

Blad 58 Oost
Roermond
Uitgave 1968

Bodemkaart

van

Schaal 1:50 000

Nederland

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. De meeste bladnummers bestaan uit een afzonderlijk westblad en oostblad. 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.

Iedere bodemkaart is ook los verkrijgbaar (gevouwen en ongevouwen) bij de Stichting voor Bodemkartering, Staringgebouw, Lawickse Allee 136, Postbus 98, Wageningen, (tel. 08370-63 33). 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 kaartblad 58 Oost
Roermond

Wageningen 1968
Stichting voor Bodemkartering

Druk: G. W. van der Wiel & Co, Arnhem

Presentatie: Pudoc, Wageningen

Copyright: Stichting voor Bodemkartering, Wageningen, 1968

Inhoud

1	Inleiding	9
1.1	Het gekarteerde gebied	9
1.2	Opname en gebruikte gegevens	9
1.3	Bodem, bodemvorming en bodemkartering	9
1.4	De bodemkaart en haar onderscheidingen	11
1.4.1	<i>Enkelvoudige kaartenbeden</i>	12
1.4.2	<i>Samengestelde kaartenbeden</i>	12
1.4.3	<i>Toevoegingen en overige onderscheidingen</i>	12
1.4.4	<i>Grondwatertrappen</i>	13
2	Algemeen gebruikte indelingen en hun benamingen	14
2.1	Textuurindeling	14
2.1.1	<i>Indeling naar het lutumgehalte</i>	14
2.1.2	<i>Indeling naar het leemgehalte</i>	15
2.1.3	<i>Indeling naar de mediaan van de zandfractie</i>	16
2.2	Indeling naar het gehalte aan organische stof	17
2.3	Indeling naar het profielverloop	17
2.4	Indeling naar het koolzure-kalkgehalte	17
2.5	Indeling naar grondwatertrappen	17
2.6	Het bodemprofiel en zijn horizonten	19
2.6.1	<i>Horizontbenamingen</i>	19
2.6.2	<i>Kleurbeschrijving van horizonten</i>	21
3	Codering en benaming van de kaartenheden	22
3.1	Codering van enkelvoudige kaartenheden	22
3.1.1	<i>Codering bij de veengronden, V</i>	22
3.1.2	<i>Codering bij de moerige gronden, W</i>	22
3.1.3	<i>Codering bij de moderpodzolgronden, Y</i>	23
3.1.4	<i>Codering bij de humuspodzolgronden, H</i>	23
3.1.5	<i>Codering bij de brikgronden, B</i>	23
3.1.6	<i>Codering bij de dikke eerdgronden, E</i>	24
3.1.7	<i>Codering bij de kalkloze zandgronden, Z</i>	24
3.1.8	<i>Codering bij de rivierkleigronden, R</i>	25
3.1.9	<i>Codering bij de oude rivierkleigronden, KR</i>	25
3.1.10	<i>Codering bij de leemgronden, L</i>	25
3.2	Codering van de samengestelde kaartenheden	26
3.3	Codering van de toevoegingen	26
3.4	Codering van de grondwatertrappen	26
3.5	Benaming van de kaartenheden	26
4	Fysiografische beschrijving	29
4.1	Geologie	29
4.1.1	<i>Algemeen overzicht</i>	29
4.1.2	<i>Oppervlakte-geologie</i>	30

4.2	Topografie	36
4.3	Hydrografie	39
4.4	Bodemgebruik	41
4.4.1	<i>Landbouw</i>	41
4.4.2	<i>Tuinbouw</i>	44
4.4.3	<i>Bosbouw</i>	44
4.4.4	<i>Industrie</i>	45
5	Veengronden	46
6	Moerige gronden	48
7	Podzolgronden	50
7.1	Bodemvorming	50
7.1.1	<i>De duidelijke podzol-B</i>	50
7.1.2	<i>De aard van de podzol-B</i>	50
7.1.3	<i>Het voorkomen van een banden-B</i>	51
7.2	De kaarteenheden van de moderpodzolgronden, Y	51
7.3	De kaarteenheden van de humuspodzolgronden, H	56
8	Brikgronden	60
8.1	Bodemvorming	60
8.2	De briklaag	60
8.3	De indeling van de brikgronden	61
8.4	De kaarteenheden van de kleibrikgronden, BK	62
8.5	De kaarteenheden van de zandbrikgronden, BZ	63
9	Dikke eerdgronden	66
10	Kalkloze zandgronden	68
10.1	De kaarteenheden van de kalkloze zandeerdgronden, pZ en cZ	68
10.2	De kaarteenheden van de kalkloze zandvaaggronden, Z	72
11	Rivierkleigronden	77
12	Oude rivierkleigronden	79
13	Leemgronden	81
14	De samengestelde kaarteenheden	84
14.1	Associaties van twee enkelvoudige kaarteenheden	84
14.2	Associaties van vele enkelvoudige kaarteenheden	86
15	Toevoegingen en overige onderscheidingen	87
15.1	Toevoegingen	87
15.2	Overige onderscheidingen	87
16	De geschiktheid van de gronden voor akker- en weidebouw	89
16.1	Inleiding	89
16.2	De geschiktheid van de grond voor akkerbouw	90
16.2.1	<i>De beperkingen</i>	90
16.2.2	<i>De teeltmogelijkheden</i>	92
16.3	De geschiktheid van de grond voor weidebouw	93
16.3.1	<i>De beperkingen</i>	93
	Literatuur	96
Aanhangsel 1	Alfabetische lijst van kaarteenheden met hun absolute en relatieve oppervlakte	98

Aanhangsel 2	Analyse-uitslagen van grondmonsters	100
Aanhangsel 3	Globale geschiktheidsbeoordeling voor akkerbouw	102
Aanhangsel 4	Globale geschiktheidsbeoordeling voor weidebouw	106
Aanhangsel 5	Excursieroute	108

I *Inleiding*

1.1 Het gekarteerde gebied

Dit rapport geeft een toelichting bij blad 58 Oost. Het gekarteerde gebied ligt in Midden-Limburg, ten zuiden van Venlo.

Op dit kaartblad komen de volgende gemeenten of delen daarvan voor: Beesel, Belfeld, Helden, Kessel, Maasbree, Melick en Herkenbosch, Posterholt, Roermond, Sint Odiliënberg, Swalmen, Tegelen, Venlo en Vlodrop.

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

1.2 Opname en gebruikte gegevens

Het gebied is in 1966 systematisch gekarteerd. Het veldwerk werd uitgevoerd door H. G. M. Breteler, J. H. Damoiseaux en T. C. Teunissen van Manen. De tekst werd in hoofdzaak samengesteld door T. C. Teunissen van Manen. De leiding berustte bij Ir. J. M. M. van den Broek. Met de algemene coördinatie waren Ir. G. G. L. Steur en W. Heijink belast.

Bij de geschiktheidsbeoordeling van de gronden voor akker- en weidebouw heeft J. M. M. Th. Houben medewerking verleend.

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 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, duinzand) de rivieren (rivierklei en -zand), de zee (zeeklei en -zand) en door het landijs (smeltwaterafzettingen, keileem). 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 va-

riëren, 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 keileem).

Afb. 1 De bodem als bouwvoor, bodemprofiel en deel van het landschap

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 vertoont zekere wetmatigheden, die deels worden bepaald door de afzetting van het moedermateriaal, deels door de bodemvorming. De karakteristieke 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 en af te scheiden van gronden met een andere profielopbouw (afb. 1).

De bodem 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 bodemprofiel (afb. 2). 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 bodemgesteldheid 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 profielopbouw 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.

Afb. 2 Drie bodemeenheden in hun landschappelijk verband. De eenheden op de rug, op de helling en in het dal zijn verschillend.

Elke eenheid (I, II en III) wordt op de bodemkaart onderscheiden met een eigen code en kleur.

Onder het diagram een schematische voorstelling van de bodemprofielen van de drie eenheden

1.4 De bodemkaart en haar onderscheidingen

De eenheden, die in het veld zijn onderscheiden, worden als *kaart-eenheden* 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 15 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 hoofdingeling 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 brikgronden). 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 kaarteenheden uit de brikgronden roodbruine kleuren gekozen, voor het zand gele, rode en bruine tinten en voor het veen paarse. 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* kaarteenheden (zie 1.4.1). Indien de onzuiverheid van een bepaald vlak groter is geeft een enkelvoudige kaarteenheden een te onnauwkeurig beeld. In zulke gevallen zijn *samengestelde* kaarteenheden gebruikt (zie 1.4.2).

1.4.1 Enkelvoudige kaarteenheden

Enkelvoudige kaarteenheden 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 kaarteenheden zijn elk met een bepaalde code voorgesteld, die in hoofdstuk 3 nader wordt verklaard. De kaartvlakken van deze enkelvoudige kaarteenheden zijn begrensd door een niet-onderbroken, bruine lijn. De meeste enkelvoudige kaarteenheden 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 kaarteenheden worden besproken in hoofdstuk 5 t/m 13.

1.4.2 Samengestelde kaarteenheden

Indien het percentage onzuiverheden groter is dan 30%, wordt de bodemgesteldheid door middel van *samengestelde kaarteenheden* aangegeven. Deze bestaan uit twee of meer enkelvoudige kaarteenheden, 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 kaarteenheden die bestaan uit een *associatie van twee enkelvoudige kaarteenheden*, 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 kaarteenheden uit de legenda aangehouden. Associaties van twee enkelvoudige kaarteenheden zijn aangegeven met verticale banden in de kleuren van de samenstellende eenheden.

Samengestelde kaarteenheden, die zo gecompliceerd zijn dat ze met het aangeven van twee eenheden onvoldoende worden omschreven, zijn als *associaties van vele kaarteenheden* aangeduid. Ze hebben een code die begint met A.

De samengestelde kaarteenheden worden nader toegelicht in hoofdstuk 14.

1.4.3 Toevoegingen en overige onderscheidingen

Bepaalde, belangrijke bodemkundige kenmerken komen voor bij vele, onderling sterk verschillende gronden (bijv. een kleidek op allerlei podzolgronden en zandgronden; een bezandingsdek op diverse veengronden; pleistoceen zand onder verschillende kleigronden). Als al deze verschijnselen bij de enkelvoudige kaarteenheden 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 kaarteenheden 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 kaarteenheden en de toevoeging samenvallen, is slechts die van de kaarteenheden aangegeven (niet-onderbroken, bruine lijn).

Toevoegingen worden voorgesteld met behulp van een *cursieve lettercode*, of een cursieve lettercode gecombineerd met een *signatuur*.

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

De toevoegingen worden behandeld bij de enkelvoudige kaarteenheden, waarbij ze voorkomen. Ze zijn bovendien samengevat in hoofdstuk 15 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 (zie 2.5). Elke Gt wordt gedefinieerd door de diepte van de gemiddeld hoogste en gemiddeld laagste grondwaterstand. De Gt wordt in het veld geschat met behulp van kenmerken, die men aan het bodemprofiel kan waarnemen. Deze kenmerken hebben echter niet overal dezelfde betekenis. Zij worden daarom per gebied geijkt aan metingen in waterstandsbuizen, die gedurende een reeks van jaren regelmatig zijn opgenomen.

Op grond van de schattingen bij de verschillende boorpunten en gesteund door terreinkenmerken wordt aan elk kaartvlak een Gt toegekend. Zo nodig wordt een kaartvlak nog opgedeeld in gebieden met afzonderlijke Gt's.

Op de bodemkaart zijn de Gt's gecodeerd met blauwe Romeinse cijfers. Voor zover de Gt-grenzen niet samenvallen met andere bodemkundige grenzen, worden ze aangegeven met een niet-onderbroken, blauwe lijn. Evenals bij de kaarteenheden, 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 complexe Gt-eenheid aangegeven (bijv. III/V).

In de brikgronden, rivierkleigronden en leemgronden zijn geen grondwatertrappen onderscheiden.

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 kaarteenheden.

2.1 Textuurindeling

De korrelgrootte is een van de belangrijkste en onveranderlijkste kenmerken van de grond. Ze beïnvloedt vele eigenschappen, zoals structuur, consistentie, vochthoudend vermogen, bewerkbaarheid e.d.

De korrelgrootte 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 μ (< 0,002 mm)

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

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

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 μ . Dit noemt men het *leemgehalte*.

2.1.1 Indeling naar het lutumgehalte (percentage < 2 μ)

Alle niet-eolische afzettingen (o.a. rivier- en zeeklei) met meer dan 8% lutum en in enkele gevallen ook die met minder dan 8% lutum, worden ingedeeld en benoemd naar het *lutumgehalte* (afb. 3 en tabel 1). De grijze

Tabel 1 Indeling en benaming naar het lutumgehalte

%lutum	naam	samenvattende naam
0 — 5	kleiarm zand	} zand
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	} zware klei
50 —100	zeer zware klei	

zone in afbeelding 3 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*.

Afb. 3 Indeling en benaming naar het lutumgehalte (percentage $< 2 \mu$). Het merendeel van de monsters uit rivier- en zeekeleigebieden ligt in de grijze zone

2.1.2 Indeling naar het leemgehalte (percentage $< 50 \mu$)

Alle windafzettingen, in hoofdzaak dus duinzand, dekzand en löss, worden ingedeeld naar het leemgehalte (afb. 4 en tabel 2). Ook voor andere sedimenten met minder dan 8% lutum is deze indeling gevolgd. De 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. De meeste grondmonsters vallen binnen de grijze zone van afbeelding 4.

Tabel 2 Indeling en benaming naar het leemgehalte

% leem	naam	samenvattende naam
0 — 10	leemarm zand	} leemig 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

2.1.3 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. 4 Indeling en benaming naar het leemgehalte (percentage <math>50 mu). 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. Hoogterras) 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 mu) ligt.

Tabel 3 Indeling en benaming naar de mediaan van de zandfractie

M50 tussen	naam	samenvattende naam
50 en 105 mu	uiterst fijn zand	} fijn zand
105 en 150 mu	zeer fijn zand	
150 en 210 mu	matig fijn zand	
210 en 420 mu	matig grof zand	} grof zand
420 en 2000 mu	zeer grof zand	

2.1.4 Benaming van de kaartenheden naar de textuur

Bij de podzolgronden, de dikke eerdgronden, de zandgronden en de brikgronden wordt de textuurklasse van de kaartenheden in het algemeen bepaald in de bovenste 30 cm van het bodemprofiel.

Bij de kleigronden wordt ingedeeld naar de bouwvoorwaarte. Deze 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

Het organische-stofgehalte van de grond (ook wel humusgehalte genoemd), wordt ingedeeld in een aantal klassen, elk met een eigen benaming (tabel 4).

Tabel 4 Indeling en benaming naar het gehalte organische stof bij gronden met een laag lutumgehalte

% organische stof	naam	samenfassende naam
0 — 0,75	uiterst humusarm	} humusarm ¹
0,75— 1,5	zeer humusarm	
1,5 — 2,5	matig humusarm	} humeus ¹
2,5 — 5	matig humeus	
5 — 8	zeer humeus	} moerig
8 —15	humusrijk ¹	
15 —22,5	venig zand ²	}
22,5 —35	zandig veen ²	
>35	veen ³	

¹ Textuurindeling van het minerale deel volgens 2.1

² Geen verdere indeling naar textuur

³ Geen indeling naar textuur

De grenzen van de klassen uit tabel 4 verschuiven bij een toenemend lutumgehalte geleidelijk naar een hoger percentage humus. Bij de meeste gronden van dit kaartblad is het lutumgehalte echter zo laag, dat dit geen invloed heeft op de benaming, zodat hierop niet nader wordt ingegaan.

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 bouwvoorwaarte als indelingscriterium gehanteerd.

Er worden vijf profielverlopen onderscheiden. Op dit kaartblad komen alleen maar kleigronden voor met homogene of aflopende profielen (profielverloop 5). Bij enkele eenheden is geen profielverloop onderscheiden.

2.4 Indeling naar het koolzure-kalkgehalte

Deze indeling wordt hier alleen toegepast bij de rivierkleigronden (R). Aangezien uitsluitend profielen voorkomen die geheel kalkloos zijn, is slechts kalkverloop C (kalkloos) onderscheiden.

2.5 Indeling naar grondwatertrappen

De grondwaterstand en zijn fluctuatie zijn van grote betekenis voor de water- en luchthuishouding van de grond en 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.

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. 5). Het is mogelijk door zulk een bundel tijdstijghoogtelijnen een gemiddelde grondwaterstandscurve te trekken. De top respectievelijk het dal van

deze curve laat zien tot welke stand het grondwater *gemiddeld* in de winter stijgt en in de zomer daalt. De grondwaterstanden, afgelezen bij de top en het dal van de gemiddelde curve, worden de *gemiddeld hoogste grondwaterstand* (afgekort *GHG*), resp. de *gemiddeld laagste grondwaterstand* (afgekort *GLG*) genoemd.

Afb. 5 Gemiddelde grondwaterstandscurve (dikke onderbroken lijn) van een stambuis over de jaren 1952-1966. Tevens zijn aangegeven de hoogste en de laagste grondwaterstanden, die op de betreffende data in deze periode zijn gemeten. De hoogste resp. de laagste grondwaterstanden zijn door lijnen met elkaar verbonden (dit zijn geen tijdstijghoogtelijnen). Dezelfde werkwijze is gevolgd bij de op een na hoogste, resp. de op een na laagste grondwaterstand. Het door deze lijnen begrensde gedeelte is grijs gerasterd. Hierin komt 80% van alle gemeten grondwaterstanden voor.

Veldpodzolgrond in lemig dekzand (Hn23) in de Oirlosche Peel. Grondwatertrap VI. Gegevens Archief van Grondwaterstanden TNO

Het gemiddelde verloop van de grondwaterstand op een bepaalde plaats 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). 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), of alleen door een GLG-traject (bijv. GLG 50-80 cm, Gt II); in het laatste geval ligt de GHG nl. vrijwel steeds in de buurt van het maaiveld.

Tabel 5 Grondwatertrappenindeling

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

Wanneer aan een vlak van een kaartenheid 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.

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 Stambuizen 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.

Wanneer in een kaartvlak een complexe Gt-eenheid is aangegeven, bijv. Gt III/V, betekent dit dat in dat vlak zowel Gt III als Gt V voorkomt.

Op dit kaartblad zijn geen grondwatertrappen aangegeven bij de kaart-eenheden van de brikgronden, de rivierkleigronden, de leemgronden en bij de associatie terrashellinggronden.

Van de *brikgronden* en de *leemgronden* zijn onvoldoende grondwaterstandsgegevens voorhanden. Hierdoor ontbreekt de mogelijkheid op exacte wijze de grondwaterfluctuatie in deze gronden vast te stellen en te correleren met profiel- of terreinkenmerken. Bij de brikgronden en de leemgronden is voorzien in een indeling die een indruk geeft van de grondwaterinvloed. De gleyverschijnselen (roest en grijze vlekken) zijn een maat voor de hydrologie van deze gronden. Niet altijd correleert dit met een bepaalde Gt, omdat het hydrologisch gedrag van deze gronden vaak samenhangt met slecht doorlatende lagen op geringe diepte en in de meeste gevallen zijn deze gleyverschijnselen een gevolg van de beperkte doorlatendheid. Voorbeelden hiervan zijn de daalbrikgronden (BK_h . .) met een zwaardere laag in de ondergrond (toevoeging . . . x) en de dunne, natte leemgronden met een grofzandige ondergrond (pLn . . g).

Bij de *rivierkleigronden* is de jaarlijkse gang van de grondwaterbeweging niet weer te geven in een van de Gt-klassen, omdat op zeer wisselende momenten jaarlijks overstromingen plaatsvinden. De hoogste wintergrondwaterstand zou dan steeds boven maaiveld zijn gelegen, hetgeen een geheel verkeerde indruk van de grondwaterstand zou geven. Bovendien zijn de meeste gronden die jaarlijks op deze wijze onder water komen, geheel bruin en zonder enige indicatie van gleyverschijnselen of terreinkenmerken die verband houden met de jaarlijkse hoge waterstanden en overstromingen.

Bij de *associatie terrasbellingsgronden* is geen grondwatertrap aangegeven, omdat in de steile terrastreden nauwelijks van grondwaterstanden gesproken kan worden.

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. 6). Bij de profielbeschrijvingen van de verschillende kaartenheden zijn de volgende horizontbenamingen gebruikt. *Hoofdhorizont A*: de bovenste lagen van ieder bodemprofiel, waarin verse organische stof wordt omgezet tot humus en waaruit eventueel ge-

Afb. 6 Hypothetische bodemprofielen met aanduiding van de belangrijkste horizonten

makkelijk oplosbare bestanddelen kunnen uitspoelen. Deze hoofdhorizont wordt onderverdeeld in:

A0: strooisellaag van onverteerde of weinig verteerde planteresten

A1: bovenste donker gekleurde laag met een relatief hoog gehalte organische stof, die geheel of gedeeltelijk biologisch is omgezet en 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 klei-mineralen, ijzer, aluminium of aan alle drie.

Hoofdhorizont B: horizont waarin door inspoeling materiaal is afgezet.

B1: een geleidelijke overgang van een A2- naar een B2-horizont

B2: laag met maximale inspoeling

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

B2t: B2 met sterke inspoeling van lutum

B3: een geleidelijke overgang van een B2- 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 verveerd moedermateriaal

C2: kalkrijk moedermateriaal.

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

Hoofdhorizont G: volledig ongeaëreerde 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 ongeaëreerde laag, gekenmerkt door grijze tot

blauwgrijze kleuren, waarin nog enige roest voorkomt, bijv. CG
... b horizont van een 'begraven' profiel; alleen gebruikt als het be-
graven 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 basiskleur en de helderheid (licht en donker) als de kleurintensiteit is verwerkt.

De basiskleur (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 kleurintensiteit (chroma) door het laatste cijfer. Voor de verschillende kleuren wordt in deze toelichting een eigen, gestandaardiseerde nomenclatuur gebruikt.

3 Codering en benaming van de kaarteenheden

3.1 Codering van enkelvoudige kaarteenheden

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
Brikgronden	: B
Dikke eerdgronden	: E
Kalkloze zandgronden	: Z
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.

p (= prominent)	: kleidek met minerale eerdlaag of humustijke bovengrond tot ten minste 15 cm diepte
z (= zand)	: zanddek
geen letter	: weinig veraarde bovengrond; geen klei- of zanddek.

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

c (= carex)	: zeggeveen, rietzeggeveen en mesotroof broekveen
z (= zand)	: zand, zonder humuspodzol

Voorbeeld: zVz is een veengrond (V) met een zanddek (z) en een zandondergrond zonder humuspodzol (z). Het is een meerveengrond.

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.

z (= zand) : zand zonder duidelijke humuspodzol-B
Voorbeeld: vWz is een moerige grond (W) met een moerige bovengrond (v) rustend op een zandondergrond zonder duidelijke humuspodzol-B (z). Het is een moerige eerdgrond.

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)

3.: grof zand (M50 > 210 mu)

Het *tweede cijfer* geeft de indeling naar het leemgehalte (percentage < 50 mu).

.0: geen indeling

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

.3: lemig (10-50% leem)

De *letter b* (niet cursief) *achter* het laatste cijfer is de codering voor een banden-B in de ondergrond. Deze komt uitsluitend bij de horstpodzolgronden voor.

Voorbeeld: Y21 is een moderpodzolgrond (Y). Het profiel is ontwikkeld in fijn (2), leemarm of zwak lemig (1) zand. Het is een holtpodzolgrond.

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)

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)

3.: grof zand (M50 > 210 mu)

Het *tweede cijfer* is de codering voor het leemgehalte (percentage < 50 mu).

.0: geen indeling

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

.3: lemig (10-50% leem)

Voorbeeld: Hn21 is een humuspodzolgrond (H) zonder ijzerhuidjes (n). Het profiel is ontwikkeld in fijn (2), leemarm of zwak lemig (1) zand.

Het is een veldpodzolgrond.

3.1.5 Codering bij de brikgronden, B

De *hoofdletter achter* de hoofdletter B geeft de aard van het moeder-materiaal aan.

K (= Klei) : oude klei

Z (= Zand) : zand

Bij de *kleibrikgronden* (BK) zegt de *kleine letter achter* de beide hoofdletters iets over de hydromorfe kenmerken.

h (= half droog) : roest en grijze vlekken, beginnend in de B2t en toenemend met de diepte

d (= droog) : zonder hydromorfe kenmerken; roest en grijze vlekken, beginnend dieper dan de B2t

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

2.: fijn zand (M50 < 210 mu)

Het *tweede cijfer* is de codering voor de bouwvoorwaarde (percentage < 2 mu).

.5: lichte zavel (8-17,5% lutum)

.6: siltige lichte zavel (8-17,5% lutum) en gelegen in het siltige traject van de textuurdriehoek (zie afbeelding 3).

Voorbeeld: BKd25 is een kleibrikgrond (BK) waarin de roest en grijze vlekken dieper dan de B2t beginnen (d). Het profiel is ontwikkeld in fijnzandige (2), lichte zavel (5). Het is een radebrikgrond.

Bij de *zandbrikgronden* (BZ) zegt de *kleine letter achter* de beide hoofdletters iets over de hydromorfe kenmerken.

d (= droog) : zonder hydromorfe kenmerken; roest en grijze vlekken, beginnend dieper dan de B2t

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

2.: fijn zand (M50 < 210 mu)

Het *tweede cijfer* is de codering voor het leemgehalte (percentage < 50 mu).

.3: zwak en sterk lemig (10-32,5% leem)

.4: zeer sterk lemig (32,5-50% leem)

Voorbeeld: BZd23 is een zandbrikgrond (BZ) waarin de roest en grijze vlekken dieper dan de B2t beginnen (d). Het profiel is ontwikkeld in fijn (2), zwak of sterk lemig zand (3). Het is een rooibrikgrond.

3.1.6 Codering bij de dikke eerdgronden, E

De *hoofdletter achter* de hoofdletter E duidt op de grondsoort.

Z (= Zand) : zand

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

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

2.: fijn zand (M50 < 210 mu)

Het *tweede cijfer* is de codering voor het leemgehalte (percentage < 50 mu).

.3: lemig (10-50% leem)

Voorbeeld: zEZ23 is een hoge (geen code) dikke zandeerdgrond (EZ) met een zwarte minerale eerdlaag (z) in fijn (2), lemig (3) zand. Het is een hoge zwarte enkeerdgrond.

3.1.7 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 met roest beginnend dieper dan 35 cm of over meer dan 30 cm onderbroken
2. bij gronden *zonder* minerale eerdlaag (Zn . . , vlakvaagggronden): 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)

3.: grof zand (M50 > 210 µ)

Het *tweede cijfer* is de codering voor het leemgehalte (percentage < 50 µ).

.0: geen indeling

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

.3: lemig (10–50% leem)

Voorbeeld: pZg23 is een 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 beekgrond.

3.1.8 Codering bij de rivierkleigronden, R

De *kleine letter achter* de hoofdletter R zegt iets over de aan- of afwezigheid van bepaalde 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 *eerste cijfer* is de codering voor de bouwvoorwaarde (percentage < 2 µ).

1.: lichte zavel (8–17,5% lutum)

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

.0: geen indeling

.5: profielverloop 5

De *hoofdletter achter* de cijfers is de kalkcode.

C : kalkloos

Voorbeeld: Rd10C is een rivierkleigrond zonder roest en grijze vlekken beginnend binnen 50 cm diepte (d) en met een bovengrond van lichte zavel (1); het profielverloop is niet onderscheiden (0); het profiel is kalkloos (C). Het is een ooivaaggrond.

3.1.9 Codering bij de oude rivierkleigronden, KR

De *kleine letter achter* de hoofdletters KR 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 µ).

1: lichte zavel (8–17,5% lutum)

2: zware zavel (17,5–25% lutum)

Voorbeeld: KRn1 is een oude rivierkleigrond (KR) met roest en grijze vlekken ondieper dan 50 cm beginnend; de bovengrond is lichte zavel (1). 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)

h (= half droog) : zonder hydromorfe kenmerken (roest en grijze vlekken tussen 50 en 80 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 µ).

5: zandige leem (50–85% leem)

Voorbeeld: pLn5 is een leemgrond (L) met een minerale eerdlaag dunner

dan 50 cm (p) met roest en grijze vlekken ondieper dan 50 cm beginnend (n) en een textuur van zandige leem (5). Het is een leek-/woudeerdgrond.

3.2 Codering van de samengestelde kaarteenheden

De codering van associaties, bestaande uit twee enkelvoudige kaarteenheden, 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 kaarteenheden samengetrokken. Een voorbeeld moge dit verduidelijken. De code Y/Zb21 geeft een associatie weer van de enkelvoudige kaarteenheden Y21 en Zb21.

De codering van associaties van vele kaarteenheden geschiedt door de hoofdletter A (= associatie) gevolgd door een hoofdletter die de aard van de associatie aangeeft, bijvoorbeeld AHt is een associatie van terrashellinggronden.

3.3 Codering van de toevoegingen

Toevoegingen worden aangegeven met een *lettercode*, of een lettercode gecombineerd met een *signatuur*.

De toevoegingen met een lettercode zijn aangebracht met een *cursieve* letter. Heeft deze op de bovengrond betrekking, dan staat deze *voor* de andere codetekens, in alle overige gevallen *erachter*. Een aantal van deze toevoegingen is op de kaart bovendien voorzien van een signatuur.

3.4 Codering van de grondwatertrappen

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

3.5 Benaming van de kaarteenheden

De enkelvoudige kaarteenheden 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. eerdgronden) of kunsttermen (bijv. vaaggronden voor gronden met weinig of geen bodemvorming) gebruikt.

De roepnamen van de kaarteenheden bestaan uit genoemde termen, voorafgegaan 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 dit kaartblad gebruikte namen voor de kaarteenheden (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 beekeerdgrond). Deze gronden komen veel langs beken voor.

Brik (in brikgrond en briklaag). In het Zuidnederlands betekent dit o.a. baksteen. De term heeft betrekking op de Bt-horizont, die rossig en vrij vast kan zijn. In België wordt deze laag als 'terre à briques' aangeduid.

Daal (in daalbrikgrond). Een toponiem van lage gronden, waarmee laag gelegen brikgronden worden benoemd.

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 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.

Horst (in horstpodzolgrond). Een toponiem dat op hoge plaatsen in het zandgebied slaat.

Humus (in humuspodzolgrond). Het Latijnse woord voor aarde of grond. Gebruikt 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.

Leek (in leek-/woudeerdgrond). Een van de namen voor natuurlijke waterlopen. De naam is gebruikt om kleigronden met een dunne, donkere bovengrond op een grijze, roestig gevlekte ondergrond te benoemen.

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-stofkasse). 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 kaartenheid behoren.

Rade (in radebrikgrond). Komt van rooien, zie rooi.

Rauw (in rauwveengrond). Rauw heeft hier de betekenis: weinig veranderd, dwz. weinig veraard.

Rooi (in rooibrikgrond). Bosnaam die samenhangt met het werkwoord rooien; een middeleeuwse ontginningsnaam.

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, kleilig 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-Nederland 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 ontginningen 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.

Vlier (in vlierveengrond). Dit woord komt van vlieder en vledder en is een toponiem dat slaat op moerassig grasland.

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

Weide (in weideveengrond). Een willekeurig gekozen naam. Wel komt op weideveengronden vrijwel uitsluitend grasland voor.

Woud (in leek-/woudeerdgrond). Naam voor hoog opgaand moerasbos. De hiermee benoemde gronden vindt men o.a. in West-Friesland, waar veel plaatsnamen op woud eindigen.

4 Fysiografische beschrijving

4.1 Geologie

4.1.1 Algemeen overzicht

Van de oudere geologische formaties zijn vooral van belang de tertiaire zanden en kleien die in het gebied oostelijk van Herkenbosch (Meinweg) en ten oosten van Venlo-Tegelen op betrekkelijk geringe diepte voorkomen. De klei, die uit het Laat-Tertiair (Reuverien) stamt, heeft vooral bekendheid gekregen in de omgeving van Reuver waar ze ontgonnen wordt ten behoeve van de keramische industrie. Nabij Vlodrop-Station liggen tertiaire afzettingen onder een betrekkelijk dunne laag

Tabel 6 Stratigrafisch overzicht van de beschreven afzettingen

Tijdsindeling	lithostratigrafie en genese		jaren v. Chr.
	fluviatiele afzettingen	colische afzettingen	
KWARTAIR			
HOLOCEEN	jonge rivier- en beekafzettingen	stuifzanden	— 8100
PLEISTOCÉEN			
<i>Weichselien (Würm)</i>			
Laatglaciaal	} Formatie van Kreftenheye (laatglaciale Maasterrassen)	rivierduinen	
Jonge Dryastijd		Jonger dekzand II	— 8900
Allerødtijd			— 9800
Oudere Dryastijd		Jonger dekzand I	— 10000
Bøllingtijd			— 10500
Pleniglaciaal			
B		Ouder dekzand en löss	— 30000 — 50000 — 100000
A			
Vroegglaciaal			
<i>Eemien (Riss-Würm)</i>			
<i>Saalien (Riss)</i>	} Formatie van Veghel (Maas)		
<i>Holsteinien</i> ¹ (<i>Mindel-Riss</i>)			
<i>Elsterien (Mindel)</i>	} Formatie van Sterksel (Rijn)		
<i>Cromerien</i>			
<i>Menapien</i>			
<i>Waalien</i>			
<i>Eburonien</i>			
<i>Tiglien</i>	Formatie van Tegelen		
<i>Praetiglien</i>			
TERTIAIR			
PLIOCEEN			
<i>Reuverien</i>	klei van Reuver		

¹ In de Nederlandse geologische literatuur ook wel Needien genoemd.

löss en dekzand (Zonneveld, 1947; Pannekoek, c.s., 1956; Faber, 1960). Gedurende het Kwartair zijn in het gebied van dit kaartblad dikke pakketten fluviaal materiaal afgezet (tabel 6). Bekend is de Klei van Tegelen uit het begin van het Kwartair, die de grondstof levert voor de kleiverwerkende industrie in die plaats.

In het Midden-Pleistoceen werd door de Rijn grind en zand afgezet, dat langs de oostrand van dit gebied en over een veel grotere oppervlakte in het aangrenzende deel van Duitsland aan of nabij het maaiveld voorkomt. Deze afzetting, die in de oudere geologische literatuur wordt aangeduid als Hoogterras of Hoofdterras ('Hauptterrasse') van de Rijn, draagt thans de naam Formatie van Sterksel (naar Zonneveld, 1947). Als gevolg van latere aansnijding door de Maas vanuit het westen ligt deze Formatie thans als een terras in het landschap.

In het uiterste noordwesten komen midden-pleistocene Maasafzettingen voor, die jonger zijn dan die van de Rijn. Ze behoren tot de Formatie van Veghel, waarvan de ouderdom wordt gesteld op Holsteinien (Nee-dien)-Riss (Saalien). De afzetting is overdekt met dikke lagen jonger eolisch zand.

Tijdens de Würmtijd (Weichselien) heeft de Maas zich enkele malen in zijn eigen afzettingen ingesneden. In het nieuwe dal zijn zanden en kleien afgezet, die tot de Formatie van Kreftenheye behoren. Deze afzettingen zijn in de oudere literatuur vaak beschreven als rivierleemgronden (o.a. door Edelman, 1950) of rivierterrasgronden (o.a. Van den Broek, 1966). Door de herhaalde insnijding zijn verschillende kleine terrasniveaus ontstaan (Van den Broek and Maarleveld, 1963), gescheiden door steilrandjes (afb. 7). Als deze niet door latere verspoeling of door jongere sedimenten genivelleerd zijn, kan men deze steile randen duidelijk in het terrein zien.

Aan het einde van het Weichselien, tijdens het Laatglaciaal, kwam het in een groot deel van het gebied tot uitgebreide afzettingen van eolisch materiaal (in hoofdzaak dekzand). Voor een deel bedekt dit ook het Hoogterras en de laatglaciale Maasterassen.

Gedurende het Holoceen is het plaatselijk opnieuw tot verstuiwingen van zand gekomen; hierbij ontstonden grotere of kleinere complexen stuifzanden. In afgesloten laagten, in oude meanders van de rivieren en in verschillende beekdalen vormde zich gedurende het Holoceen ook veen.

In het zuidoosten van dit gebied bevindt zich de zuidoost-noordwest lopende breuk, de zgn. Peelrandbreuk, die de zuidelijk gelegen, gezakte Centrale Slenk scheidt van de gerezen schol, die bekend staat als de Peelhorst (afb. 7).

4.1.2 Oppervlakte-geologie

De aan of dicht aan de oppervlakte voorkomende afzettingen kunnen naar hun geologische vormingswijze in enkele groepen verdeeld worden, die tevens in meerdere of mindere mate landschappelijke eenheden vormen. Deze groepen verschillen ook ten dele in hun bodemkundige inhoud, samenhangend met de aard van de erin voorkomende sedimenten en de mate waarin de bodemvorming hierop heeft kunnen inwerken (door verschil in ouderdom, klimaatverschillen in het verleden, enz.). De volgende zes groepen zijn onderscheiden (afb. 8):

- 1 *Midden-pleistoceen grind en grof zand van de Rijn*, op verschillende plaatsen overdekt met eolisch dek van leem (löss) of fijn zand (dekzand)
- 2 *Laatglaciaal, fluviaal fijn zand van Maas en Roer*, op verschillende plaatsen overdekt met eolisch fijn zand; plaatselijk met holoceen veen
- 3 *Laatglaciale klei van Maas en Roer*, plaatselijk met holoceen veen
- 4 *Jong-pleistoceen eolisch zand (dekzand)*, plaatselijk in beekdalen holoceen veen
- 5 *Holocene klei van Maas en Roer*
- 6 *Holoceen stuifzand*.

Afbeelding 9 geeft in doorsnede een beeld van de onderlinge ligging

Afb. 7 De laat-pleistocene terrassen van de Maas (naar Van den Broek and Maarleveld, 1963)

Afb. 8 Oppervlakte-geologie

van bovenstaande groepen met de terrasniveaus, die erin voorkomen.

1 Midden-pleistoceen grind en grof zand van de Rijn

Deze sedimenten, behorend tot de Formatie van Sterksel (Hoogterras),

Afb. 9 Doorsneden door het noordelijke (boven) en zuidelijke deel (onder) van het gebied

worden aangetroffen langs de Duitse grens ten oosten van Venlo-Tegelen en ten noordoosten van Herkenbosch. Zij liggen hoog ten opzichte van de overige afzettingen in het gebied. Aan de westzijde worden ze begrensd door een steilrand (afb. 9) van enkele tientallen meters hoogte, veroorzaakt door aansnijding van het Hoogterras door de pleistocene Maas. Ten noordoosten van Herkenbosch bestaat de steilrand uit enkele treden.

De dikte van de afzetting varieert van enkele meters tot ongeveer 25 m. Het materiaal onderscheidt zich van de andere sedimenten uit dit gebied door zijn grofzandigheid en zijn grindrijkdom. De mediaan van het zand (M50) is groter dan 210 μ . Bovendien neemt de hoeveelheid grind dieper in de grond meestal sterk toe.

De midden-pleistocene Rijnafzettingen vindt men op de bodemkaart als grindrijke, grofzandige holtpodzolgronden (gY30), akkereerdgronden (gcZd30) en vorstvaaggronden (gZb30). Plaatselijk is het Hoogterras bedekt met een 50–150 cm dikke lösslaag (leek-/woudeerdgronden, pLn; ooivaaggronden, Lh en Ld). Elders ligt er een pakket dekszand (zie sub 4) op, dat een dikte heeft van 80 cm tot ca. 4 m. Op de bodemkaart blijkt deze overdekking uit het voorkomen van fijnzandige holtpodzolgronden (Y21, Y23) en vorstvaaggronden (Zb21, Zb23).

2 Laatglaciaal, fluviaal fijn zand van Maas en Roer

Tijdens de Würmtijd (Weichselien) hebben de Maas en de Roer zich enkele malen in hun eigen afzettingen ingesnedd. Daardoor ontstonden een aantal terrassen (afb. 10). De steilwanden tussen de terrassen, waar-

van de hoogte zelden meer dan 2 m bedraagt, zijn op vele plaatsen duidelijk in het terrein te herkennen.

De oudste terrasafzettingen (Formatie van Kreftenheye A en B) stammen uit het Pleniglaciaal. De terrasniveaus jonger dan de Bøllingtijd

Afb. 10 Maasterrassen in de omgeving van Kessel (naar Van den Broek and Maarleveld, 1963). De rand van het dekzandgebied wordt gemarkeerd door een strook stuifzand. Op de oudste terrassen komen veelzijdigbrikgronden voor, op de jongste terrassen is de bodemvorming minder ver voortgeschreden

(Formatie van Kreftenheye C) zijn in dit gebied slechts van geringe omvang (zie afbeelding 7). In deze terrasafzettingen worden verscheidene oude meanders aangetroffen, die soms zeer scherp ingesneden geulen in het terrein vormen. Ze zijn vaak gedeeltelijk opgevuld met kleiig materiaal; plaatselijk is ook veen gevormd. De grote meander ten westen van Baarlo is ouder dan de Allerød-tijd. De afzettingen in de meanders ten zuiden van Beesel en de terrasniveaus bij Baarlo, ten oosten van de Rijksweg, zijn ongeveer van Allerød-ouderdom.

Het zandige materiaal van de terrassen is matig fijn (M50 tussen ca. 160 en 180 mu) en heeft een leemgehalte (% < 50 mu) van 10 à 40%. De zandgronden van de terrassen zijn op de bodemkaart aangegeven als rooibrikgronden (BZd) en lemige holtpodzolgronden (Y23); de lagere delen veelal als lemige beekerdgronden (pZg23) of gooreerdgronden (pZn23).

Ten oosten van de Maas zijn de terrasjes op verschillende plaatsen overdekt met eolisch zand (dekzand), dat fijner is en een regelmatiger korrelgrootteverdeling heeft dan het rivierzand (zie afbeelding 7). De dikte van dit dekzandpakket varieert van 0,50 m tot ca. 4 m. Meestal zijn het kopjes en rugen in het terrein, die op de bodemkaart overwegend zijn aangeduid als veldpodzolgronden (Hn21, Hn23).

3 Laatglaciale klei van Maas en Roer

De laatglaciale sedimentatie van de Maas en de Roer is op verschillende plaatsen afgesloten met de afzetting van een 'klei'-laag, die oude rivierklei wordt genoemd. Het dek is veelal niet dikker dan 0,50 à 1,50 m en rust op pleistoceen rivierzand. Het materiaal heeft een lutumgehalte (% < 2 mu) van 10 à 20% en een leemgehalte (% < 50 mu) van 30 à 40%. De mediaan van de zandfractie (M50) ligt tussen ca. 140 en 170 mu. Deze oude rivierkleiafzettingen komen voor ten noorden van Baarlo, ten oosten van Venlo-Tegelen, bij Swalmen en langs het Roerdal. De gronden van deze afzettingen zijn op de bodemkaart aangegeven als radebrikgronden (BKd) of daalbrikgronden (BKh); de lage, vrij natte delen zijn overwegend de poldervaaggronden (KRn) van de oude rivierklei.

4 Jong-pleistoceen eolisch zand (dekzand)

In de koude perioden van de Würmtijd (de laatste ijstijd), die tevens droog waren, is veel zand verstoven. Deze eolische afzettingen worden

samengevat onder de naam *dekzand*. Zij behoren tot de zgn. Formatie van Twente.

Tijdens het jongste deel van het Pleniglaciaal is het *Oudere dekzand* tot afzetting gekomen. Het is sterk gelaagd en bestaat uit lemig fijn zand, afgewisseld met dunne leemlaagjes, laagjes leemarm zand en soms snoertjes fijn grind of grof zand. Het Oudere dekzand is op dit kaartblad alleen met zekerheid aangetoond in de omgeving van Maasbree. Het strekt zich verder naar het noorden en westen uit over een deel van de aangrenzende gebieden. Ook de vrij dunne löss- en fijnzandbedekking op het grove zand van de Formatie van Sterksel (Hoogterras) bij Tegelen en in het Meinweggebied dateert wellicht uit deze periode.

De laatglaciale windafzettingen (uit de beide koude Dryastijden) worden *Jongere dekzanden* genoemd. Het zijn zandruggen met grotere reliëfverschillen dan het – in het algemeen vrij vlakke – Oudere dekzand. De korrelsamenstelling van de Jongere dekzanden is vrij homogeen. De mediaan van de zandfractie (M50) is 140 à 160 mu en het leemgehalte (% < 50 mu) varieert van 5 tot ca. 40%. Naarmate het leemgehalte hoger ligt, is gewoonlijk het zand fijner.

Het *Jongere dekzand I*, dat is afgezet in de Oudere Dryastijd, bestaat overwegend uit noordwest-zuidoost georiënteerde ruggen. Het materiaal komt vrijwel over het gehele gebied aan het oppervlak voor, behalve op de Maasterrassen die jonger dan de Allerødtijd zijn.

Na de vochtige en relatief warme Allerødtijd kwam het tijdens de Jonge Dryastijd opnieuw tot verstuingen. Het daarbij gevormde *Jongere dekzand II* is veelal in zuidwest-noordoost gerichte ruggen afgezet. Het wordt van het Jongere dekzand I op verschillende plaatsen gescheiden door de zgn. Usselolaag, een bodemvorming uit de Allerødtijd. In de Jonge Dryastijd is de figuratie van de noordwest-zuidoost gerichte ruggen van het Jongere dekzand I door verstuing voor een deel verstoord, zodat uit de morfologie van de zandruggen niet steeds kan worden afgeleid of men te maken heeft met Jonger dekzand I of II. Het duidelijkst zijn ruggen van Jonger dekzand II ontwikkeld in het gebied ten oosten van Herkenbosch en in het Meinweggebied.

In het dekzandgebied staan op de bodemkaart veldpodzolgronden (Hn21, Hn23), haarpodzolgronden (Hd21), vlakvaaggronden (Zn21, Zn23) en vorstvaaggronden (Zb21, Zb23) aangegeven. In de beekdalen komen beekerdgronden (pZg23) voor. Op plaatsen waar in het Holoceen veen is gevormd zijn moerige gronden (W) en veengronden (V) onderscheiden. Rondom oude bewoningskernen is de menselijke invloed vanouds zeer groot geweest. De oude cultuurgronden hebben er een dik humushoudend dek gekregen (enkeerdgronden, EZ); soms zijn de cultuurdekken matig dik (cY, cHn, cZd).

5 *Holocene klei van Maas en Roer*

De rivierklei-afzettingen van Maas en Roer – op afbeelding 8 aangegeven als rivierdalen – zijn licht en kalkloos. Het materiaal heeft een hoger percentage in de fracties 2–50 mu en 50–105 mu dan normaal is voor rivierkleigronden (afb. 11). Dit wordt veroorzaakt door de hoge lösscomponent in het rivierslib, een gevolg van de erosie in het achterland. Zeer plaatselijk – o.a. bij Reuver vlak langs de Maas en ten westen van Herkenbosch in het Roerdal – is de bovengrond zwart door de afzetting van kolenslik, afkomstig van de steenkoolwasserijen bij de mijnen.

De holocene rivierkleigronden zijn op de bodemkaart aangegeven als kalkloze poldervaaggronden (Rn15C) en kalkloze ooivaaggronden (Rd10C). Op verschillende plaatsen laat de schaal van de kaart niet toe de uiterst smalle strook recent alluvium tussen het jongste terras en de rivieroever afzonderlijk af te beelden.

6 *Holoceen stuifzand*

De meeste stuifzanden zijn van holocene ouderdom, sommige zijn zelfs

vrij recent. Zij zijn ontstaan door secundaire verwaaiing van dekzand of rivierzand, meestal als gevolg van ontbossing of strooiselroof, waardoor de wind gemakkelijk vat kon krijgen op het onbedekte losse materiaal. De stuifzandgebieden vindt men dan ook voornamelijk in de nabijheid van de oude cultuurgronden.

Afb. 11 De afzettingen van de Roer en de Maas ten zuiden van Venlo hebben een abnormaal hoog siltgehalte, veroorzaakt door bijmenging van löss in het sediment. In vergelijking met normale rivierkleimonsters zijn de monsters van de Roer- en Maasedimenten naar rechts onder verschoven

Kenmerkend voor het stuifzand is het onregelmatige reliëf: hoge opgestoven koppen wisselen op korte afstand af met kleine uitgestoven laagten. De zanden zijn leemarm, het leemgehalte bedraagt hoogstens 10%; de mediaan van het zand (M50) is 150 à 180 mu.

Stuifzanden komen voor ten zuiden van Maasbree, in de strook Reuver-Belfeld-Beesel en ten noorden van Herkenbosch. De oudere stuifzanden, waarin reeds enige bodemvorming heeft plaatsgevonden, zijn op de bodemkaart aangegeven als vorstvaaggronden (Zb23), de jongste als duinvaaggronden (Zd21). Ten zuiden van Baarlo komen vrij grote uitgestoven gebieden voor, die als vlakvaaggronden (Zn21, Zn23) zijn onderscheiden.

4.2 Topografie

De hoogst gelegen delen liggen langs de Duitse grens. Het is het gebied van het Hoogterras van de Rijn, dat zich voor het grootste deel in Duitsland uitstrekt. De westelijke begrenzing wordt gevormd door een

Afb. 12 Globale hoogtekaart in meters + NAP

steile rand van 10 à 20 meter hoogte. Op het Hoogterras zelf komen plaatselijk grote hoogteverschillen voor; nabij Herkenbosch ligt het

hoogste punt op ca. 85 m + NAP en het laagste punt ongeveer 40 m + NAP (afb. 12). In zuidwestelijke richting zijn hier een aantal reliëfverschillen door een drietal hoge treden, die op de bodemkaart als associatie van terrashellinggronden (AHT) zijn aangegeven (zie afbeelding

--- westgrens van het kaartblad

Afb. 13 Het hoofdafwateringsstelsel van het gebied van kaartblad 58 Oost en zijn naaste omgeving

ding 10). De gebieden tussen deze treden hebben een golvend reliëf; dit wordt veroorzaakt door een aantal erosiedalen, waartussen koppen en ruggen van eolisch zand liggen. Het hoogste deel van dit gebied in de nabijheid van de Staatsmijn Beatrix is zeer vlak. Hier komt een dunne lössl laag voor; op de bodemkaart zijn hier leemgronden (L) aangegeven. Het Hoogterras oostelijk van Venlo-Tegelen ligt iets lager dan dat van Herkenbosch; het reliëf van het plateau is ook minder groot. Het heeft een geleidelijk verval in westelijke richting en daalt van ruim 40 naar ca. 35 m + NAP. De westelijke begrenzing is een steilrand. Het reliëf is zwak golvend, veroorzaakt door afzettingen van eolisch zand; een klein gedeelte heeft een dunne lössl laag en is zeer vlak.

De rest van het gebied ligt tussen 40 en 15 m + NAP (zie afbeelding 12) en heeft een geleidelijk verval naar het noorden. Het gebied heeft enig

reliëf door het voorkomen van steilrandjes tussen de verschillende laat-glaciale terrasniveaus van 1,5 à 2 meter hoogte (zie afbeelding 9 en 10). Verder komen er laagten voor in de vorm van oude geulen en meanders. Belangrijk zijn ook de eolische zanden die ruggen of hoge koppen in het

Afb. 14 Het verhang van de Maas in Limburg

terrein vormen. Vooral de jonge stuifzanden liggen zeer ongelijk: hoogteverschillen op korte afstanden van 10 meter en meer komen hier voor. Ze liggen o.a. bij Herkenbosch, Swalmen, Reuver en Belfeld. Het dekzandgebied in het noordwesten nabij Maasbree wordt aan de oostzijde begrensd door een steile rand van 5 à 10 meter hoogte. Het heeft een zwak golvend reliëf dat wordt veroorzaakt door vennen en ruggen van dekzand. Er komen verschillende brede beekdalén in voor die zwak glooiende hellingen hebben. Op andere plaatsen zijn ze smal en scherp in het terrein ingesneden.

4.3 Hydrografie

Op dit kaartblad vormt de Maas de hoofdafwatering van het gebied. De belangrijkste zijrivieren zijn de Roer en de Swalm. De overige beken wateren op deze twee riviertjes af of rechtstreeks op de Maas (afb. 13). Voor een goede ontwatering van de cultuurgronden, waarvoor op vele plaatsen het natuurlijke afwateringssysteem onvoldoende was, zijn hierin wijzigingen aangebracht door beekverleggingen of kanalisaties. De Maas is een regenrivier met sterk wisselend debiet, dat afhankelijk is van de hoeveelheid neerslag. Verhang en stroomsnelheid van deze rivier zijn beide vrij hoog. Tussen Roermond en Venlo neemt het verhang af van 34 cm tot 10 cm per km (afb. 14). Om onder dergelijke omstandigheden de Maas gedurende het gehele jaar bevaarbaar te laten zijn was het nodig de rivier te kanaliseren en van stuwen en sluizen te voorzien. Dit is gebeurd in de jaren 1919 tot 1929. Thans bedraagt het verhang tussen de verschillende stuwen niet meer dan 1 cm per km. Behalve in de perioden met hoog water is het peil in de verschillende stuwpannen constant. Bij Belfeld ligt een stuw met sluizen (afb. 15).

De eigenlijke Maasvallei is zeer smal en de gronden die de Maas begrenzen liggen hoog boven het huidige waterpeil (afb. 16). De rivier is vrij recht. Gedurende het Laatglaciaal heeft de Maas hier echter sterker gemeanderd, getuige het grote aantal verlaten stroombeddingen die aan beide zijden van de rivier nog aanwezig zijn. Duidelijk zijn dergelijke oude meanders noordelijk van Roermond en zuidelijk van Blerick (zie afbeelding 7). Er stromen nu vaak beken door, zoals de Maasnielderbeek, de Eppenbeek, de Huilbeek, enz. Deze beken zijn soms zeer smal en op verschillende plaatsen zeer diep in het terrein ingesneden; zij worden begrensd door steilranden van hoog gelegen gronden. De Roer ligt in een vrij breed dal met steile wanden. Het riviertje meandert zeer sterk over de volle breedte van zijn dal. De bedding heeft zich herhaalde malen verlegd, waardoor er vele verlaten meanders voorkomen. Bij grote hoeveelheden neerslag treden in de Roer zeer snel hoge water-

Foto KLM-Aerocarto NV 34 211

Afb. 15 Stuw en sluizen in de Maas bij Belfeld, gezien naar het zuiden. De grens tussen de zeer smalle strook recent alluvium en het jongste terras van de Maas wordt aan de onderzijde rechts van de foto gemarkeerd door een rand van struikgewas. Langs de meander valt deze strook op door een afwijkende verkaveling. Geheel links de spoorlijn Venlo-Roermond

standen op en treedt de rivier buiten haar oevers. Het riviertje de Swalm meandert eveneens zeer sterk en stroomt in een vrij smal, scherp ingesneden dal.

Langs het Hoogterras komen vele gronden voor met kwel vanuit de hogere terreinen. De laagste grondwaterstanden zijn daardoor gedurende het jaar nooit dieper dan 120 cm. Bij een goede detailontwatering en

Foto Ir. M. F. van Oosten

Afb. 16 De smalle recente Maasvallei in de omgeving van Kessel. De hoge oevers zijn de randen van het jongste terras. Recente afzettingen ontbreken vrijwel geheel

voldoende waterafvoer kunnen de grondwaterstanden in dit gebied voldoende laag gehouden worden. Een ander gebied waar moeilijkheden met ontwatering voorkomen is het dekzandgebied ten zuiden van Maasbree. Hier liggen verschillende venvormige afgesloten laagten, waarin gedurende natte perioden het neerslagwater niet afgevoerd kan worden en in de ondergrond moet verdwijnen. Ook de hoogterrasgronden in de omgeving van de mijn Beatrix hebben in de winter wateroverlast.

4.4 Bodemgebruik

Ofschoon het merendeel van de gronden voor land- en tuinbouw in gebruik is, komt nog een vrij grote oppervlakte bos en heide voor. Ook de stedelijke bebouwing met industrie heeft zich in de laatste tijd sterk uitgebreid.

4.4.1 Landbouw

Bij de landbouw overheerst het gemengde bedrijf; akkerbouw op de hoge, minder vochthoudende gronden en weidebouw op de lage, natte gronden. Goed vochthoudende gronden zonder wateroverlast zijn voor beide in gebruik. Hier wordt soms de zogenaamde wisselbouw toegepast, nl. meerjarige kunstweide afgewisseld door akkerbouw. De akkerbouwgewassen zijn rogge, haver, gerst, aardappelen en bieten. Vooral de teelt van suikerbieten is in de laatste jaren sterk toegenomen. Op zwaardere gronden komt ook tarwe voor.

Het areaal cultuurgronden is sinds het begin van de twintigste eeuw vrij sterk uitgebreid (vergelijk afbeelding 17 en afbeelding 18). De grootste veranderingen zijn opgetreden oostelijk van Belfeld-Reuver-Swalmen. De vroegere heidevelden, waarvan grote delen drassig waren door kwel vanaf hoger gelegen gebieden, zijn ontwaterd en in cultuur genomen. Men vindt hier zowel akker- als weidebouw. Oostelijk van Venlo, ten zuiden van Maasbree en in de omgeving van Herkenbosch zijn eveneens gebieden ontgonnen. Op deze gronden komen veel gemengde bedrijven voor. In het algemeen zijn de bedrijven niet groot; het gemiddelde is ongeveer 10 à 15 ha. Grotere bedrijven vindt men in de gebieden die na 1890 ontgonnen zijn, bijv. oostelijk van Belfeld-

Reuver en het ontgonnen deel oostelijk van Herkenbosch, de zgn. Meiweg.

Vooral de gronden van de oude landbouwbedrijven liggen sterk verspreid. In belangrijke mate wordt dit veroorzaakt door het feit dat het

Afb. 17 De cultuurtoestand omstreeks 1890

gemengde bedrijf zowel droge als natte gronden nodig heeft, die meestal niet in voldoende mate aaneengesloten voorkomen. De versnippering wordt verder sterk in de hand gewerkt door opdeling van bedrijven bij vererving, waarbij juist de qua waterhuishouding verschillende delen

- | | | | |
|--|----------------------|---|----------------------|
|
 | bos |
 | bebouwde kom |
|
 | heide met bosopslag |
 | klei- en zandgroeven |
|
 | bouwland en grasland |
 | tuinbouw |

Afb. 18 De cultuurtoestand omstreeks 1965

Foto Ir. M. F. van Oosten

Afb. 19 Glastuinbouw op de lage gronden bij Venlo

ieder afzonderlijk worden opgedeeld in verband met het gemengde bedrijf.

4.4.2 Tuinbouw

Al tientallen jaren komt op de lage gronden in de buurt van Venlo groenteteelt voor. Vroeger waren dit vooral koudegrondsteelten; geleidelijk zijn deze grotendeels omgezet in glasteelten (afb. 19). Na de tweede wereldoorlog zijn verschillende tuinders overgegaan op verwarmde kassen. Men spreekt van 'warme' (stookkassen) en 'koude' (onverwarmde kassen) tuinders.

De laatste twintig jaar heeft het tuinbouwgebied een flinke uitbreiding ondergaan. Behalve nabij Venlo komt nu ook in de omgeving van Baarlo, Maasbree en Belfeld veel groenteteelt onder glas of als vollegrondsteelt voor. Ofschoon in de loop der jaren veel nieuwe bedrijven werden gesticht, moesten anderzijds verschillende tuinders hun bedrijf verplaatsen in verband met de stadsuitbreiding van Venlo. Verschillende van hen hebben zich o.a. te Belfeld en Wellerlooi (kaartblad 52 Oost) gevestigd. Ook hebben vele Venlose tuinders het 'hogerop' gezocht, nl. op het hoge gebied (Hoogterras) oostelijk van Venlo.

Als vollegrondsteelten nemen bonen, augurken en asperges een grote plaats in. Deze gewassen worden echter niet alleen door de tuinders verbouwd, maar men vindt ze ook vaak op de soms kleine, gemengde bedrijven.

Tussen Tegelen en Reuver liggen verschillende kwekerijen van vruchtbomen, sierbomen, rozen en andere siergewassen (zie afbeelding 25). Fruitteelt wordt verspreid over het gehele gebied aangetroffen. Het zijn meestal struikvormboomgaarden met een goede verzorging. Wat het kleinfruit betreft vindt men veel aardbeien en in mindere mate bessen. Ook op de kleinere gemengde landbouwbedrijven komen veel aardbeien voor.

4.4.3 Bosbouw

De oppervlakte bos is sinds 1900 iets toegenomen. Er zijn wel bossen die geruimd zijn voor de landbouw, maar daar staat tegenover dat ook verschillende heidegronden bebost zijn. Vooral in de omgeving van Herkenbosch zijn heidevelden beplant met bos (vergelijk afbeelding 17 en afbeelding 18).

De vroegere heidevelden hebben behalve heide ook plaatselijk een bosvegetatie. Dit is ook het geval met de thans nog bestaande heidevelden oostelijk van Herkenbosch en Venlo. Men vindt hier vliegdennen, kleine oppervlakten struikgewas en soms kleine percelen aangeplant bos.

4.4.4 Industrie

Sinds enkele tientallen jaren heeft ook de industrie een grote vlucht genomen. Dit heeft tot gevolg dat bepaalde plaatsen zich ten koste van land- en tuinbouwgrond gingen uitbreiden. Dit is o.a. het geval met Venlo en Tegelen. De stad Venlo reikte omtrent de eeuwwisseling nog niet tot dit kaartblad zoals thans wel het geval is.

Het valt op dat de plaatsen aan de spoorlijn Roermond-Nijmegen de grootste uitbreiding hebben ondergaan (zie afbeelding 17 en afbeelding 18). Speciaal de kleiverwerkende industrie in Tegelen en omgeving verdient vermelding, daar deze de grondstoffen uit de naaste omgeving betreft. Oostelijk van Belfeld en Tegelen komen diepe groeven in het Hoogterras voor, waar tertiaire klei onder 10 à 20 meter zand vandaan wordt gehaald. Hierdoor zijn in de loop van de jaren vrij grote oppervlakten vergraven. Wel bestaat deze industrie al honderden jaren, maar zij is door mechanisatie sterk uitgebreid. Ook de kleiwinning zelf, die vroeger met de hand geschiedde, werd door de mechanisatie sterk versneld, waardoor de vergraven oppervlakten snel groter worden. Op het ogenblik komen al verschillende groeven juist over de Duitse grens voor.

5 Veengronden

Veengronden bestaan tussen 0 en 80 cm uit meer dan 40 cm moerig materiaal. In dit gebied zijn het uitsluitend rauwveengronden, dwz. veengronden met een moerige bovengrond, die niet of over een geringe diepte veraard is, ofwel met een mineraal dek van minder dan 40 cm dikte.

De veengronden met een kleidek (klei in de zin van materiaal met meer dan 8% lutum) zijn weideveengronden, die met een zanddek meerveengronden en die met een niet of weinig veraarde, moerige bovengrond vlierveengronden.

WEIDEVEENGRONDEN

Dit zijn gronden met een zeer donker gekleurd, humusrijk mineraal dek, dat hier steeds uit lichte zavel bestaat. De verbreiding is zeer gering en er komt slechts één kaartenheid voor.

pVc *Weideveengronden op mesotroof broekveen; Gt II*

Het enige kaartvlakje ligt ten oosten van Herkenbosch in een verlaten meander van de Roer.

Het zaveldek, dat 25 à 35 cm dik is, is zeer donker grijs, overwegend humusrijk, kalkloos en bevat ca. 15% lutum. Dit zaveldek rust op broekveen, waarin wat slib voorkomt. Het veen is bovenin zwart van kleur en wordt naar beneden geleidelijk donkerbruin. De veenlaag loopt door tot dieper dan 1,20 m.

De gronden zijn zeer nat en het bodemgebruik is dan ook uitsluitend grasland.

MEERVEENGRONDEN

Dit zijn veengronden met een 15 à 40 cm dik bezandingsdek. In dit gebied komen ze alleen voor met een zandondergrond zonder humuspodzol, beginnend ondieper dan 120 cm.

zVz *Meerveengronden op zand zonder humuspodzol, beginnend ondieper dan 120 cm; Gt II*

Deze kaartenheid is alleen in de beekdalen onderscheiden. Een groot vlak ligt tussen Venlo en Tegelen. Verder nog een klein kaartvlakje, zuidelijk van Maasbree en één ten zuiden van Swalmen.

Tussen Venlo en Tegelen is het bezandingsdek 35 à 40 cm, plaatselijk zelfs tot 50 cm dik. Het is donkergrijs van kleur, bevat 4 à 7% humus en is grofzandig. Bij de kleine vlakjes is het dek minder dik en fijnzandig. De veenlaag bestaat vrijwel overal uit zeer donker bruin of zwart broekveen, dat tussen 80 en 100 cm diepte rust op de zandondergrond. Tussen Venlo en Tegelen is dit zand grof en grijs van kleur. Bovendien komen hier plaatselijk kleilagen voor.

Ten zuiden van Maasbree en Swalmen bestaat de zandondergrond uit grijs, zwak en sterk lemig fijn zand.

Het gebied tussen Venlo en Tegelen is voornamelijk tuinland; de andere gebieden zijn grasland.

VLIERVEENGRONDEN

Vlierveengronden zijn getijpte veengronden zonder zand- of kleidek. Ze hebben een bovengrond van slechts weinig verteerd of slechts in geringe mate afgebroken plantenmateriaal, waarin nog duidelijk de weefselstructuur is te herkennen. Wanneer het veenpakket tot dieper dan 120 cm doorgaat, worden de gronden benoemd naar de veensoort. Begint het zand binnen 120 cm dan wordt geen veensoort onderscheiden.

Vc *Vlierveengronden op mesotroof broekveen; Gt II*

Van deze gronden komen slechts twee kaartvlakjes voor ten oosten van Maasbree. Het zijn lage gronden in een oude Maasmeander, voornamelijk begroeid met bos.

Het broekveen heeft een donkerbruine kleur en is dikker dan 1,20 m.

Vz *Vlierveengronden op zand zonder humuspodzol, beginnend ondieper dan 120 cm; Gt I, II*

Er ligt een kaartvlakje iets ten oosten van Herkenbosch en een bij het Station Vlodrop in het dal van de Roode Beek, die de grens vormt met Duitsland.

De dikte van de veenlaag varieert van 40–100 cm. In het dal van de Roode Beek is de laag plaatselijk dunner dan 40 cm of dikker dan 120 cm. Het veen is zeer donker bruin van kleur. Op sommige plaatsen komen in de veenlaag dunne zand- en leemlaagjes voor. De zandondergrond bestaat uit ongeaëreerd, grijs, zwak of sterk lemig fijn zand.

Bij Herkenbosch zijn het zeer natte gronden, die gedurende een groot deel van het jaar dras of onder water staan (Gt I). Bij Vlodrop zijn de gronden iets minder nat (Gt II). Beide gebieden zijn begroeid met hakhout.

6 Moerige gronden

De moerige gronden vormen de overgang van de veengronden naar de minerale gronden. Ze hebben binnen 80 cm diepte minder dan 40 cm moerig materiaal. In dit gebied komen alleen moerige eerdgronden voor.

MOERIGE EERDGRONDEN

Dit zijn moerige gronden zonder podzol-B in de minerale ondergrond, die wel of niet bezand kunnen zijn.

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

Deze gronden komen voor tussen Maasbree en Kessel en oostelijk van Tegelen-Belfeld-Reuver-Swalmen. Meestal zijn het kleine vlakken, die in de beekdalen liggen of onderdelen zijn van een laag gelegen, vlak gebied. Vooral in het winterseizoen zijn deze gronden erg nat. Op het Hoogterras oostelijk van Tegelen ligt een vlakje met deze gronden, dat vroeger zeer nat was. Nu er tegenwoordig diepe groeven voor de kleiwinning in de buurt zijn is wegzijging van het grondwater opgetreden. De gronden zijn daardoor veel droger geworden en hebben thans Gt VI. Het zanddek is opgebracht om de zode te versterken. Meestal is dit dek al vrij oud en daardoor goed gehomogeniseerd. Op verschillende plaatsen is het zand vermengd met een deel van het onderliggende veen. Het leemgehalte van het 20 à 25 cm dikke bezandingsdek varieert van 10-40% en het humusgehalte van 2-7%; de kleur is zwart of zeer donker grijs.

De onderliggende veenlaag is zwart, 15 à 30 cm dik en bevat een wisselende hoeveelheid zand.

De zandondergrond is lichtgrijs tot grijs van kleur, bevat soms enkele roestvlekken en heeft een leemgehalte dat varieert van 10-40%. De soms voorkomende niet geaëreerde ondergrond heeft vaak oude boomwortelresten.

Zuidelijk van Tegelen en zuidelijk van Swalmen hebben de vlakjes kleilagen in de ondergrond (toevoeging . . . x).

Het bodemgebruik is grasland. Plaatselijk komen perceeltjes hakhout voor. Het vlakje met Gt VI bij Tegelen wordt gebruikt voor tuinbouw.

vWz *Moerige eerdgronden met een moerige bovengrond; Gt II, III*

Deze gronden treft men aan tussen Maasbree en Tegelen, in de omgeving van Swalmen (o.a. in het dal van de Swalm), en oostelijk en noordoostelijk van Herkenbosch. Het zijn lage delen in een vlak gebied en in beekdalen.

De bovengrond is 15 à 30 cm dik, zwart van kleur, en bevat 20-80% organische stof. Daaronder komt lichtgrijs, zwak of sterk lemig, fijn of grof zand voor. Het vlak juist oostelijk van Herkenbosch heeft grind in de ondergrond (toevoeging . . . g).

Vanaf de bovengrond tot aan de ongeaëerde zone wordt roest aangetroffen. In de ongeaëerde ondergrond, die tussen 60 à 100 cm begint, komen vaak oude boomwortelresten voor.

Een deel van deze gronden is begroeid met hakhout; de rest is grasland.

7 Podzolgronden

7.1 Bodemvorming

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

In ons land overtreft de neerslag de verdamping, waardoor in een deel van het jaar een naar beneden gerichte waterstroming in de grond plaatsvindt. Daardoor zijn bepaalde bodembestanddelen naar beneden verplaatst en uitgespoeld. Sommige ijzer- en aluminiumverbindingen kunnen in een beweeglijke vorm komen en met de humus naar beneden worden vervoerd. Dit is ook het geval met een deel van de organische stof, nadat die door microbiologische activiteit veranderingen heeft ondergaan. Als gevolg van deze uitspoeling kan boven in het profiel een horizont ontstaan, waaruit humus, ijzer en aluminium geheel of gedeeltelijk zijn verdwenen. Dit is de zgn. *loodzandlaag* of A2-horizont. Een deel van de uitgespoelde stoffen kan onder de A2 weer worden afgezet in een *inspoelings- of B-horizont*. Dit proces noemt men *podzolering*.

7.1.1 De duidelijke podzol-B

Aangezien bij ontginning de kenmerken van de oorspronkelijke A1- en A2-horizonten vrijwel geheel kunnen verdwijnen, zijn deze als indelingscriteria weinig geschikt. Bij de indeling is de nadruk dan ook gevallen op de aard van de B-horizont.

Een grond wordt tot de podzolgronden gerekend, indien de B-horizont goed is ontwikkeld. De B2-horizont moet daartoe aan zekere eisen voldoen. Daarbij geldt als regel dat de dikte van de B2 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 een humushoudende bovengrond van meer dan 50 cm dikte hebben. Ze zijn dan dikke eerdgronden genoemd (hoofdstuk 9);
- 2 een zand- of kleibovengrond van meer dan 40 cm dikte hebben. In het eerste geval behoren ze tot de kalkloze zandgronden, (hoofdstuk 10), in het tweede geval tot de rivierkleigronden (hoofdstuk 11).

7.1.2 De aard van de podzol-B

De podzolgronden worden onderverdeeld naar de aard van de organische stof in de B, die overwegend uit moder of uit amorfe humus kan bestaan.

Moder wordt gekenmerkt door het voorkomen van min of meer ronde bolletjes of trosjes van organische stof, die tussen de zandkorrels liggen of daarmee intensief zijn gemengd (afb. 20). Het zijn uitwerpselen van

Foto Stiboka, Afd. Micropedologie

Afb. 20 Microfoto van moderhumus uit de B-horizont van een moderpodzolgrond. De donker gekleurde moder (←) is intensief gemengd met fijn mineraal stof, waarin de zandkorrels (op de foto hoofdzakelijk hoekig van vorm) als het ware zijn ingebed

kleine bodemdieren. Deze humusvorm in de podzol-B gaat steeds samen met de aanwezigheid van ijzer.

Amorfe humus is steeds in disperse vorm verplaatst, ligt in de B als huidjes rondom de zandkorrels en verbindt deze korrels in vele gevallen onderling door brugjes (afb. 21). In de lagen met een grote hoeveelheid amorfe humus, komt vaak geen ijzer voor.

Podzolgronden met overwegend moderhumus in de B worden *moderpodzolgronden* genoemd, die met overwegend amorfe humus *humuspodzolgronden*.

7.1.3 Het voorkomen van een banden-B

In sommige moderpodzolgronden, die in mineralogisch rijker zand zijn ontwikkeld, komt onder de podzol-B een zgn. banden-B voor. Deze bestaat veelal uit een serie opeenvolgende banden of fibers, met een dikte van 5 à 15 cm, die verschillen van het tussenliggende materiaal. De banden worden gekenmerkt door een hoger ijzergehalte, een rodere kleur, een massieve structuur en een lutumgehalte, dat hoger ligt dan dat van het tussenliggende materiaal. Het hogere lutum- en ijzergehalte is veroorzaakt door inspoeling. Het ontstaan van de banden-B wordt algemeen beschouwd als een bodemvorming, die verwant is aan die van de briklaag (zie hoofdstuk 8).

De banden beginnen gewoonlijk pas op een diepte van 70 à 80 cm. De bovenste zijn het dikst. Met de diepte neemt de dikte af en de afstand tussen de banden toe. Vaak is de bovenste band voor een deel opgelost en verbrokken; soms zijn enkele banden onder elkaar in oplossing.

Moderpodzolgronden met een banden-B, die binnen 120 cm begint, heten *borstpodzolgronden*.

7.2 De kaartenheden van de moderpodzolgronden, Y

De moderpodzolgronden worden onderverdeeld naar de dikte van de humushoudende bovengrond, het leemgehalte, de zandgrofheid en het voorkomen van een banden-B in de ondergrond.

Foto Stiboka, Afd. Micropedologie

Afb. 21 Microfoto van amorfe humus uit de B-horizont van een humuspodzolgrond. De amorfe humus ligt als zwarte huidjes rondom de zandkorrels. Door krimp als gevolg van het uitdrogen zijn de huidjes op vele plaatsen gebarsten

In oudere publikaties van de Stichting voor Bodemkartering zijn veel moderpodzolgronden beschreven als (zure) bruine bosgronden of bosontginningsgronden en later als humusijzerpodzolen. Ook is de onvertaalde Amerikaanse term Brown Podzolic Soil wel gebruikt. In Duitsland geeft men er de naam podsolige Braunerde aan.

HOLTPODZOLGRONDEN

Dit zijn moderpodzolgronden met een humushoudende bovengrond, die dunner is dan 30 cm, en zonder banden-B in de ondergrond. Zij worden onderverdeeld naar de textuur.

Y21 *Holtpodzolgronden; leemarm en zwak lemig fijn zand; Gt VII*
Deze gronden worden aangetroffen rondom Baarlo, in de omgeving van Beesel, zuidoostelijk van Swalmen en noordwestelijk en oostelijk van Herkenbosch. Zij komen in verschillende sedimenten en landschapsvormen voor.

Bij Baarlo zijn het veelal plateaus of ruggen van laatglaciaal rivierzand, begrensd door lage oude rivierdalen. In de omgeving van Beesel hebben deze gronden een typisch stuifzandrelief. De profielontwikkeling is hier ook minder diep. Zuidoostelijk van Swalmen is de ligging vrij vlak; ze hebben hier wat grindbijmenging. De gronden noordwestelijk van Herkenbosch liggen temidden van hoge koppen en ruggen. Ze zijn vlak maar hebben plaatselijk kleine stuifkoppen. Oostelijk van Herkenbosch komen eolische zandgronden voor gelegen op grindrijk Rijnterras, dat echter meestal dieper ligt dan 120 cm. Het bodemprofiel in het eolische materiaal is zwak ontwikkeld en vrij dun.

De bouwvoor (Ap) is zeer donker grijs tot grijsbruin van kleur, bevat 2 à 3% humus (aanhangel 2, analyse nr. 1b en 1c) en is 20 à 25 cm dik. Beboste gronden hebben in het algemeen onder een strooisellaagje (A0) een zwarte bovengrond (A1) van hoogstens 10 cm dikte en een humusgehalte van ca. 8%. De B is 20 à 40 cm dik en varieert in kleur van donkerbruin tot geelbruin. Het humusgehalte van de B is ca. 1% of minder. Geleidelijk gaat de inspoelingslaag over in C1 die een gele, fletsgele of licht grijsgele kleur heeft.

Het leemgehalte van deze gronden is 5 à 15% en de mediaan van het zand (M50) 140 à 170 mu.

Een representatief profiel met Gt VII oostelijk van Herkenbosch in eolisch materiaal ziet er als volgt uit (aanhangsel 2, analyse nr. 1a)

A1	0— 6 cm	donkergrijs (10YR4/1), zeer humeus, leemarm, matig fijn zand
B21	6— 12 cm	donkerbruin (7,5YR3/2), matig humeus, leemarm, matig fijn zand
B22	12— 34 cm	bruin tot donkerbruin (10YR4/3), zeer humusarm, leemarm, matig fijn zand
B3	34— 50 cm	geelbruin (10YR5/6), uiterst humusarm, leemarm, matig fijn zand
C11	50— 75 cm	licht geelbruin (10YR6/4), uiterst humusarm, leemarm, matig fijn zand
C12	75—120 cm	licht grijsgeel (10YR7/3), leemarm, matig fijn zand.

Bij Beesel en ten noordwesten van Herkenbosch vormt deze eenheid een associatie met Zb21.

Een groot deel van deze gronden is bebost; enkele stukken zijn woest. De vlakkeren delen zijn hier en daar – vooral in de omgeving van Baarlo – in gebruik als bouwland, waarop plaatselijk ook asperges worden verbouwd.

Y23 *Holtpodzolgronden; lemig fijn zand; Gt VI, VII*

Gronden van deze kaarteenheid komen voor noordelijk van Baarlo, oostelijk van Tegelen, in de omgeving van Swalmen en rondom Herkenbosch. Bij Baarlo bestaat het materiaal uit een laatglaciaal riviersediment en oostelijk van Tegelen uit eolisch materiaal op grindrijk Hoogterras dat echter dieper dan 120 cm begint. Bij Herkenbosch in de nabijheid van de Roer is het materiaal laatglaciaal rivierzand van de Roer. Verder oostelijk van Herkenbosch zijn deze holtpodzolgronden gevormd in eolisch zand dat op grof en grindrijk terrasmateriaal ligt. Plaatselijk komt dit binnen 120 cm diepte voor (toevoeging . . . g).

De bouwvoor (Ap) van deze gronden is grijsbruin tot zeer donker grijsbruin van kleur, heeft 3 à 4% humus en is 20 à 25 cm dik. Bij bosgronden is de humushoudende bovengrond meestal slechts 5 à 10 cm dik en overwegend zeer donker grijs van kleur. Op verschillende plaatsen zijn de bosgronden tot een diepte van 25 à 40 cm verwerkt.

De B varieert in dikte van 20–25 cm en is donker geelbruin of grijsbruin van kleur. Het humusgehalte bedraagt 1% of minder.

De B-laag gaat zeer geleidelijk over in de C1, die een gele, licht grijsgele of fletsgele kleur heeft.

Het leemgehalte van deze gronden is 20 à 30% en de zandmediaan (M50) 140–170 mu. Soms neemt het leemgehalte naar beneden af.

Een representatief profiel met Gt VII oostelijk van Herkenbosch in eolisch materiaal ziet er als volgt uit (aanhangsel 2, analyse nr. 2)

A1	0— 6 cm	donker roodbruin (5YR2/2), zeer humeus, sterk lemig, matig fijn zand
B2	6— 40 cm	donkerbruin (10YR4/3), zeer humusarm, sterk lemig, matig fijn zand
B3	40— 65 cm	geelbruin (10YR5/6), sterk lemig, matig fijn zand
C11	65—105 cm	lichtbruin (10YR6/3), zwak lemig, matig fijn zand
C12	105—120 cm	licht grijsgeel (10YR7/3), zwak lemig, matig fijn zand.

Zuidelijk van Asenray en zuidelijk van Herkenbosch komt klei (toevoeging . . . x) in de ondergrond voor.

Foto Ir. M. F. van Oosten

Afb. 22 Groeve in het grindrijke Hoogterras van de Rijn nabij Tegelen. De keriskras gelaagdheid van dit rivierzand is duidelijk zichtbaar, juist onder de maatband (elke blokje is 10 cm)

De gronden zijn gedeeltelijk als bouwland met rogge, haver en aardappelen in gebruik; de rest is beplant met dennenbos. Op verschillende plaatsen worden asperges geteeld.

Y30 *Holtpodzolgronden; grof zand; Gt VII*

Deze gronden worden alleen gevonden op de terrasafzettingen nabij Venlo en oostelijk van Herkenbosch.

In het algemeen zijn ze zeer grindrijk (toevoeging g . . .); dikwijls worden binnen 120 cm diepte zelfs lagen aangetroffen, die overwegend uit grind bestaan (afb. 22).

Bij Venlo zijn deze gronden grotendeels voor tuinbouw in gebruik. De humushoudende bovengrond is hier door zware compostbemesting ca. 25 cm dik en zeer donker grijs tot zwart van kleur. Het humusgehalte bedraagt ongeveer 5%.

Ten oosten van Herkenbosch zijn het hoofdzakelijk beboste gronden. De humushoudende bovengrond, inclusief de strooisellaag (A0) is hier hoogstens 10 cm dik, zeer donker grijs van kleur en bevat in de A1 ca. 5% humus. Plaatselijk zijn deze gronden tot 30 à 40 cm diepte verwerkt, waarbij de A1 vermengd is met brokken van de B-horizont.

De B-horizont van deze eenheid is donkerbruin tot geelbruin van kleur en gaat tussen 30 en 70 cm diepte geleidelijk over in een gele C1, die plaatselijk veel ijzer bevat.

De gronden zijn zwak tot sterk lemig (10 à 20% leem) en grofzandig (M50 250 à 400 mu). Meestal neemt het leemgehalte dieper in het profiel af.

HORSTPODZOLGRONDEN

Dit zijn moderpodzolgronden met een humushoudende bovengrond, die dunner is dan 30 cm en met een banden-B in de ondergrond. In dit gebied komen ze alleen voor in lemig fijn zand.

Y23b *Horstpodzolgronden; lemig fijn zand; Gt VII*

Deze gronden liggen tussen Kessel en Baarlo, ten zuiden van Tegelen, rondom Reuver en bij Herkenbosch. Ze zijn gevormd in laatglaciale riviersedimenten van de Maas en de Roer.

Foto Stiboka R 32-48

Afb. 23 Profiel van een borstpodzolgrond, Y23b. Deze moderpodzolgrond wordt gekenmerkt door het voorkomen van een banden-B. In de banden (beginnend op ca. 90 cm) zijn ijzer en lutum uit de bovengrond ingespoeld. De bovenste band is plaatselijk in afbraak, o.a. door wortelwerking. Elk blokje van de maatband is 10 cm

De bouwvoor (Ap) is zeer donker grijsbruin, 20 à 25 cm dik, en bevat 3 à 4% humus. De B-laag is donkerbruin tot donker geelbruin van kleur en bevat slechts ca. 1% humus. Op 60 à 90 cm diepte gaat deze horizont geleidelijk over in een gele of fletsgele C1, waarin roodbruine banden van 5 à 10 cm dikte voorkomen (afb. 23).

Het leemgehalte van de A- en B-horizont is 18 à 30% en de mediaan van het zand (M50) 140 à 160 mu. De C1 heeft in het algemeen 10 à 15% leem en het zand is grover (M50 ca. 180 mu).

Een representatief profiel met Gt VII ten noorden van Herkenbosch ziet er als volgt uit (aanhangsel 2, analyse nr. 3)

Ap	0— 22 cm	zeer donker grijsbruin (10YR3/2), matig humeus, sterk lemig, zeer fijn zand
B2	22— 45 cm	donker geelbruin (10YR4/4), zeer humusarm, sterk lemig, zeer fijn zand
B3	45— 57 cm	bruin (10YR5/3), zeer humusarm, sterk lemig, matig fijn zand
C11	57— 89 cm	lichtbruin (10YR6/3), sterk lemig, matig fijn zand
C12	89—110 cm	licht grijsgeel (10YR7/4), sterk lemig, matig fijn zand
C13	110—120 cm	banden-B; licht grijsgeel (10YR7/4), zwak lemig, matig fijn zand, afwisselend met oranjebruin (5YR4/7), ijzerrijk, zeer sterk lemig, matig fijn zand in lagen van ca. 10 cm dikte.

Het zijn voornamelijk bouwlandgronden met rogge, haver, aardappelen en bieten. Plaatselijk wordt fruitteelt aangetroffen en hier en daar worden asperges geteeld.

LOOPODZOLGRONDEN

Deze moderpodzolgronden hebben een humushoudende bovengrond van 30 à 50 cm dikte. Het zijn vrij oude cultuurgronden met een opgebracht dek dat afkomstig is van materiaal uit de potstal. In dit gebied komen ze alleen voor in lemig fijn zand.

cY23 *Loopodzolgronden; lemig fijn zand; Gt VII*

Deze gronden liggen bij Hout-Blerick en tussen Venlo en Tegelen. De humushoudende bovengrond is 40 à 45 cm dik, plaatselijk soms wat dikker. De bovenste 20 à 25 cm zijn donker grijsbruin van kleur en hebben een humusgehalte van ca. 3%. De rest van het humushoudende dek is grijsbruin en heeft slechts 1,5 à 2% humus.

De B-horizont is geelbruin en gaat geleidelijk over in een gele tot fletsgele C1, die soms roestvlekjes en/of roestbandjes bevat.

Het leemgehalte van deze gronden is ca. 20% en de mediaan van het zand (M50) ca. 160 µ. Naar beneden neemt het leemgehalte soms iets af. Als onzuiverheid komen in het vlak westelijk van Hout-Blerick plaatselijk pleniglaciale kleilagen in de ondergrond voor.

Het zijn hoofdzakelijk bouwlandgronden met rogge, haver en aardappelen. Plaatselijk ook fruitteelt, vollegrondstuinbouw of asperges.

7.3 De kaartenheden van de humuspodzolgronden, H

Deze gronden hebben een duidelijke podzol-B, waarvan het ingespoelde deel overwegend uit *amorfe* humus bestaat.

De bovengrond is verschillend van aard. Gronden, die in bos liggen of nog woest zijn, hebben in het algemeen een zeer dunne A1 (dunner dan 10 cm). Bij bouwland en grasland is de Ap of A1 20 à 25 cm dik. Het meeploegen van B-materiaal, dat een andere kleur en een lager humusgehalte heeft, is van invloed op de kleur en het humusgehalte van de gevormde bovengrond.

De A2-horizont is in de hogere gronden veelal duidelijker dan in de lager gelegen gronden. In sommige laag gelegen humuspodzolgronden ontbreekt de A2-horizont.

De aard en dikte van de B2-horizont hangen samen met de hydrologische ligging van het profiel. In het algemeen kan worden gesteld, dat de dikte van de B2-laag in de natte podzolgronden aanzienlijk is; de hoger boven het grondwater gelegen podzolen, in het bijzonder die met ijzerhuidjes, hebben veel minder dikke B2-horizonten. Het humusgehalte is hier veelal wat hoger; het kan soms zelfs zeer hoog zijn (B2h). De humuspodzolgronden in dit gebied worden onderverdeeld naar het al dan niet aanwezig zijn van ijzerhuidjes op de zandkorrels onder de

B2-horizont; verder naar de lemigheid van de bovengrond en de grofheid van het zand.

VELDPODZOLGRONDEN

Dit zijn humuspodzolgronden met een A1 dunner dan 30 cm, die geen ijzerhuidjes op de zandkorrels onmiddellijk onder de B2 hebben. Het ontbreken van ijzerhuidjes wijst erop dat de podzolering onder natte omstandigheden heeft plaatsgevonden. Verschillende van deze gronden liggen echter thans hoog boven het grondwater, hetgeen uit de Gt blijkt (Gt VI en zelfs VII worden aangetroffen).

Naarmate het grondwater ondieper in het profiel voorkomt is de kleur van de bovengrond donkerder en het humusgehalte ervan hoger.

De B-horizont neemt bij lagere ligging vaak in dikte toe.

De onderverdeling berust op het leemgehalte en de mediaan van het zand.

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

De hogere gronden (Gt VII en VI) hebben, voor zover ontgonnen, een 10 à 20 cm dikke, donkergrijze of zwarte bovengrond, die 3 à 5% humus en vrij veel loodzandkorrels bevat. Soms is de bovengrond heterogeen door menging van A- en B-materiaal. Dit valt vooral op pas geplogde akkers op (lappendeken). Waar de gronden bebost zijn, is de A1 zeer dun (ca. 10 cm). De A1 gaat soms over in een 5 à 40 cm dikke uitgesproken loodzandlaag (A2) met grijze kleuren en een zeer laag humusgehalte. De inspoelingslaag (B2) van de hogere gronden is dun, maar krachtig ontwikkeld en vaak verkit. De kleur is zeer donker bruin; ook zwarte, humusrijke B2-horizonten worden nogal eens aangetroffen.

In het fletsgele C-materiaal komen soms dunne, zwarte fibers en plaatselijk vrij veel roest voor. De overgangen tussen de verschillende horizonten zijn in het algemeen vrij scherp.

Bij de lagere gronden (Gt III en V) is de humushoudende bovengrond 15 à 25 cm dik, zwart en humusrijk (5 à 7% humus) met wat loodzandkorrels. Meestal is geen loodzandlaag aanwezig. De B-horizont is dikker en fletser van kleur dan bij de hogere gronden. Deze laag gaat zeer geleidelijk via geelbruin (B3) over in fletsgeel tot grijs zand (C1). Hierin komen plaatselijk zeer wisselende hoeveelheden roest voor.

Het leemgehalte van de eenheid Hn21 bedraagt 5 à 15% en de M50 ligt tussen 140 en 180 mu. In de ondergrond treft men plaatselijk lemiger lagen aan (aanhangel 2, analyse nr. 4b).

Een representatief profiel met Gt VI, als onzuiverheid gelegen in een vlak Hn23 ten noordoosten van Reuver, ziet er als volgt uit (aanhangel 2, analyse nr. 4a)

A1 + A2	0— 20 cm	zeer donker grijs (10YR3/1) en grijs (10YR5/1), matig humeus, zwak lemig, matig fijn zand
B2	20— 29 cm	zwart (10YR2/1), matig humeus, zwak lemig, matig fijn zand
B3	29— 43 cm	donker geelbruin (10YR3/4), zeer humusarm, zwak lemig, matig fijn zand
C11g	43— 55 cm	geelbruin (10YR5/4), zeer humusarm, lemig, matig fijn zand; zeer veel roest (bruin oker, 7,5YR5/6)
C12g	55— 70 cm	fletsgeel (2,5Y7/4), zeer humusarm, zwak lemig, matig fijn zand; zeer veel geelbruine roest (10YR5/8)
C13g	70—120 cm	flets olijfbruin (5Y6/4), uiterst humusarm, leemarm, zeer fijn zand met roestvlekken.

Oostelijk van Swalmen wordt terrasgrind in de ondergrond aangetroffen (toevoeging . . . g).

Bij Asenray–Maalbroek komt deze eenheid voor in associatie met vorst-vaaggronden (Zb21).

De gronden met Gt III en V zijn overwegend als grasland in gebruik. Op de gronden met Gt VI worden rogge, haver en aardappelen verbouwd. De hoogste gronden (vooral Gt VII) zijn beplant met grovedennen of ze zijn woest. Plaatselijk teelt men hier ook asperges.

Hn23 *Veldpodzolgronden; lemig fijn zand; Gt V, VI*

De grootste oppervlakte van deze gronden ligt oostelijk van Reuver. Verder komen nog kleine vlakken voor zuidelijk van Maasbree en in de omgeving van Swalmen en Herkenbosch. Zij zijn ontwikkeld in dekzand. De bouwvoor is 20 à 30 cm dik, zeer donker grijsbruin of zeer donker grijs van kleur en bevat ca. 4% humus. De A2-horizont ontbreekt meestal of was zo dun, dat hij in de bouwvoor is opgenomen.

De B2 is zwart, zeer donker bruin of donker roodbruin van kleur en gaat naar beneden geleidelijk over in geelbruin (B3) en fletsgeel zand (C1), waarin meestal roestvlekken voorkomen.

Het leemgehalte van deze gronden is 20 à 30% en de mediaan van het zand (M50) 140 à 160 mu. Behalve wanneer kleilagen voorkomen, neemt het leemgehalte dieper in het profiel iets af.

Een representatief profiel met Gt VI ten zuiden van Maasbree ziet er als volgt uit (aanhangel 2, analyse nr. 5)

Ap	0— 30 cm	zeer donker grijs (10YR3/1), matig humeus, sterk lemig, zeer fijn zand
B2	30— 36 cm	donker roodbruin (5YR2/2), zeer humeus, sterk lemig, zeer fijn zand
B3	36— 44 cm	donkerbruin (7,5YR4/4), zeer humusarm, sterk lemig, zeer fijn zand
C1g	44—120 cm	fletsgeel (5Y7/3), uiterst humusarm, sterk lemig, zeer fijn zand met veel roestvlekken.

Bij Reuver wordt op verschillende plaatsen oude rivierklei in de ondergrond aangetroffen (toevoeging . . . x).

Ten noorden van Herkenbosch, langs de Duits–Nederlandse grens, komen kaartvlakken voor waar deze eenheid een associatie vormt met vorstvaaggronden (Zb23) en met gooreerdgronden (pZn23).

De gronden van deze eenheid met Gt V zijn als grasland of bouwland in gebruik. Naast granen komen hier ook bieten voor. De gronden met Gt VI zijn alle bouwland, waarop men rogge, haver en aardappelen verbouwt. Hier en daar zijn de droogste delen bebost.

Hn30 *Veldpodzolgronden; grof zand; Gt V*

Van deze gronden komt slechts één kaartvlakje voor als een terrasserelict, ten zuiden van Reuver. De bovengrond is behalve grofzandig, ook grindrijk (toevoeging g . . .); dieper in het profiel neemt de hoeveelheid grind toe.

De bouwvoor is zeer donker grijs van kleur, 10 à 25 cm dik en bevat 4 à 5% humus. Plaatselijk is een A2 aanwezig, die ca. 10 cm dik en lichtgrijs van kleur is.

De B2 is donkerbruin en gaat naar beneden geleidelijk over in geelbruin zand (B3) en dieper in fletsgeel of grijs zand (C1). In de C1 komen meestal roestvlekken voor.

Het leemgehalte is 10 à 20% en de M50 ligt tussen 250 en 350 mu. Ongeveer de helft van het vlak is grasland; de rest is bos.

HAARPODZOLGRONDEN

Haarpodzolgronden zijn humuspodzolgronden met een dunne A1 en met ijzerhuidjes op de zandkorrels, onmiddellijk onder de B2-horizont. Het zijn altijd hoog gelegen gronden, waarvan de humuspodzol-B onder droge omstandigheden is ontwikkeld.

Een kenmerkend verschijnsel is dat de A1, A2 en B2 vrij dun zijn. Binnen 30 à 40 cm diepte wordt reeds de C1-horizont aangetroffen.

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

Van deze eenheid komen maar enkele vlakjes voor nl. ten zuiden van Maasbree en ten oosten van Reuver en Swalmen langs de Nederlands-Duitse grens. Het zijn de hoogste delen in een dekzandlandschap met humuspodzolgronden.

Onder een strooisellaag ligt de A1, die ca. 5 cm dik is, zeer donker grijs van kleur en zeer humeus (5 à 7% humus). Daaronder volgt een lichtgrijze, matig humusarme A2 (loodzandlaag).

De zeer donker bruine of zwarte, matig humusarme B2 is ca. 10 cm dik en gaat vrij scherp over in de geelbruine B3. Omstreeks 40 cm diepte begint de gele C1-horizont, waarin vaak dunne humusfibers voorkomen. Binnen 120 cm wordt de kleur fletsgeel en treft men enkele roestvlekjes aan.

Het leemgehalte van deze gronden bedraagt 10 à 15%; het neemt gewoonlijk met de diepte af tot ca. 5%. De M50 ligt tussen 160 en 180 mu (zie aanhangsel 2, analyse nr. 6).

Op deze gronden komen uitsluitend dennenbossen voor.

Hd30 *Haarpodzolgronden; grof zand; Gt VII*

Deze gronden worden alleen aangetroffen op het Hoogterras van de Rijn ten oosten van Venlo. Het materiaal is vanaf het oppervlak zeer grindrijk (toevoeging g...). Evenals bij kaarteenheid Hd21 zijn de profielen zeer dun; binnen 40 cm diepte wordt de C1-horizont aangetroffen.

De A1 is ongeveer 10 cm dik, zeer donker grijs van kleur en heeft ca. 5% humus. Hieronder ligt een dunne (ca. 5 cm) A2-laag. De B2-laag, die zwart of zeer donker bruin van kleur is, gaat vrij snel over in geel zand, dat naar beneden meestal fletsgeel wordt. Soms bevindt zich in de ondergrond veel roest. Het leemgehalte van deze gronden is 10 à 15% en de mediaan van het zand 250 à 350 mu.

Het zijn hoofdzakelijk bosgronden en woeste gronden.

8 Brikgronden

8.1 Bodemvorming

In bepaalde lutumrijke afzettingen kan een deel van de kleimineralen samen met ijzeroxyden uit de bovengrond uitspoelen en dieper in het profiel weer tot afzetting komen. Er ontstaan dan dunne filmpjes of huidjes van klei op de vlakken van structuurelementen en langs de wanden van poriën en gangen in de grond. Met het blote oog zijn deze kleihuidjes waarneembaar door hun glans, hun gladde oppervlak en hun kleur, die iets donkerder is dan het inwendige van de structuurelementen waarop ze zijn afgezet. Onder de microscoop zijn de huidjes duidelijk te zien in slijpplaatjes (uiterst dun geslepen bodemdoorsneden). Ze tekenen zich dan scherp af tegen de grondmassa (afb. 24). Ook hebben deze huidjes de eigenschap sterk op te lichten in gepolariseerd licht. Dit is een gevolg van het feit dat de klei in de huidjes een andere textuur heeft dan in de structuurelementen en bovendien georiënteerd is, dat wil zeggen de plaatvormige kleideeltjes liggen in evenwijdige lagen op het vlak, waarop ze zijn afgezet (Jongorius, 1967).

De afzetting van de kleihuidjes is vermoedelijk van zuiver mechanische aard. De klei, die in natte toestand wordt verplaatst, wordt bij uitdrogen van de grond – waarbij het water zich ‘terugtrekt’ in de grondmassa – tegen de wanden van de structuurelementen en poriën gezogen.

Door dit proces van kleiverplaatsing en afzetting ontstaat geleidelijk in het profiel een uitspoelingshorizont (A2) die lutumarmer is dan in de uitgangstoestand, en een inspoelingshorizont (B) die meer lutum bevat. Het zwaarteverschil tussen de A- en de B-horizont uit zich vrijwel uitsluitend in de lutumfractie ($< 2 \mu$) en hierbinnen in de fijnste subfracties ($< 0,5$ of $< 0,2 \mu$). Vanwege dit verschil in zwaarte of textuur noemt men de inspoelingshorizont dan ook vaak textuur-B (Van den Broek, 1966). Deze horizont wordt als B2t gecodeerd.

Uit de geschetste vormingswijze van de textuur-B blijkt duidelijk dat deze slechts kan ontstaan in gronden met voldoende lutum. Bovendien is voor de vorming van de textuur-B een zeer lange tijd nodig (Steur en Schelling, 1967). Het voorkomen van gronden met een textuur-B is dan ook beperkt tot oude (in hoofdzaak pleistocene), lutumrijke afzettingen, zoals löss en oude rivierklei.

8.2 De briklaag

Niet alle gronden, waarin klei-inspoeling is aan te tonen, behoren tot de brikgronden. Dit is slechts het geval als de textuur-B *duidelijk* ontwikkeld is en op niet te grote diepte voorkomt. Een duidelijk ontwikkelde textuur-B-horizont wordt *briklaag* genoemd.

Een briklaag moet ten minste 15 cm dik zijn en in het zwaarste deel minimaal 10% lutum bevatten. Bovendien moeten op de meeste wanden van de structuurelementen en van de poriën inspoelingshuidjes aanwezig zijn. Ook in de structuur onderscheidt de briklaag zich van de

Foto Stiboka, Afd. Micropedologie

Afb. 24 Microfoto van een inspoelingsbuidje op de wand van een structuurelement uit een briklaag. Het donkere buidje tekent zich scherp af tegen het structuurelement (onder) en de met lucht gevulde holte (boven). Het inspoelingsbuidje bestaat uit parallel georiënteerde kleiplaatjes, waardoor het in dit slijpplaatje een duidelijke gelaagdheid vertoont

boven- en onderliggende horizonten. Zij is meestal sterker blokkig en heeft bovendien een vastere consistentie en een wat donkerder kleur. Als in een grond de briklaag binnen 80 cm begint, spreken we van een *brikgrond*.

Briklagen beïnvloeden de water-, lucht- en warmtehuishouding en daarmee de bewortelingsmogelijkheden in een min of meer ongunstige zin. De kleihuidjes verbreken namelijk de verbindingen tussen de fijne poriën binnen de structuurelementen en de grotere holten tussen die elementen. Dit heeft een zodanige invloed op de waterhuishouding, dat de indeling in grondwatertrappen zeer bezwaarlijk wordt, mede door het ontbreken van voldoende ijkingsmogelijkheden aan gemeten grondwaterstanden in buizen. Er is dan ook in de brikgronden geen Gt onderscheiden.

8.3 De indeling van de brikgronden

Alle brikgronden in dit gebied zijn ontwikkeld in laatglaciale, fluviatiele afzettingen. In de meeste gevallen is zowel de bovengrond als de ondergrond lutumrijk. Deze gronden behoren tot de *kleibrikgronden*. Soms heeft de bovengrond de textuurklasse zand ($< 8\%$ lutum en $< 50\%$ leem), mede onder invloed van de klei-uitspoeling. Dergelijke gronden, die in het algemeen maar weinig voorkomen, zijn als *zandbrikgronden* aangegeven.

Zowel de kleibrikgronden als de zandbrikgronden zijn nader onderverdeeld naar de diepte, waarop roest en grijze vlekken in het profiel beginnen op te treden. De diepte van deze zogenaamde gleyverschijnselen geeft een indruk van de waterhuishouding.

Ten slotte worden de brikgronden nog ingedeeld naar de textuur van de bovengrond. Bij de kleibrikgronden gebeurt dit naar het siltgehalte ($\%$ 2-50 μ); bij de zandbrikgronden naar het leemgehalte ($\%$ < 50 μ).

8.4 De kaarteenheden van de kleibrikgronden, BK

Deze brikgronden zijn ontstaan in de oude rivierklei van de laatglaciale rivierterrassen van de Maas en de Roer. Zij hebben een bovengrond, die lutumrijk is (meer dan $8\% < 2$ mu).

Gronden, waarin de grondwaterinvloed in de vorm van roest en grijze vlekken tot in de briklaag reikt, heten *daalbrikgronden*. Wanneer de roest en de grijze vlekken eerst onder de briklaag beginnen, zijn het *radebrikgronden*.

DAALBRIKGRONDEN

Deze gronden hebben roestvlekken en grijze vlekken, die in de briklaag (B2t) beginnen en die meestal met de diepte toenemen. Soms komen ook mangaanconcreties voor. Ze liggen in het algemeen vrij laag en zijn spoedig nat, omdat de waterberging boven de textuur-B niet erg groot is. De onderverdeling berust op de textuur van de bovengrond. Hierbij wordt onderscheid gemaakt tussen lichte zavel en siltige lichte zavel. Bij de *lichte zavel* is de korrelgrootte zodanig, dat ongeveer $\frac{1}{3}$ van de fractie < 50 mu, uit lutum (< 2 mu) bestaat. De *siltige lichte zavel* heeft een zeer hoog leemgehalte ($\% < 50$ mu) in verhouding tot het lutumgehalte. Hier kan de verhouding tussen de lutumfractie en de leemfractie wel 1 : 5 zijn. Dit is een gevolg van de hoge lösscomponent in het rivierslib. In de textuurdriehoek (zie afbeelding 3) liggen de 'normale' lichte zavelen in de grijze band, die in de figuur is aangegeven; de siltige lichte zavelen liggen geheel rechts van die band.

BKh25 *Daalbrikgronden; fijnzandige, lichte zavel*¹

Vlakken van deze kaarteenheden worden aangetroffen ten noorden en ten zuiden van Swalmen en ten noorden van de Roer bij Herkenbosch. Het zijn meestal ondiepe dalen in het terrein of geulranden.

De bouwvoor (Ap) is 20 à 25 cm dik, donker grijsbruin van kleur en heeft 2 à 3% humus. Het onderliggende materiaal (A2) is geelbruin. Tussen 50 en 80 cm diepte gaat de A2 over in een grijsbruine B2t. Deze overgang is vaak vrij scherp.

Het lutumgehalte van de bovengrond is 8 à 15% en het leemgehalte 30 à 40%. De B-laag heeft 15 à 20% lutum en het leemgehalte is 35 à 60%. De M50 bedraagt 150 à 170 mu (zie aanhangsel 2, analyse nr. 7).

In of onder de B-laag komen kleiige lagen voor met 25 à 35% lutum en 70 à 85% leem (toevoeging . . . x). Plaatselijk wordt binnen 120 cm lemig, matig fijn zand aangetroffen.

Grote delen liggen in bouwland waarop rogge, haver, tarwe, bieten en aardappelen verbouwd worden. Ook treft men hier en daar grasland aan.

BKh26 *Daalbrikgronden; fijnzandige, siltige lichte zavel*¹

Van deze gronden komen enkele vlakken voor zuidelijk van Swalmen en aan beide zijden van de Roer, ten zuiden van Herkenbosch. Het zijn gronden die ten opzichte van de omgeving wat lager liggen of het zijn randen van een dal.

De bouwvoor (Ap) is donker grijsbruin van kleur, 20 à 25 cm dik en heeft ca. 3% humus. De hieronder liggende A2 is geelbruin van kleur. De B2t, die op 40 à 80 cm diepte begint en meestal doorloopt tot dieper dan 120 cm, is overwegend grijsbruin.

De bovengrond bevat 15 à 20% lutum; het leemgehalte is zeer hoog en bedraagt 70 à 90%. De B2t heeft 20 à 25% lutum en ca. 90% leem. De mediaan van het zand is 130 à 170 mu. Onder de briklaag komt plaatselijk lemig, matig fijn zand voor.

Bij Herkenbosch wordt een zwaardere laag met 30 à 35% lutum in de ondergrond aangetroffen (toevoeging . . . x).

Op deze gronden vindt men zowel grasland als bouwland. De bouwlandgewassen zijn rogge, haver, aardappelen, bieten en tarwe.

¹ BKh25 en BKh26 hebben op de kaart dezelfde kleur. Zij verschillen slechts in de code.

RADEBRIKGRONDEN

Deze kleibrikgronden hebben geen roest of grijze vlekken in de B2t. Zij liggen hoog ten opzichte van het grondwater en zijn daardoor relatief droog. De onderverdeling naar de textuur van de bovengrond is gelijk aan die van de daalbrikgronden.

BKd25 *Radebrikgronden; fijnzandige lichte zavel*¹

Deze kaarteenheid vindt men in de omgeving van Kessel, langs de zuidzijde van de Maas tussen Reuver en Beesel, ten zuiden van Beesel en Swalmen en aan beide zijden van de Roer bij Herkenbosch.

De bouwvoor (Ap) is bruin tot donker grijsbruin, 20 à 25 cm dik en heeft 2,5 à 3% humus. De hieronder liggende A2 is bruin tot donkerbruin. De B2t die tussen 50 en 80 cm diepte begint, is iets donkerder dan de A2.

De bovengrond heeft 8 à 15% lutum en 35 à 50% leem; de B2t 15 à 30% lutum en 40 à 75% leem. Het lutum- en leemgehalte in de B2t neemt naar beneden af.

Bij Swalmen en langs de Roer komen in de ondergrond zware lagen voor. Deze lagen beginnen vaak al onder in de B2t en hebben aanmerkelijk meer lutum dan het bovenliggende materiaal (toevoeging . . . x).

Een representatief profiel met een zwaar sediment in de ondergrond (toevoeging . . . x) ten zuiden van Herkenbosch, ziet er als volgt uit (aanhangsel 2, analyse nr. 8)

Ap	0— 20 cm	donkerbruine (7,5YR4/2), matig humusarme, fijnzandige, zeer lichte zavel
A2	20— 30 cm	bruine (7,5YR4/3), zeer humusarme, fijnzandige, zeer lichte zavel
B2t1	30— 49 cm	bruine (7,5YR4/3), zeer humusarme, fijnzandige, matig lichte zavel
B2t2	49— 66 cm	roodbruine (5YR4/3,5), uiterst humusarme, fijnzandige, zeer lichte zavel
B2t3	66—120 cm	donkerbruine (7,5YR3/2), zeer humusarme, fijnzandige, matig lichte zavel, naar beneden overgaand in zware zavel.

Het bodemgebruik is hoofdzakelijk bouwland. De gewassen zijn rogge, haver, tarwe, bieten en aardappelen. Plaatselijk komt fruitteelt voor.

BKd26 *Radebrikgronden; fijnzandige, siltige lichte zavel*¹

Bezuiden Swalmen ligt het enige vlak van deze eenheid in dit gebied.

De bouwvoor is donker grijsbruin, 20 à 25 cm dik en heeft 2,5 à 3% humus. De hieronder liggende A2-horizont is geelbruin of donkerbruin; de B2t, die op ca. 50 cm begint, is slechts weinig donkerder.

De bovengrond heeft ca. 15% lutum; het leemgehalte varieert van 55–70%. Het lutumgehalte van de B2t is 20 à 25% en het leemgehalte ca. 80%. Beneden 100 cm diepte neemt in het algemeen het lutum- en leemgehalte af, soms tot sterk lemig zand (ca. 25% leem).

Op deze gronden komt overwegend bouwland voor met als gewassen rogge, haver, aardappelen, bieten en tarwe. Hier en daar teelt men er fruit.

8.5 De kaarteenheden van de zandbrikgronden, BZ

Evenals de kleibrikgronden liggen deze gronden op de laatglaciale terrassen van de Maas. De bovengrond (A-horizont) bevat echter minder dan 8% lutum (% < 2 mu); de briklaag (B2t) is lutumrijk.

De zandbrikgronden, die op dit kaartblad voorkomen, behoren alle tot de drogere varianten, namelijk de *rooibrikgronden*. Dit zijn pendants van de radebrikgronden.

¹ BKd25 en BKd26 hebben op de kaart dezelfde kleur. Zij verschillen slechts in de code.

Foto KLM-Aerocarto NV 56 254

Afb. 25 Laatglaciale Maasterrasgronden (rooibrikgronden, BZd . . en borstpodzolgronden, Y23b) langs de spoorlijn Tegelen-Reuver. In het midden van de foto veel sierteelt en boomkwekerijen. Op de voorgrond het diepe dal van de Aalsbeek. Links op de voorgrond het kasteel Glazenap. De foto is naar het zuiden genomen; de Maas ligt dus rechts

ROOIBRIKGRONDEN

Dit zijn zandbrikgronden zonder roest of grijze vlekken in de B2t. Ze worden onderverdeeld naar het leemgehalte (% < 50 mu) van de bovengrond.

De rooibrikgronden liggen in dit gebied in een smalle zone aan de noordzijde van de Maas tussen Kessel en Hout-Blerick. Op sommige plaatsen komen zij zo dicht bij de rivier, dat de strook recente Maasafzettingen tussen de rooibrikgronden en de oever te smal is om afzonderlijk op de kaart aan te geven.

BZd23 *Rooibrikgronden; zwak en sterk lemig fijn zand*

Deze gronden komen voor tussen Baarlo en Kessel. Het reliëf is zwak golvend, wat veelal veroorzaakt wordt door ondiepe geulen, met tamelijk flauwe hellingen, die het gebied doorsnijden.

De bouwvoor is donker grijsbruin van kleur, 20 à 25 cm dik en heeft ca. 3% humus. De onderliggende A2 is donker geelbruin tot geelbruin. De B2t, die tussen 50 en 70 cm begint, is iets donkerder. Plaatselijk wordt leemarm zand of klei binnen 120 cm diepte aangetroffen. In het zand komen vaak bruine ijzerbandjes voor.

Het leemgehalte van de bovengrond is 15 à 25% en het lutumgehalte ca. 5%. De B2t heeft 10 à 20% lutum en 25 à 50% leem.

Het bodemgebruik is bouwland met rogge, haver, aardappelen en bieten. Plaatselijk vindt men ook fruitteelt.

BZd24 *Rooibrikgronden; zeer sterk lemig fijn zand*

Enkele vlakken van deze kaartenheid liggen in de omgeving van Baarlo en Tegelen. Het reliëf is zwak golvend.

Bij gebruik als bouwland is de bouwvoor 20 à 25 cm dik, donker grijsbruin van kleur en heeft ca. 3% humus. De hierop volgende A2 is donker geelbruin tot geelbruin. De B2t die tussen 50 en 70 cm diepte begint, is iets donkerder.

Het leemgehalte van de bovengrond is 35 à 45%, en het lutumgehalte 5 à 6%. De B2t bevat 15 à 25% lutum en ca. 60% leem. Meestal nemen het lutum- en leemgehalte in de B2t naar beneden iets af. Op veel

plaatsen vindt men lutumarm, sterk of zwak lemig zand binnen 120 cm diepte.

Op deze gronden treft men veel tuinbouw aan. In dat geval hebben de gronden een bouwvoor die 30 à 35 cm dik is door diepere grondbewerking; ze hebben dan een zwarte kleur en een hoger humusgehalte (4 à 6%) door compostbijmenging. Elders worden rogge, haver, aardappelen en bieten verbouwd. Op enkele percelen is fruit aangeplant. Ook komt er sierteelt voor (afb. 25).

9 Dikke eerdgronden

Dikke eerdgronden zijn gronden met een niet vergraven, humushoudende bovengrond, die dikker is dan 50 cm. In dit gebied zijn het uitsluitend zandgronden. Ze worden *enkeerdgronden* genoemd. Enkeerdgronden worden in vrijwel alle pleistocene gebieden aangetroffen. Het zijn oude bouwlandgronden die reeds honderden jaren in cultuur zijn. De dikke A1 is ontstaan door geleidelijke ophoging van de grond met humushoudend materiaal uit de potstallen. Hierin werd veel zand gebruikt, te zamen met bosstrooisel en plaggenmateriaal. Door het opbrengen van dit materiaal op het akkerland ontstonden de zogenaamde oude bouwlanden. Voor zover het humushoudende dek dikker is dan 50 cm worden zij tot de enkeleerdgronden gerekend.

Afhankelijk van de duur van de ophoging, de methode van mestbereiden, het gebruikte strooiselmateriaal enz., zijn mestdekken van uiteenlopende dikte en aard ontstaan. De dikste dekken zullen in het algemeen voorkomen op de gronden die het langst in cultuur zijn.

Op grond van de kleur van het opgebrachte humeuze dek worden zij onderscheiden in *bruine* en *zwarte* enkeleerdgronden (De Bakker en Schelling, 1966). Dit kleurverschil kan waarschijnlijk worden verklaard door verschillen in herkomst van het strooisel dat in de potstallen werd gebruikt.

In dit gebied komen alleen hoge enkeleerdgronden voor, dwz. enkeleerdgronden met Gt V, VI en VII.

HOGE BRUINE ENKEERDGRONDEN

Dit zijn enkeleerdgronden die ten minste in de bovengrond bruin van kleur zijn. Waarschijnlijk zijn deze gronden hoofdzakelijk ontstaan door het opbrengen van rivierzand waarin een moderpodzolprofiel was ontwikkeld, waardoor het dek een bruine kleur heeft gekregen. Ook de ondergrond is meestal rivierzand. Een uitzondering vormt het vlak zuidelijk van de Kesselse Bergen. Hier bestaat de ondergrond uit dekzand. Alle bruine enkeleerdgronden van dit kaartblad hebben de textuurklasse lemig zand.

bEZ23 *Hoge bruine enkeleerdgronden; lemig fijn zand; Gt V, VI, VII*
Deze gronden liggen meestal in de nabijheid van de oude woonkernen, zoals Baarlo, Kessel, Venlo, Belfeld, Reuver, Swalmen en Asenray. De oppervlakte van de vlakken varieert van 10 tot 250 hectare. Het reliëf van deze gronden is zeer zwak golvend; ze zijn soms begrensd door steilrandjes.

De dikte van het humushoudende dek (Aan) ligt tussen 50 en 90 cm. De bouwvoor is ca. 20 cm dik, heeft een donker grijsbruine kleur en bevat 2 à 3% humus. Het overige deel is grijsbruin en heeft ca. 1,5% humus (zie aanhangsel 2, analyse nr. 9). De ondergrond is licht geelbruin tot fletsgeel en heeft soms roestvlekjes. De gronden met Gt V hebben

een witte of lichtgrijze zandondergrond met roest en vaak enkele roestvlekken in de A1.

Het leemgehalte van de bovengrond bedraagt 20 à 30%; de mediaan van het zand (M50) is 150 à 160 mu. De ondergrond heeft een wisselend leemgehalte.

Op deze gronden worden voornamelijk rogge, haver, aardappelen en bieten verbouwd. Plaatselijk asperges en fruitteelt. De lage delen met Gt V zijn soms grasland.

HOGE ZWARTE ENKEERDGRONDEN

Deze enkeerdgronden hebben een bovengrond die niet uitgesproken bruin is. Ze zijn in dit gebied echter niet zo zwart als in het noorden en midden van het land. Waarschijnlijk is de donkere kleur een gevolg van het opbrengen van plaggemateriaal van gronden waarin een humuspodzolprofiel was ontwikkeld.

Zij komen in dit gebied alleen voor in de textuurklasse lemig zand.

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

De grootste oppervlakten van deze kaartenheid liggen in de omgeving van Maasbree. Verder zijn er nog een aantal kleinere vlakken bij Baarlo. Het reliëf van deze gronden is zeer zwak golvend; de begrenzing bestaat op veel plaatsen uit een steilrandje. Soms vormt een houtwal de begrenzing.

De Aan van het bodemprofiel varieert in dikte van 50 tot 110 cm. De bouwvoor hiervan is ca. 20 cm dik, zeer donker grijsbruin van kleur en bevat 1,5 à 3% humus. De rest van de Aan heeft minder humus en is lichter van kleur. Soms wordt in de ondergrond nog een deel van de oorspronkelijke A1 (A1b) aangetroffen. Deze is donkerder van kleur en heeft meestal een hoger humusgehalte dan de laag erboven. Op de meeste plaatsen is de A1b echter vermengd met het bovenliggende opgebrachte humushoudende dek. De ondergrond is meestal geelbruin tot licht geelbruin van kleur en gaat geleidelijk over in geel tot fletsgeel zand. In de lagere delen is de ondergrond wit of lichtgrijs, soms met roestvlekken. Plaatselijk komt een humuspodzolprofiel in de ondergrond voor.

Het leemgehalte van de Aan varieert van 15 tot 30%, de mediaan van het zand (M50) van 140 tot 160 mu. De ondergrond heeft een wisselend leemgehalte, variërend van 15 tot 40%.

Een representatief profiel met Gt VII uit het grote vlak zuidoostelijk van Maasbree ziet er als volgt uit (aanhangel 2, analyse nr. 10)

Aan1	0— 25 cm	zeer donker grijsbruin (10YR3/1,5), matig humeus, sterk lemig, zeer fijn zand
Aan2	25— 54 cm	donkerbruin (10YR4/3), matig humusarm, zwak lemig, zeer fijn zand
A1b	54— 65 cm	donker grijsbruin (10YR4/2), matig humeus, sterk lemig, zeer fijn zand
A2b	65— 73 cm	donker geelbruin (10YR4/4), zeer humusarm, sterk lemig, zeer fijn zand
B21b	73— 83 cm	bruin (10YR5/3), zeer humusarm, sterk lemig, zeer fijn zand; B van een moderpodzolprofiel
B22b	83— 90 cm	geelbruin (10YR5/4), zeer humusarm, sterk lemig, zeer fijn zand; B van een moderpodzolprofiel
B3b	90—110 cm	geelbruin (10YR5/6), uiterst humusarm, sterk lemig, zeer fijn zand
C1b	110—120 cm	licht geelbruin, (2,5Y6/4), sterk lemig, zeer fijn zand.

Het bodemgebruik is hoofdzakelijk bouwland, waarop rogge, haver, aardappelen en bieten worden verbouwd. Op sommige percelen is fruit aangeplant. Ook komen veel asperges voor.

10 Kalkloze zandgronden

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

Tot deze hoofdklasse behoren echter niet:

- zandgronden met een moerige bovengrond of tussenlaag; dit zijn moerige gronden (zie hoofdstuk 6)
- zandgronden met een duidelijke podzol-B; dit zijn podzolgronden (zie hoofdstuk 7)
- zandgronden met een briklaag; dit zijn zandbrikgronden (zie hoofdstuk 8)
- zandgronden met een humushoudende bovengrond, dikker dan 50 cm; dit zijn dikke zandeerdgronden (zie hoofdstuk 9).

De kalkloze zandgronden worden onderverdeeld in *eerdgronden* en *vaaggronden*. De eerdgronden hebben een zeer donker gekleurde, humushoudende bovengrond (minerale eerdlaag). Bij de vaaggronden is het humusgehalte van de bovengrond lager en de kleur minder donker (vaag).

10.1 De kaartenheden van de kalkloze zandeerdgronden, pZ en cZ

De kalkloze zandeerdgronden hebben alle een bovengrond, die over ten minste 15 cm en ten hoogste 50 cm homogeen donker gekleurd is. Zij worden onderverdeeld naar het voorkomen van hydromorfe kenmerken, de dikte van de humushoudende bovengrond en het leemgehalte.

Gronden, die zijn ontstaan onder sterke invloed van water, hebben hydromorfe kenmerken. Bij deze gronden blijkt dit uit het *ontbreken van ijzerhuidjes* op de zandkorrels onder de A-horizont. De eerdgronden zonder ijzerhuidjes worden nog verdeeld in beekerdgronden (pZg . . .) waarin meestal vanaf het maaiveld roest voorkomt, en gooreerdgronden (pZn . . .), waarin de roest ontbreekt of over een groot traject onderbroken is.

De beekerdgronden liggen voornamelijk in doorlopende laagten, zoals beekdalen; zij zijn gebonden aan een chemisch wat rijker milieu. De gooreerdgronden zijn in een armer milieu ontstaan. Zij vertonen dikwijls sporen van podzolering en liggen vaak in posities waarin ook podzolgronden voorkomen.

Gronden *met ijzerhuidjes* op de zandkorrels onder de A-horizont hebben nooit onder invloed van grondwater gestaan. In dit gebied is de humushoudende bovengrond steeds 30–50 cm dik. Deze gronden dragen de naam *akkereerdgronden* (cZd . . .).

BEEKEERDGRONDEN

Dit zijn eerdgronden zonder ijzerhuidjes op de zandkorrels, waarin de

roest binnen 35 cm diepte begint en doorgaat tot 120 cm of tot de grijze, niet geaëreerde zone in de ondergrond (G-horizont). Ze liggen laag ten opzichte van de omgeving en voor een deel in beekdalen. In het verleden zijn deze gronden beschreven als gleygronden, lage zandgraslandgronden, beekbezinkingsgronden of beekdalgronden. De beekeerdgronden, die hier alleen in fijn zand voorkomen, zijn onderverdeeld naar het leemgehalte.

pZg21 *Beekeerdgronden; leemarm en zwak lemig fijn zand; Gt III, V*
Men treft deze kaartenheid aan ten zuiden van Maasbree en in een klein vlakje ten oosten van Reuver.

De humushoudende bovengrond is zwart of zeer donker grijs van kleur, 20 à 25 cm dik en bevat 4 à 8% humus. Het onderliggende materiaal is wit tot lichtgrijs met veel roestvlekken.

Bij de gronden met Gt III komt binnen 120 cm een niet-geaëreerde, grijze ondergrond zonder roest (G) voor. Hierin zijn vaak oude wortelresten aanwezig.

Het leemgehalte is 10 à 15%; de mediaan van het zand ca. 160 mu. De gronden bij Maasbree hebben soms lemige lagen in de ondergrond. Deze kunnen een ongunstige invloed hebben op de waterhuishouding. Het bodemgebruik is grasland.

pZg23 *Beekeerdgronden; lemig fijn zand; Gt III, V*

Gronden van deze kaartenheid komen voor langs de Duitse grens tussen Tegelen en Swalmen, ten noorden van Kessel en ten zuidwesten van Herkenbosch.

De humushoudende bovengrond is zwart tot zeer donker grijsbruin, 20 à 30 cm dik en heeft 4 à 8% humus. Het onderliggende materiaal is wit tot lichtgrijs van kleur en bevat roest.

Bij gronden met Gt III neemt de hoeveelheid roest naar beneden af. Tussen 80 en 120 cm diepte wordt de niet-geaëreerde zone (G-horizont) aangetroffen. Deze laag is grijs en er worden vaak oude wortelresten in gevonden. De hoge waterstand in deze gronden wordt mede veroorzaakt door kwelwater vanaf de hogere delen: oostelijk van de Maas vanuit het nabij gelegen Hoogterras van de Rijn; westelijk van de Maas vanuit het hoger gelegen dekzandgebied.

De bovengronden hebben een leemgehalte van 20 à 40% en de grofheid van het zand (M50) varieert van 140 tot 180 mu. Dieper in het profiel neemt het leemgehalte geleidelijk af tot 15 à 20%.

Een representatief profiel met Gt III ziet er als volgt uit

Ap	0— 30 cm	zeer donker grijsbruin (10YR3/2), zeer humeus, sterk lemig, matig fijn zand met roestvlekjes
C1g1	30— 70 cm	wit (2,5Y8/2), sterk lemig, matig fijn zand met veel roestvlekjes
C1g2	70—100 cm	lichtgrijs (2,5Y7/2), sterk lemig, matig fijn zand; afnemende roest
G	100—120 cm	lichtgrijs (2,5Y6/1), sterk lemig, matig fijn zand; veel oude wortelresten.

Bij grondwatertrap III worden op verschillende plaatsen kleilagen (toevoeging . . . x) met 10 à 20% lutum of grindrijke lagen (toevoeging. . . g) in de ondergrond aangetroffen.

Het bodemgebruik is overwegend grasland.

GOOREERDGRONDEN

In deze eerdgronden zonder ijzerhuidjes op de zandkorrels, ontbreekt de roest geheel, of deze begint dieper dan 35 cm, of is over meer dan 30 cm onderbroken.

Tot de gooreerdgronden behoren de laag gelegen gronden, ontwikkeld in een oligotroof milieu; vroeger waren deze gronden als roestarme

AC-gronden bekend. Zij vormen een betrekkelijk heterogene groep van geheel ijzerloze gronden met een zwarte bovengrond, podzolen met een zwak ontwikkelde, zeer fletse, bruine B en ten slotte op bekeerdgronden gelijkende gronden met een grijsbruine A1 van betrekkelijk milde humus op een ondergrond met roestvlekken waarvan de roest echter pas vrij diep in de C-horizont begint.

Op dit kaartblad komen de gooreerdgronden in twee textuurklassen voor, namelijk in leemarm en zwak lemig fijn zand en in lemig fijn zand.

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

De gronden van deze kaarteenheden vormen geen grote oppervlakten. Twee kleine vlakjes liggen bij Maasbree en Hout-Blerick; de overige liggen ten oosten van Reuver, Swalmen en Herkenbosch als smalle stroken in de nabijheid van de Duitse grens. Het zijn de gronden van lager gelegen, vlakke terreinen. De gronden zijn vrij arm; de bovengrond is ontijzerd. In de meeste gevallen treft men ze dan ook aan in de nabijheid van veldpodzolgronden.

De hoge waterstanden (Gt II en III) van de gronden langs de Duitse grens ten oosten van Reuver en Swalmen, worden mede veroorzaakt door het kwelwater afkomstig uit het vlak over de grens gelegen Hoogterras van de Rijn.

De humushoudende bovengrond is zwart of zeer donker grijs van kleur, 20 à 25 cm dik en bevat 4 à 8% humus. Het materiaal hieronder is licht grijsbruin of licht olijfgrijs en wordt naar beneden olijfgrijs. In de niet-geaëreerde zone (bij gronden met Gt II en III) komen meestal oude wortelresten voor.

Het leemgehalte bedraagt 5 à 15%; de mediaan van het zand (M50) is 160 à 170 μ .

Een representatief profiel met Gt V ziet er als volgt uit (aanhangsel 2, analyse nr. 11)

A1	0— 20 cm	zeer donker grijsbruin (10YR3/2), matig humeus, sterk lemig, matig fijn zand
C11	20— 63 cm	flets olijfbuin (5Y6/3), leemarm, matig fijn zand
C12g	63— 90 cm	licht olijfgrijs (5Y6/2), zwak lemig, matig fijn zand met roestvlekken
C13g	90—120 cm	olijfgrijs (5Y5/2), zeer sterk lemig, zeer fijn zand; afnemende roest.

Zuidelijk van Reuver komt grind of grof zand in de ondergrond voor (toevoeging . . . g).

Veel van deze gronden zijn in gebruik als grasland. Op hogere delen (Gt VI en in mindere mate V) komt ook bouwland voor met rogge, haver en aardappelen.

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

Deze gronden vindt men aan de oostzijde van de Maas ten oosten van Belfeld, ten oosten en ten zuiden van Swalmen en ten zuiden van Herkenbosch. Westelijk van de Maas ligt nog een kaartvlak bij Kessel. Ten noorden van Herkenbosch komen deze gooreerdgronden voor in associatie met veldpodzolgronden (Hn23).

De humushoudende bovengrond is zwart of zeer donker grijs van kleur en wordt naar beneden grijs. In gronden met Gt III worden in de niet-geaëreerde, grijze ondergrond vaak oude wortelresten aangetroffen. In de gronden met Gt V, voornamelijk in de omgeving van Kessel, komt veelal op een diepte tussen 50 à 70 cm tot ruim 120 cm een laag met oranje roest voor (afb. 26). Deze laag wordt wel beschouwd als een inspoelingshorizont van ijzer en wordt ijzer-B-horizont genoemd (Van den Broek en Teunissen van Manen, 1959; Teunissen van Manen, 1962). Op de kaart zijn ze niet afzonderlijk onderscheiden. Voor zover ze een don-

Foto Stiboka R 31-78

Afb. 26 Profiel van een zwak ontwikkelde podzol met een ijzer-B-horizont. Onder de podzol-B, die alleen in het rechterdeel van het profiel vrij duidelijk is, ligt een grijze, ontijzerde laag. De zgn. ijzer-B bestaat uit grote, sterk contrasterende roestvlammen, met daartussen ijzerloze banen. Elke blokje van de schaalverdeling is 10 cm

kere bovengrond hebben zijn ze tot de lemige gooreerdgronden gerekend. De gronden met Gt III hebben binnen boorbereik een grijze, niet geaëreerde horizon (G), waarin vaak wortelresten voorkomen. De hoge waterstanden in deze gronden langs de Duitse grens, worden mede veroorzaakt door kwel uit het Hoogterras.

Het leemgehalte van de bovengrond bedraagt 20 à 25%; de mediaan van het zand 160 à 170 μ . Dieper in het profiel is het leemgehalte wisselend.

Een representatief profiel met Gt III ziet er als volgt uit

Ap	0— 28 cm	zeer donker grijsbruin (10YR3/2), matig humeus, sterk lemig, matig fijn zand, met iets grindbijmenging
C11	28— 52 cm	licht grijsgeel (10YR7/3), sterk lemig, matig fijn zand met iets grindbijmenging
C12	52— 80 cm	lichtgrijs (2,5Y7/2), sterk lemig, matig fijn zand
C1g1	80— 95 cm	lichtgrijs (2,5Y7/2), zwak lemig, matig fijn zand met verspreid voorkomende roestvlekjes
C1g2	95—105 cm	lichtgrijs (2,5Y7/2), zwak lemig, matig fijn zand met roestvlekjes
C1g3	105—115 cm	geel oker (10YR6/8), zwak lemig, matig fijn zand; sterk roestige laag
G	115—120 cm	grijs (5Y6/1), zwak lemig, matig fijn zand.

Ten oosten van Swalmen heeft een gedeelte van een kaartvlak grind in de ondergrond (toevoeging . . . g).

Op deze gronden komt veel grasland voor. De gronden met Gt VI en plaatselijk ook die met Gt V worden als bouwland geëxploiteerd met als gewassen rogge, haver, aardappelen en bieten.

AKKEREERDGRONDEN

Deze eerdgronden zijn ontstaan zonder invloed van het grondwater.

Zij hebben dan ook ijzerhuidjes op de zandkorrels direct onder de A1 of Ap, die 30 à 50 cm dik is.

Deze gronden zijn reeds lang in cultuur. Door hun matig dikke A1 vormen ze de overgang naar de enkeerdgronden. Evenals bij de enkeerdgronden is de dikte van de A1 een gevolg van ophoging. Voor een deel is deze veroorzaakt door bemesting vanuit de potstal. Voor een ander deel is zij een gevolg van intensieve bemesting met compost. In het laatste geval betreft het jongere ontginningen die voor tuinbouw in cultuur zijn.

cZd23 *Akkereerdgronden; lemig fijn zand; Gt VII¹*

Van deze gronden wordt slechts één vlak aangetroffen, noordelijk van Swalmen. Het zijn vrij oude cultuurgronden.

De bouwvoor is ca. 20 cm dik, zeer donker grijsbruin van kleur en bevat 3 à 4% humus. De hieronder gelegen humushoudende laag met ca. 2% humus is ruim 20 cm dik en donker grijsbruin van kleur. Op sommige plaatsen zijn deze twee A1-horizonten vrijwel niet van elkaar te onderscheiden. Beneden 40 cm is de kleur van het zand licht geelbruin en gaat geleidelijk over in geel of fletsgeel. Soms komt in de ondergrond wat bleking en roest voor.

Het leemgehalte van deze gronden is 20 à 25%; de mediaan van het zand (M50) ca. 150 mu. Meestal neemt het leemgehalte naar beneden af. Het zijn overwegend bouwlandgronden met rogge, haver en aardappelen. Plaatselijk worden asperges aangetroffen.

cZd30 *Akkereerdgronden; grof zand; Gt VII¹*

Gronden van deze kaarteenheden komen alleen voor op het Hoogterras ten oosten van Venlo.

De bouwvoor heeft een zwarte kleur, is 30 à 35 cm dik en heeft een humusgehalte van 5 à 6%. De zwarte kleur, de dikte en het hoge humusgehalte van de A1 zijn voor een groot deel het gevolg van compostbemesting ten behoeve van de tuinbouw. Onder de humushoudende A1 is het zand geelbruin of licht geelbruin van kleur en gaat geleidelijk over in geel of fletsgeel. In de ondergrond wordt vaak roest aangetroffen. De gronden zijn zeer grindrijk in de bovengrond; naar beneden neemt de grindhoeveelheid vaak toe (toevoeging *g* . . .).

Het leemgehalte is 15 à 25%; de mediaan van het zand 250 à 350 mu. Dieper in het profiel neemt het leemgehalte af.

Een representatief profiel ziet er als volgt uit

Ap	0— 35 cm	zeer donker grijsbruin (10YR3/2), zeer humeus, zwak lemig, matig grof zand; grindrijk
C11	35— 50 cm	licht geelbruin (10YR6/4), zwak lemig, matig grof zand; grindrijk
C12	50— 70 cm	geel (10YR7/6), zwak lemig, matig grof zand; grindrijk
C13	70—100 cm	fletsgeel (2,5Y7/4), zwak lemig, matig grof zand; grindrijk
D	100—120 cm	hoofdzakelijk grind.

Het zijn cultuurgronden, die voor een groot deel in gebruik zijn voor volleggronds- en glastuinbouw.

10.2 De kaarteenheden van de kalkloze zandvaaggronden, Z

Dit zijn gronden, waarvan de A1-horizont slechts zwak (vaag) ontwikkeld is. Zij hebben dus een relatief weinig donker gekleurde bovengrond met een betrekkelijk laag humusgehalte. Er is onderscheid gemaakt in gronden *met* hydromorfe kenmerken, die geen ijzerhuidjes op de zandkorrels hebben (*vlakvaaggronden*) en gronden *zonder* hydromorfe

¹ cZd23 en cZd30 hebben op de kaart dezelfde kleur. Zij verschillen slechts in de code.

kenmerken. Deze hebben wel ijzerhuidjes op de zandkorrels, hetgeen te zien is aan de blonde kleur van het zand. De laatstgenoemde groep is onderverdeeld in gronden zonder bodemvorming (*duinvaaggronden*) en gronden met een geringe bodemvorming (*vorstvaaggronden*).

VLAKVAAGGRONDEN

In deze gronden blijkt de sterke invloed van het grondwater uit het ontbreken van ijzerhuidjes op de zandkorrels onder de A1. Voor een groot deel zijn het gronden, waarvan de bovenste horizonten zijn afgestoven. Ze liggen tussen of in de nabijheid van stuifzandgebieden met duinvaaggronden. Voor een ander deel zijn ze door de mens geheel of gedeeltelijk beroofd van het oorspronkelijke bodemprofiel.

Onder bos heeft zich een nieuwe, zeer dunne (< 10 cm) A1-horizont gevormd, waarop vaak een bosstrooisellaag (A0) ligt van enkele centimeters dikte. De bouwvoor (Ap) in bouw- en graslandgronden is gevormd in de C1 van het oorspronkelijke profiel.

In dit gebied komen deze gronden voor in leemarm en zwak lemig zand en in lemig zand.

Zn21 *Vlakvaaggronden; leemarm en zwak lemig fijn zand; Gt V, VI*
Hiervan liggen enkele vlakken zuidelijk van Maasbree en een vlakje ten noordoosten van Herkenbosch.

De bovengrond is grijsbruin tot donker grijsbruin van kleur, 20 à 25 cm dik en heeft ca. 2% humus. Het materiaal hieronder is fletsgeel, wit of lichtgrijs van kleur en wordt naar beneden grijzer. In deze laag komen vaak roestvlekken voor.

Het leemgehalte van deze gronden is 5 à 15%; de mediaan van het zand (M50) ca. 160 mu. In de ondergrond bevinden zich soms lemiger lagen. Op deze gronden komt veel bos voor. De rest is bouwland met als gewassen rogge, haver en aardappelen.

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

Deze gronden vindt men tussen Maasbree en Baarlo, ten noorden van Kessel, tussen Belfeld en Swalmen en noordwestelijk van Herkenbosch. De bovengrond is grijsbruin tot donker grijsbruin van kleur, 20 à 25 cm dik en heeft maximaal 2% humus. Het onderliggende materiaal is lichtbruin, fletsgeel, wit of lichtgrijs van kleur en wordt naar beneden grijs. Meestal worden in deze laag roestvlekken aangetroffen. De gronden met Gt VI, ten noorden van Kessel, hebben tussen 50 à 70 cm en ruim 120 cm diepte, een oranjekleurige, sterk roestige laag, die wel wordt beschouwd als een ijzerinspoelingslaag en die ijzer-B-horizont genoemd is (Van den Broek en Teunissen van Manen, 1959; Teunissen van Manen, 1962).

Het leemgehalte varieert van 20 tot 40%; de mediaan van het zand (M50) van 140 tot 160 mu. Meestal neemt dieper in het profiel het leemgehalte af.

Een representatief profiel met Gt V ziet er als volgt uit

Ap	0— 30 cm	donker grijsbruin (10YR4/2), matig humeus, zeer sterk lemig, matig fijn zand
C1g1	30— 60 cm	fletsgeel (2,5Y8/4), sterk lemig, matig fijn zand met veel roest
C1g2	60—100 cm	fletsgeel (2,5Y8/4), sterk lemig, matig fijn zand met veel roest
C1g3	100—120 cm	lichtgrijs (2,5Y7/2), zwak lemig, matig fijn zand; sterk afnemende roest.

In een smal, langgerekt kaartvlak tussen Baarlo en Maasbree worden kleilagen in de ondergrond aangetroffen (toevoeging . . . x).

Het zijn meestal bouwlandgronden met rogge, haver en aardappelen. Bij Belfeld komt wat tuinbouw voor. De laagste delen zijn grasland.

Foto Stiboka R 31-164

Afb. 27 *Stuifzandlandschap in Midden-Limburg*

DUINVAAGGRONDEN

Dit zijn gronden met ijzerhuidjes op de zandkorrels. In dit gebied komen ze voor als recente stuifzanden, opgewaaid uit rivierzand of dekzand. Kenmerkend voor deze gronden is het onrustige reliëf met koppen en ruggen, die soms zeer steil zijn (afb. 27).

Sommige delen hebben geen vegetatie, andere hebben een min of meer natuurlijke vegetatie of zijn met groveden beplant. De onbegroeide koppen en ruggen hebben geen A1; op de begroeide gronden is soms een micropodzol gevormd, waarop een dunne laag bosstrooisel ligt.

In dit gebied komen deze gronden alleen voor in leemarm en zwak lemig fijn zand.

Zd21 *Duinvaaggronden; leemarm en zwak lemig fijn zand; Gt VII*

Deze recente stuifzanden liggen in de omgeving van Maasbree, noordelijk van Kessel (Kesselse Bergen) en oostelijk van de Maas bij Belfeld-Reuver-Beesel.

De grootste oppervlakte (ca. 400 ha) vormt de noordoost-zuidwest gerichte stuifzandgordel van de Kesselse Bergen. Het stuifzand is afkomstig van het omliggende dekzand. Vóór de bosaanplanting waren dit zogenaamde wandelende stuifduinen. Het materiaal is herhaalde malen over korte afstand verplaatst. Bij de gronden zonder vegetatie treedt thans nog verstuiving op.

De stuifzandgordel Belfeld-Reuver-Beesel loopt vrijwel parallel met de Maas. Dit is rivierstuifzand. Het zuidelijke deel van deze gronden vormt een associatie met vorstvaaggronden (Zb21).

De zeer dunne nieuwgevormde A1 in deze gronden is donkergrijs of zeer donker grijs van kleur en bevat 3 à 5% humus. Het onderliggende materiaal heeft een gele tot fletsgele kleur. Vaak komen hierin dunne humeuze bandjes voor van 1 cm dikte. Het stuifzanddek is bijna overal dikker dan 120 cm.

Het leemgehalte van deze gronden is 5 à 10%; de mediaan van het zand (M50) is 150 à 160 μ (aanhangel 2; analyse nr. 12).

Een groot deel van deze gronden is beplant met dennen; het overige is woest. Zeer sporadisch komt een perceeltje bouwland voor met rogge of lupine.

VORSTVAAGGRONDEN

Vorstvaaggronden zijn gronden waarin reeds enige bodemvorming is opgetreden. De min of meer bruine, homogeen gekleurde laag die zich

hierbij onder de A1 gevormd heeft, is echter niet duidelijk genoeg voor een moderpodzol-B.

De vorstvaaggronden zijn ontwikkeld in fijnzandig, eolisch materiaal van verschillende ouderdom en in grindrijk, grof hoogterraszand.

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

Verspreid over het gehele gebied worden deze gronden aangetroffen. Noordelijk van Baarlo als een hoog, zwak golvend plateau in een oud meandergebied van de Maas. Ten noorden van Kessel komt deze kaarteenheid voor als een rug in het terrein, die tevens de grens vormt tussen het dekzand en de oude rivierafzettingen.

Oostelijk van Venlo zijn zij gevormd in eolisch zand op Hoogterras. Voor een deel wordt dit grindrijke Hoogterras nog binnen 120 cm diepte aangetroffen (toevoeging . . . g).

De gedeelten die oostelijk van Swalmen en noordelijk van Herkenbosch liggen, hebben een zeer onrustig reliëf. Plaatselijk vindt men er lokale hogere verstuivingen met duinvaaggronden.

Tussen Reuver en Beesel komt deze kaarteenheid voor in associatie met duinvaaggronden (Zd21) en noordelijk van Herkenbosch in associatie met holtpodzolgronden (Y21) en veldpodzolgronden (Hn21).

De A1 van de in bos gelegen gronden is maximaal 10 cm dik, zeer donker grijs en bevat ca. 5% humus. In bouwland is de bouwvoor (Ap) 20 à 25 cm dik, grijsbruin tot donker grijsbruin van kleur en bevat 1,5 à 2% humus.

Het onderliggende materiaal is geelbruin (zwakke B-horizont); deze laag wisselt in dikte en gaat geleidelijk over in geel tot fletsgeel of lichtgrijs zand (C1). Soms worden in de ondergrond dunne roestbandjes of roestvlekken aangetroffen. Het leemgehalte is 5 à 15%, de mediaan van het zand (M50) 140 à 160 mu.

Het grootste deel van deze gronden is met dennen bebost. Plaatselijk komen perceeltjes cultuurgrond voor met rogge of asperges.

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

Deze kaarteenheid wordt aangetroffen als kleine vlakken oostelijk van Maasbree en noordelijk van Kessel. Oostelijk van Tegelen komen zij voor in eolische zanden op het grindrijke Hoogterras (toevoeging . . . g). Bij Reuver en Swalmen vormen zij zuid-noord gerichte stroken. Ten zuiden van Swalmen liggen nog twee kleine vlakjes. Het zijn waarschijnlijk wat oudere eolische zanden dan de gronden van Zb21. Het reliëf is vrij zwak.

De profielopbouw van deze gronden is vrijwel gelijk aan die van eenheid Zb21, met uitzondering van het leemgehalte dat 20 à 40% bedraagt. Het neemt bijna overal in de ondergrond af. De M50 is 140 à 160 mu.

Een representatief profiel ziet er als volgt uit

Ap	0— 27 cm	donker grijsbruin (10YR4/2), matig humeus, zeer sterk lemig, zeer fijn zand
C11	27— 57 cm	geelbruin (10YR5/4), zeer sterk lemig, zeer fijn zand
C12	57— 93 cm	licht geelbruin (2,5Y6/4), sterk lemig, matig fijn zand
C13	93—120 cm	lichtgrijs (2,5Y7/2), zwak lemig, matig fijn zand.

De gronden worden hoofdzakelijk als bouwland gebruikt met als gewassen rogge, haver en aardappelen. Er worden ook veel asperges op verbouwd.

Zb30 *Vorstvaaggronden; grof zand; Gt VII*

Deze kaarteenheid wordt uitsluitend aangetroffen in één groot en twee kleinere vlakken op het zeer grindrijke, grofzandige Hoogterras ten oosten van Tegelen en Belfeld.

De beboste gronden hebben onder een dunne strooisellaag een zeer donker grijze, humeuze A1 van ca. 10 cm dikte, bestaande uit lemig (15 à 25% leem), grindrijk (toevoeging *g* . . .), grof zand met een M50 van 250 à 350 μ . De zwak ontwikkelde B-horizont is licht geelbruin en gaat naar beneden over in geel, grindrijk grof zand. Het leemgehalte neemt gewoonlijk met de diepte af tot ca. 10%, de hoeveelheid grind neemt toe.

De bouwlanden hebben een 20 à 25 cm dikke, donker grijsbruine bouwvoor met een humusgehalte van 3 à 4%. Een groot deel van de zwak ontwikkelde B-horizont is in de Ap opgenomen.

Een representatief profiel onder bos ziet er als volgt uit

A0	+5— 0 cm	bosstrooisel
A1	0— 10 cm	zeer donker grijs (10YR3/1), zeer humeus, sterk lemig, matig grof zand; grindrijk
B	10— 30 cm	licht geelbruin (10YR6/4), uiterst humusarm, sterk lemig, matig grof zand; grindrijk
C11	30— 55 cm	geel (10YR7/6), sterk lemig, matig grof zand; grindrijk
C12	55— 85 cm	fietsgeel (2,5Y7/4), zwak lemig, matig grof zand; grindrijk
D	85—120 cm	hoofdzakelijk grind.

De gronden van deze eenheid zijn hoofdzakelijk bebost met groveden. Hier en daar komen percelen bouwland voor met rogge, haver en aard-appelen als voornaamste gewassen.

II Rivierkleigronden

Hiertoe zijn gerekend de jongste afzettingen van de Maas en de Roer, die binnen 80 cm voor meer dan de helft uit klei of zavel bestaan. Ze liggen vlak langs de rivieroeveren of geulen, die in open verbinding met de rivier staan. Bij overstroming wordt nog steeds nieuw materiaal afgezet. Vanwege deze geregelde overstromingen is bij de kaarteenheden van deze klasse geen grondwatertrap onderscheiden.

In de rivierkleigronden is door hun geringe ouderdom nog maar zeer weinig bodemvorming opgetreden. De bovengrond bevat niet veel humus en is weinig donker (vaag) van kleur, zodat alleen vaaggronden zijn onderscheiden. Alle rivierkleigronden in dit gebied zijn kalkloos. Er komen kalkloze poldervaaggronden en ooivaaggronden voor.

De gronden van dit gebied onderscheiden zich van de jonge rivierkleien elders in het land door hun hoge siltgehalte (fractie 2-50 μ). Dit is het gevolg van de grote lösscomponent in het rivierslib (afb. 28).

Afb. 28 Sommatiecurven van de texturele samenstelling van de jonge Maasafzettingen in Limburg (naar Van den Broek en Van der Marel, 1964). Het siltgehalte van de monsters ten zuiden van Venlo is zeer hoog (a). De Noordlimburgse gronden (b) hebben een hoger zandgehalte, een lager percentage silt en een grotere mediaan (M_{50})

KALKLOZE POLDERVAAGGRONDEN

Poldervaaggronden hebben roest en grijze vlekken die binnen 50 cm diepte beginnen. Ze hebben hier alle een bovengrond van lichte zavel.

Rn15C *Kalkloze poldervaaggronden; lichte zavel*

Hiervan komt maar één vlakje voor, namelijk bij Blerick als een smalle strook langs de Maas.

De A1 is donker grijsbruin van kleur en heeft 2 à 3% humus. Het onderliggende materiaal is grijsbruin tot lichtgrijs en wordt naar beneden grijs. Door het gehele profiel komt roest voor. Het lutumgehalte is ca. 15% en het leemgehalte ca. 80%.

Het bodemgebruik is grasland.

Foto Stiboka R25-106

Afb. 29 Het dal van de Roer. Langs de oevers kalkloze ooivaaggronden (Rd10C), die als grasland worden gebruikt en gedeeltelijk met populieren zijn beplant

KALKLOZE OOIVAAGGRONDEN

Ooivaaggronden hebben geen roest of grijze vlekken binnen 50 cm diepte. Ze hebben alle een bovengrond van lichte zavel.

Rd10C *Kalkloze ooivaaggronden; lichte zavel*

Deze gronden vormen lange, soms zeer smalle stroken langs de Maas en in het Roerdal (afb. 29). De breedste stroken langs de Maas liggen oostelijk van Baarlo en westelijk van Reuver. Over grote afstanden langs de Maas zijn de jongste afzettingen zo smal dat ze niet op de kaart afgebeeld kunnen worden.

De zodelaag is donker grijsbruin, ca. 15 cm dik en heeft 2 à 3% humus. Het onderliggende materiaal is geelbruin tot donker geelbruin. Plaatselijk kunnen dieper dan 50 cm roest of grijze vlekken optreden.

Het lutumgehalte is ca. 15%, het leemgehalte ca. 80%. Soms neemt in de ondergrond het lutum- en leemgehalte af. Hier en daar wordt binnen 120 cm diepte zand aangetroffen.

Bij Reuver langs de Maas en bij Melick langs de Roer is de bovengrond plaatselijk zwart als gevolg van de afzetting van een laagje kolenslik. Dit is zeer fijn materiaal, dat tijdens het wassen van de steenkool bij de mijnen wordt weggespoeld en uiteindelijk in de rivieren terecht komt.

Een representatief profiel ziet er als volgt uit

A1	0— 15 cm	zeer donker grijsbruine (10YR3/2), matig humeuze, kalkloze, matig lichte zavel met enige bijmenging van kolenslik
C11	15— 30 cm	donker geelbruine (10YR3/4), zeer humusarme, kalkloze, matig lichte zavel
C12	30— 70 cm	bruine (10YR4/3), kalkloze, matig lichte zavel
C13	70—100 cm	geelbruine (10YR5/4), kalkloze, matig lichte zavel
C14	100—120 cm	geelbruine (10YR5/4), kalkloze, zeer lichte zavel.

Het bodemgebruik is grasland, omdat de gronden van tijd tot tijd, vooral in de winter, onder water staan.

12 Oude rivierkleigronden

De oude rivierkleigronden zijn laatglaciale rivierafzettingen met meer dan 8% lutum en zonder briklaag. (Wanneer zich in deze gronden een briklaag gevormd heeft, zijn ze bij de brikgronden opgenomen.) Oude rivierkleigronden komen voor aan weerszijden van de Maas en in de omgeving van de Roer.

In dit gebied worden ze onderverdeeld in poldervaaggronden en ooivaaggronden, hier samenhangend met een relatief lage, respectievelijk hoge ligging.

POLDERVAAGGRONDEN

Dit zijn gronden met een zwak ontwikkelde, weinig donkere bovengrond en met roest, die steeds binnen 50 cm begint. Zij worden onderverdeeld naar de zwaarte van de bovengrond.

KRn1 *Poldervaaggronden; lichte zavel; Gt II, III, V*

Deze gronden komen verspreid voor aan weerszijden van de Maas. Het zijn vaak oude Maasmeanders. Grote en brede vlakken liggen ten noorden en zuiden van Baarlo, oostelijk van Belfeld-Reuver en zuidelijk van Beesel. De overige delen zijn kleine oppervlakten of lange, soms zeer smalle en diep ingesneden geulen. Deze worden vooral aangetroffen in de omgeving van Baarlo. De bovengrond is donker grijsbruin, 15 à 25 cm dik en heeft 3 à 4% humus. Het onderliggende materiaal is lichtgrijs en wordt naar beneden grijs. Het gehele profiel is kalkloos. Het lutumgehalte van de bovengrond is 8 à 14%, het leemgehalte 35 à 45%. Meestal nemen deze gehalten naar beneden af; soms wordt zand in de ondergrond aangetroffen.

De profielen hebben roest tot aan de niet-geaëreerde zone, die in de gronden met Gt II en III binnen 120 cm begint. Hierin bevinden zich vaak resten van boomwortels.

De geulen bij Baarlo en het grote vlak tussen Reuver en Tegelen zijn in de bovengrond zeer ijzerrijk (toevoeging *f. . .*). Plaatselijk komt zelfs ijzeroer voor. De hoeveelheid ijzer is sterk wisselend, evenals de dikte van de laag; deze reikt echter maximaal tot 40 cm diepte. De ijzerrijke gronden hebben een donker geelbruine tot geelbruine bovengrond; daaronder is het materiaal geel- tot bruinoker. Dit gaat samen met een vrij laag humusgehalte (< 2%).

In geulen met Gt II is de bovengrond van de laagste delen donker gekleurd en humeus. Zeer plaatselijk is de bovenlaag venig; ook dieper in het profiel worden dan wel veenlaagjes aangetroffen. Dergelijke profielen zijn meestal verwerkt en/of bezand.

Het bodemgebruik op de gronden met Gt II en III is grasland; op gronden met Gt V vindt men veel bouwland, waarop rogge, haver, bieten en aardappelen worden verbouwd. Bij Baarlo en Belfeld komt veel

tuinbouw in de volle grond en onder glas voor. Fruitteelt is beperkt tot de hoogste delen.

KRn2 *Poldervaaggronden; zware zavel; Gt II, III, V*

Deze kaartenheid ligt in de omgeving van Baarlo, Tegelen, Beesel, Swalmen en aan de randen van het Roerdal. Meestal zijn het delen van oude meanders.

De bovengrond is donker grijsbruin van kleur, 15 à 20 cm dik en bevat 4 à 6% humus. Het materiaal hieronder is lichtgrijs of grijs en wordt naar beneden grijs tot donkergrijs. Het gehele profiel is kalkloos. Tot de ongeaëreerde zone, die bij de gronden met Gt II en III binnen 120 cm diepte voorkomt, worden roestvlekken in het profiel aangetroffen. In deze zone bevinden zich vaak boomwortelresten.

Het lutumgehalte van de bovengrond is ca. 20%; het leemgehalte varieert van 50 tot 90%. In de ondergrond kunnen zwaardere lagen voorkomen met 25 à 30% lutum en lichtere lagen met ca. 10% lutum. Soms bestaat de ondergrond uit lemig of leemarm zand.

Een representatief profiel met grondwatertrap III, ten noorden van Baarlo, ziet er als volgt uit (aanhangel 2, analyse nr. 13)

A1g	0— 10 cm	zeer donker bruine (10YR2/2), zeer humeuze, kalkloze, zware zavel met roestvlekjes
ACg	10— 29 cm	donkerbruine (10YR3/3), matig humeuze, kalkloze, zware zavel met roestvlekken
C1G1	20— 61 cm	grijze (5Y5/1), matig humeuze, kalkloze, lichte klei met roestvlekken
C1G2	61— 80 cm	grijze (5Y5/1), matig humusarme, kalkloze, zware zavel; afnemende roest
G	80—120 cm	donkergrijze (10YR4/1), uiterst humusarme, kalkloze, zeer lichte zavel.

In de grote meander bij Baarlo ligt een gebied met een veenlaag in de ondergrond (toevoeging ...w), grenzend aan een vlak vlierveen-gronden.

Het bodemgebruik is in hoofdzaak grasland; op gronden met Gt V komt ook bouwland voor met rogge, haver, aardappelen, bieten en tarwe. Bij Baarlo wordt tuinbouw in de volle grond en onder glas aangetroffen.

OOIVAAGGRONDEN

De bovengrond van deze klasse is wat lichter van kleur en bevat minder humus dan die van de poldervaaggronden. Door de hoge ligging boven het grondwater zijn de gronden diep gehomogeniseerd. Er komt dan ook binnen 50 cm diepte geen roest en geen gelaagdheid voor.

KRd1 *Ooivaaggronden; lichte zavel; Gt VI*

Van deze eenheid komt een tweetal vlakjes voor in de grote meander noordelijk van Baarlo.

De bouwvoor is donkerbruin, 20 à 25 cm dik en heeft ca. 2 à 3% humus. Het materiaal hieronder is geelbruin. Tussen 60 en 100 cm diepte beginnen roest en grijze vlekken, die naar beneden toenemen. Tussen 80 en 100 cm wordt het materiaal grijsbruin of lichtgrijs.

De bovengrond heeft 8 à 10% lutum en 30 à 40% leem. Beneden 50 cm neemt het lutumgehalte geleidelijk af; op 80 à 100 cm diepte wordt sterk lemig zand aangetroffen. Het gehele profiel is kalkloos.

Het bodemgebruik is bouwland met rogge, haver, tarwe, aardappelen en bieten en daarnaast ook nog vollegronds- en glastuinbouw.

13 Leemgronden

De leemgronden van dit gebied bestaan uit löss waarin *geen* briklaag is ontwikkeld. Het materiaal heeft de textuurklasse zandige leem, dwz. het gehalte aan deeltjes $< 50 \mu$ ligt tussen 50 en 85%. Het lössdek is overwegend dunner dan 1 m en rust op grindrijk, grof hoogterraszand of op grind.

Er zijn geen grondwatertrappen aangegeven, omdat de controle hiervan door het ontbreken van langjarige waarneming van de grondwaterstand niet mogelijk is. De indeling naar de roestdiepte zegt in grote lijnen iets over de grondwaterhuishouding. De leek-/woudeerdgronden zijn nat, de ooivaaggronden met roest binnen 80 cm zijn minder nat. Het droogst zijn de ooivaaggronden met roest, die dieper dan 80 cm begint.

LEEK-/WOUDEERDGRONDEN

Deze leemgronden hebben een zeer donker gekleurde, humeuze bovengrond (minerale eerdlaag); de roest begint steeds binnen 50 cm. Er komt in dit gebied maar één textuurklasse voor, namelijk zandige leem.

pLn5 *Leek-/woudeerdgronden; zandige leem*

Het enige kaartvlak van deze eenheid ligt ten noordoosten van Herkenbosch op een plateau, dat het hoogste gedeelte van het gebied vormt.

De bouwvoor is 20 à 25 cm dik, bestaat uit zeer donker grijsbruine, zandige leem (leemgehalte 50 à 65%; lutumgehalte 8 à 10%) en bevat 3 à 4% humus. Plaatselijk komt er grind in voor. Daaronder bevindt zich witte of lichtgrijze, zandige leem met roestvlekken, die met de diepte in aantal en intensiteit toenemen. Tussen 40 en 80 cm begint grindrijk terras-materiaal (toevoeging . . . g), soms vrijwel zuiver grind, dat in het algemeen erg roestig is. De overgang van de leem naar het grind is in vele gevallen sterk verkit door ijzer.

Deze gronden zijn tijdens perioden met veel neerslag zeer nat; bij grote regenintensiteit treedt spoedig plasvorming op (afb. 30) als gevolg van waterstagnatie in het dunne lössprofiel. Deze wordt veroorzaakt door het grote verschil in doorsnede van de poriën tussen de löss en het grindrijke Hoogterras. De zeer fijne poriën van de löss staan hun water pas af bij oververzadiging (zeer lage pF). In het ongeaëreerde en gereduceerde milieu onder in de lösslaag wordt het ijzer mobiel. In het goed-geaëreerde grind eronder oxydeert het weer en veroorzaakt daar een ophoping van roest en eventueel verkitting. Dit proces wordt door de Duitse bodemkundigen aangeduid met de naam Pseudogley (Mückenhäusen, 1963).

Een representatief profiel ziet er als volgt uit (aanslag 2, analyse nr. 14)

Ap	0— 19 cm	zeer donker grijsbruine (10YR3/2), matig humeuze, zandige leem met grindbijneming
----	----------	---

Foto Ir. J. M. M. van den Broek

Afb. 30 Plasvorming op leek-/woudeerdgronden in het Meinweggebied

C1g	19— 45 cm	flets olijfbuine (5Y6/3), zeer humusarme, zandige leem met roest en grindbijmenging
D	45—120 cm	roestig, verkit grind.

Er komt veel grasland op voor, maar ook wat bouwland met rogge, haver, aardappelen, bieten en tarwe.

OOIVAAGGRONDEN

Deze gronden hebben een bovengrond met een wat lichtere kleur en een wat lager humusgehalte dan de hiervoor beschreven leek-/woudeerdgronden. Zij hebben geen minerale eerdlaag en zijn dus vaaggronden. De roest, waarnaar zij nog nader zijn onderverdeeld, begint steeds dieper dan 50 cm.

Lh5 *Ooiwaaggronden met roest beginnend tussen 50 en 80 cm; zandige leem*

Deze kaartenheid ligt in het Meinweggebied ten noordoosten van Herkenbosch.

Het lössdek is gewoonlijk dikker dan bij de leek-/woudeerdgronden (pLn5), maar ook hier komt bij het grootste deel van de eenheid grindrijk grof terrasand of grind binnen 120 cm voor (toevoeging . . . g). Waar de toevoeging ontbreekt, is het lössdek wat dikker dan 120 cm. De bouwvoor is donker grijsbruin, 20 à 25 cm dik en bevat 2 à 3% humus. Daaronder is de löss geelbruin en gaat naar beneden via grijsbruin over in witte of lichtgrijze kleuren. Op ruim 50 cm begint de roest, die meestal met de diepte toeneemt en die het sterkst is ontwikkeld op de overgang naar het terrasgrind. Deze overgangslaag is min of meer verkit. Door de dikkere lösslaag is het waterbergend vermogen wat groter dan dat van de leek-/woudeerdgronden. Deze ooiwaaggronden zijn dan ook minder spoedig en minder langdurig nat. Het leemgehalte van deze gronden ligt tussen 50 en 70%; het lutumgehalte bedraagt 8 à 10%. Plaatselijk bevat ook de bovengrond enig grind.

Het bodemgebruik is bouwland en grasland. De akkerbouwgewassen zijn rogge, haver, zomertarwe, aardappelen en bieten.

Ld5 *Ooivaaggronden zonder roest binnen 80 cm; zandige leem*

Er liggen twee kaartvlakken ten noordoosten van Herkenbosch en één ten oosten van Tegelen.

Bij een groot deel van deze gronden rust het lössdek binnen 120 cm op grindrijk, grof terraszand (toevoeging . . . g). Elders gaat de löss binnen 120 cm over in grof zand zonder grind, dat vaak bovenin roestig is.

De bouwvoor is donker grijsbruin, 20 à 25 cm dik en heeft 2 à 3% humus. Enkele percelen zijn begroeid met hakhout; deze hebben een A1 van 5 à 10 cm dikte met een humusgehalte van ca. 8%. Het onderliggende materiaal is donkerbruin tot geelbruin, wordt naar beneden geleidelijk lichter van kleur en heeft dan enkele roestvlekjes. Het leemgehalte van deze gronden is 50 à 70%; het lutumgehalte is 8 à 10%. Het leem- en lutumgehalte neemt naar beneden af. Waar het grind ondiep voorkomt, heeft de bovengrond een lichte grindbijmenging.

De gronden van deze kaartenheid zijn aanmerkelijk minder nat dan die van de beide voorgaande eenheden. Dit wordt hoofdzakelijk veroorzaakt door het grotere waterbergende vermogen van de lösslager. Omdat de omstandigheden niet gunstig zijn voor het ontstaan van een reducerend milieu onder in de löss (er is vrijwel geen organische stof meer aanwezig op die diepte), is de mobiliteit van het ijzer gering. Op de overgang van de löss naar het grove terrasmateriaal is in deze gronden dan ook geen verkitte laag meer gevormd.

Een representatief profiel ten oosten van Tegelen, waar in het terrasmateriaal geen grind voorkomt, ziet er als volgt uit (aanhangel 2, analyse nr. 15)

A1	0— 7 cm	zeer donker grijze (10YR3/1), zeer humeuze, zandige leem ¹
C11	7— 14 cm	donkerbruine (10YR3/3), matig humusarme, zandige leem ¹
C12	14— 49 cm	geelbruine (10YR5/4), zeer humusarme, zandige leem ¹
C13	49— 94 cm	geelbruine (10YR5,5/4), zandige leem
C14g	94—110 cm	licht geelbruin (2,5Y6/4) en geelbruin (10YR 5/4), zeer sterk lemig, zeer fijn zand met enkele roestvlekken
D1g	110—122 cm	bruin oker (7,5YR5/6), sterk lemig, matig fijn zand met veel roest
D2	> 122 cm	licht geelbruin (2,5Y6/4), sterk lemig, matig grof zand.

De gewassen die hier verbouwd worden, zijn rogge, haver, aardappelen, bieten en tarwe. Op verschillende plaatsen oostelijk van Tegelen komt fruitteelt, vollegrondstuinbouw en glastuinbouw voor.

¹ De analyse-uitslag geeft hier nog juist zeer sterk lemig zand.

14 De samengestelde kaarteenheden

Tot het aangeven van samengestelde kaarteenheden is overgegaan in die gebieden, waar de bodemgesteldheid op korte afstand zo sterk wisselt dat de afzonderlijke eenheden op de gebruikte schaal niet betrouwbaar zijn weer te geven. In de meeste gevallen is het mogelijk gebleken de inhoud van de kaartvlakken te omschrijven met twee enkelvoudige kaarteenheden. Bovendien komen nog gebieden voor waarin de bodemgesteldheid zo gecompliceerd is, dat met het noemen van slechts twee voorkomende kaarteenheden het vlak onvoldoende wordt gekenschetst. Hiervoor is een associatie van vele enkelvoudige kaarteenheden ingevoerd, die wordt gecodeerd met A . . .

De kaartvlakken van twee enkelvoudige kaarteenheden zijn voorzien van verticale banden in de kleuren van de samenstellende delen en van een code, die zoveel mogelijk is gecompriëerd. De kaartvlakken die gecodeerd zijn met A . . . hebben een neutrale kleur in een lijnraster.

Voor de beschrijving van de verschillende enkelvoudige eenheden waaruit de samengestelde kaarteenheden zijn opgebouwd, wordt verwezen naar de hoofdstukken 5 t/m 13.

14.1 Associaties van twee enkelvoudige kaarteenheden

Y/Zb21-Holtpodzolgronden; leemarm en zwak lemig fijn zand
-Vorstvaaggronden; leemarm en zwak lemig fijn zand

Twee kaartvlakken van deze samengestelde kaarteenheden liggen bij Herkenbosch en één bij Beesel. Het zijn oude stuifzanden met een zeer onrustig reliëf. Hoge koppen en ruggen wisselen af met laagten.

De niet-verstoven gedeelten bestaan uit holtpodzolgronden (Y21). Het opgewaaide materiaal is los gepakt, bruin zand, waarin een zwakke bodemvorming is te herkennen. Dit zijn de vorstvaaggronden (Zb21). In de diepere ondergrond ervan treft men vaak het overstoven moderpodzolprofiel aan. Ook sommige afgestoven gebieden bestaan uit vorstvaaggronden. Op zulke plaatsen is een groot deel van de moderpodzol-B weggewaaid. Het overblijvende profiel heeft dan nog slechts een zwakke B-horizont en wordt daarom tot de vorstvaaggronden gerekend. In tegenstelling tot de opgestoven gronden is het zand echter vrij vast.

Omdat de gronden alle bebost zijn, is de A1 slechts 5 à 10 cm dik en heeft een humusgehalte van ca. 3%. Het leemgehalte bedraagt ca. 10% en de M50 is ca. 150 mu. Voor het overige komen de gronden overeen met die van de enkelvoudige kaarteenheden.

In het kaartvlak bij Beesel bestaat de ondergrond van de holtpodzolgronden uit laatglaciale rivierklei (toevoeging . . . x).

Als onzuiverheid komen in de lagere gebieden sterk lemige gronden (20 à 25% leem) voor en veldpodzolgronden. In de stuifheuvelds vindt men ook duinvaaggronden.

De grondwatertrap is VII.

Hn/pZn23–*Veldpodzolgronden; lemig fijn zand*
–*Gooreerdgronden; lemig fijn zand*

Het enige kaartvlak van deze samengestelde kaarteenheid ligt ten noorden van Herkenbosch tegen de Duitse grens. Het is een laag gebied, waarvan de hogere delen uit veldpodzolgronden bestaan. Deze hebben overwegend Gt V; langs de randen van het vlak plaatselijk Gt VI. De gooreerdgronden hebben Gt III.

De veldpodzolgronden hebben een A1 van ca. 20 cm dikte; deze is zeer donker grijs en heeft 4 à 6% humus. Daaronder komen loodzandlagen voor, die tot 10 cm dik kunnen zijn. De bovengrond van de gooreerdgronden is plaatselijk moerig en soms bezand. De gooreerdgronden in dit gebied hebben een gebleekte laag van 50 à 80 cm dikte; op 70 à 90 cm begint een zeer zwak ontwikkelde podzol-B.

Het leemgehalte van deze samengestelde kaarteenheid bedraagt 10–18% en de M50 is ca. 180 mu.

De gronden zijn bebost.

Hn/Zb21–*Veldpodzolgronden; leemarm en zwak lemig fijn zand*
–*Vorstvaaggronden; leemarm en zwak lemig fijn zand*

Er komt maar één vlak voor ten zuiden van Swalmen. Het kaartvlak bestaat uit een hoge, oude stuifrug met vorstvaaggronden. In deze rug komen veel kleine, wat vochtige laagten voor, waarin veldpodzolgronden zijn ontwikkeld.

De vorstvaaggronden hebben een bovengrond met een humusgehalte van ca. 1,5%; bij de veldpodzolgronden is dit ca. 3%. De veldpodzolgronden hebben een loodzandlaag (A2) van ca. 30 cm dikte, waaronder een B2, die eveneens ca. 30 cm dik is.

De grondwatertrap is VII.

Het grootste gedeelte van het vlak is met bos begroeid.

Hn/Zb23–*Veldpodzolgronden; lemig fijn zand*
–*Vorstvaaggronden; lemig fijn zand*

Deze samengestelde kaarteenheid is alleen ten zuiden van Swalmen onderscheiden. Het is een hoog gelegen, oud stuifzandgebied met een onrustig reliëf. De hoge koppen bestaan uit vorstvaaggronden, die zijn ontstaan doordat het bovenste deel van de B-horizont van het oorspronkelijke moderpodzolprofiel op verschillende plaatsen is verdwenen, als gevolg van strooiselroof en afslepen van de koppen bij de ontginning. De wat lagere delen zijn veldpodzolgronden.

Het humusgehalte van de bovengrond bedraagt bij de vorstvaaggronden ca. 1,5% en bij de veldpodzolgronden ca. 3%. De veldpodzolgronden hebben een ca. 10 cm dikke A2 (loodzandlaag), die rust op een B2 van ca. 30 cm dikte. Het leemgehalte van beide samenstellende eenheden is 18 à 20% en neemt naar beneden iets af.

De grondwatertrap is VII.

Een groot deel van het gebied is met bos begroeid, maar er komt op de vlakste delen enig bouwland voor, waarop men hoofdzakelijk rogge teelt.

Zd/Zb21–*Duinvaaggronden; leemarm en zwak lemig, fijn zand*
–*Vorstvaaggronden; leemarm en zwak lemig fijn zand*

De gronden van deze samengestelde kaarteenheid liggen tussen Reuver en Beesel in een stuifzandgebied met een zeer onrustig reliëf. Het zijn oude rivierstuifzanden, die plaatselijk opnieuw zijn verstoven. In de oude stuifzanden is sprake van enige bodemvorming. Men treft er vorstvaaggronden in aan. Door secundaire verwaaiing zijn de reliëfverschillen nog vergroot. In dit opnieuw verstoven materiaal is vrijwel geen bodemvorming opgetreden: het zijn duinvaaggronden.

De A1 van de bosgronden is ca. 10 cm dik. De bouwlanden hebben een bouwvoor van ca. 20 cm dikte, die 1 à 2% humus bevat.

De grondwatertrap is VII.

Het zijn beboste gronden met hier en daar zeer droog bouwland, waarop rogge als voornaamste gewas wordt verbouwd. Ook worden vrij veel asperges geteeld.

14.2 Associaties van vele enkelvoudige kaarteenheden

ABv *Associatie venige beekdalgronden*

Deze eenheid komt voor ten zuiden van Swalmen in een vrij smalle geul, vermoedelijk een oude Maasmeander. De ondergrond van deze geul bestaat uit kalkloze klei, waarop broekveen is ontstaan. Het veen is plaatselijk weer overdekt met een dunne kleilaag en hier en daar bezand. In het algemeen wordt in het midden van het dal de dikste veenlaag aangetroffen. Deze is weer bedekt met een 15 à 20 cm dik, humeus kleilaagje. De kleiondergrond begint er dieper dan 120 cm. Meer naar de randen toe wordt de veenlaag dunner en begint de kleiondergrond binnen 120 cm. Soms is ook hier een dun kleidekje aanwezig.

Vooraf langs de randen van het dal zijn de veengronden bezand met 10 à 20 cm zand, dat uit de omgeving afkomstig is. Ook elders in het beekdal zijn sommige percelen bezand.

Het zijn zeer natte gronden met Gt II, die hoofdzakelijk als grasland worden gebruikt. Plaatselijk komen hakhoutbosjes voor. De bovenloop is minder nat en heeft Gt V.

AHt *Associatie terrashellinggronden*

Ten zuiden van Herkenbosch komen in het Hoogterras enkele terrastreden voor, die zeer steil zijn. Op deze hellingen varieert de bodemgesteldheid op korte afstand als gevolg van het dagzomen van verschillende boven elkaar gelegen sedimenten, die door de terreinhelling schuin worden aangesneden. Het beeld wordt nog gecompliceerder door de erosie, die langs dergelijke steile hellingen optreedt en die verplaatsing van materiaal veroorzaakt.

In de terrashellinggronden van dit gebied vindt men op korte afstand van elkaar o.a. holtpodzolgronden en vorstvaaggronden, plaatselijk ook haar- en veldpodzolgronden. Het materiaal is nu eens zwak lemig, dan weer sterk lemig fijn of grof zand, al dan niet met een ondiepe grindondergrond. Ertussen liggen gronden, die voor een belangrijk deel uit grind (> 2000 mu) bestaan.

Er is geen grondwatertrap aangegeven.

De hellingen zijn begroeid met bos.

15 Toevoegingen en overige onderscheidingen

15.1 Toevoegingen

De toevoegingen zijn door middel van een cursieve letter voor of achter het symbool van de eenheid aangegeven. Voor zover zij betrekking hebben op bijzonderheden die in de bovengrond voorkomen, zijn zij voor het symbool geplaatst. In de overige gevallen staat de toevoeging achter het symbool.

De volgende toevoegingen zijn gebruikt:

f... Plaatselijk ijzerrijk, ondieper dan 50 cm beginnend en ten minste 10 cm dik

Deze toevoeging wordt aangetroffen in oude meanders van de Maas ten noorden en ten zuiden van Baarlo en in een groot vlak oude Maasafzettingen ten oosten van Belfeld-Reuver. Het plaatselijk voorkomen van ijzerrijk materiaal, soms zelfs ijzer-oer in de bovengrond wordt ermee aangegeven.

g... Grind ondieper dan 40 cm beginnend

Deze toevoeging komt alleen voor langs de Duitse grens waar de grove grindhoudende terrasafzettingen van de Rijn (Formatie van Sterksel) aan het oppervlak liggen. De hoeveelheid grind neemt dieper in het profiel vaak toe.

...w 15 à 40 cm moerig materiaal beginnend tussen 40 en 80 cm

Deze toevoeging komt voor in de grote oude Maasmeander, ten noordwesten van Baarlo. Onder de oude rivierklei ligt hier veen, dat plaatselijk zelfs doorloopt tot dieper dan 120 cm.

...x Oude klei beginnend tussen 40 en 120 cm en ten minste 20 cm dik

Deze toevoeging wordt aan weerszijden van de Maas en de Roer aangetroffen. In de podzolgronden en de zandgronden wordt de oude kleiondergrond er mee aangegeven. In de brikgronden zijn het over het algemeen lagen in de ondergrond, die een aanzienlijk hoger lutumgehalte hebben dan het bovenliggende materiaal.

...g Grof zand en/of grind beginnend tussen 40 en 120 cm

Deze toevoeging komt alleen voor langs de Duitse grens. De grove grindhoudende Hoogterrasafzettingen van de Rijn (Formatie van Sterksel) onder veen, dekzand of lössleem worden ermee aangegeven.

15.2 Overige onderscheidingen

 (in blauw) Smalle geulen

Deze geulen komen voor in de omgeving van de Maas. Het zijn smalle, diep in het terrein ingesneden beekdalen, die uitmonden in de Maas of smalle, soms erg steilwandige oude Maasmeanders. De afmeting van de geulen is te gering om als afzonderlijke eenheid te worden afgebeeld.

- ✕ *Zand-, leem of grindgroeve*
Ten oosten van Tegelen komen een paar zeer diepe groeven voor, die met deze onderscheiding zijn aangegeven.
- ↑ *Opgehoogd of opgespoten*
Noordelijk en oostelijk van Baarlo zijn natte, oude Maasarmen opgehoogd met 80 à 100 cm zand.
Ter weerszijden van de Maas bij Belfeld zijn gronden opgehoogd in verband met de aanleg van de stuw in de Maas.
Bij de verlaten Mijn Beatrix is een gedeelte opgehoogd met materiaal uit de mijnschachten.
- ↓ *Afgegraven*
Westelijk van Tegelen, bij Baarlo, oostelijk van Kessel en noordelijk van Beesel zijn hoge gronden afgegraven voor zandwinning.
- *Vergraven*
Deze gronden komen oostelijk van Tegelen voor. Het zijn gewezen kleigroeven, waarin het oorspronkelijk boven de klei gelegen materiaal is teruggestort.

16 De geschiktheid van de gronden voor akker- en weidebouw

16.1 Inleiding

Dit hoofdstuk behandelt de geschiktheid van de op deze kaart voorkomende gronden voor de akker- en weidebouw. Voor de beoordeling wordt thans een landelijk systeem gehanteerd, dat geleidelijk tot ontwikkeling is gekomen. Dit houdt in dat de begrippen en indelingen een landelijke betekenis hebben.

De beoordeling geschiedt op basis van goed geleide bedrijven. Daarbij spelen slechts die bodemfactoren een rol, die niet op eenvoudige wijze door de boer kunnen worden veranderd. Voorts is uitgegaan van de waterbeheersing zoals die was tijdens de opname van de bodemkaart. Als basiseenheid voor de beoordeling geldt de kaarteenheid met de grondwatertrap. Toevoegingen zijn alleen in de beoordeling betrokken, wanneer ze van invloed zijn op de geschiktheid.

De onderscheiden kaarteenheden met hun Gt's zijn apart beoordeeld naar hun geschiktheid voor de akkerbouw en voor de weidebouw. Er is daarbij uitgegaan van de veronderstelling dat de grond vrijwel onafgebroken als bouwland, respectievelijk als grasland wordt gebruikt. Met kortjarige kunstweide (1 à 2 jaar) is daarbij geen rekening gehouden, evenmin met een onderbreking van 1 à 2 jaar akkerbouw bij de beoordeling van het grasland. In sommige situaties kan een grond – binnen een bepaald bedrijfstype – sterk aan waarde winnen of verliezen, wanneer hij voorkomt in combinatie met andere gronden (bijvoorbeeld een droge kop in een vrij nat gebied). Deze 'bedrijfswaarde' of 'situatiewaarde' speelt in de gegeven beoordeling geen rol. Bij de beschrijving van elke eenheid is nagegaan:

- a of de beoordeelde eenheid beperkingen heeft in verband met een aantal belangrijke factoren (eigenschappen of hoedanigheden) van de grond en zo ja, in welke mate
- b hoe de teeltmogelijkheden zijn voor de voornaamste akkerbouwgewassen.

Hiertoe zijn beoordelingstabellen ontworpen, zowel voor de akkerbouw (aanhangsel 3) als voor de weidebouw (aanhangsel 4). In elke tabel is tevens de geschiktheid samengevat tot een globale geschiktheidsclassificatie in een beperkt aantal klassen en subklassen, gebaseerd op de beperkingen van de betrokken eenheden.

De beoordelingen naar beperkingen en teeltmogelijkheden zijn kwalitatief. Het uitdrukken in een exacte maat is ondoenlijk, gedeeltelijk door gebrek aan kennis, maar ook vanwege de grote hoeveelheid tijd die dit zou vergen. De classificaties zijn beschrijvend. Met nadruk wordt gewezen op het globale karakter van de beoordelingen en de classificaties en op de grote variatie in landbouwkundige waarde, die een aantal kaarteenheden kenmerkt.

Voor het weergeven van de landbouwkundige mogelijkheden zijn ook anders opgezette beoordelingen en classificaties denkbaar, afhankelijk

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 werkbladen, waarop alleen de symbolen en de grenzen van de kaarteenheden zijn afgedrukt en die tegen een geringe vergoeding¹ verkrijgbaar zijn, maken het mogelijk dergelijke interpretaties cartografisch voor te stellen.

16.2 De geschiktheid van de grond voor akkerbouw

Wanneer we in dit gebied het gewas tarwe als norm nemen blijkt dat dit gewas veelvuldig en met succes wordt verbouwd op de brikgronden, de leemgronden, de rivierkleigronden en de oude kleigronden. De vruchtwisseling op al deze gronden is min of meer te vergelijken met die van de zeekleigronden. Daarentegen zijn de veengronden, de moerige gronden en de zandgronden ongeschikt voor de teelt van wintertarwe. Alleen de enkeerdgronden en de sterk lemige podzolgronden en eerdgronden bieden nog mogelijkheden voor de teelt van zomertarwe.

Het is op basis van bovengenoemd verschil in vruchtwisseling dat ten behoeve van de beoordeling twee hoofdklassen zijn onderscheiden:

KB gronden met een kleivruchtwisseling

ZB gronden met een zandvruchtwisseling

Naast deze hoofdklassen worden nog onderscheiden:

NB voor akkerbouw weinig of niet geschikte gronden.

Van elke kaarteenheden, die in bovengenoemde hoofdklassen is ondergebracht, wordt vervolgens nagegaan in hoeverre er in de geschiktheid *beperkingen* bestaan in verband met een aantal belangrijke eigenschappen of hoedanigheden van de grond. Deze beperkingen bepalen in hoge mate de exploitatiemogelijkheden van de grond als bouwland. Deze werkwijze geeft als het ware een *analyse* van de oorzaken van de landbouwkundige verschillen tussen de gronden. Zij vestigt de aandacht op de knelpunten in het gebruik en geeft een aanwijzing voor de richting waarin eventuele verbeteringen moeten worden gezocht.

De factoren die een beperkende invloed uitoefenen op de groei van de gewassen zijn wateroverlast en verdroging. Ook de berijdbaarheid en bij de gronden met een kleivruchtwisseling de verkruielbaarheid van de bouwvoor en de slempgevoeligheid, bepalen de geschiktheid van de grond.

Met behulp van de analyse van de beperkingen en de gradaties daarin, is het mogelijk de eenheden binnen de hoofdklassen te rangschikken in geschiktheidsklassen. Deze geschiktheidsklassen staan behalve in tabel 7 ook (in code) weergegeven in aanhangsel 3.

De aard van de eigenschappen of hoedanigheden van de grond leiden tot bepaalde *teeltmogelijkheden*, die voor een aantal belangrijke akkerbouwgewassen zijn beoordeeld. Hiermee is gepoogd een *synthese* te geven van de landbouwkundige mogelijkheden van de verschillende gronden. Het gaat hierbij om meer dan alleen de kg-opbrengst waartoe men kan komen. Ook de kwaliteit, de oogstzekerheid en de kosten zijn erbij in aanmerking genomen.

Het is duidelijk dat een grond geschikter is voor akkerbouw, naarmate er betere teeltmogelijkheden voor meer gewassen zijn.

16.2.1 De beperkingen

De in de beoordeling betrokken factoren (eigenschappen of hoedanigheden), die het gebruik van de grond in meerdere of mindere mate kunnen beperken, zijn op dit kaartblad wateroverlast, verdroging, berijdbaarheid, verkruielbaarheid van de bouwvoor en slemp.

Wateroverlast veroorzaakt in het voorjaar moeilijkheden bij het op tijd klaar krijgen van het zaai- of pootbed, in het najaar last bij de oogst en afvoer van hakvruchten. Verder heeft wateroverlast een ongunstige

¹ De prijs van de werkbladen bedraagt voor 1 ex. f 1,75, voor elk volgend exemplaar, mits gelijktijdig besteld f 0,50.

Tabel 7 Overzicht van de geschiktheidsclassificatie voor akkerbouw

Hoofdklasse KB: *Gronden met een kleivruchtwisseling*

Klasse		Subklasse	
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 ¹	matige beperkingen in verband met verdroging
KB3	gronden met overwegend beperkte mogelijkheden	KB3s ¹	sterke beperkingen in verband met structuur
		KB3n	sterke beperkingen in verband met wateroverlast
		KB3d ¹	sterke beperkingen in verband met verdroging

Hoofdklasse ZB: *Gronden met een zandvruchtwisseling*

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 Deze geschiktheidsklassen komen op dit kaartblad niet voor.

invloed op de lucht- en warmtehuishouding van de grond. De gewaskeuze wordt beperkter en de oogstzekerheid geringer. De kans op wateroverlast neemt toe naarmate de GHG ondieper ligt, het waterbergend vermogen kleiner en de doorlatendheid geringer is.

Verdroging geeft een beperktere gewassenkeuze en de oogstzekerheid wordt geringer. In vele gevallen ontstaat een vermindering van de kg-opbrengst. De kans op verdroging wordt bepaald door het vochthoudend vermogen, de grondwatertrap en de bewortelbare diepte.

De bereikbaarheid van de grond is van belang voor het gemechaniseerde akkerbouwbedrijf. Er wordt nagegaan of en in hoeverre de grond kan worden bereiden door voertuigen en machines. Dit wordt moeilijker naarmate de grond slechter is ontwaterd, of meer organische stof bevat.

Verkruijmelbaarheid van de bouwvoor is een factor van belang voor het bewerken van de grond. Een slechte verkruijmelbaarheid geeft moeilijkheden bij het klaarmaken van het zaaibed, het oogsten van hakvruch-

ten en ook de bewerkingen tijdens de groei van het gewas (aanaarden, openzetten). De verkruiembaarheid wordt bepaald door de zwaarte en de structuur van de bouwvoor.

Slemp veroorzaakt verdichtingen aan en direct onder het oppervlak van de grond, waardoor plasvorming en zuurstofgebrek in de bouwvoor ontstaan. Dit kan o.a. beschadiging aan de kiemplanten tot gevolg hebben en ook uitwinteren van wintergranen.

Of en in hoeverre een beperkende invloed van bovengenoemde hoedanigheden naar voren komt, hangt niet alleen van de bodemkundige omstandigheden af, maar ook van uitwendige omstandigheden, zoals het klimaat. Een gevolg daarvan is, dat de verschillende waarderingen in aanhangsel 3 steeds geïnterpreteerd dienen te worden in samenhang met de weersomstandigheden. Gemakshalve is dit kanselement bij de omschrijving van de gradaties in de beperkingen weggelaten. Daar niet alle gewassen dezelfde eisen stellen, kan de invloed van een beperkende factor verschillend zijn. Zo heeft bijvoorbeeld een beperking als gevolg van verdroging een minder grote betekenis voor de groei van rogge, dan voor de groei van voederbieten.

Bij elk van genoemde eigenschappen of hoedanigheden zijn in aanhangsel 3 vier gradaties van beperkingen onderscheiden:

1 *geen of geringe beperkingen*

De kans op beperkingen als gevolg van de betrokken factor is afwezig, treedt zeer zelden op of 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 van grote betekenis. 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 van dien aard, dat exploitatie als bouwland vrijwel onmogelijk is. Gronden met deze beoordeling, zullen veelal in de hoofdklasse 'voor akkerbouw niet of weinig geschikte gronden' komen.

16.2.2 De teeltmogelijkheden

De beoordeling van de teeltmogelijkheden van de afzonderlijke gewassen vormt als het ware een synthese van de bodemkundige hoedanigheden en de landbouwkundige mogelijkheden, die bij de beperkingen aan een analyse zijn onderworpen.

Evenals bij de beschrijving van 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 nagenoeg 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 onder nagenoeg alle omstandigheden op de desbetreffende grond worden verbouwd. Er kan een goede en soms zeer goede opbrengst worden behaald. Daartoe wordt over het algemeen meer vakmanschap vereist en er moeten meer kosten worden gemaakt dan bij een zeer goede teeltmogelijkheid

3 *matige teeltmogelijkheden*

Het gewas kan alleen in voor de desbetreffende grond gunstige jaren met succes worden verbouwd. De kans op het behalen van een goede opbrengst is daarom beperkt. Er is over het algemeen veel vakmanschap vereist en er moeten meestal veel kosten worden gemaakt

4 *slechte teeltmogelijkheden*

Tegen de teelt van het gewas bestaan ernstige bezwaren wat betreft het teeltrisico. Lage opbrengsten en/of misoogsten komen regelmatig voor en zelfs bij voor de desbetreffende grond gunstige omstandigheden zijn goede opbrengsten zeldzaam.

16.3 De geschiktheid van de grond voor weidebouw

Bij de geschiktheidsbeoordeling voor de weidebouw zijn, evenals bij de akkerbouw, de gronden met meer dan 8% lutum en/of meer dan 50% leem (brikgronden, leemgronden, rivierkleigronden en oude kleigronden) in een andere hoofdklasse ondergebracht dan de gronden met minder dan 8% lutum en minder dan 50% leem (veengronden, moerige gronden en zandgronden). Ging dit bij de beoordeling voor de akkerbouw gepaard met verschil in vruchtwisseling, bij de beoordeling voor de weidebouw zijn op dit kaartblad nauwelijks verschillen aan te wijzen.

De enige reden voor het onderscheiden van de beide hoofdklassen is handhaving van de landelijke uniformiteit.

De beoordeling is gebaseerd op grasland, dat langer dan 2 jaar als zodanig in gebruik is. Op droge gronden komen kunstweiden voor, die regelmatig om de 3 à 5 jaar door frezen of ondiep ploegen direct, of na 1 à 2 jaar akkerbouw, weer worden ingezaaid. Deze vorm van weidebouw is moeilijk te scheiden van blijvend grasland en dan ook mee in de beoordeling betrokken. Op bepaalde gronden, vooral die met grote droogterisico's, kunnen kunstweiden voorkomen die niet langer dan 1 à 2 jaar worden geëxploiteerd. Ze hebben dan een grotere gebruiksmogelijkheid voor de weidebouw. Met deze vorm van weidebouw is echter geen rekening gehouden.

Evenals bij de akkerbouw zijn drie hoofdklassen onderscheiden:

KG kleiweidegronden

ZG zand- en veenweidegronden

NG voor weidebouw weinig of niet geschikte gronden.

Elke kaarteenheden, die in genoemde hoofdklassen is ondergebracht, wordt vervolgens beoordeeld naar het voorkomen en de mate van beperkingen in verband met voor de weidebouw belangrijke hoedanigheden van de grond.

Met behulp van de analyse van de beperkingen en de gradaties daarin, is het mogelijk de eenheden binnen de hoofdklassen te rangschikken in geschiktheidsklassen. Elke subklasse omvat gronden die ongeveer gelijke mogelijkheden bieden of gelijksoortige beperkingen hebben (tabel 8). Deze classificatie is ook (in code) weergegeven in aanhangsel 4.

16.3.1 De beperkingen

De drie belangrijkste in de beoordeling betrokken factoren zijn verdroging, draagkracht en voorjaarsontwikkeling. Zij bepalen de gebruiksmogelijkheden van het grasland, voor zover het de bodem en de waterhuishouding betreft. Genoemde factoren zijn onder meer bepalend voor de verdeling van de grasgroei over het seizoen, de grootte van de veebezetting, de lengte van de weideperiode en het verschil tussen de bruto- en nettoproductie van het grasland.

De factoren kunnen als volgt worden omschreven:

Verdroging veroorzaakt een vertraging van de grasgroei en daardoor verlaging van de brutoproductie 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 zekere vertraging in de groei van het gras. De verdroging in de zomer geeft te zamen met voorjaarsontwikkeling (meestal vroege voorjaars-

Tabel 8 Overzicht van de geschiktheidsclassificatie voor weidebouw

Hoofdklasse KG: *Kleinweidegronden*

Klasse		Subklasse	
KG1	gronden met overwegend zeer ruime mogelijkheden	KG1g ¹	geen of geringe beperkingen
KG2	gronden met overwegend ruime mogelijkheden	KG2d	matige beperkingen in verband met verdroging
		KG2v	matige beperkingen in verband met draagkracht en/of voorjaarsontwikkeling
		KG2dv ¹	matige beperkingen in verband met verdroging en draagkracht en/of voorjaarsontwikkeling
KG3	gronden met overwegend beperkte mogelijkheden	KG3d ¹	sterke beperkingen in verband met verdroging
		KG3v	sterke beperkingen in verband met draagkracht en/of voorjaarsontwikkeling
		KG3dv ¹	sterke beperkingen in verband met verdroging en draagkracht en/of voorjaarsontwikkeling

Hoofdklasse ZG: *Zand- en veenweidegronden*

ZG1	gronden met overwegend zeer ruime mogelijkheden	ZG1g ¹	geen of geringe beperkingen
ZG2	gronden met overwegend ruime mogelijkheden	ZG2d	matige beperkingen in verband met verdroging
		ZG2v	matige beperkingen in verband met draagkracht en/of voorjaarsontwikkeling
		ZG2dv	matige beperkingen in verband met verdroging en draagkracht en/of voorjaarsontwikkeling
ZG3	gronden met overwegend beperkte mogelijkheden	ZG3d	sterke beperkingen in verband met verdroging
		ZG3v	sterke beperkingen in verband met draagkracht en/of voorjaarsontwikkeling
		ZG3dv ¹	sterke beperkingen in verband met verdroging en draagkracht en/of voorjaarsontwikkeling

Hoofdklasse NG: *Voor weidebouw weinig of niet geschikte gronden*

NG	gronden met zeer beperkte of geen mogelijkheden	NGd	zeer sterke beperkingen in verband met verdroging
		NGv	zeer sterke beperkingen in verband met draagkracht en/of voorjaarsontwikkeling

¹ Deze geschiktheidsklassen komen op dit kaartblad niet voor.

ontwikkeling bij verdroging in de zomer) een beeld van het groeiverloop in de vegetatieperiode. Naarmate de verdroging (vochttekort) 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 in welke mate het grasbestand hierop reageert.

De draagkracht is van grote betekenis voor het rendement van het grasland. Naarmate de draagkracht geringer is, neemt het gevaar voor vertrapping toe en de berijdbaarheid van de grond af.

De gevolgen van geringe draagkracht zijn beweidingsverliezen, beschadiging van de zode en achteruitgang van het grasbestand. In het ergste geval is geen beweiding mogelijk.

De gevoeligheid voor vertrapping is afhankelijk van de draagkracht van de bovenste 5 à 15 cm. De draagkracht hiervan wordt bepaald door de dichtheid (humusgehalte, textuur, structuur) en door het vochtgehalte (grondwaterstand, doorlatendheid, verdamping) van de grond. De gevoeligheid voor vertrapping neemt toe indien bij gelijk humusgehalte de dichtheid afneemt. Onderzoekingen van Schothorst (1963, 1965) en Wind en Schothorst (1965) hebben aangetoond dat de grond ernstig kan worden vertrapt, indien onder natte omstandigheden (pF 1 à 1,5) de draagkracht kleiner is dan 5 kg/cm². Een grond met een draagkracht van 5 tot ca. 7,5 kg/cm² is gevoelig voor vertrapping. Boven ca. 7,5 kg/cm² komt nagenoeg geen vertrapping voor.

Opgemerkt moet nog worden, dat gronden met een ernstige vertrapping meestal ook een late voorjaarsontwikkeling hebben.

De voorjaarsontwikkeling is van groot belang voor de bedrijfsvoering en de veevoederpositie. Een vroege voorjaarsontwikkeling houdt in dat men al vroeg over gras beschikt, om het vee te kunnen inscharen. Ook kan men vroeg overgaan tot het winnen van wintervoer. Daarnaast gaat met een vroege voorjaarsontwikkeling meestal een lange nagroei gepaard, mits de verdroging niet al te ernstige vormen aanneemt.

Naarmate het tijdstip van ontwikkeling later ligt, zullen door de lange stalperiode meer veevoederkosten moeten worden gemaakt. In het ergste geval – zeer laat – zijn de gronden meestal ook zeer nat en slecht beweidbaar.

Bij elk van de drie bovengenoemde factoren zijn in aanhangsel 4 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 of heeft bij een eventueel voorkomen ervan nauwelijks invloed op de grasgroei 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 grasgroei en/of op de cultuurmaatregelen.

3 *sterke beperkingen*

De kans op beperkingen als gevolg van de betrokken factor is van grote betekenis. Het verschijnsel treedt zeer frequent op en is van grote invloed op de grasgroei 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, zullen de gronden veelal in de hoofdklasse 'voor weidebouw weinig of niet geschikte gronden' komen.

Literatuur

- Bakker, H. de en J. Schelling* 1966 Systeem van bodemclassificatie voor Nederland; de hogere niveaus. Wageningen.
- Broek, J. M. M. van den* 1966 De bodem van Limburg. Wageningen.
- Broek, J. M. M. van den and G. C. Maarleveld* 1963 The Late-Pleistocene terrace deposits of the Meuse. Meded. Geol. St. N.S. nr. 16, 13-24.
- Broek, J. M. M. van den en H. W. van der Marel* 1964 De alluviale gronden van de Maas, de Roer en de Geul in Limburg. Meded. St. v. Bodemkartering. Bodemk. Studies 7.
- Broek, J. M. M. van den en T. C. Teunissen van Manen* 1958/ De bodemgesteldheid van het ruilverkavelingsgebied Lollebeek. Wageningen, Intern rapport Stiboka nr. 497 en 515.
- Edelman, C. H.* 1950 Inleiding tot de bodemkunde van Nederland. Amsterdam.
- Faber, F. J.* 1960 Geologie van Nederland 4. Aanvullende hoofdstukken over de geologie van Nederland. Gorinchem.
- Jongorius, A.* 1967 Enige vormen van hergroepering van bodembestanddelen. In: Steur, G. G. L. e.a.: Bodemkartering. Een kwarteeuw onderzoek met boor en spade, 40-46. Wageningen.
- Mückenhausen, E.* 1963 Le pseudogley. Sci. du Sol, 1-9.
- Pannekoek, A. J., c.s.* 1956 Geologische geschiedenis van Nederland. 's-Gravenhage.
- Ridder, N. A. de en P. Hondius* 1958 De geohydrologische gesteldheid van Noord-Limburg. Meded. Inst. Cultuurtechn. en Waterhuish. 4, 1-15.
- Schothorst, C. J.* 1963 De draagkracht van graslandgronden. Tijdschr. Ned. Heidemij 74, 104-111.
- Schothorst, C. J.* 1965 Weinig draagkrachtig grasland. Landbouwvoorlichting 22, 492-505 en 701-706.
- Steur, G. G. L. en J. Schelling* 1967 Uitgangspunten van veldbodemkunde en bodemkartering. In: Steur, G. G. L. e.a.: Bodemkartering. Een kwarteeuw onderzoek met boor en spade, 7-12. Wageningen.
- Teunissen van Manen, T. C.* 1962 De bodemgesteldheid van het ruilverkavelingsgebied 'Midden-Limburg'. Wageningen, Intern rapport Stiboka nr. 574.
- Wind, G. P. en C. J. Schothorst* 1965 Over de invloed van de bodemgesteldheid op de beweidingmogelijkheden en van de beweiding op de bodemgesteldheid. Landbouwk. Tijdschr. 77, 189-199.
- Zonneveld, J. I. S.* 1947 Het Kwartair van het Peelgebied en de naaste omgeving. Diss. Leiden. Meded. Geol. St. Serie C. VI. 3.

Aanhangsels

Enkelvoudige kaartenbeden met grondwatertrap	Oppervlakte		Beschrijving op blz.
	in ha ¹	in % ²	
bEZ23-V	75	0,5	66
-VI	70	0,5	
-VII	610	4,2	
BKd25	305	2,1	63
BKd25x	195	1,4	63
BKd26	15	0,1	63
BKh25	20	0,1	62
BKh25x	135	0,9	62
BKh26	65	0,5	62
BKh26x	70	0,5	62
BZd23	240	1,7	64
BZd24	200	1,4	64
cY23-VII	150	1,0	56
cZd23-VII	90	0,6	72
fKRn1-III	585	4,1	79
-V	120	0,8	
gcZd30-VII	110	0,8	72
gHd30-VII	30	0,2	59
gHn30-V	25	0,2	58
gY30-VII	400	2,8	54
gZb30-VII	225	1,6	75
Hd21-VI	35	0,2	59
-VII	105	0,7	
Hn21-III	10	—	57
-V	285	2,0	
-V/VI	15	0,1	
-VI	475	3,3	
-VII	240	1,7	
Hn23-V	120	0,8	58
-VI	90	0,6	
Hn23x-V	165	1,1	58
KRd1-VI	35	0,2	80
KRn1-II	40	0,3	79
-III	145	1,0	
-V	295	2,0	
KRn2-II	75	0,5	80
-III	255	1,8	
-V	80	0,6	
KRn2w-III	15	0,1	80
Ld5	50	0,3	83
Ld5g	130	0,9	83
Lh5	35	0,2	82
Lh5g	120	0,8	82
pLn5g	55	0,4	81
pVc-II	25	0,2	46
pZg21-III	95	0,7	69
-V	130	0,9	
pZg23-III	35	0,2	69
-V	20	0,1	
pZg23g-III	160	1,1	69
pZg23x-III	35	0,2	69
pZn21-II	10	—	70
-III	65	0,5	
-V	115	0,8	
-VI	15	0,1	
pZn21g-II	60	0,4	70
pZn23-III	115	0,8	70
-V	200	1,4	
-VI	45	0,3	
pZn23g-V	40	0,3	70
Rd10C	295	2,0	78
Rn15C	20	0,1	77
Vc-II	20	0,1	47
vWz-II	70	0,5	48
-III	70	0,5	

¹ De oppervlakte is afgerond op 5 ha voor totalen < 999 ha en op 25 ha voor grotere oppervlakten.

² De totale oppervlakte gekarteerde gronden is op 100 gesteld. De percentages zijn afgerond op 0,1%. Percentages beneden 0,1% zijn niet vermeld (—).

Enkelvoudige kaarteenheden met grondwatertrap	Oppervlakte		Beschrijving op blz.
	in ha ¹	in % ²	
vWzg-III	80	0,6	48
Vz-I	10	—	47
-II	25	0,2	
Y21-VII	1 225	8,5	52
Y23-VI	35	0,2	53
-VII	335	2,3	
Y23b-VII	790	5,5	54
Y23g-VII	95	0,7	53
Y23x-VII	65	0,5	53
Y30-VII	10	—	54
Zb21-VII	775	5,4	75
Zb21g-VII	25	0,2	75
Zb23-VI	10	—	75
-VII	255	1,8	
Zb23g-VII	85	0,6	75
Zd21-VII	480	3,3	74
zEZ23-VI	45	0,3	67
-VII	325	2,3	
Zn21-V	10	—	73
-VI	100	0,7	
Zn23-V	130	0,9	73
-VI	160	1,1	
Zn23x-III	20	0,1	73
-V	35	0,2	
zVz-II	95	0,7	46
zWz-II	20	0,1	48
-III	75	0,5	
-VI	10	—	
zWzx-II	35	0,2	48
Samengestelde kaarteenheden met grondwatertrap			
ABv-II	70	0,5	86
-V	10	—	
AHt	165	1,1	86
Hn/pZn23-III/V	40	0,3	85
Hn/Zb21-VII	45	0,3	85
Hn/Zb23-VII	15	0,1	85
Y/Zb21-VII	170	1,2	84
Zd/Zb21-VII	190	1,3	85
<hr/>			
TOTAAL	14 410	99,2	
Overige onderscheidingen			
↘	110		
↑	100		
↓	35		
→	145		
water	200		
bebouwde kommen, enz.	1400		

¹ De oppervlakte is afgerond op 5 ha voor totalen < 999 ha en op 25 ha voor grotere oppervlakten.

² De totale oppervlakte gekarteerde gronden is op 100 gesteld. De percentages zijn afgerond op 0,1%. Percentages beneden 0,1% zijn niet vermeld (—).

AANHANGSEL 2 Analyse-nitslagen van grondmonsters

Nr.	kaart- eenheid	Gt	horizont	diepte bemonsterde laag in cm	pH- KCl	humus in %	in % van de minerale delen						coördinaten w/o z/n	lab. nr.	
							<2	<16	<50	50-105	105-150	>150 ¹			>210
1a	Y21	VII	A1	0- 5	3,7	8,1	3	5	8	10	26	56	260.980	A321435	
			B21	7- 11	3,7	3,0	2	5	8	12	29	51			354.480
			B22	14- 19	4,1	1,4	2	5	8	12	32	48			437
			B22	25- 33	4,4	0,3	5	6	6	11	32	51			438
			B3	37- 47	4,6	0,3	4	5	6	10	29	55			439
			C11	58- 72	4,5	0,2	3	4	8	15	32	45			440
1b	Y21	VII	A+B	3- 20	4,4	1,0	6	7	14	12	28	46	202.040	A316298	
			B2	20- 33	4,5	0,4	5	6	12	16	26	46	352.950	299	
			C11	73- 90	4,6	—	5	6	13	19	31	38		300	
			C12	98-120	4,4	0,2	7	8	20	18	27	36		301	
1c	Y21	VII	A1	0- 27	4,0	2,7	2	5	13	18	33	36	11	206.400	A310994
			B2	32- 45	4,5	1,0	3	8	11	18	37	34	10	353.430	995
			C1	83- 96	4,7	0,1	1	2	7	15	34	45	15		996
2	Y23	VII	A1	0- 6	4,6	5,5	6	10	25	11	18	45	207.760	A316294	
			B2	15- 35	4,5	1,2	5	8	20	10	19	51		295	
			C11	70-100	4,0	0,1	7	8	13	13	18	57		296	
			C12	105-120	4,5	0,1	14	15	17	10	18	53		297	
3	Y23b	VII	Ap	0- 20	4,9	2,4	3	5	19	14	27	40	202.800	A299811	
			B2	25- 40	4,2	1,0	2	6	19	15	31	35	352.680	812	
			B3	45- 55	4,1	0,4	5	8	24	13	22	41		813	
			C11	60- 70	4,3	0,2	1	5	19	13	25	43		814	
			C12	90-100	4,4	0,1	3	6	17	12	29	42		815	
4a	Hn21	VI	A1+A2	0- 15	3,5	2,8	4	7	15	5	23	57	24	204.970	A310987
			B2	20- 28	3,8	4,7	5	9	14	4	21	61	27	367.180	988
			C11g	44- 55	4,5	1,1	3	6	14	5	22	59	27		989
			C12g	60- 70	4,3	0,9	3	10	16	5	22	57	26		990
			C13g	80- 95	4,6	0,3	3	3	7	20	48	25	6		991
4b	Hn21	V	A1+A2	5- 17	3,2	4,3	5	7	15	13	26	46	19	205.400	A310979
			B2	20- 27	3,9	2,1	3	6	15	11	30	44	17	351.100	980
			C1	58- 72	4,6	—	5	8	16	12	30	42	16		981
			D	100-108	4,1	0,4	8	12	30	10	25	36	15		982
5	Hn23	VI	Ap	0- 25	3,4	4,8	3	7	20	19	26	35	15	201.000	A310972
			B2	30- 36	4,0	6,4	4	6	20	20	25	36	15	372.080	973
			C1g	50- 65	4,4	0,3	5	8	19	24	29	29	12		974
6	Hd21	VII	A1	0- 5	5,9	6,4	2	6	12	4	31	52	201.900	A595337	

			A2	5- 10	5,2	2,4	3	8	13	4	25	58		361.200		338
			B21	10- 15	5,4	2,0	3	9	12	5	35	49				339
			B22	15- 20	5,2	1,6	2	7	15	6	36	44				340
			B3	20- 40	5,6	0,9	1	6	9	6	37	48				341
			C1	50- 60	4,8	0,2	1	4	4	1	20	75				342
7	BKh25x	—	Ap	5- 15	4,3	1,8	8	18	31	7	17	46		200.430		A590504
			A2	35- 45	4,8	0,8	10	25	42	6	18	34		361.470		505
			B2t1	55- 65	3,7	0,9	18	35	60	6	10	24				506
			B2t2	75- 85	4,0	0,6	27	50	76	7	9	8				507
8	BKd25x	—	Ap	10- 18	5,1	1,6	10	16	41	8	12	39		200.360		A321446
			A2	22- 30	4,5	0,9	11	22	48	9	13	31		351.550		447
			B2t1	34- 46	4,1	0,9	17	35	75	6	5	14				448
			B2t2	51- 64	4,7	0,7	12	27	73	8	5	14				449
			B2t3	72- 87	5,0	0,8	16	37	92	6	1	1				450
			B2t3	100-110	5,1	0,9	20	42	89	4	3	5				451
9	bEZ23	VII	Aan1	0- 20	4,4	2,0	5	11	27	13	32	28		200.300		A639055
			Aan2	40- 55	4,2	1,3	6	8	22	14	29	35		367.800		056
			C1	85-100	4,1	0,8	7	14	32	13	32	25				057
10	zEZ23	VII	Aan1	0- 23	4,2	2,8	2	6	19	22	28	31	13	202.860		A310969
			Aan2	33- 50	4,1	1,4	4	7	14	21	29	36	16	372.160		970
			B22b	84- 90	4,3	0,8	3	5	21	24	28	27	10			971
11	pZn21	V	A1	5-20	6,5	4,1	6	9	22	11	21	46	21	205.320		A310975
			C11	38- 52	5,8	—	1	2	8	10	29	53	25	350.775		976
			C12	69- 83	4,9	0,3	3	6	10	11	26	53	22			977
12	Zd21	VII	C11	25- 30	4,6	0,3	2	4	6	1	32	61		205.000		559351
			C12	50- 70	4,4	0,2	2	5	7	2	33	59		368.600		352
13	KRn2	III	A1g	0- 10	4,0	8,4	23	39	70	15	10	5		203.360		A318122
			ACg	17- 28	4,0	3,8	22	38	70	16	9	6		373.210		123
			CG1	31- 45	5,5	3,4	25	44	79	8	7	5				124
			CG1	47- 60	5,5	1,9	26	49	93	6	—	—				125
			CG2	64- 77	5,5	1,9	20	35	75	14	10	2				126
			G	82- 95	4,8	0,8	10	12	25	33	33	9				127
14	pLn5	—	Ap	0- 15	5,9	3,8	8	15	65	9	8	19		209.245		A310992
			C1g	21- 36	5,7	0,8	10	18	68	8	6	16		355.620		993
15	Ld5	—	A1	0- 7	3,2	8,4	5	14	49	9	11	32	19	210.200		A310983
			C12	20- 40	4,4	1,4	6	12	49	9	12	30	18	372.155		984
			C13	58- 75	4,5	0,6	5	13	53	10	12	25	14			985
			D2	135-145	4,3	0,2	2	4	24	9	13	54	35			986

¹ of 150-210 mu, indien de kolom >210 mu is ingevuld.

geschiktheidsklasse ¹	kaartenheid en grondwatertrap ²	beperkingen van de bodemgeschiktheid in verband met:					teeltmogelijkheden ³							opmerkingen
		water-overlast	verdroging	berijdbaarheid	verkruijmbaarheid van de bouwvoor	slemp	R	H	A	sB/vB	zG	wT	zT	
Hoofdklasse KB: <i>Gronden met een kleivruchtwisseling</i>														
gronden met overwegend zeer ruime mogelijkheden														
KB1g	BKh25	1	1	1	1	1	1	1	1	1	1	1	1	1
	BKd25	1	1	1	1	1	1	1	1	1	1	1	1	1
	KRd1-VI	1	1	1	1	1	1	1	1	1	1	1	1	1
	Lh5	1	1	1	1	2	1	1	1	1	1	1	1	1
	Ld5	1	1	1	1	2	1	1	1	1	1	1	1	1
gronden met overwegend ruime mogelijkheden														
KB2s	BKh26	1	1	1	2	2	1	1	2	2	1	1	1	1
	BKd26	1	1	1	2	2	1	1	2	2	1	1	1	1
KB2n	KRn1-V	2	1	2	2	2	2	1	2	2	1	2	1	2
	KRn2-V	2	1	2	2	2	2	1	2	2	1	2	1	2
gronden met overwegend beperkte mogelijkheden														
KB3n	KRn1-III	3	1	3	2	2	3	2	3	2	2	4	3	4
	KRn2-III	3	1	3	2	2	4	3	4	3	3	4	3	4
	pLn5g	3	1	3	2	2	4	3	3	3	2	4	3	4

} gemiddeld hoogste grondwaterstand tussen 30 en 40 cm

Hoofdklasse ZB: *Gronden met een zandruchtwisseling*

gronden met overwegend zeer
ruime mogelijkheden

ZB1g	Y23-VI	1	1	1	1	1	1	2	1	2	2
	BZd24	1	1	1	1	1	1	2	1	2	2
	bEZ23-VI	1	1	1	1	1	1	2	1	2	2
	zEZ23-VI	1	1	1	1	1	1	2	1	2/3	2
	bEZ23-VII	1	1	1	1	1	1/2	1	2	2	3
	zEZ23-VII	1	1	1	1	1	1/2	1	2	2	3
	zWz-VI	1	1	1	1	1	1	2	2	1	3

gronden met overwegend
ruime mogelijkheden

ZB2n	bEZ23-V	2	1	1	2	1	2	2	1	3
ZB2d	Y23x-VII	1	2	1	1	1	1	2	1	3
	Y23b-VII	1	2	1	1	1	1	2	1	3
	cY23-VII	1	2	1	1	1	1	2	1	3
	BZd23	1	2	1	1	1	1	2	1	3
	cZd23-VII	1	2	1	1	1	1	2	1	3
	pZn23-VI	1	2	1	1	1	1	2	1	3
	Zb23-VI	1	2	1	1	1	1	2	1	3
	Zb23-VII	1	2	1	1	1	1	2/3	1	3
	Zn23-VI	1	2	1	1	2	2	2	1	3
	Hn23-VI	1	2	1	1	2	2	2	2	3

beperkingen (zie 16.2.1)

- 1 = geen of gering
2 = matig
3 = sterk
4 = zeer sterk
geen cijfer = niet beoordeeld

teeltmogelijkheden (zie 16.2.2)

- 1 = zeer goed
2 = goed
3 = matig
4 = slecht
geen cijfer = niet beoordeeld

¹ zie tabel 7 in hoofdstuk 16.

² bij de brikgronden (B), de rivierkleigronden (R) en de leemgronden (L) zijn geen grondwatertrappen onderscheiden; toevoegingen zijn opgenomen voor zover ze van belang zijn voor de beoordeling.

³ R rogge A aardappelen vB voederbieten wT wintertarwe
H haver sB suikerbieten zG zomergerst zT zomertarwe
E erwten

geschiktheids-klasse ¹	kaartenheid en grondwatertrap ²	beperkingen van de bodemgeschiktheid in verband met:					teeltmogelijkheden ³							opmerkingen
		water-overlast	verdroging	berijdbaarheid	verkruijmelbaarheid van de bouwvoor	slemp	R	H	A	sB/vB	zG	wT	zT	
gronden met overwegend beperkte mogelijkheden														
ZB3n	pZg21-III	3	1	2			3	2	3	3	2		4	} gemiddeld hoogste grondwaterstand tussen 20 en 40 cm
	pZg23-III	3	1	2			3	2	3	3	2		4	
	pZn21-III	3	1	2			3	2	3	3	2		4	
	pZn23-III	3	1	2			3	2	3	3	2		4	
	Hn23-V	3	1	2			3	3	3	3	2		4	
	pZg23-V	3	1	2			3	3	3	3	2		4	
	pZn23-V	3	1	2			3	3	3	3	2		4	
	Zn23-V	3	1	2			3	3	3	3	2		4	
	Hn21-V	3	2	2			3	3	3	3	2		4	
	gHn30-V	3	2	2			3	3	3	3	2		4	
	pZg21-V	3	2	2			3	3	3	3	2		4	
	pZn21-V	3	2	2			3	3	3	3	2		4	
	Zn21-V	3	2	2			3	3	3	3	2		4	
	zWz-III	3	1	3			3	3	3	3	2		4	
	vWz-III	3	1	3			3	3	3	3	2		4	
	Hn21-III	3	1	3			3	3	3	3	2		4	
	Zn23-x-III	3	1	3			3	3	3	3	2		4	
ZB3d	Y23-VII	1	3	1			2	3	3	4	3		4	
	Y30-VII	1	3	1			2	3	3	4	3		4	
	Hn21-VI	1	3	1			2	3	3	4	3		4	
	gHd30-VII	1	3	1			2	3	3	4	3		4	
	pZn21-VI	1	3	1			2	3	3	4	3		4	
	gcZd30-VII	1	3	1			2	3	3	4	3		4	
	Zn21-VI	1	3	1			2	3	3	4	3		4	
	gZb30-VII	1	3	1			2	3	3	4	3		4	

Hoofdklasse NB: *Voor akkerbouw weinig of niet geschikte gronden*

gronden met overwegend zeer sterk beperkte of geen mogelijkheden

NBn pVc-II; zVz-II; Vc-II; Vz-I; Vz-II; zWz-II; vWz-II; pZn21-II; Rn15C; Rd10C; KRn1-II; KRn2-II; ABv-II; ABv-V

NBd Y21-VII; Hn21-VII; Hd21-VII; Zd21-VII; Zb21-VII; AHt

beperkingen (zie 16.2.1)

1 = geen of gering

2 = matig

3 = sterk

4 = zeer sterk

geen cijfer = niet beoordeeld

teeltmogelijkheden (zie 16.2.2)

1 = zeer goed

2 = goed

3 = matig

4 = slecht

geen cijfer = niet beoordeeld

¹ zie tabel 7 in hoofdstuk 16.

² bij de brikgronden (B), de rivierkleigronden (R) en de leemgronden (L) zijn geen grondwatertrappen onderscheiden; toevoegingen zijn opgenomen voor zover ze van belang zijn voor de beoordeling.

³ R rogge A aardappelen vB voederbieten wT wintertarwe
H haver sB suikerbieten zG zomergerst zT zomertarwe
E ervten

geschiktheidsklasse ¹	kaarteenheid en grondwatertrap ²	beperkingen van de bodemgeschiktheid in verband met:		
		verdroging	draagkracht	voorjaarsontwikkeling
Hoofdklasse KG: Kleiweidegronden				
gronden met overwegend ruime mogelijkheden				
KG2d	BKh25	2	1	1
	BKh26	2	1	1
	BKd25	2	1	1
	BKd26	2	1	1
	Rd10C	2	1	1
	KRd1-VI	2	1	1
	Lh5	2	1	1
	Ld5	2	1	1
	KG2v	Rn15C	1	2
	KRn1-V	1	2	2
	KRn2-V	1	2	2
	KRn1-III	1	2	3
	KRn2-III	1	2	3
KG2dv	pLn5g	2	2	2
gronden met overwegend beperkte mogelijkheden				
KG3v	KRn1-II	1	3	3
	KRn2-II	1	3	3
Hoofdklasse ZG: Zand- en veenweidegronden				
gronden met overwegend ruime mogelijkheden				
ZG2d	bEZ23-VI	2	1	1
	zEZ23-VI	2	1	1
	pZn23-VI	2	1	1
	zWz-VI	2	2	1
	ZG2v	bEZ23-V	1	2
	pZg23-V	1	2	2
	pZn23-V	1	2	2
	pZg21-III	1	2	2/3
	pZg23-III	1	2	2/3
	pZn21-III	1	2	2/3
	pZn23-III	1	2	2/3
	Zn23x-III	1	2	2/3
	ABv-V	1	2	2/3
ZG2dv	Hn21-V	2	2	2
	Hn23-V	2	2	2
	gHn30-V	2	2	2
	pZg21-V	2	2	2
	pZn21-V	2	2	2
	Zn21-V	2	2	2
	Zn23-V	2	2	2
	ZG3v	zWz-III	1	3
	vWz-III	1	3	2/3
	Hn21-III	1	3	2/3
	pVc-II	1	3	3
	zVz-II	1	3	3
	Vc-II	1	3	3
	Vz-II	1	3	3
	zWz-II	1	3	3
	vWz-II	1	3	3
	pZn21-II	1	3	3
	ABv-II	1	3	3

AANHANGSEL 4 (vervolg)

geschied- heids- klasse ¹	kaartenheid en grondwatertrap ²	beperkingen van de bodemgeschiktheid in verband met:		
		verdroging	draagkracht	voorjaars- ontwikkeling
ZG3d	Y23-VI	3	1	1
	Y23b-VII	3	1	1
	cY23-VII	3	1	1
	Hn23-VI	3	1	1
	BZd23	3	1	1
	BZd24	3	1	1
	bEZ23-VII	3	1	1
	zEZ23-VII	3	1	1
	Zn23-VI	3	1	1
	Zb23-VI	3	1	1
	Zb23-VII	3	1	1

Hoofdklasse NG: *Voor weidebouw weinig of niet geschikte gronden*

gronden met zeer beperkte of
geen mogelijkheden

NGd Y21-VII; Y23-VII; Y30-VII; Hn21-VI; Hn21-VII; Hd21-VII; gHd30-VII;
pZn21-VI; cZd23-VII; gcZd30-VII; Zn21-VI; Zd21-VII; Zb21-VII; gZb30-VII;
AHt

NGv Vz-I

beperkingen (zie 16.3.1)

1 = geen of gering

2 = matig

3 = sterk

¹ zie tabel 8 in hoofdstuk 16.

² bij de brikgronden (B), de rivierkleigronden (R) en de leemgronden (L) zijn geen grondwatertrappen onderscheiden; toevoegingen zijn opgenomen voor zover ze van belang zijn voor de beoordeling.

Excursieroute (AANHANGSEL 5)

Tijdens deze tocht die ca. 86 km lang is, krijgt men een indruk van de bodemkundige opbouw van dit gebied in samenhang met het landschap. Indien men de percelen wenst te betreden, verzuimen men niet hiervoor aan de betrokkenen toestemming te vragen.

Er komen enkele B-wegen in de route voor.

De tocht begint in het centrum van Herkenbosch -A-¹. In de richting van de kerk gaande nemen we voor de hoofdingang van de kerk de straat rechts, richting Duitsland. Na ca. 100 m slaan we rechtsaf, richting Vlodrop (de Molenbergweg).

Na het passeren van een hoge kop in de weg zien we na ca. 700 m, bij de tweede bocht, rechts het Roerdal -1¹- met jonge rivierafzettingen (Rd10C), die overwegend als grasland in gebruik zijn. Links van de weg liggen oude kleibrikgronden (BK_h26_x), overwegend in bouwland. In het Roerdal komen nog verschillende oude meanders voor. Sommige komen tot aan de weg waarop we rijden. Ze vallen duidelijk op in het terrein door hun lage ligging en zijn meest begroeid met gras en hier en daar bosjes wilgestruiken en hoog opgaande populieren. Links aan de horizon zien we de met bos begroeide hoog gelegen, oude, grofzandige Rijnafzettingen (zie afbeelding 8), die als Hoogterras op de geologische kaart staan.

Op de T-splitsing slaan we bij het richtingsbord linksaf, richting Vlodropstation-Wassenberg. Na ca. 200 m komen we in natte, oude kleigronden (KRn2), die vrijwel geheel in grasland liggen. Nog 300 m verder zien we rechts van de weg een steilrand -2-, die de grens vormt tussen twee terastreden van laatglaciale Roerafzettingen. Op het hoge terras rechts komen holtpodzolgronden (Y23g) voor, op het lage links nog steeds de natte, oude kleigronden (KRn2). We bevinden ons hier in het landschap van het fluviatile, laatglaciale fijne zand van (Maas en) Roer (zie afbeelding 8). Even verder rijden we het zojuist genoemde gebied van de holtpodzolgronden binnen (rechts mooie profielwand). Bij de dwarsweg bij het benzinestation (richtingsbord) slaan we linksaf, richting Herkenbosch. Links van de weg liggen nog steeds holtpodzolgronden, rechts daalt het terrein en vinden we veldpodzolgronden (Hn21) met in de laagte op de achtergrond tegen het bos moerige eerdgronden (vWzg) en gooreerdgronden (pZn23).

Juist waar het bos begint, vlak voor de hoogspanningsleiding, gaan we rechtsaf, de Meinweg op. Deze weg ligt min of meer op de scheiding van hoog en laag. Links ligt een hoog gebied met vorstvaaggronden (Zb21) onder bos dat we straks zullen doorkruisen, rechts zien we (nadat we nog even door een puntje van het bos gereden zijn) veldpodzolgronden (Hn23) in een gebied met een golvend reliëf. Ook zien we de voortzetting van de reeds genoemde laagte met moerige eerdgronden. Rechts van de

¹ Aangegeven op de achterin opgenomen routekaart.

weg -3-, bij het natuurstenen ingangshek van het bungalowpark Meinweg, ligt een artesische bron die in 1908 is aangeboord. Deze bron moet vroeger vrij hoog gespoten hebben.

Vorbij de nu volgende spoorlijn stijgt de weg zeer snel. Dit is de steilrand van een hoger gelegen oud rivierterras (volgens de geologische kaart Middenteras). We zijn in het landschap van het midden-pleistocene, fluviatiele grove zand en grind van de Rijn gekomen.

We volgen de harde weg die een paar bochten maakt, en komen op het plateau. De gronden hier zijn zeer grindrijk. Ze zijn echter op verschillende plaatsen afgedekt door jonger, eolisch fijn zand. Een groot deel van deze gronden is bebost met dennen en andere droogteminnende houtsoorten. In het grindrijke terrasmateriaal dat aan de oppervlakte ligt, en in het eolische zand zijn holtpodzolgronden ontwikkeld (Y21, 23 en 30).

We rijden nu op een vrij rechte weg en zien in de verte dat deze plotseling opnieuw tamelijk sterk stijgt. De helling bevat een groot aantal, elkaar op korte afstand afwisselende gronden. Het geheel is dan ook als een associatie van hellinggronden (AHt) op de bodemkaart opgenomen. Dit tweede terrasniveau staat op de geologische kaart als Hoogterras aangegeven. De gronden hier zijn ongeveer dezelfde als op het eerste terrasniveau.

Na een zeer lange bocht in de weg krijgen we onbebost terrein met een golvend reliëf, dat begroeid is met heide en plaatselijk wat struiken. Dit is een staatsnatuurreservaat van het ministerie van cultuur, recreatie en maatschappelijk werk. Verderop komt weer een steilrand met hiervoor een laagte, waarin moerige eerdgronden (vWz) en veldpodzolgronden (Hn21) voorkomen. Rechts van de weg liggen hierin enkele percelen grasland (afb. 31). We rijden de helling op, die begroeid is met heide en struikgewas. Op het plateau aangekomen ligt links achter het hekwerk de schacht van de Staatsmijn Beatrix die weer is volgestort, omdat de mijn niet in exploitatie is genomen als gevolg van de aardgasvondsten. Nu de bovengrondse installaties geheel zijn gesloopt, is er weinig meer van de mijn te zien.

Het grind en het grove zand zijn op het plateau overdekt met een lösslaag. Links van de weg is het terrein zeer vlak en er komt weinig hoog opgaand geboomte voor. Verspreid over het gehele gebied liggen boerderijen. Het zijn vrij grote, extensieve bedrijven met akkerbouw en veeteelt. Enkele percelen zijn met vruchtbomen beplant. Het gebied bestaat uit dunne leemgronden (80–100 cm) op de genoemde grindrijke rivierafzettingen (Ld5g, Lh5g en pLn5g). De grindrijke rivierafzettingen zijn op verschillende plaatsen waterstagnerend, waardoor het gebied in de winter vaak zeer nat is.

We rijden tot aan de Duitse grens, keren daar en gaan dezelfde weg terug, tot aan het begin van de Meinweg, waar we rechtsaf slaan, opnieuw richting Herkenbosch.

Onmiddellijk tegenover de Meinweg zien we links een grote laagte -4-. Dit is een oude Roerarm. Er komen veengronden (pVc) en oude kleigronden (KRn2) in voor. We rijden nu het reeds eerder genoemde gebied met vorstvaaggronden (Zb21) in. Het reliëf van dit stuifzandgebied (zie afbeelding 27) is vrij onrustig. De weg is door een reeks opeenvolgende zandruggen gegraven. De doorsnijding van deze ruggen is duidelijk in de wegkant afgetekend. De gronden zijn meest begroeid met dennen; kleine percelen zijn geruimd voor nieuwbouw.

Bij de tweede wegkruising voorbij het bos (ca. 150 m vóór het Shellstation links) slaan we rechtsaf, richting Asenray (niet aangegeven op de zich daar bevindende wegwijzer) en rijden dan door een vrij grote oppervlakte cultuurgronden met een zwak golvend reliëf -5-. Deze cultuurgronden die overwegend als bouwland in gebruik zijn, bestaan uit horstpodzolgronden (Y23b).

We bereiken nu opnieuw een vrij omvangrijk bosgebied op stuifzand (zie afbeelding 8). Het geheel ligt hoog en heeft een zeer onrustig reliëf

Foto Ir. M. F. van Oosten

Afb. 31 Het Meinweggebied. Op de voorgrond de rand van het natuurreservaat; op de achtergrond weilanden in het lage gedeelte met veel kewel

met hoge koppen. Een groot deel van dit bosgebied bestaat uit vorst-vaaggronden (Zb21), holtpodzolgronden (Y21) en associaties van beide. Na ca. 300 m vanaf de bosrand kruisen we een met knipperlichten beveiligde overgang in dezelfde spoorlijn die we op de Meinweg passeerden. Ongeveer 1,5 km verder daalt de weg en bereiken we het einde van het bos. Het landschap verandert nu plotseling; we rijden hier het grote, laatglaciale gebied van fijn zand van de Maas binnen, dat zich ten oosten van de rivier tot aan de grens uitstrekt (zie afbeelding 7). Plaatselijk wordt het hier door jonger eolisch zand bedekt. Het gebied ligt veel lager dan het juist verlaten bosgebied op stuifzand en bestaat uit holtpodzolgronden (Y23).

We naderen het dorpje Asenray, dat aan de oostzijde van een groot complex oude bouwlanden (bruine enkeerdgronden, bEZ23) ligt. De grens van de enkeerdgronden ¹ ligt hier vrij scherp in het terrein links van de weg -6-; plaatselijk is dit goed te zien door het voorkomen van een steilrandje tussen het oude bouwland en de lager gelegen holtpodzolgronden.

In Asenray gaan we, steeds over de bruine enkeerdgronden, recht door (Dorpsstraat), richting Maalbroek. Bij de splitsing aan het einde van het dorp (bij het kruisbeeld) houden we links aan tot we de *voorrangsweg* Roermond-Duitsland bereiken. Deze rijden we naar links op. Na ca. 250 m, juist bij de bocht in de weg, slaan we rechtsaf de verharde B-weg op (Maalbroek), richting Boukoul. Aan de linkerkant van de weg ligt hier een smal en vrij diep ingesneden dal -7- waarin veengronden voorkomen (ABv). Het is een oude Maasmeander op de grens van twee niveaus van het laatglaciale rivierterras. Aan de rechterkant van de weg komen soms hoog boven de weg gelegen, bruine enkeerdgronden (bEZ23) en vorstvaaggronden (Zb21) voor.

Bij de T-kruising houden we links aan. We kruisen nu de oude Maasmeander en gaan direct daarna op de driesprong bij de oude kasteelboerderij Zuidewijk-Spiek weer rechtsaf. De weg volgt de meander die zich met zijn weilanden duidelijk tegen de rest van het landschap met

¹ De oude bouwlanden heten in dit gebied gewoonlijk 'velden'. De naam enkeerd, waarmee de gronden worden aangeduid stamt uit midden-Nederland.

bouwland en bos aftekent. Links volgt de weg juist de rand van het laatglaciale fluviatiele kleigebied van de Maas. De boomgaard links van de weg staat al op oude rivierklei (BK_h26).

We bereiken het dorpje Boukoul waar we dadelijk rechtsaf gaan (Elmpterbaan). Na ca. 100 m passeren we een beek die door de bovengenoemde, hier zeer smalle meander stroomt. Even verder slaan we weer linksaf (Beneden Boukoul), passeren de kerk en rijden rechtdoor in de richting Swalmen.

We komen nu door een hoog gelegen gebied met een sterk golvend reliëf, begroeid met naald- en loofhout. Hier komen holtpodzolgronden voor (Y23). Even voor het einde van het bos ligt links, tussen dicht geboomte en van de weg af niet zichtbaar, het fraaie kasteel Hillenraad -8-. Tussen het einde van het bos en het dorp Swalmen zien we rechts vrij hoog gelegen enkeerdgronden (bEZ23) en links een vrij diep dal met daalbrikgronden (BK_h25x). Dit is weer de rand van het oude rivierkleigebied van de Maas.

We rijden Swalmen in waar we bij de eerste dwarsweg linksaf gaan (Heistraat) tot de grote weg Roermond-Venlo. We gaan rechtsaf en volgen de weg precies 5 km. Buiten Swalmen passeren we eerst een vrij vlak gebied met akkereerdgronden (cZd23) -9- met daarop nogal wat grove tuinbouw (asperges, augurken, klein fruit); ook worden er veel rozen geteeld.

Na 3 km rijden we een bosgebied binnen. Dit bevindt zich op een smalle, hoog gelegen strook met vorstvaaggronden (Zb23).

Na een onderbreking in het bosgebied rechts maakt de weg een flauwe bocht naar links en zien we in de verte het dorp Reuver liggen. Na 5 km slaan we even voorbij het Jagershuis (links van de weg, huisnummer 49) vlak vóór de bushalte rechtsaf een smalle asfaltweg in (Muiterdijk). We komen al vrij snel in een vrij vlak landschap met weiland en bouwland. Het terrein wordt geleidelijk lager en natter. Via humuspodzolgronden (Hn23g) komen we in een gebied met beekkeerdgronden (pZg23g). We rijden juist langs de rand van de strook oude Maasklei die zich van hier tot voorbij de noordrand van het gebied uitstrekt.

Na ca. 1600 m, vlak voor de rechts gelegen St. Antoniushoeve, slaan we de eerste verharde weg links in (St. Lambertusdijk). We rijden nu evenwijdig aan de ongeveer 1 km naar het oosten gelegen grens, die hier vrijwel de duidelijk zichtbare rand van het steil oprijzende Hoogterras volgt. Opvallend is het voorkomen van de wilde peen (*Daucus carota*) langs de weg, zodra de klei begint (even voor het einde van de St. Lambertusdijk) -10-. In het oude kleigebied komt behalve weiden en bouwland hier en daar fruitteelt voor.

We rijden door tot het einde van de weg (T-kruising) waar we linksaf gaan; we bevinden ons nu in het oude kleigebied met poldervaaggronden, die plaatselijk zeer ijzerrijk zijn (fKRn1). Na ca. 500 m nemen we de tweede weg (asfaltweg) rechts (Broekweg). Bij het einde gaan we links, waarna we ca. 300 m verder bij de splitsing rechts aanhouden. We rijden nu Reuver in. Ca. 700 m na de splitsing, bij de nieuwe kerk aan de rechterkant, slaan we rechtsaf (Pater Claretstraat) en bij het eind weer links (St.-Jozefsweg). Deze weg voert ons over een groot complex oud bouwland met bruine enkeerdgronden (bEZ23) -11-.

Ca. 50 m voor de onbewaakte overweg gaan we rechts. Na een paar honderd meter gaan we steil omlaag een diep ingesneden beekdal -12- in, waardoor de Schelkensbeek stroomt (afb. 32). Vlak voor de bocht is rechts een afgraving in de dalhelling met vorstvaaggronden (Zb23). Onder in het dicht beboste dal is het water rechts opgestuwd voor de links gelegen vroegere watermolen. Na het verlaten van het beekdal buigt de weg linksom (Reuverweg) waarna we spoedig bij een groot, vlak gebied met vlakvaaggronden komen (Zn23). We blijven de verharde weg volgen, die zelf net even over een strook oud bouwland (bEZ23) loopt. Rechts zien we het gebied met vlakvaaggronden waarop veel groente- en hier en daar wat bloemeteelt.

Foto Ir. M. F. van Oosten

Afb. 32 Het diep ingesneden dal van de Schelkensbeek bij Reuver

In het oosten rijst nog steeds het Hoogterras op. Na het kruisen van de tweede verharde weg die naar Belfeld voert, rijden we rechtdoor de B-weg, 'Aan het Broek' geheten, in. Bij het einde gaan we linksaf en meteen weer rechts (Leygraafweg). Deze loopt uit op een anders verharde weg die links uit Belfeld komt, waarna we meteen een bocht naar rechts maken (bordje camping volgen) en naar het oosten in de richting van het beboste Hoogterras rijden.

We kruisen nogmaals de strook oude kleigronden met poldervaaggronden -13- waarop hier veel kwekerijen van vaste planten en bomen zijn gevestigd.

Aan het einde van de lange, rechte weg stijgt deze iets en bereiken we via een overgangsgebied met veldpodzolgronden (Hn21) en beekerdgronden (pZg23) het steil oprijzende Hoogterras met de midden-pleistocene grind- en grofzandafzettingen (gZb30) van de Rijn.

De weg snijdt zich diep in waardoor op vele plaatsen in de wegkanten goede ontsluitingen zijn te zien. Bovenop het plateau, naast de camping links, bevindt zich een grote, zeer diepe groeve waar de tertiaire klei van onder het grove zand werd weggegraven.

We rijden nog enkele honderden meters door tot de grens¹, waar we bij het café linksaf slaan en de onverharde weg (bosweg) op gaan; deze loopt juist op de grens. Na 1 km komt een flauwe bocht naar links. Hier ligt achter de grenspaal rechts weer een grote zandgroeve. We verlaten hier de grens en gaan linksaf, richting Tegelen. De weg voert ons nu dwars over het plateau. Rechts en later ook links zien we wat bouwland afwisselen met het bos. Waar de weg naar rechts buigt, gaan we rechtdoor, de laan in die door het bos voert. We blijven steeds rechtdoor gaan. De oppervlakte van deze gronden is dicht bezaaid met grind. Door een holle weg gaan we steil omlaag, waarna we aan de voet plotseling in een strook natte, moerige gronden (zWzx) komen -14-. Rechts van de weg bevindt zich een moerassig natuurreservaat; links zijn deze gronden voor een belangrijk gedeelte voor de groenteteelt onder glas in gebruik genomen (zie afbeelding 19).

Op de splitsing houden we rechts aan en nemen de weg langs het sport-

¹ Het volgende deel van de route is bij droog weer voor personenauto's redelijk te berijden. Voor een autobus is de weg te smal. Men doet er dus eventueel verstandig aan hier te keren en via de gestippelde route (zie routekaart) de excursie in Tegelen voort te zetten.

veldencomplex. Links ligt achter een strook bouwland wat lager gelegen grasland, nog steeds op het verlengde van de strook oude Maasklei, die we nu voor de laatste maal kruisen.

We steken de eerste asfaltweg over en slaan even verder de tweede asfaltweg rechts in. Rechts ligt nog grasland op oude klei, links ligt 1 à 2 meter hoger de rand van het zandgebied met horstpodzolgronden (Y23b), waarop veel boom- en sierteelt.

Even voorbij het bordje 'Tegelen' waar de weg een zeer scherpe bocht van bijna 180° maakt, gaan we links door de tunnel onder het spoor. We maken een bocht naar links, houden links aan bij de T-kruising (Nabben), gaan vervolgens naar rechts waarna we bij het bordje 'doodlopende weg' de verharde weg rechtsaf blijven volgen. We steken de grote weg Roermond-Venlo over en gaan rechtdoor, de Kenzenstraat in. Bij het einde van deze straat bij de kruising nog steeds rechtdoor, de Veerweg op, waarover we na enkele honderden meters bij het veer over de Maas komen.

Aan de overkant van de Maas rijden we eerst door een smalle strook jonge rivierklei -15-, die als kalkloze ooivaaggronden (Rd10C) op de kaart staan. De weg maakt een scherpe bocht naar rechts, waarna we enkele honderden meters verder de asfaltweg naar links inslaan, ca. 100 m voor de kassen aan de linkerkant van de weg. Vrijwel meteen begint de weg te stijgen; we verlaten hier de jonge rivierklei om opnieuw een brede strook laatglaciale zanden van de Maas op te rijden (zie afbeelding 7), hier meestal niet door jonger zand bedekt, zoals ten oosten van de rivier.

We bevinden ons hier op zandbrikgronden (BZd24) met veel tuinbouw, al dan niet onder glas. Rechts zien we een lage strook met grasland -16-. Het is een zeer smalle, met ijzerrijke oude klei (fKRn1) opgevulde oude Maasarm. Bij de kruising gaan we rechtsaf door de zojuist genoemde strook oude rivierklei. De weg buigt rechtsom en volgt de grens tussen de oude klei en de hoger gelegen zandgronden met holtpodzolgronden (Y21). Even verder buigt de weg linksom en loopt midden door het gebied met holtpodzolgronden.

Bij de kruising gaan we rechtdoor, de B-weg op, waarna we in het dorp Baarlo komen. We passeren de kerk en gaan rechtdoor de Grotestraat in. We gaan de oude Napoleonsweg (voorrangsweg) naar links op en daarna onmiddellijk rechts, richting Maasbree (ANWB-wegwijzer 109¹). Langs de weg zien we eerst nog enige kasgroenteteelt, op de laatglaciale Maaszanden. Daarna blijven we de voorrangsweg volgen. Bij een splitsing, waar de voorrangsweg rechts afbuigt, begint de weg te stijgen en verlaten we de fluviaatiele zand- en kleiafzettingen van het rivierterrassenlandschap, waarna we in het belangrijk hoger gelegen dekzandlandschap komen (zie afbeelding 9).

We rijden nu over een groot complex oude bouwlanden met een zwak golvend reliëf. Deze zijn op de bodemkaart als zwarte enkeerdgronden (zEZ23) aangegeven. Ze worden onderbroken door een smal, diep ingesneden beekdal -17- met beekerdgronden (pZg21). Even verder bereiken we een smalle bosstrook op stuifzand met duinvaaggronden (Zd21; zie afbeelding 8). Hierna volgt een smalle strook veldpodzolgronden (Hn21), waarna we via een wat lager gelegen beekdal met beekerdgronden (pZg21) Maasbree binnenrijden, het eindpunt -E- van onze tocht.

¹ Wegwijzernummer op 17-7-1968.

Routekaart

LEGENDA

-
 route met richting
-
 goed berijdbare omleiding
-
 beginpunt route
-
 eindpunt route
-
 punt in de routebeschrijving
-
 ANWB-wegwijzer met nummer (op 17-7-1968)
-
 pontveer