

1

 1

A. PRIKAZ GEOLOŠKE GRAĐE TERENA
Podaci o geološkoj građi terena na detaljnoj geomorfološkoj karti, moraju prikazati
litološke razlike značajne za razvoj geomorfoloških procesa i elemente strukturnog
sklopa koji imaju odraz u reljefu.

1. Litološki sastav
Litološki sastav određuje sredinu u kojoj se razvija geomorfološki proces i najčešće
definira određeni genetski tip reljefa. Podaci o litološkom sastavu prikazuju se na
geomorfološkoj karti šrafurom sive boje.

1.1. Sedimentne stijene
1.1.1. Nevezani sedimenti
Kod prikaza nevezanih sedimenata šrafura se stavlja samo izvan područja razvoja
akumulacijskih oblika. Morfogenetski znaci za akumulacijske oblike genezom oblika
definiraju i vrstu materijala.

 Gline, blato, mulj

 Les

 Pijesak

 Šljunak

 Blokovi

U slučaju miješanja više vrsta sedimenata znak se kombinira od znakova materijala
koji se pojavljuju

 Pijesak i šljunak

1.1.2. Vevezani sedimenti
Kod prikaza vezanih sedimenata šrafurom se označavaju grubi i fini klastiti. S
obzirom na specifičnosti razvoja krša, karbonati će biti označeni genetskom bojom
krškog reljefa, te ju nije potrebno ucrtati kao vezene sedimente.

 Grubi klastiti - konglomerati, breče, pješčenjaci

" " "
" " "
" " "

" "
" "

 Fini klastiti - glinci i sl.

 2

1.2. Magmatske stijene
Litološka podjela unutar magmatskih stijena na detaljnoj geomorfološkoj karti se ne
prikazuje. Oblici vezani za vulkanizam prikazuju se posebnim morfografskim i
morfogenetskim znacima.

 Magmatiti

1.3. Metamorfne stijene
Metamorfiti se prema svojoj otpornosti na trošenje izdvajaju na geomorfološkim
kartama u unutar dvije kategorije: škriljavce i tvrde metamorfite.

 Škriljavi metamorfiti: gnajsevi i škriljavci

Ĝ Ĝ Ĝ
Ĝ Ĝ Ĝ
Ĝ Ĝ Ĝ

Ĝ Ĝ
Ĝ Ĝ
Ĝ Ĝ

 Tvrdi metamorfiti: kvarciti, mramori

2. Strukturni sklop
Strukturnim sklopom terena definirani su odnosi stijenskih masa u kojima se razvijaju
geomorfološki procesi i pojedini genetski tipovi reljefa. Za prikaz geoloških struktura
koriste se standardne oznake sa geoloških karata. Rasjedne strukture i osi bora
prikazuju se u crvenoj, a škriljavost u crnoj boji.

2.1. Rasjedne strukture

" "" " " Rasjedna zona izražena u reljefu

 Rasjed izražen u reljefu

2.2. Borane strukture

3 Os antiklinale

1
 Os sinklinale

D

 Horizontalni slojevi
 v

 Vertikalni slojevi
 o

20
 Slojevi s padom

 Þ

 Horizontalna škriljavost

 3

 ½
 Vertikalna škriljavost

 ¹

30
 Škriljavost s padom

 4

B. PRIKAZ MORFOGENETSKIH PODATAKA
Morfogeneza reljefa, odnosno pripadnost određenom genetskom tipu, prikazuje se
bojom čiji je intenzitet određen prema klasama nagiba. Boja genetskog tipa daje se
arealno, te mora prekriti cijelu površinu na kojem su razvijeni oblici određenog
geomorfološkog procesa. Isto tako pojedini reljefni oblici prikazuju se bojom
odgovarajućeg genetskog tipa.

1. Endogeni reljef

1.1. Morfotektogeni reljef
1.1.1. Oblici vezani za boranje

 Boja geomorfološkog simbola

1.1.2. Oblici vezani za rasjedanje

 Boja geomorfološkog simbola

1.1.3. Oblici vezani za potrese

 Boja geomorfološkog simbola

1.2. Magmatogeni reljef
1.2.1. Oblici vezani za vulkanizam

 Boja geomorfološkog simbola

1.2.2. Oblici vezani za postvulkansku aktivnost

 Boja geomorfološkog simbola

2. Egzogeni reljef

2.1. Padinski reljef
2.1.1. Erozijski (denudacijski) oblici

 Boja geomorfološkog simbola

0-2° 2-5° 5-12° 12-32° 32-55° < 55°
 Klase arealnog prikaza

2.1.2. Akumulacijski oblici

 5

 Boja geomorfološkog simbola

0-2° 2-5° 5-12° 12-32° 32-55° < 55°
 Klase arealnog prikaza

2.2. Fluviodenudacijski reljef

 Boja geomorfološkog simbola

0-2° 2-5° 5-12° 12-32° 32-55° < 55°
 Klase arealnog prikaza

2.3. Fluvijalni reljef
2.3.1. Erozijski oblici

 Boja geomorfološkog simbola

2.3.2. Akumulacijski oblici

 Boja geomorfološkog simbola

0-2° 2-5° 5-12° 12-32° 32-55° < 55°
 Klase arealnog prikaza

2.4. Krški reljef

 Boja geomorfološkog simbola

2-5° 5-12° 12-32° 32-55° < 55°0-2°
 Klase arealnog prikaza

2.5. Fluviokrški reljef

 Boja geomorfološkog simbola

0-2° 2-5° 5-12° 12-32° 32-55° < 55° Klase arealnog prikaza

2.6. Glacijalni reljef

 Boja geomorfološkog simbola

0-2° 2-5° 5-12° 12-32° 32-55° < 55°
 Klase arealnog prikaza

2.7. Glaciofluvijalni reljef

 Boja geomorfološkog simbola

 6

0-2° 2-5° 5-12° 32-55° < 55°12-32°

 Klase arealnog prikaza

2.8. Glacionivalni i kriogeni reljef

 Boja geomorfološkog simbola

2.9. Marinsko-limnički reljef

 Boja geomorfološkog simbola

2.10. Eolski reljef

 Boja geomorfološkog simbola

0-2° 2-5° 5-12° 32-55° < 55°12-32° Klase arealnog prikaza

2.11. Sufozioni reljef

 Boja geomorfološkog simbola

32-55° < 55°12-32°0-2° 2-5° 5-12°
 Klase arealnog prikaza

2.12. Organogeni (biogeni) reljef

 Boja geomorfološkog simbola

2.13. Antropogeni reljef

 Boja geomorfološkog simbola

 7

C. PRIKAZ MORFOGRAFSKIH PODATAKA
Morfografski podaci – razvoj, položaj, veličina i međusobni odnosi pojedinih oblika
reljefa u okviru izdvojenih genetskih tipova, prikazuju se geomorfološkim ??????
znacima. Znakovi svojim izgledom simboliziraju oblik odnosno pojavu koju
predstavljaju, a veličina i orijentacija znaka treba prikazati položaj oblika, a kod
pojedinih oblika i njegove dimenzije.

1. Endogeni reljef

1.1. Morfotektogeni reljef
1.1.1. Oblici vezani za boranje

Č Č,,
 Greben podudaran sa antiklinalom

D

 Ulegnuće podudarno sa sinklinalom

1.1.2. Oblici vezani za rasjedanje

 Rasjedni odsjeci

ĕĕĕĕ Odsjeci reversnih rasjeda

! Laktasto skretanje dolina

2. Egzogeni reljef

2.1. Oblici padinskog reljefa
2.1.1. Denudacijski oblici

% Pediment, neaktivni

Ď Pediment disecirani, neaktivni

' Glacis, neaktivni

ă ăă ă ă Uski raščlanjen greben

ă ăă ă ă Široki raščlanjen greben

 8

 Uski neraščlanjen greben

 Široki neraščlanjen greben

 Uski greben nastao srastanjem dolinskih strana

(Veliki vrhovi, oštri i stijenoviti

) Veliki vrhovi, stožasti

+ Veliki vrhovi, zaobljeni

* Veliki vrhovi kupolasti
 , Mali vrhovi u kompaktnim stijenama, stožasti

. Mali vrhovi u kompaktnim stijenama, zaobljeni

Ã Mali vrhovi u kompaktnim stijenama, kupolasti
 0 Sedlo

4 4 4

 Stijenoviti odsjek u kompaktnim stijenama

8 Stijene u obliku gljive u kompaktnim stijenama

: Stijene u obliku igle u kompaktnim stijenama

A Nestabilne stijene

· Točila

 Ravni odsjek rastresitih stijena klizišta, stari

C Derazijski cirkus

 9

D Delle

 Duboke derazijske doline velikog pada
 E

 Plitke i ovalne derazijske doline
 F

 Jaruge

2.1.2. Akumulacijski oblici
 ô Urušni blokovi

I Sipar

L Koluvijalni zastori

Ċ Klizišta

ąą Deluvijalni konusi

¸ Proluvijalne plavine

_____ Glacis terase

2.2. Fluviodenudaijski reljef

N Simetrične sutjeske

¾ ¾
¾

 Simetrična dolina V oblika

¾ ¾
¾

 Uska asimetrična dolina V oblika

ÿ ÿ
ÿ

 Asimetrična dolina V oblika

ÿ ÿ
ÿ

 Uska simetrična dolina V oblika

 10

ĈĈ
Ĉ

 Koritasta dolina

ĈĈ
Ĉ

 Uska koritasta dolina

ĆĆ
Ć

 Dolina ravnog dna

ĆĆ
Ć

 Uska dolina ravnog dna

2.3. Fluvijalni reljef
2.3.1. Erozijski oblici
 S Brzaci
 T Vodopadi

ĉ ĉ ĉ ĉ17

 Odsijeci riječnih terasa usječenih u akumulacijski materijal (broj
označava visinu odsjeka)

2.3.2. Akumulacijski oblici

X Fluvijalne plavine izgrađene od pijeska i šljunka

Y Fluvijalne plavine izgrađene od blata i mulja

2.4. Krški reljef
 ĂĂ Goli, stjenoviti tip krša
 ²² ²² Nivalni tip krša
 č č Krš pod grohotom
 l l Linearni tip krša

² ² Pokriveni tip krša

 ĀĀ Krš sa uzvišenjima kupolastog oblika

 11

 Ê Ê Boginjavi tip krša

 Nedefinirana depresija

 Izdužena otvorena depresija

 Uvala bez vodotoka

 Polje u kršu bez vodotoka

^ Spojene ponikve

_ Ponikve raznih oblika, dubine < 5 m

` Ponikve raznih oblika, dubine > 5 m

a Ponikve u kvartarnim sedimentima, dubine < 5 m

d Stijenovite ponikve, dubine > 5 m

e Tanjuraste ponikve, dubine < 5 m

g Ljevkaste ponikve, dubine > 5 m

i Bunaraste ponikve, dubine > 5 m

k Urušne ponikve, dubine > 5 m

K_ Vodom ispunjena ponikva, dubine > 5 m

© Korozijski žljebovi
 Ē Subkutani žljebovi

\ Korozijske škrape, škrapar

 12

] Supkutane škrape

G Glavica

n Hum

< Kuk
 p Spilja

ĳ Grupa spilja
 s Jama

Ĵ Grupa jama
 r Potkapina

2.5. Fluviokrški reljef

 Fosilna slijepa dolina

 Slijepa dolina
 ā

 Slijepa dolina sa vodotokom

 Fosilni izvorišni obluk

 Izvorišni obluk
 å

 Izvorišni obluk sa vodotokom

 Otvorena suha dolina bez vodotoka

 Otvorena suha dolina sa povremenim vodotokom

 13

Napomena:
Gore prikazana klasifikacija razvojnih tipova fluviokrških dolina (fosilni stadij –
isprekidana linija, zreli stadij – pune linije i stadij s vodenim tokovima) primjenjuje se i
na dole prikazane fluviokrške reljefne oblike dolina i uvala.

 Suha dolina sa dnom preinačenim u depresiju

 Zatvorena krška dolina

 Dolinasta uvala

 Nedefinirana krška depresija sa vodotokom

 Kontaktno polje u kršu

 Preljevno polje u kršu

 Zaravan u kršu - dobro sačuvana

 Zaravan u kršu - disecirana

w Prirodni most
 y Prečka u sedri
 |

 Izvor u aluviju
 }

 Izvor ispod stjenovitog odsjeka
 ~

 Izvor sa gravitacijskim tokom
 Ç

 Izvor na padini
 É

 Vrelo

Ü Ponor u klastičnim sedimentima

 14

á Ponor ispod stjenovitog odsjeka

à Ponor aktivan samo kod visoke vode

â Ponor većih dimenzija

 Kanjon

Napomena:
Za pojedine dolinske oblike fluviokrškog tipa reljefa mogu su koristiti i identični
simboli dolinastih oblika fluviodenudacijskog tipa reljefa, ali u ljubičastoj tamno razvoj
boji kao u donjem primjeru.

¾ ¾
¾

 Simetrična fluviokrška dolina V oblika

2.6. Glacijalni reljef
2.6.1. Egzaracijski oblici
 ä Komčići – mutonirane stijene

ç Cirk, dobro očuvan
 é Cirk, loše očuvan

è Podledenjačke prečke

ê Terminalni bazen, pretežito stjenovit

ë Terminalni bazen u akumulacijskom materijalu

í Glacijalno erodirani bazen bez oštrih ivica
 ì Ušće viseće doline

î Polje drumlina

¼ Fosilna ledenjačka ponikva

 15

ñ Pravci ledenjačke konvergencije

ï Pravci ledenjačke divergencije
 ã Ledom modificirani nunataci

ĉ ĉ ĉ ĉĉĉ

 Ledom modificirane doline

2.6.2. Akumulacijski oblici

ò Razasuti morenski materijal
 ô Eratski blokovi

 Morena, uopće

Â Â
ĉ ĉ ĉ

 Bočna morena

 Podinska morena, uopće

+ _

 Podinska morena sa uzvišenjima i udubljenjima

Â Â

ÂÂÂ

Â Â

 Čeona morena, uopće

Â Â

ÂÂÂ

Â Â

 Čeona morena, djelomično izmijenjena - razorena

Â Â

ÂÂÂ

Â Â,
 Čeona morena, blokovska

 Jezerski bazen nastao djelovanjem ledenjačke akumulacije

2.7. Glaciofluvijalni reljef
2.7.1. Erozijski oblici
 ù Podledenjački divovski lonci

2.7.2. Akumulacijski oblici

 16

ü Proglacijalna glaciofluvijalna plavina izgrađena od pijeska

û Proglacijalna glaciofluvijalna plavina izgrađena od šljunka

2.8. Glacionivalni reljef
2.8.1. Akumulacijski oblici
 Ï Kameno more
 Ô Stalni snježnici

2.9. Marinsko - limnički reljef
2.9.1. Opći oblici

 Recentna obalna linija

ē Vrulja

2.9.2. Abrazijski oblici

 Niska stjenovita obala u vapnencima

 Niska stjenovita obala u dolomitima

 Niska stjenovita obala u nevezanim sedimentima

ČČ Č Č ''Klifovi''

ć ć ć ć ''Klifasta obala''

ď Abrazijski rt

2.9.3. Akumulacijski oblici

 Plaža sastavljena od šljunka

 Plaža sastavljen od pijeska

 17

 Plaža sastavljen od mulja i gline

2.10. Eolski reljef
2.10.1. Akumulacijski oblici

 Pješčani pokrov

ĭ Polja paraboličnih aktivnih dina

ė Parabolična garmada
 Ę Uzdužna garmada

2.11. Sufozioni reljef
 º Ponikve u lesu
 - Lesne piramide

2.12. Organogeni reljef

Ě Trstici

2.13. Antropogeni reljef

¡ Veliki aktivni otkopi

Û Mali aktivni otkopi

¬ Veliki neaktivni otkopi

 Usjeci prometnica i kanala

 Nasipi prometnica

+ Brane

 Antropogeno modificirana obala - molovi

 18

 Antropogeno preoblikovane površine

 Naselja

» Poljoprivredno terasirane padine

đđđ ċċċ Krš sa suhozidima

_đ Antropogeno modificirana ponikva

