

CONTENTS

LAND USE, LAND COVER AND SOIL SCIENCES

Land Use, Land Cover and Soil Sciences - Volume 1

No. of Pages: 331

ISBN: 978-1-84826-235-5 (eBook)

ISBN: 978-1-84826-685-8 (Print Volume)

Land Use, Land Cover and Soil Sciences - Volume 2

No. of Pages: 307

ISBN: 978-1-84826-236-2 (eBook)

ISBN: 978-1-84826-686-5 (Print Volume)

Land Use, Land Cover and Soil Sciences - Volume 3

No. of Pages: 278

ISBN: 978-1-84826-237-9 (eBook)

ISBN: 978-1-84826-687-2 (Print Volume)

Land Use, Land Cover and Soil Sciences - Volume 4

No. of Pages: 433

ISBN: 978-1-84826-238-6 (eBook)

ISBN: 978-1-84826-688-9 (Print Volume)

Land Use, Land Cover and Soil Sciences - Volume 5

No. of Pages: 378

ISBN: 978-1-84826-239-3 (eBook)

ISBN: 978-1-84826-689-6 (Print Volume)

Land Use, Land Cover and Soil Sciences - Volume 6

No. of Pages: 389

ISBN: 978-1-84826-240-9 (eBook)

ISBN: 978-1-84826-690-2 (Print Volume)

Land Use, Land Cover and Soil Sciences - Volume 7

No. of Pages: 285

ISBN: 978-1-84826-241-6 (eBook)

ISBN: 978-1-84826-691-9 (Print Volume)

For more information of e-book and Print Volume(s) order, please [click here](#)

Or contact :eolssunesco@gmail.com

CONTENTS

Preface

xxxviii

VOLUME I

Land Use, Land Cover and Soil Sciences

1

Willy H. Verheye, *Research Director, National Science Foundation, Flanders, Belgium, and Geography Department, University of Ghent, Belgium*

1. Introduction
2. Land Cover And Land Use
3. Land Cover And Land Use Changes
4. Factors Affecting Land Cover And Land Use
 - 4.1. Available Land
 - 4.2. Access To Land
 - 4.2.1. Formal Access To Land
 - 4.2.2. Land Tenure
 - 4.2.3. Property And Use-Rights
 - 4.2.4. Inheritance
 - 4.2.5. Lending
 - 4.2.6. Land Lease
 - 4.2.7. Pledging
 - 4.2.8. Informal Access To Land
 - 4.2.9. Land Reform And Land Redistribution
 - 4.3. Degradation Of Land
 - 4.4. Population Pressure
 - 4.5. Modern Trends In Land Use Changes
5. The Link Between Land Use, Land Tenure, And Land Value
6. The Value Of Land
 - 6.1. The Changing Perception Of Land Value
 - 6.2. The Value And Price Of Land
 - 6.2.1. Value And Price
 - 6.2.2. Land In The Public Domain
 - 6.3. Assessing The Inherent Production Value Of Land
 - 6.4. Assessing The Market Value Of Land
 - 6.4.1. The Comparative Sales Method
 - 6.4.2. The Income Capitalization Method
 - 6.4.3. The Lease Value/Rental Value Method
 - 6.5. Assessing The Value Of Land In Countries In Transition
7. Need For A Rational Use And Management Of The Land
 - 7.1. International Concern
 - 7.2. National Land Policies And Zoning
 - 7.3. Successful Examples

Land Cover, Land Use and the Global Change

45

Willy H. Verheye, *University Of Gent, Belgium*

1. Introduction
2. Terminology And Other Sources Of Confusion
 - 2.1. Land
 - 2.2. Land Cover And Land Use
 - 2.3. Research Organizations And Programs
3. Problems Related To Land Cover Classification And Research
4. Land Cover And Land Use Changes

- 4.1. Data Collection
- 4.2. Monitoring Techniques
- 4.3. Agents Of Change
- 4.4. Types Of Change
- 4.5. Results Of Change
5. Global Change
 - 5.1. Deforestation, Desertification And The Expansion Of Agricultural Land
 - 5.2. Climatic Change
 - 5.3. Loss Of Biodiversity
 - 5.4. Population Density And Urban Development
 - 5.5. Air Pollution And Environmental Side Effects
 - 5.6. Effects Of Acid Rain On European Forests
6. Long-Term Political Impacts Of Global Change

Land Use and Land Cover, Including Their Classification

80

Christophe Duhamel, *LANDSIS g.e.i.e., Luxembourg*

1. Introduction
2. Conceptual Prerequisites
 - 2.1. What Is Land?
 - 2.2. Which Objects?
 - 2.3. Which Observation Units?
3. Land Cover/Land Use
 - 3.1. Land Cover
 - 3.2. Land Use
 - 3.3. Interrelationships
4. Classification Systems For Land Cover And Land Use
 - 4.1. Classification Systems For Land Cover And Land Use: Some Definitions
 - 4.2. The Real World Of Land Cover And Land Use Classes
 - 4.3. Prerequisites For Building Classifications Of Land Cover And Land Use
 - 4.3.1. General Constraints For Building Classification Systems
 - 4.3.2. Specific Constraints For Building Classification Systems Of Land Cover And Land Use
5. Existing Approaches Of Classification Systems Of Land Cover And Land Use
 - 5.1. Hierarchical Systems
 - 5.1.1. Data Analysis
 - 5.1.2. Top-Down Tree
 - 5.2. Nonhierarchical Systems
 - 5.2.1. Elementary Kernels
 - 5.2.2. Systematic Approaches Through Classifiers
 - 5.2.3. Rules To Be Followed

Land-Cover and Land-Use Mapping

101

Gerd Eiden, *LANDSIS G.E.I.E., Luxembourg*

1. Introduction
2. Space Remote-Sensing Imagery
 - 2.1. Principles
 - 2.2. Satellite Platforms
 - 2.3. Remote-Sensing Image Properties
 - 2.3.1. Spectral Resolution
 - 2.3.2. Spatial Resolution
 - 2.3.3. Radiometric Resolution
 - 2.3.4. Temporal Resolution
 - 2.4. Digital Image Processing And Image Analysis
 - 2.5. Relevance For Land-Cover/Land-Use Mapping
3. Aerial Photographs

- 3.1. Principles
- 3.2. Types Of Aerial Photographs And Films
- 3.3. Basic Elements Of Air Photo Interpretation
4. Land-Cover And Land-Use Sample Surveys
 - 4.1. Sampling Elements And Approaches
 - 4.1.1. Sampling Design
 - 4.1.2. Sampling Units
 - 4.1.3. Sample Size
 - 4.2. Output Of Sample Surveys: Land-Cover And Land-Use Statistics
 - 4.3. Examples Of Land-Cover Mapping Using Sampling Approaches
5. Conclusions

Factors Influencing Land-Use and Land-Cover Change

126

Helen Briassoulis, *University of the Aegean, Mytilini, Lesvos, Greece*

1. Introduction
2. Land-Use And Land-Cover Change-Definitions
3. Factors Influencing Land-Use And Land-Cover Change: An Overview
4. Factors Influencing Land-Use And Land-Cover Change At The Level Of The Individual Land Unit
5. Factors Influencing Land-Use And Land-Cover Change At Aggregate Spatial/Organizational Levels
 - 5.1. Biophysical Factors Influencing Land-Use And Land-Cover Change
 - 5.2. Societal Factors Influencing Land-Use And Land-Cover Change
 - 5.2.1. Population
 - 5.2.2. Income And Affluence
 - 5.2.3. Technology
 - 5.2.4. Socio-Economic Organization, Culture, And Institutions
 - 5.2.5. Political Changes
6. Conclusions

Land Use Changes During the Past 300 Years

147

Kees Klein Goldewijk, *National Institute for Public Health and the Environment (RIVM), Bilthoven, The Netherlands*

Navin Ramankutty, *Center for Sustainability and the Global Environment (SAGE), University of Wisconsin, Madison, USA.*

1. Introduction
2. Terminology
3. Human Activities On The Land In Pre-Industrial Times
4. Land Use And Land Cover Changes Since The Industrial Revolution
 - 4.1. The Era Of Colonization: Agricultural Expansion
 - 4.1.1. Introduction
 - 4.1.2. Asia
 - 4.1.3. North America
 - 4.1.4. Latin America
 - 4.1.5. Africa
 - 4.2. Recent Historical Land Use And Land Cover Data Sets
 - 4.2.1. Ground-Based Data
 - 4.2.2. Remotely-Sensed Data
 - 4.2.3. The BIOME 300 Data Set
5. Consequences Of Land Use And Land Cover Change

Land Use Changes Affected By Urban and Industrial Development

169

Marc Antrop, *University Of Gent, Belgium*

1. Introduction

2. Stages Of Development
3. Actual Situation
4. Present Trends
5. Policy Challenges
 - 5.1. Intensification Of Agriculture
 - 5.2. Urban Sprawl And Densification Of Infrastructures
 - 5.3. Tourism And Recreation
 - 5.4. Extensification And Land Abandonment
6. Conclusions

Land Use/Land-Cover Changes and Biodiversity Loss **184**
 Helena Freitas, *University Of Coimbra, Portugal*

1. Introduction
2. Primary Causes Of Biodiversity Loss
 - 2.1. Habitat Degradation And Destruction
 - 2.2. Habitat Fragmentation
 - 2.3. Global Climate Change
3. Strategies For Biodiversity Conservation
 - 3.1. General
 - 3.2. The European Biodiversity Conservation Strategy
4. Conclusions

Land Use/Land Cover Changes and Global Aggregate Impacts **192**
 Helen Briassoulis, *University of the Aegean, Lesvos, Greece*

1. Introduction
2. Typology Of Impacts Of Land-Use/Land-Cover Change
3. Global Environmental Impacts Of Land-Use/Land-Cover Change
 - 3.1. Impacts On Climate, Atmosphere, And Stratosphere
 - 3.2. Impacts On Water Resources
 - 3.3. Impacts On Soils
 - 3.4. Impacts On Ecosystems (Terrestrial, Aquatic, Marine)
 - 3.5. Impacts On Human Health And Safety
4. Global Socioeconomic Impacts Of Land-Use/Land-Cover Change
 - 4.1. Demographic Impacts
 - 4.2. Economic Impacts
 - 4.3. Social Impacts
5. Policies Related To Land-Use/Land-Cover Change
6. Concluding Notes

The Land-Use and Cover Change (LUCC) Project **209**
 Helmut J. Geist, *LUCC International Project Office, Louvain-la-Neuve, Belgium*

1. Introduction
2. Scientific Networks
 - 2.1. Prioritization Of Research And Identification Of Gaps
 - 2.2. Definition Of Data Requirements And Data Coordination Efforts
 - 2.3. Standardization Of Methodologies And Definition Of Protocols
 - 2.4. Model Intercomparisons
 - 2.5. Synthesis And State-Of-The-Art Papers
 - 2.6. Collaborations With Other Global- Change Projects
3. Outreach Activities
 - 3.1. Comparative Case Studies
 - 3.2. Regional And Thematic Electronic Conferences

- 3.3. Regional And Focused Workshops
 - 3.3.1. Use/Cover Data And Their Classification
 - 3.3.2. Causes And Driving Forces Of Land Change
 - 3.3.3. Linking People And Pixels
 - 3.3.4. Modeling
 - 3.3.5. Vulnerability
- 3.4. Open Science Conferences
- 3.5. Website, Newsletters, Reports, Thematic Guides, And Other Services
- 4. Regional Networks And Endorsement Of Research Projects
 - 4.1. Regional Networks
 - 4.2. Endorsement Of Research Projects

AFRICOVER Land Cover Classification and Mapping Project	236
Antonio Di Gregorio, <i>Food and Agriculture Organisation of the United Nations (FAO), Africover Project, Kenya</i>	
John Latham, <i>Food and Agriculture Organisation of the United Nations (FAO), Environment and Natural Resources Service (SDRN), FAO Headquarters, Italy</i>	

- 1. Introduction
- 2. Project Design
- 3. AFRICOVER- EA Project Activities
 - 3.1. Overall Objective
 - 3.2. Specific Objectives Of The AFRICOVER-EA Project
- 4. The International Scenario
- 5. The AFRICOVER Methodological Approach
 - 5.1. Introduction
 - 5.2. The Overall Methodological Approach – MADE
 - 5.3. AFRICOVER Tools And Standards
 - 5.3.1. The Thematic Aspect -- Land Cover Classification System (LCCS)
 - 5.3.2. Cartographic Standards
 - 5.3.3. The Interpretative Process – The Software
 - 5.3.4. The Interpretative Process – The Interpretation Chain
 - 5.3.5. The End User Dedicated Software – ADG And AID
- 6. Conclusions

Index	255
--------------	------------

About EOLSS	259
--------------------	------------

VOLUME II

Land Evaluation	1
Willy H. Verheye, <i>National Science Foundation Flanders/Belgium and Geography Department University of Gent, Belgium</i>	

- 1. Introduction
- 2. Land Appraisal In A Historical Context
- 3. The Need For Land Evaluation
- 4. Land Evaluation Terminology
- 5. Changing Concepts In The Assessment Of Land
- 6. Approaches To Land Evaluation
 - 6.1. Initial Subjective And Anecdotal Approaches
 - 6.2. Mathematical Yield Correlations
 - 6.2.1. Simple Mathematical Correlations

- 6.2.2. Complex Formulas
- 6.3. Parametric Approaches
 - 6.3.1. Multiplicative Systems
 - 6.3.2. Additive Systems
 - 6.3.3. Complex Parametric Systems
 - 6.3.4. Strength And Weaknesses Of Parametric Systems
- 6.4. Categorical Land Capability Classifications
 - 6.4.1. The USDA Land Capability System
 - 6.4.2. Derived Land Capability Systems
 - 6.4.3. Strength And Weaknesses Of Land Capability Classifications
- 6.5. Land Suitability Classifications
- 6.6. Land Systems Approach
- 6.7. Agroclimate-Based Systems
- 7. Modern Trends In Land Evaluation

Soil Survey as A Basis for Land Evaluation

29

Jozef August Deckers, *Institute for Land and Water Management, Catholic University Leuven (KUL), Belgium*

Otto Coenraad Spaargaren, *International Soil Reference and Information Centre (ISRIC), Wageningen, The Netherlands*

Stephane Dondeyne, *Institute for Land and Water Management, Catholic University Leuven (KUL), Belgium*

- 1. Soil Surveying
 - 1.1. History And Scope Of Soil Surveys
 - 1.2. Intensity And Scale Considerations Of Soil Surveys
 - 1.3. Soil Survey Methodology
- 2. Soil Mapping And Soil Classification
- 3. World Reference Base For Soil Resources (WRB), As A Basis To Streamline Soil Profile Information For Land Evaluation
 - 3.1. Elements Of World Reference Base
 - 3.2. The Reference Base: Accommodating The World Soil Cover In 30 Reference Soil Groups
 - 3.3. The WRB As A Soil Correlation System
- 4. Land Evaluation Based On Land Characteristics And Land Qualities
- 5. From Soil Survey to Soil Suitability and Land Evaluation. Case Study: Land Evaluation For Irrigated Rice In The West-African Sahel
 - 5.1. Introduction
 - 5.2. Soil Suitability For Irrigated Rice
 - 5.3. Results And Conclusions

Qualitative and Quantitative Land Evaluations

59

Diego De La Rosa, *Consejo Superior de Investigaciones Cientificas, Sevilla, Spain*

Cees A. Van Diepen, *Alterra, Wageningen University and Research Centre, Wageningen, The Netherlands*

- 1. Introduction
- 2. Traditional Systems
 - 2.1. Maximum-Limitations Systems
 - 2.2. Parametric Methods
 - 2.3. Statistical Systems
 - 2.4. Single-Factor Systems
- 3. Modern Methodologies
 - 3.1. Expert-System Models
 - 3.2. Fuzzy-Set Methodologies
 - 3.3. Neural-Network Models
 - 3.4. Dynamic-Simulation Models

- 3.5. Hybrid Systems
4. Automated Application
 - 4.1. Land-Attributes Databases
 - 4.2. Computer Programs
 - 4.3. Optimization Tools
 - 4.4. Spatial Analysis
5. Future Perspectives

The FAO Guidelines for Land Evaluation

78

Willy H. Verheye, *National Science Foundation Flanders, Geography Department, University of Gent, Belgium*

A. Parviz Koochafkan, *Food and Agriculture Organization of United Nations (FAO)-AGLL, Italy*

Freddy Nachtergaele, *Food and Agriculture Organization of the United Nations, Italy*

1. Introduction
2. Basic Principles And Assumptions
3. Evaluation Procedure
 - 3.1. General Principles
 - 3.2. Land Utilization Types
 - 3.3. Crop Growth And Production Requirements
 - 3.4. Factor Ratings
 - 3.5. Land Data Collection
 - 3.5.1. Agro-Climatic Information
 - 3.5.2. Soil And Terrain Information
 - 3.6. Matching Crop Growth Requirements With Land Attributes
 - 3.6.1. The Principle Of Matching
 - 3.6.2. Rating Procedures
4. Land Suitability Classification
5. The Results Of Land Suitability Evaluation
6. The Way Forward

Land Evaluation Systems Other Than the FAO System

101

Willy H. Verheye, *National Science Foundation Flanders/Belgium and Geography Department University Gent, Belgium*

1. Introduction
2. Parametric Systems
 - 2.1. The Storie-Index
 - 2.2. The Riquier, Bramao And Cornet System
 - 2.3. The Sys And Verheye System
3. Categorical Systems
 - 3.1. The USDA Land Capability System
 - 3.2. The Canada Land Inventory (CLI)
 - 3.3. Land Capability Assessments In Britain
4. Other Special Purpose Systems
 - 4.1. The USBR System
 - 4.2. The Fertility Capability Classification Of Sanchez

Agro-Climate-Based Land Evaluation Systems

130

Willy H. Verheye, *National Science Foundation Flanders, Belgium and Geography Department University Gent, Belgium*

1. Introduction
2. Climatic Factors Affecting Land Use And Land Cover
 - 2.1. Temperature

- 2.2. Rainfall And Moisture Availability
- 2.3. Other Climatic Factors
- 3. Early Bio-Climatic Classifications
- 4. Agro-Climatic Land Evaluation Systems
 - 4.1. Single-Factor Agro-Climatic Systems
 - 4.2. Multiple-Factor Agro-Climatic Systems
 - 4.3. Yield Prediction Models
 - 4.4. The Papadakis System
 - 4.5. The Agro-Ecological Zone (AEZ) Approach

Land Quality Indicators (LQI): Monitoring and Evaluation

160

Julian Dumanski, *Ottawa, Canada*

Christian Pieri, *Rural Development Sector, World Bank, Washington, D.C, USA*

- 1. Introduction
- 2. Requirements For Basic (Core) Lqis
- 3. Core Lqis Recommended For Short Term Development
 - 3.1. Nutrient Balance And Depletion
 - 3.2. Yield Gap
 - 3.3. Agricultural Land Use Intensity And Diversity
 - 3.4. Land (Soil) Cover
- 4. Core Lqis Recommended For Long-Term Development (Sub-National AEZ Program)
 - 4.1. Soil Quality
 - 4.2. Land Degradation
 - 4.3. Agro-Biodiversity
- 5. Core Lqis Recommended For Development By Liaison With Other Authorative Groups
 - 5.1. Water Quality
 - 5.2. Forest Land Quality
 - 5.3. Rangeland Quality
 - 5.4. Land Contamination/Pollution
- 6. Examples Of Lqis Already Available
 - 6.1. Soil Nutrient Balance
 - 6.2. Yield Gap
 - 6.3. Land (Soil) Cover
 - 6.4. Soil Salinity
- 7. Conclusions

Biophysical Models In Land Evaluation

181

David G. Rossiter, *International Institute for Geo-Information Science and Earth Observation (ITC), Enschede, the Netherlands*

- 1. Introduction
- 2. Classification Of Biophysical Models
- 3. Models Of Expert Knowledge
- 4. Empirical-Statistical Models
- 5. Dynamic Simulation Models Of Crop Yield
 - 5.1. The WOFOST Approach
 - 5.1.1. Production Level 1: Radiation And Temperature Limited
 - 5.1.2. Production Level 2: Water Limited
 - 5.1.3. Production Level 3: Nitrogen Limited
 - 5.2. Decision Support System For Agrotechnology (DSSAT)
 - 5.3. APSIM
 - 5.4. Others
- 6. Dynamic Simulation Models Of Individual Land Qualities
- 7. Critical Issues In Using Dynamic Simulation Models For Land Evaluation
 - 7.1. Context

- 7.2. Calibration Vs. Validation
- 7.3. Calibration
- 7.4. Data
- 7.5. Mismatched Conceptual Levels
- 8. Selecting A Modelling Approach

Economic Models of Land Evaluation: Local Decision-Making **196**

Michiel A. Keyzer, *Centre for World Food Studies, Free University Amsterdam, the Netherlands*

Ben G.J.S. Sonneveld, *Centre for World Food Studies, Free University Amsterdam, the Netherlands*

Roelf L. Voortman, *Centre for World Food Studies, Free University Amsterdam, the Netherlands*

- 1. Introduction
- 2. Objective Of Land Use Modelling
 - 2.1. Land Is Scarce
 - 2.2. Land Suitability
 - 2.3. Efficiency
 - 2.4. Spatial Externalities
 - 2.5. Dynamic Externalities
 - 2.6. Objectives
- 3. Model Construction
 - 3.1. Simplifying Assumptions
 - 3.2. Steps In Model Construction
- 4. Economic Models Of Land Evaluation For Local Decision-Making
 - 4.1. Models For Decision Support
 - 4.2. Production Function Estimation
 - 4.3. Optimisation Models
- 5. Conclusions

Economic Models of Land Evaluation: Regional and Global Decision-Making **213**

Michiel A. Keyzer, *Centre for World Food Studies, Free University Amsterdam, the Netherlands*

Max D. Merbis, *Centre for World Food Studies, Free University Amsterdam, the Netherlands*

Ben G.J.S. Sonneveld, *Centre for World Food Studies, Free University Amsterdam, the Netherlands*

- 1. Introduction
- 2. Watershed Models
 - 2.1. The Patuxent Model
 - 2.2. An Economic-Hydrological Model For The Maipo River Basin\
- 3. Regional Models
 - 3.1. Forest And Agricultural Sector Optimisation Model (FASOM)
 - 3.2. Other Regional Models
- 4. Global Models
 - 4.1. IMAGE
 - 4.2. MERGE
 - 4.3. Other Global Models
- 5. Challenges And Pitfalls

Index **231**

About EOLSS **237**

VOLUME III

Land Use Planning	1
<i>Willy H. Verheye, National Science Foundation Flanders, Belgium and Geography Department University Gent, Belgium</i>	

1. Introduction
2. Need For Land Use Planning
 - 2.1. Scarcity And Competition For Land
 - 2.2. International Concern
 - 2.3. A Modern Tool For The Rational Organization Of Space
3. Objectives Of Modern Land Use Planning
4. Elements Of Land Use Planning
5. Planning Procedures: A Stepwise Approach
6. Land Use Planning At Different Levels
 - 6.1. Land Use Planning At International Level
 - 6.2. Land Use Planning At National Level
 - 6.3. Land Use Planning At Regional Or Local Level

Land Use Planning For Sustainable Development	33
<i>Paul De Wit, Vijverstraat, 29, Dessel, Belgium</i>	
<i>Willy H. Verheye, National Science Foundation Flanders, Belgium and Geography Department University Gent, Belgium</i>	

1. Introduction
2. The Concept Of Sustainable Development
 - 2.1. Milestones On Conceptual Thinking
 - 2.2. Additional Considerations
 - 2.3. Sustainable Development In A Land Use Management Context
3. Traditional Land Use Planning
 - 3.1. Land Capability And Land Evaluation
 - 3.2. Socio-Political Setting At The Time Of Methodology Development
 - 3.3. Weaknesses Of Past Approaches
4. Modern Land Management Options In A Sustainable Development Context
 - 4.1. Challenges To Support The Economic Agenda
 - 4.1.1. Strategic Planning
 - 4.1.2. Local Action-Oriented Planning
 - 4.1.3. Regional Investment Planning
 - 4.2. Challenges To Support The Environmental Agenda
 - 4.2.1. Local Accountability For Land Use And Management
 - 4.2.2. Direct Benefits Derived From Conservation Measures
 - 4.2.3. Education And Awareness Creation
 - 4.2.4. Management And Use Of Biodiversity And Mobility To Increase Resilience
 - 4.2.5. Mechanisms For Promoting Environmental Sound Land Uses
 - 4.3. Social Challenges For Land Use Planning
 - 4.3.1. Equal Access To Resources And Protection Of Rights
 - 4.3.2. Equal Access To Information And Services
 - 4.3.3. Redistribution Of Wealth Derived From Land Use And Management
 - 4.3.4. Active Participation Of Stakeholders In Policy And Legislation Development
 - 4.3.5. Negotiated Land Management For Conflict Litigation
 - 4.3.6. Integration Of Vulnerable Groups Into Society
5. Closing Remarks

Agro-Ecological Zones Assessments

61

Gunther Fischer, *Land Use Change Project, International Institute for Applied Systems Analysis, Laxenburg, Austria*

Mahendra Shah, *Land Use Change Project, International Institute for Applied Systems Analysis, Laxenburg, Austria*

Harrij Tonco Van Velthuisen, *Land Use Change Project, International Institute for Applied Systems Analysis, Laxenburg, Austria*

Freddy Nachtergaele, *Land and Water Development Division, Food and Agriculture Organization of the United Nations, Rome, Italy*

1. Background
2. Methodology
3. Findings
 - 3.1. Climate, Soil And Terrain Limitations To Crop Production
 - 3.2. Land With Cultivation Potential
 - 3.3. Potential For Expansion Of Cultivated Land
 - 3.4. Cultivation Potential In Forest Ecosystems
 - 3.5. Yield And Production Potentials
 - 3.6. Temperature And Rainfall Sensitivity
4. Concluding Remarks
 - 4.1. Prospects
 - 4.2. Limitations Of The Approach

The Value and Price Of Land

82

Willy H. Verheye, *National Science Foundation Flanders, Belgium and Geography Department University Gent, Belgium*

1. Introduction
2. The Concept Of Value
 - 2.1. Definition Of Value
 - 2.2. Types Of Value
3. Value And Price Of Land
 - 3.1. Earnings From Land
 - 3.2. Price Of Land
4. Factors Affecting The Value And Price Of Land
5. Current Valuation Procedures
 - 5.1. Market-Oriented Economic Land Value Assessments
 - 5.2. Assessments Based On Land Productivity
6. Examples Of Valuation Systems In The World
 - 6.1. Land Valuation In The United Kingdom
 - 6.2. Land Valuation In Denmark
 - 6.3. The German Bodenschätzung
 - 6.4. The Russian Bonitet System
 - 6.5. The Gambian System Of Land Valuation

Impact of Ethno-Cultural Factors and Land Tenure on Land Use and Land Use Planning **111**

Paul Sarfo-Mensah, *Research Fellow, Bureau of Integrated Rural Development, Kwame Nkrumah University of Science and Technology, Kumasi, Ghana.*

1. Introduction
2. Ethno-Cultural Issues Related To Land Use
3. Land Tenure Systems In Europe
 - 3.1. The Period Of Medieval Feudalism
 - 3.2. The Transition Period
 - 3.3. Introduction Of The Principle Of Work For Wages

- 3.4. Privatization And Liberalization Of Land Markets
- 3.5. Recent Land Reforms In Eastern Europe
- 4. Land Tenure And Ethno-Cultural Issues In Africa
 - 4.1. Customary Systems
 - 4.2. Effect Of Colonial Rules
 - 4.3. Modern Trends
- 5. Case Study: Ghana
 - 5.1. Land Allocation
 - 5.2. Usufructural Rights
 - 5.3. Land For Outsiders
 - 5.4. Land Management
- 6. Land Tenure And Agricultural Development
- 7. Conclusions

Human-Induced Land Degradation **131**

Donald Gabriels, *Department of Soil Management and Soil Care, International Centre for Eremology, Ghent University, Belgium*

Wim M. Cornelis, *Department of Soil Management and Soil Care, International Centre for Eremology, Ghent University, Belgium*

- 1. Introduction
- 2. Causes Of Land Degradation
- 3. Extent Of Human-Induced Soil Degradation
- 4. Case Studies
 - 4.1. Water Erosion In Belgium
 - 4.2. Wind Erosion In Tunisia
 - 4.2.1. Sand Encroachment In Olive Plantations
 - 4.2.2. Wind Erosion Due To Overgrazing

The Corine Project on Soil Erosion Risk and Land Quality **144**

Andrea Giordano, *Dipartimento di Economia e Ingegneria Agraria Forestale e Ambientale (DEIAFA), Università di Torino, Italy.*

- 1. Introduction
- 2. Methodological Approach
- 3. Factors Affecting Soil Erosion Risk
 - 3.1. Soil Erodibility
 - 3.2. Erosivity
 - 3.3. Topography
 - 3.4. Vegetation Cover
 - 3.5. Potential Soil Erosion Risk
 - 3.6. Actual Soil Erosion Risk
- 4. Factors Affecting Land Quality
 - 4.1. Soil Quality
 - 4.2. Climate Quality
 - 4.3. Topography
 - 4.4. Land Improvements
 - 4.5. Potential Land Quality
 - 4.6. Actual Land Quality
- 5. Data Collection And Retrieval
 - 5.1. Soils
 - 5.2. Climate
 - 5.3. Topography
 - 5.4. Vegetation Cover
 - 5.5. Land Improvements
- 6. Results
 - 6.1. The Corine Database
 - 6.2. Map Outputs
 - 6.2.1. Maps Of Potential Soil Erosion Risk

- 6.2.2. Maps On Actual Soil Erosion Risk
- 6.2.3. Maps On Potential Land Quality
- 6.2.4. Maps On Actual Land Quality
- 7. Applications
- 8. Limitations And Constraints
- 9. Conclusions

The ILUS Integrated Land Use Planning Concept **171**

Willy H. Verheye, *National Science Foundation Flanders, Belgium and Geography Department University Gent, Belgium*

- 1. Introduction
- 2. Aims And Objectives Of ILUS
- 3. The Land
- 4. The ILUS Philosophy
 - 4.1. The Challenge
 - 4.2. Elements Of A New Approach
 - 4.3. A Platform For Negotiation
 - 4.4. New Policy
 - 4.5. Basis For A More Successful Strategy
 - 4.6. Illustrative Case Studies
- 5. Conclusions

The Impact of the Participative Approach to Land-Use Planning **186**

Andrea Kutter, *Global Environment Facility (GEF), Washington, DC, USA*
 Veronica Ulbert, *Deutsche Gesellschaft für Technische Zusammenarbeit (GTZ) GmbH, Eschborn, Germany*

- 1. Definition
- 2. Context: Need For A Participative Approach In The Planning Of Land Resources
 - 2.1. Traditional Land-Use Planning Methods And Their Impact
 - 2.2. Lessons Learned From The Past
 - 2.3. A Call For An Integrated And People-Oriented Planning Approach
- 3. State Of The Art: Theoretical And Practical Experiences With Participative Land-Use Planning
 - 3.1. Participative Land-Use Planning At The International Level
 - 3.2. Participative Land-Use Planning At The National Level
 - 3.3. Participative Land-Use Planning At A Subnational Level
 - 3.4. Participative Land-Use Planning At The Local Level
- 4. Conclusions

Index **201**

About EOLSS **205**

VOLUME IV

Land Use Management **1**

Willy H. Verheye, *National Science Foundation Flanders, Belgium and Geography Department University Gent, Belgium*

- 1. Introduction
- 2. Agricultural Land Management
 - 2.1. Traditional Agricultural Land Management

- 2.2. Modern Agricultural Land Management
- 2.3. High-Tech Land Management: Precision Agriculture
3. Managing Side Effects Of Modern Agriculture
 - 3.1. Environmental Challenges: Soil Quality And Sustainable Management
 - 3.2. Nitrate Contamination
 - 3.3. Phosphate And Potassium Contamination
 - 3.4. Pesticide Contamination
 - 3.4.1. Types Of Pesticides
 - 3.4.2. Soil And Water Contamination
 - 3.4.3. Environmental Impact And Eco-Toxicity
 - 3.5. Heavy Metal Contamination
 - 3.6. Soil Compaction And Workability
 - 3.7. Soil Erosion
 - 3.7.1. Wind Erosion
 - 3.7.2. Water Erosion
4. Non-Agricultural Land Management
 - 4.1. Urban And Industrial Uses
 - 4.2. Roads And Infrastructure Management
 - 4.3. Mines
 - 4.4. Forests And Forest Management
 - 4.4.1. Types Of Forest Management
 - 4.4.2. Commercial Production Forests
 - 4.4.3. Industrial Plantations
 - 4.4.4. Community-Based Production Forests
 - 4.4.5. Forests As A Pool For Biodiversity And Environmental Protection
 - 4.4.6. Fire Prevention
 - 4.5. Wastelands And Nature Reserves
5. Land Reclamation And Pollution Treatment
 - 5.1. Introduction
 - 5.2. Prevention And Conservation
 - 5.2.1. Engineering Techniques
 - 5.2.2. Vegetative Techniques
 - 5.2.3. Agronomic Practices
 - 5.3. Prohibiting Production And Use
 - 5.4. Alternative Production Systems
 - 5.5. Remediation And Treatment
 - 5.5.1. Physical Methods
 - 5.5.2. Chemical Methods
 - 5.5.3. Thermal Methods
 - 5.5.4. Biological Methods

Management of Agricultural Land: Climatic and Water Aspects

61

Willy H. Verheye, *National Science Foundation Flanders, Belgium and Geography Department University Gent, Belgium*

1. Introduction
2. Types Of Agricultural Land Management
3. Agricultural Land Management Related To Climatic Hazards
 - 3.1. Managing Temperature Constraints
 - 3.1.1. Average Temperature
 - 3.1.2. Low Temperature
 - 3.1.3. High Temperature
 - 3.2. Managing Rainfall Constraints
 - 3.2.1. Rainfall Shortage
 - 3.2.2. Excess Rainfall
 - 3.3. Managing Other Climatic Hazards
4. Agricultural Land Management Related To Crop Moisture Supply

- 4.1. Irrigation
 - 4.1.1. Pressurized Water Distribution
 - 4.1.2. Gravity Surface Flow Systems
 - 4.1.3. Subsurface Irrigation
 - 4.1.4. Calculating The Irrigation Needs For A Crop
- 4.2. Drainage
 - 4.2.1. Effect On Crop Production
 - 4.2.2. Types Of Drainage
 - 4.2.3. Spacing And Depth Of The Drainage System
5. Case Study: Agricultural Management Of An Irrigation Scheme
 - 5.1. Site Characteristics
 - 5.2. Land Use Options And Management
 - 5.3. Irrigation Requirements
 - 5.4. Irrigation And Drainage Layout
 - 5.5. Selecting The Best Scenario
6. Conclusions

Management of Agricultural Land: Chemical and Fertility Aspects

98

Willy H. Verheye, *National Science Foundation Flanders, Belgium and Geography Department University Gent, Belgium*

1. Introduction
2. Elements Required In Plant Nutrition
3. Managing NPK And Other Macronutrient Levels
 - 3.1. Nitrogen
 - 3.2. Phosphorus
 - 3.3. Potassium
 - 3.4. Calcium
 - 3.5. Magnesium
 - 3.6. Sulfur
 - 3.7. Calculating The Fertilizer Requirements Of Crops
4. Managing Micronutrient Levels
5. Managing PH And Soil Acidity
 - 5.1. Nature Of Soil Acidity
 - 5.2. Significance Of Soil PH
 - 5.3. Effects On Plants
 - 5.4. Liming As An Amendment For Soil Acidification
6. Manure And Organic Fertilizers
 - 6.1. Nature And Composition Of Organic Matter And Organic Waste Products
 - 6.2. Mineralization And Nutrient Release
 - 6.3. Green Manure
7. Management Of Saline-Alkaline Soils
 - 7.1. Nature And Properties Of Saline And Alkaline Soils
 - 7.2. Reclamation Of Saline And Alkaline Soils
 - 7.2.1. Reclamation Of Saline Soils
 - 7.2.2. Reclamation Of Saline-Alkaline Soils
 - 7.2.3. Reclamation Of Alkaline Soils
 - 7.2.4. Reclamation Of Soils With High Levels Of Boron
 - 7.2.5. Maintaining The Soil Status After Desalinization
8. Conclusions

Management of Non-Arable Rural Land, Including Forests, Grasslands, and Shrub-Lands 130

Erling Berge, *Norwegian University of Science and Technology, Norway*

Amy R. Potete, *Indiana University and the University of New Orleans, USA*

1. Introduction

2. Ideas About "Nature"
 - 2.1. Use Values And Symbolic Values
 - 2.2. Changes In Use Values And Symbolic Values
 - 2.3. Resources For Economic Growth
 - 2.4. Ideas And Actions
3. Why Do People Have To Manage Non-Arable Lands?
 - 3.1. A Diversity Of Silvicultural Activities In Nepal
 - 3.2. The Conflict Between Grazing And Regeneration Of Trees
4. The Meaning Of Management
5. Ecosystems And Resource Types
 - 5.1. Diversity Of Resources In Non-Arable Rural Lands
 - 5.1.1. Consumptive Resources
 - 5.1.2. Non-Consumptive Resources
 - 5.2. Interdependency Among Resources
 - 5.3. Consequences Of Induced And Variable Stresses
6. Social Systems And Ecosystems
 - 6.1. Types Of Goods
 - 6.2. The Social Mapping Of Resources
 - 6.3. Economies Of Scope And Scale
 - 6.4. Multiple Communities As Stakeholders
7. Understanding The Management Of Natural Resources
 - 7.1. Property Rights As A Key To Improved Management
 - 7.2. Property Rights In A Complex World
8. Practical Advice For Management In A Diverse And Changing World
 - 8.1. Sustainable Forestry
 - 8.2. Management Of Common-Pool Resources
 - 8.3. Co-Management Of Natural Resources
 - 8.4. Management Principles

Management of Dryland and Desert Areas

152

Eddy F. De Pauw, *Agroecologist, International Center for Agricultural Research in the Dry Areas (ICARDA), Aleppo, Syria*

1. Introduction
2. Drylands Of The World
3. Geographical Distribution Of Drylands
4. Agro-Ecological Diversity And Vulnerability
5. Dryland Management Principles
 - 5.1. Runoff Control
 - 5.2. Water Conservation
 - 5.3. Soil Fertility Management
 - 5.4. Fitting Crops To The Available Growing Period
 - 5.5. Irrigation
 - 5.6. Range Management
6. Agricultural Systems Of Drylands
7. Conclusions

Management of Mountainous Areas

177

Ulrike Tappeiner, *University of Innsbruck, Austria and European Academy of Bolzano/Bozen, Italy.*
Neil G. Bayfield, *Centre for Ecology and Hydrology, Banchory, UK.*

1. Introduction
 - 1.1. Vulnerability Of Mountain Areas
 - 1.2. The Most Important Land Use Changes In The Last 50 Years
 - 1.2.1. Agricultural Methods And Abandonment
 - 1.2.2. Increases In Tourism And Recreation

- 1.2.3. Protected Areas
- 1.2.4. Water Abstraction And Power Generation
- 1.2.5. Political And Land Ownership Changes
- 2. Pressures, Impacts And Their Management
 - 2.1. Climate Change
 - 2.2. Demography
 - 2.3. New Land Uses
 - 2.3.1. Tourism
 - 2.3.2. Skiing
 - 2.3.3. Rock Climbing
 - 2.3.4. Nature Conservation And Eco-Tourism
 - 2.3.5. Wind Farms
 - 2.4. Changing Agricultural Methods And Policies
 - 2.5. Forestry
 - 2.6. Changes In Environmental Awareness
- 3. Challenges For The Future
 - 3.1. Research Questions
 - 3.2. Policy Challenges
 - 3.3. Social Challenges

Soil Conservation

198

David William Sanders, *World Association of Soil and Water Conservation, Bristol, England*

- 1. Introduction
- 2. The Past Problems Of Land Degradation
- 3. Modern Soil Conservation
- 4. Erosion Processes And Soil-Conservation Technology
 - 4.1. Water Erosion
 - 4.1.1. Mechanical Or Engineering Soil-Conservation Measures
 - 4.1.2. Vegetative Or Biological Soil-Conservation Measures
 - 4.2. Wind Erosion
- 5. Soil-Conservation Policies And Approaches
- 6. Changes In Approaches And Policies
- 7. Soil-Conservation Research
- 8. Future Trends In Soil Conservation

Land Rehabilitation

219

Martin Haigh, *Oxford Brookes University, UK*

- 1. Introduction
- 2. The Problem: Land Degradation
 - 2.1. Extent Of Land Degradation
 - 2.2. Estimates Of Areas Needing Rehabilitation Treatment
- 3. Sustainability Concepts In Land Rehabilitation
- 4. Soil Rehabilitation
- 5. Soil Qualities To Be Addressed In Land Rehabilitation
 - 5.1. Enhance Soil Depth
 - 5.2. Enhance Soil Vitality
 - 5.3. Enhance Rainwater Infiltration And Percolation
 - 5.4. Enhance Plant Available Soil Moisture
 - 5.5. Minimize Evaporative Losses
 - 5.6. Improve The Soil As A Rooting Medium
 - 5.7. Eliminate The Impacts Of Toxicity, Salinity And Sodidity
- 6. Erosion Control Principles
- 7. Three Styles Of Land Rehabilitation Engineering
 - 7.1. Ecological Engineering Measures

- 7.2. Bio-Engineering Options
- 7.3. Physical (Hard) Engineering Measures
- 8. Case Studies
 - 8.1. Rehabilitation Of Ravine Lands In Pakistan
 - 8.2. Rehabilitation Of Ravine Lands In Algeria
- 9. Rehabilitation: Measures Of Success
- 10. Conclusions

Land Use Planning and Management in Urban and Peri-Urban Areas

246

Henrik Vejre, *Department of Economy and Natural Resources, Royal Veterinary and Agricultural University, Denmark*

- 1. Introduction
- 2. Urban And Peri-Urban Areas
 - 2.1. Structural And Functional Urbanization
 - 2.2. Where Are Urban And Peri-Urban Areas Located?
- 3. Forces Influencing Urban And Peri-Urban Landscapes
 - 3.1. Global Economy
 - 3.2. Relationship Between Urban And Rural Areas
 - 3.3. Settling Of Urban Population In High-Quality Landscapes
- 4. Planning And Management Of Land In Urbanizing Regions
 - 4.1. Main Issues
 - 4.2. Planning Targets For Urban And Peri-Urban Areas
 - 4.3. The Planning System In A Multifunctional World
- 5. Planning Themes Of Relevance For Peri-Urban And Urban Areas
 - 5.1. Infiltration Of Rain Water And Flood Control
 - 5.2. Agricultural Land
 - 5.3. Recreation
 - 5.4. Buffer Effects Of Land Use Types
 - 5.5. Transport
 - 5.6. Wildlife Habitats
 - 5.7. Recycling Of Nutrients And Waste Treatment
- 6. General Ecological Conditions Of Modern Cities And Strategies For Sustainable Development

Deforestation in the Amazon: Past, Present and Future

263

Wim Sombroek, *International Soil Reference and Information Centre (ISRIC), Wageningen, The Netherlands*

Niro Higuchi, *Dept. de Silvicultura Tropical, Instituto Nacional de Pesquisas da Amazônia (INPA), Manaus, Brazil*

- 1. Introduction
- 2. Deforestation In The Amer-Indian Period (Before 1500 AD)
- 3. Deforestation In The Period Of European Expansion (1500-1960)
- 4. Deforestation In Recent Years (1960-2000)
- 5. Deforestation And Reforestation In The Future (2000-2010+)
- 6. Recommendations

Dynamics Of Land Use In Relation To The Green Revolution In India

288

O. Challa, *National Bureau of Soil Survey and Land Use Planning, Nagpur, India.*

V. Ramamurthy, *National Bureau of Soil Survey and Land Use Planning, Nagpur, India.*

M. V. Venugopalan, *National Bureau of Soil Survey and Land Use Planning, Nagpur, India.*

- 1. Introduction
- 2. Pre-Green Revolution Scenario And Background To The Green Revolution

3. Changes In Growth Rate At National Level In The Pre-Gr And Green Revolution (GR) Periods
4. Green Revolution And Changes Under Main Land Use Categories
5. Land Use Changes Under Irrigated And Rain-Fed Conditions During The Green Revolution
6. Land Use Changes Within Cultivated Areas
7. Green Revolution Induced Shifts In Cropping Pattern
8. Environmental Effects Of The Green Revolution
 - 8.1. Soil Fertility And Fertilizers
 - 8.2. Water
 - 8.3. Pesticides
9. Green Revolution And Input Use Scenarios
10. Green Revolution And Infrastructure Development
 - 10.1. Extension Institutions And Programs
 - 10.2. Credit Facilities
11. Socio-Economic Dynamics Of The Green Revolution

The Impact of the Common Agricultural Policy on Land Use in Europe

311

Mark D.A. Rounsevell, *University Of Louvain, Belgium*

Eric Audsley, *Silsoe Research Institute, UK*

Diana J.R. Mortimer, *Joint Nature Conservation Committee, UK*

1. Introduction
2. Brief History Of The Common Agricultural Policy
 - 2.1. The Early Years
 - 2.2. Price Mechanism And Structural Reform During The 1970s
 - 2.3. Less Favored Areas (LFAs)
 - 2.4. Budgetary Stabilizers During The 1980s
 - 2.5. The 1992 Macsharry Reforms
 - 2.5.1. Arable Area Payments And Set Aside
 - 2.5.2. Livestock
 - 2.5.3. Agri-Environmental Measures
 - 2.5.4. Afforestation
 - 2.5.5. Organic Production
 - 2.5.6. Nitrates Directive (91/676)
 - 2.6. Agenda 2000
3. Major Drivers Of Agricultural Land Use Change In Europe (1965-2000)
 - 3.1. Potential Effects Of The Cap
 - 3.2. Other Policy Effects
 - 3.2.1. Forestry Policy
 - 3.2.2. Protection Of Nature And Biodiversity
 - 3.3. Other (Non-Cap) Socio-Economic Effects
 - 3.3.1. Chemicals
 - 3.3.2. Machinery Use
 - 3.3.3. Improving Crop Varieties
 - 3.3.4. Changing Consumer Preferences
4. Major Trends In Agricultural Land Use In Europe (1965 To 2000)
 - 4.1. General Trends
 - 4.2. Specific Land Use Changes
 - 4.2.1. Agricultural Areas
 - 4.2.2. Cereal Areas (Excluding Maize)
 - 4.2.3. Maize
 - 4.2.4. Set Aside
 - 4.2.5. Oilseed Rape
 - 4.2.6. Grassland Areas
 - 4.2.7. Forestation Of Agricultural Land
 - 4.2.8. Organic Farming
 - 4.2.9. Nitrate Vulnerable Zones
 - 4.2.10. Permanent Crops

5. Discussion
 - 5.1. What Do The Figures Tell?
 - 5.2. Potential Future Changes In The Policy
6. Conclusions

Land Use and Land Cover Changes in Russia	337
<i>Elena V. Milanova, World Physical Geography and Geoecology Dpt., Faculty of Geography, Moscow State University, Russia</i>	
<i>Maria M. Sennikova, World Physical Geography and Geoecology Dpt., Faculty of Geography, Moscow State University, Russia</i>	

1. Introduction
2. Land Use And Land Cover Status In Russia
 - 2.1. Land Use Structure In Russia
 - 2.2. Agricultural Activity And Sustainable Land Policy
3. Landscape Approach To The Study Of Land Use And Land Cover Changes
 - 3.1. Basic Data
 - 3.2. Geographical Scope And Scaling
 - 3.3. Results Of Multi-Level Land Cover Data Simulation
4. Land Use And Land Cover Dynamics
 - 4.1. Dynamics Of Land Use Trends Over The Past Century
 - 4.2. Land Cover And Land Use Changes In The European Part Of Russia Between 1970 And 1992

Index	353
--------------	------------

About EOLSS	361
--------------------	------------

VOLUME V

Dry Lands and Desertification	1
<i>Willy H. Verheye, National Science Foundation Flanders, Belgium and Geography Department University Gent, Belgium</i>	

1. Introduction
2. Extension Of Dry Lands
3. Definition Of Dry Lands And Aridity
 - 3.1. Climate-Based Definitions
 - 3.2. Non Climate-Based Definitions
4. Main Features Of Desert Environments
 - 4.1. Rainfall
 - 4.2. Temperature
 - 4.3. Wind
 - 4.4. Vegetation And Biological Activity
 - 4.5. Soils
 - 4.6. Salinity
 - 4.7. Impact Of Man
5. Use And Management Of Dry Lands
 - 5.1. Surface Water Management And Water Harvesting
 - 5.2. Groundwater Exploitation And Recharge
 - 5.3. Irrigation And Drainage
 - 5.4. Crop Adaptation
 - 5.5. Soil Fertility Management
 - 5.6. Extensive Grazing
6. Desertification

- 6.1. Introduction
- 6.2. Causes Of Desertification
- 6.3. Indicators And Classification Of Desertification
- 6.4. Combating Desertification

Desertification and Ancient Desert Farming Systems **41**
 Moti Haiman, *Israel Antiquities Authority, Jerusalem, Israel.*
 Peter Fabian, *Israel Antiquities Authority, Jerusalem, Israel.*

1. Introduction
2. History Of Research
3. The Agricultural Systems
 - 3.1. The Byzantine Period
 - 3.1.1. Farmhouses
 - 3.1.2. Terraced Wadis
 - 3.1.3. Tuleilat El Anab
 - 3.1.4. Water Cisterns
 - 3.1.5. Industrial Wine Presses
 - 3.2. The Early Islamic Period
 - 3.2.1. Farmhouses
 - 3.2.2. Terraced Wadis
 - 3.2.3. Stone Walls
 - 3.2.4. Cisterns
 - 3.2.5. Threshing Floors
 - 3.2.6. Silos
 - 3.2.7. Wine Presses
 - 3.2.8. Watch-Posts
 - 3.2.9. Tuleilat El Anab
 - 3.2.10. Cult Installations - Matzevot And Open Mosques
4. Conclusions

Desertification and Pastoralism: A Historical Review of Pastoral Nomadism in the Negev Region **56**
 Steven A. Rosen, *Archaeological Division, Ben-Gurion University, Beersheva, Israel*

1. Introduction
2. Pastoral Nomadism
3. Land Use Change And Desertification In The Negev
 - 3.1. Physical Setting Of The Negev
 - 3.2. Impact Of Pre-Classical Civilizations
 - 3.3. Impact Of Classical Civilizations
 - 3.4. Recent Land Use Changes
4. History And Development Of Pastoral Nomadic Societies In The Negev
 - 4.1. From Hunting To Herding
 - 4.2. The Development Of Pastoral Nomadic Societies
 - 4.3. Pastoral Nomadic Temporary Settlements
 - 4.4. The Classical Pastoral Nomadic Settlement
 - 4.5. Recent Historical Trends
5. Desertification And Pastoral Nomadism
6. Conclusions

The Use Of Shrubs In Livestock Feeding In Low Rainfall Areas **73**
 Abdelouahid Chriyaa, *Centre d'Aridoculture, Institut National de la Recherche Agronomique du Maroc (INRA), Settat, Morocco.*

1. Introduction
2. Establishment Method And Planting Density
3. Productivity Of Browse Foliage
4. Integration Of Shrubs Into Production Systems
5. Browse As Supplement To Low Quality Roughages
6. Nutritive Value Of Tree And Shrub Foliage
 - 6.1. Intake And Palatability
 - 6.2. Ecological Background To Variations In Nutritive Value
 - 6.3. Nutritive Value Of Atriplex Sp. Foliage
 - 6.4. Nutritive Value Of Acacia Sp. Foliage
7. Anti-Nutritional Substances In Browse
 - 7.1. Toxic Compounds in the Edible Parts of Acacia Sp. And Other Browse Species
 - 7.2. Effects Of Supplements On Anti-Nutritional Substances
 - 7.3. Tannin Content And Nutritive Value
8. Responses Observed To Supplementation With Browse
9. Conclusions

The United Nations Convention to Combat Desertification: Policies and Programs for Implementation

97

Andrea Kutter, *Global Environment Facility (GEF), Washington, DC, USA*

1. The United Nations Convention On Combating Desertification: An International Policy Framework For Sustainable Land Management
2. The Present Status Of The Implementation Of The UNCCD
 - 2.1. Affected Countries And Their Efforts To Combat Desertification
 - 2.2. The Role Of The International Donor Community
 - 2.3. Constraints And Key Challenges For The Implementation Of The UNCCD
 - 2.3.1. The Policy And Legislative Level
 - 2.3.2. The Institutional Level
 - 2.3.3. The Technical Level
3. A New Impulse For The UNCCD Process - The GEF As A Financial Mechanism For The UNCCD
4. Case Studies: Country Programs And Policies Supporting The Implementation Of The UNCCD
 - 4.1. China: The PRC/GEF Partnership On Land Degradation
 - 4.2. Kenya: Sustainable Land Management
 - 4.3. Natural Resources Management: A Top Priority For The Government Of Cuba
5. Mainstreaming Of The UNCCD Into Sustainable Development Efforts: An Outlook Attempt

Desert Reclamation and Management of Dry Lands: Fertility Aspects

116

Isam I. Bashour, *Faculty of Agricultural and Food Sciences, American University of Beirut, Bliss Street, Beirut, Lebanon.*

1. Introduction
2. Fertilization Of Dry Lands
 - 2.1. Fertilization Of Sandy Soils
 - 2.1.1. Properties
 - 2.1.2. Methods Of Fertilization
 - 2.1.2.1. Pre-Plant Fertilization
 - 2.1.2.2. Post-Emergence Fertilization
 - 2.1.2.3. Fertigation
 - 2.1.2.4. Foliar Fertilization
 - 2.1.2.5. Slow -Release Fertilizers
 - 2.1.2.6. Nutrient Uptake
 - 2.1.2.7. Fertilization Recommendations For Sandy Soils
 - 2.2. Fertilization Of Clayey Soils
 - 2.3. Fertilization Of Calcareous Soils
 - 2.3.1. Properties

- 2.3.2. Fertilizer Application
- 2.3.3. Time Of Nutrient Application
- 2.4. Fertilization Of Salt Affected Soils
 - 2.4.1. Properties
 - 2.4.2. Quantifying The Salt Effect On Soils
 - 2.4.3. Salt Index Of Fertilizers
 - 2.4.4. Managing Salt Affected Soils
- 3. Conclusions

Desert Reclamation and Management of Dry Lands: Water Aspects

137

Willy R. Dierickx, *Ministry of the Flemish Community, Institute for Agricultural and Fisheries Research, Technology and Food Unit, Agricultural Engineering, Merelbeke, Belgium*

- 1. Introduction
- 2. Water Resources
 - 2.1. Surface Water
 - 2.2. Groundwater
 - 2.3. Water Harvesting
- 3. Irrigation Of Dry Lands
 - 3.1. Irrigation Design Parameters
 - 3.1.1. Water Requirements
 - 3.1.2. Application Depth
 - 3.1.3. Application Time
 - 3.1.4. Irrigation Return Period
 - 3.2. Irrigation Systems
 - 3.2.1. Surface Irrigation
 - 3.2.2. Sprinklers
 - 3.2.3. Micro-Irrigation
 - 3.2.4. Sub-Irrigation
- 4. Drainage Of Irrigated Land
 - 4.1. Surface Drainage
 - 4.1.1. Surface Drainage Systems
 - 4.1.2. Land Forming
 - 4.1.3. Field Drains And Field Laterals
 - 4.2. Subsurface Drainage
 - 4.2.1. Design Parameters
 - 4.2.2. Drain Spacing Formulae
 - 4.3. Tube-Well Drainage
- 5. Drain Water Disposal And Water Re-Use
- 6. Conclusions

The Salinity and Alkalinity Status of Arid and Semi-Arid Lands

163

Willy R. Dierickx, *Ministry of the Flemish Community, Institute for Agricultural and Fisheries Research, Technology and Food Unit, Agricultural Engineering, Merelbeke, Belgium* Introduction

- 1. Soil Salinity And Sodicity
 - 1.1. Electrical Conductivity
 - 1.2. Exchangeable Sodium Percentage
 - 1.3. Physical Soil Properties
 - 1.4. Classification Of Salt-Affected Soils
- 2. Quality Of Irrigation Water
 - 2.1. Salinity Hazards
 - 2.2. Sodicity Hazards
 - 2.3. Toxicity Hazards
 - 2.4. Suspended Solids
- 3. Salt Leaching

- 3.1. Leaching Fraction
- 3.2. Leaching Time
- 3.3. Leaching Efficiency
- 3.4. Monitoring The Salt Profile
4. Conclusions

Desertification in China **190**

Qinxue Wang, *Water and Soil Environmental Division, National Institute for Environmental Studies, Ibaraki, Japan.*

Kuninori Otsubo, *Water and Soil Environmental Division, National Institute for Environmental Studies, Ibaraki, Japan.*

1. Introduction
2. Severity Of Desertification
3. Distribution Of Desert-Affected Land
4. Causes Of Desertification
5. Impacts Of Desertification
6. Countermeasures Of Desertification Control

Desertification and Deforestation in Africa **201**

Roben Penny, *Environmental and Developmental Consultant/Practitioner, Cape Town, South Africa*

1. Introduction
2. Global Context
3. Land Degradation In Africa Today
 - 3.1. Geographical Regions
 - 3.2. Socio-Economic Aspects
4. Causes And Consequences
 - 4.1. Drought And Other Disasters
 - 4.2. Water Quality And Availability
 - 4.3. Loss Of Vegetative Cover
 - 4.4. Loss Of Soil Fertility
 - 4.5. Poverty And Population
 - 4.6. Effect Of Land Tenure
 - 4.7. Health
5. Combating Desertification
 - 5.1. Past Trends
 - 5.2. Current Attempts To Combat Desertification
 - 5.3. Synergy Of The Three Sustainable Development Conventions
 - 5.4. The Role Of Science And Technology In Combating Desertification
 - 5.5. Synergy In Environmental Policy Development
6. Future Perspectives: The Way Forward
7. Conclusions

Water Harvesting and Water-Saving Techniques **220**

Donald Gabriels, *Department of Soil Management and Soil Care, Ghent University, Belgium*

Wim M. Cornelis, *Department of Soil Management and Soil Care, Ghent University, Belgium*

Wouter Schiettecatte, *Department of Soil Management and Soil Care, Ghent University, Belgium*

1. Introduction
2. Review Of Some Widely-Adopted Water-Harvesting And Water-Saving Techniques
 - 2.1. Water-Harvesting Techniques
 - 2.2. Water-Saving Techniques: Conservation Tillage
3. Case Study: The Jessour System In Tunisia
4. Case Study: Conservation Tillage On The Loess Plateau Of Northern China

5. Conclusions

Combating Desertification And Drought

233

Hiroshi Kadomura, *Department of Environment Systems, Faculty of Geo-Environmental Science, Rissho University, Japan*

1. Introduction
2. What Is Desertification And Drought?
 - 2.1. Definition Of Desertification
 - 2.2. Causes Of Desertification
 - 2.3. Consequences Of Desertification
 - 2.4. Drought And Its Effects
3. Regional Outlook
 - 3.1. Africa
 - 3.2. Asia
 - 3.3. Latin America And The Caribbean
 - 3.4. Other Regions
4. Efforts To Combat Desertification And Drought
 - 4.1. Past International Achievements
 - 4.2. A New Strategy: Convention To Combat Desertification
 - 4.2.1. Some Innovative Aspects
 - 4.2.2. Action Programs
 - 4.2.3. Some New Achievements
 - 4.3. Successful Stories At Local Level
 - 4.4. Mitigating The Effects Of Drought
5. Towards The Twenty-First Century

Climate Impacts of Land Degradation in the World's Drylands

253

Robert C. Balling, Jr., *Office of Climatology, Arizona State University, USA*

1. Introduction
2. Local And Regional Climate Changes Caused By Desertification
 - 2.1. Simulation Studies
 - 2.2. Empirical Studies
3. Hemispheric And Global Climate Changes Caused By Desertification
4. Conclusions

Monitoring the Desert Environment from Space: Examples from the Arab Region

264

Farouk El-Baz, *Center for Remote Sensing, Boston University, USA*

1. Introduction
2. Images From Space
 - 2.1. Digital Imaging
 - 2.1.1. Landsat
 - 2.1.2. Thematic Mapper
 - 2.1.3. SPOT
 - 2.2. Radar Imaging
 - 2.2.1. Shuttle Imaging Radar
 - 2.2.2. Radarsat
 - 2.2.3. Earth Resources Satellites
 - 2.2.4. High Resolution Systems
3. Geographic Information Systems
4. Monitoring Desert Environments
 - 4.1. Winds Of The Sahara
 - 4.2. Dunes In Western Egypt

- 4.3. Dry Water Channels
- 4.4. Archaeological Evidence
- 4.5. Relationship Of Water To Sand
- 4.6. Implications To Groundwater
- 4.7. Ancient Rivers In Arabia
- 4.8. Detection Of Change
 - 4.8.1. Nile Delta Region
 - 4.8.2. Gulf War Effects
- 5. Conclusion

Index **301**

About EOLSS **309**

VOLUME VI

Soils and Soil Sciences **1**

Willy H. Verheye, *National Science Foundation Flanders, Belgium and Geography Department University Gent, Belgium*

- 1. Introduction
- 2. Soils And Soil Science
- 3. Soil Formation And Soil Forming Processes
 - 3.1. Weathering And Regolith Formation
 - 3.2. Soil Profile Formation And Horizon Development
- 4. The Soil Profile
- 5. Soil Composition And Soil Properties
 - 5.1. Soil Composition
 - 5.1.1. Organic Soils
 - 5.1.2. Mineral Soils
 - 5.2. Soil Texture
 - 5.3. Soil Structure
 - 5.4. Soil Consistence
 - 5.5. Soil Color
 - 5.6. Bulk Density And Soil Porosity
 - 5.7. Water Retention And Infiltration
 - 5.8. Soil Air And Aeration
 - 5.9. Organic Matter
 - 5.10. Soil PH
 - 5.11. Cation Exchange Complex
- 6. Soil Survey And Classification
 - 6.1. Types Of Soil Surveys
 - 6.2. Soil Survey Procedures
 - 6.3. Purpose And Use Of Soil Maps
 - 6.4. Soil Classification

A Brief History of Soil Science **40**

Eric C. Brevik, *Departments of Natural Sciences and Agriculture and Technical Studies, Dickinson State University, Dickinson, ND, USA*

- 1. Introduction
- 2. Soil Science/Agriculture In Ancient Times And Early History (Up To 4th Century AD)
 - 2.1. Mesopotamia
 - 2.2. Greeks And Romans
 - 2.3. Other Mediterranean Civilizations

- 2.4. Northern Europe
- 2.5. Asia
- 2.6. Americas
- 2.7. Ancient Times And Early History Summary
3. Soil Science In The Middle Ages (5th To 14th Centuries AD)
 - 3.1. Byzantium And Europe
 - 3.2. Arabia And The Middle East
 - 3.3. Southeast Asia
4. Soil Science In The Renaissance Period (15th To 17th Centuries)
 - 4.1. Studies In Soils And Plant Nutrition
 - 4.2. Soils And Government
 - 4.3. Soils Recognized By Geologists
 - 4.4. Drainage Of Wet Soils
5. Soil Science In The Age Of Enlightenment (18th Century)
 - 5.1. The "Humus Theory"
 - 5.2. Soil As An Evolutionary Body
 - 5.3. Beginnings Of Soil Mapping
6. Soil Science Becomes A True Science (19th Century)
 - 6.1. Lewis And Clark
 - 6.2. The "Mineral Theory"
 - 6.3. Agrogeology
 - 6.4. Soil Mapping
 - 6.5. Darwin And Soil Biology
 - 6.6. The Profile Concept
 - 6.7. Dokuchaiev And The Birth Of Genetic Soil Science
7. Modern Soil Science (20th Century)
 - 7.1. Genetic Soil Science Spreads
 - 7.2. National Detailed Mapping Programs
 - 7.3. Soil Erosion
 - 7.4. The Internationalization Of Soil Science
 - 7.5. Soil Science Moves Beyond Agriculture
8. Concluding Remarks

Pedogenesis and Soil Forming Factors

64

Antonie Veldkamp, Wageningen Agricultural University, Department of Environmental Sciences, Wageningen, The Netherlands

1. Pedogenesis And Soil Forming Factors
 - 1.1. Organic Surface Horizon
 - 1.2. Hydromorphism
 - 1.3. Textural Differentiation
 - 1.4. Calcic, Gypsiferous And Saline Properties
 - 1.5. Vertic Properties
 - 1.6. Podzolization
 - 1.7. Andic Properties
 - 1.8. Ferralitization
 - 1.9. Chronosequences
2. Soil Properties Affecting Land Use Potential
 - 2.1. Properties Affected By Climate
 - 2.1.1. Wet (Sub)Tropical Climates
 - 2.1.2. (Semi) Arid Climates
 - 2.1.3. Steppe Climates
 - 2.1.4. (Sub)Humid Temperate Climates
 - 2.1.5. Permafrost Conditions
 - 2.2. Properties Affected By Parent Material
 - 2.3. Properties Affected By Topography
 - 2.4. Properties Affected By Age

- 2.5. Properties Affected By Man
3. Soil Variability
4. How Do Soil Properties Affect Land Use And Land Cover
 - 4.1. Properties That Can Be Changed At Short Notice
 - 4.2. Properties That Can Be Partly Modified
 - 4.3. Properties That Cannot Be Changed With Current Management Techniques
5. How Land Use Affects Soil Properties
 - 5.1. Land Use Intensification
 - 5.1.1. Long Term Cultivation
 - 5.1.2. Multiple Cropping Systems
 - 5.1.3. Irrigation
 - 5.2. Land Use Conversion
 - 5.2.1. Conversion Of Forest
 - 5.2.2. Conversion Of Grasslands
 - 5.2.3. Conversion Of Coastal Wetlands
6. Discussion And Conclusions

Soil Properties and Pedometrics

86

Richard Murray Lark, *Biomathematics and Bioinformatics Division, Rothamsted Research, Harpenden, Hertfordshire, United Kingdom.*

1. Introduction
2. Origins Of Pedometrics
3. Mathematical And Statistical Techniques Used By Pedometricians
 - 3.1. Well-Established Workhorses
 - 3.1.1. Geostatistics
 - 3.1.2. Multivariate Analysis
 - 3.1.3. Fuzzy Sets
 - 3.2. Emerging Methodologies
 - 3.2.1. Bayesian Maximum Entropy
 - 3.2.2. Wavelet Transforms
4. Some Applications And Preoccupations
 - 4.1. Precision Agriculture
 - 4.2. Digital Soil Mapping
 - 4.3. Soil Monitoring
5. Future Prospects
 - 5.1. Pedogenesis in a Data Rich Environment
 - 5.2. Pedometrics And The Management Of Pedodiversity
 - 5.3. Pedometrics As A Unifying Discipline

Soil Geography and Classification

110

Otto Coenraad Spaargaren, *ISRIC - World Soil Information, Wageningen, The Netherlands*
 Jozef August Deckers, *Division Soil and Water Management, Catholic University of Leuven, Belgium*

1. Introduction
2. The Zonal Concept In Soil Classification – A Historical Overview
3. Modern Soil Classifications
 - 3.1. Soil Geography And Soil Taxonomy
 - 3.2. Soil Geography And The FAO/UNESCO Soil Map Of The World
 - 3.3. Soil Geography And The World Reference Base For Soil Resources (WRB)
 - 3.4. Soil Geography And Other Systems Of Soil Classification
4. Role Of Soil Geography And Soil Classification In Land Use Planning And Land Cover Studies

Soil Physics

126

Willy R. Dierickx, *Retired from Ministry of the Flemish Community, Institute for Agricultural and Fisheries Research, Technology and Food Unit, Agricultural Engineering, Merelbeke, Belgium*

1. Introduction
2. Soil Texture
 - 2.1. Mineral Soil Fractions
 - 2.1.1. Sand
 - 2.1.2. Silt
 - 2.1.3. Clay
 - 2.2. Organic Soil Fraction
 - 2.3. Particle Size Distribution
 - 2.3.1. Particle Size Analysis
 - 2.3.2. Cumulative Particle Size Distribution Curve
 - 2.3.3. Textural Triangle
3. Soil Structure
 - 3.1. Soil Structure Classification
 - 3.2. Soil Structure Characterization
 - 3.3. Aggregate Stability
4. Soil Physical Properties
 - 4.1. Specific Soil Surface
 - 4.2. Soil Density
 - 4.2.1. Particle Density
 - 4.2.2. Bulk Density
 - 4.3. Porosity And Void Ratio
 - 4.3.1. Porosity
 - 4.3.2. Void Ratio
 - 4.4. Water Content
 - 4.5. Plasticity Index
5. Soil Hydraulic Properties
 - 5.1. Saturated Hydraulic Conductivity
 - 5.2. Unsaturated Hydraulic Conductivity
6. Agricultural Significance
 - 6.1. Importance Of Texture
 - 6.2. Importance Of Structure
 - 6.3. Importance Of Other Soil Physical Characteristics
7. Conclusions

Soil Chemistry and Soil Fertility

153

Isam I. Bashour, *Faculty of Agricultural and Food Sciences, American University of Beirut, Bliss Street, Beirut, Lebanon.*

1. Introduction
2. Soil Forming Factors And Processes
3. Soil Chemical Reactions
 - 3.1. The Inorganic Solid Phase
 - 3.2. The Organic Solid Phase
 - 3.3. The Liquid Phase
 - 3.3.1. Infiltration
 - 3.3.2. Hydrolysis
 - 3.4. The Gaseous Phase
 - 3.4.1. Soil Air Quality
 - 3.4.2. Biochemical Effect Of Aeration
 - 3.5. Soil Acidity (PH)
 - 3.6. The Exchange Complex
 - 3.7. Oxidation And Reduction

4. Soil Fertility And Plant Nutrient Uptake
 - 4.1. Nutrient Fixation And Losses
 - 4.1.1. Macronutrients
 - 4.1.2. Micronutrients
 - 4.1.3. Beneficial Elements
 - 4.2. Fertilizer Application
 - 4.2.1. Solid Fertilizers
 - 4.2.2. Fluid Fertilizers (Liquid And Suspension)
 - 4.3. Amount And Time Of Application
 - 4.4. Fertilizer Mobility In Soils
 - 4.5. Fertilizer Salt Index
 - 4.6. Interactions And Environmental Effects
 - 4.6.1. Inorganic Fertilizers
 - 4.6.2. Organic Pollution Sources
5. Impact Of Soil Chemical Conditions On Land Use And Land Cover

Soil Biology And Microbiology

184

Andreas De Neergaard, *Department of Agricultural Sciences, Plant and Soil Science, Royal Veterinary and Agricultural University, Thorvalsenvej, 40, Frederiksberg, Denmark.*

1. Introduction
2. Soil Biota
 - 2.1. Microbiota
 - 2.1.1. Bacteria
 - 2.1.2. Fungi
 - 2.1.3. Cyanobacteria And Algae
 - 2.1.4. Protozoa
 - 2.1.5. Metabolism Of Micro-Organisms
 - 2.2. Mesobiota
 - 2.3. Macrobiota
3. Species Diversity And Interaction With Soil Properties
 - 3.1. Numbers And Species Diversity
 - 3.2. Interaction With Soil Water Content
 - 3.3. Interactions With Food Webs And Soil Metabolism
 - 3.4. Interaction With The Rhizosphere
4. Biological Processes In Soils
 - 4.1. Microbial Activity And Accumulation Of Biomass
 - 4.2. Litter Decomposition And Turnover
5. Soil Functionality And Its Change Under Stress
6. Indicators Of Soil Quality
7. Soil Biota And Land Use
8. Conclusions

Soil Biochemistry

205

Qiaoyun Huang, *Faculty of Resources and Environment, Huazhong Agricultural University, Wuhan 430070, China*

1. Introduction
2. Chemistry Of Soil Organic Matter
 - 2.1. Pools Of Organic Matter In Soils
 - 2.2. Formation Of Humic Substances
 - 2.2.1. The Lignin Theory
 - 2.2.2. The Polyphenol Theory
 - 2.2.3. Sugar-Amine Condensation
3. Soil Enzymes
 - 3.1. Classification By Location

- 3.2. Classification By Function
- 3.3. Properties Of Soil Enzymes
4. DNA In Soil
5. Carbon Cycling In Soil
 - 5.1. Decay Process
 - 5.2. Use Of ¹⁴C In Soil Organic Matter Studies
 - 5.3. Transformations In Wet Sediments
6. Biochemistry Of Soil Nitrogen
 - 6.1. Ammonification
 - 6.2. Nitrification
 - 6.3. Stabilization Of Soil Organic N
 - 6.4. Denitrification
 - 6.5. Use Of ¹⁵N In Soil Nitrogen Studies
7. Biochemistry Of Phosphorus And Sulfur In Soil
 - 7.1. Phosphorus
 - 7.2. Sulfur
8. Biochemical Interactions With Metals
 - 8.1. Complexation Of Metals With Soil Organic Components
 - 8.2. Biochemical Compounds As Chelating Agents
 - 8.3. Trace Metal Interactions With Humic Substances
9. Biochemistry Of Xenobiotics In Soil
 - 9.1. Effect Of Pesticides On Soil Processes
 - 9.2. Metabolism Of Pesticides In The Soil
10. Biochemistry Of The Rhizosphere
 - 10.1. Properties Of The Rhizosphere
 - 10.2. Use Of ¹⁴C In Rhizosphere Studies
 - 10.3. Modification Of The Rhizosphere
11. Future Developments In Soil Biochemistry

Soil Mineralogy

233

A.D. Karathanasis, *Department of Plant and Soil Sciences, University of Kentucky, Lexington, USA*

1. Introduction
2. Classification And Distribution Of Minerals
 - 2.1. Sulfides
 - 2.2. Oxides And Hydroxides
 - 2.3. Halides, Sulfates And Carbonates
 - 2.4. Phosphates
 - 2.5. Silicates
 - 2.5.1. Primary Silicate Minerals
 - 2.5.2. Secondary Silicate Minerals
3. Surface Properties Of Minerals
 - 3.1. Permanent And Variable Charge
 - 3.2. Water Sorption Characteristics
 - 3.3. Dispersion-Flocculation Phenomena
 - 3.4. Sorption Characteristics
 - 3.5. Surface Area Properties
4. Mineral Characterization Methods
 - 4.1. X-Ray Diffraction
 - 4.2. Thermal Analysis
 - 4.3. Optical Microscopy
 - 4.4. Elemental Analysis
5. Mineral Weathering
 - 5.1. Primary And Secondary Minerals
 - 5.2. Weathering Pathways
 - 5.3. Mechanisms Of Mineral Weathering
6. Land Use And Environmental Implications

Soil Microscopy And Micromorphology**261**Ewart Adsil Fitzpatrick, *School of Biological Science, University of Aberdeen, St. Machar Drive, Aberdeen, Scotland, UK.*

1. Introduction
2. Techniques
3. Definitions, Concepts And Features
4. Mineral Soil Material
 - 4.1. Primary Minerals And Particle Size Classes
 - 4.2. Secondary Minerals And Weathering Products
5. Organic Soil Material
 - 5.1. Plant Material, Roots And Rhizomes
 - 5.2. Faunal Features
 - 5.3. Microorganisms
6. Soil Micromorphological Mineral Features
 - 6.1. Fine Material And Matrix
 - 6.2. Domains
 - 6.3. Structure And Pores
 - 6.4. Coatings
 - 6.5. Impregnations, Concretions, Nodules And Concentrations
7. Applications
 - 7.1. Agriculture
 - 7.2. Archaeology
 - 7.3. Engineering
 - 7.4. Geomorphology
 - 7.5. Palaeo-Climatology
 - 7.6. Pedology And Palaeopedology
 - 7.7. Soil Microbiology
 - 7.8. Soil Zoology
8. Conclusions

Forest, Range and Wildland Soils**288**M. Derek Mackenzie, *Department of Renewable Resources, University of Alberta, Edmonton, Canada*

1. Introduction
2. Ecosystems And Soil Orders
 - 2.1. Forest Ecosystems
 - 2.1.1. Boreal Systems
 - 2.1.2. Sub-Alpine Forest Systems
 - 2.1.3. Lowland Conifer Forest Systems
 - 2.1.4. Mixed And Pure Deciduous Forest Systems
 - 2.1.5. Broad-Leaf Evergreen Forest Systems
 - 2.1.6. Temperate Rainforest Systems
 - 2.2. Range Ecosystems
 - 2.2.1. Grassland Systems
 - 2.2.2. Semi-Desert Woodland Systems
 - 2.3. Wildland Systems
 - 2.3.1. Sclerophyllous Shrubs
 - 2.3.2. Alpine And Tundra Systems
3. Natural Disturbances And Soils
 - 3.1. Effects Of Fire
 - 3.2. Effects Of Canopy Gaps
 - 3.3. Effects Of Permafrost And Frozen Soils
4. Soil Organic Matter
 - 4.1. Carbon
 - 4.2. Nitrogen
 - 4.2.1. Nitrogen Fixation And Mineralization

- 4.2.2. Plant/Soil/Microbe Interactions
- 4.2.3. Fire: A Special Case
- 5. Management Risk Factors
 - 5.1. Forest Harvesting And Silviculture
 - 5.2. Livestock Grazing

Index **309**

About EOLSS **317**

VOLUME VII

Urban Soils **1**

Michiel C. Laker, *University of Pretoria, Pretoria, South Africa*

1. Introduction
2. Suitability Of Soils For Urban Development
 - 2.1. Swelling Clay Soils
 - 2.2. Water-Saturated Soils
 - 2.3. Corrosive Soils
3. Effects Of Urban Land Use On Soils
 - 3.1. Mixture And Burial Of Soils
 - 3.2. Soil Water Regime Changes
 - 3.3. Increase Of Toxic Substances
 - 3.4. Increase Of Non-Toxic Environmentally Harmful Substances
4. Consequences Of Adverse Urban Land Use
 - 4.1. Pollution
 - 4.2. Destruction Of Wetlands
 - 4.3. Urban Soil Erosion
 - 4.4. Proliferation Of Land Fill Areas
 - 4.5. Invasion Of Agricultural Land By Urban Development
5. Classification And Mapping Of Urban Soils

Volcanic Soils **23**

Vincent Ernest Neall, *Institute of Natural Resources, Massey University, Palmerston North, New Zealand.*

1. Introduction
2. Parent Materials
3. Distribution
4. Classification
5. Distinctive Clay Mineralogical Properties
6. Distinctive Soil Physical Properties
7. Distinctive Soil Chemical Properties
8. Land Use And Use Limitations
 - 8.1. Physical Limitations To Plant Growth In Volcanic Soils
 - 8.2. Limitations To Pastures And Rangeland
 - 8.3. Limitations To Arable Cropping
 - 8.4. Limitations To Estate Cropping
 - 8.5. Limitations To Horticulture
 - 8.6. Limitations To Paddy Rice Cultivation
 - 8.7. Limitations To Forestry
 - 8.8. Limitations For Engineering
9. Environmental Considerations
10. Envoi

Soils of Cold and Temperate Regions**46**Stephen Nortcliff, *Department of Soil Science, The University of Reading, Reading, United Kingdom*

1. Introduction
2. Climatic Regions
 - 2.1. Temperate Region
 - 2.2. Cold Region
3. Soil Forming Environments
 - 3.1. Temperate Region
 - 3.2. Cold Region
4. Soils Of Temperate And Cold Regions
 - 4.1. Luvisols
 - 4.2. Albeluvisols
 - 4.3. Podzols
 - 4.4. Cambisols
 - 4.5. Gleysols (Including Planosols)
 - 4.6. Histosols
 - 4.7. Cryosols
 - 4.8. Anthrosols
 - 4.9. Fluvisols
 - 4.10. Leptosols
 - 4.11. Chernozems
 - 4.12. Regosols
5. Conclusions

Soils of Arid and Semi-Arid Areas**67**Willy H. Verheye, *National Science Foundation Flanders, Belgium and Geography Department University Gent, Belgium*

1. Introduction
2. Factors Of Soil Formation
 - 2.1. Rainfall And Moisture Supply
 - 2.2. Temperature
 - 2.3. Dew
 - 2.4. Wind
 - 2.5. Biological Activity
 - 2.6. Effect Of Salts
3. Soil Genesis And Soil Forming Processes
 - 3.1. General
 - 3.2. The Arid Soil Chronosequence
 - 3.2.1. Stage 1: Incipient Soil Development
 - 3.2.2. Stage 2: Moderate Soil Development
 - 3.2.3. Relatively Mature Soil Development
 - 3.3. Catenary Soil Distribution In The Hyper-Arid Zone
 - 3.4. Catenary Soil Distribution In The Arid Zone
 - 3.5. Catenary Soil Distribution In The Semi-Arid Zone
 - 3.6. Catenary Soil Distribution In The Larger Floodplains
4. Classification
 - 4.1. Soil Taxonomy
 - 4.2. World Soil Reference Base (WRB)
 - 4.3. French CPCS Classification
5. Land Use

Mediterranean Soils**96**

Willy H. Verheye, *National Science Foundation Flanders, Belgium and Geography Department University Gent, Belgium*

Diego De La Rosa, *Consejo Superior de Investigaciones Cientificas, Sevilla, Spain*

1. Introduction
2. Soil Forming Factors
 - 2.1. Climate
 - 2.2. Parent Material
 - 2.3. Time
 - 2.4. Topography
 - 2.5. Biological Activity And Man
3. Pedogenesis And Profile Development
 - 3.1. Pedogenesis On Carbonaceous Rocks
 - 3.2. Pedogenesis On Non-Carbonaceous Rocks
4. Classification
 - 4.1. Usda Soil Taxonomy
 - 4.2. World Soil Reference Base For Soil Resources
 - 4.3. French CPCS Classification
5. Land Use And Production Potential
 - 5.1. Natural Vegetation
 - 5.2. Crop Production
 - 5.3. Extensive Grazing

Soils of the Humid and Sub-Humid Tropics**121**

Willy H. Verheye, *National Science Foundation Flanders, Belgium and Geography Department University Gent, Belgium*

1. Introduction
2. Soil Forming Factors
 - 2.1. Climate
 - 2.2. Parent Material
 - 2.3. Vegetation And Biological Activity
 - 2.4. Role Of Man
 - 2.5. Topography And Relief Pattern
 - 2.6. Time
3. Soils And Soil Formation
 - 3.1. Characteristic Features Of Tropical Soils
 - 3.2. Modal Oxisols
 - 3.3. Oxisols With Plinthite Or Petroplinthite
 - 3.4. Ultisols
 - 3.5. Soils Of Tropical Lowlands
 - 3.6. Tropical Highland Soils
4. Classification
 - 4.1. Soil Taxonomy
 - 4.2. World Soil Reference Base For Soil Resources
 - 4.3. The French CPCS System
5. Land Use

Stresses Caused By Edaphic Factors**147**

Friedrich H. Beinroth, *Dept. of Agronomy and Soils, University of Puerto Rico, Mayaguez, PR, USA,*

Hari Eswaran, *World Soil Resources, USDA/NRCS, Washington, DC, USA*

Paul F. Reich, *World Soil Resources, USDA/NRCS, Washington, DC, USA.*

1. Introduction
2. Kind Of Constraints

3. Geographical Extent Of The Constraints
4. Causes And Consequences Of The Constraints
5. Confronting The Constraints
6. Conclusion

Soil Organic Matter Decline And Management **160**

Ram C Dalal, *CRC for Greenhouse Accounting, Department of Natural Resources, Indooroopilly, Queensland, Australia*
 Weijin Wang, *CRC for Greenhouse Accounting, Department Of Natural Resources, Indooroopilly, Queensland, Australia*
 Surender Mann, *CRC for Greenhouse Accounting, Chemistry Centre, Western Australia*
 Beverly Henry, *Department Of Natural Resources, Indooroopilly, Queensland, Australia*

1. Introduction
2. Nature Of Soil Organic Matter
 - 2.1. Living Component
 - 2.2. Non-Living Components
3. Stocks And Fluxes Of Soil Organic Matter
 - 3.1. Forest Soils
 - 3.2. Pasture And Rangeland Soils
 - 3.3. Cropping Soils
 - 3.3.1. Net Stocks And Fluxes
 - 3.3.2. Gross Stocks And Fluxes Estimated From Tracer Studies
 - 3.3.3. Stocks In And Fluxes From Various Soil Fractions
 - 3.3.4. Modelling SOM Turnover
4. Managing Soils To Enhance Organic Matter And Carbon Sequestration
 - 4.1. Enhancing Biomass Productivity
 - 4.1.1. Soil Fertility Management
 - 4.1.2. Soil Erosion Control
 - 4.1.3. Soil Salinity And Sodicity Management
 - 4.1.4. Soil Acidity Management
 - 4.2. Plant Residue And Land Management
 - 4.3. Pasture Improvement And Rangeland Management
 - 4.3.1. Pasture Improvement
 - 4.3.2. Management Of Rangelands
 - 4.4. Agroforestry And Afforestation

Soil Acidification **187**

Malcolm E. Sumner, *Department of Crop and Soil Sciences, University Of Georgia, USA*

1. Introduction
2. Sources Of Acidity
 - 2.1. Ammoniacal Fertilizers
 - 2.2. Legumes
 - 2.3. Other Fertilizers
 - 2.4. Fossil Fuel Emissions
 - 2.5. Removal Of Basic Cations In Harvests And Crop Residues
3. Acid Neutralizing Reactions In Soils
 - 3.1. Dissolution Of Carbonates
 - 3.2. Removal Of Basic Cations
 - 3.3. Charging Of Surfaces
 - 3.4. Mineral Dissolution
 - 3.5. Precipitation Of Basic Al Sulfates
 - 3.6. Denitrification
4. Consequences Of Acidification
 - 4.1. Changes In The Balance Between Negative And Positive Charges

- 4.2. Al And Mn Toxicities And Ca Deficiency
- 4.3. Reduced Biological N Fixation
- 4.4. Transfer Of Acidity To Surface Waters
- 5. Strategies For Managing Acidity
 - 5.1. Liming
 - 5.2. Other Strategies
 - 5.2.1. Organic Matter
 - 5.2.2. Gypsum

Index **203**

About EOLSS **209**