
REPU B LI C A SOCI A L I S T A RO M Â N IA

ANUARUL
MUZEULUI DE ŞTIINŢE NATURALE PIATRA NEAMŢ

(A N EXA)

LUCRARILE SIMPOZIONULUI

"PROBLEME ALE OCROTIRIJ SI CONSERVARII MEDIULUI ,
_ _"JJ

TNCONJURATOR TN JUDETUL NEAMT

ŞI IMPLICATIILE LOR SOCIAL-ECONOMICE"

PIATRA NEAMŢ
1977

REP U B L ICA SOClAL ISTA R O M ANIA

ANUARUL
MUZEULUI DE ŞTIINŢE NATURALE PIATRA NEAMT

{ANEXĂ)
'r·.

LUCRARILE SIMPOZ.IONULUI
� • • 1

"PROBLEME ALE OCROTIRII ŞI CONSERVARII MEDIULUI

TNCONJURATOR TN JUDETUL NEAMT

ŞI IMPLICATIILE LOR SOCIAL-ECONOMICE"

PIATRA NEAMŢ
1977

Redactori responsablll :
Dr. Mlhal CIOB AN U

Dr. ConatutlD GRASU

C U P R INS

LUPAŞCU GH., RUSU C. - Gradul de dezvoltare a ero­

zlunll solurllor in zona agricolă a judeţului

Neamţ şi poslbllltlitl de conservare a fon­

dului funciar, printr-o utilizare rational& . . 9

SURDEANU VIRGIL - Prob�ema stabllltătll versanţllor

in .zona lacului Izvorul Muntelul-Blcaz. lm-

plicaţll social-economice 25

MAZAREANU C., SIMALCSIK FR. - Aspecte ale polu­

ărll şi protecţiei calităţii apel riului Bistriţa . . 31

CARAUŞU 1., ŢARUŞ TATIANA - Evoluţia calllillll apel
lacurllor de bnraj de pe valea Blstrlţel . . . 45

lvRINCEANU FELICIA ., - Studiul gradului de poluare a

atmosferei ln zona preuzlnală a Combinatului

Industrial de fLbre şi fire chimice SăvlneşU . 51

MIHAILESC1J 1. F., GRINEA D. - Aspecte ale poluirU at·

mosferei in zonele Industriale ale văll Bls-

trlţel . 6l

DASCALESCU D., CHIFU Th., ŞTEFAN N., ONOFREI Tt.,

ROŞCA M. - Aspecte ale vegetaţie! din pajlştlle naturale

din bazinul Tarcăulul şi Neamţului (Judeţul

Neamt). Unele consecinte ale modulul lor

cir P.xploatare . 69

___________________ .. ,_ ________________ _ " -------

CUVINT INAINTE

Explozia demografică, creşterea nemaiîntîlnită a productiei ln­
dustr.'ale odată cu restrîngerea şj epuizarea resurselE>r energetice şi
de materii prime, cît şi poluarea mediului ambiant, .sînt numai cîteva
din problemele cu care se confruntă astăzi lumea. conteinporanct.

lJintre toate acestea, însă, poluarea rdmîne problema cu cele mru
mari Implicatii ecologice şi sociale, putînd avea. repercursiuni ire­
versibile şi greu de estimat nu numai asupra mediului 1nconjurctloJ,
dar însdşi asupra existentei omului pe Terra.

Poluarea solului, a apelor şi a atmosferei, reprezintct doar clteva
din consecintele nocive ale activităţii umane necontrolate. traduse
pe plan ecologic prin aparitia şi extinderea îngrijordtoare a unor de­
zechilibre naturale.

A:>adar, protejarea şi conservarea mediului nu se reduce astdzi
la ocrotirea unor specii pe cale de dispariţie, sau la păstrarea neal­
tcratct a unor eşantioane din habitatele naturale, ci ea reprezintct o
acţiune cu mult mai complexă şj care se referă la conservarea resur­
selor naturale (apel, soluri, aer) în ansamblul lor şi de' care depinde
in ultima instantct dezvoltarea societăţii umane.

Jl'mct de curînd, fenomenele de poluare erau col}tracarate prin
procese naturale, adicct prin autoreglarea echilibrului. biologic. Date
certe arată că această autoreglare (autoepurate), l1,1înd în calcul nu­
mai poluarea strict umană, fără poluarea tehnologicd, a putut fi posi­
bilct doar pînct 1n momentul în care populatia ·globului a depdşit 3
miliarde de locuitori. Adăugînd şj poluarea tehnologicd, ne putem da
seama cu ce probleme va li contruntatct omenirea la ;sfîrşitul mile­
niului actual, cînd populatia se va dubla, adicct va atinge circa şapte
miliarde de locuitori.

Fărd îndoială că omenirea nu va putea renunta la ritmul de dez­
voltare impus de creşterea populatiei dar ace·asta va trebui să tind
seama de necesitatea păstrdrii echilibrului biologic. Dezvoltarea
viitoare a societăţii umane nu se va putea face dec1t într-un cadm
armonizat cu leglle naturii. Dupct elim consemna cunoscutul militant

al protejdrli mediului, J. DORST, "Omul va trebui set 1ncheie un nou
pact cu natura şi al cdrui beneficiar va li in primul rind el lnsuşr.

Este cunoscut şi unanim acceptat cd, lupta impotriva poludrJ; nu
mal poate constitui astăzi problema unei singure ţdri; ea a devenit
o chestiune de colaborare internaţională. In aceastct idee s-a ajuns la
vaslui program initiat de către UNESCO 1n anul 1971 şi anume pro­
gramul intitulat "OM-BIOSFERA".

Subscriind dezideratului ca fiecare stat sd sprijine prin eforturile
sale programul UNESCO in domeniul conservării resurselor naturale
şi protejdrii mediului înconjurător, tara noastră. nu numai cd par­
ticiplf efectiv la o serie de actiuni legate de acest program, dar a :�i
cdoptflt In cadrul unor măsuri concrete, legea nr. 9 din 1973.

Pe linia prevederilor acestei legi se 1nscrie şi organizarea de clf­
tre Comisia judeţeană pentru protectia mediului 1nconjurlftor şi Co­
misia de demografie a Judeţului Neamţ, ln colaborare cu Statiunea
,.Stejarul" � Pingdraţi, ln iunie 1976 a simpozionului "Probleme ale
ocrotirii şi conservctrii mediului înconjurător 1n judetul Neamt şi
implicatiile lor social-economice'".

Culegerea de fatd 1nmănuncheazct, astfel, comunicctrile prezentate
cu acest prilej de cdtre cercetătorii Stati unii "Stejarul", institutle
a edrei activitate este polarizatct 1n mare parte spre problemele legate
de programul "OM-BlOSFERA", coordonat de· cdtre Academia
R. S. România.

l.ucrdrile respective au la bazct investigatii de lungct duratct şi vl­
zeazil nu numai aspectele legate de calitatea apelor sau gradul de po­
luare a atmosferei 1n zonele industriale ale văii Bistritei, dar şi alte
componente ale mediului, mai mult sau mai puţin supuse influentei
activifdtii umane. Este vorta de eroziunea solului, stabilitatea ver­
sanjilor ln zona lacului Izvorul Muntelui sau starea biologice] a unor
pajlţlf naturale din judetul Neamt. în raport cu modul lor de exploa­
tare actualii.

Tn acest sens, lucrllrile slnt de naturcl scl furnizeze o serie de da­
te C'oncrete, care evaluează ştiinţific influentele transformatoare ale
activitcltii social-economice din această parte a ţării asupra mediului
ambiant

fard lndoiald, multe aspecte încd, legate de problematica unui

astfel de simpozion, nu au fost abordate şi ele vor trebui scl consti­

tuie preocupări pentru actiuni viitoare. Amintim, din aceastcl cflte­

gorie, evaluarea gradului de impurificare a apelor freatice, ln spe­

cial a celor din zona industrială Săvineşti-Roznov şi valea Ozanei,

ln aval de Tg. Neamt, cît şi influenta utilizdrii pesticidelor, ierbici­

delor şi a lngrdşdmintelor chimice asupra evolutiei diferitelor tipuri

de soiuri, a pedogenezeJ ln general, sau a echilibrului ecologic din
zonCI.

In concluzie ,lucrCirile lnserate ln culegerea de latCI, se oferCI ca
o bazCI de documentare forurilor judetene de decizie, interesate din
acest punct, de vedere, nu numai în cunoaşterea stărilor de J�cruri
actuale din judetul nostru, dar mai ales, asupra a ceea ce va trebui
intreprins în viitor.

REDACŢIA

GRADUL DE DEZVOLTARE A EROZIUNII SOLULUI IN ZONA AGRICOLA

A JUDEŢULUI NEAMŢ ŞI POSIBILITAŢI DE CONSERVARE A FONDULUI

FUNCIAR PRINTR-O UTILIZARE RAŢIONALA

1. Introducere. Eroziunea solului; generalităti.

Invelişul solului, privit ca un ecosistem natu.ctl complex pe sea­
ma căruia se obţine întreaga productie vegetală şi animală necesară
intregii societăţi, trebuie considera:� ca una din cele mai mari bogă­
ţii ale patriei noastre. Rolul lui , de principal mijloc de productie
in agricultură, atestă continua lui mobilizare de către activitatea u­
mană, fapt ce ridică probleme deosebite, atît in ceea ce priveşte con­
servarea prop.rietătilor nd turale, cît şi ridicarea continuă a produc­
tivităţii prin lucrări de ameliorare.

Actiunile întreprinse in vederea conservării şi ridicării prod'ucti­
\ iEi tii solului trebuie s� tini'i sc·ama în mod oh;ligatoriu de urm�­
toarelP. aspecte :

- pastrarea echilibrului mediului natural, raportat în cazul
nostru la menţinerea relaţiilor intime existente în cadrul solului, pri­
vit ca un corp viu, rezultat al activităţii factorilo1r abiotici !(tempera­
tură, apă', roc'ă , etc.), cît şi a celor biotici (vegetaţie, faună, activi­
tatea microorganismelor, etc-). Trebuie precizat faptul dl tocmai a­
ceastă caJitate de interferen\ă in ti mă a biotic'ului cu abioticul ii
conferă solului principala trăsătură şi anume, fertilitatea naturală.

- plistrarea şi conservarea întregului volum al solului, care re­
prezintă prin caracterele orizonturilor genetice o uni'�ate sistemică
distinctă, cu proprietă,'ţi bine deJinit� formate într-o perioadă de
timp îndelungată. .

- ridic'area continuă a fertilităţii solurilor, inclusiv a celor e-
rodale, printr-o agrotehnică modernă care să conserve in cadrul me­
diului na'.:ural, un echilibru de ordin ecologic.

Cercetările şi rezultatele obtinute in amenajarea şi conservarea

g

COMISIA JUDEŢEANĂ PEN'IltU PROTECŢIA MEDIULUI INCONJURĂTOR

mediului natural arată că lucrările trebuie să lnceapă prin combate­
rea proceselor de eroziune (M. Motoc şi colab., 1975).

Acţiune.a agentilor erozivi determină fenomenul de natur� me­
canică "care constă din desprinderea •şi transportul materialului de la
suprafaţa scoartei terestre", · definit ca eroziune a solului (. Motoc
şi colab., 1975). Eroziunea solului es1.'e de�erminată ,in primul rind,
de apă, care acţionează pe suprafaţa versanţilor sub forma picăturilor
de ploaie şi sub formă de curenţi de apă, cit şi de aer, care in de­
plasare p ot avea viteze apreciabile . In timpul acţiunii .acestor a­
qenti erozivi intervin o multitu dine de factori (relief, pantă, roca,
proprietăţile solu lui , particularităţile climatului, gradul de ac'operlre
cu vegetaţie, activi'iatea omului, etc.), care determină dezvoltarea
diferenţială' a eroziunii, in funcţie de preponderenta unui agent sau
de influenţa dominantă a unui factor.

In funcţie de factorul dominant, de mecanismul şi procesul for­
mării, eroziunea solului se clasifică î n eroziune de suprafaţă .şi ero­
ziune de adincime. In cadrul eroziunii de suprafaţă s-au caracterizat
mai multe stadii de dezvoltare şi anume : eroziune slabă, eroziune
moderată, eroziune foarte puternică, eroziune excesivă (N. Florea şi
C'olab., 1972). Eroziunea in adîncime creează formatiuni de micro­
relief pe versant, care in functie de adincime se clasifică fn rigole,
Qgaşe, ravene ·şi torenti.

Efect'ul eroziunii so lurilor asupra micşorării produc'dvităţii tere­
nurilor agricole este determinat de distrugerea orizonturilor genetice.
inr;"iut6tirea însuşi rilor hidrofizice, spălarea elementelor nutritive, in­
clusiv a lngrăşămin te lor încorpora te in sol, etc.

Intruc it In cadrul judeţului Neamţ (ne referim la zona agricola
din subcarpaţi şi podiş), condiţii le naturale, cît şi influentele ac'dvi­
tătii socia l-economice au favorizat accelerarea eroziunii, atit la su­
prafat�. cit şi tn adincime se impun actiuni tot mai sustinute pentru
cOmbaterea ei. Se impu ne ca rezultatele valoroase r-rivind studiul şi
combaterea eroziunii solului să fie cît mai urgent aplica1�e în fiecare
unitate agricol�. in funcţie de condiţiile naturale loc'ale

Complexitatea f�ct'orilor care condiţionează eroziunea solu:Iu�
impune ca metodele de combatere să fie diferite în funcţie de acţi­
unea factorilor erozivi. Pe terHoriul judeţului Neamţ , degradarea te­
renurilor agricole se manifestă atN sub (orma solurilor erodate, cJt
şi sub forma alunecărilotr de teren sau a eroziunii torenţiale de H­
rl.lncime.

Plecind de la aceste considerente, ne propunem să caracterizam
influentele princ'ipalilor factori erozivi de pe teritoriul agricol al ju-

10

OCROTIREA ŞI CONSERVAREA MEDIULUI IN JUDEŢUL NEAMŢ

deţului Neamţ, gradul de dezvoltare a eroziunii solurilor, dt şi cele
mai adecvate metode de combatere a acesteia.

Aplicarea schematicll a metodelor de combatere a eroziunii, re­
comandal�e de Staţiunea d(> cercetări Perieni. A.S.A.S. , etc., fără .a
discerm� pe considerente naturalistice viabilitatea lor pentru fiecare
!eritoriu in parte, poate duce la cheltuieli inutile şi chiar la conse­
Cinţe neprevăzute in ceea ce priveşte conservarea solului.

Pentru analiza gradului de dezvoltare a eroziunii solului ln ju­
detul Neamţ, ne-am folosit de Harta pedologică scara 1 : 50 000, de
Har'.:a teritoriilor ecologic omogene scara 1 : 50 000, cit şi de rezulta­
tele cercetărilor de la Staţiunea de cercetări ,,Stejarul" _ Pîngărati,
privind degradarea terenurilor 'agricole. Pentru cercetarea şi esti­
marea gradului de eroziune a solului tn teren, am folosit metoda par­
celelor de scurgere (ferma Văleni, I.A.S. Girov), metoda profilelor de
sol reconstituite (Al. Luca, 1970), cit şi măsurarea volumului rigole­
·lor (A. V. Fedorov, K. N· Sikula, 1973).

2. Principalele caractere ale agentLloJ şi factorilor erozivi

2.1. Caracterele principalului agent eroziv, apa, sînt determinate
de cilmatul din zonă ,dar şi de faotorii erozivi. c'are pot atenua sau
amplifica efectul ei asupna invelişului de sol.

Zona agricolă a judetului, suprapunindu-se peste subcarpaţi şi
zona de podiş, se car.acterizează printr-un climat' temperat continen­
tal. cu temperaturi medii cuprinse între 8-9° C c;i precipitaţii medii
anuale de 500-700 mm. (T1abel 1).

Precipitaţii medii lunare Tabel 1.
1 p -M--A--M 1 1 A s o N D Anual

aoman
(191l-1983) 25,3 21,9 26,1 39,0 5'1,0 73,1 73,4 54,5 35,0 21.5 25,, 21,\ fT',2
Piatra Neamţ
(19&1·18'75) 20,4 20,1 25,'7 43,8 81,5 103,2 ·� 15,& 37.3 37,8 22.1 llU 111.1
Tll'II'U Neamţ
(1811·1975) 19,4 19,1 26,3 44,0 89,'7 109,8 91,2 69,2 40,1 37,3 28,2 19,8 101,1

Datele publicate in literatura de specidllitate de către M. M o t o c,
(1969), cu privire la stabilirea unui indicator dlimat'ic complex pentru
eroziune, arată o diferenţiere a valorilor intre regiunea subcarpatidl
şi pod'iş. (Tabel 2).

Tabel 2
--::,-------;------;----c----- ---------- ------ ---

Denumirea indicatorului Subcarpati
.....,..�.,---,--.,--------,-�---=----=--:-:-::-:-- -- ------ ----

Indicatorul care estimează favor.abilitatea 500
climei pentru dezvoltarea vegetaţiei pro-
tectoare (valori relative pozitive).

Podiş

300

11

COMISU\. JUDEŢE.ANA PENTRU PROTECŢIA MEDIULUI lNCONJURATOR

Indicatorul eroziviti:l.'ţii pluvi a�le
(valori relatlve, negative)

Indkatoml climatic complex: pentru erozi­
unea prin apă

-235

+265

-150

+150

In cadrul zonălii erozivUăţii pluviale (L. D r ă g a n. P.
S t � n e s <: u. 1970), zona agricolă a j udetul ui Neamţ se incadreaz;a
în zona 4, cu o medie anuală de 50, c'u vuloarea relrwtivă ·de 150. Cea
maj mar-e eroz.ivitate pluvială se înregistrează în luna iunie, cind are
valori de pînă la 400/c. Valoarea mai mare a erozivităţii pluviale din
luna iunie este amplificaltă de faptul că, în zona agricolă a judetului
Neamţ, prăşitoarele sînt abia răsărite sau au o talie .foarte mică'. Va­
lorj maxime ale eroziunii de suprafaţă a solului au fost. atinse tn lu­
ni le mai şi iunie 1975, cînd au căzut 208,7 mm ,şi respectâv 138,7 mm,
la Piatra Neamţ şi 139,7 mm şi 186,7 .la Tîrgu Neamt.

Pe tarlalele cultivate în pantă s-a instalat o reţ-ea d'ensă de ri­
gole, care au avut' denivelări de 25 cm. pe versanţii cu pante de
8-10°, cu soiuri negre de finete (corn. Dobreni).

D:iferenţieri privind capa citatea pluvială in l unile mai, iunie şi
iu]je apar şi datorită ritmului neomoqen de creştere a� plantelor 'p�
teritoriu l judetului. Astfel, mesurătorile taliei porumb ului efectuate
in peri oada 8.07. _ 12.07.1974 'in loc'tfităţile Girov, Bodeşti, şi Bor­
Ieşti ne-au dezvăluit va.lori diferite. MPdii!e .au osdlat intre 33 cm pe
Dealul Corni . 56 cm în şesul Cracăului (Bode.şti), 50-60 c-m la Bo­
deşti si 90- 1 !0 cm la Girov.

Măsurile de combatere a eroziunii vor trebui să indice unele cAi
care să micşoreze erozivitatea pluvial� rşi prin rotaţia culturilor, ex-
cluzind culturile tirzii de primăvară.

·

O importanţă deosebită în producerea eroziunii generaUizate o
deţine organizarea scurgerii pe versant. In vederf'a cunoac;tPrii inte­
grale a .acestui raso·ect la care participă numero'5i faC"Itori (relieful te­
TPnului, forma, suprafaţa de colectare, proprieti!iţile hidrofizice ale
solului) . se recomandă o tioizare nr:n intNmerliul �sa mimitelor ,.com­
plexe hidrologice sau faciesuri hidrologice" (M. M. o ţ o c şi calah ..
1975).

Delimitarea faciesurilor hidrolonire poate constitui o b'a7.ă de
plea;:_tre pentru sistPmatizarea ver�"!nţ:1lnr nqricoli. c-are să fie folositi\
in m�.surile de c'ornbat•ere a eroziunii solului.

Cercetările staţionare efectuate la ferma Văleni (I.A.S. Girov).
pe cernoziomuri levigate vNmice. unde a fost 18.lllplasată şi o parcelă

12

OCROTIREA ŞI CONSERVAREA MEDIULUI IN JUDEŢUL NEAMŢ

de scurgere , ne-au pus 1a dispoziţie da te interesante, care ne indică'
faptul ca organizarea scurgerii pe versant poate ţi favori zată sau
împiedecată de agrotehnica folosită, indiferent d'e s tadiul de dezvoJ­
rare a culturii, dacă luăm în considerare rolul pr otector al ve getaţiel.

In zile le de 19-21 iulie 1974 a u căzut 67',6 mm precipitaţii, plo­
ile carac terizîndu-se printr-un grad roijlodiu de torentiaUtate. Ante­
rior .aces tei perioade s-au înregis tra t p recipi taţii bogate (cea. 50 mm),
care au saturat solul în apă. ln cultura de porumb , orientată de-a
lungul pan tei, se executase pră·şitul mecanic cu 8-10 zile înainte,
fapt care a determinat atînarea solului între rînduri, cee.a ce a favo­
rizat declanşarea unei puternice eroziuni de suprafaţă . . Măsurătorile
la teren au arăta t că pe fiecare interrînd al culturii s-au format ri­
gole c'u Jăţimi de 50 cm şi adîncimi de 6-7 cm.

La partea superioară :a vers.antuGui ·(expoziţie es tică', ,pantă 5-8°).
rigolele aveau lăţimi de 10-20 cm, pentru ca,, începînd de la mijlo­
cul \·ersantului, să fie evacua tă toată cantita tea de sol afîn.ată la
prăşit . La haza versantului lua t în studiu, grosimea materialului acu­
mulat era de 30-40 cm, pe o lăţ ime de cea 70-80 m. !n aceas tă si­
tuaţie, in functie de pantă 1şi de amplasarea pe versant, au fost era­
dati între 200-400 m3 pămînt fer til la hectar.

Eroziunea, în aces t caz, s-a produs in condiţiile cînd picăturile
de ploaie n-au venit în c1ontact direct cu su praf.lţ a sc(ului, în trucît

porumbul la acea dată avea o înă l ţi me medie de 120 cm.
Pe o sală vecină, în conditii naturdle foarte asemănătoafle, solă

cultivată' cu cartofi, procesele erozionale nu s-.Ju declanşat. organi­
zarea scurgerii pe versant fiind îrnpiedecată în p rimul rînd de orien­
ta·rea rîndurilor aprox•imativ pe curba de nivel.

Prin analiza valor il or fracţiunilor granllllometrice la materialul
acumulat la baza versan tului. s-a consta ta t că fracţiunea cu diame­
tru} cuprins între 0,3-0,5 mm a fost reprezentată în proportie de
34-680/0• Cantitatea de argilă la materialul depus a fost de maximum
160/0, deci cu mult mai redusă decît cea existentă în o:rizontul A al
solului de pe versan t (30%).

2.2. Al doi l ea agent eroziv, vîntul, îşi f,ace simţită preze:nţa, prin
urmliri destul de importante în ceea ce prive şte eroziunea solului şi
pe terit oriul judeţului Ne,amt. Cara cterel e circulaţiei atmosferice din
te�iun�a subcarpatică sînt determinate de existenta arcului carpatic,
care imprimă' .aces teia direcţia NV-SE. Vînturile au 'intensitatea de
3 /ms la Piatra Neamţ, 3,4 rols la Tîrgu Neamţ şi 2,3 m's la Roman.

Actiunea acestui agent eroziv es te prezentă la nive lul interfluviilor
din regiunea subcarpati c'ă !!?i pe suprafeţele. plane tnalte din podiş.

In podiş, existenta solur.ilor brune podzolice cu orizonturi · eluvi-

13

COMISIA JUDEŢEANĂ PEl'frllU PROTECŢIA MEDIULUI INCONJURATOR

ale la supra:faiă, favor�zeaza antrenarea particulelor de sol de către
vin.t llocalitătile Boghicea, Pînceşti, Bîra, Slobozia, etc.).

In regiunea suveoarpatic!i, la nivelul culmilor care coboară din
Stiuca Şerbeşti (Girov), orizontul A al cernoziomurilor levigate are
grosim'i. de 2.5-28 cm, ca efect al antrenării continue a partic'Ujlelor de
sol de catre vint.

2.3. Caracterele factorilor eroz ivi introduc influenţe direct:e in
acţiune a agen1ilor ero2ivi. Intrucit aceştia reprezintă şi principalele
car·ac;ere ale cadrului fi:zico.geograiici (relief. rocă, sol), cu exc'epţia
fuctoruJui antro.pic, unele aspecte esenţiale ale eroziunii sotlulm se
SUj)rapun regiunilor fi:zico-g-eografice (tlandşafturilor), din zona agri­
colă a judeţ'U!lui Neamţ. De altfel, şi .aspecte esenţiale ale .activitatii
agrico!le sin.t determinate de principalele caracteristic'i ale cadrului
natural. Această realitate constituie o premiză pent:ru o abordare di­
ferită a problemelor de combatere a eroziunii 1şi conservării solului,
atunci cînd se execută luclr.ări de îmbunătăţiri funciare.

In general, se constată o diferenţiere clară a comportă.lrii factori­
lor erozivi la nivelul celor două regiuni fizica-geografice distincte,
podişlll şi subc:arpatii. Aceleaşi tipuri de sol, existente din podiş pi­
nă in subcarpaţi, prezintă diferenţie·ri nete în privinţa f.aciesului li­
to•logic pe care s-au format, dare determină .alte caractere ale erozi­
unii. Ace eaşi pantă a versanţilor din podiş şi subcarpaţi va avea o
c..omporl'are diferită în eroziunea solului, în funcţie de fragmentarea
reliefulu i, geneza vers•antului (structuroal , sculptura! etc.), formă (lini­
ar, com:av, convex), stabilita te (cu alunecări, fără alunecări), etc., ele­
mente care sint caracteristice insă numai unei regiuni distincte.

3. Gradul de dezvoltare a eroziunii solului şi posibilităţi de com­
batere şi conservare.

Prezent'area situaţiei eroziunii solurilor se va face in strînsă le­
gături'\ şi cu principalele caractere .aJe filctorilor erozivi, pentru a se
putea discerne �i posibilităţile de intervenţie in acţiunile de conser­
,·are �i ameliorare a fondului funciar. Datoritd' complexităţii prol)le­
melor ridic.ate de eroziunea solului in zona agricolă a judeţului Neamţ,
propunem o raionare pe ba.z.a cărei'a să se poată discuta cele mai in­
dic'ale me tode de combat:ere jŞi conservare a solului

3.1. Zona Podişului Moldovenesc.

3.1. Zona Podişului Moldovenesc se suprapune structurii de po­
dLş care este .Umitată la vest de linia înălţimilor dată de deal:ul Boiş­
tea, dealul Ţolici . dealu 1 Corni, dealul' Se-!fbeşti, dealul Mărgineni şi

dealul Runcu.
Structura. de podiş determină un reldef specific fn care rolu/1 prin-

14

OCROTIREA ŞI CONSERVAREA MEDIULUI lN JUDEŢUL NEAMŢ

clpal n au cuestele şi versanţii st'ructurali. Diferenţierea condiţiilor
izico-geografice, dinspre vest spre est, imparte această zonă de po·

diş in două subzone, respectiv la est şi vest faţă de Valea Siretului.
3.1.1. Subzona de podiş de la est de Valea Siretului.
Cuprinde o parte din Podişul Central MoldovenesC', cu relieful

ueterminat de structura tabulară a podişului. Condiţiile pedogeogra­
fic'e au dus �a forDllarea solurilor de pădure, cu un grad accentuat de
diferenţiere texturală. Cele mai răspîndite tipuri de sol sînt : brune
podzolite pseudogleizate, brune podzolite pseudogleice şi soiuri ce­
nuşii de pădure. Peste 60% din suprafaţa cultivată est'e ocupată: cu
soiuri erodate şi cu regosoluri (eumezobazice şi oligo-mezobazice).

Un caracter dominant al zonei de podiş, situa-tă la est de Siret, Il
constituie [itologia fină (argile rşi mame). în alternanţă cu nisipu.ri
(sarmaţian), oare se repetă la distanţe de ordinul kilometrilor. In a­
ceastă situaţie, în unele sectoare substratul litologic, nisipos deter­
mină un relief mai fragmentar 1(BoZ1ieni), i.qr în altele, unde domină
depozitele argiloase (Pinceştl, Oniceni etc.), sînt prezente alunecări
de teren, c'eeta ce determină şi o degradare av.ansată .a soluriJor.

De la nord sp.re sud, relieful este reprezentat prin cueste foarte
bine dezvoltate, cu o energie de relief de 100-150 m, versanti struc­
turali şi versanţi sculpturali, care, avînd' pante variabile alătuni şi de
proprietăţile solu:r·ilor, determină gr.ade diferite de erodare a soiuri­
lor. In acelaşi t'imp. se remarcă o densiba,t� mare a bazine.Jor hidra­
grafice secundare, care se caracterizează prin eroziunea înaintată a
solurilor. Pornind de rla morfologi.a reliefului ,propunem următoarea
raiona.re a eroziunii solurilor, in funcţie şi de acţiunea celorlalţi fac­
tori �rozivi.

A. Raionul cu.estelor, cu eroziune puternicd .�i excesivd.

In geneTial, c'llestele au fost despădurite de-a :lungul t•impurilor,
ceea ce a dus şi la o .reactivare a .alunecărilor. Morfa�ogia versanţi­
lor prezintă numeroase denivelări. In ultimele decenii s-au plantaU
livezi (Bozieni), oare din cauza condiţiilor edafice slabe, nu dau re­
zultatele scontate.

In prezent cea mai mare parte a suprafetelor de pe c'Ueste si11t
folosite ca păşuni. SupraJeţele cultivate se caracterizează print'r-o
e'I'Oziune puternică şi excesivă a solului, ceea ce determină obţinerea
unor produc'ţii foarte mici.

In cadruJl acţiunilor de organizare a teritoriului şi combatere a
eroziunii solurilor recomandăm in primul rind, drenCllrea versantllor
de apele deluviale, ce apar la suprafaţă •la nivelul padinilor : nivelarea
versantilor unde avem .alunecări stabilizate cu denivelări ce nu de-

15

OCROTIIlEA ŞI CONSERVAREA MEDIULUI IN JUDEŢUL NEAMŢ

paşesc 3 m; ar.Uuri pe curba de nivel; fertilizarea păşunilor şi su­
prainsăminţarea cu specii valoroase din punct dE> vedere furajer.

Estie necesar ca suprafeţele, care se caracterizează printr-o degra­
dare avansată a terenurilor, să: fie rep1antate cu ,pădure.

In cadrul acestui raion s-au separat următoarele cueste mai 'im­
portante. de:zvoltate de-a •lungul afluenţilor Siretului ,şi Bîr ladului :

l. - Cuesta Pîrlul MaT�e, dezvoltată pe teritoriul !localităţii Oţe­
lelti, .are pante de 25-50% (14-27°), cu regosoluri earbonatice me­
zobazice.

2. - Cuesta Slănita, dezv01ltA tă pe treritoriul looaliitătil:or Stăni­
ţa şi Bîra, 1are pante de 25-.50% (14-27°), cu regosoluri eubazice. In
prezent este folosită oa păşune.

3. - Cuesta rîului Vulpăşeşti, -dezvoltată pe teritoriul looalitll:­
ţilor Vulpăşeşti şi Sagna, are pante cu valori de 12-18o;0 (7-101/2),
care au de·terminat exjstenţa regosolurilor carbonatice şi eumezoba-
zice.

·

4. - Cuesta rîului Pietrosu, dezvolt•ată pe teritoriul localităţii
Gîdin1L are pante de 12-18% (7-10°). Sînt prezente regoso1uri daT­
bonatke �i eumezobazice.

5. - Cuesta ;riului Ţigăncii, dezvoltată pe teritoriul localităţiiOII'
Stejaru şi Iz·voru, versanţii au jpante de 8-12% (5-7°). Dominante
sînt regosolurjle eumezobazice.

6. - Cuesta Jiului Fundătura, dezvoltată pe teritoriul localităţi­
lor Plnceşti şi Cră:ieşti. Ve ·-;�anţii 1au pante cuprinse intre 8-12% şi
12-l 811/oJ. Suprafeţele culti\ C!te sînt amplasate pe soiuri brune podzo­

liLe pseudogleizate modere.t erodate ,regosoluri carbonatice şi eu­
mezobazice. Pe suprafeţele cu alunecări active apar şi soiuri gleice.

7. - Cuesta rîului Rîsul, dezvoltă pe teritoriul localităti}or
Poenari şi Băceşti. P1antele versanţilor prezintă diferente foarte maroi.
cuprinse intre 5-180fo (3-1 0°), şi se car,adterizează porin denivelăl(i
da

.
te de aUunecă'rile stabilizate şi active. Soluri,le sînt r,eprezentate

,prm regosoluri (carbonatice şi oligobazice), cît' şi de sol uri btrune pod­
zolite, puternic eroda te.

8: - Cuesta riului Bîr1ad. dezvoltată pe teritoriul localităţilor
Valea Ursului şi Oniceni. Plantele oau valori de 8-12% şi 12-1 8%.
Depozitele de supnafaţă nisipoase şi nisipo-argmoase au favor,izat ac�

tivarea alunecărilor ;şi su:rpărilor. Soiurile au suferit un st'adiu ,avansat
cte erodal'e şi degradare, fiind reprezentate in cea mai mare proportie
de regosolurj (eumezobazice şi mezobazice). Soiurile hrune podzolite

sint puternic erodate.
9. -- Cuesta rîUJlu:i Tabara, dezvoltată pe teritoriul localităţilor

16

----:::Cu::O:;-M::;;IS""I;-:-A-J'YiU"'D"'ET;::;:o;EAN.-;-;Ar-;:P-.;E"'NTR;:;;;:;;U;r;:P;iiR:;:;O;;;::Te;EC;:;:Ţ;::;I-;;A--;ME.moi'\ii'iiUTiLUrTitniifN:UcoY\';NJiJiiiUiiiR"'IAT;TOnRR-"-.'

Băluşeşti şi lc'uşeşt'i. Versanţii au pante de 12-180/o '(7-10°)� In ge­
neraJ, depozitele de sup.rafată sînt rrutoase. Dominante sint regosolu­
rile eumezobazioe. Cea mai ·mare parte a suprafeţelor despădurite
sînt folosite ca păşune.

B. Raionul versantilor s tructurali şi sculpturali cu eroziune
slabd şi moderatd

In subzona de podiş situată la, est dle trîul Siret se pot diferenţia
mai mUJlte situaţii caracteristice.

1. - La nord de locailităţile Stăn�ţa şi Bi.ra, în partea lo:r inferi­
oară, versanţii au pante cuprinse între 18-250fo (10-14%), ceea ce de­
termină o eroziune silabă' şi moderată a solurHor brune podzolite. Se
recomandă arături pe cUirba de nivel, culturi în fîşii înierbat'e, ultimele
două, atunci cînd .versanţii au lăţimi ma:i mari de 500 m. Pe suprafe­
tele mode.ret)Şi puternic erodate in suprafaţă se recomandă tnoor:po­
rrarea de îngrăşăminte organic'e.

2. - Versanţii din bazinele rriurilor Fundătwra ,Risul şi Bo:z:ieni.
Pantele sint grupate în jurUJl valorilor de 5-8% (3-5°) şi 8-12%
(5-70Jo), iatr înălţimea vers,anţilor depăşeşte 2000 m.

Reprezentative sînt solurHe brune podzolit'e s:ab erodate cu 1/2
din orizontul A eroda·t, sau pînă la orizontul E. De-a lungu) pJC�..ntei,
partea inferioatră a versanţilor prezintă soiuri moderat erodate, Cind
trecerea sp·re fundul văii se face prin intermediul unui abrupt.

Pentru combaterea eroziunii solului se recomandă arătu.ri pe
curba de nivel, culturi in fîşii, benzi înierbate, cultw11i foarte bune
protectoatre, cit şi îngrăşă.'minte organice. Considerăm că este nece­
sar aa organizaorea teritoriului să se fiacă pe bazine hid.rografice, chiar
dacă cuprind suprafeţe agric'Otl.e proprietate a mai multor ulllităţi.

3. - Versanţii structurali de la sud de valea Bîrladului. Pantele
sint grupate între valorile de 8,...---12% (5-7°) şi 12-18% (7-loo). Ero­
ziunea este avansată, învelişul solului fiind rep,rezentat de regosoluri
eumezobazice şi soiuri brune podzolite erodate. Se impun măsuri UT•
gent'e de combatere a eroziunii solulwi. Se recomandă arături pe curba
de nivel, cuO.turi în fişii şi culturi foarte bune protectoare.

4. - Versantii scuJpturali din bazinale pirlajclo.r (l'igăndi, Ta­

bor,a, Glodeni, etc. (curg spre Siret). Sînt amplasati intre terasele inalte
şi mijlocii ale Siretului, care au fost distruse in mare pa·rt'e. Pantele

se grupează între 2-5% (1-3°) şi 5-8% (3-5o).
Depo2Jitele de suprafaţă sint lutoase. tnvelişul solullui este slab

erodlat fiind format din soluri brune eumezobazice rŞi brune podzollite,

o;lab pînă Ja moderat erodate. Se ·recomandă arătwri pe curba de nivel.

OCROTIREA ŞI CONSERVAilEÂ MEDIULUI lN JUDEŢUL NEAMŢ

intru cit şi tia pante f oarte mi ci există un peri col rea l de eroziune a
solului.

C. Raionul bo.zinelor hidiOgrafjce de ordin secundar, cu eroziune
puternică şi excesivă

Cara cteris tic pentru zona podişuUui de la est de vtalea Siretu�ui
este p rezenta unor bazine hidrografice se cundare cu supr afeţe cuprin­
se intre 3.:_15 km2, caJe au versanti c'u pan te foaJr te mari. De obi cei,
'\"ăile sint obsecvente. Versanţii au p an te ce depăşesc v aloare a de
lB% (10°). SoluriJe sint puterni c er odate, fiind reprezen tate de reg o­
soluri.

F olosinţa predomin antă es te cea de păşune, foarte mi c'i supr·afete
fiind folosi te ca teJen arabil. Se recomandă ferNlizarea şi reinsămJn­
ta'l'ea păş.unilor.

3.1 .2. Subzon;a de podiş de la vest de valea Siretului
Este limitată Ia ves t <le iUnia de înălţimi care urmăre şte f,ali a peri­

c arpatică. A . f ost consid·er•ată de M. D ·a v i d (1931) ca făcînd parte
din sub carpati, iar V. Tu f e s cu t(1968) şi 1. Sir c u (1971), consi­
deră că are carac tere de tr anziţie în tre subo a,rpaţi şi p odiş. C. Marti­
niuc (1950) o c onsideră o a un piem ont f os� l de vhstă s armaţiană. Cer­
cret�rile geo logi ce efectuate de M. D a vid (1931), N. M a ca r o v i c i
(1961) , N. M a c a r o v i c i. P. J e 1a n r e n a u d (1958), C. M a .r t i n i u c
(1948, 1950), au relevat exis tenţ a unui f·a cies loitol ogic de ltaic in sa.r�o
m aţian, ,Ja contactul cu orogenul c arp atic. Aces t f•ades devine din ce
in ce m ai fin şi chiar argil os cu cit ne inctepărtă'm. de faJi a peri carpa'­
tică. Fac'iesul litologi c delt aic exist·ent în această subzonă intr odu ce
inRuente direc te in morf ologie reliefullui şi proprietăţile s olu lui, deci,
implicit, şi in eroziunea de supr afaţă şi de ·adîncime.

C onditiile ped ogenetice au determin at form are a soluri l or cenuşii
de pădure, brune podzolite şi p odz oli ce argi loi luviale.

Lufnd in conside rare stadiul er oziunii solUI1i l or cît şi caracterele
factori lor erozivi, în vedere a lucrăriJlor de organizare a teritoriului,
propunem u rmătoarea nionare:

A. Raionul lrllntilor teraselor 1nalte de pe dreapta Moldovei şi
Siretului

Terasele in alte din acest raion prezin tă un s tadiu avansat de e­
roziune fluvi ală, in special cele ale rîu lui Moldov a. Frunti le tei'Iasel or
tn.alte ocupă suprafete întinse şi se o aracterizează prin p ante re l ativ
ridicate, oare au determinat declanş area er oziunii de suprafaţă a so­
lurilor.

18

COMISIA JUDEŢEANĂ PEN'TRU PROTECŢIA MEDIULUI INCONJURĂTOR

A 1. Fruntile teraselor înalte de pe dreapta rlului Moldova
în aval de Tupilati

Soiurile s-au form,at pe depozite nisipoase şi lutoase. Frunţile
teraselor cit şi a versanţilor sculpturali limitrofi au pante de 18-2So/,
(10-14°), Plrocesele de eroziune au determinat formarea regosolurilor
eubazice şi carbonatice, cît şi a solurilor podzolite exc'esiv erodate.
Recomandam fertilizarea păşunilor, pe terasele agricole a.rături pe
curba de nivel şi benzi inierbate.

A 2. Fruntile teraselor înalte de pe treapta Siretului ln aval
de Roman

Complexul ·ter.aselor inalte se limitează înspre vest cu Dealul
Runcu creind un relief etajat, care priveşte spre •culu1a.rul !larg al ri­
ului Siret. Pantele frunţilor prelungi ale teraselor lDlai inalte de 6 m
se grupează in jurul valorilor de 5-80Jo (3-5°) jŞÎ 8-1,2% (5-7°).
Sînt prezente pe teritoriUil localităţilor Moldoveni, Bahna, Ţuţcani,
Băhnişoara, Dulceşti, unde intilnim soiuri brune podzolite slab şi
moderat erod·ate şi soiuri cenuşii de pădure slab erodate.

Datorită texturii uşoare eroziunea este prezentă şi pe pantele cu
valori foarte mici. Rec'omandă'm arături pe curba de nivel şi cultUJri
in fişii.

H. Haionu/ podişului cu lacies litologic lin (denud..ad de
depozitele piemontane sarmatice)

Se caracterizează prin frecvenţJa unor cueste cu energia de relief
ce nu depă,şeşte 100 m şi a versanţilor sculpturali bine evidenţiati In
relief. Condiţiile depogenetice au determinat fOirmarea solurilor bru­
ne podzolite, cenu,şii de pădure şi mai rar a cernoziomurilor levigate
podzolite.

B 1. Cueste.le sint dezvoltate pe lungimi ce nu depăşesc 10 km
şi sint în general despădu:rite. Sint afectate de p.rodese de eroziune 1a
solului, alunecări active (in general terasate) şi alunecări stabiHzate.

Cele mai importante cueste sint dezvoltate de-a •lungul princi­
palelo�r riuri :

a) Cuesta pîrîului Rădeanca., dezvoltată pe teritoll'iul c'omunel
Rădeni cu pante de 12-18% (7-10°). Cele mai mari suprafete sint
folosite ca păşune şi sînt afectate de alunecări active.

b) Cuesta pîrîului Umb.reni, dezvoltată pe teritoriul comunei
Ţibuca.ni cu pante de 1 2-1 8% (7-10°) şi 1 8-250fo (10-1401). Supra­
feţele despădurite sînt folosite ca păşune, iar so:lUJiile sînt de tipul
regosolurilor (carbonatice şi eubazice).

c) Cuesta pîraielor Valea Albă şi Văduţul Cornea. dezvoltatA' pe

19

OCROTIREA ŞI CONSERVAREA .MEDIULUI IN JUDEŢUL NEAMŢ

teritoriul l ocaJitt1ţilor Dragorn.ir eşti, Rt1zboieni şi Tupilaţi. Din punct
de vedem-e litoJogi c d omină depo:zitele nisipoase in alternanţt1 �eu
depo:zit e fjne !BrgUo -marnoa s e mai subţitri. Versantii cu pante de
18-25% (10-1 4°) sî nt afectaţi de alunecări active, in genetral teM­
sate. Cele mai mari suprafeţe :;înt ocup ate de regosolurile eubazice
şi carbonatice. In prezent sint folo site ca păşuni , fineţe ,şi livezi. Re­
coma ndăm fertiJiza rea pă.şnnilor, nivelar.ea versanţilor şi impăduril'ea
organismelor torentiale .

d) Cuesta pîrîului Val ea mare, dezvoltată pe teritoriul localită­
ţi.lor HJăpeştti, Talpa . Văleni şi Moreni. Depozitele argiloase in al­
ternanţă cu cele n isipoase au favorizat dec!lanşarea alunecărilor de
teren pe suprafeţele d efriş a te. Pantele versanţilor .au w.Jori de
12-1 8oj0 (7-10°) . C ele m.ai ră sp îndite soiuri sint !I'egsollurile (car­
bonatice şi eumezobazic e) şi soiurile b rune podzolite, puternk ere­
date. Nu se recomandă trecerea pă şunilor in folosinţă arabilă.

e) Cuesta Văi Negre, dezvoltată pe teritoriul localităţilor Ghi­
go.ieşti, Hi rtop, Eălăneşti, Ghr,lăieşti, Dîrlo�.a. Budeşti şi Dulceşti.

Circa 5Qo;0 din suprafa ţa cuestei este defrişată şi ocupată cu păşuni
degradate. P.;:mtele sînt de 1 �250f0 (1 0-1 4°) . Textura depozitelor cte
supra faţă es te ni sipoasă cu pietriş, mai rar .aJrgiloasă. Soiurile sint
puternic erodate. Se recomandă ameliorarea păşunilOtr şi luc'r!ri fun­
cid!re c'are să combată e roziunea torenţial� .

B 2. V ersanti s truc tura li şi sculptura li
Se caracterizează: prin lungimi apreciabile (2-3 km) şi pante va­

riabile. In funcţ]e de litologia depozitelor de suprafaţă se pot separa
două areale di:;tincte :

a) versanti dezvoltati pe nisipurile de V dleni (Basarabianul
superior)

Ocupi!\ cele mai mall'i suprafeţe din localităţile Tupilaţi , Hlăpeştl ,
BLrgi!\oan.i , Vlădiceni, Văleni. Versanţii se caracterizează prin pante
Vali.abil e in fun cţie de poziţia fată de lungimea versantului. La par­
tea superioară a. versantului pantel e sint de 2-5% (1-3°), la partea
mijlocie de 5-8% (3-5°) şi la baza versantului de 8-1 20fo (5-7°) .
Caracteristic pentru -evoluţia reliefului grefat pe litologia nisipoasll
eSite o

, ell'�ziune torentiala puternic exis tenta .J,a partea inferioară a
versantulu1, unde o gCttŞele şi torentii prezintă şi numeroase ruperi de
pantă. Cele mai mari supJ.afeţe sint ocupate de soiuri brune podzolite,
slab pină la moderat erodate. Datorită' litologiei nisipoase, eroziunea
se leclaruşează şi la pante in jur de 2-3°. Pentru combaterea ero­
ziunii şi conseiJ'varea solului se recomandă arături pe curba de nivel,

COMISIA JUDETEANA PENTRU PROTECŢIA MEDIULUI lNCONJUR.ATOR

culturi In flşii, benzi lnierba:te, asolamente corecte şi fertilizare cu
tngrăşăminte organice.

b) V ersanW dezvoltati pe depozite lutoase şi luto-argiloase
Ocupă cele ma·i mari suprafete la sud de riul Valea Neagă. Pan­

tele versantilor au valori de 5-8% (3-5°) şi chiar 2-SOfo (1-30).
Soiurile zonale sint slab erodate. Se cecomandă arături pe curba
de nivel.

C. Raionul podişului înalt de la limita cu subcarpafii, dezvoltat
pe un substrat geologic cu facies litologie, de}taic

Se caracterizează p.rintr-un relief mai fragmentat, determinat de
apropierea cu falia pericarpatică , care, generînd o zonă instabilă, a
determinat o adîncire evidentă a 1retelei hidrografice. Depozitele de
solificare sînt consti tuite din pietrişuri, nisipuri şi mai nar din luturi.
In acest raion dominante sînt soiurile brune podzolite şi soiurile
podzolice argiloiluviale. Datorită pantelor apredabile şi texturii gro­
siere, sfnt condiţii favorabile pentru instala·rea unei eroziuni avan­
Siate. De altfel, in acest raion, eroziunea solurilor este un aspect de­
finitoriu pentru ec'hilibrul precar al mediului natural, instalat in ur­
ma defrişărHor de J.a inceputul secolului al XX-lea.

C 1 . Subraionul de la estul Dealului Tolici şi Dealului Corni

Pantele au valO!Ti de 18-25% (10-14°) şi mai mari. Cele mai
mui suprafete sint ocupate de regosol11ri (eumezobazice IŞi oligoba­
zice) şi de soiuri brune podzo.lite, moderat şi excesiv erodabe. Se re­
comandă arături pe <:urba de nivel, benzi inierbate şi culturi in fişii.

C 2. Subraionul de la estul Dealului Mărgineni şi Dealului Runcu
Se ca.racterizează p:rin pante mici de 10-12%. Eroziunea solu­

rilor este avansată pe suprafeţele defrişate. Se recomandă acelaşi
complex de măsuri ca In r.aionul precedent.

3.2. Zona Subcarpatilor
Se suprapune pe unitatea pericarpatică cutată, unde se întllnesc

două compall'timente formate de depresiunea Ozana-Topoliţa şi de­
pr��iunea Cracău-Bistrita. Zo!lla subcarpatică prezintă UJrmătoarele
caractere principale, cu dnfluentă directă asupra proceselor de ero­
ziune.a solurilor :

.:...._ indicii de agresivitate a agenţilor erozivi sint mai mari dectt
în zona de podiş ;

- factorii erozivi cu alte carac'tere decit fn podiş, generate de
apatenenţa la o unitate geologică cutată ;

- structura geologică cu cute izoclinale determină un relief
deluros cu pante apreciabile dar şi cu versanti prelungi 1

21

OCROTIREA ŞI CONSERVAREA MEDIULUI lN JUDEŢUL Nţ:AMT

- vers.anţii cu cele m ai mari pante sînt pi'leZenti la contactul cu
zona montilnă, clt şi dl zona de podi ş ;

-- depo21itele de suprafaţli, si tuate pe str atele marnoase 'Şi &r­
giloase helvetice, :sint a.Igilo ase, 1utoase :şi ni sipoase cu schimbă1ri
dese de facies ;

- soiurile sint de plidu.Je şi se caracterize ază prin existenţa ar­
gilo-iluvier ii şj pse udogbeizăr]i cu excepţia celor din centJrul Depre­
siunii Cfacău-Bistriţa ;

- :zona depresionară a fo st defrişată d'in cele mai vechi tim­
puri , ceea ce a determinat acceler,area eroziunii solurilor.

A. Raionul Depresiunii O:zana-Topoliţa

Se carac'teri zea ză pr:intr-un relief deluros, fiind inconlurat de o
ramă mat înaltă impădu rită (Deallll Pleşu , Dealul Boiştea, De,allul
Ţo1ici şi Munţii Stinişoarei) .

Cele mai mari supra feţe sînt ocupa be de soiuri brune podzolite
şi soiuri p odzol i ce argiloiluvia]e, care se caracterizează prin exis­
tenta pseudogleizărH, datorită indi c elui ridicate de dferenţie,re textu­
ra.IIi.

A 1 . Submionul ve1sanţilor nordici ai Dealului Pleşu

F ace tre cerea treptatli spre valea l argă a Molodovei , fiind pre­
zent pe teritoriul localităţilor Bru s turi, O�Jiim.i şi Răuceşti . Pantele
versanţilor au va lori de 5-8% (3-5cr) şi R- l 20fo (5-7°) . Pe d'opo­
zitele d e snpraf.aţa· Iuto-a1rgHoa:se şi lutoase sint prezente soiuri bru­
ne podzo!.ite pseudogle izate, slab erodate. Pentru combaterea erozi­
unii solului se recomandă ară tur i pe cu rba de nive l .

A 2. Subwionu/ bazinului hodrografic s u 'J carpatic a l rîului Ozana
Este pr ezent pe terito�i ul loca!li tăţilor N emţişor şi Vînătorii-Neamt.

Pantele ve,rsantilor an valori de 8-1 2o;0 (5-7°) şi 1 2- 1 8% (7- 1 0°) .
rere mai mal!"i supr·afeţe s înt ocup1ate cu soJuri brune pedzO.:ite.
pseudogleizate şi pseudogJeice, în general moderat erodate. Peste 20%
din ele sint puterni c erodate.

Se recoma ndă amenajarea antierozională a bazinelor torenţiale,
arlituri pe curba de nivel, agro terase (a colo unde litologia este urii­
f()II1Il/!i) şi cultură in fiş ii.

A ::J. :subraionur bazinului hidrografic subcarpatic al rîului

TopoJiţa

Este pre:zent pe teritoriul lO'ca lită ţilo.r Băi ţă te şti, Grumăzeşti şi

Ghlndă·oani . Rel ieful este foarte fnagmenbat, CCI\r·81cterizat prin pre­
zenta masivă a ialunedirrilor de teren. Pantele versantHor se gru-

22

OCROTIREA ŞI CONSERVAREA MEDIULUI lN JUDEŢUL NEAMŢ

pează in jurul VJalorilor de 8-12% (5-7°) ,Şi 12-1 8o;0 (7-1 0°) . lnve­
lişul solurilor este formal!: din regosoluri carbonatice (Grumăzeşti),
eumazobazice, oligo: azice şi soiuri brune podzolite, moderat, puternic
şi excesiv erodate. Pentru c'ombaterea eroziunii şi conservării soiuri­
lor se ;recomandă : drenarea ,şi nivelarea versanţilor, stabilizarea alu­
necărilor, amena}area torenţilor, amelior,area păşunilor cît !Şi menti­
nerea ogo�rului verde sub :livezile existente.

B. Raionul Depresiunii Cracău-Bistriţa

Se ca!Tacterizează prin existenta în interiorul depresiunii a unui
relief deluros, cit şi largra dezvoltare ,a tel'laselor Bistriţei şi Cracă­
ului. Contactul cu zona montană este d'at de înălţimi de 800- 1000 m,
diterit faţă de zona ,cu podiş, care este în general mai estompat, cu
exceptia unor sectoare (Dealul Stînca, Şerbeşti, Dealul Runcu).

B 1. Subraionul Bodeşti-Dobreni

Este prezent pe teritoriul loc:alităţilo.r Bodeşti, Crăcăoani, Ne­
greşti, Gîrcina, pe versantii rîurilor Cracău, Horaiţa, Almaş !Şi Cu­
ejc;Liu. Pantele versanţilor au vauo1ri de 5-8% (3-5°) şi 8-12%
(5---7°) . Peste 50% din suprafeţele defrilşate de pe versanti au folo­
sinţă ca păşuni şi fineţe. Invelişul solurilor este format din soiuri
brune polzolite şi soiuri negre de fîneaţă oare sînt în proportie de
30%, slab şi moderat erodate.

Pe suprafeţele arabile eroziunea de suprrafaţă a solului este for­
te activă.

Pentru combaterea eroziunii rrecomandăm arături pe curba de
nivel, benzi înierbate, culturi foarte bune protectoare, ragroterase (se
va urmă'ri omogenitatea 1lito logică). Toate luc'răirile fundare ameli­
orative vor trebui să împiedice concentrarea apelor pe versanti. in
special pe teritoriul localităţii Negreşti.

·

B 2. Subraionul Girov-Zăneşti

Este prezent î n partea estică a Depresiunii C!I1acău-Bistrita pe
teritoriul Iocalităţilor Girov, Dochia, Mărgineni, Hoiseşti şi Zăneşti.
Depozitele de suprafaţă sînt lutoase, ceea ce favorizează existenţa
eroziunii solului. Pante le reliefului deluros au valori de 2-5% (1 -3°),
5-8% (3-5°) şi 8-1 2% (5-7°). Cele mai mari suprafeţe sînt ocu­
pate de soiuri brune eumezobrazice, cenuşii de pădUITe şi cernozio­
muri levigate. Invelirşul solurilor este slab şi moderat erodat pe cea.
30% din suprafaţa agricolă. In partea inferioară a versanţilor sînt
răspîndite subtipurile c'U.m.ulice de soil, ca o consecinţă a depunerii

23

COMISIA JUDEJEANA PENnlU PRO'JECŢIA :MEDIULUI INCONJURATOR

so lului erodat de pe ver sant. Din cauza factorilor erozivi mai agre­
sivi, ero2iunea solului este prezentă şi pe pante foarte mici. Reco­
mandăm arăturj � curba de nivel. benzi inier'bate şi cultUia plan­
telor foartE bune proteotoa1e.

B 3. Subraionl.l.l Bodeşti-C1ndeşti

Situat la su d de riul Bistriţa In cadrul Depresiunii Cracău-Bistri�.
�incipal el e cara cteristici ale acestui subraion : lfeUief foarte frag­
m-entat, p.r ezenta alunecă'rilor active, defrişări recente şi o eroziune
excesivă a soJUITilor pe versant.

Pantele vell'sanţilor au valori de 8-12% (5--7°) .şi 12-180fo
(7-1 0�. Pe suprafeţele inc'linate cele mai mari supre..fete le ocupă
solurHe brune podz:olite moderat şi puternic - excesiv erodate, re­
gosolurile (m ezob azice şi o!ig obaz ice) şi soiurile gleice pe corpul
a�unecărilor a!Ctive.

In acest sub:rai.on se impune ·o Jegătllllă intimă între Eroziunea
solului şi de911ad&>ea t«enurilor prjn alunecări. In UII'ma eroziunii o­
rizonturilor sup erioare a le solului , gonfla:rea orizontului Bt duce la
declanşarea alunec:ăr;i;lor active superficiale (1. 1 c h i m şi G h.
L u p a � c u, 197 5).

Pentru conservarea inveUşUJlu i de so.1 se rec'omandă inventari­
erea SUJX'afeţelor agricole complet deg:radate şi trecerea lor in pa­
trimoniul silvi c , pentru a fi împăduri re.

In lucrări le de combatere a e r oziunii solului se recomandă dre­
na rea şi nivelarea versanţilor, ferUlizarea păşunilor , ,a,rătwri pe curba
cte nivel , benzi inierbate şi 1agroterase (pe versantii fă ră alunecări
şi cu nivelul freatk la adîncime).

An al iz a detaliat� a gradului d e eroziune a sol'ului pe teritoriul
ag'r:icol al judeţului Neamt a sco5 în evidentă roluJ important jucat
de factorii sociali-e�onomici in declanşarea acestui proces. Reco­
mandălr ile făcut e tn veder�{l combaterii eroziunii şi conservării în­
v� lişului solului pun in lumină, strinsa legătură exi stentă intre di­
namica in timp şi în suprafa ţă a factor ilor e.rozivi natural i cu posi­
bilită1ile de in terventie aJe ag;ro tehnlicii actuale .

24

Pedolog Gh. Lupaşcu
Pedolog C-tin Rusu

SltJatiunea de Cercetări "Stejarul "
Pîngărati

PROBLEMA STABILITAŢII VERSANŢJLOR IN ZONA LACULtn

DE ACUMULARE IZVORUL MUNTELUI. IMPLICAŢII SOCIAL-ECONOMICE

Una din problemele care se impun tot ma.i frecvent în fata teh­
nicienilor, 3 edililor, este aceea a stabilităţii versanţilor. Vorbind de
stabili tatea versanţilor, prima problemă care trebuie stabilită este
aceea a ritmului in care ei sint supuşi fenomenelor denudationale.

In cadrul proceselor denudaţioriale, alunecările de teren, in ex�
tenso, sint tot mai des citate ca pxoces, mai intii. şi apoi ca formă.
In materialul nostru ne vom opri asupra acestui proces prin fap­
tul că este singurul cu ac1iune de la lent pină la catastrofal, că fn timp
a scos din circuitul economic mar.i suprafete de teren, a distrus lo­
calităţi , căi rutiere şi ferate, a curmat numeroase vieţi omeneşti.

Explozia industrială de la sfîrşitul se·colului trecut şi inceputul
secolului nostru, "foamea" pen·tru noi terenuri pentru agricultUJră' şi
industrie, a dus, ca o necesHate, la apariţia unei noi ştiinţe, aceea
a geomorfologiei versanţilor. Din această perioadă de pionierat, alu�
nec'ările de teren au intr.at In atenţi,a speciali:ştilOII' români, ma1i inUl
prin descrierea procesului, iar mai tirziu prin solutii inginereşti dQ
mare aplicabilitate praodcă, citate in li tera:lura mondială de spe­
cialitate.

In tMa noastră alunecările de teren au C'rea.t şi creează ma:ri di­
ficultliti edili.lor (Cluj-Napoca, Iaşi, Tg. Mureş, etc.) ; in zonele rurale
de pe văile Buzăului. Mureşului Birladului superior, din zona Vran­
.C'P.i ; constructorilor d'e centrale hidroelectrke, de căi ll'utiere şi
ferate.

Tinindu-se C'ont de semnalarea procesului pe cuprinsul ţării, s--au
stabili!t zone in care alunecările de teren au o mare pondere in ca­
drul proceselor denudationale (podişuri şi subcarpaţi) ; o pondere
mij locie (zona de fliş carpat'ic) !Şi zone in care practic procesul lip­
seşte, cimpiile.

Credem, totuşi, c6' valea B'istritei moldoveneşti, In sectorul ei

l5

COM[S[A JUDETEANA. PENTRU JIROrECŢIA MEDIULUI INCONJURATOR

mij lociu, se poate incadra in rindul zonelor cu pondere ridicată a
pro<.e se.lor de alunec:are.

Materi alul de ia1ă v ine să încununeze mun.oa de cercetare de­
pusă in ult!i m ii 20 de ani, de inginer i , geoJogi şi geografi in zona amin­
tită. Men �ionă:m. că la Staţiunea ,.Stejarul" acear,l�ă preocupare există
de aproape 1 5 ani, că abordarea multidisciplin.ară a proceselor care
vizea:ză stabilitatea versan tilor a făcut ca in tot .acest timp, această
!emil să corustituie o v erigă impor tanl�ă în stud iul mediului ambiant,
a din ami cii evoluţiei Jui.

·

Lucra�ea se bazează p e o c-ercetare de amănunt 'asupra substra­
tulu i geo logic, a conditii lor :m.orf()metrice şi morfologice, a regimu­
lui precipitaţii lor atmosferke, a regimului hidrologic , a apelor sub­
ter ane, pe un studiu a:m.ănun �it a unor ca racteJisl'ici fizice şi meca­

nice a maselor puse î n mişc'all'e (s-au analizat sute de probe din foraje
desch ise care s-au ext.:rapola t la alte zeci . de foraje mecanke) , pe
sllllliul evoluţiei vegetatiei în zonele afectate de alunecări şi efectul
ei asupra lor .

Ca proces d'enudaţiqnal, alunecări le de teren rep;rezintă, In
c.:ttdruJ dinamicii versanţilor, acea mişcare a unei mase provenită In
principal din alterB!rea substratului geologic, guvernată de legea gra­
vitaţiei şi petrecut în prezenţa apei .

Ve.rsantii văi i Bistriţei, în sectorul aminl�it, cu a ltitudini ce de­
pă!?esc 1 000 m, cu o energie de r e lief, în medie de 500-600 m, <.: u
pdn te d e 9--17°, î n pll'Oporţie de peste 500j0, fac ca pro.cesul de mic;­

care in masă sfî gă sească teren propice dezvoltării lor.
In cadrul f.ac tori.lor care au favorizat declanşarea şi evoluţia ul­

terioară -a alunecărilm de teren e-numerăm pe cei cu acţiune de lun­
gă durată şi pe - cei cu 'acţiune decl anşa toare, imed'iaţă, care în zo­
nă şi-au pus frecvent amprenta.

Printre factorii pregăl�itori, cel de natură geologică .are un ,ro'
insemnat. Alternanţa ritmică' d e roc'i permeabile şi impermeabile, de
vîrstă mezozoică şi neoz okă , a favorizat cantonarea. pe vell'santi .
le-a lungu l timpului, a unei cuverturi deluviale cu grosirni de la
1-2 m pe cumpăna apelor, pîn ă la 1 0- 1 5 m şi uneori 20 m spre ba­
za ve.rsanţilor. Este normal ca unele proprietăţi fizice şi mecldnice
·ale Q.ces tei cuverturi să reprezinte o sumă a proprietăţi lor fizice şi
mecanice a en <i tăţilor care le-au · generat, dînd astfel posibili later1
separării a p1atru zone cu grad diferit de stabilitate a ve.rsanţilor.

Astfel , in part e.a din amonte de p î rîul Fîrtîgi şi satul Chiniţeni.
inti lnim deluvii predominant fjne . cu frac'tiunea grosieră cuprinsl!.
intre 20-25%, colturoasă', decimetrică. Matricea , 80-75 % , nisipo­
priHoasă, are un procent de argil� cuprins intre 20-300/o. Pe a.cest

26

OCROTIREA ŞI CONSERVAREA MEDIULUI lN JUDEŢUL NEAMŢ

fel de deluviu se v or dezvolta lilluneclmi cu grosimi medii de 2-5 m,
puternic fragmentate în trepte şi bna7Jde.

In aval de pîrîul Hangu, pe stînga văii , intilnim un deluviu pre­
dominat fin, cu fracţiunea mai mică sau eg.ală c'U l mm in diametru,
in proportie de 75-850fo, în care argila deţine un procent de 55-65 % .
Fr·acţiunea grosieră, colţuroasă, se găseşte în proporţie de 15-25o;,
şi are dimensiuni decimetrice, uneori metrice.

Ca nişte pene, corespunzînd orizonl.:ului de argile roşii !Şi verzi
din unitatea de Ceahlău, unităţi de Audia 1şl StJratele de Cîmu, a­
vem un deluviu predominant fin, cu matricea în proporţie de 75 -
85%, in care argila are un procent de 30--40 % . Partea grosi eră, ce
apare subordonat, are dimensiuni centimet1rice.

In zona barajului. acolo unde predomină stratele masive ale gre­
siei de Tardîu, deluviile sint' predominant scheletice, 70-80%, avind
subordonaJ.: o matrice nisipo-prăfoasă cu un procent de argilă de
20-300fo.

Functie de proprietăţi.le fizice ale deluviilor (umiditate, granu­
lometrie, plasticitate, permeabilitate) şi a celor mecanic'e (compresi­
bilitalte, unghi de frecare internă) s-au realizat în interiorul masei
pusă în mişcare de la 1 pînă la 6 pl•anuri de alunecare, pe diverse
nivele de adincime şi cu funcţiona li tate ritmică. Nerespecta.rea lor,
neluaii'ea in studiu a celor nefunc'ţiona:le la un moment dat, au du·s
la investitH ineficiente, des întîlnite de-a lungul drumului naţional 1 5.

Un factor de primă mărime i l conslituie condit ii le morfologicc
preexistente procesului de alunecare, a celor apărute în timpul pro­
cesului şi după. De fapt, credem că acest factor dă cele Illai multe erori
în calculele tehnicienilo:r. · Toate formele de vers·anţi au · o alură ce
le asigură un echilibru stabil ,cel puţin pe o perioadă de l.:imp. In­
tervenţia asupra pantei versan tulu'i , asupra căilor de drenaj natural
a dus, implicit, la slăbirea acestui echi lil ru. Amintim în acest sen s
tăierea de debleun şi rambleierea pentru D.N. 1 5, fără a se asigura
un unghi de taluz adecvat', astuparea in multe zone a canlillelor de
drenaj natural, toate acestea au făcut .ca une]_e lucrări de const•ructii
să-şi dubleze pii'etul în mai putin de un deceniu.

Şi prin aceasl.:a am t'recut la unul din factorii declanşatori, cu
acţiune lentă sau imediată, fac torul conştient, OMUL, care de multe
ori a dat dovadă de uşurinţă în alegerea celor mai bune soluţii. Vom
cita în cazul nostru citew din cele mai nevralgice puncte din zonâ :
la motelul Cristina, slab drenaj 1 obturarea canalelor de drenaj na­
tural, uneori dublat şi de supraîncărc'area cu materi�l din zonele de
excavaţii din bazinele . pîraielor Cărbunăriei , Pd.:oci, Huiduman, Butii,
Buba ; debleieri şi rambleieri imediate - Potoci, Vale.a Mormintu-

27

COMISIA JUDETEANA PEN'mU PROiECTIA MEDIULUI INCONJURATOR

lui , Rugineş.ti , Groz�veşti, Buba i -slabul drenaj in toate zonele amin­
tite inclusiv in z:onele Călugăreni şi Bofu.

O infl.uentă nefast�· a avut mutarea vetrelor de sat:, după aparitia
lacului ,pe versan1i. S-a distrus C()Vorul vegetal, s-a schimbat modul
de utilizare a terenurilor, au apărut z one cu culturi agricole, plnă
la �te 700-750 m alti tudine absolută. Urmăr.ind modul de utili­
zare al terenurilor, Yectem ca fată de 1 895, in anul 1 972 suprafata cu
paduri a crescut: cu aproa-pe 1 0 % ; totu:�i împăduririle din ultimii ani,
in c'entu ra de siguranţă a lacului, s-au făcut cu specii improprii �zadit
pini, arini).

Totuşi, factorul cu actiune dedanşatoare, imediată, rămfne apra,
care joac� roJu l de lubrifiant Amin�eam la tnoeput de caracterul pul­
sator, spasmodic al alunecărilor de teren şi credem că acest oaracter
este ctat de vari·ati.a ·anuală şi multianuală a precipitaţil.lor atmosfe­
rice. S-a observat l•a nivelul ţării, şi-n valea Bistritei, că acest carac·­
te·r are o perioadă de ciclicitate de 30--35 ani (1 912 ; 1 941-1942 r
1 970-1 972) .

Numa i in ultima perioadi:i., 1970-1 976, preclpftatiile din anii
1 970, 197 1 , 1 972, 1 974, au depi:i.şi t media. multianuală cu 1 50-200
1 /mp . Ace st exces de apă a dus l a o reactivare pe scară maa-e 18 ve­
chilor a.Junecări de teren. Prin mâsurălori topografice repetate, s-a
observat că dinamica prodesului de alunecare prezintă ritmicitatea
anuală a pr ecipita1iilo r, avind o curbă de creştere după perioada de
pluviozi'tate maximă (primăvară-vară) sd.zind spre toamnă-iarn�.

Apari\ia suprafetei acvatice a lacului Izvorul Muntelui, a dus
implicit la mă:rirea din a micii alunecărilor declanşate pe versanti In
zorua. de ţărm. Alunecările produse in cadrul cuvetei lacului au un
efect mai redus decit' cele de suprafat�. Ele se produ� pe suprafete
mici fiind o reluaJre 1a materialului neconsolidat, provenit din deuu­
neri aluvi onare s-au prin abrazinne lacustr�. Volumul materialului
dislocat nu prezintă un pericol m are, fata de volumul de Dllaterial
adu s in cuvetă de principalii afluenti, pentru colmatarea lacului. Co­
relat cu a cea st·a însă, fenomenul poate lua amploare printr-o conti­
nuă rea�ezare a depozitelor alu vio-proluviale prin alunecări de l'e­
ren. Deoseb it de gravă ni se par� exti nderea pe versanti a unor a­
lunecări submerse.

Studiind hărţile cu a lun ecări de teren adive , din zona lac'Ului,
putem tr•age urmil'toarele concluzi i :

- alunecările s e grupează în zone cu ma·re labilitalie ctin punct
de vedere al stlabilitătii ;

- ele se grupează in proportie de peste 60 % ln jurul ,şoselei.
fAcind ca multe din sectoarele ei să devină impracticabile :

28

OCROTIREA ŞI CONSERVAREA MEDIULUI IN JUDEŢUL NEAMT

- alunecărHe din jurul şoselei au grosimi ce variază inl're
5-1 5 m, cu o dinamică ce ajunge, in .lunile de maximă activitate, la
2-3 m/lună 1

- dat fiind că şoşeaua 1a constituit şi un sistem de grupare a
locuinţelor, o parte din ele au avut de suferN.

Hărţile întocmite in acest scop sint însoţite de unele date pri­
vind morfometria alunecă'r:Uor, grosimea lor, volumul dislocat', une­
le caracteristici fizice ale masei puse in mişcare, modul de utilizare
a teritoriului, i& concluziile au reţinut unele din cauzele şi efectele
relor pest1e 250 alunecări de pe ve1rsanti şi 99 alunecări submerse.

In final putem spune că :
- toate alunecările sint o reactivare la scară diversă a unor

alunecări mai vechi ;
- este aproape imposibilă o alunecaJI'e de strate geologice dat

fiind modul in care valea Bistritei taie p'rincipalele structuri geolo­
gice ;

- se observă o dilllilmică accentuată a prodeselOII' de alu­
necare pe versantul stîng al lacului, acc'entuare dJal.:ă .de conditii na­
turale şi antropice ;

- de,şi suprafeţele cu alunecări active se ridică' la numai 4-5 %
din suprafata versanţi.lor văii, daunele produse sint destul de mari ;

- dintre cauzele antropice, rolul cel mai insemnat' 1-au jucat
unele erori de construcţie la D.N. 1 5, eror.i oare, in mod îngrijorător,
se repetă şi astăzi la lucrările de întreţinere a lui (depozitarea s teri­
lului direct pe :mJa.sa deluvială aflată in mişcare ; prin slabul drenaj ;
guri de drenuri deschise direct pe corpul alunecărilOir ; etc.) ;

- sistemul de sat preconizat, după strămutarea locuinţelor din
fosta albie a Bistriţei, nu a fost cel m.ai fertdit, atît din punct de
vedere social cit si economic, contribuind la micşorarea stabilităţii
varsantilor ;

Am sugera organelor de execuţie următoarele :
- lucrările de executie la stabilizări să se efectueze in deplină

concordanţă c'u situaţiile morfologice şi geo.Iogice existente ;
- pentru impăduriri să se aleagă specii in concordanttr cu sco­

pul care .se urmălreşl'e. Impădurirea se va face după ce pmcesul s-a
stabilizat, de La cornişă spre amonte şi apoi pe corpul alunecării ;

- consiliile populare comunale, pot contribui la stabilizarea

COMISIA JUDEŢEANĂ PENrBU P:ROTECŢlA MEDIULUI lNCONJURATOR

unor suprafeţe de alunecare de mid adincime . Se pot executa, cu chel­
tuieli reduse, drenări .ale apelor, c a.'Ie stagnează pe corpul alunecA'ri­
lor, inierb 1iri etc. Constructiilor >o cial-cultura le să li se asigure un
amplas ament solid, cu preddere pe terasele medii ale riuri.lor, să
se fere asc 1i pe clt posibil zonele care au fost afectat'e sau cu poten­
ţial de alunecare.

G eograf Vilgil SURDEANU
S taţiunea de cercetări ,.Stejarul u - Pingăraţi

30

ASPECTE ALE POLUARII ŞI PR,PTECŢIEI CALITAŢII APEl RIULUI BISTRIŢA

Bistlriţra, cel mai important ;riu din Carpaţii Oriental:i , cu o
lungime de 283 km, străbate de l.a izvoare ,şi pînă la vărsare, in Si­
re'.:, unităţi de relief foarte variate. Sectorul mont•an, care însoţeşte
valea Bistriţei pe parcursul a 2/3 din lugime, este pără'sit in dreptul
loca.Jităţii Piatra Neamţ, unde riul străbate o zonă' -cu o fragmen­
tare redusă a reliefului, formată din dealurile subc.arpatice şi Podi­
şul Bidadului. Datorită condiţiilor naturale favorabile, sub aspectul
climei, solului, veg.et·aţiei , e tc. aceas tă vale a fosl.: populată din cele
mai vechi timpuri, locuitorii ocupindu-se cu agricultura , c reşterea
vitelor şi dileroite meşteşuguri. Creşterea demografică 1şi dezvoltarea
ec'onomică din ultimul secol, şi mai ales industrializarea acceler.aM
din ultimii treizeci de ani, .au schimbat muH din înfăţişarea peisa­
jului văii Bistriţei. S-au dezvoltat centrele urbane vechi (Piatra
Neamţ, Bacă'u, Buhuşi), au apărut oraşe noi (Bicaz) , s-a amplificat şi
diversificat productia legată de prelucrarea lemnului 1şi au fost am­
plasate noi uzine (chimice, metalurgice, etc.). ln plus, cursul ·riului ,
in jumătatea inferioară, a foslt puternic afectat prin amenajarea sis­
temulai hidroenergetic şi formarea, a numeroa1se lacuri artifici•ale.
Toate aceste unităţi economice !Şi amenajări edilitare depind şi in­
f:luenţează, la :rindul Jar, cantitatea şi mai ales calitatea apelor din
zonă şi in primul rînd a riului Bistriţa . De aceea, pentru cunoaşterea
şi prevenirea fenomenelor poluării .au fost real,izal;e numeroase cer­
cetări privind caracteristicile fizica-chimice şi hidrobiologice ale a­
pei riului Bistritei în noile condiţii, simultan ·cu preocuparea intre­
prinderilor industriale şi municipiilor de a aplica măsuri corespun­
zătoare de reducere a substanţelor ,şi materHlor poluoante deversate
in rfu. Rezultatele acestor preocupări vor fi prezentate in lucrarea
de faţă, cu scQpul de a evidenţia evolutia cali'�ătii apei riului Bis- .
trlt.a şi mă'surile imediate şi de perspectivă ce se impun pentru păs-

31

COMISIA JUDCŢEANA PENTRU PII.OTECŢIA MEDIULUI INCONJURA:TOR

trarea cit mai n�lterată a carac1eristicilor fi2ico-chimice şi bioce­
notice ale acestui curs de apă.

1. P rlcdpalele surs.e de poluare ale apelor riului Bistriţa

Riul Bistriţa primeşte, pe intregul traseu, numeroase ape rezi­
duale d'e :la înt reprind eri industriale şi localităţile riverane. Din cele
citeva zec'i de afluenţi cu ape u:zate se detaşează, pînă 1a Bacău, ur­
mătarii : afluentul Intreprinder ii de hîrtie şi cartoane .,Comuna din
Paris", deversat 1n av�l de barajul lacul Bîtca Doamnei, cu un debit
mediu de 320 1/s , afluentuJ c:an•alizării <municipiului Piatra Neamţ,
cu un debit mediu de 37:) 1/s, d'eversat in canalul hidrocentralelor,
imedial� după devierea acestui a din microacumularea de :La Recons­
trucţia ; efluentul Intreprinderii de celuloză şi hill'tie .. Reconstrucţia",
cu debitul mediu de 802 1/s , elimjnat pe albia veche a Bistriţei, in
aval de Piatra Neamt ; efluentul c omun al Combinatului industrial de
fire şi fibre chimice Săvjn�şti şi al Combinatului de îngrăşăminte
chimice Pi atra Neamţ, deversat p arţial în albia vec'he (400 1/s) in
dreptul localităţii Să.'vineşti, şi partial în oana!ul hidlrocentralelor
(4.400 1/s) , in aval de Uzina h idro electrică Roznov II.

Din anal iza canacte!I'isticilor fizico-chimice a efluenţilor enu­
merati (tab. 1) rezul tă că apele re2iduale de la Intreprinderea de ce­
lu loză şi h îll'tie .. Recon:struclia" sint cele mai încărcate cu materii or­
ganice exprimal�e prin oxicabilitate (mU de mg/1 KMnO•) şi C80'
(230-4 . 400 mg/] ; tot ele se ;·emarcă printr-un pH l 0 coboară adesea
sub punctul de neutralitate, ioar oxigenul dizolvat lipseşte complet.
Sub aspectul formelor miner ale de azot pe care le transportă in riu
se remarcă apele de 1a .. Reconstrlcţia" şi mai ales cele de la Săvi­
neşti , care contin , in ultimii ani (1 975-1 976) pînă la 1 1 ,4 şi respec­
tiv 20, 1 mg N03/1 , •pînă l a 3,6 tŞi respecUv 1 .5 mg NO"'.l şi pină Ia
35,5 şi respectiv 290 mg NH'/1.

Faţa' de efluenţii din amonte ,efectul qomun al Uzinei de fire
şi fibr-e chimice Săvineşti şi Combinatul de ingrăşămint'e chimice
Piatra Neamt conţine şi compuşi şi elemente toxice, cum a.r fi fenolii,
cupru) şi c'ianurLle, care ating uneori c oncentratii de 0,39 mg/1, 1 . 10
mg/1 1şi respectiv 1 ,80 mg/1.

2. Caracterizarea saproble�loglcl şt categoriile de folostatl ale apelor riului Bistriţa

);>in a111aliza datelor hidrcx:himice şi a compozitiei biocenozelor
rezultă că riul Bistrita duprhde două sectoare cu caracterisf.:ici bine
distincte. Sectorul superior, cuprins intre izvoare şi Piatra Neamţ,
şi sectorul inferior. cuprins lntre Pi.atra Neamt şi vărsarea in rlul
Siret.

!.2

OCROTIREA ŞI CONSERVAREA MEDIULUI IN JUDEŢUL NEAMŢ

Sectorul superior cuprinde o apă în general curată, care se poa­
te înoadra, pe baza concentraţiei :indicatorilor chimiei, in ca•egoria
1 de folosinţă. pH-ul este uşor alcalin, cu valori cuprinse intre 7,2
şi 8,3 (tab. 2} Oxigenul se menţine, pe pardt.lrsul întregului an, în �i­
mit'ele de 8, 18- 1 3,62 mg/1, cu excepţia lacului BLcaz unde coboară,
spre sfîrşitul stagnaţiei de vară, în sbratel,e metalimnionului, la 4-5
mgll (tab. 3). Concentratia substanţelor organice (3,6- 1 1 ,8 mg/1) şi con­
sumul biochimie de oxigen (0,36--4,04 mgll) indică, de asemenea, o
apă curată'. Formele mmerale >ale azotului (azotaţi, azotiţi, amoniu)
precum şi fosforul t�otal şi cloruriJe (tab. 4-5) au concentratii re­
duse, sub limitele admise de ST AS pentru ape de oategoria 1.

Principalele grupe de vieţuitoare înregistrează dezvoltări can­
titative moderate (tab. 6). In cadrul algelor , :a căror număr total este
de sute rşi mii de celule/mi, grupul cyanophyceaelor nu depăşeşte,
cu o singură erc.'epţie, 25 % faţă de totalul componer,l�elor algale.
Zooplanctonul, prin grupele de rotifere, cladocer�e şi copepode, se
întîlneşte în concentraţii reduse, ultimele două grupe fiind dhiar ab­
sente in unele staţii. Ca un element aparte în ctezv o !tarea cantitativă
a nevertebratelor zooplanc.t�onice se remarcă rolul jucat de lacul
de acumulare Bicaz, în care se 1realizează conditii prielnice dezvol­
tării abundente a unui euplancton animal. Ca urmure, în avalul a­
cestui lac concentratia zooplanctonului creşte de cea. zece ori. In ceea·
r·e priveşte bacteriile se evidenţiază prezenta unor populaţii relativ a­
b undente de amonificatori, la valori de mii şi zeci de, mii de celule ml,
dezvo:tare oare, c'a şi la celelate g,rupe de vieţuitoare, se menţine in li­
mitele categoriei de apă sugerată de concentraţia parametrilor chimiei.

Sub aspect' oalitativ, frecventa ridioată a s pcciilor xenosaprobe
şi oligosaprobc 1 eta mezasaprobe din flora algală (Ach nanthes flexe!­

la, A. minutissima, Gomphonema olivaceum, Ceratoneis arcus) pre­
cum şi compoziţia specifică a asociaţiilor .de mQ croncvertebrate ben­
tonice, canact·erizat8 printr-un numă:r relativ m a r e de taxoni t�i prin
dominaţia formelor reofile, sl�enoxibionte s.a.p roxene şi saprofobe
(Paranois sp., Ancylus fluviatilis, Bai:Ws sp., Potamonc ura sp. , Ste·
nophylax sp., Ablabesmya plumipes, Psectrocladius psilopterus,
Tanytarsus exiguus, etc.) încadrează sectorul in categori,a upelo.r o­
ligosaprobe.

Pe acest fundal general de structură normală a biocenozelor
se grevează unele particularităţi constatate in cîteva puncte. De
exemplu, în aval de oraşul Val�ra Domei , aparitia unor specii sa:·
profile din fauna bentonică (Tubifex tubifex, Chironomus p/umosus),
numărul mare de cyanophiceae şi de microorganisme descompună­
toare indică o inc'i:lrcare organică mai ridicată. Sit'uatii similare mai

JJ

Tabelul 1
Nlvelal uor parametri lhlco-chlmld dia prladpald eftaeall reztdaall ce deveneua

rlu.l Blsl�lla _plull la Dacia ·

lntreprfnderea de hirtie Intreprinderea de hirtie Canaliza rea Combinatul de fibre şl
fir@ c n i m!c@ SJivtn@!jtl Indicatorul şi cartoaae şi celulozll municipiului comb. de lnlrAşam1nte

.Comuna din Pa-ris" .Recon.Mruqld" Piatra Neamţ chimJ.ce Piatra Neamţ
Limite Media Lf.mlte Media Limite Media · Limite Media

Temperatura. °C 16,00-17,20 16,35 20,0�23,00 21 ,55 Hl,00-20,00 1 8,05 21 ,5--25,4 24,10

pJ-1 7,�.0 7,54 5,5-7,3 6,85 6.�.9 6,76 6,9---8,0 7,50
KMnO• (mg/1) 48,0--86,5 72,50 2.904,7-3.792 3554,00 83,7-330,0 17MO 43.7�8.5 61,79
Oxigen (mg/1) 7,6-9,5 8,57 o o 1,24-2,45 l,OS 4,98----8,72 6,96
M'lQnezlu (mg/1) 4,8-9,8 8,01 6,32-38,89 19,75 5,59--U,59 1 1,71 5,20---10,70 7,40
Azotatl (mg/1) 0,09-6,04 2,12 2,50-1 1 ,40 5,94 0,00--2,1 2 0,73 1,32-20,81 1 3,87
Azotltl (mg/1) 0,02-0,07 0,05 0---J,CJO 0,84 0--0,64 0,18 0,09--1 ,50 0,78
Amonlu (mg/1) 0,16---(),63 0,35 0,90-33,50 18,68 12,65---49,00 23,00 55,0--200,0 160,00
Fosfor total (mg/1) O,Q2--() ,30 O,lQ 0,12-1 ,20 0,62 I ,OS----4,16 3,35 0----0,24 0,09
Penoll (mg/1) 0,01-0,03 0,02 0,13--0,82 0,41 o o 0,08--0,39 0,19
CBOs 105,00-257,00 181,00 230,0---4.400 1602,00 26,5-1.024 899,00 5,28-122,96 75,65

Clorurl (mg/1) 18,1-560,9 139,50 31,9---147,5 99,06 14,2-97,62 65,93 39,61--00,77 49,56

Fier total (mg/1) 0,1�,42 - 0,26 0---4,9_ 1 ,33 o.o�.so 0,22 0,020,33 0,1 6

' · " Tabelu1 !

Limitele de vulalle ele t .. peratarU " pH·alal dba apa rlalal Bbtrlla

Nr. Temperatura, oc pH-ul
crt. Statia

1 . Amonte Vatra Domei 0,6 - 10,8 1,6 - 8,0

2. Aval Vatra Domei 0,4 - 1 3,6 7,2 - 7,9

3. Zugrenl 0,5 - 12,2 7,2 - 7,5

4. Amonte Leşul Ursului 0,6 - 1 3,5 7,4 - 7,8

5. Aval Leşul Ursului 0,6 - 1 4,0 7,3 - 8,3

6. Amonte Broştenl 0,5 - 14,2 7,5 - 8,3

7. Amonte lac BICIIZ 0,1 - 1 5,3 1,6 - .8,4

8. Canal fugă UHE Stejarul 6,0 - 10,2 , 7,3 - 8,1

9. Lac Bllca Doamnei, baraj efluent - 13,0 ,11,5 - 1,6
1 0. Văleni (amonte .Reconstrucţia•) - 1 6,0 7,8 - 8,1

I l . Aval efluent • Recons.tructfa • 3,4 - 20,5 - 7, 1

1 2. Amonte l'fluent SA.vlneştl + Ro:znov 1,0 - 23,6 1,0 - 7,8

1 3. Aval efluent S'A.vLneşU + Ro:znov 8,0 - 23,0 �4 - 7,8

1 4. Amonte lac Rac o va 7,5 - 22,0 7,5 - 7,9

1 5. Amonte efluent Slvineştl +
Roznov, pe canal ?,! 1 3,0 7,4 - 7,7

! 6. A\'al efluent SA.vineştl +
Roznov, pe canal 1 , 1 14,0 7,3 - !1,8

1 ; , Amonte lac Racova, pe canal 4,5 -- 1 3,0 7,5 - 7,8

1 8. Aval lac Racova 6,0 - 22,5 7,3 - 7,5

1 9. Ava) lac Glrlenl 5,0 - 23,2 ?,4 - 8,0

20. Aval lac Lilieci 5,2 - 23.0 7.2 - 7,9

2 1 . Aval lac ŞerbAn esti 4,7 - 23,2 7,3 - 7,8

22. Amonte Siret e.o - 18,0 7,4 - 7,9

Tabelul 3

Umltele de varlaUe ale oxlgenulul, sl!bstillllelor orgallic:e şi cousumalui blocblmlc
de oxigen din apa rlulu.l Blstrl1a 1 ·

Nr.
crt.

Oxigen,
mg/1

1 . Amonte Vatra Domei 10,6CI-12,35

2. Aval Vaira · Doruel !1,00-1 2.03

3. Zugrenl !1,1 6-1()"34

4. Amonle Leşul Ursul'Ui 10,02-1 1"26

6. Amon le Broştenl 9,1 1-1 3,62

7. Amolllle lac Bicaz !1,24-13.43

8. Canal fugă U . H.E. ,Stcj arul • 9,58--10,55

9. Lac B îtca Doamnei, baraj 11,1 8--1 1,55

1 0. Văleni (·amODJte efluent
.Reconstrucţia •) 9,81-1 2!,24

1 1 . Aval efluent "Reconstrucţia• 0,00- 3,82

12. Amonte ellu-ent Săvi­
neştl + Roznov

13. Aval eOuent Si!lvj­
neştl + Roznov

14 . Am-on1e lac Racova

15 , Amonte e nuent SăvlneşU +

o,oo-- 1,09

0,36-- 4,29

4,61- 9, 1 3

+ RozD.ov, p e caD.al 10,10-12,90

1 6. Aval efluent Săvlneştl +
+ Roznov, pe can·al

17. Am(lnte lac Racova,
pe canral

18. Av>11l lac Racova

19. Av.al lac Gfrlen·l

20. Aval lac Lllled

21. Aval lac Şerbăneştl

22. Amonte Siret

9,40-13,20

11,90-1 2,20

4,10-1 1,53

7,99-10,39

8,34- 9,48

4,53-- 8,89

4,81- 9,98

Subst. org.,
Mu O•K,mg/1

3,69- 1 1 ,IlO

6,70- 1 1 ,20

'1,40- 9,80

5,80- 1 1,40

6,20- 1 1 ,40

6,20- 10,50

8,1 0- 1 1 ,40

8,50- 9,60

7,60-- 8,80

1 .548,00-1 .934,00

932,00-1 .406,00

7 2'1,00-1 .106,00

14'1,00- 742,00

9,20- 16,70

10,30- 23,70

1 4,70- 2870

31,00- 86,90

3 1 ,60- 70,60

64,70- 68,00

53,70- 1 16,00

50,60- 217,00

CBO&,
rng/J

1 ,68- 4,04

0,86- 3,08

1 ,22- 2,85

0,69- 2,99

0,36- 3,85

0,82- 2,93

0,73- 3,02

0,94- 3,13

1 , 1 1- 2,49

259,00-278,00

182,00--238,00

13,70- 88,00

6,30-- 14,50

3,20-- 17,30

2,50- 17,70

4,30- 5,80

3,90-- 33,40

Tabelul 4

Lfmltele de variatie ale azotatuor, azoUţilor ti amonlului din apa riului Bistriţa

Nr. AzotaU, Azotiti, Amonlu,
crt. Statle mg/1 mg/1 · mg/_1 _

1. Amonte Vatra Dornei 2,65-- 2,96 0,003--0,027 0,12- 0,13

2. Aval Vatra Dornel 1,80- 2,18 0,006----0,67 0,10- 0,16

3. Zugrenl 3,06- 3,43 0,010--0,013 0,1 5

4 . Amonte Leşul Ursului 2,20- 2,92 0,008--0,013 0,03- 0,12

5. Aval Leşul Ursului 1 ,98- 2,80 0,013--0,017 0,07- 0,14

7. Amon.rte lac Blcaoz 1 ,94- 2,74 0,008--0,012 0,06-- 0,1 1

8. Canal fugi U.H.E. ,.Stejarul• 2,50- 3,26 0,002--0,037 0,07- 0,14

9. Lac Bltca Doamnei, baraj 3,18- 3,22 0,026--0,027 0,03- 0,22

10. Vi!.lenl (amonte efluent
.Reconstructia •) 2,26- 2,92 0,018--0,035 0,02- 0,19

1 1 . Aval enuent
.Reconstrucţia• 6,30-20,00 0,1 50--0,340 2,43-1 1,10.

12. Amonte enuent Slvi-
neştl + Roznov 4,16- 8,80 0,060- 0,350 2,00-1 4,00

13. Aval efluent Si!.vl-
neşll + Roznov 3,60- 8,90 0,264-1,810 10,00-48,00

1 4. Amonte lac Racova 3,00- 7,20 0,220--0,800 4,75--21,00

1 5. Amonte efluent SAvlneşti +
+ Rooznov, pe canal 1 ,42- 7,50 0,015--0,064 0,04- 1,50

16. Aval enuent SAvineştl +
+ Rooznov, pe canal 2,96-- 6,37 0,024-0,093 1,25-- 5,30

17. Amonte lac Racova, pe can-al 0,06--12,00 0,047--0,288 6,25-- 7,00

18. Aval lac Racova 1 ,46-- 4,40 0,100- 0,185 3,50- 6,60

19. Aval lac Gtrlenl 2,97- 5,74 0,052--0,206 1 ,60- 6,90

20. Aval lac Lutecl 1 ,98- 3,80 0,142--0,260 2,00-12,00

21. Aval lac Şerbăneşll 2,62- 3,72 0,182-0,336 2,18-18,00

22. Amonte Siret 1 ,92- 3,54 0,183- 0,394 2,37-14,00

Tabelul 5

Lllllltele lle vartape ale lesfonla!, lene�Uior ,1 dorartlor elin apa rlalal Blstrlla

Nr. Posfor 1otal,
:..crt::..::... ____ -=.;St:.=a.!::na=------:•11 PCJt.-3/1

1. Amonte Vatra Dormel

2. Aval Va1ra Dom-el

3. ZUgrHi

4. Amoate �ul UrsuluJ

5. Avoel Leşul Ursului

8. Amonte Br()Ştenl

7. AmODle lac Bltc1!2

8. Can-al fug! U.H.E. �Stejarul•

9. Lac Bllt<��t Doamnei, baraj

10. Villenl (amonte efluent
.ReconstrucUa •

I l . Aval enuenl
.Reconstructfa •

1 2. Amonte efluenl Sllvil­
neş:tl + Romov

13. Aval edluent SAvl·
n�ştl + RO'Z'Ilov

1 4. Amonte lo!IIC Rac:ova

1 5. Amonte efluent Savt­
neşU + R oznov, pe canal

1 6. Aval efluenll Sivl.-
neştl + Roznov, pe caDal

1 7. AmOII·le lac Racove, pe cenal

18. Aval lac Racova

19. Aval lac Gli"lenl

20. Aval lac Lilieci

2 1 . Aval l�c Şerblneş.tl

22. Amonte Siret

0,0!8---0,13l

1!,01�,080

Cl,020-CI ,050

(),058--0,128

(),0:26--0,288

0,040-0,.()93

0,0:20-0,153

0,04�,216

0,053--0,1 13

0,0 1 3--0,2'13

Cl,OII&--4),1 1 0

Cl,252-(1,680

0,240-3,350

�.153--0,320

0,033---G,I 73

O,CI 1 6--0,233

O,O i l-0, 1 80

0,27�,660

(),01 3-0,216

0,073--0,260

0,066--0, 1 26

0,()80---(),300

Peaoll, Coruri,
mg,.!.:/l:..._ ___ _:mg/_1 __

0,08�.21 0

0,1 1 3--0.149

0,01 0-0,088

o

o

o

C1,015

0,015

0,006--0,028

0,0 1 1-0,024

0,014-0,034

2,1l- 3,78

2,5� 4,47

2,411- 3,83

2,1l- 4,89

2,84- 3,19

2,1 3-- 5,1 1

3,0S- 8,16

4,04- 4,61

4,26-- 4,97

4,Ell- 7,81

28,40-4 1 ,1 8

45,85-61 ,06

44,02-88,04

45,.57-71 ,00

6,10- 8,52

6,50- 9,79

6,67-17,46

27,97-92,00

1 4,20--49,70

20,50-29,1 1

19,45--26,98

20,73--84,48

Tabelul 6
Dinamica llllOr gn�pe de orgulsme diD a)ta rlalal Bistrita (valori medii ouale)

A l g e Zooplacton, exJm3 llacterU
Nr. Cyano- Bento- .amoniflca.

crt. Staţia total, phyce- Roti- Clado- Cope- fauna, toare, mll
ex./ml ae, % fere cere pode ex./m2 celule/mi

1 . Amonte Vatra Dornel 1 .009 34 370 o o 555 1 3
2 . Aval Vatra Domet 2.125 23 570 o o 471 41

3. Zugrenl 680 25 660 133 183 256 5

4. Amonte Lesul Ursului 1.295 19 460 127 227 336

5. Aval Leşul Ursului 2.258 7 383 o o 151 5
6. Amonte Broştenl 974 9 350 o o 537 17

7. Amonte lac Blcaz 2.184 9 627 200 170 604 2

8. Canal fug3. U.H.E . • Stejarul• 842 29 6.230 4.530 4.820 - 21

D. Lac Bitca Doamnei, baraJ 1 .130 13 3.830 1.220 1 .170 - 39

10. V�leni (amonte efluenl
.Reconstructia•) 1.198 IS 1 .930 1.600 583 248

1 1 . Aval efluent .Reconstrucţia• 2.250 83
12. Amonte efluent SAvineştl 3.850 78 1 .530 230 400 1 .048 1 .027

13. Aval efluent Săvlneştl 3.097 70 3.530 o 70 445 2.900

14. Amonte lac Racova 2.979 45 1 .970 333 413 248 4.300

15. Amonte efluent Să.vfneşU, pe canal 1 .278 60 - - - - 85

443

17. Amonte lac Racova 3.724 43 2.000 570 - - 612

417 469 193

ID. Aval lac Glrlenl 1 .753 19 1.170 2.530 463 106 328

20. Aval lac Llllecl 1.418 38 1 .900 1.200 383 267 27

21. Aval lac Şerblneştl 898 38 1.890 930 580 240 101

22. Amonte Siret 2.245 S3 1 .080 270 190 - 153

COMISIA JUDETEANA PENTRU PROTECTIA MEDlULUl INCONJURĂTDR

Intilnim şi In ava l de Leşul Ursului şi i n a monte de de,versarea riului
Bistrita in lacul de acumulare Bioaz.

Sectorul inferior, mai cu seamă tronsonul d-e rJu cuprins , intre
oraşele Piatra Neamt şi Buhuşi, se află sub influenta unei poluări
puternice, datorită deversărilor masive de ape re:ziduale industriale·
Efectul acestora asupra cali'�ătii apei ş i asupra biocenozelor rîului
este brutal, afeclind intr-o măsură foa rte m a r.e integral it atea ecosis­
temului, in special în albia veche, unde debi tul de clilutie este deq­
sebit de scăzut.

Efectul poluării pe acest tronson �e manifes�ă diferenţiat, �n
functie de c'ar.acteristicele fizica-chimice ale a pel or uz•ate şi de zona
de contact cu apele emisarului. De exemplu, afluentul I ntreprinderii
.. Comuna d'in Pari s " deversat in albia vech e , in .aval de barajul la­
cului Bitca Doamnei, şi efluentul cu ape uzate oră şeneşti deversat
in canalul hidrocentralelor la ieşirea din o r aşul P iatra Neamt, deşi
aduc o încărcă.l;ură org•anică şi minerală consider abilă, nu afecteaz�
in mod profund apele emisarului datorită diluţiei avans ate, pe de
o parte , şi decantării materialelor poluante în microa curnularea de
la Reconstrucţia, pe de altă p arte. Astfel, ans.amb.lul indicatorilor fi­
zica-chimiei ,şi biol ogici determinati în aval de aceste deversări ara­
Ui. că emi saru l îşi păst rează' conditiile optime desfăşurării vietii la
toat;e nivelele trofi ce, corespun7oătoare zon e i oligosapr o be - A rne­
zosaprobe, concentraţi,a compuşilor �rga n i d şi <morg ani ci fiind la
limita prevăzută de STAS-ul 4706/1974 pentru categoria a Il-•a de
folosinţă'.

Cea mai p rofundă alterare a calităţii apei rîu lui Bist riţa se da­
toreşte efluentului Intreprinderii .. Reconstructia", deversat in ·albia
veche. La concent.raţi i le rid i.crate al e uno.r poluanţi se adaugă dilu­
tla slabă (cea. 5/l). I n ur ma acestei d eversări, cu încărcă ri excesive
in subs'�anţe organ ice şi cu concentratii ce d epăşesc n o rmele ST AS�
ului la toti i ndic-atorii fizica-chimiei, apa rîului Bistri ţa, pe t'ronso­
nu! de -cea. 25 km. în aval . pe albira natur•ală, iese în af.ara oricărui grad
de utilizare. Pe acest se.ctor încărcarea organică medie d epăş.eşte in
mod constant 200 mg KMnO•f.l ; de asemenea, s-au determinat valori
foarte crescute ale concentraţiei tuturor indicâ'� oril_or chimiei . din­
l're care menţionăm ca semJl!ificative : fo sforul (totai.l (0,088-0,1 10
mg/1) . amoniul (2,45-11,10 mg/1).

In aceste c'ond'itii stressante compoziţia calitativă.' ��i cantitativă
a biocenozelor au suferit importante modificări in sensul 'reduceri ma­
sive a numărului de specii şi creşterea densităţii celor rămase.
Flora algală este dominată de cyanophicee (peste 800fo) dintre care
o dezvoltare abundentă' a1.:ing speciile saprofile, indic'atoare ale zo-

40

OCROTIREA ŞI CONSERVAREA MEDIULUI IN JUDEŢUL NEAMŢ

nei .alfa mezosaprobe ; numărU!l de celule algale cr�şte consider·abil
atingînd va.lori de pest:e 2.500 exempl.arelml. De asemenea, raportu­
rile numer ice dintre speciile zooplanc tonului înr �gistrează importan­
te modific ări, concretizate prin sporirea pînă la ·.ralori de ordinul su­
tel or sau chiar a miilor a numărului de indivi2'1 aparţinînd' speciilor

polysaprobe şi reducere.a, pina.' la dispariţie, a speciilor beta mezosa­
probe. In cadrul zoobentosului asistăm la eliminarea completă a tu­
'turor grupelor care caracterizează zona din amonte de Piatra Neamţ
şi }.a o dezvoltare abundentă a tubificidelor c'aracteristice nivelului

polysapr ob - aUa mezosaprob. Bacteriile amonific·atoare înregistrea­
ză o proliferare spectaculoasă, numărul lor crescind de la valori de
ordinul zecilor de mii la valori de ordinul sutelor de mii 1şi milio�­
nelor de celule/mi, ca o expresie a zrduncinării echilibrului biologic.

Efluentul comun al patformei ind'ustri.ale Să"vmeşt i , pe tru seul
deversat în rîu, are un efect greu de apreciat da'• fiind că preluaree�
se face de către un emisar deja profund poluat. Se remarcă totuşi .
c'a efect a l impurificării , creşterea concentraţiei el 2 amoniu şi .azot ati
în avalul deversării.

Apredind, în ansamb.lu , sectorul de riu cuprins intre Piatrd
Neamţ şi lacul Racova, rezultă că efluentul Intreprinderii de celu­
loză şi h irtie .,Reconst�ructia" şi în mică măsură efluentul parţial d"
la Săvineşti-Roznov detNmină o alt'eraro profundă a apei . care
este scoasă' din toate categorii l e de folosinţă, fiind in clusă, pe scan;

saprobi ologică, în categoria apelor a l fa - mezosa prob<> _ polysa rrob<'.
O uşoară ameliorare se constată totUisi in a v a l . înainte de intraff•a

riului in lacul Racova , favoriziată de creşterea debitului 1a 10 m 3/s, din
afluentii primiti pe t�raseu, ameliorare ce se evirlenţiază prin creşte­
rea concentr.aţiei oxigenului solvit la valori de peste 7 mgl] , conco­
mitent cu o reduce.re slabă a concentraţiei ce.lorlalţi parametrii ehi­
mici . Din .punct de vedere biocenotic această uşoară ameliorar� a
cailtăţii .apei se c'oncretizează, mai cu seamă, prin dezvoltarea can -
titativ ă mai puţin abundentă a qrupelor de bacterii· .

Apa din canalul hidrocent�ralelor, după' primirea ef.luentului de
l a Săvineşti, sufe·r� un proces acut' de alter.are, exorimat prin valori le
ridicate ale oxidabilit�ţH, amoniacului. fosfomlui , C'it şi prin rrrs­

terea însemnată a numărului d e microorganisme. Prin caraderisti­
cile hidrochimice şi hioloqice apa canalului, pînă la vărsarea in la­
cul Racova, se p oate inc'lurh � în dC�sa a III-a de folosinţă iar ca sa-

probitate fiind de tip r eta-alfa mezosap.rob.
In aval de lacul Racova, pe traseul unic format de riul Bistrita

p rin lacurile Girleni, Lilieci şi ŞerbăneştJ , c-alitatea apei se amelio­
rează conl'inuu, o serie de indicatori chimiei mentinîndu-se insă la

41

COMISIA JUDETEANA PENTRU PROTECŢIA MEDIULUI lNCONJURATOR

concentraţii des tul de ridicate (amoniacul, fosforul ,f-enolii), acceptate
de STAS-ul din 1 974 pentru ultima categorie de folosinţa - catego­
ria .a III-a. Redresarea uşoară ,a valorilor indi c'ato rilor fizico-chimici,
se reflecta: la nivelul biocenozei printr-o imbogătire uşoară a com­
poziţiei calitative, indicînd un proces l ent de autoepura.re, incom­
plel� însa, astfel că, la confluenţa cu Siretul, apa Bistriţei rămîne in­
că puternic afecta tă de deversările din amonte, la care se adaugă
cele provenite de la unităţile economice ale munic ipiului Bacău.

3. Mlsurl de protecţie a caliliţil apel

După cum rezultă din analiza c'aracteristicilor fizica-chimice şi
hidrobiologice, rîul Bistriţa se menţine, pe cea mai mare lungime.
ca o .apă curată. Totuşi, gradul avansat de poluare din sectorul Pia­
tra Neamţ - Buhuşi, precum şi perspec tiva amplificării, !n continu­
are, a capacităţilor de prock.Icţie şi a urbanizării, i mpun o serie de
măsuri p.en1�ru prevenirea impurificării în sectorul montan şi redu­
cerea poluării in ,aval de Piatra Neamţ. In .acest sens, pe lîngă star
tiile de epurare realizate pînă în prezent la unele intreprin-deri se vor
adăuga, in anii următori noi instalatii. in cadrul .aplicării unui amplu
program de investiţii coordonat pe intregul bazin.

Astfel, în oraşul Bic'az se vor pune in funcţiune la sfîrşitul anu­
lui 1 977 statiile de epurare mecanică �i biologică pentru apele re­
ziduale ale acestei localităţi. La Piatra Neamţ, penl�ru epurarea .ape­
lor de canalizare, vor fi construite două statii : una de epurare me­
canică', cu termen de predare in 1 979 şi una de epurare biologică ce
va intra în funcţiune în 1 98 1 . Tot in municipiul Piatrra Neamţ, la In­
treprinderea de bere şi amidon .,Steagul Roşu" , se va da în exploa­
ta re, in anul 1 979, o statie de epura.re biologică.

La întreprinderile industriale ce deversează cele mai impure ape
reziduale, Intreprinderea de celuloză şi hirtie " Reconsl�rucţia» şi plat­
forma industrială Săvineşti, sint prevă:;:ute nume.roase eforturi. ; n
c'adrul unui proqram .amplu de investitii. L a "Reconstructia" sînt pre­
văzute : (] instalaţie pentru epurarea apelor r ezidu ale, :pusă in func­
tiune la sfîrşitul anului 1 976, şi o instalaţie pentru ,arderea borho­
tului, care va fi ':erminată Ia sfîn!;litul anului 1 97B. Ambele instalaţii
vor contribui la reducerea încărcării organice a efluentului rezidual,
cu efecte pozitive a supra capacităţii de autoepura.re a apelor Bistri­
tei in aval de Pi atra Neamţ.

La Combinatul industrial de fire şi fibre ch imice Săvineşti este
prevă'zută extinderea staţiei de epurare biologică, simultan cu spo­
rirea capaci'�ăţii de insuUare a aerului in tancurile de nămol activ.
obiec'tive .ce vor fi realizate în intervalul 1 977-1 979· La Combina-

42

OCROTIREA ŞI CONSERVAREA MEDIULUI]N JUDEŢUL NEAMT

tul de îngrăşăminte chimice se vor realiza mai multe investitii cu
scopul epurării apelor reziduale. Astfel, in perioada 1 979-1 980 se
vor construi două instalaţii de epurare, una mecanică şi alta biolo­
gică. In acelaşi interval se va realiza o instalaţie de epurare tt ape­
lor reziduale cu ioni nitrici, care va completa efectul instalaţiei de
tndepărt�are a amoniacului şi ionilor de a moniu de la instalaţia de
uree, dată în exp.loatare in 1 976. In acest fel, se va reduce simţitor
continu tul de azot miner,al al efluentului cu ape reziduale (azotaţi ,
uzotiţi, amoniu) c'u şansa menţinerii calităţii apei riului Bistriţa de
pe canalul hidrocentralelor in apropierea categoriei a II-a de folo­
sinţă şi după deversarea efluentului rezictual. La intregul efort fi­
nanciar, prevăzut a se il'ealiza In cea mai mare par!�e in cincinalul
l !J76-1 980, trebuie adă'ugată preocupCJrea Consiliului National .al
Apelor d e a pregăti cadre corespunzătoare pentru exploatarea sta­
tiilor de epurare, astfel ca să se asigure exploatarea lor .la p aramel'ri i
proiectaţi.

Dr. Măzăreanu Constantin,
Biolog Simalcsik F•rancisc,

Statiunea de cerc'eHl.ri "Stejarul"­
Pingărati

43

EVOLUŢIA CALITAŢU APEl LACURILOR DE BARAJ DIN VALEA BISTRqEI

De la înfiinţarea Staţiunii de Cerce-tări ,.Stejarul" din Pîngăraţi,
judetul Neamţ (1 957) , una dintre direcţiile principale ale activităţii
at·esteia a constituit-o şi studiul complex al lac'urilor de pe valea
Bistriţei. In cei 20 ani d'e activi tate, colectivul de limnologie al dns­
titnţiei noastre s-a preocupa'.: de studiul multilateral al zonei şi lacu­
lui de la Bicaz. Primele date ştiinţifice au fost obţinute chiar inainte
de formalfea aacului (chimia apei, formatiunile vegetale - ma croii te

şi alge, nevertebratele, bentonice, etc') ; după închiderea barajului şi
uparitia lacului, s-au efectuat cercetări mu�.:idisciplinare de o mare
wm plexitate asupra sistemului ecologic al lacului Bicaz - cel mai
mare lac de pe rîurile noastre interioare.

Au fost obţinute date numeroase, pentru perioade de mai multi
ar:i , in domeniuj hidrologiei, hidrochimiei lacului, formaţiunile dP
alge, planctonul, bentosul, peştii ;şi microorganismele din apă, rolul
lor şi impl·icaţiile acestora asupra calităţii apei.

După formarea lacurilor mici d'e pe valea Bis'�riţei, din aval de
UHE , .V. 1. Lenin" - Stejaru, oeecce tările au fost treptat extinse si
asupra ac'estora. Rezultatele obţinute pină în prezent permit realiza­
rea unui tablou destul de cuprinzător al trăsll.1�urilor calităţii apei din
cele nouă lacuri ale sistemului hidroenergetic Bistriţa.

Vorbind despre calitatea apei, trebuie să precizăm că aceastA
notiune poate avea un conţinut diferit, fn functie de sistemul de re­
ferinţă utilizat. Cel mai adesea, '�ermenul este folosit' in raport cu
anumite categorii de utilizare a apei. Din acest punct de vedere. ca­
litatea apei reprezintă un complex de trăsături fizice, chimice şi bio­
loqic'e, care definesc posibilităţile de utilizare a apei pentru diferi l'e
�copuri social-economice. Pentru definirea cat�eqoriilor şi conditiilor
tehnice de calitate a apei din sursele de suprafaţă au fost e!�?-borâte
mai multe acte normative, care delimitează (ST AS 4706-74) · trei ca­
tegorii de calitat'e, cit şi condiţiile chimice, fizice, organoleptico şi
biologice pe care trebuie să' le in'truneasc'ă diferitele categorii de fo­
losinţă a apei.

COMISIA JUDETEANA PENTRU PROTECŢU MEDIULUI INCONJURATOR

Pe de .altă parte, senslll ecologic al conceptului de calitate a apei
se referă la calitatea ape i, nu ca resursă econo mică , ci ca mediu de
viaţă pentru diferite organisme şi biocenoze care o populează.

In cazu] Jacurilor de acumulare, ec osisteme in general tinere, tn
curs de formare JŞi sllabilizare ecologică, oare reprezintă şi resurse
importante de apă pentru diferi te u lll.Jzir i social-ec()nomice, este ne­
cesară cunoaşterea calitatii apei ati t d_m punct de vedere tehnic, cit
şi sub raport ecologic. Cunoaşterea aprofundată: a acest�or două la­
turi ale calităţii apei permite, pe de o parte, apredie red exactă a po­

sibilită lilor de utilizare optimă a apei c'it şi, pe de oailtă parte, reali­
zarea unor prognoza asupra evoluţiei bi ologice, .a ecosistemului , tt
productivităţii sale şi, în ul•.:imă instanţă, chiar asupra evolutiei ca­
lilătii " tehnice" a apei. Totodată , p e a ceastă bază se pot elabora ��

programe de măsUii fundamentate ştiinti.fic pentru valollificarea com­
plexă , optimă' şi pentru protecţia calită1ii resurselor de apă.

Principalii facto ri care definegc calikatea aoei in .Iacurile de
a�mulare sint :

- r.ompoziţia chimică a apei, influenţată de caracteristicile hi­
ci'rochimice ale rîurilor şi pîraielor afluenta, de regimul hidrolog1c
al acestora , c ondiţiile de sedimentare, de caracteristicile geologice ,
geochimice şi pedologice ale zonei , de pr ezenţa . amploa rP.a şi carac­
teris t i c'il e cal ita tive ale dif€(ritelor surse de poluare din bazinul de
receptie , de modul de aplirare şi cant ita1;ea de tnqr�şăminte chimice
şi pesti cide folosite in agri c :.Jltura zonei etc ;

- regimul h idrologic u.l principalelor riuri afluente , care deter­
mină incăroarea cu suşpe n sii, cit şi cu unele substanţe solvite , a
a�ei lacului, i nfluenţînd m ult tJransparenta apei , etc ;

- particularităţile dezvoltări i organismelor vii care, prin a C'ti­
vitatea lor biologică det-er mină moclifi d!ri - uneori profunde -
ale caracteristil or apei. Astfel. dezvolt<Hea masivă a algelor planc­
toni ce influenteaza cantitatea de substante orqanice solvite fn apa·,
canti'�atea de suspensii, culoarea 1şi transparenţa , gustul şi mirosul
apel , regimul oxigenului solvit şi a a l tor gaze, dezvoltarea popula t i ­
i lor de microorganisme, etc.

Multe microorganisme conl!ribuie activ . la refacerea calităţii
unor ape impurificate , prin proc'esul de autoepurare biologid!. (bac­
feri!, ciuperc i , alge). In fine, unele organisme .mai :ales dintre bacte­

riile patogene, detelilllină, pl'lin simpla lor prezenţă, · reducerea posi ­

hiHtăţilor de folosire a apei.
In cazul Jacurilor de acumulare de pe valea Blstlltel, se constata

o mare varietate a indicatorilor principali care definesc calltatea (l·
pei din aceste acumulări , in functie cte nivelul influentei factorilor
rare determină, într-un sens sau tn •a ltul. calitatea apei·

46

OCROTIREA Şl CONSERVAREA MEDlULUI lN JUDEŢUL NEAMŢ

Lac'ul de baraj Bicaz se prezintă ,prin prisma rezultatelor ana­
ilzelor fizica-chimice şi biologice efectuate în ulUmii ani, ca o acu­

mulatre de apă aparţinînd aproape integral categoriei 1 de calitate,
putînd fi utilizată pentru a1iment01rea centralizată cu apă potabi lă' ,

irigaţii, apă industr.ială, reproducerea şi dezvo;ltarea salmonidelor
etc. In anumite condiţii - indeosebi cu ocazia infloririJor produse
de diferite specii de alge (Oscillatoria rubescens, Asterionella foi­
masa, Dinobryon social�, Fragilaria crotonensis) _ fenomene ob­
servate de mai multe ori in cursul evoluţiei lacului Bicaz, şi tot mtti
frecvente în ultimii ani _ procesele metabolice la nivelul populdţi­
ei de alge şi activitatea unor organisme descompunătoare duc la
L"teşterea valorii unor indica1�ori ai calităţii apei (de ex. amoniul,
substanţele organice solvite), cît şi la ilpariţia unor mirosuri neplă­
cute în apa, greu de îndepărtat şi care al terează cal itatea apei.

Pe plan ecologic, c'alitatea apei, ca mediu de viaţă, se poate rle­
fini cel mai bine prin aprecierea gradului dei troficitate. lncărcarea
apei cu nutlrienţi esenţiali pen1�ru dezvoltarea algelor re�rezinta
principalul indicator chimic al nivelului de eutrofizare. In cazul la­
cului le baraj Bicaz s-au obt inut medH anuale pentru concentratia
azotului mineral de ordinul a 0 , 4-0,5 mg Nil, iar pentru fosfor (P .
total) , valori de ordinul a 0,04 rng P/1. Pe baza datelor obţinute, şe
poate aprecia că.' l acul de ba�raj Bic'az se află în prezent (anul 1 976) in
stadiul de mezotrofie. Incărcar.ea organică este in general scăzu t� ,
valorile medii globale oscil înd în jurul a 10- 1 1 mg KMn0•/1 ; pe
baza determinărilor din ultimii ani se ajunge la o medie a valorilor
concentr�ţiei oxigenului solvit de ordinul a 9 mg 0•/1.

l,acul de baraj Bîtca Doamnei, situat in amonte de municipiul
Piatra Neamţ, prezirută, în linii mafii, trăsături hidrochimice asemă­
nătoare lacului Bicaz, cît şi unele similLudini în ceea ce prive� te
dompoziţia populaţiilo,r fitoplanctonice. Cauz(l :acestei stări le lu­
cruri rezidă, in principal .în influenţa covîrşitoare asupra proceselor
limna:1ogic'e din acest :lac a marilor mase de apă de origină "bidi.­
zeană" aj unse aici prin utilizarea h idroenergetică a apei. Totodată,
in .Jac procesele de poluare sînt relativ reduse, datorită puţinătătii
unor surse de deversare de ape uza'�e în zona lacului sau in bazinul
de receptie. Indicatorii chimiei permit încadrarea acestui lac' la 11-
mita dintre categoria 1 şi a II-a de folosinţă. Valorile medii anuale
pentru azot mineral au fost le ordinul a 0,7 rng/1, iar concent:ratla
fosforului total - de ordinul a 0,034 mg/1. Determinările chimice au
arătat că lacul apartine bazinelor mezotrofe.

Datornă deversărilor de ape uzate industriale şi menajere din
zona municipiului Piatra Neamt, dt şi a platformei industriale Să'-

47

COMISIA JUDETEANA PENI'RU PROTECŢIA MEDIULUI INCONJURATOR

vineşti, deversări care de aJtfel au fost parţial reduse după intrarea
in funcţiune a unor instalaţii de epurare a apelor uzate, s-au produs
modificări semnificativ-e in c'ali tatea ap ei lacurilor din sectorul in­
ferior al vă.'ii r îului Bistti�a.

Astfel, în la cul de baraj Racova, concen.:r aţia medie a cantităţii
de substanţe organke solv ite corespu nd unor ·va lo.ri de 80 mg.
KMn0 '/1l şi 25 mg KMn0</1 în lacul Bacău Il, .în comparaţie cu va�lo­

rile medii de 1 0- 1 2 mg KMn0</1 determinate i n lacul Bîtca Doamnei,
lac socotH practic nepolual (medii pentru anul 1975).

- In ultimele două lac'tui _ Racova şi Bacău IL toate formele
de azot mineral înregistrează concentia1ii superioare celor de'�ermi­
nate in lacurile Bicaz şi Bî t ca Doamnei . Luînd în considerare valoa­
rea medie anuaJă a concentraţiilor de azot mineral în apa lacului
de baraj Racova (7,36 mg/1) , a cesta poate fi apreciat ca un bazin po­
litrof ; valori destul de r idi cate se î nr egistrează t!;i in ceea ce pri­
veşte concentr·atiile de fosfor. Majoritatea pa•rametriJotr chimiei ana­
lizaţi permit încad rarea apei a cestui l ac (Racova) în categoria a Ili-e�
de folosinţe, deşi unii indicatori au valori superioare limitelor a­

cestei categori i, de exemplu amoniul, cantitatea de substanţe orga­
nice solvi te , etc.

Lacul Bacău Il se situează la un ni vel apropia'' de cel al lacu­
lui Racova : valoarea medie pentru azot mineral a fost de ex. in anul
1 974 de 5,07 mg N/1, iar o fosforului total -- 0,047 mg/1. Acestea
arată ca· lac'u l ela harn j B · tiu II poutt:> f i con sid rar un l ac cutrn f ;
rl in punct de vedere al p '>ibHi tăţilor de uti l i'larc, s e poate aprecia
că acest lac corespunde d .� asemenea ct1tcgori ei J. II I -a d:! folosinHi.

Trecind î n revis';ă rez;J]tatele obţinute î n cu --sul unor cercetări
care au durat mai mulţi u n i , se poate figura un tablou de ansamblu
al evolutiei calilă ti i apei l.acurHor de hara j de valea Bisl'ritei d'in
poftiun·ea mij locie a a cesteia către porţiunea inferioară.

Porţiunea mij locie a văii Bi.striţei este dominată de marea acu­
mul.are de apă de la Bi caz. Acest lac se caraoterize3ză ca o sursă de
apă la cateqor ia 1-a. lac mezotrof, care nu .estp suspus unor proces\!
acute de poluare.

Pe măsura indepărtărij de lacul Bicaz că .:re aval, şi mai ales in
aval de municipiul Piatra Neamţ, se inregis tre azA. o diminuare a ra·
l itătii apei din lacuriJ.e de baraj, ca urmare a infl uentei unor ape Il·
zate deversate în sistem. Cel mai afectat de poluare este lacul ele
baraj Racova, lac cam recepţionează atît .apele rezi duale d'eversate
tn vechiul curs al r îu lui B istriţa , c'ît şi apele deversate in cursul ca­

nalizat al sis·iemului hidroenergetic , şi care se încadrează in catego­
ria a III-a de folosi nţă , jar uneori indicatorii depăşesc chiar şi limi·

-lO

OCROTIREA ŞI CONSERVAREA MEDIULUI lN JUDEŢUL NEAMŢ

tele acestei categorii· In lacul de baraj Bacău II - ultimul lac din sh;­
temul l:iistriţa-aval, se înregistrează o oarecare ameliorare a caJ.ităţU
apei (în limltele ace1e1aşi categorii insa) , datoritll tenomenelor de
llutoepurare.

bv o1uţ1a calităţii apei ca mediu de viaţă se pune in evidenţl
foarte bine prin compararea condiţiilor hidrobiologice din citeva la·
curi în lungul văii nului l:iistr!ţa .cl.in amonte catre aval. Astfel, la·
cui de baraJ de la Bicaz, cel mai vechi ecosistem de acest tip de pe
valea Bistriţei', se caracterizează printr-un nivel redus de poluare,
printr-o apă curată, şi prin prezenţa unor tormaţiuni de organisme
acvatice corespunzătoare (cal1tativ şi can'.:itativ) trecerii de la o ii·
gotrofie la condiţiile de mezotrofie. S� observă aici un fitoplancton
aestul de abundent sub raportul biomasei realizate, un zooplan�ton
bine dezvoltat, cît şi formaţiuni de zoobentos prezen'.:e, in deosebt,
in porţiunea superioară a lacului. Interesante şi semnificative sint

fenomenele de tipul " înfJoifi.Jrii " apei - dezvoltări :ale populaţiilor de
alge planctonice - care in ultimii ani, oc1ată cu accelerarea eutroli­
ză.rii lacului , apa.r tot mai des, şi cu o intensi·•ate şi durată tot mai
mari.

Condiţiile biologice oarecum asemănătoare se înregistrează ŞI
ln primele lacuri dm "cascada'' din aval de UHE "Stejarul", lacur�
care se află sub influenţa predominantă a maselor de apă din bazinul
de acumulare Bicaz. DezvoHarea populati.ilor fitoplanc!l'onice este
mai .redusă, nu s-au inregistrat nici fenomene de " inflorire" a apel,
ca urmare a timpului scurt de stationare a apei in aceste bazine, ci ··
şi unei transparente, în general, mai reduse, datorită încărcării mal
mari a apei cu suspensii.

In Iacurile din aval de sursele de poluare principale - deversâ·
rile din municipiul Piatra Neamţ şi cele d'e Ja platforma industriala
Săvineşti, se constată o regresiune a condiţiilor de viaţă' ; acestea
influenţează direct asupra structurii şi producdvităţii �omunităţilor
biotice. Procesul de poluare care afectează apa lacurilor Racov;,.
Girleni, Bacău I I , a modificat puternic condiţiile de viaţă ale orga·
nisme.Jor acvatice .şi a imprimat evolutii diferenţiate biocenozelor.
Astfel, tn lacul Racova şi Bacău II, numărul total de alge se reducB
In �omparaţie cu lacul Bltca Doamnei. Producţia primară este poziti­
vă, deşi se menţine la nivele reduse, în lacul Bitca Doamnei, dar are
v.alori nega�ive in ·lacul Racova. Modificări şi diferente considerabile

lntre lacuri ln functie de conditiile limnologice, de nivelul poluArii.
au fost puse in evidentă' şi la nivelul altor formaţiuni vii (zooplanc4

ton, zoobentos) studiate de către specialiştii Statiunii de Cercel'llri
�Stejarulu.

COMISIA JUDETEANA PENTRU PROTECŢIA MEDIULUI lNCONJURATOR

Lacurile de baraj intervin in regi mul po.luării !;ii autoepurării a­
pelor riului Bist riţa în două direcţii . m -primul rind, aceste bazine la­
custre cons·dtuie colec',toare eticlEmte ale s uspensiilor şi ale uneJ

părti din poulanHi transportaţi de II'Ju, elemente dare se depun pe fun­
dUl bazmu lui , mai ales în porţiunea supenoară a lacului , Acest pro-
ces este însoţit de sporirea proc8selo r d'e amonificare, ca urmare a

creşterii adiviltăţii germenilor amonificatOtri (informaţie obţinută la
Labor•atorul de microb10logi.e .al Staţiunii). Pe de .altă parte , activi­
tatea biologică, metab olică, a diferitelor bi ocenoze detellmină schim­
băl'1i în cond iţ iile de aalitate a apei : bacteriile descompun o parte
din substanţele organice , reducînd a stfel încărcarea organică dato­
rită p�uărli , algele pwduc în dadrul procesului de fotosmteză qm�
tităţi a·estu l de mari de oxigen, ceea ce asigură' un regim mai bun de.
oxigena:re a apei, şi totodată contribuie la scăderea încărcănii apei cu
anumite substanţe biogene - ca fosf oru.l, a2otul sub diferite forme,
acumulînd to·�odată din apă .şi alte elemente.

In concluzie, rezultatele cercetăril or hidrochimice şi biologice
efectuate asupra lacuri lor de baraj din v.alea Bistritei arată că există
influenţe c•lare ale fenomenelor de poluare prin deversarea unor ape
uzate asupra calităţii apei din aceste la curi, .atît din punct de vedere
stric't '&:ehnic , cî t şi asupra calităţii apelor ca mediu de viaţă pentru
organismele acvatice.

De aceea , se impune luare.a unor m ăsuri pentru diminuarea a­
cestor influenţe, prin :

- ridicarea eficientei instalaţiilor de epurare chimică şi biolo­
gică de la unităţile industriale din zoni:§ şi mărirea capacităţii aces­
tora pe măsura creşterii activi lăţii industriale ;

- creşterea debitului de diluţie .a apelor riului Bistriţa in aval
de municipiul Pia'ira Neamt ;

- determindrea in permanenţă' a capacităţii de poluare a diferi­
telor surse, atît ca debit evacuat, c:1ît şi în ceea ce priveşte grad'ul de
incărcare cu substante biogene, produşi t'oxici (ciân, fenoli, amoniu)
şi a toxiciUiti i atule şi latente a acesto r ape.

50

Dr. CMăuş Ion,
Chimist Jigl:!u Tatiana ,

St•aţiunea. de cercetare .,Stejarul '" ­
Pîngărati

STUDIUL GRADULUI DE POLUARE A ATMOSFEREI IN ZONA PREINDUSTaiAI.A

A COMBINATULUI INDUSTRIAL DE FIBRE ŞI FIRE CHIMICE SA VINEŞn

Influenţa mereu crescîndă a omului asupra naturii, explozia in­
dustrializării determină, tot mai mull�, nistalizarea unei opinii de
masă după care, problema poluării atmosferei şi consecinţele acestui

fenomen ·�rebuie rezolvate cu maximum de urgenţă, deoarece apare ca
iminent pericolul distrugerii naturii însăişi.

CercetărUe din zona preuzinală a platformei industriale Sllvi­
neşti s-au intreprins cu scopul de a determina gradul d'e poluare a
atmosferei pe o arie ce cuprinde l�erenurile agricole şi localităţile
învecinate, liniile electrice aeriene de înaltă tensiune şi altej o­
biective economice şi sociale .

. Zona cerecetată, cu o circumferinţă de .aproximativ 13 km, este
amplasată în bazinul natura.l al văii Bist'riţei, c·aracterizat printr-un
relief acurnulativo-eroziv, rezull�at in urma activităţii riului Bistrita
şi d'e acumulare 1(con uri de dejecţie) creat de principalii amuenţi.

Solul din această această zonă aparţine categoriei soloneţ alu
vial, slab humifer fiind fiind puternic influentat de variatia nivelu­
lui freatic (este amplast pe terasele Bisl'riţei) ceea ce presupune ŞJ
apariţia fenomenelor de salinizare secundară, d atorate fluctuaţiilor
nivelului .apelor freatice mineralizate.

Din punct de vedere clima!Jc permietrul studiat .aparţine .. ţinu­
tului c'limatic al zonei subcarpatice externe, pentru ca.re sint carac­
teristice temperaturi medii anuale cuprinse intre 8 şi 9° C, precipi­
taţii medii intre 550-650 mm şi vînturi dominante din N V, canali­
zate pe culoamil l.arg al văii Bistri�ei" .

Surse poluante. Natura . poluantllor

Analiza minuţioasă a proceselor tehnologice de Let C.I.F.F.Ch. Sa­
vineşti �şi Combinatul de îngrăşăminte chimice Piatra Neamt a dE'·
monstrat că, în ,principal, aceste tehnologii sînt surse permanente de
poluare prin gaze şi vapori ca : oxizi de azot, bioxid de suit şi acrl

51

.. COMISIA JUDETEANA PENTRU PROTECTIA MEDIUL.UI INCONJURATOR

lonilril. In afară de acestea a fost adeseori semnalată prezenţa feno·
lului, amoniacului, oxidului şi bioxi dului de ca� bon precum si el

pulberilor minerale ori de natură organică.
Deoarece întreaga plat�formă md"ustrială nu esl'e înzestrată C'u

tehnologii de retinere a impurificatorilor atmosferici (excepţie fti·
cind doar instala.ţia de denoc1ivizare aferentă sectiei care produce
aorilonitril), zona preuzina�ă este în mod continuu mediu poluată,
existind forecvente cazuri cînd, datorită unor condiţii meteorologice
�i microclimratice favorabile, gradul de -poluare a tinge valori maxi·
me, extrem de primejdioase.

Acrilonil�rilul - poluantul cel mai toxic' _ eliberează canti­
tăţi mici de ioni CN- ceea ce nu face decît să c onfere un anumit as·
pect ci.anhidric med'lului, fără ca să conducă J.a un deznodămînt fa·
tai care trebuie pus pe seama acţiunii toxice a întregii molecule.

Bioxidul de. sulf esl'e eliminat în atmosferă prin două coşuri de
gaie ; concentratia g.azalor evac\Iate este de 0, 1-0,20fo SO•. Deşi
cOIŞul de gaze cu debil�ul cel mai mare .are o înălţime de 73 m, a­
ceasta nu este nu este suficientă pen tru producerea unei dispersii
accentuate a acestei noxe în atmosfe ră.", poluarea prin bioxid de sulf
.....:: · pentru platforma industrială Săvineşti _ răm înînd caracteristică
şi lotocl'at�ă deosebit de per iculoasă datorită fenomenelor de corozi­
une pe care le provoacă ; este ş tiut că, su� acţiunea razelor ultravi·
olete, acest gaz se oxidează trecînd in trioxid de sulf c'ure, in con·
tact cu vaporii de apă din almosfer�. se transformă in acid sulfurir..

Noxele prodominante, între poluantii atmosferici produşi de cele
două mari combinat�e (de fire sintetice şi de ingră'şăminte chimice),
rămtn însă oxizii de .azot. Sub influenta luminii solare, oxizii de azot
se combină cu hidrocarburile gazoase şi alti compuşi organici qazoşi
forn;ttnd. o varietat'e complexă de poluanti secundari : oxid'antii fo­
tochimit'i; Aceştia, la rindul lor, au efecte diferite in functie de nd·
tura substanţelor organice ;r;rezente în atmosferă şi condiţiile de oxi­
dare.

Sursele poluante cu NO,, SO•, NH> şi vapo.rj de apă sint tn emt·
sie permanentă , pe cind cele cu acrilonHril. fenol, dor, fosgen şi alti
compuşi chimiei organici şi anorganici sint� intermitent'e. au debite
scăzute şi se datoresc etanşieti!iţH imperfecte a instalatiilor ori sdi­
derii randamentului tehnologiilor de retinere a acestor impurifictt­
tori (in c'azul acrilonitrilului).

Metodologia de cercetare şi organizarea lnvestlgaţlllor

Studiul de fată a fost efectuat prin determinarea calil�ativă şi
cantitativă a noxelor d'in probele de aer, periodic, timp de doi anf

OCROTIREA ŞI CONSERVAREA MEDIULUI lN JUDEŢUL NEAMŢ

(1 972-1 973) , pe o suprafata cu o rază de de 4 km care a fost lm·
părţită prin linii radiale, în 1 .2 zone în care, prin cercuri concentrice,

cu raze de 1 , 2, 3, şi respectiv 4 km, .au fost stabilite 48 de puncte
de ;prelevare-

Datele obţinute sînrt.' relmlta tul corelării detenninării va�orilor
momentane de noxe cu elementele meteorologice ,şi de microclimdt
c'are au vizat : tempera';ura aerului. umiditatea relativă, precipita·
tiile atmosferice, direcţia şi intensitatea vintului etc.

Prelevarea probelor de aer, efectuată s imultan cu observaţiile
meteorologice, s-a realizat prin aspirarea, timp de 30 minute, a unui
volum de aer (optim ales, in urma a numeroase de'cerminări preli ·
minare) prin intell'mediul unor dispozitive cu l ichid, capabil să re·
acţioneze chimic, selectiv, cu produşii conţinuţi, in fluxul �e aer.
Randamentul de reţinere a acest'or dispozitive a fost determinat in
laborator şi apreciat .la 80-900fo.

·

Rezultatele analizelor au fost exprimate in mg3m/, iar volumul
de aer prelevat a fost adus la condiţii normale de presiune şi •tem-
peratură.

· ·

Prelevarea probelor s-a orqanizat, in functie de anotimpul · In
care s-a efectuat, in dc;mă moduri distincte :

- în anotimpul cald s-au stabilit, în 24 h, trei perioade · de pre­
levare şi anume intre orele 6-9, 1 2- 1 5 şi 1 8-2 1 ; aceste perioad�
sîn•t reprezentative, datorită menţinerii, oarecum constante, a direc­
tiei vintului determinată de modi ficările de temperatură ale dimineţii
şi serii ;

- In perioade.le reci ale anului, prelevarea s-a executat lnt'r-o
singură' perioadă a zilei între orele 1 1 -14.

Punctele de prelevare s-au stabilit pe direcţia deplasării cur�n­
tilor de aer la prima oră a dimineţii , 'l•a distanţe de 1 , 2, 3 şi 4 km,
efectuindu-se apoi determinări ale concentraţiilor momentane. LocU­
rile de prelevare s-au menţinut toată ziua, indiferent de modificările
de peste Z'i ale direcţiei de deplas·are a curenţilor de aer. Acest sistem
de lucru a permis determinarea unei medii a expunerii locului de pre­
levare în 24 h. De01arece direcţia vintului prezintă frecvente varia­
tii, nu este posibilă schimbarea, în cadrul un scurt interval de timp,
a locurilor de prelefare, mai ales dacă ţinem cont de · teh­
nica şi arsenalul de lucru, destul de greu manevrabil in spaţiu ,şi
timp. Pe Ungă aceas'ca, se consideră a fi mai utilă determinarea me­
diei expunerii unei zone, decit aflarea concentratiilor maxime care
variază extrem de mult, la un moment dat.

COMISIA JUDEŢEANĂ PENTRU PROTECŢIA MEDIULUI INCONJURATOR

Consideratii microclimatice. Rolul fac tarilor micro clima tiei in ac­
tiunea de impurific'are sau autoimpUirificare a atmosferei.

Conturarea particularităţilor climatice ale zonei cercetate a fost
posibilă' prin analiza interdependentei factorilor C:limatogeni generali
cu cei locali, evidenţiati prin înregis·;rarea şi prelucrarea datelor
meteorologice (1 961-1973) Ja Statia meteorologică Piatra Neamţ
(309 m altitudine) , situată la cea 10 km N de platforma industrială
Săvineşti. Interpretarea acestor date o datorăm dr. Florin Mihăilesr.u
de la Staţiunea de cerce'.:ări "Stejarul" , c ăruia H multumim şi pe a­
această cale·

Regimul temperaturii aerului este cel caracteri stic zonelor rle
c'impie, cu un minim în luna ianuarie şi un maxim în .Juna iulie. A­
naliza datelor din cei 1 1 ani de observaţii arată .că luna ianuarie es­
te caracterizată prin frecvente inversiuni termice, însoţite de acal­
mii, fenomene deosebit de favorabile pentru impurificarea intensă
a .a·�mosferei. O frecvenţă' ridicată a i nve.rsiuni lor de acest tip se pro­
duce şi în lunile septembrie-octombne şi, in general, în întregul ano­
timp rece, a·l anului. Temperatura minimă absolută, in perioada
1 962-1 973, a fost înregistrată' in luna ,ianuarie (-27,4°C, iar va­
loarea maximă absolută s-a constatat in luna iulie (+ 35,7°C).

Mersul anual al umezelii relative a aerului este corespunzător
zonelor cu altitudine rela'Jv j oasă. Valorile medii lunare mici se re­
alizează în anotimpul cald al anului, iar valorile mari în cel rec'e ,
conturîndu-se tendinţa ca regimul umezelei să fie invers cu cel a l
temperaturii aerului.

Cea mai mică valoare medie lunar� s-a constatat în luna aprilie
şi se datorează deplasării ascendente intense .a vaporilor de apă şi
a cantită'ţilor reduse de precipitaţii . A r i dit."ttea m ări'�ă. caracteristi­
că climei sectoru,Jui subcarpatic al văii Bistritei, în care este ampla­
sată zona studi ată, este reliefată �i de faptul că in int'P.rvalul mai­
auqust s-au înregistra'(valori putin d i ferite in c'omoaratie cu medi<I
minim ă lunară a umezelei relative. Luna cu u::n ezeala relativă cP-fl
mai ridi cată n fost decemhrie, cînd s-au inregistra t şi cele mai multP
zile umede din timpul anului.

Cilnt'itatea m edie anuală de precipitaţii srfizute este relativ re­
dusă datori'�ă rolului de ecran pe care n au Ca rn;�tii Orientali fat -"
de tr1ansportul maselor d e ,aer umed, dominant vestice. Plrocesele de
fohnizare care se dezvalUi in partea ec:t ică a Caro·"''tilor Oriental; ron ­
trihuie la redn cerPa cantităţii de oredpitatii . CPa mni m are cantita te
lunară de precipit'atii s-a inregistra'i in luna iulie, iar C'ea mai mică
fn februarie.

Circulaţia atmosferidi este influentata - in foarte mare miisur �

54

OCROTIREA Şl CONSERVAREA MEDIULUI IN JUDEŢUL NEAMŢ

de caractereJe orografice ale terenului care determină canaliza­
rea curenţilor - apa.r ţinind circulaţiei generale a atmosferei (domi­
nant vestică) - şi, mai ales, formarea proceselor de circulatie locală.

In sectorul văii Bistriţei, unde este amplasată zona studiată, di­
recţiile predominan·.:e ale vîntului concid c'u orientarea văii : N V ­
- SE.

Frecvenţa cea mai mare s-a constatat la vintul dinspre N V,
urmat de cel dinspre S E.

Regimul diurn şi anual al vînturilor dominante evidenţiază pre­
zenta unei puternice circulaţii locale de tip munte-vale, cu vinturi
descendente, in lungul v'ăii, noaptea şi dimineata ,iar ascendente in
.in timpul zilei.
\ Vinturile descendente scad ca frecvenţă dinspre anotimpul cald
�pre cel rece, făcînd loc vînturilor ascendente. Acest fapt este de
!pare importanţă în stabiJi.rea dinamicii gradului de poluare a atmos­
�rei, făcind' posibilă estimarea precisă a schimbului diurn de p.arti­
cole solide şi gazoase care are loc intre platforma industrială şi zo­
n� preuzinală. Regimul anual al circulaţiei atmosferioe se caracteri­
zel!ză printr-un minim al vi'�ezei medii in luna decembrie şi un maxim
in \mai şi iunie.

Oscilaţiile diurne ale vitezei vintului se caracterizează printr-(\
int�nsificare in timpul dimineţii, în perioada dezvoltă'rii vînturilor
de munte descendente (dominant nord-vestice), şi o intensificare fn
orele după amiezei, in timpul devoltării vînturilor de va.le ascen­
dente (pred'ominan·� sud-estice). In intervale.le de schimbare a sen­
surilor circulaţiei locale s-au înregistrat valorile orare cele mai scă­
zute ale vitezei vintului.

Zona preuzinală Săvineşti este supusă influentei fenomenelor lodal'f.
şi snecificP de microdimă, materiali7<'1te ne de o parte, prin modifi­
cările locale ale direc1iei şi intensitflţii vintului datoriUi microreliefu­
lui şi apariţia uni zone de curenti d'e aer turbina!ri in partea de!
N E a suprafetei cerce·�ate, iar pe de all'ă parte, prin valori termice
mai ri rlicate in zona platformei i ndustriale datorită surselor multinle
de căldură care creează o pătură de aer oal.d ce acoperă intreaga'
zonă la nivelul coşurilor de evacuare agazelor.

In acest strat de ae.r se formează, de requlă, .aC"umulările dP nox�.
accentuate tn perioad'a secetoasă a <�nului. de nulberi.le rezultate ti'
urma traficului ru'dN, mai ales in nnrteo d� N V a zonei. in disr.utie.

Sursele de abur.i de Ia turnurile de răci!Te, coşurile de qaze şi
purjele din instalatii participă la modificarea locală a umidităţii at­
mosferice şi la aparitia cetii in anotimpul rece. CeRta locală se pro­
duce mai aels cind deplasarea aerului se face pe direcţia SE - NV,

COMISIA JUDEŢEANĂ PENTRU PROTECTIA MEDIULUI INCONJURATOR

la primele ore ale dimineţii, deci In sens invers deplasării normale
a curenţilor descendenti nord-vestici.

Literatura de specialitate menţionea ză c'a mersul elementlelor
climatice şi microclimatice are un rol hotărîtor in p rocesul de impu­
r·ificare sau autopurificare a a'tmosferei . Astfel, din cauză că cele
mai multe surse de impurificare a aeru]ui se găsesc .la sol . iar produ­
sele acestora sînt difuzate in atmosferă pînă la .anumite limite care
variază in funcţie de inl'erdependenta d intre stările fizice ale atmos­
ferei şi ·influenta pe care o exercită suprafata activă a terenului.
conditiile mteo.rologice pot determina co�-. orirea sau ridicarea aces tei
limite, fapt care duce la cmşterea sau diminuarea intensităţii poluării ·

Situatiile meteorologice in care radiaţia nocturn.ă este puternicll'i
determină inversiuni de temperatură]a s ol. In acesi caz se produc�
o stratificare s tabilă a aerului, produsele de impurifi care răminln�
cantonate in stratul respectiv de inversiune . f

Durata persistente lor depinde de s tabilitatea atmosferică , iar �­
ce-asta , la rindul ei , de_ durata şi intensitatea fluxului de insol-':lţr: .
In conditiile reliefului depresionar din zona subcarpatică, stabilitat a
aerului cuprins în stratul de invers iune este foarte mare, ceea ce
duce la mărirea duratei şi intensităţii i mpurificării -păturii inferioţ!.re
a -atmosferei . /

Favorabile poluării sint cazurile cu inversiuni termice proqhse
In sectoarele a·�mosferei de den supra surselor de imourifkilre, "Păr­
ţile inferioare ale atm osferei fiind afe ctate de un vint slab şi rle
ceaţă'. In aceste condiţii, poluantii se amestecă cu ceaţ a sub stra­
tul de inversiune, formtndu- se .. smog-ul" . Prezenta pulherilor solide
fn atmosferă, in conditii de secetă, po.(':e pro duce diminuarea l'em­
peratu.ri i solului şi m�reste stabi litate a atmosferiril f.avori7ind acu­
mularea de durat� a altor n oxe.

Se mai pot menţiona tn cateqoria situatiilor meteorologiC'e fa­
voriz<'� n te spor irH qradului de noln are, acelea caracterizate printr-o
" stratificare indiferentă a a'tmo�ferei".

In a semenea cazuri , i n profi l VPrtiral. an"�Tf' i:TntPrmi i\ si nr�=>oo­
mină C'almul atmosferic. Dato .. ită absentei diferentelor de tPmnP.ra­
tură a aerului , atit pe vertic-ală cit şi pe orizont'ală. noluantii difu­
zează in iurul sursei, concentraţia lor descrescind odată cu creşte­
rea rlis'tantei.

In concluzie, condiţiile meteorologice care favorize•ază menţinerea
noxelor in aer stnt : inversiunile de tempera tură·, vintul slab 15i cal ­
mul prelunqit, umezeala ridicată a aerului şi)insa precipitatiilor.

In contrast' cu aceste fenomene, alte conditii meteo.roloqiC'e au
· o actiune de autopurificare a atmosferei prin accelerarea disperslel

•

OCROTIREA ŞI CONSERVAREA MEDIULUI IN JUDEŢUL NEAMŢ

poluanţi lor. Astfel , principalul fenomen oponent stabilizării noxelor
este conveţia termică caJre se realizează ziua, in condiţiile de str!- ·
lucire prelungită a soarelui şi devine maximă la amiază. Prin dezvol­
tarea curenţilor ve,rticali de c'onvectie se distruge plafonul de in­
versiune, iar poluanţii din părţile inferioare ale atmosferei difuzează
in altitudine-

Alt factor dispersant este vintul c'are provoacă , prin turbulenta
c!'inamică, ridioarea şi transportul noxelor la altitudini superioare co­
borind atsfel in'•ensitatea gradului de poluare. Măsurătorile au de­
monstrat că vîntul cu viteze mai mari de 7 mls are un efect maxim
asupra · difuzării poluantilor.

lnitensitat'ea poduării prezintă un maxim principal dimineaţa,,
cind nu se .realizează pe deplin convecti.a termică, valorile tempera­

turii aerului se mentin c'oborîte, vîntul este slab sau lipseşte . Al
doilea maxim se realizează către seară, cînd apar inversiunile de
'temperatură.

Un grad de poluare minim se constată în timpul amezii, cînd con­
vectia termică e ste max.imă.

Rezultatele obţinute prin .recoltarea sistematict\ a probelor de
aer pol uat pe parcursul celor doi ani. dt au durat cercetările pre­

zente, p ermit alcătu ire a unor rep:rezentări care să ofere o imagine am­
plă, fidelă a fenomenului de p oluare in diferite conditii meteorol q­
gice.

1 . Principalele sectoa re poluate cu oxizi de azot sint cele situate
către S E, S V şi N V, la distaT' te de 3 şi 4 Km . faţă de s ursele eroi­
tente, in c onditiile unei circulntii atmosferice no.rmale, cu directia
de d�plasare il curenţi lor de aer ascendenti - sore N V - şi a celor
descendenţii - spre S E - orientarea generală fiind de-a lungul văi i .

Acumularea de oxizi de azot deasunra aces·�ei sup.rA feţe se pro··
duce m-ai ales la primele ore ale dimineti i , datorită curenţilor desccn.
denti de vale, care transportă noxele spre S E, ntn fi tn zonfl comunei
Roznov, unde se opresc datorită obstacolelor (c lă'di.ri şi arbori) şi se
transformă in curenti turbionari l ocali care mentin un timp mai tn­
delnnqat noxele transportate în acest ser:tor.

Spre N. E, zona poluată mai 1accentuat este aceea de-a lunguO.
canalului Bistrit�i _ de o parte si de c'ealaltă - acumulările mai
frecvente prod'udndu-se in acele momente ale zilei cind se formea ­
ză curenti ascendenţi .

Acest mod de repartitie a noxelor apare frecvent in conditiile

unui microclimat normal, mai cu seamă in sezonul cald al anului,
fnceptnd din aprilie şi ptnă în octomb.rie .

Această situaţie desc'risă a fost înt'ilnita uneori chiar şi In se-

COMISIA JUDEŢEANĂ PENTRU PROTECŢIA MEDIULUI INCONJURĂTOR

zonul rece, dar atunci se caracterizeazt?, insă, în cea. mai mare măsu­
ră, printr-o cu totul altă iTepartiţie a noxelor, datorită frecventelor
perioade cu inversisuni termice, curenţilor de aer slabi şi deselor
situatii de calm a tmosferic. în sezonul rece al anului, influenţa mo­
difică.rilor d"e microclimă este mai accentuată din �auza diferenţei
mari intre temperatura aerului din zonele limitrofe platformei in­
dustriale, fată de ac'easta din urmă, unde se înregi strează valori ter­
mice sensibil mai ridicate.

In perioada .rece a anului, acumularea oxizilor de azot a fost
semnala'•ă in sectoarele nordice şi sudice, la distan�e de 1-3 km fa.
ţă de surse. Spre nord, a fost depistată o zonă poluată", situată chiar
in vecinătatea plalformei industr;ale. Pe terasa superioară celei pe
care este amplasată platforma industrială, te.renul fiind' deschis cir­
culaţiei atmosferice, s-au inregi stra't v.alori fo arte mici ale concen­
traţiei oxizi lor de azot. La Sud de Complexul industrial (terasa in­
ferioară a văii Bistritei) concentraţti mai mari au fost înreqist'rate l;s
2-3 · km distanţă fată de surse, deC'i mai departe decit in sectorul
nordic, datori tă lipsei unei bariere naturale care să modifice circu ­
latia a'imosferică.

S-a constatat. de asemenea, în zonfl sud -vestic� (in apro.ni�"Tefl
Bistritei) , o crestere a concentratiPi oxizilnr de a:mt' în atmosferi!l.,
cauzată de circulati a atm osferică di nsp re N E şi s ta ţionării maselor
de aer poluat in faţa ha rieri i mun toase d'e pe m alul d.rent al Bi stri­
t«"i. In qen Pral . d inn m i r.a polui!l r i i 7onei c-erret ate cu oxi zi de azot,
urme 'lză fidel flu ctuatiile mersului elPmentelor meteorologiC'e 'Si mi·
croclimati ce.

2. Poluantul atmosferic cel mai periculos , c.are a fo!=;t semnalat
în zon a preu7.inală Săvi neşti , .ri'lmine i'lcri l onit.rilul - denistat fn con­
centraţii merlii de 0-n.s mglm3, cu maxime mome ntane. pe unele
areale m i ci , de 2-5 m q/m3•

A naliza repartiti.ilor concentrati ilor d� nC"ri l on i tril in atmosfo"n
reli efea:r.ă c a intens onlnate zonple dinsrm� S F. (nină l a 3 kml si S S V
(oin/!1. la 1 km). A ct"astă i n tensifi c a r•!' n nolu?'ri i in �"'rtf'\rnl in rlisr•nţi �
nn suro:rindp deoarece aic'i sint flmolasate la sol, t-1azin ele descooe­
ri t.'� ale stat i ei finrtiP. rl� denoci vi7.n.rP., a cl!lror ap.e conti n intre 50-
t Rn m q a<"rn oni tri l /J. Tn urm rt desfflsn r�ri i T'rn�Pc;ulld tPhn f)lOI"Ji c al
statiei de denorivi:r.r�re rP.Zllltă in nernl rl'i n prejma bazinelor .amin­
ti ie o concentratie de 2-5 mq a crilonitrillm3.

Dacă sp .. e S E sursa de pf)Jn are cu acrioJni tril este sitnată la sol.

spre nord-vestnl zonei investinate, aceasta este reNezenr"ltă de Q·
vac'uările instalatii lor de ventilaţie, situate la 25-30 m de sol, in­
stalatii care pulsează in atmosferă, in medie, 5- 1 6 mg acrilonitril/m3•

58

OCROTIREA Şl CONSERVAREA MEDIULUI IN JUDEŢUL NEAMŢ

Această situaţie are dept urmare o poluare cu acrilonitril mai in­
semnată (0 , 1-0,5 mglm3) în zonele nord-vestice, la distanţe mari fa­
ţă: de sursă (pînă l.a 4 km), în comparaţie cu arealele limitrofe surse­
lor, unde au fost înregistrate concentraţii mai mici de 0 , 1 mglm3
de aer.

A vind în vedere .dispozitia spaţială a su rselor poluante cu acri­
Jonitril şi ţinînd' cont de condiţiile microclimatice ale zonei, polu­
area celor două sec •oare nord-vestic'e şi dinspre S E, apare normalA,
cazurile în care apar concentratii mari de acrilonitril în al te areale ,
datorindu-se c urenţilor d e a e r turbionari şi perioadelor de calm at­
mosferic, uriDJ8te de o circulaţie altm.osferică puternică.

3· Numărul mic de analize efectua te în scopul determinării conti­
nutului d'e S01 în atmosferă nu a permis intocmirea unor reprezen­
tări. Cu toa ;:e acestea, c'ele 50 de sondaje efectuate în diferite peri­
oade ale anului 1 972, in aproape toate punctele de prelevare, au in-

. dicat absenţa acestei noxe d'in spaţiul preuzinal , pînă la o distanţă de
4 km. ·

Dete.rmină.rile efectuate in anul 1 973 .au evidenţiat concentra ti i
ale S02 în aer, de 0,02-0,05 mg/m3, nu excepţia zonei N N V, unde
.au fost în regis trate adeseori valori de 0, 1-0,2 mg1SOz/m3, in peri oa­
de cu calm atmosferic şi presiune barică scăzu tă'.

Prelucrarea statistică a datelor prezentului studiu relevă că di�­
tribuţia concentraţiei oxizi lor de azot este normală şi relativ omo­
genă , fiind dominată de un maxim hine conturat în domeniul de
c'oncen traţie 0--0,5 mg/m3• care cuprinde 74,500Jo din to �alul dctel' ·
minărilor. Reiese, deci , că marea majoritate a cazurilor sint favoru­
bile unei concentraţii cu mult s u b J imi ta maximă admisă a concen­
traţiei momentane de oxizi de azot : 0,30 mg/m3• Examinînd in conti ­
nuare reprezentarea grafică a dd stribuţiei acestei noxe, obs8rvilm
prezenta unor inflexiuni (maxime de mică: amplitudine) ale curbei.
ceea ce c onferă, in primu l rînd, un caracter rela �iv omogenităţi i re­
par tiţiei . Deoarece aceste inflexiuni apar c'ătre domeniile concentra­
ţii lor ridicate {mai mari de 0,30 mg/m3) , înseamnă că există, in afara
zonelor unde dispersia noxelor s e desfi!isoară n ormal. sectn"lre în f'f!­
re se p.roduc a cumulări datorită factorilor naturali de relief .si �l i­
mă, C'aracte,.isticilor si modului d� amnalsare a surselor d'e polun rC'.

Reprezentările stat'i s �ice confirmă încă o dată' exi stenta zonel or

cu qrad ridicat de poluare dato.ri t ă oxizi1or de azot. indentifcate cu
a iutorul analizelor dhimice, frecventa cazurilor prielnice acumuHi-
rilor de asemenea noxe, variind de la 9-450fo. (Exemplu tn sectorul
N N E, la 1 km).

Investigatiile meteorologice şi chimice asupra ariei preuzinale

59

COMISlA JUDEŢEANĂ PEN'l'RU PROTECŢIA MEDIULUI iNCONJURĂTOR

Săvineşti permit unele consideratii Jn legătură cu aprecietea gradu­
lui de poluare a atmosferei din zona in discuţie. As i:fel, apar carac­
teristice pentru toate cele 3 noxe, concentratiile mici, normal distr! ·
buite. Eventualele şi rarele acumulari de noxe sint datorate aproape
in exclusivitate conditiilor meteorolo gice !Şi microc:Iimalice, sub in­
fluenta acestora, calo�a atmosferkă poluată extinzindu-se plnă la
cel mult 4 km in amonte şi in aval de platfo.rma industrială.

O mentiune specială se cuvine sit'uati ei din sectorul sud-vestir
(uneori poluat cu a crilonitril) in sensul că se impune de u rgenţă, fie
modificarea procesului de denocivizare a apelor care conţin aC'rilo­
nitril, fie executarea unor noi a menajări tehnologice care să impie­

dice creşterea conţinutului de acrilonitrll .din aer : acoperirea bazi­
nelor ori crearea unor curenti turbionari mtificialli �i captarea lor
ulterioară.

J Ing. chimist Felida Vrînceanu. /
C.I.F.F.Ch. _ Săvineşt_f

ASPECTE ALE POLUARII ATMOSFEJlm IN ZONELE INDUSTRIALE

ALE VAR BISTRIŢA

Poluarea atmosferică a devenit una din problemele grave cu ca­
re este confruntată in prezent societatea umană. Dezvoltarea verti­
ginoasă a activităţii industriale c'a şi explozia demografică, determi­
nă o cr�ştere considerabilă a v olumului de reziduuri, uzinale sdu
casnice, eliminate in atmosferă.

Fac �orii naturali de autoepurare (curenţii aerieni, precipitaţiiJ.e
etc.) devin din ce in ce mai putin capabili de a atenUJa concent:ra ţia
enormei mase de noxe pe care omul, prin activitatea sa, 'o dever­
sează in permanentă in mediul aerian, deseori fă'ră a o supune unui
tratament preaLabil.

Fără a hiperboliza cîtuşi de putin, mii de tone de substante di­
ferite, ale căror efecte se combină in modul c'el ma i detestabil. sint
deversate peste cimpii, păduri şi aşezări omeneşt�. la ., otrăvirea·
cărora contribuie "ad literam " .

Se poate vorbi de o poluare a 1aerului, cind prezenta unei sub­
stante străine de compozitia lui normală sau variaţi a in pronorţ i i
tnsemnate a componentilor săi naturali, stnt susceptibili de a deter­
mina - tinind cont de cunoc;;tintele noastre actuale - un efect no­
civ sau de a crea un preiudiciu, . ori disconfort.

In tara noastră, adopba�ea Legii Nr. 9/20 1iunie 1 973 pentru pro­
tecţia mediului tnconjurrt'tor, prezintă o importantă deosebită In asi­
gurarea menţinerii c'alităţU aerului In Interiorul normelor igienice
stabilite.

Ţinînd cont de imperativele legislaţiei anterioare, şi mai ales de­
cele •a1e Leg. 91 1 973, sub egida Comisiei pentru combiaterea poluMit
mediului , din Academia Română, la cererea unor tntreprind�ti, un

dOlectlv de clim.:atologi şi geochimişti al Staţiun1l de cerceJtălri .. Ste­
jarul" , a !ntreprins un studiu referitor la ., De terminarea gradului de

JJolrJare o atmosferei 1n zona industriald n oraşului Bicaz" (1912)

It

COMISIA JUDETEANA PENTRU PROTECŢIA MEDIULUI lNCONiURATOR

,şi un "Studiu microclimatic al platformei industrial e .Săvineşti pentru
stQlJilirea ainmrucii poiuai ttilor şi a zonelor cu potential ridicat de
poluare'' (1 975 şi 19/6) . Ca obiectiv imd i at, acelaşi c'olectiv va intre­
prinoe un studiu similar asupra platformei industriple a C.I.F.Ch. şi.
în eventualitatea sprijmirii aceslei acţiuni de către municipalitate,
şi asupra teritoriului municipiului Piatra. Neamţ. .

Din complexul cercetărilor noas .re, vom prezenta, în cele ce ur­
mează, aspecte privind rolul factorilor climatici locali în impurifi­
carea şi autopuriticarea atmosferei, gradul de poluare a atmosferei
în zonele Bicaz şi Săvineşti, im.plic'aţii le !Social-economice ale pro­
cesului de poluare a atmosferei în aceste zone precum şi unele mă­
suri lehni co-economice ce se impun de urgenţă pentru a anihila la
maximum potentialul de poluare.

Aceast� manieră de prezentare rezidă din faptul că obiectivele
indu'striale lua..:e in studiu sînt construite anterior anilor '60 - epocă
in care proiectarea constructiilor industriale nu punea accent prea
mare pe realizarea unor instalaţii :Şi di spozitive pent:ru reţinerea şi
neutralizarea substantelor poul.ante-drept care , astăzi. numai deter­
minarea minuţioasă •a c'ondiţiilor microdimati ce din zonele in dis­
cutie poate asigura optimizarea desfăşurării fazelor proceselor teh­
nologice şi funcţionării puţinelor ins �ala �ii de retinere a noxelor, i n
concordantă deplină, p e cît posibil , c u mersn l elementelor clirn.aticc
care favorizează autopurifiro rea atmosfe re i , ştiut fiind cil proiectarea
unor noi instalatii de puriL care a aerului nec esiLt investitii remar­
cabile ca valoare. TotodaF• , cunoaşterea grad ului de poluare a at­
mosferei din unele sectoar· ' ale vă'ii B i stritei şi c'a racterizarea aces­
tora din punct rte vedere c l imatic trebuje, in vi i tor, să fundamenteze
noile proiect'e din domeniul constructiilor civile şi industriale.

In •această 01rdine de idei, trebuie -să arătăm că, sub aspect di­
matic. situatiile care favorizează poluarea atmosferei sint :

- strat ifi carea termică sta bilă şi ind iferenti:\ a aerului, adică in ­
versiunile termke şi izotermii le (gradien t pe verti cală < 0°) .

- curentii aerieni de mic'ă intensit'ate (cu v < 3 m/s) şi acal­
miile.

La ace:şti factori principali se adaugă ceata care produce poluarea
clect:olitică (implicit co.roziunea) , şi radiaţia solară in domeniul U.V
care declanşeaz�. formarea poluantilor fotochimi ci.

Perioada în care .aerul stagnează datorită inversiunilor termice
stratele inferioare ;ale atmosferei devin mai reci decit cele superi­
oare _ fenomen invers si tuatiei normale, c'ind stratele de aer inferi­
oare rămîn mai calde decit' cele situate deasupra lor) sint foarte frec­
vente in lungul vă ii Bistritei . atit in ,perioada caldă a anului (apxilie-

OCROTIREA ŞI CONSERVAREA MEDIULUI IN JUDEŢUL NEAMŢ

octombrie), cînd se produc inversiunile relative, de scurtă durată,
cit şi în perioada rece (noiemmbrie-martie) cînd predomină inversi­
unile absolute, de lungă durată, datorate anticiclonilor stabili de
mare ampolare . Incepind din lunile septembrie-octombrie inversiu­
nile relative se suprapun cu cele absolute şi, în condiţiile reliefului
montan, le intensifică pe aceste.a din urmă. Pe parcursul unui an,
frecvenţa medie a inversiunilor este de peste 40% din totalul zilelor.

In privinţa dinomicii curenţilor aerieni, li tera tura de specialitate
consemnează faptul că numai la viteze > de 3 mls aceşti curenţi
produc ventilarea naturală a aerului, vitezele inferioare acestui prag
şi acalmiile provocînd cea mai in.:ensă poluare.

In urma cercetărilor noastre şi .analizei statistice a datelor me­
teo,ro-loffice ml�ltianuale 1(1 961-1 91',5) privind· crrculaţra curentti:lor
aerieni, în sec'torul de vale care cuprinde lacul de acumulare Izvorul
Muntelui - Bicaz, în amonte şi ,platforma industrială Săvineşti, in
aval, s-a putut executa o zonare a văii Bis �riţei, în fun1cţi.e de viteza
vintului şi anume ;

·

- In sectorul din amonte de defileul de Jla. T1arcău (în care este
inclusă şi zona �acului de acumulalfe), vitezele medii anuale inregis­
strate sint de 1 -2m/s ;

- in aval de Tarcău, pînă la gura văi montane a Bist'riţei (Pia�
tra Neamţ) , aceste viteze sînt ed 2-3 m/s ;

- in sfîrşit, în aval de Pi.atra Neamţ, pînă la Săvineşti, viteza
medie anuală a curenţilor aerieni este 3-4 m/s.

Circulaţia dominantă este, în zona cercetată, de tip catabi'l tic
(descendent) . Sensul predominant in care se canalizează circulatia
barică ca oşi frecvenţa mare a vîntului "de munte" , fac ca direcţiile
dinspre amonte ale curenţilor aerului să fie prioritare in valea Bis­
t'ritei.

Comparînd aceste date cu cele din scara propusă de Bezuglaic.­
Sonichin pentru carac'terizarea nivelului poluării in raport cu vite­
za vin �ului, zonele jn care .condiţiile climatice locale favorizează
polualfea sînt : Lacul de acumulare, Izvorul Muntelui _ Bicaz - de­
fileul Tarcău (poluare intensă) şi Tarcău - Piatra Neamţ (poluare
mă'rită). La Piatra Neam.ţ şi în aval (platforma Săvineşti), ventilaţie
naturală a văii Bist'riţei este mai intensă şi joacă un rol de autoepu­
rare a atmosfere-i, exceptînd situaţiile de calm atmosferic (25-40 %
din an) frecvenie în anotimpul de iarnă, cînd stagnarea aerului favo.
rizează producerea unui amesteci intern de ceaţă cu particulele aflate
in suspensie - solide şi lichide - .acel smog care face o tristă repu-
tatie acestei zone industriale.

Legat de circuJaţia atmosferei, d'emn de remarcat pentru ZOilJCl

63

COMISIA JUDETEANA PENTRU PROTECŢIA MEDIULUI INCONJURĂ'TOR

văii Bistriţa este vintul de " munte-vale" - acea circulaţie periodică
locală , 1n dub lu sens, a aerului, noaptea dinspre amonie, iar ziua
dinspre aval. Este o circulaţie stabilă, de intensităţi diferite, un a­
devărat cA'răuş de noxe pînă la distante de chjar 4-5 k.m faţă de
surse. In cazut merc'aptanilor, a c ăror limită inferioară .de detecţie
olfaclivă este 21 . 1 0-9 rng/m3 aer, aria .de dispersie creşte C()nside­
rabil .d�păşind adesea 20 km. Această circulaţie atmosferică "de mun­
te-V13le" se pll'oduce aproxi ma tiv 50o;0 din an în sectorul Piatra
Neamt _ defHeul Tarcău �i aproximativ 40o;0 î n zona :lacului de a­
cumultare Izvorul Muntelui - Bicaz.

Alt fenomen meteorologic care determină polluarea electrolitică
şi implicit ocoroz iunea este ceaţa. Anal iza situaţiei m eteo-multia­
nuale (1 961-1975), la Piatra Neamţ, indic ă, în medie, 40-50 zile
cu ceaţă/an, în cursul zv:ei aceasta persistă pînă �a 1 0 ore în anotim­
pul de iarna·. In medie, ceaţta persistă aproximativ 3 h din 24 h.

In sfîrşit, radiaţia solară, in domeniul U.V. determină ur lanţ
de reacţii fotoc'himice intre oxizii de azot şi compuşii organici (hi­
drocarburi) , fenomen in urma căruia rezul tă un şir de polu.anti foto­
chimici cum sint : 03, monoxidut de N , formaldehida acroleina, pe­
roxizii unor compuşi organici, ni triţii şi nitratii de peroxiace�il.
peroxizi ano rganici (H202), radicali m eri etc'. A vînd în vedere că.
în zona Piatra Neamţ se înregistrează in medie 290 zile 1nsorite, iar
durata strălucirii soarelui însumează apro ape 2.000 ore (1 .982 h) pe
de o parte şi că s int prez�nte în secto arele Dumbrava (PECO) şi
Săvineşti noxe care pot forma , la un moment dat, p olu.anţi fotochi­
mici, pe de altll parte, putem aprecia că, cel putin in sectorul Dum­
brava-Săvineşti, sînt condiţii s igure de formare a smogului fato­
chimic mai ales în conditii de stabilitate verticală a aerului din in­
versiuni , viteză redusă a vintului şi umezeală accentuata.

Nu pu tem 1nsă acuza factorii climatici locali , in totalitate, ca
avind numai rolul de a spori gradul de impurificare a atmosferei.
Este bine ştiut că prec'ipitaţiile atmosferice contribuie la purificarea
at�osferei, ca şi curenţii aerieni cu viteze mai mari de 3 mls. In
ceea ce priveşte precipitatiile, zona din amonte de Piatra Neamt ·se
află In aria izohietei de 600 mm/an care se consideră a fi limita orien­
tală a regiunii europene cu cel mai bogat .regim pluviometric. In a­
val de Piatra Neamt, cantitatea de precipitaţii scade sub 600 mm/an.
Numărul zilelor ploioase diJ1,tr-un an este totuşi destul de mic (cea
1 30) deci participarea prec�pitatiilor la purifica.rea atmosferei. tn
zona cercetată este relativ mică.

Referi tor la actiunea depoluantll .a curenţilor aerieni tu viteze
� de 3 mls, cercetările noastre au stabilit că, dacă tn anotimpul

OCROTIREA ŞI CONSERVAREA MEDIULUI IN JUDEŢUL NEAMŢ

de vară frecventa lor este de 55-60 % , in lunHe anotimpului de iar·
nă, durata lor scade pînă la 200fo. Ca atare, se poate vorbi despre o
ventilaţie natwr.ală a albnosferei, de o (Clutoepurare a ei, numai ln ano­
timpul de vară.

Revenind J,a factorii climatici, oare amplifică poluarea atmosfe·
rei, prin natura :Şi durata lor de ac'ţiune, analizînd proce�le tehno­
logice din zone-le industriale in discuţie, randamentele instalaţiilor
de retinere a noxelor şi concentratiile acestor noxe in atmosferă, pu­
tem spune că zona dintre lacul Izvorul Muntelui - Bicaz şi defileul
Tarcău este " intens poluată" cu pulberi, iar cea din aval de Piatra
Neamţ (zona Săvineşti) tinde să' devină "zonă cu poluare mărită"
mai ales da;orită noilor obiective industri·a1e din cadrul C.I.F.F.Ch.
(clo.rura de cianuril şi piele sintetică).

Zona cercetată poate fi încadrată, in viz·iunea O.M.S·, in nive­
lul II de poluare, nivel c'are reprezintă concentraţiile şi timpii de ex­
punere la care şi peste care, se produce o iritaţie a organelor sen­
zoriale, efecte nocive asupr.a vegetatiei, reducerea vizibilităţii şi alte
efecte de p.rejudiciere a mediului.

A vînei' în veC:1e1re că nivelele III 1Şi IV - ult imele .din sca:ra O.M.S. ·­

reprezintă cocen�ratii şi timpi de expunere la. care :şi peste care, apar
deteriorări ale functiilor fiziologice, boli cronice sau decese la grupe
susceptibile de popula�ie, poluarea d'in zonele industriale ale văii
Bistritei este destul de evaluată.

In anul 1 972, de exemplu, la Combinatul de lianţi şi azbodment
Bicaz, emisiunile de pulberi atingeau cea 1 45 t/24 h, .ritmul mediu de
sedimentare fiind d'e 50 glm2/lună (maximum de 740 g1m2/lună s-a
inregisţrat in februarie la un punct situat in imediata apropiere a
Corn . inatului). In aceste condiţii, limita maximă' admisă a fost depă­
şită în centrul oraşului Bicaz de 4-8 ori.

La platforma industrială Săvineşti, emisiunile de gaze in propor­
tie de 1 .52 t .':.'02 24 h şi 8 t N0!/24 h la car.e se adaugă 1 700 t va­
pori de ·apă/24h 1 (determinălri executate de Institutu.1 de igienă Iaşi in
1 973) definesc această zonă ca avind un potential crescut de poluare
a atmosferei cu gaze şi vapori.

Pentru municipiul Pi1atra Neamţ, deşi nu avem date concrEllte in
leg�t�ă. cu nivelul c'oncentraţiilor diferitelor noxe, putem spune că
em��mmle de mercaptani, S02, C02, şi pulberi alcaline a:le lntreprin ·
deru de celuloză şi hirtie "Reconstructia", se fac resimţi te pe teri­
toriul municipiului. noxele platformei industriale Săvineşti afectu·

indu-1 doar :in mă'sură extrem de mică.
Implicaţiile social-economice ale poluării atmosferice sînt vizi­

bile pretutindeni. Sugestive pot fi considerate două situatii : la Bi·

65

COMISIA JUDEŢEANĂ PENTRU PROTECPA MEDIULUI lNCONJURATOR

caz, pe o suprafaţă de 80 ha s-a inregis trat' o pierdere de creştere la
molid în volum de 360 m31an. La Săvineşti, chiar pentru conc'entra­
ţiile momentane minime determinate (< 0, 1 mg1m3) de S02, :în con­
ditiile microclimatice ale platformei, sînt posibile viteze de corozi­
une de 1-5 mm/an sau maxim 4,4 . t o-3 g/mm21an pentru instalaţii şi
utilaje din .,oţel turnat" (= 7,86 glcm�) Chiar oţelurile inoxidabi­
le V2A şi V1A, fn prezenţa clerului umed, a clorurii de amoniu şi
HCl (chiar 0,5% sol. HCl) pot pierde în greu•tat:e cea 20-500
mg/dm3/zi.

Din punct de vedere social, poluarea prin substanţe rău mirosi­
toare (cazul municipiului Piatra Neamt) nu .are efecte negative di-

. recte. Cu toate acestea, mirosul spec"ific a l merc aptanilor, însumat
altor factori , facilitează crearea unui medi u în care actul lucrativ pre­
supune, stringent, un efort mult mai mare d ecît l-1ar necesita dacă ar
fi realizat într-un mediu dezodorizat.

Manifestîndu-se astfel, compuşii cu miros neplăcut -acţionează ca
un element al complexului de diminuare a .rezistentei fizice şi ner­
voase, contribuind cu toată aparenta lor lipsă de noc'ivitate la faci­
i ltarea proceselor astenice, cărora sînt supuşi membrii colectivităţii
respective. Neglijabil pe moment, acest efect -al compuşilor urit mi­
rositori devine, in timp , o posibilitate in plus de scădere a tonusului
muscu lar, de realizare a unei tensiuni nervoase ce poate compromite
c limatul psih ic necsar efec1�ul1rii unor operatii productive de calitate.

Se poate vorbi, însă, şi despre un efec't imediat al compuşilor
urit mirositor! şi anume despre efectul dezagreabil produs asupra car­
tierelor de locuinte. Aici efectul po luăr ii atmosferke este mai evi­
dent deoarece nu este suportat numai de lucrătorii respectivelor In­
treprinderi - care oarecum s-au obişnui•;; cu el - ci de masa locuit'o­
rilor care lucrează în alte medii, precum şi de turi şti.

In momen tele de acumulare masiva a compuşilor cu miros neplă­
c'Ut in zonele d e locuinţe şi agrement, se resimte acut, nevoia de .. aer
curat" , ceea ce -ar parea un .,non-sens", dat fiind caracteristica acestei

. aşezării urbane, aflată in plină zonă montană .
.. Pinza" de mirosuri neplăcute afect:ează şi procesul de lnvă'ţă­

mln•t al copiilor preşcolari şi şcolari, mai ales in timpul manifesta­
rilor ln aer i lber.

Desigur, lista implicaţiilor social-economice ale procesului de
poluare a atmosferei este mare şi din ea nu lipsesc, desigur, efectele
negative pe c'are le produc noxele din atmosferă asupra sănătăţii oa­
menilor, ştiut fiind ca .,sănătatea este o completă bună stare fizicll

mintală si socială' şi nu con_stă numai intr-o absenţă a bolii sau in-

88

OCROTIREA ŞI CONSERVAREA MEDIULUI IN JUDEŢUL NEAMŢ

firmităţii •. Aces'�e aspecte nu au stat insă in centrul cercetărilor noas­
tre, de ele ocupîndu-se organele sanitare.

Ceea ce putem noi relata, din informaţiile oferite de literatura
de speciailtate, este faptul că SOz, NOz, poluanţii foto�imid şi
praful de ciment aduc prejudicii sănătăţii oamenilor, prin efectul lor
�mulativ, chiar in canti'.:ăţi extrem de mici (de ordinul mg/m3).

La o asemenea stare de lucruri, nu putem,_ desigur, lăsa acţiunea
de purificare a atmosferei pe seama precipitatiilor sau a curenţilor
ae.rieni cu viteze mai mari de 3 mls.

Dintre măsurile tehnica-economice care se impun imediat pen­
tru a •cobori giradul de poluare al zonei putem cita :

- .renunţarea l a coşurile (du:zele) de dispersie (oricit de fnatle ar
fi ele) in favoarea unor instalatii unde, prin procese catalitice, de
oxicl'are, absorbţie pe lichide, gaze, răşini sint.:etice ori produse orqil­
nice - sc'himbă tori de ioni, să se denocivizeze total gazele care se
trimit în atmosferă ;

- sporirea numArului de e]ecl'ro-filtre de mare randament sau
folosirea hidrocicloanelor, tn cazul surselor de poluare cu pulberi ;

- normele proceselor tehnologice care includ goliri şi curătiri
de recipiente cu substante poluante, purjări masive de noxe. intre­
ruperi pentru revizie a instalaţiilor de reţinere n impurificatorilor, si
impună pe ca posibil, executarea acest�or operaţiuni in situatii m1-
croclimatice ctare să nu amplicife poluarea i nerentă acestor ocazii
c i , d i n contra, să o micşoreze considerabil ;

- la viitoarele obiective industriale aflate i n curs de proiectare
să se găsească solutii în vederea centralizării ventilaţiei, pentru a
se pu tea aplica, cu randament sporit c;i maximă eficientă economică'.
tehnologiile de reţinere şi purifi care a aerului vidat�. provenit din
Instalaţii închise ;

- ac'tualele instalaţii cl'e retinere a impurificatorilor să fie corect
şi continuu exploatate, in toate momentele zilei ; să li se aducă per­
manente îmbunătăţiri, in sensul atingerii şi chiar depăşirii randa­
mentului din proiectare.

Sub aspect social, in scopul lmbunăl.:ăţirii protecţiei muncii şi
sănătăţii oamenilor, este necesar a se intreprinde cel puţin cercetări
medicale �i bioecologice de ansamblu, in legă'tură cu fenomenul de
poluare a aerulu'i . urmărindu-se mai ales subieatii oare fşi desfA­
şoară procesul Iuc'ra tiv in zonele Bicaz şi Săvineşti.

Propunerile mai sus arătate �rebuie considerate a fi de prima
urgenţă, tergiversările aplicării lor in practică ducind, fn mod ire­
versibil si indubitabil, Ia mărirea gradului de poluare a atmosferei

67

68

COMISIA JUDETEANA PENTRU }l�OTECŢIA MEDIULUJ lNCONJURATOR

şi, implicit, la producerea unor mari pagube materia l e i}i a uno;r ne­
dwite şi dăunătoa[e efec'te în medliul social.

Trebuie să fim convinşi dî mediul aerian nu a re menirea de a
servi ca loc de descărcare a deşeurilor pe care omul are posibilita­
tea de a le elimina şi, in consecinţă, este necesar să asoc'iem şi să
sporim eforturile pentru ca poluarea - acest flagel al timpurilor
moderne - să dispară cu desăvîrşire� - -

.;

Dr. Florin I. Mihăilescu,
Geochiniist Grinea Dan

Staţjunea de c'ercetări .. Stejarul "
Pîngărati

ASPECTE ALE VEGETAŢIEI DIN PAJIŞTILE NATURALE DIN BAZINUL

TARCAULU! ŞI NEAMŢULUI. UNELE ASPECTE ALE MODULUI

LOR : DE EXPLOATARE

In st:ructura balanţei nutreturilor un procent :ridicat il deţine
productia pajiştilor naturale montane. Acestea, deşi beneficiază de
condiţii naturale favorabile pentru vegE.��aţi.e, înregistrează o pro­
ductivitate sub posibilităţile oferite de cadrul natural, atit cantitativ
cit şi calitativ.

Cunoscind sarcinile de revin sectorului zootehnic lin ad�ualiil
cincinal, creşterea b azei furajere - implicit a prod'uct'ivitătii pajiş­
tilor - se impune ca o necesitate stringentă. Aceasta "J)resupune
nu numai folosirea lor r1aţiona lă , ci şi -apl i carea unui complex de mă­
suri in vederea ameliorării lor şi a ridicării productivităţii.

Cercetările efectaute de noi in bazinul Tarcăului şi Neamtului
au urmări t inven'�arierea asociaţiUor din paj iştile naturale şi răs­
pîndirea acestora, st:area lor ac'ttrală, precum şi măsurile ce se impun
a fi luate in vederea îmbunătăţirii lor. In aceste zone pajiştile sint
dispuse în lungul văilor dar şi pe versanţi, însc:riindu-se în urmtl­
toarele limite altitudinale : 450-1 000 m in bazinul Neamtului si
45C-- 1 450 m in bazinul Tarcăului.

Asociaţiile pe care le prezentă'm sint înscrise in următorul ce­
nosistP.m :

CL. MOLINIO-ARRHENATHERETEA Tx. 37

ORD. AGROSTIDETO-FESTUCETALIA RUBRAE Puşcaru et co­
lab. 56.

AL. AGROSTIDETO-FESTICION RUBRAE MONT ANUM Puşcaru
et clolb. 56.

1 . Agrostum tenuis mont:anuDi lssler 33.

COMISIA JUDEŢEANĂ PEN'I'RU PROTEqiA MEDIULUI INCONJURATOR

2. Festuco (cubrare) - Agcostldetum tenuis montanum Csdr5s
ee Resmeri\li 60.

3. Festucetum rubrare montanum Csllros et Resmeriţă 60.
4. Festuco cubrae - Nardetum Csuros et Resmeriţii 60.

ORD. MOLINIETALIA W. Koch 26

AL. AGROSTION STOLONIFERAE So6 33.

5. PoiHum pratensis Riiv., Căzăc. et Turenschi 56.
6. Agrostetum stoloniferae So6 33
7. Festucetum pratensis So6 38
8. Deschampsietum caespitosae Horv. 30.

AL. CALTHION Tx . 37

9. Epilobio-Juncetum effusii O�erd. 57
1 0. Calthetum Jaetae Krajina 33

1 1 . Scirpetum syJvatici Schwik. 44

AL. FILIPENDULO-PETASITION Br.-BJ. 47

12. Filipendulo-Geranietum palustris W. Koch 26

ORD. ARRHENATHERETALIA Pawy. 2B

AL. CYNOSURION CRISTATI Tx. 47

1 3. Lolio-Cynosuretum Tx. 47

CL. PLANT AGlNETEA MAJORIS Tx. et Prsg. 50.

ORD PLANTAGINET ALIA Tx. 50

AL. l.OLIO-PLANT AGINION Siss. 69

1 4. Poetum annuae Gams 27

1 j, Lolio-Plantaginetum majoris (Linkola .2 1) Beger 30
1 6. Juncetum tenuis (Diem. Siss. et Westh . 40) Schwik. ·•�

AL. AGROPYRO-RUMJCJON CRISP! Nordh. 40

1 i. Junco-Men thetum Jongifoliae Lohm. 33
t a. Lolio ·PotentilJetum anserinae Knapp 4G
1 9. Ranunculetum repentis Knapp 47

CL. CHENOPODIETEA Oberd. 57 em. Lohm. et R. Tx. 6 1

ORD. CHENOPODIET ALIA ALBI Tx. et Lohm. 50

70

OCROTIREA ŞI CONSERVAREA MEDIULUI IN JUDEŢUL NEAMŢ

AL. SISYMBRION OFFICINALIS Tx. Lohm. et Prsg. 50

20. Sisymbrietum sophiae Kreh 35
2 1 . Malvetum pusillcie Morariu 43

ORD. ONOPORDET ALIA Br.-Bl. et Tx. 43

AL. RUMICION SUBALPINI (Riibel 33) Klika 44

22. Rumicetum alpini Beger 22

CL. ARTEMISIETEA VULGARIS Lohm. Prsg. Tx. 50

ORD. ARTEMISIET A LIA Lohm. 50

AL. ARCTION Tx. 6 1

23. Leonure to-Arctietum tomentosi Felfoldy 42
24. Sambucetum ebuli (KaisEc' r 26) Felfoldy 42
25. Carduetum personatae Morariu 67 nom. nud. Hadac 69
26. Arctio-Ballo1etum nigrae (Felfoldy 42) Morariu 43, Todor 48

subas. urticetosum dioicae Timâr-Bod'rogc. 59

CL. PHRAGMITETEA Tx. et Prsg. 42

ORD. PHRAGMITETALIA W. Koch 26

AL. PHRAGMITION W. Koch 26

27. Glycerietum aquaticae (Hueck 3 1) Now. 28
·28. Equisetetum fluviatilis Soo 27

AL. MAGNOCARICION (Br.-Bl. 25) W. Koch 26

29. Caricetum gracilis (Graebn. f. e't Hueck 3 1) Tx. 37
30. Caricetum vulpinae Now., Soo 27
31 . Caricetum vesicariae Br.-BI. et Denis 26

Fondul de bază al vegetaţiei pajişf�ilor din zonele cercetate · est'e
constituit din următoarele asociatii : Agrostetum tenuis montanum.
restuco-Agrostidetum tenuis montanum, Festucetum rubrae mon­
tanum, J<estu-co rubrae-Nardetum, Agrostetum s toloniferae, PoiHum
pratensis, Festucetum pratensis, Lolio-Cynosuretum.

As. Agrostetum tenuis montanum (tab. 1 , a) este larg răsptndiUi
în tara noastră incepind' din etajul montan inferior pină tn cel mijlo­
ciu, c'orespunzător indeosebi subzonei pădurilor de fag, desfăşurln­
du-se al'dtudinal in tre 600-800 m (1 000 sau chiar 1 200 m). In zo­
nele cercetate ea se inscrie in aceleaşi limite altitudinale, ocupind

7 1

COMISIA JUDETEANA PENTRU PROTECTIA MEDIULUI !NCONJURĂTOR

terenuri plane sau pante cu inclinare mică (8-10°) , excepţional p'ini!i
la 1 5-20°. Se află răspîndită in ambele zone pe versanţi cu diferite
(�xpozitii şi în general cu umiditate în so.l. In baz inul Tarcăului a fost
identificată la Bătrîna, Schitul Tarcău, Ardeluţa, iar din bazinul
Neamţului de la M-rea Neamt, Dealul Brăilenei, Culmea Dobreanului
şi SchKul Procov. (4).

Este o asoc'ialie bogată in specii (cea 1 20 specii) gramineele re­
prezentînd peste I l Ofo, leguminoasele cea 1 3 % , ambele grupe cuprin­
zînd multe specii bune furajere, in timp ce juncaceele şi ciperaceele
reprezintă 5-7 % . Este considerată o asociatie i mportantă d'in punct
de vedere zooeconomic. Valoarea nutritivă însă este slabă dal;orită
numărului mare de specii insotitoare fără valoare furajeră, cît şi însăşi
faptului că Agros tis tenuis - specie dominantă, conţine puţine sub­
stante nutritive.

As. Festuco (rubrae) - Agrostidetum tenuis montanum (tab. 1 , b)
se ins talează de regulă in locul fitocenozelor de Agrostetum tenuis
montanum, datorită mai ales dinamici i elementelor minerale din sol.
Alt'itudinal se găseşte in·�ercalată intre fitocenozele asociaţiilor
Agrostetum tenuis mon tanum şi Festucetum rubrae montanum. Se ins­
talează pe terenuri plane dar 'Şi pe cele inclinate, fără a avea pre­
ferinţă fată de expoziţie, ,aşa cum de altfel a fost întîlnită şi în zo­
nele cerceta:�e în bazinul Tarcăului la Schitul Tarcău, Muntele Fă­
geţel, Brateş (islaz Teiuş) , precum şi în bazinul Neamtului la M-rea
Neamt, Schitul Procov, Culmea Dobreanului, Dea lul Rusu Mic (4).

In fitoc'enozele destul de bogate in speci i (peste 1 35 specii) d'omi­
a&. mczofitele. Cele două edificatoa:re - Festuca, rubra şi Agrostis
tenuis - se pot afla în raporturi de codominanţă sau subdominanţă ;
pe terenuri plane domină Agrostis tenuis in timp ce pe cele încl inal;e
domină Festuca rubra. Asociaţia dă un furaj de bună calitate, deter­
minat mai ales de constanta ridicată a gramineelor şi leguminoaselor
bune furajere.

As. Festucetum rubrae montanum (tab. 1 , c) se instalează' pe lo­
cul fitocenozelor de Festuco (rubrae) - Agrostidetum tenuis mon­
lanum pe locuri mai acide 1şi mai sărace in azot, ocupînd, de requ li:i,
suprafete in pantă (5-10° mergind' pin� la 25°). In bazinul Tarc'Aului
a fost' identificată de la Brateş, Fundul Aţei , Muntele Frasin, Cichiva,
iar din bazinul Neamtului de la M-rea Neamţ, Schitul Icoanei , Schi­
tul Procov, Culmea Dobreanului (4).

Ca o consecintă � arrealului · său extins este numărUl) mare de
specii care intră in compozitia floristică (cea -60-1 70 specii) . Aso­
ciaţi.a prezintă în conditii ecologice normale un pol;enţial de produc­
tie foa'Tte mare, la aceasta adăugindu-se şi faptul că' are o anu-

72

Tabelul 1
Agrostetum lenuis monlanum (a), Feslnco (rubrae)-AgrosUdelum lenuls monlanum (b),

Festucetnm rnbrae montilllom. (c), Pestnco-rnbrae-Nardelwn (d)

Forma Elemcn- AsociaUa. • b e d
biolo- lui flo- Acoperirea % 9$-100 8$-100 8Q-100 8$-100
gică ris tic Altitudinea in m 50Q-700 52Q-850 53$-1040 1 10Q-1450

Indicatori fltocenotici A+D K A + D K A+D K A+D K

AGROSTIDETO-FESTUCION RUBAAE MONTANUM

H Cp Agrostis tenuis -1--5 V 2-4 V +-1 V +-1 V
H Cp Festuca rubra +---1 V 2-4 V 4-5 V 2-3 V
Ch E Thymus pulegioides +-1 III +-1 IV +-1 IIl +-1 IV
H E Cynosuru.'i cristatus +-1 I II +-1 I I + Il
H Eu a Stellaria gram;nea + J I J + III + II
H E Polygola vulgari.'i + Il + III + lli + l l i
Th Alpee Gentiana utrieulo.�a + 1 + I I I
H Alp lrlieracium aurantiacum + 1 + lll
H Eu a Nardus stricta +--1 II + 2-4 V
G c Gladiolus imbricatus + Il
G Eu a Gymnadenia conopaea + II + lJI + III
G Ee Orchis qlobosa + II
G Cp Botrichium lunaria + I l Il
H Alpec Potentilla aurea + I l
H E Trolliun europaeus + Il
H E Pimpinella major + II
H Ee Arnica montana + II
H End Campanul<I napuligera + Il lJI

AGROSTIDETO-FESTUCETALIA RUBRAE

TH E Campanula patula + V + I I + IIl
H-TH Eu a Trifolium pratense +-1 lJI +-1 V +-2 IV + V
Tb Ee Euphrasia stricta + III +---2 Il + 1 + Il
H Eu a Potentilla erecta + III + III + V + III
H Ee Centaurea austriaca + III + . , + Il H Eu a Chrysanthemum leucanthemum

+ III + --\ IV + I I I + III
TH-H Er Carlina acaulis + III + I II H Eu a Hipericum maculatum

+ I l + 1 +- 1 V + IV
H E Hypochoeri.� radicata

"'"'*"- - �-.· . lnthoxanthum odoratum + I l + 1 +--2 111 + IV - .AW bitiiirii + II � 1 V

TH E Crep!.• biennis + J . + J "
»:�tt.V-

.· _,.,'+,."',_ "':_�,��;:c
H c Trifollum montanum + 1 +-2 Il + II +
G Eu a Veratrum album + 1 + 1

H Eu a Succisa pratensi.� + 1 + Il + I I

I l co ... m Rume.r acetosa + 1 + I I I

MOI IN IO-ARRHENATHERETEA

Th E Uhinanthus minor + - 1 V + ·2 I I I +-2 I l -r II

H Eu a Carum carvi + IV + Il
H Cosm Prunella vulgaris + IV +-1 IV + IV + 111

H Eu a Dactyl!s glomerata + IV + II + II

H Eu a Achillea millefolium + IV + IV + Il
H Eu a Ranunculus acer +-2 lii + I + III

H Eu a Trifolium repens +-1 llJ + IV + lJ1 +

H Cosm Deschampsia caespitosa + III + III + Il

+ III + II
H Eua Lotus corniculatus + III
H Cosm Rume.r acetosella + III +-1 1

H Eu a Holcus lanatus + III +-1 I I I
H Eu a Briza media + III + III + V + IV

Th Cosm Cerastium caespitosum + I
Th-H E Linum catharcticum + I l + Il +

H Cp Phleum prat�nse + Il + 1

Th-TH Eu a Medicago lupulina + Il + Il
H E Bellis perennis + I l + 1 +

H Eu a Festuca pratensi.<; + Il + 1

H Eu a I ... eontodon hi.•pidus + I l
H Eu a Plantogo lanceolata + I I + IV + lV -r II

Th E Euphrasia rostkovtana + I l + 1 + III

H Eu a Hipericum perforatum + I l
H E Betonica officinalis + 1 + I -r
H-G Mp Ranunculu.fl .rtevenii + I + 1

H c Ononis hircina + I + 1

H Eu a Heracleu m .•phondyl!ium + 1 + 1

H Eu a Pimpinella sari fraga + 1 + 1

H Eu a Campanula glomerata + I + 1 +
H-Ch E Veronica chamaedrys + 1 +
Il <::p T.,.igetum flave.'u'Pn.� + 1

Th Eu a Vie ta .t;epium +- 1
H Eu a Lathyrus pratensis + 1

Il <::p Poa pratenst.ţ + 1
H Cp Poa pratensi.o; + 1 + + +

H Eu a Juncu.� effU.<U-' + III +

H Eu a Centau rea jacea + Il + II

H Cosm Galiu.m vernum +-1 111 + V + I I

H Eu a Luzula campestris + "' + III

TI E Plantago media +-I 1
Eu a

Lollum pe ren ne + 1 + II
TH-TH Centaurium umbell.atum + 1
TH-Th Eu a Daucus carota + 1
H Cp Calamintha vulqaris + 1 + + III
Ch Cp /\ ntennaria dioica + I + I
G E Care:r hirta + I + II
H Eu a Lychnis flos-cuculi + I l
G E Colchicum autumnale + I I
H Eu a Ranunculus polyanthemos +
Th E Trifolium dubium +
Ch E Genista tinctoria +
H E Kn.autia arvensis

INSOŢITOARE

+-- 1 m + I l +
H Ee Trifoliu m alpestre Il
H Mp T. pannonicum +

+ II + II III
TH-H E Anthyllis vulneraria +

+ + I I + I
H Eu a Filipendula hexapetala + I I I

H Eu a M edicago fa leat a + III +

+ II
H (" Thalictrum lucidum

Echium t'ulgare + I I
+ I l + TH -Eu a

+ 1 + I I
H E Hieracium pilo.�ella

+ Il
G Ee /lnthericum. ramosum

+ III + I l +
H Cp Carex palescens + 1 +

Cichorium intibus + 1
H Eu a

Salvia vertictllata + I
H Ee

Linum austriacum + 1
H p Teucrium chamaedrys + I
H-Ch M

Fragaria vesca + 1
H Eu a Coronilla varia + 1 +
H Ee Bup1eurum fa1catu m + 1

H (" c;alium mollugo + 1

H Eu a
Hunias orientalf.ţ + 1

ll::I·H c f-lll.�filtaC O .lali:llA I
H Eu a Pterblium aquiHnum +-1 Il +

G Cosm Trifolium ochroleucum + 1 +

H Ec(M) + 1 +
T. .t;trepen."'

Th E Site ne nutans + 1
H Eu a Potentilla argentea + 1

H Eu a Trifolium campestre + I
+ Il

Th-TH E Orchis macul.ata + 1 +

G Eu a Geum rivale + 1
H Cp Trifolium mcdium + 1

H Eu a Poa trivilaU� + I
G-H Eu a Cirsium art•ense +-1
G Eu a Carduus acanthoides +
TH E Cirsium lanceolatum +-1

H Eu a r. decussatum + + 1
Ee Picris hieracioidcs + �' + I

Ptatanthera bifolia + TH-H Eu a
Myo.�otis palustris + + li

G Eu a
+ + I l

H Eu a Gentiana ciliata

H Er Homogyne al pina +

Alpec Prunella CJTendiflora + H Parna.o;ia palustris +
H li

Vi.�caria tmlgaris + II
H Cp

Campunula abietinu + I l
H Eu a

Cirsium rtvular� + 1

TH DB
Ajuga genevensts + I l

H Ee
Ranunculus repens + 1

H Eu o Hieracium bauhin î + I
H Eu a Sanguisorba o!ficinalis + I
H Eu a Listera ovata +

H Cp Veronica oflicinali.ţ +

H E Digitalis grandif
.
lor� +

H Cosm Veronica serpyll�foha +

H Cp Deschampsia flexuosa +
H E Hieracium auricula +

Ch E Lycopodium selago +
Ch-N Cp Vaccinium vit is-idaea +

Ch-N Cp V. myrtyllus +

OCROTIREA ŞI CONSERVAREA MEDIULlii- lN JUDEŢUL NEAMŢ

mită stabilitate. In bazinele cercetate ocupă suprafeţe mari, avind
in general o bună productivitate.

As. Festuco rubrae-Nardetum (tab. 1 , d) , are o răspîndire mare
în zona montană, ocupind de regulă suprafeţele ut�ilizat·e mai ales ca
păşune. Prezenţa ei este legată îndeosebi d'e inrăutăţirea condiţiilor
ecologice - mai ales creşterea acidităţii solului - a fitocenozelor
de Festucetum rubrae montanum şi Festuco (rubrae) - Agrostidetum
temris montanum. Specia dare primează este Nardus stricta, prefe­
rarl�a unor soiuri slab aerisite, bogate în humus brut şi să.'race în e­
lemente minerale solubile. Alt'itudinal est8 situată superior asocia­
tiei Festucetum rubrae montanum, aşa cum, dealtfel, a fost identi­
ficată şi în bazinul Tarcăului, pe Muntele Tarhauş, Ardelea şi Fă­
geţel, unde ocupă suprafete oarecum reduse situate la peste 1 100 m
:alti!�udine.

Cele două specii edificatoare - Festuca rubra şi Nardus stricta
- se află în raporturi de codominanţă - spre limita inferioară alti­
tu��nală \la răspîndirii, da;r Eiprel limita. superiomă favo;1izată este
!Vardus stricta. In comparaţie cu celelalte •asociaţii descrise se con­
stată un numă.'r mai redus de specii în componenţa sa, unele fiind
caracteristice zonei montane superioare (Vaccinium vitis-idaea, V .
myrtillus, Antennaria dioica etc .) . Bioma�a produsă de aceste fitoet�­
noze are o valoare redusă datorită , procentului .ridicat ee revine spe­
ri <�i Nuradus stricta, slabă fura j srră.

As. Poetum pratensis se lntî ln e5t•2 frecvent în a lbi-:1 majoră ,_,
riului Neamţ şi Secu din cazinul Neamtului, pref·erînd aluviunile ni­
sipoase şi nisipo-lutoase cu multă umiditate în sol. Compoziţia flo­
ristică a asociaţiei stabilită ge haza a 9 relevuri este următoarea :

Al. : Poa pratensis V2-", Festuca pratensis I I I+-2, Dcschamps;'l
caespi tosa II+-2, Lathyrus pratensis I. etc.

Ord. : Juncus conglomeratus 11 +-2, J. effusus 11 +-2, V era trum
album m+-12, Lychnis flos cuc.uli II. Myosotis paJustris II, etc.

CI. : Festuca rubra III+-2, Ononis hircina II +-2, Achillea mil­
lelolium IV+-1, Bellis perennis III +--2, Plantago media III +-2, P.
lancea/ata IV+-1, Ranunculus acer 111 +-2, Veronica chamaedrys
III+-�. Thymus pulegioides IV+-2, Rhinanthus minor III +-2, Trifn­
lium pratense III +-1, T. repens JII+-2, etc.

Ins. : Trilolium campaestre III+-1, Capsella bursa-pastoris 11 +-1 •
Cirsium arvense IV+--2, Urtica dioica 11+-2, G/ecoma hederacen
111 +-4, Dipsacus si/vester I +-2, Euphorbia cyparissias III+-3• Arfe­
misia ab!'inthium II+-2, Cirsium lanceolatum JI+-2• Cardrms acant
hoides II+-2, Sambucus ebulus I+-1, Primulla officinalis 11+-1
Mentha longilolia II +-1, Hypochoeris radicala II +-1, etc.

13

COMISIA JUDETEANA PENTRU PROTECŢIA MEDIULUI INCONJURĂTOR

Va loarea economi că .a pajiştilor de Paetum pratensis este bun!
i n general. dînd o producţi-e ridicată la ha·

As. Agroste tum s toloniierae este intilnitll: pe locuri plane joase
şi umed'e, ceea ce îi imprim1i un pronuntat caracter mezohigrofil,
exprimat ş i de compoziţia floristic1i a asociaţiei . O semnal1im in ba­
zinul Neamtului (3) la S E de M-rea Neamţ. Este consideratii ca
fiind valoroasă din punct de vedere economic', producind un furaj
canti tativ şi caii tativ superior.

A s. Fe�tucetum pra tensis ocupă suprafete reduse, avind o re­
partiţi e frag:m.entră. Este semnalată in bazinul Tarcăului (5) de la
S chi t ul Tarcău, Bătr îna şi Ir inac, iar în hazinUJl Neamţului (3) la
M-rea Neamt. Fi toceno zele acestei •asociatii au o deosebită importan­
t/'� economic&, reprezentînd finete cu o mare valoare furajeră',

As. Lolio-Cynosuretum ocupă suprafeţe relativ întinse in bazi­
nul Neamţului (3), la M-rea Neamţ şi pe valea pîrîului Secu, ocupind
terenuri pl ane sau slab încHinate, puternic păşunate :şi bogate In
subs tante nutritive.

Pe fondul acestei vegetaţii ierboase naturale, care asigură prin­
cipala masă furajeră a animalelor din zonele cercetate, ca urmare a
actiunii complexe a factorilor antropozoogeni s-a instalat' o vegeta­
tie ruderală, a cărei prezentă a determinat deprecierea considerabilă
a paj iştilor. Ca urm are a acţiunii mecanice, realizată mai ales prin
supra incăr c area paji ştilor cu animale, se constată o modific•are a
compo:ziţiei floristice a asociaţiilor de bazl!.'. Efecl•ul direct al acestui
factor a re consecinte profunde asupra covorului ierbos. In primul
rind, are loc o mi cşorare a numărului de specii bune furajere şi
înlocui rea acestora cu o serie de spec'ii nevaloroase, multe dintre ele
buruieni , fn general, de talie înaltă şi cu tulpini puternic lignificate.

ro a ce a stă ordine de idei , \remarcăm prezenţa în unele fitoce­
noze de la M-rea Neamţ şi de pe valea pîrîului Secu, în proporţie de
pînă la 35% a specii lor : Cen taurea austriaca, Sa.Ivia pratensis, Cir­
sium arvense, C. Jan ceolatum, Carduus acan thoides, Dipsacus ISilves­
ter. Ar1emisia ab.sin thium etc. O menţiune specială trebuie să facem
in legătură cu păşunea de la Br.anişte-Leghin, ce .aparţine lAS Dum­
brava, c"are este puternic îmburuenită, •şi in care abundă Plantago
media, Thymus pulegioides, Urtica dioica, Cirsium arvense, dar mai
ales Veronica chomaedrys şi GJecoma hederacea ce formează nume­
roase insule compacte , dominate aproape în exclusivitate de aceste
două specii. De a semenea , este de remarcat prezenţa speciei Euphor­
bia cyparrissias, toxica pentru animale, mai ales pe valea Secului
unde constil.:uie 20-45 % din compozitia fitocenozelor. Mai amintim
prezenta, in proportie de pînă la 15-200/o aproape in toate asoc'iaţiile

74

OCROTIREA ŞI CONSERVAREA MEDIULUI IN JUDEŢUL NEAMT

enumerate mai sus, a speciilor sem1parazite Rhinanthus minor şi
Buphrasia stricta.

Pe de altă pa·rte, influenţ_a factorului mecanic se face puternic re­
simţită in zonele cercetate ,prin aceea că se produce chiar o inlocu­
ire, in final, .a asociaţiilor de bază (în mod parţial) , cu o vegetaţie
mai săracă in specii, in general, de talie mică şi rezisten'�e la călc'at,
multe dintre ele buruieni. Ele sînt dispuse sub forma unor insule tn
cuprinsul pajiştilor naturale, în lungul căilor de acces, sau pe malul
apelor. Ca urmare fn zonele cercetate s-.au instalat următoarele aso­
ciatii :

As. Poetum annuae este o pajişte densă, unistratificată, mode­
ra.; nitrofilă, mezofilă', tipică terenurilor bătătorite, supusă mereu tm­
buruienirii. Este localizată în lungul drumurilor de acces din pajişti,
in jurul cabanelor, c.anto.anelor pastorale, marginea satelor etc. Com­
pozitia floristică a asoc�aţiilor pe baza a 1 2 relevee este următoarea :

Caract. as. : Poa annua va-s ; Al. : Platago m J :or V1-2, Polygo­
num aviculare V, Juncus tenuis Il, Matricharia matricharioides 1 :
Ord. şi Cl. : Trifolium repens III +-2, Lolium perenne Il, Taraxacum
officinale III, Cichorium intybus 1, Sagina procumbens I ; Ins. Ranun­
culus acer III, Cerastium caespitosium 1,. Stellaria media I. Arctium
Jappa ;Jll, Prunella vulgaris, Capsellla bursa-pastoris, l, Chrysanlhe­
mum vulgare l, Polygonum Japathifolium 1.

In L azinul Tarcău lui a fost identificată la Ardeluţa, Brateş, Tar­
cău, iar în bazinul Neamţului, pe valera pî1rîuJui Sec'u , ma rginea sa­
;ului Vînători-Neamţ şi Nemţişor.

As. Lalio-Plantaginetum majoris se întilneşte, ca şi precedenta,
pe terenuri bătătorite şi bogate în azot, ocupînd suprafeţe de dimen­
siuni variabile (1 00-1 000 mp) , localizate pe marginea drumurilor, lin­
gă. cantoanele pastorale, sau pe lîngă locuinţe, pe marginea satului.

Pe b1aza a 7 relevee s-a stabilit următoarea compoziţie floristică :
. Caract. as. : Lolium perenne V3-4, Plantago major V+-2 : Al. ;

Po.a annua III, Matricharia matricharioides III , Juncus tenuis II ; Ord.
şi CJ. : Taraxacum officinale II. Ranunculus repens Il, Trifolium re­
pens III , Potentilla reptans I II. Ciclwrium intybus II ; Ins. : Potentilla
anserina III , Geranium pusiJlum 1, Prunella vulgaris III, Bel/is peren­
nis II . Lamium albl1l11l I. Medicago lupulina Il, Trifo,Jium pratense 1.

In bazinul Tarcăului se întîlneşte la Ardeluta, Tarcău, iar în ba­
zinul Neamţului La Leghin şi Vînători-Neamt.

As. Juncetum tenuis ocupă terenuri mai acide, nisipoase 1şi mai
umede decit precedentele, frecventă în lungul căilor de acces din pa­
Jişti, la Ardeluta şi Brateş din bazinul Tarcăului. Compozitia flor!s­
ticlî, pe baza a 5 relevee este următoarea :

· COMISIA JUDEŢEANĂ' PENTRU PROTECŢIA MEDIULUI lNCONJURATOR ·

Caract. as. : Juncus tenuis VL....!J ; Al. : Plantago major III, Lolium
perenne II ; Ord. şi CI. : Ranunculus repens III, TrifoJium repens III,
Tamxacum oilicinale IV, Carex hirta 1 ; Ins : Agrostis tenuis V, Tri­
iolium pratense II, Juncus eifusus II. Prunella vulgaris Il, Cynosurus
cristatus I I , Plantago lanceolata II.

As. Lolio-Potentilletum anserinae se întîlneşte pe terenurile din
luncă, ter.ase umede, slab aluvionate şi d'e regulă îngrăşate cu de·
j e c ţ iuni a.le păsări lor. Compoziţia floristică pe baza a 9 relevee este
următoarea :

Cara c t. as. : Potentilla anserina V2-5, Lolium perene V-" ;
Al. : Potentilla reptans III+-1, Mentha Jongifolia III, Rumex crispus
III ; Ord. :;.i CI. : Plan tago major III+-1, Trifolium repens m+-1,
Poa annua I I I +-1, Ranunculus repens Il, Carex hirta Il, Taraxacum
oflicina/e Il, Verbena officinalis III, Rumex conglomeratus II ; Ins. :
Matricaria matricharioides III , Juncus tenuis Il, Bellis perennis II.
Prune/la vulgaris III, Cerastium caespitosum 1, Poa pratensis J, Dip·
sa c us silves ter 1.

Se întîlneşte în bazinul Tarcăului la Brat€1Ş şi Tarcău, iar fn ba­
zinul Neamţului la M-re.a Neamţ şi Leghin.

O al tă c onsecinţă a acţiunii mecanice, datorită dHcării int'ense
prin agl omeră'ri în locurile de .adăp.are , sau schi mbarea şi eX'jnderea
drumurilor de acces, este aceea a dispariţ iei totale a vegetatiei, ceea
ce face ca să ap ară numeroase suprafete golaşe , mai .ales pe valea
pîraielor Secu şi Nemţişor din bCJ.zinul Neamtului .

Bine reprezentată în zona ce.rcetată este şi gruparea de asociatii
rude�ale secundare, constituită din 1 uruieni o;;uri nitrofile (a sociaţii le­
gate în mod' oblig:ator de c reşterea ca ntităţii de azot din sol) , rezul­
tat al depuneri i quno aielor 1şi dei ecţ' unile animalelor. Intîln i le mai
frecven t pe locurile tîrlite din pai istile m o ntane şi terenuri netngri­
jite. ele manifestă o continuă 'iendinţă de f'Xnansiune. In 'lceastă cn ·
tenorie, din zonele cercetare au fo st identifi cate următoa rele asoci­
aţii :

As. Rumicetum alpini este .comună in locurile tirlite din jurul
stin�lor şi a ţa rcurilor de vite. Spec ia dornin :'�ntli. Rumex a/pinus e sl-::>

de tl:!lie rnacr-e,,. lftlre un bogat riiparat folitar, eliminînd prrin umrrire spe­
c'P.lp fnra jere din pajişti . Compozitia. flori sti că a asociatiei este ur­
mălo"lrea :

Caract. as. : Rumex alpinus V"-5 ; Al. : Poa annua V+--2, Vern­
trrlm a lbum II ; Ord. ş i Cl. : Urtica dioica V+-1, PruneJIC') vulgaris V .
Rumex ob tusifolius III, P/antago major III, Cirsium lanceoJatum Il
Geranium pusillum JJ , Stellaria media II. Lamium mac1 1/atrzm J, Chc­
napodium bonus-henricum. I ; Ins. : Agrostis tenuis Iv+-1, Festuca

76

OCROTIREA ŞI CONSERVAREA MEDIULUI lN JUDEŢUL NEAMŢ

cubra IV -'-, Nacdus stricta II, Tcifolium repens Il, Taraxacum offi­
cinale 1.

Se intilneşte tn bazinul Tarcăului la Brateş şi pe Muntele Tar-
haus.

As. Sambucetum ebuli formează des�şuri insulare de l OQ-200 mp
in păşunile supraincărcate, tirlite neraţional sau neîngrijite, pe tere­
nuri pe care s-au depozita'L gunoai·e. Compoziţia floristlcă a .asociaţiei
este următoarea :

Caract. as. : Sambucus ebulus va-:; ; Al. : Arotium Jappa IV+-t
Rumex obtusifolius III, Nepeta cataria III ; Ord. şi Cl. : Artemisia
ubsinlhium III+-t, Carduus acanthoides I II+-t, Ballota nigra Il, Eri­
geron canadensis III. s.tellaria media 1, Polygonum aviculare I ; Ins. :
Cjrsium Janceolatum IV+-1, Geum urbanum IV, Prunella vulgaris III,
Cvnoglossum officinale Il, Galium cruciala 1 , Carlina vulgaris 1.

A fost întîlnită în bazinul T•arcă'UJlui la Br.ateş, Tarcău şi Arde­
Iuta, iar în baz,inul Neamţului la Leghin şi Gura Secului.

As. Leonureto Arctietum tomentose este o asociaţie tipic nitro­
fi lă , prezentîndu-se sub forma unor desişuri insulare in păşunile pu­
ternic d'egradate sau pe terenuri virane cu depozite de gunoaie. Cu­
prinde numeroase buruieni c-apabile de invadarea păşunilor. Compo­
ziHa floristică se prezintă astfel :

Caract. as. : Leonorus cardiaca V2-\ A rcUum tomen tosum III+-• .

Al. : Galium aparine II, Ballota nigra III ; Ord. : Artemisia absintsium
Il, Urlica dioicu. m+-2, Cirsium Janceolatum II ; CJ. : Stelaria media
II, Capsella bursa-pmJtoris Il ; Ins . . : Taraxum officinale Il, Poa
trivialis I , Trifolium repens I, Galium cruciala I . Poa annua 1 , Cuscuta
europaea 1 .

Se întîlneşte in păşunea de pe V1alea Nemţi,şorului, la Leghin.
As. Carduetum personatae este răspîndită în bazinul Tarcăului

Ia Ardeluţa, Cichiva şi Brateş (6).
As. Arctio-Ballotetum nigrae se întîlneşte pe terenuri, in gene­

ral, umbrite, gunoite, formind fitocenoze dense şi îna.Ite. Asoc'iaţia
tipică a fost semnalată în bazinul Tarcăului pe terenurile vecine fa­
bricii de cherestea şi a crescătoriei de păstrăv de la Tarcău (6) . Fi lo­
c:enozele întîlnite în bazinul Neamţului la Leghin, se remarcă prin
prezenţa, într-un procent .rHdcp.t, a speciei Utt.tica dioica, determi­
nîndu-ne să considerăm că formează subas . . urticetosu.m dioidae, cu
următoarea compoziţie floristică :

Al. : Arctium tomentosum IL Galium aparihe JII+-1, Chenopo­
dium bonus-henricus n. Leonunis cardiaca 1, BalJo,'ta nigra I ; Ord. :

Urtica dioica V3-5, Cirsium Janceolataum II, Artemisia absinthium 1 ;
CI. : Stellaria media III, Capsella bursa-pastoris JV+-1 ; Lamium am-

1'1

COMISIA JUDETEANA PENTRU PROTECŢIA MEDIULUI lNCONJURATOR

plexicaule II, Sisymbiium sophia II, Cardus · acanthoides 1, Cirsium
arvense I ; Ins. : Geranium pusillum n+-1, Taraxacum officinale III,

PoCl tii V ialis 11. Galium cmciata III, Aegopodium podagraria 1, Mentha
longHolia 1, S tellaiia nemorum Il, Poa annua III, Dactylis glomerata I,
Cuscut(J europaea 1.

As. Sisymbrjetum sophiae este intilnitA pe terenuri neingrijite.
marginea drumurilor, in satul Tarcău (6).

In staţiuni asemănă toMe cu prec'edenta se întîllneşte şi asociaţia
Malvetum pusillCle in satele Tarcău ,şi Cazaci {6) .

Ca o cons ec•inţă a excesului de umiditate, remarcăm in zonele
cercetate, prezen1a unei v egetaţii mezohigrofile şi higrofile, alcătuitil
tn special din rogozuri şi pipirig. Această vegetaţie este Ioc'alizatli
In microdepresiuni, în vecinătJal'ea cursurilor de apă şi prin meandrele
părăsite al e pîraielor. Fiind alcă'tuită, în general, din specii lipsite
de valoare furaj eră, unele din ele fiind chiar toxice. determină o de­
preciere a callitătii finului.

Di n •această categorie am identi fic at in bazinele cercetate urmă­
toarele asociaţii :

As. Glycerietum aquatica este întnnită sub forma unor insule
de 1 500-2 000 II1iP in vecină�a tea Re;zervatiei �e zimbri ,.Dragoş
Vodă" de la M-rea Neamţ (4) .

A s. Fquisetetum iluviatilis se insta lează în ciepresiuni mici . cu
apil în exces , ce persistE_ aproape în tor timpul a nu lui . In compozi t i e�
floristică a asociaţiei, împr :>ună cu specia domine ntă Equ.isfitum flu­
viatile, cohabitează spe c'ii t ' piCe higrofile, unele di ntre ele fiind tox i ·
ce (Ranunculus repens, C a tha Jae,ta, etc.).

Compo�iţia floristică a rusociaţiei este următoarea :
Caract. as. : Equisetum fluviatile V4-5, E. palustre IV ; Al. : Ciu­

Jium paluSitre IV, Glyceria plicata III ; Ord. : Scirpus sylvaticus IV+-1 ,
Lythrum salicaria IV+-1, HeJeocharis palustris III, Veronica beccu­
bungta II. Lysimachia vulgaris 1 ; Cl. : Alisma plantago-aquaticn
tv+-1 , Poa palustris I l, Cardamine pratensis I. Myoso.tis palustris IL
Lycopus europaeus I.

Asociatia este prezenta tn bazinul Tarc'a.ului la Ardeluţa şl Ta.rcuţa.
As. Caricetum gracilis, Caricetum vulpinae şi Caricc tum vesJca­

riae sint' dispuse fragmentar in ailbia majoră a plrtului Nemţişor din
bazi nul Neamtului (4).

As. Calthaetum Jaertae se semnalează pe vale.a pirîului Magher­
nita din bazinul Neamtului (3) !Şi pe cursul p!ralelor Ata. Dumitru şl

Tarcău din bazinul Tarcău lui (5).

As. Ranuculetum repentis este d'ispusl! in lungul ptraielor, pe

18

OCROTIREA ŞI CONSERVAREA MEDIULUI IN JUDEŢUL NEAMŢ

terenuri în permanenţă umede. Compoziţia floristică se prezintă ast­
fel :

Caract. as. : Ranunculus repens V4--5 ; Al. : Rumex crispus IV,
Juncus etfusus Il, Rorippa silvestris I ; Ord. şi CI. : Carex hirta IV+-1,
Triiolium repens Iv +-1, Aiopecurus aequaiis n+-1, Tussilago lartara
II. Poa annua II ; Poa trivialis v+-2, Caltha Jaeta V+-1, Sciipu.s syl­
vaticus III, Poa pratensis m+-1, V eronica beccabunga III, Lychnis
flos-cuculi m+-1, Equisetum palustre 1.

Este o asociaţie lipsită' de importanţă economică, datorită pre­
zenţei în compoziţia floristică a multor specii fără valoare furajercl
cît şi a unor buruieni. Comună în bazinul Tarcăului in 1lungul ptra ­

ielor Aţa, Goşman, Bătrîna şi Ardeluţa, iar in bazinul Neamţului o
fost identificată l a M-rea Secu.

As. Scirpetum sy l vatici se întîlneşte in locuri mlăştinoase, in
albia maj oră a pîrîului Nemţişor la M-rea Neamţ, pe Dealul Brăilenei
pri n mic.rod:epresiuni umede (3) , pe val•ea pîrîului Secu, din bazinul
Neamţului, precum .şi Tărcuţa, Brateş şi Cichiva din bazinul Tar­
dlului (5) .

A s . Epilobio-Juncetum cifusii populează terenuri imlăştinite şi
ac1de situate de obi cei la marginea pădurilor. Este prezentă de-a lun­
gul! pîrîului Nemţi:şor (3), apoi l a Ti'ircuţa, pir.aiele Cichiva şi Radu (5}.

As.Junco-Menthetum Iongifoliae v eget:ează în microdepresiuni ,
şanţuri, suprafeţe de luncă fără drenaj , î n care bălteşte temporar
a pa. A fost i dentificată în bazinul Tarcă'ului la Brate,., şi Goşman .şi
are următoare:1 a lcăluire floristică :

Caract. as. : Juncus inflexus v+-2, Men tha longifolio V2-3 ; Al. :
Potentilla reptans IV, Juncus elfusus III , Rurnex crispus IJI, Festuca
arundinacea II ; Ord . . ')i CI. : Ranunculus repens Iv+-1, Trifolium re­
pens III, Rurnex congiomeratus III, Piantago major II, 1 olium peren­
ne 1 ; Im. : Poa palustris rn+-1• meiiario nemorum III. Lythrum sali­
caria rn+-1, Prunella vulgaris IV, Carex Jeporina Il, Ju rJCUS articu­
Iatus III, Carex remota II, HeJeocharis palustris II, Caltha laeta I .
G/yce; in plicata 1 .

A s . Filipendulo-Geranietum palustris ocupă suprafete restrînse
pe terenuri umede tn fînaţul de la M-rea Ne amţ (3) .

As. Deschampsietum caespitosae are o extin dere mică, tntillnin­
du-se pe terenuri plane sau uşor inclinate, umede. Este prezenti\ tn
fînaţul de l a M-rea Neamt (3), apoi la Schitul Tarcău, Brateş şi Mun-

tele r:aget·el (5) .

tn sfirşit, trebuie să mai remarcăm faptul că mari suprafeţe ocu­

pate cu asociaţiile de bază, mai ales in bazinul Neamtului. sint cu,

exces de umiditate, ceea ce permite instalarea rogozurilor �i pipiri-

COMI SIA JUDETEANA PENTRU PROTECŢIA MEDIULUI lNCONJURATOR

gul ui î n proporţie de 1 5-45°/d, ceea ce duce la deprecierea calităţii
furajullli. C u procentele cele mai mari se înscriu Juncus conglome­
Ia lu.s, J. ettusus şi J. ar tiCillatus, la care se mai adaugă Veratrum
album.

Conform stadiului în care se a flă unele pajişti din zonele cerce.­
tate de noi , considerăm ca se iDl!Pun luarea unor măsuri orientate
mai aels in urm ă t oarele di recţii :

1) Folosirea raţională a pajiştilor în care să s·e includă :
- păşunatuJ să nu înceapă primăvara îna•inte ca plantele să fi

atins înălţimea de 1 G-1 5 cm ;
- interzicerea păşunatu�ui c'ind' solul este prea umed evitîndu-se

d istrugerea stratului de ţelină ;
- păişunatul să se execute cu un anumit număr de \animale, cal­

cula t în funcţie de productivitatea pajiştei ;
- în cazul fîneţeor invadate de b uruieni. c ositul se v a face îna­

inte ca acestea să ajungă la maturitate.
2J Aplicarea lucrărilor de întreţinere care urmăresc îmbunătăţi­

rea condiţi.Ho r favorabile pentru cre şterea plantelor vaUoroase ca
nutreţ şi cbmbaterea p lantel or dăunătoare, constau în :

- cu r ăţirea păşunilor de bu rui eni, cioate şi arbu:şti ;
- dis trugerea muşuro aielor, mai rales în bazinul Tarcăului :
- cosirea restur ilor nepă şunate ;
- l im i tarea drumuri lor ct e a cces i n p a jişti şi insămîntmed c c• l o r

părăsite c u s pecii bune fura j ere ;
- aplicarea îngrăşămidelor minerale J.zot::tte cu sau fără fosfor

şi a in gră şămin telor or�oan! c ! ;
- ap licarea de amend amente d e calciu pe paj i1şble in care do­

mină Nardus st ric t a , prf>lu nqindu -se efectul a zo tului , e tc .

eo

Dr . Dăscălescu D. , Chifu Th. , Ştefan N . .

, Centrul de cercetări biologice laşi
Praf. Onofrrei Tr. , Roşea M. - Tg. Neamt

	Scan-140604-0001
	Scan-140604-0002
	Scan-140604-0003_1L
	Scan-140604-0003_2R
	Scan-140604-0004_1L
	Scan-140604-0004_2R
	Scan-140604-0005_1L
	Scan-140604-0005_2R
	Scan-140604-0006_1L
	Scan-140604-0006_2R
	Scan-140604-0007_1L
	Scan-140604-0007_2R
	Scan-140604-0008_1L
	Scan-140604-0008_2R
	Scan-140604-0009_1L
	Scan-140604-0009_2R
	Scan-140604-0010_1L
	Scan-140604-0010_2R
	Scan-140604-0011_1L
	Scan-140604-0011_2R
	Scan-140604-0012_1L
	Scan-140604-0012_2R
	Scan-140604-0013_1L
	Scan-140604-0013_2R
	Scan-140604-0014_1L
	Scan-140604-0014_2R
	Scan-140604-0015_1L
	Scan-140604-0015_2R
	Scan-140604-0016_1L
	Scan-140604-0016_2R
	Scan-140604-0017_1L
	Scan-140604-0017_2R
	Scan-140604-0018_1L
	Scan-140604-0018_2R
	Scan-140604-0019_1L
	Scan-140604-0019_2R
	Scan-140604-0020_1L
	Scan-140604-0020_2R
	Scan-140604-0021_1L
	Scan-140604-0021_2R
	Scan-140604-0022_1L
	Scan-140604-0022_2R
	Scan-140604-0023_1L
	Scan-140604-0023_2R
	Scan-140604-0024_1L
	Scan-140604-0024_2R
	Scan-140604-0025_1L
	Scan-140604-0025_2R
	Scan-140604-0026_1L
	Scan-140604-0026_2R
	Scan-140604-0027_1L
	Scan-140604-0027_2R
	Scan-140604-0028_1L
	Scan-140604-0028_2R
	Scan-140604-0029_1L
	Scan-140604-0029_2R
	Scan-140604-0030_1L
	Scan-140604-0030_2R
	Scan-140604-0031_1L
	Scan-140604-0031_2R
	Scan-140604-0032_1L
	Scan-140604-0032_2R
	Scan-140604-0033_1L
	Scan-140604-0033_2R
	Scan-140604-0034_1L
	Scan-140604-0034_2R
	Scan-140604-0035_1L
	Scan-140604-0035_2R
	Scan-140604-0036_1L
	Scan-140604-0036_2R
	Scan-140604-0037_1L
	Scan-140604-0037_2R
	Scan-140604-0038_1L
	Scan-140604-0038_2R
	Scan-140604-0039
	Scan-140604-0040
	Scan-140604-0041_1L
	Scan-140604-0041_2R
	Scan-140604-0042_1L
	Scan-140604-0042_2R
	Scan-140604-0043_1L
	Scan-140604-0043_2R
	Scan-140604-0044_1L
	Scan-140604-0044_2R

