
Humusprofielontwikkeling bij primaire

successie in kustduinen

Rein de Waal, Bas van Delft

Humusprofielontwikkeling: Primaire successie in

kustduinen

•Oorspronkelijk kalkrijk zand

•leemgehalte < 5 %

•snelle ontkalking

Humusprofielontwikkeling kustduin (initiële fase)

20 cm

 10 cm

0 cm

 10
cm

40 cm

30 cm

AE Ah/AC

AB
or B

H F
L

4,5 - 6,5 3,5 - 4,5 3,5-4,0 3.0-3,5 2,5 - 3,0
pH(KCl)

0-5cm

C
•Oorspronkelijk kalkrijk zand

•snelle decompositie

•humusvorm: kalkzandmull

•vegetatie: Liguster verbond

•humusvorm verandert door ontkalking

Humusprofielontwikkeling kustduin

20 cm

 10 cm

0 cm

 10
cm

40 cm

30 cm

AE Ah/AC

AB
of B

H F
L

4,5 - 6,5 3,5 - 4,5 3,5-4,0 3.0-3,5 2,5 - 3,0
pH(KCl)

0-5cm

C

Chronosequentie

humusvorm verandert door ontkalking:

•uitspoeling van kalk

•zand heeft geen zuurbuffer

•snelle verzuring bovengrond

•langzame decompositie

•accumulatie van organische stof

Humusprofielontwikkeling kustduin (eindfase)

20 cm

 10 cm

0 cm

 10
cm

40 cm

30 cm

AE Ah/AC

AB
or B

H F
L

4,5 - 6,5 3,5 - 4,5 3,5-4,0 3.0-3,5 2,5 - 3,0
pH(KCl)

0-5cm

C

humusvorm veranderd door ontkalking:

•humusvorm: Bosxeromormoder

•vegetatie: Zomereik-verbond

Humusprofielontwikkeling kustduin

20 cm

 10 cm

0 cm

 10
cm

40 cm

30 cm

AE Ah/AC

AB
or B

H F
L

4,5 - 6,5 3,5 - 4,5 3,5-4,0 3.0-3,5 2,5 - 3,0
pH(KCl)

0-5cm

C

Kalkzandmull Zure

zandmull

Ecto-

zandmull

Duin-

zandmullmoder

Bos-

mormoder

•1 bodemeenheid

•5 humusvormen!

Humusprofiel kustduin, initiële fase

Mull

Mullmoder

Moder

Mormoder

Mor

T

S

T

S

T

S

T

T

S

Hydromull

Vaagmull

Krijtmull

Akkermull

Zandmull

Wormmull

Hydromullmoder

Xeromullmoder

Hydromoder

Eerdmoder

Xeromoder

Xeromormoder

Veenmosmor

Mesimor

Xeromormoder

Kalkzandmull

•Terrestrische mull

•Kalkrijk zand

•leem < 20%

Humusprofiel kustduin, eindfase

Mull

Mullmoder

Moder

Mormoder

Mor

T

S

T

S

T

S

T

T

S

Hydromull

Vaagmull

Krijtmull

Akkermull

zandmull

Wormmull

Hydromullmoder

Xeromullmoder

Hydromoder

Eerdmoder

Xeromoder

Xeromormoder

Veenmosmor

Mesimor

Xeromormoder

Bos-xeromormoder

•Terrestrische mormoder

•Hh < 2 cm

•F+H > 5 cm

© Wageningen UR

