
CONSIDERA ŢII CU PRI VIRE LA
ISTORICUL CUNOAŞTERII ŞI UTILIZĂRII

APELOR CARBOGAZOASE
DIN TRANSIL VANIA DE NORD-EST

(JUD. BIS 1RIŢA-NĂ8lUD)

IOAN CHINTAUAN, IOAN RUSU

Intr-o lucrare anterioară 1 am prezentat istoricul cunoaşterii şi
utilizării sării şi apelor sărate din judeţul Bistriţa-Năsăud, la care
revenim cu două completări : - întrun document, datat 12 mai 147 1 ,
Matei Corvin acordă bistriţeninor dreptul d e a folosi fîntînile d e sare
din zonă 2 ; din şirul localităţilor cu manifestări saline a fost omis satul
Neteni, unde există o fîntînă cu apă sărată, argile salifere etc. In
aceeaşi zonă există însă şi iviri hidrominerale de tip carbogazos, bicar­
bonatat, cunoscute sub numele de "borcuturi" , utilizate şi ele de foarte
mult timp.

·

Despre apele minerale din Transilvania apae date începînd cu
sec. al XVII-lea . O prezentare a apelor din Transilvania se face în
manuscrisul "Syculya", datat 1 702. Andrei Barany în lucrarea s a de
-doctorat "Contribuţii la istoria balneologiei ardelene" (1 932, Cluj) ,
spunea că : " . . . La apele din Rodna se bea în veacUil a l XVII-lea
uneori şi 6 vedre de apă minerală în 24 de ore" 3,

La 12 iunie 1 773, loctiitorul guvernatorului Transilvaniei, Nicolae
Bethlen, dă ordin magistratului Bistriţei să facă o cercetare amănunţită
in ţinut în legătură cu toate , ,produsele naturale" ce se întrebuinţează

1 Chintăucn loon, Ru�u 1 . , Can'iderafii cu p�mre la utilizarea sării şi a apelot sărate din nord-estul
'h-ansihrcurlei (jud. Bistriţo-Năsaud) . in fi, 5, 1988.

·

2 Arh. Cluj·Napooa, fond P. Cluj-N<rpooa, 1. nr. 178 ; fond Berg>ef', nr. 231 .
.3 Ghi�n I.T., Suciu C. . (1957), Din ln!cutul medical al Bi•ilei (CîtMO documente din sec. al

XYIII·Iea), in Istoria med.ic4nei, Stud i i şi ,....tări, 6d i t. medioolă, Bucureşti, p. 330.

www.cimec.ro

APELE CARBOG AZOASE D I N BISTRlŢA-NASAUD 239
·-·-- · --------- ·-·-----·-- -·- ---- -----

! ct Yindecarea bolilor, recomandînclu-se în acest scop : " . . . să 'luaţi
i n formaţii despre toate apele minerale care se află în cercul dvs. , să
descrieţi locurile şi regiunile unde s-ar afla ; la fiecare să notaţi dacă
s<> folosesc la vindecarea bolilor şi anume la ce boli sau dacă sînt
d i spreţuite din cauza malignităţii lor. La îndeplinirea cărei însărcinări
n'ti putea să consultaţi şi pe medicii şi chirurgii aflători acolo, precum
si pe vestiţii chirurgi ai regimentelor, putînd să cereţi informaţia şi
p<1rerea acelora în scris" 4 (este vorba de medicii şi chirurgii Regi­
mentului 2 românesc de graniţă format din românii de pe valea
Someşului Mare, la 1 762, odată cu mitlitarizarea văii) .

La 30 august 1 V73, primarul oraşului Bistriţa, D. Ziegler, răspunde
quYernatorului că a executat cele două dispoziţii, anexînd la raport
şi părerea medicilor şi chirurgilor bistriteni cu privire la apele mine­
rale de la Rodna. 1. Schankebank, doctorul districtului, în raportul său,
afirmă, printre altele : , în districtul Rodnei , aflător lîngă districtul
nostru şi anume la satul Sîngeorz şi între oraşul Rodna şi satul Maier,
se află izvoare care sînt cercetate în fiecare an de mulţi .locuitori din
acest mare principat. In acele locuri sînt răspîndite şi multe izvoare
ele acest fel, ele sînt îmbibate cu sare alcalină şi cu pămînt feruginos,
iar unele conţin şi sare amară. Din această cauză ele au proprietatea
de a resolva, de a laxa puţin, de a curăţi căile urinare, de a ameHora
hemoroizii şi de a ameliora slăbiciunile stomacului şi ale intestinelor" 5•
Acesta este primul raport medical despre apele minerale din zonă. In
anul 1 773 apărea lucrarea ilui Lukas W-agner intitulată "Disertatis
inauguralis medico-chemica de aquis medicatis Magni Principatus
Transylvaniae" şi aceea a lui I .H. Crantz : "De aquis medicatis
Transilvaniae". Sînt două lucrări de informaţii generale, după care vor
urma lucrări din ce în ce mai documentate. In anii următori, guvernato­
rul din Sibiu, la îndemnul celui din Viena, întreprinde cu ajutorul mai
multor medici şi chimişti analiza apelor minerale din întreaga Tran­
silvanie. La ele au lucrat Zagoni, Friedwalsky, Matyus, Vasarhelyi,
Chenot, Wagner, Hutter, Seivert, Fronius, specialişti recunoscuti. Datele
obţinute de ei sint utilizate de Crantz în lucrarea , .Gesundbrunnen der
ăsterreichisichen Monarchie" , apărută în 1 777 şi în aceea apărută în
1 778 - "Synopsis fontium Austriae privinciarumque subditarum". In
1 783, Johannes Christian Lalanque publică lucrarea "De aquis Hun­
gariae medicatis". Inspre sfîrşitul secolului apar lucrările lui Barbenius,
�eustadter, Valyik, Andres Wolf şi apoi lucrarea doctorului transil­
•·ănean Francis Nyulas "Despre analiza apelor minerale din Ţara
Ardealului" (Cluj , 1 800) . Nyulas se ocupă în mod speciaa de analiza
apelor minerale de la Rodna 6,

• Ibidem, p. 331 .
5 Ibidem.

t Roidem.

www.cimec.ro

240 1 . CHINTAUAN, 1 . RUSU

In anul 1 802, 1. Kauski începe publicarea unor cărţi cu profil
chimic şi medical, în a căror parte descriptivă dă şi numeroase buletine
de analiză ale unor ape minerale din Transilvania.

Prima menţiune scrisă, de largă circulaţie, despre apele minera le
din regiune, apare la 1 770, cînd pe o hartă a Imperiului Austriac
este notat Sîngeorgiul Român (Sîngeorz-Băi) ca localitate cu ape
minerale. In 1 777 aceste ape minerale sînt descrise.

Dar primele ape minerale folosite în cură au fost acelea de ia
Anieş. Un document datat 9 iulie 1 746, menţionează personalităţile ce
veneau aici să se trateze.

Tot. la Anieş se fac, în 1 770, primele amenajări pentru băi - primul
.. Stabiliment" balnear. . ,Băile de la Anieş" se dezvoltă deşi se cunosc
şi apele minerale de Ja Sîngeorz. Distanţa relativ mare pînă la izvoare
(pentru acea vreme) a făcut ca dezvoltarea Sîngeorzului să stagneze,
dar numai pentru o scurtă perioadă.

La 1 839 erau folosite în cură şi apele minerale de la Maieru,
Rodna şi Valea Vinului.

Incepind cu anul 188 1 creşte importanţa Sîngeorzului şi scade
aceea a Anieşului, a cărui amenajări balneare în 1 906 sînt distruse
parţia.I de un incendiu.

Prima apă minerală îmbuteliată a fost aceea de la Parva (1 895),
care, pînă în 1939, se şi exporta sub numele de . ,Carpatia". Incepind
cu anul 1 936 se îmbuteliază şi apa minerală de la Slîngeorz-Băi -
. ,Hebe". Menţiuni scrise 7 despre apele minerale de pe teritoriul jude­
ţului Bistriţa-Năsăud apar deci relativ tîrziu, dar aceasta nu înseamnă
că ele nu erau cunoscute şi utilizate cu secole sau milenii în urmă.
Localnicii le cunoşteau de la începuturile aşezării lor aici . Necunos­
cîndu-le calităţile terapeutice le-au folosit numai ca ape de masă.
Populaţiile venite peste ei au procedat la fe� . Absenţa documentelor
şi amenajărilor din perioada ocupaţiei romane a Daciei se explicil
prin aceeaşi l ipsă de cunoaştere a calităţilor terapeutice (ei au cunoscut
virtuţile curative ale apelor termale şi le-au amenajat - Herculane
şi Geoagiu - de exemplu) şi prin situarea lor în afara limes-ului.
Ei nu au amenajat nici apele sărate (pe care le cunoşteau foarte bine)
pentru cură, ci le-au folosit numai în alimentaţie.

Apele minerale carbogazoase sînt legate gen etic de ultimele ma­
nifestări ale vulcanismului care a dat naştere rnasivelor eruptive Oaş
- Gutîi - Ţibleş - Călimani - Gurghiu - Harghita, formînd aoreole
mofetice larg dezvoltate în formaţiunile geologice limitrofe eruptivului.

In interiorul aoreolelor mofetice, apele minerale de diferite tipuri
hidrochimice (calcice, magneziene, feruginoase etc.) , acumulate în
eruptiv sau în formaţiunUe seclimentare şi cristaline din vecinătatea
acestuia, primesc caracterul �Jeneral de ape carbogazoase, prin dizol­
varea dioxidului de carbon.

7 Datele şi sursele sint :nentionote la prezentare-o fiecăre: locoHtăti cu ooe!e m i nerale.

www.cimec.ro

APELE CA'{BOGAZOASE D ' N B I STRIŢA-NASAUD 24 1

La ongme apele minerale pot fi meteorice (ploi, zăpezi), juvenilt
(magmatice, vulcanice, reacţii chimice) sau fosile, dar frecvent au
originea mixtă, provenind din amestecul apelor endogene (juvenile) ,
fosile şi meteorice vadoase. Ele se pot acumula în adîncime, formînd
strate acvifere captive, eliberate prin izvoare în zonele tectonizate.
Izvoarele minerale de tip carbogazos apar în vecinătatea maselor
eruptive din zona montană şi submontană. Ţibleş, Rodnei, Bîrgău şi
Călimani, unităţi morfologice cu o s lrutcură geologică complexă.

1 . SUBZONA MUNŢILOR ŢIBLEŞ

Munţii Ţibleş, situaţi în partea de nord-vest a judeţului Bistrita­
Năsăud, constituie ultima subunitate, sud-estică, a grupei vulcanice
maramureşene (Oaş-Gutîi-Ţibleş). Culmea prior:ipală este orienta'ţă
VNV-ESE, suh forma unui arc , cu virfuriae ceie mai inalte pe direcţia
V-E (Hudin� 1 .6 1 1 m - Hudieşu, 1 .480 m - Groapa, 1 .420 m -
Stegior, 1 .473 m - Sitniţei , 1 .327 m) şi apoi NV-SE (Tomnatec, 1 .42 1 ,4 m
- Arcer, 1 .828 m - Ţibleş, 1 .839 m - Bran, 1 .843 m - Arsuri,
1 .594 m). ln cadrul masivului se ridică ca un con proieminent, ce
domină înălţimile înconjurătoare, muntele Hudin. Din culmea prin­
cipală, alcătuită din vîrfurile cele mai înalte se desprind radiar culmi
secundare, care separă componentele reţelei hidrografice. Din vf. Bran,
de exempdu, coboară spre NNE piciorul Mesteacănului ; din vf. Ţibleş,
spre SSV, culmea Gorganului - Păltiniş - Cuţilor etc.

Caracterul montan este dat de relieful accidentat şi de înălţimile
care depăşesc 1 .800 m.

Munţii Ţibleş sînt formaţi din roci eruptive neogene, reprezentate
prin andezite, diori te şi gabrouri, care se prezintă sub formă ele
corpuri eruptive ce urcă pînă la 1 .839 m (vf. Ţibleş) . Ele sînt flancate
azi de calcare, gresii, mame şi tufuri vullcanice de vîrstă paleogenă
şi miocenă. Corpurile eruptive străpung sedimentarul, ceea ce dă acestui
masiv un aspect compartimentat, la care a contribuit şi evoluţia ul te­
rioară a reţelei hidrografice bogate şi divers ramificate, orientată
radiar. Alcătuirea şi evoluţia geologică a mq_sivului şi a zonei sale
marginale a generat apariţia unor izvoare minerale diferite ca debit
şi compoziţie chimică.

TîRLIŞUA

In apropierea locaili tăţii Tîrlişua, situată în partea de sud a Mun­
ţ i lor Ţibleş, pe cursul superior al văii Ilişua, se găsesc citeva izvoa re
11 i nerale carbogazoase.

Pe pîrîul Borcutului, la cea. 12 km de centrul localităţii, se află
un izvor mineral, captat în beton - izvorul "La Borcut" - cu o apă

� 6 - F ! le de i s torie, Voi. VI. www.cimec.ro

242 1 . CHINTAUAN, 1 . RUSU

bicarbonatată clorurată, sodică, calcică, magneziană, carbogazoasă şi
o mineralizare de 5.497,99 mglkg. Debitul izvorului este de 2.680 l/24
ore. Remarc5.m prezenţa aluminiului în cantitate mare (6, 1 mg/kg) 8•
Apa acestui izvor este cunoscută şi folosit5. de localnici şi turişti.

Un al doilea izvor - "Izvorul din pădure" - are o apă mai slab
mineralizată (625 mg/kg) şi slab carbogazoasă. Aceste două izvoare
minerale îşi fac apariţia la suprafaţă din roci seclimcntare de vîrstă
oligocenă.

Pe pîrîul Borcutului sau al Băilor (există aici cîteva vechi galerii
miniere) se mai găsesc patru izvoare minerale cu debite mici.

Toate izvoarele minera!le de la Tîrlişua sînt cunoscute de localnici
şi au fost cunoscute de strămoşii lor, dar nu sînt menţionate în
documente.

FIAD

La cea. 1 2 km de localitatea Fiad, pe valea pîrîului Mesteacăn ,
afluent al văii Fiadului, cu izvoarele în Ţibleş, se află un izvor mineral
captat în beton .,Izvorul Mesteacănului". Are un debit mare (25.920
l/24 ore) şi o mineralizare de 4.860,52 mg;kg. Apa este bicarbonatată,
clorurată, sadică, calcică, magneziană, carbogazoasă.

Apa minerală iese din roci sedimentare (gresii, calcare, argile)
paleogene.

Documentele istorice nu menţionează acesl izvor mineral.

2. SUBZONA MUNŢILOR RODNEI

Munţii cristalini ai Rodnei alcătuiesc cel mai înalt şi impunător
masiv montan de pe teritoriul judeţului Bistriţa-Năsăud. Blocul acesta
masiv de roci cristaline, cu aspectul său alpin, cuprinzînd virfuri şi
creste semeţe, căldări şi văi glaciare, lacuri de altitudine (iezere) ,
povîrnişuri repezi, văi sălbatice, dar şi culmi liniştite care coboară
uşor înspre sud, constituie una din marile atracţii naturalistice ale
judeţului. Aceasta cu atît mai mult cu cît complexităţii geologice şi
morfologice i se adaugă o mare diversitate floristică şi faunistică,
incluzînd elemente de certă valoare ştiinţifică.

Din suprafaţa de 1 .300 km2 pe care o ocupă, numai jwnătate
(partea sudică) intră în limitele judeţului, desfăşurîndu-se vest-est,
între Pasul Şetref şi Pasul Rotunda, pe o lungime de cea. 52 km şi
avind înălţimea maximă, pe teritoriul judeţului, de 2.279 m în vîrful
In eu.

8 Compozi1ia chimică este dată după luc:rarera : • .,Apela minerale şi nămolurile terapeutice din R.P.R . . ,
voi. ti, 1965, Edit. Medioalii, Bucureşti.

www.cimec.ro

APELE CAR!30GAZOASE D I N B I STRIŢA-NASAUD 243

Caracterul şi aspectul actual de horst al M. Rodnei este dat,
printre altele, de cele două falii majore, care-I limitează în nord (failia

· Dragoş) şi sud (falia Someşului) . Intre aceste două falii, rocile meta­
morfice, alcătuiegc complexe şi faciesuri de diferite tipuri şi grade
de metamorfism. Intilnim aici gnaise, micaşisturi . calcare cristaline,
amfiboWe, pegmatite, şisturi de diferite tipuri, cuarţite etc.

In partea sudică şi sud-vestică a masivului, cristalinul este străpuns
de corpuri eruptive neogene, constituite din andezite, dacite, riolite
etc. , ce se continuă dincolo de Valea Someşului Mare, în M. Bîrgăului .

De pi·ezenţa acestor mase eruptive intruzive este legată aparitia
apelor minerale elin sudul M. Rodnei, iar compoziţia lor chimică poartil
pecetea aldiluirii rocilor cristaline şi sedimentare prin care apa circulă
ş i iese la suprafaţă.

ROMULI

Primul grup de izvoare minerale apare în vestul catenei principale
a :"vi. Rodnei, la cea. 9 km de Romuli, pe valea Strimba, ce îşi are
obîrşia în masivul Bătrîna sau Celariu (1 .7 10 m). Aici, la confluenţa
pîrîului Bîr1oaia cu Izvorul Pie tri (Izvorul Tăului Mic) , în locul numit
, .Zăvoaiele Borcutului", se află un grup de izvoare minerale. Ele ies
ld zi din roci sedimentare paleogene (eocen-oligocene) , reprezentate
prin gresii cenuşii albicioase, argile verzui, calcare cu numuliţi, gresii
calcaroase etc" care constituie cuvertura sedimentară vestică a crista­
l i nului Rodnei.

Lîngă albia pîrîului Bîrloaia se află "Izvorul din Zăvoaie", cu o
apă bicarbonatată , calcică, carbogazoasă, feruginoasă. Are un debit
d f' 3.000 1 24 ore şi o mineralizare de 5.254,20 mg/kg. La cea. 75 m
nord de " Izvorul din Zăvoaie" apar alte şase izvoare minerale -

. . Izvoarele din pădure. Primul dintre ele apare la marginea pădurii
ce conifere, în albia unui pîrîiaş, afluent de dreapta al Bîrloaiei şi
es te captat într-o fîntîniţă din lemn. Apa este bicarbonatată, calcică,
carbogazoasă. Debitul este de 3.000 1,24 ore, iar m.ineralizarea de
..r.856 mg/kg. La est de acest izvor se dezvoltă un con de travertin
ce ocupă cea. 800 m2 din marginea pădurii şi pe care se află celelalte
in·oare minerale. Apa lor are aceleaşi caracteris tici hidrochimice cu
izyoarele din pîrîu, iar debitul este mic.

Izvoarele minerale de pe valea Strimba nu sînt menţionate în
documente istorice, dar loca1nicii le folosesc "dintotdeauna".

Majori tatea apelor minerale din subzona muntilor Rodnei apar în
sudul masivului, acolo unde intruziunile magmatice sînt mai frecvente.

PARVA

La Parva, localitate situată pe valea Rebrei, se găseşte un izvor
mineral a cărui apă este cunoscută de multă vreme. Apa minerală,

www.cimec.ro

244 t. CHINTAUAN, 1. RUSU

captată in beton, apare pe malwl drept al Văii Vinului, aflu.ent de
dreapta al Rebrei, lîngă şcoală. Această apă iese la suprafaţă din
roci sedimentare paleogene (eocen-oligocene) , la contactul acestora .
cu rodle cristaline. Izvorul mineral, cunoscut în trecut sub numele

de "Izvorul Carpatia" (fig. 1) , are
o apă bicarbonatată, clorurată.,
calcică, magneziană, carbogazoasil.
Debitul este de 7.000 1/24 ore , iar
mineralizarea ajunge la 7.502 ,4
mg/kg. Remarcăm prezenţa bromu­
lui (2,5 mg/kg) şi radioactivitatea
de 8,4 U.M./1. Apa minerală a aces­
tui izvor a fost exportată, incepind
cu anul 1 895, pînă în anul 1 939, sub·
numele de "Carpatia" , în S.U.A . .
Franţa, Italia, Norvegia etc.

Amonte de Parva cu cea. 2 km,
pe malul drept al văii Rebrei (între
albie şi drumul forestier) se află o
sursă hodrominerală scoasă la zi de
un foraj executat pentru substanţe
minerale utile.

Apa minerală apare într-o coloa­
nă de tubaj şi diferă de apa "Izvo­
rului Carpatia " prin cantitatea mai
mare de bioxid de carbon, fier, rnan­

Fig. 1 . Izvorul cu apă minerală carbo-
gazoasă "Carpatia" de la Parva ; gan şi lipsa bromului.

SîNGEORZ-BĂI

De nume�e acestei localităţi se leagă cele mai cunoscute ape
minerale de pe teritoriul judeţului Bis triţa-Năsăud şi datorită lor,
Sîngeorzul-Băi a devenit o statiune balneoclimaterică de mare interes.

Localitatea este situată la confluenţa Văii Borcutului cu Someşul
Mare, iar staţiunea propriu-zisă se află într-o mică depresiune din
sudul M. Rodnei, situată la o altitudine de 435 m, pe Valea Borcutului.
Microdepresiunea este străjuită de terminatiile sudice ale muntilor
Rodnei din acest sector : Vf. Craiu (1 .659 m) , la nord 1 Vf. Bucnitori
(1 .031 m) , la est 1 Cornul Arşiţei (1 .232 m), Vf. Porcului (1 .026 m) la
nord-est şi Vf. Frăsiniş (931 m), la sud-vest.

Zona staţiunii Sîngeorz-Băi este alcătuită din punct de vedere
geologic el in roci sedimentare oligocene şi eocene. Formaţiunile oligo­
cene, majoritare aici , sînt formate dintr-un complex argilos, în bază
şi altul grezos, la partea superioară. Eocenul apare · numai în sectorul

www.cimec.ro

APELE CARBOGAZOASE D I N BISTRITA·NASAUD 245
���--�- � -�-�--��-�- - � �-----· --- �--� --- ------

de ivire la suprafcţă a apelor minerale şi este format din gresii, în
bază şi mame calcaroase, în par tea superioară. Aceste roci sedimentare,
in adîncime, sînt străpunse şi bombate de o intruziune magmatică,
reprezentată printr-un corp subvulcanic riodaci lic.

Apele minerale sînt cantonate în gres\ile eocene şi e�e apar la
zi pe fisurile generate de corpul magmatic intruziv. In locul de ieşire,
a'pa minerală a depus carbonatul de calciu formînd un proeminent
con de tuf calcaros şi travertin, care a obturat treptat căile ei de acces
spre suprafaţă. Mamelon ul ele travertin este şi locul în care se produce
un amestec al apei minerale venită din profunzime cu apa de infiltraţie,
rc·zultînd grade diferite de diluţie la şase izvoare naturale.

Izvoarele 1 , 2, 3, numite în trecut "Izvoarele Hebe", aveau debite
foarte mari, iar 4 şi 5, debile reduse. Forajele executate pentru mărirea.
debitelor au dat în exploatare sursa nr. 6, cu un debit foar te mare,
nr. 7, nr. 8 şi nr. 9 .

Ape1e minerale de la Sîngeorz-Băi sînt cunoscut� şi folosite de
:-, uită vreme.

Pe o hartă a Im periului Austriac, da tînd din anul 1770 apare
. Singeorzu Român" (Sîngeorz-Băi) ca localitate cu ape minerale. Prima
descriere a apelor minerale de la Sîngeorz-Băi a fost făcută în revista
Y ieneză "Gesund Briinnen", din anul 1 777. Daniel Pataki (medic clujan)
;Jublică în anul 1 939 în revista maghiară "Nemzeti Tcirsalkacl6" ,
! ucrarea "Borvizul Rodnean în 1839" , în care prezintă apele minerale
:e la Sîngeorz Băi. Maieru şi Rodna. După o caracterizare generală

= . ,Ţării Ardealului" , el dă compozitia chimiei\ a apelor şi cîteva
. ;dicaţii terapeutice.

Virgil Şotropa 9, într-o lucrare apărută în 1 929, face un istoric al
·..: ti lizării apelor minera le ele la Singeorz, Maieru, Anieş, Rodna şi
\'alea Vinului.

ln 1 839 se fdlosea numai apa unui singur izvor. 'Cei veniţi la
:: t.:ră locuiau la Anieş şi îşi aduceau aici apă in fiecare zi cu "oameni
:1::iimiţi sau asociindu-se mai mulţi la o căruţă" 10. Salzer_ M.J ., în
=. :1ul 1860, menţionează apele minerale de la Sîngeorz, în lucrarea
. Reisebilder aus Siebenbiirgen", apărută la Sibiu. Descrie aici şi fru­
- c:setile 'locurilor, peisajul încîntător al munţilor Rodnei.

In 188 1 locuitorii Sîngeorzului puteau primi peste 1 .000 de "oaspeţi"
' � Px istau deja cabine pentru băi calde, ospătărie, vile etc. La 1888
� ·. ;s ta o societate a băilor de la Sîngeorz - "Hebe" (fig. 2) . Majori­

� :ea amenajărilor au fost făcute cu sprij inul Regimentului II românesc
'"' graniţă.

la lunile iulie şi august ale anului 1932, Muzeul Năstiudean, la
- : tiat i,·a lui Iuliu Moisil, a organizat la Sîngeorz-i,Băi o serie de

' Se-.:-ooo Virgil, Apele minerale todnene in 183t. in AS, nr. 10.
:

www.cimec.ro

?.46 1 . CHINTAUAN, 1 . RUSU

conferinţe beneficiind de colaborarea cîtorva profesori universitari .
Astfel, la 30 iulie Ion Popescu Voiteşti susţine conferinţa "Izvoarele
minerale şi originea lor", iar la 10 august, L. Maier vorbeşte despre
radioactivita lea apelor minerale.

La Congresul pro�esori lor de geografie, ţinut la Năsăud între

Fig. 2. Statuia de marrr. u r :1 r1 e
Cararra a zeitei "Hebc ·' .
existentă la Singeorzi Băi
pînă în perioada celui ele
al doilea război rnonll i �:l .

26-28 mai 1934, Ion Popescu Voi teşti
susţine lucrarea "Cercetări în regiuneil
Sîngeorz-Băi ", în care prezintă geneza
apelor minerale de la Sîngeorz.

Numărul specialiştilor care se ocupă
de apele minerale din zonă creşte trep­
tat, iar studiile, din ce în ce mai docu­
mentate, se inmultesc.

La Singeorz-Băi se află o vilă - vila
nr. 1 1/12 , "Coşbuc" - pe care există o
placă de marmură ce ne spune că aici au
poposit şi creat AI. Odobescu, I .L. Cara­
giale, G. Coşbuc şi Liviu Rebreanu, între
anii 1 894-1948 (fig. 3). Iuliu Moisil, in ­
tr-o lucrare publicată în anul 1932 1 1 . re­
produce patru scrisori ale lui Al. Odobes­
cu, publicate în limba franceză, în revis­
ta "Convorbiri literare" (An. XLIX (19 15} .
nr. 1 1/ 12) ş i traduse de e l , scrisori trimi­
se din Sîngeorz-Băi, unde se află la odih­
nă. Ele au apărut sub titlul "Fraqment
din călătoria în Ardeal, Sîngeorgiul ro­
mân". Prima scrisoare, datată "Merc u r i
2 7 iulie (8 august) 1894" , începe c�stfC'l :
, ,Ieri am petrecut o zi minunată. D i m i­
neaţa nu mă simţeam prea bine şi cll·
aceea am stat pe gînduri oare să u rmez
invi taţiunei moşului Porcius 12. Totuşi .
fiindcă imi trimisese trăsura sa şi timpu l
era foarte frumos . . . " - a făcut o vizit<i
bătrînului savant, care l-a impresiond L
prin vitalitate şi cultură. Impresionat a

rămas şi de fiicele marelui botanist. Celelalte trei scrisori sînt data te ·

2/13 August 1 894 ; Vineri 6/18 August şi Luni 8/20 August 1 894. ln ek
ne spune despre vizita n:icută la Năsăud , primirea entuziasmantă p�!
care i-au făcut-o profesorii şi elevii etc.

1 1 Moisil Iul iu , Romât1ii din Vechiul Regat ,; dragostea lor pm�tru Ardeleni, in AS, nr. 16. 12. ACXJd. Flori:crn Porcius - iluslru bota·n ist, care locuia· la Rodna şi avea atunci 78 de ani.

www.cimec.ro

_________________ A __ P_a_E __ CA_R_a_o_G_�_o_A_S_E_D_IN __ B_IS_TR�IŢ�A--N-�_�_A_UD--------------�247

Fig. 3. Placă de marmură care menţi­
onează citeva dintre personal i ­
tăţiile ce au poposit la S'ngeo,·�i
Băi pentru odihnă şi tratame!1i.

Din ultima scrisoare aflăm ca 111
perioada respectivă direcţia bili tor
din Sîngeorz era încredinţată învil.­
ţătorilor de la Şcoala comunei, Re­
numele apelor minerale de la Sîi1�
georz.-Băi creşte şi . dezvoltarea sia­
ti.unii nu întîrzie (fig. 4, 5) . Se refac
captările, se construieşte un cain­
plex sanatorial şi un hotel etc.

Sursele hidrominerale de la S:in­
georz-Băi sînt următoarele :

Izvorul nr. 1 "cu o apă în a cărei
compoziţie chimică intră anionii
Cl. B'r, . N03, S04, HC03 şi ca tionri
Na, K, Ca, Mg, Fe, Al. Mn. Minera­
lizarea este cuprinsă între 1 0.0Q0--

1 1 .000 mg/1 şi are un conţinut de C02 de 1 . 1 00-.1 .200 mg/1.
Izvorul nr. 2 are o apă carbogazoasă, bicarbonatată, clorura' ă,

sadică, calcică, magneziană, slab feruginoasă. .
Mineralizarea totală est� cuprinsă între 10.800-1 1 .700 mg/l. Con­

ţinutul de co2 este d� 950-1 .800 mg/l.
Izvorul nr. 3 este bicarbonatat, clorurat, calcic, carbogazos. Mine­

ralizarea totală variază între 1 0.000-1 4.000 mg/1, iar conţinutul în

Fi". 4. Sîngeorzi Băi - vechi sanatorii
(,, Hebe " şi "Dr. Ciuta")

C02 este cuprins între 1 .300--1 .800 mg/1. Apa acestui izvor es{e
· 1ară cu aceea a · izvorului Ciunget de la Slănic MolddVia şi c u

·
·oarele de la Vichy (Franţa).

Izvorul nr. 4 are un debit scăzut şi o mineralifz:wre de numai
3.500--3.800 mgfl.

Izvorul nr. 5 are un debit mic şi o mineralizare de 4.600 mgj1l.
_ pa lui se remarcă printr-o radioactivitate mare.

www.cimec.ro

248 1. Ci-I I N TAU.O.N, 1. RUSU

Fig. 5. Sîngeorzi Băi - vile vechi

Izvorul nr. 6 are o· apă bicarbonatată, dorurată, sodică, calcică
şi carbogazoasă. Mineralizarea totală este cuprinsă intre 10 .000--1 1 .000
mg/1 şi conţinutuQ in C02 între 1 . 100-1 .700 mg/1. Apa acestui izvor
se imbutelilază (incepind cu anul 1 936) şi este cunoscută sub numele
de . ,Hebe". Ea conţine radon (28,5 U.M.) .

·

Izvorul nr. 7 este bicarbonatat, clorurat, sodic, calcic, magnezian ,
carbogazos. Mineralizarea totală variază de]a 8.300 mg/1 la 8.900 mg/1.
Continutul in C02 este de 1 .500 mg/1. Este racordat lla staţia APEMJN,
unde se îmbuteliază.

Izvorul nr. 8 are o apă carbog.azoasă, bicarbonatată, clorurată,
sodică, calcică, magneziană. Mineralizarea totală este de 1 2.000 mg}l,
iar conţinutul de co2 de 1 .800 mg/1.

Izvorul nr. 9, racordat şi în interiorul complexului U.G.S.R. , are
o apă carbogazoasă, bicarbonatată , dorurată, sodică, magneziană, slab
feruginoasă. Mineralizarea totală este de 1 2.200 mg/1, iar conţinutul
în co2 de 2 . 100 mg/1.

Apa minerală a tuturor izvoarelor de -la Sîngeorz-Băi este deosebit
de apreciată pentru calităţile ei cur:ative, atît în ţară cît şi în str�i­
nătate.

Dar la Sîngeorz se utilizează în tratament e nu numai apa minerală

www.cimec.ro

APElE CARBOGAZOASE D I N BISTRIŢA-NĂSĂUD 249

ci şi nămolul mineraQ de _izvoare şi dioxidul de carbon liber (mofete) .
Peloidul . ,Hebe". este de fapt un compus fizico-chimic eterogen, conţi­
nînd o f.ază lichidă şi una solidă de natură carbonatică cu un conţinut
folositor de substanţe radioactive.

Sîngeorz-Băi are importante emanaţii de C02 din care se folosesc
azi. acelea provenind de lâ izvoarele nr. 2 şi 8 , prin amenajarea unei
mofete în construcţia ·ce adăposteşte sursele hidrominerale respective
(fig . 6). Liber, necaptat, iese dioxidul de carbon în locul numit
. , Pri'hodiştea lui Mărcuş".

Fig. 6. Pavilion ca-re adăposteşte izvoare minerale şi mofeta

CORMAIA

Pe valea Cormaia, afluent de dreapta al Someşului Mare, ce îş i
adună apele din M. Rodnei, se găsesc trei izvoare minerale .

Debitul lor este mic şi miner.alizarea cuprinsă între 6.400-7.200
mg/1. Sînt ape bicarbonatate, calcice, clorurate, sodice, magneziene,
slab feruginoase, carbogazoase. Ele sînt cunoscute şi utilizate de
localnici (ca apă de masă) . Primul dintre izvoare apare pe malul stîng
al văii Cormaia, avale cu cea. 1 50 m de confluenţa cu Valea Vinului .

www.cimec.ro

250 J . CHINTAUAN, J . RUSU

Celelalte două, ies la zi tot din roci cristaline, pe ma,lul stîng al Văii
Vinului, la cea. 1 km de confluenta menţionată.

Zona este alcătuită din roci cristaline, de diferite grade de
metamorfism, străpunse aid, în sectorul marginal sudic al M. Rodnei,
de corpuri intruzive riodacitice, mai frecvente apoi spre Valea Some­
şu�ui Mare. De prezenţa lor sînt legate 'şi aceste iviTi hidrominerale.

MAIERU

Pe teritoriul localităţii Maieru, situată pe Valea Someşului MarC:>r
amonte de Sîngeorz-Băi, se găseşte un izvor slab mineralizat, a cărui
captare a fost refăcută în beton în anul 1952 şi apoi în 1 973. Izvorul
se găseşte pe Valea Cabii, afluent de dreapta al Someşului Mare şi
are o apă feruginoasă, bicarbonatată, calcică, sodică, magnezfană,
carbogazoasă. Debitul izvorului este de 3.600 l/24 ore, iar mineralizarea
de 5 .51 1 ,03 mgjkg. Remarcăm în compoziţia sa chimică prezenţa.
litiului (1 ,2 mg/kg), bromului (0,08 mg/kg) , dar mai ales a fieru;lui
(22,8 mgjkg).

Apariţia izvorului se datorează tot corpurilor (maselor) eruptive
intruzive, care străpung aici sedimentarul oligocen, reprezentat prin
argile disodilice, gresii, marne argiloase etc.

ANIEŞ

Localitatea Anieş, situată 'la confluenţa Văii Anieşului cu Someşul
Mare, este cunoscută pentru apele minerale încă din sec. al XVIII-lea.
Astfel, documentele vremii ne spun că la 9 iulie 1 746 senatorul T6ckel.
medicul Iohanesbruck, preotul Wolf din Beşineu (Viişoara) şi cet
din Lechinţa, contele Gabriel Bethlen, prefectul judeţului Solnok-Dăbîca,
au plecat călare Ia Băile de la Anieş pentru a se trata acorlo cu
ajutorul apelor minerale. In .acelaşi an se aflau la cură la Anieş
locotenent-colonelul Schultz-Lemberg, colonelul Somerberg, preotul şi
căpitanul oraşului Mediaş, locotenent-colonelul Lindeiker şi Rosin
Klein, primarul Bistriţei şi preotul oraşului 13,

Prima fîntînă cu apă minerală se construieşte in anul 1 770 şi tot
atunci, cu banii colectaţi de la grăniceri , un local pentru băi� După
.anul 1800 graful Bannfy construieşte două clădiri cu etaj pentru
oaspeţi, o clădire pentru băi şi un par·c 14.

In 1839 Dimiel Pataki le descrie 15 şi spune că "borvizul din Anieş
se află lîngă şosea, faţă-n faţă cu Măgura Mare (1 . 1 9 1 m) , pe vîrful
colinei (deasupra actualei captări) . Debitul, spune Pataki, era în 1839,
cu 25 vedre/oră mai mic decît în urmă cu 30 de ani.

1 3 Boşolă Bosi l iu , O monografie a Văiei Rodnei, in AS, nr. 26.
14 1!:-idem.
15 Pa tnki Do o i e l , Borvizul Rodnean în 1839, in Nemzeti Tcirsolkodo, (Cluj) , 1839.

www.cimec.ro

APELE CARBOGAZOASE D I N BISTRIŢA NASAUD 25 1

Lîngă colină exista o construcţie ce avea camere pentru "oaspeţi" ,
băi , săli pentru distracţii, restaurant etc . Aici locuiau şi cei ce foloseau
apele minerale de la Singeorz-Băi, Rodna şi Valea Vinului. Medicul
clujean Pataki a făcut parte dintr-o comisie mixtă constituită la
solicitarea comandantului Regimentului II românesc de graniţă, pentru
a propune îmbunătăţiri. In 1 835 se construieşte la baza colinei (fig. 7)
cel dintii bazin alimentat din izvorul ce iese la suprafaţă din mlaştina

Fig. 7. Anieş - vechile bazine ·de beton

pentru cură externă şi pavilio­

nul care acoperă fîntîna cu apă

minerală de pe Dîmbu Borcu­

tului.

de pe colină. Astfel a luat naşten ·
Baia rece de la Anieş". Putin mai
tirziu, in 1839, s-a construit "l1aia
rece Antonia" , situată la cea. 500 m
"Baia rece de la Anieş" . Puţin mai
izvoare minerale ele la baza dealului
Cetăţii.

Basiliu Başotă în lucrarea . . 0
monografie a Văii Rodnei" , scrisiî.
în anul 1881 (Arhiva Someşană,
nr. 26, 1 939, Năsăud), ne spunr� c:\
"Scaldele minerale" de la Anieş
erau proprietatea fondurilor :,;cola­
re ale fostului Regiment românesc
de graniţă, care le-a cumpărat de la
familia contelui Bethlen, dar cu re­
zerva "dreptului de servitate pentru
acea familie de a-şi avea locuinţ.'î
gratuită in sezonul de scaldă" (p . 79) .

Başotă spune că : "Aceste scalde minercrle au fost cunoscute chiar
şi pe thnpul anticilor Romani, . deoarece pe vremea colonelului Luxetich
s-au aflat acolo mai mulţi bani romani din timpul domniei împăratulu i
FI. Constantin Vulgo Chlorus dintre anii 292-305 16.

Ce'le 46 de monede romane găsite la Anieş ar atesta, .după
B. 'Başotă, utilizarea apelor minerale de către romani. Sigur, aceste
monede romane nu au nici o legătură cu folosirea apei minerale de
către ro:rnanL Ele, aşa ca în multe alte cazuri, au fost tezaurizate
pentru a fi folosite în momentul în care posesorul avea mare nev cÎ(' .

Băile de la Anieş au fost folosite pînă la sfîrşitul sec. al XIX-lea.
Numărul , ,vilegiaturiştilor" era relativ mare. In 18 iulie 188 1 , de
exemplu, era de 264 17, In 22 mai 1 857 "Politia Supre­
mă", prin adresa nr. 3443, comumca şefului Cercului Rodna.
Eugen Schiller de Schildenfelcl că : "Aşa ca şi în ultimii 2 ani şi în
anul acesta pentru sezonul de baie de la Anieşu, serviciul siguranţei
se va executa de d\tre D-Voastră. In special veti avea grije ca să se
înainteze in modul prescris listele de străini către Inalta Pres. a

1 � B:�s; l i u Oaşotă, Op. cit.
i 7 lb:dem.

www.cimec.ro

252 1 . CHINTAUAN, 1 . RUSU

Guberniei şi Inalta Pol. Supremă şi de a nu tolera in staţiunea ba�neară
n'ici un joc de hazard in care cîştigul şi pierderea nu atîrnă atit de
abilitatea jucătorilor cit de voia întîmplării" 18• Pentru toate acestea
avea o remuneraţie de ·70 florini. Urmaşii lui Schiller, judele cercual
Toma Timoce (intre anii 1 862-1 867) şi Ioan lsip (1867-1879) au
inspectat băile, săptămînal de două ori 19.

Din 1868 există şi o evidenţă ("particularium") a inspecţiilor. Se­
zonul de băi începea la 1 5 iunie şi se termina la 1 5 septembrie. Prin
dezvoltarea amenajărilor de la Sîngeorz-Băi, băile de la Anieş sint
t reptat neglijate. ln anu' 1890, "Băile de l'a Anieş" intră sub patronajul
Ocolului Silvic Rodna. Intr-o noapte a anului 1906 construcţiile băilor
sînt incendiate şi rămîne numai parterul clădirii principale, amenajat
ulterior pentru brigada silvică din loca'litate. In 1912 izvorul este
recaptat lîngă şosea, acolo unde se găseşte şi azi. " Izvorul din şosea"
se află la baza colinei Dîmbu Borcutului pe care se găseşte şi a2i
fintina acoperită cu o construcţie din lemn şi urmele b.azinelor pentru
băi. Colina . ,Dîmbu Borcutului" este formată din depuneri de tuf calca­
ros şi travertin , produse ale izvorului mineral ce iese din rodle sedimen­
\are eocen-oligocene.

Fig. 8 .,Izvorul din şosea ", situat la
baza Dimbului Borcutului .

"Izvorul din şosea" sau "Izvorul
de la Dîmbu Borcutului" (fig. U) are
o apă bicarbonatată, c lorurată, sa­
dică . clacică, magneziană, carbo­
gazoasă, cu un debit de 7.200 l/24
ne şi o mineralizare de 8.808,8 !
mg/k.g. In compoziţia sa chimic::i
semnalăm prezenţa bromului (2 ,0
mg/kg) , aluminiului (0,8 mg/kg) ,
litiului (0,3 mg/kg) şi iodului (în
urme) .

In afara acestui izvor, mineral, la
Anieş mai există citeva.

"Izvorul Hojda" (fig. 9) se află la
cea. 500 m amonte de primul ş1 pe
aceeaşi parte, la poalele Dealului

Cetăţii. Aici, la capătul unei alei de cea. 1 20 m lungime, se află un grup
rle conifere, lîngă care este captat in beton izvorul mineral. Apa lui este
carbogazoasă, bicarbonatată, calcică, sadică, clorurată, magneziană. De­
b i tu l este de 4.388,75 mg,'kg. Are o radioactivitate de 1 .55 U.M./1.

La jumătatea distanţei dintre Anieş şi Rodna există alte două
izvoare minerale.

Primu1 este , .izvorul de Ia Putinei", situat la cea. 600 m amonte
de , .lz"llorul Hojda", la poalele Dealului Cetăţii, pe dreapta pîrîului

1 3 lb'dem.
19 :bidem.

www.cimec.ro

APELE CARBOGAZOASE D I N B ! SH!!ŢANASAUD

M:J:$E\t�H \�.s�• Cetăţii. Captat într-o fîntîniţă d i n
lemn, el are o apă carbogazoa::.i.l,
bicarbonatată, feruginoasă, calcicil,
clorurată, sadică, magneziană. De­
bitul este de 1 .440 l/24 ore şi m in e­
ralizarea de 3 .860,46 mg/kg.

La cea. 150 m amonte de acest IZ­
vor se află "Izvorul de sub Dealul
Borcutului" . El este captat lnt>:-o
fîntîniţă din lemn, acoperită. Apa
este carbogazoasă, feruginoasă; de­

Fig. 9. Izvorul mineral ,,Hoj da .. din bitul de 43.400 1; 24 ore şi minerali-
Anieş zarea de 2.035,96 mg/kg. herul

este în cantitate relativ mare (1 6,-:i
mg/1) ; la fel şi aluminiu! (6,0 mg/1) . Prin caracteristicile sale fizica-chi­
mice se apropie mai mult de apele minerale de la Rodna.

Anieşu•l are şi alte ape minerale, dar acestea ies la suprafaţă din
roci cristaline. Ele sînt situate înspre M. Rodnei, pe valea Anieşului,
reare ferestruieşte pe o distanţă de cea. 30 km cristalinul s�dic a,l
acestor munţi. Extremitatea sudică a acestui cristalin, ca de altfel toată
bordura, este pigmentată de corpuri magmatice intruzive ce au străpuns
rodle metamorfice pînă în apropierea suprafeţei. Prezenţei lor datorăm
apariţia apelor minera'le.

La 2,5 km de "Gura Anieşului", pe malul drept al Văii Anieşului,
aproape de sediul brigăzii silvice, se găseşte "Izvorul de la Brigada
silvică". Captat în beton la marginea unui pîrîiaş, pe versantul dealului ,
are o apă feruginoasă, carbogazoasă, bicarbonatată, sadică, clorurată,
calcică. Debitul este de 5.760 l/24 ore, iar mineralizarea de 3.500 mg/1.
Remarcăm prezenţa fierului în cantitate mare (43,0 mg/1) , manganului
(13 ,49 mg/1), a bromlilui (1 ,0 mg/1) şi litiului (0,65 mg 'l) .

Urmînd mai departe drumul forestier care însoţeşte valea, la 1 ,5 km
se află "Izvorul Tirşă". El apare pe malul drept al văii, la baza versan­
tului Dl. Tîrşă, din şisturi crista'line (şisturi sericitoase, şisturi talcoase
etc.) . Este captat într-o fîntîniţă din beton.

Are o apă feruginoasă, bicarbonatată, calcică, sadică, clorurată,
magneziană, carbogazoasă, cu un debit de 10.000 l/24 ore. Debitul
mare ne permite să presupunem o alimentare din adîndme. ln sprijinul
acestei presupuneri vine şi cantitatea mare de dioxid de carbon
(1 .600 mg/1) liber. Mineralizarea este de 4.5 1 1 ,55 mg/kg. Remarcăm
prezenţa fierului în cantitate mare (47,5 mg/1) , apoi a ·l itiului (1 ,4 mg/
kg) şi bromului (0, 1 8 mg/kg) .

La 4 km amonte de "Izvorul Tîrşă" se află confluenţa pîrîului
Valea Secii cu Valea Anieşului şi la cea. 500 m est de confluenţă

www.cimec.ro

254 1 . C H : N IAUAN, 1 . RUSU

apare izvorul mineral "Valea Secii" (Izvorul de la Piatra Buhii") . Are
o apă bicarbonatată, calcică, sadică, clorurată, magnezianii, carboga­
zoasă, cu un debit de 1 . 1 00 1 24 ore.

Aşadar, izvoarele minerale de 'la · Anieş au de bite rare variază
intre 1 . 1 00 L24 ore (Izvorul de la Valea Secii) şi 1 0.000 l/24 ore
("Izvorul Tîrşă"), şi mineralizări între 2 .035,95 mg/kg ("Izvorul de sub
Dealul Borcutului") şi 8.803 ,84 mgikg (. , lzvoru'l din şosea") . Remarcăm
prezenţa a trei izvoare ("Izvorul de sub Dealul Borcutului", "Izvorul
de la Brigada silvică", "Izvorul Tîrşă") bogate în fier. Cantitatea mare
de fier se datoreşte trecerii apei minerale prin roci cristaline cu mag­
netit, hematit, pirit etc. Dintre elementele mai rare sînt prezente alu­
miniu! (0,8 mg/kg - "Izvorul din şosea") , bromul (0,2 mg/kg" -
"Izvorul din şosea") , iodul (in urme - "Izvorul din şosea") şi litiul
(1 .4 mglkg - ,.Izvoru'l Tîrşă") .

RODNA

Rodna este o veche localitate minieră, cunoscută ca atare din
sec. al XIII-lea, dar se presupune că exploatările miniere sînt mult
mai vechi. Ulterior, numeroase documente vorbesc despre exploatările
de argint şi aur de la Rodna. Apele minerale in schimb, sint menţio­
nate mult mai tîrziu şi rar. Ele sînt amintite începînd cu sec. al
XVIII-lea. Dani� Pataki le prezintă în lucrarea . ,Borvizul Rodnean în
1839" 20. Virgil Şotropa 21 reia această prezentare şi menţionează
,,Borvizul din Valea Ursului", Borvizul Stentzel din Rodna" şi "Izvorul
din capătul Rodnei" . Primul se află pe valea Ursului, lîngă şoseaua
care duce la Şanţ, la cea 600 m de valea Someşului Mare. Datorită
sălbăticiei văii şi distanţei, folosirea lui in cură scade rapid. Al doilea
izvor, avea un debit bogat şi apa lui ieşea din "borta unui arbore, la
capătul satului, într-o vale prăpăstioasă din dreapta drumului ce duce
la mine, 200 paşi departe de pîrîul Izvorului". Aici exista şi o "cadă"
pentru băi reci. La Rodna există mai multe iviri hidrominerale
carbogazoase, cunoscute şi utilizate de localnici din vremuri uitate de
ei. Demn de mentionat este faptul că majoritatea ·lor se află în locali­
tate , în fîntîni cu "apă borcutoasă". (fig. 10) . Astfel pe strada (uliţa)
numită de localnici "Ştenţăloaia" (de la "Stentzel" - proprietarul casei
în curtea căruia a fost captat izvorul intr-o fîntînă şi care in trecut ieşea
din "borta" unui arbore) , se află două fîntîni cu apă minerală, una la
Someşan Petru şi alta �a Pop Octavian. Debitul surselor este relativ
scăzut.

In vecinătatea centrului localităţii, pe şirul de case numit "Suseni",
(str. Şanţ) se găseşte "Fîntîna de la Brazi", (de la Marte Alexandru)
cu un debit mare şi o mineralizare scăzută (-2. 3 1 1 mg/kg) . In compozi-

20 Pot<:Jki Daniel, Op, cit.
21 Şotrojo Virg i l , Op. cit.

www.cimec.ro

APELE CARBOGAZOASE D I N BISTR IŢA-NASAUD 255

Fig. 10 . Rodna - fîntîna
cu apă minerală de
la Marte Alexandru
(Str. Şanţ nr. 13)

ţia ei chimică este prezent litiul (0 ,7 mg/kq)
şi bromul (în urme). Carbogazoasă prin excl·­
lenţă, este foarte bună ca apă de mas5. In
apropiere se află , . fîntîna de la Filipoi Luca" ,
(str. Şanţ nr . 1 1) , cu un debit ceva mai scăzut
şi o mineralizare de 2.220,96 mglkg. Pe !>trada
Grănicerilor, la nr. 670, se găseşte "fîntîna d�
Ia Szilăgy .Iosif " , tot cu apă carbogazoas�i dP.
mineralizare scăzută, foarte bună ca apă de
masă şi utilizată de mulţi locuitori ai Rodnei.

Alte fîntîni cu apă carbogazoasă şi mine rc� ­
lizare slabă se găsesc la Cirdan Cifor, Bdriheic
Macedon, Marte Alexandru şi Manu Florea.
Mineralizarea apelor acestor fîntîni varidz(J. î n
funcţie de cantitatea de precipitaţii, ceea ce·
ne sugerează prezenţa .unei bune legă turi cu
suprafaţa prin fracturile generate de ascensi­
unea corpurilor eruptive (andezite).

O altă fîntînă cu apă minerală - "fîntîna
publică de pe strada Horea u - are aceiaşi mi-

neralizare scăzută şi este o bună apă de masă.
·

La jumătatea distanţei dintre Rodna şi Valea Vinului, în şanţul
din stinga drumului, captat într-o fîntîniţă, se găseşte "izvorul Pipiri".
Apa lui este carbogazoasă, bicarbonată, sodică, calcică. Debitul este
de 2 .880 1 124 ore, iar mineralizarea de 3 .670,84 mg/1 . Pe malul opus
al pîrîului Izvorul Băilor, la cea 200 m, se află "Izvorul de la Găunoasa",
cu un debit de 3.600 1 /24 ore. Aceste două izvoare ies la zi din şisturi
cristaline.

VALEA VINULUI

Localitatea, situată în M. Rodnei, pe pîrîul Izvorul Băilor la baza
crestei principa1e a masivului, este cunoscută pentru apele sale mine­
rale, şi menţionată ca atare începînd cu secolul al XVIII-lea. Acelaşi
Di;iniel Pataki ne spune că în 1839 Io.calitatea avea 80 de familii şi
găzdui.a pentru cura cu ape minerale 500 de persoane. In apropierea
"Izvorului Tămăduirii" (azi "Izvorul Culturii") existau amenajări
pentru băi, reaHzate prin colecte publice. Încălzirea apei se făcea cu
pietre înfierbîntate ; exista asistenţă medicală. Nu lipseau nici distrac­
ţiile - cinta aici in fiecare vară cel mai bun taraf de lăutari din Cluj 22•

Apa minerală iese prin trei izvoare, captate înt-un bazin de beton
situat pe un pirîiaş care coboară dinspre est spre Casa s-criitorilor.
Aici, lîngă Casa scriitorilor, este adusă printr-o conductă şi apa

22 Ibidem.

www.cimec.ro

256 1 . CHI NTAUAN, 1. RUSU

minerală, sursa hidrominerală fiind cunoscută azi sub nume�e de
"Izvorul culturii". Are o apă carbogazoasă, sadică, calcică, slab cloru­
rată, magneziană. Debitul este de 10 .800 1 , 24 ore, iar mineralizarea
de 4.343,97 mg/kg. Remarcăm prezenţa în compozfţia sa. chimi-că a
litiului (0,6 mg,kg) şi bromului (0,05 mg/kg). Radioactivitatea este de
2 ,61 U.M./ 1 . Apa iese la suprafaţă din roci metamorfice.

ŞANŢ

Tot din sec. al XVIII-lea (după unii din sec. al XIII-lea ! ?) sînt
cunoscute şi apele miner•ale de la Şanţ, localitate situată pe cursul
superior al Someşului Mare, la poalele extremităţii sud-estice a crestei
M. Rodnei. Apele minerale de aici sînt menţionate de Pataki 23. Inainte
de a ajunge în localitate , pe pîrîul Ginişor, afluent de dreapta al Some­

şului Mare (pe dreapta şoselei care
duce la Şanţ) se află "Izvorul Gini­
şoru, captat în beton încă elin
anul 1 897 şi cunoscut din sec. al
XIII-lei 24 (! ?) . Are o mineraliz<nc
de 3.450,20 mg;kg.

Mai în amunte de acest loc îşi
varsă apele in Someşul Mare, pîrîul
Ursului, pe a cărui vale, la cea 6UO
m de malul stîng al Someşului, se
găseşte .,h:vorul de pe Valea Ursu-
luiu 25. .

Acest izvor este menţiona.t de
Fig. 1 1 . Izvorul mineral din Valea geologul Fr. Posepny în 1 868 şi îl

Cornii de la Şanţ găsim pe harta geologică a Munţi-
lor Rodnei întocmită de Th. Kr�iut­

ner în 1 938. Debitul izvorului este de 2.610 1/24 ore iar minerali­
zarea de 3.680, 45 mg/kg. Conţine 3,7 mg/litru litiu (apa lui poate fi
considerată litiniferă) . Pe un alt afluent de stînga al Someşului Mare,
care îşi adună apele de sub Măgura Carnii (1 840 m), Valea Carnii , se
găseşte un izvor mineral - .,Izvorul din Valea Corniiu (fig. 1 1) - cu
p.pă bicarbonatată, calcică, sadică, magneziană, carbogazoasă. Debitul
său este de 2500 1 /24 ore, iar mineralizarea de 3545,35 mg/kg.

In centrul localităţii se varsă în Someş, pîrîul Cîrţibav, pe care,
la cea. 1 km de la confluenţă, a fost captat chiar în mij locul apei (sînt
foarte r·are astfel de cazuri) un izvor mineral - "Izvorul Cîrţibav".

2 3 Ibidem.
24 Se-moko A., Atonosiu L., Apele minerale din M. ·Birgăului, in . , Comun icări de qeoloq ie" . Soc. 5 : .

nat. şi geografie, voi. I I I , 1 965, Bucureşti .
25 lviri/e hidrominerale de pe ma lul stinq oi Someşullli More opor,in structurilor M. Bir!=J ă u l u i , dor

pentru o e l i m ina repetarea n ume J,u i loca l i tă ţi i în ap ropi erea că rora se o.f lă , l e menţionăm la oceas�·,.i
subzonă.

www.cimec.ro

APELE CARBOGAZOASE DIN BISTRIŢA-NASAUD 257

Are o apă feruginoasă, bicarbonatată , ca'lcică, carbogazoasă, cu un
debit bun. Mineralizarea este de 3.630,30 mg/1. In compoziţia sa chimică
semnalăm prezenţa aluminiului (1 ,2 mg/kg) şi a litiului (1 ,0 mg/kg) .

Un alt izvor mineral apare în Dîmbul Borcutului - , . Izvorul din
Dîmbul Borcutului" - cu o apă bicarbonatată, cakică, magneziană,
sadică, carbogazoasă. Debitul este bun, iar miner•alizarea de 4.4 1 6, 1 1
mg/kg.

3. SUBZONA MUNŢILOR BîRGAU

Munţii Birgăului mărginesc înspre est teritoriul judeţului Bistriţa­
Năsăud şi au un relief mai puţin înalt decît cel al Munţilor Rodnei.
Situaţi intre Munţii Rodnei şi Munţii Călimani, au o alcătuire geologică
şi morfologică complexă. Geologic, ei sînt formaţi din roci sedimentare
de vîrstă paleogenă, miocenă şi cuaternară, reprezentate prin : mame
calcaroase, mame <:enuşii negricioase (eocen) , mame şi argile foarte
fine cu aspect şistuos, cenuşii negricioase sau cenuşii albăstrui , cu
solzi de peşti ; gresii galbene, cenuşii, micacee (. ,Seria şisturilor cu
peşti" - oligocen) ; gresii micacee cenuşii , bine stratificate, alternînd
cu şisturi argiloase subţiri (. ,Seria gresiei de Borşa" - paleogen
superior - mio<:en inferior) ; mame şi argile cu intercalaţii de gresii
şi conglomerate, la care se adaugă . , formaţiunea saliferă" şi . , tuful
de Dej" (Badenian) . Cuaternaru1lui îi aparţin grohotişuri, depozite
eluvial-deluvial-proluviale şi aluviuni. · .

Rocile sedimentare sînt străpunse de corpuri subvulcanice (stock­
uri, dycke-uri , sill-uri) formate din andezite de diferite tipuri, micro­
diorite, l•amprofire, daci te etc. care, datorită eroziunii · diferenţiale au
rămas ca forme pozitive de relief (, .măguri") .

Sedimentarul. străpuns de eruptiv, al Munţilor Bîrgăului, e s te
compartimentat de o serie de falii dintre care cea mai importantă este
. ,Falia Grădiniţa", orientată nord vest-sud est şi care marchează
contactul dintre sedimentele eocene ale compartimentului estic, ridicat
şi cele oligocene, care alcătuiesc compartimentul vestic, coborît. Din
această falie principală pleacă falii mai mici, pe care se înscriu o serie
de corpuri eruptive : Măgura Carnii, Măgura Sturzii, Cicera Mare.

Sedimentarul este cutat în antklinale şi sinclinale, de mică ampli­
tudine, orientate est-vest.

Morfologic, în aceşti munţi , se disting trei unităţi bine indivi­
dualizate :

- , .marile masive vulcanice din vest" : Cornu (1 .450 m) , Măguri ta
(1 .580 m) , Tomnatec sau Căsarul (1 .580 m) , Miroslava sau Oala (1 .606 m) ,
Heniu Mare (1 .6 12 m) . care, datorită aHitudinii ş i pantelor accentuate.
se prezintă ea nişte munţi înalţi , dominînd masivele vulcanice din est ;
relieful vulcanic caracterizează această zonă ;

n - F i l e de istorie, Voi. VI. www.cimec.ro

258 1 . CHINTAUAN, 1 . RUSU

- ,.Munceii" vult:anici şi sedimentari. care apar ca munţi mai
mici ce în întreg au aspectul unui platou uşor ondulat, cu înălţimi
medii de 1 .000 m. Sînt alcătuiţi din roci sediment,are străpunse de
masive eruptive şi alcătuiesc, în ansamblu, o treaptă mai coborîtă în
partea centrală a Munţilor Bîrgăului .

- . ,Podişul Zimbroaia", situat în partea estică, între Someşul
Mare şi Teşna, v,alea Mării şi Coşna, cu o altitudine în jur de 1 .400 m.
Se prezintă ca un platou monoton, cu forme aproape plane şi este
alcătuit, aproape în totalitate, din roci sedimentare.

Reţeaua hidrografică are un aspect divergent, tocmai datorită
maselor vulcanice rămase sub formă de . ,măguri", care domină peisajul.

De corpurile eruptive sînt legate o serie de iviri hidrominerale
şi ele apar în bazinul hidrografic al Văii Ilva, ce colectează majoritatea
apelor din Munţii Bîrgăului.

POIANA IL VEI

Apele minerale de la Poiana Ilvei îşi fac apariţia la suprafaţ.ă
din argilele marnoase şi marne de vîrstă Chattian-Burdigaliană (oligo­
cen superior - miocen inferior), stăpunse de corpuri eruptive andezi
tice (dl. Ursului, dl. Haiti) .

La sud-vest de localitate (cea . 500 m de centru) , pe malul drept
al Ilvei, se găseşte izvorul "La Borcut'', care are o apă feruginoasă,
bicarbonatată, calcică, sodică, magnezi.ană, carbogazoasă. Debitul este
de 3.260 1124 ore, iar mineralizarea de 4.033,36 mgfkg. Remarcăm
prezenţa fieru'lui în cantitate relativ mare (1 6,6 mg/kg), aluminiului
(2 .6 mg/kg), bromului (0,25 mg/kg) , şi Iitiului (0 , 1 mg;kg) .

La cea. 200 m avale de acest izvor se găseşte "Izvorul din Rogină"
(numele vine de la "rugină" - bogat deci în fier) , cu o apă feruginoasă,
bicarbonatată, sodică, calcică, magneziană, carbogazoasă. Debitul este
de 2.650 1/24 ore şi mineralizarea de 3.626,50 mg_lkg. Semnalăm prezenţa
litiului (0,7 mg/kg) şi bromului (0,36 mg/kg) .

MĂGURA ILVEI

Din roci sedimentare de aceeaşi vîrstă ca şi la Poiana Ilvei, roci
străpunse de erupţiuni neogene cu caracter subcrustal, iese la zi apa
minerală pe Valea Secăturii, - "Izvorul Secăturii", situat la cea.
2,5 km de centrul localităţii. Are o apă bicarbonatată feruginoasă,
calcică, magneziană, carbogazoasă. Debitul este de numai 1 .470 1/24 ore
şi mineralizarea de 2.687,67 mg;kg. Remarcăm prezenţa fierului în
cantitate mare (28,2 mg/kg). La cea. 5 km de Măgura Ilvei, se află

www.cimec.ro

APELE CARBOGAZOASE D I N B ISTRIŢA-NASAUD 259

că tunul Arşiţa şi "Izvoarele de la Arşiţa". Sînt aici două izvoare cu
apă feruginoasă, bicarbonatată, caldcă, magneziană, carbogazoasă.
Debitele sint mici (1 .440 1/1 4 ore şi 1 . 480 1/24 ore) , iar mineralizările
scăzute.

ILVA MARE

Apele miner a le din apropierea acestei lQcalităţi apar la zi din
andezite şi roci sedimentare (argile şistoase, şisturi disodiliforme, mame
:şi gresii) , oligocen superioare-miocen inferioare, străpunse de intruziuni
andezitice. Pe malul drept al Ilvei, lîngă exploatarea de andezit, se
află , . lzvoruJ de la Cariera de piatră", a cărui apă iese din andezitele
fisurate, de la contactul cu sedimentarul. Apa este feruginoasă, bkar­
bonatată, calcică , sadică, magneziană, carbogazoasă. Remarcăm pre­
:zenta fierului în cantitate mare (31 mg/kg) - datorată mineralizaţiei
piritoase (FeS2) existente, probabil, în andezitul din adîncime. Debitul
izvorului este de 1 .800 l în 24 ore, iar mineralizarea de 2.79 1 mg/kg.

La sud de acest izvor mineral, într-o mică suprafaţă depresionară
mlăştinoasă, situată pe un rest de terasă a I�vei, se află un grup de
1 2 mici izvoare minerale - "La Sirbi" ("La Borcut", "La Cicere ") .
Debitul acestor "mustiri" este scăzut datorită obturării prin colmatare
a căilor de ieşire la suprafaţă a apei.

Datorită hidrogenului sulfurat şi C02 care se degajă aici, pe
întreaga suprafaţă, , , aerul este greu" (cum spun localnicii) . Unul dintre
izvoare degajă O Cpntitate foarte mare de C02 Şi emană ca Un suflător
permanent. La cea. 4 km de Ilva Mare se află cătunul Recele în
apropierea căruia (cea. 2 km nord de Valea Iliuţa, lîngă drumul care
duce la Rodna, în apropierea cumpenei de ape Iliuţa-Someşul Mare)
găsim izvorul mineral "La Recele". Apariţia 'lui e în strînsă legătură
cu eruptivul andezitic al Măgurii Carnii. Apa este bicarbonatată ,
calcică, sadică, magneziană, carbogazoasă. Debitul este de 2.592 l/24
ore. Pe teritoriul looalităţii Ilva Mare există şi alte izvoare minerale :

- "Izvorul din Valea lui Leonte", cu acelaşi tip de apă :ca prece­
dentul, la care se adaugă O, 1 mg/kg iod ;

- "Izvorul de sub Dealul Hogol", avînd o apă cu aceleaşi
.caracteristici.

Ultimele două izvo.are au debite scăzute. Mai important ca debit
şi compozitie chimică este "Izvorul din Dealul Nlculai", cu o apă
feruginoasă, bicarbonatată, sadică, calcică, c'lorurată, carbogazoasă. In
compoziţia sa chimică este prezent aluminiu! (0 ,2 mg/kg) , litiul (0, 1
mg;kg) şi cobaltul (în urme). Radiooctivitatea este de 3,3 UM./1, iar
mineralizarea de 3 . 159,3 mg/kg.

-.1 7"
www.cimec.ro

260 1. CHINTAUAN, 1 . RUSU

LUNCA ILVEI

Apele minerale de la Lunea Ilvei îşi fac apariţia la suprafaţă din
roci sedimentare pa1leogene, i�ar geneza lor e în strînsă legătură cu
prezenţa intruziunilor magmatice neogene ce străpung sedimentarul.

Pe Dealul Sirbilor există două izvoare minerale :
- izvorul nr. 1 - cu o apă feruginoasă, carbogazoasă, în care

fierul ajunge la 68, 1 mg/1. Debitul este de 1 .840 1/24 ore, iar mineralizarea
de numai 1 .890,28 mg/kg 1

- Izvorul nr. 2 - cu o apă feruginoasă, bicarbonatată, calcică,
magneziană, carbogazoasit Este prezent a1luminiul (4,5 mg/kg) şi litiul
0,65 mg/kg) . Are un debit de 2 . 100 1/24 ore şi o mineralizare de
3.898,71 mg/kg.

Un alt izvor, "Izvorul Cepeni", are o apă feruginoasă, bicarbo­
natată, sadică, calcic�, carbogazoasă, dar cu un debit mic. Mineralizarea
este de 3.348,8 mg/kg. Tot un debit mic are şi "Izvorul Măricuţ", cu
o apă bicarbonatată, sodică, carbogazoasă. Mineralizarea lui ajunge la
4.357,9 mg/kg. Un debit ceva mai bun (1 .000 1/24 ore) are "Izvorul
Matei", cu o apă feruginoasă, bicarbonatată, sodică, calcică, magne­
zi,ană, carbogazoasă. Mineralizarea este de 4.320,2 mg/kg, iar dintre
elementele mai rare menţionăm litiul (1 , 1 mg/kg) şi cobaltul (0,3
rng/kg).

O apă feruginoasă, carbogazoasă, are "Izvorul Melean", cu un
debit potrivit şi o mineralizare de 1 .7 17,55 mg/kg.

Un alt izvor mineral, "Izvorul Recele", are o apă feruginoasă,
bioarbonatată, sadică, carbogazoasă. Debitul este de 2 .600 l/24 ore,
iar mineralizarea este de 3.679,3 rng/kg. Dintre elementele mai rare
este prezent litiul (1 ,5 mgjkg) şi coba'ltul (0 ,9 rng/kg).

La cea. 2 km nord-vest de centrul localităţii, pe pîrîul Cucureasa,
lîngă drumul care duce la Şanţ, se găseşte "Izvorul Cucureasa". Apa
lui este feruginoasă, bicarbonatată, clorurată, sodică, carbogazoasă,
avind o mineralizare de 4.680 mg/kg şi un debit de 1 .440 1124 ore. E'l
apare din andezite (exploatate periodic de localnici) .

,,,Izvorul Clriloi" (sau Chiriloi) , situat la cea. 1 km de locul în
care se desprinde drumul forestier ce duce pe pîrîul Bolovan, are o
apă feruginoasă, bicarbonatată, dorurată, sadică, carbogazoasă. Mine­
ralizarea apei este de 7 .452 ,4 mgJkg, iar debitul de 1 .628 1/24 ore. In
această apă este prezent iodul (0,5 mg/kg) , litiul (0,4 mg;'kg) , iar fierul
se găseşte în cantitate mare (48, 1 mg/kg). Radioadivitatea este de
3,3 U.M./1 .

Pe Valea Bolovanului se află izvorul "La Bolovan" ("Tomuţa"),
captat şi protejat într-o construcţie din lemn (fig. 1 2) . Are o apă
bicarbonatati:î, clorurată , sodici:î, calcică, feruginoasă, carbogazoasă , în

www.cimec.ro

APELE CARSOGAZOASE DIN B!STRIŢA-NASAUD 261

care sînt prezente şi următoarele
elemente mai rare : bor (1 3 1 mg kg) .
brom (8,6 mg lkg) , aluminiu (0 .8
mg/kg) , Iitiu (0 ,2 mg/kg) , cobalt
(0, 1 mg/kg) şi iod (urme) . Radiodc­
tivitatea este de 2,4 UM/I.

Are o mineralizare foarte ridicaU
(1 5.067,5 mg/kg) şi un debit de
2.200 l/24 ore. Demn de remarcat
este caracterul pronunţat clorurat
(3.063,3 mg/kg clor) şi continu tu l

Fig. 12. Izvorul . . Bolovan " d e l a Lunea foarte ridicat în dioxid de carbon
Ilvei liber (4.037 mg/kg) . Concc'n traţia ri-

dicată în săruri şi compoziţia ch imic;'\
îl deosebesc de celelalte izvoare şi ne permit să presupunem că apa
minerrală respectivă provine dintr-o ci rculaţie mai îndelungată şi mai
profundă a apelor vadoase. Dioxidul de carbon are în acest caz origine
internă ; este rezultatul unor fenomene de contact termic între rocile
sedimentare şi eruptivul din adîncime, pe falia Grădiniţa.

Un al doilea izvor mineral situat pe acelaşi contact tectonic pe
care-I formează falia Grădiniţa, "Izvorul de pe Valea Borcutului", are
aceeaşi geneză ca "Izvorul Bolovan". Este captat şi protejat de o
construcţie din lemn şi are o apă feruginoasă, {:arbogazoasă. In compo­
ziţia sa chimică remarcăm prezenta harului (1 2 1 mg/kg) , bromului şi
iodului (în urme) . Mineraliz-area este de 9.9 1 7 mgi l, iar debitul potrivit.
Pe versantul sudic al DL Pleşe, situat la nord de localitate, se află
. ,Izvorul Pleşe". Aici se găsesc de fap t cîteva izvoare cu debite mici ,
dintre care unele au fost captate. La est de Lunea Ilve1i,, pe pîrîul
Jinului, la cea. 2,5 km amonte de confluenţa cu Valea Sălhoasa, apare
un izvor mineral captat încă înainte de anul 1 900, este "Izvorul de
pe Valea Jinului", citat pentru prima dată în literatura de specialitate
de către Krăutner în 1 929. La cea. 1 ,5 km est de confluenţa Văii
Sălhoasa cu un pîrîu care vine din Poiana Dărmoz se găseşte "Izvorul
din Poiana Dărmoz", cunoscut şi captat de multă vreme, citat şi acesta
de Krăutner. Debitul este de 2.600 L24 ore, iar mineralizarea de
3.780 mg/1.

.

Pe Valea Roşie se află . , Izvorul din Valea Roşie", cu o mineralizare
de 2.67 1 ,0 mgj� şi un debit potrivi t. Cu o mineralizare scăzută şi un
debit mi.c sînt ivirile hidrominerale "Doboş Grigore'' ("Doboşeni'�.
, ,Tomeni") şi "Izvorul de pe Valea Leşului".

PIATRA FÎNTîNELE

Aşezare oare ocupă plaiurile "munceilor" Bîrgăului, de o parte
!)i: de alta a şoselei care trece prin pasul Tihuţa spre nordul Moldovei,

www.cimec.ro

262 t . CHINTAUAN, t . RUSU

Piatra Fîntînele are şi un izvor mineral - ,,Izvorul Zîmbru - Şen­
droaia". El este situat la cea. 2 km sud-est de Vf. Piatra Fîntînele,
la izvoarele Şendroaiei. Apa este feruginoasă, bicarbonatată, sadică,
calcică, carbogazo•asă, .cu o mineralizare de 5.744,9 mg/kg şi un debit
de 3.000 l/24 ore. Radioactivi tatea este de 2,6 UM/I ; bromul - 0, 1 mg/kg ;
aluminiu! - 0,2 mg/kg.

In concluzie putem spune că toate apele mineraqe din Munţii
Bîrgăului(cu o singură excepţie - "Izvorul Zîmbru-Şendroaia") sînt
situate în partea central-nordică a acestor munţi, alcătuită din roci
sedimentare eocene (calcare cu numuliţi , marne calcaroase, marne
cenuşii negricioase) în sectorul Lunea Ilvei şi oligocene (mame şi
argile şistoase cu solzi de peşti, gresii mioacee - "seria şisturi'lor
cu peşti" ; gresii , .şisturi argiloase - "seria Gresiei de Borşa") în
restul subzonei . Ele sînt străpunse de mase eruptive, formate din
andezite, microdiorite, lamprofire, dacite, care alcătuiesc corpuri
subvulcanice de diverse tipuri (stock-uri , dyke-uri, sili-uri) .

O linie de fractură maj.oră - falia Grădiniţa - orientată NV-SE,
pusă în evidenţă din cristalin (Rodna) pînă în sud-estul bazinului
Hîrgăului , marchează contactul dintre depozitele eocene (din compar­
timentul estic, ridicat) şi cele ol igocene (din compartimentul vestic ,
coborît) . Ea marchează şi limita morfologică dintre zona centmlă şi
cea estică a Munţilor Bîrgăului. In strînsă 1Iegătură cu falia majoră
menţionată au fost idE>ntificate şi alte rupturi, pe direcţia cărora se
inscriu cîteva corpuri eruptive (Măgura Carnii , Măgura Sturzii ,
Vf. Arsente, Vf. Cicere etc .) , a căror manifestări postvulcanice sînt
reprezentate de ivirile hidrominerale prezentate.

Organoleptic apele minerale din această subzonă se prezinUi
incolore, inodore, a termale, cu gust acidulat sau uşor sărat ("Izvorul
de pe Valea Borcutului" şi "Izvorul de pe Bolovan") .

Rareori în jurul unor emergente se observă sl•abe depuneri de
oxid de fier. Cu puţine excepţii , izvoarele sînt captate simplu în ştiubee
de lemn.

De bitele sînt diferite, dar nu mari ; excepţie face izvorul "Recele" .
Toate sint în legătură cu apele vadoase, dar carbogazoase, bicar­

bonatate datorită co2 din adîncime, care în circulaţia sa spre suprafaţă
-conferă un caracter agresiv apei întîlnite şi ea se încarcă cu săruri,
în special de Ca şi Mg.

Mineralizarea totală a apelor întîlnite variază între 15.067,5 mgjk9
(, . Izvorul Bolovan") şi 1 .890 ,28 mg/kg (Izvorul nr. 2 - Dealul Sîrbilor) .

In cîteva cazuri se remarcă prezenţa unor elemente chimice mai
rare, ca : bor (1 21-131 mg/kg - izvoarele de pe Valea Borcutului
şi Valea Bolovanului de la Lunea Ilvei) , iod (urme - 0, 1 mg: kg -

www.cimec.ro

APELE CARBOGAZOASE DIN BISTRIŢA-NASAUD 263
---------- --------- ---------- -------------------------

izvoarele de pe Valea Borcutului şi Valea Bolovanului de la Lunea
i::Ivei. izvorul de pe Valea lui Leonte de la Ilva Mare) , brom (urme
-- izvoarele de pe Valea Borcutului şi Valea Bolovanului) , hidrogen
sulfurat (2 ,7--3,7 mgjkg - izvorul "La Sîrbi" de 'la Ilva Mare) .

Izvorul de pe V·alea Borcutului şi cel de pe Valea Bolovanului
au un pronunţat canrcter clorurat . Mai mult, izvorul de pe Valea
Bolovanului prezintă un conţi!1Ut de co2 liber foarte ridicat, surprin­
zător pentru o apă minerală cu emergenţă liberă.

Majoritatea acestor ape miner-ale sînt însoţite de emanaţii de gaze
libere (C02, N, O, Ar, CHr,) , între care predomină C02, mat ales in
izvoarele " L a Sîrbi , . , I lva-c ariert.'t " , , .La Doboş Grigore" , "ValC'a

. Borcutului" , "Valea Bolovanului" .

CQ2 .are origine internă -- prOYine ca rezultat a1 UnOr prOCPSe
metamorfice petrecute in adîncime între eruptiv şi sedimentar ; N, O,
Ar, provin din atmosferă ; iar CH1 din materia organică din sol.

Urmărind distributia ivirilor hidrominerale, constatăm că ele 5l n t
localizate în roci sedimentare, în zonele d e contact cu eruptivul şi
pe aliniamentul unor dislocaţii tectonice (f.alii) . Prima grupă este
situată în sectorul Ilva Mare - Recele, iar a doua în sectorul Lunea
Ilvei, izvoarele fiind situate pe aliniamentul faliei Grădiniţa . Într- u n
singur caz - p e Valea Cucureas!'l -- apa minerală iese l a z i d in ancl t>­
zite. Temperatura, debitul (cu variaţii sezoniere) şi chimismul. pledeazii
pentru natura vadoasă a acestor ape ; cu excepţia izvoarelor de p e
Valea Borcutului ş i Valea Bolovanului . Ultimele două sînt mult m a i

concentrate în săruri şi au o compoziţie chimică deosebită, fapt carP
arată o circulaţie mai îndelunga lă şi mai profundă.

Toate aceste ape minerale au fost · folosite numai de localnici <;; i
ele nu apar menţionate în vechi documente. In secolul al XIX-lea

apar primele note ştiinţifice privind apele respective şi e'le apartin
lui Pataki (1820) , Schnell-Stenner (1 854) , Folberth (1 859) , Vol�f (1 867) ,
Sigmund (1860) , Ludwig (1885) etc. După anul 1930, Krăutner, Can tu­
niari şi Mihăilescu le menţionează, iar Al. Semaka, L. Atanasi u (1 962) ,
E . Golită şi N. Golită (1 968) , 1. Buta şi I. Chintăuan (1 977) , le acord ii
mai multă atenţie.

4. SUBZONA MUNŢILOR CĂLIMAN!

Munţi vulcanici tineri, cu cratere stinse azi, Călimanii constituie
cea mai înaltă catenă eruptivă din România. Sînt alcătuiţi din andezite
de diferite tipuri, piroclastite şi lave, predominant andezitice.

www.cimec.ro

264 1. CHINTAUAN, 1. RUSU

Relieful acestor munţi, situaţi la contactul dintre sedimentarul
Depresiunii Transilvaniei şi cristalinul Carpaţtlor Orientali (Muntii
Bistriţei) , a fost condiţionat de complexitatea evoluţiei lor geologice.

Fazele de erupţie care s-au succedat şi au dat naştere unor cicluri
eruptive şi petrogenetice diferite, au fost acelea care au dus la morfo­
logia actuală a Călimani'lor.

Se disting aici trei unităţi morfologice majore :
- un relief interfluvial intens crestat, în vest, dezvoltat în masa

piroclastitelor andezitice ;

- o suprafaţă structurală, cu o altitudine de 1 .200--1 .400 m, m
est, formată din pirodastite şi lave andezitice ;

- o suprafaţă centrală înaltă, asemenea unei cupole. Din acest
masiv vulcanic, pe teritoriul judeţului Bistriţa-Năsăud se află numai
partea de nord-vest, alcătuită dintr-un complex vulcanogen-sedimentar,
pirodastite, andezite şi lave andezitice.

Sectorul marginal vestic este intens fragmentat de eroziunea apelor
curgătoare şi agenţilor atmosferici, căpătînd un aspect ruiniform.
Contactul dintre sedimentar şi eruptiv este foarte bine marcat, eruptivul
terminîndu-se aici prin abrupturi. Abrupturile şi stîncăriile flanchează
şi văile din Călimanii de nord-vest, apele ferestruind placa de piro­
clastite pe adîncimi medii de 300 m.

Manifestările postvulcanice din Cti'limani sînt reprezentate prin
depuneri de sul! nativ .Şi izvoare minerale, dar în zona lor nord-vestică
găsim numai iviri hidrominerale.

COLIBIŢA

Amonte de Colibiţa, pe pîrîul Izvorul Lung, la cea. 1 km de
confluenţa acestuia cu izvorul Tomnatecului, în apropierea contactului
dinlre eruptivu'l Călimanilor şi sedimentarul străpuns de eruptiv al
Bîrgăului, se află cîteva izvoare minerale.

Primul dintre ele se găseşte pe malul drept al Izvorului Lung,
aproape de o cabană silvică - "Izvorul de la Cabană" sau "Izvorul
Dălbidan". Este captat în beton şi acoperit de o construcţie de 1emn
(fi�J. 1 3) . Are o apă carbogazoasă, bicarbonatată, calcică, magneziană.
Debilul este de 2.880 l/24 ore, iar m ineralizarea de 3.480 mg/kg.

La circa 3 km in amonte îşi varsă apele în Izvorul Lung, pîrîul
Buba, pe a cărui mal stîng, în pădure, găsim un · al doilea izvor
mineral - "Izvorul din Pădure''. Debitul său este de 3.320 'l în 24 ore,

www.cimec.ro

APaE CARBOGAZOASE DIN BISTRIŢA-NASAUD 265

iar mineralizarea de 4.280,52 mg/kg. Are o apă carbogazoasă, bicar­
bonatată, calcică, magneziană.

Datorită izolării lor aceste două iviri hidrominerale au fost şi
sint folosite numai de localnici şi turişti.

Pe Izvorul Lung mai există două izvoare minerale - "Izvoarele
Dascălu.lui" .:..... situate l'a cea. 100 m amonte de "Izvorul Dălbidan".

Aici, pe malul sting al pîrîului Iz­
vorul Lung, la 5 m de albie , din
gresii arcoziene, paleogene, de la
contactul cu o intruziune andeziti­
că, ies la zi cele două izvoare mi­
nerale, cu debite aproape egale, dar
mici (720 l/24 ore) .

Apa are caracteristici fizica--chi­
mice aproape identice cu aceea a
"Izvorului Dălbidan".

Ivirile hidominerale de pe Izv•. Jrul
Lung ies la suprafaţă din roci sedi�
mentare paleogene, la contactul

F ig. 1 :1 . Izvorul .,Dălbidan " de Ia Coli- acestora cu intruziuni andezitice
, b i \.a şi ar aparţine deci, din punct de ve­

dere geologic, Munţilor Bîrgd.ului.
Poz i ţia lor în spaţiu ne obligă să le plasăm în limitele Călimanilor.

Concluzii

Da te privind utilizarea în antichitate a apelor minerale carboga­
zoase din nord-vestul Transi1vaniei, nu avem, dar prezenţa urmelor de
!ocu i re, încă din neolitic în preajma apelor carbogazoase (Rodna,
Anieş) , ne permit să presupunem că apele carbogazoase le erau cunos­
c ute şi le foloseau ca ape de masă.

Majoritatea apelor minerale de pe acest teritoriu sînt situate în
locuri greu accesibile în trecut, dar cîteva se găsesc pe vechi căi de
acces importante (Rodna, Anieş, Sîngeorz-Băi) . Autohtonii le cunoşteau,
dm amenajarea lor pentru cură nu i-a atras. Acest fap t se expHcă
p r i n necunoaşterea calităţilor curative.

Tîrziu, în secolul al XVIII-lea, începe cunoaşterea caracteristicilor
acC'stor ape şi posibila lor putere tămăduitoare. In şecolul respectiv
amenajările sînt deja prezente la Anieş şi Va�lea Vinului. Le urmează
celC' ele la Sîngeorz-Băi care, treptat, se vor dezvolta şi vor rămîne
singurele amenaj ări de pe acest teritoriu.

Celelalte iviri hidrominerale carbogazoase au fost şi sînt folosite
de localnici şi turişti. Populaţia 'locală le-a folosit de la început şi sigur,
neînt rerupt.

www.cimec.ro

266 1. CHINTAUAN, t . RUSU

Cîteva ape minerale au fost şi imbuteliate. In anul 1892 se·
îmbutelia apa minerală de la Valea Vinului ; in 1 895 aceea de Ia
Parva ("Carpatia)" ; iar in 1 936 apa minerală de la Sîngeorz-Băi
("Hebe") . Ultima rămîne şi singura apă minerală care se îmbuteliază
pe teritoriul judeţului Bistriţa-Năsăud.

La început toate apele minerale din zonă au fost exploatate Ia
nivel local, apoi (secol al XVIII-lea) citeva dintre ele au căpătat o
importanţă mai mare.

Izvoarele au fost captate in ştiubee de 1lemn, iar mai tîrziu in
beton.

Majoritatea apelor minerale de pe acest teritoriu au origine
vadoasă, dar toate ivirile menţionate sînt carbogazoase. Există aici
două tipuri principale de ape bicarbonatate : - "calcice-magneziene'•
şi "alcolino-sodice" .

Incercind o localizare a izvoarelor, avem următoarea situaţie :
- iviri hidrominerale localizate în roci sedimentare, in zona de

contact cu eruptivuî ;
- iviri hidrominerale localizate pe aliniamentul unor dislocaţii

tectonice (falii) , care .au constituit căi de acces înspre suprafaţă a unor
mase magmatice ;

- iviri hidrominerale localizate în cristalin ;
- iviri hidrominerale localizate în eruptiv ;
In fiecare din tipurile principale sint prezente ape în a căror

compoziţie chimică se găsesc elemente mai rare (aluminiu, brom, bor,
cobalt, Iitiu etc.) , un element în cantitate mare (fier) sau anumite
substanţe chimice în cantitate mare (C02, H�, NaCI) . Prezenta lor
ne permite aprecieri privind originea apei minerale respective (vadoasă,
cu aport din adîncime etc .) . Cîteva dintre surse au o radioactivitate
sporită, ceea ce le conferă un plus de valoare terapeutică (Parva -
"Izvorul Carpatia" ; Sîngeorz-Băi - Izvorul nr. 5 şi nr. 6 ; . Anieş -
"Izvorul Hojda' ' ; Valea Vinului - "Izvorul Culturii" ; Ilva Mare -
"Izvorul din Dealul Niculai" ; Lunea Il vei - "Izvorul Ciriloi" , "Izvorul
Bolovan" ; Piatra Fîntînele - "Izvorul Zîmbru-Şendroaia") .

Dintre elementele mai rare, aluminiul este prezent în ivirile hidra­
minerale de Ia Tîrlişua {"La Borcut") , Sîngeorz-Băi { Izvorul nr. 1) ,
Poiana Ilvei { "La Borcut") , Ilva Mare ("Izvoru'l din Dealul Niculai") ,
Lunea Ilvei { "Izvorul nr . 2 - Dealul Sîrbilor", "Izvorul de la Bolovan"),
Piatra Fîntînele · ("Izvorul Zîmbru-Şendroaia") ; bromul, în apele mine­
ra'le de la Parva ("Izvorul Carpatia") , Slngeorz-Băi { "Izvorul nr. 1 ") ,
Maieru ("Valea Cabii") , Anieş {"Izvorul din şosea", " Izvorul de Ia
Brigada Silvică", "Izvorul Tîrşă"), Valea Vinului {"Izvorul Culturii"),
Poiana Ilvei (, ,La Borcut", "Izvorul din Rogină") , Lunea Ilvei { " Izvorul
Bolovan", "Izvorul Valea Borcutului") , Piatra Fîntînele { "Izvorul
Zîm hru-Şendroaia") ; borul, în ivirile h idrominerale de la Lunea Il vei

www.cimec.ro

APELE CARBOOAZOASE DIN BISTRIŢA-NASAUD 267

{ "Izvorul Bolovan", "Izvorul de la Valea Borcutului") ; Iitiul în apele
de la Maieru ("Valea Cabii") , Anieş (" Izvorul din şosea", "Izvorul de
la Brigada Silvică", "Izvorul Tîrşă") , Rodna ("Fîntîna de la Brazi") ,
Valea Vinului ("Izvorul Culturii") , Şanţ ("Izvorul de pe Valea Ursului",
"Izvorul Cîrţibav") , Poiana Ilvei ("La Borcut", "Izvorul din Rogină"),
llva Mare ("Izvorul din Dealul Niculai") , Lunea Ilvei (, .Izvorul nr. 2
- Dealul Sîrbilor", "Izvorul Recele" , "Izvorul Ciriloi", , . Izvorul Bolo­
van") ; cobaltul este prezent în apele de la Ilva Mare (, . Izvorul din
Dealul Niculai") , Lunea Ilvei (" Izvorul Matei", "Izvorul Recele" şi
"Izvorul la Bolovan").

Fierul apare in cantitate mare în apele minerale de la Maieru
("Valea Cabii ") , Anieş ("Izvorul Doani" , "Izvorul de la Brigada Silvidi" ,
"Izvorul Tîrşă") , Poiana Ilvei ("La Borcut") , Măgura Ilvei ("Izvorul
Secăturii") , Jlva Mare { "Izvorul de la Carieră", , . Izvorul La Sîrbi'�) .
Lunea Ilvei ("Izvorul nr. 1 - Dealul Sîrbilor", "Izvorul Ciri1oi") .

Prezenţa sau absenţa unor elemente chimice este în funcţie de
compoziţia chimică 'a rocilor străbătute de ape în drumul lor spre
suprafaţă şi de cantitatea de C02, care dă apei un caracter agresiv
şi ia în soluţie elemente chimice din minerale�le rocilor spă-late.

Mineralizarea tot·ală este mare la unele surse (Sîngeorz-Băi -
izvoarele nr. 6, 7, 8, 9, Lunea Ilvei - "Izvorul Bolovan") , iar un debit
mare intilnim la izvoarele "Mesteacăn" · (Fiad) , "Carpatia" (Parva} ,
"Izvorul din şosea" şi "Izvorul Tîrşă" (Anieş) , "Izvorul Culturii"
(Valea Vinului) . La unele emergente (Romuli - "Zăvoaie", Sîngeorz­
Băi, Anieş, Ilva Mare) din apele minerale s-au format depuneri impor­
tante de tuf cakaros şi travertin. La toate sursele se constată o scădere
a debitului, scădere datorată obturării cu carbonat de calciu a căilor
de acces a apei.

Apele minerale carbogazoase din nord-estul Transilvaniei sînt
valoroase atît ca ape de masă cît şi ca ape cur·ative. Ca ape de masii
(pentru consum alimentar) credem că au fost folosite de localnici de
la descoperirea lor (o dată cu prima aşez·are aici) şi pînă azi , fără
întrerupere. Menţiuni scrise despre utilizarea lor apar începînd cu
secolul al XVII-lea, iar primele amenajări pentru cură îşi fac apariţia
în secolul al XVIII-lea.

www.cimec.ro

268 1. CHINTAUAN, 1. RUSU

M u R E

f
j

�j

il �
c ' > o 1::,

! <{
� w

u
=>
c./)

/6t'9#" f'P!t</,..,.",, �plbl
4t t:I'C'Ot-C ,.; f d'C' Osl>u�fn: dl,. /�,..".

<.(; � Rntlm:i eu <7pD
",,,"e,.o/D

'C::2' .JiarlfJ"� boln�ch
'"�·��ricD

� .jfaf'C' dr itrtl:w_.�I'�IJ�,c-

{j r,.s fO �l'ol·c d� ,."_,J:J v.t'el�e-.:- t ",........,-.. !/� ,....., '"'<',.-olc- al"C".:rlt�· t-----------------------------......o! '--.J docv,...,.., �nla,- !r:,�T:,PJ/:c-·�
Râ s pi n d 1 r e o ape l o r m 1 n e r o l e c_o r bo g o z oose in rv s� a t n.·/,o-/rc

u d e t u t B I ST R I TA - N A SA U O �-� 4

www.cimec.ro

Tab. t. Apele minerale carbogazoase din Transilvania de nord-est

>!ti ...
Elemente mai "'

Denumirea ivirii Mineralizare (!) -Nr. Subzona Localitatea hidrominerale Debit totală r.are sau tn Utilizări � �
crt. (1 /'24 ore) cantitate mare :;:I Q)

(izvorului, fintinii) (mgfk.g) 10 ·- s
(mgfkg) s - e ·- gj tt s .g

o 1 2 3 4 5 6 7 8
>

I. M. Ţibleş Ttrlişua .,La Borcut". 2.680 5.497,99 Al. apă de masă
'V m r

1. m

2. . . Izv. din pădure" 1 .840 625,00 " n
>

3. Fiad ,.Mesteacăn • 25.920 4.860,52 "' " "'
o

4. M. Rodnei Romuh ,.Izv. din Zăvoaie" :>.000 5.254,20
Gl " �

5. .,Izv. din pădure" - o
>

cu mai multe surse :;.ooo 4.856,50 V> " m

6. Parva ,.Carpati a• 7.000 7.502,40 Br. (2,5) radioac- " 1 895
2
z

tivitate "'
- 8,4 U.M. /1 (imbuteliată) ;:;; "'

7. fora) 540 2.854
..::j > z

8. Singeorz �
Băi .,Izv. nr. 1 • 691,2 1 1 .000 Br., Al . tratament)o c

9. .,Izv. nr. 2" 6.048 1 1 .700 apă de masă 1 770 c
imbuteliată 1 936

1 0. , .Izv. nr. 3" 4.320 1 4.000 CO:r-1 .800

1 1 . ,.Izv. nr. 4 " 360 3.800

1 2. ,.Izv. nr. 5" 432 4.600 radioactivitate

1 3. ,.Izv. nr. 6" 1 5.984 1 1 .000 Radon -.-28,5 U.M

14. , .Izv. nr. 7 " 27.648 8.900

1 5. ,.Izv. nr. 8" 10.368 1 2.000 CO:r-1 .800 " 1 � O) (O
www.cimec.ro

o 1 2

1 6.

1 7. Cormaia

1 8. Maieru

1 9. Anieş

20.

21 .

2'2.
23.

24.

25.

26. Rodn&

{.1.

28.

29.

30.

31 .

:;2,

3

, .Izv. nr. 9"
"Trei izvoare"

"Izv. din Valea
Cab ii"

, .Izv. din şosea"

"Hojda"

,.Putinei"

,.Doani"

, ,Izv. de la
Bri!ijada Silvică"

, .Ttrş·ă"

,,J:zv. elin V, Şecii"

"Fîntina de Ia
Someşan Petru •
"FtnUna de Ia
Pop Octavian"

,.Fîntîna de la
Brazi"

,.Fintina d e la
Filipoi"

,.Fintina de la
Szilagy Iosif"
"Fintina de la
Cirdan Cifor"

, .Fintina de la
Bdriheic MacerJon"

4 5

43.200 1 2.200

1 .800-2.600 6.400-7.200

3.600 5.51 1 .03

7.200 8.803,84

4.320 4.300,75

1 .440 3.860,46

3.400 2.035,95

5.760 3.500

1 0.000 4.51 1

1 .1 00 4.200

1 .800

2.300

2.3 1 1

2.220,96

2 1 00,20

1 .970,40

2.200,04

6 7 8 1 �
co2-2. 1oo

apă de masă

Li-1.2; Br-0,08
Fe-22,8 apă de masă 1 839 --
Br-2,0; Al-0,8; apă de masă
Li-0,3; (urme) tratament 1 746
Radioactivitate apă de ma�ă
- 1 ,55 UM.{1 tratament

apă de masă

Fe-1 6,4 " :-
Fe-43,0; Mn-1 3,49 n
Br.-1 ,0; Li-Q,65 :r " z
Fe-47,5; Li-1,4;

-< >
c

Br-0, 18; CO:r-1 600 " •)> .z
" :-

""
c

" "' c

Li-{),7

"

"

"

www.cimec.ro

·--·- - - -

o 1 2 :1 4 5 6 7 8

33. "Ptntina de la
Manu Floarea" 1 .860,76 apă de masă

34. ,.Fintina de pe
Str. Horea" 1 .400,20 "

35. . . Pipiri" 2.880 3.670,84

36. "Izv. la Găunoasa" 3.600 4.32Q,40

37. Valea , . Izv. Culturii" 1 0.800 4.34:3,97 Li-0,6; Br-0,05; apă de masă ; >
Vinului (" Izv. tămăduirii ") radioactivitate - tratament; 1 !139 ... m

2,61 U.M./1 îmbuteliată
r m

38. Şanţ ,.Ginişor" 2.740 3.450,20 apă de masă 1 897 � "'
39. ,.Valea Ursului" 2.680 3.680,45 Li-3,7 1 1!68

"' . . o
Gl

40. .. Valea Cornii" 2.500 3.545,35 .. �
4 1 .

o
. . Cirţibav" 2.240 3.630,30 Al-1 ,2; Li-1 .0; .. > III

42. "Dîmbul Dorcutului" 2.680 4.41 6, 1 1 m . .
43. M. Birgăului Poiana

2
Fe-1 6,6; Al-2,6; apă de masă z

Il vei .. La Borcut" 3.260 4.033,36 Br---0,25; Li�, ! ; . . 1 936 "' iii 44. .. Izv. din Rogină" 2.650 3.626,50 Li-0,7; Br-0,36; -< .. ""
..::;

45. Măgura > z Il vei "Secături" 1 .460 2.687,67 Fe-28,2 . . H J36 > III
46. ,.Izv. nr. 1 �rş�ţa" 1 .440 1 .860,40 > . . c

"Izv. nr. 2 Arşiţa" 1 .920,56
o

47. 1 .480

48. Ilva - ,;Izv. de la
Mare Carieră" (Suceni) 1 .800 2.79 1 , 30 Fe-31

49. "La Sîrbi"
{ . . La Boda!e ")
La Borcut") 2.200 1 A60,45 C02 ;H2S . .

50. "Recele"
("La Ci cere" , 2.592 1 .840,60 . . 1 936 -- 1 � 5 1 . "Sirbi" 2.430 2.840,20 Fe--1 5,0; H2S-3,7 . .

-------·-----------
www.cimec.ro

o 1 2 3 4 5 6 7 8 1 �
52. ,.Izv. din V.

lui Leonte 2.600 2.:>40,46 1-0,1 apă de masă

53 . . , .Izv. de pe
Dealul Hugul" 2.1 20 1 978,41

54. Al-{),2; Li-{), 1 ;
, .Izv. din Dealul C0 - urme; radi oac-
Niculai" 2.586 3.1 59.3 tivi tate - 3,3 U.M.

55. Lunea Ilvei ,.Izv. nr. 1 -
Dealul Sirbilor" 1 .840 1 .890,28 Fe-68, 1 apă de masă 1 936

56. , .Izv. nr. 2 -
Dealul Sirbilor" 2.200 3.898,71 Al-4,5; Li-0,65 " 1 936 ::-

57. . . Cepeni" 2.100 3.348,80 1 936 n " ;!;
58. ,.Măricut" 2.600 4.357,9 1 936 z " >
59. ,.Matei" 2.550 4.320 ,2 U-1 . 1 ; Co-{),3 c: " >

2.140 z
60. .,Melean" 1.71 7,55 -

"
:-

6 1 . . . Recele" 2.600 3.679,3 Li-1 ,5; Co-{),9 " "'
c:

62. , .Cucureasa" 1 .440 4.680 1 936 III
" c:

63. . ,Ciriloi" (Chiriloi) 1 .628 7.452,4 1--Q,S ; Li-{),4 ;
Fe-48, 1 ; radioacti-
vitate-:>,3 U.M.

64. ,.La Bolovan" 2.200 1 5.067,5 B-1 31 ; Br-B,6; " 1 936
(. ,Tomuta") Al--Q,8 ; Li-{),2;

Co-{),1 ; 1-urme;
radioactivitate -
2,4 U.M.
Cl-3.036,3

65. ,.Valea Bori::utului 2.400 9.9 1 7 B-1 2 1 ; B r ş i I - apă de masă 1 936
urme

66. .,Pleşa" - cu in ai
multe surse 1 . 1 00-2.200 2.400-3.200

www.cimec.ro

.;, ·- - -- -
1 o 1 2
:!!
iD 67. a. �
� (iB. �
,.
< 6CJ. �
� 70.

7 1 .

72. Piatra
Fîritînele

73. M. Că.limani Colibiţa -
Mita (P.
Izv. Lung)

7 1.
75.

·· --- --- ------- -- --------------
3

, .Izv. de. pe
Valea Jinului"

. . Izv. din
Poiana Dărmoz" -
.. Izv. d in

-
�alea Roşie"

, .Doboş Grigore"

. , Izv. de pe
Valea Leşului"

, .Zirobru -
Şendroaia"

, .Dălbidan"

__._._Izv. din p�dure"

, .Dascălului"

4 5

2.400 3.240,37

2.600 3.780,20

2.200 2.57 1 ,0 ----- -- ---- -
1 .680 2.580,55

1 .980 2.496,35

:>.000 5.744.90

2.880 3.480
------ -· ·

4.320 4.280,52

720 1 .750,25

6 7

"

"

"

"
radioactivitatea "
2,6 U.M.; Al-0,2;
Br-0,1

"

"

..

8

1 900

1 936

� m
r m

� "' O>
o
Cl
�
o)> "' m
!2
z
CII (;; ... "'

-=< �
z
� > c o

to.:) -..J w
www.cimec.ro

274 1 . CHINTAUAN. 1 . RUSU

ANEXA 1 - LUCRARI REFERITOARE LA APELE MINERALE
CARBOGAZOASE DIN TRANSILVANIA DE NORD-EST

Alexa V. (1 939), Analyse des eaux minerales des sources de Singeorz Băi, Bul. Soc.
de Şt. , IX/2, Cluj

2. Amărăscu Molnar Rit a (1961) , Apele minerale şi nlimolurile terapeutice din România,
voi. I, Edit. Medicală, Bucureş ti.

3 Ant·on A. (1 970), Singeorz-Băi, Mic indreptar turistic, Edit. Stadion, Bucureş ti.

4 Başotă 13. (1 939), O monografie a Văiei Rodnei, in AS, nr. 26.

5 Bula Iuliu , Chintăuan I., Langa Doina, Gălan Pavel (1 977), Contributii Ia studiul ape­
lor minerale de pe cuprinsul judetului Bistrita-Năsăud, Stud. cerc. geol. geofiz.
geogr., Seria Geografie, t. XXIV, nr. ·1 , Edit. Acad. R.S.R., Bucureşti.

6 Câmpeanu L. , Ţeposu E. (1 920), StaUunlle balneoclimaterice din Ardeal, Clujul me­

dical , I /6, Cluj.

7 Drago5 V. (1 965), Apele minerale şi nămolurile terapeutice din R. S. Rominia, voi.
Il , Erl i t. medicală, Bucureşti.

8 Dumitrescu M. Cornel (1 984), Dialog despre apele minerale, Edit. Albatr.os, Bucureşti.

9 Folber th Fr. (1 859), Die Rodnaer Sauerbrunnen chemisch unteres Verb., in Mitt.
Siebenb. Vcr. Matur. \V., Sibiu.

10 Golită E., Goliţă N. (1 968), Prospectiuni hidrogeologlce pentru ape minerale şi mo­
fete in zona Măgura Ilvei - Ilva Mare - Lunea llvei, In Com. de Stat al Geol., Inv.
nr. 1 8855 - 3,69 - 2, I.G.P., Serv. Hidrogeologie, Bucuresti.

1 1 Crantz, H.I. (1 773), De aquis medicatls Transsylvaniae, Viennae.

1 2. Ionescu C.A. (1 955), Radioactivitatea apelor minerale de la Singeorz-Băi, Bul. Şt.
Acad. R.S R., Secţia Matem.-Fizică, VII,/2, Bucureşti.

13 Krăutner, Th. (1 934), Die geologischen Verhaltnisse der Mineral Wasserquellen das
Rodnaer Gebirges, in Bul. Soc. Rom. Gcol., 2, Bucureşti.

14 Mohan Gh., Pintea V. (1 988), Singeorz-Băi, Mic indreptar turi�tlc, Edit. Sport-Turism,

Bucureşti.

15 Moisil I. (1 897), Apele minerale de la Slngeorgiul Romanesc (jud. Bistrlta-Niisăud),
Tg. Jiu.

16 Pataki, S. (1 820), Descriptis physicocemiae aquarum minerallum Magni Principat!
Transsyivanlae, Pesta.

17 Petrescu P. (1 956), Apele minerale din regiunea Singeorz-Băi, Valea Vinului (Rodna
Veche), in Stud. cerc. de balneologie-climabologie, Bucureşti.

1 8 Pricăjan A. (1 972), Apele minerale şi termale din Rominia, Edit. tehnică, Bucureş ti.

1 9 Roman I. (1 939), Apele minerale din Ardeal in 1853, Univ. din Cluj , Fac. de Medicină.

20 Rusu T. (1 956), staţiuni şi ape minerale in bazinul superior al Someşului Mare, in
in Natura, VIII/�. Bucureşti.

21 Rusu T., Fodor I·., Anton A., Voişan Gh., (1 976), Ghidul staţiunllor balneoclimaterice
şi obiectivelor turistice din regiunea Cluj, Cluj.

www.cimec.ro

APELE CARBOGAZOASE DIN B ISSTRIŢA-NASAUD 275

22 Selenyi Zs., Soos P., Szocs I. (1955), Cercetări privind compoziţia chimică a apelor
minerale din R.A.M. şi din Munţii Rodnei, Acad. R.S.R. (Cluj), in Stud . şi cercet. �t.
(1) , Vl/3-4, Cluj.

23 Semaka A l . , Atanasiu L. (1 965), Apele minerale din Munţii Bîrgăului, Soc. de Şt. Nat.,
ş i Geogr. Comunic. d e eGologie, voi. III, Bucureşti.

24 S6o A., Szăbo A. (1 957), Studiul concentrării tn radon, radiu şi uraniu al tufurilor
calcar oase de la Singeorz-Băi, Acad. R.S.R., Bul. Şt. (Secţ. Şt. Matem.Fizică), IX/ 1 ,
Bucureşti .

25 Şotropa V. (I �J29), Apele minerale rodnene în 1 839, in AS, 1 0.

2fi Ţcposu E., Câmpeanu L. (1 942), Apele minerale şi staţiunile balneo-climaterice din
Ardeal, Erlit . "Viata Românească" , Bucureşti .

'27 V·�iteşti - PopPscu I. (1 9:1G) , Situaţia geologică, originea � apariţia izvoarelor ,,He­
be" la Sîngeorz-Băi. In Rev. Muz. Univ. din Cluj, voi. VII, Cluj .

2R * * * - Apele minerale şi nămolurile terapeutice din R.S.R., voi. I (1 961), voi. II
(1965) , voi. I I I (1970), Edit. Medicală Bucureşti.

29 * • * - Organisation Balneo-Climatique Roumaine, Min. de la Sante et de la Pre­
voyance Sociale, rnsp. Gen. llalneo-Climatique, Imprim . .,Cultura", Bucu­
re�t i , 1928.

www.cimec.ro

