
CARNEVALE franco-grossolana, fase tipica
CNL1

Distribuzione geografica e pedoambiente
Lungo tutto il corso del Tanaro, poco dopo la confluenza dello Stura da S. Vittoria d'Alba (CN) verso nord fino ad
Alessandria, lungo alcuni affluenti secondari, e nei fondivalle intracollinari del Roero, del Monferrato e della Langa. I
depositi sono formati in prevalenza da sabbie fini e limi calcarei, in prevalenza depositati dal Tanaro e da altri corsi
d'acqua minori. La morfologia ed il paesaggio sono tipici delle aree di fondovalle, con superfici piuttosto ondulate nelle
aree di pertinenza del Tanaro lungo il suo argine. In particolare dove sono presenti canali di prelievo delle acque del
Tanaro si alimenta una fitta rete irrigua che restituisce le acque al fiume più a valle. Le esondazioni straordinarie del
Tanaro provocano erosione e deposito di nuovi materiali L'uso del suolo è prevalentemente cerealicolo (mais) sulla piana
del Tanaro e, nelle altre zone, sono diffusi i seminativi in rotazione o la praticoltura. .

Descrizione sintetica
Proprietà del suolo: Suoli profondi con una profondità utile agli apparati radicali ridotta dalla presenza di sabbie
inalterate al di sotto dei 120 cm di profondità. La disponibilità di ossigeno è buona, il drenaggio è buono o
moderatamente rapido e la permeabilità alta; ne consegue una ridotta capacità di questi suoli di trattenere l’acqua.
Sulla piana del Tanaro la falda è posta a circa 2 - 4 metri di profondità in corrispondenza del deflusso ipodermico del
fiume.

Profilo: Il topsoil si presenta di colore bruno-olivastro, ha una tessitura franco sabbiosa, è scarsamente calcareo, privo di
scheletro ed ha reazione alcalina. Il subsoil è di colore simile, ha una tessitura franco sabbiosa, è privo di struttura, è
calcareo, privo di scheletro ed ha reazione alcalina. Al di sotto sono presenti le sabbie calcaree inalterate.

Classificazione Soil Taxonomy: Typic Ustifluvent, coarse-loamy, mixed, calcareous, mesic
Legenda Carta dei Suoli: Entisuoli di pianura non idromorfi e non ghiaiosi
Regime di umidità: Regime Ustico
Regime di temperatura: Regime Mesico

Descrizione del pedon rappresentativo
Profilo: BRAI0150
Localizzazione: CARNEVALE - S. VITTORIA D'ALBA (BRA)
Pendenza: 0°
Esposizione: n.i.°
Uso del suolo: Noccioleti
Litologia: Sabbie calcaree
Il suolo è stato descritto allo stato umido.

Orizzonte Ap : 0 - 50 cm; umido; colore bruno olivastro
(2,5Y 4/3); tipo colore ossidato; tessitura franco sabbiosa;
scheletro 0 % , di forma n.i.; macropori 0,1-0,4 % con
dimensioni medie <1 mm; radici 10/dmq, con dimensioni
medie di 1 mm e dimensioni massime di 2 mm,
orientamento verticale; radicabilità 90 % ; resistenza:
debole; cementazione molto debole; non adesivo; non
plastico; calcareo; limite inferiore abrupto.Orizzonte AC :
50 - 100 cm; umido; colore bruno olivastro (2,5Y 4/4); tipo
colore ossidato; tessitura sabbioso franca; scheletro 0 % ,
di forma n.i.; macropori < 0,1 % con dimensioni medie <1
mm; radici 2/dmq, con dimensioni medie di 1 mm e
dimensioni massime di 1 mm, orientamento verticale;
radicabilità 90 % ; resistenza: debole; cementazione molto
debole; non adesivo; non plastico; molto fortemente
calcareo; limite inferiore abrupto.
Orizzonte C1 : 100 - 130 cm; umido; colore olivastro chiaro
(5Y 6/4); tipo colore litocromico; tessitura sabbiosa;
scheletro 0 % , di forma n.i.; radicabilità 50 % ; resistenza:
incoerente; cementazione molto debole; non adesivo; non
plastico; calcareo; limite inferiore abrupto.
Orizzonte C2 : 130 - 170 cm; umido; colore bruno olivastro
chiaro (2,5Y 5/3); colore subordinato bruno olivastro
chiaro (2,5Y 5/4); tipo colore ossidato; screziature 3 %, con
dimensioni medie di 2 mm, con limite diffuso, dominanti di
colore giallo olivastro (2,5Y 6/8); tessitura sabbioso franca;
scheletro 0 % , di forma n.i.; radicabilità 70 % ; resistenza:
incoerente; cementazione molto debole; non adesivo; non
plastico; molto fortemente calcareo; limite inferiore
abrupto.
Orizzonte C3 : 170 - 190 cm; umido; colore giallo pallido
(5Y 8/3); colore subordinato giallo chiaro (5Y 7/4); tipo
colore litocromico; tessitura sabbiosa; scheletro 0 % , di
forma n.i.; radicabilità 30 % ; resistenza: incoerente;
cementazione molto debole; non adesivo; non plastico;
debolmente calcareo; limite inferiore non raggiuto.

Analisi chimico-fisiche del pedon rappresentativo

Ap AC C1 C2

pH in H2O 8.4 8.7 8.4 8.0

Sabbia grossolana % 12.2 45.1 7.0 5.7

Sabbia molto fine % n.d. n.d. n.d. n.d.

Limo grossolano % 16.3 1.9 20.7 17.6

Argilla % 8.7 .7 7.1 5.4

CaCO3 % 6.2 6.2 12.3 .0

C organico % 0.32 0.04 0.23 1.28

N % 0.09 0.04 n.d. n.d.

C/N 3.6 1.0 n.d. n.d.

Sostanza organica % 0.55 0.07 0.40 2.20

C.S.C. meq/100g 5.5 2.3 n.d. n.d.

Ca meq/100g 4.6 1.2 n.d. n.d.

Mg meq/100g 0.6 0.1 n.d. n.d.

K meq/100g 0.3 n.d. n.d. n.d.

Na meq/100g n.d. n.d. n.d. n.d.

Fosforo assimilabile 2 n.d. n.d. n.d.

Saturazione basica % 100 100 100 n.d.

Orizzonti diagnostici riconosciuti
L’unico orizzonte riconosciuto è l’epipedon ocrico.

Sequenza e variabilità degli orizzonti genetici
La sequenza tipica degli orizzonti è: A-AC-C.

Relazione con altre Fasi di suolo piemontesi

Codice
Fase Legenda Classificazione Tipi di relazione Descrizione della

relazione

TTF2 Typic Ustifluvent, coarse-silty, mixed,
calcareous, mesic Concorrente

CNL2 Typic Ustifluvent, coarse-loamy, mixed,
calcareous, mesic Fase Associata

CNL3 C1 Typic Ustifluvent, coarse-loamy, mixed,
calcareous, mesic Fase Associata

La fase CARNEVALE fine
presenta tessitura franca o
più fine lungo il profilo.

Data di aggiornamento
15/09/2025

Grado di fiducia
Buono

Origine e nome della fase
Dall'omonima cascina che sorge nei pressi di Santa Vittoria d' Alba (CN).

Note

Stima delle qualità specifiche
Radicabilità
Ridotta a partire da circa 120 cm di profondità per la presenza di sabbie inalterate.

Disponibilità di ossigeno
Buona

Capacità in acqua disponibile (AWC)
200 mm
Buona dotazione di acqua facilmente utilizzabile

Rischio di incrostamento superficiale
Assente

Fertilità
Moderata
Ridotta capacità di scambio cationico.

Rischio di deficit idrico
Moderato rischio di deficit idrico

Lavorabilità
Buona

Tempo di attesa
Breve

Percorribilità
Buona

Capacità protettiva nei confronti delle acque di superficie
Capacità protettiva moderatamente alta e basso potenziale di adsorbimento

Capacità protettiva nei confronti delle acque profonde
Capacità protettiva moderatamente bassa e basso potenziale di adsorbimento

Attitudine allo spandimento dei liquami
Bassa

Capacità d'uso
Seconda Classe - sottoclasse s4

Alterazione delle proprietà chimico-fisiche:
Talora è stata rilevata una lieve decarbonatazione degli orizzonti più superficiali, in particolare nelle aree irrigue
alimentate dai canali che corrono parallelamente al fiume.

Cenni sulla gestione di suoli:
Suoli che, se adeguatamente irrigati, possono essere considerati discreti per tutte le produzioni agrarie. Limitazioni
derivano dalle rare inondazioni, dalla reazione eccessivamente alcalina e dall'eccesso di Ca nel complesso di scambio ed
in soluzione che può limitare l'assorbimento di altri elementi nutritivi. Non sussistono particolari problemi nelle
lavorazioni mentre lo spandimento di concimi e l'utilizzo di fitofarmaci devono essere effettuati considerando sempre
l'elevato rischio di inquinamento. Dal punto di vista forestale si tratta di suoli a buona attitudine per tutte le specie non
acidofile.

n.i.: dato non indicato
n.d.: valore analisi non determinato

Istituto per le Piante da Legno e l'Ambiente - IPLA s.p.a.
Sistema Informativo Pedologico

