,01		139	
		B2hb	96-102	4,0	12,6	39	4	2	3	7	22	29	33		0,43	1,35	0,10		140	
		B2irb	102-104	4,3	3,5	32	3	1	3	9	23	30	31		2,12	0,83	0,04		141	
		B23b	104-120	4,5	1,7	32	2	1	1	5	22	28	42		0,35	0,56	0,02		142	
37	gZd21-VII	A0+A1	0- 3	2,9	24,1	23	1	4	30	2	20	21	22		0,46	0,38	0,07	186.010	391259	
		A2	3- 10	3,3	2,3	15	3	1	7	15	28	25	22		0,29	0,22	0,02	455.710	260	
		B2	10- 18	4,0	1,4		3	2	6	4	26	32	27		0,40	0,45	0,03		261	
		B3	18- 28	4,6	1,6		2	1	4	7	29	34	22		0,30	0,60	0,02		262	
		C11	28- 63	4,7	0,2		2	1	4	7	29	36	22		0,29	0,47	0,02		263	
		C12	63-120	4,7	0,2		2	1	3	11	33	32	18		0,36	0,51	0,02		264	
38	Zb30-VII	A1p	0- 30	5,4	—	1,9	12	5	2	7	10	18	53	5,1	1,02	0,71	0,12	209.990	368077	
		C11	35- 60	5,7	—	0,3	7	1	5	8	7	26	47		1,00	0,80	0,08	454.420	078	
		C12g	70- 90	7,7	0,5	0,3	2	1	4	5	6	13	69		0,55	0,41	0,04		079	
		Dg	95-120	6,4	0,1	0,3	14	4	18	18	11	12	23		1,0	1,45	1,52	0,09	080	
39	Rn95A-VI	A1p	0- 25	7,0	0,9	2,0	7	26	23	16	8	6	11		0,8	3,30	3,37	0,18	207.750	368559
		C21	25- 45	7,2	3,7	1,2	28	28	15	4	7	10	8		0,6	3,57	2,02	0,13	465.650	560
		C22g	45- 65	7,6	10,1	0,5	12	10	12	15	21	21	8		0,5	1,19	1,09	0,09		561
		C23g	75-100	8,0	10,0	0,3	4	4	3	7	12	44	27		1,05	0,58			562	
40	Rn67Cp-III	A1g	0- 25	5,1		7,0	10	31	23	19	8	5	6				0,28	203.520	368567	
		C1g	25- 50	4,9		1,6	46	34	17	2	1	1	1		4,5	5,12	5,16	0,12	474.725	568
		A1b	60- 70	5,5	0,1	8,9	17	16	55	4	2	1	3		2,77	1,68	0,09		569	
		CGb	80-100	5,5		0,8	10	9	35	36	7	1	2		0,78	1,61	0,02		570	

159	41	Rn47Cp-III	A1	0- 15	5,0	7,1	10	27	19	12	11	2	10	20	7,3	3,60	3,13	0,43	207.450	368589	
			C11g	15- 30	4,2	2,8		44	34	16	1	1	1	2		7,9	5,85	4,19	0,08	459.270	590
			C12g	35- 60	4,5	1,0		47	28	13	4	2	2	3		5,5	8,20	5,04	0,16		591
			Dg	60- 80	5,7	1,2	0,1	20	9	27	27	3	6	8			11,43	1,60			592
			DG1	80-105	5,8	0,1		7	2	22	32	16	13	9			0,87	0,80			593
			DG2	115-120	6,2	0,2		4	—	3	12	14	26	41			0,32	0,41			594
	42	Rd10A-VI	A1p	0- 25	7,2	3,5	1,7	13	7	15	16	18	18	14	10,8	0,4	1,79	1,38	0,06	204.950	368525
			C21	30- 60	7,7	6,2	0,8	12	8	15	21	16	17	12	8,0	0,6	1,77	1,29	0,09	474.650	526
			C22g	60-100	7,8	4,5	0,6	9	4	10	15	23	24	16	4,9	0,4	1,33	1,01	0,04		527
	43	Rd90A	A1	2- 5	7,1	3,6	12,6	12	40	26	22	4	4	4	1	2,0	4,42	2,99	0,36	208.490	363636
			C21	20- 30	7,3	5,8	3,9	7	35	23	24	8	6	4	1	0,9	3,83	3,00	0,16	468.180	637
			C22	40- 50	7,6	11,3	1,5	6	25	18	27	15	10	6	1	0,5	2,71	2,06	0,13		638
			C23	55- 65	7,8	13,2	1,1	12	17	19	21	19	21	11	1	0,3	2,04	1,46	0,10		639
			C24	70- 80	8,1	16,0	0,4	4	9	1	12	40	33	2			1,11	0,67	0,06		640
	C25g	90-100	7,8	16,7	0,9	17	12	29	28	9	5	1		0,3	2,17	1,75	0,09		641		
	44	Rd10Cp-VI	A1p	0- 30	5,8	4,3		11	10	23	4	15	16	21		3,2	1,43	6,09	0,26	204.060	368554
			C1	30- 65	5,4	0,9		13	12	15	11	14	16	19		2,1	1,76	7,88	0,11	474.720	555
			A1b	65- 75	5,7	0,8		7	6	7	19	8	23	29			0,69	0,84	0,06		556
			B2b	75- 90	5,9	0,8		4	2	5	10	22	26	30			0,29	0,62	0,05		557
			C1gb	100-120	6,1	0,1		2	1	—	7	20	29	41			0,20	0,43	0,02		558
45	Rd90C-VII	A1	0- 15	4,5	6,1		9	31	18	19	7	6	6	11	9,8	3,73	2,97	0,22	208.570	368013	
		C11	15- 50	4,4	1,6			34	19	19	7	6	6	10	5,8	4,64	3,44	0,12	451.450	014	
		C12g	50- 65	4,7	0,1		26	10	18	13	14	11	8		2,5	3,77	2,77	0,05		015	
		D1g	65-110	5,0	0,1		32	13	30	15	4	3	3		3,0	4,34	3,22	0,04		016	
		D2g	110-130	4,9	0,2		5	2	—	—	2	20	70			1,27	0,95	0,04		017	
46	KRn2-III	A1p	0- 20	6,4	0,1	4,8	9	22	9	28	20	8	7	7	23,3	2,4	2,59	1,97		211.380	368018
		C11g	20- 40	6,2	0,1	1,8	23	9	21	22	9	7	11	17,7	2,0	2,87	1,80		451.900	019	
		C12g	40- 53	6,9	0,2	1,4	18	9	18	25	10	8	12	15,2	2,3	2,68	1,79			020	
		C21g	53- 75	7,6	7,7	0,9	12	5	21	36	12	7	7	9,3	0,4	2,33	1,11			021	
		CG	75-100	7,8	10,1	0,4	8	4	16	30	9	10	23	5,7	0,2	0,96	0,81			022	
		DG	100-120	8,4	10,1	0,2	3	1	2	4	10	25	57								023
47	KRd1-VII	A1p	0- 30	5,0	2,1		10	13	7	23	20	11	11	15	3,6	1,72	1,25	0,15	211.140	368036	
		C11	30- 60	4,3	1,0		15	8	18	23	12	10	14		3,4	1,90	1,43	0,10	451.710	037	
		C12g	60- 90	4,3	0,1		20	5	18	29	10	7	12		2,5	2,93	1,05	0,04		038	
		C13g	105-120	4,6	0,8		6	1	10	30	22	5	16		0,9	1,31	0,85	0,04		039	

160 AANHANGSEL 2 (vervolg)

Nr. kaarteenhed	horizont	diepte bemonsterde laag in cm	pH- KCl	CaCO ₃ in %	humus in %	C/N	in % van de minerale delen						katio- nen- waarde	H- bezet- ting	Fe ₂ O ₃ in %	Al ₂ O ₃ in %	P-tot. in %	coör- dinaten w-o z-n	lab. nr.
							< 2	2-16	16-50	50-105	105-150	150-210							
48 pLn5-V	A1p	0- 25	5,4	0,1	3,8		11	11	39	25	5	4	5					205.450	364640
	ACg	25- 50	5,3	0,1	1,3		7	8	60	19	3	2	2					466.000	641
	C11g	50- 70	5,2		0,1		9	5	56	23	3	2	2						642
49 Ld5-VII	A1p	0- 20	4,0		4,2	21,5	10	4	69	15	1	2	1		0,83	0,38	0,06	201.860	368618
	A2	20- 55	4,5		0,6		8	6	64	20	1	1	1		0,84	0,34	0,06	450.270	619
	B2t	55- 75	4,1				13	5	65	16	—	1	1		1,76	2,21	0,05		620
	B3	75- 90	4,1				12	3	67	16	1	1	1		1,76	2,00	0,05		621
	C1	90-110	4,2		0,2		6	6	64	19	1	1	3		1,18	1,36	0,04		622

geschikt- heids- klasse ¹	kaarteenheid ²	beperkingen van de bodemgeschiktheid in verband met						teeltmogelijkheden ³						opmerkingen	
		water- overlast	verdro- ging	verkrui- mel- baarheid van de bouwvoor	slomp	koolzure kalkgehalte van de bouwvoor	berijdbaar- heid	R	H	A	sB/vB	zG	zT		wT
Hoofdklasse KB: <i>Gronden geschikt voor een kleivruchtwisseling</i>															
gronden met overwegend zeer ruime mogelijkheden															
KB1g	Rn52A \downarrow -IV	1	1	1	1	1	1—2	1	2	1	1	1	1	1	
	Rn95A \downarrow -IV	1	1	2	1	1	1—2	1	2	1	1	1	1	1	ten dele KB2d
	Rn95A-VI	1	1	2	1	1	1	1	2	1	1	1	1	1	
	Rn95C-VI, VII	1	1	2	1	1	1	1	2	1	1	1	1	1	
	Rd10A-VI	1	1	1	1	1	1	1	1	1	1	1	1	1	
	Rd10A-VII	1	2	1	1	1	1	1	1	1	1	1	1	1	
	Rd90A-VI, VII	1	1	2	1	1	1	1	2	1	1	1	1	1	
	Rd10C-VI	1	1	1	1	2	1—2	1	1	1	1	1	1	1	
	Rd90C-VI	1	1	2	1	2	1	1	2	1	1	1	1	1	
	Ld5-VII	1	1	1	1—2	1	1	1	1	1	1	1	1	1	plaatselijk beperking door te sterke helling
gronden met overwegend ruime mogelijkheden															
KB2s	Rn62C-IV	1	1	1—2	2	2	1—2	1	2	1	1	1	1	2	
	Rn62C-VI	1	1	1—2	2	2	1	1	2	1	1	1	1	2	
	Rn67C _p -VI	1	1	2	2	2	1	1	2	1	1	1	1	2	
	KRn1-IV, VI	1	1	2	2	2	1	1	1	1	1	1	1	1	
	KRn2-IV	2	1	2—3	2	2	1—2	1	2	1	1	1	1	2	
	KRn2-VI	1	1	2—3	2	2	1	1	2	1	1	1	1	2	
	KRd1-VI	1	1	2	2	2	1	1	1	1	1	1	1	2	
KB2n	Rn62C-V	2	1	2	2	2	2	1	2	2	1	1	2	2	} droger deel van Gt V, anders KB3n
	Rn67C _p -V	2	1	2	2	2	2	1	2	2	1	1	2	2	
	pLn5-V	2	1	1	2	2	2	1	1	2	1	1	2	2	
KB2d	Rn52A-VI	1	2	1—2	1	1	1	2	2	2	2	2	1	1	ten dele KB1g
	Rn95A \downarrow -IV	1	2	2	1	1	1	2	2	2	2	2	1	1	
	Rd10C-VII	1	2	1	2	2	1	2	2	2	2	2	1	1	
	Rd90C-VII	1	2	2	1	2	1	2	2	2	2	2	1	1	

KRn1-VII	1	2	2	2	2	1	2	2	2	2	2	1	1	
KRn8-VI, VII	1	2	2	1	2	1	2	2	2	2	2	1	1	
KRd1-VII	1	2	2	2	2	1	2	2	2	2	2	1	1	
gronden met overwegend beperkte mogelijkheden														
KB3n Rn52A ∇ -III	3	1	2	2	1	2	2	3	2	2	2	3	2	
Rn62C-III	3	1	2	2	2	2	2	3	3	3	3	4	3	ten dele NBn
Rn62C-V	3	1	2	2	2	2	2	3	3	3	3	4	3	natterdeel Gt V
Rn67C-III	3	1	2	2	2	2	2	3	3	3	3	4	3	ten dele NBn
Rn67Cp-V	3	1	2	2	2	2	2	3	3	3	3	4	3	natter deel Gt V
Rn47C-V	3	1	3	1	2	2	2	4	4	2	2	4	3	
Rn95C-III	3	1	2	2	2	2	2	3	3	3	3	4	3	ten dele NBn
KRn1-III	3	1	1	2	2	2	2	3	3	3	3	4	3	ten dele NBn
KRn2-III	3	1	2	2	2	2	2	3	3	3	3	4	3	ten dele NBn
KRn8-III	3	1	3	1	2	2	2	4	4	3	3	4	3	ten dele NBn
pLn5-V	3	1	1	2	2	2	2	3	3	3	3	4	3	natter deel Gt V

Hoofdklasse ZB: Gronden geschikt voor een *zandvruchtwisseling*

gronden met overwegend zeer ruime mogelijkheden

ZB1g Hn21-IV	1	1—2			1	1	1	1	2	1				
cHn23-VI	1	1—2			1	1	1	1	2	1				
bEZ21-VI	1	1			1	1	1	1	1	1				
bEZ21-VII	1	1—2			1	1	1	1	2	1				
bEZ23-IV, VI, VII	1	1			1	1	1	1	1	1				
zEZ21-VI	1	1			1	1	1	1	1	1				
zEZ23-VI, VII	1	1			1	1	1	1	1	1				
zEZ30-VI	1	1—2			1	1	1	1	2	1				
pZg23-IV	1	1			1	1	1	1	1	1				
pZn21g-IV	1	1			1	1	1	1	2	1				
pZn23w-IV	1	1			1	1	1	1	1	1				

beperkingen (zie 15.2.1)

1 = geen of gering

2 = matig

3 = sterk

geen cijfer = niet beoordeeld

teeltmogelijkheden

1 = zeer goed

2 = goed

3 = matig

4 = slecht

geen cijfer = niet beoordeeld

¹ zie tabel 9 in hoofdstuk 15

² toevoegingen zijn opgenomen voor zover ze van belang zijn voor de beoordeling; de gronden gelegen in de uiterwaarden zijn niet beoordeeld naar hun geschiktheid voor akkerbouw.

³ R = rogge

H = haver
A = aardappelen

sB = suikerbieten

vB = voederbieten

zG = zomergerst

zT = zomertarwe

wT = wintertarwe

E = erwten

AANHANGSEL 3 (vervolg)

geschikt- heids- klasse ¹	beperkingen van de bodemgeschiktheid in verband met					teeltmogelijkheden ³						opmerkingen		
	water- overlast	verdro- ging	verkrui- mel- baarheid van de bouwvoor	slemp	koolzure kalkgehalte van de bouwvoor	berijdbaar- heid	R	H	A	sB/vB	zG		zT	wT
gpZn30-IV	1	1				1	1	1	1	2	1			
Zn23-IV	1	1				1	1	1	1	2	1			
kZn23-IV	1	1				1	1	1	1	1	1			
gronden met overwegend ruime mogelijkheden														
ZB2n	Hn21-V	2	1			1—2	2	2	2	2	1			
	Hn23-V	2	1			1—2	2	2	2	2	1			
	gHn30-V	2	1			1—2	2	2	2	2	1			
	cHn21-V	2	1			1—2	2	2	2	2	1			
	cHn23-V	2	1			1—2	2	2	2	2	1			
	bEZ21-V	2	1			1—2	2	1	2	2	1			
	zEZ23-V	2	1			1—2	2	1	2	2	1			
	pZg23-V	2	1			1—2	2	2	2	2	1			
	pZn21g-V	2	1			1—2	2	2	2	2	1			
	pZn23-V	2	1			1—2	2	2	2	2	1			
	gpZn30-V	2	1			1—2	2	2	2	2	1			
	Zn21-V	2	1			1—2	2	2	2	2	2			
	kZn23-V	2	1			1—2	2	2	2	2	1			
ZB2d	cY21-VII	1	2			1	1	1	2	2	2			
	cY23-VII	1	2			1	1	1	2	2	2			
	gcY30-VII	1	2			1	1	1	2	2	2			
	Hn21-VI	1	2			1	1	1	2	2	2			
	Hn23-VI, VII	1	2			1	1	1	2	2	2			
	cHn21-VI	1	2			1	1	1	2	2	1			
	cHn21-VII	1	2			1	1	1	2	2	2			
	cHn23-VII	1	2			1	1	1	2	2	2			
	cHn30-VI	1	2			1	1	1	2	2	1			
	cHd21-VI, VII	1	2			1	1	1	2	2	2			
	cHd30-VII	1	2			1	1	1	2	2	2			
	zEZ21-VII	1	2			1	1	1	2	2	2			

zEZ30-VII	1	2	1	1	1	2	2	2
pZg23-VI	1	2	1	1	1	2	2	1
pZn21-VI	1	2	1	1	1	2	2	2
pZn23-VI	1	2	1	1	1	2	2	1
gpZn30-VI	1	2	1	1	1	2	2	2
cZd21-VI, VII	1	2	1	1	1	2	2	2
cZd23-VII	1	2	1	1	1	2	2	2
Zn23-VI	1	2	1	1	1	2	2	2
kZb23-VI	1	2	1	1	1	2	2	2
Zb20A-VI	1	2	1	1	1	2	2	2

gronden met overwegend
beperkte mogelijkheden

ZB3n	Hn21-III	3	1	1—2	3	3	3	3	2
	Hn23-III	3	1	1—2	3	3	3	3	2
	gHn30-III	3	1	1—2	3	3	3	3	2
	cHn21g-III	3	1	1—2	3	3	3	3	2
	cHn23-III	3	1	1—2	3	3	3	3	2
	gcHn30-III	3	1	1—2	3	3	3	3	2
	EZg23g-III	3	1	1—2	2	3	3	3	2
	pZg23-III	3	1	1—2	3	3	3	3	2
	pZg30-III	3	1	1—2	3	3	3	3	2
	pZn21-III	3	1	1—2	3	3	3	3	2
	pZn23-III	3	1	1—2	3	3	3	3	2
	pZn30-III	3	1	1—2	3	3	3	3	2
	Zn21-III	3	1	1—2	3	3	3	3	2
	kZn23-III	3	1	1—2	3	3	3	3	2
ZB3d	Y21-VII	1	3	1	2	3	3	3	3
	Y23-VII	1	3	1	2	3	3	3	3
	gY30-VII	1	3	1	2	3	3	3	3
	Hn21-VII	1	3	1	2	3	3	3	3
	Hn30-VI, VII	1	3	1	2	3	3	3	3

beperkingen (zie 15.2.1)

- 1 = geen of gering
2 = matig
3 = sterk
geen cijfer = niet beoordeeld

teeltmogelijkheden

- 1 = zeer goed
2 = goed
3 = matig
4 = slecht
geen cijfer = niet beoordeeld

¹ zie tabel 9 in hoofdstuk 15

² toevoegingen zijn opgenomen voor zover ze van belang zijn voor de beoordeling; de gronden gelegen in de uiterwaarden zijn niet beoordeeld naar hun geschiktheid voor akkerbouw.

- ³ R = rogge
H = haver
A = aardappelen

- sB = suikerbieten
vB = voederbieten
zG = zomergerst

- zT = zomertarwe
wT = winter tarwe
E = erwten

AANHANGSEL 3 (vervolg)

geschiedenis- kaart- klasse ¹	beperkingen van de bodemgeschiktheid in verband met					teeltmogelijkheden ³						opmerkingen		
	water- overlast	verdro- ging	verkrui- mel- baarheid van de bouwvoor	slemp	koolzure kalkgehalte van de bouwvoor	berijdbaar- heid	R	H	A	sB/vB	zG		zT	wT
gcHn30-VII	1	3				1	2	3	3	3	3			
Hd21-VII	1	3				1	2	3	3	3	3			
Hd30-VII	1	3				1	2	3	3	3	3			
pZn21g-VII	1	3				1	2	3	3	3	3			
Zn21-VI, VII	1	3				1	2	3	3	3	3			
Zb21-VII	1	3				1	2	3	3	3	3			ten dele NBd
Zb23-VII		3				1	2	3	3	3	3			
Zb30-VII	1	3				1	2	3	3	3	3			ten dele NBd
Zb20A-VII	1	3				1	2	3	3	3	3			

Hoofdklasse NB: *Voor akkerbouw weinig of niet geschikte gronden*

gronden met overwegend
zeer beperkte
of geen mogelijkheden

NBn hVzg-II; zVz-II, III; zVpg-II; vWpg-II; zWpg-III; zWz-II; zWz-III; vWzg-II; ~~gcHn21g-II~~; pZg23-II; pZn21g-II; pZn23-II; gpZn30-II; Zn21-II; ~~gcZn23-II~~; Rn62C-III (ten dele KB3n); Rn67C-III (ten dele KB3n); Rn95C-III (ten dele KB3n); KRn1-II, III (ten dele KB3n); KRn2-III (ten dele KB3n); KRn8-III (ten dele KB3n).

NBd ~~zY21-VII~~; ~~zY30-VII~~; ~~zHn21-VII~~; ~~zHd21-VII~~; ~~zgHd30-VII~~; ~~Zd21-VII~~; ~~Zd30-VII~~; ~~Zb21-VII~~ (ten dele ZB3d); ~~Zb30-VII~~ (ten dele ZB3d).

beperkingen (zie 15.2.1)

1 = geen of gering
2 = matig
3 = sterk
geen cijfer = niet beoordeeld

teeltmogelijkheden

1 = zeer goed
2 = goed
3 = matig
4 = slecht
geen cijfer = niet beoordeeld

¹ zie tabel 9 in hoofdstuk 15

² toevoegingen zijn opgenomen voor zover ze van belang zijn voor de beoordeling; de gronden gelegen in de uiterwaarden zijn niet beoordeeld naar hun geschiktheid voor akkerbouw.

³ R = rogge
H = haver
A = aardappelen
sB = suikerbieten
vB = voederbieten
zG = zomergerst
zT = zomertarwe
wT = wintertarwe
E = erwten

geschiktheids- klasse ²	kaartenheid ¹	beperkingen van de bodem- geschiktheid in verband met			opmerkingen
		verdro- ging	draag- kracht	voorjaars- ontwikkeling	

Hoofdklasse KG: *Kleinweidegronden*

gronden met overwegend

zeer ruime mogelijkheden

KB1g	Rn52A ψ -IV	1	1	1	} zand binnen 80 cm, dan verdroging 2
	Rn95A ψ -IV	1	1	1	
	Rn95A-VI	1	1	1	
	Rn95A	1	1	1	
	Rn62C-IV	1	1	1	
	Rn62C-VI	1—2	1	1	
	Rn95C-VI, VII	1	1	1	
	Rd10A-VI	1	1	1	
	Rd10C-VI	1	1	1	
	Rd90C-VI	1	1	1	
	KRn1-IV, VI	1	1	1	
	KRn2-IV, VI	1	1	1	
	KRd1-VI	1—2	1	1	
	Ld5-VII	1—2	1	1	

gronden met overwegend

ruime mogelijkheden

KG2v	Rn52A ψ -III	1	2	2
	Rn45A	1	2	2
	Rn62C-III	1	2	2
	Rn62C-V	1	1—2	1—2
	Rn67C-III	1	2	2
	Rn67C ρ -V	1	1—2	1—2
	Rn95C-III	1	2	2
	KRn1-III	1	2	2
	KRn2-III	1	2	2
	pLn5-V	1	1—2	1—2

KG2d

Rn52A ψ -VI	2	1	1
Rn67C-VI	2	1	1
Rn67C	2	1	1
Rd10A-VII	2	1	1
Rd10A	2	1	1
Rd90A-VI, VII	2	1	1
Rd90A	2	1	1
Rd10C-VII	2	1	1
Rd10C	2	1	1
Rd90C-VII	2	1	1
KRn1-VII	2	1	1
KRn8-VI, VII	2	1	1
KRd1-VII	2	1	1

zand binnen 80 cm,
dan verdroging 3

KG2dv

Rn52A	2	1—2	1—2
Rn47C-V	2	2	2
Rn47C	2	2	2
KRn8-III	2	2	2

gronden met overwegend

beperkte mogelijkheden

KG3v	Rv01C-II	1	3	3
	Rn62C ρ -II	1	3	3
	Rn47C-II	1	3	3
	KRn1-II	1	3	3

Hoofdklasse ZG: *Zand- en veenweidegronden*

gronden met overwegend

zeer ruime mogelijkheden

ZG1d	Hn21-IV	1	1	1
	bEZ21-VI	1	1	1

beperkingen (zie 15.3.1)

1 = geen of geringe beperkingen

2 = matige beperkingen

3 = sterke beperkingen

¹ zie tabel 10 in hoofdstuk 15

² toevoegingen zijn opgenomen voor zover ze van belang zijn voor de beoordeling; bij de gronden in de uiterwaarden is geen Gt aangegeven.

AANHANGSEL 4 (vervolg)

geschiktheidsklasse ²	kaarteenheid ¹	beperkingen van de bodemgeschiktheid in verband met			opmerkingen
		verdroging	draagkracht	voorjaarsontwikkeling	
	bEZ23-IV, VI	1	1	1	
	bEZ23-VII	1—2	1	1	
	zEZ21-VI	1	1	1	
	zEZ23-VI	1	1	1	
	zEZ23-VII	1—2	1	1	
	zEZ30-VI	1	1	1	
	pZg23-IV	1	1	1	
	pZn21g-IV	1	1	1	
	pZn23w-IV	1	1	1	
	gpZn30-IV	1	1	1	
	Zn23-IV	1	1	1	
gronden met overwegend ruime mogelijkheden					
ZG2v	zVz-III, III/V	1	2	2	
	zWpg-III	1	2	2	
	zWz-III	1	2	2	
	Hn21-III	1	2	2	
	Hn23-III	1	2	2	
	gHn30-III	1	2	2	
	cHn21g-III	1	2	2	
	cHn23-III	1	2	2	
	gcHn30-III	1	2	2	
	EZg23g-III	1	2	2	
	bEZ21-V	1	2	2	
	zEZ23-V	1	2	2	
	pZg23-III	1	2	2	
	pZg23-V	1—2	2	2	
	kpZg23-V	1	2	2	
	gpZg30-III	1	2	2	
	pZn21-III	1	2	2	
	pZn23-III	1	2	2	
	pZn30-III	1	2	2	
	Zn21-III	1	2	2	
	kZn23-III	1	2	2	
ZG2d	cY23-VII	2	1	1	
	Hn23-VI	2	1	1	
	cHn21-VI	2	1	1	
	cHn23-VI, VII	2	1	1	
	cHn30-VI	2	1	1	
	cHd21-VI	2	1	1	
	bEZ21-VII	2	1	1	
	zEZ21-VII	2	1	1	
	zEZ30-VII	2	1	1	
	kpZg23-V/VI	2	1	1	
	pZg23-VI	2	1	1	
	pZn21g-VI	2	1	1	
	pZn23-VI	2	1	1	
	Zn23-VI	2	1	1	
	kZb23-VI	2	1	1	
	Zb20A-VI	2	1	1	
ZG2dv	Hn21-V	2	1—2	1—2	
	Hn23-V	2	1—2	1—2	
	gHn30-V	2	1—2	1—2	
	cHn21-V	2	1—2	1—2	
	cHn23-V	2	1—2	1—2	
	pZn21g-V	2	1—2	1—2	
	pZn23-V	2	1—2	1—2	

beperkingen (zie 15.3.1)

1 = geen of geringe beperkingen

2 = matige beperkingen

3 = sterke beperkingen

¹ zie tabel 10 in hoofdstuk 15

² toevoegingen zijn opgenomen voor zover ze van belang zijn voor de beoordeling; bij de gronden in de uiterwaarden is geen Gt aangegeven.

AANHANGSEL 4 (vervolg)

geschied- heids- klasse ²	kaarteenheid ¹	beperkingen van de bodem- geschiktheid in verband met			opmerkingen
		verdro- ging	draag- kracht	voorjaars- ontwikkeling	
	gpZn30-V	2	1—2	1—2	
	Zn21-V	2	1—2	1—2	
	kZn23-V	2	1—2	1—2	
gronden met overwegend beperkte mogelijkheden					
ZG3v	hVzg-II	1	3	3	
	zVz-II	1	3	3	
	zVp-II	1	3	3	
	vWpg-II	1	3	3	
	zWz-II	1	3	3	
	vWzg-II	1	3	3	
	kHn21g-II	1	3	3	
	pZg23-II	1	3	3	
	kgpZg30-II	1	3	3	
	pZn21g-II	1	3	3	
	pZn23-II	1	3	3	
	gpZn30-II	1	3	3	
	Zn21-II	1	3	3	
	kZn23-II	1	3	3	
ZG3d	Y23-VII	3	1	1	
	gY30-VII	3	1	1	ten dele NGd
	cY21-VII	3	1	1	
	gcY30-VII	3	1	1	
	Hn21-VI, VII	3	1	1	
	Hn23-VII	3	1	1	
	gHn30-VI	3	1	1	
	gHn30-VII	3	1	1	ten dele NGd
	cHn21-VII	3	1	1	
	gcHn30-VII	3	1	1	
	Hd21-VII	3	1	1	ten dele NGd
	Hd30-VII	3	1	1	ten dele NGd
	cHd21-VII	3	1	1	
	cHd30-VII	3	1	1	
	pZn21g-VII	3	1	1	
	gpZn30-VI	3	1	1	
	Zn21-VI	3	1	1	
	cZd21-VI, VII	3	1	1	
	cZd23-VII	3	1	1	
	Zb23-VII	3	1	1	
	Zb30-VII	3	1	1	ten dele NGd
	Zb20A-VII	3	1	1	
	Zb20A	3	1	1	

Hoofdklasse NG: *Voor weidebouw weinig of niet geschikte gronden*

gronden met overwegend zeer

beperkte of geen mogelijkheden

NGd: Y21-VII; gY30-VII (ten dele ZG3d); zY30-VII; zHn21-VII; gHn30-VII (ten dele ZG3d); Hd21-VII (ten dele ZG3d); zHd21-VII; Hd30-VII (ten dele ZG3d); Zn21-VII; Zd21-VI/VII, VII; Zd30-VII; Zb21-VII; Zb30-VII (ten dele ZG3d).

beperkingen (zie 15.3.1)

1 = geen of geringe beperkingen

2 = matige beperkingen

3 = sterke beperkingen

¹ zie tabel 10 in hoofdstuk 15

² toevoegingen zijn opgenomen voor zover ze van belang zijn voor de beoordeling; bij de gronden in de uiterwaarden is geen Gt aangegeven.

kaarteenheid ¹	loofhout							naaldhout				opmerkingen		
	populier ²		wilg	els	es	es- doorn	eik	beuk	grove den en Corsi- caanse den	douglas- spar	Japanse lariks		fijnspar	sitkaspar
	A	B												

Hoofdklasse: *goed geschikt, ten minste één boomsoort met goede groei*

meer dan 6 boomsoorten

kHn23-VI	+	+	+	+	+	++	++	++	++	++	++	++	++
cHn21-VI	—	—	—	—	+	++	++	++	++	++	++	++	++
cHn23-VI	—	+	—	+	—	+	++	++	++	++	++	++	++
cHn30-VI	—	—	—	—	—	+	++	++	++	++	++	++	++
cHd21-VI	—	—	—	—	—	+	++	++	++	++	++	++	++
bEZ21-V	++	++	++	++	++	+	—	+	—	+	++	++	++
bEZ21-VI	+	++	+	++	+	++	++	++	++	++	++	++	++
bEZ21-VII	—	+	—	+	—	++	++	++	++	++	++	++	++
bEZ23-IV, VI, VII	++	++	++	++	++	++	++	++	++	++	++	++	++
EZg23g-III	++	++	++	++	++	+	—	+	—	+	++	++	++
zEZ21-VI	+	++	+	++	+	++	++	++	++	++	++	++	++
zEZ21-VII	—	+	—	+	—	++	++	++	++	++	++	++	++
zEZ-23V	++	++	++	++	++	+	—	+	—	+	++	++	++
zEZ23-VI, VII	+	++	+	++	+	++	++	++	++	++	++	++	++
zEZ30-VI	+	++	+	++	+	++	++	++	++	++	++	++	++
zEZ30-VII	—	+	—	+	—	++	++	++	++	++	++	++	++
pZg23-III, V	++	++	++	++	++	+	—	+	—	+	++	++	++
pZg23-IV, VI	++	++	++	++	++	++	++	++	++	++	++	++	++
pZn21-IV	—	+	—	+	—	+	++	++	++	++	++	++	++
pZn21-VI	—	—	—	—	—	+	++	++	++	++	++	++	++
pZn23-IV, VI	—	+	—	+	—	+	++	++	++	++	++	++	++
pZn30-IV	—	+	—	+	—	+	++	++	++	++	++	++	++
pZn30-VI	—	—	—	—	—	+	++	++	++	++	++	++	++
Zn21-VI	—	—	—	—	—	+	++	++	++	++	++	++	++
Zn23-IV	—	+	—	+	—	+	++	++	++	++	++	++	++
Zn23-VI	—	—	—	—	—	+	++	++	++	++	++	++	++
kZn23-IV	++	++	++	++	++	++	+	++	++	++	++	++	++
kZn23-V	++	++	++	++	++	+	—	+	—	+	++	++	++
kZb23-VI	+	+	+	+	+	+	++	++	++	++	++	++	++
Rn52A-IV, VI	++	++	++	++	++	++	++	++	—	—	—	—	—

Rn95A-IV, VI	++	++	++	++	++	++	++	++	—	—	—	—	—
Rd10A-VI, VII	++	++	++	++	++	++	++	++	—	—	—	—	—
Rd90A-VI, VII	++	++	++	++	++	++	++	++	—	—	—	—	—
Rn62C-IV, VI	++	++	++	++	++	++	++	++	—	—	—	—	—
Rn67C-VI	++	++	++	++	++	++	++	++	—	—	—	—	—
Rn95C-VI, VII	++	++	++	++	++	++	++	++	—	—	—	—	—
Rd10C-VI, VII	++	++	++	++	++	++	++	++	—	—	—	—	—
Rd90C-VI, VII	++	++	++	++	++	++	++	++	—	—	—	—	—
KRn1-III	++	++	++	++	++	+	+	—	+	—	+	++	++
KRn1-IV, VI	++	++	++	++	++	++	++	++	++	++	++	++	++
KRn1-VII	+	+	+	+	+	++	++	++	++	++	++	++	++
KRn2-III	++	++	++	++	++	+	+	—	+	—	+	++	++
KRn2-IV, VI	++	++	++	++	++	++	++	++	++	++	++	++	++
KRn8-III	++	++	++	++	++	+	+	—	+	—	+	++	++
KRn8-VI, VII	++	++	++	++	++	++	++	++	++	++	++	++	++
KRd1-VI	++	++	++	++	++	++	++	++	++	++	++	++	++
KRd1-VII	+	+	+	+	+	++	++	++	++	++	++	++	++
Ld5-VII	+	++	+	++	+	++	++	++	++	++	++	++	++
5 en 6 boomsoorten													
cY21-VII	—	—	—	—	—	+	+	+	++	++	++	++	++
cY23-VII	—	—	—	—	—	+	+	+	++	++	++	++	++
Hn21-IV, VI	—	—	—	—	—	+	+	+	++	++	++	++	++
Hn23-VI, VII	—	—	—	—	—	+	+	+	++	++	++	++	++
Hn30-VI	—	—	—	—	—	+	+	+	++	++	++	++	++
cHn23-VII	—	—	—	—	—	+	+	+	++	++	++	++	++
cZd23-VII	—	—	—	—	—	+	+	+	++	++	++	++	++
Rn52A-III	++	++	++	++	++	+	+	—	—	—	—	—	—
Rn62C-III, V	++	++	++	++	++	+	+	—	—	—	—	—	—
Rn67C-III, V	++	++	++	++	++	+	+	—	—	—	—	—	—
Rn47C-V	++	++	++	++	++	+	+	—	—	—	—	—	—
Rn95C-III	++	++	++	++	++	+	+	—	—	—	—	—	—
3 en 4 boomsoorten													
zVz-III	+	++	+	++	+	+	+	—	+	—	+	++	++
zWz-III	+	++	+	++	+	+	+	—	+	—	+	++	++

geschiktheidsbeoordeling (zie hoofdstuk 16, tabel 11)

— = slechte groei
 + = matige groei
 ++ = goede groei

¹ toevoegingen zijn opgenomen voor zover ze van belang zijn voor de beoordeling. De kaarteenheden die in de uiterwaarden liggen zijn niet beoordeeld.

² A = Aigeiros populieren
 B = Balsem en balsem-hybriden populieren

kaarteenheid ¹	loofhout							naaldhout					opmerkingen	
	populier ²		wilg	els	es	es- doorn	eik	beuk	grove den en Corsi- caanse den	douglas- spar	Japanse lariks	fijnspar		sitkaspar
	A	B												
ÅHn21-III, V	+	++	+	++	+	+	+	—	+	—	+	++	++	
ÅHn23-III	+	++	+	++	+	+	+	—	+	—	+	++	++	
pLn5-V	+	++	+	++	+	+	+	—	+	—	+	++	++	
1 en 2 boomsoorten														
zWpg-III	—	—	—	—	—	—	+	—	+	—	+	++	++	
Y21-VII	—	—	—	—	—	—	+	+	++	++	+	+	+	
Y23-VII	—	—	—	—	—	—	+	+	++	++	+	+	+	
Y30-VII	—	—	—	—	—	—	+	+	++	++	+	+	+	
cY30-VII	—	—	—	—	—	—	+	+	++	++	+	+	+	
Hn21-III, V	—	—	—	—	—	—	+	—	+	—	+	++	++	
Hn21-VII	—	—	—	—	—	—	—	—	++	++	+	+	+	
Hn23-III, V	—	—	—	—	—	—	+	—	+	—	+	++	++	
Hn30-III, V	—	—	—	—	—	—	+	—	+	—	+	++	++	
Hn30-VII	—	—	—	—	—	—	—	—	++	++	+	+	+	
cHn21-III, V	—	+	—	+	—	+	+	—	+	—	+	++	++	
cHn21-VII	—	—	—	—	—	—	+	+	++	++	+	+	+	
cHn23-III, V	—	+	—	+	—	+	+	—	+	—	+	++	++	
cHn30-III	—	+	—	+	—	+	+	—	+	—	+	++	++	
cHn30-VII	—	—	—	—	—	—	+	+	++	++	+	+	+	
Hd21-VII	—	—	—	—	—	—	—	—	++	++	+	+	+	
Hd30-VI	—	—	—	—	—	—	—	—	++	++	+	+	+	
cHd21-VII	—	—	—	—	—	—	+	+	++	++	+	+	+	
cHd30-VII	—	—	—	—	—	—	+	+	++	++	+	+	+	
pZn21-III	—	+	—	+	—	+	+	—	+	—	+	++	++	
pZn21-V	—	—	—	—	—	+	+	—	+	—	+	++	++	
pZn21-VII	—	—	—	—	—	—	+	+	++	++	+	+	+	
pZn23-III, V	—	+	—	+	—	+	+	—	+	—	+	++	++	
pZn30-III	—	+	—	+	—	+	+	—	+	—	+	++	++	
pZn30-V	—	—	—	—	—	+	+	—	+	—	+	++	++	
cZd21-VI	—	—	—	—	—	—	+	+	++	++	+	+	+	
Zn21-III, V	—	—	—	—	—	—	+	+	+	—	+	++	++	
Zn23-III	—	+	—	+	—	+	+	—	+	—	+	++	++	
Zb21-VII	—	—	—	—	—	—	+	+	++	++	+	+	+	

Zb23-VII	—	—	—	—	—	—	+	+	++	++	+	+	+
Zb30-VII	—	—	—	—	—	—	+	+	++	++	+	+	+
Zb20A-VI	—	+	—	+	—	+	+	+	++	—	—	—	—
Zb20A-VII	—	—	—	—	—	—	+	+	++	—	—	—	—

} i.v.m. kalkrijkdom
alleen goed geschikt
voor Corsicaanse
den

Hoofdklasse: *matig geschikt, ten minste één boomsoort met matige groei*

meer dan 6 boomsoorten

hVzg-II	+	+	+	+	+	—	—	—	—	—	—	+	+
kHn21-II	+	+	+	+	+	—	—	—	—	—	—	+	+
pZg23-II	+	+	+	+	+	—	—	—	—	—	—	+	+
kpZg30-II	+	+	+	+	+	—	—	—	—	—	—	+	+
kZn23-II	+	+	+	+	+	—	—	—	—	—	—	+	+
Rv01C-II	+	+	+	+	+	—	—	—	—	—	—	—	—
Rn62C-II	+	+	+	+	+	—	—	—	—	—	—	—	—
Rn47C-II	+	+	+	+	+	—	—	—	—	—	—	—	—
KRn1-II	+	+	+	+	+	—	—	—	—	—	—	+	+

3 en 4 boomsoorten

zVz-II	—	+	—	+	—	—	—	—	—	—	—	+	+
zWz-II	—	+	—	+	—	—	—	—	—	—	—	+	+
vWz-II	—	+	—	+	—	—	—	—	—	—	—	+	+

1 en 2 boomsoorten

zVp-II	—	—	—	—	—	—	—	—	—	—	—	+	+
vWp-II	—	—	—	—	—	—	—	—	—	—	—	+	+
pZn21-II	—	—	—	—	—	—	—	—	—	—	—	+	+
pZn23-II	—	—	—	—	—	—	—	—	—	—	—	+	+
pZn30-II	—	—	—	—	—	—	—	—	—	—	—	+	+
Zn21-II	—	—	—	—	—	—	—	—	—	—	—	+	+
Zn21-VII	—	—	—	—	—	—	—	—	+	+	—	—	—
Zd21-VII	—	—	—	—	—	—	—	—	+	+	—	—	—
Zd30-VII	—	—	—	—	—	—	—	—	+	+	—	—	—

geschiktheidsbeoordeling (zie hoofdstuk 16, tabel 11)

— = slechte groei
+ = matige groei
++ = goede groei

¹ toevoegingen zijn opgenomen voor zover ze van belang zijn voor de beoordeling. De kaarteenheden die in de uiterwaarden liggen zijn niet beoordeeld.

² A = Aigeiros populieren
B = Balsem en balsem-hybriden populieren