

JANUSZ OSTROWSKI

Instytut Melioracji i Użytków Zielonych

ALBINA KINGA MOŚCICKA

Instytut Geodezji i Kartografii

ANNA WROCHNA

Instytut Geodezji i Kartografii

WPLYW SKALI MAPY I SPOSOBU KARTOGRAFICZNEJ PREZENTACJI NA ODZWIERCIEDLENIE STRUKTURY POKRYWY GLEBOWEJ

ZARYS TREŚCI: W pracy przedstawiono analizę sposobu odzwierciedlenia zmienności i zróżnicowania pokrywy glebowej w zależności od skali mapy oraz sposobu kartograficznej prezentacji. Eksperyment przeprowadzono dla map w skalach: 1:250 000, 1:500 000 i 1:2 500 000. W badaniach wykorzystano informacje zgromadzone w dwóch rastrowych bazach danych: regionalnej i ogólnokrajowej. Zaprezentowano wyniki prac oraz fragmenty opracowanych map.

1. WPROWADZENIE

Czytelność zjawisk tematycznych przedstawianych na mapach zależy przede wszystkim od stopnia uogólnienia treści prezentowanych jednostek tematycznych oraz przyjętego sposobu ich kartograficznej prezentacji. Wyniki badań prowadzonych w różnych ośrodkach pokazują, że powyższe sformułowania znajdują pełne potwierdzenie w kartografii gleb (Strzemski 1969a, 1969b; Ostrowski, Gąsiewicz 1967, 1968; Frydland 1965).

Na odzwierciedlenie zmienności i zróżnicowania pokrywy glebowej, a także kartowanych właściwości gleb duży wpływ ma stopień zgeneralizowania treści mapy gleb, a zwłaszcza uogólnienie treści prezentowanych na mapie jednostek glebowych. Przyjmuje się, że zróżnicowanie pokrywy glebowej na rozpatrywanym obszarze charakteryzuje liczba występujących jednostek glebowych, a jej zmienność określa liczba zaznaczonych na mapie konturów występowania poszczególnych jednostek (Ostrowski, Jankowski 1969).

Rozwój systemów geoinformacyjnych i tworzenie glebowo-kartograficznych baz danych (Ostrowski 1996) znacznie ułatwiło prowadzenie badań nad dostosowaniem stopnia uogólnienia treści tematycznej mapy glebowej do skali, w której będzie ona prezentowana. Bazy glebowo-kartograficzne różnią się między sobą nie tylko sposobem cyfrowego zapisu danych o przestrzennym rozmieszczeniu gleb, ale także szczegółowością danych oraz zasadami identyfikacji treści jednostek glebowych. Zróżnicowane jest również podejście do sposobu kartograficznej prezentacji struktury pokrywy glebowej (lub przestrzennego rozmieszczenia właściwości gleb) i doboru stopnia szczegółowości podkładu sytuacyjnego map glebowych.

W celu przedstawienia zależności między sposobem prezentacji zróżnicowania i zmienności pokrywy glebowej a skalą mapy gleb i stopniem uogólnienia treści prezentowanych jednostek glebowych podjęto badania metodyczne polegające na:

- generalizacji merytorycznej treści jednostek glebowych występujących na mapie w skali regionalnej do poziomu umożliwiającego ich zaprezentowanie na mapie w skali ogólnokrajowej;
- zaprezentowaniu zgeneralizowanych jednostek glebowych na mapie w skali regionalnej;
- zaprezentowaniu zgeneralizowanych jednostek glebowych na mapie w skali ogólnokrajowej;
- analizie szczegółowości kartograficznej prezentacji w zależności od skali mapy;
- zaprezentowaniu zgeneralizowanych jednostek glebowych na mapie z inną metodą prezentacji;
- analizie wpływu formy prezentacji na percepcję treści mapy.

Eksperyment przeprowadzono na fragmencie mapy gleb ornych Polski obejmującym obszar województwa świętokrzyskiego. Skorzystano z zasobów dwóch baz danych o strukturze rastrowej (Ostrowski 1996; Ostrowski, Tusiński 1998):

- bazy danych o glebach marginalnych, w której informacje tematyczne gromadzone są w rastrowej siatce układu pól odniesienia przestrzennego (Podlacha 1983) w skali 1:100 000; z bazy tej generowane są mapy tematyczne w skali 1:250 000;
- bazy danych glebowo-kartograficznych, zawierającej dane o glebach ornych Polski, gromadzone w skali 1:1 000 000 w zapisie rastrowym; baza ta zawiera przestrzenne rozmieszczenie 29 zgeneralizowanych jednostek glebowych oraz innych rodzajów użytkowania terenu; możliwe jest generowanie z niej map w skali 1:2 500 000.

Kontury tematyczne prezentowane na mapach generowanych z powyższych baz danych posiadają cechy struktury rastrowej. Szczególnie

wyraźnie jest to widoczne na mapie w skali 1:250 000, stąd też podjęto próbę zaprezentowania jej w formie wektorowej w skali 1:500 000 (Mościcka 2005).

Uzyskane wyniki badań mogą mieć zastosowanie przede wszystkim wówczas, gdy potrzebujemy przedstawić na mapie bardziej uogólnione właściwości gleb niż te, które mogłyby być prezentowane na mapie w danej skali.

2. DOBÓR PODKŁADU KARTOGRAFICZNEGO

Mapy gleb charakteryzują się zazwyczaj dużym nagromadzeniem treści tematycznej, na którą składają się symbole jednostek glebowych i granice konturów ich występowania. Czytelna prezentacja tego rodzaju zagadnień tematycznych wymaga zastosowania odpowiednio wyselekcjonowanego podkładu kartograficznego.

W odniesieniu do mapy w skali 1:2 500 000 uznano, że sieć dolinowych użytków zielonych, masywów leśnych, główne miasta oraz granice województw będą stanowić dostateczny szkielet lokalizacyjny umożliwiający ogólną orientację przestrzenną w odniesieniu do całego kraju. Mapy glebowe w tej skali nie będą posiadały zatem dodatkowych elementów liniowych (dróg czy rzek), które ograniczałyby czytelność treści tematycznej.

W przypadku generowania map glebowych w skali 1:250 000 treść tematyczną połączono z podkładem kartograficznym opracowanym w wersji cyfrowej w Instytucie Geodezji i Kartografii w jednostrefowym układzie „1992” z podziałem na arkusze mające zasięg 50’x50’. Obszar Polski pokrywa 77 arkuszy mapy.

Podkład kartograficzny zawiera trzy warstwy treści topograficznej:

- drogi z podziałem na krajowe i wojewódzkie,
- miasta w podziale na 5 kategorii, w zależności od liczby mieszkańców,
- rzeki i jeziora naturalne lub sztuczne.

Treść sytuacyjną mapy w skali 1:500 000 również zaczerpnięto z podkładu kartograficznego opracowanego w wersji cyfrowej w IGiK. Zawiera ona jedynie miasta (w podziale na 5 kategorii) oraz drogi krajowe i wojewódzkie.

Taki zakres treści sytuacyjnej nie zaciemnia treści tematycznej i nie ogranicza jej czytelności (Ostrowski, Podlacha 2000), (Mościcka 2005). Jest to istotne ze względu na znaczne rozdrobnienie przestrzenne zróżnicowania gleb lub ich właściwości.

3. ZAKRES PRAC EKSPERYMENTALNYCH

Przeprowadzenie analizy porównawczej zmienności i zróżnicowania pokrywy glebowej, prezentowanej na mapach w różnych skalach, wymagało podjęcia następującego postępowania metodycznego:

- 1) dostosowania stopnia uogólnienia treści jednostek glebowych w bazie danych 1:100 000 do poziomu przyjętego w bazie danych 1:1 000 000;
- 2) wygenerowania map glebowych w skali 1:250 000 i 1:2 500 000 dla fragmentu Polski obejmującego obszar województwa świętokrzyskiego (rys. 1, 2);
- 3) przetworzenia rastrowej mapy w skali 1:250 000 do postaci wektorowej z równoczesną generalizacją powierzchniową i zaprezentowanie jej w skali 1:500 000 (rys. 3);
- 4) zliczenia występujących na mapach jednostek glebowych oraz wyodrębnionych konturów glebowych poszczególnych jednostek;
- 5) przeprowadzenia analizy porównawczej uzyskanych wyników.

W zasadach funkcjonowania bazy danych o glebach marginalnych założono, że gromadzone są w niej dane o pokrywie gleb użytków rolnych zaczerpnięte z mapy glebowo-rolniczej 1:100 000. Symbole identyfikujące kontury gleb zaznaczone na tej mapie informują o typie i podtypie, rodzaju i gatunku gleby. Wyróżnienia te stanowią elementy treści jednostki glebowej. W symbolu gatunku zapisana jest informacja o ewentualnym zróżnicowaniu składu granulometrycznego w profilu glebowym. Ze względu na bardzo dużą liczbę możliwych wyróżnień kombinacja wyżej wymienionych elementów nie daje praktycznie możliwości utworzenia zamkniętego wykazu jednostek glebowych dla całego kraju. Zamknięty, znacznie bardziej uogólniony wykaz 29 zgeneralizowanych jednostek glebowych wykorzystano do zapisu struktury pokrywy glebowej gruntów ornyczych w skali 1:1 000 000. Wykaz ten, zawierający symbole i określenia tych jednostek, przedstawiono w tab. 1 (kolumna 1–2).

Tabela 1. Agregacja jednostek glebowych w skali 1:100 000 oraz liczba konturów zgeneralizowanych jednostek glebowych występujących na mapach gleb województwa świętokrzyskiego w skali 1:250 000, 1:500 000 i 1:2 500 000

Zgeneralizowane jednostki glebowe z bazy w skali 1:1 000 000		Liczba konturów na mapie w skali			Liczba włączonych jednostek gleb z bazy 1:100 000
symbol	określenie	1:250 000	1:500 000	1:2 500 000	
1	2	3	4	5	6
1	rędziny „czyste”	178	100	16	10
2	rędziny „mieszane”	113	41	13	2
3	czarnoziemy	86	48	5	2
4	gleby brunatne, rdzawe i bielicowe wytworzone z piasków słabo gliniastych i luźnych	665	351	4	41
5	gleby brunatne, rdzawe i bielicowe wytworzone z piasków słabo gliniastych i gliniastych lekkich	467	207	16	34
6	gleby brunatne i płowe wytworzone z piasków gliniastych	114	30	5	29
7	gleby brunatne wytworzone z piasków gliniastych na zwięźlejszym podłożu	237	102	–	72
8	gleby płowe wytworzone z piasków gliniastych na zwięźlejszym podłożu	187	95	7	37

9	gleby brunatne wytworzone z glin lekkie	27	12	1	9
10	gleby płowe wytworzone z glin lekkie	64	26	2	4
11	gleby brunatne wytworzone z glin średnie	42	18	–	15
12	gleby płowe wytworzone z glin średnie	61	23	1	9
13	gleby brunatne i płowe wytworzone z glin ciężkie	4	2	1	3
14	gleby brunatne i płowe wytworzone z glin niecałkowite na lekkim podłożu	10	4	–	18
15	gleby brunatne i płowe wytworzone ze żwirów	1	0	–	4
16	gleby brunatne wytworzone z pyłów wodnego pochodzenia	14	6	5	8
17	gleby płowe wytworzone z pyłów wodnego pochodzenia	37	22	6	9
18	gleby brunatne i płowe wytworzone z lessów i utworów lessowatych	77	40	10	23
19	gleby brunatne i płowe wytworzone z ilów	29	9	–	12

20	gleby brunatne i płowe wytworzone ze skał masywnych gliniaste i szkieletowo-gliniaste	6	0	–	11
21	gleby brunatne i płowe wytworzone ze skał masywnych gliniaste	27	13	–	21
22	gleby brunatne i płowe wytworzone ze skał masywnych ilaste	5	3	–	5
23	gleby brunatne i płowe wytworzone ze skał masywnych pyłowe	3	1	–	2
24	mady ciężkie i średnie	41	22	1	4
25	mady lekkie i bardzo lekkie	53	22	–	6
26	mady lekkie i średnie	38	14	–	8
27	czarne ziemie	94	51	2	46
28	czarne ziemie wytworzone z piasków	102	33	–	31
29	gleby murszowe i murszowate	38	10	–	18

Zgodnie z powyższym wykazem przeprowadzono generalizację jednostek glebowych bazy w skali 1:100 000. Z bazy tej wygenerowano wykaz jednostek glebowych dla rozpatrywanego obszaru (województwo świętokrzyskie) i przypisano je do poszczególnych jednostek zgeneralizowanych zaczerpniętych z bazy w skali 1:1 000 000. Procedury te ilustruje tab. 2, stanowiąca fragment tabeli generalizacyjnej.

Tabela 2. Fragment tabeli generalizacji jednostek glebowych (województwo świętokrzyskie)

Symbol bazowej jednostki glebowej w skali 1:100000	Symbol zgeneralizowanej jednostki glebowej w skali 1:1000000	Symbol bazowej jednostki glebowej w skali 1:100000	Symbol zgeneralizowanej jednostki glebowej w skali 1:1000000
A pgl pgl g	8	B glp glp glp	11
A pgl pgl i	8	B gs gs gs	11
A pgl pgl w	8	Bw gl gl gl	11
A pglp pglp g	8	Bw gl gl i	11
A pglp pglp w	8	Bw gs gs gs	11
A pgm pgm g	8	A gl gl gl	12
A pgm pgm i	8	A gl gl w	12
A pgmp pgmp g	8	A glp glp glp	12
A ps ps g	8	Bw gs gs i	13
AB ps ps g	8	A gs gs gs	13
AB ps ps i	8	A glp glp p	14
Bw glp glp glp	9	A glp glp pg	14
Bw pgm pgm g	9	A gl gl p	14
Bw pgmp pgmp g	9	A gs gs ls	14
A pgl pgl g	10	Bw gl gl p	14
A pglp pglp g	10	Bw gl gl pg	14
A pgm pgm g	10	Bw ls ls p	14
B gl gl gl	11	Bw płz płz p	14

Zgodnie z tak utworzoną tabelą generalizacyjną dokonano transformacji symboli jednostek glebowych bazy danych o glebach marginalnych do poziomu uogólnienia odpowiadającego skali 1:1 000 000. Równocześnie dokonano agregacji sąsiadujących konturów, w których jednostki glebowe po generalizacji znalazły się w tej samej jednostce zgeneralizowanej. W obu zbiorach danych przestrzennych uzyskano w ten sposób unifikację treści tematycznej z zachowaniem zmienności struktury pokrywy glebowej adekwatnej do skali mapy.

Rysunek 1. Wycinek arkusza mapy gleb ornych w skali 1:250 000

W celu przedstawienia w sposób wektorowy rastrowego zapisu zgeneralizowanej struktury pokrywy glebowej przeprowadzono następujące przekształcenia:

- uproszczono kontury jednostek tematycznych z wykorzystaniem algorytmu Douglasa-Peuckera (Douglas-Pecker 1973): uproszczenie przeprowadzono w odniesieniu do fragmentów linii, wspólnych dla dwóch sąsiadujących konturów;
- wygładzono uproszczone kontury jednostek tematycznych z zastosowaniem krzywych aproksymacyjnych typu NURBS (Kiciak 2000); proces ten wyeliminował ostre załamania konturów powstałe w wyniku ich uproszczenia.

Proces upraszczania i wygładzania konturów jednostek tematycznych opierał się na zachowaniu podobieństwa ich kształtu i przebiegu, przy jednoczesnym eliminowaniu ostrości załamania konturów („schodków”) wynikających z rastrowej formy prezentacji informacji tematycznych. Kartograficzną prezentację wyników tej operacji ilustruje rysunek 2.

Rysunek 2. Mapa gleb ornych Polski w skali 1: 2 500 000 - fragment obejmujący obszar woj. świętokrzyskiego (z zaznaczeniem wycinka arkusza map w skali 1:250 000 i 1:500 000)

Zgromadzone w bazach danych zgeneralizowane informacje o jednostkach glebowych, obejmujących obszar województwa świętokrzyskiego, wykorzystano do analizy prezentowanej na nich struktury pokrywy glebowej w zakresie liczby konturów jednostek glebowych występujących na poszczególnych mapach. Wyniki analiz zestawiono w tabeli 2. Tabela 3 zawiera legendę do zaprezentowanych fragmentów map, zamieszczone w niej oznaczenia cyfrowe odnoszą się do zgeneralizowanych jednostek glebowych z tabeli 1.

Rysunek 3. Wycinek arkusza mapy gleb ornych w skali 1:500 000

Tabela 3. Oznaczenia barwne zastosowane na mapach (rys. 1, 2, 3) odpowiadające zgeneralizowanym jednostkom glebowym z tabela 1 (kol. 1, 2)

1	7	13	19	25
2	8	14	20	26
3	9	15	21	27
4	10	16	22	28
5	11	17	23	29
6	12	18	24	
lasy	użytki zielone	nieużytki		

4. OMÓWIENIE UZYSKANYCH WYNIKÓW

Pierwsze spostrzeżenie, jakie nasuwa się przy analizie tabeli 2, to zróżnicowany stopień agregacji jednostek glebowych w procesie generalizacji ich treści. Dane te wskazują na wewnętrzną jednorodność generalizowanych jednostek glebowych na rozpatrywanym obszarze. Znaczna jednorodność cechuje przede wszystkim czarnoziemy. Wiąże się to między innymi z faktem, że w skali 1:250 000 występują odrębne jednostki glebowe czarnoziemów wytworzonych z lessów ilastych i z lessów zwykłych, natomiast w skali 1:2 500 000 te dwa gatunki gleb połączone są w jeden rodzaj gleb wytworzonych z lessów. Z kolei największa różnorodność gleb brunatnych wytworzonych z piasków na zwięźlejszym podłożu uwarunkowana jest wyróżnieniem w skali 1:250 000 podtypów gleb brunatnych (właściwe, wylugowane, kwaśne), zagregowanych w skali 1:2 500 000 w jeden typ gleb brunatnych. Agregacja obejmuje również gatunki gleb w warstwie wierzchniej (piaski gliniaste lekkie i mocne) oraz rodzaje i gatunki gleb warstw głębszych (gliny lekkie, średnie i ciężkie; pyły zwykłe i ilaste; iły), a także miąższość obu tych warstw.

Tak wyraźnemu uogólnieniu treści jednostek glebowych w procesie generalizacji merytorycznej nie towarzyszy adekwatne ograniczenie zmienności powierzchniowej i zróżnicowania gleb na mapie w skali 1:250 000. Zestawione w tabeli 2 dane wskazują, że na mapie tej liczba konturów zgeneralizowanych jednostek glebowych jest zdecydowanie wyższa niż na mapach w pozostałych skalach. Wskazuje to na dużą zmienność

pokrywy glebowej, której stopień zostaje zachowany nawet przy znacznej agregacji treści jednostek glebowych.

Przypadki niewystępowania na mapie w skali 1:2 500 000 niektórych jednostek glebowych należy tłumaczyć rozdrobnieniem konturów ich występowania, które nie są możliwe do wyodrębnienia w tej skali. Skrajnym przypadkiem są gleby brunatne wytworzone z piasków gliniastych na zwięźlejszym podłożu (tabela 2, poz. 7), którą na mapie w skali 1:250 000 wyodrębniono aż w 237 konturach. Inny ciekawy przypadek to mady średnie i ciężkie, które na mapie w skali 1:2 500 000 tworzą jeden zwarty kontur obejmujący dolinę Wisły i ujścia Nidy, podczas gdy na mapie w skali 1:250 000 rozproszenie tej gleby wyraża się liczbą 41 konturów. Na mapie w tej skali występują również dwie inne zgeneralizowane jednostki gleb madowych, których kontury przetykają zwarty obszar mad średnich i ciężkich w dolinie Wisły oraz występują na niewielkich powierzchniach w dolinach jej dopływów (tabela 2, poz. 25 i 26).

Analiza ilościowa struktury pokrywy glebowej mapy wektorowej w skali 1:500 000 (tabela 2) wskazuje na pewną stratę informacji przestrzennych w procesie generalizacji. Strata ta wyraża się eliminacją około 50% konturów występowania poszczególnych jednostek glebowych. Jednak struktura pokrywy glebowej przedstawionej na tej mapie jest bliższa jej kartograficznej prezentacji na mapie 1:250 000 niż na mapie w skali 1:2 500 000.

5. WNIOSKI

Przedstawiona analiza i interpretacja uzyskanych wyników badań prowadzi do sformułowania następujących wniosków:

- 1) Przeprowadzone badania potwierdzają przydatność systemów geoinformacyjnych do ilościowych badań zróżnicowania i zmienności struktury pokrywy glebowej prezentowanej na mapach gleb w różnych skalach.
- 2) Generalizacja merytoryczna mapy gleb w skali regionalnej do poziomu uogólnienia treści jednostek glebowych prezentowanych na mapie w skali ogólnokrajowej umożliwia zaprezentowanie właściwości gleb na mapie regionalnej z większą przestrzenną szczegółowością.
- 3) Wizualna ocena struktury pokrywy glebowej uzyskanej poprzez generalizację i przekształcenie rastrowej mapy w skali 1:250 000 i zaprezentowanie jej w formie wektorowej umożliwia stwierdzenie, iż zmiana formy prezentacji z rastrowej na wektorową ułatwia percepcję treści mapy. Proces ten wymaga jednak generalizacji powierzchniowej, która uogólnia strukturę pokrywy glebowej, zachowując jednak jej specyfikę regionalną.

6. LITERATURA

- [1] Douglas H. D., Peucker T. K., 1973: *Algorithm for the reduction of the number of points required to represent a digitized line or its caricature*. The Canadian Cartographer, 10 (2).
- [2] Frydland W. M., 1965: *O strukturze strojenia poczwiennoego pokrowa*. Poczwodzenie nr 4.
- [3] Kiciak P., 2000: *Podstawy modelowania krzywych i powierzchni. Zastosowania w kartografii komputerowej*. Wydawnictwo Naukowo-Techniczne, Wyd. I, Warszawa.
- [4] Mościcka A. K., 2005: *Metodyka sporządzania wektorowych map tematycznych z wykorzystaniem informacji zapisanych w układzie pól odniesienia przestrzennego*. Rozprawa doktorska, IGIK, Warszawa.
- [5] Ostrowski J., Jankowski A., 1969: *Elementy porównawczej charakterystyki pokrywy glebowej*. Pamiętnik Puławski, z. 38.
- [6] Ostrowski J., 1996: *Baza danych glebowo-kartograficznych*, w: „Systemy Informacji Przestrzennej”, V Konferencja PTiP, Warszawa.
- [7] Ostrowski J., Gąsiewicz W., 1967: *Próba analizy procesu generalizacji mapy glebowej*. Pamiętnik Puławski, z. 27, PWRiL, Warszawa.
- [8] Ostrowski J., Gąsiewicz W., 1968: *Uogólnienie treści map glebowych w procesie generalizacji*. Pamiętnik Puławski, z. 34, PWRiL, Warszawa.
- [9] Ostrowski J., Tusiński E., 1998: *Tworzenie i użytkowanie bazy danych o glebach marginalnych*. Materiały PBZ-89-02, Biuletyn nr 3, IMUZ, Falenty.
- [10] Ostrowski J., Podlacha K., 2000: *Mapy tematyczne generowane z bazy danych o glebach marginalnych*. Prace IGIK, t. XLVII, z. 100.
- [11] Podlacha K., 1983: *Jednolita sieć pól podstawowych jako układ odniesień przestrzennych do kodowania informacji w systemie PROMEL*. Prace IGIK, t. XXXII, z. 2.
- [12] Strzemski M., 1969a: *Teoria konturu w kartografii tematycznej*. Pamiętnik Puławski, z. 38, PWRiL, Warszawa.
- [13] Strzemski M., 1969b: *Zagadnienie teorii generalizacji tematycznych map konturowych*. Pamiętnik Puławski, z. 38, PWRiL, Warszawa.

JANUSZ OSTROWSKI

Institute for Land Reclamation and Grassland Farming

ALBINA KINGA MOŚCICKA

Institute of Geodesy and Cartography

ANNA WROCHNA

Institute of Geodesy and Cartography

**IMPACT OF MAP SCALE AND METHOD OF
CARTOGRAPHIC PRESENTATION
ON MAPPING SOIL COVER STRUCTURE**

Summary

Authors present in the article analysis of the way of reflecting variability and differentiation of soil cover, dependent on map scale and method of cartographic presentation. Experiment was done for soil maps of Poland at scales 1:250 000, 1:500 000 and 1:2 500 000, covering area of swietokrzyskie voivodship. Information stored in two databases: regional and national database has been used in this study. Results of the works and fragments of the prepared maps were presented in the article.

The presented analysis and interpretation of the results of the study leads to conclusion, that generalization of soil map contents at a regional scale to the level adequate for national scale allows for presentation of soil properties on the regional map with greater spatial precision. Visual evaluation of soil cover structure obtained through generalization and transformation of raster map a scale of 1:250 000 to its vector form enables to draw conclusion, that change of presentation from raster to vector form facilitates perception of map contents. However, this process implies area generalization, which makes structure of soil cover more coarse, still keeping its regional specific features.

Translation: Zbigniew Bochenek

