
TALAJFÖLDRAJZ – VÍZFÖLDRAJZ

 18

Dr. Puskás Irén1 – Dr. Farsang Andrea2

A szegedi talajok tipizálása a nemzetközi talajosztályozási rendszer
(WRB, 2006) alapján

1. Bevezetés

A nemzetközileg elfogadott WRB (World Reference Base for Soil Resources)
talajosztályozási rendszer egy olyan diagnosztikai szemlélető rendszer, amelyben a talajképzı
folyamatok helyett a folyamatok eredményeként kialakult diagnosztikai szintek és
tulajdonságok, anyagok kerülnek elıtérbe. A diagnosztikai alapokon nyugvó talajosztályozás
elınye, hogy a pontosan definiált és számszerősített egységek objektívebb értékelést tesznek
lehetıvé (MICHÉLI E. 2005). A WRB széleskörő elfogadása több tényezınek köszönhetı.
Egyrészt nem szándékozik helyettesíteni bármely, már létezı rendszert, hanem ehelyett
inkább a nemzeti rendszerek közötti kommunikációt és korrelációt kívánja megvalósítani.
Másrészt e rendszer átfogó terepi gyakorlat alapjaként szolgál, mely révén a világ talajainak
eredményes osztályozását képezi magas és közepes kategóriaszintek elkülönítésével
(ROSSITER, D.G. 2007).

Igaz, a városi talajok kutatása viszonylag rövid múltra tekint vissza, a városi talajok
osztályozására mégis nagyon sokféle rendszer (AVERY, B. W. 1980; KELEBERDA, T. N. –
DRUGOV, A. N. 1983; FAO 1988; ANTONOVIC, G. M. 1986; STROGANOVA, M. – PROKOFIEVA,
T. 2002; LEHMANN, A. 2004) született. E kezdeti talajosztályozási rendszerek azonban csak
korlátozottan alkalmazhatók gyakorlatban (PUSKÁS I. – FARSANG A. 2008). Az egyre inkább
bıvülı ismeretek, az újabb igények következtében szükséges volt a már meglévı rendszerek
fejlesztése, bıvítése. Az 1998-as WRB rendszer ugyan már lehetıség ad az antropogén városi
talajok egyes típusainak elkülönítésére, de csak második szinten: a Regosol talajcsoporton
belül különültek el ezek a gyengén fejlett tulajdonságokkal, specifikus jegyekkel rendelkezı
urbán talajok.

A 2006-os, 32 talajcsoportot tartalmazó WRB az elsı olyan talajosztályozási rendszer,
amelyben a városi és ipari területek talajai már önálló talajcsoportot alkotnak Technosol
néven. A Histosolok, az Anthrosolok talajcsoportját követı Technosol talajcsoporthoz azon
talajok tartoznak, amelyek kialakulásában és fejlıdésében a technikai eredet, vagy valamilyen
más emberi hatás játszott meghatározó szerepet (FAO et al. 2006).

A fentiek alapján a célkitőzéseink az alábbiakban foglalhatók össze:
� A szegedi városi talajok diagnosztikai (kémiai, fizikai) tulajdonságaiknak bemutatása

rövid értékelése;
� a vizsgált diagnosztikai talajtulajdonságok segítségével a WRB(2006) nemzetközi

talajosztályozási rendszerbe besorolt városi szelvények tipizálása.

1 Dr. Puskás Irén Szegedi Tudományegyetem, Természeti Földrajzi és Geoinformatikai Tanszék, Szeged
E-mail: puskasiren@freemail.hu
2
 Dr. Farsang Andrea Szegedi Tudományegyetem, Természeti Földrajzi és Geoinformatikai Tanszék, Szeged

E-mail: andi@earth.geo.u-szeged.hu

TALAJFÖLDRAJZ – VÍZFÖLDRAJZ

 19

2. Mintaterület, alkalmazott anyagok és módszerek

A fizikai, kémiai vizsgálatokhoz szükséges talajok mintavétele 25 talajszelvény szintjeibıl
(124 minta) 2005 és 2006 folyamán történt Szegeden, illetve annak külterületén (kontroll
minták). Az antropogén hatásnak kitett városi szelvények kijelölésénél lényeges szempont
volt az antropogén tevékenységek mértékének és jellegének figyelembevétele: A
feltöltéstérképek alapján különbözı mértékben feltöltött területeken (1. a csak feltöltésbıl álló
szelvények, 2. antropogén és természetes talajösszletbıl álló ún. „vegyes” szelvények, 3. a
külterületi, természetes szelvények) került sor a szelvényfeltárásra (1. ábra).

A %-ban megadott mőterméktartalmat a mintaelıkészítést megelızıen választottuk el a
talajfrakciótól. A mintákon – a kiszárítást, a 2 mm-es szitán történı áteresztést és az
összetörést követıen – az alábbi vizsgálatokat végeztük el: A pH(H2O, KCl) meghatározása
Radelkis típusú digitális pH-mérıvel történt. A talajminták karbonáttartalmát Scheibler-féle
kalciméterrel, míg az összsó-tartalmát a vízzel telített talajpép elektromos vezetıképesség
mérésével határoztuk meg (MSZ-08-0206/2:1978). Humuszminıséget a humuszstabilitási
koefficienssel (K érték) adtuk meg (MSZ 21470/52:1983). Az össznitrogén-tartalom mérése
Gerhardt Vapodest 20 nitrogéndesztilláló készülékkel történt (MSZ-080458-80). A fizikai
talajféleséget az Arany-féle kötöttségi számmal fejeztük ki (MSZ-08-0205:1978). A
szelvények mellıl feltalaj (0–10 cm mélységbıl, 2–4 m2-nyi területrıl) átlagmintavételre is
sor került az „összes” nehézfém koncentráció (Pb, Zn, Ni, Cu, Co, Cr, Cd) meghatározása
érdekében. A minták királyvizes feltárását követıen, a mérés Perkin Elmer 3110-es típusú
atomabszorpciós spektrofotométerrel történt.

1. ábra. A mintavételi szelvények elhelyezkedése

3. Eredmények és megvitatásuk

Elsı lépésben az egyes fizikai és kémiai diagnosztikai tulajdonságok elemzését végeztük
el: egyrészt azért, hogy az urbanizáció szelvényekre gyakorolt hatását minél több indikátorral
jellemezni tudjuk, másrészt e paraméterek értékei alapul szolgáltak a szelvények WRB(2006)-
be való besorolásához. A vizsgálati eredmények alapján arra a következtetésre jutottunk, hogy
az összsó kivételével számos tulajdonság jól jelzi az antropogén hatást koncentrációja
megváltozásával vagy szelvénybeli eloszlásának módosulásával (1. táblázat). A magasabb
mőtermékmennyiség fıként a szelvények bolygatott rétegeiben figyelhetı meg, míg a

TALAJFÖLDRAJZ – VÍZFÖLDRAJZ

 20

természetes rétegek rendszerint egyáltalán nem tartalmaznak mőterméket. Azonban a
bolygatott rétegek sem rendelkeznek feltétlenül megemelkedett mőtermékmennyiséggel,
hiszen a feltöltött anyag jellege nagyban befolyásolja e talajparaméter alakulását. Az
antropogén rétegek fizikai talajféleségére uralkodóan a homok, homokos vályog a jellemzı,
szemben a természetes talajszintek agyagos vályog, agyag fizikai féleségével. Rapszodikus
ingadozású humuszkoncentrációval rendelkeznek a bolygatott rétegek, míg az eredeti
eltemetett szintek az adott genetikai talajtípusnak megfeleltethetı tendenciával bírnak. A
nitrogéntartalom szelvénybeli eloszlása azonos képet mutat a humusztartalommal a talaj
szerves anyagának viszonylag állandó nitrogéntartalmának köszönhetıen. A fulvósavak
dominanciájából adódó gyenge humuszminıség (alacsony K érték) szintén a zavart rétegekre
jellemzı, szemben az inkább jó minıségő huminokat, huminsavakat tartalmazó természetes
talajszintekkel (2. ábra).

2. ábra. Az egyes szelvények humuszstabilitási koefficiense

A feltöltött rétegek erısen vagy mérsékelten magas CaCO3-tartalmát a Phaeozem
talajszelvények esetében az alapkızet (lösz) jelentısen megnöveli, mely következtében a
szelvények pH átlagai gyengén lúgos, lúgos tartományba tolódnak. Az eredeti természetes
talajszintek megjelenésével a CaCO3-tartalom fokozatosan emelkedik a talajképzı kızet felé
a kilúgozódás folyamatának köszönhetıen, mely során a CaCO3 a felsı talajszintekbıl a
mélyebb szintekben vagy a talajképzı kızetben halmozódtak fel.

1. táblázat. Az antropogén hatás indikátorai

Fizikai, kémiai
alaptulajdonságok

Indikátor: a mennyiség
megváltozásával

Indikátor: a szelvény menti eloszlás
módosulásával

Mőtermék (%) X
Fizikai féleség X

Humuszkoncentráció (%) X
Össznitrogén-tartalom (%) X

Humuszminıség X
CaCO3 (%) X

pH(H2O, KCl) X
Nehézfémek X X

9. szelvény

0 2 4 6 8 10 12 14

0

15

30

45

60

75

90

105

120

135

150

m
él

ys
ég

 (
cm

)

humuszstabilitási koefficiens

F
e

ltö
lté

s

20. szelvény

0 2 4 6 8 10 12 14

0

10

20

30

40

50

60

70

80

90

100

110

120

130

m
él

ys
ég

 (
cm

)

humuszstabilitási koefficiens

E
re

de
ti

ta
la

j

 mesterséges kızet

TALAJFÖLDRAJZ – VÍZFÖLDRAJZ

 21

A nehézfémek mennyiségi vizsgálata során megállapítható, hogy a városi mintavételi
helyszíneken fıként a közlekedési eredető fémek (Zn, Pb, Cu), míg a város peremterületein
levı kiskertek, illetve a város környéki talajok esetében a Cr, Cd, Ni haladták meg a
B szennyezettségi határértéket3. A mennyiségi kiértékelést követıen azok a szelvények kaptak
WRB(2006)-ben szereplı „Toxic” utótag minısítıt, amelyek legalább egy fém esetében
határértéket meghaladó koncentrációval bíró réteggel rendelkeztek. Összevetve az egyes
antropogén szelvényeken a nehézfémtartalom vertikális változását, megállapítható, hogy
rapszodikus lefutás a jellemzı, vagyis az egyes feltöltött rétegek az egykori származási
helyükön ért szennyezıdés mértékétıl függıen különbözı fémkoncentrációt tartalmaznak
(3. ábra) (FARSANG A. – PUSKÁS I. 2007).

3. ábra. Az antropogén eredető nehézfémek szelvény menti koncentrációja

 A vizsgált szelvényeket – valamennyi felhasználható diagnosztikai tulajdonság
segítségével – a WRB(2006) nemzetközi talajosztályozási rendszerbe soroltuk be, melyben a
városi és az ipari területek talajai elıször jelennek meg külön talajcsoportként Technosol
néven. A diagnosztikai tulajdonságok segítségével WRB-be besorolt szelvények
nevezéktanában is jól körvonalazódik Szeged és környékének az emberi befolyásoltság
alapján elkülöníthetı három fı talajtípusa:

Az ember által kevéssé, illetve mérsékelten befolyásolt talajok csoportjába egyrészt az
eredeti genetikai típusnak teljes mértékben megfeleltethetı külterületi szelvények (16., 17.,
18., 19., 24., 25.), másrészt a kisebb módosulást szenvedett városszéli kiskerti szelvények
(20., 21., 23.) tartoztak. E szelvényeket a Phaeozem, a Fluvisol, a Gleyosol, az Arenosol, a
Solonetz természetes talajcsoportokba soroltuk be, illetve a nekik megfelelı minısítıkkel
láttuk el.

3 10/2000. (VI. 2) KöM-EüM-FVM-KHVM együttes rendelet (A felszín alatti víz és a földtani közeg
védelméhez szükséges határértékrıl)

Zn tartalom (6. szelvény)

0

20

40

60

80

100

120

0-20 20-35 35-50 50-65 70-90 90-150
mélység (cm)

pp
m

Pb tartalom (6. szelvény)

0

20
40

60

80

100
120

140

0-20 20-35 35-50 50-65 70-90 90-150
mélység (cm)

pp
m

Ni tartalom (6. szelvény)

0

10

20

30

40

50

60

0-20 20-35 35-50 50-65 70-90 90-150
mélység (cm)

pp
m

Cu tartalom (6. szelvény)

0

20

40

60

80

0-20 20-35 35-50 50-65 70-90 90-150
mélység (cm)

pp
m

TALAJFÖLDRAJZ – VÍZFÖLDRAJZ

 22

4. ábra. Gleyic Fluvisol (Calcaric, Humic, Eutric, Hyperclayic, Toxic)

A 23. szelvény (4. ábra) kapcsán állapítjuk meg a 2006-os WRB rendszer Toxic utótag

minısítıre vonatkozó „gyengeségét”: A szelvény feltalajában az összes vizsgált szelvény
közül a legnagyobb számú, négy toxikus fémkoncentrációt mértünk. Ugyancsak toxikus
fémkoncentrációt (két fém esetében) kaptunk a 19., szintén Fluvisol szelvény feltalajában.
Ugyanakkor a Fluvisol talajcsoportnál a rendelkezésünkre álló minısítık között nem szerepel
a Toxic minısítı. Következésképpen javaslatot teszünk arra, hogy a Fluvisol, illetve
valamennyi talajcsoport utótag minısítıi közé be kell venni a Toxic minısítıt, hiszen az
atmoszférikus leülepedés, a felszíni lefolyás, valamint a mezıgazdasági tevékenységek révén
nemcsak a város, hanem a városkörnyéki természetes talajok is szennyezıdhetnek.

Az erısebben módosított városi talajok közé tartozó – a külsı városrészben elhelyezkedı –
„vegyes” szelvények (2., 3., 7., 10., 12., 14., 15.) WRB-be való besorolása után kijelenthetı,
hogy az elnevezések jól tükrözik e szelvények kettısségét: A felsı antropogén talajösszlet
rendszerint Technosol talajcsoporthoz sorolódott, megkapta a megfelelı minısítıket
(5. ábra). Az alatta elhelyezkedı eltemetett talajösszlet talajcsoportjának nevét Tapto
specifikáló elıtaggal valamint -ic toldalékkal láttuk el, mintegy jelezve, hogy a felsı
antropogén anyag alatt eltemetett, természetes szintek találhatók [pl.: 3. szelvény → Urbic
Technosol (Calcaric, Ruptic, Toxic, Epiarenic)(Thapto-Phaeozemic)]. A Technosol
talajösszletre vonatkozólag az Ekranic és az Urbic elıtag minısítıt, míg az utótag minısítık
körébıl a Toxic, a Ruptic és a Calcaric minısítıt alkalmazhattuk a leggyakrabban.

5
4

5
6

5
8

6
0

6
2

6
4

6
6

6
8

7
0

7
2

0
1

0
2

0
3

0
4

0
5

0
6

0
7

0
8

0
9

0
1

0
0

1
1

0

6
6

,2
6

,4
6

,6
6

,8 7
7

,2
7

,4
7

,6
7

,8 8

0
1

0
2

0
3

0
4

0
5

0
6

0
7

0
8

0
9

0
1

0
0

1
1

0

0

0
,5 1

1
,5 2

2
,5

0
1

0
2

0
3

0
4

0
5

0
6

0
7

0
8

0
9

0
1

0
0

1
1

0

0 2 4 6 8

1
0

1
2

1
4

1
6

0
1

0
2

0
3

0
4

0
5

0
6

0
7

0
8

0
9

0
1

0
0

1
1

0

0
,0

0

0
,0

2

0
,0

4

0
,0

6

0
,0

8

0
,1

0

0
,1

2

0
,1

4

0
,1

6

0
1

0
2

0
3

0
4

0
5

0
6

0
7

0
8

0
9

0
1

0
0

1
1

0

0

0
,2

0
,4

0
,6

0
,8 1

1
,2

1
,4

1
,6

0
1

0
2

0
3

0
4

0
5

0
6

0
7

0
8

0
9

0
1

0
0

1
1

0

0
0

,1
0

,2
0

,3
0

,4
0

,5
0

,6
0

,7
0

,8
0

,9 1

0
1

0
2

0
3

0
4

0
5

0
6

0
7

0
8

0
9

0
1

0
0

1
1

0

20

55

95

120

Mőtermék Szerves szén Nitrogén K érték Karbonát Kötöttség pH (H2O)
pH (KCl)

TALAJFÖLDRAJZ – VÍZFÖLDRAJZ

 23

5. ábra. Ekranic Technosol (Toxic) (Tapto-Phaeozemic)

Az antropogén beavatkozás következtében teljes mélységében átalakított szelvényeket

(1., 4., 5., 6., 8., 9., 11., 13., 22.) kivétel nélkül a Technosol talajcsoporthoz soroltuk be,
hiszen a bennük levı módosulások (pl. intenzív felszíni beépítettség, nagyfokú
tömörödöttség, horizontális és vertikális változékonyság, olykor igen magas
mőterméktartalom, antropogén alapkızet stb.) olyan mértékőek, hogy kétségtelenül kielégítik
e talajcsoport kritériumát/kritériumait (6. ábra). Ezen átalakulásokat jól tükrözik az egyes
minısítık: E csoport szelvényeinek besorolásánál leginkább az Ekranic, az Urbic (illetve egy
esetben a Linic) elıtag minısítıt vehettük igénybe. Az utótag minısítık közül a Calcaric, a
Ruptic, a Densic és az Arenic minısítıket fordultak elı a leggyakrabban. Megállapítjuk
továbbá, hogy a vizsgált kilenc szelvénybıl három nem a belvárosban helyezkedett el. Ez
alapján arra a következtetésre jutottunk, hogy az ilyen szelvények belvárosi elhelyezkedése
nem szükségszerő, mivel az egykori feltöltésen túl a helyi események is jelentıs talajmódosító
erıvel bírnak.

6. ábra. Urbic Technosol (Calcaric, Ruptic, Densic, Arenic)

3
8

3
9

4
0

4
1

4
2

4
3

4
4

4
5

0
1

0
2

0
3

0
4

0
5

0
6

0
7

0
8

0
9

0
1

0
0

1
1

0
1

2
0

1
3

0
1

4
0

1
5

0
1

6
0

1
7

0
1

8
0

7

7
,2

7
,4

7
,6

7
,8 8

8
,2

8
,4

8
,6

8
,8

0
1

0
2

0
3

0
4

0
5

0
6

0
7

0
8

0
9

0
1

0
0

1
1

0
1

2
0

1
3

0
1

4
0

1
5

0
1

6
0

1
7

0
1

8
0

0 5

1
0

1
5

2
0

2
5

3
0

3
5

0
1

0
2

0
3

0
4

0
5

0
6

0
7

0
8

0
9

0
1

0
0

1
1

0
1

2
0

1
3

0
1

4
0

1
5

0
1

6
0

1
7

0
1

8
0

0 2 4 6 8

1
0

1
2

0
1

0
2

0
3

0
4

0
5

0
6

0
7

0
8

0
9

0
1

0
0

1
1

0
1

2
0

1
3

0
1

4
0

1
5

0
1

6
0

1
7

0
1

8
0

0

0
,0

1

0
,0

2

0
,0

3

0
,0

4

0
,0

5

0
,0

6

0
,0

7

0
,0

8

0
1

0
2

0
3

0
4

0
5

0
6

0
7

0
8

0
9

0
1

0
0

1
1

0
1

2
0

1
3

0
1

4
0

1
5

0
1

6
0

1
7

0
1

8
0

0

0
,2

0
,4

0
,6

0
,8 1

1
,2

1
,4

0
1

0
2

0
3

0
4

0
5

0
6

0
7

0
8

0
9

0
1

0
0

1
1

0
1

2
0

1
3

0
1

4
0

1
5

0
1

6
0

1
7

0
1

8
0

0
0

,1
0

,2
0

,3
0

,4
0

,5
0

,6
0

,7
0

,8
0

,9 1

0
1

0
2

0
3

0
4

0
5

0
6

0
7

0
8

0
9

0
1

0
0

1
1

0
1

2
0

1
3

0
1

4
0

1
5

0
1

6
0

1
7

0
1

8
0

Mőtermék Szerves szén Nitrogén K érték Karbonát Kötöttség
pH (H2O)
pH (KCl)

35

80

100

180

150

0

1
0

2
0

3
0

4
0

5
0

6
0

0
5

1
0

1
5

2
0

2
5

3
0

3
5

4
0

4
5

5
0

5
5

6
0

6
5

7
0

7
5

8
0

8
5

9
0

9
5

0

0
,5 1

1
,5 2

2
,5

0
5

1
0

1
5

2
0

2
5

3
0

3
5

4
0

4
5

5
0

5
5

6
0

6
5

7
0

7
5

8
0

8
5

9
0

9
5

0
,0

0

0
,0

2

0
,0

4

0
,0

6

0
,0

8

0
,1

0

0
,1

2

0
5

1
0

1
5

2
0

2
5

3
0

3
5

4
0

4
5

5
0

5
5

6
0

6
5

7
0

7
5

8
0

8
5

9
0

9
5

0 1 2 3 4 5 6 7

0
5

1
0

1
5

2
0

2
5

3
0

3
5

4
0

4
5

5
0

5
5

6
0

6
5

7
0

7
5

8
0

8
5

9
0

9
5

0 2 4 6 8

1
0

1
2

1
4

1
6

1
8

0
5

1
0

1
5

2
0

2
5

3
0

3
5

4
0

4
5

5
0

5
5

6
0

6
5

7
0

7
5

8
0

8
5

9
0

9
5

7
,0

7
,2

7
,4

7
,6

7
,8

8
,0

8
,2

8
,4

8
,6

0
5

1
0

1
5

2
0

2
5

3
0

3
5

4
0

4
5

5
0

5
5

6
0

6
5

7
0

7
5

8
0

8
5

9
0

9
5

0 5

1
0

1
5

2
0

2
5

3
0

3
5

4
0

4
5

0
5

1
0

1
5

2
0

2
5

3
0

3
5

4
0

4
5

5
0

5
5

6
0

6
5

7
0

7
5

8
0

8
5

9
0

9
5

10

25

40

80

100

60

Mőtermék Szerves szén Nitrogén K érték Karbonát Kötöttség pH (H2O)
pH (KCl)

TALAJFÖLDRAJZ – VÍZFÖLDRAJZ

 24

4. Konklúzió

Az összes szelvény diagnosztikai tulajdonságait egybevetve elmondható, hogy fıként a
belvárosi szelvények tekinthetık a legantropogénebb szelvénynek. Megállapítható, hogy a
talajosodási folyamatok kialakulására a legcsekélyebb esélye a „mesterséges kemény
kızettel” rendelkezı szelvényeknek van, hiszen a vastag borítás alatti rétegek el vannak zárva
a külvilágtól. Ugyanakkor a borításmentes, növényzettel fedett szelvények esetében viszont az
igen nagy mennyiségő mőterméktartalom nehezíti a természetesebb jellegek kialakítását. A
fentiek alapján összességében úgy véljük, hogy a WRB(2006) jól alkalmazható Szeged
talajainak osztályozásában, hiszen az egyes minısítık (kivéve a Toxic) jól tükrözik a
talajtulajdonságok helyi módosulatait.

Irodalom

ANTONOVIC, G. M. (1986) Classification of damaged soils. Transactions of the 13th Congress of International

Society of Soil Science, Hamburg, FGR 3, pp. 1036–1037.
AVERY, B. W. (1980) Soil classification for England and Wales. Soil Survey Technical Mono-graph No. 14,

Harpenden, Great Britain
FARSANG A. – PUSKÁS I. (2007) Városi és ipari területek talajai: Talajok nehézfémtartalmának vizsgálata

háttérszennyezettség kimutatására Szegeden – In: Mezısi G. (szerk.) Városökológia. JATEPress,
Szeged, pp. 99–117.

KELEBERDA, T. N. – DRUGOV, A. N. (1983) Systematics and classification of technogenic soils. Soviet Soil
Science, 15, pp. 61–67.

LEHMANN, A. (2005) Refined proposal how to respect anthropogenic soils within the WRB. Working letter
M ICHÉLI E. (2005) A talajosztályozás fejlıdése és helyzete a 21. században – In: Stefanovits P. – Michéli E.

(szerk.) A talajok jelentısége a 21. században. MTA Társadalomkutató Központ, Budapest,
pp. 309–327.

PUSKÁS I. – FARSANG A. (2008) Városaink talajai: Szegedi talajok osztályozása a WRB(2006) rendszerébe.
Földrajzi Közlemények, 132/1. pp. 71–82.

ROSSITER, D. G. (2007) Classification of Urban and Industrial Soils in the World Reference Base for Soil
Resources. Journal of Soil and Sediments, 7, pp. 96–100.

STROGANOVA, M. – PROKOFIEVA, T. (2002) Urban soils classification for Russian cities of the taiga zone – In:
Micheli, E. – Nachtergaele, F. O. – Jones, R. J. A. – Montanarella, L. (Eds.) Soil Classification 2001.
(European Soil Bureau Research Report No. 7, EUR 2-398 EN) Office for Official Publications of
the European Community, Luxembourg, pp. 153–156.

FAO (Food and Agriculture Organization of the United Nations), IUSS (International Union of Soil Sciences),
ISRIC (International Soil Reference and Information Centre) 2006. World reference base for soil
resources. A framework for international classification, correlation and communication, Rome, Italy.
ISBN: 92-5-105511-4 (http://www.fao.org/ag/Agl/agll/wrb/doc/wrb2006final)

