

VREDNOVANJE ZEMLJIŠNIH RESURSA

Koordinator modula: prof. dr. sc. Vesna Vukadinović
<http://pedologija.com.hr/>

1

Plan održavanja nastave na modulu

Diplomski studij: Voćarstvo, vinogradarstvo i vinarstvo
smjerovi: Voćarstvo

Vinogradarstvo i vinarstvo

Zimski semestar: 1. listopada - 20. prosinca 2019. godine
te 7. siječnja - 24. siječnja 2020. godine.

četvrtak 08 – 13 h II. kat, soba 224

Nastavnici	e-mail
prof. dr. sc. Vesna Vukadinović	vesna.vukadinovic@fazos.hr
prof. dr. sc. Irena Jug	irena.jug@fazos.hr

2

Tematske cjeline modula		SATNICA:
1.	Naziv: Inventarizacija zemljišnih resursa Predavač: izv. prof. dr. sc. Vesna Vukadinović Nastava: predavanja	30
SADRŽAJ:	a) Informacije o zemljištu (geografske, geološke, klimatske) b) Kartiranje i terenska procjena pogodnosti (vegetacija, reljef, hidrologija i dr.) c) Determinacija tipa tla, uzorkovanje zemljišta i priprema uzoraka za analizu d) Klasifikacija zemljišta (pedološka i bonitetna klasifikacija, HR i FAO)	
2.	Naziv: Laboratorijska analiza uzorka zemljišta Predavač: izv. prof. dr. sc. Irena Jug Nastava: predavanja	15
SADRŽAJ:	a) Fizikalne i hidrološke analize b) Kemijske analize c) Monitoring (kontrola plodnosti)	
3.	Naziv: Geografski informacijski sustav Predavač: izv. prof. dr. sc. Vesna Vukadinović Nastava: predavanja	15
SADRŽAJ:	a) Osnove kartiranja i GIS-a b) Kreiranje baze podataka, geostatistička analiza i vizualizacija c) Metode proračuna pogodnosti zemljišta za trajne nasade	
4.	Naziv: Uređenje, kondicioniranje i gnojidba Predavač: izv. prof. dr. sc. Irena Jug Nastava: predavanja	15
SADRŽAJ:	a) Izbor i uređenje terena pred zasnivanje trajnih nasada (zaštita od erozije, terasiranje, ravnanje, smjer sadnje i dr.) b) Kondicioniranje (meliorativna gnojidba, kalcifikacija, humifikacija i dr.) c) Potrebe gnojidbe u eksploataciji trajnih nasada	

3

1. OPIS PREDMETA

1.1. Ciljevi predmeta

Usvajanje metodologije procjene i vrednovanja pogodnosti zemljišnih resursa za trajne nasade.

1.2. Uvjeti za upis predmeta

Nema preuvjeta

1.3. Očekivani ishodi učenja za predmet

Nakon uspješno završenog modula student će moći:

1. identificirati morfološka svojstva tla i prikupiti uzorce tla na terenu
2. analizirati, interpretirati i primijeniti u praksi rezultate fizikalno-kemijskih analiza tla
3. klasificirati tla prema zadanim kriterijima
4. kreirati bazu podataka za procjenu pogodnosti zemljišta
5. prepoznati ograničenja proizvodnih površina te predložiti mjere popravke prije zasnivanja vinograda/voćnjaka
6. definirati pojam monitoringa te ga isplanirati, organizirati i razvijati na proizvodnim površinama
7. usporediti različite metode ocjene pogodnosti zemljišta za trajne nasade
8. preporučiti gnojidbu vinograda/voćnjaka u eksploraciji

4

1.7. Obveze studenata

- Od studenata se očekuje kontinuirano prisustovanje nastavi i aktivno sudjelovanje u raspravi i rješavanju prezentiranih zadataka.
- Nakon završetka svake tematske cjeline održat će se parcialna provjera znanja. Tijekom semestra bit će ukupno 4 parcialna ispita (usmena ili pismena).
- Na početku semestra, tijekom uvodnog predavanja, studenti će biti upoznati s točnim datumima održavanja parcialnih ispita.
- Završni ispit je usmeni i pismeni.
- Studentima se preporuča vođenje bilješki tijekom predavanja, a pripremanje ispita iz obvezne literature.
- Tijekom predavanja i vježbi bit će korištene Power Point prezentacije kao pomoći pri objašnjanju nastavnih sadržaja.
- Prezentacije će biti dostupne studentima online na adresi <http://pedologija.com.hr/> te u tiskanom obliku (handouts).

5

Obvezna literatura

1. Škorić, A. (1991): *Sastav i svojstva tla*. Fakultet Poljoprivrednih znanosti. Zagreb.
2. Vukadinović, V., Vukadinović, V. (2011): *Ishrana bilja*. Sveučilište J.J. Strossmayera u Osijeku, Poljoprivredni fakultet u Osijeku. Osijek. http://pedologija.com.hr/Literatura/Ishrana_bilja_III.pdf
3. Vukadinović, V., Vukadinović, V. (2018): *Zemljini resursi*. e-kniga. http://pedologija.com.hr/Literatura/Zemljinski_resursi.pdf
4. Bogunović, M., Čorić, R. (2014): *Višenamjensko vrednovanje zemljišta i racionalno korištenje prostora*. Sveučilište u Mostaru. Mostar.
5. Jurišić, M., Plaščak, I. (2009): *Geoinformacijski sustav, GIS u poljoprivredni i zaštiti okoliša*. Poljoprivredni fakultet u Osijeku. Osijek.
6. FAO (1976): *A Framework for Land Evaluation*. Food and Agriculture Organizations of the United Nations. Rome. <http://www.fao.org/docrep/x5310e/x5310e00.htm>
7. AZO (2008): *Program trajnog motrenja tla*. Projekt Izrada Programa trajnoga motrenja tala Hrvatske s pilot projektom LIFE05 TCY/CRO 000105. Agencija za zaštitu okoliša. Zagreb.
8. Butorac, A. (1999.): *Opća agronomija – izabrana poglavљa*. Školska knjiga. Zagreb.
9. Jug, D., Birkás, M., Kisić, I. (2015): *Obnova tla u agrokološkim okvirima*. Sveučilište J.J. Strossmayera u Osijeku, Poljoprivredni fakultet u Osijeku. Osijek.

6

Dopunska literatura	
1.	Pernar, N. Bakšić, D., Perković, I. (2013.): <i>Terenska i laboratorijska istraživanja tla - priručnik za uzorkovanje i analizu</i> . Šumarski fakultet Sveučilišta u Zagrebu, Hrvatske šume d.o.o.
2.	Đurđević, B. (2014.): <i>Praktikum iz ishrane bilja</i> . Sveučilište J.J. Strossmayera u Osijeku, Poljoprivredni fakultet u Osijeku. Osijek. http://ishranabiloba.com.hr/literatura/Praktikum%20iz%20ishrane%20bilja.pdf
3.	Martinović, J. (2000.): <i>Tla u Hrvatskoj</i> . DUZPO. Zagreb
4.	Mirošević, N., Karogian-Kontić, J. (2008): <i>Vinogradarstvo – izabrana poglavlja</i> . Učebnici Sveučilišta u Zagrebu. Nakladni zavod Globus. Zagreb.
5.	Kalogirou, S. (2002): <i>Expert systems and GIS: an application of land suitability evaluation</i> . Computers, Environment and Urban Systems. 26: 89-112.
6.	FAO (1996): <i>Agro-ecological Zoning, Guidelines</i> . Food and Agriculture Organizations of the United Nations. Rome. http://www.fao.org/docrep/w2962e/w2962e00.htm
7.	Frančula N. (2004). <i>Digitalna kartografija - treće prošireno izdanje</i> . Sveučilište u Zagrebu, Geodetski fakultet. Zagreb.
8.	Jug, D., Jug, I., Vukadinović, V., Đurđević, B., Stipešević, B., Brozović, B. (2017): <i>Konzervacijska obrada tla kao mjeru ublažavanja klimatskih promjena</i> . Sveučilište J.J. Strossmayera u Osijeku, Poljoprivredni fakultet u Osijeku. Osijek.

7

Datum	Tematska cjelina	Nastavnik
10.10.2019.		
17.10.2019.		
24.10.2019.	Uvodno predavanje	
31.10.2019.	Inventarizacija zemljишnih resursa	prof. dr. sc. Vesna Vukadinović
7.11.2019.		
14.11.2019.		
21.11.2019.	1. parcijalni ispit - 8:15 h	prof. dr. sc. Vesna Vukadinović
21.11.2019.	Laboratorijska analiza uzorka zemljишta	prof. dr. sc. Irena Jug
28.11.2019.		
5.12.2019.	2. parcijalni ispit - 8:15 h	prof. dr. sc. Irena Jug
12.12.2019.		
19.12.2019.	Geografski informacijski sustav	prof. dr. sc. Vesna Vukadinović
9.1.2020.		
16.1.2020.	3. parcijalni ispit - 8:15 h	prof. dr. sc. Vesna Vukadinović
16.1.2020.	Uređenje, kondiciranje i gnojidba	prof. dr. sc. Irena Jug
23.1.2020.		
30.1.2020.		
5.2.2020.	IV. parcijalni ispit - 9 h	prof. dr. sc. Irena Jug
7.2.2020.	ZAVRŠNI ISPIT - 9 h	
13.2.2020.	ponavljajući parcijalni ispit - 9 h	
20.2.2020.	ponavljajući parcijalni ispit - 9 h	

8

PROVJERA ZNANJA																	
Termini dopunskih kolokvija u ak. godini 2019./20.																	
<table border="1"> <thead> <tr> <th>Datum</th><th>Vrijeme</th></tr> </thead> <tbody> <tr> <td>14. veljača 2020.</td><td>9 h</td></tr> <tr> <td>8. travanj 2020.</td><td>12 h</td></tr> <tr> <td>12. svibanj 2020.</td><td>12 h</td></tr> <tr> <td>9. lipanj 2020.</td><td>9 h</td></tr> <tr> <td>2. srpanj 2020.</td><td>9 h</td></tr> <tr> <td>31. kolovoz 2019.</td><td>9 h</td></tr> <tr> <td>10. rujan 2019.</td><td>9 h</td></tr> </tbody> </table>		Datum	Vrijeme	14. veljača 2020.	9 h	8. travanj 2020.	12 h	12. svibanj 2020.	12 h	9. lipanj 2020.	9 h	2. srpanj 2020.	9 h	31. kolovoz 2019.	9 h	10. rujan 2019.	9 h
Datum	Vrijeme																
14. veljača 2020.	9 h																
8. travanj 2020.	12 h																
12. svibanj 2020.	12 h																
9. lipanj 2020.	9 h																
2. srpanj 2020.	9 h																
31. kolovoz 2019.	9 h																
10. rujan 2019.	9 h																
Za ponavljajuće parcijalne ispite i dopunske kolokvije potrebno je prijaviti se koordinatoru najkasnije 2 dana prije zakazanog roka.																	
Konzultacije su utorkom u terminu 10 - 12 sati u kabinetu (3. kat, soba 324) !																	

9

PRAVILNIK	
o studijima i studiranju na Sveučilištu J. J. Strossmayera u Osijeku	
Osijek, srpanj 2015. godine	
Članak 1.	
1) Pravilnikom o studijima i studiranju na Sveučilištu Josipa Jurja Strossmayera u Osijeku (u daljem tekstu: Pravilnik) pobliže se uređuje ustroj i izvedba studija, organizacija nastave te pravila studiranja za redovite i izvanredne studente na preddiplomskim sveučilišnim, integriranim preddiplomskim i diplomskim sveučilišnim studijima, diplomskim sveučilišnim i poslijediplomskim studijima te stručnim studijima koje ustrojava i izvodi Sveučilište Josipa Jurja Strossmayera u Osijeku (u daljem tekstu: Sveučilište), znanstveno-nastavne/umjetničko-nastavne i nastavne sastavnice Sveučilišta, kao i praćenje kvalitete studija.	
http://www.fazos.unios.hr/hr/o-fakultetu/dokumenti/na-razini-sveucilista/	

10

VIII.1.7. Ovjera modula, semestra i potpis nastavnika	
Članak 58.	
1)	Student ovjerava modul ili semestar studija ako su mu svi nastavnici svojim potpisom u indeksu ovjerili uredno izvršenje studijskih obveza propisanih studijskim programom iz svih predmeta tog modula ili semestra.
2)	<u>Nastavnik mora uskratiti potpis studentu koji je izostao s više od 30% nastavnih sati utvrđenih ishodima učenja u studijskom programu te student ne može pristupiti ispitu.</u>
3)	<u>Student koji nije izvršio obveze utvrđene ishodima učenja u studijskom programu iz pojedinog predmeta (prisustvovanje nastavi, izrada seminara, itd.) ne može pristupiti ispitu.</u>

11

VIII.1.8. Ispiti i druge provjere znanja/obveznosti i vrste ispita	
Članak 59.	
1)	Znanje studenta provjerava se i ocjenjuje tijekom nastave (kolokviji, praktične zadaće, umjetnički nastupi, umjetnička nastavna produkcija i sl.), a konačna se ocjena utvrđuje na ispitu.
7)	<u>Usmeni je ispit javan i polazi se u nazonočnosti dva ili više studenata.</u> Predmetni je nastavnik obvezan osigurati javnost na usmenom ispitu/usmenom dijelu ispitova. U slučaju da nije osigurao javnost, student ima pravo zahtijevati osiguranje javnosti na ispitu ili ne pristupiti polaganju usmenog ispitua/usmenog dijela dok mu se javnost ne osigura.
9)	<u>Duljina trajanja ispitivanja pojedinog studenta na usmenom djelu ispita ne može biti veća od 45 minuta.</u>
10)	Uspjeh postignut na ispitu dostupan je javnosti.
11)	Pravo uvida u ispitne rezultate ima student i osoba koja za to dokaže pravni interes.

12

Članak 60.

Student ispit polaže kod nositelja predmeta/koordinatora modula određenog izvedbenim planom nastave.

VIII.1.8.2. Ispitni rokovi i vrste ispitnih rokova

Članak 62.

- 1) Ispitni rokovi su redovni i izvanredni.
- 2) Redovni ispitni rokovi su: zimski, ljetni i jesenski. Redovni ispitni rok traje najmanje četiri tjedna.
- 3) Izvanredne ispitne rokove utvrđuje znanstveno-nastavna, umjetničko-nastavna i nastavna sastavnica ovlaštena za ustroj studija izvedbenim planom nastave. U jednom semestru mogu biti najviše dva izvanredna ispitna roka.
- 4) Izvanredni ispitni rokovi ne mogu biti u mjesecu rujnu i listopadu.

13

VIII.1.10. Rezultati ispita i obveza nastavnika

Članak 69.

- 1) *Nastavnik je dužan priopćiti studentu rezultat usmenog ispita odmah nakon održanog ispita, a rezultat pisanog dijela ispita najkasnije u roku pet radnih dana od dana ispita* isticanjem rezultata na službenoj internetskoj stranici, oglasnoj ploči znanstveno-nastavne i umjetničko-nastavne sastavnice.
- 5) *Nastavnik će ocijeniti ispit studenta ocjenom nedovoljan (1) i kada student:*
 - nakon pisanog dijela ispita ne pristupi usmenom dijelu ispita
 - napusti prostoriju u kojoj se održava pisani dio ispita ili odustane od već započetog usmenog ispita
 - radi nedoličnog ponašanja, ometanja drugih studenata ili uporabe nedopuštenih pomagala bude udaljen s ispita.

14

VIII.1.11. Zahtjev za ponavljanjem ispita

Članak 70.

- 1) Student koji nije zadovoljan postignutom ocjenom može u roku od 48 sati nakon održanog usmenog ispita/usmenog dijela ispita, odnosno nakon objave rezultata pisanog ispita zahtjevom za ponavljanje ispita zatražiti polaganje ispita pred nastavničkim povjerenstvom, osim u slučaju ispita pred nastavničkim povjerenstvom iz članka 65. stavka 4. ovog Pravilnika
- 2) Zahtjev za ponavljanjem ispita istaknut u žalbi mora biti obrazložen.
- 3) Čelnik znanstveno-nastavne/umjetničko-nastavne i nastavne sastavnice je obvezan imenovati nastavničko povjerenstvo od 3 člana u roku 48 sati od primitka žalbe.
- 4) Predmetni nastavnik može nazočiti ponavljanju ispita pred nastavničkim povjerenstvom, bez prava postavljanja pitanja i ocjenjivanja studenta.
- 5) Čelnik znanstveno-nastavne/umjetničko-nastavne i nastavne sastavnice određuje vrijeme i mjesto polaganja ispita te obvezu predsjednika nastavničkog povjerenstva da osigura javnost na ispitu sukladno članku 59. stavku 6. ovog Pravilnika.
- 6) Ponovljeni ispit mora se održati u roku pet radnih dana od dana podnošenja žalbe studenta.
- 7) Pisani ispit, odnosno pisani dio ispita neće se ponoviti pred nastavničkim povjerenstvom nego će ga on ponovno ocijeniti.
- 8) Povjerenstvo donosi odluku većinom glasova.

15

PRAVILNIK O OCJENJIVANJU I VREDNOVANJU STUDENATA
<http://www.fazos.unios.hr/hr/o-fakultetu/dokumenti/na-razini-fakulteta/>

II.1. Prikupljanje bodova

Članak 6.

- 1) Vrednovanje znanja, vještina i kompetencija prema ishodima učenja iz svakog modula obavlja se tijekom nastavnog procesa temeljem slijedećih elemenata:
 - nazočnost na nastavi,
 - aktivnost i zalaganje na predavanjima, seminarima i vježbama,
 - kratka provjera,
 - broj vježbi i zadača,
 - seminarски rad i rješavanje slučajeva (case study),
 - uspjeh na parcijalnim provjerama.
- 2) Ukupan postotak uspješnosti studenta tijekom nastave čini do 70% zaključne ocjene iz modula
- 3) Izvanredni studenti ostvaruju ocjenu na jednak način kao i redoviti, ali prema prilagodenom izvedbenom planu.

16

Članak 7.

- 1) **Pohađanje svih oblika nastave je obvezno.** Pravo na potpis ostvaruju studenti koji nisu izostali **više od 30%** od ukupnog broja nastavnih sati na modulu.
- 2) **Student koji ne ostvari pravo na potpis ne može pristupiti završnom ispitu na ispitnim rokovima, te je obvezan ponovno upisati modul sljedeće akademске godine.**
- 3) Koordinator modula može odobriti pristupanje završnom ispitu na redovnom ili izvanrednom ispitnom roku studentu koji je zbog zdravstvenih razloga izostao više od dopuštenog broja sati nastave na temelju pisane zamolbe i prateće medicinske dokumentacije ovjerene od strane obiteljskog liječnika ili zdravstvene ustanove (u slučaju boravka studenta u zdravstvenoj ustanovi) iz koje proizlazi opravdanost izostanka s nastave, uslijed zdravstvenog stanja.
- 4) Za prisustovanje svim oblicima nastave studenti mogu ostvariti najviše 10 ocjenskih bodova, koji se dodjeljuju temeljem broja sati.

17

III. OBVEZE STUDENATA NA ZAVRŠNOM ISPITU

Članak 13.

- 1) Izlazak na pisani završni ili popravni ispit student je obavezan prijaviti putem Studomata.
- 2) **Za vrijeme pisanog ispita nije dopušteno:**
 - prepisivanje, razgovaranje ili okretanje,
 - imati uključen mobitel,
 - nepravovremeno predavanje testa nakon što je nastavnik dao znak da je vrijeme za pisanje testa završilo te ne odlaganje testa na znak nastavnika,
 - nepravovljano predavanje testa, zaokruživanje odgovora nakon što je nastavnik dao znak da je vrijeme za pisanje testa isteklo te predaja testa na način da nije okrenut na stranu na kojoj je vidljivo ime i prezime i broj studenske iskaznice/indeksa studenta.
- 3) U svim navedenim slučajevima predmetni nastavnik ispit neće ni razmatrati, a student će dobiti 0 ocjenskih bodova na završnim ispitima u redovitim rokovima i popravnim izvanrednim rokovima.
- 4) **Nakon isteka vremena za pisanje pisanog ispita studentu više nije dopušteno bilo kakvo upisivanje u test.**

18

IV. OCJENJIVANJE I OBVEZE KOORDINATORA MODULA**Članak 18.**

- 1) Koordinator modula s individualnom nastavom obavezan je voditi evidenciju za svakog studenta o postignutom postotku vještina, kompetencija i znanja za svaki segment ocjenjivanja i postotak konačne ocjene, te takvu evidenciju javno oglasiti putem oglasne ploče i web stranice modula.
- 2) Na zahtjev studenta, koordinator modula obvezan je pružiti mu uvid u postignuti postotak vještina, kompetencija i znanja za svaki segment ocjenjivanja.
- 3) Koordinator modula dužan je ocijeniti studenta ECTS postotkom ljestvicom (0 - 100%), ECTS ocjenom i brojčanom ocjenom.
- 4) Nakon obavljenog ocjenjivanja studenta tijekom nastave i provedenog završnog ispita koordinator modula je obavezan utvrditi ukupni broj ostvarenih ocjenskih bodova za svakog studenta iz skupine i formirati konačnu rang listu studenata prema ostvarenim ocjenskim bodovima.
- 5) Koordinator modula obavezan je studente upoznati o načinu postotnog ocjenjivanja i vrednovanja za sve vrste provjere usvojenih znanja, vještina i kompetencija i načinu formiranja konačne ocjene.

19

UVOD U VREDNOVANJE ZEMLJIŠNIH RESURSA

prof. dr. sc. Vesna Vukadinović

20

TLO je rastresita prirodno-povijesna tvorevina nastala djelovanjem pedogenetskih činitelja tijekom procesa pedogeneze na rastresitom matičnom supstratu ili trošini čvrste matične stijene.

- [Pravilnik o metodologiji za praćenje stanja poljoprivrednog zemljишta \(NN 60/10, 43/14\)](#)
- [Pravilnik o agrotehničkim mjerama \(NN 43/10, 142/13, 22/19\)](#)

Tlo je samostalno „živo“ i dinamičko prirodno-povijesno tijelo, nastalo postupnim razvojem iz trošina stijena djelovanjem fizikalnih, kemijskih i bioloških procesa koji ovise o konstelaciji pedogenetskih faktora, temeljem čega tla poprimaju karakteristična svojstva.

PEDOSFERA - skup svih jedinica tala kopnenog dijela zemljine kore.

ZEMLJIŠTE obuhvaća fizikalni prostor: tlo, klimu, hidrološka geološka svojstva, te vegetaciju u opsegu koji utječe na mogućnost korištenja, zatim rezultate prošle i sadašnje aktivnosti čovjeka sa ili bez društveno-ekonomskih uvjeta (FAO, 1976.), odnosno

Zemljiste je pojam za način korištenja tla, a ZEMLJA je planet.

[NN 43/14 i 22/19](#)

Zemljiste u širem smislu obuhvaća fizikalni prostor – tlo, klimu, hidrološke i geološke značajke te vegetaciju u opsegu koji utječe na mogućnost korištenja, zatim rezultate prošle i sadašnje aktivnosti čovjeka sa ili bez društveno-ekonomskih uvjeta.

Poljoprivredno zemljiste - poljoprivredne površine: oranice, vrtovi, livade, pašnjaci, voćnjaci, maslinici, vinogradi, ribnjaci, trstici i močvare, kao i drugo zemljiste koje se uz gospodarski opravdane troškove može privesti poljoprivrednoj proizvodnji.

21

ULOGA TLA

Prema Kovdi i Rozanovu (1988.), globalna uloga pedosfere i tla očituje se kroz slijedeće:

1. uvjetuju i osiguravaju postojanje života na Zemlji;
2. osiguravaju postojanje uzajamnog djelovanja velikog geološkog i malog biološkog kruženja tvari na zemljinoj površini;
3. reguliraju kemijski sastav atmosfere (u nižim slojevima) i biološko kruženje tvari na zemljinoj površini;
4. reguliraju biosferne procese. Raspodjela živih organizama i njihova brojnost u velikoj mjeri određena je klimatskim uvjetima i razlikama u plodnosti tla;
5. akumuliraju aktivnu organsku tvar i s njom kemijsku energiju (humusne tvari) na zemljinoj površini.

23

Prema Blum-u (1987.) uloga tla može biti višestruka:

1. **proizvodna:**
2. **filtarsko-pufersko-transformacijska**
 - a) tlo obavlja filtriranje čvrstih i tekućih tvari (mehaničko),
 - b) puferiranje se odvija procesima adsorpcije i taloženja (fizičko i kemijsko),
 - c) transformiranje čine pregrađivanje i otpuštanje (mikrobiološko/biokemijsko);
3. **genofonska** – od svih segmenata biosfere najviše organizama ima u tlu (pedosferi);
4. **infrastrukturna** – tlo je nosač svih objekata ljudskog rada;
5. **sirovinska** – mineralne sirovine pedosfere (glina, pjesak i šljunak) čovjek masovno iskorištava.

24

25

26

27

28

29

30

31

32

33

Pogodnost tla (FAO, 1976.)

Red	Klasa	Podklasa
p Suitable (pogodno)	P1	
	P2	P2t P2d P2td
	P3	
	N Not suitable (nepogodno)	N1 N1y N1z
Legenda:		
P 1 = Visoko pogodno		
P 2 = Umjereno pogodno		
P 3 = Djelomično pogodno		
N 1 = Djelomično nepogodno		
N 2 = Trajno nepogodno		

34