
Prof. PAOLA FERRAZZIProf. PAOLA FERRAZZI
DottDott. FEDERICA BERGER. FEDERICA BERGER
DottDott. FAUSTO VERTI. FAUSTO VERTI

Di.Va.P.R.A. Entomologia e Zoologia ApplicateDi.Va.P.R.A. Entomologia e Zoologia Applicate
all’Ambiente “Carlo all’Ambiente “Carlo VidanoVidano””

Università degli Studi di TorinoUniversità degli Studi di Torino

“BIOMONITORAGGIO DELLA “BIOMONITORAGGIO DELLA
QUALITA’ DEI SUOLI NEI COMUNI QUALITA’ DEI SUOLI NEI COMUNI

DI AGENDA 21 LAGHI”DI AGENDA 21 LAGHI”

4° Forum di Agenda 21 Laghi4° Forum di Agenda 21 Laghi
16 giugno 200716 giugno 2007

Sistema suolo: caratterizzato da un un complesso Sistema suolo: caratterizzato da un un complesso
intreccio di interazioni chimiche, fisiche e intreccio di interazioni chimiche, fisiche e

biologiche.biologiche.

SUOLOSUOLO

Ruolo degli organismi Ruolo degli organismi edaficiedafici

Degradazione della sostanza organica e Degradazione della sostanza organica e
trasformazioni fisiche e chimiche del suolotrasformazioni fisiche e chimiche del suolo

POPOLAMENTO DEL SUOLOPOPOLAMENTO DEL SUOLO

si divide in più componenti:si divide in più componenti:

•• HYDROBIOS,HYDROBIOS, componente essenzialmente componente essenzialmente
acquatica (batteri, alghe, protozoi, nematodi, acquatica (batteri, alghe, protozoi, nematodi,
molti molti oligochetioligocheti).).

•• ATMOBIOSATMOBIOS, componente terrestre (funghi, quasi , componente terrestre (funghi, quasi
tutti gli Artropodi, Molluschi e Vertebrati).tutti gli Artropodi, Molluschi e Vertebrati).

I gruppi di organismi più importanti nel suolo sono:I gruppi di organismi più importanti nel suolo sono:
Batteri, Funghi, Batteri, Funghi, ProtistiProtisti, Nematodi,, Nematodi, Anellidi OligochetiAnellidi Oligocheti, ,
Acari e Collemboli.Acari e Collemboli.

AdattamentiAdattamenti degli degli
animali alla vita animali alla vita
edafica:edafica:

•• anoftalmiaanoftalmia

•• depigmentazionedepigmentazione

•• sensibilità alle sensibilità alle
variazioni di umidità variazioni di umidità
e temperaturae temperatura

••organiorgani igrorecettoriigrorecettori,, chemiorecettorichemiorecettori,,
termorecettoritermorecettori

••riduzione delle appendiciriduzione delle appendici

CONTAMINAZIONE DEL SUOLOCONTAMINAZIONE DEL SUOLO

Influisce su tutte le componenti dell’ecosistema Influisce su tutte le componenti dell’ecosistema
suolo, ma danneggia in particolare le speciesuolo, ma danneggia in particolare le specie
edaficheedafiche, causando mortalità o alterandone il , causando mortalità o alterandone il

metabolismo, in relazione alla concentrazione di metabolismo, in relazione alla concentrazione di
sostanze inquinanti.sostanze inquinanti.

Nella valutazione ambientale i Nella valutazione ambientale i metodi biologicimetodi biologici
assumono sempre più importanza, e vengono assumono sempre più importanza, e vengono

utilizzati insieme ai tradizionali metodi chimici e utilizzati insieme ai tradizionali metodi chimici e
fisici.fisici.

PREVEDONOPREVEDONO

l’impiego di l’impiego di bioindicatoribioindicatori, vale a dire organismi, , vale a dire organismi,
o parti di essi, o popolamenti naturali che o parti di essi, o popolamenti naturali che

danno informazioni sulla qualità dell’ambiente danno informazioni sulla qualità dell’ambiente
attraverso reazioni identificabili e/o attraverso reazioni identificabili e/o

quantificabili. quantificabili.

L’L’artropofauna artropofauna edaficaedafica costituisce un costituisce un
indicatore importante della qualità dei suoli indicatore importante della qualità dei suoli

((ParisiParisi, 2003), 2003)

in quanto sensibile alle alterazioni in quanto sensibile alle alterazioni
dell’ambiente ipogeodell’ambiente ipogeo

Indici Indici biotici biotici qualitativiqualitativi::

•• QBSQBS--arar, creato da, creato da ParisiParisi (2001),(2001), validatovalidato dada
Ferrazzi etFerrazzi et al. (2002), basato sull’adattamento al. (2002), basato sull’adattamento
dei microartropodi alla vita nel suolodei microartropodi alla vita nel suolo

Collembolo Collembolo
epiedaficoepiedafico

Collembolo Collembolo
emiedaficoemiedafico

Collembolo Collembolo
euedaficoeuedafico

Indici Indici biotici biotici quantitativiquantitativi::

•• Indici di ricchezza in specieIndici di ricchezza in specie
((MenhinickMenhinick ee MargalefMargalef))
D = s/√(N) D = s/D = s/√(N) D = s/lnln (N)(N)

•• Indice di dominanza Indice di dominanza ((SimpsonSimpson))

λ = Σ (pi)2λ = Σ (pi)2

•• Indice di diversità Indice di diversità ((ShannonShannon--WienerWiener))

H’ = H’ = --Σ (piΣ (pi lnln pi)pi)

OBIETTIVI DELLA RICERCAOBIETTIVI DELLA RICERCA::

•• fornire, attraverso un’attività di fornire, attraverso un’attività di
biomonitoraggio, un maggior grado di biomonitoraggio, un maggior grado di

conoscenza della qualità dei suoli presenti nel conoscenza della qualità dei suoli presenti nel
territorio oggetto di analisi.territorio oggetto di analisi.

•• integrare altri progetti di biomonitoraggio integrare altri progetti di biomonitoraggio
condotti nell’area per ottenere un quadro condotti nell’area per ottenere un quadro

completo della situazione ambientale dei suoi completo della situazione ambientale dei suoi
diversi ecosistemi.diversi ecosistemi.

FASI DEL LAVOROFASI DEL LAVORO::

•• indagini finalizzate ad acquisire una indagini finalizzate ad acquisire una
conoscenza preliminare della zona, per poter conoscenza preliminare della zona, per poter

definire i punti rappresentativi in cui definire i punti rappresentativi in cui
condurre i campionamenti del suolo condurre i campionamenti del suolo

•• raccolta dei campioni di suoloraccolta dei campioni di suolo

•• indagini sulla vegetazione presente nei siti indagini sulla vegetazione presente nei siti
di campionamentodi campionamento

•• indagini di laboratorio per estrarre e indagini di laboratorio per estrarre e
determinare determinare tassonomicamente tassonomicamente gli gli
invertebrati presenti nei campioniinvertebrati presenti nei campioni

•• calcolo degli indici calcolo degli indici bioticibiotici

•• analisi chimicoanalisi chimico--fisiche volte ad ottenere i fisiche volte ad ottenere i
principali parametri del suoloprincipali parametri del suolo

•• elaborazione statistica dei dati ottenuti elaborazione statistica dei dati ottenuti
dalle analisidalle analisi

•• analisi critica dei risultatianalisi critica dei risultati

•• elaborazione di un documento scritto elaborazione di un documento scritto
relativo ai risultati della ricerca (in fase di relativo ai risultati della ricerca (in fase di

produzione)produzione)

CARATTERISTICHE DELLCARATTERISTICHE DELL’’AREA DI STUDIOAREA DI STUDIO

Tipi di suoliTipi di suoli: :
Umbrisols Umbrisols �������� orizzonte superficiale scuro, ricco di sostanza

organica e desaturato in basi. Suoli franco-
sabbiosi, acidi e subacidi, con pietrosità
superficiale da elevata a scarsa, moderatamente
profondi e con permeabilità medio-elevata..

CambisolsCambisols �������� presenti in zone con falda sub-affiorante, sono
ricchi di sostanza organica, acidi e subacidi con
saturazione basica molto bassa. Lo scheletro è
assente

GleysolsGleysols �������� presenti in ambienti idromorfi ricchi di sostanza
organica, da subacidi a neutri. Suoli franco-
sabbiosi senza scheletro, limitati dalla falda poco
profonda.

Precipitazioni 2000Precipitazioni 2000--20062006

-1500

-1000

-500

0

500

1000

1500

2000

2500

3000

2000 2001 2002 2003 2004 2005 2006

anni

m
m

 p
io

g
g

ia

media pioggia ultimi 39 anni mm pioggia per anno
deficit di pioggia cumulativo tendenza pioggia per anno

Da Relazione finale Verti, 2007.

STAZIONI STAZIONI ::

17 COMUNI17 COMUNI

27 STAZIONI27 STAZIONI
(prati a (prati a sfalciosfalcio))

4 STAZIONI4 STAZIONI
(terreni agricoli)(terreni agricoli)

Le Le stazioni di campionamentostazioni di campionamento sono sono
rappresentate da:rappresentate da:

•• almeno un sito per comune partecipante ad almeno un sito per comune partecipante ad
Agenda 21 LaghiAgenda 21 Laghi

•• siti critici e stazioni che avevano fatto siti critici e stazioni che avevano fatto
rilevare bassi valori dirilevare bassi valori di biodiversitbiodiversitàà lichenicalichenica nel nel
precedente biomonitoraggio dellprecedente biomonitoraggio dell’’aria, aria,

•• stazioni con buoni valori distazioni con buoni valori di biodiversitbiodiversitàà
lichenicalichenica

•• terreni coltivati.terreni coltivati.

CampionamentoCampionamento

carote di terrenocarote di terreno

EstrazioneEstrazione

mediante selettore di mediante selettore di
Berlese TullgrenBerlese Tullgren

Smistamento e identificazioneSmistamento e identificazione

•• Allestimento dei reperti estratti Allestimento dei reperti estratti

••Determinazione delle forme Determinazione delle forme
biologiche e dei biologiche e dei taxataxa, per lo più , per lo più
a livello di famiglia o a livello di famiglia o
superfamigliasuperfamiglia

••QBSQBS--ar, classe di qualità del suolo e indici ar, classe di qualità del suolo e indici
biotici biotici quantitativiquantitativi

Calcolo indici Calcolo indici bioticibiotici

Analisi chimicoAnalisi chimico--fisichefisiche

•• pHpH

•• contenuto di sostanza contenuto di sostanza
organicaorganica

MONVALLE MONVALLE

17 D17 D

DATA PRELIEVO

STAZIONE 17D

BL totale 54

taxa individui EMI individui EMI individui EMI

Lumbriculidae 1 / 4 /

Araneae <5mm 2 5 1 5

Acaridae oribatida 73 20 44 20 101 20

Acaridae non oribatida 23 53 6

Collembola arthropleona 20 3 20

C. arthropleona 10 neri 4 10

C. arthropleona 10 197 36 5 10

C. arthropleona 8 180 121 7

C. arthropleona 6 49 33 7

C. arthropleona 4 10 11 11

C. arthropleona 2 3 1 1

C.Symphypleona 2

C.Symphypleona 6 10 30 6

C.Symphypleona 4 5 16 3

Homoptera Aphididae 1 1 3 1

Diptera Cecidomyiidae 3 1 2 1 2 1

D. Chironomidae 5 10 6 10 1 10

D. Sciaridae 3

D. Mycetophilidae 2

D. Empididae 1

Coleoptera Staphylinidae 3 10 3 15 1 5

C. Dermestidae 1

Hymenoptera Chalcidoidea 1

H. Formicoidea 1 5 66 5

Thysanoptera Thripidae 1 1

Tot. QBS-ar QBS-ar QBS-ar

570 56 366 73 229 57
C.Q. C.Q C.Q.
II/III III II/III

Menhinick
Margalef
Simpson
Shannon-Wiener

Valori medi della stazione

Menhinick 0,956

Margalef 3,023

Simpson 0,234

Shannon-Wiener 1,860

17/05/2006

N 45°51'066

E 8°37'254

COMUNE MONVALLE

3,049

0,173

2,089

1,256

3,497

0,285

1,762

17D a 17D b 17D c

pH 5,2
S.O 8,04 %

0,670

2,521

0,246

1,727

0,941

TERNATE TERNATE

HoHo

DATA PRELIEVO

STAZIONE Ho

BL totale 10,73

taxa individui EMI individui EMI individui EMI

Acaridae oribatida 177 20 330 20 120 20

Acaridae non oribatida 54 19 40

Collembola arthropleona 20 2 20 2 20

C. arthropleona 10 2 10

C. arthropleona 8 5 18 6

C. arthropleona 6 21 21 15

C. arthropleona 4 11 10 7

C. arthropleona 2 2 3

C.Symphypleona 6 1

Diplura 8 20 2 20

Heteroptera Anthocoridae 2 1

Homoptera Aphididae 10 1 9 1

H. Cicadellidae 1 2

Diptera Cecidomyiidae 2 1

D. Chironomidae 4 1 7 8 11

D. Sciaridae 3

D. Mycetophilidae 1 5 3

D. Phoridae 2 10

Coleoptera Staphylinidae 1 5

C. Carabidae 4 11 1

C. Pselaphidae 1 1 5

C. Elateridae 1 10

Hymenoptera Chalcidoidea 1

H. Ichneumoidea 1 1

H. Formicoidea 3 5 26 5

H. Scelionidae 3

Thysanoptera Thripidae 14 1 7 1 3 1

Tot. QBS-ar Tot. QBS-ar Tot. QBS-ar

310 59 445 69 247 93
C.Q. C.Q C.Q.
II/III IV IV

Menhinick
Margalef
Simpson
Shannon-Wiener

Valori medi della stazione

Menhinick 0,95137

Margalef 2,94589

Simpson 0,39336

Shannon-Wiener 1,5089

COMUNE TERNATE 07/06/2006

N 45° 46' 536

E 8° 40' 942

Ho a Ho b Ho c

1,022 0,750 1,082

3,138 2,614 3,086

0,365 0,533 0,281

pH 5,46

1,564 1,173 1,789

S.O 8,18 %

SESTO SESTO
CALENDECALENDE

GG

DATA PRELIEVO

STAZIONE G

BL totale 13,67

taxa individui EMI individui EMI individui EMI

Nematoda 4 /
Lumbriculidae 3 / 4 / 5 /

Araneae <5mm 3 5

Acaridae oribatida 106 20 147 20 135 20

Acaridae non oribatida 36 82 33

Symphyla 1 20 2 20

Chilopoda > 5 mm 1 10

Collembola arthropleona 20 50 20 3 20 4 20

C. arthropleona 10 neri 12 10

C. arthropleona 10 56 49 24

C. arthropleona 8 17 60 32

C. arthropleona 6 15 53 26

C. arthropleona 4 32 26 14

C. arthropleona 2 2 3

C.Symphypleona 10 3 3

C.Symphypleona 8 30 3

C.Symphypleona 6 3 23 9

C.Symphypleona 4 5 3 2

Homoptera Aphididae 5 1 2 1

Diptera Cecidomyiidae 1 1

D. Chironomidae 1 10 7 10 7 11

D. Mycetophilidae 4 1 5 1

Coleoptera Staphylinidae 8 10 3 15 11 15

C. Pselaphidae 1

Hymenoptera Chalcidoidea 1 1 2 1

H. Ichneumoidea 1

H. Formicoidea 1 5

Thysanoptera Thripidae 1 1

Tot. QBS-ar Tot. QBS-ar Tot. QBS-ar

353 64 518 102 325 92
C.Q. C.Q C.Q.
III V IV

Menhinick
Margalef
Simpson
Shannon-Wiener

Valori medi della stazione

Menhinick 1,046

Margalef 3,462

Simpson 0,172

Shannon-Wiener 2,180

pH 4,55

2,186 2,260 2,093

S.O 15,68 %

3,409 3,518 3,458

0,160 0,146 0,210

G a G b G c

1,064 0,965 1,109

COMUNE SESTO CALENDE 03/05/2006
N 45° 44' 791

E 8° 38'406

OSMATE OSMATE

111111

DATA PRELIEVO

STAZIONE 111

BL totale 0

taxa individui EMI individui EMI individui EMI

Nematoda 27 / 13 / 10 /

Lumbriculidae 3 / 1 / 4 /
Acaridae oribatida 195 20 67 20 84 20

Acaridae non oribatida 18 12 11

Collembola arthropleona 20 4 20

C. arthropleona 10 41 8 10

C. arthropleona 8 15 19 8 22

C. arthropleona 6 6 24 14

C. arthropleona 4 16 21

C. arthropleona 2 1 3

C.Symphypleona 8 1

C.Symphypleona 6 21 30

C.Symphypleona 4 4 11

Homoptera Aphididae 2 1 1 1

Diptera Cecidomyiidae 4 1 1 1

D. Chironomidae 13 10 9 10 7 11

D.Lonchopteridae 1

D. Sciaridae 12

D. Mycetophilidae 3 6

D. Psychodidae 2

Coleoptera Staphylinidae 3 15 3 15

C.Tenebrionidae 3 11

C. Elateridae 1 4

H. Formicoidea 11 5 1 5 5 5

Thysanoptera Thripidae 3 1 1 1

Tot. QBS-ar Tot. QBS-ar Tot. QBS-ar

353 67 204 61 245 63
C.Q. C.Q C.Q.

III II/III II/III

Menhinick
Margalef
Simpson
Shannon-Wiener

Valori medi della stazione

Menhinick 1,098

Margalef 3,140

Simpson 0,217

Shannon-Wiener 2,077

COMUNE OSMATE 25/05/2006

N 45° 10' 693

E 7° 04' 983

111 a 111 b 111 c

0,745 1,400 1,150

2,386 3,761 3,272

0,333 0,158 0,161

pH 5,63

1,674 2,262 2,295

S.O 11,76 %

comune campione QBS C.Q.

20E 72 III
26D 86 IV

A 72 II/III
A 57 III
A* 62 III
5 103 V
5* 96 IV

CADREZZATE 112 88 IV

108 72 III
110 68 III
124 57 II/III
127 92 IV

MALGESSO 129B 87 IV

MERCALLO 107A 108 V
16C 69 III

17D 73 III

OSMATE 111 67 III
RANCO 118F 62 III

42B 102 V
G 102 V

59A 103 V
TAINO 46C 67 III

109A 73 III
132 68 III
132 86 II/III
Ho 93 IV
Ho* 92 IV
FV2 72 III
10A 82 II/III

VARANO 93B 73 III
74 87 IV
80 92 IV

ANGERA

BIANDRONNO

BREGANO

COMABBIO

TRAVEDONA
MONATE

VERGIATE

ISPRA

MONVALLE

SESTO
CALENDE

TERNATE

Angera 20E

Biandronno A

Comabbio 108

Comabbio 110

Monvalle 16C

Monvalle 17D

Osmate 111 Angera 26D

Ranco 118F Cadrezzate112

Taino 46C Ispra127 Bregano 5

Ternate 109A Malgesso 129 Mercallo 107A

Ternate 132 Ternate Ho Sesto Cal. 42B

Ispra 124 Trav. Monate FV2 Vergiate 74 Sesto Cal. G

Trav. Monate 10A Varano 93B Vergiate 80 Sesto Cal. 59A

II/III III IV V

Confronto tra le comunità Confronto tra le comunità edafiche edafiche di suoli coltivati e prati di suoli coltivati e prati
stabili limitrofi in comuni dell’A21Laghistabili limitrofi in comuni dell’A21Laghi

Comune stazione ripetizione QBS C.Q n. individui taxa

COMABBIO 108 a 52 II/III 117 14

COMABBIO 108 b 72 III 631 18
COMABBIO 108 c 48 II 218 21

COMABBIO FV5 87 IV 604 14

ANGERA 26D a 77 II/III 242 23
ANGERA 26D b 86 IV 122 15
ANGERA 26D c 86 IV 126 19

ANGERA FV4 77 II/III 463 20

TRAVEDONA MONATE FV2 a 66 III 283 14
TRAVEDONA MONATE FV2 b 58 II/III 347 15
TRAVEDONA MONATE FV2 c 72 III 221 14

TRAVEDONA MONATE FV1 67 III 52 9

0

10

20

30

40

50

60

70

80

90

100

ANGERA TRAVEDONA
MONATE

COMABBIO

va
lo

ri
 Q

B
S

COLTIVO

PRATO

Classi di QualitàClassi di Qualità

VV

IVIV

IIIIII

II/IIIII/III

I valori di QBS dei prati stabili rilevati da diversi I valori di QBS dei prati stabili rilevati da diversi
autori superano generalmente 100. I dati rilevati nel autori superano generalmente 100. I dati rilevati nel
territorio di A21Laghi sono solitamente inferiori, territorio di A21Laghi sono solitamente inferiori,
andando da 57 a 108; risultano quindi bassi per la andando da 57 a 108; risultano quindi bassi per la
tipologia di ambienti considerata.tipologia di ambienti considerata.

Le classi di qualità variano dalla II/III alla V.Le classi di qualità variano dalla II/III alla V.

Dalle analisi fisicoDalle analisi fisico--chimiche i suoli analizzati sono chimiche i suoli analizzati sono
risultati, per i primi 10 cm, acidi e ricchi di sostanza risultati, per i primi 10 cm, acidi e ricchi di sostanza
organica.organica.

AGENDAAGENDA 21 LAGHI21 LAGHI

TERRITORIO:TERRITORIO:
rivalutazionerivalutazione

BIOMONITORAGGIO:BIOMONITORAGGIO:
Aria (IBL) e Suolo (QBSAria (IBL) e Suolo (QBS--ar)ar)

SUOLO:SUOLO:
forziere degli elementi forziere degli elementi
nutritivi delle piante, nutritivi delle piante,
filtro e contenitore filtro e contenitore

delle acque, delle acque,
sede di attivitsede di attivitàà

biologiche biologiche

AGRICOLTURAAGRICOLTURA
ruolo produttivo,ruolo produttivo,
paesaggistico e paesaggistico e
culturaleculturale

FERTILITAFERTILITA’’
QUALITAQUALITA’’

AGRICOLTURAAGRICOLTURA

e QUALITAe QUALITA’’

Influisce sulla Influisce sulla
qualitqualitàà

ambientaleambientale

ÈÈ influenzata influenzata
dalla qualitdalla qualitàà
ambientaleambientale

••Scegliere i metodi meno Scegliere i metodi meno
inquinantiinquinanti

••Ripristinare la fertilitRipristinare la fertilitàà
••Valutare gli effetti sullValutare gli effetti sull’’erosioneerosione

••Comprendere il ruolo della Comprendere il ruolo della
Sostanza OrganicaSostanza Organica

••Inquinamento veicolareInquinamento veicolare
••Inquinamento industrialeInquinamento industriale

••CementificazioneCementificazione
••Politica urbanisticaPolitica urbanistica

Valutata con indici bioticiValutata con indici biotici
ed analisi chimiche: in questo caso con il QBSed analisi chimiche: in questo caso con il QBS--arar

Parametri chimicoParametri chimico--fisicifisici:

•tessitura

•pH

•sostanza organica

•C.S.C.�Cascam., Kscam, Mgscam

•azoto totale�C/N

•fosforo assimilabile

FERTILITAFERTILITA’’ e AGRICOLTURAe AGRICOLTURA

1.pescheto

2.prato stabile

3.loietto

4.vigneto

5.pescheto biologico

6.lattuga

STAZIONISTAZIONI

Cartina da Agenda 21Laghi Cartina da Agenda 21Laghi
modificatamodificata

AZIENDE AZIENDE AGRICOLE AGRICOLE

1 1 Pescheto Az. Castelli, Pescheto Az. Castelli,
TravedonaTravedona--MonateMonate 2 2 Prato, TravedonaPrato, Travedona--MonateMonate

3 3 LoiettoLoietto Az. Buzzetti, Az. Buzzetti,
CapronnoCapronno di di AngeraAngera

4 4 Vigneto Az. Vigneto Az.
Cascina Piano, Cascina Piano,

AngeraAngera

5 5 Pescheto Biologico Az. I Pescheto Biologico Az. I
Frutti di Tino, Frutti di Tino, ComabbioComabbio

6 6 Lattuga Lattuga
Az. Az. BrogginiBroggini, ,

Calcinate del pesce Calcinate del pesce

PEDOFAUNAPEDOFAUNA
Dominano: AcariAcari:

•Oribatidi nei
sistemi
biologici

•Non
Oribatidi nei
sistemi
convenzionali

CollemboliCollemboli:
•Onichiuridi (euedafici)
solo nel pescheto
biologico, nel prato e nel
campo di loietto

DitteriDitteri: famiglie dominanti
Sciaridi e Chironomidi,

detritivori

ColeotteriColeotteri: prevalgono
Stafilinidi e Carabidi,

predatori

Rilevati pochi microartropodi euedafici

RISULTATIRISULTATI

037000N° Trat. Cu
007000N° Trat. S

0010205N° Trat.Chim
803203N° Lavoraz.
6743946951329P assim. (ppm)

83222915,81331,2Basi (%suCSC)

24,726,1517,81615,8CSC(meq/100gr)

1210,81110,810,812,3C/N
2,62,61,32,02,02,6N totale (‰)

5,24,92,53,53,65,5S.O. (%)

85,65,15,55,65,6pH
30-50-2078-21-189-10-152-42-664-31-551-49-1Tessitura

XXXNatural. BassaAlteraz.altaAlteraz.altaNatural. mediaNatural. mediaClasse IBL
XXX29,3341,3331,6731,67IBL
242/3333Classe QBS
418777616667QBS-ar
7142013119N° Taxa
1760446317224952Abbondanza

6 Lattuga-
Calcinate

5 Pesc.Bio-
Comabbio

4 Vigneto-
Angera

3 Loietto-
Capronno

2 Prato-
Monate

1 Pescheto-
Monate

ANALISI FINALE DEI RISULTATIANALISI FINALE DEI RISULTATI

IlIl pescheto biologicopescheto biologico ha il valore di QBS piha il valore di QBS piùù elevatoelevato

Il Il Vigneto ha il più alto numero di taxaVigneto ha il più alto numero di taxa rispetto agli altri rispetto agli altri
agrosistemi, come rilevato da Bari agrosistemi, come rilevato da Bari et alet al. , 2005, in Piemonte;. , 2005, in Piemonte;

ma una classe di qualità piuttosto bassa.ma una classe di qualità piuttosto bassa.

20
40

60
80

10
0

0 2 4 6 8
opmec

95% CI Fitted values
qbs

L’incremento del L’incremento del numero di lavorazioninumero di lavorazioni del suolo diminuisce il del suolo diminuisce il
valore del QBS, valore del QBS,

effetto confermato da alcune effetto confermato da alcune
ricerchericerche ((GardiGardi et al.,et al.,2001, 2001,
Ferrazzi Ferrazzi et al., 2003)et al., 2003)

e dall’analisi statistica.e dall’analisi statistica.

In generale i In generale i valori di QBSvalori di QBS--ar degli agrosistemi analizzati ar degli agrosistemi analizzati
sono bassisono bassi, in accordo con quanto emerso dalle indagini sui , in accordo con quanto emerso dalle indagini sui

prati stabili del territorio di Agenda 21 Laghiprati stabili del territorio di Agenda 21 Laghi

