

Arheozoologia primului mileniu după Hristos
pentru teritoriul cuprins între Dunăre şi Marea Neagră

Simina Stanc

ISBN 978-973-703-448-9

Redactor: Dana LUNGU
Tehnoredactar: Luminiţa RĂDUCANU
Coperta: Manuela OBOROCEANU

Carte în cadrul Grantului nr. 156/ 7-2008ap rut 200ă ă C.N.C.S.I.S.

Referenţi ştiinţifici:
Conf.univ.dr. Luminiţa BEJENARU
Conf.univ.dr. Ion COJOCARU

© Editura Universit ii „Alexandru Ioan Cuza”, 200
700511 – Ia i, str. P curari, nr. 9, tel./fax: (0232) 314947

ăţ 9
ş ă

http @uaic.ro:// www.editura.uaic.ro e-mail: editura

Arheozoologia
primului mileniu după Hristos

pentru teritoriul cuprins între Dunăre şi Marea Neagră

Simina Stanc

Descrierea CIP a Bibliotecii Naţionale a României

Arheozoologia primului mileniu după Hristos pentru
teritoriul cuprins între Dunăre şi Marea Neagră

STANC, SIMINA

/ Simina
Stanc.

Bibliogr.
ISBN 978-973-703-448-9

902:59

- Iaşi : Editura Universităţii "Al. I. Cuza", 2009

Cuprins

Introducere ... 7

Capito lul 1

Istoricul cercetărilor arheozoologice din România 9

Capito lul 2

Cadrul geografic şi istoric .. 12
2.1. Cadrul fizico-geografic ... 12
2.2. Cadrul istoric ... 19

Anexă – Cercetări pedologice în situl arheologic Slava Rusă (judeţul
Tulcea). Contribuţii la studierea interdisciplinară a sitului

(autor drd. Radu Pârnău)

24

Capito lul 3

Material şi metode de studiu ….. 39

Capito lul 4

Eşantioane arheozoologice luate în studiu …................................ 43

Capito lul 5

Exploatarea resurselor animale ….. 75
5.1. Pescuitul ..… 75
5.2. Vânătoarea ….. 86
5.3. Creşterea animalelor ...… 103
5.4. Prelucrarea cornului şi osului …... 123

Capitolul 6

Studiul anatomo-comparat al resturilor arheozoologice 129
6.1. Reconstituirea dimensiunilor de captură pentru unele specii de

peşti ...

129
6.2. Mamifere domestice ….. 138
6.3. Mamifere sălbatice ….. 189

Cuprins

 6

Concluzii ….. 205

Abstract …... 210

Bibliografie ….. 218

Anexe ….. 227
Anexa A. Date metrice pentru speciile de mamifere identificate în

eşantionul de la Isaccea (secolele II-III) …......................

228
Anexa B. Date metrice pentru bovinele domestice (Bos taurus)

identificate în eşantioanele de la Niculiţel, Horia, Teliţa
(date preluate din literatura de specialitate) …................

230
Anexa C. Date metrice pentru speciile identificate în eşantionul de

la Slava Rusă …...

233
Anexa D. Date metrice pentru speciile identificate în eşantionul de

la Piatra Frecăţei ...

287

Introducere

Resturile animale găsite în siturile arheologice reflectă utilizarea
animalelor de către om în diferite scopuri. Principalele activităţi umane
care implică prezenţa şi folosirea animalelor sunt: alimentaţia, practicile
rituale şi activităţile artizanale.

Principalele informaţii furnizate de cercetările arheozoologice sunt
identificarea şi descrierea speciilor animale cu care oamenii au venit în
contact, stabilirea relaţiilor dintre populaţiile umane vechi şi speciile animale
identificate (vânătoare, pescuit, creşterea animalelor), a strategiilor de
exploatare a animalelor, evidenţierea unor elemente de paleomediu şi
modificările acestuia în timp, estimarea arealelor de răspândire sau modi-
ficarea acestora pentru unele mamifere sălbatice, evidenţierea modificărilor
morfo-metrice ale unor mamifere domestice datorită intervenţiei umane.

Analiza arheozoologică a materialului faunistic poate furniza
informaţii importante care, corelate cu datele oferite de studiile arheologice,
contribuie la cunoaşterea populaţiilor umane, a modului lor de viaţă şi a
mediului înconjurător în care au locuit acestea de-a lungul primului
mileniu d.Hr., cunoaşterea obiceiurilor, a practicilor religioase, dar şi a
gradului de dezvoltare economică a societăţii în perioada de timp studiată.

Lucrarea de faţă reprezintă o continuare şi o aprofundare a celei
intitulate „Relaţiile omului cu lumea animală. Arheozoologia secolelor
IV-X d.Hr. pentru zonele extracarpatice de est şi de sud ale României”, şi
totodată o sinteză a studiilor faunistice pentru situri din mileniul I d.Hr. şi
primele secole din mileniul II d.Hr., din arealul cuprins între Dunăre şi
Marea Neagră. Sunt cuprinse şi date relativ la eşantioane de la începutul
mileniului II d.Hr. tocmai pentru a putea realiza comparaţii şi a sesiza
eventualele modificări la trecerea dintre cele două perioade de timp.
Astfel, eşantioanele studiate au fost grupate în mai multe categorii:
secolele I-III, secolele IV-VI şi secolele IX-XIII. Pentru zona Dobrogei
lipsesc studiile arheozoologice pentru perioada secolelor VII-VIII. O parte
din datele cuprinse în această sinteză au fost obţinute prin studiile noastre,
iar altele provin din literatura de specialitate, servind pentru comparaţii şi
întregirea imaginii acestei zone, în cursul primului mileniu d.Hr.

In troducere

 8

Lucrarea este structurată pe şapte capitole, la care se adaugă
Introducerea, Concluziile, Abstractul, Bibliografia şi Anexele cu datele
metrice. Pe parcursul primului capitol s-a realizat o scurtă prezentare a
cercetărilor arheozoologice din ţara noastă, cu referire mai ales la lucrările
de sinteză. În capitolul al doilea sunt conturate cadrul geografic şi istoric
în care se plasează siturile care au furnizat materialul faunistic analizat,
adică zona Dobrogei. Subcapitolul 2.2 cuprinde cercetările pedologice din
situl arheologic Slava Rusă, cercetări care – împreună cu cele arheozoologice
şi arheologice – conturează o mai bună imagine asupra populaţiei din
această aşezare. În următorul capitol sunt precizate metodele arheozoologice
care au servit realizării analizelor şi date generale asupra materialului
analizat. Prezentarea eşantioanelor faunistice luate în studiu este realizată
în capitolul 4, eşantioanele fiind grupate pe cele trei perioade istorice
precizate mai sus. În capitolul 5 sunt cuprinse date relativ la resursele
animale utilizate în economia alimentară a aşezărilor din teritoriul cuprins
între Dunăre şi Marea Neagră, date despre caracteristicile eto-ecologice
ale animalelor identificate; datorită estimării vârstei de sacrificare şi a
sexului mamiferelor domestice s-au conturat unele strategii de exploatare
a şeptelului. Atât tabelele din anexe, cât şi cele din capitolul 6, cuprinzând
datele biometrice, au stat la baza studiului anatomo-comparat pentru
diverse specii de animale identificate; acest studiu a permis precizarea
caracteristicilor tipologice ale mamiferelor exploatate în aşezările luate în
discuţie. Analiza biometrică a permis şi realizarea distincţiei dintre
indivizii sălbatici şi domestici ai aceluiaşi gen, determinarea sexului şi
estimarea taliei la greabăn pentru mamifere.

Capitolul 1

Istoricul cercetărilor arheozoologice din România

În domeniul arheozoologiei româneşti, în afară de analize pentru
eşantioane arheozoologice provenind din diverse situri şi care prezintă
date disparate, s-au realizat şi sinteze pentru perioade mai largi.

Lucrările arheozoologice ale lui Haimovici sunt numeroase şi
acoperă mai multe perioade istorice. Aşezări din primul mileniu d.Hr., a
căror material faunistic a fost studiat de Haimovici, singur sau împreună
cu colaboratorii sunt: Garvăn-Dinogetia (Gheorghiu, Haimovici, 1965;
Haimovici, 1989), Smârdanu (Haimovici, 1966), Dridu (Necrasov,
Haimovici, 1967), Bucov (Haimovici, Onofrei, 1967), Capidava (Haimovici,
Ureche, 1979), Udeşti (Haimovici, Cărpuş, 1982), Bârlăleşti (Haimovici,
1984), Izvoare-Bahna (Haimovici, 1984), Cârligi-Filipeşti (Haimovici,
1984), Gara Banca (Haimovici, 1986), Lozna Străteni (Haimovici, 1986),
Davideni şi Ştefan cel Mare (Haimovici, 1987), Mâleşti şi Vărărie
(Haimovici, 1987), Adamclisi (Haimovici, 2001), Dumbrăveni (Haimovici,
2000), Podeni (Haimovici et al., 1992).

Sinteze arheozoologice pentru sfârşitul mileniului I creştin, pentru
aşezări din sud-estul României, s-au realizat în 1980 de către Udrescu şi
Haimovici, în 1984. Primul autor a insistat asupra unor corelaţii între
ocupaţiile populaţiilor umane de la Bucov, Dridu, Garvăn-Dinogetia şi
Piatra Frecăţei şi condiţiile ecologice din zonele în care erau plasate
aşezările. Cel de-al doilea studiu face referiri asupra importanţei creşterii
mamiferelor domestice în aşezările de la Bucov, Dridu, Garvăn-Dinogetia,
Capidava şi Piatra Frecăţei.

În anul 2003 a fost publicată o sinteza arheozoologică a spaţiului
românesc medieval, de către Bejenaru. Această sinteză cuprinde datele
rezultate din analiza eşantioanele provenite din aşezările de la: Baia, Siret,
Hudum-Botoşani, Nicolina-Iaşi, Hlincea-Iaşi, Vaslui, Bârlad, Bârlăleşti-
Vaslui, Negreşti-Neamţ, Mâleşti-Neamţ, Obârşia-Neamţ, Silişte Negoieşti,
Târgu Trotuş, Garvăn Dinogetia, Isaccea, Piua Petrii, Capidava, Hârşova,
Dridu, Ilidia, Sânnicolau Beiuş, Sânnicolau Român, Cetatea Oradiei,
Cefa, Slon-Prahova, Chilieni-Covasna, Cetatea Comanei (Bejenaru, 2003).

Is tor icul cercetăr i lor arheozoologice din România

 10

Sinteza realizată în anul 2004, de către Bălăşescu şi Radu de la
Muzeul Naţional de Istorie a României, este pentru perioada neo-eneolitică
(cu precădere pentru culturile Hamangia şi Boian) şi acoperă ca suprafaţă
geografică sud-estul României. Staţiunile arheologice care au furnizat
materiale faunistice şi care fac obiectul acestei sinteze sunt: Ceamurlia de
Jos, Cernavodă, Cheia, Goloviţa, Hamangia, Techirghiol, Bogata, Bucşani,
Ciulniţa, Greaca, Isaccea-Suhat, Lăceni-Măgura, Siliştea-Conac, Vărăşti,
Vlădiceasca, Căscioarele, Hârşova-tell, Izvoarele, Radovanu, Tangâru.
Sinteze ale studiilor arheozoologice asupra faunei pentru culturile Hamangia
şi Bioan au mai fost realizate de Bolomey şi Haimovici (Bălăşescu, Radu,
2004).

Pentru zona Banatului, sinteza arheozoologică realizată de El Susi
acoperă o perioadă istorică foarte largă, mileniul VI î.Hr. până în mileniul
I d.Hr. Siturile neolitice din care materialul faunistic a fost analizat sunt:
Gornea-Locurile Lungi, Moldova Veche-Rât, Gornea-Căuniţa de Sus,
Liubcova-Orniţa, Parţa, Foieni-Cimitirul ortodox; siturile eneolitice:
Cuptoare-Sfogea; situri aparţinând perioadei de tranziţie la epoca
bronzului şi epocii bronzului: Moldova Veche-Ostrov, Gornea-Păzărişe,
Foieni-Gomila Lupului; situri aparţinând epocii hallstatt: Remetea Mare-
Gomila lui Pituţ, Vărădia-Chilii; situri din epoca dacică: Divici-Grad,
Stenca-Liubcovei, Timişoara-Freidorf; situri din epoca romană: Pojejana,
Moldova Veche-Vinograda-Vlaskicrai; situri din perioada medievală:
Gornea-Căuniţa de Sus, Ilidia, Moldova Veche-Rât, Gornea-Zomoniţe,
Gornea-Ţărmuri, Berzovia Pătruieni, Parţa (El Susi, 1996).

Pentru materialele faunistice descoperite în siturile din provinciile
dacice (anii 106-275) sinteza a fost realizată de către Gudea şi Gudea.
Siturile care au furnizat material faunistic şi care fac obiectul acestei
sinteze sunt: Castrul roman de la Brâncoveneşti (judeţul Mureş), Fortificaţia
romană târzie de la Hinova (judeţul Mehedinţi), Castrul roman de la
Micia (judeţul Hunedoara), Castrul roman de la Pojejena, Castrul roman
de la Bologa (judeţul Cluj), Oraşul roman Apulum – „Staţia de salvare”,
Oraşul roman Porolissum, Oraşul roman Ulpia Traiana Sarmisegetusa–
amfiteatrul, Aşezarea rurală de la Timişoara-Freidorf (judeţul Timiş),
Aşezarea rurală Cicău – „Sălişte” judeţul Alba, Aşezarea rurală Moldova
Veche-Vinograda-Vlaskicrai, Aşezarea civilă de la Stolniceni-Vâlcea
(Gudea, Gudea, 2000).

Pentru secolele IV-X, în sinteza arheozoologică realizată de Stanc
(2006), eşantioanele sunt grupate în două categorii:

Simina Stanc

 11

- eşantioane arheozoologice recoltate din cuprinsul aşezărilor:
Podeni, Cârligi-Filipeşti, Valea Seacă, Todireşti, Davideni, Ştefan
cel Mare, Udeşti, Lozna Străteni, Izvoare Bahna, Mâleşti, Vărărie,
Ghilăneşti, Bârlăleşti, Gara Banca (nivele de secole III-V şi
respectiv IX-X), Nicolina, Todireşti şi Poiana; Smârdanu, Ciurel,
Dulceanca II, Radovanu, Bucov, Slon, Păuleasca, Răcari; Garvăn-
Dinogetia (nivele de secole IV-VI), Dumbrăveni, Adamclisi,
Dridu, Slava Rusă, Adamclisi, Jurilovca, Oltina.

- eşantioane faunistice provenite din necropole: Leţcani, Barcea,
Valea Seacă, Bogdăneşti, Mihălăşeni, Lunca, Pietroasele, Miorcani;
Târgşor, Spanţov, Izvorul, Independenţa, Alexandru Odobescu;
Histria.

Rezultatele a numeroase studii faunistice medievale, din aşezări de
pe ambele maluri ale Prutului (regiunea Moldovei şi Republica Moldova),
sunt cuprinse în lucrarea „Arheozoologia Moldovei medievale” elaborată
de Bejenaru (2006). Siturile luate în studiu sunt: Baia, Siret, Hudum–
Botoşani, Nicolina–Iaşi, Hlincea-Iaşi, Vaslui, Bârlad, Bârlăleşti, Târgu
Trotuş, Borniş-Neamţ, Negreşti-Neamţ, Proscuieni, Hansca, Lucaşeuca,
Orheiul Vechi, Lozova, Alcedar, Echimăuţi, Calfa.

Capitolul 2

Cadrul geografic şi istoric

2.1. Cadrul fizico-geografic

Podişul Dobrogei constituie cea mai veche unitate geomorfologică
a teritoriului ţării, situată alături de cele mai tinere unităţi – Lunca şi Delta
Dunării, ce o încadrează la vest, nord şi, respectiv, la nord-est.

Prin structura sa, Dobrogea reprezintă un mozaic petrografic şi
structural-tectonic, fiind alcătuită din şisturi verzi antecambriene, roci
cristaline şi magmatice (cuarţite, granite, porfire etc.), cuverturi
sedimentare paleozoice, mezozoice şi sarmaţiene, formând, în ansamblu,
cea mai tipică unitate de platformă. Ea se suprapune pe microplăcile
tectonice moesică şi a Mării Negre. Ca urmare, aspectul general al
peisajului este acela al unui podiş. Acesta apare însă mai pregnant în
Dobrogea Centrală şi de Sud, în timp ce în partea de nord relieful este mai
fragmentat, cu înfăţişare de „munţi” în miniatură şi dealuri proeminente
izolate, aici întâlnindu-se cele mai mari altitudini (Badea et al., 1983).

2.1.1. Evoluţia paleogeografică şi alcătuirea geologică
Sub aspect morfostructural, Podişul Dobrogei se subdivide în trei

unităţi principale care se succed de la nord la sud:
• Dobrogea Nordică este delimitată în sud de falia Peceneaga-

Camena, iar în nord de Depresiunea tectonică predobrogeană. Structural
se subdivide în trei sectoare:

- Masivul Măcinului este definitivat tectono-structural în timpul
orogenezei hercinice. Regiunea a fost afectată anterior şi de
mişcările prepaleozoice care au cutat şi metamorfozat şisturile
cristaline (Bojoi, 2000). Caracteristic acestui masiv este larga
răspândire a magmatitelor de tipul gnaiselor. Peste şisturile
cristaline şi granitele hercinice se suprapun frecvent formaţiuni
triasice şi jurasice.

- Subunitatea Tulcei, situată la est de Măcin şi delimitată de acesta
prin falia Luncaviţa - Consul, are un fundament hercinic peste
care se găsesc formaţiuni triasice (conglomerate, gresii şi

Simina Stanc

 13

calcare) străbătute de diaclaze cu materiale eruptive laterale şi, în
mai mică parte, liasice (gresii argiloase).

- Subunitatea Babadagului se găseşte în sud-estul Masivului
Măcin şi sudul Podişului Tulcei; are fundament paleozoic şi triasic,
peste care se dispune o cuvertură sedimentară de vârstă cretacică.

• Podişul Dobrogei Centrale corespunde zonei şisturilor verzi ce
apar la zi în lungul văilor. Peste şisturile verzi cutate s-au depus roci
sedimentare de cuvertură în câteva cicluri de sedimentare: jurasic superior
(conglomerate, gresii şi marne în bază, dar predominant calcare) care la
rândul său suportă discordant cretacicul mediu (pietrişuri), dar mai ales
sarmaţianul (argile, nisipuri). Sunt caracteristice rocile calcaroase,
frecvent lumaşelice sau recifale.

• Podişul Dobrogei de Sud are un fundament cutat şi faliat, alcătuit
din şisturi mezozonale (Moesice) şi şisturi verzi, peste care urmează stiva
sedimentară formată din silurian, mezozoic, eocen, tortonian, sarmaţian şi
pliocen (Posea, 1974).

Caracteristiccă pentru Dobrogea este prezenţa loessurilor şi
depozitelor loessoide care acoperă aproape în întregime relieful
precuaternar. Aceste depozite prezintă grosimi ce oscilează între 1-2 m pe
pantele mai accentuate şi 5-60 m pe unele platouri interfluviale (5-15 m în
nord, 15-30 m în sud-est şi 30-60 m în sud-vest). Conţin un procent
ridicat de carbonaţi (15-27% cu o uşoară scădere de la nord-vest către
sud-est). Culoarea oscilează între brun-gălbui şi galben-pal (Conea,
1970). Structural, se remarcă alternanţe de orizonturi de loess cu soluri
fosile. Sub raport textural, apar unele diferenţe între orizonturile
superioare şi cele inferioare. Primele relevă o trecere de la nord-vest, unde
se găsesc loessuri nisipoase şi loessuri tipice predominant lutoase, spre
sud-est unde domină loessuri fine cu procent mare de argilă. Orizonturile
inferioare sunt relativ omogene, fiind alcătuite din luturi medii şi grele. Pe
versanţii văilor, în unele depresiuni şi pe pantele mai accentuate, unde
domină depozitele loessoide remaniate, materialul fin este amestecat cu
elemente grosiere, colţuroase, rezultate din alterarea rocilor din imediata
vecinătate şi transportarea lor prin şiroire.

Elementele nisipoase din vest provin din nisipurile fluviatile
reluate eolian, după cum în zona ţărmului predomină nisipurile antrenate
de pe platforma continentală exondată în pleistocenul superior.

Cadrul geograf ic ş i is tor ic

 14

2.1.2. Relieful
 Dacă terminologic relieful structural tinde să evidenţieze rolul
preponderent al structurii geologice în reliefogeneză, în realitate,
structurile primare rezistă foarte puţin timp, ele fiind preluate imediat
după formare, de către mecanismele sculpturale ale proceselor externe; de
menţionat că aceste mecanisme rămân mereu controlate de elementele
structurale. Aşadar, relieful structural apare derivat din structurile iniţiale
şi mereu remodelat (Bojoi, 2000).

Sub aspect morfostructural, Dobrogea se subdivide într-o serie de
subunităţi: Dobrogea Nordică, Centrală şi Sudică.

Dobrogea Nordică cuprinde Munţii Măcinului, Colinele Tulcei şi
Podişul Babadag. Munţii Măcinului au aspect de munţi insulari
(„inselberguri”) dominând relieful format pe depozite mai puţin rezistente
la modelare. Axa Măcinului reprezintă un sinclinal format din forma-
ţiunile de Carapelit (conglomerate, gresii etc.) denumite astfel după
Dealul Carapelit din sud. Pe acest sinclinal apar înşiruiri de vârfuri de
granit cu aspect de creste dinţate, cum sunt cele din Pricopan şi Greci.
Cuarţitele impun de asemenea vârfuri şi culmi fragmentate: creasta Priocea,
Dealul Coşlugea şi altele mai mici pierdute insular în zonele depresionare
ale văilor Luncaviţa, Jijila, Cerna, văi situate în general pe sinclinale.

Colinele Tulcei au aspectul unor culmi teşite, dirijate pe anticlinale,
cu înălţimile cele mai mari situate în lungul Dunării, pe depozite
paleozoice: Culmea Samovei, la vest de Tulcea, cu o serie de vârfuri conice
– Dealul Cîşla, Movila Săpată, Dealul Horia. Urmează Culmea Tulcea-
Mahmudia formată din calcare triasice, iar în est apar cuarţite şi conglo-
merate paleozoice (Beştepe), iar spre sud, se alungesc Culmea Redi-
Uzumbair alcătuită din cuarţite paleozoice şi Dealul Pietros din calcare
triasice, situate pe anticlinal. În partea de sud-vest, depresiunea Nalbantului
urmează, în mare, un sinclinal, pe care se află şi dealul izolat Denistepe
format din gresii tari triasice, cu un vârf de cuarţite liasice (Posea, 1974).

Podişul Babadag reprezintă un mare sinclinoriu, pe axul căruia
este situată valea Slava, cu straturi cutate strâns în anticlinale şi sinclinale
orientate vest-est şi formate dominant din calcare. Principalele forme
structurale sunt aliniamentele de cuestă (în nord, spre valea Taiţa, alte
două aliniamente în interiorul podişului şi spre sud), suprafeţele
structurale relativ întinse, văile (în lungul flancurilor de sinclinal sau
anticlinal) şi depresiunile structurale (depresiunile: Uspenia – pe ax de

Simina Stanc

 15

sinclinal, Slava Cercheză – pe flanc de sinclinal, Fîntîna Mare şi Camena
– la contactul şisturilor verzi cu calcarele din Babadag).

Dobrogea Centrală cuprinde Podişul Casimcei care se suprapune
peste fâşia şisturilor verzi, strâns cutate, dar cu puţine reflectări în relief
din cauza nivelării efectuate de eroziune. Aceste şisturi verzi, cutate,
introduc unele influenţe de amănunt, cauzate de anumite diferenţieri de
duritate între rocile ce le compun. În această regiune apar reliefuri
asimetrice, trepte structurale, cueste şi unele mici sinclinale suspendate.

Dobrogea Sudică, sau de platformă, păstrează platouri structurale
întinse, conservate pe orizonturile de calcare sarmaţiene şi trepte structurale
în profilul văilor. Placa sarmatică a fost ridicată mai mult în sud, în
cuaternar, astfel că aici relieful este mai înalt. Ca relief de amănunt,
calcarele sarmatice nu dau decât baza falezei Mării Negre, începând de la
nord de Constanţa către sud, precum şi trepte structurale: terase, poliţe,
rupturi de pantă, abrupturi şi mici suprafeţe structurale de interfluvii.

Relieful carstic dobrogean este slab reprezentat, o dezvoltate mai
mare având exocarstul care cuprinde lapiezuri (Dealul Tulcea, Popina),
chei (Teliţa), inselberguri, polii (Podişul Medgidia şi Podişul Negru
Vodă), văi carstice („canarale” – Canaraua Fetii, Olteanu etc.) şi doline
acoperite de depozite loessoide în sud. Peşterile din calcarele dobrogene
au dimensiuni reduse, unele încăperi având însă dimensiuni impresionante
(Peştera Liliecilor). Unele din aceste peşteri păstrează urme de cultură
materială, precum şi faună fosilă din pleistocenul superior şi holocen.

2.1.3. Clima
Clima Podişului Dobrogei este uscată, cu veri calde şi secetoase şi

ierni reci. Cantitatea de apă pierdută prin evapotranspiraţie este mai mare
decât cea primită din precipitaţii.

Pe teritoriul României, valorile medii ale temperaturilor şi precipi-
taţiilor variază în funcţie de latitudine, longitudine şi mai ales de altitudine.
În Podişul Dobrogei, precipitaţiile medii anuale sunt cuprinse între 500-
600 mm în partea mai înaltă a acestuia (nord) şi de 400-500 mm în restul
podişului. În Delta Dunării, regiunea litoralului şi în bălţile Dunării, canti-
tatea de precipitaţii este şi mai redusă, înregistrând valori de 350-400 mm.

Temperatura medie anuală este cuprinsă între 10-11˚ C şi chiar
peste 11˚ C în sudul podişului şi în Lunca şi Delta Dunării. Temperatura
medie a lunii cele mai calde (iulie) este de 22-24˚ C, iar a lunii cele mai
reci (ianuarie) este de -1˚ C şi chiar -2˚ C.

Cadrul geograf ic ş i is tor ic

 16

Vânturile dominante sunt cele din nord-est (crivăţul), fiind geros
iarna şi uscat vara. În zona litorală sunt caracteristice brizele, care au un
caracter diurn şi care se manifestă până la o distanţă de 15-20 km spre
interiorul uscatului.

Perioadele de secetă (minim 10 zile fără precipitaţii) sunt
frecvente în această regiune, înregistrându-se circa opt asemenea perioade
pe an, cu o durată medie de 20 zile, îndeosebi vara şi toamna.

Pe acest fond climatic general, condiţiile locale de relief, prezenţa
văii Dunării, a Mării Negre şi a cuvetelor lacustre adiacente duc la
formarea unor topoclimate distincte.

2.1.4. Hidrografia şi caracteristicile hidrologice
Ariditatea peisajului dobrogean se remarcă şi în reţeaua hidrografică

rară şi predominant intermitentă (cursuri temporare cu creşteri mari şi
bruşte de nivel – „seluri” – şi întinse suprafeţe semiendoreice în Dobrogea
de Sud). Creşterile rapide de nivel ale apelor şi efectele lor în relief, prin
intensificarea eroziunii torenţiale, se datorează mai ales cantităţilor
maxime de precipitaţii căzute în 24 de ore, care depăşesc 100 mm şi chiar
200 mm (Badea et al., 1983).

In funcţie de particularităţile genetice ale reţelei şi ale condiţiilor
de formare ale scurgerii, în Dobrogea se pot separa patru compartimente
cu reţea hidrografică proprie: grupa sud-vestică şi grupa nord-vestică (râurile
Dobrogei danubiene); grupa nord-estică şi sud-estică (râurile Dobrogei
maritime). Limita între grupele nordice şi cele sudice se poate trasa
aproximativ pe linia cumpenei de apă sudică a Casimcei (Ujvari, 1972).

Grupa hidrografică sud-vestică drenează cea mai mare parte a
Dobrogei de Sud. Sistemele de văi se termină în majoritatea cazurilor în
limanuri fluviatile generate în lunca Dunării. Principalele văi sunt
Bugeacul cu afluenţii Almalău, Cazarlîc, Gîrlita, Cuiu Jucalcea şi Valea
Carasu, cel mai important afluent al Dunării din Dobrogea, cu afluenţii
Nazarcea, Caratalul Mic, Caratalul Mare, Castelul, Docuzolul, Cocoşul,
Valea Seacă etc.

Dintre limanuri, extindere mai mare au Oltina, Mîrleanu şi Baciu.
Grupa hidrografică nord-vestică este alcătuită din pâraie mici,

cu pante mari, mai importante fiind Chichirgeaua şi Topologul. Mai spre
nord, flancul vestic al coastei dobrogene este lipsit de cursuri de apă, aici
întâlnindu-se o serie de organisme torenţiale seci care conduc scurgerea
superficială spre lunca Dunării: Jijila, Sorniacul, Valea lui Iancu etc.

Simina Stanc

 17

Râurile Dobrogei maritime au dimensiuni mai mari şi se varsă în
majoritatea cazurilor în limanurile şi lagunele aflate la sud de Delta Dunării.

Grupa hidrografică nord-estică cuprinde o reţea hidrografică
adaptată la formele vechi ale platformelor. Râurile principale sunt Teliţa,
Taiţa, iar la sud Slava, Hamangia şi Casimcea. Limanurile mai importante
sunt Corbul şi Taşaul.

Grupa hidrografică sud-estică are particularităţi asemănătoare
cu grupa sud-vestică, însă cu dimensiuni mai reduse. Caracteristice sunt
lacurile şi limanurile: lacul Siutghiol, limanurile Tăbăcăria, Agigea,
Techirghiol, Mangalia.

Pentru Dobrogea sunt caracteristice fenomenele hidrologice de
scurtă durată, iar normele precipitaţiilor şi scurgerii sunt cele mai reduse
din cuprinsul ţării. Regimul hidrologic al râurilor dobrogene este dezordonat,
apropiindu-se de „tipul de viituri”, din cauza lipsei unei periodicităţi ritmice
multianuale a fenomenelor hidrologice. Regimul este specific dobrogean,
cu volumul maxim al scurgerii medii lunare în februarie şi în lunile de
vară, cu alimentare pluvială bogată şi cu dominare în profil anual al scurgerii
medii de iarnă.

Marea Neagră este o componentă hidrografică proprie Dobrogei şi
Deltei, care determină formarea unei unităţi regionale distincte: zona
litorală, platforma continentală şi litoralul românesc al Mării Negre.

2.1.5. Solurile
Dobrogea se caracterizează prin larga răspândire a solurilor de

climat arid, ce aparţin faciesului pedogeografic danubiano-pontic. Învelişul
de soluri al Dobrogei se caracterizează, în ansamblu, prin neta predominare a
kastanoziomurilor şi a cernoziomurilor (îndeosebi a celor calcarice), care
ocupă aproape toată suprafaţa podişului, cu excepţia masivelor mai înalte
unde apar soluri mai evoluate de tipul faeoziomurilor greice, cambice
greice şi uneori preluvosoluri tipice şi calcice.

În Dobrogea de nord solurile zonale sunt răspândite concentric în
jurul celor două masive înalte şi sunt reprezentate de cernoziomuri
calcarice şi kastanoziomuri, formate pe depozite loessoide. În masivul
nordic (Măcin-Niculiţel) predomină preluvosolurile tipice sub gorunete
sau şleauri de deal şi faeoziomuri greice şi cambice sub păduri
xeromezofile cu cvercinee. Tot aici sunt caracteristice şi soluri intrazonale
de tipul litosolurilor şi rendzinelor.

Cadrul geograf ic ş i is tor ic

 18

În masivul sudic al Dobrogei de nord (Podişul Babadag), în partea
mai înaltă, sunt răspândite faeoziomurile cambice şi preluvosolurile
calcice, îndeosebi pe versanţii nordici mai umezi, precum şi renzine şi
litosoluri pe arii mai restrânse, iar în partea mai joasă răspândirea cea mai
mare o au cernoziomurile calcarice şi maronice.

În Dealurile Tulcei predomină cernoziomurile cambice, iar în
zonele joase (Razelm, Dunavăţu, sud-est Măcin) se întâlnesc frecvent
soluri freatic-umede şi uneori soluri halomorfe.

Dobrogea centrală se caracterizează, de asemenea, printr-o suc-
cesiune a zonelor de sol, orientate NV-SE, începând atât dinspre Dunăre
cât şi dinspre litoral, cu kastanoziomuri, cernoziomuri calcarice şi
cernoziomuri cambice, iar la contactul cu Podişul Babadag apar faeoziomuri
cambice. Prezenţa pe areale mai mult sau mai puţin restrânse, a unor
regosoluri pe versanţii văilor, precum şi a litosolurilor şi rendzinelor
formate pe şisturi verzi, respectiv calcare, dau o notă specifică învelişului
de sol din această regiune.

Dobrogea de sud este caracterizată, de asemenea, de o distribuţie
regulată a zonelor de sol, orientate NE-SV, cu kastanoziomuri dinspre
Dunăre şi cernoziomuri calcarice dinspre litoral către zonele interfluviale
unde apar cernoziomuri cambice. Materialul parental al acestor soluri este
constituit din depozite loessoide. Dintre solurile azonale şi intrazonale,
răspândirea cea mai mare o au regosolurile calcarice şi renzinele.

2.1.6. Vegetaţia şi fauna actuale
Din punct de vedere al regionării biogeografice, Dobrogea face

parte din Regiunea Holarctică, Subregiunea pontico-central-asiatică,
Provincia Pontică (Călinescu, 1969).

Formaţiile principale ale Provinciei Pontice sunt cele de stepă, o
notă aparte constituind-o formaţiile horstului dobrogean şi cele ale bălţilor
şi Deltei Dunării, aflate tot sub influenţa climei de stepă.

În stepa Dobrogei de provenienţă recentă, cu unele elemente neo-
pontice există numeroase specii est-pontice, sudice şi sud-estice: spinul
lui Hristos (Paliurus aculeatus), stânjenel pitic (Iris pumilla), cu mai
multe varietăţi proprii şi unele endemisme: obsiga (Bromus dobrogensis),
vineţele (Centaurea jankae), pir cristat (Agropyron brandzae) etc.

Horstul dobrogean ocupă nordul Dobrogei şi cuprinde formaţii de
stepă, silvostepă şi pădure. Munţii Dobrogei, fiind un uscat vechi, păstrează
resturi din flora terţiară (relicte terţiare), specii taurice (din Crimeea) şi

Simina Stanc

 19

din Caucaz. Pădurile cuprind amestecuri de gorun (Quercus dalechampii,
polycarpa, petrea), gârniţa (Quercus fraineto), fag oriental (Fagus orientalis)
şi fag comun (Fagus silvatica). De asemenea, mai apar mojdreanul (Fraxinus
ornus), cărpiniţa (Carpinus orientalis), vişinul turcesc (Padus mahaleb) etc.

În Balta şi Delta Dunării, flora este în majoritate acvatică, aflată, de
asemenea, sub influenţa climei de stepă. Pe grinduri, apar păduri cu elemente
caracteristice şi horstului dobrogean, iar pe relieful de dune de la Letea şi
Caraorman creşte o floră pontică tipică. Aceste păduri cuprind şi elemente
de silvostepă ca stejarul brumăriu (Quercus pedunculiflora). O răspândire
însemnată o au viţa sălbatică (Vitis silvestris) şi liana (Periploca graeca).

În ceea ce priveşte fauna Provinciei Pontice, caracteristice pentru
stepa dobrogeană sunt: dihorul de stepă (Mustela eversmanni), dropia
(Otis tarda), broasca ţestoasă de uscat (Testudo graeca ibera), diverse
specii de şerpi şi gasteropode. Pe litoralul Mării Negre, în Delta Dunării şi
în dunele de la Hanu-Conachi, apare şopârla de stepă şi pustiu (Eremias
arguta deserti), un element pontic tipic.

Nordul Dobrogei, mai înalt, este caracterizat prin existenţa unor
animale de pădure central-europeană: căpriorul (Capreolus capreolus),
jderul de piatră (Martes foina) etc., şi de asemenea, de unele specii sudice
– vipera cu corn dobrogeană (Vipera ammodytes montandoni). În Delta
Dunării se întâlnesc unele mamifere acvatice: bizamul, nutria, câinele-
jder, alături de păsări de baltă, din care specific este pelicanul.

2.2. Cadrul istoric

Pentru regiunea dintre Dunărea de Jos şi Marea Neagră primul
mileniu al erei creştine reprezintă o perioadă de multiple şi complexe
fenomene politice, social-economice şi culturale cu importante modificări
ale structurilor etnico-culturale şi socio-economice, ale căror repercusiuni,
asupra istoriei populaţiei din această zonă, au fost din cele mai profunde.
Intensele mişcări de populaţii alogene din perioada mileniului I d.Hr. şi
ritmul diferit de dezvoltare a diverselor grupuri etnice perindate au marcat
istoria acestui spaţiu de la Dunărea de Jos, determinând o evoluţie complexă
a vieţii materiale şi spirituale a locuitorilor autohtoni. Desfăşurarea istorică a
întregii vieţi a Dobrogei a fost condiţionată, în mare parte, de aşezarea
geografică a acesteia la o răspântie de drumuri, fapt care i-a asigurat legătura
cu oraşele greco-orientale şi cu apusul gallo-roman, iar mai târziu cu struc-
turile bizantine, aducând o viaţă economică dezvoltată şi elementele unor

Cadrul geograf ic ş i is tor ic

 20

civilizaţii înaintate, dar şi violenţa distrugerilor cauzate de atacurile popoa-
relor în migraţie sau de armatele care veneau să le respingă (Florescu, 1958).

În evoluţia istorică a Dobrogei din mileniului I d.Hr. distingem trei
etape: epoca romană (secolele I-III), epoca romano-bizantină (secolele
IV-VII) şi epoca bizantină (secolele VIII-X). Astfel, pe parcursul acestor
secole, teritoriul dintre Dunărea de Jos şi Marea Neagră intră în aria de domi-
naţie romană pentru aproape şapte veacuri, fiind administrată efectiv de
către romani prin anexarea acestui spaţiu la provincia Moesia (anul 46 d.Hr.),
şi face parte integrantă din Imperiu până în anul 602. Înainte de această
dată, la scindarea Imperiului în două părţi (anul 395 d.Hr.), una apuseană şi
alta orientală, Dobrogea va face parte din Imperiul Roman de Răsărit, între
ale cărui hotare cunoaşte linişte şi prosperitate, dar şi distrugeri grele provo-
cate de popoarele în migraţie: goţi, huni, alani, avari ş.a. (Petrescu-Dîmboviţa
et al., 1995). În acest interval cronologic se răspândeşte creştinismul, fapt
care se confirmă cu numeroase vestigii arheologice şi mărturii ale perse-
cuţiilor creştinilor din rândurile armatei şi ale populaţiei civile din cetăţile
Tomis, Durostorum, Axiopolis, Dinogetia, Noviodunum, Halmyris ş.a.

În epoca romană Dobrogea cunoaşte o dezvoltare intensă a vieţii
economice. La adăpostul sistemului de castre şi de castele, securizate de
numeroase trupe, care se înşirau de-a lungul Dunării, au fost efectuate
modificări succesive în organizarea teritoriului pentru obţinerea unei
maxime eficienţe în administrarea acestuia cu implicaţii profunde atât în
planul politic şi militar, cât şi, mai ales, în domeniul vieţii economice
(Bounegru, 2008). În această epocă Dobrogea cunoaşte un intens trafic
comercial pe mare şi pe fluviu, se dezvoltă agricultura, se înmulţeşte mâna
de lucru asigurată prin colonişti şi autohtoni, drumurile şi vămile stau în
atenţia guvernatorilor (Rădulescu, Bitoleanu, 1979). Pe întreaga linie a
Dunării, se ridică fortificaţii romane, majoritatea pe locuri vechi, precum
Sucidava (azi Mîrleanu sau Satu Nou), Capidava, Durostorum, Carsium
(azi Hîrşova), Noviodunum (azi Isaccea), Aegyssus (azi Tulcea), Altinum
(azi Oltina), Berroe (azi Ostrov), Ibida (azi Slava Rusă) ş.a.. De asemenea, se
întemeiază aşezări urbane, cum ar fi Troesmis şi Tropaeum Traiani (azi
Adamclisi), ale căror vestigii arheologice şi epigrafice, descoperite, confirmă
funcţiunea militară, dar şi o dezvoltare edilitară legată de viaţa civilă
(Antonescu, 1905; Iorga, 1936; Florescu, 1959). Oraşele greceşti pontice,
precum Histria, Callatis, Tomis ş.a. au fost protejate de către romani încă
de la început, acestea reprezentând noi structuri economice şi administrative
ale vastului imperiu, dar şi puncte de sprijin ale stăpânirii romane pe malurile
Dunării, iar cetăţenii acestor aşezări pontice căutau să dea dovadă de

Simina Stanc

 21

loialitate faţă de noua stăpânire şi să pătrundă în rândurile păturii privilegiate.
Callatis, urmat de Tomis şi Histria devin în cursul secolelor I-III d.Hr. cele
mai însemnate centre de producţie de mărfuri din întreaga Dobroge (Pîrvan,
1912; Pîrvan, 1923; Sauciuc-Săveanu, 1938; Florescu, 1953; Pippidi, 1958).

Solicitudinea de care se bucură hotarul Dunării Inferioare din partea
împăraţilor romani, atât din punct de vedere militar-administrativ, cât şi eco-
nomic, cultural şi religios, se confirmă cu informaţii recuperate din izvoarele
literare, dar mai ales cu vestigiile arheologice (Pîrvan, 1912; Pîrvan, 1923;
Pîrvan, 1926), arheozoologice, epigrafice (Vulpe, 1953; Pippidi, 1958) şi nu-
mismatice (Preda, Nubar, 1973). Numeroase ateliere metalurgice şi ceramice
asigură comerţului local o mare parte din produsele necesare agriculturii şi
vieţii cotidiene. În această epocă se constată o mult mai mare exploatare a
unor bogăţii locale (Suceveanu, 1977; Petrescu-Dîmboviţa, Vulpe, 2001).
Amplasarea geografică favorabilă, prezenţa trupelor, activitatea numeroşilor
colonişti romani şi drumurile bine întreţinute contribuie la valorificarea
relaţiilor comerciale, astfel încât zona Dobrogei se încadrează în sistemul
traficului de mărfuri maritim din lumea greco-romană, articulându-se la
sistemul economic al lumii romane. Acest fapt iese în evidenţă la analiza
activităţii atelierelor monetare din oraşele pontice, dar şi prin studierea
circulaţiei monetare din regiunea Dunării de Jos (Vulpe, 1938).

Astfel, într-o comuniune bine administrată şi apărată se contopeau
şi se împleteau interesele numeroaselor enclave de veterani şi negustori
romani sau romanizaţi, convieţuind cu geţii băştinaşi, fenomenul romanizării
atingând, în Dobrogea, toate categoriile sociale şi toate elementele etnice
neromane (geţi şi traci) aproape în aceiaşi măsură. Permanentul contact
etnic, lingvistic şi social dintre indigeni şi romani, contact, care în mediul
rural din Dobrogea, a avut urmări surprinzătoare, a creat cadrul necesar
realizării acelei sinteze etno-culturale care a permis menţinerea, secole de-
a rândul, a romanităţii în zona Dunării de Jos (Bounegru, 2003).

În epoca romano-bizantină, teritoriul Dobrogei, ca parte integrantă
a imperiului, a participat la toate evenimentele politico-militare şi transfor-
mările economico-sociale petrecute în Imperiul de Răsărit. Începând cu
mijlocul secolului III, spaţiul dobrogean a avut de suferit distrugeri grave
provocate de acţiunile „barbarilor”, care au ruinat unele oraşe, precum
Histria (anul 248 d.Hr.). Numeroasele reforme efectuate de împăraţii
romani din secolul IV, mai ales Diocleţian, Constantin cel Mare şi Licinius,
contribuie la consolidarea teritoriilor dobrogene cu centrul la Tomis. Se
reorganizează linia fortificată a Dunării, de-a lungul căreia sunt concentrate
un număr mare de unităţi militare la Sacidava, Capidava, Beroe,

Cadrul geograf ic ş i is tor ic

 22

Aegyssus, Carsium, Dirigothia (Dinogetia). Se desfăşoară o vastă acţiune
de refacere a drumurilor de interes militar, dar care serveau şi nevoilor
economice. Se reia activitatea în toate domeniile, oraşele sunt refăcute, se
execută numeroase lucrări publice şi particulare: băi, bazilici, conducte,
străzi, canalizări ş.a. Totodată, este înfăptuită o importantă reformă monetară
şi fiscală. Datorită acestor reforme, Scythia Minor se bucură în secolul IV
de o relativă linişte şi prosperitate până la invazia hunilor, care provoacă
deplasarea seminţiilor gotice din teritoriile ocupate de ei. Ca urmare, are
loc lupta de la Adrianopol care se termină cu înfrângerea romanilor (anul
378 d.Hr.), iar populaţia dobrogeană este supusă numeroaselor acţiuni de
pradă ale „barbarilor”. Cetăţile de pe limes, slab apărate, se ruinează
treptat sau cad în mâinile goţilor, hunilor, alanilor ş.a. Totuşi, Imperiul de
Răsărit găseşte încă suficiente resurse pentru a se menţine şi spre sfârşitul
secolului V – începutul secolului VI Constantinopolul face eforturi susţinute
de refacere a potenţialului economic şi militar al imperiului, realizându-se
în Dobrogea restaurarea zidurilor de apărare ale cetăţilor de la Histria şi
Dinogetia. Mai târziu, după pustiirile făcute de slavi şi bulgari, se întreprind
refaceri integrale ale fortificaţiilor sau măcar reparaţii parţiale la Ulmetum,
Argamum (capul Dolojman), Troesmis ş.a., acestea asigurând siguranţa şi
dezvoltarea social-economică şi culturală în timpul cârmuirii împăratului
Justinian. Spre sfârşitul secolului VI, creşte puterea avarilor, care, însoţiţi
de slavi şi gepizi, declanşează un val de acţiuni de pradă pe teritoriile
dobrogene. Acestea sunt respinse de armatele imperiale şi de localnici,
dar în anul 602, după înfrângerea unei expediţii bizantine, se încheie cu
devastarea Dobrogei şi luarea în stăpânire de către slavi (Daicoviciu, 1960).

Începând cu secolul VII, Dobrogea cunoaşte neputinţa Imperiului
Bizantin şi pătrunderea bulgarilor, fapt care afectează grav viaţa urbană şi
cultura legată de aceasta. Totuşi, autoritatea bizantină se păstrează asupra
celei mai mari părţi din Dobrogea, inclusiv Delta Dunării, continuând
astfel să formeze o stăpânire efectivă, de unde şi constituirea ei, mai apoi,
într-o themă. Prezenţa bizantină în spaţiul situat între Dunărea de Jos şi
Marea Neagră se confirmă fie cu vestigiile arheologice: ceramică de tradiţie
bizantină, unelte, monede, sigilii care poartă numele unor înalţi demnitari
din imperiu, fie cu cele epigrafice (Popescu, 1976). Dobrogea rămâne de
fapt şi de drept parte integrantă a imperiului şi mult mai târziu va avea de
suportat rigorile vecinătăţii cu statul protobulgar, creat de Asparuch
(Rădulescu, Bitoleanu, 1979). În cursul secolelor VII-X, aşezările dobrogene
îşi pierd tot mai mult rolul de odinioară. Meşteşugurile şi comerţul scad în
intensitate; se modifică realităţile funciar-agrare şi doar unele oraşe de pe

Simina Stanc

 23

litoral şi alte câteva de pe malul Dunării se vor dovedi încă active. Astfel,
cercetările arheologice efectuate în oraşele Axiopolis, Capidava, Dinogetia,
Noviodunum au pus în lumină o gamă variată de unelte, arme, instrumente
casnice şi agricole, podoabe, obiecte de cult ş.a., toate reprezentând mărturii
autentice ale unei activităţi apreciabile între secolele VIII-X. Totodată,
creşterea numărului populaţiei se confirmă atât bordeiele semiîngropate
sau de suprafaţă, cât şi adevăratele locuinţe de formă rectangulară, lucrate
în piatră şi lemn (Florescu, 1958; Rădulescu, Bitoleanu, 1979).

 24

Anexă

Cercetări pedologice în situl arheologic Slava Rusă
(judeţul Tulcea)

Contribuţii la studierea interdisciplinară a sitului*
Drd. Radu Pîrnău – Facultatea de Geografie şi Geologie (Iaşi)

Pedologia, prin studiul morfologiei solului şi pedogenezei, precum şi
chimia solului pot furniza informaţii importante pentru înţelegerea procesului de
evoluţie a unei aşezări şi a contextului arheologic, având în vedere relaţia strânsă
dintre depozitele naturale, care includ şi solul, şi trăsăturile culturale ale siturilor
arheologice. Astfel, analiza distribuţiei caracteristicilor solului este esenţială
pentru interpretarea întemeierii şi evoluţiei aşezărilor umane pentru că factorii de
mediu, care au dus la formarea solului lăsând urme distincte în morfologia
acestuia, sunt aceiaşi factori care au influenţat morfologia şi răspândirea zonelor
locuite. Această abordare este utilă în cazul în care condiţiile de mediu care au
influenţat locuirea nu s-au schimbat în timp, iar la Slava Rusă, datele privind solurile
(din profilele martor, nederanjate) sugerează stabilitatea condiţiilor bioclimatice
pentru o perioadă foarte lungă. Solurile sunt slab evoluate (cernoziomuri
calcarice, profile de tip A-C), nu sunt diferenţiate textural, carbonaţii de calciu
sunt prezenţi de la suprafaţa solului până la adâncimi de 3-4 m. Toate aceste
caracteristici confirmă faptul că trăsăturile climatice actuale ale acestei regiuni
(temperaturi ridicate, precipitaţii reduse) au rămas neschimbate, din neolitic până în
prezent clima suferind doar oscilaţii reduse.

Analiza rezultatelor cercetărilor pedologice, corelate cu cele arheologice
şi arheozoologice, au contribuit la identificarea unor „semnături” chimice ale diferi-
telor activităţi umane, activităţi care nu întotdeauna lasă şi urme fizice în sol.

Pedologia este considerată o disciplină ce contribuie la reconstituirea
condiţiilor naturale în care s-a desfăşurat viaţa omului din cele mai vechi timpuri
şi până astăzi. Pe de altă parte, studiul pedologic, în corelare cu datele
arheologice, furnizează informaţii utile în aprecierea vârstei şi evoluţiei solurilor
(Florea, 2002). Cu toate acestea, cercetările pedologice şi hărţile de sol elaborate
în studiile regionale nu constituie decât foarte rar o sursă de informaţii pentru
arheologi. O cauză ar putea fi orientarea acestor studii preponderent spre
agricultură şi utilizarea terenului. Pe de altă parte, scara de reprezentare utilizată
în elaborarea hărţilor de soluri este, de obicei, prea mică, astfel că solurile
întâlnite într-un sit arheologic nu corespund întotdeauna cu cele indicate pe harta
solurilor întocmită pentru regiunea respectivă.

* Studiul pedologic al domnului doctorand Radu Pîrnău face parte din grantul CNCSIS

156, dumnealui fiind membru al echipei de cercetare. Pe această cale îi mulţumim pentru contribuţia
adusă la realizarea acestei cercetări interdisciplinare şi pentru acordul de a prelua acest studiu în carte.

Simina Stanc

 25

În spaţiul românesc, primele cercetări interdisciplinare în acest sens au
fost publicate de M. Popovăţ, C.S. Nicolăescu Plopşor şi M. Spirescu (1957) şi
se referă la vârsta şi evoluţia solurilor, precum şi la estimarea condiţiilor naturale
din timpul dezvoltării civilizaţiilor vechi. Mai târziu, Em. Protopopescu Pache şi
colaboratorii (1969) folosesc date pedologice şi arheologice pentru cercetarea
formării straturilor de cultură, iar H. Asvadurov şi colaboratorii săi (1970, 1971,
1972) utilizează aceleaşi tipuri de date precum şi studii palinologice stabilind
vârsta relativă a unor orizonturi de sol. În aceeaşi perioadă, Em. Protopopescu-
Pache şi alţii (1969), C.N. Mateescu (1971), apoi Gh. Gâţă şi colaboratorii săi
(2000) efectuează studii complexe privind unele aşezări neolitice din câmpia
Mostiştei şi din câmpia Romanaţilor cu importante rezultate privind geneza şi
evoluţia unor soluri.

Printre primii autori străini, care prin lucrările lor au evidenţiat
potenţialul şi aplicaţiile ştiinţei solului în arheologie, se remarcă I.W. Cornwall
(1958, 1960). El s-a preocupat de reconstituirea teritoriilor agricole şi de stabilirea
pe baza analizelor chimice de sol a zonelor ocupate de om, precum şi de
identificarea si înţelegerea vechilor practici agricole şi efectele acestora asupra
solului. Ulterior, S. Limbrey (1975) descrie principalele metode de lucru în
geoarheologie şi în pedologie, abordează problema utilizării cartării pedologice
în arheologie şi a evoluţiei solurilor îngropate. În anul 1989, M.A. Courty
elaborează primul volum despre micromorfologia solului cu implicaţii în
arheologie, iar câţiva ani mai târziu, M.R. Waters (1992) publică primul volum
dedicat în întregime geoarheologiei. O lucrare importantă despre studiul solurilor în
arheologie îi aparţine lui V.T. Holliday (1992), iar M.E. Collins (1995) editează
un volum despre implicaţiile pedologiei în arheologie. De asemenea, V.T.
Holliday (2004) realizează o sinteză a cercetărilor în acest domeniu în care
tratează problema integrării studiului solului cu alte aspecte ale cercetării
arheologice şi geoarheologice pentru a răspunde întrebărilor privind trecutul.

Cercetările pedologice efectuate în cadrul sitului arheologic Slava Rusă,
corelate cu cele privind chimia solului, au avut ca scop obţinerea unor date
preliminare care, alături de informaţiile arheologice şi arheozoologice, să
faciliteze reconstrucţia condiţiilor de mediu şi a activităţilor umane din trecut, de
asemenea, stabilirea zonelor din cadrul sitului unde s-au desfăşurat aceste
activităţi, trasarea limitelor sitului şi a relaţiilor stratigrafice din cadrul acestuia.

Localitatea Slava Rusă este situată în sud-estul României, partea central-
estică a Dobrogei de Nord, în Podişul Babadag.

Podişul Babadag reprezintă un sinclinoriu de strate cretacic superioare,
extins ca o fâsie la sud de valea Taiţa şi la nord de linia Peceneaga-Camena,
peste un fundament paleozoic în vest şi triasic în est. Stratele sinclinoriului sunt
cutate în anticlinale şi sinclinale orientate aproape vest-est şi formate dominant
din calcare de diferite tipuri. Valea Slava este instalată aproximativ pe axul
sinclinoriului (Posea,1974).

Principalele forme structurale ale Podişului Babadag sunt următoarele:
aliniamentele de cuestă, suprafeţele structurale, văile şi depresiunile structurale. În

Cadrul geograf ic ş i is tor ic

 26

interiorul podişului şi spre sud se conturează două aliniamente principale de
cueste, de o parte şi de alta a sinclinalului din sud, care se desfăşoară paralel cu
falia Peceneaga-Camena; acesta trece pe la sud de Slava, fiind retezat de râu în
aval de Slava Rusă, de unde sinclinalul se abate pe stânga văii. In ceea ce priveşte
depresiunile structurale, au fost semnalate următoarele tipuri: pe ax de sinclinal
(Depresiunea Uspenia), pe flanc de sinclinal (Slava Cercheză), de contact
(Fântâna Mare şi Camena – la contactul şisturilor verzi cu calcarele din Babadag).
Suprafeţele structurale se dezvoltă în interiorul sinclinalului sudic al Slavei, dar
şi pe restul înălţimilor, deşi mai puţin unitar.

Clima este temperat-continentală de tranziţie, cu diferite nuanţe locale
condiţionate de morfologia reliefului şi vecinătatea cu Marea Neagră. Temperatura
medie anuală este de 10-11°C, iar precipitaţiile medii anuale sunt de 450-500
mm. Vânturile dominante sunt cele din nord şi nord-est.

Figura 2.1. Harta hipsometrică şi a orientării versanţilor (Slava Rusă).

Din punct de vedere al regionării pedoclimatice, teritoriul se încadrează
în microzona pedoclimatică a cernoziomurilor calcarice, cu climă călduroasă-
secetoasă, în regiuni cu relief ondulat, cu un bilanţ hidroclimatic deficitar.

Apele de suprafaţă aparţin bazinului hidrografic al pârâului Slava,
regiunea fiind drenată de acest pârâu şi de afluenţii săi, dintre care cel mai
important este pârâul Slava Rusă.

Din punct de vedere biogeografic, zona aparţine Provinciei Pontice.
Aceasta se prezintă ca prelungiri tentaculare în Dobrogea, ocupând ţinuturile de

Simina Stanc

 27

stepă şi silvostepă ale teritoriului care la sfârşitul terţiarului era acoperit de apele
unui golf al Mării Pontice, apoi de lacul levantin (Călinescu, 1969).

In Dobrogea se întinde stepa de provenienţă recentă, cu unele elemente
neopontice. Există numeroase specii de stepă, unele endemice, altele est-pontice,
sudice şi sud-estice ca: Paliurus aculeatus, Iris pumilla, cu mai multe varietăţi
proprii, apoi endemisme ca: Agropyron brandzae, Bromus dobrogensis, Centaurea
jankae etc. Culturile agricole au înlocuit în mare parte vegetaţia de stepă şi
silvostepă est-europeană cu influenţe sudice şi sud-estice în care dominau
Festuca valesiaca, Stipa lessingana şi Artemisia austriaca. Microstaţional se
găsesc insule cu elemente lemnoase de Prunus spinosa, Rubus caesius etc.

Vegetaţia lemnoasă cuprinde o serie de specii termofile: stejar pufos
(Quercus pubescens), cărpiniţa (Carpinus orientalis), mojdreanul (Fraxinus
ornus), scumpia (Cotinus coggygria), vişin turcesc (Prunus mahaleb). De
asemenea, în zonă se întâlnesc specii rare de Liliaceae, ca Asphodeline lutea. In
parterul pădurii se întâlnesc specii ierboase ca: meişor (Milium vernale) - pe
coaste pietroase, bujor (Paeonia peregrina) precum şi tufişuri, mărăcinişuri de
Asparagus verticillatus etc.

Solurile zonale aparţin faciesului pedogeografic danubiano-pontic. In
Podişul Babadag, în partea mai înaltă a acestuia, predomină cernoziomurile cambice
şi argice, faeoziomurile greice şi rendzinele. In părţile mai joase ale reliefului se
întâlnesc cernoziomuri calcarice şi kastanoziomuri tipice şi psamice.

De pe suprafaţa sitului arheologic Slava Rusă au fost recoltate 47 de probe
de sol în aşezare modificată, din sectoarele Vest III (extra muros), X (extra
muros), SIV – Turnul 8, NV 1, P-S1 şi „Proprietatea Vasilis". Aceste probe au
fost analizate în laboratorul din cadrul Oficiului pentru Studii Pedologice şi
Agrochimice Iaşi (OSPA), prin metode analitice specifice, fiind determinate
următoarele: humusul (Walkley-Black în modificarea Gogoaşă), pH-ul
(potenţiometric, cu electrod de sticlă în extras apos), carbonaţii de calciu şi
magneziu (Scheibler), azotul total (Kjeldhal), fosforul şi potasiul accesibil
(Egnér-Riehm-Domingo) şi compoziţia granulometrică (Kacinski).

Fracţiunile granulometrice care definesc pământul fin sunt reprezentate de
nisip grosier (2-0,2mm), nisip fin (0,2-0,02mm), praf (0,02-0,002mm) şi argilă
(<0,002mm). Rezultatele se exprimă în procente (masă) raportate la partea
minerală silicatică, suma fracţiunilor fiind întotdeauna 100. Variaţiile pe profil
ale unor fracţiuni granulometrice sunt utile pentru evidenţierea şi aprecierea
intensităţii de manifestare a unor procese pedogenetice sau a unor caracterstici
ale procesului de solificare: evidenţierea şi aprecierea intensităţii procesului
argilo-iluvial, aprecierea procesului de argilizare (a formării de argilă „in situ”),
precum şi pentru evidenţierea discontinuităţilor litologice în profilul de sol
(Florea, 1987).

În cadrul activităţii de teren am analizat două profile de sol din zone
neafectate de activitatea omului, situate în condiţii de mediu identice cu cele ale
sitului arheologic, pentru a servi ca bază de comparaţie cu solul din sit. Au fost
înregistrate nivelurile la care apar vestigii arheologice corelate cu orizonturile

Cadrul geograf ic ş i is tor ic

 28

pedogenetice, pentru fiecare orizont sau strat fiind determinate următoarele:
adâncimea la care apare şi grosimea acestuia, trecerea între orizonturi (clară sau
graduală), structura solului, culoarea (Munsell), conţinutul de schelet (de rocă).

Determinarea valorilor pH-ului a fost efectuată, deoarece acest parametru
are o anumită sensibilitate la influenţa antropică. Concentraţia de cationi din sol
influenţează puternic valoarea pH-ului (creşte conţinutul de cationi, creşte şi pH-
ul devenind mult mai alcalin). Ocuparea intensă sau prelungită a unui sit tinde să
elibereze mai mulţi cationi în sol ca urmare a activităţilor umane, de aceea
valoarea pH-ul devine mai mare în astfel de zone (Carr, 1982). În unele studii,
variaţia valorilor pH a fost folosită pentru a indica tipul de exploatare a unor
zone în cadrul sitului (Weide, 1966; Carr, 1982). F.W. Eddy şi H.E. Dregne
(1964), citaţi de V.T. Holliday (2004), au utilizat valorile mari ale pH-ului
pentru a arăta unde au fost depozitate oasele în cadrul unor aşezări.

În situl Ibida, rezultatele analizelor confirmă posibilitatea acestei abordări,
valorile pH fiind mult mai mari în aproape toate sectoarele (8,6-9,0) faţă de
valorile obişnuite caracteristice zonei respective (8,0-8,4). De asemenea, pH-ul
este un parametru important de cunoscut pentru determinarea gradului de
conservare a materialului osteologic în sol. Se consideră că valoarea ideală
pentru conservarea oaselor este 7,8-7,9 (Linse, 1992, după Reitz, Wing, 2008).
La Slava Rusă, în sectoarele analizate, pH-ul se situează în domeniul moderat-
puternic alcalin, însă nu putem face aprecieri asupra gradului de degradare a
materialului osteologic, neavând deocamdată analize chimice din alt sit ca bază
de comparaţie.

Humusul se formează prin transformarea materiei organice, iar prin
integrarea treptată a acestuia în partea minerală a solului se diferenţiază un
orizont humifer de suprafaţă (orizontul „A”). Resturile organice provenite din
activitatea umană duc la creşterea conţinutului de humus şi, de aceea,
variabilitatea conţinutului acestuia în soluri poate fi un indiciu în identificarea
zonelor ocupate sau chiar tipurilor de activitate în cadrul unei aşezări. În studiul
de faţă am încercat identificarea orizonturilor „A” îngropate, în sectoarele
analizate, deoarece acestea au în mod obişnuit cea mai mare concentraţie de
materiale arheologice. Pentru aceasta, am analizat conţinutul de humus din
probele recoltate, precum şi descrierea morfologică a solului, îndeosebi culoarea
şi structura, dar şi frecvenţa rădăcinilor. Astfel, am identificat orizonturi „A”
îngropate în sectoarele Vest III, sectorul X şi sectorul „Proprietatea Vasilis”
(vezi mai jos descrierea sectoarelor). Din cauza activităţii microbiene şi oxidării
materiei organice din orizontul „A” după îngroparea acestuia, culoarea închisă,
specifică acestui orizont, îşi pierde din intensitate, devenind mai deschisă şi
făcând mai dificilă identificarea sa. De aceea, valorile ridicate ale conţinutului de
humus, precum şi frecvenţa foarte mare a rădăcinilor pot ajuta la identificarea
orizonturilor de suprafaţă, în prezent îngropate.

Deşi există un număr mare de elemente chimice introduse în sol de către
om, doar fosforul (P) se menţine mult timp ca o „semnătură” a activităţii omului,
deoarece fosforul, atât cel natural cât şi cel antropic, tinde să fie foarte puternic

Simina Stanc

 29

fixat în sol, fiind un element cheie pentru identificarea zonelor cu activitate
umană. Sursele de fosfor antropic pot proveni din resturi umane şi de animale,
deşeuri rezultate din oase, carne, plante, cenuşă etc. Când acest element este
introdus în sol ca produs organic sau anorganic, el tinde să se fixeze cu calciul
(în mediu bazic, situaţie caracteristică pentru Slava Rusă) formând compuşi
chimici stabili. În lucrarea de faţă am folosit valorile fosforului mobil (accesibil),
urmând a fi determinat şi fosforul total. Considerăm că valorile obţinute au
relevanţă în studiul sitului, acestea fiind extrem de mari (300-400 ppm) exact în
zonele afectate cel mai intens de intervenţia umană, prin corelaţie cu datele
arheologice. De aceea, considerăm că analiza fosforului (atât accesibil, cât şi
total) este foarte utilă în cercetarea arheologică, acest element putând constitui o
modalitate de determinare a urmelor activităţii umane acolo unde nu este
evidentă această intervenţie şi, totodată, pentru identificarea unor zone cu
diferite tipuri de activitate în cadrul sitului.

Un alt element analizat a fost potasiul (K), care apare în sol şi prin
descompunerea resturilor animale, arderea solului şi prin aportul de cenuşă de
lemn. Cele mai mari valori ale potasiului (2000 ppm) au fost determinate în
sectorul Vest III, pe toata adâncimea săpăturii (0-5 m), conţinutul foarte ridicat
confirmând existenţa în acest sector a unei vechi gropi de gunoi. De asemenea,
valori foarte mari ale potasiului (1003-1570 ppm) apar în sectorul X la
adâncimea de 1,5-2,0 m, adâncime corespunzătoare nivelului de construcţie a unei
locuinţe în extra muros (Aparaschivei et al., 2008). În sectorul S IV – Turnul 8,
potasiul înregistrează o valoare de 1332 ppm la adâncimea de 1,5 m, adâncime
care corespunde unui strat cu arsură (Paraschiv et al., 2008), iar în sectorul
„Proprietatea Vasilis” în intervalul 0,8-1,5 m, potasiul are valori de 1447-1621
ppm. Aceste valori, corelate cu cercetările arheologice, susţin ideea asocierii
acestui element (K) cu intensa intervenţie antropică, în special cu zonele în care
au avut loc arderi (incendii controlate sau nu, gropi de gunoi, vetre de foc).
 De asemenea, a fost determinat conţinutul de azot total, constatându-se
că valorile obţinute se încadrează în limitele obişnuite pentru solurile din zona
de studiu. Cea mai mare valoare este de 0,205 %, determinată pe intervalul 0-30
cm, în sectorul „Proprietatea Vasilis”, ceea ce indică o aprovizionare mijlocie cu
azot a solurilor. Cu toate că şi azotul poate fi un element indicator al intensei
activităţi umane, din cauza descompunerii sale rapide, acesta nu poate persista
perioade lungi de timp în siturile arheologice. Conţinutul în azot total (împreună
cu carbonul organic) poate fi folosit la calculul unui indice pedogenetic
important, raportul C:N, prin care se obţin indirect informaţii asupra naturii
humusului din sol şi a condiţiilor în care s-a realizat acumularea materiei
organice în sol. Pentru probele prelevate la Slava Rusă, acest raport are valori
cuprinse între 13-15, valori care corespund unui humus de tip mull calcic, deci
un humus format într-un mediu bine aerat cu încorporare completă şi amestec
intim cu partea minerală a solului (complexe organo-minerale).
 Carbonaţii de calciu (CaCO3), datorită asocierii lor cu prelucrarea
calcarului şi a oaselor, pot fi utilizaţi ca indicator al activităţii umane (Parnell et

Cadrul geograf ic ş i is tor ic

 30

al., 2002). Solurile din zona Slava Rusă conţin în mod natural carbonaţi primari
de calciu precum şi secundari, formaţi ca urmare a proceselor pedogenetice. In
cadrul sitului, în sectoarele analizate, se constată o mare variaţie a conţinutului
de CaCO3, cu valori foarte mari acolo unde s-au folosit diverse materiale de
construcţie sau acolo unde este abundent materialul osteologic.

Compoziţia granulometrică (textura) pentru probele recoltate este foarte
variată în interiorul sitului. In sectoarele X, vest III şi S IV se constată, pe
adâncimea săpăturii, un aport de materiale cu o compoziţie granulometrică
diferită de cea a solului din zona respectivă.

Rezultatele analizelor chimice pentru fiecare sector (vezi şi Planşa 1), sunt
interpretate şi prezentate succint în continuare, cu menţiunea că probele au fost
recoltate de la suprafaţă (nivelul actual de călcare), până la adâncimea la care s-a
ajuns cu săpătura arheologică, iar în cazul profilelor martor (în aşezare naturală)
până la adâncimea de 1-1,5 m.

Sector Extra Muros Vest III
(44˚51’11.8’’N; 28˚35’15.5’’E, altitudine 54 m) – Figura 2.2.
Materialul arheologic descoperit în acest sector este numeros şi cuprinde

fragmente ceramice, sticlărie, monede etc., datate în secolele IV-V d.Hr.
(Paraschiv, 2008). De asemenea, resturile arheozoologice sunt abundente şi
provin de la mamifere, pasări şi peşti (Stanc, 2008).

Solul conţine resturi de materiale de construcţie (calcar, moloz, mortar) şi ale
altor activităţi umane (material ceramic, cenuşă, oase etc.) până la adâncimea de
circa 2,5 m, unde se întâlneşte un strat continuu negru-vineţiu de aproximativ 10
cm, conţinând urme de arsură. Până la această adâncime, valorile pH sunt
ridicate (pH=8,6-9,0) faţă de valorile obişnuite din zonele înconjurătoare,
înscriindu-se în domeniul moderat-puternic alcalin (probabil şi din cauza
conţinutului ridicat de cenuşă). Conţinutul de carbonaţi de calciu şi magneziu
(CaCO3) şi de humus variază până la adâncimea de 2,5 m, înregistrând creşteri şi
scăderi bruşte în funcţie de tipul materialului de umplutură. Sub nivelul de 2,5
m, valorile pH, ale humusului şi ale conţinutului de CaCO3 scad, iar la
adâncimea de 4,5 m se înregistrează din nou valori ridicate ale humusului
(4,47%), adâncime marcată de un nou strat negru cu urme de arsură. Valorile
fosforului mobil (167-462 ppm) şi ale potasiului mobil (>2000 ppm),
determinate până la adâncimea de 4,5 m, sunt extrem de mari, ceea ce indică o
intensă activitate antropică. Azotul total prezintă valori ceva mai ridicate până la
adâncimea de 1,5 m (0,110-0,164%), după care scade până la valori foarte mici
(0,020% la adâncimea de 5,5 m).

In partea superioară a profilului culorile sunt mai deschise, de la brun
gălbui la cenuşiu deschis (10YR 5/2 – 10YR 8/2, conform Munsell Soil Color
Chart), datorită aportului de material pământos, cenuşă, fragmente ceramice etc.
Culori mai închise (10YR 3/1 – 10YR 4/2) apar la adâncimile de 1,5-1,6 m, apoi la
2,5-2,7 m şi 4,5-4,7 m, intervale corespunzătoare unor strate de pământ negru cu
arsură. Aici se înregistrează şi cele mai mari valori ale humusului (3,02-4,47%).

Simina Stanc

 31

De la adâncimea de 4,5 m apar frecvent pete roşcate de oxidare datorită acţiunii
apei, nivelul freatic fiind situat la 5-6 m, faţă de nivelul actual de călcare.

5-15 cm: pH-8,4; CaCO3-9,6%; humus-3,62%;
argilă-24,8%; lut mediu
30-40 cm: pH-8,6; CaCO3-16,1%; humus-
3,28%; argilă-19,2%; lut nisipos mijlociu
70-80 cm: pH-9,0; CaCO3-10,5%; humus-
1,95%; argilă-16,8%; lut nisipos mijlociu
80-90 cm: pH-8,8; CaCO3-10,43%; humus-
3,21%; P-462 ppm; K>2000 ppm; argilă-
25,7%; lut mediu
130-140 cm: pH-8,8; CaCO3-9,08%; humus-
3,02%; P-423 ppm; K>2000 ppm; argilă-
28,3%; lut mediu
150-160 cm: pH-8,9; CaCO3-7,57%; humus-
2,12%; P-384 ppm; K>2000 ppm; argilă-
32,7%; lut argilos mediu
180-190 cm: pH-8,7; CaCO3-5,72%; humus-
1,72%; P-415 ppm; K>2000 ppm; argilă-
33,5%; lut argilos mediu
190-200 cm: pH-8,7; CaCO3-7,1%; humus -
1,51%; argilă-14,3%; lut nisipos mijlociu
220-230 cm: pH-8,6; CaCO3-7,8%; humus -
1,22%; argilă-14,0%; lut nisipos mijlociu
270-280 cm: pH-8,5; CaCO3-6,4%; humus -
1,12%; argilă-13,9%; lut nisipos mijlociu
300-310 cm: pH-8,4; CaCO3-2,4%; argilă
12,2%; nisip lutos mijlociu
320-360 cm: pH-8,2; CaCO3-2,19%; humus-
1,19%; P-321 ppm; K>2000 ppm; argilă-
31,7%; lut mediu
370-380 cm: pH-8,3; CaCO3-0,67%; P-336
ppm; K>2000 ppm; argilă-30,6%; lut mediu
400-410 cm: pH-8,4; CaCO3-9,25%; P-376
ppm; K>2000 ppm; argilă-32,7%; lut argilos
mediu
440-450 cm: pH-8,3; CaCO3-8,24%; humus -
4,47%; argilă-34,1%; lut argilos mediu
480-490 cm: pH-8,2; CaCO3-0,50%; P-186
ppm; K-1976 ppm; argilă-36,8%; lut argilos
mediu
530-540 cm: pH-8,3; CaCO3-0,67%; humus-
0,45%; P-167 ppm; K-1991 ppm; argilă-34,0%;
lut argilos mediu

Figura 2.2. Sector Vest III – Entiantrosol urbic garbic.

Analizând însuşirile morfologice şi chimice ale profilelor, am realizat o
încadrare a solurilor din sectoarele studiate în unităţi taxonomice de sol

Cadrul geograf ic ş i is tor ic

 32

(conform Sistemului român de taxonomie a solurilor; Florea, 2003). În cazul
sectorului Vest III, am identificat un entiantrosol urbic garbic, deci un sol în curs
de formare dezvoltat pe materiale antropogenice, conţinând deşeuri organice şi
resturi de materiale de construcţii şi ale altor activităţi umane.

Sector X (Extra Muros)
(44˚50’59.4’’N; 28˚35’30.7’’E, altitudine 67 m) – Figura 2.3.
Valorile pH (8,9-9,0), ca şi cele ale carbonaţilor de calciu (16,7-17,8%)

sunt ridicate pe toată adâncimea de prelevare a probelor (0-2,1m), ca efect al
dizolvării materialului deluvial scheletic calcaros, ale calcarului şi mortarului cu var
utilizat la construcţia zidului şi a locuinţelor adiacente. Conţinutul în humus la
suprafaţă este mijlociu (3,19%) în condiţiile unei texturi luto-nisipoase (13,7%
argilă), după care scade în adâncime, pentru ca în intervalul 1,5-1,8 m să
înregistreze o nouă creştere (2,69%). Această valoare, asociată cu frecvenţa
foarte mare a rădăcinilor, denotă prezenţa unui sol îngropat la această adâncime,
deci a unui nivel de călcare, care se corelează cu materialul arheologic şi cel
osteologic descoperit în cantităţi impresionante la această adâncime. Cantitatea
de fosfor (117-193 ppm) şi potasiu mobil (1003-1570 ppm) este foarte mare pe
toată adâncimea săpăturii, indicând o puternică influenţă antropică, iar variaţiile
în stratigrafia solului sugerează diferite etape de locuire.

În săpătura din intra-muros, la adâncimea de 4,85m au fost identificate trei
vase de provizii de dimensiuni mari (Aparaschivei, 2008). Dintr-un astfel de vas
am prelevat o probă de material pământos, iar analizele efectuate indică un
conţinut foarte mare de carbonaţi de calciu (27,35%), un procent foarte mare de
nisip grosier (62,6%) şi un conţinut de argilă de doar 6,2 %. Valorile nu se
încadrează în intervalele determinate în restul săpăturii, astfel că se impun
cercetări mai amănunţite în viitoarea campanie arheologică, inclusiv prelevarea de
probe şi din celelalte doua vase.

Caracteristic pentru acest sector este gradul mare de înclinare al pantei
terenului (25-35%) care imprimă o dinamică accentuată proceselor de versant,
astfel încât este posibil ca o parte din artefacte să fi fost transportate spre baza
versantului.

Simina Stanc

 33

10-20 cm: pH-8,3; CaCO3-16,7%;
humus-3,12%; argilă-13,7%; lut
nisipos mijlociu

80-90 cm: material de construcţie
(mortar)

130-140 cm: pH-9,0; CaCO3-
17,8%; argilă-21,0%; lut mediu
150-180 cm: pH-8,9; CaCO3-
17,67%; humus-2,69%; P-193
ppm; K-1570 ppm; argilă-18,9%;
lut mediu
180-210cm: pH-9,0; CaCO3-
14,1%; humus-1,12%; P-117 ppm;
K-1003 ppm; argilă-14,1%; lut
nisipos fin

Figura 2.3. Sector X – Renzină calcarică scheletică.

Sector Curtina G – S IV – Turnul 8
(44˚51’16.8’’N; 28˚35’25.2’’E, altitudine 69 m) – Figura 2.4.
Valorile pH sunt mai ridicate în partea superioară a săpăturii, până la

adâncimea de 1 m, interval în care şi carbonaţii de calciu înregistrează cele mai
mari valori (10,43-38,91%, la adâncimea de 50-70 cm corespunzătoare unui
nivel de mortar cu urme de arsură). De la adâncimea de 1 m, parametrii chimici
prezintă valori obişnuite pentru zona de studiu, pH-ul, conţinutul de CaCO3 şi
cel de argilă înregistrând o creştere graduală o dată cu adâncimea.

Valorile analizelor chimice şi caracterele morfologice ale profilului indică
prezenţa unui strat puternic deranjat şi amestecat până la adâncimea de 1 m. Sub
acest nivel solul este mai omogen, dar prezintă caracteristici imprimate de
influenţa antropică.

Cadrul geograf ic ş i is tor ic

 34

0-30 cm: pH-8,5; CaCO3-10,43%;
humus-1,76%; argila-25,8%; lut mediu
30-48 cm: pH-8,5; CaCO3-12,23%;
humus 2,13%; argilă-22,6%; lut mediu

48-69 cm: pH - 8,5; CaCO3 - 38,91%;
argilă - 15,1%; lut nisipos mijlociu

69-90 cm: pH - 8,4; CaCO3 - 29,22%;
argilă - 17,3%; lut nisipos mijlociu

110-137 cm: pH-8,2; CaCO3-6,46%;
humus-0,86%; argilă-20,6%; lut mediu

137-150 cm: pH-8,2; CaCO3-2,88%;
humus-0,38%; P-328 ppm; K-1332
ppm; argilă-24,8%; lut mediu

150-190 cm: pH - 8,4; CaCO3 - 6,46%;
argilă - 36,8%; lut argilos mediu

190-250 cm: pH - 8,4; CaCO3 -
16,31%; argilă - 34,8%; lut argilos
mediu

Figura 2.4. Sector Curtina G – S IV- Turnul 8 – Entiantrosol urbic.

Sector „Proprietatea Vasilis”
(44˚51’07.4’’N; 28˚35’26.3’’E, altitudine 54 m) – Figura 2.5.
Acest sector este situat în intravilanul localităţii Slava Rusă, în apropiere

de cursul actual al pârâului Slava. Valorile pH-ului (8,4) şi ale carbonaţilor de
calciu (3,7-4,2%) înregistrate până la adâncimea de 70 cm sunt caracteristice
solurilor actuale din această regiune, pentru ca în intervalul 70-80 cm să apară un
strat de culoare deschisă (10YR 7,5-1) care cuprinde resturi de cărămizi şi
mortar cu urme de arsură. În acest strat pH-ul are valoarea 9, iar carbonaţii de
calciu 49,79%, cea mai mare valoare întâlnită în cadrul întregului sit. Până la
adâncimea de 1,35 m urmează un sol îngropat (Aluviosol molic calcaric), cu un
orizont de suprafaţă de culoare brun-negricioasă (10YR 3,5/2), structură
glomerulară slab dezvoltată, humus 2,08% şi rădăcini frecvente. De la această
adâncime urmează „un strat de dărâmătură din tegule, pietre şi resturi de
chirpici, cu o grosime maximă de 0,60 m. Stratul coboară uşor spre V; în această
direcţie se îngustează, iar la 2,60 m pe ax dispare. Dărâmătura se observă şi pe
profilul de E, pe circa 1 m. Pe celelalte profile se găseşte doar un rând de pietre; pe

Simina Stanc

 35

cel de N, acesta se afla la 1,65 m. Sub stratul de dărâmătură se găseşte un strat de
pământ galben tasat, cu o grosime maximă de 0,10 m”. Acesta este primul nivel
antic (Paraschiv, 2008). Sub acest nivel, pâna la adâncimea de 2,8-2,9 m, analiza
probelor de sol indică valori mai ridicate ale pH-ului (8,7-8,8) şi, de asemenea,
valori foarte mari ale fosforului mobil (356-384 ppm) şi potasiului mobil (1447-
1621 ppm) ca urmare a intervenţiei antropice. Sub acest nivel „apare un strat de
pietricele cu o grosime de 0,10 m (stradă?) ce reprezintă al doilea nivel antic. Pe
acest nivel şi în stratul situat imediat deasupra au fost descoperite 21 de monede
datate în secolele IV-V (cea mai târzie piesă lizibilă a fost emisă de Leon I), o
cataramă, o aplică sau o limbă de curea şi un buton de fibulă din bronz, o fusaiolă
din plumb, un fragment de la un vas din sticlă şi câteva fragmente ceramice de la
amfore LR 2, Kuzmanov XV, oale şi ulcioare locale” (Paraschiv, 2008). Sub acest
strat a mai fost recoltată o probă, până la adâncimea de 3,1 m, care prezintă, de
asemenea, caracteristicile unui orizont A molic. Săpătura arheologică a continuat
până la adâncimea de 4,0 m, însă ulterior recoltării probelor de sol, astfel că,
analizele chimice până la această adâncime vor fi determinate în campania
următoare.

0-30 cm: pH - 8,4; CaCO3 - 3,7%; humus -
4,22%; argila-24,0%; lut mediu
30-70 cm: pH - 8,4; CaCO3 - 4,2%; humus
- 3,65%; P -436 ppm; K-725 ppm; argila-
25,8%; lut mediu
70-80 cm: pH-9,0; CaCO3 -49,79%;
humus-2,56%; argila-24,9%; lut mediu
90-136 cm: pH - 8,8; CaCO3 - 3,03%;
humus - 2,08%; P-356 ppm; K-1447 ppm;
argila-27,6%; lut mediu
136-165 cm: pH-8,8; CaCO3-7,06%;
humus-1,71%; P-384 ppm; K-1621 ppm;
argila-28,8%; lut mediu
165-200 cm: pH - 8,8; CaCO3 - 7,57%;
argila - 30,9%; lut mediu
200-265 cm: pH-8,7; CaCO3-8,75%;
argila-27,3%; lut mediu
280-310 cm: pH-8,7; CaCO3-2,19%;
argila-29,8%;lut mediu

Figura 2.5. Sector „Proprietatea Vasilis” – Aluviosol calcaric dezvoltat pe
materiale fluvice şi antropogene.

Cadrul geograf ic ş i is tor ic

 36

Sector Extra Muros NV 1 – Figura 2.6.

 Profilul de sol a fost ales ca fiind reprezentativ pentru tipul de sol zonal
al regiunii de studiu (cernoziom calcaric). Reacţia este slab alcalină (8,1-8,5), iar
conţinutul în humus este mic (2,34%). Textura este uniformă pe profil (lut
mediu). Carbonaţii de calciu sunt prezenţi de la suprafaţă dar în cantitate redusă,
cantitatea lor crescând în adâncime, până la 13,4% la adâncimea de 80 cm, care
corespunde unui orizont carbonatoacumulativ (Cca).

Sector P- S1 Profil N
(44˚50’59.1’’N; 28˚36’34.7’’E, altitudine 69 m) – Figura 2.7.

 Profilul de sol este asemănător cu cel din sectorul NV 1 ca morfologie,
dar se diferenţiază de acesta prin caracteristicile chimice care indică o influenţă
antropică: aprovizionare cu fosfor mobil foarte mare (321-410 ppm), la fel şi cu
potasiu mobil (589-735 ppm). Carbonaţii de calciu sunt prezenţi sub formă de
eflorescenţe şi pseudomicelii şi au un conţinut mare în intervalul 0,3-1,3 m
(16,14-16,82%) care corespunde zonei de acumulare maximă a acestora, după
care scade odată cu adâncimea. Culoarea în orizontul de suprafaţă (10 YR 3/2),
structura grăunţos glomerulară a acestuia şi conţinutul de humus de 3,04%,
alături de caracteristicile morfologice şi chimice ale celorlalte orizonturi au condus
la încadrarea taxonomică a acestui sol la cernoziom calcaric (ca şi cel din
sectorul NV1).

Rezultatele analizelor probelor de sol indică, în sectoarele analizate,
valori mari ale pH-ului solului şi ale altor elemente prezente în sol (P, K,
CaCO3). Conţinutul redus de humus format prin humificarea cu întreruperi a
materiei organice (vara-datorită secetei, iarna-datorită gerurilor) explică culoarea
mai deschisă (brună, brun-deschisă) a orizonturilor de suprafaţă, inclusiv a celor
care au fost îngropate în urma sedimentării sau aportului de material antropic.
Ariditatea climatului determină o slabă levigare a sărurilor greu solubile
(CaCO3), acestea fiind prezente în toate probele analizate în concentraţii mari.
De asemenea, se constată o alterare slabă a părţii minerale a solului, fără
migrarea fracţiunilor granulometrice mai fine (argila) în adâncime.

Valorile fosforului şi potasiului sunt foarte mari acolo unde şi materialul
arheologic este abundent, motiv pentru care aceste elemente chimice pot
constitui un indicator util în interpretarea arheologică.

Simina Stanc

 37

5-15 cm: pH-8,1; CaCO3-1,0%; humus-
2,34%; argilă-29,2%; praf-16,2%; nisip
fin-50,8%; nisip grosier-3,8%; lut mediu

25-35 cm: pH-8,2; CaCO3-1,4%; humus-
1,87%; argilă-28,7%; praf-16,0%; nisip
fin-55,3%; lut mediu

50-60 cm: pH-8,3; CaCO3-4,7%; argilă-
31,8%; praf-17,8%; nisip fin-50,4%; lut
mediu

80-90 cm: pH-8,5; CaCO3-13,4%; argilă-
28,3%; praf-21,4%; nisip fin-51,1%; nisip
grosier-3,8%; lut mediu

Figura 2.6. Sector NV 1 - Cernoziom calcaric.

0-20 cm: pH-8,5; CaCO3-7,98%; humus-3,04%; P-410
ppm; K-735 ppm; argilă-30,7%; lut mediu

30-40 cm: pH-8,8; CaCO3-16,14%; humus-2,1%; P-321
ppm; K-589 ppm; argilă-26,0%; lut mediu

70-90 cm: pH-8,8; CaCO3-16,82%; argilă-15,5%; lut
nisipos fin

140-150 cm: pH-8,6; CaCO3-13,93%; argilă-17,9%; lut
nisipos fin

Figura 2.7. Sector P - S 1 Profil N - Cernoziom calcaric.

Cadrul geograf ic ş i is tor ic

 38

Cercetările efectuate la Slava Rusă prin metode specifice pedologiei şi
chimiei solului au urmărit stabilirea unor corelaţii între analizele chimice şi
morfologice ale probelor de sol şi datele arheologice. Cu menţiunea că aceste
cercetări sunt la început, considerăm că rezultatele obţinute demonstrează că
aplicaţiile ştiinţei solului pot răspunde unor probleme şi ipoteze legate de
cercetarea arheologică.

În cadrul sitului au fost identificate şi încadrate taxonomic mai multe
tipuri de sol (entiantrosol garbic şi garbic urbic, aluviosol calcaric, rendzină
calcarică scheletică şi cernoziom calcaric), care vor sta la baza întocmirii unei
hărţi detaliate de soluri şi a unor hărţi tematice cu orientare spre arheologie a
sitului.

Integrarea datelor pedologice, arheologice şi arheozoologice într-un
sistem GIS poate veni în sprijinul unei astfel de abordări interdisciplinare, datorită
marii capacităţi de management şi analiză a datelor acestor sisteme.

Capitolul 3

Material şi metode de studiu

3.1. Material de studiu

Materialul de studiu este reprezentat de resturi faunistice recoltate
din cuprinsul unor situri arheologice din zona Dobrogei, şi, care din punct
de vedere istoric, aparţin perioadei cuprinsă între secolele I şi XIII d.Hr.
Resturile care constituie eşantioanele au origine menajeră. Din totalul
eşantionului au fost excluse resturile umane, acestea fiind ajunse accidental
(prin deranjarea unor morminte) şi nefăcând obiectul de studiu al prezentei
sinteze. Resturile faunistice sunt reprezentate de oase, dinţi, procese
cornuale, valve, plăcuţe osoase, toate acestea fiind materiale rezistente în
timp datorită puternicei lor mineralizări. Recoltarea materialului faunistic
a fost făcută de către arheologi, care au oferit şi datarea materialului faunistic.
După recoltare, resturile faunistice au fost spălate, marcate, depozitate.
Ulterior au fost transportate în Laboratorul de Morfologie animală al
Facultăţii de Biologie Iaşi, unde au fost analizate şi apoi depozitate.

Analiza eşantioanelor s-a făcut ţinând cont de datarea istorică a
siturilor, cronologic grupate în trei categorii: secolele I-III, secolele IV-VI
şi secolele IX-XIII. Pentru intervalul secolelor VII-IX nu avem date arheo-
zoologice. O parte dintre eşantioanele arheozoologice cuprinse în prezenta
lucrare au fost analizate de către noi, iar alte date provin din literatura de
specialitate, ele servind pentru comparaţii, încât să se poată realiza a bază de
date arheozoologice pentru primul mileniu d.Hr. pentru zona Dobrogei.
Eşantioanele analizate de către noi sunt: Isaccea (perioada romană), Slava
Rusă, Adamclisi, Jurilovca, Oltina, Piatra Frecăţei (tabelul 3.1).

Mărimea eşantioanelor arheozoologice variază de la 49 la 17393
resturi (tabelul 3.1).

3.2. Metode de studiu

Identificarea anatomică şi taxonomică a resturilor provenite de
la mamifere a fost realizată în cadrul Laboratorului de Morfologie animală

Mater ial ş i metode de studiu

 40

din Facultatea de Biologie Iaşi, utilizând colecţia osteologică existentă în
laborator. Au mai fost utilizate şi atlasele de osteologie comparată publicate
de Gheţie şi Paştea (1954), Coţofan şi colaboratorii (1985). Separarea
speciilor domestice de strămoşii lor sălbatici (Sus scrofa domesticus de
Sus scrofa ferus, Canis familiaris de Canis lupus, Bos taurus de Bos
primigenius) a fost realizată pe baza diferenţelor metrice.

Tabelul 3.1. Eşantioane arheozoologice analizate (NR=număr de resturi).

Eşantion
arheozoologic

Datare
istorică Referinţă bibliografică

Total
eşantion

(NR)
Isaccea (Noviodunum) II-III Stanc, Bejenaru, 2009 372
Niculiţel II-III Haimovici, 1996 246
Horia II-III Haimovici, 1996 252
Teliţa Amza II-III Haimovici, 2003 412
Teliţa Amza IV Haimovici, 2003 470

Slava Rusă (Ibida) IV-VI
Stanc, 2004; Stanc 2006;
Stanc, 2008; Stanc, Bejenaru,
2008

17393

Adamclisi IV-VI Stanc 2006; Haimovici, 2001 241
Jurilovca (Argamum) VI Stanc, 2006 49
Garvăn (Dinogetia) IV-VI Haimovici, 1991 180
Capidava IV-VI Haimovici, Cărpuş, Cărpuş, 2006 174
Oltina X-XI Stanc, Bejenaru, 2005 2465
Dumbraveni IX-X Haimovici, 2000 630
Piatra Frecatei (Beroe) XI-XII Stanc, ms 3920
Harsova (Carsium) XI-XIII Bejenaru, 2003 1620

Isaccea (Noviodunum) XI-XIII Bejenaru, 2003; Bejenaru, 2007;
Bosniceanu, 2008; Cot, 2008 10898

Capidava X-XI Haimovici, Ureche, 1979 1810

Datele metrice luate la nivelul metapodiilor servesc (prin calculul
indicelui diafizar şi al celui al epifizei distale) la separarea oii (Ovis aries)
de capră (Capra hircus) (Udrescu et al., 1999). Tot în scopul separării oii
de capră s-au utilizat criteriile morfologice de la nivelul scheletului

Simina Stanc

 41

animalelor adulte, utilizându-se determinatoarele realizate de Boessneck
(Boessneck et al.,1964), Payne (1971), Prummel şi Frisch (1986).
 Cuantificarea resturilor faunistice permite evaluarea ponderii
relative a diverselor specii identificate. Această cuantificare s-a realizat în
două moduri: prin stabilirea numărului de resturi osoase (prescurtat NR)
şi estimarea numărului minim de exemplare de la care provin resturile
(prescurtat NMI). Prima modalitate de cuantificare (NR) constă în simpla
numărare a oaselor pentru fiecare specie, după ce fiecare fragment a fost
atribuit unei specii sau unei grupe de specii. NMI se stabileşte pe seama
celui mai frecvent element scheletic, ţinându-se cont de lateralitate
(dreapta-stânga), de vârstă.

Pentru identificarea specifică a oaselor de peşte a fost folosită
colecţia de comparaţie a Laboratorului de Arheozoologie din cadrul
Muzeului Naţional de Istorie a României Bucureşti şi atlasul de identificare a
resturilor de peşte (Radu, 2005), această activitate derulându-se în
colaborare cu Dr. Valentin Radu. Pentru oasele de peşte s-au utilizat două
metode de cuantificare: calculul numărului de resturi şi estimarea numărului
minim de indivizi. A fost realizată şi reconstituirea dimensiunilor de
captură, prin calculul lungimii totale şi a greutăţii. Ecuaţiile de reconstituire
a dimensiunilor au fost utilizate din articolele de specialitate (Brinkhuizen,
1989; Desse, 1987, Radu 2003), iar acolo, unde nu a fost posibil, s-a apelat la
colecţia de referinţă.

Resturile osoase de păsări au fost identificate de către Dr. Erika
Gal de la Institutul de Arheologie al Academiei de Ştiinţe din Ungaria, cu
sediul în Budapesta.

Osteometria. Măsurătorile craniilor cât şi ale oaselor scheletului
postcefalic ale diferitelor specii corespund celor standardizate, propuse de
către Angela von den Driesch (1976). Instrumentele de măsurat utilizate
sunt şublerul şi panglica metrică. Datele metrice permit estimarea taliei la
greabăn, a sexului la bovine, a speciei (în cazul separării metapodalelor de
ovicaprine şi a unor indivizi sălbatici de cei domestici – Sus scrofa
domesticus de Sus scrofa ferus, Bos taurus de Bos primigenius), cât şi la
descrierea unor parametrii corporali.

Coeficienţii utilizaţi în estimarea taliei la greabăn la Bos taurus,
după metapodii, sunt cei ai lui Fock (1966). Calculul taliei la greabăn
pentru Sus scrofa domesticus s-a făcut pornind de la noii coeficienţi ai lui
Teichert (1990), prezentaţi la cea de-a şasea Conferinţă Internaţională
I.C.A.Z. de la Washington D.C. Pentru calcularea taliei la greabăn a
speciei Ovis aries, coeficienţii utilizaţi au fost cei ai lui Teichert (1975).

Mater ial ş i metode de studiu

 42

Pentru estimarea taliei la greabăn a caprei (Capra hircus), se utilizează
coeficienţii lui Schramm (1967). Pentru aprecierea înălţimii la greabăn, la
Equus caballus, au fost utilizaţi coeficienţii lui Kiessewalter (1880).
Pentru estimarea taliei la greabăn, a speciei Canis familiaris, s-au utilizat
coeficienţii lui Harcourt (1974). Toţi aceşti coeficienţi au fost preluaţi din
volumul publicat de Udrescu şi colaboratorii (1999).
 Estimarea vârstei mamiferelor se bazează pe stadiul de
dezvoltare a diferitelor oase (vârsta scheletică), pe înlocuirea dentiţiei
temporare cu cea definitivă, şi, la mamiferele la care s-a realizat această
înlocuire, prin observarea gradului de uzură a dentiţiei definitive (vârsta
dentară). Pentru numeroase mamifere (mai ales pentru cele domestice),
vârstele de erupţie a dinţilor de lapte şi înlocuirea lor cu cei definitivi sunt
cunoscute (Schmid 1972, Grigson 1982, Silver 1975, preluaţi din Udrescu
et al., 1999). După ajungerea la nivel a ultimului dinte definitiv, aprecierea
vârstei se face în funcţie de gradul de uzură a suprafeţei ocluzale.
Estimarea vârstei după schelet s-a bazat pe datele din literatura de specialitate
– Barone (1976), Grigson (1982), Bull şi Payne (1982).

Pentru estimarea sexului mamiferelor se iau în considerare
criterii morfologice şi metrice. Criteriile morfologice utilizate în cazul
speciei Bos taurus sunt coarnele şi metapodiile. Criteriul de separare a
sexului la nivelul scheletului de Sus scrofa domesticus şi Sus scrofa ferus
este reprezentat de caninii inferiori şi superiori. În separarea celor două
sexe de Ovis aries, în principal, se ţine cont de coarne.

Tafonomia. O serie de factori antropici, cât şi naturali, intervin
asupra unui animal mort determinând dezorganizarea şi dispersia corpului
acestuia. Urmele lăsate de acţiuni antropice sunt: de jupuire, eviscerare,
dezarticulare şi descărnare, ardere, prelucrare pentru obţinerea de diverse
obiecte. Resturile osoase abandonate de către om mai pot suferi intervenţia
unor animale (carnivorele şi rozătoarele lasă urme de roadere şi spargere)
sau a factorilor atmosferici (variaţiile de temperatură şi umiditate, acţiunea
vânturilor, ceea ce duce la degradarea oaselor); oasele se conservă diferit în
sol în funcţie de chimismul, umiditatea şi aeraţia solului, plante, bacterii
(Reitz, Wing, 1999; Udrescu et al., 1999).

Analiza statistică a datelor s-a făcut în programul Excel. Parametrii
statistici calculaţi pentru fiecare serie cu minim şase probe sunt: minima,
maxima, media aritmetică, deviaţia standard, eroarea standard, nivelul de
încredere pentru medie (95% precizie).

Capitolul 4

Eşantioane arheozoologice luate în studiu

Eşantioane de secole I-III

Eşantionul faunistic de la Isaccea
Materialul faunistic luat în studiu a fost adunat în urma săpăturilor

executate de echipa coordonată de către arheologul V. H. Baumann, în
anul 2005, în situl de la Isaccea, nivelul roman.

Actualul oraş Isaccea este situat în partea de nord-est a judeţului
Tulcea, pe malul Dunării, la o distanţă de 37 km de municipiul Tulcea.

Ruinele cetăţii Noviodunum se află în partea de est a oraşului
modern Isaccea, la aproximativ 2 km, în punctul Eschi-Kale (în limba
turcă Cetatea Veche). Aşezată în dreptul unuia dintre cele mai importante
vaduri ale Dunării, pe un promontoriu înalt de peste 20 m, cetatea a avut,
în diferite perioade istorice, un rol militar şi comercial aparte. Ridicată
încă din primii ani ai epocii Principatului pe o veche aşezare getică, cu
nume de origine celtică, cetatea a fost, în primul rând, bază a flotei
romane de la Dunărea de Jos, Classis Flavia Moesica, apoi sediu al unor
detaşamente ale Legio V Macedonica şi Legio I Italica, dar şi punct final,
de intersecţie, al drumului militar şi comercial ce tăia centrul Dobrogei,
venind de la Marcianopolis şi limes-ul dunărean. Cetatea romană timpurie
(secole II-III), ridicată la rangul de municipium în vremea Severilor şi din
care se păstrează o serie de edificii importante situate pe malul Dunării:
therme, locuinţe, fragmente din zidul de incintă şi pentru care a fost
cercetată necropola tumulară din secolul I-III d.Hr., era un centru cosmopolit,
cu o populaţie formată din militari, veterani şi civili romani sau greco-
orientali. Cetatea propriu-zisă era dublată la sud şi la est de o aşezare
civilă de proporţii, înconjurată de un sistem defensiv format din trei valuri
de pământ cu şanţ. De asemenea, pe platforma de teren dinspre S-E se găsea
necropola cetăţii, punctată de numeroase movile funerare, dintre acestea
remarcându-se uriaşa movilă Kurgan-vizir. Distrusă de atacurile goţilor şi
herulilor în jurul anului 267, cetatea este refăcută în vremea împăraţilor
Aurelian şi Probus la dimensiuni mai reduse decât cetatea timpurie.

Eşant ioane arheozoologice luate în s tudiu

 44

Pentru mai bine de două secole (începutul secolului VII - al treilea
sfert al secolului X) viaţa urbană decade. La sfârşitul secolului X şi
începutul secolului XI, cetatea îşi reia funcţia defensivă, incinta fortificaţiei
fiind refăcută de bizantini pe vechile fundamente romano–bizantine.
Ocupată de tătari, stăpânită o vreme de domnul Ţării Româneşti, cetatea
este demantelată după cucerirea ei de către turci în anul 1420. În secolul
XVI, pe cetate, turcii au construit o tabără trapezoidală înconjurată cu val
de pământ ce adăpostea o garnizoană (Protase, Suceveanu, 2001).

Resturile faunistice aparţinând acestui nivel sunt în număr de 372,
dintre care 10 de peşti, 12 de păsări şi restul de mamifere, acestea din
urmă fiind predominante faţă de celelalte două grupe. Dintre mamifere au
fost identificate şase specii domestice şi patru sălbatice (tabelul 4.1).

Tabelul 4.1. Cuantificarea resturilor faunistice provenite
din situl de la Isaccea.

Specie / grup NR % NMI %
Bos taurus 132 56,9 7 33,3
Ovis aries / Capra hircus 52 22,4 4 19
Sus scrofa domesticus 38 16,4 4 19
Equus caballus 1 0,4 1 4,8
Canis familiaris 4 1,7 1 4,8
Total mamifere domestice 227 97,8 17 80,8
Sus scrofa ferus 1 0,4 1 4,8
Cervus elaphus 2 0,9 1 4,8
Capreolus capreolus 1 0,4 1 4,8
Lepus europaeus 1 0,4 1 4,8
Total mamifere sălbatice 5 2,2 4 19,2
Total mamifere identificate 232 100 21 100
Păsări 10 - - -
Peşti 12 - - -
Mamifere neidentificate specific 118 - - -
Total eşantion 372
Homo sapiens 9 - - -

Simina Stanc

 45

Eşantionul faunistic de la Niculiţel
Materialul faunistic a fost descoperit de către echipa arheologului

V. H. Baumann în situl de la Niculiţel, de pe valea Capaclia şi este datat
secolele II-III d.Hr. Analiza arheozoologică a fost realizată de către
Haimovici (1996). Din totalul de 246 fragmente faunistice, două provin
de la peşti, unul de la păsări, iar restul de la mamifere. Au fost identificate
cinci specii de mamifere domestice şi cinci sălbatice (tabelul 4.2).

Tabelul 4.2. Cuantificarea resturilor identificate în eşantionul de la
Niculiţel (preluat din Haimovici, 1996).

Specie NR % NMI %
Bos taurus 134 70,9 10 37,03
Sus scrofa domesticus 13 6,88 4 14,81
Ovis aries / Capra hircus 24 12,69 5 18,51
Equus caballus 8 4,23 2 7,4
Total mamifere domestice 179 94,7 21 77,7
Ursus arctos 1 0,53 1 3,7
Canis lupus 1 0,53 1 3,7
Capreolus capreolus 1 0,53 1 3,7
Cervus elaphus 6 3,17 2 7,4
Bos primigenius 1 0,53 1 3,7
Total mamifere sălbatice 10 5,3 6 22,2
Total mamifere identificate 189 100 27 100
Peşti 2
Păsări 1
Mamifere neidentificate specific 54
Total eşantion 246

Eşantionul faunistic de la Horia
Tot de secole II-III d.Hr. este şi materialul faunistic descoperit în

aşezarea civilă din apropierea comunei Horia, săpătura arheologică fiind
realizată tot de către arheologul Baumann, iar analiza arheozoologică de
către Haimovici (1996). Cele 252 resturi faunistice au fost repartizate la

Eşant ioane arheozoologice luate în s tudiu

 46

numai două grupe, peşti (11 resturi) şi mamifere, cel din urmă grup fiind
predominant. Dintre mamifere s-au identificat opt specii domestice şi
două sălbatice (tabelul 4.3).

Tabelul 4.3. Cuantificarea resturilor identificate în eşantionul de la Horia
(preluat din Haimovici, 1996).

Specie NR % NMI %
Bos taurus 128 53,11 10 31,26
Sus scrofa domesticus 32 13,27 7 21,88
Ovis aries / Capra hircus 64 26,55 7 21,88
Equus caballus 9 3,73 2 6,25
Equus asinus 1 0,41 1 3,12
Canis familiaris 2* 0,83 2 6,25
Felis domesticus 2 0,83 1 3,12
Mamifere domestice 238 98,73 30 93,76
Sus scrofa ferus 1 0,41 1 3,12
Capreolus capreolus 2 0,83 1 3,12
Mamifere sălbatice 3 1,24 2 6,24
Total mamifere identificate 241 100 32 100
Peşti 11
Total eşantion 252

* 51 de resturi de Canis familiaris găsite în conexiune anatomică şi provenind de la
acelaşi exemplar au fost considerate ca o singură piesă şi un singur individ.

 Eşantionul faunistic de la Teliţa-Amza

 Materialul faunistic analizat a fost adunat în campania arheologică
derulată în anul 2000, în aşezarea rurală de la Teliţa-Amza şi aparţine la
două nivele, unul de secole II-III şi altul de secol IV d.Hr. Săpătura
arheologică în acest sit a fost coordonată de Baumann, iar studiul
arheozoologic a fost realizat de către Haimovici (2003). Au fost adunate
circa 412 fragmente, dintre acestea două de moluşte, şapte de peşti şi două
de păsări iar celelalte de mamifere. Lista speciilor de mamifere este
diversă, fiind identificate şapte specii dintre cele domestice şi opt dintre
cele sălbatice (tabelul 4.6).

Simina Stanc

 47

Tabelul 4.4. Cuantificarea resturilor identificate în eşantionul de la Teliţa
– Amza – secolele II-III (preluat din Haimovici, 2003).

Specia NR % NMI %
Bos taurus 194 56,9 14 29,17
Sus scrofa domesticus 41 12,02 6 12,50
Ovis aries / Capra hircus 36 10,56 5 10,42
Equus caballus 13 3,82 4 8,34
Equus asinus 1 0,20 1 2,08
Canis familiaris 5 1,46 3 6,25
 Total mamifere domestice 290 84,96 33 68,76
Cervus elaphus 20 5,86 4 8,44
Sus scrofa ferus 23 6,79 5 10,42
Capreolus capreolus 3 0,89 1 2,08
Meles meles 1 0,29 1 2,08
Ursus arctos 1 0,29 1 2,08
Vormela peregusna 1 0,29 1 2,08
Bos primigenius 1 0,29 1 2,08
Canis lupus ? 1 0,29 1 2,08
Total mamifere sălbatice 51 14,99 15 31,34
Total mamifere 341 100 48 100
Moluşte 2
Peşti 7
Păsări 2
Total resturi identificate 352
Mamifere neidentificate specific (60)
Total eşantion (412)

Eşant ioane arheozoologice luate în s tudiu

 48

Eşantioane de secole IV-VI

 Eşantionul faunistic de la Teliţa-Amza
Materialul faunistic din cel de-al doilea nivel arheologic al aşezării

rurale de la Teliţa Amza aparţine secolului IV d.Hr., analiza acestuia fiind
realizată de Haimovici (2003). Au fost adunate 470 resturi care aparţin la
două grupe taxonomice, peşti (4 fragmente) şi mamifere, cel de-al doilea
grup fiind predominant. Şi pentru acest eşantion lista mamiferelor
identificate este diversă, şase specii domestice şi şase sălbatice.

Tabelul 4.5. Cuantificarea resturilor identificate în eşantionul de la Teliţa
– Amza – secolul IV (preluat din Haimovici, 2003).

Specie NR % NMI %
Bos taurus 217 53,45 18 31,04
Sus scrofa domesticus 40 9,85 8 13,79
Ovis aries / Capra hircus 54 13,31 10 17,24
Equus caballus 26 6,41 5 8,62
Canis familiaris 10 2,46 2 3,44
Total mamifere domestice 347 85,48 43 74,13
Ursus arctos 1 0,24 1 1,73
Meles meles 1 0,24 1 1,73
Sus scrofa ferus 34 8,37 5 8,62
Cervus elaphus 16 3,94 3 5,17
Capreolus capreolus 2 0,49 2 3,44
Bos primigenius 5 1,23 3 5,17
Total mamifere sălbatice 59 14,51 15 25,86
Total mamifere 406 100 58 100
Peşti 4
Mamifere neidentificate specific 60
Total eşantion 470

Simina Stanc

 49

Eşantioanele faunistice de la Slava Rusă
Cetatea de la Slava Rusă a fost semnalată în literatura de specialitate

încă de la sfârşitul secolului al XIX-lea, dar a fost până de curând, datorită
lipsei unor cercetări arheologice sistematice, una dintre cele mai puţin
cunoscute cetăţi de epocă romană din Dobrogea. Actualmente satul Slava
Rusă suprapune în mare parte situl antic, ceea ce a constituit un
impediment pentru cercetare, favorizând în acelaşi timp o degradare
accentuată a ruinelor antice.

Cetatea de pe Valea Slavei a fost identificată de Pârvan ca polis
Ibida. Primele sondaje arheologice au fost efectuate de Butculescu în
1885, dar rezultatele nu sunt cunoscute. Ultimul sondaj în cetate, cu
caracter de salvare, a fost efectuat în vara anului 1988 de Opaiţ. Autorul
sondajului a putut constata prezenţa a şapte niveluri de locuire, primele
trei aparţinând stratului roman timpuriu (secole II-III), celelalte patru
stratului romano-bizantin (secole IV-VII).

Degradarea accentuată a ruinelor antice prin scoaterea pietrei
necesare construcţiilor, depozitarea gunoaielor în zona cetăţii şi săpăturile
clandestine au impus ca o necesitate imediată începerea cercetărilor siste-
matice la Slava Rusă. Cercetările, cu participarea unei echipe complexe de
specialişti (arheologi, numismaţi, antropologi, geologi, arhitecţi, arheozoologi,
palinologi etc.), se desfăşoară pe mai multe sectoare: Curtina G, Poarta de
Vest, Curtina D, Extramuros Vest, Extramuros Nord, Extramuros Sud,
Necropola romano-bizantină, Cavoul „Tudorka”, sector P(paleolitic) .

Suprafaţa intramurană de peste 27 ha, cuprinzând cetatea propriu-
zisă şi fortificaţia anexă, centura de fortificaţii desfăşurată pe o lungime
de circa 2.500 m, o impun ca cea mai întinsă dintre cetăţile din Dobrogea
şi printre cele mai mari ale regiunii. Este o cetate al cărei spaţiu fortificat
este străbătut de un curs de apă, ceea ce presupune lucrări speciale de
securizare a punctelor de intrare şi ieşire a râului din cetate, îndiguiri,
canalizări, construcţii de poduri. Cetatea ocupă întreaga lărgime a albiei
majore a Slavei barând acest important coridor de circulaţie.

Sistemul de fortificaţii al cetăţii de epocă tetrarhică are o formă
aproape rectangulară, cu 24 de turnuri şi mai multe porţi.

Căderea limes-ului dobrogean în primul sfert al secolului VIII a
determinat şi încetarea vieţii urbane la (L)Ibida. Nu lipsesc urme de
locuire medievală timpurie, dar descoperirile sunt, până în momentul de
faţă, sporadice (Iacob et al., 2005).

Eşant ioane arheozoologice luate în s tudiu

 50

În perioada anilor 2002-2007 din situl de la Slava Rusă au fost
adunate numeroase resturi faunistice de origine menajeră. Toate materialele
faunistice analizate, pe baza artefactelor arheologice existente în diverse
complexe au fost datate ca aparţinând nivelelor de secole IV-VI (tabelul
4.6). Din Sectorul Baza 3, în cursul a două campanii arheologice au fost
adunate 2632 fragmente (tabelul 4.7) aparţinând peştilor, păsărilor şi
mamiferelor (Stanc, 2005). Un număr redus de fragmente, numai 58 provin
din Sectorul Poarta de Vest (tabelul 4.7), aceste fragmente adunate în anii
2002 şi 2003 provenind în exclusivitate de la mamifere (Stanc, 2006).

Tabelul 4.6. Eşantioane faunistice analizate din situl de la Slava Rusă.

Anul derulării
campaniei

Sector de provenienţă
a materialului

Datare
istorică (secole)

Număr
resturi

2003, 2004 Baza 3 V-VI 2632
2002, 2003 Poarta de vest IV-VI 58
2002, 2004 Extra muros Vest I IV 118
2002 Curtina G IV-VI 81
2005 Curtina G V 10557
2005 Curtina D V 49
2006 Extra muros Vest III IV-V 1138
2006 Extra muros Nord I IV-V 1037
2005 Extra muros Nord I IV-V 1193
2007 Extra muros Vest III IV-V 24
2007 Proprietate Olteanu IV-VI 12
2007 Extra muros Nord I IV-V 47
2007 Curtina G IV-VI 13
2007 X IV-VI 434

Simina Stanc

 51

Tabelul 4.7. Cuantificarea resturilor faunistice din sectoarele
Baza 3 şi Poarta de Vest.

Baza 3
(secole V-VI)

Poarta de Vest
(secole IV-VI)

Specie / grup

NR % NMI % NR %
Bos taurus 532 44,52 12 24,49 12 42,86
Ovis aries / Capra hircus 343 28,7 12 24,49 6 21,43
Sus scrofa domesticus 173 14,48 6 12,24 3 10,71
Equus caballus 71 5,94 4 8,16 1 3,57
Equus asinus 6 0,50 1 2,04 1 3,57
Canis familiaris 21 1,76 2 4,08 3 10,71
Total mamifere domestice 1146 95,9 37 75,5 26 92,86
Sus scrofa ferus 18 1,51 3 6,12 - -
Cervus elaphus 12 1 1 2,04 1 3,57
Capreolus capreolus 4 0,33 2 4,08 1 3,57
Canis lupus 1 0,08 1 2,04 - -
Lepus europaeus 8 0,67 2 4,08 - -
Vulpes vulpes 5 0,42 2 4,08 - -
Ursus arctos 1 0,08 1 2,04 - -
Total mamifere sălbatice 49 4,1 12 24,5 2 7,14
Mamifere identificate 1195 100 49 100 28 100
Păsări (Gallus domesticus) 16 - - - - -
Peşti 240 - - - - -
Mamifere neidentificate
specific

1181 - - - 30 -

Total eşantion 2632 - - - 58 -

 Din Sectorul Extra muros Vest I s-au adunat 118 fragmente în
cursul anilor 2002 şi 2004 (tabelul 4.8), care aparţin la şase specii
domestice, dintre care una de păsări şi celelalte de mamifere. Sectorul
Curtina G a fost explorat în decursul mai multor campanii arheologice; în
anul 2002 numărul de resturi adunate a fost de numai 81 (Stanc, 2006),
acestea aparţinând mamiferelor şi peştilor.

Eşant ioane arheozoologice luate în s tudiu

 52

Tabelul 4.8. Cuantificarea resturilor faunistice din sectoarele
Extra Muros Vest I şi Curtina G.

Extra muros Vest I
(secol IV)

Curtina G
(secole IV-VI)

Specie / grup

NR % NMI % NR % NMI %
Bos taurus 23 28,75 2 22,22 33 50 3 17,65
Ovis aries / Capra hircus 7 8,75 2 22,22 6 9,09 3 17,65
Sus scrofa domesticus 27 33,75 3 33,33 11 16,67 5 29,41
Equus caballus 23 28,75 2 22,22 11 16,67 2 11,76
Equus asinus - - - - 2 3,03 1 5,88
Felis domesticus - - - - 1 1,51 1 5,88
Canis familiaris - - - - 1* - - -
Total mamifere domestice 80 100 9 100 65 96,97 15 88,24
Sus scrofa ferus - - - - 1 1,51 1 5,88
Cervus elaphus - - - - 1 1,51 1 5,88
Total mamifere sălbatice - - - - 2 3,02 2 11,76
Mamifere identificate 80 - - - 67 100 17 100
Păsări (Gallus domesticus) 1 - - - - - - -
Peşti - - - - 2 - - -
Mamifere neidentificate
specific

37 - - - 12 - - -

Total eşantion 118 81

* 47 resturi în conexiune anatomică, de la acelaşi individ, considerate ca un singur rest.

 În anul 2005 s-au adunat resturi faunistice din Sectoarele Curtina
G (10557 fragmente) şi D (49 fragmente) (tabelul 4.9). Resturile de peşte
au fost analizate iar speciile identificate şi proporţia acestora apare în
tabelul 4.10. Cele mai multe resturi de păsări aparţin găinii, însă s-au
identificat şi specii sălbatice: lebădă, potârniche; pentru resturile de gâscă
nu se ştie cu siguranţă dacă aparţin speciei domestice sau celei sălbatice.
Acest material faunistic a făcut obiectul unei lucrări de licenţă (Istrate,
2006).

Simina Stanc

 53

Tabelul 4.9. Cuantificarea resturilor faunistice provenite din sectoarele
Curtina G şi Curtina D.

Specie / grup Sector Curtina G Sector Curtina D
 NR % NMI % NR %

Bos taurus 158 23,16 6 13,33 9 56,25
Ovis aries / Capra hircus 232 34,02 8 17,78 1 6,25
Sus scrofa domesticus 175 25,66 14 31,12 1 6,25
Equus caballus 5 0,73 2 4,44 1 6,25
Canis familiaris 69 10,12 5 11,12 4 25
Felis domesticus 7 1,03 2 4,44 - -
Total mamifere domestice 646 94,72 37 82,23 16 100
Sus scrofa ferus 3 0,44 1 2,22 - -
Cervus elaphus 5 0,73 1 2,22 - -
Capreolus capreolus 7 1,03 2 4,44 - -
Lepus europaeus 6 0,88 1 2,22 - -
Vulpes vulpes 14 2,05 2 4,44 - -
Meles meles 1 0,15 1 2,22 - -
Total mamifere sălbatice 36 5,28 8 17,77 - -
Total mamifere identificate 682 100 45 100 16 100
Moluşte 31 -
Păsări 130 -
Mamifere neidentificate specific 1377 33
Peşti 8337 -
Total eşantion 10557 49

Eşant ioane arheozoologice luate în s tudiu

 54

Tabelul 4.10. Cuantificarea resturilor de peşti din Sectorul Curtina G

(Stanc et al., 2008).

Taxon Denumire
populară

NR % NMI

ACIPENSERIDAE
Acipenser sp. Sturion 26 1,46 -
ESOCIDAE
Esox lucius Ştiucă 149 8,36 23
CYPRINIDAE
Abramis brama Platică 33 1,85 14
Aspius aspius Avat 9 0,50 2
Blicca bjoerkna Batcă 3 0,17 2
Cyprinus carpio Crap 1135 63,69 52
Pelecus cultratus Sabiţă 6 0,34 2
Rutilus rutilus Babuşca 24 1,35 8
Scardinius erythrophthalmus Roşioară 3 0,17 2
Tinca tinca Lin 3 0,17 1
SILURIDAE
Silurus glanis Somn 217 12,18 21
PERCIDAE
Perca fluviatilis Biban 4 0,22 3
Stizostedion lucioperca Şalău 170 9,54 21
Total resturi determinate 1782 100 154
Ciprinide neidentificate specific 242
Teleostei neidentificate specific 6313
TOTAL 8337

Din Sectorul Extra Muros Vest 3, în anul 2006, s-au adunat 1138

resturi, dintre care 470 nu au fost identificate până la nivel de specie, ele
fiind însă atribuite grupului mamiferelor. S-au identificat opt specii de
mamifere domestice şi cinci de mamifere sălbatice (tabelul 4.11).

Simina Stanc

 55

Tabelul 4.11. Cuantificarea resturilor faunistice din

Sectorul Extra Muros Vest 3.

Specie NR % NMI %
Bos taurus 345 53,41 17 30,35
Canis familiaris 9 1,39 2 3,57
Equus asinus 4 0,62 1 1,79
Equus caballus 21 3,25 2 3,57
Felis domesticus 2 0,31 1 1,79
Ovis aries / Capra hircus 149 23,07 15 26,79
Sus scrofa domesticus 82 12,69 11 19,64
Total mamifere domestice 612 94,74 49 87,5
Cervus elaphus 21 3,25 2 3,57
Sus scrofa ferus 9 1,39 2 3,57
Vulpes vulpes 1 0,15 1 1,79
Capreolus capreolus 2 0,31 1 1,79
Delphinus sp. 1 0,15 1 1,79
Total mamifere sălbatice 34 5,26 7 12,5
Total mamifere identificate specific 646 100 56 100
Peşti 18
Păsări 4
Mamifere neidentificate specific 470
Total eşantion 1138

Din Sectorul Extra Muros Nord I, în anul 2006, au fost adunate

1037 resturi faunistice, provenite de la mamifere, păsări şi peşti (tabelul
4.12).

Eşant ioane arheozoologice luate în s tudiu

 56

Tabelul 4.12. Cuantificarea resturilor faunistice provenite din
Sectorul Extra Muros Nord I.

Specie /Grup NR % NMI %
Bos taurus 333 53,97 10 27,03
Ovis aries / Capra hircus 89 14,43 8 21,62
Sus scrofa domesticus 65 10,53 7 18,92
Equus caballus 35 5,67 3 8,11
Equus asinus 11 1,78 2 5,40
Canis familiaris 61 9,89 3 8,11
Total mamifere domestice 594 96,27 33 89,19
Cervus elaphus 18 2,92 3 8,11
Sus scrofa ferus 5 0,81 1 2,70
Total mamifere sălbatice 23 3,73 4 10,81
Resturi mamifere identificate 617 100 37 100
Păsări 4
Peşti 10
Mamifere nedentificate specific 406
Total eşantion 1037
Homo sapiens 4

Resturile de peşti şi păsări sunt într-o proporţie redusă, fiindcă cea
mai mare parte dintre resturi provine de la mamifere. Resturile de peşti
provin de la crap şi somn.

Din Sectorul Extra Muros Nord I, în anul 2005, au fost adunate
1193 resturi faunistice, provenite de la mamifere, păsări şi peşti (tabelul
4.13). Alte patru resturi umane au ajuns accidental în eşantion. Dintre
mamifere s-au identificat opt specii domestice şi patru specii sălbatice.
Cea mai mare parte dintre resturile de păsări aparţin găinii. Speciile de
peşti identificate sunt: Acipenser sp. (sturion), Cyprinus carpio (crap),
Silurus glanis (somn), Esox lucius (ştiuca), Stizostedion lucioperca
(şalău), Aspius aspius (avat). Pentru resturile de peşte până acum s-a făcut
numai estimarea calitativă, nu şi cea cantitativă.

Simina Stanc

 57

Tabelul 4.13. Cuantificarea resturilor faunistice provenite din
Sectorul Extra Muros Nord I.

Specie NR % NMI %
Bos taurus 112 29,95 6 18,75
Ovis aries / Capra hircus 113 30,21 6 18,75
Sus scrofa domesticus 78 20,86 7 21,87
Equus caballus 6 1,60 1 3,12
Equus asinus 1 0,27 1 3,13
Canis familiaris 49 13,10 4 12,5
Felis domesticus 1 0,27 1 3,13
Total mamifere domestice 360 96,26 26 81,25
Cervus elaphus 4 1,07 2 6,25
Capreolus capreolus 3 0,80 1 3,13
Lepus europaeus 2 0,53 1 3,13
Vulpes vulpes 5 1,34 2 6,25
Total mamifere sălbatice 14 3,74 6 18,75
Mamifere identificate 374 100 32 100
Peşti 500
Păsări 23
Mamifere neidentificate specific 296
Total eşantion 1193
Homo sapiens 4

În cursul campaniei derulate în anul 2007 s-au adunat 545 resturi
faunistice, dintre care 15 de om; cele 530 fragmente osoase şi dentare sunt
de origine menajeră. Materialul faunistic provine din cinci sectoare:
Curtina G, Olteanu, X, EM N1, EM V3. Un număr de 202 resturi nu a
putut fi determinat până la nivel de specie din cauza fragmentării
puternice şi sunt reprezentate de fragmente de oase lungi şi late,
fragmente de craniu, coaste şi vertebre; ele aparţin mamiferelor: 117 de la
mamifere de talie mare, 83 de la mamifere de talie mijlocie şi 2 de la
mamifere mici, probabil şoareci.

Eşant ioane arheozoologice luate în s tudiu

 58

S-au identificat 328 resturi, repartizate la trei grupe taxonomice:
peşti (24 resturi), păsări (8 resturi) şi mamifere (296 resturi) (tabelul
4.14). Speciile de peşti identificate sunt: Acipenser sp. (sturioni), Silurus
glanis (somn), Cyprinus carpio (crap), Esox lucius (ştiuca).

Tabelul 4.14. Cuantificarea resturilor faunistice din campania arheologică
derulată în anul 2007.

Specie/Grup

Sector
EM
N1

Sector
Propr.

Olteanu

Sector
Curtina G,

T8

Sector
EM
V3

Sector
X

NR
total

NMI
total

Bos taurus 5 7 1 4 67 84 5
Ovis aries / Capra
hircus

9 2 - 1 80 92 5

Sus scrofa domesticus 2 - - 6 47 55 3
Equus caballus 3 3 - - 8 14 2
Equus asinus - - - - 5 5 1
Canis familiaris 2 - - - 20 22 2
Total mamifere
domestice

21 12 1 11 227 272 19

Sus scrofa ferus - - 2 - 14 16 2
Cervus elaphus - - - 1 4 5 1
Lepus europaeus - - - - 2 2 2
Vulpes vulpes - - - - 1 1 1
Total mamifere
sălbatice

- - 2 1 21 24 6

Total mamifere
identificate

21 12 3 12 248 296 25

Păsări - - 1 - 7 8 -
Peşti 1 - 5 - 18 24 -
Mamifere neidentificate
specific

25 - 4 12 161 202 -

Total eşantion 47 12 13 24 434 530 -
Homo sapiens 13 - 1 - 1 -

Simina Stanc

 59

Tabelul 4.15 este un tabel sintetic care cuprinde cuantificarea
tuturor resturilor faunistice analizate din situl de la Slava Rusă. Resturile
de păsări analizate (Gal, ms) din această aşezare apar în tabelul 4.16 şi se
observă predominanţa speciei Gallus domesticus.

Tabelul 4.15. Cuantificarea materialului faunistic din campaniile
arheologice derulate în perioada 2002-2007 în situl de la Slava Rusă.

Specie / grup NR % NMI %
Bos taurus 1641 41,02 61 21,63
Ovis aries / Capra hircus 1038 25,94 59 20,92
Sus scrofa domesticus 670 16,75 56 19,86
Equus caballus 188 4,7 28 9,93
Equus asinus 30 0,75 8 2,84
Canis familiaris 239 5,97 19 6,74
Felis domesticus 11 0,27 6 2,13
Total mamifere domestice 3817 95,4 237 84,05
Sus scrofa ferus 52 1,3 10 3,55
Cervus elaphus 67 1,67 11 3,90
Capreolus capreolus 17 0,42 6 2,13
Lepus europaeus 18 0,45 6 2,13
Vulpes vulpes 26 0,65 8 2,84
Meles meles 1 0,03 1 0,35
Canis lupus 1 0,03 1 0,35
Ursus arctos 1 0,03 1 0,35
Delphinus sp. 1 0,03 1 0,35
Total mamifere sălbatice 184 4,6 45 15,95
Total mamifere identificate 4001 100 282 100
Moluşte 31
Păsări 186
Mamifere neidentificate specific 4044
Peşti 9131
Total eşantion 17393

Eşant ioane arheozoologice luate în s tudiu

 60

Tabelul 4.16. Cuantificarea resturilor osoase de pasări din
aşezarea de la Slava Rusă (Gal, ms).

Specia Denumire populară NR % NMI %
Cygnus olor Lebada 2 2 1 6,67
Anser domesticus /
Anser anser

Gâsca domestică sau
sălbatică

6 6 2 13,33

Accipiter nisus Uliul păsărar 2 2 1 6,67
Gallus domesticus Găina domestică 82 82 6 40
Perdix perdix Potarnichea 5 5 2 13,33
Corvus frugileus /
Corvus corone

Cioara de semănătură
sau grivă

1 1 1 6,67

Corvus monedula Stăncuţa 2 2 2 13,33
Total 100 100 15 100

Eşantionul faunistic de la Adamclisi
Aşezarea a cunoscut trei faze mai importante: prima este până la

Traian, a doua – fortificarea ei şi transformarea în aşezare romană timpurie
(secolele II-III) şi a treia – aşezarea romană târzie (secolele IV-VI).

În cursul campaniei arheologice din anul 2003 din sectorul C al
cetăţii Tropaeum Traiani (nivel de secole V-VII d.Hr.) au fost colectate
trei loturi de resturi faunistice însumând 185 fragmente. Resturile
faunistice sunt de origine menajeră fiind reprezentate de oase, coarne şi
dinţi izolaţi. Acestea aparţin la două grupe taxonomice - peşti şi
mamifere. Au fost identificate două specii de peşti: crapul (Cyprinus
carpio) şi ştiuca (Esox lucius). Resturile atribuite mamiferelor provin de
la opt specii domestice şi trei specii sălbatice (tabelul 4.17).

Din nivelul de locuire de secol VI de la Adamclisi a mai fost
analizat un eşantion faunistic de către Haimovici (2001). Se observă
aceeaşi ordine în ceea ce priveşte ponderea diverselor specii, nefiind
totuşi identificate pisica şi căpriorul dintre mamifere. Pentru realizarea
comparaţiilor cu alte eşantioane, privind ponderea diverselor grupe de
animale, sau a speciilor identificate, au fost luate în considerare datele
cumulate pentru cele două eşantioane.

Simina Stanc

 61

Tabelul 4.17. Cuantificarea resturilor faunistice provenite din situl de la
Adamclisi.

Stanc, 2006 Preluat din Haimovici,
2001

Specie

NR % NMI % NR % NMI %
Bos taurus 83 53,89 7 31,81 21 46,67 5 31,25
Ovis aries / Capra hircus 28 18,18 4 18,18 7 15,56 2 12,5
Sus scrofa domesticus 17 11,04 3 13,63 8 17,78 3 18,25
Equus caballus 13 8,44 2 9,09 5 11,11 2 12,5
Equus asinus 4 2,6 1 4,55 1 2,22 1 6,25
Canis familiaris 1 0,65 1 4,55 1 2,22 1 6,25
Felis domesticus 1 0,65 1 4,55 - - - -
Total mamifere
domestice

147 95,45 19 86,35 43 95,56 14 87,5

Cervus elaphus 5 3,25 1 4,55 1 2,22 1 6,25
Capreolus capreolus 1 0,65 1 4,55 - - - -
Sus scrofa ferus 1 0,65 1 4,55 1 2,22 1 6,25
Total mamifere sălbatice 7 4,55 3 13,65 2 4,44 2 12,5
Total mamifere 154 100 22 100 45 100 16 100
Esox lucius 1 - - - - - - -
Cyprinus carpio 1 - - - 1 - - -
Reptile – Testudo graeca - - - - 1 - - -
Păsări – Ciconia sp. - - - - 1 - - -
Mamifere nedeterminate
specific

29 8

Total eşantion 185 56

Eşantionul faunistic de la Jurilovca – Capul Doloşman
Cetatea Argamum (Orgame) se găseşte la 7 km de comuna

Jurilovca, spre est. Urmele de locuire se concentrează pe o suprafaţă
relativ restrânsă, numai 2,5 ha, unde sunt vizibile şi părţi ale fortificaţiilor
din epoca greacă şi romană. Ultima etapă de funcţionare a cetăţii
fortificate este cuprinsă între secolele V-VII d.Hr. (Adameşteanu, 2001).

Eşant ioane arheozoologice luate în s tudiu

 62

În anul 2003 au fost colectate resturi faunistice din carouri de pe
nivelul datat secolul VI d.Hr. Suprafaţa oaselor este degradată datorită
acţiunii rădăcinilor plantelor, nivelul la care s-a realizat săpătura fiind la
numai 20 cm adâncime de la suprafaţa solului. Resturile colectate, în
număr foarte redus, provin în exclusivitate de la mamifere domestice:
bovine, ovicaprine şi porcine (tabelul 4.18).

Tabelul 4.18. Cuantificarea resturilor faunistice provenite
din situl de la Jurilovca.

Specie NR % NMI %
Bos taurus 27 71,05 3 42,86
Ovis aries / Capra hircus 8 21,05 3 42,86
Sus scrofa domesticus 3 7,89 1 14,29
Mamifere determinate 38 100 7 100
Mamifere neidetificate specific 11
Total eşantion 49

Eşantionul faunistic de la Garvăn Dinogetia
Această cetate romană şi bizantină este situată la 4 km nord de

satul Garvăn, comuna Jijila. Aşezarea de pe mica insulă, numită de localnici
„Bisericuţa”, a beneficiat de o poziţie naturală dominantă, cu bună vizibilitate
asupra malului stâng al Dunării. Aşezarea fortificată a fost abandonată la
limita dintre secolele VI-VII, şi îşi va reveni după anul 971 când Dobrogea
reintră sub stăpânire bizantină (Enciclopedia arheologică, II, 1996).

În staţiunea arheologică de la Garvăn-Dinogetia au fost
identificate mai multe nivele de locuire, iar cel care aparţine epocii
romane târzii (secolele IV-VI) a furnizat 180 resturi faunistice. Studiul
arheozoologic a fost realizat de către Haimovici (1991). În eşantion au
fost identificate resturi faunistice aparţinând la patru grupe taxonomice:
moluşte, respectiv trei grupe dintre vertebrate – peşti, păsări şi mamifere,
ultimul grup având cea mai mare pondere (tabelul 4.19).

Eşantionul faunistic de la Capidava
Pe locul actualului sat Capidava a fost un centru fortificat geto-dac,

apoi o cetate romană. Această aşezare militară, datorită localizării pe malul
Dunării, a fost un punct important de fortificare al limesului dobrogean, încă

Simina Stanc

 63

de la începutul secolului II d.Hr.. Cetatea a fost distrusă de goţi în secolul
III, refăcută în secolul următor, devenind şi centru episcopal. A fost
părăsită după invazia cutrigurilor, în anul 559. După retragerea oficială
romano-bizantină din Dobrogea (circa 600) cetatea a fost reclădită de
bizantini în secolul X, adăpostind şi populaţia băştinaşă. Incendiul provocat
de pecenegi (anul 1036) a dus la abandonarea ei.

Din nivelul de secole IV-VI al cetăţii de la Capidava provin circa
180 resturi faunistice, care aparţin la trei grupe taxonomice (tabelul 4.20).
Analiza arheozoologică a fost realizată de către Haimovici, Cărpuş,
Cărpuş (2006).

Tabelul 4.19. Cuantificarea resturilor faunistice provenite din situl de la
Garvăn Dinogetia (după Haimovici, 1991).

Specie / Grup NR % NMI %
Bos taurus 44 41,51 13 28,89
Sus scrofa domesticus 24 22,65 11 24,44
Ovis aries / Capra hircus 20 18,87 7 15,56
Equus caballus 3 2,83 3 6,67
Equus asinus 1 0,94 1 2,22
Canis familiaris 4 3,77 3 6,67
Total mamifere domestice 96 90,57 38 84,44
Sus scrofa ferus 6 5,66 4 8,89
Cervus elaphus 3 2,83 2 4,44
Castor fiber 1 0,94 1 2,22
Total mamifere sălbatice 10 9,43 7 15,56
Total mamifere 106 100 45 100
Păsări 7 - - -
Peşti 28 - - -
Moluşte (Helix sp.) 16 - - -
Total resturi determinate 157
Mamifere neidentificate specific 23
Total eşantion 180

Eşant ioane arheozoologice luate în s tudiu

 64

Tabelul 4.20. Cuantificarea resturilor faunistice provenite din situl de la
Capidava (după Haimovici et al., 2006).

Specie / Grup NR % NMI %
Bos taurus 83 51,55 9 28,12
Sus scrofa domesticus 16 9,94 4 12,5
Ovis aries / Capra hircus 35 21,74 5 15,62
Equus caballus 5 3,1 3 9,37
Equus asinus ? 1 0,62 1 3,13
Canis familiaris 2 1,24 2 6,25
Total mamifere domestice 142 88,2 24 75
Sus scrofa ferus 5 3,1 3 9,37
Cervus elaphus 13 8,07 4 12,5
Bos primigenius ? 1 0,62 1 3,13
Total mamifere sălbatice 19 11,8 8 25
Total mamifere 161 100 32 100
Păsări 3
Peşti 14
Total resturi determinate 178

Eşantioane de secolele IX-XIII

Eşantionul faunistic de la Oltina

Comuna Oltina este situată în colţul de sud-vest al Dobrogei şi în
vecinătatea malului drept al Dunării. Săpăturile s-au derulat în punctul numit
„Capul Dealului”. Cantitatea mare de ceramică, unelte agricole de piatră
şi metalice constituie un indiciu asupra caracterului economic al aşezării,
cât şi despre limitele cronologice de referinţă ale nivelurilor arheologice
superioare (secole X-XI) (Cronica cercetărilor arheologice, 2002).

Eşantionul faunistic constituit în campania anului 2003 (datat
pentru secolele X-XI) cuprinde 2465 resturi de origine menajeră,
provenind de la moluşte, peşti, păsări şi mamifere (tabelul 4.21).

Simina Stanc

 65

Tabelul 4.21. Cuantificarea resturilor faunistice provenite din
situl de la Oltina.

Specia NR % NMI %
Bos taurus 384 40,85 16 23,53
Sus scrofa domesticus 268 28,51 20 29,41
Ovis aries / Capra hircus 152 16,17 11 16,18
Equus caballus 41 4,36 4 5,88
Equus asinus 1 0,11 1 1,47
Canis familiaris 34 3,62 5 7,35
Total mamifere domestice 880 93,62 57 83,82
Cervus elaphus 33 3,51 4 5,88
Sus scrofa ferus 17 1,81 3 4,41
Capreolus capreolus 4 0,43 1 1,47
Lepus europaeus 3 0,32 1 1,47
Castor fiber 2 0,21 1 1,47
Vulpes vulpes 1 0,11 1 1,47
Total mamifere sălbatice 60 6,38 11 16,18
Total mamifere 940 100 68 100
Total păsări 128 - - -
Peşti 580 - - -
Moluşte (Helix sp., Unio sp.) 21 - - -
Mamifere neidentificate specific 796
Total eşantion 2465

Pentru resturile de păsări, identificarea taxonomică s-a realizat pe
74 fragmente. Cea mai mare parte dintre resturi aparţin păsărilor
domestice, găina şi gâsca (tabelul 4.22).

Dintre peşti au fost identificaţi 11 taxoni. În cadrul eşantionului,
ponderea cea mai ridicată ca număr de resturi identificate o are specia
Cyprinus carpio, urmată de Esox lucius şi Silurus glanis (tabelul 4.23).

Eşant ioane arheozoologice luate în s tudiu

 66

Tabelul 4.22. Cuantificarea resturilor osoase de pasări din
eşantionul de la Oltina (Gal et al., 2008).

Specie Denumire
populară

NR % NMI %

Gallus domesticus Găina 64 86,5 9 64,4
Anser domesticus Găsca 7 9,5 2 14,3
Aegypius monachus Vulturul negru 1 1,3 1 7,1
Perdix perdix Potârnichea 1 1,3 1 7,1
Corvus monedula Stăncuţa 1 1,3 1 7,1
Resturi identificate 74 100 14 100

Tabelul 4.23. Cuantificarea resturilor osoase de peşti din eşantionul de la
Oltina (Stanc et al., 2006).

Specie Denumire
populară

NR % MNI %

Acipenser sp. Sturion 6 1,75 3 2,16
Esox lucius Ştiucă 96 27,99 33 23,74
Abramis brama Plătică 4 1,17 4 2,88
Aspius aspius Avat 4 1,17 3 2,16
Cyprinus carpio Crap 126 36,73 31 22,3
Rutilus rutilus Babuşcă 2 0,58 2 1,44
Tinca tinca Lin 1 0,29 1 0,72
Pelecus cultratus Sabiţa 1 0,29 1 0,72
Perca fluviatilis Biban 1 0,29 1 0,72
Stizostedion lucioperca Şalău 36 10,5 18 12,95
Silurus glanis Somn 66 19,24 42 30,22
Resturi identificate 343 100 139 100
Resturi neidentificate specific 237
Total 580

Simina Stanc

 67

Eşantionul faunistic de la Piatra Frecăţei
În punctul „Piatra Frecăţei” (toponim: „Beroe”) s-au identificat

materiale arheologice din mai multe perioade: prima, cât şi a doua epocă a
fierului, roman timpuriu (secolele I-III), romano-bizantin (secolele IV-
VII), medieval timpuriu (secolele XI-XII).

Cetatea Beroe se află pe malul Dunării, la 3 km sud de comuna
Ostrov (judeţul Tulcea), pe o stâncă înaltă de circa 30 m. Singurele săpături
din spaţiul intramuros au fost efectuate între 1970 şi 1973 de către A.
Barnea şi D. Vâlceanu, care au surprins trei niveluri de locuire: primul
durează până la sfârşitul secolului al Vl-lea d.Hr., urmat de două niveluri
de bordeie, din secolele X-XI.

Într-o zonă din vecinătatea cetăţii, A. Petre a început, în anul 1958,
investigarea unei necropole plane care, în momentul sistării cercetărilor
(1976), însuma 1139 de morminte; autorul cercetării presupunea că ele
aparţineau unui cimitir care a funcţionat fără întrerupere din secolul II
d.Hr. până la sfârşitul secolului XII sau începutul secolului XIII.

Cercetările arheologice au fost reluate de la cetatea Beroe în anul
1998, fondurile fiind asigurate de către ICEM Tulcea şi a fost găsit
material numismatic care indică faptul că locuirea cetăţii s-a reluat la
începutul secolului al Xl-lea, după anul 1001, când armatele bizantine
reuşesc să recucerească Preslavul Mare, Preslavul Mic şi Pliska; aşezarea
şi-a încheiat existenţa în urma atacului cumanilor din anul 1122.

Materialul arheologic – descoperit în strat şi în complexe – este
reprezentat de ceramica comună, care apare în proporţie majoritară: vase-
borcan, castroane, opaiţe, căldări de lut. Lor le mai putem adăuga amfore,
fragmente de vase smălţuite care acoperă tot secolul al Xl-lea şi începutul
celui următor. Registrul descoperirilor arheologice este completat de
unelte – fusaiole si mânere din os – şi obiecte de podoabă - mărgele şi
brăţări din pastă de sticlă, care conturează imaginea unei aşezări bizantine
modeste, ce nu suportă comparaţie cu importantele centre urbane
contemporane din nordul Dobrogei (Dinogetia - Garvăn, Isaccea, Nufăru)
(Cronica cercetărilor arheologice, 1999).

În cursul săpăturilor derulate în perioada 1999-2002 s-au găsit
materiale arheologice datate în secolele XI-XII (vase-borcan, amfore,
ulcioare cu firnis verde-măsliniu, căldări, fusaiole, sticlă şi fragmente de
brăţări, cruciuliţă simplă, monede); fragmente ceramice romano-bizantine
(amfore, oale locale, ac din os, monede); fragmente ceramice şi monede
romane (amfore, ceşti globulare decorate cu caneluri şi ceramică de masă

Eşant ioane arheozoologice luate în s tudiu

 68

orientală); fragmente ceramice din prima epocă a fierului; materiale din
epoca bronzului (un topor şi un frecător) (Cronica cercetărilor arheologice,
2000; 2001; 2002).

Material faunistic analizat a fost adunat în cursul săpăturilor
arheologice derulate în anii 1998, 2001 şi 2002, fiind datat ca aparţinând
secolelor XI-XII. În anul 1998 au fost adunate fragmente osoase din
secţiunea S1, carourile: C 1, C 5, C 6, C 7, C 8, C 11, C 12, C 20, C 21, C
22, C 25, C 26, C 27, C 28. Materialul faunistic adunat în anul 2001
provine din Secţiunea VI, carourile: C 3, C 4, C 5 şi C 6. În anul 2002
materialul faunistic a fost adunat din secţiunile VI b, VII b, VI c şi VII c.
 Deoarece provin din complexe aparţinând aceleiaşi perioade
istorice, toate resturile faunistice au fost cuprinse într-un singur eşantion,
constituit din 3920 fragmente, care provin de la peşti, păsări (tabelul 4.25)
şi mamifere (tabelul 4.24). Acestora li se adaugă alte trei fragmente de om
(Homo sapiens), care nu au fost luate în studiu. Cea mai mare parte dintre
resturi (90%) aparţine grupului mamiferelor, acest procent incluzând şi
cele 1568 fragmente care nu au putut fi determinate specific. Datorită
gradului ridicat de fragmentare, aceste piese (reprezentate de fragmente
de craniu şi diverse oase lungi şi late, fragmente de vertebre şi coaste) nu
au putut fi atribuite unei anumite specii, dar ele provin de la mamifere,
atât domestice, cât şi sălbatice.

Tabelul 4.24. Cuantificarea materialului faunistic de la Piatra Frecăţei
(campanii arheologice din anii 1998, 2001 şi 2002).

Specie NR % NMI %
Bos taurus 636 32,72 33 20,25
Ovis aries / Capra hircus 226 11,61 25 15,34
Sus scrofa domesticus 214 10,99 27 16,56
Equus caballus 17 0,87 3 1,84
Equus asinus 2 0,1 1 0,61
Canis familiaris 7 0,36 2 1,23
Felis domesticus 2 0,1 1 0,61
Total mamifere domestice 1104 56,75 92 56,1
Cervus elaphus 488 25,06 35 21,47
Sus scrofa ferus 331 17 27 16,56

Simina Stanc

 69

Capreolus capreolus 11 0,56 3 1,84
Lepus europaeus 3 0,15 2 1,23
Vulpes vulpes 3 0,15 1 0,60
Canis lupus 1 0,05 1 0,60
Castor fiber 5 0,26 2 1,21
Bos primigenius 1 0,05 1 0,60
Total mamifere sălbatice 843 43,25 72 43,9
Resturi mamifere identificate 1947 100 164 100
Peşti 316
Păsări 86
Mamifere neidentificate specific 1571
Total eşantion 3920
Homo sapiens 3

Tabelul 4.25. Cuantificarea resturilor osoase de pasări din eşantionul
de la Piatra Frecăţei (Gal, ms).

Specia NR % MNI %
Cormoranul mare 1 1,16 1 4,76
Lebăda 7 8,14 1 4,76
Gâsca domestică sau sălbatică 10 11,63 2 9,52
Raţa domestică sau sălbatică 2 2,33 2 9,52
Codalb 1 1,16 1 4,76
Găina domestică 61 70,9 12 57,14
Lişiţa 2 2,33 1 4,76
Cioara de semănătură 2 2,33 1 4,76
Total resturi identificate 86 100 21 100

Eşantionul faunistic de la Dumbrăveni
În apropierea satului Dumbrăveni, lângă actuala graniţă cu Bulgaria,

au fost descoperite ruinele unui aşezământ monahal paleocreştin, din secolele
IX-X. Săpăturile arheologice s-au desfăşurat în anii 1992, 1993, sub
conducerea arheologilor C. Chiriac şi T. Papasima. Au fost găsite 630 resturi

Eşant ioane arheozoologice luate în s tudiu

 70

faunistice, analizate de Haimovici (2000) şi au fost identificate mai multe
grupe faunistice: moluşte, peşti, reptile, păsări şi mamifere (tabelul 4.26).

Tabelul 4.26. Cuantificarea resturilor faunistice provenite din situl de la
Dumbrăveni (după Haimovici, 2000).

Specia NR %
Bos taurus 37 18,6
Ovis aries / Capra hircus 110 55,28
Sus scrofa domesticus 16 8,04
Equus caballus 13 6,35
Equus asinus 1 0,5
Felis domesticus 1 0,5
Canis familiaris 5 2,51
Total mamifere domestice 183 91,96
Cervus elaphus 6 3,02
Sus scrofa ferus 3 2,01
Capreolus capreolus 4 1,51
Lepus europaeus 1 0,5
Mustela nivalis ? 1 0,5
Citellus citellus ? 1 0,5
Total mamifere sălbatice 16 8,04
Total mamifere 199 100
Păsări 32 -
Chelonieni (Emys sp., Testudo sp.) 13 -
Peşti 174 -
Moluşte (Helix sp.) 6 -
Total resturi determinate 424 -
Mamifere neidentificate specific 206 -
Total eşantion 630

Simina Stanc

 71

Eşantionul faunistic de la Garvăn Dinogetia
Pe locul aşezării de secole IV-VI s-a dezvoltat o fortăreaţă romano-

bizantină (secolele IX-XII). Analiza arheozoologică a materialului a fost
realizată de către Gheorghiu şi Haimovici. Cea mai mare parte a materialului
aparţine mamiferelor domestice, speciile identificate fiind următoarele:
Bos taurus, Ovis aries, Capra hircus, Sus domesticus, Equus caballus,
Equus asinus, Camelus bactrianus, Canis familiaris, Felis domesticus
(Gheorghiu, Haimovici, 1965). Menţionăm că resturile speciilor domestice
nu au fost cuantificate de autori. Speciile de mamifere sălbatice identificate
sunt: Lepus europaeus (3 resturi), Vulpes vulpes (2 resturi), Meles meles
(5 resturi), Lutra lutra (1 rest), Felis sylvestris (2 resturi), Sus scrofa (56
resturi), Capreolus capreolus (6 resturi), Cervus elaphus (184 resturi),
Bos primigenius (1 resturi), Alces alces (1 resturi) (Haimovici, 1989).

Eşantionul faunistic de la Hârşova
Materialul arheozoologic provenit din cetatea Hârşova, aparţine

secolelor XI-XIII şi a fost adunat în cursul săpăturilor arheologice din
anul 1993. Aceste resturi, de origine menajeră, aparţin mai multor grupe
de animale: moluşte, peşti, păsări şi mamifere (tabelul 4.27). Analiza
arheozoologică a fost realizată de către Bejenaru (2003).

Tabelul 4.27. Cuantificarea resturilor faunistice provenite din situl de la
Hârşova (după Bejenaru, 2003).

Specie NR % NMI %
Bos taurus 303 43,41 8 21,62
Ovis aries / Capra hircus 137 19,63 7 18,92
Sus scrofa domesticus 192 27,51 9 24,32
Equus caballus 6 0,86 1 2,7
Canis familiaris 3 0,43 2 5,41
Total mamifere domestice 641 91,84 27 72,97
Cervus elaphus 20 2,87 2 5,41
Capreolus capreolus 7 1 2 5,41
Sus scrofa ferus 26 3,72 3 8,11
Vulpes vulpes 2 0,29 1 2,7
Martes sp. 1 0,14 1 2,7

Eşant ioane arheozoologice luate în s tudiu

 72

Castor fiber 1 0,14 1 2,7
Total mamifere sălbatice 57 8,16 10 27,03
Mamifere identificate 698 100 37 100
Moluşte 7
Peşti 600
Păsări 84
Mamifere neidentificate specific 224
Total eşantion 1613
Homo sapiens 17

Eşantionul faunistic de la Isaccea
Materialul faunistic din aşezarea medievală (secolele XI-XIII) de

la Isaccea a reprezentat obiectul mai multor studii realizate de către
Bejenaru, iar două eşantioane au fost studiate în cadrul a două lucrări de
licenţă. În total, au fost studiate circa 11000 resturi provenite de la peşti,
păsări şi mamifere (tabelul 4.28).

Tabelul 4.28. Cuantificarea resturilor faunistice provenite din situl de la
Isaccea (Bejenaru, 2003; Bejenaru, 2007; Bosniceanu, 2008; Cot, 2008).

Specie NR % NMI %
Bos taurus 3699 53,69 104 27,44
Ovis aries / Capra hircus 1689 24,51 111 29,29
Sus scrofa domesticus 634 9,2 62 16,36
Equus caballus 95 1,38 13 3,43
Equus asinus 7 0,1 4 1,06
Canis familiaris 207 3 15 3,96
Felis domesticus 77 1,12 6 1,58
Camelus sp. 1 0,01 1 0,26
Total mamifere domestice 6409 93,02 316 83,38
Cervus elaphus 223 3,24 18 4,75
Capreolus capreolus 14 0,2 6 1,58
Sus scrofa ferus 216 3,13 24 6,33

Simina Stanc

 73

Bos primigenius 12 0,17 6 1,58
Lepus europaeus 10 0,15 4 1,06
Vulpes vulpes 2 0,03 2 0,53
Martes sp. 1 0,01 1 0,26
Castor fiber 2 0,03 1 0,26
Lutra lutra 1 0,01 1 0,26
Total mamifere sălbatice 481 6,98 63 16,62
Resturi mamifere identificate 6890 100 379 100
Moluşte 4
Peşti 718
Păsări 142
Mamifere neidentificate specific 3144
Total eşantion 10898

Eşantionul faunistic de la Capidava
Resturile faunistice din situl de la Capidava au fost adunate între

anii 1968 şi 1974, aparţin nivelului de secole X-XI iar analiza lor a fost
realizată de către Haimovici şi Ureche (1979). Aceste resturi provin de la
cinci grupe faunistice: moluşte, peşti, reptile (chelonieni), păsări şi
mamifere (tabelul 4.29).

Tabelul 4.29. Cuantificarea resturilor faunistice provenite din situl de la
Capidava (după Haimovici, Ureche, 1979).

Specie NR % NMI %
Bos taurus 523 50,88 33 37,5
Ovis aries / Capra hircus 245 23,83 21 23,86
Sus scrofa domesticus 172 16,73 20 22,73
Equus caballus 15 1,46 4 4,55
Equus asinus 1 0,1 1 1,14
Canis familiaris 6 0,58 2 2,27
Total mamifere domestice 962 93,58 81 92,05
Cervus elaphus 27 2,63 5 5,68

Eşant ioane arheozoologice luate în s tudiu

 74

Capreolus capreolus 8 0,78 3 4,41
Sus scrofa ferus 28 2,72 6 6,82
Lepus europaeus 1 0,1 1 4,41
Meles meles 1 0,1 1 4,41
Castor fiber 1 0,1 1 4,41
Total mamifere sălbatice 66 6,42 17 7,95
Resturi mamifere identificate 1028 100 88 100
Moluşte 16
Peşti 370
Reptile (Chelonieni) 1
Păsări 45
Total grupe identificate 1460
Mamifere neidentificate specific (350)
Total eşantion (1810)

Capitolul 5

Exploatarea resurselor animale

Analiza cantitativă şi calitativă a resturilor animalele adunate din
siturile arheologice indică modalităţile principale de exploatare a resurselor
faunistice, de către populaţiile umane vechi, prin activităţile de pescuit,
vânătoare şi creşterea animalelor domestice.

5.1. Pescuitul

Numărul de resturi de peşte colectate este relativ mic dacă ţinem
cont de plasarea unora dintre staţiuni (Isaccea, Piatra Frecăţei, Capidava);
acest fapt se datorează carenţelor metodologice, nerealizându-se cernerea
sedimentului şi faptului că modul de prelevare direct nu este tocmai
potrivit pentru această clasă de animale. In acest sens este posibil să existe
o subevaluarea a speciilor de mici dimensiuni, cât şi a exemplarelor de
talie mică în cazul speciilor care pot atinge dimensiuni mari. Cernerea
sedimentului ar fi eliminat aceste probleme metodologice. Totuşi, studiile
arheozoologice au valorificat sumar şi resturile de peşti apărute în diferite
staţiuni, profilând astfel şi pescuitul ca potenţial indicator paleoecologic şi
paleoeconomic. In perioada secolelor I-XIII, pentru multe populaţii
umane care au trăit în teritoriul cuprins între Dunăre şi Marea Neagră,
pescuitul a avut o importanţă destul de însemnată.

Resturile de peşte existente în eşantioane sunt reprezentate de oase şi
solzi, cea mai mare parte de la teleosteeni, şi, numai câţiva solzi de la sturioni.

Bogăţia piscicolă a celor mai multe zone din spaţiul cuprins între
Dunăre şi Marea Neagră era bine exploatată, iar activitatea de pescuit era
bine organizată. Dovezile în acest sens sunt spectrul taxonomic larg (10
specii la Oltina, 13 specii la Slava Rusă), cât şi dimensiuni de captură de
talie mijlocie şi mare (de exemplu, indivizi de crap de 20 kg si somn de
100 de kg la Slava Rusă), care oferă o cantitate mai mare de carne.
Aşezările în care s-au înregistrat procente mai ridicate ale resturilor de
peşti se găsesc într-un mediu bogat şi divers în resurse de pescuit.
Exploatarea diverselor zone de pescuit (râuri, zone inundabile, lacuri,

Exploatarea resurselor animale

 76

şenalul Dunării) impunea utilizarea unor unelte specializate, cât şi a unor
metode bine stabilite. Printre artefactele descoperite în diverse aşezări se
numără şi greutăţi pentru plasele de pescuit, cârlige de fir şi fragmente de
harpon de os, ustensile care indică o activitate de pescuit realizată, atât în
cadrul anumitor grupuri, cât şi individual.

Speciile de peşti identificate sunt identice cu cele prezente astăzi
în zona Dobrogei. Aceste specii sunt dulcicole, adăugându-se însă şi una-
două specii anadrome de acipenserid. Resturile provenite de la acipenseride,
în cazul celor de la Oltina şi Slava Rusă, nu au fost identificate specific,
numai pentru un fragment de la Slava Rusă s-a presupus că ar fi de la
Acipenser stellatus (păstruga).

Pentru aşezările din apropierea Dunării sau a unor mari lacuri,
proporţia resturilor de peşte este destul de ridicată: Dumbrăveni 27,6%;
Oltina 23,5%; Hârşova 36,6%; Slava Rusă 52,5%. Totodată, se întâlneşte
o mare diversitate de specii, în comparaţie cu aşezările care sunt îndepărtate
de fluviu. Aceasta denotă un deosebit interes acordat pescuitului şi
consumului peştelui de către locuitorii aşezărilor menţionate.

La Slava Rusă, cele mai multe resturi de peşte provin dintr-o
groapă menajeră din Sectorul Curtina G. La Slava Rusă ponderea resturilor
de peşte este cea mai ridicată comparativ cu celelalte eşantioane, 52,5%
(Stanc et al., 2008) (figura 5.1); la Garvan-Dinogetia (secolele IV-VI)
resturile de peşte reprezintă 15,5% din totalul resturilor (Haimovici,
1991), în timp ce la Adamclisi (în cele două eşantioane studiate), acest tip
de resturi au o pondere foarte redusă, numai trei fragmente, din 241
resturi (Haimovici, 2001; Stanc, 2006). In eşantionul arheozoologic de la
Hârsova au fost identificate aproximativ 600 resturi de peşti, reprezentând
36,65% din materialul analizat, în cel de la Capidava 370 de resturi,
însemnând 25,34% (Bejenaru, 2003; Bejenaru, Stanc, 2002). La Oltina s-
au identificat 580 resturi de peşte care reprezintă 23,5% din totalul
eşantionului (Stanc et al., 2006) (tabelul 5.1) (figura 5.2).

La Isaccea (nivel medieval), în schimb, din 2295 resturi faunistice,
doar 148 aparţin peştilor (Bejenaru, 2003). In aceste cazuri rezultatele
arheozoologice nu corespund însemnărilor istorice ce privesc, de exemplu,
fostul oraş dunărean Vicina (situat pe locul actualei Isaccea), importantă
piaţă pentru comerţul cu peşte (Bejenaru et al., 2007).

În toate eşantioanele aparţinând perioadei romane, ponderea
resturilor de peşte este foarte mică, nedepăşind 5% în niciunul dintre
cazuri. În eşantionul de la Isaccea (nivel roman), dintr-un total de 372
resturi, numai 12 aparţin peştilor. Numărul de resturi de peşte este foarte

Simina Stanc

 77

redus şi pentru celelalte situaţii. De exemplu, sunt doar 11 resturi la Horia
(dintre care două – ceratobranhial V şi postopercular – aparţin speciei
Cyprinus carpio (crapul) (Haimovici, 1996). Printre resturile de la Teliţa
Amza (secole II-III) s-au identificat şapte fragmente de peşte: trei
fragmente de ciprinide, un opercular de crap şi resturi de la percide. În cel
de-al doilea eşantion de la Teliţa Amza, sunt numai patru fragmente de
peşte, trei de la teleosteeeni şi unul de acipenserid (Haimovici, 2003).

Tabelul 5.1. Repartiţia procentuală a resturilor din eşantioanele
arheozoologice, pe grupe taxonomice.

Sit arheologic moluşte peşti reptile
(chelonia) păsări mamifere Bibliografie

Isaccea
(roman) 0 3,23 0 2,69 94,08 Stanc, Bejenaru, ms

Niculiţel 0 0,81 0 0,41 98,78 Haimovici, 1996
Horia 0 4,37 0 0 95,63 Haimovici, 1996
Teliţa

(sec. II-III) 0 1,7 0 0 98,3 Haimovici, 2003

Teliţa (sec.IV) 0 0,85 0 0 99,15 Haimovici, 2003

Slava Rusă 0,18 52,5 0 1,07 46,25 Stanc, 2006; Stanc
et al., 2008

Capidava
(sec.IV-VI) 0 7,87 0 1,69 90,44 Haimovici et al.,

2006
Hârşova 0 37 0 6 57 Bejenaru, 2003
Capidava

(sec. X-XI) 1,1 25,34 0,07 3,08 70,41 Haimovici, Ureche,
1979

Isaccea
(sec. XI-XIII) 0 6,44 0 0,78 92,76 Bejenaru, 2003

Slava Rusă 0,18 52,5 0 1,07 46,25 Stanc, 2004;
Stanc et al., 2007

Oltina 0,9 23,5 0 5,2 70,4 Stanc, Bejenaru,
2005

Garvăn Dinog.
(sec. IV-VI) 8,89 15,56 0 3,89 71,67 Haimovici, 1991

Adamclisi 0 1,24 0,41 0,41 97,94 Haimovici, 2001;
Stanc, 2006

Dumbraveni 0,95 27,61 2,06 5,08 64,3 Haimovici, 2000
Piatra Frecăţei 0 8,06 0 2,19 89,75 Stanc, ms

Exploatarea resurselor animale

 78

mamifere
46,25%

păsări
1,07%

peşti
52,5%

moluşte
0,18%

Figura 5.1. Frecvenţa grupelor de animale determinate

în eşantionul de la Slava Rusă.

mamifere
70,4%

păsări
5,2%

peşti
23,5%

moluşte
0,9%

Figura 5.2. Frecvenţa grupelor de animale determinate

în eşantionul de la Oltina.

păsări
2,19%

peşti
8,06%

mamifere
89,75%

Figura 5.3. Frecvenţa grupelor de animale determinate

în eşantionul de la Piatra Frecăţei.

Simina Stanc

 79

În toate eşantioanele studiate au fost identificate 13 specii de peşti,
plus genul Acipenser (foto 5.3), aparţinând familiilor: Acipenseridae, Esocidae,
Cyprinidae, Siluridae, Percidae. Ciprinidele sunt cele mai reprezentative,
sub aspectul ponderii, în raport cu celelalte grupe de peşti. Toate speciile
de teleosteeni sunt dulcicole, pescuindu-se în Dunăre cât şi în râurile şi
lacurile din apropierea aşezărilor, de exemplu, în râul Slava şi lacurile
Babadag, Razilm-Sinoe în cazul aşezării Slava Rusă, în lacul Oltina şi
Dunăre în cazul aşezării de la Oltina, în Dunăre în cazul aşezărilor de la
Isaccea, Garvăn-Dinogetia, Capidava, Hârşova.

Din studiile arheozoologice realizate până în prezent pentru aceste
aşezări a reieşit lipsa speciilor de peşti osoşi marini; aceasta poate fi un
indicator al faptului că populaţiile din aceste aşezări nu aveau acces pentru
pescuit la Marea Neagră, şi nici nu realizau schimburi cu populaţiile care
făceau aceasta. Există o excepţie totuşi, la Slava Rusă a fost identificat un
fragment dintr-o mandibulă aparţinând unui mamifer marin (delfinul),
capturat probabil din Marea Neagră. Deocamdată, din lipsa altor indicii
faunistice, putem presupune că în cazul aşezării mai sus mentionate
existau, cel puţin, schimburi cu populaţii care pescuiau în Marea Neagră,
dar, nu că ar fi avut acces direct la resursele marine.

Peştele ajungea în aceste aşezări prin pescuit propriu-zis de către
locuitori, dar mai există şi alte posibilităţi, fie reprezenta o „dare” către
cetate, fie era adus la pieţele de peşte din cetate pentru a fi vândut, sau
reprezenta obiectul unor schimburi de mărfuri. În cazul aşezământului
monahal de la Dumbrăveni, era o donaţie sau poate era cumpărat sub diverse
forme. Probabil la Slava Rusă era un centru de comerţ şi consum al peştelui,
sau de colectare a peştelui ţinând cont că se afla într-o zonă strategică.

Cronicile bizantine şi ruseşti atestă prezenţa pescarilor şi abundenţa
peştilor în regiunea Dunării inferioare (Giurescu, 1964). Materialul
arheologic ilustrează acelaşi lucru prin uneltele de pescuit descoperite, de
exemplu, la Garvan-Dinogetia (plasă de pescuit făcută din sfoara de
cânepă cu ochiuri largi, greutăţi de plasă şi năvod, cârlige de undiţă,
carmace şi harpoane), Slava Rusă (greutăţi pentru plasele de pescuit şi
cârlige de pescuit), Oltina (greutăţi de plasă şi năvod, cârlige de pescuit şi
un fragment dintr-un harpon de os) şi prin unele structuri arheologice,
precum gropile bine lutuite şi arse pentru depozitarea peştelui.

Exploatarea resurselor animale

 80

 Răspândirea speciilor de peşti identificaţi:

Acipenser sp. (sturioni)
Nisetrul, morunul şi păstruga sunt specii marine care migrează

periodic (primăvara şi toamna târziu) în râuri mari şi fluvii în scopul
reproducerii sau iernării. Cega trăieşte în apele dulci ale fluviilor, din care
trece şi în râurile mari afluente (Bănărăscu, 1964).

Resturi de sturioni au fost identificate în aşezări din apropierea
Dunării: Isaccea – nivel medieval (Bejenaru, 2003), Hârşova, Garvăn-
Dinogetia şi Capidava (Haimovici et al., 1994), Dumbrăveni (resturi de la
cegă) (Haimovici, 2000), Oltina (Stanc et al., 2006), Slava Rusă (Stanc et
al., 2008); de asemenea, în eşantioanele de perioadă romană de la Teliţa
Amza (Haimovici, 2003) şi Isaccea (Stanc, Bejenaru, 2009).

Teleosteeni de apă dulce

Esox lucius (ştiuca)
Specia a fost consumată în aşezările de la Garvăn-Dinogetia (sec.

IX-XII), Carsium şi Capidava (Haimovici et al., 1994; Haimovici, 1991),
Hârşova, Isaccea – nivel medieval (Bejenaru, 2003), Dumbrăveni
(Haimovici, 2000), Oltina (Stanc et al., 2006), Slava Rusă (Stanc, et al.,
2008), Adamclisi (Stanc, 2006), Piatra Frecăţei. În eşantioanele de
perioadă romană, resturi de ştiucă s-au identificat în cel de la Isaccea
(Stanc, Bejenaru, 2009).

Ştiuca este un peşte răpitor care trăieşte în ape liniştite şi limpezi
în care abundă peştii. Ziua stă la pândă, prinzând prada (peşti, insecte,
broaşte, chiar păsări), iar noaptea, îşi caută activ hrana. Ea trăieşte
solitară, adunându-se în mici cârduri, în timpul perioadei de reproducere
sau toamna târziu (Bănărăscu, 1964).

Aspius aspius (avatul)
Avatul a fost identificat în aşezări de pe malul Dunării, şi anume

Capidava, Garvăn-Dinogetia (Haimovici et al., 1994), Oltina (Stanc et al.,
2006), Slava Rusă (Stanc et al., 2008).

Avatul trăieşte mai ales în Dunăre dar şi în lacuri, fiind singurul
ciprinid răpitor din fauna ţării noastre. Intră din Dunăre în bălţi foarte de
timpuriu, imediat după dezgheţul apelor. Este un animal diurn care înoată
activ în căutarea hranei (moluşte, peşti mici – oblete, porcuşor;
exemplarele mari de avat pot ataca şi mamifere mici) (Bănărăscu, 1964).

Simina Stanc

 81

Cyprinus carpio (crapul)
Crapul a fost identificat în numeroase aşezări din Dobrogea:

Garvăn-Dinogetia (IX-XII), Carsium, Capidava (Haimovici et al., 1994),
Dumbrăveni (Haimovici, 2000), Oltina (Stanc et al., 2006), Adamclisi
(Stanc, 2006; Haimovici, 2001), Slava Rusă (Stanc et al., 2008), Garvăn-
Dinogetia (secolele IV-VI) (Haimovici, 1991), Piatra Frecăţei. De
asemenea, resturi de crap s-au găsit în eşantioanele aparţinând perioadei
romane: Horia (Haimovici, 1996), Teliţa Amza (Haimovici, 2003),
Isaccea (Stanc, Bejenaru, 2009) (tabelul 5.2).

Crapul trăieşte în Dunăre şi Prut, cu toate bălţile lor inundabile, în
partea inferioară a majorităţii râurilor ţării noastre, în lacuri interioare,
heleştee. Se hrăneşte cu plante acvatice, animale mici (crustacei, larve de
insecte), icre ale altor peşti, ouă de broască. Iarna, se retrage la fundul
bălţilor sau râurilor şi în gropi, unde nu se hrăneşte. Primăvara, intră în
bălţile dunărene sau cele ale râurilor mari, pentru reproducere (Bănărăscu,
1964).

Silurus glanis (somnul)
Aşezări aflate în spaţiul cuprins între Dunăre şi Marea Neagră în

care a fost identificat somnul sunt: Garvăn-Dinogetia, Capidava
(Haimovici et al., 1994), Radovanu (Haimovici, 2003), Oltina (Stanc et
al., 2006; Stanc, Bejenaru, 2005), Slava Rusă (Stanc et al., 2008),
Garvăn-Dinogetia (secole IV-VI) (Haimovici, 1991), Isaccea (secole II-
III) (Stanc, Bejenaru, 2009), Piatra Frecăţei (tabelul 5.2).

Somnul este un peşte în special de apă curgătoare, comun în
Dunăre şi râurile mari, putând fi găsit şi în lacuri interioare, litorale. Intră
în bălţi pentru reproducere sau când apa este foarte tulbure. Este o specie
sedentară, solitară şi nocturnă; iarna, mai mulţi indivizi se adună în gropi.
Este un peşte răpitor şi lacom (Bănărăscu, 1964).

Stizostedion lucioperca (şalăul)
A fost semnalat la Hârşova, Garvăn-Dinogetia (Haimovici et al.,

1994), Dumbrăveni (Haimovici, 2000), Oltina (Stanc et al., 2006; Stanc,
Bejenaru, 2008), Slava Rusă (Stanc et al., 2008), Piatra Frecăţei.

Şalăul este un peşte de apă lin curgătoare care trăieşte în Dunăre şi
partea inferioară şi chiar mijlocie a afluenţilor ei primari şi secundari;
poate fi găsit şi în apa lacurilor interioare şi litorale. Preferă apele limpezi,
cu fund pietros. Este o specie răpitoare, care-şi petrece cea mai mare parte
a timpului în preajma fundului lipsit de vegetaţie şi iese la suprafaţă
numai când urmăreşte prada şi în timpul reproducerii (Bănărăscu, 1964).

Exploatarea resurselor animale

 82

Speciile cu o frecvenţă redusă şi identificate într-un număr mic de
aşezări sunt:

 Abramis brama (plătica): Slava Rusă (Stanc et al., 2008), Oltina
(Stanc et al., 2006), Capidava (Haimovici, Ureche, 1979);

Rutilus rutilus (babuşca): Oltina (Stanc et al., 2006), Slava Rusă
(Stanc et al., 2008).

Perca fluviatilis (bibanul): Oltina (Stanc et al., 2006), Slava Rusă
(Stanc et al., 2008), Capidava (Haimovici et al., 1994).

Tinca tinca (linul): Hârşova (Bejenaru, 2003), Oltina (Stanc et al.,
2006), Slava Rusă (Stanc et al., 2008);

Carassius carassius (crapul): Dumbrăveni (Haimovici, 2000),
Capidava (Haimovici et al., 1994);

Pelecus cultratus (sabiţa): Oltina (Stanc et al., 2006), Slava Rusă
(Stanc et al., 2008).

Blicca bjoerkna (batca): Slava Rusă (Stanc et al., 2008)

Scardinius erythrophthalmus (roşioara): Slava Rusă (Stanc et
al., 2008).

Tafonomie
Resturile colectate de la Slava Rusă sunt deşeuri menajere, dar pe

ele s-au putut surprinde modurile de intervenţie asupra peştilor. Prezenţa
solzilor indică faptul că o parte dintre peşti au fost aduşi în stare
proaspătă. Urmele de tranşare sugerează că o parte dintre peşti erau deja
bucăţi şi că, mai ales, pentru somn este posibil ca parte din carne sa fi
venit fără oase (vertebrele sunt în număr redus); capetele (sunt prezente
numeroase resturi din regiunea cefalică) par să fi fost mai căutate de către
persoanele care au umplut groapa, căci poate erau mai ieftine sau poate
ele primeau o hrană ceva mai săracă în carne, doar fierturi din capete.
Mulţimea coastelor poate sugera, la crap, că veneau tranşaţi.

In cazul crapului au fost identificate 160 vertebre dintr-un total de
1135 resturi, atribuite la un număr minim de 52 exemplare; proporţia
elementelor cefalice identificate este de circa patru ori mai mare decât cea
a vertebrelor, aceasta datorându-se unui proces de preparare/tranşare, sau
metodei de prelevare (nu au fost colectate vertebrele mici de la coadă).

T
ab

el
ul

 5
.2

. S
pe

ci
i d

e
pe
ş t

i i
de

nt
ifi

ca
te

 în
 e
şa

nt
io

an
el

e
ar

he
oz

oo
lo

gi
ce

.

Fa
m

ili
e/

Sp
ec

ie

H
âr
şo

va
 Is

ac
ce

a
(m

ed
.)

C
ap

id
av

a
O

lti
na

G
.D

.
(I

X
-X

II
)

S.
R

.
(B

az
a

3)
S.

R
.

(C
ur

t.G
)

G
.D

.
(I

V
-V

I)
 Is

ac
ce

a
(I

I-
II

I)

Pi
at

ra

Fr
ec
ăţ

ei
A

da
m

cl
is

i
D

um
br
ăv

en
i

A
C

IP
EN

SE
R

ID
A

E

Ac

ip
en

se
r s

p.

*
5

6

*
2

26

1

9
ES

O
C

ID
A

E

Es

ox
 lu

ci
us

*

1
*

96

*
8

14
9

*
2

*
1

2
C

Y
PR

IN
ID

A
E

Ab
ra

m
is

 b
ra

m
a

*
4

1

33

As

pi
us

 a
sp

iu
s

*
4

*

9

Bl
ic

ca
 b

jo
er

kn
a

3

C
ar

as
si

us
 c

ar
as

si
us

*

1
C

yp
ri

nu
s c

ar
pi

o
*

*

12
6

*
59

11

35

*
4

*
2

4
Pe

le
cu

s c
ul

tr
at

us

1

6

Ru
til

us
 ru

til
us

2

24

Sc
ar

di
ni

us
 e

ry
th

ro
ph

th
al

m
us

3

Ti

nc
a

tin
ca

*

1

3

SI

LU
R

ID
A

E

Si

lu
ru

s g
la

ni
s

*
11

*

66

*
36

21

7
*

4
*

PE
R

C
ID

A
E

Pe
rc

a
flu

vi
at

ili
s

*
1

4

St
iz

os
te

di
on

 lu
ci

op
er

ca

*

36

*

7
17

0

*

1

R
es

tu
ri

 id
en

tif
ic

at
e

17

34
3

11

3
17

82

11

17

C

ip
rin

id
e

ne
id

en
tif

ic
at

e
sp

ec
ifi

c

8

24

2

Te
le

os
te

i n
ei

de
nt

ifi
ca
ţi

sp
ec

ifi
c

12

3

23
7

12

7
63

13

1

15
7

T
ot

al

60
0

14
8

37
0

58
0

-
24

0
83

37

28

12

-
3

17
4

*
es

tim
ar

e
ca

lit
at

iv
ă

da
r n

u
şi

 c
an

tit
at

iv
ă;

 N
R

 =
 n

um
ăr

 re
st

ur
i i

de
nt

ifi
ca

te
, G

.D
. –

 G
ar

v ă
n

D
in

og
et

ia
, S

.R
. –

 S
la

va
 R

us
ă.

83

Exploatarea resurselor animale

 84

Prepararea pentru consum este indicată, pe de o parte, de prezenţa
solzilor (aparţinând ciprinidelor şi percidelor), ceea ce indică un proces de
curăţare a peştilor, cât şi faptul că perimetrul din care a fost adunat
materialul faunistic a fost o zonă de deşeuri menajere; pe de altă parte, pe
unele oase există urme de tranşare longitudinală pe faţă sau pe spate, si
transversală.

Eviscerarea a fost surprinsă pe coaste de crap unde avem urme
fine pe partea lor internă.

Tranşarea la nivelul capului se făcea longitudinal în două bucăţi pe
diferite direcţii (exemplu dentare de crap), transversal în trei bucăţi (ca la
somnii mai mari) şi doar în două (ca la cei mai mici); oasele de somn care
au urme de cuţit sunt: baziocipital, branhial, cleitrum (foto 5.1), pătrat
(foto 5.6), pinna pectoralis (foto 5.4), preopercular, ceratobranhial V. S-a
identificat şi un preopercular de crap cu urmă de cuţit. Tranşarea corpului
la nivelul rahisului în două, pe direcţie longitudinală, este indicată de
urme observate pe capul coastelor. Aceste urme se pot datora acţiunii de
preparare atât pentru consum imediat cât si pentru conservare, mai ales,
că indivizii au talii mari, asemenea acţiuni fiind justificate. S-au observat
urme fine şi grosiere de tranşare, realizate probabil cu obiecte metalice.

De la ştiucă s-a identificat un cleitrum iar de la şalău un maxilar
care au urme de cuţit.

Urmele de dinţi de pe oase confirmă că este vorba de o zonă de
deşeuri, unde, câini sau alte animale consumau resturile, viscerele şi alte
deşeuri. S-au observat urme de dinţi pe cleitrum, operculare, dentar şi
câteva bazioccipitale de crap, cât şi pe două resturi (posttemporal şi pinna
pectoralis) de somn.

Alte urme identificate nu ţin de preparare sau consum: un cleitrum
de ştiucă are o patologie, iar o vertebră de somn are un orificiu central
(probabil a fost utilizată ca pandantiv) (foto 5.2). Câteva vertebre de
ciprinide şi o vertebră de somn sunt comprimate; probabil, că ele au fost
strivite în mod accidental, fie prin lovire cu corpuri dure, fie prin călcare.
O altă vertebră de crap are urme care s-ar putea datora trecerii prin tubul
digestiv al unui animal (câine sau porc)

Urmele de arsura nu sunt întinse şi nici prea intense, ele
reprezentând dovezi ce implică o preparare culinară, probabil pe grătar:
interopercular, preopercular, subopercular de ciprinide, vertebre de somn,
subopercular şi numeroase radii de crap.

Simina Stanc

 85

Foto 5.1. Cleitrum de Silurus glanis Foto 5.2. Vertebra de Silurus glanis.
cu urme de cuţit.

Foto 5.3. Solzi de Acipenser sp. Foto 5.4. Pinna pectoralis de Silurus glanis
 (două cu tăietură şi una cu patologie).

Foto 5.5. Maxilare de Cyprinus carpio Foto 5.6. Pătrat de Silurus glanis
 cu urme de cuţit. cu urme de cuţit.

Exploatarea resurselor animale

 86

Oltina
Modalităţile de preparare a peştelui sunt demonstrate indirect şi la

Oltina prin urmele de arsură: cleitrum de şalău, dentar de ştiucă, preopercular
de crap, două vertebre caudale de somn. S-au identificat aglomerări de solzi
proveniţi de la ciprinide şi percide în apropierea vetrelor din locuinţe, indi-
când că o parte din peşte era curăţat şi probabil preparat prin fierbere sau
coacere în diverse recipiente, şi nu numai direct în jar, nu numai prin prăjire.

Proporţia mai ridicată a oaselor din complexul opercular, în cazul
crapului, sugerează că probabil odată cu extragerea branhiilor erau rupte
şi „urechiuşele”.

Unele oase poartă urme de tranşare: cleitrum de Stizostedion
lucioperca, coastă şi radie de Cyprinus carpio, iar altele urme lăsate de colţii
de câinilor: vertebră de Stizostedion lucioperca, vertebră de Silurus glanis.

5.2. Vânătoarea

În cele mai multe eşantioane din Dobrogea resturile de păsări şi
mamifere sălbatice sunt reduse ca număr.

5.2.1. Păsări
În tabelul 5.3 apare distribuţia resturilor de păsări în eşantioanele

de la Piatra Frecăţei (Gal, ms), Slava Rusă (Gal, ms), Oltina (Gal et al.,
2008), Garvăn-Dinogetia (secole IX-XII) (Gal, 2006). Analiza avifaunistică
a resturilor de la Piatra Frecăţei şi Slava Rusă a fost realizată de către
Erika Gal, de la Institutul Arheologic din Budapesta.

Păsările sălbatice identificate sunt: cormoranul mare, lebăda, gâsca,
raţa, codalbul, vulturul negru, lişiţa, cioara de semănătură, cioara grivă,
uliul păsărar, uliul porumbar, potârnichea, stăncuţa, acvila ţipătoare mică,
pelicanul comun, pescăruşul negricios, gaiţa, corcodelul mare.

Vulturul negru este o specie, actualmente, dispărută din fauna ţării
noastre. Această specie a mai dispărut, de asemenea, şi din Cipru, Italia,
Republica Moldova şi Slovenia. La Oltina, este prima semnalare a acestei
specii într-un sit arheologic din România. Condiţiile ecologice din Dobrogea
constituiau un habitat foarte bun pentru această specie (Gal et al., 2008).

Codalbul este o specie periclitată actualmente în România, iar
numeroase specii dintre cele identificate în cele patru eşantioane sunt
astăzi protejate prin lege: lebăda, pelicanul, cormoranul.

Simina Stanc

 87

În alte eşantioane au mai fost identificate un rest de la un caradriid
(Dumbrăveni) (Haimovici, 2000), un rest de la Cygnus sp. (Hârşova)
(Bejenaru, 2003), un rest atribuit cu probabilitate genului Ciconia (la
Adamclisi secolul VI) (Haimovici, 2001).

La Teliţa Amza (secole II-III) numai un singur rest este de la o
pasăre sălbatică, însă identificarea specifică este incertă (barză sau stârc
mare) (Haimovici, 2003). Din aşezarea de la Capidava provin nouă
fragmente de la păsări sălbatice, pentru care nu s-a dat o diagnoză precisă
(probabil barză şi egretă) (Haimovici, Ureche, 1979).

Tabelul 5.3. Importanţa relativă a speciilor de păsări identificate în unele
eşantioane arheozoologice.

Denumire
populară Denumire ştiinţifică Piatra

Frecăţei Oltina Garvăn
Dinogetia

Slava
Rusă

Cormoranul mare Phalacrocorax carbo 1 - - -

Lebăda Cygnus olor 7 - 11 2

Gâsca domestică /
gâsca sălbatică

Anser domesticus /
Anser anser 10 - - 6

Gâsca domestică Anser domesticus - 7 46 -

Raţa domestică /
raţa sălbatică

Anas domestica /
Anas platyrhynchos 2 - - -

Raţa mare Anas platyrhynchos - - 6 -

Raţa suliţar Anas cf. acuta - - 1 -

Codalbul Haliaetus albicila 1 - 3 -

Vulturul negru Aegypius monachus - 1 - -

Gaina domestică Gallus domesticus 61 64 61 82

Lişiţa Fulica atra 2 - 1 -

Cioara de semănătură Corvus frugileus 2 - - -

Uliul păsărar Accipiter nisus - - - 2

Exploatarea resurselor animale

 88

Uliul porumbar Accipiter gentilis - - 2 -

Potârnichea Perdix perdix - 1 - 5

Cioara de semănătură
/ cioara grivă

Corvus frugileus /
Corvus corone - - - 1

Stăncuţa Corvus monedula - - 1 2

Acvila ţipătoare mică Aquila pomarina - - 1 -

Pelicanul comun Pelecanus onocrotalus - - 2 -

Pescăruşul negricios Larus fuscus - - 1 -

Gaiţa Garrulus glandarius - - 1 -

Corcodelul mare Podiceps cristatus - - 3 -

Cioara grivă Corvus cf. corone - - 14 -

Stăncuţa Corvus monedula - 1 - -

Total resturi identificate specific 86 74 154 100

5.2.2. Mamifere
Resturile de mamifere sălbatice sunt într-un procentaj redus faţă

de al mamiferelor domestice. Proporţii mai mari ale mamiferelor sălbatice
sunt pentru eşantioanele de la Teliţa Amza (secole II-III), Teliţa Amza
(secol IV) şi Capidava, unde procentajul numărului de resturi este cuprins
între 14-20% (figura 5.4). Cele mai reduse procentaje ale numărului de
resturi de mamifere sălbatice sunt pentru eşantioanele de perioadă romană
de la Horia (1,2%) şi Isaccea (2,16%). Cea mai ridicată frecvenţă o are
acest grup în cazul sitului de la Piatra Frecăţei (43%), aceasta fiind un
indicator al importanţei pe care vânătoarea o avea pentru locuitorii acestei
aşezări în cursul secolelor XI-XII.

Procentajul cel mai scăzut al numărului minim de indivizi estimaţi este
la Horia (6%), iar cel mai ridicat tot la Piatra Frecăţei (43%) (figura 5.5).

În eşantioanele luate în studiu s-au identificat 18 specii de mami-
fere sălbatice, dintre acestea cerbul şi mistreţul având frecvenţa cea mai
ridicată, fiind urmate de căprior. Resturi de cerb nu au fost identificate la

Simina Stanc

 89

Horia; raportat la totalul mamiferelor sălbatice, această specie are
ponderea cea mai scăzută la Teliţa Amza (secol IV) (27%) şi Garvăn
Dinogetia (secole IV-VI) (30%), iar cea mai ridicată (68-71%) la
Capidava (secole IV-VI) şi Garvăn Dinogetia (secole IX-XII).

Resturile de mistreţ lipsesc la Niculiţel; procentajul cel mai redus
(18-22%) este pentru Dumbrăveni, Garvăn Dinogetia (secole IX-XII),
Adamclisi, Isaccea (secole II-III), iar cel mai ridicat (57-60%) la Teliţa
Amza (secol IV) şi Garvăn Dinogetia (secole IV-VI) (figura 5.6).

Ursul (Ursus arctos), bourul (Bos primigenius) şi lupul (Canis
lupus) au o pondere redusă în cadrul eşantioanelor, de altfel ele fiind şi
mai rar întâlnite. Alte mamifere, de talie mai mică, Castor fiber şi Lepus
europaeus sunt întâlnite şi ele mai rar, prima specie apărând în şase situri,
cea de-a doua în opt dintre cele luate în studiu (tabelul 5.4).

Trei specii, Alces alces (elanul), Lutra lutra (vidra) şi Vormela
peregusna (dihorul pătat) sunt prezente numai în unul sau două eşantioane.
Alte două specii, Mustela nivalis şi Citellus citellus, au o prezenţă incertă
în situl de la Dumbrăveni (tabelul 5.4).
 Delfinul, identificat în situl de la Slava Rusă, provine din Marea
Neagră, poate prins direct de pescarii din această aşezare, sau poate a
făcut obiectul unor schimburi cu alte populaţii.

Cerbul (Cervus elaphus) şi ursul (Ursus arctos) sunt două specii
actualmente cu răspândire carpatică, dar în cursul primului mileniu d.Hr.,
arealul lor de răspândire era mult mai larg, incluzând şi zona Dobrogei. În
cursul ultimelor secole, datorită deforestărilor, arealul de distribuţie al
acestor specii s-a redus foarte mult.

Alte două specii de mamifere sălbatice, castorul (Castor fiber) şi
bourul (Bos primigenius), în perioada luată în studiu, erau întâlnite în
zona Dobrogei, însă, în a doua parte a mileniului II d.Hr,. acestea au
dispărut din fauna ţării noastre.

O altă specie deosebită este elanul (Alces alces), considerat
neautohton, probabil ajuns în această zonă în cursul migraţiei hivernale
dinspre nord-est.

Exploatarea resurselor animale

 90

Figura 5.4. Proporţia (% NR) resturilor de mamifere sălbatice în situri de

secole II-XIII din Dobrogea.

2,
16

5,
29

1,
24

14
,9

6

14
,5

3

4,
6

4,
52

9,
43

0

19

6,
38

8,
81

8,
04

43
,2

5

6,
426,
987,
3

0
5

10
15

20
25

30
35

40
45

50

Is
ac

ce
a (

ro
m

an
)

N
ic

ul
iţe

l

H
or

ia

Te
liţ

a A
m

za
 (s

ec
. I

I-I
II)

Te
liţ

a A
m

za
 (s

ec
. I

V)

Sl
av

a R
us

a

Ad
am

cl
is

i

G
ar

va
n

Ju
ril

ov
ca

Ca
pi

da
va

O
lti

na

G
ar

va
n

(m
ed

ie
va

l)

D
um

br
av

en
i

Pi
at

ra
 F

re
ca

te
i

Ca
pi

da
va

 (m
ed

ie
va

l)

Is
ac

ce
a (

m
ed

ie
va

l)

H
ar

so
va

%
 N

R

Simina Stanc

 91

Figura 5.5. Proporţia (% NMI) resturilor de mamifere sălbatice în situri
de secole II-XIII din Dobrogea.

19
,0

5

22
,2

2

6,
25

31
,2

5

25
,8

6

15
,9

6

12
,5

15
,5

6

0

25

16
,1

8

43
,9

7,
95

16
,6

2

27
,0

3

0
5

10
15

20
25

30
35

40
45

50

Is
ac

ce
a

(r
om

an
)

N
ic

ul
iţe

l

H
or

ia

T
el

iţa
 A

m
za

 (s
ec

. I
I-

II
I)

T
el

iţa
 A

m
za

 (s
ec

. I
V

)

Sl
av

a
R

us
a

A
da

m
cl

isi

G
ar

va
n

(s
ec

.IV
-V

I)

Ju
ril

ov
ca

C
ap

id
av

a
(s

ec
.IV

-V
I)

O
lti

na

Pi
at

ra
 F

re
ca

te
i

C
ap

id
av

a
(m

ed
ie

va
l)

Is
ac

ce
a

(m
ed

ie
va

l)

H
ar

so
va

%
 N

M
I

T
ab

el
ul

 5
.4

. I
m

po
rta

nţ
a

re
la

tiv
ă

a
sp

ec
iil

or
 d

e
m

am
ife

re
 să

lb
at

ic
e

(N
R

) î
n

si
tu

ri
de

 se
co

le
 II

-X
II

I d
in

 D
ob

ro
ge

a.

E
şa

nt
io

n

N
R

 m
am

.
să

lb
at

ic
e

C
e.

e

C
a. c

Su
. s

B
o. p

Le
. e

C
a. l

U
r. a

C
a. v

M
e. m

Lu
. l

F
e.

s

C
a.

f

M
u.

n

C
i. c

V
. p

A
l. a

M
a .

sp
.

D
e. sp
.

Se
co

le
le

 II
-I

II

Is

ac
ce

a
5

2
1

1
-

1
-

-
-

-
-

-
-

-
-

-
-

-
-

N
ic

ul
iţe

l
10

6

1
-

1
-

1
1

-
-

-
-

-
-

-
-

-
-

-
H

or
ia

3

-
2

1
-

-
-

-
-

-
-

-
-

-
-

-
-

-
-

Te
liţ

a
A

m
za

51

20

3

23

1
-

1
1

-
1

-
-

-
-

-
1

-
-

-
Se

co
le

le
 IV

-V
I

Te

liţ
a

A
m

za

59

16

2
34

5

-
-

1
-

1
-

-
-

-
-

-
-

-
-

Sl
av

a
R

us
a

18

4
67

17

52

-
18

1
1

26
1

-
-

-
-

-
-

-
-

1
G

ar
va

n-
D

in
og

et
ia

10

3

-
6

-
-

-
-

-
-

-
-

1
-

-
-

-
-

-
A

da
m

cl
is

i
9

6
1

2
-

-
-

-
-

-
-

-
-

-
-

-
-

-
-

C
ap

id
av

a
19

13

-

5
1

-
-

-
-

-
-

-
-

-
-

-
-

-
-

Se
co

le
le

 X
-X

II
I

D

um
br
ă v

en
i

16

6
4

3
-

1
-

-
-

-
-

-
-

1
?

1
?

-
-

-
-

O
lti

na

60

33

4
17

-

3
-

-
1

-
-

-
2

-
-

-
-

-
-

G
ar

va
n-

D
in

og
et

ia

26
1

18
4

6
56

1

3
-

-
2

5
1

2
-

-
-

-
1

-
-

C
ap

id
av

a
66

27

8

28

-
1

-
-

-
1

-
-

1
-

-
-

-
-

-
H

ar
şo

va

57

20

7
26

-

-
-

-
2

-
-

-
1

-
-

-
-

1
-

Is
ac

ce
a

48
1

22
3

14
21

6
12

10
-

-
2

-
1

-
2

-
-

-
-

1
-

Pi
at

ra
 F

re
ca
ţe

i
84

3
48

8
11

33
1

1
3

1
-

3
-

-
-

5
-

-
-

-
-

-
T

ot
al

21

34

11
14

81

80
1

22
40

4
4

36
9

2
2

12

1
1

1
1

2
1

C
e.

e
–

C
er

vu
s e

la
ph

us
, C

a.
c

–
C

ap
re

ol
us

 c
ap

re
ol

us
, S

u.
s –

 S
us

 sc
ro

fa
 fe

ru
s,

B
o.

p
–

Bo
s p

ri
m

ig
en

iu
s ,

Le
.e

 –
 L

ep
us

 e
ur

op
ae

us
, C

a.
l –

 C
an

is
 lu

pu
s,

U
r.a

 –
 U

rs
us

 a
rc

to
s,

C
a.

v
–

C
an

is
 v

ul
pe

s ,
M

e.
m

 –
 M

el
es

 m
el

es
, L

u.
l –

 L
ut

ra
 lu

tr
a,

 F
e.

s –
 F

el
is

 si
lv

es
tr

is
, C

a.
f –

 C
as

to
r f

ib
er

, M
u.

n
–

M
us

te
la

 n
iv

al
is

, C
i.c

 –
 C

ite
llu

s c
ite

llu
s,

V
.p

 –
 V

or
m

el
a

pe
re

gu
sn

a ,
 A

l.a

–
Al

ce
s a

lc
es

, M
a.

sp
. –

 M
ar

te
s s

p.
, D

e.
sp

. –
 D

el
ph

in
us

 sp
.,

N
R

 –
 n

um
ăr

 re
st

ur
i i

de
nt

ifi
ca

te
.

92

Simina Stanc

 93

Figura 5.6. Importanţa relativă a cerbului, mistreţului şi căpriorului în
eşantioanele arheozoologice

(T A – Teliţa Amza, Garvăn D. – Garvăn Dinogetia).

Răspândirea unor specii de mamifere sălbatice
Speciile sălbatice, care au fost identificate în eşantioanele din zona

cuprinsă între Dunăre şi Marea Neagră, indică diverse biotopuri: pădure
(cerb, mistreţ, urs, pisică sălbatică, elan), stepă (popândău, dihor pătat),
lizieră (căprior, iepure, bour) şi acvatic (castor, lutră şi delfin). Speciile de
pădure au ponderea cea mai ridicată (90%) din totalul mamiferelor

40

60

39,22

27,12

36,41

66,67

30

68,42

55

70,5

37,5

57,89

40,91

46,36

20

33,33

45,1

57,63

28,26

22,22

60

26,32

28,33

21,46

18,75

39,26

42,42

44,91

20

9,24

3,39

2,3

1,3

2,91

5,88

11,11

6,67

25

12,12

66,67

10

5,82

4,55

1,55

18,75

5,74

10

5,26

10

26,09

11,86

9,8

30

20

0% 20% 40% 60% 80% 100%

Isaccea (roman)

Niculiţel

Horia

T A (sec.II-III)

T A (sec. IV)

Slava Rusa

Adamclisi

Garvan D. (IV-VI)

Capidava (IV-VI)

Oltina

Garvan (med.)

Dumbraveni

Piatra Frecatei

Capidava (med.)

Isaccea (med.)

NR

cerb mistreţ căprior altele

Exploatarea resurselor animale

 94

sălbatice identificate în eşantioanele luate în studiu (figura 5.7). Cea de-a
doua categorie, este cea a speciilor de lizieră (6,7%). În categoria speciilor
euritope sunt incluse: lupul, vulpea şi jderul.

specii de pădure
90,11%

specii de stepă
0,09%

specii acvatice
0,7%

specii de lizieră
6,7%

specii euritope
2,34%

Figura 5.7. Proporţia mamiferelor sălbatice (NR), în funcţie de

caracteristicile ecologice.

Răspândirea speciilor de pădure
Cervus elaphus (cerbul)
Biotopul favorabil pentru această specie este reprezentat de pădurile

de mare întindere, liniştite, cu sol fertil, bogate în hrană, străbătute de ape
curgătoare şi mocirle bune pentru scăldători. El populează îndeosebi
pădurile de foioase din zone colinare precum şi cele de amestec şi de
răşinoase de la munte, situate de-a lungul Carpaţilor (Cotta et al., 2001).
 Este prezent în toate siturile analizate (tabelul 5.4), mai puţin, în
cel de perioadă romană de la Horia (Haimovici, 1996). Aceste semnalări
arheozoologice sunt foarte depărtate de limitele arealului actual de
răspândire a speciei: Isaccea (secole II-III) (Stanc, Bejenaru, 2009),
Niculiţel (Haimovici, 1996), Teliţa Amza (ambele eşantioane) (Haimovici,
2003), Slava Rusă (Stanc, 2006), Adamclisi (Stanc, 2006; Haimovici,
2001), Capidava (Haimovici et al., 2006), Garvăn-Dinogetia (secole IV-
VI, Haimovici, 1991). Pentru perioada de trecere între mileniile I d.Hr. şi
II, şi prima parte a celui din urmă, această specie a fost semnalată la:
Dumbrăveni (Haimovici, 2000), Oltina (Stanc, Bejenaru, 2005), Garvăn-
Dinogetia (Haimovici, 1989), Capidava (Haimovici, Ureche, 1979),

Simina Stanc

 95

Hârşova, Isaccea (Bejenaru, 2003; Stanc, Bejenaru, 2008), Piatra Frecăţei
(Stanc, Bejenaru, 2008) (foto 5.7).

Sus scrofa ferus (mistreţul)
Mistreţul este un animal de pădure, dar poate trăi şi în stuf, pe plaur

sau în insulele Deltei Dunării. Preferă pădurile de foioase de mare întindere,
care-i asigură hrana şi liniştea. În Delta Dunării, în special între Sulina şi
Caraorman, există mistreţi bine adaptaţi condiţiilor zonei (Cotta et al., 2001).

Cu excepţia eşantionului de la Niculiţel (Haimovici, 1996), mistreţul
este semnalat în toate celelalte 15 eşantioane luate în studiu (tabelul 5.4):
Isaccea (secole II-III) (Stanc, Bejenaru, 2009), Horia (Haimovici, 1996),
Teliţa Amza (ambele eşantioane) (Haimovici, 2003), Slava Rusă (Stanc,
2006), Adamclisi (Stanc, 2006; Haimovici, 2001), Capidava (Haimovici
et al., 2006), Garvăn-Dinogetia (secole IV-VI, Haimovici, 1991), (Haimovici,
2000), Oltina (Stanc, Bejenaru, 2005), Garvăn-Dinogetia (Haimovici,
1989), Capidava (Haimovici, Ureche, 1979), Hârşova, Isaccea (Bejenaru,
2003; Stanc, Bejenaru, 2008), Piatra Frecăţei (Stanc, Bejenaru, 2008).

Ursus arctos (ursul)
Ursul este un animal al pădurilor întinse şi liniştite. Biotopul lui

trebuie să cuprindă stâncărie sau mari doborâturi de vânt în care să-şi
poată amenaja bârlogul. Aria de răspândire a ursului ocupă întreg lanţul
Carpaţilor, din Maramureş până în estul Carpaţilor, precum şi în Munţii
Apuseni (Cotta et al., 2001).

Dintre cele 16 eşantioane luate în studiu (tabelul 5.4), a fost identi-
ficat în patru: Teliţa Amza (secole II-III), Teliţa Amza (secol IV) (Haimovici,
2003), Niculiţel (Haimovici, 1996) şi Slava Rusă (Stanc, 2006), toate
localizate în afara arealului actual de răspândire a acestei specii.

Felis silvestris (pisica sălbatică)
Actualmente, pe teritoriul României, se găseşte în cea mai mare

parte a pădurilor, dar mai frecventă este la dealuri; efectivul cel mai mare
este în Banat, apoi judeţele Braşov şi Suceava; se întâlneşte şi în unele
păduri de şes (Cotta et al., 2001).

A fost identificată într-un singur eşantion, cel medieval de la
Garvăn-Dinogetia (Haimovici, 1989).

Martes sp. (jderul)
Resturi osoase aparţinând acestui gen s-au identificat în două situri

medievale (tabelul 5.4) – Hârşova şi Isaccea (Bejenaru, 2003).

Exploatarea resurselor animale

 96

Răspândirea speciilor de lizieră
Capreolus capreolus (căpriorul)
Biotopul cel mai favorabil pentru această specie îl constituie regiunile

de şes şi de dealuri, cu sol permeabil şi fertil, compuse din trupuri mici de
pădure, de vârstă variată, printre care se găsesc culturi agricole sau fâneţe.
În pădurile de mare întindere de la câmpie şi dealuri, fără poieni, căpriorul
se găseşte mai mult la margine, în interiorul pădurilor densitatea fiind
mică (Cotta et al., 2001).

Semnalările arheozoologice sunt pentru 14 dintre cele 16 eşantioane
faunistice, lipsind în cele de secole IV-VI de la Garvăn-Dinogetia şi Capidava.
În aceste situri, însă, a fost identificat în nivelele medievale (tabelul 5.4).

Bos primigenius (bourul)
Bourul locuia luncile râurilor, şesurile mlăştinoase şi dumbrăvile

umede, fiind un animal de câmp deschis şi lizieră (Nania, 1991).
În eşantioanele din zona Dobrogei a fost semnalat la: Niculiţel

(Haimovici, 1996), ambele nivele de la Teliţa Amza (Haimovici, 2003),
Capidava (secole IV-VI) (Haimovici, 1991), Garvăn-Dinogetia (secole
IX-XII) (Haimovici, 1989), Isaccea medieval (Bejenaru, 2003; Bosniceanu,
2008, foto 5.12), Piatra Frecăţei (tabelul 5.4).

Lepus europaeus (iepurele)
Biotopul cel mai favorabil îl reprezintă câmpiile întinse, cu pâlcuri

de pădure de 300-400 ha sau chiar mai mici, distanţate între ele. Preferă
pădurile de foioase, de vârste amestecate, cu subarboret în care găseşte
adăpost şi hrană (ramuri, muguri, coajă) în timpul iernii. Pădurile mari
sunt neprielnice pentru această specie. Densitatea maximă a populaţiilor
se întâlneşte la altitudini de 200-250 m, pe terenuri de şes sau ondulate,
dar şi în regiuni de deal (300-400 m altitudine) (Cotta et al., 2001).

A fost semnalat la: Isaccea (secole II-III) (Stanc, Bejenaru, 2009),
Slava Rusă, Garvăn-Dinogetia (secole IX-XII) (Haimovici, 1989),
Dumbrăveni (Haimovici, 2000), Oltina (Stanc, Bejenaru, 2005), Capidava
(Haimovici, Ureche, 1979), Isaccea medieval (Bejenaru, 2003), Piatra
Frecăţei.

Răspândirea speciilor acvatice
Delphinus sp. (delfinul)
Delfinul a fost semnalat într-un singur sit, cel de la Slava Rusă

(Stanc, Bejenaru, 2008).

Simina Stanc

 97

Lutra lutra (vidra)
Această specie a fost identificată numai în două eşantioane: Garvăn-

Dinogetia (Haimovici, 1989) şi Isaccea medieval (Bejenaru, 2003).

Castor fiber (castorul)
Castorul a fost identificat la Garvăn-Dinogetia (secole IV-VI)

(Haimovici, 1991), Oltina (Stanc, Bejenaru, 2005; 2008), Capidava
(Haimovici, Ureche, 1979), Hârşova, Isaccea medieval (Bejenaru, 2003),
Piatra Frecăţei (foto 5.11) (tabelul 5.4).

Castorul este cel mai mare şi mai puternic rozător din Europa.
Biotopul favorabil este reprezentat de malul râurilor sau pârâurilor din
păduri luminoase formate din stejari, frasini, ulmi, arini, plopi, mesteceni,
sălcii, lemn pe care să-l folosească la construcţiile lor (Filipaşcu, 1969);
după secolul XVIII devin din ce în ce mai rari. Castorul este consemnat
pentru ultima dată în 1823 pe malurile Dunării, în zona Moldova Veche,
de către farmacistul Schmitz din Biserica Albă (Nania, 1991).

Răspândirea speciilor euritope
Canis lupus (lupul)
Lupul a fost identificat la Niculiţel (Haimovici, 1996), Teliţa Amza

(secole II-III) (Haimovici, 2003), Slava Rusă, Piatra Frecăţei (tabelul 5.4).
Biotopul lupului este larg, variind de la golul de munte până la limita

câmpiei. În România, lupul este un animal al pădurilor de deal şi de munte,
existând în număr mic şi în Delta Dunării pe plaur (Cotta et al., 2001).

Canis vulpes (vulpea)
Semnalările arheozoologice pentru vulpe sunt la: Slava Rusă, Oltina

(Stanc, Bejenaru, 2005) Garvăn Dinogetia (secole IX-XII) (Haimovici,
1989), Hârşova, Isaccea medieval (Bejenaru, 2003), Piatra Frecăţei.

Vulpea are o mare plasticitate ecologică, putând fi întâlnită atât la
câmpie, pe malul mării, cât şi la munte (până la limita vegetaţiei
forestiere) (Cotta et al., 2001).

Meles meles (viezurele)
Specia a fost semnalată la Teliţa Amza – ambele eşantione

(Haimovici, 2003), Slava Rusă, Garvăn-Dinogetia (secole IX-XII)
(Haimovici, 1989), Capidava medieval (Haimovici, Ureche, 1979).

Exploatarea resurselor animale

 98

Mustela nivalis (nevăstuica)
Nevăstuica este o specie cu semnalare incertă la Dumbrăveni

(Haimovici, 2000).

Răspândirea speciilor de stepă
Citellus citellus (popândăul)
Popândăul are o identificare incertă la Dumbrăveni (Haimovici, 2000).

Vormela peregusna (dihorul pătat)
Dihorul pătat a fost semnalat într-un singur sit, cel de la Teliţa

Amza (secole II-III) (Haimovici, 2003).

Selecţia mamiferelor vânate în funcţie de vârstă şi sex
Acest tip de estimări s-a putut efectua numai pentru cerb şi mistreţ

în cadrul eşantionului de la Piatra Frecăţei, deoarece resturile pentru aceste
specii sunt mai numeroase faţă de alte eşantioane, în care apar sporadic.

Cervus elaphus
 Pentru cerb, vârsta a fost estimată atât pe baza dentiţiei, cât şi
pentru resturile din scheletul postcefalic. Vârsta dentară, stabilită pentru
22 de exemplare indică predominanţa celor mature (17 indivizi), vânate la
vârste ce depăşesc limita de patru ani (foto 5.8), în comparaţie cu cele
imature, vânate la vârste mai mici de doi ani (foto 5.9) (tabelul 5.5). Vârsta
estimată pe baza stadiului de epifizare al oaselor lungi din scheletul
postcefalic (extremitate distală metapod, extremitate distală radius,
extremitate distală tibie) concordă cu cea stabilită la nivelul dentiţiei de pe
mandibule, observându-se predominanţa indivizilor maturi (figura 5.8).

Tabelul 5.5. Estimarea vârstei de sacrificare a cerbului la Piatra Frecăţei,
pe baza stadiului de erupţie sau erodare al dinţilor jugali de pe mandibule.

Stadiu erupţie/erodare dentiţie Vârsta estimată NMI
P4 în erupţie, M1 erodat uşor, M2 în erupţie 1,5-2 ani 5
M3 erodat uşor 4-5 ani 7
M3 erodat mediu 5-7 ani 7
M3 erodat puternic Peste 7 ani 2
M1 erodat foarte puternic Peste 7 ani 1

Total NMI 22

Simina Stanc

 99

Figura 5.8. Proporţiile imatur / matur (NMI) stabilite pentru cerb.

Existenţa fragmentelor de corn în eşantioane este un indicator al
prezenţei masculilor. Însă, nu pentru toate fragmentele identificate, se
poate preciza daca au aparţinut unor coarne adunate din pădure sau unor
coarne purtate de cerbi vânaţi (foto 5.7). În eşantionul de la Piatra Frecăţei
sunt patru fragmente bazale de corn sub care se observă apofiza osului
frontal, acestea, cu certitudine, provenind de la patru exemplare mascule.
Pentru alte patru fragmente de corn se poate preciza că au aparţinut unor
coarne desprinse în mod natural şi care probabil au fost adunate din
pădure şi transportate în cadrul aşezării.

În Eşantionul de la Slava Rusă există numeroase fragmente de
corn de cerb pe care se observă urme de cuţit, dar, pentru acestea nu se
poate preciza daca provin de la coarne adunate din pădure, sau de la
animale vânate.

Sus scrofa ferus
Ţinând cont de dentiţia de pe fragmentele de mandibulă, vârsta la

care au fost vânaţi 22 de indivizi, indică predominanţa animalelor mature.
Astfel, 17 exemplare au fost vânate la o vârstă ce depăşeşte doi ani, iar
cinci aveau vârsta mai mică de doi ani (tabelul 5.6). Utilizând şi indiciile
referitoare la stadiul de epifizare al calcaneului şi extremităţii distale de
tibie se observă aceeaşi preponderenţă a exemplarelor vânate la vârste mai
mari de 2 ani (figura 5.9).

77,27 78,95

93,33

80

6,01

2021,0522,73

0
10
20
30
40
50
60
70
80
90

100

dentiţie metapod tibia radius

%
 N

M
I

matur
imatur

Exploatarea resurselor animale

 100

Tabelul 5.6. Estimarea vârstei de sacrificare a mistreţului la Piatra Frecăţei,
pe baza stadiului de erupţie sau erodare al dinţilor jugali de pe mandibule.

Dinţi de pe mandibulă –
stadiu erupţie/eroziune

Număr
indivizi estimaţi

Vârsta
estimată

M2 erodat uşor, M3 rupe alveola 3
M3 în erupţie 1

Sub 2 ani

M3 ajuns la nivel dar neerodat 3 Circa 2 ani
M3 erodat uşor 7 2-4 ani
M3 erodat mediu 6 4-6 ani
M3 erodat puternic 2 Peste 6 ani

Total 22

Figura 5.9. Proporţiile imatur / matur (NMI) stabilite pentru mistreţ.

Sexul a fost estimat pentru 11 exemplare de mistreţ, pentru
eşantionul de la Piatra Frecăţei. Dintre acestea, şapte sunt masculi (foto
5.10) şi patru femele, estimarea realizându-se pe baza caninilor şi a
formei alveolei caninului de pe maxilar; se ştie că dinţii canini de la
masculi sunt lungi, au creştere continuă, rădăcina deschisă şi smalţ pe
toată lungimea lor, iar, la femele, sunt scurţi şi cu rădăcina închisă.

81,81
90,91

66,67

18,19
9,09

33,33

0
10
20
30
40
50
60
70
80
90

100

dentiţie tibia calcaneu

%
 N

M
I

matur
imatur

Simina Stanc

 101

Foto 5.7. Fragmente bazale de coarne aparţinând speciei Cervus elaphus
(de la exemplare vânate), eşantion Piatra Frecăţei.

Foto 5.8. Mandibule de Cervus elaphus de la un exemplar adult, eşantion
Piatra Frecăţei.

Foto 5.9. Mandibula de Cervus elaphus de la un exemplar imatur,
eşantion Piatra Frecăţei.

Exploatarea resurselor animale

 102

Foto 5.10. Dinţi canini de Sus scrofa ferus Foto 5.11. Mandibule de Castor
 (mascul), eşantion Piatra Frecăţei. fiber, eşantion Piatra Frecăţei.

Foto 5.12. Proces cornual de Bos primigenius, eşantion Isaccea (secole XI-XIII).

Simina Stanc

 103

5.3. Creşterea animalelor

5.3.1. Pasări
În cadrul grupului păsărilor, cele domestice au o frecvenţă mai mare

comparativ cu cele sălbatice. Păsările domestice identificate sunt găina,
gâsca, raţa şi porumbelul, prima având ponderea cea mai ridicată. La
Slava Rusă din cele 100 fragmente atribuite păsărilor, 82 sunt de găină
(foto 5.19); pentru alte şase fragmente determinarea este incertă, ele aparţi-
nând gâştei domestice sau sălbatice (Gal, ms.). Dintre cele 74 fragmente
de păsări identificate la Oltina, 64 sunt de găină şi şapte de la gâsca
domestică (Gal et al., 2008). La Garvăn Dinogetia (secole IX-XII) s-au
identificat găina (61 fragmente osoase) şi gâsca (46 resturi) (Gal, 2006).
În cadrul eşantionului de la Piatra Frecăţei 61 de resturi sunt atribuite
găinii; pentru alte 10 resturi nu s-a putut preciza daca provin de la gâsca
domestică sau sălbatică, iar două resturi sunt atribuite raţelor, neputându-
se preciza daca este vorba de cea domestică sau sălbatică (tabelul 5.3).

În eşantionul de la Dumbrăveni au fost identificate resturi de
găină, gâscă domestică şi porumbel (Haimovici, 2000); în cel de la
Isaccea (secole XI-XIII), dintre resturile de păsări, s-au identificat nouă de
găină (Bejenaru, 2003), iar în cel de la Hârşova 70 resturi de Gallus
domesticus (găină) şi 13 de Anser domesticus (gâsca domestică) (Bejenaru,
2003). În cele două eşantioane de la Capidava, pe lângă cele nouă resturi
de la păsări sălbatice s-au identificat 32 fragmente de la găină şi patru de
la gâscă domestică (în eşantionul de secole X-XI) (Haimovici, Ureche,
1979) şi alte trei resturi de găină în eşantionul de secole IV-VI (Haimovici
et al., 2006). La Niculiţel, resturile de păsări sunt foarte reduse ca număr
– un radius de găină, de la un pui de circa 2-3 luni (Haimovici, 1996).

5.3.2. Mamifere

 În toate eşantioanele, mamiferele domestice au ponderea cea mai
ridicată. Cea mai redusă proporţie o are acest grup în eşantionul provenit
de la Piatra Frecăţei (57%). La Jurilovca s-au identificat numai resturi de
la mamifere domestice. Lăsând la o parte aceste eşantioane, se observă că
procentul minim, raportat la numărul de resturi, este de 85% (Teliţa
Amza, Nufăru), iar cel maxim 98,7% la Horia (pentru perioada secolelor
I-III), 95% la Slava Rusă, Adamclisi (pentru secolele IV-VI) şi 93% la
Oltina, Capidava şi Isaccea (figura 5.10). Se observă o uşoară scădere a

Exploatarea resurselor animale

 104

valorii maxime de reprezentare a mamiferelor domestice, dinspre prima
parte a mileniului I până înspre primele secole ale mileniului II.
 Ca număr minim de indivizi estimaţi, proporţia mamiferelor
domestice variază între 68,7% (la Teliţa Amza - secole II-III) şi 93,7% (la
Horia) – pentru secolele I-III; între 74% (la Teliţa Amza secol IV) şi 87%
(la Adamclisi) – pentru secolele IV-VI; între 56% (la Piatra Frecăţei) şi
92% (la Capidava) – pentru secolele IX-XIII (figura 5.11).

Speciile de mamifere domestice identificate sunt: Bos taurus, Ovis
aries, Capra hircus, Sus scrofa domesticus, Equus caballus, Equus
asinus, Canis familiaris, Felis domesticus. Ultimele trei specii nu au
importanţă în economia alimentară a populaţiilor din aşezările luate în
studiu. Speciile cu cea mai mare reprezentativitate sunt Bos taurus, Ovis
aries/Capra hircus şi Sus scrofa domesticus.

Bovinele domestice (Bos taurus) au cea mai ridicată pondere (%
NR) în eşantioanele studiate, cu excepţia celui de la Dumbrăveni, unde se
plasează pe locul secund, urmând ovicaprinelor. Comparând ponderea
resturilor pentru bovinele domestice, de-a lungul secolelor I-XIII, se
observă o uşoară reducere a importanţei acestei specii la începutul
mileniului II. Astfel, pentru secolele I-III ponderea vitei este cuprinsă
între 57% (Horia) şi 78% (Niculiţel) (figura 5.12); pentru secolele IV-VI
este cuprinsă între 49% (la Slava Rusă) şi 70% (Teliţa Amza şi Jurilovca)
(figura 5.13); pentru secolele IX-XIII proporţia bovinelor este de numai
22,7% (la Dumbrăveni), următoarea valoare fiind 48% (Oltina şi
Hârşova) iar cea maximă, de 61,4% la Isaccea (figura 5.14).

Raportat la proporţia numărului minim de indivizi estimaţi pentru
vită, se observă că valorile minime şi maxime sunt mai reduse faţă de
raportarea la numărul de resturi. Şi pentru NMI se reduce proporţia vitei
de-a lungul secolelor I-XIII: pentru eşantioanele de secole I-III limitele
sunt de 41,6% (Horia) şi 56% (Teliţa Amza) (figura 5.15), pentru
eşantioanele de secole IV-VI, limitele sunt 34,6% (Slava Rusă) şi 50%
(Teliţa Amza, Adamclisi, Capidava) (figura 5.16), iar pentru secolele IX-
XIII, limitele sunt cuprinse între 33% (Hârşova, Oltina) şi 44,5%
(Capidava) (figura 5.17). Studiul eşantionului de la Dumbrăveni nu oferă
şi date relativ la numărul minim de indivizi pentru mamifere.

Simina Stanc

 105

Figura 5.10. Proporţia (% NR) mamiferelor domestice în diferite situri de

secole I-XIII din Dobrogea.

85
,0

4
85

,4
7

90
,5

7
10

0

88
,2

91
,1

9

56
,7

593
,5

8
85

,4
5

92
,7

95
,4

8
98

,7
6

95
,4

93
,0

2
91

,9
6

93
,6

2
97

,8
4 94

,7
1

010203040506070809010
0

Isa
cce

a (
rom

an
) Nicu

liţe
l

Hori
a

Teli
ţa

Amza
(II

-II
I) Teli

ţa
Amza

(IV
)

Slav
a R

usa Ada
mcli

si Garv
an

 Jur
ilo

vc
a

Cap
ida

va
 Oltin
a

Garv
an

 (m
ed

iev
al) Dum

bra
ve

ni

Piat
ra

Frec
ate

i

Cap
ida

va
 (m

ed
iev

al)

Isa
cce

a (
med

iev
al)

Nufa
ru Hars
ov

a

% NR

Exploatarea resurselor animale

 106

Figura 5.11. Proporţia (% NMI) mamiferelor domestice în diferite situri

de secole I-XIII din Dobrogea.

80
,9

5
77

,7
8

93
,7

5

68
,7

5
74

,1
4

84
,0

4
87

,5
84

,4
4

10
0

75
83

,8
2

56
,1

92
,0

5
83

,3
8

72
,9

7

010203040506070809010
0

Isa
cce

a (
rom

an)
Nicu

liţe
l

Hori
a

Teli
ţa

Amza
(se

c.
II-

III
)

Teli
ţa

Amza
(se

c.
IV

) Slav
a R

usa Ada
mcli

si

Garv
an

 (s
ec.

IV
-V

I) Jur
ilo

vc
a

Cap
ida

va
 (s

ec.
IV

-V
I)

Oltin
a

Piat
ra

Frec
ate

i

Cap
ida

va
 (m

ed
iev

al)

Isa
cce

a (
med

iev
al) Hars
ov

a

% NMI

Simina Stanc

 107

Ponderea cea mai redusă pentru resturile de ovicaprine este de
13%, în cazul eşantioanelor de la Teliţa Amza (secol IV) şi Niculiţel, iar
cea mai ridicată la Dumbrăneni (67%). Pentru cele mai multe aşezări,
proporţia ovicaprinelor este de 20-30%: Horia, Isaccea (secole II-III)
(figura 5.12), Capidava, Garvăn Dinogetia (secole IV-VI), Jurilovca,
Adamclisi, Slava Rusă (figura 5.13), Capidava (secole X-XI), Isaccea
(secole XI-XIII), Hârşova, Piatra Frecăţei (figura 5.14).

Figura 5.12. Proporţiile principalelor specii domestice (% NR) în
eşantioane din zona Dobrogei, aparţinând secolelor I-III d.Hr.

Figura 5.13. Proporţiile principalelor specii domestice (% NR) în
eşantioane din zona Dobrogei, aparţinând secolelor IV-VI d.Hr.

59,5

78,36

57,14

71,59

23,42

14,04

28,57

13,28

38

7,6

14,29

15,13

0% 20% 40% 60% 80% 100%

Isaccea (sec.II-III)
(NR=222)

Niculiţel (NR=171)

Horia (NR=224)

Teliţa Amza (sec.II-III)
(NR=271)

% NR

Bos taurus Ovis aries / Capra hircus Sus scrofa domesticus

s

69,77

49

63,42

71,05

50

61,94

17,36

30,99

21,34

21,05

22,73

26,12

12,86

20,01

15,24

27,27

11,94

7,89

0% 20% 40% 60% 80% 100%

Teliţa Amza (sec.IV) (NR=311)

Slava Rusă (NR=3349)

Adamclisi (NR=164)

Jurilovca (NR=49)

Garvăn Dinog.(sec.IV-VI) (NR=88)

Capidava (sec.IV-VI) (NR=134)

% NR

Bos taurus Ovis aries / Capra hircus Sus scrofa domesticus

Exploatarea resurselor animale

 108

Figura 5.14. Proporţiile principalelor specii domestice (% NR) în
eşantioane din zona Dobrogei, aparţinând secolelor IX-XIII d.Hr.

Figura 5.15. Proporţiile principalelor specii domestice (% NMI) în
eşantioane din zona Dobrogei, aparţinând secolelor I-III d.Hr.

Porcul domestic (Sus scrofa domesticus) are o pondere redusă (7-
10%) la Niculiţel, Jurilovca, Dumbrăveni şi Isaccea (secole XI-XIII).
Procentele cele mai ridicate sunt cuprinse între 30-38%, pentru eşant-
ioanele de la Isaccea (secole II-III), Oltina, Hârşova (figurile 5.12 şi 5.14).

47,76

51,11

22,7

47,94

61,42

55,64

18,91

21

67,48

21,68

28,05

26,06

33,33

19,89

9,82

30,38

10,53

18,3

0% 20% 40% 60% 80% 100%

Oltina (NR=804)

Piatra Frecăţei (NR=1076)

Dumbrăveni (NR=163)

Hârşova (NR=632)

Isaccea (NR=6022)

Capidava (NR=940)

% NR

Bos taurus Ovis aries / Capra hircus Sus scrofa domesticus

46,67

53,63

41,67

56

26,67

29,17

20

26,67

21,05

29,17

24

26,32

0% 20% 40% 60% 80% 100%

Isaccea (sec.II-III)
(NMI=15)

Niculiţel (NMI=19)

Horia (NMI=24)

Teliţa Amza (sec.II-III)
(NMI=25)

% NMI

Bos taurus Ovis aries / Capra hircus Sus scrofa domesticus

Simina Stanc

 109

La Isaccea (secole II-III), Teliţa Amza (secole II-III), Garvăn Dinogetia
(secole IV-VI), Hârşova, Oltina procentajul porcinelor domestice este mai
ridicat faţa de al ovicaprinelor, în timp ce în majoritatea eşantioanelor
luate în studiu, ovicaprinele depăşesc ca număr de resturi porcinele.

Figura 5.16. Proporţiile principalelor specii domestice (% NMI) în
eşantioane din zona Dobrogei, aparţinând secolelor IV-VI d.Hr.

Figura 5.17. Proporţiile principalelor specii domestice (% NMI) în
eşantioane din zona Dobrogei, aparţinând secolelor IX-XIII d.Hr.

50

34,66

50

42,86

41,94

50

27,78

33,52

25

42,86

35,48

27,78

22,22

31,82

25

14,29

22,58

22,22

0% 20% 40% 60% 80% 100%

Teliţa Amza (sec.IV) (NMI=36)

Slava Rusă (NMI=176)

Adamclisi (NMI=24)

Jurilovca (NMI=7)

Garvăn Dinog.(sec.IV-VI) (NMI=31)

Capidava (sec.IV-VI) (NMI=31)

% NMI

Bos taurus Ovis aries / Capra hircus Sus scrofa domesticus

34,04

38,82

33,33

37,54

44,59

23,4

29,41

29,17

40,07

28,38

42,56

31,77

37,5

22,39

27,03

0% 20% 40% 60% 80% 100%

Oltina (NMI=47)

Piatra Frecăţei (NMI=85)

Hârşova (NMI=24)

Isaccea (NMI=277)

Capidava (NMI=74)

% NMI

Bos taurus Ovis aries / Capra hircus Sus scrofa domesticus

Exploatarea resurselor animale

 110

Raportându-ne la proporţia indivizilor estimaţi pentru porcine,
valorile minimă şi maximă sunt 14 % (la Jurilovca) (figura 5.16) şi 42,5%
(la Oltina). Ponderea porcinelor la Oltina (bazându-ne pe NMI) o
depăşeşte atât pe a bovinelor, cât şi pe a ovicaprinelor (figura 5.17); cele
mai multe valori ale proporţiei NMI ale porcinelor sunt cuprinse între
procentele de 20 şi 30, de exemplu pentru eşantioanele de la Teliţa Amza
(secole II-III), Horia, Niculiţel, Isaccea (figura 5.15), Capidava, Garvăn
Dinogetia (secole IV-VI), Adamclisi, Teliţa Amza (secol IV), Capidava,
Isaccea medieval (figurile 5.16 şi 5.17). La Teliţa Amza (secole II-III),
Hârşova, Piatra Frecăţei, Oltina proporţia porcinelor (% NMI) o depăşeşte
pe cea a ovicaprinelor, plasându-se după bovine.

Figura 5.18. Proporţiile principalelor specii domestice (% NR) în
eşantioane din zona Dobrogei, de-a lungul secolelor I-XIII.

Valoarea procentuală medie (% NR) pentru speciile de mamifere
domestice indică în fiecare dintre cele trei perioade predominanţa lui Bos
taurus (51-66%), urmat de Ovis aries / Capra hircus (19,8-29%) şi apoi
de Sus scrofa domesticus (13,9-19%) (figura 5.18). Situaţia este puţin
diferită dacă urmărim valoarea medie pentru indivizii estimaţi; bovinele
sunt plasate primele, dar ovicaprinele le urmează, ca pondere, numai
pentru două dintre cele trei perioade (secolele I-III şi IX-XIII), în timp ce
pentru secolele IV-VI, porcul ocupă poziţia secundă (figura 5.19).

66,22

19,82
13,96

51,81

29,14

19,05

57,92

26,55

15,52

0

10

20

30

40

50

60

70

Bos taurus Ovis aries / Capra hircus Sus scrofa domesticus

%
 N

R

secolele I-III
secolele IV-VI
secolele IX-XIII

Simina Stanc

 111

Figura 5.19. Proporţiile principalelor specii domestice (% NMI) în
eşantioane din zona Dobrogei, de-a lungul secolelor I-XIII.

Calul (Equus caballus)
Frecvenţa calului în eşantioanele luate în studiu este destul de

redusă, cuprinsă între 0,4-0,8% (la Isaccea, Hârşova, Piatra Frecăţei) şi
9% la Adamclisi, ca număr de resturi, respectiv 1,8% (la Piatra Frecăţei)
şi 10% (la Adamclisi, Slava Rusă; foto 5.21), ca număr de indivizi
estimaţi (figura 5.20). În cazul calului, procentajele (%NR şi %NMI) sunt
prin raportare la toate mamiferele determinate (domestice şi sălbatice). În
eşantionul de la Jurilovca nu sunt resturi de cal, iar pentru cel de la
Dumbrăveni nu s-a realizat estimarea numărului de indivizi.

 Asinul (Equus asinus)
 Resturile de asin (măgar) sunt în număr redus; au fost identificate
la: Horia (un fragment), Teliţa Amza (un rest), Slava Rusă (30 resturi;
foto 5.20), Adamclisi (5 resturi), Garvăn Dinogetia (un rest), Capidava
(secole IV-VI) (un rest), Oltina (un rest), Piatra Frecăţei (două resturi),
Dumbrăveni (un rest), Garvăn Dinogetia (secole IX-XII), Isaccea
medieval (şapte resturi), Capidava medieval (un rest).

49,4

25,3 25,3

37,3

30,23 32,47

38,26
34,52

27,22

0

10

20

30

40

50

60

Bos taurus Ovis aries / Capra hircus Sus scrofa domesticus

%
 N

M
I

secolele I-III
secolele IV-VI
secolele IX-XIII

Exploatarea resurselor animale

 112

Figura 5.20. Proporţiile resturilor (% NR) şi indivizilor de cal estimaţi (%
NMI), în eşantioane din Dobrogea, de-a lungul secolelor I-XIII.

Selecţia mamiferelor domestice în funcţie de vârstă şi sex

Bos taurus
Se observă un tip de selecţie a bovinelor axat pe sacrificarea lor la

vârste ce depăşesc patru ani, în aşezările de la Isaccea (secole II-III),
Slava Rusă (foto 5.13), Oltina, Piatra Frecăţei (tabelul 5.7), aceste
animale fiind exploatate mai întâi pentru produsele secundare, iar în final,
fiind consumată şi carnea. La Horia, categoria de vârstă 4-6 ani nu este
reprezentată. La Hârşova, există o proporţie mai ridicată a bovinelor
sacrificate la mai puţin de 2 ani şi jumătate, pentru această aşezare,

6,35

4,8

7,4

6,25

8,34

8,62

9,93

10,53

6,67

9,37

5,88

1,84

0

4,55

3,43

2,7

0,4

4,23

3,73

3,82

6,41

4,7

9,05

2,83

3,1

4,36

0,87

1,46

1,38

0,86

0 2 4 6 8 10 12 14 16 18 20

Isaccea (sec.II-III)

Niculiţel

Horia

Teliţa Amza (sec. II-III)

Teliţa Amza (sec. IV)

Slava Rusa

Adamclisi

Garvan (sec.IV-VI)

Capidava (sec.IV-VI)

Oltina

Piatra Frecatei

Dumbrăveni

Capidava

Isaccea

Harsova

%

% NMI
% NR

Simina Stanc

 113

animalele fiind crescute mai ales pentru carne. Pentru estimarea vârstei
dentare la bovine s-a ţinut cont de următoarele stadii de erupţie/erodare
pentru dintele molar M3: M3 neajuns la nivel (0-2,5 ani), M3 erodat uşor
(2,5-4 ani), M3 erodat mediu (4-6 ani), M3 erodat puternic (peste 6 ani).

La Teliţa Amza (secole II-III), proporţia cea mai ridicată este a
bovinelor sacrificate la vârsta de 5-10 ani (68,94%); proporţia, pentru
vârsta dentară, între cele două categorii imatur/matur este 23,07% imatur
– 76,93% matur. La Teliţa Amza (secol IV), raportul imatur/matur este tot
în favoarea celei de-a doua categorii, adică 35% imaturi – 65% maturi
(Haimovici, 2003).

Tabelul 5.7. Vârsta de sacrificare a la Bos taurus, conform stadiului de
erupţie şi uzură dentară.

Sit 0 – 2,5 ani
NMI %

2,5 – 4 ani
NMI %

4 – 6 ani
NMI %

Peste 6 ani
NMI %

Isaccea (II-III) 1 20 1 20 2 40 1 20
Niculiţel 3 37,5 0 1 12,5 4 50
Horia 1 33,33 1 33,33 0 1 33,33
Slava Rusă 7 14,58 7 14,58 20 41,67 14 29,17
Oltina 2 22,22 1 11,11 4 44,44 2 22,22
Piatra Frecăţei 7 25,92 5 18,52 11 40,74 4 14,81
Hârşova 3 42,85 2 28,57 1 14,28 1 14,28

Cele două categorii de vârstă (imatur şi matur) estimate pe baza
dentiţiei înregistrează ponderi asemănătoare cu cele pentru metapodale. În
ambele cazuri raportul imatur/matur este în favoarea categoriei indivizilor
maturi, de peste 2,5 ani (figurile 5.21, 5.22, 5.23, 5.24). Proporţiile sunt
chiar asemănătoare, pentru cele două tipuri de estimări ale vârstei, în
cazul eşantioanelor de la Slava Rusă (circa 85% exemplare mature şi 15%
imature) (figura 5.22) şi Piatra Frecăţei (75% exemplare mature şi 25%
imature) (figura 5.24).

Pe baza datelor metrice ale metapodalelor s-a estimat sexul
bovinelor sacrificate pentru eşantioanele de la Slava Rusă, Oltina şi Piatra
Frecăţei (figura 5.25). Pentru metatarsul din eşantionul de la Isaccea
(secole II-III), s-a estimat un exemplar mascul.

Exploatarea resurselor animale

 114

Figura 5.21. Proporţiile imatur/matur (% NMI) pentru Bos taurus de la
Isaccea (secole II-III), pe baza dentiţiei şi stadiului de epifizare al

metapodalelor.

Figura 5.22. Proporţiile imatur/matur (% NMI) pentru Bos taurus de la
Slava Rusă, pe baza dentiţiei şi stadiului de epifizare al metapodalelor.

La Slava Rusă s-au estimat 14 bovine femele, 10 exemplare
castrate şi 11 masculi; pentru un metatars nu s-a putut da o estimare certă,
el fiind atribuit unui mascul sau castrat. Pentru eşantionul de la Oltina s-
au estimat cinci castraţi, patru femele şi trei masculi. Pentru eşantioanele
de la Slava Rusă şi Oltina sex-ratio apare dezechilibrat, în favoarea
indivizilor de sex mascul, faţă de femele. Nu credem că se poate
concluziona că s-ar fi realizat o selecţie a femelelor pentru a fi sacrificate
la vârste mai mici de doi ani şi jumătate, deoarece, în mod normal,

80

20

71,43

28,57

0

20

40

60

80

100

% NMI

dentiţie metapod

matur
imatur

85,42

14,58

83,64

16,36

0

20

40

60

80

100

% NMI

dentiţie metapod

matur
imatur

Simina Stanc

 115

femelele sunt păstrate până la vârste mai mari, datorită utilizărilor lor mai
variate, în comparaţie cu masculii (castraţi şi tauri). O concluzie finală, în
legătură cu selecţia bovinelor, se va reliefa mai târziu, luându-se în calcul
estimările care se vor face pentru materialele faunistice care vor fi
adunate în cadrul săpăturilor ulterioare în cele două situri. La Piatra
Frecăţei se observă predominanţa netă a femelelor faţă de castraţi şi
masculi (figura 5.25).

Figura 5.23. Proporţiile imatur/matur (% NMI) pentru Bos taurus de la
Oltina, pe baza dentiţiei şi stadiului de epifizare al metapodalelor.

Figura 5.24. Proporţiile imatur/matur (% NMI) pentru Bos taurus de la
Piatra Frecăţei, pe baza dentiţiei şi stadiului de epifizare al metapodalelor.

77,78

22,22

87,5

12,5

0

20

40

60

80

100

% NMI

dentiţie metapod

matur
imatur

74,28

25,92

75,76

24,24

0

20

40

60

80

100

% NMI

dentiţie metapod

matur
imatur

Exploatarea resurselor animale

 116

Pentru alte două eşantioane, Jurilovca şi Adamclisi, datorită
numărului redus de metapodale întregi, estimarea sexului pentru bovine este
sumară: o femelă (la Jurilovca), un castrat şi un mascul (la Adamclisi).

Figura 5.25. Proporţia sexelor la bovinele adulte, pe baza numărului de
metapodale întregi.

Ovis aries / Capra hircus
 La Slava Rusă predomină categoriile de ovicaprine sacrificate
până la şase luni (25%), cât şi cele care aveau cel puţin trei ani (36%). La
Oltina erau preferate ovicaprinele de 1-2 ani, cât şi cele mai mari de trei ani,
şi, totodată, se observă că lipseşte categoria de 2-3 ani. La Piatra Frecăţei,
cele mai multe ovicaprine erau sacrificate la vârsta de 1-3 ani (foto 5.15).

Limita imatur/matur am considerat-o la vârsta de 2 ani, când
dintele molar M3 ajunge la nivel.

Tabelul 5.8. Vârsta de sacrificare a ovicaprinelor, pe baza stadiului de
erupţie şi uzură a dinţilor de pe mandibulă.

Sit 0-6 luni
NMI %

6-12 luni
NMI %

1-2 ani
NMI %

2-3 ani
NMI %

Peste 3 ani
NMI %

Isaccea (II-III) - 1 25 1 25 1 25 1 25
Slava Rusă 12 25,53 5 10,64 10 21,28 3 6,38 17 36,17
Oltina 1 9,09 1 9,09 4 36,36 - 5 45,45
Piatra Frecăţei 1 6,25 2 12,5 6 37,5 5 31,25 2 12,5

40

28,57
31,43 33,33

41,67

25

60

26,67

13,33

0
10
20
30
40
50
60
70
80
90

100

%

Slava Rusă (n=35) Oltina (n=12) Piatra Frecăţei (n=15)

femele
castraţi
masculi

Simina Stanc

 117

Proporţia animalelor sacrificate până la doi ani este puţin mai
mare decât a animalelor mature (sacrificate la peste doi ani) (figura 5.26),
diferenţa între cele două categorii nefiind însă prea mare; la Isaccea
ponderea celor două grupe este egală.

Figura 5.26. Proporţiile imatur/matur pentru ovicaprine, estimate pe baza
dentiţiei.

Sus scrofa domesticus
 La porcul domestic se observă preferinţa pentru sacrificarea
indivizilor imaturi, aceasta indicând exploatarea speciei pentru carne. La
Isaccea, toţi indivizii au fost sacrificaţi până la doi ani. La Slava Rusă
jumătate dintre porcine au fost sacrificate la vârste mai mici de un an
(55%), şi aproape un sfert la vârste de 1-2 ani (foto 5.14). Cele mai multe
porcine la Oltina s-au sacrificat în intervalul 1-2 ani, cât şi la vârste mai
mici de un an (tabelul 5.9; figura 5.27).

Tabelul 5.9. Vârsta de sacrificare a porcinelor domestice, pe baza
stadiului de erupţie şi uzură a dinţilor.

Sit 0-1 an
NMI %

1-2 ani
NMI %

2-3 ani
NMI %

Peste 3 ani
NMI %

Isaccea (II-III) 2 50 2 50 - -
Slava Rusă 31 55,36 13 23,21 5 8,93 7 12,5
Oltina 6 30 8 40 3 15 3 15
Piatra Frecăţei 9 37,5 8 33,33 4 16,67 3 12,5

50

57,45

54,54

56,25

50

42,55

45,46

43,75

0 10 20 30 40 50 60 70 80 90 100

Isaccea (sec.I-III)

Slava Rusă

Oltina

Piatra Frecăţei

% NMI
imatur matur

Exploatarea resurselor animale

 118

În toate aceste aşezări porcii mai mici de doi ani au o pondere
mare, cel puţin 70% (figura 5.28). Limita imatur/matur a fost considerată
la vârsta de 2 ani, când dintele M3 ajunge la nivel.

Figura 5.27. Categorii de vârstă pentru porcinele domestice, pe baza
dentiţiei.

Figura 5.28. Proporţiile imatur/matur pentru porcul domestic, stabilite
după dentiţie.

0

10

20

30

40

50

60

0-1 an 1-2 ani 2-3 ani Peste 3 ani

categorii de vârstă

%
 N

M
I

Isaccea (sec.II-III)
Slava Rusă
Oltina
Piatra Frecăţei

100

78,57

70

70,83

21,43

30

29,17

0 20 40 60 80 100

Isaccea (sec.II-III)

Slava Rusă

Oltina

Piatra Frecăţei

% NMI
imatur matur

Simina Stanc

 119

Foto 5.13. Mandibule de Bos taurus, de la exemplare mature, eşantion
Slava Rusă (sector EM Vest III).

Foto 5.14. Mandibule de Sus scrofa domesticus de la indivizi imaturi,
eşantion Slava Rusă (sector EM Vest III).

Exploatarea resurselor animale

 120

Foto 5.15. Mandibula de Ovis aries / Capra hircus, de la un exemplar imatur,
eşantion Piatra Frecăţei.

Foto 5.16. Mandibule de Sus scrofa domesticus, de la exemplare imature,
eşantion Piatra Frecăţei.

Foto 5.17. Mandibulă de Ovis aries/Capra hircus cu urme lăsate de un proces
inflamator, eşantion Slava Rusă (sector EM Vest III).

Simina Stanc

 121

Foto 5.18. Mandibule de Ovis aries / Capra hircus, de la exemplare imature,
eşantion Slava Rusă (sector EM Vest III).

Foto 5.19. Tarsometatarse de Gallus domesticus, eşantion Slava Rusă.

Exploatarea resurselor animale

 122

Foto 5.20. Tibie şi falangă proximală de
Equus asinus, eşantion Slava Rusă

(sector EM Vest III).

Foto 5.21. Falange mijlocie şi
distală de Equus caballus,

eşantion Slava Rusă
(sector EM Vest III).

Foto 5.22. Fragment de coastă de Bos taurus cu un calus de fractură,
eşantion Slava Rusă.

Equus caballus
În aşezările luate în studiu, resturile de cal sunt puţine la număr.

Pe unele dintre ele există urme de cuţit şi topor.

Simina Stanc

 123

La Isaccea (secole II-III), exemplarul de cal identificat era imatur
(mai mic de 42 luni) în momentul sacrificării (estimare pe baza unui
femur neepifizat distal).

La Oltina, resturile de cal au fost atribuite la patru indivizi maturi,
dintre care unul sacrificat la mai puţin de cinci ani. Oasele din scheletul
postcefalic, cu excepţia unei vertebre, nu prezintă urme de cartilaj de
creştere.

Toate fragmentele osoase de cal din eşantionul de la Piatra Frecăţei
sunt epifizate (falange, metacarp, calcanee), aparţinând unor exemplare
mature, cu vârste mai mari de 36 luni.

Dintre oasele lungi de cal de la Slava Rusă, numai unul singur
(femur) prezenta cartilaj de creştere, toate celelalte provenind de la
animale mature. Pe baza dentiţiei s-au estimat numai exemplare mature:
unul de 5-7 ani, unul de 7-10 ani, trei 10-15 ani şi doi de 15-18 ani.

Equus asinus
În eşantioanele de la Slava Rusă şi Piatra Frecăţei s-au identificat

numai oase epifizate, care indică exemplare mature. Indiciile tafonomice
de pe oasele de măgar sunt puţine, numai pe două humerusuri de la Slava
Rusă, s-au observat urme de arsură, respectiv urme datorate dinţilor de
câine.

5.4. Prelucrarea cornului şi osului

Printre resturile care compun eşantionul de la Slava Rusă unele
aveau şi urme de la prelucrare: un humerus de Bos taurus (foto 5.23), un
metatars de Bos taurus (foto 5.24) au urme de şlefuire; s-au mai
identificat 22 fragmente de corn de cerb implicate în procesul de
prelucrare (nu se poate aprecia dacă provin de la coarne lepădate şi
ulterior adunate din pădure sau de la exemplare vânate) (foto 5.25; 5.27;
5.31). Unele fragmente de corn au fost tăiate, dar nu putem aprecia la ce
serveau, deoarece nu sunt artefacte finalizate, o parte, dintre fragmente,
putând fi chiar rămase în urma prelucrării. Au mai fost găsite şi piese care
sunt în diverse stadii de prelucrare – segment cilindric şi segment despicat
(probabil pentru obţinerea pieptenilor) (foto 5.26), dar şi un pieptene
finisat (pieptene bilateral - cu două rânduri de dinţi), patru plăcuţe
rectangulare în care ar fi urmat a se tăia dinţii pieptenilor (foto 5.28).
Segmentele circulare se despică şi ulterior se cioplesc pentru a se obţine
plăcuţe rectangulare; numeroase fragmente de raze de corn poartă urme

Exploatarea resurselor animale

 124

de cuţit, iar altele au tăieturi cu ferăstrăul. Cele mai rare artefacte sunt:
pieptenele bilateral (foto 5.29), o vertebră de somn cu o perforaţie
centrală şi folosită ca pandantiv şi un fragment de mandibulă de delfin cu
urme de tăiere, dar a cărei utilitate nu o cunoaştem.

Foto 5.23. Extremitate distală de

humerus de Bos taurus cu urme de
şlefuire, eşantion Slava Rusă.

Foto 5.24. Extremitate proximală de
metatars de Bos taurus cu urme, de

şlefuire eşantion Slava Rusă.

Foto 5.25. Fragment dintr-o rază de
corn de cerb, cu urme de prelucrare,

eşantion Slava Rusă.

Foto 5.26. Segment cilindric despicat
din corn de cerb, eşantion Slava Rusă.

Simina Stanc

 125

Foto 5.27. Fragmente de corn de Cervus elaphus cu urme de prelucrare, eşantion
Slava Rusă.

Exploatarea resurselor animale

 126

Foto 5.31. Fragment de corn de cerb,
eşantion Slava Rusă.

Foto 5.32. Radius de Bos taurus
transformat în patină, eşantion Piatra

Frecăţei.

Foto 5.28. Plăcuţe rectangulare din
corn de cerb, eşantion Slava Rusă.

Foto 5.29. Pieptene bilateral din corn
de cerb, eşantion Slava Rusă.

Figura 5.30. Obiect pentru ormanentarea
 vaselor, eşantion Oltina.

Simina Stanc

 127

Foto 5.33. Împungătoare, eşantion Oltina.

Figura 5.34. Psalie,
eşantion Oltina.

Foto 5.35. Metatars de

Equus caballus
transformat în patină,

eşantion Oltina.

Foto 5.36. Tibie de Bos
taurus, transformată în
patină, eşantion Oltina.

Foto 5.37. Astragal de
Ovis aries, eşantion

Oltina.

Exploatarea resurselor animale

 128

La Piatra Frecăţei, de la cerb, s-au identificat două fragmente de
corn adunate din pădure, două fragmente bazale de corn de la cerbi vânaţi
şi un fragment de corn care poartă urme de cuţit. Dintre oasele lungi, un
radius de vită este şlefuit pe partea dorsală şi probabil a fost folosit ca
patină (foto 5.32).
 Artefactele identificate la Oltina sunt reprezentate de: împungătoare
(circa 20) (foto 5.33), un fragment dintr-un instrument care avea dinţi pe o
latură şi era utilizat pentru decorarea vaselor (foto 5.30), un fragment de
prăsea (foto 5.34), o patină (din tibie de vită si metatars de cal) (foto 5.35;
5.36) şi un astragal de oaie care prezenta un orificiu (foto 5.37).

Capitolul 6

Studiul anatomo-comparat al resturilor arheozoologice

6.1 Reconstituirea dimensiunilor de captură pentru unele
specii de peşti

Pentru peşti s-au estimat lungimea totală a corpului şi greutatea.
Cyprinus carpio. În eşantioanele analizate, crapul are cea mai

ridicată frecvenţă, ca număr de resturi, cât şi ca număr de indivizi estimaţi.
Pentru exemplarele de la Oltina, lungimea totală reconstituită a

corpului este cuprinsă între 370 şi 886 mm, iar greutatea între 0,7-10,2 kg.
Aceste valori sunt caracteristice indivizilor de talie medie şi mare.

Limitele de talie, pentru crapii consumaţi la Slava Rusă, sunt mai
extinse decât cele ale crapilor identificaţi la Oltina: 200 mm – 1092 mm
pentru lungime (medie de 679 mm), respectiv 120 g – 19063 g pentru
greutate. Cei mai mulţi crapi pescuiţi la Slava Rusă (56%) aveau talia
cuprinsă între 600-900 mm, în timp ce la Oltina pentru 74,1% dintre
indivizi, talia este cuprinsă în intervalul 400-600 mm (1-3,2 kg).

Figura 6.1. Repartiţia indivizilor de Cyprinus carpio (eşantion Oltina) pe
intervale de talie (n=31).

0

2

4

6

8

10

12

14

0-100 100-
200

200-
300

300-
400

400-
500

500-
600

600-
700

700-
800

800-
900

900-
1000

1000-
1100

1100-
1200

lg. totală (mm)

nr
.in

di
vi

zi

Studiul anatomo-comparat a l restur i lor arheozoologice

 130

Figura 6.2. Repartiţia indivizilor de Cyprinus carpio (eşantion Slava
Rusă) pe intervale de talie (n=52).

Celelalte specii de ciprinide identificate au o pondere foarte scăzută,
iar reconstituirea dimensiunilor nu s-a realizat pentru Tinca tinca, neexistând
oase măsurabile pentru această specie.

Pentru alte specii de ciprinide dimensiunile s-au reconstituit pentru
un număr mic de exemplare, datorită numărului redus de resturi măsurabile.

La Abramis brama, din eşantionul de la Oltina, taliile reconstituite
a celor patru indivizi identificaţi sunt cuprinse între 400,2 mm şi 470 mm
lungime totală sau 790 şi 1330 g greutate. La Slava Rusă, ponderea
acestei specii este mai ridicată, iar dimensiunile reconstituite pentru 14
indivizi sunt cuprinse între 229 mm şi 588,5 mm ca lungime totală
(valoarea medie este 367 mm), respectiv 130-2757 g ca şi greutate. Taliile
peştilor de la Oltina se înscriu între limitele de variabilitate ale
exemplarelor de la Slava Rusă.

Pentru Aspius aspius (identificat la Oltina), dimensiunile s-au
reconstituit pe baza a două ceratobranhiale şi a unui dentar. Valorile
obţinute sunt 477 mm, 501 mm, 533 mm pentru lungimea totală şi 1075
g, 1256 g şi 1527 g pentru greutate. Cele două exemplare de la Slava Rusă
au talia de 405 mm şi 585 mm, iar greutatea de 636 g şi 2055 g.

0
2
4
6
8

10
12
14
16
18
20

0-150 150-
300

300-
450

450-
600

600-
750

750-
900

900-
1050

1050-
1200

Lg.totală (mm)

nr
. i

nd
iv

iz

Simina Stanc

 131

Figura 6.3. Dimensiuni reconstituite pentru Abramis brama,
eşantioanele Slava Rusă (●) şi Oltina (▲).

La Oltina s-au identificat numai două piese de babuşcă (Rutilus
rutilus), pe baza cărora, de altfel, s-au estimat şi taliile. Acestea sunt de
310 şi 363 mm lungime totală, respectiv 439 şi 753 g greutate, valorile
acestea fiind cuprinse în intervalul de lungime obţinut pentru eşantionul
de la Slava Rusă. La Slava Rusă, numărul de resturi este mai mare,
estimându-se talia pentru opt indivizi, limitele de variabilitate sunt
cuprinse între 231 mm şi 380 mm (sau 165 g, respectiv 873 g ca şi
greutate); valoarea medie a lungimii corpului este 293 mm.

Batca (Blicca bjoerkna) a fost identificată numai la Slava Rusă şi
s-au estimat două lungimi totale, de 245 mm (157 g), respectiv 310 mm
(266 g).

La sabiţă (Pelecus cultratus) s-a estimat un singur exemplar la
Slava Rusă, de 320 mm lungime şi 200 2 greutate.

Cele două exemplare de roşioară (Scardinius erythrophthalmus)
de la slava Rusă au lungimea totală de 315 mm şi 414 mm, iar greutatea
de 483,5 g şi 1191,5 g.

0

300

600

900

1200

1500

1800

2100

2400

2700

3000

200 250 300 350 400 450 500 550 600 650
lg.totală (mm)

gr
eu

ta
te

 (m
m

)

Studiul anatomo-comparat a l restur i lor arheozoologice

 132

Figura 6.4. Dimensiuni reconstituite pentru Rutilus rutilus din
eşantioanele de la Oltina (▲) şi Slava Rusă (●).

Figura 6.5. Dimensiuni reconstituite pentru Aspius aspius (A.a.),
Blicca bjoerkna (B.b.), Scardinius erythrophthalmus (S.e.),

Pelecus cultratus (P.c.) din eşantionul de la Slava Rusă.

0
100
200
300
400
500
600
700
800
900

1000

0 50 100 150 200 250 300 350 400
lg.totală (mm)

gr
eu

ta
te

 (g
)

B.b. P.c.
B.b.

S.e. A.a.

S.e.

A.a.

0

250

500
750

1000

1250

1500
1750

2000

2250

0 50 100 150 200 250 300 350 400 450 500 550 600 650
Lg.totală (mm)

G
re

ut
at

e
(g

)

Simina Stanc

 133

Silurus glanis. Somnul este cel mai mare peşte de apă dulce din
Dunăre. Ca pondere, această specie ocupă locul al treilea în cadrul eşanti-
onului de la Oltina, dar se situează pe cel de-al doilea în eşantionul de la
Slava Rusă.

Dimensiunile reconstituite pentru cele 42 exemplare identificate la
Oltina sunt cuprinse între 417,2 şi 2283,6 mm (0,5-81 kg).

Pentru exemplarele de la Slava Rusă, talia este cuprinsă între 456
mm şi 2414 mm (valoarea medie fiind 1054 mm) iar greutatea
reconstituită este cuprinsă între 644 g şi 94290 g). Aceste limite sunt mai
ridicate faţă de cele estimate la Oltina. Cele mai pescuite exemplare la
Slava Rusă sunt cele a căror talii sunt cuprinse în intervalul 600 mm –
1400 mm (reprezentând 76,2% din totalul celor pescuite), iar la Oltina
cele mai frecvente talii (62,8%) sunt cele mici şi medii din intervalul 600-
1200 mm (1,5-13 kg) lungime totală.

Figura 6.6. Repartiţia indivizilor de Silurus glanis (eşantion Oltina) pe
intervale de talie (n=42).

Esox lucius
Ca frecvenţă a resturilor identificate, în eşantionul de la Oltina,

ştiuca se situează pe locul al doilea, după crap, iar la Slava Rusă pe cel
de-al treilea, după crap şi somn.

0

2

4

6

8

10

12

200-
400

400-
600

600-
800

800-
1000

1000-
1200

1200-
1400

1400-
1600

1600-
1800

1800-
2000

2000-
2200

2200-
2400

lg. totală (mm)

nr
.in

di
vi

zi

Studiul anatomo-comparat a l restur i lor arheozoologice

 134

Figura 6.7. Repartiţia indivizilor de Silurus glanis (eşantion Slava Rusă)
pe intervale de talie (n = 21).

Figura 6.8. Repartiţia indivizilor de Esox lucius (eşantion Oltina) pe
intervale de talie (n=33).

0

1

2

3

4

5

6

0-200 200-
400

400-
600

600-
800

800-
1000

1000-
1200

1200-
1400

1400-
1600

1600-
1800

1800-
2000

2000-
2200

2200-
2400

2400-
2600

Lg.totală (mm)

nr
.in

di
vi

zi

0

2

4

6

8

10

12

200-300 300-400 400-500 500-600 600-700 700-800 800-900 900-1000

lg.totală (mm)

nr
.in

di
vi

z

Simina Stanc

 135

La Slava Rusă, s-au estimat 23 de exemplare de ştiucă, pentru care
lungimea variază de la 434,5 mm la 942 mm (valoarea medie 660 mm),
iar greutatea este între limitele de 522 g şi 6178 g. Peştii, cel mai frecvent
pescuiţi la Slava Rusă, aveau talii cuprinse între 600-800 mm, limite uşor
mai ridicate faţă de cele de la Oltina. La Oltina, taliile frecvente (63,6%)
sunt cuprinse în intervalul 500-700 mm (890-2400 g) lungime totală.
Acestea sunt valori medii pentru această specie. Valorile minimă şi
maximă între care variază lungimea totală sunt 316,8 mm şi 1123,5 mm,
iar media este de 610 mm.

Figura 6.9. Repartiţia indivizilor de Esox lucius (eşantion Slava Rusă) pe
intervale de talie (n=23).

Stizostedion lucioperca
Pentru cei 18 indivizi de şalău estimaţi la Oltina, lungimea totală

reconstituită variază de la 392,5 mm la 809 mm (sau greutate 0,5-4,9 kg),
exemplarele fiind reprezentate de reproducători. Taliile frecvente (72,2%)
sunt cuprinse în intervalul 500-700 mm (1,2-3,1 kg) lungime totală. Talia
reconstituită pentru exemplarele de la Slava Rusă variază între 207 mm şi
816 mm lungime totală (medie de 526 mm), respectiv 68 g – 5079 g greutate.

Perca fluviatilis. Pe baza celor patru fragmente de biban de la Slava
Rusă s-au estimat trei exemplare, la care lungimea totală are valorile: 220
mm (circa 250 g), 355 mm (550 g) şi 300 mm (circa 280-300 g).

0
1
2
3
4
5
6
7
8

200-300 300-400 400-500 500-600 600-700 700-800 800-900 900-1000

lg.totală (mm)

nr
.in

di
vi

z

Studiul anatomo-comparat a l restur i lor arheozoologice

 136

Figura 6.10. Repartiţia indivizilor de Stizostedion lucioperca (eşantion
Oltina) pe intervale de talie (n=18).

Figura 6.11. Repartiţia indivizilor de Stizostedion lucioperca (eşantion
Slava Rusă) pe intervale de talie (n=21).

0

2

4

6

8

10

300-400 400-500 500-600 600-700 700-800 800-900

lg.totală (mm)

nr
.in

di
vi

z

0

1

2

3

4

5

6

0-100 100-200 200-300 300-400 400-500 500-600 600-700 700-800 800-900

lg.totală (mm)

nr
.in

di
vi

zi

Simina Stanc

 137

Tabelul 6.1. Repartiţia resturilor de peşte de la Slava Rusă (curtina G), pe
elemente anatomice

Ab.b. – Abramis brama, As.a. – Aspius aspius, Cy.c. – Cyprinus carpio, Pe.c. – Pelecus
cultratus, Ru.r. – Rutilus rutilus, Sc.e. - Scardinius erythrophthalmus, Ti.t. – Tinca tinca,

Si.g. – Silurus glanis, Pe.f .– Perca fluviatilis, St.l. – Stizostedion lucioperca,
Es.l. – Esox lucius, Cypr. – Cyprinidae.

Element Ab.
b.

As.
a.

Bl.
b.

Cy.
c.

Pe.
c.

Ru.
r.

Sc.
e.

Ti.
t.

Si.
g.

Pe.
f.

St.
l.

Es.
l. Cypr.

neurocraniu - - - 17 - - - - 9 - 4 - -
etmoid - - - - - - - - 1 - - - -
prevomer - - - 2 - - - - 1 - 2 - -
vomer - - - 2 - - - - 8 - - 1 -
frontal 2 - - 17 - - - - 1 - 9 - -
parietal - - - 5 - - - - - - - - 2
parasfenoid 2 1 - 17 - - - - 9 1 9 3 1
temporal - - - - - - - - - - - - 1
ocular - - - 48 - - - - 1 - - - 10
pterotic - - - 1 - - - - - - - - -
interorbitar - - - - - - - - 1 - - - -
basioccipital - - 1 3 - - - - 9 - - 1 1
supraoccipital - - - 1 - - - - 2 - 1 - -
premaxilar - - - 39 - - - - - - 8 - 1
maxilare - - - 41 - - - 2 4 - 13 3 -
palatin - - - 3 - - - - - - 6 12 -
entopterigoid - - - 1 - - - - - - - 3 -
ectopterigoid - - - 6 - - - - - - 9 19 2
metapterigoid - - - 8 - - - - 2 - - 1 1
pterigoid - - - - - - - - - - - - 1
pătrat - 1 - 27 - - - - 8 - 5 10 1
articular - - - 30 - - - - 5 - 10 10 2
dentar 2 1 - 75 1 - - - 14 - 13 19 1
hiomandibular 4 - - 20 - 2 - - 6 - 5 4 3
epihial - - - 8 - - - - 4 - 5 4 -
urohial - - - 13 - - - - 2 - 1 - 12

Studiul anatomo-comparat a l restur i lor arheozoologice

 138

hipohial - - - - - - - - 1 - - - -
keratohial - 1 - 15 - - - - 2 2 10 2 1
preopercular - - - 62 - - - - 3 1 10 6 47
subopercular - - - 25 - - - - - - 1 - 17
opercular 8 - - 85 1 5 - - 5 - 1 1 11
interopercular - - - 66 - - - - 6 - 6 - 8
ossa
pharyngea inf. 1 2 2 37 1 14 2 - 3 - - - 3

branhial - - - - - - - - 12 - - - -
dinte - - - 5 - - - - - - - - 1
tripus - - - 17 - - - - - - - - 1
simplectic - - - 6 - - - - - - - - -
supracleitrum - - - 15 - - - 1 - - 1 7 4
cleitrum 14 3 - 30 3 3 1 - 15 - 13 28 18
postemporal - - - 12 - - - - 10 - 8 2 -
bazipterigiu - - - 12 - - - - - - 3 1 6
coracoid - - - - - - - - 7 - - - 3
scapula - - - - - - - - - - 2 - -
pinna
pectoralis - - - 174 - - - - 20 - - - -

postcleitrum - - - 29 - - - - - - - - -
urostil - - - 1 - - - - - - - - -
vertebra - - - 160 - - - - 46 - 15 12 83
Total 33 9 3 1135 6 24 3 3 217 4 170 149 242

6.2. Mamifere domestice

Bos taurus
Fragmentarea oaselor de vită domestică este puternică şi din

această cauză numărul de măsurători este destul de redus. Datele metrice
pentru această specie sunt cuprinse în tabelele din anexele A, B, C şi D,
iar prelucrarea statistică a lor este redată în tabelul 6.7. Valoarea cea mai
mare a gradului de măsurabilitate la vita domestică este înregistrată la
Slava Rusă şi Piatra Frecăţei (25%), iar cea mai scăzută la Isaccea (17%).

Simina Stanc

 139

Repartiţia resturilor pe segmente scheletice este redată în tabelele 6.3, 6.4,
6.5 şi figura 6.14. Toate resturile de bovine sunt de origine menajeră.

Tabelul 6.2. Gradul de măsurabilitate (%) al resturilor scheletice
identificate.

Specie Isaccea
(II-III) Slava Rusă Piatra Frecăţei Oltina

Bos taurus 17,42 25,65 25,27 21,35
Ovis aries / Capra hircus 21,15 15,41 30,08 20,39
Sus scrofa domesticus 7,89 4,63 14,02 10,45
Equus caballus 0 35,64 52,94 24,39
Equus asinus 0 53,33 0 0
Canis familiaris 0 21,34 14,29 29,41
Felis domesticus 0 0 50 0
Cervus elaphus 0 29,85 39,55 24,24
Sus scrofa ferus 0 9,61 32,02 29,41
Capreolus capreolus 0 17,64 45,45 25
Lepus europaeus 0 16,67 0 66,67
Vulpes vulpes 0 11,54 100 0
Bos primigenius 0 0 100 0
Canis lupus 0 0 0 0
Castor fiber 0 0 60 0
Meles meles 0 0 0 0
Canis lupus 0 0 0 0
Ursus arctos 0 0 0 0
Delphinus sp. 0 0 0 0

Scheletul cefalic
Din totalul resturilor aparţinând bovinelor, resturile din scheletul

cefalic reprezintă 29,5% la Isaccea (tabelul 6.3), 27,2% la Slava Rusă
(tabelul 6.4), 18,5% la Piatra Frecăţei (tabelul 6.5) şi 28,6% la Oltina
(figura 6.14). Craniul de bovine domestice din materialele analizate este
puternic fragmentat, putându-se măsura un număr mic de procese cornuale.
Pentru realizarea diagramei de dispersie a proceselor cornuale (figura
6.12) au fost luate în considerare circumferinţa bazei, diametrul mic şi

Studiul anatomo-comparat a l restur i lor arheozoologice

 140

diametrul mare al bazei (ultimele două valori utilizându-se pentru calculul
indicelui de aplatizare). În eşantionul din nivelul roman de la Isaccea, nu
s-au găsit fragmente de procese cornuale măsurabile. De la Slava Rusă
provin nouă procese cornuale măsurabile (limitele de variabilitate pentru
circumferinţa bazei sunt 115 mm şi 194 mm); eşantionul de la Piatra
Frecăţei a oferit trei procese cornuale măsurabile, a căror circumferinţă la
bază este 153 mm, 160 mm şi 195 mm, acestea provenind de la două
femele şi un castrat; din eşantionul de la Oltina s-au măsurat două procese
cornuale a căror circumferinţă bazală este 131 mm şi 176 mm, ele
aparţinând unei femele şi unui castrat. Coarnele cu circumferinţa şi
aplatizarea mai mare corespund masculilor şi castraţilor, în timp ce
coarnele femelelor au dimensiuni mai reduse şi o aplatizare medie.
Coarnele sunt gracile şi aparţin tipului brahiceros.

De la Teliţa Amza (secolele II-III), s-au măsurat şase procese
cornuale, dintre care patru de la femele (circumferinţa bazei are valorile
120 mm, 132 mm, 152 mm şi 160 mm) şi două de la castraţi (circumferinţa
bazei 190 mm şi 195 mm). Din cel de-al doilea nivel, al aşezării de la
Teliţa Amza sunt trei procese cornuale măsurabile, două de la castraţi şi
unul de la o femelă (Haimovici, 2003).

Figura 6.12. Diagrama de dispersie a proceselor cornuale de Bos taurus
din aşezările de la Teliţa Amza (secolele II-III), Teliţa Amza (secolul IV),

Slava Rusă, Oltina, Piatra Frecăţei.

În cadrul scheletului cefalic, alte date metrice s-au obţinut la nivelul
fragmentelor de maxilar şi mandibulă. Lungimea seriei dinţilor jugali de pe

50

75
100

125

150

175
200

225

50 60 70 80 90 100

indice aplatizare

ci
rc

um
fe

rin
ţa

 b
az
ă

(m
m

Simina Stanc

 141

mandibulă variază între 122,5 mm şi 143 mm la Slava Rusă, la Piatra
Frecăţei unica valoare este 126 mm, iar la Isaccea (nivel roman), tot o
singură valoare – 121 mm. Cele mai multe valori sunt pentru al treilea dinte
molar inferior, valorile acestui parametru fiind asemănătoare în cazul
eşantioanelor luate în studiu, ceea ce se poate observa în figura 6.13. Limitele
de variabilitate cele mai largi sunt pentru eşantionul de la Slava Rusă, acestea
incluzându-le pe cele înregistrate în cazul celorlalte eşantioane; valoarea
medie pentru lungimea celui de-al treilea molar este de circa 36 mm.

Figura 6.13. Variabilitatea lungimii celui de al treilea molar inferior la
Bos taurus.

Figura 6.14. Repartiţia resturilor de Bos taurus (din eşantioanele de la
Oltina şi Piatra Frecăţei) pe segmente scheletice.

32,6

39 39

42
40

38

32,6 33 33
31

34 3332,6

35,8 36,14 36,8 36,7
35,6

20

25

30

35

40

45

Isaccea (roman) Niculiţel Teliţa Amza
sec.IV

Slava Rusă Piatra Frecăţei Oltina

lg
.d

in
te

 M
3

in
f.(

m
m

cr
an

iu

ve
rt.

, c
oa

st
e

ce
nt

ur
i

st
ilo

po
d

ze
ug

op
od

au
to

po
d

Oltina
Piatra Frecatei

18,52

4,24

12,09

22,61
20,25 22,29

28,65

2,08

14,58

9,11 16,15

29,43

0

5

10

15

20

25

30

% NR

Studiul anatomo-comparat a l restur i lor arheozoologice

 142

Tabelul 6.3. Repartiţia resturilor de mamifere identificate în eşantionul de
la Isaccea (secolele II-III), pe elemente anatomice

(B.t. – Bos taurus, S.s.d. – Sus scrofa domesticus, O/C – Ovis aries / Capra hircus, E.c.
– Equus caballus, C.f. – Canis familiaris, S.s.f. – Sus scrofa ferus, C.e. – Cervus

elaphus, C.c. – Capreolus capreolus, L.e. – Lepus europaeus).

Element anatomic B.t. S.s.d. O/C E.c. C.f. S.s.f. C.e. C.c. L.e.
Proces cornual - - - - - - 1 - -
Craniu neural 12 4 8 - 3 - - - -
Dinţi izolaţi 7 - 9 - - - - - -
Mandibula 18 7 5 - - 1 - - -
Vertebre 11 3 - - - - - - -
Coaste 13 2 - - - - - - -
Hioid 2 - - - - - - - -
Omoplat 6 4 1 - - - 1 - -
Humerus 5 1 7 - - - - - -
Radius 4 - 5 - - - - - -
Coxal 4 4 2 - - - - 1 1
Femur 6 2 3 1 - - - - -
Tibie 2 3 9 - - - - - -
Carp/Tars 7 - - - - - - - -
Metacarp 9 2 2 - - - - - -
Metatars 11 3 - - - - - - -
Metapod 1 2 1 - 1 - - - -
Falange 14 - - - - - - - -
Peroneu - 1 - - - - - - -
Total resturi 132 38 52 1 4 1 2 1 1

Tabelul 6.4. Repartiţia resturilor de mamifere domestice identificate în
eşantionul de la Slava Rusă, pe elemente anatomice

(B.t. – Bos taurus, S.s.d. – Sus scrofa domesticus, O/C – Ovis aries / Capra hircus, E.c.
– Equus caballus, E.a. – Equus asinus, C.f. – Canis familiaris, F.d. – Felis domesticus).

Element anatomic B.t. S.s.d. O/C E.c. E.a. C. f. F.d.
Proces cornual 23 - 27 - - - -

Coxal 73 36 57 10 2 7 -
Craniu 116 106 52 19 - 15 1

Simina Stanc

 143

Cubitus 37 24 30 3 - 21 -
Dinţi izolaţi 152 128 125 7 4 18 -

Falange 164 24 32 20 5 5 -
Femur 91 18 45 8 3 12 -

Humerus 95 40 63 2 2 9 -
Mandibula 156 103 127 32 - 13 6
Metacarp 78 13 88 15 1 7 -
Metatars 124 9 61 7 2 11 -
Metapod 16 13 10 11 - 2 -
Omoplat 91 28 47 6 3 8 -
Radius 85 22 90 15 1 16 -
Rotula 5 - 2 - - - -

Vertebre 108 20 46 7 1 55 4
Carp/Tars 124 18 40 15 1 6 -

Tibie 76 24 86 11 5 16 -
Coaste 15 27 8 - - 17 -

Maleolar 4 - 2 - - - -
Sesamoid 8 - - - - - -
Baculum - - - - - 1 -
Peroneu - 17 - - - - -
Total 1641 670 1038 188 30 239 11

Tabelul 6.5. Repartiţia resturilor de mamifere domestice identificate în
eşantioanele de la Piatra Frecăţei şi Oltina, pe elemente anatomice

(B.t. – Bos taurus, S.s.d. – Sus scrofa domesticus, O/C – Ovis aries / Capra hircus,
E.c. – Equus caballus, E.a. – Equus asinus, C.f. – Canis familiaris,

F.d. – Felis domesticus).

 Piatra Frecăţei Oltina
Element anatomic B.t. S.s.d. O/C E.c. E.a. C. f. F.d. B.t. S.s.d. O/C E.c. E.a. C. f.

Proces cornual 2 - - - - - - 7 - 2 - - -
Coxal 38 20 11 1 1 - - 23 12 9 4 - 3
Craniu 39 21 12 - - - - 29 40 7 2 - 1
Cubitus 21 9 4 - - - - 18 11 2 - - 6

Dinţi izolaţi 25 11 - - - - - 35 37 14 6 - 5

Studiul anatomo-comparat a l restur i lor arheozoologice

 144

Falange 29 2 2 5 - - - 25 7 - 4 1 -
Femur 95 9 19 - 1 1 - 18 15 4 2 - 3

Humerus 49 21 16 - - 1 - 17 10 13 - - 1
Mandibula 52 34 19 - - - 1 39 57 25 1 - 3
Metacarp 25 7 17 1 - - - 18 4 5 - - 1
Metatars 23 3 14 - - - - 28 6 4 2 - -
Metapod - 6 - - - - - 5 8 2 7 - 4
Omoplat 39 26 29 5 - - - 33 17 9 - - -
Radius 38 11 20 1 - - - 24 7 19 2 - 2
Rotula 3 - - - - - - 1 - - - - -

Sesamoid - - - - - - - 3 - - - - -
Vertebre 27 13 23 - - 4 - 8 10 7 3 - 3

Carp / Tars 62 3 11 3 - - - 33 5 11 4 - -
Tibie 70 10 28 1 - 1 1 20 6 18 4 - 2

Coaste - 5 1 - - - - - 9 1 - - -
Peroneu - 3 - - - - - - 7 - - - -
Total 637 214 226 17 2 7 2 384 268 152 41 1 34

 Scheletul apendicular
Oasele din scheletul apendicular au o pondere ridicată (77,2% la

Piatra Frecăţei, 69,2% la Oltina, 65,2% la Slava Rusă şi 52,2% la Isaccea
– secolele II-III) faţă de scele care aparţin scheletului axial. Cele mai multe
măsurători s-au făcut asupra oaselor autopodului deoarece sunt cele care sunt
găsite nefragmentate; metapodalele au servit la estimarea taliei la greabăn.
 Dintre oasele autopodului, o frecvenţă ridicată au astragalul şi
calcaneul. Media lungimii astragalului variază de la o aşezare la alta,
valoarea cea mai mică este la Oltina (59,7 mm), iar cea mai ridicată la
Slava Rusă (67,14 mm). Relativ la media lungimii calcaneului, valorile
extreme sunt pentru aceleaşi aşezări ca şi în cazul astragalului: 116,6 mm
la Oltina şi 139,5 mm la Slava Rusă. Pentru falanga proximală media
lungimii are valoarea cea mai scăzută la Isaccea (secolele II-III) şi cea
mai mare la Slava Rusă (figura 6.15).
 Limitele de variabilitate pentru lungimea metacarpelor sunt de 182
– 208 mm la Slava Rusă (n=15) şi 172,5-201 mm la Oltina (n=7); la
Piatra Frecăţei, valorile minimă şi maximă ale lungimii sunt asemănătoare
cu cele de la Slava Rusă (183 mm minim şi 207 mm maxim).

Simina Stanc

 145

Figura 6.15. Variabilitatea mediei lungimii falangei proximale,
astragalului şi calcaneului la Bos taurus.

 Pentru metatarse limitele de variabilitate ale lungimii sunt largi:
210 mm – 243 mm pentru cele 20 metatarse (foto 6.2) măsurate la Slava
Rusă (figura 6.16), 210 mm – 237 mm pentru cele cinci metatarse de la
Oltina şi 215 mm – 236 mm la Piatra Frecăţei (s-au măsurat patru
metatarse); la Isaccea s-a măsurat un metatars a cărui lungime (212 mm)
poate fi plasată spre limita inferioară a celor din eşantioanele mai sus
menţionate. Această variabilitate este datorată dimorfismului sexual,
metapodalele aparţinând femelelor, castraţilor, cât şi masculilor. La Slava
Rusă prezenţa unor piese masive indică existenţa unor exemplare de talie
mare, probabil, ameliorate. Lăţimea extremităţilor distale de tibie are
cea mai largă variabilitate la Slava Rusă (minim 51 mm, maxim 75 mm,
pentru 32 fragmente) (figura 6.17), între aceste limite încadrându-se şi
valorile de la Oltina (şapte fragmente cu lăţimea cuprinsă între 55 mm şi
68 mm) şi Piatra Frecăţei (12 fragmente cu lăţimea minimă de 55 mm, iar
cea maximă de 68 mm).
 În cadrul eşantionului de la Piatra Frecăţei se observă limite de
variabilitate relativ largi ale parametrilor corporali (tabelul 6.7), care se
datorează dimorfismului sexual. De exemplu, pentru astragal, limitele de
variabilitate pentru lungimea maximă sunt cuprinse între 58 mm şi 72
mm, şi în figura 6.18 se poate vedea separarea a două grupe de valori.

59,762,967,1462,464

116,6

129,8
139,5

132,7

57,460,661,660,256,9
40
50
60
70
80
90

100
110
120
130
140
150

Isaccea TA (II-III) SR PF Oltina

m
m

astragal calcaneu falanga 1

Studiul anatomo-comparat a l restur i lor arheozoologice

 146

Figura 6.16. Diagrama de dispersie pentru metatarsele de Bos taurus,
eşantion Slava Rusă.

Figura 6.17. Diagrama de dispersie pentru extremităţile distale de tibie de
Bos taurus, eşantion Slava Rusă.

 Lungimea maximă a metacarpelor variază de la 183 mm până la
207 mm, media acestui parametru, pentru 11 măsurători, este 194,4 mm
(figura 6.19), variabilitatea indicând dimorfismul sexual în populaţia de
bovine.

0
10
20
30
40
50
60
70
80

180 190 200 210 220 230 240 250

lg.max. (mm)

la
.d

ist
. (

m
m

)

30

35

40

45

50

55

60

30 35 40 45 50 55 60 65 70 75 80

la.epifiză dist. (mm)

di
am

.a
nt

./p
os

t.d
ist

al
 (m

m

Simina Stanc

 147

Figura 6.18. Diagrama de dispersie pentru astragalele de Bos taurus,
eşantionul de la Piatra Frecăţei.

 Figura 6.19. Diagrama de dispersie pentru metacarpele de Bos
taurus, eşantionul de la Piatra Frecăţei.

 Talia la greabăn
Limita inferioară pentru talia la greabăn a bovinelor domestice

(estimată pe baza metapodalelor) este 105-106 cm, pentru cele mai multe
aşezări din Dobrogea: Teliţa Amza, Hârşova, Capidava, Oltina (figura 6.20).

20

25

30

35

40

45

50

20 25 30 35 40 45 50 55 60 65 70 75

lg.max.(mm)

la
.d

ist
. (

m
m

)

0
10
20
30
40
50
60
70
80

150 160 170 180 190 200 210

lg.max. (mm)

la
.e

pi
fiz
ă

di
st.

(m
m

Studiul anatomo-comparat a l restur i lor arheozoologice

 148

Figura 6.20. Variaţia taliei la greabăn pentru Bos taurus, după lungimea
metapodalelor.

Bovinele cu talia cea mai redusă sunt cele de la Isaccea (secolele
XI-XIII), limita inferioară fiind 97,5 cm (Bejenaru, 2003). Limita maximă
este cuprinsă în intervalul 129 mm – 135 mm, la Teliţa (secolele II-III),
Slava Rusă, Capidava şi Oltina; taliile cele mai mari (134,8 mm) sunt cele
de la Slava Rusă. Valoarea medie a taliei la greabăn variază de la 113 mm
(Teliţa Amza – secolul IV) la 121 mm (Slava Rusă) (figura 6.20), în
condiţiile în care am exclus valorile de la Hârşova, deoarece sunt în
număr prea mic.

În eşantionul de la Horia s-au identificat două metapodale întregi,
un metacarp de la un individ femel (a cărui talie este 116,6 cm) şi un
metatars tot de la o femelă (talie la greabăn 107,3 cm) (Haimovici, 1996).

Pentru eşantionul de la Slava Rusă, valoarea medie a taliei la
greabăn pentru femele (calculată pe baza a şase metacarpe) este 116 cm
(limitele de variabilitate fiind 111,6 cm şi 120,6 cm), respectiv 117,6 cm
(utilizând şapte metatarse – valorile minimă şi maximă fiind 112,3 mm şi
125,7 mm). La Piatra Frecăţei, media acestui parametru în cazul femelelor
este apropiată de cea de la Slava Rusă: 114,1 cm (utilizând şase
metacarpe), respectiv 119,4 cm (utilizând trei metatarse). La Oltina, sunt
numai patru valori ale taliei femelelor: două pe baza metacarpelor (108,6
cm şi 111 cm) şi două pe baza metatarselor (116,2 cm şi 115,5 cm)
(tabelul 6.6).

131

119,9

134,8

126,6 129,1
125,4

129,1

105,8 105,6
111,2 109,8

106,2

97,5

105,5

119,2
113,1

121,4
118,8 116,7 115,5 116,2109,6

106,2

107,9

80

90

100

110

120

130

140

Teliţa A
(sec. II-III)

(n=5)

Teliţa A
(sec. IV)

(n=8)

Slava Rusă
(n=35)

Piatra
Frecăţei
(n=15)

Hârşova
(n=2)

Capidava
med.(n=9)

Isaccea
med.(n=12)

Oltina
(n=12)

ta
lie

 g
re

ab
ăn

 (c
m

)

Simina Stanc

 149

Pentru indivizii masculi (eşantion Slava Rusă), valoarea medie a
taliei la greabăn, estimată pe baza a patru metacarpe, este 118,2 cm, în
timp ce utilizând cele şapte metatarse valoarea medie obţinută este mai
mare (127,3 cm). La Oltina, valorile taliei masculilor sunt mai reduse
decât la Slava Rusă: 119,3 cm şi 114,3 cm (pentru metacarpe) şi 116,5 cm
(pentru metatars). La Piatra Frecăţei, masculii au o talie mai mare - 120
cm şi 125,6 cm (pe baza metacarpelor) (tabelul 6.6).

În cazul castraţilor, valorile medii estimate pentru talia la greabăn
în cadrul eşantionului de la Slava Rusă sunt 123,9 cm (utilizând cinci
metacarpe) şi 126 cm (utilizând cinci metatarse). La Piatra Frecăţei, talia
castraţilor, deşi estimată numai pentru patru metapodale, este asemănătoare
mediei de la Slava Rusă: 123,2 mm (valoare medie pentru trei metacarpe)
şi o unică valoare estimată pentru un metatars - 124,2 cm. La Oltina există
o mare diferenţă între valorile estimate pe baza metacarpelor – valoarea
medie este 113,2 cm (pentru trei indivizi) şi valorile taliei estimate
utilizând metatarsele – 123,9 cm şi 129,1 cm (tabelul 6.6).
 Pentru eşantioanele de la Isaccea (secolele II-III), Jurilovca şi
Adamclisi, datorită numărului redus de metapodale întregi, estimarea
taliei la greabăn s-a realizat pentru patru indivizi. La Isaccea, talia s-a
stabilit pe baza unui metatars de mascul, valoarea fiind 117,6 cm, iar la
Jurilovca, pe baza unui metacarp de la un individ femel, talia este de
124,8 cm. La Adamclisi, un metacarp de la un mascul şi un metatars de la
un castrat au permis estimarea unor talii de 123, 7 cm, respectiv 120,4 cm.

Tabelul 6.6. Estimarea taliei la greabăn (mm) la Bos taurus,
în eşantioanele studiate (coeficienţii Fock).

Aşezare Piesa Lg.
max.

La.
prox

La.
diaf.

La.
dist. I.prox I. diaf. I. dist. Sex Talie

Isaccea (II-III) MT 212 47,6 29 60 22,45 13,67 28,3 M 117,6
Slava Rusă MC 193 64 - 61 33,16 - 31,6 C 1181,16
Slava Rusă MC 202,4 63,7 36,7 59 31,47 18,13 30 C 1238
Slava Rusă MC 208 60 35 64 28,84 16,82 30,76 C 1272,9
Slava Rusă MC 207 63 35 66,2 30,43 16,90 31,98 C 1266,8
Slava Rusă MC 202 64,3 37 67 31,83 18,31 33,16 C 1236,24
Slava Rusă MT 233 54 31 61 23,17 13,30 26,18 C 1269,8
Slava Rusă MT 236 52 28 61 22,03 11,86 25,84 C 1286,2
Slava Rusă MT 229 53 31,5 - 23,14 13,75 - C 1248,05
Slava Rusă MT 223 50 28 56 22,42 12,55 25,11 C 1215,35

Studiul anatomo-comparat a l restur i lor arheozoologice

 150

Aşezare Piesa Lg.
max.

La.
prox

La.
diaf.

La.
dist. I.prox I. diaf. I. dist. Sex Talie

Slava Rusă MT 235 54 29,7 64 22,97 12,63 27,23 C 1280,75
Slava Rusă MT 229 50 - 61,5 21,83 - 26,85 C/M 1259,5
Slava Rusă MC 193 57 32 56,6 29,53 16,58 29,32 F 1158
Slava Rusă MC 186 52 - 56 27,95 - 30,1 F 1116
Slava Rusă MC 195 53,7 31,2 56,5 27,53 16,00 28,97 F 1170
Slava Rusă MC 201 54 30,5 57 26,86 15,17 28,35 F 1206
Slava Rusă MC 194 53,5 28,5 55 27,57 14,69 28,35 F 1164
Slava Rusă MC 191 55 33 57,5 28,79 17,27 30,1 F 1146
Slava Rusă MT 228 49 26,3 52,5 21,39 11,53 23,02 F 1219,8
Slava Rusă MT 210 42 - 47 20 - 22,38 F 1123,5
Slava Rusă MT 215 46,5 - 52 21,62 - 24,18 F 1150,25
Slava Rusă MT (211) 41 22,5 49 19,43 10,66 23,22 F 1128,8
Slava Rusă MT 227 45 25 49 19,82 11,01 21,58 F 1214,4
Slava Rusă MT 217 43,4 23 49,5 20 10,59 22,81 F 1160,9
Slava Rusă MT 235 - 26,7 55 - 11,36 23,4 F 1257,26
Slava Rusă MT (217) 42 26 51 19,35 11,98 23,5 F 1160,95
Slava Rusă MC 194 - 34,5 70 - 17,78 36,08 M 1212,5
Slava Rusă MC 182 56 - 61 30,76 - 33,51 M 1137,5
Slava Rusă MC 194 60,6 35,5 63,4 31,23 18,29 32,68 M 1212,5
Slava Rusă MC 187 61 33,5 63 32,62 17,91 33,68 M 1168,75
Slava Rusă MT 229 54,5 32 69,7 23,79 13,97 30,43 M 1270,9
Slava Rusă MT 210 49,2 30,3 62,5 23,42 14,42 29,76 M 1165,5
Slava Rusă MT 234 53,7 33 64,3 22,94 14,1 27,47 M 1298,7
Slava Rusă MT 237 58,4 32 65,6 24,64 13,50 27,67 M 1315,3
Slava Rusă MT 230 54,4 33 61,7 23,65 14,34 26,82 M 1276,5
Slava Rusă MT 243 59,5 32,6 73,3 24,48 13,41 30,16 M 1348,6
Slava Rusă MT 223 50,5 31,5 60 22,64 14,12 26,90 M 1237,6

Oltina MC 201 61,5 32 63 30,59 15,92 31,34 C 1230,12
Oltina MC 172,5 53 31 55 30,72 17,97 31,88 C 1055,7
Oltina MC 182,5 57 32 60 31,23 17,53 32,87 C 1116,9
Oltina MT 227,5 50 30,6 56 21,97 13,45 24,61 C 1239,87
Oltina MT 237 51,5 29 57 21,72 12,23 24,05 C 1291,65
Oltina MC 181 46,3 25 48,5 25,58 13,81 26,79 F 1086
Oltina MC 185 49,5 29 53,4 26,75 15,67 28,86 F 1110

Simina Stanc

 151

Aşezare Piesa Lg.
max.

La.
prox

La.
diaf.

La.
dist. I.prox I. diaf. I. dist. Sex Talie

Oltina MT 217,3 44 23 50 20,24 10,58 21,97 F 1162,55
Oltina MT 216 43,3 23,6 51 20,04 10,92 23,61 F 1155,6
Oltina MC 191 59,4 36,5 64 31,09 19,1 33,5 M 1193,75
Oltina MC 183 62,5 36 61,5 34,15 19,67 33,6 M 1143,75
Oltina MT 210 49 29,5 (57) 23,33 14,04 27,14 M 1165,5

Jurilovca MC (208) 60 32 - 28,84 15,38 - F 1248
Adamclisi MT (221) - 29,5 56 - 13,34 25,34 C 1204,45
Adamclisi MC 198 66,5 37 - 33,59 18,69 - M 1237,5

Piatra Frec. MC 190 57 32 60 30 16,84 31,57 C 1162,8
Piatra Frec. MC 207 69 37 68 33,33 17,87 32,85 C 1266,84
Piatra Frec. MC 207 63 36,5 64,5 30,43 17,63 31,15 C 1266,84
Piatra Frec. MT 228 51 33 60 22,36 14,47 26,31 C 1242,6
Piatra Frec. MC (190) - - 51,2 - - 26,94 F 1140
Piatra Frec. MC 183 50 28 51,5 27,32 15,30 28,14 F 1098
Piatra Frec. MC 187 53,5 30,5 55 28,6 16,31 29,41 F 1122
Piatra Frec. MC 190 54 27 53 28,42 14,21 27,89 F 1140
Piatra Frec. MC 191 52 28 55 27,22 14,65 28,79 F 1146
Piatra Frec. MC 200,5 54 28,5 54 26,93 14,21 26,93 F 1203
Piatra Frec. MT 215 43 23 50,5 20 10,69 23,48 F 1150,25
Piatra Frec. MT 236 44,5 28 53,4 18,85 11,86 22,62 F 1262,6
Piatra Frec. MT 219 44,5 27 52 20,31 12,32 23,74 F 1171,6
Piatra Frec. MC 192 62,5 37 - 32,55 19,27 - M 1200
Piatra Frec. MC 201 65 37 70,5 32,33 18,4 35,07 M 1256,25

I.prox.= La.prox. X 100/Lg.max.; I.diaf. = La.diaf. X 100/Lg.max.; I.dist. = La.dist. X
100/Lg.max. Lg.max. – lungime maximă, La.prox. – lăţime proximală, La.diaf. – lăţime
minimă diafiză, La.dist. – lăţime distală, I.prox. – indicele epifizei proximale, I.diaf. –

indicele diafizar, I.dist. – indicele epifizei distale; MC – metacarp, MT – metatars.

Tipologia bovinelor crescute în zona Dobrogei în perioada
secolelor I-XIII

În numeroase eşantioane, aparţinând perioadelor romană şi
romano-bizantină, se pot deosebi două tipuri de bovine: unele gracile, de
talie redusă, şi altele masive, de talie mare şi probabil ameliorate, aduse
de către romani.

Studiul anatomo-comparat a l restur i lor arheozoologice

 152

Resturile osoase masive de la Niculiţel sunt: mandibulă cu
lungimea dinţilor jugali de 144 mm, radius (cu lăţimea proximală de 79
mm), astragal (lungimea maximă 66 mm), calcaneu (lungimea de 150
mm), falanga proximală (lungimea maximă 68 mm). Şi pentru bovinele
exploatate în aşezarea de la Horia s-a constatat prezenţa celor două
tipologii (Haimovici, 1996).
 Geto-dacii şi sciţii aveau bovine de talie mică şi cu dimorfism
sexual puţin perceptibil, dar romanii, la venirea în Dobrogea, au adus
animale ameliorate. Autorul studiilor arheozoologice de la Teliţa Amza,
Histria, Hiculiţel, a constatat prezenţa exemplarelor de talie mare (asupra
cărora s-a executat ameliorare rasială) prin analize morfologice şi
biometrice (Haimovici, 2006). În eşantionul de la Teliţa Amza (secolele
II-III), s-au identificat: humerus cu lăţimea epifizei distale de 95 mm,
radius cu lăţimea epifizei proximale de 80 mm, astragal cu lungimea
maximă de 73 mm, metacarp cu lăţimea epifizei proximale de 58 mm,
metatars cu lungimea maximă de 240 mm. În eşantionul de la Teliţa
Amza (secolul IV), s-au identificat următoarele piese: humerus cu lăţimea
epifizei distale de 83 mm, radius cu lăţimea epifizei proximale de 86 mm
şi falanga distală cu lungimea feţei plantare de 78 mm. Printre resturile
din eşantionul de la Histria (secolul VI), s-au evidenţiat un omoplat cu
lungimea capătului articular de 70 mm, humerus cu lăţimea epifizei
distale de 84 mm, radius cu lăţimea epifizei proximale de 91 mm şi tibie
cu lăţimea epifizei distale de 73 mm.
 În eşantionul de la Isaccea (nivel roman) au fost identificate două
astragale cu lungimea maximă de 66 mm, respectiv 66,5 mm, aparţinând
unor exemplare de talie relativ mare.
 La Slava Rusă, pentru cei mai mulţi parametrii corporali se
observă limite de variabilitate relativ largi, care se explică prin prezenţa
celor două tipuri de bovine. Limitele de variabilitate pentru lungimea
astragalului sunt cuprinse între 61 mm şi 73,5 mm (figura 6.21), iar pentru
lungimea calcaneului între 122 mm şi 154 mm (figura 6.22). Valorile cele
mai mari sunt pentru următoarele piese: astragal – lungime maximă 73,5
mm; calcaneu – lungime maximă 149 mm, 153 mm, 154 mm; falanga
proximală – lungime maximă 67 mm, 68 mm, 69 mm, 70 mm; humerus –
lăţime epifiză distală 104,5 mm; metatars – lungime maximă 229 mm,
234 mm, 237 mm, 243 mm; radius – lăţime epifiză proximală 92,3 mm;
omoplat – lungime capăt articular 79 mm, 80 mm.

La Dinogetia (secolele IV-VI), pe baza măsurătorilor s-au
identificat numai bovine de talie mică, dar există şi unele resturi masive

Simina Stanc

 153

(humerus cu lăţimea epifizei distale de 92 mm), probabil de la exemplare
de talie mare, ameliorate (Haimovici, 1991).

La Teliţa Amza (secolele II-III), pentru un metatars cu lungimea
maximă de 240 mm, talia estimată pentru exemplarul castrat este 131 cm
(Haimovici, 2003).
 Pentru bovinele de la Niculiţel nu s-a putut calcula talia la greabăn
datorită lipsei oaselor lungi întregi, dar, pe lângă oasele care indică bovine
domestice de talie mică, s-au identificat şi resturi osoase de la exemplare
de talie mare, aceste diferenţe fiind datorate nu dimorfismului sexual, ci
prezenţei exemplarelor ameliorate, crescute de către colonii romani
(Haimovici, 1996).

Indivizi de talie mare au fost identificaţi la Slava Rusă (129,8 cm,
131,5 cm, 134,8 cm pentru trei masculi) (Stanc, Bejenaru, 2008), Oltina
(129,1 cm) (Stanc, 2006), Teliţa Amza - secolele II-III (131 cm), Histria -
secolele III-VII (134,4 cm) (Haimovici, 2006).

Romanii, la venirea lor în Dobrogea, au adus fie deja exemplare
ameliorate, fie doar tauri de prăsilă de talie mare. Alături de aceste
exemplare ameliorate, în aşezările dobrogene erau întâlnite şi exemplare
de talie mică.

De-a lungul secolelor I-XIII, media taliei la greabăn pentru
bovinele crescute în aşezări din zona Dobrogei variază; în primele secole
media taliei la greabăn este 117 cm, pentru ca, în secolele IV-VI, să crească
la 120 cm, după care se reduce la circa 117 cm (figura 6.23). Valoarea
ridicată pentru secolele IV-VI se datorează valorilor mari estimate la
Slava Rusă. Valoarea medie a taliei bovinelor din aşezări dobrogene de
secole IV-VI este mai ridicată decât cea a bovinelor din aşezări moldovene:
Nicolina (109,9 cm), Gara Banca (110 cm) (Stanc, 2006), Podeni (107 cm)
(Haimovici et al., 1990-1992), Davideni (112,4 cm) (Haimovici, 1992).

Valoarea medie a taliei la greabăn pentru bovinele din Europa în
perioada antică este 117,3 cm (Audoin-Rouzeau, 1991), similară cu media
calculată pentru perioada secolelor I-III pentru zona luată în studiu.

Pentru perioada antică, valoarea medie a taliei la greabăn pentru
bovinele din Dobrogea este mai mare decât cea pentru Marea Britanie
(114,5 cm), Germania de Est (108,7 cm), Europa de Nord (111 cm), dar
mai scăzută faţă de media pentru Germania de Vest (121,4 cm), Austria şi
Ungaria (121,7 cm) şi Italia (128,3 cm) (figura 6.24).

Valori ale taliei bovinelor mai mari decât cele de la Slava Rusă
sunt pentru bovine din aşezările de la Sopron (144,4 cm) şi La Bourse
(135,4 cm). Valorile medii de la Slava Rusă (121 cm) şi Sopron (123 cm)

Studiul anatomo-comparat a l restur i lor arheozoologice

 154

sunt cele mai mari comparativ cu alte aşezări de secole IV-VI. Media
taliei de la Teliţa Amza (113 cm) este asemănătoare cu cele de la Ekertop
(112,2 cm), Sorte Muld (113 cm) şi uşor mai mare faţă de Gilde (110,5 cm)
(figura 6.25).

Figura 6.21. Diagrama de dispersie pentru astragalele de Bos taurus,
eşantionul de la Slava Rusă.

Figura 6.22. Diagrama de dispersie pentru calcanee de Bos taurus,
eşantionul de la Slava Rusă.

 Valoarea medie a taliei la greabăn pentru bovine din aşezări de
secole IX-XIII din Dobrogea (116,8 cm) este asemănătoare cu cea pentru

30

35

40

45

50

30 35 40 45 50 55 60 65 70 75 80

lg.max. (mm)

la
.d

ist
. (

m
m

)

30

35

40

45

50

55

60

30 40 50 60 70 80 90 100 110 120 130 140 150 160 170

lg.max. (mm)

la
.m

ax
. (

m
m

)

Simina Stanc

 155

bovinele din Europa de Vest (115,7 cm) şi mai mare faţă de cele a
bovinelor din Europa Centrală şi de Nord (108,9 cm), fosta URSS (107,2
cm), Europa de Sud (108,5 cm) şi Europa de Nord (109,2 cm). Limita
minimă a intervalului pentru talia la greabăn este de 95,5-98 cm, astfel de
valori întâlnindu-se în Dobrogea, fosta URSS şi Europa de Sud (figura 6.26).

Figura 6.23. Variaţia cronologică a taliei la greabăn pentru Bos taurus în
Dobrogea (talie estimată pe baza metapodalelor).

Figura 6.24. Variaţia taliei la greabăn a bovinelor în Europa în perioada
antică (după Audoin-Rouzeau, 1991, cu prelucrare personală) (talie

estimată pe baza metapodalelor).

131
134,8

129,1

105,8 105,6

97,5

117,18
120,2

116,87

80

90

100

110

120

130

140

150

 sec.I-III (n=8)
(Teliţa Amza, Horia, Isaccea)

 sec.IV-VI (n=50)
(Teliţa Amza, Slava Rusă,

Adamclisi, Jurilovca, Capidava)

 sec.IX-XIII (n=48)
(Oltina, Piatra Frecăţei, Isaccea,

Hârşova, Capidava)

ta
lie

 la
 g

re
ab
ăn

 (c
m

)

131

123

134,8
131,9

127,6
122,6

134,2

105,8 106,5 108,7 110 110,2

97,4

120,2
117,18 114,5

121,4 121,7
116,8

111

128,3

112,6

106
108,7

80

90

100

110

120

130

140

150

160

România
(Dobrogea)

(n=8)

Marea
Britanie
(n=43)

Germania de
Vest (n=25)

Germania de
Est (n=5)

Austria,
Ungaria
(n=11)

Europa de
Vest (Franţa,
Ţările de Jos,

Belgia)
(n=10)

Europa de
Nord

(Danemarca,
Suedia) (n=4)

Italia (n=4)

ta
lia

 la
 g

re
ab
ăn

 (c
m

)

Studiul anatomo-comparat a l restur i lor arheozoologice

 156

Figura 6.25. Variaţia taliei la greabăn a bovinelor în aşezări din Europa în
perioada secolelor IV-VII (după Audoin-Rouzeau, 1991, cu prelucrare

personală).

Figura 6.26. Variaţia taliei la greabăn a bovinelor în Europa în perioada
secolelor VI-XV (după Audoin-Rouzeau, 1991, cu prelucrare personală).

119,9

134,8
144,4

120,6
128,3 130

124,3

135,4

105,6
111,2

105,6 104,5 102,3 105 104,7
113,1

121,4 123

112,2 110,5
119,8

113,3

109

110,2

80

90

100

110

120

130

140

150

160

Teliţa
Amza

(România,
sec.IV)
(n=8)

Slava Rusă
(România,
sec.IV-VI)

(n=35)

Sopron
(Ungaria,
sec.IV-VI)

(n=25)

Eketorp
(Suedia,
sec.V-VI)

(n=20)

Gielde
(Germania,
sec.I-VII)

(n=48)

Invillino
Ibligo
(Italia,

sec.I-VIII)
(n=30)

Sorte Muld
(Suedia,
sec.III-V)

(n=10)

La Bourse
(Franţa,

sec.III-V)
(n=37)

ta
lia

 la
 g

re
ab
ăn

 (c
m

)

134,8
129,1

124,6

118,3
121,5

119

105,6

97,5 99,4
95,5

109,4

98

120,2
116,87

108,9 107,2

115,7

108,5 109,2

113,5

103,4

80

90

100

110

120

130

140

România
(Dobrogea,
sec.IV-VI)

(n=50)

România
(Dobrogea,

sec.IX-XIII)
(n=48)

Europa Centrală
şi de Nord
(Germania,
Ţările de Jos,

Polonia, sec.VI-
XV) (n=63)

fosta URSS
(sec.VI-XV)

(n=13)

Europa de Vest
(Franţa, Belgia,

sec.VI-XV)
(n=10)

Europa de Sud
(Italia, Elveţia,
Lichtenstein,
sec.VI-XV)

(n=9)

Europa de Nord
(Danemarca,

Suedia, sec.VI-
XV) (n=12)

ta
lie

 la
 g

re
ab
ăn

 (c
m

)

T
ab

el
ul

 6
.7

. D
at

e
st

at
is

tic
e

pr
iv

in
d

os
te

om
et

ria
 la

 B
os

 ta
ur

us
.

E
le

m
en

t
an

at
om

ic

D
im

en
si

un
e

A
şe

za
re

n

M
in

im

M
ax

im

M
ed

ie

E
ro

ar
e

st

an
da

rd

D
ev

ia
ţie

st

an
da

rd

N
iv

el
 în

cr
.

m
ed

ie
 (9

5%
)

In
te

rv
al

în

cr
ed

er
e

m
ed

ie

Sl
av

a
R

us
ă

3
17

9
21

3
19

7,
66

-

-
-

-
Lg

. m
ax

im
ă

Pi
at

ra
 F

re
că
ţe

i
2

14
1

21
0

-
-

-
-

-
Sl

av
a

R
us
ă

9
11

5
19

4
15

2
9,

28
4

27
,8

52

21
,4

09

13
0,

59
-1

73
,4

O

lti
na

2

13
1

17
6

-
-

-
-

-
C

irc
um

fe
rin
ţă

 b

az
ă

Pi
at

ra
 F

re
că
ţe

i
3

15
3

19
5

16
9,

33

-
-

-
-

Sl
av

a
R

us
ă

9
39

69

51

,5
88

3,

41
0

10
,2

32

7,
86

5
43

,7
23

-5
9,

45
3

D
ia

m
et

ru
 m

ar
e

ba
ză

Pi

at
ra

 F
re

că
ţe

i
3

51

67

56
,5

-

-
-

-
Sl

av
a

R
us
ă

9
30

,5

56

41

2,
69

1
8,

07
3

6,
20

6
34

,7
94

-4
7,

20
6

D
ia

m
et

ru
 m

ic

ba
ză

Pi

at
ra

 F
re

că
ţe

i
3

43

50
,5

45

,5

-
-

-
-

Sl
av

a
R

us
ă

9
66

,6
7

87
,5

79

,7
58

2,

39
9

7,
19

8
5,

53
3

74
,2

25
-8

5,
29

1
O

lti
na

2

77
,7

7
81

,6
7

-
-

-
-

-

Pr
oc

es

co
rn

ua
l

In
di

ce

 a
pl

at
iz

ar
e

Pi
at

ra
 F

re
că
ţe

i
3

75
,3

7
84

,3
1

81
,0

5
-

-
-

-
Sl

av
a

R
us
ă

10

26

32
,5

28

,8
5

0,
67

5
2,

13
5

1,
52

7
27

,3
23

-3
0,

37
7

O
lti

na

3
27

29

28

-

-
-

-
Lu

ng
im

e
di

nt
e

M
3

Pi
at

ra
 F

re
că
ţe

i
2

27
,5

28

,3

-
-

-
-

-
Lg

.se
rie

 m
ol

ar
i

Sl
av

a
R

us
ă

5
69

84

76

,7

-
-

-
-

M
ax

ila
r

su
pe

rio
r

Lg
.se

rie
 ju

ga
li

Sl
av

a
R

us
ă

1
13

3
-

-
-

-
-

-
Sl

av
a

R
us
ă

10

12
2,

5
14

3
13

3,
7

2,
03

7
6,

44
2

4,
60

8
12

9,
09

2-
13

8,
30

8
Pi

at
ra

 F
re

că
ţe

i
1

12
6

-
-

-
-

-
-

Lu
ng

im
e

di
nţ

i j
ug

al
i

Is
ac

ce
a

ro
m

an

1
12

1
-

-
-

-
-

-
Sl

av
a

R
us
ă

13

75

92

83
,7

61

1,
61

7
5,

83
1

3,
52

3
80

,2
38

-8
7,

28
4

M
an

di
bu

la

Lu
ng

im
e

m
ol

ar
i

Pi
at

ra
 F

re
că
ţe

i
1

80

-
-

-
-

-
-

157

E
le

m
en

t
an

at
om

ic

D
im

en
si

un
e

A
şe

za
re

n

M
in

im

M
ax

im

M
ed

ie

E
ro

ar
e

st

an
da

rd

D
ev

ia
ţie

st

an
da

rd

N
iv

el
 în

cr
.

m
ed

ie
 (9

5%
)

In
te

rv
al

în

cr
ed

er
e

m
ed

ie

Sl
av

a
R

us
ă

32

31

42

36
,8

71

0,
52

1
2,

94
7

1,
06

2
35

,8
09

-3
7,

93
3

Pi
at

ra
 F

re
că
ţe

i
5

34

40

36
,7

-

-
-

-
Lu

ng
im

e
di

nt
e

M
3

Is
ac

ce
a

ro
m

an

1
32

,6

-
-

-
-

-
-

Sl
av

a
R

us
ă

26

12
,2

18

15

,5

0,
31

4
1,

60
4

0,
64

7
14

,8
53

-1
6,

14
7

Pi
at

ra
 F

re
că
ţe

i
5

14

15
,3

14

,4
6

-
-

-
-

Lă
ţim

e
di

nt
e

M
3

Is
ac

ce
a

ro
m

an

1
15

-

-
-

-
-

-
Sl

av
a

R
us
ă

12

47
,5

67

59

,4
58

1,

85
1

6,
41

5
4,

07
6

55
,3

82
-6

3,
53

4
O

lti
na

4

49

62
,2

54

,0
5

-
-

-
-

A
da

m
cl

is
i

1
53

-

-
-

-
-

-
Pi

at
ra

 F
re

că
ţe

i
5

50

65

57
,9

-

-
-

-

Lg
.c

av
ita

te

gl
en

oi
dă

Is
ac

ce
a

ro
m

an

1
56

,8

-
-

-
-

-
-

Sl
av

a
R

us
ă

13

43
,5

57

51

,0
84

1,

26
0

4,
54

4
2,

74
6

48
,3

38
-5

3,
83

O

lti
na

4

42

54

47
,6

-

-
-

-
A

da
m

cl
is

i
1

46

-
-

-
-

-
-

Pi
at

ra
 F

re
că
ţe

i
4

40

53

45
,7

5
-

-
-

-

La
.c

av
ita

te

gl
en

oi
d ă

Is
ac

ce
a

ro
m

an

1
46

-

-
-

-
-

-
Sl

av
a

R
us
ă

12

63
,1

80

72

,6
75

1,

56
8

5,
43

3
3,

45
2

69
,2

23
-7

6,
12

7
O

lti
na

4

58

74

63
,6

2
-

-
-

-
A

da
m

cl
is

i
1

64

-
-

-
-

-
-

Pi
at

ra
 F

re
că
ţe

i
5

61

75

69
,4

-

-
-

-

Lg
.c

ap

ar
tic

ul
ar

Is
ac

ce
a

ro
m

an

1
71

,3

-
-

-
-

-
-

Sl
av

a
R

us
ă

9
50

64

58

,6
33

1,

35
3

4,
06

1
3,

12
2

55
,5

11
-6

1,
75

5
Pi

at
ra

 F
re

că
ţe

i
4

41

60
,5

52

,6
2

-
-

-
-

O
m

op
la

t

Lg
.m

in
im
ă

co
l

Is
ac

ce
a

ro
m

an

1
51

,7

-
-

-
-

-
-

158

E
le

m
en

t
an

at
om

ic

D
im

en
si

un
e

A
şe

za
re

n

M
in

im

M
ax

im

M
ed

ie

E
ro

ar
e

st

an
da

rd

D
ev

ia
ţie

st

an
da

rd

N
iv

el
 în

cr
.

m
ed

ie
 (9

5%
)

In
te

rv
al

în

cr
ed

er
e

m
ed

ie

La
.e

pi
fiz
ă

pr
ox

.
Pi

at
ra

 F
re

că
ţe

i
3

10
1

10
8

10
4,

67

-
-

-
-

Sl
av

a
R

us
ă

20

66

10
4,

5
82

,3
75

2,

05
3

9,
18

4
4,

29
8

78
,0

77
-8

6,
67

3
La

.e
pi

fiz
ă

di
st

al
ă

Pi
at

ra
 F

re
că
ţe

i
11

64

86

76

,3
18

2,

29
6

7,
61

6
5,

16
9

71
,1

49
-8

1,
48

7
Sl

av
a

R
us
ă

20

61

89

75
,4

7
1,

69
9

7,
60

1
3,

55
7

71
,9

13
-7

9,
02

7
O

lti
na

3

67
,1

76

,2

72
,2

3
-

-
-

-
Ju

ril
ov

ca

1
65

,7

-
-

-
-

-
-

A
da

m
cl

is
i

1
81

-

-
-

-
-

-

H
um

er
us

La
.a

rti
cu

la
ră

di

st
al
ă

Pi
at

ra
 F

re
că
ţe

i
15

60

,5

80

70
,8

1,

63
7

6,
34

3
3,

51
3

67
,2

87
-7

4,
31

3
Sl

av
a

R
us
ă

5
28

0,
5

31
0

29
5,

9
-

-
-

-
Lg

.m
ax

im
ă

Pi
at

ra
 F

re
că
ţe

i
1

27
4

-
-

-
-

-
-

Sl
av

a
R

us
ă

8
79

92

,5

87
,9

75

1,
59

0
4,

49
9

3,
76

1
84

,2
41

-9
1,

73
6

O
lti

na

7
68

87

,7

75
,1

8
3,

08
1

8,
15

3
7,

54

67
,6

4-
82

,7
2

A
da

m
cl

is
i

1
83

-

-
-

-
-

-
La

.e
pi

fiz
ă

pr
ox

im
al
ă

Pi
at

ra
 F

re
că
ţe

i
5

74

90

80
,6

-

-
-

-
Sl

av
a

R
us
ă

5
72

84

,5

80
,6

2
-

-
-

-
O

lti
na

7

62
,3

78

,4

68
,5

71

2,
67

7,

06
9

6,
53

7
62

,0
34

-7
5,

10
8

A
da

m
cl

is
i

1
79

-

-
-

-
-

-
La

.a
rti

cu
la

ră

pr
ox

im
al
ă

Pi
at

ra
 F

re
că
ţe

i
5

66
,5

80

72

,5

-
-

-
-

Sl
av

a
R

us
ă

6
66

86

77

,3
83

2,

93
03

7,

17
7

7,
53

2
69

,8
51

-8
4,

91
5

O
lti

na

3
62

74

,2

67
,0

7
-

-
-

-

R
ad

iu
s

La
.e

pi
fiz
ă

di
st

al
ă

Pi
at

ra
 F

re
că
ţe

i
4

60

81

70
,8

7
-

-
-

-
Sl

av
a

R
us
ă

15

18
2

20
8

19
5,

29
3

1,
94

2
7,

52
3

4,
16

6
19

1,
12

7-
19

9,
45

9
O

lti
na

7

17
2,

5
20

1
18

5,
14

2
3,

36

8,
89

8,

22
3

17
6,

91
9-

19
3,

36
5

M
et

ac
ar

p
Lu

ng
im

e
m

ax
im
ă

Pi
at

ra
 F

re
că
ţe

i
11

18

3
20

7
19

4,
40

9
2,

44
6

8,
11

4
5,

45
1

18
8,

95
8-

19
9,

86

159

E
le

m
en

t
an

at
om

ic

D
im

en
si

un
e

A
şe

za
re

n

M
in

im

M
ax

im

M
ed

ie

E
ro

ar
e

st

an
da

rd

D
ev

ia
ţie

st

an
da

rd

N
iv

el
 în

cr
.

m
ed

ie
 (9

5%
)

In
te

rv
al

în

cr
ed

er
e

m
ed

ie

Sl
av

a
R

us
ă

16

52

64
,3

58

,9
25

1,

08
9

4,
35

8
2,

32
2

56
,6

03
-6

1,
24

7
O

lti
na

9

46
,3

62

,5

55
,8

55

1,
80

4
5,

41
3

4,
16

1
51

,6
94

-6
0,

01
6

La
.e

pi
fiz
ă

pr
ox

im
al
ă

Pi
at

ra
 F

re
că
ţe

i
11

50

69

58

,4
54

1,

88
5

6,
25

4
4,

20
2

54
,2

52
-6

2,
65

6
Sl

av
a

R
us
ă

32

54

70

61
,4

06

0,
86

4
4,

89
1

1,
76

3
59

,6
43

-6
3,

16
9

O
lti

na

7
48

,5

64

57
,9

14

2,
16

9
5,

73
8

5,
30

7
52

,6
07

-6
3,

22
1

Pi
at

ra
 F

re
că
ţe

i
12

51

,2

70
,5

59

,1
41

1,

98
3

6,
87

1
4,

36
5

54
,7

76
-6

3,
50

5
La

.e
pi

fiz
ă

di
st

al
ă

Is
ac

ce
a

ro
m

an

5
49

,2

69
,8

57

,7
8

-
-

-
-

Sl
av

a
R

us
ă

32

54

70

61
,4

06

0,
86

4
4,

89
1

1,
76

3
59

,6
43

-6
3,

16
9

O
lti

na

8
25

36

,5

31
,5

1,

30
5

3,
69

3
3,

08
7

28
,4

13
-3

4,
58

7
Pi

at
ra

 F
re

că
ţe

i
10

27

37

32

,1
5

1,
36

0
4,

30
1

3,
07

7
29

,0
73

-3
5,

22
7

La
.m

in
im
ă

di
af

iz
ă

Is
ac

ce
a

ro
m

an

1
32

-

-
-

-
-

-
Sl

av
a

R
us
ă

10

59

80

70
,7

4
1,

95
5

6,
18

3
4,

42
3

66
,3

17
-7

5,
16

3
O

lti
na

3

58

67

63
,6

7
-

-
-

-
D

ia
m

.a
nt

./p
os

t.
ca

vi
ta

te

ac
et

ab
ul

ar
ă

Pi
at

ra
 F

re
că
ţe

i
2

60

65

-
-

-
-

-
Sl

av
a

R
us
ă

6
58

64

61

,5

1,
05

6
2,

58
8

2,
71

6
58

,7
84

-6
4,

21
6

C
ox

al

D
ia

m
.

tra
ns

vv
er

sa
l

Pi
at

ra
 F

re
că
ţe

i
2

49

52

-
-

-
-

-
Sl

av
a

R
us
ă

1
12

7
-

-
-

-
-

-
La

.e
pi

fiz
ă

pr
ox

.
Pi

at
ra

 F
re

că
ţe

i
2

89

10
1

-
-

-
-

-
Sl

av
a

R
us
ă

5
87

,5

11
6

10
1,

86

-
-

-
-

Fe
m

ur

La
.e

pi
fiz
ă

di
st

al
ă

Pi
at

ra
 F

re
că
ţe

i
2

83
,5

97

,3

-
-

-
-

-
Sl

av
a

R
us
ă

3
57

68

62

,3
3

-
-

-
-

Pa
te

la

Lg
.m

ax
im
ă

Pi
at

ra
 F

re
că
ţe

i
2

63
,5

64

,5

-
-

-
-

-
Sl

av
a

R
us
ă

32

51

75

65
,4

18

0,
94

5
5,

34
6

1,
92

7
63

,4
91

-6
7,

34
5

Ti
bi

a
La

.e
pi

fiz
ă

di
st

al
ă

O
lti

na

7
55

68

60

,8
42

1,

86
3

4,
93

4,

55
9

56
,2

83
-6

5,
40

1

160

E
le

m
en

t
an

at
om

ic

D
im

en
si

un
e

A
şe

za
re

n

M
in

im

M
ax

im

M
ed

ie

E
ro

ar
e

st

an
da

rd

D
ev

ia
ţie

st

an
da

rd

N
iv

el
 în

cr
.

m
ed

ie
 (9

5%
)

In
te

rv
al

în

cr
ed

er
e

m
ed

ie

Pi
at

ra
 F

re
că
ţe

i
12

51

,5

66

59
,5

75

1,
50

9
5,

22
7

3,
32

1
56

,2
54

-6
2,

89
6

Sl
av

a
R

us
ă

31

39

54

48
,1

16

0,
77

9
4,

33
9

1,
59

1
46

,5
25

-4
9,

70
7

O
lti

na

6
41

50

44

,3
33

1,

49
8

3,
66

9
3,

85
1

40
,4

82
-4

8,
18

4
D

ia
m

et
ru

an

t./
po

st
.

di
st

al

Pi
at

ra
 F

re
că
ţe

i
12

38

51

44

,8
75

1,

18
2

4,
09

6
2,

60
2

42
,2

73
-4

7,
47

7
Sl

av
a

R
us
ă

6
37

45

40

,0
5

-
-

-
-

La
.m

in
.d

ia
fiz
ă

Pi
at

ra
 F

re
că
ţe

i
3

34

40
,5

38

,1
6

-
-

-
-

Sl
av

a
R

us
ă

2
81

10

2
-

-
-

-
-

La
.e

pi
fiz
ă

pr
ox

im
al
ă

Pi
at

ra
 F

re
că
ţe

i
5

83

91
,5

85

,7
6

-
-

-
-

Sl
av

a
R

us
ă

23

61

73
,5

67

,1
43

0,

67
6

3,
24

2
1,

40
2

65
,7

41
-6

8,
54

5
O

lti
na

3

57
,2

63

,4

59
,7

66

-
-

-
-

A
da

m
cl

is
i

2
61

,2

62
,2

-

-
-

-
-

Pi
at

ra
 F

re
că
ţe

i
16

58

72

62

,9
68

0,

97
0

3,
88

3
2,

06
9

60
,8

99
-6

5,
03

7

Lu
ng

im
e

m
ax

im
ă

Is
ac

ce
a

ro
m

an

3
59

,6

66
,5

64

,0
3

-
-

-
-

Sl
av

a
R

us
ă

23

38
,5

48

,5

44
,0

73

0,
62

2
2,

98
7

1,
29

1
42

,7
82

-4
5,

36
4

O
lti

na

2
35

,7

43

-
-

-
-

-
A

da
m

cl
is

i
2

41

47

-
-

-
-

-
Pi

at
ra

 F
re

că
ţe

i
15

35

46

,5

40
,5

13

0,
87

8
3,

40
4

1,
88

5
38

,6
28

-4
2,

39
8

A
st

ra
ga

l

Lă
ţim

e
di

st
al
ă

Is
ac

ce
a

ro
m

an

3
38

,4

44
,2

42

,0
3

-
-

-
-

Sl
av

a
R

us
ă

23

12
2

15
4

13
9,

54
3

1,
59

0
7,

72
6

3,
29

7
13

6,
24

6-
14

2,
84

Pi

at
ra

 F
re

că
ţe

i
20

11

6,
5

14
5

12
9,

8
1,

80
8

8,
08

7
3,

78
4

12
6,

01
6-

13
3,

58
4

Lu
ng

im
e

m
ax

im
ă

O
lti

na

2
11

3,
8

11
9,

4
-

-
-

-
-

Sl
av

a
R

us
ă

22

32

53

45
,0

45

1,
24

4
5,

83
6

2,
58

7
42

,4
58

-4
7,

63
2

Pi
at

ra
 F

re
că
ţe

i
19

38

49

42

,0
42

0,

70
0

3,
05

3
1,

47
1

40
,5

71
-4

3,
51

3

C
al

ca
ne

u

La
.m

ax
im
ă

O
lti

na

4
37

,5

44

40
,1

2
-

-
-

-

161

E
le

m
en

t
an

at
om

ic

D
im

en
si

un
e

A
şe

za
re

n

M
in

im

M
ax

im

M
ed

ie

E
ro

ar
e

st

an
da

rd

D
ev

ia
ţie

st

an
da

rd

N
iv

el
 în

cr
.

m
ed

ie
 (9

5%
)

In
te

rv
al

în

cr
ed

er
e

m
ed

ie

Sl
av

a
R

us
ă

5
51

60

,5

56
,4

-

-
-

-
O

lti
na

3

47
,2

57

,2

53
,9

-

-
-

-
C

en
tro

ta
rs

La

.m
ax

im
ă

Pi
at

ra
 F

re
că
ţe

i
5

46

52

49
,3

-

-
-

-
Sl

av
a

R
us
ă

20

21
0

24
3

22
6,

27
5

2,
11

9
9,

48
0

4,
43

7
22

1,
83

8-
23

0,
71

2
O

lti
na

5

21
0

23
7

22
1,

56

-
-

-
-

Pi
at

ra
 F

re
că
ţe

i
4

21
5

23
6

22
4,

5
-

-
-

-

Lu
ng

im
e

m
ax

im
ă

Is

ac
ce

a
ro

m
an

1

21
2

-
-

-
-

-
-

Sl
av

a
R

us
ă

26

41

59
,5

50

,3
61

0,

96
8

4,
94

0
1,

99
5

48
,3

66
-5

2,
35

6
Pi

at
ra

 F
re

că
ţe

i
6

40

53

46

2,
02

8
4,

96
9

5,
21

5
40

,7
85

-5
1,

21
5

La
.e

pi
fiz
ă

pr
ox

im
al
ă

Is

ac
ce

a
ro

m
an

1

47
,6

-

-
-

-
-

-
Sl

av
a

R
us
ă

31

47

73
,3

59

,3
19

1,

18
4

6,
59

7
2,

41
9

56
,9

-6
1,

73
8

O
lti

na

8
50

59

,3

54
,7

1,

23
5

3,
49

4
2,

92
1

51
,7

79
-5

7,
62

1
Pi

at
ra

 F
re

că
ţe

i
7

47

60

53
,7

1,

81
2

4,
79

5
4,

43
5

49
,2

65
-5

8,
13

5

La
.e

pi
fiz
ă

di
st

al
ă

Is

ac
ce

a
ro

m
an

5

50

60

55
,6

-

-
-

-
Sl

av
a

R
us
ă

20

22
,5

33

29

,0
55

0,

72
4

3,
23

9
1,

51
6

27
,5

39
-3

0,
57

1
Pi

at
ra

 F
re

că
ţe

i
4

23

33

27
,7

5
-

-
-

-

M
et

at
ar

s

La
.m

in
im
ă

di
af

iz
ă

Is

ac
ce

a
ro

m
an

1

29

-
-

-
-

-
-

Sl
av

a
R

us
ă

72

48

72

61
,6

0,

49
5

4,
20

2
0,

98
7

60
,6

13
-6

2,
58

7
O

lti
na

10

52

67

,3

57
,4

1
1,

40
2

4,
43

4
3,

17
2

54
,2

38
-6

0,
58

2
Pi

at
ra

 F
re

că
ţe

i
15

55

71

60

,6
26

0,

95
0

3,
67

9
2,

03
7

58
,5

89
-6

2,
66

3

Lu
ng

im
e

m
ax

im
ă

Is

ac
ce

a
ro

m
an

7

40
,3

63

,5

56
,9

71

3,
05

5
8,

08
3

7,
47

6
49

,4
95

-6
4,

44
7

Sl
av

a
R

us
ă

67

22
,7

38

30

,3
04

0,

36
0

2,
95

1
0,

71
9

29
,5

85
-3

1,
02

3
O

lti
na

10

23

,3

30
,6

26

,9
8

0,
81

4
2,

57
7

1,
84

3
25

,2
37

-2
8,

82
3

Fa
la

ng
a

1

La
.e

pi
fiz
ă

pr
ox

im
al
ă

Pi

at
ra

 F
re

că
ţe

i
14

22

32

,5

27
,8

92

0,
80

8
3,

02
6

1,
74

7
26

,1
45

-2
9,

63
9

162

E
le

m
en

t
an

at
om

ic

D
im

en
si

un
e

A
şe

za
re

n

M
in

im

M
ax

im

M
ed

ie

E
ro

ar
e

st

an
da

rd

D
ev

ia
ţie

st

an
da

rd

N
iv

el
 în

cr
.

m
ed

ie
 (9

5%
)

In
te

rv
al

în

cr
ed

er
e

m
ed

ie

Is
ac

ce
a

ro
m

an

7
25

30

,3

28
,3

57

0,
83

2
2,

20
3

2,
03

8
26

,3
19

-3
0,

39
5

Sl
av

a
R

us
ă

72

22

35

29
,4

08

0,
32

4
2,

75
2

0,
64

6
28

,7
62

-3
0,

05
4

Pi
at

ra
 F

re
că
ţe

i
15

21

,5

33
,5

27

,0
66

0,

79
5

3,
08

1
1,

70
6

25
,3

6-
28

,7
72

La

.e
pi

fiz
ă

di
st

al
ă

Is

ac
ce

a
ro

m
an

7

24
,4

30

26

,7
85

0,

87
8

2,
32

5
2,

15
0

24
,6

35
-2

8,
93

5
Sl

av
a

R
us
ă

42

36
,5

49

43

,6
14

0,

44
8

2,
90

6
0,

90
5

42
,7

09
-4

4,
51

9
O

lti
na

8

32
,4

44

,5

38
,8

5
1,

37
1

3,
87

9
3,

24
3

35
,6

07
-4

2,
09

2
Pi

at
ra

 F
re

că
ţe

i
9

38

57
,5

44

,1
11

1,

95
0

5,
85

1
4,

49
7

39
,6

14
-4

8,
60

8

Lu
ng

im
e

m
ax

im
ă

Is

ac
ce

a
ro

m
an

1

38

-
-

-
-

-
-

Sl
av

a
R

us
ă

42

21

35

28
,5

92

0,
58

7
3,

81
0

1,
18

7
27

,4
05

-2
9,

77
9

O
lti

na

8
22

,8

30
,4

27

,1
75

0,

91
8

2,
59

7
2,

17
1

25
,0

04
-2

9,
34

6
Pi

at
ra

 F
re

că
ţe

i
9

25
,5

32

,5

29
,8

88

0,
71

5
2,

14
7

1,
65

0
28

,2
38

-3
1,

53
8

La
.e

pi
fiz
ă

pr
ox

im
al
ă

Is

ac
ce

a
ro

m
an

1

26
,3

-

-
-

-
-

-
Sl

av
a

R
us
ă

42

19

34

28
,7

71

0,
58

2
3,

77
7

1,
17

7
27

,5
94

-2
9,

94
8

Pi
at

ra
 F

re
că
ţe

i
9

21

28
,5

25

,0
55

0,

85
9

2,
57

9
1,

98
2

23
,0

73
-2

7,
03

7

Fa
la

ng
a

2

La
.e

pi
fiz
ă

di
st

al
ă

Is

ac
ce

a
ro

m
an

1

21

-
-

-
-

-
-

Sl
av

a
R

us
ă

18

62

86

76
,3

61

1,
68

7
7,

15
8

3,
55

9
72

,8
02

-7
9,

92

Lu
ng

im
e

m
ax

im
ă

Pi
at

ra
 F

re
că
ţe

i
2

61
,5

76

-

-
-

-
-

Sl
av

a
R

us
ă

7
20

26

22

,9
7

-
-

-
-

Lă
ţim

e
ar

tic
ul

ar
ă

Pi
at

ra
 F

re
că
ţe

i
1

22

-
-

-
-

-
-

Sl
av

a
R

us
ă

18

20

30

25
,3

27

0,
62

7
2,

66
3

1,
32

4
24

,0
03

-2
6,

65
1

Fa
la

ng
a

3

Lă
ţim

e
fa
ţă

pl

an
ta

ră

Pi
at

ra
 F

re
că
ţe

i
1

21
,5

-

-
-

-
-

-

163

Studiul anatomo-comparat a l restur i lor arheozoologice

 164

Ovis aries / Capra hircus
 Diferenţierea celor două specii, oaie şi capră, s-a realizat pentru puţine
oase. Separarea clară a acestora s-a făcut pentru metapodale întregi, pe baza
datelor metrice şi a diferenţelor morfologice (metapodalele de capră sunt
mai robuste decât cele de oaie), fragmente de craniu care poartă coarne sau
numai fragmente de coarne, astragale sau alte oase lungi întregi. Resturile
de ovicaprine sunt de origine menajeră. Repartiţia acestora pe segmente
scheletice apare în tabelele 6.3, 6.4, 6.5. Oasele sunt destul de fragmentate.
De aceea, gradul de măsurabilitate este destul de redus: 21% la Isaccea
(secolele II-III), 15,4% la Slava Rusă, 30% la Piatra Frecăţei şi 20,3% la
Oltina (tabelul 6.2). Pentru ovicaprine datele metrice sunt în tabelele din
anexele A, B, C, D, iar analiza statistică a acestora în tabelul 6.9.

 Scheletul cefalic
 La Slava Rusă, dintre resturile aparţinând scheletului cefalic, de la
capră provin 20 sunt fragmente de corn (toate aceste fragmente sunt de tip
săbiat) (foto 6.1), trei fragmente de neurocraniu şi două mandibule; de la
oaie provin şapte fragmente de corn (coarnele uşor curbate şi orientate spre
înapoi) şi alte 13 fragmente de craniu. Datorită fragmentării lor, numai
pentru un corn de oaie s-a măsurat circumferinţa la bază (145 mm).
 La Piatra Frecăţei, separarea specifică s-a realizat pentru puţine resturi:
două fragmente de craniu de oaie (dintre care unul de la o femelă acornută),
două fragmente de corn de oaie şi două fragmente de corn de capră (procese
cornuale de tip săbiat). Ovine acornute au mai fost semnalate şi la Horia
(Haimovici, 1996).
 La Oltina, s-au identificat numai două procese cornuale, unul de tip
săbiat aparţinând caprei şi unul de la oaie.
 Cele mai multe măsurători s-au realizat pentru mandibule, parametrii
analizaţi fiind lungimea seriei dinţilor jugali, lungimea seriei dinţilor molari,
lungimea celui de-al treilea molar. Lungimea dintelui M3 la ovicaprinele de
la Slava Rusă variază între 21 mm şi 25,5 mm; pentru celelalte aşezări
(Piatra Frecăţei, Oltina, Isaccea), valorile acestui parametru sunt cuprinse
între limitele înregistrate la Slava Rusă. Pentru lungimea seriei dinţilor
molari, cele două valori de la Piatra Frecăţei (56 mm şi 56,5 mm) sunt mai
mari decât limita maximă de la Slava Rusă (52 mm) (tabelul 6.9).

 Scheletul apendicular
 Pentru puţine oase din scheletul apendicular s-a realizat diagnoza
specifică (foto 6.3), astfel că, cele mai multe date metrice sunt generale

Simina Stanc

 165

pentru ovicaprine. Lungimea astragalelor de oaie variază între 28 mm şi
32,5 mm (n=7) la Slava Rusă; la Oltina şi Piatra Frecăţei sunt mai puţine
date pentru astragal, dar valorile obţinute se încadrează între limitele
precizate mai sus pentru Slava Rusă (tabelul 6.8).
 De la Slava Rusă, s-au măsurat trei metatarse de oaie pentru care
valoarea medie a lungimii este 138,6 mm; pentru două metatarse de oaie de
la Piatra Frecăţei, lungimea este 140 mm şi 142 mm.
 Radiusurile de ovine de la Horia au lungimea de 147 mm şi 154 mm
(Haimovici, 1996); alte două radiusuri, de la Slava Rusă (lungime 157 mm)
şi Piatra Frecăţei (lungime 164,5), au lungimea mai mare decât cele de la Horia.
 Tot de la Piatra Frecăţei s-au măsurat şi două metatarse de capră, cu
lungimea de 134,5 mm şi 153 mm.

Tabelul 6.8. Talia la greabăn pentru ovicaprine
(utilizând coeficienţii lui Teichert şi Schramm).

Eşantion Specie Element
anatomic

Lg.
max. (mm)

Talie
greabăn (cm)

Slava Rusă Ovis aries Metacarp 130 63,5
Slava Rusă Ovis aries Metacarp 134 65,5
Slava Rusă Ovis aries Metatars 132 59,9
Slava Rusă Ovis aries Metatars 136,5 61,9
Slava Rusă Ovis aries Metatars 147,3 66,8
Slava Rusă Ovis aries Radius 157 63,1
Slava Rusă Ovis aries Astragal 30,5 69,1
Slava Rusă Ovis aries Astragal 32,5 73,7
Slava Rusă Ovis aries Astragal 31 70,3
Slava Rusă Ovis aries Astragal 32 72,5
Slava Rusă Ovis aries Astragal 30,2 68,4
Slava Rusă Ovis aries Astragal 28 63,5
Slava Rusă Ovis aries Astragal 31 70,3

Oltina Ovis aries Calcaneu 65 74,1
Oltina Ovis aries Calcaneu 69 78,6
Oltina Ovis aries Astragal 29 65,7
Oltina Ovis aries Astragal 29,5 66,9
Oltina Ovis aries Astragal 31 70,3

Studiul anatomo-comparat a l restur i lor arheozoologice

 166

Oltina Ovis aries Astragal 30,5 69,1
Piatra Frecăţei Ovis aries Astragal 30,2 68,4
Piatra Frecăţei Ovis aries Astragal 30 68
Piatra Frecăţei Ovis aries Calcaneu 63 71,8
Piatra Frecăţei Ovis aries Metacarp 140,5 68,7
Piatra Frecăţei Ovis aries Metatars 142 75,8
Piatra Frecăţei Ovis aries Metatars 140 63,5
Piatra Frecăţei Ovis aries Radius 164,5 66,1
Piatra Frecăţei Capra hircus Metatars 134,5 71,8
Piatra Frecăţei Capra hircus Metatars 153 81,7

Talia la greabăn
Estimarea taliei la greabăn s-a realizat pe baza metapodalelor

(coeficienţii lui Teichert, 1975 pentru oaie şi ai lui Schramm, 1967 pentru
capră), dar şi alte oase, cum sunt astragale, calcanee, radius (utilizând
coeficienţii lui Teichert).

În eşantionul de la Isaccea (secolele II-III), nu s-au identificat oase
întregi de la ovicaprine şi, astfel, nu s-au putut face aprecieri asupra taliei la
greabăn.

Capra hircus
S-a estimat talia pentru capră numai pe baza a două metatarse de la

Piatra Frecăţei: 71,8 cm şi 81,7 cm.
La Horia, pentru un metacarp cu lungimea de 105 mm, s-a estimat

talia de 60,3 cm, ceea ce, în opinia autorului (Haimovici, 1996), este o talie
mai joasă decât media caprinelor geto-dace şi a celor de epocă romană.

Ovis aries
Cele mai multe valori pentru talia la greabăn a ovinelor sunt cuprinse

în intervalul 63 cm şi 71 cm (figura 6.27).
Talia la greabăn a ovinelor variază între 59,9 cm şi 73,7 cm la Slava

Rusă (media pentru cele 13 valori este 66,8 cm). La Oltina şi Piatra Frecăţei,
media taliei este mai mare faţă de cea de la Slava Rusă, şi anume 70,7 cm în
prima aşezare şi 68,9 cm în cea de-a doua. Limitele de variabilitate a taliei
sunt 65,7 cm şi 78,6 cm la Oltina (n=6) şi 63,5 cm şi 75,8 cm la Piatra
Frecăţei (n=7), deci mai ridicate faţă de cele de la Slava Rusă (figura 6.28).

Talia ovinelor de la Horia variază între 59 cm şi 67 cm, media pentru
patru valori fiind 63,2 cm (Haimovici, 1996). La Teliţa Amza (secolele II-III),

Simina Stanc

 167

talia la oaie are valoarea de 58,7 cm şi 71,7 cm, iar pentru secolul IV s-a
calculat numai o talie de 61 cm (Haimovici, 2003).

La Hârşova şi Isaccea, există câte două estimări pentru talia de oaie:
62,3 cm şi 68,4 cm (Hârşova), respectiv 65,5 cm şi 67,6 cm (Isaccea)
(Bejenaru, 2003). La Capidava (secolele IV-VI), talia s-a estimat pe baza
unui astragal (cu lungimea de 30 mm), valoarea acestui parametru fiind
68,04 cm (Haimovici et al., 2006). Pentru cel de-al doilea nivel de la
Capidava, talia ovinelor s-a estimat cu ajutorul a două astragale (cu
lungimea de 30 mm, 31 mm) şi două calcanee (cu lungimea de 57 mm şi 64
mm), iar valorile obţinute sunt: 68,04 cm, 70,3 cm, 64,9 cm şi 72,9 cm;
valoarea medie pentru acest parametru este 69,03 cm (Haimovici, Ureche,
1979). La Niculiţel, Dinogetia (secolele IV-VI) şi Adamclisi nu s-a putut
estima talia la greabăn pentru ovicaprine (Haimovici, 1996; Haimovici,
1991; Haimovici, 2001).

Figura 6.27. Histograma de frecvenţă a taliei la greabăn pentru Ovis aries,
(Slava Rusă, Oltina, Piatra Frecăţei, Isaccea medieval, Hârşova, Capidava –

ambele eşantioane).

 În figura 6.29 este redată variaţia geografică a taliei la greabăn
pentru ovinele din Europa, în secolele VI-XV. Valorile medii pentru ovinele
din aşezările din Dobrogea, atât pentru secolele IV-VI (66,8 cm), cât şi
pentru secolele IX-XIII (68,9 cm) este mai mare decât a celor pentru restul
Europei (Audoin Rouzeau, 1991).

0
1
2
3
4
5
6
7
8
9

55-
56,9

57-
58,9

59-
60,9

61-
62,9

63-
64,9

65-
66,9

67-
68,9

69-
70,9

71-
72,9

73-
74,9

75-
76,9

77-
78,9

79-
80,9

81-
82,9

talie greabăn (cm)

nr
.in

di
vi

zi

Studiul anatomo-comparat a l restur i lor arheozoologice

 168

Figura 6.28. Variabilitatea taliei la greabăn la oaie (maxim, medie, minim)
în aşezări din Dobrogea.

Figura 6.29. Variaţia înălţimii la greabăn pentru oaie în Europa (după
Audoin Rouzeau, 1991, cu modificări personale)

* Europa continentală fără Marea Britanie; România secolele IX-XIII: Oltina, Piatra Frecăţei,
Hârşova, Isaccea, Capidava; România secolele IV-VI: Slava Rusă, Capidava.

73,7

68

78,6
75,8

68,4
64,9

59,9

68
65,7

63,5 62,3

72,9

66,8 68
70,7 68,9 69

65,5

67,6

50
55

60
65

70
75

80
85

Slava Rusă
(n=13)

Capidava
(IV-VI)
(n=1)

Oltina
(n=6)

Piatra
Frecăţei

(n=7)

Hârşova
(n=2)

Isaccea
med.(n=2)

Capidava
med.(n=4)

ta
lie

 g
re

ab
ăn

 (c
m

)

73,7

78,6

65 65
61

65 64
62

65 64

69

59,9
62,3

57 57

52
56 56

54
57

53
56

66,89
68,9

61,6 61,9

55,9

62,3 61,16 61
58

61,3 61,16 59,8
61,68

6464

5960

45

50

55

60

65

70

75

80

85

Rom
ân

ia
(se

c.I
V-V

I) (
n=

14
)

Rom
âni

a (
sec

.IX
-X

III
) (n

=2
1)

Euro
pa

(V
I-X

III
) (

n=
18

)

Euro
pa

 co
nti

nen
tal
ă*

(V
I-X

III
) (n

=17
)

Mare
a B

rita
nie

 (V
I-X

V) (n
=21

)

Euro
pa

de
Nord

 (V
I-X

V) (n
=6)

Euro
pa

 C
ent

ral
ă (

VI-X
V) (n

=12
)

Spa
nia

 (V
I-X

V) (
n=

3)

Fran
ţa

(V
I-X

V) (n
=7

)

Ung
ari

a (
VI-X

V) (n
=10

)

Ita
lia

 (V
I-X

V) (n
=6

)

Polo
nia

 (V
I-X

V) (n
=5

)

Germ
an

ia
(V

I-X
V) (n

=19
)

ta
lie

 g
re

ab
ăn

 (c
m

)

T
ab

el
ul

 6
.9

. D
at

e
st

at
is

tic
e

pr
iv

in
d

os
te

om
et

ria
 la

 O
vi

s a
ri

es
 /

C
ap

ra
 h

ir
cu

s.

E
le

m
en

t
an

at
om

ic

D
im

en
si

un
e

A
şe

za
re

n

M
in

im
M

ax
im

M
ed

ie

E
ro

ar
e

st
an

da
rd

D

ev
ia
ţie

st

an
da

rd

N
iv

el
 în

cr
.

m
ed

ie

(9
5%

)

In
te

rv
al

în

cr
ed

er
e

m
ed

ie

C
irc

um
f.

ba
ză

Sl

av
a

R
us
ă

1
14

5
-

-
-

-
-

-
D

ia
m

et
ru

 m
ar

e
Sl

av
a

R
us
ă

1
50

-

-
-

-
-

-
Pr

oc
es

co

rn
ua

l
D

ia
m

et
ru

 m
ic

Sl

av
a

R
us
ă

1
37

-

-
-

-
-

-
Lg

.d
in
ţi

ju
ga

li
O

lti
na

1

67
,3

-

-
-

-
-

-
Sl

av
a

R
us
ă

3
17

21

19

,3
3

-
-

-
-

M
ax

ila
r

Lu
ng

im
e

M
3

Pi
at

ra
 F

re
că
ţe

i
1

17

-
-

-
-

-
-

Sl
av

a
R

us
ă

7
65

78

72

,6
42

1,

65
0

4,
36

5
4,

03
7

68
,6

05
-7

6,
67

9
Pi

at
ra

 F
re

că
ţe

i
2

79

83

-
-

-
-

-
Lu

ng
im

e
di

nţ
i j

ug
al

i
Is

ac
ce

a
ro

m
an

1

65
,5

-

-
-

-
-

-
Sl

av
a

R
us
ă

8
43

52

49

,1
12

0,

98
2

2,
78

0
2,

32
4

46
,7

88
-5

1,
43

6
Pi

at
ra

 F
re

că
ţe

i
2

56

56
,5

-

-
-

-
-

Lu
ng

im
e

m
ol

ar
i

Is
ac

ce
a

ro
m

an

1
42

,5

-
-

-
-

-
-

Sl
av

a
R

us
ă

15

21

25
,5

23

,4
8

0,
36

4
1,

41
2

0,
78

2
22

,6
98

-2
4,

26
2

Pi
at

ra
 F

re
că
ţe

i
4

22

26

23
,7

5
-

-
-

-
O

lti
na

1

24
,5

-

-
-

-
-

-

M
an

di
bu

la

Lu
ng

im
e

di
nt

e
M

3

Is
ac

ce
a

ro
m

an

1
22

,2

-
-

-
-

-
-

Sl
av

a
R

us
ă

9
26

,5

36

29
,6

11

0,
93

4
2,

80
3

2,
15

5
27

,4
56

-3
1,

76
6

Pi
at

ra
 F

re
că
ţe

i
11

24

31

28

,4
54

0,

71
8

2,
38

1
1,

60
0

26
,8

54
-3

0,
05

4
O

m
op

la
t

Lg
.c

av
ita

te

gl
en

oi
d ă

Is

ac
ce

a
ro

m
an

1

27

-
-

-
-

-
-

169

E
le

m
en

t
an

at
om

ic

D
im

en
si

un
e

A
şe

za
re

n

M
in

im
M

ax
im

M
ed

ie

E
ro

ar
e

st
an

da
rd

D

ev
ia
ţie

st

an
da

rd

N
iv

el
 în

cr
.

m
ed

ie

(9
5%

)

In
te

rv
al

în

cr
ed

er
e

m
ed

ie

Sl
av

a
R

us
ă

14

20
,4

29

23

,3
5

0,
68

2
2,

55
3

1,
47

4
21

,8
76

-2
4,

82
4

Pi
at

ra
 F

re
că
ţe

i
11

21

26

,5

23
,1

81

0,
43

8
1,

45
3

0,
97

6
22

,2
05

-2
4,

15
7

Is
ac

ce
a

ro
m

an

1
22

,3

-
-

-
-

-
-

O
lti

na

2
22

22

,3

-
-

-
-

-

La
.c

av
ita

te

gl
en

oi
dă

A
da

m
cl

is
i

1
22

,5

-
-

-
-

-
-

Sl
av

a
R

us
ă

14

31
,3

47

,4

36
,7

68

0,
99

0
3,

70
6

2,
13

9
34

,6
29

-3
8,

90
7

Pi
at

ra
 F

re
că
ţe

i
11

31

,2

39

37

0,
70

3
2,

33
1

1,
56

6
35

,4
34

-3
8,

56
6

Is
ac

ce
a

ro
m

an

1
33

-

-
-

-
-

-
A

da
m

cl
is

i
1

32
,5

-

-
-

-
-

-

Lg
.c

ap

ar
tic

ul
ar

O
lti

na

1
39

-

-
-

-
-

-
Sl

av
a

R
us
ă

12

19

27
,5

21

,3
91

0,

62
1

2,
15

2
1,

36
7

20
,0

24
-2

2,
75

8
Pi

at
ra

 F
re

că
ţe

i
11

19

,5

24

21
,7

09

0,
38

3
1,

27
3

0,
85

5
20

,8
54

-2
2,

56
4

O
lti

na

2
21

22

-

-
-

-
-

Lg
.m

in
.c

ol

A
da

m
cl

is
i

1
22

,5

-
-

-
-

-
-

Pi
at

ra
 F

re
că
ţe

i
4

43

53

50

-
-

-
-

La
.e

p.
pr

ox
.

O
lti

na

1
45

-

-
-

-
-

-
Sl

av
a

R
us
ă

14

31

40

34
,3

71

0,
61

1
2,

28
8

1,
32

1
33

,0
5-

35
,6

92

Is
ac

ce
a

ro
m

an

1
33

-

-
-

-
-

-
Pi

at
ra

 F
re

că
ţe

i
3

34

37

35
,3

3
-

-
-

-
O

lti
na

1

34
,4

-

-
-

-
-

-

H
um

er
us

La
.e

pi
fiz
ă

di
st

al
ă

Ju
ril

ov
ca

1

39
,3

-

-
-

-
-

-

170

E
le

m
en

t
an

at
om

ic

D
im

en
si

un
e

A
şe

za
re

n

M
in

im
M

ax
im

M
ed

ie

E
ro

ar
e

st
an

da
rd

D

ev
ia
ţie

st

an
da

rd

N
iv

el
 în

cr
.

m
ed

ie

(9
5%

)

In
te

rv
al

în

cr
ed

er
e

m
ed

ie

Sl
av

a
R

us
ă

18

25

35

31
,6

38

0,
51

5
2,

18
8

1,
08

8
30

,5
5-

32
,7

26

Is
ac

ce
a

ro
m

an

1
31

-

-
-

-
-

-
Pi

at
ra

 F
re

că
ţe

i
3

31
,5

35

33

,5

-
-

-
-

O
lti

na

3
25

,5

27

26
,3

3
-

-
-

-

La
.a

rti
cu

la
ră

di

st
al
ă

Ju
ril

ov
ca

1

33

-
-

-
-

-
-

Lg
.m

ax
.

Pi
at

ra
 F

re
că
ţe

i
1

16
4,

5
-

-
-

-
-

-
Sl

av
a

R
us
ă

8
30

,5

37

33
,7

75

0,
76

5
2,

16
5

1,
81

0
31

,9
65

-3
5,

58
5

Is
ac

ce
a

ro
m

an

2
30

,7

37
,2

-

-
-

-
-

Pi
at

ra
 F

re
că
ţe

i
4

33

40

36
,3

75

-
-

-
-

La
.e

pi
fiz
ă

pr
ox

im
al
ă

O
lti

na

1
36

-

-
-

-
-

-
Sl

av
a

R
us
ă

8
29

34

30

,8
62

-

-
-

-
Is

ac
ce

a
ro

m
an

2

29
,5

32

,8

-
-

-
-

-
Pi

at
ra

 F
re

că
ţe

i
4

30
,5

35

32

,7
5

-
-

-
-

La
.a

rti
cu

la
ră

pr

ox
im

al
ă

O
lti

na

1
32

,5

-
-

-
-

-
-

Sl
av

a
R

us
ă

8
30

42

33

,4
27

1,

33
7

3,
78

3
3,

16
3

30
,2

64
-3

6,
59

Pi

at
ra

 F
re

că
ţe

i
1

31

-
-

-
-

-
-

La
.e

p.
di

st
.

A
da

m
cl

is
i

1
32

,5

-
-

-
-

-
-

Sl
av

a
R

us
ă

4
16

20

,6

18
,3

7
-

-
-

-
Is

ac
ce

a
ro

m
an

1

19

-
-

-
-

-
-

Pi
at

ra
 F

re
că
ţe

i
3

18

24

21

-
-

-
-

R
ad

iu
s

La
.m

in
.d

ia
f.

O
lti

na

1
21

-

-
-

-
-

-

171

E
le

m
en

t
an

at
om

ic

D
im

en
si

un
e

A
şe

za
re

n

M
in

im
M

ax
im

M
ed

ie

E
ro

ar
e

st
an

da
rd

D

ev
ia
ţie

st

an
da

rd

N
iv

el
 în

cr
.

m
ed

ie

(9
5%

)

In
te

rv
al

în

cr
ed

er
e

m
ed

ie

Sl
av

a
R

us
ă

3
29

39

,4

35
,1

3
-

-
-

-
D

ia
m

.a
/p

O

lti
na

1

27

-
-

-
-

-
-

C
ox

al

D
ia

m
.ta

ns
v.

Sl

av
a

R
us
ă

3
25

34

30

-

-
-

-
Sl

av
a

R
us
ă

1
43

-

-
-

-
-

-
Is

ac
ce

a
ro

m
an

1

52

-
-

-
-

-
-

La
.e

p.
pr

ox
.

Pi
at

ra
 F

re
că
ţe

i
1

57

-
-

-
-

-
-

Pi
at

ra
 F

re
că
ţe

i
4

37

40
,4

38

,8
5

-
-

-
-

Fe
m

ur

La
.e

p.
di

st
.

O
lti

na

1
40

,2

-
-

-
-

-
-

Sl
av

a
R

us
ă

2
13

0
13

4
-

-
-

-
-

Lg
.m

ax
.

Pi
at

ra
 F

re
că
ţe

i
2

13
0

14
0,

5
-

-
-

-
-

Sl
av

a
R

us
ă

13

22

29
,7

25

,6
69

0,

51
1

1,
84

3
1,

11
3

24
,5

56
-2

6,
78

2
Pi

at
ra

 F
re

că
ţe

i
4

24

26

24
,8

75

-
-

-
-

O
lti

na

1
26

-

-
-

-
-

-
Ju

ril
ov

ca

1
27

-

-
-

-
-

-

La
.e

pi
fiz
ă

pr
ox

.

A
da

m
cl

is
i

1
27

-

-
-

-
-

-
Sl

av
a

R
us
ă

11

25

29
,5

27

,5
63

0,

46
0

1,
52

6
1,

02
5

26
,5

38
-2

8,
58

8
La

.e
pi

fiz
ă

di
st

al
ă

Pi
at

ra
 F

re
c ă
ţe

i
4

25

27

26
,2

5
-

-
-

-
Sl

av
a

R
us
ă

3
14

18

,5

16
,2

3
-

-
-

-
Pi

at
ra

 F
re

că
ţe

i
1

15
,5

-

-
-

-
-

-

M
et

ac
ar

p

La
.m

in
im
ă

di
af

iz
ă

O
lti

na

1
14

,2

-
-

-
-

-
-

Ti
bi

a
La

.e
p.

pr
ox

.
O

lti
na

1

43
,7

-

-
-

-
-

-

172

E
le

m
en

t
an

at
om

ic

D
im

en
si

un
e

A
şe

za
re

n

M
in

im
M

ax
im

M
ed

ie

E
ro

ar
e

st
an

da
rd

D

ev
ia
ţie

st

an
da

rd

N
iv

el
 în

cr
.

m
ed

ie

(9
5%

)

In
te

rv
al

în

cr
ed

er
e

m
ed

ie

Sl
av

a
R

us
ă

22

25
,5

31

27

,8
63

0,

28
8

1,
35

4
0,

60
0

27
,2

63
-2

8,
46

3
Pi

at
ra

 F
re

că
ţe

i
14

27

,3
1

31

28
,9

42

0,
39

1
1,

46
4

0,
84

5
28

,0
97

-2
9,

78
7

Is
ac

ce
a

ro
m

an

2
23

,5

30

-
-

-
-

-
O

lti
na

5

25
,5

29

27

,4
4

-
-

-
-

La
.e

pi
fiz
ă

di
st

al
ă

A
da

m
cl

is
i

3
27

31

,2

29
,0

6
-

-
-

-
Sl

av
a

R
us
ă

17

20

28

21
,9

29

0,
46

8
1,

93
0

0,
99

2
20

,9
37

-2
2,

92
1

Pi
at

ra
 F

re
că
ţe

i
13

19

24

22

0,

48
0

1,
73

2
1,

04
6

20
,9

54
-2

3,
04

6
O

lti
na

5

18
,7

22

,5

20
,7

8
-

-
-

-
D

A
P

di
st

al

A
da

m
cl

is
i

3
21

23

22

-

-
-

-
Sl

av
a

R
us
ă

6
15

,5

20
,2

16

,7
8

-
-

-
-

Pi
at

ra
 F

re
că
ţe

i
6

13
,5

16

,5

15
,3

8
-

-
-

-
Is

ac
ce

a
ro

m
an

2

14
,6

18

,5

-
-

-
-

-
O

lti
na

4

14

16

15
,1

25

-
-

-
-

La
.m

in
im
ă

di
af

iz
ă

A
da

m
cl

is
i

1
16

-

-
-

-
-

-
Sl

av
a

R
us
ă

10

28

33
,4

31

,3
5

0,
49

3
1,

55
9

1,
11

5
30

,2
35

-3
2,

46
5

Pi
at

ra
 F

re
că
ţe

i
4

30

33
,5

31

,4
2

-
-

-
-

Lg
.m

ax
.

O
lti

na

6
29

31

,5

30
,1

6
-

-
-

-
Sl

av
a

R
us
ă

10

11
,3

22

19

,2
7

0,
97

0
3,

06
8

2,
19

5
17

,0
75

-2
1,

46
5

Pi
at

ra
 F

re
că
ţe

i
4

19

21
,5

20

,1
25

-

-
-

-

A
st

ra
ga

l

Lă
ţim

e
di

st
al
ă

O
lti

na

6
17

,8

20
,5

19

,3
8

-
-

-
-

Pi
at

ra
 F

re
că
ţe

i
1

63

-
-

-
-

-
-

C
al

ca
ne

u

Lg
.m

ax
.

O
lti

na

2
65

69

-

-
-

-
-

173

E
le

m
en

t
an

at
om

ic

D
im

en
si

un
e

A
şe

za
re

n

M
in

im
M

ax
im

M
ed

ie

E
ro

ar
e

st
an

da
rd

D

ev
ia
ţie

st

an
da

rd

N
iv

el
 în

cr
.

m
ed

ie

(9
5%

)

In
te

rv
al

în

cr
ed

er
e

m
ed

ie

Sl
av

a
R

7

22

28
,5

24

,4

0,
97

2
2,

57
2

2,
37

8
22

,0
22

-2
6,

77
8

Pi
at

ra
 F

re
că
ţe

i
1

26

-
-

-
-

-
-

C
en

tro
ta

rs

La
.m

ax
.

O
lti

na

1
22

,8

-
-

-
-

-
-

Sl
av

a
R

us
ă

3
13

2
14

7,
3

13
8,

6
-

-
-

-
Lu

ng
im

e
m

ax
im
ă

Pi
at

ra
 F

re
că
ţe

i
4

13
4,

5
15

3
14

2,
3

-
-

-
-

Sl
av

a
R

us
ă

13

20
,3

25

22

,4
84

0,

42
9

1,
55

0
0,

93
6

21
,5

48
-2

3,
42

Pi

at
ra

 F
re

că
ţe

i
7

23

34
,3

25

,0
85

1,

56
0

4,
12

9
3,

81
9

21
,2

66
-2

8,
90

4
O

lti
na

1

23

-
-

-
-

-
-

La
.e

pi
fiz
ă

pr
ox

im
al
ă

A

da
m

cl
is

i
1

25

-
-

-
-

-
-

Sl
av

a
R

us
ă

3
25

27

26

,3
3

-
-

-
-

La
.e

p.
di

st
.

Pi
at

ra
 F

re
că
ţe

i
4

25
,5

28

26

,6
25

-

-
-

-
Sl

av
a

R
us
ă

3
12

13

,3

12
,7

6
-

-
-

-
Pi

at
ra

 F
re

că
ţe

i
4

13

15

14

-
-

-
-

M
et

at
ar

s

La
.m

in
. d

ia
f.

O
lti

na

1
13

,5

-
-

-
-

-
-

Lg
.m

ax
.

Sl
av

a
R

us
ă

13

37

46

40
,8

76

0,
65

4
2,

36
1

1,
42

7
39

,4
49

-4
2,

30
3

La
.e

p.
pr

ox
.

Sl
av

a
R

us
ă

13

12
,8

15

13

,7
07

0,

18
7

0,
67

6
0,

40
8

13
,2

99
-1

4,
11

5
Fa

la
ng

a
1

La
.e

p.
di

st
.

Sl
av

a
R

us
ă

13

11
,8

15

,5

13
,3

30

0,
26

8
0,

96
9

0,
58

5
12

,7
45

-1
3,

91
5

Lg
.m

ax
.

Sl
av

a
R

us
ă

1
27

-

-
-

-
-

-
La

.e
p.

pr
ox

.
Sl

av
a

R
us
ă

1
13

-

-
-

-
-

-
Fa

la
ng

a
2

La
.e

p.
di

st

Sl
av

a
R

us
ă

1
9

-
-

-
-

-
-

174

Simina Stanc

 175

Sus scrofa domesticus
 Toate resturile de porc sunt de origine menajeră. Repartiţia
acestora pe segmente scheletice apare în tabelele 6.3, 6.4, 6.5. Gradul de
măsurabilitate este foarte redus (7,8% la Isaccea secolele II-III, 4,6% la
Slava Rusă, 14% la Piatra Frecăţei şi 10,4% la Oltina) deoarece oasele sunt
puternic fragmentate, iar pe de altă parte cea mai mare parte dintre ele
provin de la exemplare imature (tabelul 6.2). Pentru porcine datele
metrice sunt în tabelele din anexele A, B, C, D, iar analiza statistică a
acestora în tabelul 6.11.
 Deoarece eşantionul de la Piatra Frecăţei cuprinde numeroase
resturi măsurabile de mistreţ, datele metrice ale porcinelor identificate au
fost utilizate pentru a evidenţia separarea metrică a oaselor celor două
specii, de exemplu pentru al treilea dintele molar inferior (figura 6.30) şi
coxal (figura 6.31).

Figura 6.30. Separare Sus scrofa domesticus (●) de Sus scrofa ferus (▲)
la nivelul dintelui molar M3 inferior, eşantion Piatra Frecăţei.

 Lungimea dintelui molar M3 inferior este asemănătoare pentru
eşantioanele de la Slava Rusă, Piatra Frecăţei şi Oltina, valorile minimă şi
maximă fiind 29 mm şi 32,3 mm; media acestui parametru este şi ea
asemănătoare: 30,3 mm la Slava Rusă, 30,5 mm la Piatra Frecăţei şi 31,7 mm
la Oltina. Şi pentru diametrul antero-posterior al cavităţii acetabulare
valorile sunt asemănătoare, astfel la Slava Rusă limitele între care variază

0

5

10

15

20

25

0 10 20 30 40 50 60
lg.max. dinte (mm)

la
. d

in
te

 (m
m

)

Studiul anatomo-comparat a l restur i lor arheozoologice

 176

acest parametru sunt 27,3 mm şi 30,6 mm (valoarea medie 29 mm), iar la
Piatra Frecăţei sunt 28 mm şi 31 mm (valoare medie 29,6 mm) (tabelul 6.11).

Figura 6.31. Separare Sus scrofa domesticus (▲) de Sus scrofa ferus(♦)
la nivelul coxalului, eşantion Piatra Frecăţei.

Talia la greabăn
La Slava Rusă valoarea medie pentru cele şase estimări este 72

cm, la Oltina este 73,2 cm (pentru şapte exemplare), iar la Piatra Frecăţei
este cea mai ridicată, 80 cm (pe baza a şapte piese). Valoarea medie cea mai
scăzută este la Hârşova – pentru trei exemplare este 68,5 cm (Bejenaru,
2003). Pentru Adamclisi, talia la greabăn este ridicată, dar se bazează
numai pe două valori. Valoarea medie a taliei porcinelor din aşezările
dobrogene luate în studiu este 75,49 cm (calculată pe baza a 21 valori),
cele mai multe valori fiind cuprinse în intervalul 65-85 cm (figura 6.32).

Tabelul 6.10. Talia la greabăn la Sus scrofa domesticus
(utilizând coeficienţii lui Teichert, 1990).

Eşantion Element anatomic Lg.max. (mm) Talia (cm)

Slava Rusă Astragal 46 84,6
Slava Rusă Astragal 42 77,48
Slava Rusă Astragal 37,3 69,06
Slava Rusă Astragal 36,8 68,17

0

10

20

30

40

50

0 10 20 30 40 50 60
diametru ant./post. cavitate acetabulară (mm)

di
am

et
ru

 tr
an

sv
er

s c
av

ita
t e

ac
et

ab
ul

ar
ă

(m
m

)

Simina Stanc

 177

Slava Rusă Astragal 37 68,53
Slava Rusă Calcaneu 66,5 64,71

Piatra Frecăţei Astragal 47,5 87,3
Piatra Frecăţei Astragal 49 90
Piatra Frecăţei Metacarp IV 69 69,71
Piatra Frecăţei Metatars III 72,5 68,27
Piatra Frecăţei Metatars IV (94) 82,7
Piatra Frecăţei Metatars IV 93,5 82,2

Oltina Calcaneu 69 67,04
Oltina Astragal 40,5 74,79
Oltina Astragal 40 73,9
Oltina Metacarp IV 72,5 73,4
Oltina Metacarp IV 74 74,98
Oltina Metacarp III 73,4 75,81
Oltina Radius 141 72,8

Adamclisi Astragal 42,5 78,37
Adamclisi Metacarp III 78,8 81,6

Figura 6.32. Histograma de frecvenţă a taliilor la greabăn pentru porcul
domestic (în aşezările de la Slava Rusă, Piatra Frecăţei, Oltina şi

Adamclisi).

0

1

2

3

4

5

6

7

60-65 65-70 70-75 75-80 80-85 85-90
talie la greabăn (cm)

nu
m
ăr

 in
di

vi
z

T
ab

el
ul

 6
.1

1.
 D

at
e

st
at

is
tic

e
pr

iv
in

d
os

te
om

et
ria

 la
 S

us
 sc

ro
fa

 d
om

es
tic

us
.

E
le

m
en

t
an

at
om

ic

D
im

en
si

un
e

A
şe

za
re

n

M
in

im

M
ax

im

M
ed

ie

E
ro

ar
e

st

an
da

rd

D
ev

ia
ţie

st

an
da

rd

N
iv

el
 în

cr
.

m
ed

ie
 (9

5%
)

In
te

rv
al

în

cr
ed

er
e

m
ed

ie

Pi
at

ra
 F

re
că
ţe

i
2

61

70

-
-

-
-

-
Lg

. s
er

ie
 d

in
ţi

m
ol

ar
i

O
lti

na

2
54

59

-

-
-

-
-

Sl
av

a
R

us
ă

3
29

30

29

,3
3

-
-

-
-

Pi
at

ra
 F

re
că
ţe

i
4

26

34
,5

30

,5

-
-

-
-

M
ax

ila
r

su
pe

rio
r

Lu
ng

im
e

di
nt

e
M

3
O

lti
na

4

28

31

29
,6

5
-

-
-

-
Pi

at
ra

 F
re

că
ţe

i
1

69

-
-

-
-

-
-

Lu
ng

im
e

se
rie

di

nţ
i m

ol
ar

i
O

lti
na

2

63

64
,5

-

-
-

-
-

Sl
av

a
R

us
ă

6
29

32

30

,3
33

0,

55
7

1,
36

6
1,

43
3

28
,9

-3
1,

76
6

Pi
at

ra
 F

re
că
ţe

i
4

29

32

30
,5

-

-
-

-
Lu

ng
im

e
di

nt
e

M
3

O
lti

na

3
31

32

,3

31
,7

7
-

-
-

-
Sl

av
a

R
us
ă

5
14

15

14

,2

-
-

-
-

M
an

di
bu

la

Lă
ţim

e
di

nt
e

M
3

Pi
at

ra
 F

re
că
ţe

i
4

13

14
,5

13

,8
7

-
-

-
-

Sl
av

a
R

us
ă

1
33

-

-
-

-
-

-
Pi

at
ra

 F
re

că
ţe

i
3

35

41

38
,3

3
-

-
-

-
O

lti
na

3

29

32
,5

31

,3
3

-
-

-
-

Lg
.c

ap
 a

rti
cu

la
r

A
da

m
cl

is
i

1
32

-

-
-

-
-

-
Sl

av
a

R
us
ă

1
24

-

-
-

-
-

-
Pi

at
ra

 F
re

că
ţe

i
2

29

30

-
-

-
-

-
O

lti
na

3

27

29
,5

28

,5

-
-

-
-

O
m

op
la

t

Lg
.c

av
ita

te

gl
en

oi
dă

A
da

m
cl

is
i

2
25

29

-

-
-

-
-

178

E
le

m
en

t
an

at
om

ic

D
im

en
si

un
e

A
şe

za
re

n

M
in

im

M
ax

im

M
ed

ie

E
ro

ar
e

st

an
da

rd

D
ev

ia
ţie

st

an
da

rd

N
iv

el
 în

cr
.

m
ed

ie
 (9

5%
)

In
te

rv
al

în

cr
ed

er
e

m
ed

ie

Sl
av

a
R

us
ă

1
23

-

-
-

-
-

-
La

.c
av

ita
te

gl

en
oi

dă

Pi
at

ra
 F

re
că
ţe

i
3

24
,5

31

28

,5

-
-

-
-

O
lti

na

3
21

,2

22
,5

-

-
-

-
-

A
da

m
cl

is
i

2
18

20

-

-
-

-
-

Lg
.m

in
im
ă

gâ
t

Pi
at

ra
 F

re
că
ţe

i
3

22

23

22
,6

7
-

-
-

-
Sl

av
a

R
us
ă

2
35

39

,5

-
-

-
-

-
Pi

at
ra

 F
re

că
ţe

i
7

34
,5

40

,5

36
,5

42

0,
72

0
1,

90
5

1,
76

1
34

,7
81

-3
8,

30
3

Is
ac

ce
a

ro
m

an
1

31

-
-

-
-

-
-

La
.e

pi
fiz
ă

D
is

ta
lă

O
lti

na

3
34

,5

38

36
,6

-

-
-

-
Pi

at
ra

 F
re

că
ţe

i
7

26

33

29
,2

1
-

-
-

-
Is

ac
ce

a
ro

m
an

1
25

,5

-
-

-
-

-
-

O
lti

na

3
27

,5

32
,5

30

-

-
-

-

H
um

er
us

La
.a

rti
cu

la
ră

D

is
ta

l ă

A
da

m
cl

is
i

2
28

30

-

-
-

-
-

Lg
.m

ax
.

O
lti

na

1
14

1
-

-
-

-
-

-
Pi

at
ra

 F
re

că
ţe

i
1

30

-
-

-
-

-
-

La
.e

pi
fiz
ă

pr
ox

im
al
ă

O
lti

na

3
26

,2

32
,3

29

,3
3

-
-

-
-

R
ad

iu
s

La
.e

pi
fiz
ă

di
st

.
O

lti
na

2

20

21

-
-

-
-

-
Is

ac
ce

a
ro

m
an

1
72

-

-
-

-
-

-
Pi

at
ra

 F
re

că
ţe

i
1

69

-
-

-
-

-
-

Lu
ng

im
e

m
ax

im
ă

O
lti

na

2
72

,5

74

-
-

-
-

-
Is

ac
ce

a
ro

m
an

1
14

,7

-
-

-
-

-
-

M
et

ac
ar

p
4

La
.e

pi
fiz
ă

pr
ox

im
al
ă

Pi
at

ra
 F

re
c ă
ţe

i
1

22

-
-

-
-

-
-

179

E
le

m
en

t
an

at
om

ic

D
im

en
si

un
e

A
şe

za
re

n

M
in

im

M
ax

im

M
ed

ie

E
ro

ar
e

st

an
da

rd

D
ev

ia
ţie

st

an
da

rd

N
iv

el
 în

cr
.

m
ed

ie
 (9

5%
)

In
te

rv
al

în

cr
ed

er
e

m
ed

ie

Is
ac

ce
a

ro
m

an
1

16
,2

-

-
-

-
-

-
Pi

at
ra

 F
re

că
ţe

i
1

16

-
-

-
-

-
-

La
.e

pi
fiz
ă

di
st

al
ă

O
lti

na

2
16

,7

17

-
-

-
-

-
Is

ac
ce

a
ro

m
an

1
12

,7

-
-

-
-

-
-

Pi
at

ra
 F

re
că
ţe

i
1

13

-
-

-
-

-
-

La
.m

in
im
ă

di
af

iz
ă

O
lti

na

1
13

,5

-
-

-
-

-
-

O
lti

na

1
73

,4

-
-

-
-

-
-

Lg
.m

ax
im
ă

A
da

m
cl

is
i

1
78

,8

-
-

-
-

-
-

O
lti

na

1
16

,5

-
-

-
-

-
-

M
et

ac
ar

p
3

La
.e

pi
fiz
ă

di
st

al
ă

A
da

m
cl

is
i

1
15

-

-
-

-
-

-
Sl

av
a

R
us
ă

5
27

,3

30
,6

29

,0
8

-
-

-
-

Pi
at

ra
 F

re
că
ţe

i
3

28

31

29
,6

7
-

-
-

-
D

A
P

ca
vi

ta
te

ac

et
ab

ul
ar
ă

O
lti

na

2
27

30

-

-
-

-
-

Sl
av

a
R

us
ă

3
25

30

28

-

-
-

-
C

ox
al

D
ia

m
et

ru

tra
ns

ve
rs

al

Pi
at

ra
 F

re
că
ţe

i
3

26

29
,5

27

,5

-
-

-
-

Sl
av

a
R

us
ă

6
24

29

,5

27
,5

33

0,
88

0
2,

15
5

2,
26

2
25

,2
71

-2
9,

79
5

Is
ac

ce
a

ro
m

an
1

31

-
-

-
-

-
-

Pi
at

ra
 F

re
că
ţe

i
1

33

-
-

-
-

-
-

La
.e

pi
fiz
ă

di
st

al
ă

O
lti

na

3
26

30

28

,3
3

-
-

-
-

Sl
av

a
R

us
ă

4
20

23

21

,2
5

-
-

-
-

Is
ac

ce
a

ro
m

an
1

26
,3

-

-
-

-
-

-

Ti
bi

a

D
ia

m
et

ru

an
t./

po
st

.
di

st
al

Pi

at
ra

 F
re

că
ţe

i
1

27

-
-

-
-

-
-

180

E
le

m
en

t
an

at
om

ic

D
im

en
si

un
e

A
şe

za
re

n

M
in

im

M
ax

im

M
ed

ie

E
ro

ar
e

st

an
da

rd

D
ev

ia
ţie

st

an
da

rd

N
iv

el
 în

cr
.

m
ed

ie
 (9

5%
)

In
te

rv
al

în

cr
ed

er
e

m
ed

ie

O
lti

na

3
24

25

24

,5

-
-

-
-

Sl
av

a
R

us
ă

3
17

,5

20

18
,5

-

-
-

-
La

.m
in

im
ă

di
af

iz
ă

O
lti

na

2
17

,4

20

-
-

-
-

-
Sl

av
a

R
us
ă

5
36

,8

46

39
,8

2
-

-
-

-
Pi

at
ra

 F
re

că
ţe

i
2

47
,5

49

-

-
-

-
-

O
lti

na

2
40

40

,5

-
-

-
-

-
Lg

.m
ax

im
ă

A
da

m
cl

is
i

1
42

,5

-
-

-
-

-
-

Sl
av

a
R

us
ă

5
19

,2

26

23
,0

4
-

-
-

-
Pi

at
ra

 F
re

că
ţe

i
1

27

-
-

-
-

-
-

O
lti

na

2
24

25

-

-
-

-
-

A
st

ra
ga

l

La
.d

is
ta

lă

A
da

m
cl

is
i

1
25

-

-
-

-
-

-
Lg

.m
ax

im
ă

Sl
av

a
R

us
ă

1
66

,5

-
-

-
-

-
-

C
al

ca
ne

u
Lg

.m
ax

im
ă

O
lti

na

1
69

-

-
-

-
-

-
Lg

.m
ax

im
ă

Pi
at

ra
 F

re
că
ţe

i
1

72
,5

-

-
-

-
-

-
La

.e
p.

pr
ox

.
Pi

at
ra

 F
re

că
ţe

i
1

15

-
-

-
-

-
-

M
et

at
ar

s I
II

La

.e
p.

di
st

Pi

at
ra

 F
re

că
ţe

i
1

15

-
-

-
-

-
-

Lg
.m

ax
im
ă

Pi
at

ra
 F

re
că
ţe

i
2

93
,5

94

-

-
-

-
-

La
.e

p.
pr

ox
.

Pi
at

ra
 F

re
că
ţe

i
2

25
,5

27

-

-
-

-
-

M
et

at
ar

s I
V

La

.e
p.

di
st

Pi

at
ra

 F
re

că
ţe

i
2

21

24

-
-

-
-

-

181

Studiul anatomo-comparat a l restur i lor arheozoologice

 182

Equus caballus
Prelucrarea statistică a datelor metrice pentru cal este prezentată în

tabelul 6.13. De la Isaccea (secolele II-III), s-a identificat numai un
fragment de femur şi nu există măsurători. Pentru fragmentele de cal de la
Slava Rusă şi Piatra Frecăţei, repartiţia pe segmente anatomice apare în
tabelele 6.4 şi 6.5, iar datele metrice prelevate pe aceste piese sunt
înscrise în tabelele din anexele C şi D.

Lungimea maximă pentru radiusurile de cal din eşantionul de la
Slava Rusă este cuprinsă între 320 mm şi 355 mm (medie 332 mm).
Lungimea maximă a metacarpelor de cal de la Slava Rusă variază între
213 mm şi 230 mm (medie 221,6 mm), iar pentru metacarpul de la Piatra
Frecăţei lungimea este 223 cm. Pentru falangele proximale lungimea
variază de un minim de 76 mm până la un maxim de 96 mm (medie 85,3
mm) la Slava Rusă; la Piatra Frecăţei şi Oltina, s-a măsurat numai câte o
singură falangă proximală, cu lungimea de 82 mm, respectiv 90 mm.

Oasele zeugopodului şi autopodului sunt cele care au oferit date
asupra gracilităţii şi taliei la greabăn la cal. Înălţimea la greabăn a fost
estimată utilizând coeficienţii lui Kiessewalter, iar pentru interpretarea
indicilor diafizari ai metapodalelor s-au folosit scările lui Brauner.

De la Piatra Frecăţei, un singur metacarp a servit pentru estimarea
taliei la greabăn, a cărei valoare este 139,4 cm. La Slava Rusă pentru
calculul taliei s-au luat în considerare cinci metacarpe, un metatars şi
patru radiusuri (tabelul 6.12); valoarea medie a taliei pentru toate cele zece
date este 137 cm, apropiată de cea a cailor din alte aşezări dobrogene.

Caii de la Teliţa Amza (secolele II-III) au talia de 132,8 cm, 141
cm şi 135,3 cm, estimarea realizându-se pentru un radius, un metacarp şi
un metatars. La Teliţa Amza (secolul IV) este o singură valoare a taliei –
139,7 cm (Haimovici, 2003).

Utilizând un metacarp din nivelul de secole IV-VI de la Garvăn
Dinogetia s-a calculat o talie de 139,7 cm pentru un individ cu extremităţi
subţiri (Haimovici, 1991). Valoarea medie a taliei cailor de la Garvăn-
Dinogetia (secolele IX-XII) este 138,6 cm, apropiată de valoarea estimată
pentru primul nivel; limitele de variabilitate pentru talia la greabăn sunt
130,9 cm şi 148,7 cm (Gheorghiu, Haimovici, 1965).

La Hârşova s-a făcut o singură estimare a taliei, care are valoarea
de 139,1 cm (pe baza unui metatars), iar la Isaccea medieval, trei piese
(două metacarpe şi un radius), au permis estimarea acestui parametru:
133,9 cm, 134,6 cm şi 133,7 cm (Bejenaru, 2003).

Simina Stanc

 183

Tabelul 6.12. Talia la greabăn pentru cal (utilizând coeficienţii lui
Kiessewalter).

Eşantion Element
anatomic

Lg. laterală
(mm)

Talie greabăn
(cm) Indice diafizar

Piatra Frecăţei Metacarp 3 217,5 139,4 15,9
Slava Rusă Metacarp 3 220 141 15,11
Slava Rusă Metacarp 3 205 131,4 15,49
Slava Rusă Metacarp 3 222 142,3 14,13
Slava Rusă Metacarp 3 202 129,4 14,78
Slava Rusă Metacarp 3 220 141 14,97
Slava Rusă Metatars 3 252 134,3 12,3
Slava Rusă Radius 310 134,5 -
Slava Rusă Radius 316 137,1 -
Slava Rusă Radius 307 133,2 -
Slava Rusă Radius 336,5 146 -

La Piatra Frecăţei indicele de gracilitate pentru metacarp este 15,9,
încadrându-se în categoria gracilităţii mijlocii. La Slava Rusă, metapodalele
sunt mai gracile, metatarsul este încadrat în categoria semisubţire,
metacarpele în categoriile subţiri (unul) şi submedii (patru) (foto 6.4).

Equus asinus
 Resturile de măgar sunt puţine la număr, de aceea există un număr
restrâns de datele metrice, şi acestea numai pentru eşantionul provenit de
la Slava Rusă. S-au măsurat patru falange proximale pentru care lungimea
variază între 66 mm şi 71 mm, o falangă distală (cu lungimea de 57 mm),
un fragment distal de metacarp, două metatarse (cu lungimea maximă de
200 mm şi 221 mm), trei fragmente distale de tibie şi două coxale (anexa C).

T
ab

el
ul

 6
.1

3.
 D

at
e

st
at

is
tic

e
pr

iv
in

d
os

te
om

et
ria

 (î
n

m
m

) l
a

Eq
uu

s c
ab

al
lu

s.

E
le

m
en

t
an

at
om

ic
 D

im
en

si
un

e
A
şe

za
re

n

M
in

im
M

ax
im

M
ed

ie
E

ro
ar

e
st

an
da

rd
D

ev
ia
ţie

st

an
da

rd
 N

iv
el

 în
cr

.
m

ed
ie

(9

5%
)

In
te

rv
al

în

cr
ed

er
e

m
ed

ie

Fe
m

ur

La
.e

pi
fiz
ă

di
st

.
Sl

av
a

R
us
ă

2
94

95

-

-
-

-
-

Lg
.m

ax
im
ă

Sl
av

a
R

us
ă

4
32

0
35

5
33

2,
12

-

-
-

-
Lg

.la
te

ra
lă

Sl

av
a

R
us
ă

4
30

7
33

6,
5

31
7,

37

-
-

-
-

Sl
av

a
R

us
ă

6
74

89

80

,0
3

-
-

-
-

La
.e

pi
fiz
ă

pr
ox

im
al
ă

Pi
at

ra
 F

re
că
ţe

i
1

81

-
-

-
-

-
-

Sl
av

a
R

us
ă

8
55

64

,5

60
,3

5
1,

14
4

3,
23

7
2,

70
6

57
,6

44
-6

3,
05

6
La

.a
rti

cu
la

ră

di
st

al
ă

O
lti

na

1
64

-

-
-

-
-

-
Sl

av
a

R
us
ă

8
71

78

,3

73
,8

5
0,

84
0

2,
37

7
1,

98
7

71
,8

63
-7

5,
83

7

R
ad

iu
s

La
.e

pi
fiz
ă

di
st

al
ă

O
lti

na

1
74

,2

-
-

-
-

-
-

Sl
av

a
R

us
ă

5
21

3
23

0
22

1,
6

-
-

-
-

Lu
ng

im
e

m
ax

im
ă

Pi
at

ra
 F

re
c ă
ţe

i
1

22
3

-
-

-
-

-
-

Sl
av

a
R

us
ă

5
20

2
22

2
21

3,
8

-
-

-
-

Lg
.la

te
ra

lă

Pi
at

ra
 F

re
că
ţe

i
1

21
7,

5
-

-
-

-
-

-
Sl

av
a

R
us
ă

6
47

,2

52
,5

49

,7
3

-
-

-
-

La
.e

pi
fiz
ă

pr
ox

.
Pi

at
ra

 F
re

c ă
ţe

i
1

53
,5

-

-
-

-
-

-
Sl

av
a

R
us
ă

9
40

,5

54

47
,7

11

1,
31

7
3,

95
2

3,
03

8
44

,6
73

-5
0,

74
9

Pi
at

ra
 F

re
că
ţe

i
1

54

-
-

-
-

-
-

La
.e

pi
fiz
ă

di
st

al
ă

O
lti

na

1
47

-

-
-

-
-

-
Sl

av
a

R
us
ă

5
31

,5

34

33

-
-

-
-

M
et

ac
ar

p
3

La
.m

in
im
ă

di
af

iz
ă

Pi
at

ra
 F

re
c ă
ţe

i
1

35
,5

-

-
-

-
-

-

184

E
le

m
en

t
an

at
om

ic
 D

im
en

si
un

e
A
şe

za
re

n

M
in

im
M

ax
im

M
ed

ie
E

ro
ar

e
st

an
da

rd
D

ev
ia
ţie

st

an
da

rd
 N

iv
el

 în
cr

.
m

ed
ie

(9

5%
)

In
te

rv
al

în

cr
ed

er
e

m
ed

ie

Lg
.m

ax
im
ă

Sl
av

a
R

us
ă

1
25

6
-

-
-

-
-

-
Lg

.la
te

ra
lă

Sl

av
a

R
us
ă

1
25

2
-

-
-

-
-

-
O

lti
na

1

57
,5

-

-
-

-
-

-
M

et
at

ar
s 3

La

.e
pi

fiz
ă

pr
ox

im
al
ă

Sl
av

a
R

us
ă

1
50

-

-
-

-
-

-
Sl

av
a

R
us
ă

7
55

77

69

,9
42

2,

95
1

7,
81

0
7,

22
3

62
,7

19
-7

7,
16

5
La

.e
pi

fiz
ă

di
st

al
ă

O
lti

na

2
70

,5

76

-
-

-
-

-
Ti

bi
a

La
.m

in
.d

ia
fiz
ă

Sl
av

a
R

us
ă

4
32

,5

42

37
,7

5
-

-
-

-
Sl

av
a

R
us
ă

10

76

96

85
,3

1,

93
2

6,
11

1
4,

37
1

80
,9

29
-8

9,
67

1
Pi

at
ra

 F
re

că
ţe

i
1

82
,5

-

-
-

-
-

-
Lg

.
m

ax
im
ă

O
lti

na

1
90

-

-
-

-
-

-
Sl

av
a

R
us
ă

9
49

,5

59

53
,7

22

0,
87

8
2,

63
5

2,
02

5
51

,6
97

-5
5,

74
7

Pi
at

ra
 F

re
că
ţe

i
1

53

-
-

-
-

-
-

La
.e

pi
fiz
ă

pr
ox

im
al
ă

O
lti

na

1
52

-

-
-

-
-

-
Sl

av
a

R
us
ă

9
41

58

,5

46
,0

55

1,
64

2
4,

92
7

3,
78

7
42

,2
68

-4
9,

84
2

Fa
la

ng
a

1

La
.e

pi
fiz
ă

di
st

al
ă

O
lti

na

1
58

,5

-
-

-
-

-
-

Sl
av

a
R

us
ă

4
45

49

46

,3
7

-
-

-
-

O
lti

na

2
48

,2

50

-
-

-
-

-
Lg

.m
ax

im
ă

Pi

at
ra

 F
re

că
ţe

i
1

49

-
-

-
-

-
-

Sl
av

a
R

us
ă

3
52

55

,5

54

-
-

-
-

O
lti

na

2
52

,5

53
,8

-

-
-

-
-

Fa
la

ng
a

2

La
.e

pi
fiz
ă

pr
ox

im
al
ă

Pi
at

ra
 F

re
că
ţe

i
1

54
,5

-

-
-

-
-

-

185

E
le

m
en

t
an

at
om

ic
 D

im
en

si
un

e
A
şe

za
re

n

M
in

im
M

ax
im

M
ed

ie
E

ro
ar

e
st

an
da

rd
D

ev
ia
ţie

st

an
da

rd
 N

iv
el

 în
cr

.
m

ed
ie

(9

5%
)

In
te

rv
al

în

cr
ed

er
e

m
ed

ie

Sl
av

a
R

us
ă

3
47

52

49

,5
6

-
-

-
-

O
lti

na

2
47

47

,8

-
-

-
-

-
La

.e
pi

fiz
ă

di
st

al
ă

Pi
at

ra
 F

re
că
ţe

i
1

52

-
-

-
-

-
-

Fa
la

ng
a

3

Lg
.m

ax
im
ă

Sl
av

a
R

us
ă

3
62

75

67

,3
3

-
-

-
-

A
st

ra
ga

l
Lg

.m
ax

im
ă

Sl
av

a
R

us
ă

1
57

,5

-
-

-
-

-
-

Lg
.m

ax
im
ă

Sl
av

a
R

us
ă

3
10

9
11

2
11

0,
33

-

-
-

-
C

al
ca

ne
u

Lg

.m
ax

im
ă

Pi
at

ra
 F

re
că
ţe

i
2

10
4

11
7

-
-

-
-

-
C

en
tro

ta
rs

La

.m
ax

im
ă

Sl
av

a
R

us
ă

2
59

62

-

-
-

-
-

Sl
av

a
R

us
ă

4
83

,5

96

90
,8

7
-

-
-

-
O

m
op

la
t

Lg
.c

ap
.a

rti
c.

Pi

at
ra

 F
re

că
ţe

i
1

83

-
-

-
-

-
-

Lg
.d

in
te

 M
3

Sl

av
a

R
us
ă

3
32

,5

35

33
,5

-

-
-

-
Lg

.d
in
ţi

ju
ga

li
Sl

av
a

R
us
ă

3
17

3
18

7
11

26

-
-

-
-

M
an

di
bu

la

Lg
.se

rie
 m

ol
ar

i
Sl

av
a

R
us
ă

3
81

87

84

,1
6

-
-

-
-

186

T
ab

el
ul

 6
.1

4.
 D

at
e

st
at

is
tic

e
pr

iv
in

d
os

te
om

et
ria

 (î
n

m
m

) l
a

C
an

is
 fa

m
ili

ar
is

.

E
le

m
en

t a
na

to
m

ic

D
im

en
si

un
e

A
şe

za
re

n

M
in

im
M

ax
im

M
ed

ie
E

ro
ar

e

st
an

da
rd

D

ev
ia
ţie

st

an
da

rd

N
iv

el
 în

cr
.

m
ed

ie
 (9

5%
)

In
te

rv
al

în

cr
ed

er
e

m
ed

ie

Lg
.m

ax
im
ă

Sl
av

a
R

us
ă

4
17

5
17

9
17

5
-

-
-

-
La

.e
pi

fiz
ă

pr
ox

.
Sl

av
a

R
us
ă

4
39

,4

43

41
,6

-

-
-

-
Sl

av
a

R
us
ă

9
27

36

,6

31
,7

88
0,

98
8

2,
95

4
2,

27
8

29
,5

1-
34

,0
66

La

.e
pi

fiz
ă

di

st
al
ă

Pi
at

ra
 F

re
că
ţe

i
1

33

-
-

-
-

-
-

H
um

er
us

La
.a

rti
c.

di
st

al
ă

Sl
av

a
R

us
ă

8
19

24

21

,7
6

-
-

-
-

C
ub

itu
s

Lg
.m

ax
im
ă

Sl
av

a
R

us
ă

2
19

9
20

2,
5

-
-

-
-

-
Lg

.m
ax

im
ă

Sl
av

a
R

us
ă

4
15

9,
5

17
4

16
8,

3
-

-
-

-
La

.e
pi

fiz
ă

pr
ox

.
Sl

av
a

R
us
ă

4
16

,5

20
,6

18

,1
5

-
-

-
-

R
ad

iu
s

La
.e

pi
fiz
ă

di
st

al
ă

Sl
av

a
R

us
ă

4
21

26

24

,1

-
-

-
-

Lg
.m

ax
im
ă

Sl
av

a
R

us
ă

3
17

1,
3

19
1

18
1,

6
-

-
-

-
La

.e
pi

fiz
ă

pr
ox

.
Sl

av
a

R
us
ă

5
29

39

,3

35
,2

6
-

-
-

-
Fe

m
ur

La

.e
p.

di
st

al
ă

Sl
av

a
R

us
ă

5
27

34

31

,7

-
-

-
-

Lg
.m

ax
im
ă

Sl
av

a
R

us
ă

2
11

9
20

3
-

-
-

-
-

La
.e

pi
fiz
ă

pr
ox

.
Sl

av
a

R
us
ă

3
32

35

33

,7
6

-
-

-
-

Ti
bi

a

La
.d

is
ta

l ă

Sl
av

a
R

us
ă

6
19

25

22

,1
16

1,
04

2
2,

55
3

2,
68

0
19

,4
36

-2
4,

66
9

O
m

op
la

t
Lg

.c
ap
ăt

 a
rti

c.

Sl
av

a
R

us
ă

3
29

32

,7

30
,2

3
-

-
-

-

187

Studiul anatomo-comparat a l restur i lor arheozoologice

 188

Canis familiaris
Pentru cele patru fragmente de câine de la Isaccea (secolele II-III)

(tabelul 6.3), nu s-a realizat nici o măsurătoare, iar dintre cele de la Piatra
Frecăţei s-a măsurat un fragment distal de humerus. Gradul de măsurabilitate
(tabelul 6.2) al resturilor de câine este 21,3% la Slava Rusă, 14,2% la Piatra
Frecăţei şi 29,4% la Oltina. Prelucrarea statistică a datelor metrice pentru oasele
de câine apare în tabelul 6.14, dar majoritatea datelor sunt pentru eşantionul
de la Slava Rusă. Repartiţia fragmentelor de câine de la Slava Rusă şi Piatra
Frecăţei, pe segmente anatomice se poate observa în tabelele 6.4. şi 6.5.

Pentru trei exemplare de la Oltina, media taliei la greabăn este 57,3 cm.
La Slava Rusă pentru estimarea taliei au fost utilizate mai multe oase lungi:
două cubitusuri, trei femure, patru humerusuri, patru radiusuri şi două tibii
(foto 6.5). Valoarea medie pentru talia la greabăn este 54,37 cm (tabelul 6.15).

Cele mai multe valori pentru talia la greabăn la câine sunt în
intervalul 50-60 cm, al câinilor de talie supramedie (figura 6.33).

Tabelul 6.15. Talia la greabăn pentru câine (utilizând coeficienţii lui Harcourt, 1974).

Eşantion Element anatomic Lg.max.
(mm)

Talia
(cm) La.min. diaf. Indice diafizar

Oltina Tibia 199 57,96 13,3 6,68
Oltina Tibia 198,5 57,81 13 6,55
Oltina Humerus 171,7 56,23 - -

Slava Rusă Cubitus 199 54,7 - -
Slava Rusă Cubitus 202,5 55,67 - -
Slava Rusă Femur 182,5 56 12 6,58
Slava Rusă Femur 191 58,67 14,3 7,49
Slava Rusă Femur 171,3 52,49 11,6 6,77
Slava Rusă Humerus 179 58,74 12 6,7
Slava Rusă Humerus 175 57,37 15 8,57
Slava Rusă Humerus 179 58,74 13,3 7,43
Slava Rusă Humerus 167 54,62 13 7,78
Slava Rusă Radius 174 53,38 12 6,89
Slava Rusă Radius 166,8 51,09 - -
Slava Rusă Radius 173 53,06 15,2 8,78
Slava Rusă Radius 159,5 48,77 12,4 7,77
Slava Rusă Tibie 203 59,14 12 5,91
Slava Rusă Tibie 119 34,28 12 10,08

Simina Stanc

 189

Figura 6.33. Histograma de frecvenţă a taliilor la greabăn şi tipologia la
câine în funcţie de scara de mărime a taliei, pentru aşezările de la Slava

Rusă şi Oltina.

Încadrarea exemplarelor de câine în scara de mărime pentru indicele
diafizar este următoarea: un exemplar gracil, opt de robusteţe medie şi doi
robuşti; alte trei exemplare nu au putut fi încadrate cu precizie, două valori
ale indicelui diafizar situându-se în intervalul intermediar celor gracili şi
celor de robusteţe medie şi o altă valoare este în intervalul dintre robusteţe
medie şi robust.

6.3. Mamifere sălbatice

Cervus elaphus
Cea mai mare parte dintre resturile de cerb provin din scheletul

apendicular. Repartiţia resturilor de cerb pe segmente anatomice, în cadrul
eşantioanelor de la Isaccea, Slava Rusă, Piatra Frecăţei şi Oltina, poate fi
observată în tabelele 6.3, 6.16, 6.17 şi 6.18. La Isaccea, pentru cele două
resturi identificate (proces cornual şi omoplat), nu s-au realizat măsurători.
La Oltina s-au identificat 33 resturi de cerb, dintre care zece sunt fragmente
de procese cornuale. Prelucrarea statistică a datelor metrice apare în tabelul
6.20. Gradul de măsurabilitate (tabelul 6.2) al resturilor este de 29,8% la
Slava Rusă, 39,55 la Piatra Frecăţei şi 24,2% la Oltina. Ponderea cea mai
importantă o are cerbul în cadrul eşantionului de la Piatra Frecăţei, cele mai
multe date metrice fiind pentru acest eşantion (anexa D). De la Adamclisi
s-au identificat două procese cornuale, un astragal şi două metatarsiene de cerb.

0
2
4
6
8

10
12
14
16
18

sub 19,9 cm 20-29,9 cm 30-39,9 cm
talie submedie

40-49,9 cm
talie medie

50-59,9 cm
talie

supramedie

peste 60 cm

scara de mărime a taliei la greabăn

nr
.in

di
vi

z

Studiul anatomo-comparat a l restur i lor arheozoologice

 190

La cerb este evidenţiabil dimorfismul sexual (masculul este mai mare
decât femela) iar variabilitatea morfometrică populaţională este marcată de
aceasta.

De la Piatra Frecăţei, s-au măsurat 13 fragmente proximale de radius,
pentru care lăţimea epifizei proximale este cuprinsă între 57,2 mm şi 66,5 mm,
valoarea medie fiind 63,1 mm. De la Slava Rusă, s-a măsurat un singur
fragment proximal de radius, cu lăţimea de 65 mm, iar de la Oltina, două
fragmente cu lăţimea de 63 mm şi 66 mm. Pentru valorile de la Piatra Frecăţei
se poate observa separarea exemplarelor femele de cele mascule (figura 6.34).

Alte măsurători sunt pentru lăţimea epifizei distale a tibiei. Pentru cele
17 date metrice de la Piatra Frecăţei, limitele de variabilitate sunt cuprinse între
50 mm şi 57 mm, valoarea medie fiind 53,7 mm. Diagrama de dispersie a acestor
valori se poate observa în figura 6.35. De la Slava Rusă, s-au măsurat patru
fragmente distale de tibie, iar valorile minimă şi maximă pentru lăţimea distală
(50,5 mm, respectiv 58,5 mm) sunt asemănătoare celor de la Piatra Frecăţei.

Lăţimea distală, pentru zece metacarpiene de la Piatra Frecăţei variază
între 42 mm şi 53,5 mm; de la Oltina s-a măsurat un singur metacarp, pentru
care lăţimea epifizei distale este 42,5 mm. La metatarsiene limitele de
variabilitate pentru lăţimea epifizei distale sunt 46 mm – 51,5 mm (valoarea
medie pentru cele 11 măsurători fiind 49,3 mm); de la Slava Rusă s-au
măsurat şase metatarsiene, pentru care valorile minimă şi maximă a lăţimii
distale sunt 43,5 mm şi 51 mm (media pentru şase măsurători este 47,3 mm).

Figura 6.34. Diagrama de dispersie a extremităţilor proximale de radius la
Cervus elaphus, în cadrul eşantionului de la Piatra Frecăţei.

45

50

55

60

65

70

45 50 55 60 65 70

la.epif.prox. (mm)

la
.a

rti
c.

pr
ox

. (
m

m
)

Simina Stanc

 191

Figura 6.35. Diagrama de dispersie a extremităţilor distale de tibie la
Cervus elaphus, în cadrul eşantioanelor de la Piatra Frecăţei şi Slava Rusă.

Tabelul 6.16. Repartiţia resturilor de mamifere sălbatice identificate în
eşantionul de la Slava Rusă (secolele IV-VI), pe elemente anatomice (C.e. –
Cervus elaphus, S.s.f. – Sus scrofa ferus, C.c. – Capreolus capreolus, L.e. – Lepus
europaeus, C.l. – Canis lupus, V.v. – Vulpes vulpes, U.a. – Ursus arctos, M.m. –

Meles meles, D.sp. – Delphinus sp.).

Element anatomic C.e. S.s.f. C.c. L.e. C.l. V.v. U.a. M.m. D.sp.

Proces cornual 19 - 1 - - - - - -
Coxal 3 4 8 1 - 3 - - -
Craniu 12 4 - - - - - - -
Cubitus - 3 - 1 - 6 - - -

Dinţi izolaţi - 5 - - - - - - -
Falange 2 2 1 - - - - - -
Femur 1 - - 1 - - - - -

Humerus - 7 - 8 - 2 - - -
Mandibula 1 13 1 - 1 2 - 1 1
Metacarp 2 - - - - 1 - - -
Metatars 12 1 - 2 - 3 - - -
Omoplat 2 1 1 2 - 2 1 - -
Radius 2 5 - - - 1 - - -
Rotula - - - - - - - - -

25

30

35

40

45

50

40 45 50 55 60
la.epifiză dist. (mm)

di
am

.a
nt

./p
os

t.
(m

m
)

Studiul anatomo-comparat a l restur i lor arheozoologice

 192

Vertebre - 3 - 1 - - - - -
Tars 3 1 - - - - - - -
Tibie 8 3 5 2 - 6 - - -
Total 67 52 17 18 1 26 1 1 1

Tabelul 6.17. Repartiţia resturilor de mamifere sălbatice identificate în
eşantionul de la Piatra Frecăţei (secolele XI-XIII), pe elemente anatomice

(C.e. – Cervus elaphus, S.s.f. – Sus scrofa ferus, C.c. – Capreolus capreolus, L.e. –
Lepus europaeus, C.l. – Canis lupus, C.f. – Castor fiber).

Element anatomic C.e. S.s.f. C.c. L.e. C.l. C.f.
Proces cornual 23 - - - - -

Coxal 26 27 4 - - -
Craniu 8 21 - - - 1
Cubitus 18 14 - - - -

Dinţi izolaţi 1 13 - - - -
Falange 37 9 1 - - -
Femur 66 13 1 - - -

Humerus 27 36 - 2 - -
Mandibula 23 44 - - - 2
Metacarp 42 10 - - - -
Metatars 56 18 - - - -
Metapod - 7 - - - -
Omoplat 23 12 3 1 - -

Patela 2 - - - - -
Radius 37 15 - - - -
Tibia 44 19 2 - - 2

Carp / Tars 35 30 - - 1 -
Vertebre 20 18 - - - -
Coasta - 23 - - - -

Peroneu - 2 - - - -
Total 488 331 11 3 1 5

Simina Stanc

 193

Tabelul 6.18. Repartiţia resturilor de mamifere sălbatice identificate în
eşantionul de la Oltina, pe elemente anatomice (C.e. – Cervus elaphus, S.s.f. –

Sus scrofa ferus, C.c. – Capreolus capreolus, L.e. – Lepus europaeus,
C.v. – Canis vulpes, C.f. – Castor fiber).

Segment scheletic C.e. S.s.f C.c. C.v. C.f. L.e.

Craniu 6 2 - - - -
Proces cornual 10 - - - - -

Mandibula 3 4 1 1 - -
Dinţi izolaţi 1 4 - - 1 -

Vertebre - 1 - - - -
Omoplat 1 - - - - 1
Humerus 1 - 1 - - -
Radius 3 - - - 1 -
Cubitus 1 - - - - -

Metacarp 1 - - - - -
Coxal 2 3 - - - 1
Femur - - 1 - - -
Tibie - - - - - 1

Tarsiene 2 - - - - -
Metapod - 3 - - - -
Falange 2 - 1 - - -
Total 33 17 4 1 2 3

Sus scrofa ferus
Pentru resturile de mistreţ identificate repartiţia pe elemente

anatomice este redată în tabelele 6.16, 6.17 şi 6.17. Gradul de măsurabilitate
al resturilor de mistreţ este de numai 9,6% la Slava Rusă, însă este foarte
ridicat pentru Piatra Frecăţei (32%) şi Oltina (29,4%) (tabelul 6.2). Din
eşantionul de la Isaccea (nivel roman) nu s-au măsurat resturi de mistreţ.
Cele mai multe date metrice sunt pentru eşantionul de la Piatra Frecăţei;
datele metrice, cât şi prelucrarea statistică a lor pot fi observate în tabelele
din anexele C şi D şi tabelul 6.21.

Lungimea maximă a astragalului variază de la 50 mm la 59 mm
(valoarea medie 53,4 mm, pentru nouă măsurători); la Slava Rusă s-a
măsurat un singur astragal, cu lungimea de 53,4 mm. Lungimea pentru opt

Studiul anatomo-comparat a l restur i lor arheozoologice

 194

calcanee de la Piatra Frecăţei este cuprinsă între 97 mm şi 119 mm, iar
valoarea medie este 106 mm. Pentru cinci metacarpiene IV din eşantionul de
la Piatra Frecăţei valoarea medie a lungimii este 99,7 mm (valorile minimă
şi maximă sunt 95 mm şi 110 mm). Lungimea dintelui molar M3 variază de
la 41 mm până la 51 mm pentru cele nouă măsurători realizate pentru
eşantionul de la Piatra Frecăţei (valoarea medie este 45,5 mm); de la Oltina
s-a măsurat un singur dinte molar M3 cu lungimea de 42 mm.

În figurile 6.36 şi 6.37 este evidenţiată separarea metrică la nivelul
humerusului şi tibiei a mistreţului faţă de porcul domestic, în cadrul
eşantionului de la Piatra Frecăţei. Lăţimea distală pentru 14 extremităţi de
tibie de Sus scrofa ferus variază între 35 mm şi 42 mm, valoarea medie fiind
38,5 mm. Lăţimea distală a humerusului variază între 50 mm şi 63 mm, iar
media pentru cele 15 valori înregistrate este 54,1 mm.

Talia la greabăn
La Teliţa Amza (sec. II-III) mistreţul este de tip masiv, înalt, cu

dimorfism sexual foarte clar; taliile calculate sunt: 93 cm, 93,6 cm şi 112,2
cm (Haimovici, 2003). Pentru mistreţii de la Slava Rusă s-au estimat două
talii (99 cm şi 96 cm). Pentru eşantionul de la Piatra Frecăţei valoarea medie
a taliei la greabăn este 101,7 cm (tabelul 6.19) (foto 6.6).

Figura 6.36. Separarea Sus scrofa domesticus (●) de Sus scrofa ferus (♦) la
nivelul humerusului, eşantioanele de la Piatra Frecăţei.

20

25

30

35

40

45

50

30 35 40 45 50 55 60 65
la.epifiză dist. (mm)

la
.a

rti
cu

la
ră

 d
ist

al
ă

(m
m

Simina Stanc

 195

Figura 6.37. Separarea Sus scrofa domesticus (●) de Sus scrofa ferus (▲) la
nivelul tibiei, eşantioanele de la Slava Rusă şi Piatra Frecăţei.

Tabelul 6.19. Talia la greabăn pentru Sus scrofa ferus
(utilizând coeficienţii lui Teichert, 1990).

Eşantion Element anatomic Lg.max.
(mm) Talia (cm)

Slava Rusă Astragal 54,5 99,85
Slava Rusă Radius 186,5 96,79

Piatra Frecăţei Metacarp III 105,4 110,1
Piatra Frecăţei Metacarp III 106 110,7
Piatra Frecăţei Metacarp IV 101,2 103,6
Piatra Frecăţei Metacarp IV 110 112,8
Piatra Frecăţei Metacarp IV 96,5 98,67
Piatra Frecăţei Metacarp IV 96 98,1
Piatra Frecăţei Metacarp IV 95 97
Piatra Frecăţei Metatars III 109 102,3
Piatra Frecăţei Metatars III (120) 112,6
Piatra Frecăţei Metatars III 118 110,7
Piatra Frecăţei Metatars IV 113 99,5
Piatra Frecăţei Metatars IV (120) 105,7

10

15

20

25

30

35

40

10 15 20 25 30 35 40 45
la.ep.dist. (mm)

di
am

.a
nt

./p
os

t.d
ist

. (
m

m
)

Studiul anatomo-comparat a l restur i lor arheozoologice

 196

Piatra Frecăţei Astragal 52,5 96,2
Piatra Frecăţei Astragal 53 97,1
Piatra Frecăţei Astragal 56,5 103,4
Piatra Frecăţei Astragal 59 107,9
Piatra Frecăţei Astragal 50 91,8
Piatra Frecăţei Astragal 51 93,5
Piatra Frecăţei Astragal 51 93,5
Piatra Frecăţei Astragal 52 95,3
Piatra Frecăţei Astragal 56 102,5
Piatra Frecăţei Calcaneu 97 93,2
Piatra Frecăţei Calcaneu 108 103,4
Piatra Frecăţei Calcaneu 119 113,7
Piatra Frecăţei Calcaneu 99 95
Piatra Frecăţei Calcaneu 111 106,2
Piatra Frecăţei Calcaneu (110) 105,3
Piatra Frecăţei Calcaneu 104,5 100,2
Piatra Frecăţei Calcaneu 99,5 95,5
Piatra Frecăţei Tibie 241 95,5

Figura 6.38. Histograma de frecvenţă a taliilor la greabăn pentru mistreţ.

0

2

4

6

8

10

12

90-95 95-100 100-105 105-110 110-115
talie la greabăn (cm)

nr
.in

di
vi

z

Simina Stanc

 197

Histograma de frecvenţă a taliilor la greabăn pentru mistreţ (figura
6.38) evidenţiază preponderenţa exemplarelor cu talia de 95-100 cm.

Bos primigenius
La Piatra Frecăţei, s-a identificat o falangă distală, cu lungimea maximă

de 94 mm, lăţimea feţei plantare 21,5 mm şi lăţimea suprafeţei articulare 22 mm.
La Teliţa Amza (secolele II-III), s-a măsurat un calcaneu masiv

(lungimea de 162 mm şi lăţimea de 54 mm), iar în eşantionul de secol IV un
humerus (lăţimea distală 115 mm), un coxal (diametrul acetabular 89 mm)
şi o tibie (lăţimea distală 87 mm şi lăţimea articulară distală 75 mm)
(Haimovici, 2003).

Capreolus capreolus
În eşantionul de la Oltina, s-a identificat o mandibula pentru care

lungimea seriei dinţilor jugali este 69 mm, lungimea seriei dinţilor molari
este 42 mm, iar lungimea dintelui molar M3 este 16,5 mm.

Pentru un omoplat din eşantionul de la Slava Rusă, lungimea
capătului articular este 30 mm.

T
ab

el
ul

 6
.2

0.
 D

at
e

st
at

is
tic

e
pr

iv
in

d
os

te
om

et
ria

 (î
n

m
m

) l
a

C
er

vu
s e

la
ph

us
.

E
le

m
en

t
an

at
om

ic

D
im

en
si

un
e

A
şe

za
re

n

M
in

im

M
ax

im

M
ed

ie

E
ro

ar
e

st

an
da

rd

D
ev

ia
ţie

st

an
da

rd

N
iv

el
 în

cr
.

m
ed

ie
 (9

5%
)

In
te

rv
al

în

cr
ed

er
e

m
ed

ie

Pi
at

ra
 F

re
că
ţe

i
20

56

67

60

,5
15

0,

57
0

2,
55

2
1,

19
4

59
,3

21
-6

1,
70

9
Sl

av
a

R
us
ă

1
58

-

-
-

-
-

-
Lg

.m
ax

im
ă

O
lti

na

1
64

-

-
-

-
-

-
Pi

at
ra

 F
re

că
ţe

i
20

35

41

,5

38
,3

0,

40
4

1,
80

9
0,

84
6

37
,4

54
-3

9,
14

6
Sl

av
a

R
us
ă

1
35

,5

-
-

-
-

-
-

A
st

ra
ga

l

La
.d

is
ta

lă

O
lti

na

1
40

-

-
-

-
-

-
C

al
ca

ne
u

Lg

.m
ax

im
ă

Pi
at

ra
 F

re
că
ţe

i
3

12
1

12
4

12
2,

66

-
-

-
-

C
en

tro
ta

rs

La
.m

ax
im
ă

Pi
at

ra
 F

re
că
ţe

i
3

47
,4

50

48

,9

-
-

-
-

Pi
at

ra
 F

re
că
ţe

i
15

58

69

63

,3
86

0,

87
1

3,
37

4
1,

86
8

61
,5

18
-6

5,
25

4
Sl

av
a

R
us
ă

2
47

53

-

-
-

-
-

Lg
.m

ax
im
ă

O
lti

na

1
64

-

-
-

-
-

-
Pi

at
ra

 F
re

că
ţe

i
15

21

,5

27

23
,6

33

0,
43

4
1,

68
4

0,
93

2
22

,7
01

-2
4,

56
5

O
lti

na

1
20

,6

-
-

-
-

-
-

La
.e

pi
fiz
ă

pr
ox

im
al
ă

Sl
av

a
R

us
ă

2
22

,5

24
,5

-

-
-

-
-

Pi
at

ra
 F

re
că
ţe

i
15

20

,5

24
,5

22

,3
66

0,

33
6

1,
30

2
0,

72
1

21
,6

45
-2

3,
08

7
Sl

av
a

R
us
ă

2
19

,6

22

-
-

-
-

-

Fa
la

ng
a

1

La
. e

pi
fiz
ă

di
st

al
ă

O
lti

na

1
22

,6

-
-

-
-

-
-

Lg
.m

ax
im
ă

Pi
at

ra
 F

re
că
ţe

i
9

46

52

47
,7

33

0,
72

8
2,

18
5

1,
68

0
46

,0
53

-4
9,

41
3

La
.p

ro
xi

m
al
ă

Pi
at

ra
 F

re
că
ţe

i
9

20

25
,5

22

,7
44

0,

56
5

1,
69

5
1,

30
3

21
,4

41
-2

4,
04

7
Fa

la
ng

a
2

La
.d

is
ta

l ă

Pi
at

ra
 F

re
că
ţe

i
9

18

23

20
,5

22

0,
61

0
1,

83
1

1,
40

7
19

,1
15

-2
1,

92
9

Fa
la

ng
a

3
Lg

.m
ax

im
ă

Pi
at

ra
 F

re
că
ţe

i
3

54

62

57
,6

6
-

-
-

-

 198

E
le

m
en

t
an

at
om

ic

D
im

en
si

un
e

A
şe

za
re

n

M
in

im

M
ax

im

M
ed

ie

E
ro

ar
e

st

an
da

rd

D
ev

ia
ţie

st

an
da

rd

N
iv

el
 în

cr
.

m
ed

ie
 (9

5%
)

In
te

rv
al

în

cr
ed

er
e

m
ed

ie

La
.d

is
ta

lă

Pi
at

ra
 F

re
că
ţe

i
13

52

,5

65
,5

59

,9
92

0,

99
3

3,
58

3
2,

16
5

57
,8

27
-6

2,
15

7
La

.a
rti

c.
di

st
.

Pi
at

ra
 F

re
că
ţe

i
5

58

61

58
,8

-

-
-

-
Fe

m
ur

La

.p
ro

xi
m

al
ă

Pi
at

ra
 F

re
că
ţe

i
8

73
,5

90

,5

83
,6

87

2,
17

7
6,

15
8

5,
14

8
78

,5
39

-8
8,

83
5

La
.d

is
ta

lă

Pi
at

ra
 F

re
că
ţe

i
13

56

70

60

,8
07

1,

07
0

3,
85

9
2,

33
2

58
,4

75
-6

3,
13

9
H

um
er

us

La
.a

rti
c.

di
st

.
Pi

at
ra

 F
re

că
ţe

i
16

51

60

,5

54
,6

0,

62
7

2,
51

1
1,

33
8

53
,2

62
-5

5,
93

8
Pi

at
ra

 F
re

că
ţe

i
10

42

53

,5

46
,1

1
1,

12
8

3,
56

7
2,

55
1

43
,5

59
-4

8,
66

1
La

.e
pi

fiz
ă

di
st

al
ă

O
lti

na

1
42

,5

-
-

-
-

-
-

La
.p

ro
xi

m
al
ă

Pi
at

ra
 F

re
că
ţe

i
7

43

53
,5

47

,7
85

1,

52
3

4,
02

9
3,

72
6

44
,0

59
-5

1,
51

1
O

lti
na

1

25

-
-

-
-

-
-

M
et

ac
ar

p

La
.m

in
im
ă

di
af

iz
ă

Pi
at

ra
 F

re
că
ţe

i
1

28

-
-

-
-

-
-

Pi
at

ra
 F

re
că
ţe

i
11

46

51

,5

49
,3

18

0,
55

7
1,

84
7

1,
24

1
48

,0
77

-5
0,

55
9

La
.e

pi
fiz
ă

di
st

al
ă

Sl
av

a
R

us
ă

6
43

,5

51

47
,3

33

1,
14

5
2,

80
4

2,
94

3
44

,3
9-

50
,2

76

Pi
at

ra
 F

re
că
ţe

i
6

40

45

41
,6

6
-

-
-

-
M

et
at

ar
s

La
.e

pi
fiz
ă

pr
ox

im
al
ă

Sl
av

a
R

us
ă

1
35

,5

-
-

-
-

-
-

Pi
at

ra
 F

re
că
ţe

i
10

51

,5

60

55
,2

1,

00
0

3,
16

4
2,

26
3

52
,9

37
-5

7,
46

3
La

.e
pi

fiz
ă

di
st

al
ă

Sl
av

a
R

us
ă

1
52

,5

-
-

-
-

-
-

La
.a

rti
c.

di
st

.
Pi

at
ra

 F
re

că
ţe

i
9

47

57
,5

50

,3
88

1,

04
6

3,
14

0
2,

41
3

47
,9

75
-5

2,
80

1
Pi

at
ra

 F
re

că
ţe

i
13

57

,2

66
,5

63

,1
30

0,

90
6

3,
26

8
1,

97
4

61
,1

56
-6

5,
10

4
Sl

av
a

R
us
ă

1
65

-

-
-

-
-

-
La

.e
pi

fiz
ă

pr
ox

im
al
ă

O
lti

na

2
63

66

-

-
-

-
-

Pi
at

ra
 F

re
că
ţe

i
13

53

,2

61

57
,7

07

0,
93

6
3,

37
7

2,
04

1
55

,6
66

-5
9,

74
8

Sl
av

a
R

us
ă

1
59

-

-
-

-
-

-

R
ad

iu
s

La
.a

rti
cu

la
ră

pr

ox
im

al
ă

O
lti

na

2
59

,4

60

-
-

-
-

-

 199

E
le

m
en

t
an

at
om

ic

D
im

en
si

un
e

A
şe

za
re

n

M
in

im

M
ax

im

M
ed

ie

E
ro

ar
e

st

an
da

rd

D
ev

ia
ţie

st

an
da

rd

N
iv

el
 în

cr
.

m
ed

ie
 (9

5%
)

In
te

rv
al

în

cr
ed

er
e

m
ed

ie

Pi
at

ra
 F

re
că
ţe

i
17

50

57

53

,7
05

0,

49
8

2,
05

4
1,

05
6

52
,6

49
-5

4,
76

1
La

.e
pi

fiz
ă

di
st

al
ă

Sl
av

a
R

us
ă

4
50

,5

58
,5

54

,5
2

-
-

-
-

Ti
bi

a

La
.e

pi
fiz
ă

pr
ox

.
Pi

at
ra

 F
re

că
ţe

i
11

65

89

72

,3
36

2,

40
0

7,
96

1
5,

34
8

66
,9

88
-7

7,
68

4
Pi

at
ra

 F
re

că
ţe

i
11

58

68

,5

61
,4

0,

91
4

3,
03

3
2,

03
7

59
,3

63
-6

3,
43

7
Lg

.c
ap

 a
rti

cu
la

r
Sl

av
a

R
us
ă

2
62

66

-

-
-

-
-

Pi
at

ra
 F

re
că
ţe

i
10

44

,5

52

47
,5

0,

92
2

2,
91

7
2,

08
7

45
,4

13
-4

9,
58

7
Lg

.c
av

ita
te

gl

en
oi

dă

Sl
av

a
R

us
ă

1
48

50

-

-
-

-
-

Pi
at

ra
 F

re
că
ţe

i
11

41

50

,5

43
,7

0,

86
9

2,
88

4
1,

93
7

41
,7

63
-4

5,
63

7
La

.c
av

ita
te

gl

en
oi

dă

Sl
av

a
R

us
ă

2
45

49

-

-
-

-
-

Pi
at

ra
 F

re
că
ţe

i
8

35

40

37
,3

12

0,
53

4
1,

51
0

1,
26

2
36

,0
5-

38
,5

74

O
m

op
la

t

Lg
.m

in
im
ă

co
l

Sl
av

a
R

us
ă

1
45

-

-
-

-
-

-
Pi

at
ra

 F
re

că
ţe

i
5

45

60

53
,6

-

-
-

-
D

ia
m

et
ru

an

t./
po

st
.

Sl
av

a
R

us
ă

1
65

,5

-
-

-
-

-
-

Pi
at

ra
 F

re
că
ţe

i
5

42

51

46
,6

-

-
-

-
C

ox
al

D

ia
m

et
ru

tra

ns
v.

Sl

av
a

R
us
ă

1
47

,6

-
-

-
-

-
-

Pi
at

ra
 F

re
că
ţe

i
3

67

90

79
,1

6
-

-
-

-
Lg

. s
er

ie
 d

in
ţi

m
ol

ar
i

O
lti

na

1
76

-

-
-

-
-

-
Pi

at
ra

 F
re

că
ţe

i
10

26

,5

39

34
,4

1,

04
2

3,
29

8
2,

35
9

32
,0

41
-3

6,
75

9
Lg

.d
in

te
 M

3
O

lti
na

1

31
,4

-

-
-

-
-

-
M

an
di

bu
la

La
.d

in
te

 M
3

Pi
at

ra
 F

re
că
ţe

i
9

13
,5

15

,5

14
,6

44

0,
22

6
0,

68
0

0,
52

2
14

,1
22

-1
5,

16
6

Lg
.d

in
ţi

m
ol

ar
i

O
lti

na

1
62

,8

-
-

-
-

-
-

O
lti

na

2
24

27

,3

-
-

-
-

-
M

ax
ila

r
Lg

.d
in

te
 M

3
Pi

at
ra

 F
re

c ă
ţe

i
2

26

28
,5

-

-
-

-
-

 200

T

ab
el

ul
 6

.2
1.

 D
at

e
st

at
is

tic
e

pr
iv

in
d

os
te

om
et

ria
 (î

n
m

m
) l

a
Su

s s
cr

of
a

fe
ru

s.

E
le

m
en

t
an

at
om

ic

D
im

en
si

un
e

A
şe

za
re

n

M
in

im
M

ax
im

M

ed
ie

E

ro
ar

e

st
an

da
rd

D

ev
ia
ţie

st

an
da

rd

N
iv

el
 în

cr
.

M
ed

ie
 (9

5%
)

In
te

rv
al

în

cr
ed

er
e

m
ed

ie

Pi
at

ra
 F

re
că
ţe

i
9

50

59

53
,4

4
-

-
-

-
Lg

.m
ax

im
ă

Sl
av

a
R

us
ă

1
54

,5

-
-

-
-

-
-

Pi
at

ra
 F

re
că
ţe

i
7

30

35

31
,8

5
-

-
-

-
A

st
ra

ga
l

La
.d

is
ta

lă

Sl
av

a
R

us
ă

1
34

,5

-
-

-
-

-
-

Lg
.m

ax
im
ă

Pi
at

ra
 F

re
că
ţe

i
8

97

11
9

10
6

2,
63

3
7,

44
9

6,
22

8
99

,7
72

-1
12

,2
28

C

al
ca

ne
u

La

.m
ax

im
ă

Pi
at

ra
 F

re
că
ţe

i
8

24

32

28
,9

37

0,
98

3
2,

78
3

2,
32

6
26

,6
11

-3
1,

26
3

Pi
at

ra
 F

re
că
ţe

i
7

47

54

50
,4

1,

11
7

2,
95

5
2,

73
3

47
,6

67
-5

3,
13

3
Lg

.m
ax

im
ă

Sl
av

a
R

us
ă

2
44

45

-

-
-

-
-

Pi
at

ra
 F

re
că
ţe

i
7

18

23

21
,1

42

0,
67

0
1,

77
2

1,
63

9
19

,5
03

-2
2,

78
1

Fa
la

ng
a

1
La

.e
pi

fiz
ă

di
st

al
ă

Sl
av

a
R

us
ă

2
19

,4

20
,5

-

-
-

-
-

La
.d

is
ta

lă

Pi
at

ra
 F

re
că
ţe

i
15

50

63

54
,1

73

0,
90

2
3,

49
6

1,
93

5
52

,2
38

-5
6,

10
8

H
um

er
us

La

.a
rti

c.
di

st
.

Pi
at

ra
 F

re
că
ţe

i
13

39

46

41
,7

69

0,
59

0
2,

12
7

1,
28

5
40

,4
84

-4
3,

05
4

R
ad

iu
s

Lg
.m

ax
im
ă

Sl
av

a
R

us
ă

1
18

6,
5

-
-

-
-

-
-

Lg
.m

ax
im
ă

Pi
at

ra
 F

re
că
ţe

i
1

24
1

-
-

-
-

-
-

La
.e

pi
fiz
ă

di
st

.
Pi

at
ra

 F
re

că
ţe

i
14

35

42

38
,5

64

0,
66

7
2,

49
8

1,
44

2
37

,1
22

-4
0,

00
6

La
.m

in
.d

ia
fiz
ă

Pi
at

ra
 F

re
că
ţe

i
7

22

25
,5

23

,7
85

0,

44
7

1,
18

5
1,

09
6

22
,6

89
-2

4,
88

1
Ti

bi
a

La
.a

rti
c.

di
st

.
Pi

at
ra

 F
re

că
ţe

i
7

26

31

28
,2

85

0,
68

0
1,

79
9

1,
66

4
26

,6
21

-2
9,

94
9

Lg
.m

ax
im
ă

Pi
at

ra
 F

re
că
ţe

i
5

95

11
0

99
,7

4
-

-
-

-
La

.e
pi

f.
pr

ox
.

Pi
at

ra
 F

re
că
ţe

i
5

27

30

28
,3

-

-
-

-
M

et
ac

ar
p

IV

La
.e

pi
ză

 d
is

t.
Pi

at
ra

 F
re

că
ţe

i
5

22
,5

26

23

,7

-
-

-
-

 201

E
le

m
en

t
an

at
om

ic

D
im

en
si

un
e

A
şe

za
re

n

M
in

im
M

ax
im

M

ed
ie

E

ro
ar

e

st
an

da
rd

D

ev
ia
ţie

st

an
da

rd

N
iv

el
 în

cr
.

M
ed

ie
 (9

5%
)

In
te

rv
al

în

cr
ed

er
e

m
ed

ie

Lg
.m

ax
im
ă

Pi
at

ra
 F

re
că
ţe

i
3

10
9

12
0

11
5,

66

-
-

-
-

La
.e

pi
f.

pr
ox

.
Pi

at
ra

 F
re

că
ţe

i
3

18

23

21

-
-

-
-

M
et

at
ar

s I
II

La

.e
pi

fiz
ă

di
st

.
Pi

at
ra

 F
re

că
ţe

i
3

21

24

22
,6

6
-

-
-

-
Lg

.m
ax

im
ă

Pi
at

ra
 F

re
că
ţe

i
4

93
,5

12

0
10

5,
12

-

-
-

-
La

.e
pi

f.
pr

ox
.

Pi
at

ra
 F

re
că
ţe

i
4

20

27

23
,3

7
-

-
-

-
M

et
at

ar
s I

V

La
.e

pi
fiz
ă

di
st

.
Pi

at
ra

 F
re

că
ţe

i
4

19

24

21
,7

5
-

-
-

-
Lg

.c
ap

 a
rti

c.

Pi
at

ra
 F

re
că
ţe

i
8

45

52

49
,6

87

0,
81

7
2,

31
3

1,
93

4
47

,7
53

-5
1,

62
1

Lg
.c

av
.g

le
n.

Pi

at
ra

 F
re

că
ţe

i
8

37

43

40
,4

37

0,
77

5
2,

19
4

1,
83

4
38

,6
03

-4
2,

27
1

La
.c

av
.g

le
n.

Pi

at
ra

 F
re

că
ţe

i
8

31
,5

37

35

0,

71
9

2,
03

5
1,

70
1

33
,2

99
-3

6,
70

1
O

m
op

la
t

Lg
.m

in
im
ă

co
l

Pi
at

ra
 F

re
că
ţe

i
8

31
,3

50

36

,5
37

2,

04
5

5,
78

5
4,

83
6

31
,7

01
-4

1,
37

3
Pi

at
ra

 F
re

că
ţe

i
10

40

49

43
,7

-

-
-

-
D

ia
m

et
ru

an

t./
po

st
.

O
lti

na

1
42

,7

-
-

-
-

-
-

C
ox

al

D
.tr

an
sv

.
Pi

at
ra

 F
re

că
ţe

i
10

37
,5

43

40

,2
5

-
-

-
-

M
an

di
bu

la

Lg
.se

rie
 m

ol
ar

i
Pi

at
ra

 F
re

că
ţe

i
2

82

86

-
-

-
-

-
Pi

at
ra

 F
re

că
ţe

i
9

41

51

45
,5

33

0,
99

5
2,

98
7

2,
29

6
43

,2
37

-4
7,

82
9

Lg
.d

in
te

 M
3

O
lti

na

1
42

-

-
-

-
-

-

La
.d

in
te

 M
3

Pi
at

ra
 F

re
că
ţe

i
9

19

21

19
,6

66

0,
28

8
0,

86
6

0,
66

5
19

,0
01

-2
0,

33
1

O
lti

na

2
40

42

,4

-
-

-
-

-
M

ax
ila

r
Lg

.d
in

te
 M

3
Pi

at
ra

 F
re

că
ţe

i
1

41

-
-

-
-

-
-

 202

Simina Stanc

 203

Foto 6.1. Coarne de tip săbiat aparţinând speciei Capra hircus, eşantionul de la
Slava Rusă (sector EM Vest III).

Foto 6.2. Metatarse de Bos taurus, eşantionul de
la Slava Rusă (sector EM Vest III)

Foto 6.3. Metacarp de Ovis
aries, eşantionul de la Piatra

Frecăţei.

Studiul anatomo-comparat a l restur i lor arheozoologice

 204

Foto 6.4. Metacarp de Equus caballus
eşantionul de la Slava Rusă, (sector

EM Vest III).

Foto 6.5. Femur şi tibie de Canis
familiaris, eşantion de la Slava

Rusă(Curtina G)

Foto 6.6. Metacarpe de Sus scrofa
ferus, eşantionul de la Piatra Frecăţei.

Foto 6.7. Mandibulă de Felis
domesticus, eşantionul de la Slava

Rusă (sector EM Vest III).

Concluzii

Prezenta lucrare realizează o sinteză arheozoologică pentru teritoriul
cuprins între Dunăre şi Marea Neagră, în perioada primului mileniu d.Hr.
şi începutul celui de-al doilea mileniu d.Hr. Eşantioanele analizate sunt:
Isaccea (secolele II-III), Slava Rusă (secolele IV-VI), Adamclisi (secolele
IV-VI), Jurilovca (secolul VI), Oltina (secolele (X-XI), Piatra Frecăţei
(secolele XI-XII). Pentru comparaţii s-au utilizat datele arheozoologice
rezultate din analiza altor eşantioane din zona studiată: Niculiţel (secolele
II-III), Horia (secolele II-III) Teliţa Amza (secolele II-III), Teliţa Amza
(secolul IV), Garvăn Dinogetia (secolele IV-VI), Capidava (secolele IV-
VI), Dumbrăveni (secolele IX-X), Hârşova (secolele XI-XIII), Isaccea
(secolele IX-XIII), Capidava (secolele X-XI).

În toate eşantioanele aparţinând perioadei romane, ponderea
resturilor de peşte este foarte mică, nedepăşind 5% în niciunul dintre cazuri.
Pentru aşezările din apropierea Dunării sau a unor mari lacuri, proporţia
resturilor de peşte este destul de ridicată: Dumbrăveni 27,6%; Oltina
23,5%; Hârşova 36,6%; Slava Rusă 52,5%. De asemenea, diversitatea de
specii este ridicată, în comparaţie cu aşezările care sunt îndepărtate de
fluviu. Aceasta denotă un deosebit interes acordat pescuitului şi consumului
peştelui de către locuitorii aşezărilor menţionate.

Speciile de peşti identificate în eşantioanele de la Slava Rusă,
Oltina şi Piatra Frecăţei sunt identice cu cele prezente astăzi în zona
cuprinsă între Dunăre şi Marea Neagră. Resturile identificate aparţin unor
specii din familiile: Acipenseridae, Esocidae, Cyprinidae, Siluridae,
Percidae. În toate eşantioanele specia cea mai bine reprezentată este
crapul (Cyprinus carpio), urmat de somn (Silurus glanis) şi ştiucă (Esox
lucius). Dintre cele 20 de specii de ciprinide prezente în bazinul Dunării,
nouă au fost identificate în eşantioanele luate în studiu. Nu au fost
identificate specii de peşti osoşi marini. Bogăţia piscicolă a zonei era bine
exploatată, iar activitatea de pescuit era bine organizată; dovezile în acest
sens fiind spectrul taxonomic larg, cât şi dimensiuni de captură de toate
taliile, cele mai multe fiind totuşi mari şi medii.

Concluzi i

 206

 În cadrul grupului păsărilor, cele domestice au o frecvenţă mai mare
comparativ cu cele sălbatice. Păsările domestice identificate sunt: găina,
gâsca, raţa şi porumbelul, prima având ponderea cea mai ridicată.

Păsările sălbatice identificate sunt: cormoranul mare, lebăda, gâsca,
raţa, codalbul, vulturul negru, lişiţa, cioara de semănătură, cioara grivă,
uliul păsărar, uliul porumbar, potârnichea, stăncuţa, acvila ţipătoare mică,
pelicanul comun, pescăruşul negricios, gaiţa, corcodelul mare. Vulturul
negru este o specie actualmente dispărută din fauna ţării noastre. La
Oltina este prima semnalare a acestei specii într-un sit arheologic din
România. Codalbul este o specie periclitată actualmente în România, iar
numeroase specii dintre cele identificate în cele patru eşantioane sunt
astăzi protejate prin lege: lebăda, pelicanul, cormoranul.

Resturile de mamifere sălbatice sunt într-un procentaj redus faţă
de al mamiferelor domestice. Proporţii mai mari ale mamiferelor sălbatice
sunt pentru eşantioanele de la Teliţa Amza (secole II-III), Teliţa Amza
(secol IV) şi Capidava, unde procentajul numărului de resturi este cuprins
între 14-20%. Cele mai reduse procentaje ale numărului de resturi de
mamifere sălbatice sunt pentru eşantioanele de perioadă romană de la
Horia (1,2%) şi Isaccea (2,16%). Cea mai ridicată frecvenţă o are acest
grup în cazul sitului de la Piatra Frecăţei (43%), aceasta fiind un indicator
al importanţei pe care vânătoarea o avea pentru locuitorii acestei aşezări
în cursul secolelor XI-XII.

În eşantioanele luate în studiu s-au identificat 18 specii de
mamifere sălbatice, dintre acestea cerbul şi mistreţul au frecvenţa cea mai
ridicată, fiind urmate de căprior. Cerbul (Cervus elaphus) şi ursul (Ursus
arctos) sunt două specii actualmente cu răspândire carpatică, dar în cursul
primului mileniu d.Hr. arealul lor de răspândire era mult mai larg, incluzând
şi zona Dobrogei. În cursul ultimelor secole, datorită deforestărilor,
arealul de distribuţie al acestor specii s-a redus foarte mult. Alte două
specii de mamifere sălbatice, castorul (Castor fiber) şi bourul (Bos
primigenius), în perioada luată în studiu, erau întâlnite în zona Dobrogei,
însă în a doua parte a mileniului II d.Hr. acestea au dispărut din fauna ţării
noastre. O altă specie deosebită este elanul (Alces alces), considerat
neautohton, probabil ajuns în această zonă în cursul migraţiei hivernale
dinspre nord-est.

Delfinul, identificat în situl de la Slava Rusă, provine din Marea
Neagră, poate, a fost capturat chiar de către pescarii din această aşezare,
sau poate a făcut obiectul unor schimburi cu alte populaţii.

Simina Stanc

 207

 Vârsta la care au fost vânaţi cerbii identificaţi la Piatra Frecăţei,
pentru 22 de exemplare, indică predominanţa celor mature (17 indivizi),
vânate la vârste ce depăşesc limita de patru ani, în comparaţie cu cele
imature, vânate la vârste mai mici de doi ani. 17 exemplare de mistreţ au
fost vânate la o vârstă ce depăşeşte doi ani, iar cinci aveau vârsta mai
mică de doi ani. Pentru 11 exemplare de mistreţ, în eşantionul de la Piatra
Frecăţei s-a estimat şi sexul (şapte sunt masculi şi patru femele).

 În toate eşantioanele studiate, mamiferele domestice au o pondere
ridicată, comparativ cu mamiferele sălbatice. Cea mai redusă proporţie o
are acest grup în eşantionul de la Piatra Frecăţei (57%). Exceptând eşantionul
de la Piatra Frecăţei, se constată că procentul minim, raportat la numărul
de resturi, este de 85% (Teliţa Amza, Nufăru), iar cel maxim 98,7% la Horia
(pentru perioada secolelor I-III), 95% la Slava Rusă, Adamclisi (pentru
secolele IV-VI) şi 93% la Oltina, Capidava şi Isaccea. Se observă o uşoară
scădere a valorii maxime de reprezentare a mamiferelor domestice dinspre
prima parte a mileniului I până spre primele secole ale mileniului II.
 Speciile de mamifere domestice identificate sunt: Bos taurus, Ovis
aries, Capra hircus, Sus scrofa domesticus, Equus caballus, Equus
asinus, Canis familiaris, Felis domesticus. Ultimele trei specii nu au
importanţă în economia alimentară a populaţiilor din aşezările studiate.
Bovinele domestice (Bos taurus) au cea mai ridicată pondere (% NR) în
toate eşantioanele, cu excepţia celui de la Dumbrăveni, unde se plasează
pe locul secund, urmând ovicaprinelor. Comparând ponderea resturilor
pentru bovinele domestice, de-a lungul secolelor I-XIII se observă o
uşoară reducere a importanţei acestei specii la începutul mileniului II.

Valoarea procentuală medie (% NR) pentru speciile de mamifere
domestice indică în fiecare dintre cele trei perioade (secolele I-III, secolele
IV-VI, secolele IX-XIII) predominanţa lui Bos taurus (51-66%), urmat de
Ovis aries / Capra hircus (19,8-29%) şi apoi de Sus scrofa domesticus
(13,9-19%). Situaţia este puţin diferită dacă urmărim valoarea medie pentru
indivizii estimaţi; bovinele sunt plasate primele, dar ovicaprinele le urmează
ca pondere, numai pentru două dintre cele trei perioade (secolele I-III şi
IX-XIII), în timp ce pentru secolele IV-VI porcul ocupă poziţia secundă.
 S-a observat un tip de selecţie a bovinelor axat pe sacrificarea lor
la vârste ce depăşesc patru ani, în aşezările de la Isaccea (secolele II-III),
Slava Rusă, Oltina, Piatra Frecăţei, aceste animale fiind exploatate mai
întâi pentru produsele secundare, iar în final, fiind consumată şi carnea.
La Hârşova există o proporţie mai ridicată a bovinelor sacrificate la mai

Concluzi i

 208

puţin de 2 ani şi jumătate, pentru această aşezare animalele fiind crescute
mai ales pentru carne.
 Proporţia ovicaprinelor sacrificate până la doi ani este puţin mai mare
decât a animalelor mature (sacrificate la peste doi ani), diferenţa între cele
două categorii nefiind însă prea mare; la Isaccea ponderea celor două grupe
este egală.
 La porcul domestic se observă preferinţa pentru sacrificarea indi-
vizilor imaturi, aceasta indicând exploatarea speciei pentru carne. La Isaccea,
toţi indivizii au fost sacrificaţi până la doi ani. La Slava Rusă, jumătate dintre
porcine au fost sacrificate la vârste mai mici de un an (55%), şi aproape
un sfert la vârste de 1-2 ani. Cele mai multe porcine la Oltina s-au
sacrificat în intervalul 1-2 ani, cât şi la vârste mai mici de un an.

Bovinele exploatate în zona Dobrogei în cursul primului mileniu
d.Hr. erau, cele mai multe, de talie mică şi medie, de tip autohton şi cu
productivitate scăzută; s-au identificat însă şi bovine de talie mare la
Slava Rusă (131 cm, 134 cm), la Adamclisi şi Histria, observându-se că în
aceste aşezări s-au menţinut îmbunătăţirile aduse de romani în creşterea
animalelor. Bovinele purtau coarne gracile, de tip brachiceros.

Bovinele cu talia cea mai redusă sunt cele de la Isaccea (secolele
XI-XIII), limita inferioară fiind 97,5 cm. Limita maximă este cuprinsă în
intervalul 129 mm – 135 mm, la Teliţa (secolele II-III), Slava Rusă,
Capidava şi Oltina; taliile cele mai mari (134,8 mm) sunt cele de la Slava
Rusă. Valoarea medie a taliei la greabăn variază de la 113 mm (Teliţa
Amza - secolul IV) la 121 mm (Slava Rusă), în condiţiile în care am
exclus valorile de la Hârşova, deoarece sunt în număr prea mic.

De-a lungul secolelor I-XIII, media taliei la greabăn pentru
bovinele crescute în aşezări din zona Dobrogei variază astfel: în primele
secole media taliei la greabăn este 117 cm, pentru ca în secolele IV-VI să
crească la 120 cm, după care se reduce la circa 117 cm.

În aşezările luate în studiu se creşteau atât oi, cât şi capre. Resturile
de procese cornuale de la capră sunt de tip săbiat; printre ovinele exploatate
existau şi exemplare femele acornute. Talia la greabăn pentru două exem-
plare de capră de la Piatra Frecăţei are valoarea de 71,8 cm şi 81,7 cm.

Cele mai multe valori pentru talia la greabăn a ovinelor sunt
cuprinse în intervalul 63 cm şi 71 cm. Talia la greabăn a ovinelor variază
între 59,9 cm şi 73,7 cm la Slava Rusă (media pentru cele 13 valori este
66,8 cm). La Oltina şi Piatra Frecăţei, media taliei este mai mare faţă de
cea de la Slava Rusă, şi anume 70,7 cm în prima aşezare şi 68,9 cm în cea

Simina Stanc

 209

de-a doua. Valorile medii pentru ovinele din aşezările din Dobrogea, atât
pentru secolele IV-VI (66,8 cm), cât şi pentru secolele IX-XIII (68,9 cm)
este mai mare decât a celor pentru restul Europei.

La Slava Rusă, valoarea medie pentru cele şase estimări ale taliei
la greabăn a porcului este 72 cm, la Oltina este 73,2 cm (pentru şapte
exemplare), iar la Piatra Frecăţei este cea mai ridicată, 80 cm (pe baza a
şapte piese). Valoarea medie a taliei porcinelor din aşezările dobrogene
luate în studiu este 75,49 cm (calculată pe baza a 21 valori), cele mai
multe valori fiind cuprinse în intervalul 65-85 cm.

De la Piatra Frecăţei un singur metacarp de cal a stat la baza
estimării taliei la greabăn, a cărei valoare este 139,4 cm. La Slava Rusă,
pentru calculul taliei s-au luat în considerare zece piese osoase, valoarea
medie a taliei la greabăn fiind 137 cm, apropiată de cea a cailor din alte
aşezări dobrogene.

Pentru trei exemplare de câine de la Oltina, media taliei la greabăn
este 57,3 cm. La Slava Rusă, valoarea medie pentru talia la greabăn este
54,37 cm. Cele mai multe valori pentru talia la greabăn la câine pentru
aşezările din zona Dobrogei sunt în intervalul 50 – 60 cm, al câinilor de
talie supramedie.

Pentru porcul sălbatic, talia la greabăn are valorile 99 cm şi 96 cm,
la Slava Rusă, pentru eşantionul de la Piatra Frecăţei valoarea medie a
taliei la greabăn este 101,7 cm.

Abstract

THE ARCHEOZOOLOGY OF THE FIRST MILLENNIUM ON THE
TERRITORY BETWEEN THE DANUBE AND THE BLACK SEA

This paper represents a synthesis of the studies on the fauna for
the sites of the I-st millennium A.D. and the first centuries of the second
millennium A.D., of the zone between the Danube and the Black Sea.
There are also some data concerning samples from the beginning of the
second millennium A.D., in order to allow comparisons and to seize the
possible modifications at the passage between the two millenniums.

The paper is structured on six chapters, having also an Introduction,
the Conclusions, the Abstract, the Bibliography and the Appendices with
the metric data. The first chapter contains a brief presentation of the
archeozoological research in our country, referring mainly to the works of
synthesis. The second chapter presents the geographical and historical
background for the sites which supplied the analyzed fauna material, i.e.,
the zone of Dobrudja. The Anexe of the Chapter 2 contains the results of
the soil research in the archeological site Slava Rusa which, together with
the archeozoological and archeological research offer a better image of
the population in this settlement. In the next chapter we present the
archeozoological methods which contributed to the analysis, as well as
general data of the analyzed material. The introduction of the studied
fauna samples is done in Chapter four, the samples being grouped on
three historical periods. Chapter five contains data on the animal
resources used in the food economy of the communities on the territory
between the Danube and the Black Sea, also data on the etho-ecological
characteristics of the identified animals; due to the estimation of the age
of sacrifice and of the animal’s sex, one was able to design strategies for
mammal’s management. The tables in Appendices and those in Chapter
six regarding the biometric data were the basis for the anatomically-
compared study for different species of identified animals; this study
allowed us to establish the typical characteristics of the mammals used in
those settlements. The biometric analysis also allowed us to realize the
distinction between the savages and domestic individuals of the same

Simina Stanc

 211

gender, the sex determination and that of the withers height for the
mammals.

The material for the study is represented by fauna remains found
in several archeological sites in Dobrudja area which, from the historical
point of view, belong to the period between I – XIII centuries A.D. The
remains containing the samples are of domestic origin. Of all the samples,
we excluded the human remains, as these arrived accidentally (by
disturbing some tombs), without being the purpose of this synthesis. The
analysis of the samples was performed considering the historical
evaluation of the sites, and these were chronologically grouped in three
categories: I-III centuries, IV-VI centuries and IX-XIII centuries. For the
interval of VII-IX centuries we do not dispose of archeozoological data.
Some of the archeozoological samples presented in this paper were
analyzed by us, while other data come from the literature, as they offer a
comparison in order to realize an archeozoological data base for the first
millennium A.D., in the Dobrudja area. The samples we analyzed are:
Isaccea (II-III centuries), Slava Rusă (IV-VI centuries), Adamclisi (IV-VI
centuries), Jurilovca (VI-th century), Oltina (X-XI centuries), Piatra
Frecăţei (XI-XII centuries). For comparisons, we used the
archeozoological data resulted from the analysis of other samples of the
studied area: Niculiţel (II-III centuries), Horia (II-III centuries) Teliţa
Amza (II-III centuries), Teliţa Amza (IV-th century), Garvăn Dinogetia
(IV-VI centuries), Capidava (IV-VI centuries), Dumbrăveni (IX-X
centuries), Hârşova (XI-XIII centuries), Isaccea (IX-XIII centuries),
Capidava (X-XI centuries).

The estimations of the skulls and of the postcranial skeleton’s
bones for different species match the standardized ones, proposed by
Angela von den Driesch (1976). The coefficients used to estimate the
withers height of Bos taurus, after metapodials, are those of Fock (1966).
The estimation of the withers height of Sus scrofa domesticus was done
according to Teichert coefficients (1990). To estimate the withers height
of the Ovis aries species, the coefficients employed were those of
Teichert’s (1975), while for the goat (Capra hircus) we used Schramm’s
coefficients (1967). In order to estimate the withers height of Equus
caballus we used Kiessewalter’s coefficients (1880). In order to estimate
the withers height of Canis familiaris species, we used Harcourt’s
coefficients (1974).

Abstract

 212

For the establishments near the Danube or some big lakes, the
ratio of the fish remains is high enough: Dumbrăveni 27.6%; Oltina
23.5%; Hârşova 36.6%; Slava Rusă 52.5%. Also, one can find a big
diversity of species in comparison with the communities far from the
river. This proves a great interest for fishing and fish-based food,
manifested by the those inhabitants. In all the samples of the roman
period, the percentage of the fish remains is very small, not more than 5%
in any of the cases.

The fish species identified in the samples from Slava Rusă, Oltina
and Piatra Frecăţei are identical to those found today in the area between
the Danube and the Black Sea. The majority of the identified species are
fresh water species (13), and moreover, we have found some
acipenserides, anadrome species, which participate to reproduction
migrations on the Danube. The identified remains belong to some species
of the Acipenseridae, Esocidae, Cyprinidae, Siluridae, Percidae families.
In all the samples, the best represented species is the common carp
(Cyprinus carpio), followed by the wels (Silurus glanis) and the pike
(Esox lucius). Among all the 20 species of Cyprinides of the Danube
hollow, nine have been identified in the studied samples. We did not
identify species of marine bony fish; this might be a clue indicating that
the populations of these communities did not have access for fishing in
the Black Sea, or they did not made exchanges with the populations able
to do it.

The fish arrived in these settlements by the common fishing
practiced by the inhabitants, still there are other possibilities, either it
represented a “tax” to the fortress, or it was brought in the fish markets of
the city for sale, or it represented the object of some merchandise
exchange; in the case of monastic settlement at Dumbraveni, it was a
donation or maybe it was bought in different forms. Probably, there was a
commerce and fish-based food center at Slava Rusă, or they collected the
fish there – considering its strategic position.

As for the birds, the domestic ones are more frequent in
comparison with the savage ones. The identified domestic birds are
Gallus domesticus (domestic hen), Anser domesticus (domestic goose),
Anas domestica (duck) and Columba livia (pigeon), the first being in the
highest percentage.

The identified savage birds are: Phalacrocorax carbo (great
cormorant), Cygnus olor (whooper swan), Anser anser (wild goose), Anas

Simina Stanc

 213

platyrhynchos (mallard), Anas cf. acuta (pintail), Haliaetus albicila
(white-tailed eagle), Aegypius monachus (black vulture), Fulica atra
(coot), Corvus frugileus (rook), Corvus cf. corone (hooded crow),
Accipiter nisus (sparrowhawk), Accipiter gentilis (goshawk), Perdix
perdix (partridge), Corvus monedula (jackdaw), Aquila pomarina (lesser
spotted eagle), Pelecanus onocrotalus (white pelican), Larus fuscus
(lesser black-backed gull), Garrulus glandarius (jay), Podiceps cristatus
(great crested grebe).

The black vulture is a perished species nowadays from our country’s
fauna. This species also disappeared from Cyprus, Italy, Moldavian
Republic and Slovenia. At Oltina, we have the first registration of this
species in an archeological site in Romania. The ecological conditions in
Dobroudja were a very good habitat for this species.

The white-tailed eagle is a treatened species in Romania
nowadays. A good number of the identified species are now protected by
the law: the whooper swan, the white pelican and the great cormorant.

The remains of savage mammals are in a small percentage in
comparison with the domestic mammals. Bigger percentages of the
savage mammals are registered for the Teliţa Amza (II-III centuries),
Teliţa Amza (IVth century) and Capidava samples, where the percentage
of the savage mammals remains varies between 14-20%. The smallest
percentages of the savage mammals’ remains are found in the samples
representing the roman period at Horia (1.2%) and Isaccea (2.16%). The
highest frequency is owned by this group in the site of Piatra Frecatei
(43%), this being a clue for the importance of hunting among the
inhabitants of this settlement during XI-XII centuries.

In the studied samples, we identified 18 species of savage
mammals, among these the red deer and the wild boar, with the highest
frequency; these are followed by the roe deer, these species being
identified in almost all the samples. The identified mammals species are:
Cervus elaphus (red deer), Sus scrofa ferus (wild boar), Capreolus
capreolus (roe deer), Ursus arctos (bear), Canis lupus (wolf), Canis
vulpes (fox), Felis silvestris (wild cat), Lepus europaeus (hare), Castor
fiber (beaver), Bos primigenius (aurochs), Alces alces (elk), Delphinus sp.
(dolphin), Lutra lutra (otter), Meles meles (badger), Martes sp. (marten),
Mustela nivalis (least weasel), Citellus citellus (ground squirrel), Vormela
peregusna (marbled polecat).

The dolphin, identified in the Slava Rusa site, comes from the
Black Sea – maybe it was directly caught by the fishermen of this

Abstract

 214

settlement, or maybe it was the object of some exchanges with other
populations.

The red deer (Cervus elaphus) and the bear (Ursus arctos) are two
species residing now in the Carpathian region, but during the first
millennium A.D. their area was much bigger, including the Dobrudja
zone. During the last centuries, due to the forest cutting, the area of
distribution for these species has been much reduced. Another two savage
mammals, the castor (Castor fiber) and the aurochs (Bos primigenius),
were living in the Dobrudja area during the studied period, but in the
second part of the millennium II A.D., these had been disappeared from
the fauna of our country. Another remarkable species is the elk (Alces
alces), considered as non-local, and probably arrived in this area during
the winter migration from North-East.

The species of savage mammals identified in the samples of the
area between the Danube and the Black Sea indicate several biotopes:
forest (red deer, wild boar, bear, wild cat, elk), steppe (ground squirrel,
marbled polecat), edge (roe deer, hare, aurochs) and aquatic (beaver,
otter, dolphin). The forest species have the highest percentage (90%) of
all the identified savage mammals in the studied samples. The second
category is that of edge species (6.7%).
 We estimated the age of hunting for the red deer and wild boars
only for the sample taken at Piatra Frecaţei. The dental age, found for 22
red deer specimens, indicate the predominance of the mature ones (17
individuals), hunted at ages over 4 years, in comparison with the
immature ones, hunted at ages under 2.
 17 wild boar specimens were hunted at an age over 2 years, while
5 of them had the age less than 2. We also estimated the sex for 11 wild
boar specimens from Piatra Frecatei samples (seven being males and four
females).

 The domestic mammals have the highest percentage in all the
samples. The smallest ratio is owned by this group in the sample from
Piatra Frecaţei (57%). We identified at Jurilovca only some remains of
domestic mammals. Let apart these samples, one can observe that the
minimum percentage in comparison with the number of remains is of
85% (Teliţa Amza, Nufăru), while at Horia it is maximum, 98.7% (for I-
III centuries), 95% at Slava Rusă, Adamclisi (for IV-VI centuries) and
93% at Oltina, Capidava and Isaccea. One can observe a slight decay of
the maximum value of the domestic mammals’ representation, from the

Simina Stanc

 215

first part of the Ist millennium until the first centuries of the second
millennium.
 The identified species of domestic mammals are: Bos taurus, Ovis
aries, Capra hircus, Sus scrofa domesticus, Equus caballus, Equus asinus,
Canis familiaris, Felis domesticus. The last three species have no importance
for the food economy of the populations in the studied settlements. The
domestic cows (Bos taurus) have the highest percentage (% NR) in the
studied samples, except for the Dumbraveni sample, where they are on
the second place, following the Ovis aries/Capra hircus. Comparing the
percentages of the remains of the domestic cows during I-XIII centuries
one can observe a slight decrease of the importance of this species at the
beginning of the second millennium. Thus, in the I-III centuries, the cow
percentage stands between 57% (Horia) and 78% (Niculiţel); for IV-VI
centuries, it stands between 49% (at Slava Rusă) and 70% (Teliţa Amza
and Jurilovca); for IX-XIII centuries, the ratio of cows is only 22.7% (at
Dumbrăveni), the following value being 48% (Oltina and Hârşova) while
the maximum value of 61.4% is registered at Isaccea.

The smallest ratio for the Ovis aries / Capra hircus remains is
13%, in the case of samples taken at Teliţa Amza (IV century) and
Niculiţel, while the biggest stands for Dumbrăveni (67%). For the most
settlements, the ratio of Ovis aries / Capra hircus is 20-30%: Horia,
Isaccea (II-III centuries), Capidava, Garvăn Dinogetia (IV-VI centuries),
Jurilovca, Adamclisi, Slava Rusă, Capidava (X-XI centuries), Isaccea
(XI-XIII centuries), Hârşova, Piatra Frecăţei.

The domestic pig (Sus scrofa domesticus) has a reduced percentage
(7-10%) at Niculiţel, Jurilovca, Dumbrăveni and Isaccea (XI-XIII
centuries). The highest percentages are between 30-38%, for the samples
at Isaccea (II-III centuries), Oltina, Hârşova. At Isaccea (II-III centuries),
Teliţa Amza (II-III centuries), Garvăn Dinogetia (IV-VI centuries),
Hârşova, Oltina the percentage of the domestic pigs is higher than that of
the Ovis aries/Capra hircus, while for most of the studied samples, the
number of ovicaprines’ remains is bigger than that of the pigs.

The average ratio (% NR) for the species of domestic mammals
indicate in each of the three periods (I-III, IV-VI and IX-XIII centuries)
the predominance of Bos taurus (51-66%), followed by Ovis aries /
Capra hircus (19,8-29%) and then by Sus scrofa domesticus (13.9-19%).
The situation is slightly different if we observe the average value for the
estimated individuals; the cows come in the first place, while the Ovis
aries / Capra hircus follow them as a ratio, only for two of the three

Abstract

 216

periods (I-III and IX-XIII centuries), while during IV-VI centuries, the
pig stands for the second position.

 As for the cows, one could observe a type of selection based on
their slaughter at ages over 4 years, in the settlements such as Isaccea (II-
III centuries), Slava Rusă, Oltina, Piatra Frecăţei; those animals were
previously used for their secondary products, and finally their meat was
also consumed. In Harşova, there is a bigger ratio of the cows slaughtered
at less than two and a half years, as in this community the animals were
kept especially for their meat.
 In Slava Rusă we can notice the predominance of goats and sheeps
slaughtered up to six months (25%), as well as those having at least three
years (36%). In Oltina, they preferred the goats and sheeps of 1-2 years of
age, or over 3 years. We can also notice the missing category, between 2
and 3 years. In Piatra Frecăţei, most of the goats and sheeps were
slaughtered at 1-3 years.

The ratio of slaughtered goats and sheeps up to two years old is
slightly increased than for the mature animals (slaughtered at more than 2
years), the difference between those two categories being quite small; in
Isaccea, the ratio for the two groups is the same.
 As for the domestic pig, one can notice the preferential choice for
immature individuals, which indicates the use of this species for its meat.
In Isaccea, all the individuals were slaughtered up to 2 years old. In Slava
Rusă, half of the pigs were slaughtered at ages less than 1 year (55%), and
almost a quarter of them at ages of 1-2 years. In Oltina, most of the pigs
had been slaughtered at 1-2 years old, but also at ages under one year.

The lowest limit for the withers height in the case of domestic
cows (estimate do on the basis of metapods) is about 105-106 cm, for
most of the settlements in Dobrudja: Teliţa Amza, Hârşova, Capidava,
Oltina. The cows with the lowest height are in Isaccea (XI-XIII
centuries), the lowest limit being of 97.5 cm (Bejenaru, 2003). The upper
limit lies in the range 129 mm – 135 mm, at Teliţa (II-III centuries), Slava
Rusă, Capidava and Oltina; the highest level (134.8 mm) stands for those
at Slava Rusă. The average value for the withers height lies between 113
mm (Teliţa Amza – IV – th century) and 121 mm (Slava Rusă), assuming
that we excluded the values from Harsova, which are few.

In many samples from the Roman and Roman-Byzantine periods,
one can notice the presence of two types of cows, one type being delicate,

Simina Stanc

 217

of a smaller height, and the others being massive, of a bigger height and
probably improved, brought by the Romans. We identified high individuals
at Slava Rusa (129.8 cm, 131.5 cm, 134.8 cm in the case of three males)
(Stanc, Bejenaru, 2008), Oltina (129,1 cm) (Stanc, 2006), Teliţa Amza -
II-III centuries (131 cm), Histria - III-VII centuries (134,4 cm) (Haimovici,
2006).

As they came to Dobrudja, the Romans brought either already
improved species, or high breeder bulls. Besides these improved species,
we can also find in the settlements in Dobrudja small height individuals.

During the I-XIII centuries, the average for the withers height is
117 cm, while in IV-VI centuries it increased at 120 cm, then reducing at
approximately 117 cm. The higher value for the IV-VI centuries is due to
the big values estimated at Slava Rusă. The average value of the cows’
height in the Dobrudja settlements during IV-VI centuries is bigger than
for the cows in Moldavian settlements: Nicolina (109.9 cm), Gara Banca
(110 cm) (Stanc, 2006), Podeni (107 cm) (Haimovici, 1990-1992),
Davideni (112,4 cm) (Haimovici, 1992).

We also estimated the goats’ (Capra hircus) height, based only on
two metatarsi from Piatra Frecăţei: 71,8 cm and 81,7 cm.

Most of the values for the sheep (Ovis aries) wither height lie
between 63-71 cm. The sheep wither height stands between 59.9 cm and
73.7 cm at Slava Rusă (the average of the 13 values being 66.8 cm). At
Oltina and Piatra Frecăţei, the average height is bigger than for Slava
Rusa, i. e., 70.7 cm in the first settlement and 68.9 cm in the second one.
The limits of variation for the height are 65.7 cm and 78.6 cm at Oltina
(n=6) and 63.5 cm and 75,8 cm at Piatra Frecăţei (n=7), though bigger
than for Slava Rusă.

At Slava Rusă, the average value for the six data of pig wither
height is 72 cm, at Oltina it is 73.2 cm (for seven individuals), an dat
Piatra Frecatei it is the biggest, 80 cm (base don seven pieces). The
average height for the pigs in the studied Dobrudja settlements is 75.49
cm (calculated base don 21 values), most of the values ranging between
65-85 cm.

For three individuals of Canis familiaris at Oltina, the average for
the wither height is 57.3 cm. At Slava Rusă, the average value for the
wither height is 54.37 cm. Most of the values for the wither height in the
case of dogs lie between 50-60 cm, as for the over-average dogs.

Bibliografie

ADAMEŞTEANU MĂNUCU MIHAELA, 2001, Orgame / Argamum,
Editura Tipored, Bucureşti, 69 pag.

ANTONESCU TH., 1905, Le trophee d`Adamclissi, Jassy.
AUDOIN ROUZEAU F., 1991, La taille du boeuf domestique en Europe

de l`antiquite aux tepms modernes, în Fiches d`osteologie pour
l`archeologie, serie B : Mammiferes, 2, APDCA, Juan-les-Pines,
Paris, pag. 3-40.

AUDOIN ROUZEAU F., 1991, La taille du mouton en Europe de
l`antiquite aux tepms modernes, în Fiches d`osteologie pour
l`archeologie, serie B : Mammiferes, 3, APDCA, Juan-les-Pines,
Paris, pag. 3-36.

AUDOIN ROUZEAU F., 1994, La taille du cheval en Europe de
l`antiquite aux tepms modernes, în Fiches d`osteologie pour
l`archeologie, serie B : Mammiferes, APDCA, Juan-les-Pines, Paris,
pag. 16-28.

BADEA L., GÂŞTEANU P., VELCEA V. (coordonatori), 1983,
Geografia României, vol. I, Geografia fizică, Editura Academiei
R.S.R., Bucureşti.

BĂLĂŞESCU A., RADU V., 2004, Omul şi animalele. Strategii şi
resurse la comunităţile Hamangia şi Boian, Editura Cetatea de
Scaun, Târgovişte, 310 pag.

BEJENARU LUMINITA, 2003, Arheozoologia spatiului românesc
medieval, Editura Universitaţii „ Alexandru Ioan Cuza”, Iaşi, 254
pag.

BEJENARU LUMINITA, STANC SIMINA, OLENIUC CARMEN,
Domestic birds in the medieval settlements on the territory of
Romania, 6th ICAZ Bird Working Group Meeting, 23-27 august
2008, Groningen, Netherlands.

BEJENARU LUMINITA., STANC SIMINA, TARCAN CARMEN,
2007, Fishing in the territory of today`s Romania in the middle
ages, in Plogmann H.H. (ed.) The role of fish in ancient time, Basel,
pag. 101-106.

Bibliograf ie

 219

BEJENARU LUMINIŢA, 2006, Arheozoologia Moldovei medievale,
Editura Universităţii Al.I.Cuza, Iaşi, 282 pag.

BEJENARU LUMINIŢA, 2007, Date arheozoologice privind cetatea şi
aşezarea extramuros de la Isaccea-Noviodunum (campaniile 2001,
2003-2004), Peuce, serie nouă III-IV, Tulcea, pag. 399-410.

BEJENARU LUMINIŢA, 2003, Resurse animale utilizate în economia
aşezării medievale de la Isaccea: date arheozoologice, Peuce, serie
nouă XIV, pag. 581-588.

BLAGA GH., FILIPOV F., RUSU I., UDRESCU S., VASILE D., 2005,
Pedologie, Editura Academic Pres, Cluj-Napoca.

BOESSNECK J., MULLER H., TEICHERT M., 1964, Osteologische
Unterscheinungsmerkmale zwischen Schaf (Ovis aries) und Ziege
(Capra hircus), în Kuhn Archiv, 78, pag. 1-12.

BOJOI I., 2000, România. Geografie fizică, Editura Universităţii ,,Al. I.
Cuza” , Iaşi.

BOSNICEANU C., 2008, Date arheozoologice privind resursele animale
şi strategia de exploatare a lor de către locuitorii aşezării de la
Isaccea, Lucrare de Licenţă, Facultatea de Biologie, Universitatea
„Al.I.Cuza” Iaşi.

BOUNEGRU OCTAVIAN, 2003, Economie şi societate în spaţiul ponto-
egean (sec. II a.C.-III p. C.), Casa Editorială Demiurg, Iaşi, 276 p.

BOUNEGRU OCTAVIAN, 2008, Comerţ şi navigatori la pontul stîng şi
Dunărea de Jos (sec. I-III p. Chr.), Casa Editorială Demiurg, Iaşi,
283 p.+10 fig.

BRINKHUIZEN D.C., 1989. Ichthio-Archeologisch onderzoek: methoden
en toepassing aan de hand van romeins vismaterial uit Velsen
(Nederland), Ph.D. Thesis, Rijksuniversiteit Groningen
(Nederland).

CĂLINESCU R. (redactor), 1969, Biogeografia României, Editura
Ştiinţifică, Bucureşti.

CONDURACHE EM., FLORESCU GR., CANARACHE V., DIMITRIU
S., PIPPIDI D.M. ş.a., 1954, Histria. Monografie arheologică, vol I,
Editura Academiei Republicii Populare Române, Bucureşti, 587 p.

CONEA A., 1970, Formaţiuni cuaternare în Dobrogea, Editura
Academiei R.S.R., Bucureşti.

COT IONELA, 2008, Cercetări arheozoologice privind situl medieval de
la Isaccea, Lucrare de Licenţă, Facultatea de Biologie,
Universitatea „Al.I.Cuza” Iaşi.

Bibliograf ie

 220

COŢOFAN V., CHIŢESCU S., MICLE M., CORNILĂ M.,
NICOLESCU V., RADU C., POPOVICI I., PALICICA R., 1985,
Anatomia comparată a animalelor domestice, Editura Didactică şi
Pedagogică, Bucureşti, I, pag. 19-133.

DESSE J., DESSE–BERSET N., ROCHETEAU M., 1987, Contribution à
l’ostéométrie de la perche (Perca fluviatilis Linné, 1758). Fiches
d’ostéologie animale pour l’archéologie. Série A: Poissons, No 1,
APDCA, Juan-les-Pins, 23 p.

DRIESCH A. VON DEN, 1976, A guide to the measurement of animal
bones from archaeological sites, Peabody Museum, Bulletin 1,
Peabody Museum of Archaeology and Ethnology, Harvard
Univesity

EL SUSI GEORGETA, 1996, Vânători, pescari şi crescători de animale
în Banatul mileniilor VI î. Cr. – I d. Cr., Edit. Mirton, Timişoara,
440 p.

Enciclopedia arheologiei şi istoriei vechi a României, 1996, II, Editura
Enciclopedică, Bucureşti.

FLOREA N., MUNTEANU I., 2003, Sistemul român de taxonomie a
solurilor, Editura Estfalia, Bucureşti.

FLOREA N., MUNTEANU I., RAPAPOST C., CHIŢU C., OPRIŞ M.,
1968, Geografia solurilor României, Editura Ştiinţifică, Bucureşti.

FLORESCU GRIGORE, 1953, Sisteme constructive romane la Histria, în
SCIV, IV, p. 597-607.

FLORESCU GRIGORE, FLOREA B., 1959, Monumentul de la
Adamklissi, Bucureşti.

FLORESCU GRIGORE, FLORESCU RADU, DIACONU PETRE, 1958,
Capidava. Monografie arheologică, vol. I, Editura Academiei
Republicii Populare Române, Bucureşti, 262 p.

GAL ERIKA, STANC SIMINA, BEJENARU LUMINITA, Bird bone
remains from the 10th-11th century settlement of Oltina (Dobruja,
Romania), 6th ICAZ Bird Working Group Meeting, 23-27 august
2008, Groningen, Netherlands.

GHEORGHIU G., HAIMOVICI S., 1965, Caracteristicile mamiferelor
domestice descoperite în aşezarea feudală timpurie de la Garvăn
(Dinogetia), An. Şt. ale Univ. „Al. I. Cuza” Iaşi (serie nouă), s. II,
Biologie, T. XI, 1, p. 175 – 184.

GHEŢIE V., PAŞTEA I., 1954, Atlas de Anatomie Comparată, Editura
Agrosilvică de stat, vol. I, pag. 12-361.

Bibliograf ie

 221

GUDEA AL., GUDEA N., 2000, Despre creşterea animalelor, cunoştinţe
de zootehnie şi medicină veterinară în provinciile dacice (106-275).
O încercare metodologică pentru stadiul actual al cercetărilor, în
Apulum, XXXVII, pag. 241-278.

HAIMOVICI S., 1985–1986, Studiul arheozoologic al resturilor
provenind din aşezarea din secolele IX – X e.n. de la Gara Banca –
judeţul Vaslui, Acta Meridionalis, VII – VIII, Vaslui, pag. 171 –
185.

HAIMOVICI S., 1966, Studiul preliminar al resturilor de faună de la
Smârdanu, Studii şi cercet. de istorie veche, tom 17, 2, Bucureşti,
pag. 401-404.

HAIMOVICI S., 1983–1984, Studiul materialului paleofaunistic din
aşezarea datând din secolele X – XI e.n. de la Bârlăleşti (jud.
Vaslui), Acta Moldavie Meridionalis, V – VI, Vaslui, pag. 205 –
212.

HAIMOVICI S., 1984, Studiul materialului faunistic din aşezările de la
Cârligi-Filipeşti (secolele II-V e.n.) şi Izvoare Bahna (secolele VI-
IX e.n.), Carpica, XVI, Bacău, pag. 95-99.

HAIMOVICI S., 1984, Studiul resturilor mamiferelor domestice
descoperite în aşezări din secolele VIII-XII situate în sud-estul
României, SCIVA, T. 35, 4, Bucureşti, pag. 311-319.

HAIMOVICI S., 1986 – 1987, Studiul materialului osteolgic descoperit
în două aşezări subcarpatice datând din sec. V – VII e.n.: Davideni
(jud. Neamţ) şi Ştefan cel Mare (jud. Bacău), Carpica, XVIII – XIX,
Bacău, pag. 251- 260.

HAIMOVICI S., 1986, Studiul resturilor paleofaunistice din aşezarea de
la Lozna – Străteni datând din secolele VII – VIII e.n., Hierasus, VI,
Botoşani, pag. 83 – 95.

HAIMOVICI S., 1987, Studiul materialului paleofaunistic descoperit în
aşezările de la Mâleşti şi Vărărie (sat Borniş, comuna
Dragomireşti, jud. Neamţ) din sec. VI – IX e.n., Memoria
Antiquitatis, XV – XVII (1983 – 1985), Piatra - Neamţ, pag. 273 –
280.

HAIMOVICI S., 1989, Les caracteristiques des mammiferes sauvages
découverts dans le matériel archéozoologique provenu de la cité
Byzantine de Dinogetia (IX – XI siecle de n. e.), Analele Şt. ale
Univ. „Al. I. Cuza” Iaşi, XXXV, s. II, Biologie, pag. 51 – 53.

Bibliograf ie

 222

HAIMOVICI S., 1991, Studiul arheozoologic al resturilor de la
Dinogetia (Garvăn), aparţinând epocii romane târzii, Peuce, X,
Tulcea, pag. 355-360.

HAIMOVICI S., 1992, Studiul arheozoologic al resturilor din aşezarea
Davideni – Neamţ (sec. V – VII), Memoria Antiquitatis XVIII,
Muzeul de Istorie Piatra Neamţ, pag. 233 – 239.

HAIMOVICI S., 1999 (2000), Studiul resturilor animaliere, datate în sec.
IX – X, descoperite în ruinele unui aşezămînt monahal paleocreştin
de la Dumbrăveni, jud. Constanţa, Acta Moldavie Septentrionalis,
I, Botoşani, pag. 291 – 310.

HAIMOVICI S., 2001, L’etude d’un lot de faune provenu d’un sondage
archeologique execute en dehors de la muraille d’enceinte de la cite
de Tropaeum (Adamclisi), Etudes byzantines et post-bizantines, IV,
Editura Trinitas, Iaşi, pag. 341-349.

HAIMOVICI S., 2006, Ameliorarea rasială a animalelor domestice
evaluată prin specia taurine (Bos taurus), făcută de către romani,
după venirea lor în antichitate, în actuala Dobroge, Pontica,
XXXIX, Constanţa, pag. 349-353.

HAIMOVICI S., CĂRPUŞ L., 1982, Studiul paleofaunei din aşezarea
prefeudală de la Udeşti (judeţul Suceava), Anuarul Muzeului
judeţean Suceava, IX, pag. 497-504.

HAIMOVICI S., CĂRPUŞ L., CĂRPUŞ C., 2006, Studiul arheozoologic
al unui lot de faună provenit din situl romano-bizantin de la
Capidava – sec. IV-VI p.Chr., Pontica, XXXIX, Constanţa, pag.
355-363.

HAIMOVICI S., COMĂNESCU GIANINA, SCUTELNICU
LUMINIŢA, 1990-1991-1992, Studiul arheozoologic al
materialului aparţinând culturii Sântana de Mureş din aşezarea de
al Podeni (jud. Suceava), Anuarul Muzeului Bucovinei, XVII-
XVIII-XIX, Suceava, pag. 25-35.

HAIMOVICI S., ONOFREI M., 1967, Caracteristicile mamiferelor
descoperite în staţiunea feudală timpurie de la Bucov, Analele Şt.
ale Univ. „Al. I. Cuza” Iaşi (serie nouă), s. II, Biologie, XIII, fasc.
1, pag 181 – 188.

HAIMOVICI S., URECHE R., 1979, Studiul preliminar al faunei
descoperite în aşezarea feudală timpurie de la Capidava, Pontica,
XII, Constanţa, pag. 157-170.

Bibliograf ie

 223

HAIMOVICI, S., 1996. Studiul arheozoologic al materialului din două
villae romane din nordul Dobrogei prin comparaţie cu situri
autohtone contemporane lor, Peuce, Tulcea, XII, pag. 394.

IACOB M., PARAU S., PARASCHIV D., PETRESCU M., PANAIT V.,
DOBOS A., 2005, (L)Ibida - Slava Rusa, Tulcea, 34 pag.

IORGA NICOLAE, 1936, Explicaţia monumentului de la Adamklissi,
Analele Academiei Române, s. III, XVII, pag. 206-214.

Istoria României, vol. I, coord. Daicoviciu C., Editura Academiei
Republicii Populare Române, Bucureşti, 1960, 500 p.

Istoria românilor, vol. I, coord. Petrescu-Dîmboviţa M., Vulpe Al.,
Editura Academiei Române, Bucureşti, 2001.

MARIN I., 1972, Forme legate de structură în Podişul Babadag, St. şi
cerc. geogr. aplicată a Dobrogei, Constanţa.

MUTIHAC V., STRATULAT M., FECHET R. M., 2004, Geologia
României, Editura Didactică şi Pedagogică, Bucureşti.

NANIA I., 1991, Vânatul pe teritoriul României, Edit. Sport Turism,
Bucureşti, 343 pag.

NECRASOV O., HAIMOVICI S., 1967, Studiul resturilor osoase de
animale descoperite în aşezarea feudală timpurie de la Dridu, în
Eugenia Zaharia „Săpăturile de la Dridu. Contribuţie la arheologia
şi istoria perioadei de formare a poporului român”, Editura
Academiei RSR, pag. 202-241.

NEDELCU E., DRAGOMIRESCU Ş., 1965, Influenţe litologice şi
structurale în relieful Dobrogei de Nord, St. şi cerc. geol., geof.,
geogr., seria geografie, XII, nr. 1.

PAYNE S., 1971, A metrical distinction between sheep and goat
metacarpals, în P.J. Ucko şi G.W. Dimbleby eds. The
domestication and exploatation of plants and animals, London, pag.
295-305.

PIPPIDI D.M., 1958, Hotărnici consularului Laberius Maximus, în
Contrivuţii la istoria veche a României, Bucureşti, pag. 171-196.

PÎRVAN VASILE, 1912, Cetatea Tropaeum, Bucureşti.
PÎRVAN VASILE, 1923, Începuturile vieţii romane la gurile Dunării,

Bucureşti.
PÎRVAN VASILE, 1926, Getica. O protoistorie a Daciei, Bucureşti.
POPESCU EM., 1976, Inscripţiile din secolul IV-XIII descoperite în

România, Bucureşti.
POSEA G., POPESCU N., IELENICZ M., 1974, Relieful României,

Editura Ştiinţifică, Bucureşti.

Bibliograf ie

 224

PREDA CONSTANTIN, NUBAR H., 1973, Histria, vol. III Descoperiri
monetare 1914-1970, Editura Academiei Republicii Populare
Române, Bucureşti, 258 p.

PROTASE D., SUCEVEANU A.(coordonatori) 2001, Istoria Românilor,
II, Editura Enciclopedică, Bucureşti.

PRUMMEL W., FRISCH H.-J., 1986, A Guide for distinction of Species,
Sex and Body Side in Bones of Sheep and Goat, Journal of
Archaeological Science, 13, pag. 567-577.

RADU V., 2005, Atlas for the identification of bony fish bones from
archaeological sites, Bucuresti, Editura Contrast, 77 p.

RĂDULESCU ADRIAN, BITOLEANU ION, 1979, Istoria românilor
dintre Dunăre şi Mare: Dobrogea. Editura Ştiinţifică şi
Enciclopedică, Bucureşti.

REITZ ELIZABETH J., WING ELIZABETH S., 1999, Zooarchaeology,
Cambridge University Press, Unted Kingdom, 455 pag.

SAUCIUC-SĂVEANU T., 1938, Callatis, în vol. L’archeologie en
Roumanie, Bucureşti.

SERGIU HAIMOVICI, 2003, Studiul arheozoologic al materialului din
doua Villae Romane din nordul Dobrogei prin comparaţie cu situri
autohtone contemporane lor, PEUCE, Serie Nouă, XIV,

STANC S., 2006, Relaţiile omului cu lumea animală. Arheozoologia
secolelor IV-X pentru zonele extracarpatice de est şi de sud ale
României, Editura Univ. „Al.I.Cuza” Iaşi, 297 pag.

STANC S., BEJENARU L., 2009, The archaeozoological analysis of a
sample of Roman period of the Isaccea site, Analele Ştiinţifice ale
Universităţii „Al. I. Cuza” Iaşi, s. Biologie animală, Tom LV, în
curs de tipărire.

STANC SIMINA, 2004, Studiul resturilor faunistice de la Oltina-Capul
Dealului, Cronica cercetărilor arheologice din România, campania
2003. Editat de Institutul de Memorie Culturală, Bucureşti, pag.
224.

STANC SIMINA, 2005, Studiul resturilor faunistice de la Slava Rusă,
Cronica cercetărilor arheologice din România, campania 2004.
Editat de Institutul de Memorie Culturală, Bucureşti, pag. 354, 355,
497,498.

STANC SIMINA, 2008, Analiza arheozoologică a resturilor faunistice
din situl de la Slava Rusă, Cronica Cercetărilor arheologice din
România – campania anului 2007. Editat de Institutul de Memorie
Culturală, Bucureşti, pag. 285, 286, 415, 416.

Bibliograf ie

 225

STANC SIMINA, BEJENARU LUMINITA, 2008, Diversity of the Wild
Mammals, Hunted in the Medieval Settlements on the Romania`s
Territory, Natura Montenegrina, Podgorica, 7(3), 337-351.

STANC SIMINA, BEJENARU LUMINITA, Animal resources
exploitation by the (L) Ibida fortress inhabitants: archaeozoological
data, 3rd Symposium of Environmental Archaeology-
Archeozoological research in Poland and Middle-East Europe,
Data-Methods-Interpretation, 26-29 November 2008, Katowice-
Koszecin, Polonia.

STANC SIMINA, BEJENARU LUMINITA, Răspândirea unor specii de
animale sălbatice în perioada secolelor IV-XIV pe teritoriul
României, A XXXXIX-a ediţie a sesiunii de comunicări ştiinţifice
„Ecosinteze şi etnosinteze carpatine”, Muzeul judeţean Argeş, 23-
24 octombrie 2008, Pitesti.

STANC SIMINA, BEJENARU LUMINIŢA, 2005, Exploatarea faunei
de către locuitorii aşezării de la Oltina (Constanţa), Arheologia
Moldovei, XXVIII, Iaşi, pag. 321-333.

STANC SIMINA, BEJENARU LUMINIŢA, 2008, Fishing in the
territory between the Danube and the Black Sea, in the IV-XVIIth
centuries: archaeozoological data, Analele Ştiinţifice ale
Universităţii „Al. I. Cuza” Iaşi, s. Biologie animală, LIV, 273-277.

STANC SIMINA, RADU VALENTIN, BEJENARU LUMINITA, 2008,
Analyse archeozoologique des restes de poissons provenant du site
de Slava Rusă (Roumanie). In P. Bearez, S.Grouard, B. Clavel
(eds.), Archéologie du poisson. 30 ans d`archeo-ichtyologie au
CNRS. XXVIIIe Rencontres internationales d’archéologie et
d’histoire d’Antibes, Antibes, pag. 257-279.

STANC SIMINA., 2004, Studiul arheozoologic al materialului prelevat
de la Slava Rusă, Peuce, serie nouă II (XV), Tulcea, pag. 311-328.

STANC SIMINA., BEJENARU LUMINIŢA., 2007, Analiza
arheozoologică a unui eşantion faunistic provenit din situl de la
Slava Rusă (Curtina G), Sesiunea Ştiinţifică „Impactul antropic
asupra biodiversităţii”, 28-30 septembrie 2007, Iaşi, 48-49 p.

SUCEVEANU ALEXANDRU, 1977, Viaţa economică în Dobrogea
romană, sec. I-III e.n., Bucureşti.

ŞTEFAN GH., BARNEA I., COMŞA MARIA, COMŞA EUGEN, 1967,
Dinogeţia, vol. I Aşezarea feudală timpurie de la Bisericuţa-
Garvăn, Editura Academiei Republicii Populare Române, 409 p.

Bibliograf ie

 226

UDRESCU M., 1980, Vânătoarea şi creşterea animalelor în secolele
VIII-XII în sud-estul României. Unele corelaţii între ocupaţii şi
condiţii ecologice, Revista muzeelor şi monumentelor, 9, pag. 56-
60.

UDRESCU M., BEJENARU LUMINITA, HRISCU CARMEN,
Introducere în arheozoologie, Editura Corson, Iaşi, 1999, 184 p.

UJVARI I., 1972, Geografia apelor României, Editura Ştiinţifică,
Bucureşti.

VULPE RADU, 1938, Histoire ancienne de la Dobroudja, Bucureşti.
VULPE RADU, 1953, Canabenses şi Troesmenses. Două inscripţii

inedite din Troesmis, SCIV, IV, nr. 3-4, pag. 557-579.

ANEXE

Lg.max. – lungime maximă,
La.prox. – lăţime epifiză proximală,
La.dist. – lăţime epifiză distală,
La.min.diaf. – lăţime minimă diafiză,
La.a.prox. – lăţime articulară proximală,
La.a.dist. – lăţime articulară distală,
D.a/p. – diametru antero-posterior,
Lg.med. – lungime medială,
Î.med. – înălţime medială,
Î.lat. – înălţime laterală,
Lg.cap art. – lungime cap articular,
Lg.cav.gl. – lungime cavitate glenoidă,
Lă.cav.gl. – lăţime cavitate glenoidă,
Lg.min.gât – lungime minimă gât,
D.ant/post – diametru antero-posterior,
D.transv. – diametru transversal.

A
ne

xa
 A

. D
at

e
m

et
ri

ce
 p

en
tr

u
sp

ec
iil

e
de

 m
am

ife
re

 id
en

tif
ic

at
e

în
 e
şa

nt
io

nu
l d

e
la

 Is
ac

ce
a

(s
ec

ol
el

e
II

-I
II

).

Ta
be

lu
l A

1.
 D

at
e

m
et

ric
e

(în
 m

m
) p

en
tru

 o
as

e
lu

ng
i ş

i s
cu

rte
.

Sp

ec
ie

E

le
m

.a
na

t.
L

g.
m

ax
.

L
a.

pr
ox

.
L

a.
di

st
.

L
a.

m
.d

ia
f.

L
a.

a.
pr

ox
.

L
a.

a.
di

st
.

D
.a

/p
.

L
g.

m
ed

.
Bo

s t
au

ru
s

as
tra

ga
l

66

-
43

,5

-
-

-
-

60
,8

Bo

s t
au

ru
s

as
tra

ga
l

66
,5

-

44
,2

-

-
-

-
60

,5

Bo
s t

au
ru

s
as

tra
ga

l
59

,6

-
38

,4

-
-

-
-

55
,3

Bo

s t
au

ru
s

fa
la

ng
a

I
63

,5

29

27

-
-

-
-

-
Bo

s t
au

ru
s

fa
la

ng
a

I
55

25

24

,4

-
-

-
-

-
Bo

s t
au

ru
s

fa
la

ng
a

I
40

,3

30

24
,5

-

-
-

-
-

Bo
s t

au
ru

s
fa

la
ng

a
I

61
,3

30

,3

30

-
-

-
-

-
Bo

s t
au

ru
s

fa
la

ng
a

I
60

,5

28
,7

27

-

-
-

-
-

Bo
s t

au
ru

s
fa

la
ng

a
I

62
,8

30

29

,6

-
-

-
-

-
Bo

s t
au

ru
s

fa
la

ng
a

I
55

,4

25
,5

25

-

-
-

-
-

Bo
s t

au
ru

s
fa

la
ng

a
II

38

26

,3

21

-
-

-
-

-
Bo

s t
au

ru
s

m
et

ac
ar

p
-

-
69

,8

-
-

-
- /

 3
2,

5
-

Bo
s t

au
ru

s
m

et
ac

ar
p

-
-

52

32

-
-

-
-

Bo
s t

au
ru

s
m

et
ac

ar
p

-
-

49
,2

-

-
-

- /
 2

6

-
Bo

s t
au

ru
s

m
et

ac
ar

p
-

-
58

,6

-
-

-
- /

 2
9,

2
-

Bo
s t

au
ru

s
m

et
ac

ar
p

-
-

59
,3

-

-
-

- /
 2

9,
8

-

 228

Anexe

Bo
s t

au
ru

s
m

et
at

ar
s

21
2

47
,6

60

29

-

-
46

 /
31

-

Bo
s t

au
ru

s
m

et
at

ar
s

-
-

50

-
-

-
- /

 2
9,

3
-

Bo
s t

au
ru

s
m

et
at

ar
s

-
-

57

-
-

-
- /

 3
1,

8
-

Bo
s t

au
ru

s
m

et
at

ar
s

-
-

52

-
-

-
- /

 3
0,

7
-

Bo
s t

au
ru

s
m

et
at

ar
s

-
-

59

-
-

-
- /

 3
0,

8
-

O
vi

s/
C

ap
ra

fe

m
ur

-

52

-
-

-
-

-
-

O
vi

s/
C

ap
ra

hu

m
er

us

-
-

33

-
-

31

-
-

O
vi

s/
C

ap
ra

ra

di
us

-

37
,2

-

-
32

,8

-
-

-
O

vi
s/

C
ap

ra

ra
di

us

-
-

32
,2

19

-

27

-
-

O
vi

s/
C

ap
ra

ra

di
us

-

30
,7

-

-
29

,5

-
-

-
O

vi
s/

C
ap

ra

tib
ia

-

41

-
-

-
-

-
-

O
vi

s/
C

ap
ra

tib

ia

-
-

30

18
,5

-

-
- /

 2
5,

6
-

O
vi

s/
C

ap
ra

tib

ia

-
-

23
,5

14

,6

-
-

- /
 1

8,
5

-
Su

s d
om

es
tic

us

hu
m

er
us

-

-
31

12

-

25
,5

-

-
Su

s d
om

es
tic

us

tib
ia

-

-
31

-

-
-

- /
 2

6,
3

-
Su

s d
om

es
tic

us

m
et

ac
ar

p
4

72

14
,7

16

,2

12
,7

-

-
-

-

Ta
be

lu
l A

2.
 D

at
el

e
m

et
ric

e
pe

nt
ru

 o
as

el
e

la
te

.

Sp
ec

ie

E
le

m
.a

na
t.

L
g.

ca
p

ar
tic

.
L

g.
ca

v.
gl

.
L

a.
ca

v.
gl

.
L

g.
m

in
.g

ât

O
vi

s/
C

ap
ra

om

op
la

t
33

27

22

,3

23

Bo
s t

au
ru

s
om

op
la

t
71

,3

56
,8

46

51

,7

 229

Anexe

Anexe

 230

Tabelul A3. Datele metrice pentru dentiţie.

Specie Element
anatomic

Lg.serie
dinţi jugali

Lg.serie
dinţi molari

Lg.serie
dinţi

premolari

Lg. dinte
M3

La.dinte
M3

Ovis/Capra mandibula - - 23,8 - -
Ovis/Capra mandibula 65,5 42,5 20 22,2 8
Bos taurus mandibula 121 - - 32,6 15

Anexa B. Date metrice pentru bovinele domestice (Bos taurus)
identificate în eşantioanele de la Niculiţel, Horia, Telita

(date preluate din * Haimovici, 1996; ** Haimovici 2003).

 Sit Segment osos Dimensiuni Nr. Variabilitate M
Diam. mare baza 1 39 -
Diam. mic baza 1 28 - Corn
Indice aplatizare 1 71,79 -
Lung. dinti jugali 2 132; 144 -
Lung. molari 3 83-89 85,86 Mandibula
Lung. M3 5 33-39 35,8

Humerus Larg.supr.artic.inf. 1 76 -
Larg. epif. sup 1 79 - Radius
Larg.supr.artic.sup. 1 75 -

Cubitus Larg.supr.artic. 1 44 -
Coxal Diam.acetab. 1 77 -

Lung.max. 1 66 - Astragal
Larg.troch.inf. 1 43 -
Lung.max. 1 150 - Calcaneu
Larg.max 1 52 -
Larg.epif.sup. 5 50-58 54,2 Metacarp
Larg.epif.inf 2 61; 61 -

Metatars Larg.epif.sup. 5 45-50 46,8
Lung.max. 6 60-68 62,83 Falanga I
Larg.supr.artc.sup. 6 27-33 31

Niculiţel *

Falanga III Lung.max. 1 75 -
Maxilar Lung. M3 3 26-35 29,33

Lung. supr. artic. 2 50;52 51 Omoplat
Larg. min. git 4 44–50 47,25

Horia *

Humerus Larg. epif. super. 1 75 -

Anexe

 231

Larg. super. artic. 2 67; 69 68
Lung. max. 1 58 - Astragal
Larg. troch. infer. 1 38 -
Lung. max. 1 113 - Calcaneu
Larg. max. 3 33-45 40,66

Metacarp Larg. epif. super. 3 48-53 50,66
Larg. epif. super 5 40-48 45 Metatars
Larg. epif. infer 1 46 46
Lung. max. 3 58-68 62,33 Falanga I
Larg. epif. super. 3 25-32 28,33
Lung. max. 3 38-44 42 Falanga II
Larg. epif. super. 3 27-32 29,66
Lungime mare curbură 4 175-300 236,2
Circumferinţa bază 6 120-195 158,16
Diam.mare bază 6 40-70 53,5
Diam.mic bază 6 33-52 43

Corn

Indice aplatizare 6 74,28-91,48 81,14
Mandibula Lung. M3 2 35;36 -

Lung. cap. artic. 3 60; 70; 73 -
Lung.cav. artic. 3 (48); 57; 58 -
Larg. cav. artic. 2 - 47; 51 -

Omoplat

Larg. mini. git. 2 51;58 -
Larg. epif. infer. 7 69-95 81,71 Humerus
Larg. super. artic. 8 65-86 76,75
Larg. epif. super. 2 77;80 -
Larg. super. artic. 3 75; 77; 78 - Radius
Larg. epif. infer. 2 66;67 -

Coxal Diam. acetab. 6 59-70 64,50
Femur Larg. epif. infer. 2 87;97 -

Larg. epif. sup. 2 83;90 -
Larg. epif. infer. 7 60-65 62,00 Tibia
Larg.super. artic. 7 54-59 56,71
Lung. max. 7 58-73 62,42 Astragal
Larg. troch. Inf. 7 38-48 42,00

Calcaneu Lung. max. 4 117-141 132,75
Larg. epif. sup. 4 47-58 53,50 Metacarp
Larg.epif. inf. 2 59;60 -
Larg. epif. super. 7 43-55 47,57 Metatars
Larg. epif. inf. 3 48; 48; 53 -

Telita
sec.II-III **

Falanga I Lung. max. 5 57-66 60,20

Anexe

 232

Larg.epif. super. 3 25;29;32 -
Larg. min. diaf. 4 23-27 25,00
Ind.gracilit 3 42,47;40,3;40,35
Lung. molari. 3 89;85;86 - Mandibula
Lung. M3 7 33-39 36,14
Lung. cap. artic. 3 62; 77; 80 -
Lung. cav. artic. 3 53; (65); 68 -
Larg. cav. artic. 2 44; - 55 -

Omoplat

Larg. min. git. 2 46; - (57) -
Larg. epif. inf. 4 67; 68; (75); 83 - Humerus
Larg. super. artic. 4 62; 66; (66); 72 -
Larg. epif.sup. 3 71; 81; 86 -
Larg.super.artic.epif.sup. 3 64; 73; 77 - Radius
Larg. epif. inf. 3 57; 82; 66 -

Cubitus Larg. supr. radiala 4 38; 40; 43; 45 -
Femur Larg. epif. inf. 1 83 -

Larg. epif. sup. 2 (92); (95) -
Larg. epif. inf. 7 52-65 57,42 Tibia
Larg. suprafata artic. 7 48-58 53,85
Lung. max. 2 60;63 - Astragal
Larg. troch. inf. 2 40; 42 -
Lung. max 4 125;133;(133);135 - Calcaneu
Larg. max. 4 36; 46; 44; 45 -

Centrotars Larg. max. 1 62 -
Larg. epif. sup. 6 49;51;60;55;57;(44) -
Larg. epif. inf. 4 48; 56; 49; 55 - Metacarp
Larg. min. diaf. 5 26; 29; 34; 31; 33
Larg. epif. sup. 5 45; 46; 48; 49; (38) - Metatars
Larg. epif. inf. 3 52; 55; 65 -
Lung. max. 3 52; 55; 64 -
Larg. epif. sup. 3 25; 24; 31 -
Larg. min. diaf. 3 24; 22; 28 -

Falanga I

Ind. gracilit 3 43,75; 40; 43,75 -
Lung. max 1 40 -
Larg. epif. sup. 1 26 -
Larg. min. diaf. 1 21 -

Falanga II

Ind. gracilitate 1 52,5 -
Lung. fetei plantare 1 78 -
Larg. fetei plantare 1 30 -

Teliţa
sec. IV **

Falanga III
Larg. supr. artic. 1 24

A
ne

xa
 C

. D
at

e
m

et
ri

ce
 p

en
tr

u
sp

ec
iil

e
id

en
tif

ic
at

e
în

 e
şa

nt
io

nu
l d

e
la

 S
la

va
 R

us
ă.

Ta
be

lu
l C

1.
 D

at
el

e
m

et
ric

e
(în

 m
m

) a
le

 o
as

el
or

 lu
ng

i ş
i s

cu
rte

 d
e

bo
vi

ne
 d

om
es

tic
e

(B
os

 ta
ur

us
).

Se
ct

or

E
le

m
. a

na
t.

Fr
ag

.
L

g.

m
ax

L
a.

pr

ox
L

a.

di
st

L

a.
m

.
di

af

L
a.

a.
pr

ox
L

a.
a.

di
st

al
D

.a
./p

.
L

a.
m

ax
.

L
g.

m

ed
.

L
g. f.d

EM

 N
1

A
st

ra
ga

l
fg

t.
68

-

45

-
-

-
-

-
60

-

B
az

a
3

A
st

ra
ga

l
în

tre
g

66
,5

-

47
,5

-

-
-

-
-

64

-
B

az
a

3
A

st
ra

ga
l

în
tre

g
73

,5

-
48

,3

-
-

-
-

-
67

,5
-

B
az

a
3

A
st

ra
ga

l
în

tre
g

70

-
45

,5

-
-

-
-

-
64

,5
-

B
az

a
3

A
st

ra
ga

l
în

tre
g

69

-
48

-

-
-

-
-

65

-
B

az
a

3
A

st
ra

ga
l

în
tre

g
61

-

38
,5

-

-
-

-
-

57

-
B

az
a

3
A

st
ra

ga
l

în
tre

g
68

,5

-
45

-

-
-

-
-

63
,5

-
B

az
a

3
A

st
ra

ga
l

în
tre

g
70

-

42
,5

-

-
-

-
-

64
,5

-
B

az
a

3
A

st
ra

ga
l

în
tre

g
62

-

41
,5

-

-
-

-
-

56

-
C

ur
tin

a
G

A

st
ra

ga
l

în
tre

g
67

-

46
,7

-

-
-

-
-

60
,3

-
C

ur
tin

a
G

A

st
ra

ga
l

în
tre

g
69

-

43

-
-

-
-

-
63

-

C
ur

tin
a

G

A
st

ra
ga

l
în

tre
g

70

-
44

-

-
-

-
-

62

-
C

ur
tin

a
G

A

st
ra

ga
l

în
tre

g
67

-

42
,7

-

-
-

-
-

61
,8

-
EM

 N
1

A
st

ra
ga

l
în

tre
g

66
,5

-

41

-
-

-
-

-
62

-

EM
 N

1
A

st
ra

ga
l

în
tre

g
61

-

40

-
-

-
-

-
56

,4
-

EM
 N

1
A

st
ra

ga
l

în
tre

g
71

-

44

-
-

-
-

-
66

,5
-

EM
 N

1
A

st
ra

ga
l

în
tre

g
69

,3

-
48

,5

-
-

-
-

-
64

-

 233

Anexe

Se
ct

or

E
le

m
. a

na
t.

Fr
ag

.
L

g.

m
ax

L
a.

pr

ox
L

a.

di
st

L

a.
m

.
di

af

L
a.

a.
pr

ox
L

a.
a.

di
st

al
D

.a
./p

.
L

a.
m

ax
.

L
g.

m

ed
.

L
g. f.d

EM

 N
1

A
st

ra
ga

l
în

tre
g

66
,5

-

46

-
-

-
-

-
60

-

EM
 V

3
A

st
ra

ga
l

în
tre

g
67

-

47

-
-

-
-

-
61

,5
-

EM
 V

3
A

st
ra

ga
l

în
tre

g
69

-

44

-
-

-
-

-
61

,5
-

EM
 V

3
A

st
ra

ga
l

în
tre

g
62

,5

-
40

-

-
-

-
-

57
,5

-
EM

 V
3

A
st

ra
ga

l
în

tre
g

65

-
45

,5

-
-

-
-

-
59

,5
-

X

A
st

ra
ga

l
în

tre
g

65

-
39

,5

-
-

-
-

-
-

-
C

ur
tin

a
G

C

al
ca

ne
u

a.
în

tre
g

-
-

-
-

-
-

-
47

-

-
EM

 V
3

C
al

ca
ne

u
in

tre
g

14
1

-
-

-
-

-
-

52

-
-

EM
 V

3
C

al
ca

ne
u

în
tre

g
15

4
-

-
-

-
-

-
51

-

-
B

az
a

3
C

al
ca

ne
u

în
tre

g
14

6
-

-
-

-
-

-
-

-
-

C
ur

tin
a

G

C
al

ca
ne

u
în

tre
g

15
3

-
-

-
-

-
-

54

-
-

C
ur

tin
a

G

C
al

ca
ne

u
în

tre
g

14
1,

5
-

-
-

-
-

-
50

,3

-
-

C
ur

tin
a

G

C
al

ca
ne

u
în

tre
g

13
7

-
-

-
-

-
-

-
-

-
C

ur
tin

a
G

C

al
ca

ne
u

în
tre

g
13

5
-

-
-

-
-

-
42

-

-
C

ur
tin

a
D

C

al
ca

ne
u

fg

t.
-

-
-

-
-

-
-

45

-
-

EM
 N

1
C

al
ca

ne
u

în
tre

g
14

7,
3

-
-

-
-

-
-

47

-
-

EM
 N

1
C

al
ca

ne
u

în
tre

g
13

8,
3

-
-

-
-

-
-

34

-
-

EM
 N

1
C

al
ca

ne
u

în
tre

g
14

9
-

-
-

-
-

-
48

-

-
EM

 N
1

C
al

ca
ne

u
în

tre
g

12
2

-
-

-
-

-
-

36

-
-

EM
 N

1
C

al
ca

ne
u

în
tre

g
13

1
-

-
-

-
-

-
40

-

-
EM

 N
1

C
al

ca
ne

u
în

tre
g

14
3

-
-

-
-

-
-

50

-
-

EM
 N

1
C

al
ca

ne
u

în
tre

g
14

5
-

-
-

-
-

-
51

-

-

 234

Anexe

Se
ct

or

E
le

m
. a

na
t.

Fr
ag

.
L

g.

m
ax

L
a.

pr

ox
L

a.

di
st

L

a.
m

.
di

af

L
a.

a.
pr

ox
L

a.
a.

di
st

al
D

.a
./p

.
L

a.
m

ax
.

L
g.

m

ed
.

L
g. f.d

EM

 N
1

C
al

ca
ne

u
în

tre
g

14
3,

5
-

-
-

-
-

-
53

-

-
EM

 N
1

C
al

ca
ne

u
în

tre
g

13
6,

5
-

-
-

-
-

-
46

,5

-
-

EM
 V

3
C

al
ca

ne
u

în
tre

g
13

9,
3

-
-

-
-

-
-

45

-
-

EM
 V

3
C

al
ca

ne
u

în
tre

g
13

5
-

-
-

-
-

-
41

-

-
EM

 V
3

C
al

ca
ne

u
în

tre
g

13
0,

1
-

-
-

-
-

-
46

,7

-
-

EM
 V

3
C

al
ca

ne
u

în
tre

g
13

1
-

-
-

-
-

-
41

-

-
EM

 V
3

C
al

ca
ne

u
în

tre
g

14
0

-
-

-
-

-
-

51

-
-

EM
 V

3
C

al
ca

ne
u

în
tre

g
13

5
-

-
-

-
-

-
48

-

-
X

C

al
ca

ne
u

în
tre

g
13

6
-

-
-

-
-

-
43

,5

-
-

B
az

a
3

C
en

tro
ta

rs

în
tre

g
-

-
-

-
-

-
-

57

-
-

B
az

a
3

C
en

tro
ta

rs

în
tre

g
-

-
-

-
-

-
-

60
,5

-

-
C

ur
tin

a
G

C

en
tro

ta
rs

în

tre
g

-
-

-
-

-
-

-
51

-

-
C

ur
tin

a
G

C

en
tro

ta
rs

în

tre
g

-
-

-
-

-
-

-
54

,2

-
-

EM
 V

3
C

en
tro

ta
rs

în

tre
g

-
-

-
-

-
-

-
59

,3

-
-

C
ur

tin
a

G

Fa
la

ng
a

I
a.

în
tre

ag
ă

60

-
29

-

-
-

-
-

-
-

X

Fa
la

ng
a

I
a.

în
tre

ag
ă

70

-
32

-

-
-

-
-

-
-

EM
 N

1
Fa

la
ng

a
I

fg
t.d

is
ta

l
-

-
29

27

-

-
-

-
-

-
EM

 N
1

Fa
la

ng
a

I
fg

t.d
is

ta
l

-
-

27

-
-

-
-

-
-

-
EM

 N
1

Fa
la

ng
a

I
fg

t.p
ro

x.

-
36

-

-
-

-
-

-
-

-
B

az
a

3
Fa

la
ng

a
I

în
tre

ag
ă

60

30
,5

32

26
,5

-

-
-

-
-

-
B

az
a

3
Fa

la
ng

a
I

în
tre

ag
ă

55
,5

26

29

25

-

-
-

-
-

-
B

az
a

3
Fa

la
ng

a
I

în
tre

ag
ă

62

30

35

29

-
-

-
-

-
-

 235

Anexe

Se
ct

or

E
le

m
. a

na
t.

Fr
ag

.
L

g.

m
ax

L
a.

pr

ox
L

a.

di
st

L

a.
m

.
di

af

L
a.

a.
pr

ox
L

a.
a.

di
st

al
D

.a
./p

.
L

a.
m

ax
.

L
g.

m

ed
.

L
g. f.d

B

az
a

3
Fa

la
ng

a
I

în
tre

ag
ă

63

31
,5

-
29

-

-
-

-
-

-
B

az
a

3
Fa

la
ng

a
I

în
tre

ag
ă

62

29
,5

31

25

-
-

-
-

-
-

B
az

a
3

Fa
la

ng
a

I
în

tre
ag
ă

60

27

29
,5

24

-

-
-

-
-

-
B

az
a

3
Fa

la
ng

a
I

în
tre

ag
ă

62

28

31

27

-
-

-
-

-
-

B
az

a
3

Fa
la

ng
a

I
în

tre
ag
ă

60

29

31

25

-
-

-
-

-
-

B
az

a
3

Fa
la

ng
a

I
în

tre
ag
ă

59

26
,5

27

23

-
-

-
-

-
-

B
az

a
3

Fa
la

ng
a

I
în

tre
ag
ă

63
,5

30

33

,5

27
,3

-

-
-

-
-

-
B

az
a

3
Fa

la
ng

a
I

în
tre

ag
ă

65
,5

29

,5
32

27

-

-
-

-
-

-
B

az
a

3
Fa

la
ng

a
I

în
tre

ag
ă

53
,4

28

29

,5

26

-
-

-
-

-
-

B
az

a
3

Fa
la

ng
a

I
în

tre
ag
ă

57

25
,5

26
,5

23

,5

-
-

-
-

-
-

B
az

a
3

Fa
la

ng
a

I
în

tre
ag
ă

58

30

33

27

-
-

-
-

-
-

B
az

a
3

Fa
la

ng
a

I
în

tre
ag
ă

58

27

29

24

-
-

-
-

-
-

B
az

a
3

Fa
la

ng
a

I
în

tre
ag
ă

57

-
29

25

-

-
-

-
-

-
B

az
a

3
Fa

la
ng

a
I

în
tre

ag
ă

57

-
28

,5

23

-
-

-
-

-
-

B
az

a
3

Fa
la

ng
a

I
în

tre
ag
ă

62
,5

27

,5
-

25

-
-

-
-

-
-

B
az

a
3

Fa
la

ng
a

I
în

tre
ag
ă

58

24

25

22

-
-

-
-

-
-

C
ur

tin
a

G

Fa
la

ng
a

I
în

tre
ag
ă

63

33
,2

25
,5

30

-

-
-

-
-

-
C

ur
tin

a
G

Fa

la
ng

a
I

în
tre

ag
ă

66
,1

34

,5
35

30

,5

-
-

-
-

-
-

C
ur

tin
a

G

Fa
la

ng
a

I
în

tre
ag
ă

61

32

28

-
-

-
-

-
-

-
C

ur
tin

a
G

Fa

la
ng

a
I

în
tre

ag
ă

65
,3

30

28

-

-
-

-
-

-
-

C
ur

tin
a

G

Fa
la

ng
a

I
în

tre
ag
ă

65
,7

32

30

-

-
-

-
-

-
-

C
ur

tin
a

G

Fa
la

ng
a

I
în

tre
ag
ă

58

32
,2

31
,3

-

-
-

-
-

-
-

 236

Anexe

Se
ct

or

E
le

m
. a

na
t.

Fr
ag

.
L

g.

m
ax

L
a.

pr

ox
L

a.

di
st

L

a.
m

.
di

af

L
a.

a.
pr

ox
L

a.
a.

di
st

al
D

.a
./p

.
L

a.
m

ax
.

L
g.

m

ed
.

L
g. f.d

C

ur
tin

a
G

Fa

la
ng

a
I

în
tre

ag
ă

64
,5

32

,4
30

-

-
-

-
-

-
-

C
ur

tin
a

G

Fa
la

ng
a

I
în

tre
ag
ă

63

27
,3

25
,5

-

-
-

-
-

-
-

C
ur

tin
a

G

Fa
la

ng
a

I
în

tre
ag
ă

65
,4

28

,3
26

,4

-
-

-
-

-
-

-
EM

 N
1

Fa
la

ng
a

I
în

tre
ag
ă

62
,5

32

29

29

-

-
-

-
-

-
EM

 N
1

Fa
la

ng
a

I
în

tre
ag
ă

67

31

30

27

-
-

-
-

-
-

EM
 N

1
Fa

la
ng

a
I

în
tre

ag
ă

61
,4

33

31

29

-

-
-

-
-

-
EM

 N
1

Fa
la

ng
a

I
în

tre
ag
ă

64

33

32

30

-
-

-
-

-
-

EM
 N

1
Fa

la
ng

a
I

în
tre

ag
ă

63

(3
2)

31
,4

28

,4

-
-

-
-

-
-

EM
 N

1
Fa

la
ng

a
I

în
tre

ag
ă

62

33

31

33

-
-

-
-

-
-

EM
 N

1
Fa

la
ng

a
I

în
tre

ag
ă

60
,5

29

28

21

-

-
-

-
-

-
EM

 N
1

Fa
la

ng
a

I
în

tre
ag
ă

64

31
,4

31

29

-
-

-
-

-
-

EM
 N

1
Fa

la
ng

a
I

în
tre

ag
ă

54

30

32

27

-
-

-
-

-
-

EM
 N

1
Fa

la
ng

a
I

în
tre

ag
ă

62

30

28

26

-
-

-
-

-
-

EM
 N

1
Fa

la
ng

a
I

în
tre

ag
ă

58

28

(2
8)

25

-

-
-

-
-

-
EM

 N
1

Fa
la

ng
a

I
în

tre
ag
ă

65

29

27

26
,5

-

-
-

-
-

-
EM

 N
1

Fa
la

ng
a

I
în

tre
ag
ă

57
,5

29

,7
28

27

-

-
-

-
-

-
EM

 N
1

Fa
la

ng
a

I
în

tre
ag
ă

68

33
,7

32

32

-
-

-
-

-
-

EM
 N

1
Fa

la
ng

a
I

în
tre

ag
ă

59

31
,4

30

27
,6

-

-
-

-
-

-
EM

 N
1

Fa
la

ng
a

I
în

tre
ag
ă

61

(3
1)

25

24

-
-

-
-

-
-

EM
 N

1
Fa

la
ng

a
I

în
tre

ag
ă

56

25

24

-
-

-
-

-
-

-
EM

 N
1

Fa
la

ng
a

I
în

tre
ag
ă

48

22
,7

22

-
-

-
-

-
-

-
EM

 N
1

Fa
la

ng
a

I
în

tre
ag
ă

60
,5

32

30

-

-
-

-
-

-
-

 237

Anexe

Se
ct

or

E
le

m
. a

na
t.

Fr
ag

.
L

g.

m
ax

L
a.

pr

ox
L

a.

di
st

L

a.
m

.
di

af

L
a.

a.
pr

ox
L

a.
a.

di
st

al
D

.a
./p

.
L

a.
m

ax
.

L
g.

m

ed
.

L
g. f.d

EM

 N
1

Fa
la

ng
a

I
în

tre
ag
ă

58
,5

30

25

-

-
-

-
-

-
-

EM
 V

3
Fa

la
ng

a
I

în
tre

ag
ă

72

38

34
,5

-

-
-

-
-

-
-

EM
 V

3
Fa

la
ng

a
I

în
tre

ag
ă

65

31
,5

30

-
-

-
-

-
-

-
EM

 V
3

Fa
la

ng
a

I
în

tre
ag
ă

59

27
,5

26

-
-

-
-

-
-

-
EM

 V
3

Fa
la

ng
a

I
în

tre
ag
ă

65

36

33

-
-

-
-

-
-

-
EM

 V
3

Fa
la

ng
a

I
în

tre
ag
ă

61

-
30

,5

-
-

-
-

-
-

-
EM

 V
3

Fa
la

ng
a

I
în

tre
ag
ă

59
,3

34

,2
32

-

-
-

-
-

-
-

EM
 V

3
Fa

la
ng

a
I

în
tre

ag
ă

60
,3

33

32

-

-
-

-
-

-
-

EM
 V

3
Fa

la
ng

a
I

în
tre

ag
ă

62

28
,5

26
,5

-

-
-

-
-

-
-

EM
 V

3
Fa

la
ng

a
I

în
tre

ag
ă

57
,3

33

33

,7

-
-

-
-

-
-

-
EM

 V
3

Fa
la

ng
a

I
în

tre
ag
ă

63

34
,4

32
,4

-

-
-

-
-

-
-

EM
 V

3
Fa

la
ng

a
I

în
tre

ag
ă

66

30

28
,5

-

-
-

-
-

-
-

EM
 V

3
Fa

la
ng

a
I

în
tre

ag
ă

59

32

27
,5

-

-
-

-
-

-
-

EM
 V

3
Fa

la
ng

a
I

în
tre

ag
ă

57
,5

26

25

,3

-
-

-
-

-
-

-
EM

 V
3

Fa
la

ng
a

I
în

tre
ag
ă

58
,5

27

,6
27

,4

-
-

-
-

-
-

-
EM

 V
3

Fa
la

ng
a

I
în

tre
ag
ă

69

30
,5

32

-
-

-
-

-
-

-
EM

 V
3

Fa
la

ng
a

I
în

tre
ag
ă

66
,5

30

,4
30

-

-
-

-
-

-
-

EM
 V

3
Fa

la
ng

a
I

în
tre

ag
ă

(6
4)

-

30

-
-

-
-

-
-

-
X

Fa

la
ng

a
I

în
tre

ag
ă

59

27

25

-
-

-
-

-
-

-
X

Fa

la
ng

a
I

în
tre

ag
ă

69

33

31

-
-

-
-

-
-

-
X

Fa

la
ng

a
I

în
tre

ag
ă

65
,5

31

,5
30

,5

-
-

-
-

-
-

-
X

Fa

la
ng

a
I

în
tre

ag
ă

61
,5

29

28

-

-
-

-
-

-
-

 238

Anexe

Se
ct

or

E
le

m
. a

na
t.

Fr
ag

.
L

g.

m
ax

L
a.

pr

ox
L

a.

di
st

L

a.
m

.
di

af

L
a.

a.
pr

ox
L

a.
a.

di
st

al
D

.a
./p

.
L

a.
m

ax
.

L
g.

m

ed
.

L
g. f.d

X

Fa

la
ng

a
I

în
tre

ag
ă

68
,5

33

29

-

-
-

-
-

-
-

X

Fa
la

ng
a

II

a.
în

tre
ag
ă

49

35

28

-
-

-
-

-
-

-
B

az
a

3
Fa

la
ng

a
II

în

tre
ag
ă

45

25

31

27

-
-

-
-

-
-

B
az

a
3

Fa
la

ng
a

II

în
tre

ag
ă

37

21

27
,5

23

-

-
-

-
-

-
B

az
a

3
Fa

la
ng

a
II

în

tre
ag
ă

40

29

31
,5

26

-

-
-

-
-

-
B

az
a

3
Fa

la
ng

a
II

în

tre
ag
ă

43
,5

29

33

29

-

-
-

-
-

-
B

az
a

3
Fa

la
ng

a
II

în

tre
ag
ă

43

24

30

23
,5

-

-
-

-
-

-
B

az
a

3
Fa

la
ng

a
II

în

tre
ag
ă

43
,5

25

,5
31

25

-

-
-

-
-

-
B

az
a

3
Fa

la
ng

a
II

în

tre
ag
ă

45

26

32

27
,5

-

-
-

-
-

-
B

az
a

3
Fa

la
ng

a
II

în

tre
ag
ă

45

26

31

26

-
-

-
-

-
-

B
az

a
3

Fa
la

ng
a

II

în
tre

ag
ă

45

29

34

29

-
-

-
-

-
-

B
az

a
3

Fa
la

ng
a

II

în
tre

ag
ă

40
,5

21

28

21

-

-
-

-
-

-
B

az
a

3
Fa

la
ng

a
II

în

tre
ag
ă

40
,5

27

,5
33

27

-

-
-

-
-

-
B

az
a

3
Fa

la
ng

a
II

în

tre
ag
ă

48
,5

28

32

,5

27
,5

-

-
-

-
-

-
B

az
a

3
Fa

la
ng

a
II

în

tre
ag
ă

39
,5

21

27

22

,5

-
-

-
-

-
-

B
az

a
3

Fa
la

ng
a

II

în
tre

ag
ă

47

26
,5

32
,5

25

-

-
-

-
-

-
B

az
a

3
Fa

la
ng

a
II

în

tre
ag
ă

44

30

33

28

-
-

-
-

-
-

B
az

a
3

Fa
la

ng
a

II

în
tre

ag
ă

41

25
,5

31

25

-
-

-
-

-
-

B
az

a
3

Fa
la

ng
a

II

în
tre

ag
ă

44
,5

25

30

27

-

-
-

-
-

-
B

az
a

3
Fa

la
ng

a
II

în

tre
ag
ă

42

26

31
,5

26

-

-
-

-
-

-
B

az
a

3
Fa

la
ng

a
II

în

tre
ag
ă

44

28

32
,5

28

,5

-
-

-
-

-
-

B
az

a
3

Fa
la

ng
a

II

în
tre

ag
ă

42

23
,5

27

22
,5

-

-
-

-
-

-

 239

Anexe

Se
ct

or

E
le

m
. a

na
t.

Fr
ag

.
L

g.

m
ax

L
a.

pr

ox
L

a.

di
st

L

a.
m

.
di

af

L
a.

a.
pr

ox
L

a.
a.

di
st

al
D

.a
./p

.
L

a.
m

ax
.

L
g.

m

ed
.

L
g. f.d

B

az
a

3
Fa

la
ng

a
II

în

tre
ag
ă

48

30

33
,5

28

-

-
-

-
-

-
B

az
a

3
Fa

la
ng

a
II

în

tre
ag
ă

44

28

32
,5

27

,5

-
-

-
-

-
-

C
ur

tin
a

G

Fa
la

ng
a

II

în
tre

ag
ă

48
,5

33

,3
27

-

-
-

-
-

-
-

C
ur

tin
a

G

Fa
la

ng
a

II

în
tre

ag
ă

47
,5

33

,2
29

,2

-
-

-
-

-
-

-
C

ur
tin

a
G

Fa

la
ng

a
II

în

tre
ag
ă

43
,5

29

22

,7

-
-

-
-

-
-

-
C

ur
tin

a
G

Fa

la
ng

a
II

în

tre
ag
ă

45
,5

33

30

-

-
-

-
-

-
-

C
ur

tin
a

G

Fa
la

ng
a

II

în
tre

ag
ă

44
,7

33

,8
27

-

-
-

-
-

-
-

C
ur

tin
a

G

Fa
la

ng
a

II

în
tre

ag
ă

44
,4

32

,6
30

-

-
-

-
-

-
-

EM
 N

1
Fa

la
ng

a
II

în

tre
ag
ă

40
,4

30

24

-

-
-

-
-

-
-

EM
 N

1
Fa

la
ng

a
II

în

tre
ag
ă

42

31

23

-
-

-
-

-
-

-
EM

 N
1

Fa
la

ng
a

II

în
tre

ag
ă

47

30

26
,4

-

-
-

-
-

-
-

EM
 N

1
Fa

la
ng

a
II

în

tre
ag
ă

43

29

24

-
-

-
-

-
-

-
EM

 N
1

Fa
la

ng
a

II

în
tre

ag
ă

43
,5

32

,5
25

-

-
-

-
-

-
-

EM
 N

1
Fa

la
ng

a
II

în

tre
ag
ă

40
,5

26

,5
19

-

-
-

-
-

-
-

EM
 N

1
Fa

la
ng

a
II

în

tre
ag
ă

42
,5

30

28

,5

-
-

-
-

-
-

-
EM

 N
1

Fa
la

ng
a

II

în
tre

ag
ă

44
,3

35

33

-

-
-

-
-

-
-

EM
 N

1
Fa

la
ng

a
II

în

tre
ag
ă

36
,5

24

,5
21

-

-
-

-
-

-
-

EM
 V

3
Fa

la
ng

a
II

în

tre
ag
ă

42
,5

30

23

,4

-
-

-
-

-
-

-
EM

 V
3

Fa
la

ng
a

II

în
tre

ag
ă

42

30

24
,2

-

-
-

-
-

-
-

EM
 V

3
Fa

la
ng

a
II

în

tre
ag
ă

47

34

29

-
-

-
-

-
-

-
EM

 V
3

Fa
la

ng
a

II

în
tre

ag
ă

45

34

29

-
-

-
-

-
-

-
B

az
a

3
Fa

la
ng

a
II

I
în

tre
ag
ă

68

-
-

-
-

-
-

20
 (f

aţ
a

pl
an

ta
r ă

)
-

57

 240

Anexe

Se
ct

or

E
le

m
. a

na
t.

Fr
ag

.
L

g.

m
ax

L
a.

pr

ox
L

a.

di
st

L

a.
m

.
di

af

L
a.

a.
pr

ox
L

a.
a.

di
st

al
D

.a
./p

.
L

a.
m

ax
.

L
g.

m

ed
.

L
g. f.d

B

az
a

3
Fa

la
ng

a
II

I
în

tre
ag
ă

81

-
-

-
-

-
-

26
,5

 (f
aţ

a
pl

an
ta

ră
)

-
63

B

az
a

3
Fa

la
ng

a
II

I
în

tre
ag
ă

81
,5

-

-
-

-
-

-
26

 (f
aţ

a
pl

an
ta

ră
)

-
60

,5
B

az
a

3
Fa

la
ng

a
II

I
în

tre
ag
ă

74

-
-

-
-

-
-

26
 (f

aţ
a

pl
an

ta
ră

)
-

57

B
az

a
3

Fa
la

ng
a

II
I

în
tre

ag
ă

79

-
-

-
-

-
-

27
 (f

aţ
a

pl
an

ta
ră

)
-

59

B
az

a
3

Fa
la

ng
a

II
I

în
tre

ag
ă

76

-
-

-
-

-
-

26
 (f

aţ
a

pl
an

ta
ră

)
-

61

B
az

a
3

Fa
la

ng
a

II
I

în
tre

ag
ă

66

-
-

-
-

-
-

21
 (f

aţ
a

pl
an

ta
ră

)
-

51

B
az

a
3

Fa
la

ng
a

II
I

în
tre

ag
ă

86

-
-

-
-

-
-

26
,5

 (f
aţ

a
pl

an
ta

ră
)

-
63

B

az
a

3
Fa

la
ng

a
II

I
în

tre
ag
ă

83

-
-

-
-

-
-

26
 (f

aţ
a

pl
an

ta
ră

)
-

59
,5

C
ur

tin
a

G

Fa
la

ng
a

II
I

în
tre

ag
ă

83
,6

-

-
-

-
-

-
27

,6
 (f

aţ
a

pl
an

ta
ră

)
-

64

C
ur

tin
a

G

Fa
la

ng
a

II
I

în
tre

ag
ă

70

-
-

-
-

-
-

24
,5

 (f
aţ

a
pl

an
ta

ră
)

-
56

,5
EM

 N
1

Fa
la

ng
a

II
I

în
tre

ag
ă

80

-
-

-
25

,5
-

-
30

 (f
aţ

a
pl

an
ta

ră
)

-

EM
 N

1
Fa

la
ng

a
II

I
în

tre
ag
ă

67

-
-

-
21

-

-
21

,5
 (f

aţ
a

pl
an

ta
ră

)
-

54

EM
 N

1
Fa

la
ng

a
II

I
în

tre
ag
ă

77
,2

-

-
-

23
,3

-
-

23
,4

 (f
aţ

a
pl

an
ta

ră
)

-
56

,3
EM

 V
3

Fa
la

ng
a

II
I

în
tre

ag
ă

76
,2

-

-
-

21

-
-

26
,4

 (f
aţ

a
pl

an
ta

ră
)

-
64

EM

 V
3

Fa
la

ng
a

II
I

în
tre

ag
ă

86

-
-

-
24

-

-
25

,5
 (f

aţ
a

pl
an

ta
ră

)
-

61
,5

X

Fa
la

ng
a

II
I

în
tre

ag
ă

78

-
-

-
26

-

-
29

 (f
aţ

a
pl

an
ta

r ă
)

-
-

X

Fa
la

ng
a

II
I

în
tre

ag
ă

62

-
-

-
20

-

-
23

 (f
aţ

a
pl

an
ta

r ă
)

-
-

EM
 V

3
Fe

m
ur

Fr

g.
di

st
al

-

-
11

6
-

-
-

-
-

-
-

EM
 V

3
Fe

m
ur

Fr

g.
di

st
al

-

-
(1

07
)

-
-

-
-

-
-

-
EM

 V
3

Fe
m

ur

Fr
g.

di
st

al

-
-

10
1,

3
-

-
-

-
-

-
-

B
az

a
3

Fe
m

ur

Fr
g.

di
st

al

-
-

97
,5

-

-
-

-
-

-
-

EM
 V

3
Fe

m
ur

fr

g.
di

st
al

-

-
87

,5

-
-

-
-

-
-

-

 241

Anexe

Se
ct

or

E
le

m
. a

na
t.

Fr
ag

.
L

g.

m
ax

L
a.

pr

ox
L

a.

di
st

L

a.
m

.
di

af

L
a.

a.
pr

ox
L

a.
a.

di
st

al
D

.a
./p

.
L

a.
m

ax
.

L
g.

m

ed
.

L
g. f.d

B

az
a

3
Fe

m
ur

Fr

g.
pr

ox
.

-
12

7
-

-
-

-
-

-
-

-
EM

 V
3

H
um

er
us

a.

în
tre

g
-

-
77

,5

35

73

-
-

-
-

-
EM

 V
3

H
um

er
us

a.

în
tre

g
-

-
10

4,
5

43

-
89

-

-
-

-
EM

 V
3

H
um

er
us

a.

în
tre

g
-

-
89

40

84

-

-
-

-
-

B
az

a
3

H
um

er
us

Fr

g.
di

st
al

-

-
87

-

-
82

-

-
-

-
B

az
a

3
H

um
er

us

Fr
g.

di
st

al

-
-

86

-
-

80

-
-

-
-

B
az

a
3

H
um

er
us

Fr

g.
di

st
al

-

-
91

-

-
86

,5

-
-

-
-

B
az

a
3

H
um

er
us

Fr

g.
di

st
al

-

-
74

,5

-
-

70

-
-

-
-

B
az

a
3

H
um

er
us

Fr

g.
di

st
al

-

-
75

-

-
70

,3

-
-

-
-

B
az

a
3

H
um

er
us

Fr

g.
di

st
al

-

-
80

-

-
74

,5

-
-

-
-

B
az

a
3

H
um

er
us

Fr

g.
di

st
al

-

-
82

-

-
73

,5

-
-

-
-

B
az

a
3

H
um

er
us

Fr

g.
di

st
al

-

-
78

-

-
73

-

-
-

-
C

ur
tin

a
G

H

um
er

us

fr
g.

di
st

al

-
-

66

27
,7

-

61

-
-

-
-

C
ur

tin
a

G

H
um

er
us

Fr

g.
di

st
al

-

-

-
-

81

-
-

-
-

C
ur

tin
a

G

H
um

er
us

Fr

g.
di

st
al

-

-
72

-

-
69

,5

-
-

-
-

C
ur

tin
a

G

H
um

er
us

Fr

g.
di

st
al

-

-

-
-

69
,1

32

-

-
-

EM
 N

 1

H
um

er
us

Fr

g.
di

st
al

-

-
71

,3

31
,7

-

64

-
-

-
-

EM
 N

1
H

um
er

us

Fr
g.

di
st

al

-
-

83

-
-

72
,5

-

-
-

-
EM

 V
3

H
um

er
us

fr

g.
di

st
al

-

-
88

-

-
75

,5

-
-

-
-

EM
 V

3
H

um
er

us

Fr
g.

di
st

al

-
-

(9
0)

-

-
85

-

-
-

-
EM

 V
3

H
um

er
us

Fr

g.
di

st
al

-

-
83

-

-
79

-

-
-

-
EM

 V
3

H
um

er
us

Fr

g.
di

st
al

-

-
(7

5)

-
-

70

-
-

-
-

 242

Anexe

Se
ct

or

E
le

m
. a

na
t.

Fr
ag

.
L

g.

m
ax

L
a.

pr

ox
L

a.

di
st

L

a.
m

.
di

af

L
a.

a.
pr

ox
L

a.
a.

di
st

al
D

.a
./p

.
L

a.
m

ax
.

L
g.

m

ed
.

L
g. f.d

C

ur
tin

a
G

H

um
er

us

în
tre

g
(3

05
)

-
94

,7

38
,5

-

84

-
-

-
-

EM
 N

1
M

et
ac

ar
p

a.
în

tre
g

(1
94

)
-

70

34
,5

-

-
- /

 3
6

-
-

-
B

az
a

3
M

et
ac

ar
p

Fr
g.

di
st

al

-
-

58

-
-

-
- /

 3
1

-
-

-
B

az
a

3
M

et
ac

ar
p

Fr
g.

di
st

al

-
-

56
,5

-

-
-

- /
 3

2
-

-
-

B
az

a
3

M
et

ac
ar

p
Fr

g.
di

st
al

-

-
68

-

-
-

- /
 3

3,
5

-
-

-
C

ur
tin

a
G

M

et
ac

ar
p

fr
g.

di
st

al

-
-

64

-
-

-
-

-
-

-
C

ur
tin

a
G

M

et
ac

ar
p

Fr
g.

di
st

al

-
-

55

-
-

-
- /

 2
9

-
-

-
EM

 N
1

M
et

ac
ar

p
Fr

g.
di

st
al

-

-
60

-

-
-

- /
 3

2,
5

-
-

-
EM

 N
1

M
et

ac
ar

p
Fr

g.
di

st
al

-

-
54

-

-
-

- /
 3

0
-

-
-

EM
 N

1
M

et
ac

ar
p

Fr
g.

di
st

al

-
-

60
,6

-

-
-

- /
 3

3
-

-
-

EM
 N

1
M

et
ac

ar
p

Fr
g.

di
st

al

-
-

55

-
-

-
- /

 2
8

-
-

-
EM

 N
1

M
et

ac
ar

p
Fr

g.
di

st
al

-

-
61

-

-
-

- /
 3

3,
4

-
-

-
EM

 N
1

M
et

ac
ar

p
Fr

g.
di

st
al

-

-
67

,5

-
-

-
- /

 3
4.

4
-

-
-

EM
 N

1
M

et
ac

ar
p

Fr
g.

di
st

al

-
-

67
,9

-

-
-

- /
 3

3.
3

-
-

-
EM

 N
1

M
et

ac
ar

p
Fr

g.
di

st
al

-

-
66

,2

-
-

-
- /

 3
3,

4
-

-
-

EM
 V

3
M

et
ac

ar
p

Fr
g.

di
st

al

-
-

58
,6

-

-
-

- /
 3

2,
7

-
-

-
EM

 V
3

M
et

ac
ar

p
Fr

g.
di

st
al

-

-
70

-

-
-

- /
 3

4,
5

-
-

-
Pr

op
r.O

lte
an

u
M

et
ac

ar
p

Fr
g.

di
st

al

-
-

(6
7)

-

-
-

-
-

-
-

X

M
et

ac
ar

p
Fr

g.
di

st
al

-

-
62

,5

-
-

-
- /

 3
4

-
-

-
C

ur
tin

a
G

M

et
ac

ar
p

Fr
g.

pr
ox

.
-

63

-
-

-
-

39
 /

-
-

-
-

C
ur

tin
a

D

M
et

ac
ar

p

Fr
g.

pr
ox

.
-

62

-
-

-
-

35
 /

-
-

-
-

B
az

a
3

M
et

ac
ar

p
în

tre
g

20
1

54

57

30
,5

-

-
33

 /
30

-

-
-

 243

Anexe

Se
ct

or

E
le

m
. a

na
t.

Fr
ag

.
L

g.

m
ax

L
a.

pr

ox
L

a.

di
st

L

a.
m

.
di

af

L
a.

a.
pr

ox
L

a.
a.

di
st

al
D

.a
./p

.
L

a.
m

ax
.

L
g.

m

ed
.

L
g. f.d

B

az
a

3
M

et
ac

ar
p

în
tre

g
19

4
53

,5
55

28

,5

-
-

32
 /

31

-
-

-
B

az
a

3
M

et
ac

ar
p

în
tre

g
19

1
55

57

,5

33

-
-

33
 /

28
,5

-

-
-

C
ur

tin
a

G

M
et

ac
ar

p
în

tre
g

18
7

61

63

33
,5

-

-
-

-
-

-
C

ur
tin

a
G

M

et
ac

ar
p

în
tre

g
20

2
64

,3
67

37

-

-
-

-
-

-
EM

 N
1

M
et

ac
ar

p
în

tre
g

18
2

56

61

-
-

-
36

 /
32

-

-
-

EM
 N

1
M

et
ac

ar
p

în
tre

g
18

6
52

56

-

-
-

33
,5

 /
28

-

-
-

EM
 N

1
M

et
ac

ar
p

în
tre

g
19

3
64

61

-

-
-

31
,5

 /
32

-

-
-

EM
 N

1
M

et
ac

ar
p

în
tre

g
19

3
57

56

,6

32

-
-

34
 /

30
,2

-

-
-

EM
 V

3
M

et
ac

ar
p

în
tre

g
20

2,
4

63
,7

59

36
,7

-

-
39

 /
35

-

-
-

EM
 V

3
M

et
ac

ar
p

în
tre

g
19

4
60

,6
63

,4

35
,5

-

-
36

,7
/3

2,
2

-
-

-
EM

 V
3

M
et

ac
ar

p
în

tre
g

20
8

60

64

35

-
-

36
,3

 /
32

-

-
-

EM
 V

3
M

et
ac

ar
p

în
tre

g
20

7
63

66

,2

35

-
-

37
 /

32
,3

-

-
-

EM
 V

3
M

et
ac

ar
p

în
tre

g
19

5
53

,7
56

,5

31
,2

-

-
32

,2
 /

30

-
-

-
C

ur
tin

a
G

M

et
at

ar
s

a.
în

tre
g

22
9

53

-
31

,5

-
-

50
,5

 /
-

-
-

-
C

ur
tin

a
G

M

et
at

ar
s

a.
în

tre
g

-
54

-

32

-
-

-
-

-
-

B
az

a
3

M
et

at
ar

s
Fr

g.
di

st
al

-

-
65

-

-
-

- /
 3

2,
5

-
-

-
B

az
a

3
M

et
at

ar
s

Fr
g.

di
st

al

-
-

68

-
-

-
- /

 3
5

-
-

-
B

az
a

3
M

et
at

ar
s

Fr
g.

di
st

al

-
-

55
,5

27

-

-
- /

 2
8,

5
-

-
-

B
az

a
3

M
et

at
ar

s
Fr

g.
di

st
al

-

-
62

-

-
-

- /
 3

2
-

-
-

C
ur

tin
a

G

M
et

at
ar

s
Fr

g.
di

st
al

-

-
56

-

-
-

- /
 2

8
-

-
-

EM
 N

1
M

et
at

ar
s

Fr
g.

di
st

al

-
-

53
,4

-

-
-

- /
 3

0,
7

-
-

-
EM

 N
1

M
et

at
ar

s
Fr

g.
di

st
al

-

-
54

,2

-
-

-
- /

 3
2

-
-

-

 244

Anexe

Se
ct

or

E
le

m
. a

na
t.

Fr
ag

.
L

g.

m
ax

L
a.

pr

ox
L

a.

di
st

L

a.
m

.
di

af

L
a.

a.
pr

ox
L

a.
a.

di
st

al
D

.a
./p

.
L

a.
m

ax
.

L
g.

m

ed
.

L
g. f.d

EM

 N
1

M
et

at
ar

s
Fr

g.
di

st
al

-

-
62

-

-
-

- /
 3

5
-

-
-

X

M
et

at
ar

s
Fr

g.
di

st
al

-

-
65

-

-
-

- /
 3

6
-

-
-

B
az

a
3

M
et

at
ar

s
Fr

g.
pr

ox
.

-
54

-

-
-

-
51

 /
-

-
-

-
B

az
a

3
M

et
at

ar
s

Fr
g.

pr
ox

.
-

46

-
-

-
-

45
 /

-
-

-
-

EM
 N

1
M

et
at

ar
s

Fr
g.

pr
ox

.
-

55

-
-

-
-

54
 /

-
-

-
-

EM
 V

3
M

et
at

ar
s

Fr
g.

pr
ox

.
-

-
60

31

,7

-
-

-
-

-
-

EM
 V

3
M

et
at

ar
s

Fr
g.

pr
ox

.
-

-
65

-

-
-

-
-

-
-

EM
 V

3
M

et
at

ar
s

Fr
g.

pr
ox

.
-

-
60

,4

29
,5

-

-
- /

 3
2,

5
-

-
-

EM
 V

3
M

et
at

ar
s

Fr
g.

pr
ox

.
-

50

-
29

-

-
46

,3
 /-

-

-
-

X

M
et

at
ar

s
Fr

g.
pr

ox
.

-
47

-

-
-

-
44

 /
-

-
-

-
B

az
a

3
M

et
at

ar
s

în
tre

g
23

6
52

61

28

-

-
50

,5
/3

1,
5

-
-

-
B

az
a

3
M

et
at

ar
s

în
tre

g
22

9
50

61

,5

-
-

-
-

-
-

-
C

ur
tin

a
G

M

et
at

ar
s

în
tre

g
22

3
50

56

28

-

-
-

-
-

-
C

ur
tin

a
G

M

et
at

ar
s

în
tre

g
23

5
54

64

29

,7

-
-

-
-

-
-

EM
 N

1
M

et
at

ar
s

în
tre

g
21

0
42

47

-

-
-

43
 /

30

-
-

-
EM

 N
1

M
et

at
ar

s
în

tre
g

21
5

46
,5

52

-
-

-
45

 /
29

-

-
-

EM
 N

1
M

et
at

ar
s

în
tre

g
22

9
54

,5
69

,7

32

-
-

49
,5

 /
33

-

-
-

EM
 N

1
M

et
at

ar
s

în
tre

g
22

8
49

52

,5

26
,3

-

-
45

 /
38

-

-
-

EM
 N

1
M

et
at

ar
s

în
tre

g
21

0
49

,2
62

,5

30
,3

-

-
45

 /
30

-

-
-

EM
 V

3
M

et
at

ar
s

în
tre

g
23

4
53

,7
64

,3

33

-
-

51
 /

35

-
-

-
EM

 V
3

M
et

at
ar

s
în

tre
g

22
6,

5
43

,3
52

,8

26

-
-

43
,3

/3
0,

3
-

-
-

EM
 V

3
M

et
at

ar
s

în
tre

g
23

7
58

,4
65

,6

32

-
-

49
,5

/3
4,

5
-

-
-

 245

Anexe

Se
ct

or

E
le

m
. a

na
t.

Fr
ag

.
L

g.

m
ax

L
a.

pr

ox
L

a.

di
st

L

a.
m

.
di

af

L
a.

a.
pr

ox
L

a.
a.

di
st

al
D

.a
./p

.
L

a.
m

ax
.

L
g.

m

ed
.

L
g. f.d

EM

 V
3

M
et

at
ar

s
în

tre
g

23
0

54
,4

61
,7

33

-

-
50

 /
35

-

-
-

EM
 V

3
M

et
at

ar
s

în
tre

g
23

3
54

61

31

-

-
51

,5
 /

32

-
-

-
EM

 V
3

M
et

at
ar

s
în

tre
g

24
3

59
,5

73
,3

32

,6

-
-

55
 /

38

-
-

-
EM

 V
3

M
et

at
ar

s
în

tre
g

22
3

50
,5

60

31
,5

-

-
45

 /
33

,7

-
-

-
EM

 V
3

M
et

at
ar

s
în

tre
g

(2
11

)
41

49

22

,5

-
-

41
,5

 /
-

-
-

-
EM

 V
3

M
et

at
ar

s
în

tre
g

22
7

45

49

25

-
-

40
 /

28
,7

-

-
-

EM
 V

3
M

et
at

ar
s

în
tre

g
21

7
43

,4
49

,5

23

-
-

40
,5

/2
9,

3
-

-
-

B
az

a
3

R
ad

iu
s

Fr
g.

di
st

al

-
-

81
,3

43

,5

-
-

-
-

-
-

B
az

a
3

R
ad

iu
s

Fr
g.

di
st

al

-
-

66

-
-

-
-

-
-

-
B

az
a

3
R

ad
iu

s
Fr

g.
di

st
al

-

-
80

-

-
-

-
-

-
-

B
az

a
3

R
ad

iu
s

Fr
g.

di
st

al

-
-

79

-
-

-
-

-
-

-
EM

 V
3

R
ad

iu
s

Fr
g.

di
st

al

-
-

80
,5

-

71
,5

-
-

-
-

-
EM

 V
3

R
ad

iu
s

Fr
g.

di
st

al

-
-

71
,6

40

65

-

-
-

-
-

EM
 V

3
R

ad
iu

s
Fr

g.
di

st
al

-

-
66

-

57

-
-

-
-

-
EM

 V
3

R
ad

iu
s

Fr
g.

di
st

al

-
-

77

-
-

70

-
-

-
-

EM
 V

3
R

ad
iu

s
Fr

g.
di

st
al

-

-
80

-

-
75

-

-
-

-
X

R

ad
iu

s
Fr

g.
di

st
al

-

-
82

-

-
73

-

-
-

-
B

az
a

3
R

ad
iu

s
Fr

g.
pr

ox
.

-
88

,5
-

-
81

,3
-

-
-

-
-

B
az

a
3

R
ad

iu
s

Fr
g.

pr
ox

.
-

87
,5

-
-

82
,3

-
-

-
-

-
B

az
a

3
R

ad
iu

s
Fr

g.
pr

ox
.

-
92

,5
-

-
84

,5
-

-
-

-
-

EM
 V

3
R

ad
iu

s
fr

g.
pr

ox
.

-
87

,5
-

-
78

-

-
-

-
-

X

R
ad

iu
s

Fr
g.

pr
ox

.
-

85

-
40

77

,5
-

-
-

-
-

 246

Anexe

Se
ct

or

E
le

m
. a

na
t.

Fr
ag

.
L

g.

m
ax

L
a.

pr

ox
L

a.

di
st

L

a.
m

.
di

af

L
a.

a.
pr

ox
L

a.
a.

di
st

al
D

.a
./p

.
L

a.
m

ax
.

L
g.

m

ed
.

L
g. f.d

B

az
a

3
R

ad
iu

s
în

tre
g

30
6

92
,3

86

52
,5

83

-

-
-

-
-

C
ur

tin
a

G

R
ad

iu
s

în
tre

g
30

2
91

,5
81

45

82

71

,2

-
-

-
-

C
ur

tin
a

G

R
ad

iu
s

în
tre

g
28

0,
5

79

72

40

72

-
-

-
-

-
EM

 V
3

R
ad

iu
s

în
tre

g
31

0
-

78

45

75
,5

74

-
-

-
-

EM
 V

3
R

ad
iu

s
în

tre
g

28
1

-
(6

7)

38

67

-
-

-
-

-
B

az
a

3
R

ot
ul
ă

în
tre

ag
ă

68

-
-

-
-

-
-

58

-
-

B
az

a
3

R
ot

ul
ă

în
tre

ag
ă

57

-
-

-
-

-
-

43

-
-

B
az

a
3

R
ot

ul
ă

în
tre

ag
ă

62

-
-

-
-

-
-

52

-
-

EM
 V

3
Ti

bi
e

Fr
g.

pr
ox

.
-

10
2

-
-

99

-
-

-
-

-
B

az
a

3
Ti

bi
e

Fr
g.

di
st

al

-
-

67

-
-

-
- /

 5
0

-
-

-
B

az
a

3
Ti

bi
e

Fr
g.

di
st

al

-
-

66

-
-

-
- /

 4
6

-
-

-
B

az
a

3
Ti

bi
e

Fr
g.

di
st

al

-
-

70

-
-

-
- /

 5
4

-
-

-
B

az
a

3
Ti

bi
e

Fr
g.

di
st

al

-
-

65

-
-

-
- /

 4
2,

5
-

-
-

B
az

a
3

Ti
bi

e
Fr

g.
di

st
al

-

-
71

-

-
-

- /
 5

0
-

-
-

B
az

a
3

Ti
bi

e
Fr

g.
di

st
al

-

-
70

-

-
-

- /
 5

2,
5

-
-

-
B

az
a

3
Ti

bi
e

Fr
g.

di
st

al

-
-

65

40

-
-

- /
 4

7
-

-
-

C
ur

tin
a

G

Ti
bi

e
Fr

g.
di

st
al

-

-
61

,8

37

-
-

- /
 4

6
-

-
-

C
ur

tin
a

G

Ti
bi

e
Fr

g.
di

st
al

-

-
60

-

-
-

- /
 4

6
-

-
-

C
ur

tin
a

G

Ti
bi

e
Fr

g.
di

st
al

-

-
60

,5

-
-

-
- /

 4
4

-
-

-
C

ur
tin

a
G

Ti

bi
e

Fr
g.

di
st

al

-
-

(6
6)

41

,3

-
-

-
-

-
-

C
ur

tin
a

G

Ti
bi

e
Fr

g.
di

st
al

-

-
71

,2

-
-

-
- /

 5
3,

3
-

-
-

EM
 N

 1

Ti
bi

e
Fr

g.
di

st
al

-

-
72

-

-
-

- /
 5

3,
3

-
-

-

 247

Anexe

Se
ct

or

E
le

m
. a

na
t.

Fr
ag

.
L

g.

m
ax

L
a.

pr

ox
L

a.

di
st

L

a.
m

.
di

af

L
a.

a.
pr

ox
L

a.
a.

di
st

al
D

.a
./p

.
L

a.
m

ax
.

L
g.

m

ed
.

L
g. f.d

EM

 N
1

Ti
bi

e
Fr

g.
di

st
al

-

-
70

-

-
-

- /
 4

9,
6

-
-

-
EM

 N
1

Ti
bi

e
Fr

g.
di

st
al

-

-
58

-

-
-

- /
 3

9,
5

-
-

-
EM

 N
1

Ti
bi

e
Fr

g.
di

st
al

-

-
58

-

-
-

- /
 4

2,
4

-
-

-
EM

 N
1

Ti
bi

e
Fr

g.
di

st
al

-

-
62

,4

-
-

-
- /

 5
1

-
-

-
EM

 N
1

Ti
bi

e
Fr

g.
di

st
al

-

-
51

,7

-
-

-
- /

 4
1,

4
-

-
-

EM
 N

1
Ti

bi
e

Fr
g.

di
st

al

-
-

61

-
-

-
- /

 4
4,

7
-

-
-

EM
 N

1
Ti

bi
e

Fr
g.

di
st

al

-
-

67
,5

-

-
-

- /
 5

0
-

-
-

EM
 N

1
Ti

bi
e

Fr
g.

di
st

al

-
-

55
,5

-

-
-

- /
 3

9
-

-
-

EM
 V

3
Ti

bi
e

Fr
g.

di
st

al

-
-

75

-
-

-
/5

4
-

-
-

EM
 V

3
Ti

bi
e

Fr
g.

di
st

al

-
-

67

-
-

-
/5

0
-

-
-

EM
 V

3
Ti

bi
e

Fr
g.

di
st

al

-
-

65

38

-
-

- /
 4

8
-

-
-

EM
 V

3
Ti

bi
e

Fr
g.

di
st

al

-
-

64

-
-

-
- /

 4
5

-
-

-
EM

 V
3

Ti
bi

e
Fr

g.
di

st
al

-

-
71

-

-
-

/ 5
0

-
-

-
EM

 V
3

Ti
bi

e
Fr

g.
di

st
al

-

-
72

,4

-
-

-
/ 5

3,
4

-
-

-
EM

 V
3

Ti
bi

e
Fr

g.
di

st
al

-

-
69

-

-
-

/ 5
3

-
-

-
EM

 V
3

Ti
bi

e
Fr

g.
di

st
al

-

-
67

-

-
-

/ 5
2

-
-

-
Pr

op
r.O

lte
an

u
Ti

bi
e

Fr
g.

di
st

al

-
-

61

-
-

-
- /

 4
6

-
-

-
Pr

op
r.O

lte
an

u
Ti

bi
e

Fr
g.

di
st

al

-
-

67
,4

45

-

-
- /

 4
8

-
-

-
C

ur
tin

a
G

Ti

bi
e

în
tre

ag
ă

35
4

(8
1)

65

39

-
-

- /
 5

0
-

-
-

 248

Anexe

Ta
be

lu
l C

2.
 D

at
el

e
m

et
ric

e
(în

 m
m

) p
en

tru
 o

as
el

e
la

te
 d

e
bo

vi
ne

 d
om

es
tic

e
(B

os
 ta

ur
us

).

Se
ct

or

E
le

m
.a

na
t.

L
g.

ca
p.

ar
t.

L
g.

ca
v.

gl

L
a.

ca
v.

gl

L
g.

m
in

.c
ol

D

.a
./p

.
D

.tr
an

sv
.

EM
 V

3
C

ox
al

-

-
-

-
73

,4

64

EM
 V

3
C

ox
al

-

-
-

-
71

58

EM

 V
3

C
ox

al

-
-

-
-

80

64

EM
 V

3
C

ox
al

-

-
-

-
66

59

EM

 N
1

C
ox

al

-
-

-
-

69

63

EM
 N

1
C

ox
al

-

-
-

-
77

61

B

az
a

3
C

ox
al

-

-
-

-
74

-

B
az

a
3

C
ox

al

-
-

-
-

73

-
C

ur
tin

a
G

C

ox
al

-

-
-

-
59

-

C
ur

tin
a

G

C
ox

al

-
-

-
-

65

-
EM

 V
3

O
m

op
la

t
-

67

54

64

-
-

X

O
m

op
la

t
-

52

44

-
-

-
C

ur
tin

a
G

O

m
op

la
t

80

-
53

62

,7

-
-

C
ur

tin
a

G

O
m

op
la

t
79

67

55

,6

-
-

-
EM

 N
1

O
m

op
la

t
79

-

-
-

-
-

EM
 V

3
O

m
op

la
t

76

63

57

60

-
-

C
ur

tin
a

G

O
m

op
la

t
73

63

53

58

-

-
C

ur
tin

a
G

O

m
op

la
t

72

63

54

60

-
-

EM
 V

3
O

m
op

la
t

71

60

52

59
,5

-

-
EM

 N
1

O
m

op
la

t
71

47

,5

53

56
,5

-

-
EM

 N
1

O
m

op
la

t
67

62

46

,5

-
-

-
EM

 V
3

O
m

op
la

t
66

53

43

,5

-
-

-

 249

Anexe

C
ur

tin
a

G

O
m

op
la

t
63

,1

53

45
,5

50

-

-
C

ur
tin

a
G

O

m
op

la
t

(7
5)

(6

3)

53

57

-
-

Ta
be

lu
l C

3.
 D

at
el

e
m

et
ric

e
(în

 m
m

) p
en

tru
 d

en
tiţ

ia
 d

e
bo

vi
ne

 d
om

es
tic

e
(B

os
 ta

ur
us

).

Se
ct

or

E
le

m
en

t
L

g.
se

ri
e

di
nţ

i j
ug

al
i

L
g.

se
ri

e
di

nţ
i m

ol
ar

i
L

g.
di

nt
e

M

3
L

a.
di

nt
e

M
3

EM
 V

3
M

ax
ila

r
-

79
,5

32

,5

22

EM
 N

1
D

in
te

 M
3

su
pe

rio
r

-
-

32

24

EM
 N

1
M

ax
ila

r
13

3
84

30

18

,5

EM
 V

3
M

ax
ila

r
-

75

29

22
,4

B

az
a

3
D

in
te

 M
3

su
pe

rio
r

-
-

29

-
B

az
a

3
M

ax
ila

r
-

76

28

-
B

az
a

3
D

in
te

 M
3

su
pe

rio
r

-
-

28

-
B

az
a

3
D

in
te

 M
3

su
pe

rio
r

-
-

27

-
B

az
a

3
D

in
te

 M
3

su
pe

rio
r

-
-

27

-
EM

 V
3

M
ax

ila
r

-
69

26

22

EM

 V
3

M
an

di
bu

la

-
-

42

17

EM
 V

3
M

an
di

bu
la

-

92

41
,5

18

EM

 N
1

M
an

di
bu

la

-
-

41
,5

17

,5

EM
 N

1
D

in
te

 M
3

in
fe

rio
r

-
-

41

16
,5

EM

 N
1

M
an

di
bu

la

 -
-

40
,3

17

,2

EM
 V

3
M

an
di

bu
la

14

3
-

39

15

EM
 N

1
D

in
te

 M
3

in
fe

rio
r

-
-

39

16

EM
 V

3
M

an
di

bu
la

14

0,
5

-
38

,5

17

 250

Anexe

Se
ct

or

E
le

m
en

t
L

g.
se

ri
e

di
n ţ

i j
ug

al
i

L
g.

se
ri

e
di

nţ
i m

ol
ar

i
L

g.
di

nt
e

M

3
L

a.
di

nt
e

M
3

EM
 N

1
M

an
di

bu
la

-

-
38

,5

17
,5

C

ur
tin

a
G

M

an
di

bu
la

13

7
87

,4

38
,3

16

EM

 V
3

M
an

di
bu

la

-
88

38

15

EM

 V
3

M
an

di
bu

la

-
-

38

17

EM
 N

1
M

an
di

bu
la

-

82
,5

38

16

EM

 V
3

M
an

di
bu

la

-
-

37
,5

15

,3

C
ur

tin
a

G

M
an

di
bu

la

-
91

37

,5

-
EM

 V
3

M
an

di
bu

la

-
-

37

16

EM
 V

3
M

an
di

bu
la

13

5
85

37

12

,3

EM
 V

3
M

an
di

bu
la

-

90

37

14
,5

EM

 N
1

M
an

di
bu

la

-
-

35
,5

14

EM

 N
1

M
an

di
bu

la

13
2

80

35
,5

14

,2

EM
 V

3
M

an
di

bu
la

13

2
-

35

15

B
az

a
3

M
an

di
bu

la

-
82

35

-

EM
 N

1
M

an
di

bu
la

 -

-
34

,5

16

C
ur

tin
a

G

M
an

di
bu

la

13
2

84

34
,5

-

C
ur

tin
a

G

D
in

te
 M

3
in

fe
rio

r
-

-
34

,3

13
,3

C

ur
tin

a
G

M

an
di

bu
la

-

-
34

13

B

az
a

3
D

in
te

 M
3

in
fe

rio
r

-
-

33
,5

-

B
az

a
3

M
an

di
bu

la

12
5

76

33

-
EM

 N
1

M
an

di
bu

la

-
75

32

,5

15
,5

B

az
a

3
D

in
te

 M
3

in
fe

rio
r

-
-

32

-

 251

Anexe

Se
ct

or

E
le

m
en

t
L

g.
se

ri
e

di
n ţ

i j
ug

al
i

L
g.

se
ri

e
di

nţ
i m

ol
ar

i
L

g.
di

nt
e

M

3
L

a.
di

nt
e

M
3

EM
 V

3
M

an
di

bu
la

12

2,
5

76

31

12
,2

EM

 V
3

M
an

di
bu

la

-
-

(4
0)

16

EM

 V
3

M
an

di
bu

la

13
8

-
-

-

Ta
be

lu
l C

4.
 D

at
el

e
m

et
ric

e
(în

 m
m

) p
en

tru
 p

ro
ce

se
le

 c
or

nu
al

e
de

 b
ov

in
e

do
m

es
tic

e
(B

os
 ta

ur
us

) ş
i o

vi
ne

 (O
vi

s a
ri

es
).

Se
ct

or

Sp
ec

ie

L
g.

m
ar

gi
ne

ex

te
rn
ă

C
ir

cu
m

f.
ba

ză

D
ia

m
et

ru

m
ar

e
ba

ză

D
ia

m
et

ru

m
ic

 b
az
ă

In
di

ce

ap
la

tiz
ar

e
EM

 N
1

Bo
s t

au
ru

s
21

3
19

4
64

56

87

,5

C
ur

tin
a

G

Bo
s t

au
ru

s
-

19
0

69

46

66
,6

7
EM

 V
3

Bo
s t

au
ru

s
-

17
5

60

49

81
,6

6
EM

 N
1

Bo
s t

au
ru

s
-

15
2

50

41

82

EM
 V

3
Bo

s t
au

ru
s

20
1

13
7

45

39

86
,6

6
EM

 N
1

Bo
s t

au
ru

s
-

13
7

45

36
,5

81

EM

 V
3

Bo
s t

au
ru

s
17

9
13

5
45

38

84

,4
4

EM
 N

1
Bo

s t
au

ru
s

-
13

3
47

,3

33

69
,7

B

az
a

3
Bo

s t
au

ru
s

-
11

5
39

30

,5

78
,2

EM

 V
3

O
vi

s a
ri

es

-
14

5
50

37

-

Ta
be

lu
l C

5.
 D

at
el

e
m

et
ric

e
(în

 m
m

) p
en

tru
 o

as
el

e
lu

ng
i ş

i s
cu

rte
 d

e
ov

ic
ap

rin
e

(O
vi

s a
ri

es
 /

C
ap

ra
 h

ir
cu

s)
.

Se
ct

or

Sp
ec

ie

E
le

m
en

t
an

at
om

ic
Fr

ag
m

.
L

g.

m
ax

L

a.

pr
ox

L
a.

di

st
.

L
a.

m
.

di
af

L

a.
a.

pr

ox

L
a.

a.
di

st

D
.a

./p
.

L
a.

m

ax
L

g.

m
ed

EM
 N

1
O

vi
s a

ri
es

A

st
ra

ga
l

in
tre

g
30

,5

-
20

,5
-

-
-

-
-

-
X

O

vi
s a

ri
es

A

st
ra

ga
l

In
tre

g
32

,5

-
22

-

-
-

-
-

-

 252

Anexe

Se
ct

or

Sp
ec

ie

E
le

m
en

t
an

at
om

ic
Fr

ag
m

.
L

g.

m
ax

L

a.

pr
ox

L
a.

di

st
.

L
a.

m
.

di
af

L

a.
a.

pr

ox

L
a.

a.
di

st

D
.a

./p
.

L
a.

m

ax
L

g.

m
ed

X

O
vi

s a
ri

es

A
st

ra
ga

l
In

tre
g

31

-
20

-

-
-

-
-

-
EM

 V
3

C
ap

ra
 h

ir
cu

s
A

st
ra

ga
l

in
tre

g
33

,4

-
21

,5
-

-
-

-
-

30
,7

EM

 N
1

O
vi

s a
ri

es

A
st

ra
ga

l
In

tre
g

32

-
11

,3
-

-
-

-
-

30

EM
 N

1
C

ap
ra

 h
ir

cu
s

A
st

ra
ga

l
In

tre
g

32
,5

-

20

-
-

-
-

-
30

,3

C
ur

tin
a

G

C
ap

ra
 h

ir
cu

s
A

st
ra

ga
l

în
tre

g
32

,4

-
20

,2
-

-
-

-
-

30
,6

C

ur
tin

a
G

O

vi
s a

ri
es

A

st
ra

ga
l

în
tre

g
30

,2

-
20

-

-
-

-
-

28
,4

C

ur
tin

a
G

O

vi
s a

ri
es

A

st
ra

ga
l

în
tre

g
28

-

17
,2

-
-

-
-

-
26

,4

B
az

a
3

O
vi

s a
ri

es

A
st

ra
ga

l
în

tre
g

31

-
20

-

-
-

-
-

29
,5

EM

 N
1

O
vi

s/
C

ap
ra

C

en
tro

ta
rs

In
tre

g
-

-
-

-
-

-
-

22
,3

-

EM
 N

1
O

vi
s/

C
ap

ra

C
en

tro
ta

rs
In

tre
g

-
-

-
-

-
-

-
22

-

C
ur

tin
a

G

O
vi

s/
C

ap
ra

C

en
tro

ta
rs

în
tre

g
-

-
-

-
-

-
-

22
,8

-

C
ur

tin
a

G

O
vi

s/
C

ap
ra

C

en
tro

ta
rs

în
tre

g
-

-
-

-
-

-
-

25

-
C

ur
tin

a
G

O

vi
s/

C
ap

ra

C
en

tro
ta

rs
în

tre
g

-
-

-
-

-
-

-
23

-

B
az

a
3

O
vi

s/
C

ap
ra

C

en
tro

ta
rs

în
tre

g
-

-
-

-
-

-
-

27
,2

-

B
az

a
3

O
vi

s/
C

ap
ra

C

en
tro

ta
rs

în
tre

g
-

-
-

-
-

-
-

28
,5

-

EM
 N

1
O

vi
s/

C
ap

ra

Fa
la

ng
a

I
în

tre
ag
ă

37

13

12

11

-
-

-
-

-
EM

 N
1

O
vi

s/
C

ap
ra

Fa

la
ng

a
I

în
tre

ag
ă

44

14
,5

14

-

-
-

-
-

-
X

O

vi
s/

C
ap

ra

Fa
la

ng
a

I
în

tre
ag
ă

40

13
,5

14

-

-
-

-
-

-
X

O

vi
s/

C
ap

ra

Fa
la

ng
a

I
în

tre
ag
ă

41

13
,5

12

,5
-

-
-

-
-

-
X

O

vi
s/

C
ap

ra

Fa
la

ng
a

I
în

tre
ag
ă

46

14

14

-
-

-
-

-
-

 253

Anexe

Se
ct

or

Sp
ec

ie

E
le

m
en

t
an

at
om

ic
Fr

ag
m

.
L

g.

m
ax

L

a.

pr
ox

L
a.

di

st
.

L
a.

m
.

di
af

L

a.
a.

pr

ox

L
a.

a.
di

st

D
.a

./p
.

L
a.

m

ax
L

g.

m
ed

C
ur

tin
a

G

O
vi

s/
C

ap
ra

Fa

la
ng

a
I

în
tre

ag
ă

41
,3

15

13

11

-

-
-

-
-

C
ur

tin
a

G

O
vi

s/
C

ap
ra

Fa

la
ng

a
I

în
tre

ag
ă

39

14
,4

13

11

,5

-
-

-
-

-
C

ur
tin

a
G

O

vi
s/

C
ap

ra

Fa
la

ng
a

I
în

tre
ag
ă

41

14

13

12
,3

-

-
-

-
-

C
ur

tin
a

G

O
vi

s/
C

ap
ra

Fa

la
ng

a
I

în
tre

ag
ă

40

13

11
,8

10
,5

-

-
-

-
-

B
az

a
3

O
vi

s/
C

ap
ra

Fa

la
ng

a
I

în
tre

ag
ă

42
,3

13

,5

15
,5

13
,4

-

-
-

-
-

B
az

a
3

O
vi

s/
C

ap
ra

Fa

la
ng

a
I

în
tre

ag
ă

41
,3

12

,8

13
,5

11

-
-

-
-

-
B

az
a

3
O

vi
s/

C
ap

ra

Fa
la

ng
a

I
în

tre
ag
ă

38

13

13
,5

11

-
-

-
-

-
EM

 V
3

O
vi

s/
C

ap
ra

Fa

la
ng

a
I

în
tre

ag
ă

40
,5

14

13

,5
-

-
-

-
-

-
EM

 N
1

O
vi

s/
C

ap
ra

Fa

la
ng

a
II

în
tre

ag
ă

27

13

9
9,

4
-

-
-

-
-

EM
 N

1
O

vi
s/

C
ap

ra

Fe
m

ur

Fr
g.

pr
ox

.
-

43

-
-

-
-

-
-

-
X

O

vi
s/

C
ap

ra

H
um

er
us

Fr
g.

di
st

al

-
-

32

15
,3

-

30

-
-

-
X

O

vi
s/

C
ap

ra

H
um

er
us

Fr
g.

di
st

al

-
-

32
,5

16
,5

-

31
,5

-

-
-

B
az

a
3

C
ap

ra
 h

ir
cu

s
H

um
er

us
Fr

g.
di

st
al

-

-
-

-
-

34

-
-

-
B

az
a

3
C

ap
ra

 h
ir

cu
s

H
um

er
us

Fr
g.

di
st

al

-
-

40

-
-

33

-
-

-
B

az
a

3
C

ap
ra

 h
ir

cu
s

H
um

er
us

Fr
g.

di
st

al

-
-

38

-
-

35

-
-

-
B

az
a

3
O

vi
s a

ri
es

H

um
er

us
Fr

g.
di

st
al

-

-
34

-

-
32

,5

-
-

-
B

az
a

3
O

vi
s a

ri
es

H

um
er

us
Fr

g.
di

st
al

-

-
-

-
-

32

-
-

-
B

az
a

3
O

vi
s a

ri
es

H

um
er

us
Fr

g.
di

st
al

-

-
34

,5
-

-
32

-

-
-

B
az

a
3

O
vi

s a
ri

es

H
um

er
us

Fr
g.

di
st

al

-
-

33
,5

-
-

31

-
-

-
B

az
a

3
O

vi
s a

ri
es

H

um
er

us
Fr

g.
di

st
al

-

-
34

-

-
33

-

-
-

 254

Anexe

Se
ct

or

Sp
ec

ie

E
le

m
en

t
an

at
om

ic
Fr

ag
m

.
L

g.

m
ax

L

a.

pr
ox

L
a.

di

st
.

L
a.

m
.

di
af

L

a.
a.

pr

ox

L
a.

a.
di

st

D
.a

./p
.

L
a.

m

ax
L

g.

m
ed

B
az

a
3

O
vi

s a
ri

es

H
um

er
us

Fr
g.

di
st

al

-
-

-
-

-
31

-

-
-

EM
 V

3
O

vi
s/

C
ap

ra

H
um

er
us

Fr
g.

di
st

al

-
-

35
,5

-
-

34

-
-

-
EM

 V
3

O
vi

s/
C

ap
ra

H

um
er

us
Fr

g.
di

st
al

-

-
34

-

-
31

-

-
-

EM
 N

1
O

vi
s/

C
ap

ra

H
um

er
us

Fr
g.

di
st

al

-
-

34

-
-

30

-
-

-
EM

 N
1

O
vi

s/
C

ap
ra

H

um
er

us
Fr

g.
di

st
al

-

-
31

-

-
25

-

-
-

X

O
vi

s/
C

ap
ra

H

um
er

us
Fr

g.
di

st
al

-

-
34

-

-
32

-

-
-

B
az

a
3

O
vi

s/
C

ap
ra

H

um
er

us
Fr

g.
di

st
al

-

-
-

-
-

30

-
-

-
C

ur
tin

a
G

O

vi
s/

C
ap

ra

H
um

er
us

Fr
g.

di
st

al

-
-

34
,2

-
-

32
,5

-

-
-

B
az

a
3

C
ap

ra
 h

ir
cu

s
M

et
ac

ar
p

Fr
g.

di
st

al

-
-

29

-
-

-
- /

 1
7,

5
-

-
EM

 V
3

O
vi

s/
C

ap
ra

M

et
ac

ar
p

Fr
g.

di
st

al

-
-

29

-
-

-
- /

 1
9

-
-

EM
 V

3
O

vi
s/

C
ap

ra

M
et

ac
ar

p
Fr

g.
di

st
al

-

-
29

,5
-

-
-

- /
 1

8
-

-
EM

 V
3

O
vi

s/
C

ap
ra

M

et
ac

ar
p

Fr
g.

di
st

al

-
-

28

-
-

25

- /
 1

8
-

-
EM

 N
1

O
vi

s/
C

ap
ra

M

et
ac

ar
p

Fr
g.

di
st

al

-
-

25

-
-

-
-

-
-

B
az

a
3

O
vi

s/
C

ap
ra

M

et
ac

ar
p

Fr
g.

di
st

al

-
-

26
,5

-
-

-
- /

 1
7

-
-

B
az

a
3

O
vi

s/
C

ap
ra

M

et
ac

ar
p

Fr
g.

di
st

al

-
-

27
,5

-
-

-
- /

 1
7

-
-

B
az

a
3

O
vi

s/
C

ap
ra

M

et
ac

ar
p

Fr
g.

di
st

al

-
-

25
,3

-
-

-
- /

 1
5,

5
-

-
B

az
a

3
O

vi
s/

C
ap

ra

M
et

ac
ar

p
Fr

g.
di

st
al

-

-
29

-

-
-

- /
 1

7,
3

-
-

EM
 N

1
O

vi
s/

C
ap

ra

M
et

ac
ar

p
Fr

g.
pr

ox
.

-
25

-

-
-

-
17

,5
 /

-
-

-
EM

 N
1

O
vi

s/
C

ap
ra

M

et
ac

ar
p

Fr
g.

pr
ox

.
-

26

-
-

-
-

19
 /

 -
-

-
EM

 N
1

O
vi

s/
C

ap
ra

M

et
ac

ar
p

Fr
g.

pr
ox

.
-

26

-
-

-
-

18
 /

-
-

-

 255

Anexe

Se
ct

or

Sp
ec

ie

E
le

m
en

t
an

at
om

ic
Fr

ag
m

.
L

g.

m
ax

L

a.

pr
ox

L
a.

di

st
.

L
a.

m
.

di
af

L

a.
a.

pr

ox

L
a.

a.
di

st

D
.a

./p
.

L
a.

m

ax
L

g.

m
ed

EM
 N

1
O

vi
s/

C
ap

ra

M
et

ac
ar

p
Fr

g.
pr

ox
.

-
24

-

-
-

-
17

 /
-

-
-

Pr
op

r.O
lte

an
u

O
vi

s/
C

ap
ra

M

et
ac

ar
p

Fr
g.

pr
ox

.
-

29
,7

-

18
,5

-

-
20

,5
 /

-
-

-
X

O

vi
s/

C
ap

ra

M
et

ac
ar

p
Fr

g.
pr

ox
.

-
26

,5

-
-

-
-

17
,5

 /
-

-
-

B
az

a
3

O
vi

s/
C

ap
ra

M

et
ac

ar
p

Fr
g.

pr
ox

.
-

25
,5

-

-
-

-
18

,5
 /

-
-

-
B

az
a

3
O

vi
s/

C
ap

ra

M
et

ac
ar

p
Fr

g.
pr

ox
.

-
22

-

-
-

-
19

 /
-

-
-

B
az

a
3

O
vi

s/
C

ap
ra

M

et
ac

ar
p

Fr
g.

pr
ox

.
-

27

-
-

-
-

19
,5

 /
-

-
-

B
az

a
3

O
vi

s/
C

ap
ra

M

et
ac

ar
p

Fr
g.

pr
ox

.
-

24

-
-

-
-

17
,5

 /
-

-
-

C
ur

tin
a

G

O
vi

s/
C

ap
ra

M

et
ac

ar
p

Fr
g.

pr
ox

.
-

27

-
16

,2

-
-

18
 /

-
-

-
EM

 N
1

O
vi

s a
ri

es

M
et

ac
ar

p
în

tre
g

13
0

26

27
,4

-
-

-
19

 /
17

-

-
EM

 V
3

O
vi

s a
ri

es

M
et

ac
ar

p
în

tre
g

13
4

25

27

14

-
-

8,
5/

17
,3

-

-
EM

 N
1

O
vi

s/
C

ap
ra

M

et
at

ar
s

Fr
g.

pr
ox

.
-

23

-
-

-
-

23
 /

-
-

-
EM

 N
1

O
vi

s/
C

ap
ra

M

et
at

ar
s

Fr
g.

pr
ox

.
-

21

-
-

-
-

21
 /

-
-

-
B

az
a

3
O

vi
s/

C
ap

ra

M
et

at
ar

s
Fr

g.
pr

ox
.

-
25

-

-
-

-
-

-
-

B
az

a
3

O
vi

s/
C

ap
ra

M

et
at

ar
s

Fr
g.

pr
ox

.
-

24

-
-

-
-

-
-

-
B

az
a

3
O

vi
s/

C
ap

ra

M
et

at
ar

s
Fr

g.
pr

ox
.

-
22

-

-
-

-
-

-
-

B
az

a
3

O
vi

s/
C

ap
ra

M

et
at

ar
s

Fr
g.

pr
ox

.
-

22
,5

-

-
-

-
-

-
-

B
az

a
3

O
vi

s/
C

ap
ra

M

et
at

ar
s

Fr
g.

pr
ox

.
-

22

-
-

-
-

-
-

-
B

az
a

3
O

vi
s/

C
ap

ra

M
et

at
ar

s
Fr

g.
pr

ox
.

-
24

,5

-
-

-
-

-
-

-
B

az
a

3
O

vi
s/

C
ap

ra

M
et

at
ar

s
Fr

g.
pr

ox
.

-
20

,5

-
-

-
-

-
-

-
B

az
a

3
O

vi
s/

C
ap

ra

M
et

at
ar

s
Fr

g.
pr

ox
.

-
24

-

-
-

-
-

-
-

 256

Anexe

Se
ct

or

Sp
ec

ie

E
le

m
en

t
an

at
om

ic
Fr

ag
m

.
L

g.

m
ax

L

a.

pr
ox

L
a.

di

st
.

L
a.

m
.

di
af

L

a.
a.

pr

ox

L
a.

a.
di

st

D
.a

./p
.

L
a.

m

ax
L

g.

m
ed

B
az

a
3

O
vi

s a
ri

es

M
et

at
ar

s
în

tre
g

13
6,

5
21

27

13

,3

-
-

-
-

-
B

az
a

3
O

vi
s a

ri
es

M

et
at

ar
s

în
tre

g
14

7,
3

22
,5

27

13

-

-
-

-
-

B
az

a
3

O
vi

s a
ri

es

M
et

at
ar

s
în

tre
g

13
2

20
,3

25

12

-

-
-

B
az

a
3

C
ap

ra
 h

ir
cu

s
R

ad
iu

s
Fr

g.
di

st
al

-

-
35

-

-
-

-
-

-
B

az
a

3
O

vi
s a

ri
es

R

ad
iu

s
Fr

g.
di

st
al

-

-
33

,5
-

-
-

-
-

-
B

az
a

3
O

vi
s a

ri
es

R

ad
iu

s
Fr

g.
di

st
al

-

-
32

,5
-

-
-

-
-

-
B

az
a

3
O

vi
s a

ri
es

R

ad
iu

s
Fr

g.
di

st
al

-

-
42

-

-
-

-
-

-
EM

 V
3

O
vi

s/
C

ap
ra

R

ad
iu

s
Fr

g.
di

st
al

-

-
31

,5
16

,5

-
24

,5

-
-

-
EM

 N
1

O
vi

s/
C

ap
ra

R

ad
iu

s
Fr

g.
di

st
al

-

-
(3

0)

-
-

26

-
-

-
EM

 N
1

O
vi

s/
C

ap
ra

R

ad
iu

s
Fr

g.
di

st
al

-

-
32

-

-
25

-

-
-

C
ur

tin
a

G

O
vi

s/
C

ap
ra

R

ad
iu

s
Fr

g.
pr

ox
.

-
37

-

20
,4

34

-

-
-

-
C

ur
tin

a
G

O

vi
s/

C
ap

ra

R
ad

iu
s

Fr
g.

pr
ox

.
-

36
,5

-

-
32

,3

-
-

-
-

C
ur

tin
a

G

O
vi

s/
C

ap
ra

R

ad
iu

s
Fr

g.
pr

ox
.

-
32

,2

-
20

,6

29

-
-

-
-

C
ur

tin
a

G

O
vi

s/
C

ap
ra

R

ad
iu

s
Fr

g.
pr

ox
.

-
33

-

-
29

,6

-
-

-
-

EM
 N

1
O

vi
s/

C
ap

ra

R
ad

iu
s

Fr
g.

pr
ox

.
-

30
,5

-

-
29

-

-
-

-
X

O

vi
s/

C
ap

ra

R
ad

iu
s

Fr
g.

pr
ox

.
-

33
,5

-

-
31

-

-
-

-
X

O

vi
s/

C
ap

ra

R
ad

iu
s

Fr
g.

pr
ox

.
-

34
,5

-

-
31

-

-
-

-
B

az
a

3
O

vi
s/

C
ap

ra

R
ad

iu
s

Fr
g.

pr
ox

.
-

33

-
-

31

-
-

-
-

B
az

a
3

O
vi

s a
ri

es

R
ad

iu
s

în
tre

g
15

7
-

31

16

-
-

-
-

-
C

ur
tin

a
G

O

vi
s/

C
ap

ra

Ti
bi

e
Fr

g.
di

st
al

-

-
26

,2
-

-
-

- /
 2

2,
5

-
-

 257

Anexe

Se
ct

or

Sp
ec

ie

E
le

m
en

t
an

at
om

ic
Fr

ag
m

.
L

g.

m
ax

L

a.

pr
ox

L
a.

di

st
.

L
a.

m
.

di
af

L

a.
a.

pr

ox

L
a.

a.
di

st

D
.a

./p
.

L
a.

m

ax
L

g.

m
ed

EM
 V

3
O

vi
s/

C
ap

ra

Ti
bi

e
Fr

g.
di

st
al

-

-
27

,5
20

,2

-
-

- /
 2

0
-

-
EM

 V
3

O
vi

s/
C

ap
ra

Ti

bi
e

Fr
g.

di
st

al

-
-

28

-
-

-
- /

 2
2,

5
-

-
EM

 V
3

O
vi

s/
C

ap
ra

Ti

bi
e

Fr
g.

di
st

al

-
-

30

-
-

-
- /

 2
3,

2
-

-
EM

 V
3

O
vi

s/
C

ap
ra

Ti

bi
e

Fr
g.

di
st

al

-
-

25
,5

-
-

-
- /

 2
0

-
-

EM
 V

3
O

vi
s/

C
ap

ra

Ti
bi

e
Fr

g.
di

st
al

-

-
28

,4
-

-
-

- /
 2

1,
3

-
-

EM
 V

3
O

vi
s/

C
ap

ra

Ti
bi

e
Fr

g.
di

st
al

-

-
29

-

-
-

- /
 2

8
-

-
EM

 V
3

O
vi

s/
C

ap
ra

Ti

bi
e

Fr
g.

di
st

al

-
-

31

-
-

-
- /

 2
3,

7
-

-
EM

 V
3

O
vi

s/
C

ap
ra

Ti

bi
e

Fr
g.

di
st

al

-
-

27

-
-

-
- /

 2
1

-
-

EM
 V

3
O

vi
s/

C
ap

ra

Ti
bi

e
Fr

g.
di

st
al

-

-
28

,5
-

-
-

- /
 2

0
-

-
EM

 N
1

O
vi

s/
C

ap
ra

Ti

bi
e

Fr
g.

di
st

al

-
-

28

-
-

-
- /

 2
1

-
-

EM
 N

1
O

vi
s/

C
ap

ra

Ti
bi

e
Fr

g.
di

st
al

-

-
27

-

-
-

- /
 2

0
-

-
EM

 N
1

O
vi

s/
C

ap
ra

Ti

bi
e

Fr
g.

di
st

al

-
-

28

-
-

-
- /

 2
2

-
-

EM
 N

1
O

vi
s/

C
ap

ra

Ti
bi

e
Fr

g.
di

st
al

-

-
29

,2
-

-
-

- /
 2

2
-

-
EM

 N
1

O
vi

s/
C

ap
ra

Ti

bi
e

Fr
g.

di
st

al

-
-

27
,3

16

-
-

- /
 2

1,
8

-
-

EM
 N

1
O

vi
s/

C
ap

ra

Ti
bi

e
Fr

g.
di

st
al

-

-
27

,5
16

-

-
- /

 2
2,

3
-

-
EM

 N
1

O
vi

s/
C

ap
ra

Ti

bi
e

Fr
g.

di
st

al

-
-

(3
0)

-

-
-

-
-

-
X

O

vi
s/

C
ap

ra

Ti
bi

e
Fr

g.
di

st
al

-

-
26

15

,5

-
-

- /
 2

1,
5

-
-

B
az

a
3

O
vi

s/
C

ap
ra

Ti

bi
e

Fr
g.

di
st

al

-
-

27

17

-
-

-
-

-
B

az
a

3
O

vi
s/

C
ap

ra

Ti
bi

e
Fr

g.
di

st
al

-

-
27

,5
16

-

-
-

-
-

B
az

a
3

O
vi

s/
C

ap
ra

Ti

bi
e

Fr
g.

di
st

al

-
-

27

-
-

-
-

-
-

 258

Anexe

Se
ct

or

Sp
ec

ie

E
le

m
en

t
an

at
om

ic
Fr

ag
m

.
L

g.

m
ax

L

a.

pr
ox

L
a.

di

st
.

L
a.

m
.

di
af

L

a.
a.

pr

ox

L
a.

a.
di

st

D
.a

./p
.

L
a.

m

ax
L

g.

m
ed

B
az

a
3

O
vi

s/
C

ap
ra

Ti

bi
e

Fr
g.

di
st

al

-
-

27
,4

-
-

-
-

-
-

Ta
be

lu
l C

6.
 D

at
el

e
m

et
ric

e
(în

 m
m

) p
en

tru
 o

as
el

e
la

te
 d

e
ov

ic
ap

rin
e

(O
vi

s a
ri

es
 /

C
ap

ra
 h

irc
us

).

Se
ct

or

E
le

m
.a

na
t.

L
g.

ca
p.

ar
t.

L
g.

ca
v.

gl
L

a.
ca

v.
gl

L
g.

m
in

.c
ol

 D
.a

./p
.

D
.tr

an
sv

.
EM

 N
1

C
ox

al

-
-

-
-

37

31

EM
 N

1
C

ox
al

-

-
-

-
39

,4

34

EM
 V

3
C

ox
al

-

-
-

-
29

25

B

az
a

3
O

m
op

la
t

31
,3

-

20
,4

27

,5

-
-

B
az

a
3

O
m

op
la

t
37

,5

-
24

21

-

-
B

az
a

3
O

m
op

la
t

38

-
24

22

-

-
B

az
a

3
O

m
op

la
t

35
,5

-

20
,5

21

-

-
C

ur
tin

a
G

O

m
op

la
t

37

29

21

19
,5

-

-
C

ur
tin

a
G

O

m
op

la
t

33
,3

26

,5

22

21

-
-

C
ur

tin
a

G

O
m

op
la

t
36

,5

28

22

22

-
-

C
ur

tin
a

G

O
m

op
la

t
38

,4

30

25

-
-

-
C

ur
tin

a
G

O

m
op

la
t

35
,3

27

23

21

,2

-
-

C
ur

tin
a

G

O
m

op
la

t
37

,3

31

29

-
-

-
C

ur
tin

a
G

O

m
op

la
t

-
-

23

20
,5

-

-
EM

 N
1

O
m

op
la

t
33

-

-
20

-

-
EM

 N
1

O
m

op
la

t
37

30

22

,5

22

-
-

EM
 V

3
O

m
op

la
t

47
,4

36

28

-

-
-

X

O
m

op
la

t
36

29

22

,5

19

-
-

 259

Anexe

Ta
be

lu
l C

7.
 D

at
el

e
m

et
ric

e
(în

 m
m

) p
en

tru
 d

en
tiţ

ia
 d

e
ov

ic
ap

rin
e

(O
vi

s a
rie

s /
 C

ap
ra

 h
ir

cu
s)

.

Se
ct

or

E
le

m
en

t
L

g.
se

ri
e

di
nţ

i j
ug

al
i

L
g.

se
ri

e
di

nţ
i m

ol
ar

i
L

g.
 d

in
te

 M
3

B
az

a
3

D
in

te
 M

3
su

pe
rio

r
-

-
17

B

az
a

3
D

in
te

 M
3

su
pe

rio
r

-
-

20

EM
 N

 I
D

in
te

 M
3

su
pe

rio
r

-
-

21

B
az

a
3

M
an

di
bu

la

-
-

21

C
ur

tin
a

G

M
an

di
bu

la

65

-
21

,4

EM
 N

1
M

an
di

bu
la

-

-
22

EM

 V
3

M
an

di
bu

la

70

-
23

EM

 N
1

M
an

di
bu

la

73
,5

49

23

C

ur
tin

a
G

M

an
di

bu
la

75

50

,4

23
,3

EM

 N
1

M
an

di
bu

la

76

51

23
,5

EM

 V
3

M
an

di
bu

la

-
-

24

EM
 N

1
M

an
di

bu
la

78

52

24

EM

 N
1

M
an

di
bu

la

71

48

24
,5

EM

 V
3

M
an

di
bu

la

-
49

25

EM

 N
1

M
an

di
bu

la

-
-

25

B
az

a
3

M
an

di
bu

la

-
-

25

EM
 V

3
M

an
di

bu
la

-

50
,5

25

,5

B
az

a
3

M
an

di
bu

la
 -

C
ap

ra
-

43

22

 260

Anexe

Ta
be

lu
l C

8.
 D

at
el

e
m

et
ric

e
(în

 m
m

) p
en

tru
 o

as
el

e
lu

ng
i ş

i s
cu

rte
 d

e
po

rc
 d

om
es

tic
 (S

us
 d

om
es

tic
us

).

Se
ct

or

E
le

m
en

t a
na

to
m

ic
Fr

ag
m

.
L

g.
m

ax
L

a.
di

st
.

L
a.

m
.

di
af

D

.a
./p

.
L

a.

m
ax

L

g.

m
ed

.
B

az
a

3
A

st
ra

ga
l

în
tre

g
46

26

-

-
-

42
,3

B
az

a
3

A
st

ra
ga

l
în

tre
g

42

25
,5

-
-

-
38

EM

 N
1

A
st

ra
ga

l
ap

r.î
nt

re
g

37
,3

19
,2

-
-

-
35

C

ur
tin

a
G

A

st
ra

ga
l

în
tre

g
36

,8
23

-

-
-

34
,3

EM
 N

1
A

st
ra

ga
l

în
tre

g
37

21

,5
-

-
-

34
,5

X

C
al

ca
ne

u
în

tre
g

66
,5

-
-

-
20

,5

-
B

az
a

3
H

um
er

us

Fr
g.

di
st

al
-

39
,5

-
-

-
-

B
az

a
3

H
um

er
us

Fr

g.
di

st
al

-
35

-

-
-

-
C

ur
tin

a
G

M

et
ap

od
 V

în

tre
g

53

10
,5

-
-

-
-

B
az

a
3

Ti
bi

e
Fr

g.
di

st
al

-
29

,5
-

-
-

-

X

Ti
bi

e
D

is
ta

l
-

29
,5

20

-
-

-
EM

 V
3

Ti
bi

e
Fr

g.
di

st
al

-
24

-

- /
 2

0,
5

-
-

EM
 N

1
Ti

bi
e

Fr
g.

di
st

al
-

26

18

- /
 2

0
-

-
EM

 N
1

Ti
bi

e
Fr

g.
di

st
al

-
28

,2
17

,5

-
/ 2

3
-

-
C

uu
rti

na
 D

Ti

bi
e

Fr
g.

di
st

al
-

28

-
- /

 2
1,

5
-

-

 261

Anexe

Ta
be

lu
l C

9.
 D

at
el

e
m

et
ric

e
(în

 m
m

) p
en

tru
 o

as
el

e
la

te
 d

e
po

rc
 d

om
es

tic
 (S

us
 d

om
es

tic
us

).

Se
ct

or

E
le

m
.a

na
t.

L
g.

ca
p.

ar
t.

L
g.

ca
v.

gl

L
a.

ca
v.

gl

D
.a

./p
.

D
.tr

an
sv

.
B

az
a

3
C

ox
al

-

-
-

29
,5

-

B
az

a
3

C
ox

al

-
-

-
27

,3

-
C

ur
tin

a
G

C

ox
al

-

-
-

30
,6

30

C

ur
tin

a
G

C

ox
al

-

-
-

30

29

EM
 N

1
C

ox
al

-

-
-

28

25

EM
 N

1
O

m
op

la
t

33

24

23

-
-

Ta
be

lu
l C

10
. D

at
el

e
m

et
ric

e
(în

 m
m

) p
en

tru
 d

en
tiţ

ia
 d

e
po

rc
 d

om
es

tic
 (S

us
 d

om
es

tic
us

).

Se
ct

or

O
bs

er
va
ţii

L

g.
di

nt
e

M

3
L

a.
di

nt
e

M
3

EM
 V

3
D

in
te

 M
3

su
pe

rio
r

29

16
,3

B

az
a

3
D

in
te

 M
3

su
pe

rio
r

29

-
EM

 V
3

D
in

te
 M

3
su

pe
rio

r
30

17

C

ur
tin

a
G

M

ax
ila

r
33

,7

18
,3

EM

 N
1

M
an

di
bu

la

29

14

X

M
an

di
bu

la

29

14

EM
 N

1
M

an
di

bu
la

30

14

C

ur
tin

a
G

M

an
di

bu
la

30

-

EM
 N

1
M

an
di

bu
la

32

15

EM

 V
3

D
in

te
 M

3
in

fe
rio

r
32

14

 262

Anexe

Ta
be

lu
l C

11
. D

at
el

e
m

et
ric

e
(în

 m
m

) p
en

tru
 o

as
el

e
lu

ng
i ş

i s
cu

rte
 d

e
ca

l (
Eq

uu
s c

ab
al

lu
s)

.

Se
ct

or

E
le

m
en

t
an

at
om

ic

Fr
ag

m
.

L
g.

m

ax

L
g.

la

t.
L

a.

pr
ox

L
a.

di

st
.

L
a.

m
.

di
af

L

a.
a.

pr

ox

L
a.

a.

di
st

.
D

.a
./p

.
L

a.

m
ax

L
g.

ar
tic

.
pr

ox
.

EM
 N

1
A

st
ra

ga
l

în
tre

g
57

,5

-
-

-
-

-
50

-

61

-
EM

 N
1

C
al

ca
ne

u
în

tre
g

11
2

-
-

-
-

-
-

-
-

-
B

az
a

3
C

al
ca

ne
u

în
tre

g
11

0
-

-
-

-
-

-
-

-
-

B
az

a
3

C
al

ca
ne

u
în

tre
g

10
9

-
-

-
-

-
-

-
-

-
EM

 N
1

C
en

tro
ta

rs

în
tre

g
-

-
-

-
-

-
-

-
59

-

EM
 N

1
C

en
tro

ta
rs

în

tre
g

-
-

-
-

-
-

-
-

62

-
B

az
a

3
Fa

la
ng

a
I

în
tre

ag
ă

91

-
49

,5

58
,5

37

-
-

-
-

-
EM

 N
1

Fa
la

ng
a

I
în

tre
ag
ă

80

-
54

44

34

-

-
-

-
-

EM
 N

1
Fa

la
ng

a
I

în
tre

ag
ă

76

-
51

41

33

-

-
-

-
-

EM
 N

1
Fa

la
ng

a
I

în
tre

ag
ă

87

-
53

45

37

-

-
-

-
-

EM
 N

1
Fa

la
ng

a
I

în
tre

ag
ă

96

-
54

45

37

-

-
-

-
-

EM
 N

1
Fa

la
ng

a
I

în
tre

ag
ă

89

-
59

35
,5

-

-
-

-
-

X

Fa
la

ng
a

I
în

tre
ag
ă

79

-
54

47

-

-
42

-

-
-

X

Fa
la

ng
a

I
în

tre
ag
ă

88

-
55

45

-

-
-

-
-

-
C

ur
tin

a
G

Fa

la
ng

a
I

în
tre

ag
ă

82

-
-

44

31
,7

-

-
-

-
-

EM
 V

3
Fa

la
ng

a
I

în
tre

ag
ă

85

-
54

45

34

,4

-
-

-
-

-
B

az
a

3
Fa

la
ng

a
II

în

tre
ag
ă

45

-
-

52

-
51

,5

-
-

-
-

EM
 N

1
Fa

la
ng

a
II

în

tre
ag
ă

45

-
54

,5

-
-

-
-

-
-

-
X

Fa

la
ng

a
II

în

tre
ag
ă

46
,5

-

52

47

-
-

-
-

-
-

 263

Anexe

Se
ct

or

E
le

m
en

t
an

at
om

ic

Fr
ag

m
.

L
g.

m

ax

L
g.

la

t.
L

a.

pr
ox

L
a.

di

st
.

L
a.

m
.

di
af

L

a.
a.

pr

ox

L
a.

a.

di
st

.
D

.a
./p

.
L

a.

m
ax

L
g.

ar
tic

.
pr

ox
.

EM
 V

3
Fa

la
ng

a
II

în

tre
ag
ă

49

-
55

,5

49
,7

-
-

-
-

-
-

B
az

a
3

Fa
la

ng
a

II
I

în
tre

ag
ă

62

-
70

-

-
49

-

-
-

-
EM

 N
1

Fa
la

ng
a

II
I

în
tre

ag
ă

75

-
-

-
-

-
-

-
84

-

EM
 V

3
Fa

la
ng

a
II

I
în

tre
ag
ă

65

-
-

-
-

47
,5

-

-
84

,3
25

,5

EM
 N

1
Fe

m
ur

Fr

g.
di

st
.

-
-

-
(9

4)
-

-
-

-
-

-
EM

 N
1

Fe
m

ur

Fr
g.

di
st

.
-

-
-

95

-
-

89

-
-

-
EM

 N
1

H
um

er
us

Fr

g.
di

st
.

-
-

-
85

-

-
75

,5

-
-

-
EM

 N
1

H
um

er
us

Fr

g.
di

st
.

-
-

-
-

-
-

74

-
-

-
C

ur
tin

a
G

M

et
ac

ar
p

3
Fg

t.d
is

t.
-

-
-

44
,5

-
-

-
- /

 3
4,

2
-

-
EM

 N
1

M
et

ac
ar

p
3

Fr
g.

di
st

.
-

-
-

45
,4

-
-

-
- /

 3
4,

5
-

-
EM

 N
1

M
et

ac
ar

p
3

Fr
g.

di
st

.
-

-
-

49

-
-

-
- /

 3
9

-
-

EM
 N

1
M

et
ac

ar
p

3
Fr

g.
di

st
.

-
-

-
40

,5
-

-
-

- /
 3

2
-

-
EM

 N
 1

M

et
ac

ar
p

3
Fr

g.
pr

ox
.

-
-

48

-
-

-
-

-
-

-
Pr

op
r.O

lte
an

u
M

et
ac

ar
p

3
In

tre
g

22
5

22
0

51

51
,5

34

-
-

36
,5

 /
-

-
-

EM
 V

3
M

et
ac

ar
p

3
în

tre
g

21
3

20
5

47
,2

49

33

-

-
-

-
-

C
ur

tin
a

G

M
et

ac
ar

p
3

în
tre

g
23

0
22

2
51

48

32

,5

-
-

32
,2

 /
36

-
-

EM
 V

3
M

et
ac

ar
p

3
în

tre
g

21
3

20
2

48
,7

47

,5
31

,5

-
-

31
 /

35

-
-

EM
 N

1
M

et
ac

ar
p

3
în

tre
g

(2
27

)
22

0
52

,5

(5
4)

34

-
-

34
 /

36
,5

-
-

X

M
et

at
ar

s 3

In
tre

g
25

6
25

2
50

48

31

,5

-
-

-
-

-
EM

 N
1

R
ad

iu
s

Fr
g.

pr
ox

.
-

-
83

,7

-
-

74
,5

-

-
-

-

 264

Anexe

Se
ct

or

E
le

m
en

t
an

at
om

ic

Fr
ag

m
.

L
g.

m

ax

L
g.

la

t.
L

a.

pr
ox

L
a.

di

st
.

L
a.

m
.

di
af

L

a.
a.

pr

ox

L
a.

a.

di
st

.
D

.a
./p

.
L

a.

m
ax

L
g.

ar
tic

.
pr

ox
.

EM
 N

1
R

ad
iu

s
Fr

g.
pr

ox
.

-
-

89

-
-

83

-
-

-
-

EM
 N

1
R

ad
iu

s
Fr

g.
di

st
.

-
-

-
78

,3
-

-
64

,5

-
-

-
EM

 N
1

R
ad

iu
s

Fr
g.

di
st

.
-

-
-

73
,5

-
-

58

-
-

-
B

az
a

3
R

ad
iu

s
Fr

g.
di

st
.

-
-

-
74

-

-
63

-

-
-

C
ur

tin
a

G

R
ad

iu
s

Fr
g.

di
st

.
-

-
-

75

38

-
62

,8

-
-

-
EM

 V
3

R
ad

iu
s

în
tre

g
32

5
31

0
76

71

37

68

,5

58

-
-

-
B

az
a

3
R

ad
iu

s
în

tre
g

32
8,

5
31

6
78

,5

73

38

71

59
,5

-

-
-

B
az

a
3

R
ad

iu
s

în
tre

g
32

0
30

7
74

71

40

,5

70

(5
5)

-

-
-

C
ur

tin
a

G

R
ad

iu
s

în
tre

g
35

5
33

6,
5

79

75

38

69
,5

62

-

-
-

EM
 N

1
Ti

bi
e

Fr
g.

pr
ox

.
-

-
(9

0)

-
-

-
-

-
-

-
B

az
a

3
Ti

bi
e

Fr
g.

di
st

.
-

-
-

69

38
,5

-

-
- /

 4
2

-
-

EM
 V

3
Ti

bi
e

a.
în

tre
g

-
-

-
76

,2
42

-

-
- /

 1
47

-

-
EM

 N
1

Ti
bi

e
Fr

g.
di

st
.

-
-

-
74

-

-
-

- /
 4

5
-

-
EM

 N
1

Ti
bi

e
Fr

g.
di

st
.

-
-

-
73

,4
-

-
-

- /
 4

6,
5

-
-

X

Ti
bi

e
Fr

g.
di

st
.

-
-

-
55

32

,5

-
-

- /
 3

5
-

-
C

ur
tin

a
G

Ti

bi
e

Fr
g.

di
st

.
-

-
-

(6
5)

38

-
-

- /
 4

1
-

-
EM

 V
3

Ti
bi

e
Fr

g.
di

st
.

-
-

-
77

-

-
-

- /
 4

7
-

-

 265

Anexe

Ta
be

lu
l C

12
. D

at
el

e
m

et
ric

e
(în

 m
m

) p
en

tru
 o

as
el

e
la

te
 d

e
ca

l (
Eq

uu
s c

ab
al

lu
s)

 şi
 m
ăg

ar
 (E

qu
us

 a
sin

us
).

Se
ct

or

Sp
ec

ie

E
le

m
.a

na
t.

L
g.

ca
p.

ar
t.

L
g.

ca
v.

gl

L
a.

ca
v.

gl

L
g.

m
in

.g
ât

D

.a
./p

.
B

az
a

3
Eq

uu
s a

sin
us

C

ox
al

-

-
-

-
39

C

ur
tin

a
G

Eq

uu
s a

sin
us

C

ox
al

-

-
-

-
50

C

ur
tin

a
G

Eq

uu
s a

sin
us

O

m
op

la
t

65
,5

45

36

51

-

EM
 V

3
Eq

uu
s c

ab
al

lu
s

O
m

op
la

t
91

55

45

-

-
EM

 N
1

Eq
uu

s c
ab

al
lu

s
O

m
op

la
t

96

-
48

70

-

B
az

a
3

Eq
uu

s c
ab

al
lu

s
O

m
op

la
t

93

55
,5

44

,5

65
,5

-

B
az

a
3

Eq
uu

s c
ab

al
lu

s
O

m
op

la
t

83
,5

53

46

59

-

Ta
be

lu
l C

13
. D

at
el

e
m

et
ric

e
(în

 m
m

) p
en

tru
 d

en
tiţ

ie
 la

 c
al

 (E
qu

us
 c

ab
al

lu
s)

.

Se
ct

or

L
g.

se
ri

e
di

nţ
i j

ug
al

i
L

g.
se

ri
e

di
nţ

i m
ol

ar
i

L
g.

se
ri

e
di

nţ
i p

re
m

ol
ar

i
L

g.
di

nt
e

M
3

L
a.

di
nt

e
M

3
L

g.
di

nt
e

P2
 L

a.
di

nt
e

P2
O

bs
er

va
ţii

EM
 N

 I
-

-
-

-
-

35

23

D
in

te
 P

2
su

p.

EM
 V

3
18

7
87

-

32
,5

15

37

18

,3

M
an

di
bu

la

EM
 N

1
-

-
91

-

-
32

,5

17

M
an

di
bu

la

B
az

a
3

17
8

81

98
,5

-

-
-

-
M

an
di

bu
la

B

az
a

3
-

-
-

33

13
,5

-

-
M

an
di

bu
la

C

ur
tin

a
G

17

3
84

,5

90
,5

35

-

-
-

M
an

di
bu

la

Ta
be

lu
l C

14
. D

at
el

e
m

et
ric

e
(în

 m
m

) p
en

tru
 o

as
el

e
lu

ng
i ş

i s
cu

rte
 d

e
m
ăg

ar
 (E

qu
us

 a
si

nu
s)

.

Se
ct

or

E
le

m
. a

na
t.

Fr
ag

m
.

L
g.

m
ax

L

a.

pr
ox

L

a.

di
st

.
L

a.
m

.
di

af

L
a.

a.

di
st

.
D

.a
./p

.
L

a.

m
ax

.
L

g.

la
t.

L
a.

f.
do

rs
.

EM
 N

1
Fa

la
ng

a
I

a.
în

tre
ag
ă

66

-
33

24

-

-
-

-
-

EM
 N

1
Fa

la
ng

a
I

în
tre

ag
ă

71

39
,4

38

24

,4

-
-

-
-

-
EM

 N
1

Fa
la

ng
a

I
în

tre
ag
ă

69
,3

39

32

,7

24

-
-

-
-

-

 266

Anexe

EM
 V

3
Fa

la
ng

a
I

în
tre

g
66

35

,4

32

-
30

-

-
-

-
EM

 N
1

Fa
la

ng
a

II
I

în
tre

ag
ă

57

-
-

-
-

-
66

-

50

EM
 N

1
M

et
ac

ar
p

Fr
g.

di
st

al

-
-

32
,2

-

-
- /

 2
4.

5
-

-
-

B
az

a
3

M
et

at
ar

s
în

tre
g

20
0

45

39

28

-
30

 /
-

-
19

5
-

EM
 N

1
M

et
at

ar
s

în
tre

g
22

1
39

33

22

,5

-
29

 /
26

,5

-
21

7
-

EM
 V

3
Ti

bi
e

Fr
g.

di
st

.
-

-
54

32

-

/3
4

-
-

-
EM

 N
1

Ti
bi

e
Fr

g.
di

st
.

-
-

54

-
-

- /
 3

6
-

-
-

EM
 N

1
Ti

bi
e

Fr
g.

di
st

.
-

-
54

,4

-
-

- /
 3

4,
3

-
-

-
B

az
a

3
Ti

bi
e

Fr
g.

di
st

.
-

-
52

-

-
- /

 3
5,

5
-

-
-

EM
 N

1
Ti

bi
e

Fr
g.

pr
ox

.
-

71
,4

-

-
-

-
-

-
-

Ta
be

lu
l C

15
. D

at
el

e
m

et
ric

e
(în

 m
m

) p
en

tru
 o

as
el

e
lu

ng
i ş

i s
cu

rte
 d

e
câ

in
e

(C
an

is
 fa

m
ili

ar
is

).

Se
ct

or

E
le

m
en

t
an

at
om

ic

Fr
ag

m
.

L
g.

m

ax
.

L
a.

pr

ox
.

L
a.

di

st
.

L
a.

m
.

di
af

L

a.
a.

di

st
.

D
.a

./p
.

EM
 N

1
C

ub
itu

s
în

tre
g

19
9

-
-

-
-

-
EM

 N
1

C
ub

itu
s

în
tre

g
20

2,
5

-
-

-
-

-
B

az
a

3
Fe

m
ur

Fr

g.
di

st
.

-
29

-

-
-

-
X

Fe

m
ur

Fr

g.
di

st
.

-
-

34

-
33

-

EM
 N

1
Fe

m
ur

Fr

g.
di

st
.

-
-

34

-
-

-
EM

 N
1

Fe
m

ur

Fr
g.

di
st

.
-

37
,5

-

-
-

18
,3

 /
-

EM
 N

1
Fe

m
ur

în

tre
g

18
2,

5
36

30

,5

12

-
18

 /
-

C
ur

tin
a

G

Fe
m

ur

în
tre

g
19

1
39

,3

33

14
,3

-

-
C

ur
tin

a
G

Fe

m
ur

în

tre
g

17
1,

3
34

,5

27

11
,6

-

-
B

az
a

3
H

um
er

us

Fr
g.

di
st

.
-

-
28

,5

-
20

-

EM
 N

 1

H
um

er
us

Fr

g.
di

st
.

-
-

27

-
19

-

 267

Anexe

Se
ct

or

E
le

m
en

t
an

at
om

ic

Fr
ag

m
.

L
g.

m

ax
.

L
a.

pr

ox
.

L
a.

di

st
.

L
a.

m
.

di
af

L

a.
a.

di

st
.

D
.a

./p
.

EM
 N

1
H

um
er

us

Fr
g.

di
st

.
-

-
33

,5

-
22

-

EM
 N

1
H

um
er

us

Fr
g.

di
st

.
-

-
30

12

,3

20

-
EM

 N
1

H
um

er
us

Fr

g.
di

st
.

-
-

32

-
24

-

EM
 N

1
H

um
er

us

în
tre

g
17

9
43

33

12

22

,5

-
C

ur
tin

a
G

H

um
er

us

în
tre

g
17

5
42

35

,5

15

23
,3

-

C
ur

tin
a

G

H
um

er
us

în

tre
g

17
9

42

35
,6

13

,3

23
,3

-

C
ur

tin
a

G

H
um

er
us

în

tre
g

16
7

39
,4

31

13

-

-
C

ur
tin

a
G

M

et
ac

ar
p

II
I

în
tre

g
80

-

8,
7

6,
6

-
-

EM
 N

1
M

et
ac

ar
p

IV

în
tre

g
64

8

8,
5

-
-

-
EM

 N
1

M
et

ac
ar

p
IV

în

tre
g

76
,5

9

9,
5

-
-

-
X

M

et
at

ar
s I

II

în
tre

g
73

9,

5
9

-
-

-
C

ur
tin

a
G

M

et
at

ar
s I

II

în
tre

g
78

-

9
8

-
-

EM
 N

1
M

et
at

ar
s I

II

în
tre

g
76

10

8,

3
-

-
-

EM
 N

1
M

et
at

ar
s I

II

în
tre

g
71

11

,3

7,
5

-
-

-
EM

 N
1

M
et

at
ar

s I
II

în

tre
g

69
,2

11

,5

7,
8

-
-

-
C

ur
tin

a
G

M

et
at

ar
s I

V

în
tre

g
71

-

9
7,

3
-

-
EM

 N
1

M
et

at
ar

s V

în
tre

g
65

,5

8
8

-
-

-
X

R

ad
iu

s
Fr

g.
di

st
.

-
-

26

-
23

-

EM
 N

1
R

ad
iu

s
în

tre
g

17
4

17

23
,4

12

-

-
EM

 N
1

R
ad

iu
s

în
tre

g
16

6,
8

18
,5

-

-
-

-
C

ur
tin

a
G

R

ad
iu

s
în

tre
g

17
3

20
,6

26

15

,2

-
-

C
ur

tin
a

G

R
ad

iu
s

în
tre

g
15

9,
5

16
,5

21

12

,4

-
-

B
az

a
3

Ti
bi

e
Fr

g.
di

st
.

-
-

25

-
-

- /
 1

7,
5

EM
 V

3
Ti

bi
e

Fr
g.

di
st

.
-

-
19

12

,5

-
- /

 1
4,

3
EM

 V
3

Ti
bi

e
Fr

g.
di

st
.

-
-

19

-
-

- /
 1

8,
3

 268

Anexe

Se
ct

or

E
le

m
en

t
an

at
om

ic

Fr
ag

m
.

L
g.

m

ax
.

L
a.

pr

ox
.

L
a.

di

st
.

L
a.

m
.

di
af

L

a.
a.

di

st
.

D
.a

./p
.

EM
 N

1
Ti

bi
e

Fr
g.

di
st

.
-

-
24

-

-
- /

 1
8,

5
EM

 N
1

Ti
bi

e
Fr

g.
pr

ox
.

-
32

-

-
-

-
EM

 N
1

Ti
bi

e
în

tre
ag
ă

20
3

34
,3

22

,5

12

-
-

C
ur

tin
a

G

Ti
bi

e
în

tre
ag
ă

11
9

35

23
,2

12

-

-

Ta
be

lu
l C

16
. D

at
el

e
m

et
ric

e
(în

 m
m

) p
en

tru
 o

as
el

e
la

te
 d

e
câ

in
e

(C
an

is
fa

m
ili

ar
is

).

Se
ct

or

E
le

m
.a

na
t.

L
g.

 m
ax

.
L

g.
ca

p
ar

t.
L

g.

ca
v.

gl

L
a.

ca

v.
gl

L

g.

m
in

.g
ât

D

.a
./p

.
D

.tr
an

sv
.

EM
 N

1
C

ox
al

14

9
-

-
-

-
21

,5

20

C
ur

tin
a

G

O
m

op
la

t
-

32
,7

27

,4

19
,4

28

-

-
EM

 N
1

O
m

op
la

t
-

29

24
,5

16

,5

23
,5

-

-
EM

 N
1

O
m

op
la

t
-

29

27

17
,5

22

,3

-
-

Ta
be

lu
l C

17
. D

at
el

e
m

et
ric

e
(în

 m
m

) p
en

tru
 n

eu
ro

cr
an

iu
 d

e
câ

in
e

(C
an

is
 fa

m
ili

ar
is

).

D
im

en
si

un
i

C
ra

ni
u

1
C

ra
ni

u
2

Lg
. a

cr
oc

ra
ni

on
-p

ro
st

io
n

(1
)

18
3

-
Lg

. p
ro

st
io

n-
co

nd
il

oc
ci

pi
ta

l (
2)

17

7,
5

-
Lg

. b
az

io
n-

pr
os

tio
n

16
8

-
Lg

.m
ed

ia
nă

 p
al

at
in
ă:

 st
af

ili
on

-p
ro

st
io

n
(1

3)

94

-
Lu

ng
im

e
pa

la
tin

e:
 st

af
ili

on
-p

al
at

in
oo

ra
l (

14
)

33

-
Lu

ng
im

e
se

rie
 d

in
ţi

ju
ga

li
(1

5)

71

-

 269

Anexe

Lu
ng

im
e

se
rie

 d
in
ţi

m
ol

ar
i (

16
)

18
,5

-

Lu
ng

im
e

se
rie

 d
in
ţi

pr
em

ol
ar

i (
17

)
53

-

Lă
ţim

e
pa

la
tin
ă,

 p
es

te
 a

lv
eo

la
 c

an
in

ilo
r (

34
)

60

-
Lă
ţim

e
co

nd
ili

 o
cc

ip
ita

li
(2

5)

37

41
,5

Lă
ţim

e
fo

ra
m

en
 m

ag
nu

m
 (2

7)

20
,5

20

,5

În
ăl
ţim

e
fo

ra
m

en
 m

ag
nu

m
 (2

8)

18

-
Lu

ng
im

e
fa

ci
al
ă:

 m
ijl

oc
 fr

on
ta

l-p
ro

st
io

n
(9

)
92

-

Lu
ng

im
e

ne
ur

oc
ra

ni
u

su
p.

: a
kr

oc
ra

ni
on

-m
ijl

oc
 fr

on
ta

l (
7)

99

92

În
ăl
ţim

e
cr

an
iu

 (3
8)

58

-

En
to

or
bi

ta
l-e

nt
oo

rb
ita

l
-

53
,3

Eu

rio
n-

eu
rio

n
-

57

O
tio

n-
ot

io
n

-
72

B

az
io

n-
op

is
tio

n
-

16
,5

Ta
be

lu
l C

18
. D

at
el

e
m

et
ric

e
(în

 m
m

) p
en

tru
 m

an
di

bu
le

 d
e

câ
in

e
(C

an
is

fa
m

ili
ar

is
).

D
im

en
si

un
i

M
an

d.
1

M
an

d.
2

M
an

d.
3

Lg
. t

ot
al
ă

13
9,

4
13

9
-

Lg
 in

fr
ad

en
ta

l-p
ro

ce
s a

ng
ul

at

14
1

13
6

-
Lg

 p
ro

ce
s c

on
di

lo
id

 m
ar

gi
ne

 p
os

t-a
lv

eo
la

ca
ni

n
12

1
12

1
-

Lg
 m

ar
gi

ne
 p

os
t a

lv
eo

la
 c

an
in

-m
ar

gi
ne

 a
lv

eo
la

 M
3

83

83
,4

83

,5

Lg
. s

er
ie

 d
in
ţi

P1
-M

3
72

78

80

Lg

. S
er

ie
 d

in
ţi

P2
-M

3
60

72

70

,5

Lg
. d

in
te

 M
1

20
,5

20

,5

22
,5

 270

Anexe

Ta
be

lu
l C

19
. D

at
e

m
et

ric
e

(în
 m

m
) p

en
tru

 v
er

te
br

e
de

 c
âi

ne
 (C

an
is

 fa
m

ili
ar

is)
.

V
er

te
br

a

D
im

en
si

un
i

at
la

s
lu

ng
im

e

 2
9

lg
.a

rc
 d

or
sa

l

 2

8,
5

lg
.fa
ţă

 a
rti

c.
pr

ox
.

35

lg
.fa
ţă

 a
rti

c.
di

st

 4
2,

3

ax
is

lg

.a
rc

 d
or

sa
l

 5
6

lg
.a

rc
 v

en
tra

l(+
ap

of
.o

do
nt

.)

 5

2
în
ăl
ţim

e
di

st
al

35
,5

Ta
be

lu
l C

20
. D

at
el

e
m

et
ric

e
(în

 m
m

) p
en

tru
 o

as
el

e
lu

ng
i ş

i s
cu

rte
 d

e
m

am
ife

re
 să

lb
at

ic
e.

Se
ct

or

Sp
ec

ie

E
le

m
. a

na
t.

Fr
ag

m
.

L
g.

m

ax
.

L
a.

pr

ox

L
a.

di

st
.

L
a.

m
.

di
af

L

a.
a.

pr

ox

L
a.

a.

di
st

.
D

.a
./p

.
L

g.

m
ed

.
EM

 N
1

Ca
pr

eo
lu

s c
ap

r.
Fa

la
ng

a
I

In
tre

ag
a

37
,8

12

,3

11

-
-

-
-

-
EM

 N
1

Ca
pr

eo
lu

s c
ap

r.
Ti

bi
e

Fr
g.

di
st

al

-
-

26

15
,4

-

-
- /

 2
0

-
EM

 V
 3

C

er
vu

s e
la

ph
us

A

st
ra

ga
l

In
tre

g
58

-

35
,5

-

-
-

-
-

EM
 N

1
C

er
vu

s e
la

ph
us

fa

la
ng

a
1

in
tre

ag
a

47

22
,5

19

,6

17

-
-

-
-

EM
 N

1
C

er
vu

s e
la

ph
us

fa

la
ng

a
1

in
tre

ag
a

53

24
,5

22

19

-

-
-

-
EM

 V
3

C
er

vu
s e

la
ph

us

M
et

at
ar

s
Fr

g.
pr

ox
.

-
35

,5

-
25

-

-
- /

 4
0

-
EM

 V
3

C
er

vu
s e

la
ph

us

M
et

at
ar

s
fr

g.
 d

is
ta

l
-

-
43

,5

-
-

-
- /

 2
8

-
EM

 N
1

C
er

vu
s e

la
ph

us

m
et

at
ar

s
fg

t.d
is

ta
l

-
-

47
,5

-

-
-

- /
 3

2,
5

-
EM

 N
1

C
er

vu
s e

la
ph

us

m
et

at
ar

s
fg

t.d
is

ta
l

-
-

50

-
-

-
- /

 3
2

-
EM

 N
1

C
er

vu
s e

la
ph

us

m
et

at
ar

s
fg

t.d
is

ta
l

-
-

46
,5

-

-
-

- /
 3

0
-

EM
 N

1
C

er
vu

s e
la

ph
us

m

et
at

ar
s

fg
t.d

is
ta

l
-

-
45

,5

-
-

-
- /

 3
8

-
B

az
a

3
C

er
vu

s e
la

ph
us

M

et
at

ar
s

Fr
g.

di
st

al

-
-

51

26

-
-

- /
 3

2,
5

-

 271

Anexe

Se
ct

or

Sp
ec

ie

E
le

m
. a

na
t.

Fr
ag

m
.

L
g.

m

ax
.

L
a.

pr

ox

L
a.

di

st
.

L
a.

m
.

di
af

L

a.
a.

pr

ox

L
a.

a.

di
st

.
D

.a
./p

.
L

g.

m
ed

.
EM

 V
3

C
er

vu
s e

la
ph

us

ra
di

us

Fr
g.

pr
ox

.
-

65

-
-

59

-
-

-
EM

 N
1

C
er

vu
s e

la
ph

us

ra
di

us

fg
t.d

is
ta

l
-

-
52

,5

-
-

-
- /

 4
1

-
EM

 N
1

C
er

vu
s e

la
ph

us

tib
ia

fg

t.p
ro

x.

-
84

-

-
-

-
-

-
EM

 V
3

C
er

vu
s e

la
ph

us

Ti
bi

e
fr

g.
 d

is
ta

l
-

-
51

,6

-
-

-
-

-
EM

 N
1

C
er

vu
s e

la
ph

us

Ti
bi

e
Fr

g.
di

st
al

-

-
50

,5

-
-

-
-

/ 4
1,

2
-

EM
 N

1
C

er
vu

s e
la

ph
us

Ti

bi
e

Fr
g.

di
st

al

-
-

58
,5

-

-
-

-
/ 4

3.
5

-
B

az
a

3
C

er
vu

s e
la

ph
us

Ti

bi
e

Fr
g.

di
st

al

-
-

57
,5

-

-
-

- /
 4

2
-

B
az

a
3

Le
pu

s e
ur

op
ae

us

H
um

er
us

Fr

g.
di

st
al

-

-
12

,5

-
-

6,
8

-
-

B
az

a
3

Le
pu

s e
ur

op
ae

us

H
um

er
us

Fr

g.
di

st
al

-

-
13

,3

7,
5

-
7

-
-

B
az

a
3

Le
pu

s e
ur

op
ae

us

Ti
bi

a
Fr

g.
di

st
al

-

-
14

,5

-
-

-
-

-
B

az
a

3
Su

s s
cr

of
a

A
st

ra
ga

l
În

tre
g

54
,5

-

34
,5

-

-
-

-
50

,5

B
az

a
3

Su
s s

cr
of

a
Fa

la
ng

a
1

În
tre

ag
ă

44

22

19
,4

16

,5

-
-

-
-

B
az

a
3

Su
s s

cr
of

a
Fa

la
ng

a
1

În
tre

ag
ă

45

23
,5

20

,5

17

-
-

-
-

EM
 V

3
Su

s s
cr

of
a

R
ad

iu
s

in
tre

g
18

6,
5

37
,5

44

26

-

37

-
-

B
az

a
3

Vu
lp

es
 v

ul
pe

s
Ti

bi
a

fg
t.p

ro
x.

-

22

-
-

-
-

-
-

B
az

a
3

Vu
lp

es
 v

ul
pe

s
Ti

bi
a

Fr
g.

di
st

al

-
-

15

9
-

-
- /

 1
1

-
X

Vu

lp
es

 v
ul

pe
s

Ti
bi

e
Fr

g.
di

st
al

-

-
13

,3

-
-

-
-

-

 272

Anexe

Ta
be

lu
l C

21
. D

at
el

e
m

et
ric

e
(în

 m
m

) p
en

tru
 o

as
el

e
la

te
 d

e
m

am
ife

re
 să

lb
at

ic
e.

Se
ct

or

Sp
ec

ia

E
le

m
.a

na
t.

L
g.

ca
p.

ar
t.

L
g.

ca
v.

gl
L

a.
ca

v.
gl

 L
g.

m
in

.g
ât

 D
.a

./p
.

D
.tr

an
sv

.
C

ur
tin

a
G

 C
ap

re
ol

us
 c

ap
r.

O
m

op
la

t
30

-

19
,3

19

-

-
EM

 V
3

Su
s s

cr
of

a
O

m
op

la
t

54

40

37
,3

37

,5

-
-

EM
 N

1
C

er
vu

s e
la

ph
us

C

ox
al

-

-
-

-
65

,5

47
,6

EM

 N
1

C
er

vu
s e

la
ph

us

O
m

op
la

t
62

48

45

-

-
-

EM
 N

1
C

er
vu

s e
la

ph
us

O

m
op

la
t

66

50

49

45

-
-

Ta
be

lu
l C

22
. D

im
en

si
un

i r
ec

on
st

itu
ite

 p
en

tru
 p

eş
ti

pe
 b

az
a

re
st

ur
ilo

r i
de

nt
ifi

ca
te

 în
 e
şa

nt
io

nu
l d

in
 S

ec
to

ru
l C

ur
tin

a
G

.

Sp
ec

ie

E
le

m
en

t s
ch

el
et

ic

L
at

.
R

ef
er

in
ţă

m
ăs

ur
ăt

or
i

m
1

m
2

m
3

m
4

m
5

L
un

gi
m

e
to

ta
lă

 (m
m

)
G

re
ut

at
e

(g
r)

Si

lu
ru

s g
la

ni
s

pi
nn

a
pe

ct
or

al
is

st

co

le
ct

ie

13
,9

12

,0
7

-
-

-
10

00
,4

5
67

59
,5

49
Si

lu
ru

s g
la

ni
s

pi
nn

a
pe

ct
or

al
is

st

co

le
ct

ie

17
,9

16

,0
7

-
-

-
12

78
,5

4
14

07
9,

63
Si

lu
ru

s g
la

ni
s

pi
nn

a
pe

ct
or

al
is

st

co

le
ct

ie

8,
35

7,

32

-
-

-
61

4,
60

15

73
,4

8
Si

lu
ru

s g
la

ni
s

pi
nn

a
pe

ct
or

al
is

st

co

le
ct

ie

(9
,1

2)
(9

,1
5)

-
-

-
66

8,
13

20

20
,1

Si

lu
ru

s g
la

ni
s

pi
nn

a
pe

ct
or

al
is

st

co

le
ct

ie

9,
9

9,
6

-
-

-
72

2,
36

25

51
,3

2
Si

lu
ru

s g
la

ni
s

pi
nn

a
pe

ct
or

al
is

st

co

le
ct

ie

15
,4

13

,5

-
-

-
11

04
,7

3

90
93

,8
4

Si
lu

ru
s g

la
ni

s
pi

nn
a

pe
ct

or
al

is

st

co
le

ct
ie

12

,4

10
,8

-

-
-

89
6,

17

48
62

,8
82

Si
lu

ru
s g

la
ni

s
pi

nn
a

pe
ct

or
al

is

st

co
le

ct
ie

13

,3

12
,6

-

-
-

95
8,

74

59
50

,9

Si
lu

ru
s g

la
ni

s
pi

nn
a

pe
ct

or
al

is

dr

co
le

ct
ie

31

,2

28
,4

-

-
-

22
03

,2

71
72

0,
45

Si
lu

ru
s g

la
ni

s
pi

nn
a

pe
ct

or
al

is

dr

co
le

ct
ie

14

,3

-
-

-
-

10
28

,2
6

73

37
,3

6
Si

lu
ru

s g
la

ni
s

pi
nn

a
pe

ct
or

al
is

dr

co

le
ct

ie

12
,4

11

-

-
-

89
6,

17

48
62

,8
8

Si
lu

ru
s g

la
ni

s
pi

nn
a

pe
ct

or
al

is

dr

co
le

ct
ie

12

,3

10
,5

-

-
-

88
9,

21

47
50

,8
8

Si
lu

ru
s g

la
ni

s
pi

nn
a

pe
ct

or
al

is

dr

co
le

ct
ie

11

,6

10
,9

-

-
-

84
0,

55

40
14

,6
4

 273

Anexe

Sp
ec

ie

E
le

m
en

t s
ch

el
et

ic

L
at

.
R

ef
er

in
ţă

m
ăs

ur
ăt

or
i

m
1

m
2

m
3

m
4

m
5

L
un

gi
m

e
to

ta
lă

 (m
m

)
G

re
ut

at
e

(g
r)

Si

lu
ru

s g
la

ni
s

pi
nn

a
pe

ct
or

al
is

dr

co

le
ct

ie

17
,3

14

,4

-
-

-
12

36
,8

3

12
74

9,
52

Si
lu

ru
s g

la
ni

s
pi

nn
a

pe
ct

or
al

is

dr

co
le

ct
ie

16

,2

14
,2

-

-
-

11
60

,3
5

10

53
3,

35
Si

lu
ru

s g
la

ni
s

pi
nn

a
pe

ct
or

al
is

dr

co

le
ct

ie

11
,1

10

,1

-
-

-
80

5,
79

35

38
,1

1
Si

lu
ru

s g
la

ni
s

pi
nn

a
pe

ct
or

al
is

dr

co

le
ct

ie

10
,9

10

,5

-
-

-
79

1,
88

33

58
,5

8
Si

lu
ru

s g
la

ni
s

pi
nn

a
pe

ct
or

al
is

dr

co

le
ct

ie

10
,6

9,

2
-

-
-

77
1,

02

31
00

,8
1

Si
lu

ru
s g

la
ni

s
pi

nn
a

pe
ct

or
al

is

co

le
ct

ie

7
6,

1
-

-
-

52
0,

74

95
8,

42
2

Si
lu

ru
s g

la
ni

s
cl

ei
tru

m

dr

co
le

ct
ie

-

19
,3

-

-
-

12
10

,8
5

11
96

4,
93

Si
lu

ru
s g

la
ni

s
cl

ei
tru

m

dr

co
le

ct
ie

-

17
,4

-

-
-

10
96

,1
2

88
83

,3
63

Si
lu

ru
s g

la
ni

s
cl

ei
tru

m

dr

co
le

ct
ie

-

14

-
-

-
89

0,
82

47

76
,6

55
Si

lu
ru

s g
la

ni
s

cl
ei

tru
m

st

co

le
ct

ie

-
22

,6

-
-

-
14

10
,1

1

18
87

3,
36

Si
lu

ru
s g

la
ni

s
cl

ei
tru

m

st

co
le

ct
ie

-

13
,2

-

-
-

84
2,

52
1

40
42

,8
49

Si
lu

ru
s g

la
ni

s
cl

ei
tru

m

st

co
le

ct
ie

-

18
,6

-

-
-

11
68

,5
8

10
75

8,
35

Si
lu

ru
s g

la
ni

s
cl

ei
tru

m

st

co
le

ct
ie

-

6,
8

-
-

-
45

6,
07

64

4,
57

05
Si

lu
ru

s g
la

ni
s

cl
ei

tru
m

st

co

le
ct

ie

-
9,

4
-

-
-

61
3,

06

15
61

,7
82

Si
lu

ru
s g

la
ni

s
ba

zi
oc

ci
pi

ta
l

co

le
ct

ie

15

16
,6

-

-
-

10
13

,3
0

70
22

,7
1

Si
lu

ru
s g

la
ni

s
ba

zi
oc

ci
pi

ta
l

co

le
ct

ie

19
,5

23

,8

-
-

-
13

00
,8

14

82
5,

54
Si

lu
ru

s g
la

ni
s

ba
zi

oc
ci

pi
ta

l

co
le

ct
ie

18

19

,2

-
-

-
12

04
,9

7
11

79
1,

89
Si

lu
ru

s g
la

ni
s

ba
zi

oc
ci

pi
ta

l

co
le

ct
ie

14

15

,8

-
-

-
94

9,
42

57

79
,5

2
Si

lu
ru

s g
la

ni
s

ba
zi

oc
ci

pi
ta

l

co
le

ct
ie

7,

3
7,

4
-

-
-

52
1,

37

96
1,

91
1

Si
lu

ru
s g

la
ni

s
m

ax
ila

r
st

co

le
ct

ie

8,
9

-
-

-
-

98
9,

93

65
49

,1
2

Si
lu

ru
s g

la
ni

s
m

ax
ila

r
dr

co

le
ct

ie

5,
8

-
-

-
-

67
7,

85

21
09

,3
3

Si
lu

ru
s g

la
ni

s
po

st
te

m
po

ra
l

st

co
le

ct
ie

17

,4

-
-

-
-

68
3,

88

21
65

,8
9

 274

Anexe

Sp
ec

ie

E
le

m
en

t s
ch

el
et

ic

L
at

.
R

ef
er

in
ţă

m
ăs

ur
ăt

or
i

m
1

m
2

m
3

m
4

m
5

L
un

gi
m

e
to

ta
lă

 (m
m

)
G

re
ut

at
e

(g
r)

Si

lu
ru

s g
la

ni
s

po
st

te
m

po
ra

l
st

co

le
ct

ie

18
,4

-

-
-

-
72

6,
17

25

91
,8

4
Si

lu
ru

s g
la

ni
s

po
st

te
m

po
ra

l
dr

co

le
ct

ie

30
,9

-

-
-

-
12

54
,9

13

31
4,

93
Si

lu
ru

s g
la

ni
s

po
st

te
m

po
ra

l
dr

co

le
ct

ie

28
,1

-

-
-

-
11

36
,4

6
98

97
,7

7
Si

lu
ru

s g
la

ni
s

po
st

te
m

po
ra

l
dr

co

le
ct

ie

32
,8

-

-
-

-
13

35
,2

6
16

03
2,

12
Si

lu
ru

s g
la

ni
s

ar
tic

ul
ar

dr

co

le
ct

ie

12
,1

-

-
-

-
99

7,
34

66

96
,9

Si

lu
ru

s g
la

ni
s

de
nt

ar

dr

co
le

ct
ie

-

11

-
-

-
10

51
,7

4
78

50
,1

4
Si

lu
ru

s g
la

ni
s

de
nt

ar

dr

co
le

ct
ie

-

14
,9

-

-
-

13
93

,6
4

18
22

1,
54

Si
lu

ru
s g

la
ni

s
de

nt
ar

dr

co

le
ct

ie

-
7,

9
-

-
-

77
9,

98

32
09

,7
7

Si
lu

ru
s g

la
ni

s
de

nt
ar

dr

co

le
ct

ie

-
9,

4
-

-
-

91
1,

48

51
15

,6
7

Si
lu

ru
s g

la
ni

s
de

nt
ar

st

co

le
ct

ie

-
8,

4
-

-
-

82
3,

81

37
80

,1
8

Si
lu

ru
s g

la
ni

s
op

er
cu

la
r

st

co
le

ct
ie

11

,4

-
-

-
-

90
3,

59

49
84

,4
7

Si
lu

ru
s g

la
ni

s
op

er
cu

la
r

dr

co
le

ct
ie

9,

2
-

-
-

-
72

5,
18

25

81
,2

7
Si

lu
ru

s g
la

ni
s

cl
ei

tru
m

st

co

le
ct

ie

-
6,

1
-

-
-

41
3,

8
48

1,
84

Si

lu
ru

s g
la

ni
s

ar
tic

ul
ar

st

co

le
ct

ie

16
,5

-

-
-

-
13

51
,5

4
16

62
3,

92
Si

lu
ru

s g
la

ni
s

ar
tic

ul
ar

dr

co

le
ct

ie

11
,4

-

-
-

-
94

0,
99

56

27
,4

2
Si

lu
ru

s g
la

ni
s

ve
rte

br
a

2-
5

co

le
ct

ie

-
-

30
,3

-

-
91

0
51

03

Si
lu

ru
s g

la
ni

s
ep

ih
ia

l
dr

co

le
ct

ie

34
,1

-

-
-

-
92

2,
19

52

97
,6

6
Si

lu
ru

s g
la

ni
s

ep
ih

ia
l

st

co
le

ct
ie

31

,2

-
-

-
-

84
8,

42

41
28

,2
5

Si
lu

ru
s g

la
ni

s
ep

ih
ia

l
st

co

le
ct

ie

32
,4

-

-
-

-
87

8,
95

45

88
,6

7
Si

lu
ru

s g
la

ni
s

pa
tra

t
dr

co

le
ct

ie

12
,2

-

-
-

-
97

7,
48

63

05
,7

1
Si

lu
ru

s g
la

ni
s

pa
tra

t
dr

co

le
ct

ie

29
,4

-

-
-

-
24

14
,1

9

94
29

0,
55

Si
lu

ru
s g

la
ni

s
pa

tra
t

st

co
le

ct
ie

15

,2

-
-

-
-

12
28

,0
7

12
48

1,
21

 275

Anexe

Sp
ec

ie

E
le

m
en

t s
ch

el
et

ic

L
at

.
R

ef
er

in
ţă

m
ăs

ur
ăt

or
i

m
1

m
2

m
3

m
4

m
5

L
un

gi
m

e
to

ta
lă

 (m
m

)
G

re
ut

at
e

(g
r)

Si

lu
ru

s g
la

ni
s

pa
tra

t
st

co

le
ct

ie

16
,8

-

-
-

-
13

61
,7

1

17
00

1,
08

Si
lu

ru
s g

la
ni

s
pa

tra
t

st

co
le

ct
ie

8

-
-

-
-

62
6,

65

16
67

,6
2

C

yp
ri

nu
s c

ar
pi

o
m

ax
ila

r
dr

R

ad
u,

 1
99

8
-

12
,4

-

-
-

81
3,

05

79
57

,8

C
yp

ri
nu

s c
ar

pi
o

m
ax

ila
r

dr

R
ad

u,
 1

99
8

-
11

,8

-
-

-
76

9,
75

67

68
,4

7
C

yp
ri

nu
s c

ar
pi

o
m

ax
ila

r
dr

R

ad
u,

 1
99

8
-

13

-
-

-
85

6,
36

92

77
,8

4
C

yp
ri

nu
s c

ar
pi

o
m

ax
ila

r
dr

R

ad
u,

 1
99

8
-

15
,2

-

-
-

10
15

,1
6

15
34

3,
61

C
yp

ri
nu

s c
ar

pi
o

m
ax

ila
r

dr

R
ad

u,
 1

99
8

-
11

,1

-
-

-
71

9,
22

55

37
,1

9
C

yp
ri

nu
s c

ar
pi

o
m

ax
ila

r
dr

R

ad
u,

 1
99

8
-

12
,7

-

-
-

83
4,

71

86
01

,0
7

C
yp

ri
nu

s c
ar

pi
o

m
ax

ila
r

dr

R
ad

u,
 1

99
8

-
7,

7
-

-
-

47
3,

81

16
11

,5
2

C
yp

ri
nu

s c
ar

pi
o

m
ax

ila
r

dr

R
ad

u,
 1

99
8

-
9,

1
-

-
-

57
4,

86

28
54

,5
5

C
yp

ri
nu

s c
ar

pi
o

m
ax

ila
r

dr

R
ad

u,
 1

99
8

-
12

,7

-
-

-
83

4,
71

86

01
,0

7
C

yp
ri

nu
s c

ar
pi

o
m

ax
ila

r
dr

R

ad
u,

 1
99

8
-

8,
7

-
-

-
54

5,
99

24

51
,0

6
C

yp
ri

nu
s c

ar
pi

o
m

ax
ila

r
dr

R

ad
u,

 1
99

8
-

9,
9

-
-

-
63

2,
60

37

88
,5

7
C

yp
ri

nu
s c

ar
pi

o
de

nt
ar

dr

R

ad
u,

 1
99

8
-

-
-

7,
1

-
89

9,
87

10

74
2,

25
C

yp
ri

nu
s c

ar
pi

o
de

nt
ar

dr

R

ad
u,

 1
99

8
-

-
-

6,
1

-
76

2,
3

65

76
,6

4
C

yp
ri

nu
s c

ar
pi

o
de

nt
ar

dr

R

ad
u,

 1
99

8
-

-
-

6,
5

-
81

7,
33

80

82
,1

3
C

yp
ri

nu
s c

ar
pi

o
de

nt
ar

dr

R

ad
u,

 1
99

8
-

-
-

5,
7

-
70

7,
27

52

69
,5

3
C

yp
ri

nu
s c

ar
pi

o
de

nt
ar

dr

R

ad
u,

 1
99

8
-

-
-

6,
9

-
87

2,
35

97

99
,6

8
C

yp
ri

nu
s c

ar
pi

o
de

nt
ar

dr

R

ad
u,

 1
99

8
-

-
-

7,
9

-
10

09
,9

2

15
11

0,
88

C
yp

ri
nu

s c
ar

pi
o

de
nt

ar

dr

R
ad

u,
 1

99
8

-
-

-
7,

3
-

92
7,

38

11
74

2,
96

C
yp

ri
nu

s c
ar

pi
o

de
nt

ar

dr

R
ad

u,
 1

99
8

-
-

-
6,

6
-

83
1,

08

84
91

,1

 276

Anexe

Sp
ec

ie

E
le

m
en

t s
ch

el
et

ic

L
at

.
R

ef
er

in
ţă

m
ăs

ur
ăt

or
i

m
1

m
2

m
3

m
4

m
5

L
un

gi
m

e
to

ta
lă

 (m
m

)
G

re
ut

at
e

(g
r)

C

yp
ri

nu
s c

ar
pi

o
de

nt
ar

dr

R

ad
u,

 1
99

8
-

-
-

6,
1

-
76

2,
3

65

76
,6

4
C

yp
ri

nu
s c

ar
pi

o
de

nt
ar

dr

R

ad
u,

 1
99

8
-

-
-

8,
5

-
10

92
,4

7
19

06
3,

1
C

yp
ri

nu
s c

ar
pi

o
de

nt
ar

dr

R

ad
u,

 1
99

8
-

-
-

5,
3

-
65

2,
24

41

47
,0

7
C

yp
ri

nu
s c

ar
pi

o
de

nt
ar

dr

R

ad
u,

 1
99

8
-

-
-

6,
4

-
80

3,
57

76

86
,4

1
C

yp
ri

nu
s c

ar
pi

o
de

nt
ar

dr

R

ad
u,

 1
99

8
-

-
-

5,
8

-
72

1,
03

55

78
,4

6
C

yp
ri

nu
s c

ar
pi

o
de

nt
ar

dr

R

ad
u,

 1
99

8
-

-
-

5,
7

-
70

7,
27

52

69
,5

3
C

yp
ri

nu
s c

ar
pi

o
de

nt
ar

dr

R

ad
u,

 1
99

8
-

-
-

6,
5

-
81

7,
33

80

82
,1

3
C

yp
ri

nu
s c

ar
pi

o
de

nt
ar

dr

R

ad
u,

 1
99

8
-

-
-

7
-

88
6,

11

10
26

3,
81

C
yp

ri
nu

s c
ar

pi
o

de
nt

ar

dr

R
ad

u,
 1

99
8

-
-

-
7,

1
-

89
9,

87

10
74

2,
25

C
yp

ri
nu

s c
ar

pi
o

de
nt

ar

dr

R
ad

u,
 1

99
8

-
-

-
6,

7
-

84
4,

84

89
13

,5
4

C
yp

ri
nu

s c
ar

pi
o

de
nt

ar

dr

R
ad

u,
 1

99
8

-
-

-
5,

6
-

69
3,

51

49
72

,1
5

C
yp

ri
nu

s c
ar

pi
o

de
nt

ar

dr

R
ad

u,
 1

99
8

-
-

-
7,

1
-

89
9,

87

10
74

2,
25

C
yp

ri
nu

s c
ar

pi
o

de
nt

ar

dr

R
ad

u,
 1

99
8

-
-

-
6,

7
-

84
4,

84

89
13

,5
4

C
yp

ri
nu

s c
ar

pi
o

de
nt

ar

dr

R
ad

u,
 1

99
8

-
-

-
5,

9
-

73
4,

78

58
99

,1
5

C
yp

ri
nu

s c
ar

pi
o

de
nt

ar

dr

R
ad

u,
 1

99
8

-
-

-
3,

4
-

39
0,

86

91
2,

13

C
yp

ri
nu

s c
ar

pi
o

de
nt

ar

dr

R
ad

u,
 1

99
8

-
-

-
6,

5
-

81
7,

33

80
82

,1
3

C
yp

ri
nu

s c
ar

pi
o

de
nt

ar

dr

R
ad

u,
 1

99
8

-
-

-
4,

9
-

59
7,

21

31
95

,4
9

C
yp

ri
nu

s c
ar

pi
o

de
nt

ar

dr

R
ad

u,
 1

99
8

-
-

-
5,

5
-

67
9,

76

46
86

,0
8

C
yp

ri
nu

s c
ar

pi
o

de
nt

ar

dr

R
ad

u,
 1

99
8

-
-

-
6,

6
-

83
1,

08

84
91

,1

C
yp

ri
nu

s c
ar

pi
o

de
nt

ar

dr

R
ad

u,
 1

99
8

-
-

-
3,

9
-

45
9,

64

14
73

,1
9

C
yp

ri
nu

s c
ar

pi
o

de
nt

ar

dr

R
ad

u,
 1

99
8

-
-

-
6,

5
-

81
7,

33

80
82

,1
3

C
yp

ri
nu

s c
ar

pi
o

de
nt

ar

dr

R
ad

u,
 1

99
8

-
-

-
5,

7
-

70
7,

27

52
69

,5
3

 277

Anexe

Sp
ec

ie

E
le

m
en

t s
ch

el
et

ic

L
at

.
R

ef
er

in
ţă

m
ăs

ur
ăt

or
i

m
1

m
2

m
3

m
4

m
5

L
un

gi
m

e
to

ta
lă

 (m
m

)
G

re
ut

at
e

(g
r)

C

yp
ri

nu
s c

ar
pi

o
de

nt
ar

dr

R

ad
u,

 1
99

8
-

-
-

5,
1

-
62

4,
73

36

50
,7

8
C

yp
ri

nu
s c

ar
pi

o
de

nt
ar

dr

R

ad
u,

 1
99

8
-

-
-

5,
7

-
70

7,
27

52

69
,5

3
C

yp
ri

nu
s c

ar
pi

o
de

nt
ar

dr

R

ad
u,

 1
99

8
-

-
-

7,
4

-
94

1,
14

12

26
5,

65
C

yp
ri

nu
s c

ar
pi

o
de

nt
ar

dr

R

ad
u,

 1
99

8
-

-
-

6,
6

-
83

1,
08

84

91
,1

C

yp
ri

nu
s c

ar
pi

o
de

nt
ar

dr

R

ad
u,

 1
99

8
-

-
-

6,
4

-
80

3,
57

76

86
,4

1
C

yp
ri

nu
s c

ar
pi

o
de

nt
ar

dr

R

ad
u,

 1
99

8
-

-
-

7,
3

-
92

7,
38

11

74
2,

96
C

yp
ri

nu
s c

ar
pi

o
de

nt
ar

dr

R

ad
u,

 1
99

8
-

-
-

6,
9

-
87

2,
35

97

99
,6

8
C

yp
ri

nu
s c

ar
pi

o
de

nt
ar

dr

R

ad
u,

 1
99

8
-

-
-

7,
2

-
91

3,
63

11

23
5,

23
C

yp
ri

nu
s c

ar
pi

o
de

nt
ar

st

R

ad
u,

 1
99

8
-

-
-

5,
8

-
72

1,
03

55

78
,4

6
C

yp
ri

nu
s c

ar
pi

o
ce

ra
to

br
an

hi
al

dr

R

ad
u,

 1
99

8
-

-
-

11

-
31

9,
29

50

1,
51

2
C

yp
ri

nu
s c

ar
pi

o
ce

ra
to

br
an

hi
al

dr

R

ad
u,

 1
99

8
-

-
-

13
,4

-

40
0,

79

98
2,

42
1

C
yp

ri
nu

s c
ar

pi
o

ce
ra

to
br

an
hi

al

dr

R
ad

u,
 1

99
8

-
-

-
18

,4

-
57

0,
6

27

92
,5

2
C

yp
ri

nu
s c

ar
pi

o
ce

ra
to

br
an

hi
al

dr

R

ad
u,

 1
99

8
-

-
-

11
,6

-

33
9,

66

60
2,

2
C

yp
ri

nu
s c

ar
pi

o
ce

ra
to

br
an

hi
al

dr

R

ad
u,

 1
99

8
-

-
-

10
,8

-

31
2,

49

47
0,

61

C
yp

ri
nu

s c
ar

pi
o

ce
ra

to
br

an
hi

al

dr

R
ad

u,
 1

99
8

-
-

-
7,

6
-

20
3,

82

13
2,

97

C
yp

ri
nu

s c
ar

pi
o

ce
ra

to
br

an
hi

al

dr

R
ad

u,
 1

99
8

-
-

-
11

,1

-
32

2,
68

51

7,
45

C

yp
ri

nu
s c

ar
pi

o
ce

ra
to

br
an

hi
al

dr

R

ad
u,

 1
99

8
-

-
-

7,
4

-
19

7,
02

12

0,
29

C

yp
ri

nu
s c

ar
pi

o
ce

ra
to

br
an

hi
al

dr

R

ad
u,

 1
99

8
-

-
-

9,
4

-
26

4,
95

28

8,
85

C

yp
ri

nu
s c

ar
pi

o
ce

ra
to

br
an

hi
al

dr

R

ad
u,

 1
99

8
-

-
-

18
,5

-

57
4,

00
6

28
41

,9
7

C
yp

ri
nu

s c
ar

pi
o

ce
ra

to
br

an
hi

al

dr

R
ad

u,
 1

99
8

-
-

-
9,

9
-

28
1,

93

34
7,

1
C

yp
ri

nu
s c

ar
pi

o
op

er
cu

la
r

dr

R
ad

u,
 1

99
8

-
-

-
10

-

37
0,

25

77
7,

11

C
yp

ri
nu

s c
ar

pi
o

op
er

cu
la

r
dr

R

ad
u,

 1
99

8
-

-
-

18
,7

-

72
1,

88

55
97

,9
5

 278

Anexe

Sp
ec

ie

E
le

m
en

t s
ch

el
et

ic

L
at

.
R

ef
er

in
ţă

m
ăs

ur
ăt

or
i

m
1

m
2

m
3

m
4

m
5

L
un

gi
m

e
to

ta
lă

 (m
m

)
G

re
ut

at
e

(g
r)

C

yp
ri

nu
s c

ar
pi

o
op

er
cu

la
r

dr

R
ad

u,
 1

99
8

-
-

-
8,

6
-

31
3,

67

47
5,

85

C
yp

ri
nu

s c
ar

pi
o

op
er

cu
la

r
dr

R

ad
u,

 1
99

8
-

-
-

19
,2

-

74
2,

09

60
74

,2
2

C
yp

ri
nu

s c
ar

pi
o

op
er

cu
la

r
dr

R

ad
u,

 1
99

8
-

-
-

14
,8

-

56
4,

25

27
01

,5
7

C
yp

ri
nu

s c
ar

pi
o

op
er

cu
la

r
dr

R

ad
u,

 1
99

8
-

-
-

11
,4

-

42
6,

83

11
83

,4
2

C
yp

ri
nu

s c
ar

pi
o

op
er

cu
la

r
dr

R

ad
u,

 1
99

8
-

-
-

16
,4

-

62
8,

92

37
23

,6
9

C
yp

ri
nu

s c
ar

pi
o

op
er

cu
la

r
dr

R

ad
u,

 1
99

8
-

-
-

15
,8

-

60
4,

67

33
14

,8
9

C
yp

ri
nu

s c
ar

pi
o

op
er

cu
la

r
dr

R

ad
u,

 1
99

8
-

-
-

16
,2

-

62
0,

84

35
83

,9
2

C
yp

ri
nu

s c
ar

pi
o

op
er

cu
la

r
dr

R

ad
u,

 1
99

8
-

-
-

10
,5

-

39
0,

46

90
9,

36

C
yp

ri
nu

s c
ar

pi
o

op
er

cu
la

r
dr

R

ad
u,

 1
99

8
-

-
-

15
,3

-

58
4,

46

29
97

,8
6

C
yp

ri
nu

s c
ar

pi
o

op
er

cu
la

r
dr

R

ad
u,

 1
99

8
-

-
-

13
,4

-

50
7,

67

19
76

,4
8

C
yp

ri
nu

s c
ar

pi
o

op
er

cu
la

r
dr

R

ad
u,

 1
99

8
-

-
-

12
,5

-

47
1,

29

15
86

,3
6

C
yp

ri
nu

s c
ar

pi
o

op
er

cu
la

r
dr

R

ad
u,

 1
99

8
-

-
-

9,
5

-
35

0,
04

65

8,
26

C

yp
ri

nu
s c

ar
pi

o
op

er
cu

la
r

st

R
ad

u,
 1

99
8

-
-

-
10

,5

-
39

0,
46

90

9,
36

C

yp
ri

nu
s c

ar
pi

o
pa

tra
t

dr

R
ad

u,
 1

99
8

6,
1

-
-

-
-

73
0,

06

57
87

,7
6

C
yp

ri
nu

s c
ar

pi
o

pa
tra

t
dr

R

ad
u,

 1
99

8
3,

7
-

-
-

-
41

7,
06

11

05
,0

3
C

yp
ri

nu
s c

ar
pi

o
hi

om
an

di
bu

la
r

dr

R
ad

u,
 1

99
8

18
,3

-

-
-

-
57

6,
63

28

80
,6

7
C

yp
ri

nu
s c

ar
pi

o
hi

om
an

di
bu

la
r

dr

R
ad

u,
 1

99
8

12
,6

-

-
-

-
39

1,
13

91

4,
01

C

yp
ri

nu
s c

ar
pi

o
hi

om
an

di
bu

la
r

dr

R
ad

u,
 1

99
8

11
,9

-

-
-

-
36

8,
35

76

5,
38

C

yp
ri

nu
s c

ar
pi

o
hi

om
an

di
bu

la
r

dr

R
ad

u,
 1

99
8

23
,9

-

-
-

-
75

8,
88

64

89
,7

8
C

yp
ri

nu
s c

ar
pi

o
hi

om
an

di
bu

la
r

dr

R
ad

u,
 1

99
8

16
,3

-

-
-

-
51

1,
54

20

21
,4

5
C

yp
ri

nu
s c

ar
pi

o
hi

om
an

di
bu

la
r

dr

R
ad

u,
 1

99
8

21
,8

-

-
-

-
69

0,
54

49

09
,2

9
C

yp
ri

nu
s c

ar
pi

o
hi

om
an

di
bu

la
r

dr

R
ad

u,
 1

99
8

14

-
-

-
-

43
6,

69

12
66

,1
1

 279

Anexe

Sp
ec

ie

E
le

m
en

t s
ch

el
et

ic

L
at

.
R

ef
er

in
ţă

m
ăs

ur
ăt

or
i

m
1

m
2

m
3

m
4

m
5

L
un

gi
m

e
to

ta
lă

 (m
m

)
G

re
ut

at
e

(g
r)

C

yp
ri

nu
s c

ar
pi

o
hi

om
an

di
bu

la
r

st

R
ad

u,
 1

99
8

24
,5

-

-
-

-
77

8,
41

69

96
,1

6
C

yp
ri

nu
s c

ar
pi

o
hi

om
an

di
bu

la
r

st

R
ad

u,
 1

99
8

17
,7

-

-
-

-
55

7,
11

26

01
,6

4
C

yp
ri

nu
s c

ar
pi

o
hi

om
an

di
bu

la
r

st

R
ad

u,
 1

99
8

21

-
-

-
-

66
4,

50

43
81

,8
5

C
yp

ri
nu

s c
ar

pi
o

hi
om

an
di

bu
la

r
st

R

ad
u,

 1
99

8
15

,5

-
-

-
-

48
5,

51

17
32

,1

C
yp

ri
nu

s c
ar

pi
o

hi
om

an
di

bu
la

r
st

R

ad
u,

 1
99

8
10

,6

-
-

-
-

32
6,

04

53
3,

55

C
yp

ri
nu

s c
ar

pi
o

ba
zi

oc
ci

pi
ta

l

R
ad

u,
 1

99
8

-
13

,8

-
-

-
66

8,
95

44

69
,2

1
C

yp
ri

nu
s c

ar
pi

o
ba

zi
oc

ci
pi

ta
l

R

ad
u,

 1
99

8
-

15
,6

-

-
-

75
4,

72

63
85

,0
7

C
yp

ri
nu

s c
ar

pi
o

ba
zi

oc
ci

pi
ta

l

R
ad

u,
 1

99
8

-
9,

4
-

-
-

45
9,

30

14
69

,9
7

St

iz
os

te
di

on
 lu

c.

m
ax

ila
r

st

co
le

ct
ie

-

-
9

-
-

70
0

31

30
,2

6
St

iz
os

te
di

on
 lu

c.

m
ax

ila
r

st

co
le

ct
ie

-

-
10

,5

-
-

81
6,

41

50
79

,3
6

St
iz

os
te

di
on

 lu
c.

m

ax
ila

r
st

co

le
ct

ie

-
-

8,
3

-
-

64
5,

66

24
27

,6
3

St
iz

os
te

di
on

 lu
c.

m

ax
ila

r
dr

co

le
ct

ie

-
-

10
,3

-

-
80

0,
89

47

81
,6

5
St

iz
os

te
di

on
 lu

c.

pa
ra

sf
en

oi
d

co

le
ct

ie

3,
1

-
-

-
-

57
7,

07

17
04

,9
3

St
iz

os
te

di
on

 lu
c.

pa

ra
sf

en
oi

d

co
le

ct
ie

2,

1
-

-
-

-
41

2,
13

59

1,
18

St

iz
os

te
di

on
 lu

c.

pa
ra

sf
en

oi
d

co

le
ct

ie

1,
9

-
-

-
-

37
9,

14

45
4,

69

St
iz

os
te

di
on

 lu
c.

pa

ra
sf

en
oi

d

co
le

ct
ie

3,

3
-

-
-

-
61

0,
06

20

30
,8

St

iz
os

te
di

on
 lu

c.

pa
ra

sf
en

oi
d

co

le
ct

ie

3,
1

-
-

-
-

57
7,

07

17
04

,9
3

St
iz

os
te

di
on

 lu
c.

pa

ra
sf

en
oi

d

co
le

ct
ie

3,

4
-

-
-

-
62

6,
55

22

08
,6

2
St

iz
os

te
di

on
 lu

c.

pa
ra

sf
en

oi
d

co

le
ct

ie

2,
1

-
-

-
-

41
2,

13

59
1,

18

St
iz

os
te

di
on

 lu
c.

de

nt
ar

st

co

le
ct

ie

-
10

,3

-
-

-
77

6,
52

43

38
,6

4
St

iz
os

te
di

on
 lu

c.

de
nt

ar

st

co
le

ct
ie

-

6,
1

-
-

-
45

5,
41

80

9,
45

 280

Anexe

Sp
ec

ie

E
le

m
en

t s
ch

el
et

ic

L
at

.
R

ef
er

in
ţă

m
ăs

ur
ăt

or
i

m
1

m
2

m
3

m
4

m
5

L
un

gi
m

e
to

ta
lă

 (m
m

)
G

re
ut

at
e

(g
r)

St

iz
os

te
di

on
 lu

c.

de
nt

ar

st

co
le

ct
ie

-

5
-

-
-

37
1,

31

42
5,

81

St
iz

os
te

di
on

 lu
c.

de

nt
ar

st

co

le
ct

ie

-
8,

8
-

-
-

66
1,

84

26
24

,1
8

St
iz

os
te

di
on

 lu
c.

de

nt
ar

st

co

le
ct

ie

-
4,

9
-

-
-

36
3,

67

39
8,

83

St
iz

os
te

di
on

 lu
c.

de

nt
ar

dr

co

le
ct

ie

-
4,

3
-

-
-

31
7,

8

26
0,

94

St
iz

os
te

di
on

 lu
c.

de

nt
ar

dr

co

le
ct

ie

-
7,

3
-

-
-

54
7,

16

14
42

,0
4

St
iz

os
te

di
on

 lu
c.

de

nt
ar

dr

co

le
ct

ie

-
6,

2
-

-
-

46
3,

06

85
2,

98

St
iz

os
te

di
on

 lu
c.

de

nt
ar

dr

co

le
ct

ie

-
3,

5
-

-
-

25
6,

63

13
3,

18

St
iz

os
te

di
on

 lu
c.

ar

tic
ul

ar

dr

co
le

ct
ie

4,

5
-

-
-

-
37

1,
65

42

7,
02

St

iz
os

te
di

on
 lu

c.

ar
tic

ul
ar

dr

co

le
ct

ie

3,
1

-
-

-
-

27
5,

48

16
6,

46

St
iz

os
te

di
on

 lu
c.

ar

tic
ul

ar

dr

co
le

ct
ie

8,

7
-

-
-

-
66

0,
14

26

03
,0

8
St

iz
os

te
di

on
 lu

c.

ar
tic

ul
ar

st

co

le
ct

ie

4,
6

-
-

-
-

37
8,

52

45
2,

35

St
iz

os
te

di
on

 lu
c.

ar

tic
ul

ar

st

co
le

ct
ie

5

-
-

-
-

40
5,

99

56
3,

93

St
iz

os
te

di
on

 lu
c.

ar

tic
ul

ar

st

co
le

ct
ie

2,

1
-

-
-

-
20

6,
79

67

,5
1

St
iz

os
te

di
on

 lu
c.

ar

tic
ul

ar

st

co
le

ct
ie

4,

9
-

-
-

-
39

9,
12

53

4,
45

St

iz
os

te
di

on
 lu

c.

ar
tic

ul
ar

st

co

le
ct

ie

6,
7

-
-

-
-

52
2,

76

12
49

,2
8

St
iz

os
te

di
on

 lu
c.

pa

tra
t

st

co
le

ct
ie

11

,7

-
-

-
-

72
8,

24

35
45

,2
3

St
iz

os
te

di
on

 lu
c.

pa

tra
t

st

co
le

ct
ie

6,

7
-

-
-

-
43

3,
93

69

5,
29

St

iz
os

te
di

on
 lu

c.

pa
tra

t
st

co

le
ct

ie

6,
5

-
-

-
-

42
2,

16

63
7,

65

St
iz

os
te

di
on

 lu
c.

pa

tra
t

st

co
le

ct
ie

6,

2
-

-
-

-
40

4,
50

55

7,
44

St

iz
os

te
di

on
 lu

c.

pa
tra

t
dr

co

le
ct

ie

5,
7

-
-

-
-

37
5,

07

43
9,

51

St
iz

os
te

di
on

 lu
c.

hi

om
an

di
bu

la
r

st

co
le

ct
ie

20

,1

10
,9

-

-
-

49
7,

36

10
68

,0
6

St
iz

os
te

di
on

 lu
c.

hi

om
an

di
bu

la
r

dr

co
le

ct
ie

18

,8

10
,6

-

-
-

46
6,

52

87
3,

21

 281

Anexe

Sp
ec

ie

E
le

m
en

t s
ch

el
et

ic

L
at

.
R

ef
er

in
ţă

m
ăs

ur
ăt

or
i

m
1

m
2

m
3

m
4

m
5

L
un

gi
m

e
to

ta
lă

 (m
m

)
G

re
ut

at
e

(g
r)

Pe
rc

a
flu

vi
at

ili
s

pr
eo

pe
rc

ul
ar

D
es

se
, 1

98
7

-
24

,9

2,
4

-
-

23
0

(m
2)

21

0-
22

0
(m

3)
ap

ro
x.

25
0

Pe
rc

a
flu

vi
at

ili
s

ke
ra

to
hi

al

D

es
se

, 1
98

7
27

13

,5

-
-

-
35

5
55

0
Pe

rc
a

flu
vi

at
ili

s
pa

ra
sf

en
oi

d

D
es

se
, 1

98
7

-
-

-
3,

3
6,

8
30

0
28

0-
30

0

Es
ox

 lu
ci

us

hi
om

an
di

bu
la

r
st

R

ad
u,

 1
99

8
6,

7
-

-
-

-
58

5,
70

14

65
,1

9
Es

ox
 lu

ci
us

hi

om
an

di
bu

la
r

st

R
ad

u,
 1

99
8

7,
6

-
-

-
-

66
1,

80

21
63

,1
9

Es
ox

 lu
ci

us

hi
om

an
di

bu
la

r
dr

R

ad
u,

 1
99

8
5,

7
-

-
-

-
50

1,
14

89

1,
12

Es

ox
 lu

ci
us

hi

om
an

di
bu

la
r

R

ad
u,

 1
99

8
5,

3
-

-
-

-
46

7,
32

71

3,
1

Es
ox

 lu
ci

us

pa
ra

sf
en

oi
d

B

rin
kh

ui
ze

n,
 1

98
9

3,
8

-
-

-
-

59
6,

09

14
33

,1
7

Es
ox

 lu
ci

us

pa
ra

sf
en

oi
d

B

rin
kh

.,
19

89

3,
7

-
-

-
-

58
3,

52

13
38

,8
5

Es
ox

 lu
ci

us

de
nt

ar

dr

R
ad

u,
 1

99
8

-
6,

7
-

-
-

67
8,

97

23
47

,3

Es
ox

 lu
ci

us

de
nt

ar

dr

R
ad

u,
 1

99
8

-
5,

3
-

-
-

53
9,

36

11
26

,4
7

Es
ox

 lu
ci

us

de
nt

ar

dr

R
ad

u,
 1

99
8

-
6,

9
-

-
-

69
8,

92

25
74

,3
6

Es
ox

 lu
ci

us

de
nt

ar

dr

R
ad

u,
 1

99
8

-
4,

9
-

-
-

49
9,

47

88
1,

65

Es
ox

 lu
ci

us

de
nt

ar

st

R
ad

u,
 1

99
8

-
5,

3
-

-
-

53
9,

36

11
26

,4
7

Es
ox

 lu
ci

us

de
nt

ar

st

R
ad

u,
 1

99
8

-
5,

2
-

-
-

52
9,

39

10
61

,3
8

Es
ox

 lu
ci

us

de
nt

ar

st

R
ad

u,
 1

99
8

-
5,

3
-

-
-

53
9,

36

11
26

,4
7

Es
ox

 lu
ci

us

de
nt

ar

st

R
ad

u,
 1

99
8

-
5,

6
-

-
-

56
9,

28

13
38

,1
2

Es
ox

 lu
ci

us

ar
tic

ul
ar

dr

B

rin
kh

.,
19

89

-
8,

4
-

-
-

78
4,

72

34
48

,7

Es
ox

 lu
ci

us

ar
tic

ul
ar

dr

B

rin
kh

.,
19

89

-
5,

7
-

-
-

57
4,

62

12
74

,7
6

 282

Anexe

Sp
ec

ie

E
le

m
en

t s
ch

el
et

ic

L
at

.
R

ef
er

in
ţă

m
ăs

ur
ăt

or
i

m
1

m
2

m
3

m
4

m
5

L
un

gi
m

e
to

ta
lă

 (m
m

)
G

re
ut

at
e

(g
r)

Es

ox
 lu

ci
us

ar

tic
ul

ar

dr

B
rin

kh
.,

19
89

-

5,
2

-
-

-
53

5,
72

10

19
,0

2
Es

ox
 lu

ci
us

ar

tic
ul

ar

dr

B
rin

kh
.,

19
89

-

3,
9

-
-

-
43

4,
56

52

2,
28

Es

ox
 lu

ci
us

ar

tic
ul

ar

st

B
rin

kh
.,

19
89

-

8,
5

-
-

-
79

2,
51

35

59
,1

1
Es

ox
 lu

ci
us

ar

tic
ul

ar

st

B
rin

kh
.,

19
89

-

6,
8

-
-

-
66

0,
22

19

86
,2

4
Es

ox
 lu

ci
us

cl

ei
tru

m

dr

B
rin

kh
.,

19
89

-

-
2,

2
-

-
56

5,
66

12

12
,3

3
Es

ox
 lu

ci
us

cl

ei
tru

m

dr

B
rin

kh
.,

19
89

-

-
3,

1
-

-
72

6,
89

27

00
,6

1
Es

ox
 lu

ci
us

cl

ei
tru

m

dr

B
rin

kh
.,

19
89

-

-
3,

7
-

-
83

4,
37

41

95
,1

3
Es

ox
 lu

ci
us

cl

ei
tru

m

dr

B
rin

kh
.,

19
89

-

-
2,

6
-

-
63

7,
32

17

74
,4

3
Es

ox
 lu

ci
us

cl

ei
tru

m

dr

B
rin

kh
.,

19
89

-

-
4,

3
-

-
94

1,
86

61

77
,5

8
Es

ox
 lu

ci
us

cl

ei
tru

m

dr

B
rin

kh
.,

19
89

-

-
3,

1
-

-
72

6,
89

27

00
,6

1
Es

ox
 lu

ci
us

cl

ei
tru

m

dr

B
rin

kh
.,

19
89

-

-
3,

5
-

-
79

8,
54

36

46
,4

4
Es

ox
 lu

ci
us

cl

ei
tru

m

dr

B
rin

kh
.,

19
89

-

-
3,

4
-

-
78

0,
63

33

91
,5

5
Es

ox
 lu

ci
us

cl

ei
tru

m

dr

B
rin

kh
.,

19
89

-

-
3,

1
-

-
72

6,
89

27

00
,6

1
Es

ox
 lu

ci
us

cl

ei
tru

m

dr

B
rin

kh
.,

19
89

-

-
3,

8
-

-
85

2,
29

44

89
,6

3
Es

ox
 lu

ci
us

cl

ei
tru

m

dr

B
rin

kh
.,

19
89

-

-
2,

4
-

-
60

1,
49

14

75
,0

4
Es

ox
 lu

ci
us

cl

ei
tru

m

dr

B
rin

kh
.,

19
89

-

-
2,

8
-

-
67

3,
14

21

13
,1

1
Es

ox
 lu

ci
us

cl

ei
tru

m

dr

B
rin

kh
.,

19
89

-

-
2,

4
-

-
60

1,
49

14

75
,0

4
Es

ox
 lu

ci
us

cl

ei
tru

m

st

B
rin

kh
.,

19
89

-

-
3,

4
-

-
78

0,
63

33

91
,5

5
Es

ox
 lu

ci
us

cl

ei
tru

m

st

B
rin

kh
.,

19
89

-

-
2,

7
-

-
65

5,
23

19

38
,6

9
Es

ox
 lu

ci
us

cl

ei
tru

m

st

B
rin

kh
.,

19
89

-

-
3,

4
-

-
78

0,
63

33

91
,5

5
Es

ox
 lu

ci
us

cl

ei
tru

m

st

B
rin

kh
.,

19
89

-

-
2,

2
-

-
56

5,
66

12

12
,3

3
Es

ox
 lu

ci
us

cl

ei
tru

m

dr

B
rin

kh
.,

19
89

-

-
2,

7
-

-
65

5,
23

19

38
,6

9

 283

Anexe

Sp
ec

ie

E
le

m
en

t s
ch

el
et

ic

L
at

.
R

ef
er

in
ţă

m
ăs

ur
ăt

or
i

m
1

m
2

m
3

m
4

m
5

L
un

gi
m

e
to

ta
lă

 (m
m

)
G

re
ut

at
e

(g
r)

Es

ox
 lu

ci
us

cl

ei
tru

m

dr

B
rin

kh
.,

19
89

-

-
2,

7
-

-
65

5,
23

19

38
,6

9
Es

ox
 lu

ci
us

pa

tra
t

st

B
rin

kh
.,

19
89

-

-
9

-
-

79
1,

97

35
51

,4
2

Es
ox

 lu
ci

us

pa
tra

t
st

B

rin
kh

.,
19

89

-
-

7,
7

-
-

69
3,

11

23
19

,8
9

Es
ox

 lu
ci

us

pa
tra

t
st

B

rin
kh

.,
19

89

-
-

6,
8

-
-

62
4,

67

16
64

,4
2

Es
ox

 lu
ci

us

pa
tra

t
st

B

rin
kh

.,
19

89

-
-

5,
3

-
-

51
0,

61

87
4,

17
6

Es
ox

 lu
ci

us

pa
tra

t
st

B

rin
kh

.,
19

89

-
-

6,
5

-
-

60
1,

86

14
77

,9
5

Es
ox

 lu
ci

us

pa
tra

t
dr

B

rin
kh

.,
19

89

-
-

8,
7

-
-

76
9,

16

32
34

,9

Es
ox

 lu
ci

us

pa
tra

t
dr

B

rin
kh

.,
19

89

-
-

5,
1

-
-

49
5,

4

79
3,

7
Es

ox
 lu

ci
us

pa

tra
t

dr

B
rin

kh
.,

19
89

-

-
9

-
-

79
1,

97

35
51

,4
2

Es
ox

 lu
ci

us

pa
tra

t
dr

B

rin
kh

.,
19

89

-
-

6,
3

-
-

58
6,

65

13
61

,9
5

Es
ox

 lu
ci

us

pa
tra

t
dr

B

rin
kh

.,
19

89

-
-

5,
3

-
-

51
0,

61

87
4,

17
6

Es
ox

 lu
ci

us

pa
la

tin

dr

R
ad

u,
 1

99
8

16
,4

-

-
-

-
73

8,
13

30

63
,9

4
Es

ox
 lu

ci
us

pa

la
tin

dr

R

ad
u,

 1
99

8
(1

0,
7)

-
-

-
-

48
5,

36

80
4,

65

Es
ox

 lu
ci

us

pa
la

tin

dr

R
ad

u,
 1

99
8

9,
9

-
-

-
-

44
9,

88

63
1,

64

Es
ox

 lu
ci

us

pa
la

tin

dr

R
ad

u,
 1

99
8

16
,3

-

-
-

-
73

3,
70

30

05
,6

2
Es

ox
 lu

ci
us

pa

la
tin

dr

R

ad
u,

 1
99

8
12

,5

-
-

-
-

56
5,

18

13
07

,6
7

Pe

le
cu

s c
ul

tr
at

us
 c

le
itr

um

st
; d

r

3,
9;

 4
-

-
-

-
32

0
20

0

As
pi

us
 a

sp
iu

s
ce

ra
to

br
an

hi
al

co
le

ct
ie

-

-
17

,2

-
3,

2
40

4,
64

63

5,
81

As

pi
us

 a
sp

iu
s

de
nt

ar

st

co
le

ct
ie

-

-
-

8,
3

-
58

4,
81

20

55
,0

3

 284

Anexe

Sp
ec

ie

E
le

m
en

t s
ch

el
et

ic

L
at

.
R

ef
er

in
ţă

m
ăs

ur
ăt

or
i

m
1

m
2

m
3

m
4

m
5

L
un

gi
m

e
to

ta
lă

 (m
m

)
G

re
ut

at
e

(g
r)

Ru

til
us

 ru
til

us

ce
ra

to
br

an
hi

al

st

B
rin

kh
.,

19
89

-

-
17

,2

-
-

25
7

23

4,
23

Ru

til
us

 ru
til

us

ce
ra

to
br

an
hi

al

st

B
rin

kh
.,

19
89

-

-
22

,6

-
-

32
4,

58

51
4,

65

Ru
til

us
 ru

til
us

ce

ra
to

br
an

hi
al

st

B

rin
kh

.,
19

89

-
-

19
,2

-

-
28

2,
03

32

0,
43

Ru

til
us

 ru
til

us

ce
ra

to
br

an
hi

al

st

B
rin

kh
.,

19
89

-

-
27

-

-
37

9,
65

87

2,
93

Ru

til
us

 ru
til

us

ce
ra

to
br

an
hi

al

st

B
rin

kh
.,

19
89

-

-
21

,8

-
-

31
4,

57

46
3,

05

Ru
til

us
 ru

til
us

ce

ra
to

br
an

hi
al

st

B

rin
kh

.,
19

89

-
-

17
,9

-

-
26

5,
76

26

2,
26

Ru

til
us

 ru
til

us

ce
ra

to
br

an
hi

al

dr

B
rin

kh
.,

19
89

-

-
16

,9

-
-

25
3,

25

22
2,

89

Ru
til

us
 ru

til
us

ce

ra
to

br
an

hi
al

dr

B

rin
kh

.,
19

89

-
-

17
,2

-

-
25

7
23

4,
23

Ru

til
us

 ru
til

us

ce
ra

to
br

an
hi

al

dr

B
rin

kh
.,

19
89

-

-
18

,3

-
-

27
0,

77

27
9,

29

Ru
til

us
 ru

til
us

ce

ra
to

br
an

hi
al

dr

B

rin
kh

.,
19

89

-
-

17
,7

-

-
26

3,
26

25

4,
02

Ru

til
us

 ru
til

us

ce
ra

to
br

an
hi

al

dr

co
le

ct
ie

-

-
-

8,
6

-
27

2,
79

28

6,
4

Ru
til

us
 ru

til
us

ce

ra
to

br
an

hi
al

dr

co

le
ct

ie

-
-

-
7

-
23

1,
46

16

4,
57

Ru

til
us

 ru
til

us

ce
ra

to
br

an
hi

al

st

co
le

ct
ie

-

-
-

9,
2

-
28

8,
29

34

5,
06

Ab
ra

m
is

 b
ra

m
a

de
nt

ar

dr

R
ad

u,
 1

98
9

-
-

-
3,

9
-

41
9,

96

92
3,

81

Ab
ra

m
is

 b
ra

m
a

de
nt

ar

dr

R
ad

u,
 1

98
9

-
-

-
4,

5
-

47
3,

42

13
61

,9
8

Ab
ra

m
is

 b
ra

m
a

ce
ra

to
br

an
hi

al

dr

R
ad

u,
 1

98
9

-
-

3,
2

-
-

23
5,

24

14
1,

31

Ab
ra

m
is

 b
ra

m
a

op
er

cu
la

r
st

R

ad
u,

 1
98

9
-

-
-

11
,7

-

45
1,

87

11
71

,1
6

Ab
ra

m
is

 b
ra

m
a

op
er

cu
la

r
st

R

ad
u,

 1
98

9
-

-
-

15
,1

-

57
7,

45

25
92

,1

Ab
ra

m
is

 b
ra

m
a

op
er

cu
la

r
st

R

ad
u,

 1
98

9
-

-
-

12
,3

-

47
4,

03

13
67

,6
7

Ab
ra

m
is

 b
ra

m
a

op
er

cu
la

r
st

R

ad
u,

 1
98

9
-

-
-

13
,1

-

50
3,

58

16
63

,6
5

Ab
ra

m
is

 b
ra

m
a

op
er

cu
la

r
dr

R

ad
u,

 1
98

9
-

-
-

15
,4

-

58
8,

53

27
56

,7
4

 285

Anexe

Sp
ec

ie

E
le

m
en

t s
ch

el
et

ic

L
at

.
R

ef
er

in
ţă

m
ăs

ur
ăt

or
i

m
1

m
2

m
3

m
4

m
5

L
un

gi
m

e
to

ta
lă

 (m
m

)
G

re
ut

at
e

(g
r)

Ab

ra
m

is
 b

ra
m

a
op

er
cu

la
r

dr

R
ad

u,
 1

98
9

-
-

-
11

,2

-
43

3,
4

10
23

,0
7

Ab
ra

m
is

 b
ra

m
a

op
er

cu
la

r
dr

R

ad
u,

 1
98

9
-

-
-

13
,3

-

51
0,

96

17
44

,0
2

Ab
ra

m
is

 b
ra

m
a

op
er

cu
la

r
dr

R

ad
u,

 1
98

9
-

-
-

11
,4

-

44
0,

79

10
80

,6
5

Ab
ra

m
is

 b
ra

m
a

cl
ei

tru
m

st

R

ad
u,

 1
98

9
3,

8
-

-
-

-
23

9,
85

15

0,
47

Ab

ra
m

is
 b

ra
m

a
cl

ei
tru

m

st

R
ad

u,
 1

98
9

6,
6

-
-

-
-

38
9,

52

72
3,

97

Ab
ra

m
is

 b
ra

m
a

cl
ei

tru
m

dr

R

ad
u,

 1
98

9
4,

6
-

-
-

-
28

2,
61

25

6,
03

Ab

ra
m

is
 b

ra
m

a
cl

ei
tru

m

dr

R
ad

u,
 1

98
9

5,
8

-
-

-
-

34
6,

76

49
6,

71

Ab
ra

m
is

 b
ra

m
a

cl
ei

tru
m

dr

R

ad
u,

 1
98

9
4

-
-

-
-

25
0,

54

17
3,

3
Ab

ra
m

is
 b

ra
m

a
cl

ei
tru

m

dr

R
ad

u,
 1

98
9

4,
2

-
-

-
-

26
1,

23

19
8,

43

Ab
ra

m
is

 b
ra

m
a

cl
ei

tru
m

dr

R

ad
u,

 1
98

9
4

-
-

-
-

25
0,

54

17
3,

3
Ab

ra
m

is
 b

ra
m

a
cl

ei
tru

m

dr

R
ad

u,
 1

98
9

3,
9

-
-

-
-

24
5,

19

16
1,

61

Ab
ra

m
is

 b
ra

m
a

cl
ei

tru
m

dr

R

ad
u,

 1
98

9
3,

6
-

-
-

-
22

9,
16

12

9,
81

Sc

ar
di

ni
us

 e
ri

th

ce
ra

to
br

an
hi

al

dr

co
le

ct
ie

-

-
-

8,
5

-
41

4,
16

11

91
,4

9
Sc

ar
di

ni
us

 e
ri

th

ce
ra

to
br

an
hi

al

st

co
le

ct
ie

-

-
-

6,
8

-
31

4,
99

48

3,
47

Bl
ic

ca
 b

jo
er

kn
a

ce
ra

to
br

an
hi

al

dr

co
le

ct
ie

-

-
16

,6

6,
5

-
31

0,
21

26

6,
06

Bl

ic
ca

 b
jo

er
kn

a
ce

ra
to

br
an

hi
al

st

co

le
ct

ie

-
-

12
,9

5,

1
-

24
4,

76

15
7,

41

 286

Anexe

A
ne

xa
 D

. D
at

e
m

et
ri

ce
 p

en
tr

u
sp

ec
iil

e
id

en
tif

ic
at

e
în

 e
şa

nt
io

nu
l d

e
la

 P
ia

tr
a

Fr
ec
ăţ

ei

Ta
be

lu
l D

1.
 D

at
el

e
m

et
ric

e
(în

 m
m

) p
en

tru
 o

as
el

e
lu

ng
i ş

i s
cu

rte
 d

e
bo

vi
ne

 d
om

es
tic

e
(B

os
 ta

ur
us

).

E
le

m
en

t
an

at
om

ic

Fr
ag

m
en

ta

re

L
g.

m

ax
.

L
a.

pr

ox
.

L
a.

di

st
.

L
a.

m
.

di
af

.
L

a.
a.

pr
ox

.
L

a.
a.

di
st

.
D

.a
/p

.
L

a.

m
ax

.
L

g.

m
ed

.
Î.

m

ed
.

Î. la
t.

A
st

ra
ga

l
a.

în
tre

g

60

-
-

-
-

-
-

-
-

32
,5

-

A
st

ra
ga

l
În

tre
g

70

-

46
,2

-
-

-
-

-
-

-
-

A
st

ra
ga

l
În

tre
g

61

-

38
,5

-
-

-
-

-
-

-
-

A
st

ra
ga

l
În

tre
g

62

,5

-
41

-

-
-

-
-

-
-

-
A

st
ra

ga
l

În
tre

g

62
,5

-

40

-
-

-
-

-
-

-
-

A
st

ra
ga

l
În

tre
g

66

-

42
,5

-
-

-
-

-
-

-
-

A
st

ra
ga

l
În

tre
g

63

-

39

-
-

-
-

-
-

-
-

A
st

ra
ga

l
În

tre
g

59

-

35

-
-

-
-

-
-

-
-

A
st

ra
ga

l
În

tre
g

62

-

39

-
-

-
-

-
-

-
-

A
st

ra
ga

l
În

tre
g

66

,5

-
45

,5
-

-
-

-
-

60
,5

36
,4

36

A

st
ra

ga
l

În
tre

g

58

-
36

,5
-

-
-

-
-

55

-
29

A

st
ra

ga
l

În
tre

g

62

-
38

,5
-

-
-

-
-

57

34

29

A
st

ra
ga

l
În

tre
g

72

-

46
,5

-
-

-
-

-
64

,5
40

37

A

st
ra

ga
l

În
tre

g

60
,5

-

41
,5

-
-

-
-

-
55

33

,5

31
,7

A
st

ra
ga

l
În

tre
g

59

,5

-
39

-

-
-

-
-

56
,2

33

31

A
st

ra
ga

l
În

tre
g

63

-

39

-
-

-
-

-
58

34

,4

34

C
al

ca
ne

u

În
tre

g
13

5
-

-
-

-
-

-
39

-

-
-

C
al

ca
ne

u

În
tre

g
12

5,
5

-
-

-
-

-
-

45

-
-

-
C

al
ca

ne
u

În

tre
g

11
6,

5
-

-
-

-
-

-
38

-

-
-

C
al

ca
ne

u

În
tre

g

13
9

-
-

-
-

-
-

40

-
-

-
C

al
ca

ne
u

În

tre
g

12
5

-
-

-
-

-
-

45

-
-

-

 287

Anexe

E
le

m
en

t
an

at
om

ic

Fr
ag

m
en

ta

re

L
g.

m

ax
.

L
a.

pr

ox
.

L
a.

di

st
.

L
a.

m
.

di
af

.
L

a.
a.

pr
ox

.
L

a.
a.

di
st

.
D

.a
/p

.
L

a.

m
ax

.
L

g.

m
ed

.
Î.

m

ed
.

Î. la
t.

C
al

ca
ne

u

În
tre

g
13

4
-

-
-

-
-

-
42

,5

-
-

-
C

al
ca

ne
u

În

tre
g

13
2

-
-

-
-

-
-

42

-
-

-
C

al
ca

ne
u

În

tre
g

13

1,
5

-
-

-
-

-
-

45

-
-

-
C

al
ca

ne
u

În

tre
g

12

1
-

-
-

-
-

-
39

-

-
-

C
al

ca
ne

u

În
tre

g

(1
35

)
-

-
-

-
-

-
38

,5

-
-

-
C

al
ca

ne
u

În

tre
g

12

1
-

-
-

-
-

-
41

-

-
-

C
al

ca
ne

u

În
tre

g

12
6

-
-

-
-

-
-

39

-
-

-
C

al
ca

ne
u

În
tre

g

14
3

-
-

-
-

-
-

49

-
-

-
C

al
ca

ne
u

În
tre

g

12
4

-
-

-
-

-
-

-
-

-
-

C
al

ca
ne

u
În

tre
g

13

7
-

-
-

-
-

-
42

,3

-
-

-
C

al
ca

ne
u

În
tre

g

14
5

-
-

-
-

-
-

47

-
-

-
C

al
ca

ne
u

În

tre
g

12

6,
5

-
-

-
-

-
-

43

-
-

-
C

al
ca

ne
u

În

tre
g

13

5
-

-
-

-
-

-
42

,5

-
-

-
C

al
ca

ne
u

În

tre
g

12

6,
5

-
-

-
-

-
-

41

-
-

-
C

al
ca

ne
u

În

tre
g

11

7,
5

-
-

-
-

-
-

40

-
-

-
C

en
tro

ta
rs

În

tre
g

-

-
-

-
-

-
-

50

-
-

-
C

en
tro

ta
rs

În

tre
g

-

-
-

-
-

-
-

46

-
-

-
C

en
tro

ta
rs

În

tre
g

-

-
-

-
-

-
-

48
,5

-

-
-

C
en

tro
ta

rs

În
tre

g

-
-

-
-

-
-

-
52

-

-
-

C
en

tro
ta

rs

În
tre

g

-
-

-
-

-
-

-
50

-

-
-

Fa
l.

II
I

În
tre

ag
ă

76

-

-
-

-
-

-
-

-
-

-
Fa

l.
II

I
În

tre
ag
ă

61

,5

-
-

-
22

-

-
21

,5
 (f

. p
.)

-
-

-
Fa

la
ng

a
I

a.
în

tre
ag
ă

71

-
31

-

-
-

-
-

-
-

-
Fa

la
ng

a
I

În
tre

ag
ă

61

28

25

-

-
-

-
-

-
-

-
Fa

la
ng

a
I

În
tre

ag
ă

60

25

24

-

-
-

-
-

-
-

-

 288

Anexe

E
le

m
en

t
an

at
om

ic

Fr
ag

m
en

ta

re

L
g.

m

ax
.

L
a.

pr

ox
.

L
a.

di

st
.

L
a.

m
.

di
af

.
L

a.
a.

pr
ox

.
L

a.
a.

di
st

.
D

.a
/p

.
L

a.

m
ax

.
L

g.

m
ed

.
Î.

m

ed
.

Î. la
t.

Fa
la

ng
a

I
În

tre
ag
ă

61

27

,5

25
,5

-
-

-
-

-
-

-
-

Fa
la

ng
a

I
În

tre
ag
ă

56

24

,5

24
,5

-
-

-
-

-
-

-
-

Fa
la

ng
a

I
În

tre
ag
ă

60

30

29

-

-
-

-
-

-
-

-
Fa

la
ng

a
I

În
tre

ag
ă

60

27

25

-

-
-

-
-

-
-

-
Fa

la
ng

a
I

În
tre

ag
ă

55

28

,5

26

-
-

-
-

-
-

-
-

Fa
la

ng
a

I
În

tre
ag
ă

56

,4

25
,5

33

,5
-

-
-

-
-

-
-

-
Fa

la
ng

a
I

În
tre

ag
ă

63

22

21

,5
-

-
-

-
-

-
-

-
Fa

la
ng

a
I

În
tre

ag
ă

60

32

29

-

-
-

-
-

-
-

-
Fa

la
ng
ă

I
În

tre
ag
ă

61

31

28

-

-
-

-
-

-
-

-
Fa

la
ng
ă

I
În

tre
ag
ă

61

,5

27

26

-
-

-
-

-
-

-
-

Fa
la

ng
ă

I
În

tre
ag
ă

61

,5

30

29

-
-

-
-

-
-

-
-

Fa
la

ng
ă

I
În

tre
ag
ă

62

32

,5

29

-
-

-
-

-
-

-
-

Fa
la

ng
a

II

În
tre

ag
ă

45

,5

31

26

-
-

-
-

-
-

-
-

Fa
la

ng
a

II

În
tre

ag
ă

42

30

,5

24

-
-

-
-

-
-

-
-

Fa
la

ng
a

II

În
tre

ag
ă

38

25

,5

21

-
-

-
-

-
-

-
-

Fa
la

ng
a

II

În
tre

ag
ă

41

,5

32
,5

28

,5
-

-
-

-
-

-
-

-
Fa

la
ng

a
II

În

tre
ag
ă

46

32

28

-

-
-

-
-

-
-

-
Fa

la
ng

a
II

În

tre
ag
ă

45

,5

30
,5

25

-

-
-

-
-

-
-

-
Fa

la
ng

a
II

În

tre
ag
ă

43

28

24

-

-
-

-
-

-
-

-
Fa

la
ng

a
II

În

tre
ag
ă

38

29

22

-

-
-

-
-

-
-

-
Fa

la
ng
ă

II

În
tre

ag
ă

57

,5

30

27

-
-

-
-

-
-

-
-

Fe
m

ur

Fg
t.p

ro
x.

-

10
1

-
-

-
-

-
-

-
-

-
Fe

m
ur

Fg

t.d
is

t.
-

-
97

,3
-

-
-

-
-

-
-

-
Fe

m
ur

Fg

t.p
ro

x.

-
89

-

-
-

-
-

-
-

-
-

Fe
m

ur

Fr
g.

di
st

.
-

-
83

,5
-

-
-

-
-

-
-

-

 289

Anexe

E
le

m
en

t
an

at
om

ic

Fr
ag

m
en

ta

re

L
g.

m

ax
.

L
a.

pr

ox
.

L
a.

di

st
.

L
a.

m
.

di
af

.
L

a.
a.

pr
ox

.
L

a.
a.

di
st

.
D

.a
/p

.
L

a.

m
ax

.
L

g.

m
ed

.
Î.

m

ed
.

Î. la
t.

H
um

er
us

Fg

t.d
is

t
-

-
72

-

-
65

-

-
-

-
-

H
um

er
us

Fg

t.d
is

t
-

-
64

-

-
62

-

-
-

-
-

H
um

er
us

Fg

t.d
is

t
-

-
-

-
-

72
,5

-

-
-

-
-

H
um

er
us

Fg

t.d
is

t.
-

-
78

-

-
68

-

-
-

-
-

H
um

er
us

Fg

t.d
is

t.
-

-
(8

4)
-

-
77

,5

-
-

-
-

-
H

um
er

us

Fg
t.d

is
t.

-
-

86

-
-

77

-
-

-
-

-
H

um
er

us

Fg
t.d

is
t.

-
-

75

-
-

71
,5

-

-
-

-
-

H
um

er
us

Fg

t.d
is

t.
-

-
69

-

-
63

-

-
-

-
-

H
um

er
us

Fg

t.d
is

t.
-

-
77

-

-
68

-

-
-

-
-

H
um

er
us

Fg

t.d
is

t.
-

-
83

-

-
73

-

-
-

-
-

H
um

er
us

Fg

t.d
is

t.
-

-
-

-
-

77

-
-

-
-

-
H

um
er

us

Fg
t.d

is
t.

-
-

84
,5

-
-

78

-
-

-
-

-
H

um
er

us

Fg
t.d

is
t.

-
-

-
-

-
80

-

-
-

-
-

H
um

er
us

Fg

t.d
is

t.
-

-
-

-
-

69

-
-

-
-

-
H

um
er

us

Fg
t.d

is
t.

-
-

67

-
-

60
,5

-

-
-

-
-

H
um

er
us

Fg

t.p
ro

x.

-
10

1
-

-
-

-
-

-
-

-
-

H
um

er
us

Fg

t.p
ro

x.

-
10

8
-

-
-

-
-

-
-

-
-

H
um

er
us

Fr

g.
pr

ox
.

-
10

5
-

-
-

-
-

-
-

-
-

M
et

ac
ar

p
Fg

t.d
is

t.
-

-
60

-

-
-

- /
 3

2,
5

-
-

-
-

M
et

ac
ar

p
Fg

t.d
is

t.
-

-
67

-

-
-

- /
 3

4
-

-
-

-
M

et
ac

ar
p

Fg

t.p
ro

x.

-
63

-

-
-

-
39

 /
-

-
-

-
-

M
et

ac
ar

p
În

tre
g

(1
90

)
-

51
,2

-
-

-
- /

 2
7,

5
-

-
-

-
M

et
ac

ar
p

În

tre
g

18
3

50

51
,5

28

-
-

33
 /

28

-
-

-
-

M
et

ac
ar

p

În
tre

g

18
7

53
,5

55

30

,5

-
-

32
 /

29

-
-

-
-

M
et

ac
ar

p

În
tre

g

19
0

54

53

27

-
-

33
 /

31

-
-

-
-

 290

Anexe

E
le

m
en

t
an

at
om

ic

Fr
ag

m
en

ta

re

L
g.

m

ax
.

L
a.

pr

ox
.

L
a.

di

st
.

L
a.

m
.

di
af

.
L

a.
a.

pr
ox

.
L

a.
a.

di
st

.
D

.a
/p

.
L

a.

m
ax

.
L

g.

m
ed

.
Î.

m

ed
.

Î. la
t.

M
et

ac
ar

p
în

tre
g

19
0

57

60

32

-
-

35
,5

/2
9,

5
-

-
-

-
M

et
ac

ar
p

în
tre

g
19

1
52

55

28

-

-
33

,5
/2

9,
5

-
-

-
-

M
et

ac
ar

p

În
tre

g

19
2

62
,5

-

37

-
-

-
-

-
-

-
M

et
ac

ar
p

În

tre
g

20

0,
5

54

54

28
,5

-

-
34

,5
/3

1,
5

-
-

-
-

M
et

ac
ar

p
În

tre
g

20

1
65

70

,5
37

-

-
39

,5
 /

35

-
-

-
-

M
et

ac
ar

p
În

tre
g

20

7
69

68

37

-

-
40

 /
33

,5

-
-

-
-

M
et

ac
ar

p
În

tre
g

20
7

63

64
,5

36
,5

-

-
41

 /
34

-

-
-

-
M

et
at

ar
s

Fg
t.d

is
t.

-
-

47

-
-

-
- /

 2
5

-
-

-
-

M
et

at
ar

s
Fg

t.d
is

t.
-

-
60

-

-
-

- /
 3

4,
5

-
-

-
-

M
et

at
ar

s
Fg

t.d
is

t.
-

-
53

-

-
-

- /
 2

6,
5

-
-

-
-

M
et

at
ar

s
Fg

t.p
ro

x.

-
53

-

-
-

-
49

 /
-

-
-

-
-

M
et

at
ar

s
Fg

t.p
ro

x.

-
40

-

-
-

-
44

 /
-

-
-

-
-

M
et

at
ar

s
În

tre
g

21

5
43

50

,5
23

-

-
40

 /
29

-

-
-

-
M

et
at

ar
s

În
tre

g
23

6
44

,5

53
,4

28

-
-

43
 /3

0,
3

-
-

-
-

M
et

at
ar

s
În

tre
g

21
9

44
,5

52

27

-

-
43

 /
28

-

-
-

-
M

et
at

ar
s

În
tre

g
22

8
51

60

33

-

-
50

 /
33

-

-
-

-
R

ad
iu

s
Fg

t.d
is

t.
-

-
60

-

-
58

,5

-
-

-
-

-
R

ad
iu

s
Fg

t.d
is

t.
-

-
81

-

-
71

,5

-
-

-
-

-
R

ad
iu

s
Fg

t.d
is

t.
-

-
67

-

-
58

-

-
-

-
-

R
ad

iu
s

Fg
t.p

ro
x.

-

90

-
-

80

-
-

-
-

-
-

R
ad

iu
s

Fg
t.p

ro
x.

-

74

-
-

66
,5

-

-
-

-
-

-
R

ad
iu

s
Fg

t.p
ro

x.

-
84

-

-
76

-

-
-

-
-

-
R

ad
iu

s
Fg

t.p
ro

x.

-
76

-

-
69

-

-
-

-
-

-
R

ad
iu

s
Fg

t.p
ro

x.

-
79

-

-
71

-

-
-

-
-

-
R

ad
iu

s
Fg

t.d
is

t.
-

-
75

,5
-

-
-

-
-

-
-

-

 291

Anexe

E
le

m
en

t
an

at
om

ic

Fr
ag

m
en

ta

re

L
g.

m

ax
.

L
a.

pr

ox
.

L
a.

di

st
.

L
a.

m
.

di
af

.
L

a.
a.

pr
ox

.
L

a.
a.

di
st

.
D

.a
/p

.
L

a.

m
ax

.
L

g.

m
ed

.
Î.

m

ed
.

Î. la
t.

R
ad

iu
s

În
tre

g
27

4
-

-
39

-

62

-
-

-
-

-
R

ot
ul

a

În
tre

ag
ă

63

,5

-
-

-
-

-
-

-
-

-
-

R
ot

ul
a

În

tre
ag
ă

64

,5

-
-

-
-

-
-

49

-
-

-
Ti

bi
a

Fg

t.d
is

t.
-

-
53

34

-

-
- /

 3
9

-
-

-
-

Ti
bi

a

Fg
t.d

is
t.

-
-

52

-
-

-
- /

 4
2,

5
-

-
-

-
Ti

bi
e

Fg

t.d
is

t.
-

-
63

,4
-

-
-

- /
 4

6,
5

-
-

-
-

Ti
bi

e
Fg

t.d
is

t.
-

-
57

-

-
-

- /
 4

2,
5

-
-

-
-

Ti
bi

e
Fg

t.d
is

t.
-

-
66

-

-
-

- /
 5

1
-

-
-

-
Ti

bi
e

Fg

t.d
is

t.
-

-
64

,5
-

-
-

- /
 4

9
-

-
-

-
Ti

bi
e

Fg

t.d
is

t.
-

-
58

,5
-

-
-

- /
 4

5
-

-
-

-
Ti

bi
e

Fg

t.d
is

t.
-

-
59

,5
-

-
-

- /
 4

3
-

-
-

-
Ti

bi
e

Fg

t.d
is

t.
-

-
65

-

-
-

- /
 5

0
-

-
-

-
Ti

bi
e

Fg

t.d
is

t.
-

-
63

,5
40

,5

-
-

- /
 4

5
-

-
-

-
Ti

bi
e

Fg

t.d
is

t.
-

-
61

40

-

-
- /

 4
7

-
-

-
-

Ti
bi

e

Fg
t.d

is
t.

-
-

51
,5

-
-

-
- /

 3
8

-
-

-
-

Ti
bi

e

Fg
t.p

ro
x.

-

91
,5

-

-
-

-
-

-
-

-
-

Ti
bi

e
Fg

t.p
ro

x.

-
86

-

-
-

-
-

-
-

-
-

Ti
bi

e

Fg
t.p

ro
x.

-

83

-
-

-
-

-
-

-
-

-
Ti

bi
e

Fg

t.p
ro

x.

-
84

-

-
-

-
-

-
-

-
-

Ti
bi

e

Fg
t.p

ro
x.

-

84
,3

-

-
-

-
-

-
-

-
-

 292

Anexe

Anexe

 293

Tabelul D2. Datele metrice (în mm) pentru oasele late de bovine domestice (Bos taurus) şi
cal (Equus caballus).

Specie Elem.
anat.

Lg.cap.
artic.

Lg.
cav.gl.

La.
cav.gl.

Lg.
min.col. D.ant./post D.transv.

Bos taurus Coxal - - - - 65 49
Bos taurus Coxal - - - - 60 52
Bos taurus Omoplat 72 58,5 46 - - -
Bos taurus Omoplat (74) 61 53 60,5 - -
Bos taurus Omoplat 75 (65) - 58 - -
Bos taurus Omoplat 65 55 44 51 - -
Bos taurus Omoplat 61 50 40 41 - -

Equus caballus Omoplat 83 - - 73 - -

Tabelul D3. Datele metrice (în mm) pentru dentiţie de bovine domestice (Bos taurus).

Element Lg.serie
dinti jugali

Lg.serie
dinţi molari

Lg.serie
dinţi premolari

Lg.
dinte M3

La.
dinte M3

M3 inferior - - - 37 15,3
Mandibula - - - 37 14
Mandibula - - - 34 13
Mandibula (126) 80 60 35,5 15
Mandibula - - - 40 15

Maxilar - - - 28,3 20
Maxilar - - - 27,5 23

Tabelul D4. Datele metrice (în mm) pentru procese cornuale de bovine domestice (Bos
taurus).

Nr. Lg.margine
externă

Circumferinţa
bază

Diametru
mare bază

Diametru
mic bază

Indice
aplatizare

1 - 195 67 50,5 75,37
2 210 153 51,5 43 83,49
3 141 160 51 43 84,31

Tabelul D5. Datele metrice (în mm) pentru oasele lungi şi scurte de cal (Equus caballus).

Elem.anat. Fgt. Lg.
max.

Lg.
lat.

La.
prox.

La.
dist.

La.m.
diaf.

La.a.
prox.

La.a.
dist. D.a./p. La.

max.
Calcaneu Întreg 117 - - - - - - - 35
Calcaneu Întreg 104 - - - - - - - 52
Falanga I Întreg 82,5 - 53 47 - - 43,3 - -
Falangă II Întreagă 49 - 54,5 52 - 48 - - -

Anexe

 294

Falangă III Fgt. - - - - - 43 - - -
Metacarp III Întreg 223 217,5 53,5 54 35,5 - - 34 / - -
Radius Fgt.prox. - - 81 - - 74,5 - - -

Tabelul D6. Datele metrice (în mm) pentru oasele lungi şi scurte de ovicaprine
(Ovis aries/Capra hircus).

Specie Element
anatomic

Fragmen
tare

Lg.
max.

La.
prox.

La.
dist.

La.m.
diaf.

La.a.
prox.

La.a.
dist.

D.
a./p.

La.
max.

Capra hircus Astragal Întreg 33,5 - 21,5 - - - - -
Ovis aries Astragal Întreg 30,2 - 19 - - - - -
Capra hircus Astragal Întreg 32 - 20,5 - - - - -
Ovis aries Astragal Întreg 30 - 19,5 - - - - -
Ovis aries Calcaneu Întreg 63 - - - - - - 21
Ovis/Capra Centrotars Întreg - - - - - - - 26
Ovis/Capra Femur Fgt.dist. - - 39 - - - - -
Ovis/Capra Femur Fgt.dist. - - 39 - - - - -
Ovis/Capra Femur Fgt.dist. - - 40,4 - - - - -
Ovis/Capra Femur Fgt.dist. - - 37 - - 35 - -
Ovis/Capra Femur Fgt.prox. - 57 - - - - - -
Capra hirc. Humerus Fgt.dist. - - 37 16,5 - 35 - -
Ovis/Capra Humerus Fgt.dist. - - 35 - - 31,5 - -
Ovis/Capra Humerus Fgt.dist. - - 34 - - 34 - -
Ovis/Capra Humerus Fgt.prox. - 52 - - - - - -
Ovis/Capra Humerus Fgt.prox. - 52 - - - - - -
Ovis/Capra Humerus Frg.prox. - 43 - - - - - -
Ovis/Capra Humerus Frg.prox. - 53 - - - - - -
Ovis/Capra Metacarp a.întreg 130 24 - - - - - -
Ovis/Capra Metacarp Fgt.dist. - - 26,5 - - - - / 18,5 -
Ovis/Capra Metacarp Fgt.dist. - - 25 - - - - / 16,5 -
Ovis/Capra Metacarp Fgt.dist. - - 26,5 - - - - / 18 -
Ovis/Capra Metacarp Fgt.prox. - 24,5 - - - - 18 / - -
Ovis/Capra Metacarp Fgt.prox. - 26 - - - - 18,5/- -
Ovis aries Metacarp Întreg 140,5 25 27 15,5 - - 19 / 18 -
Ovis/Capra Metatars a.întreg - 25 - 15 - - - -
Ovis/Capra Metatars Fgt.prox. - 34,3 - - - - 23 / - -
Ovis/Capra Metatars Fgt.prox. - 24 - - - - 22,5/- -
Capra hircus Metatars Întreg 142 23,3 28 15 - - 23,5/17 -
Ovis aries Metatars Întreg 140 23 25,5 14 - - 22 / 18 -
Capra hircus Metatars Întreg 134,5 23 27 14 - - 24/17,5 -
Capra hircus Metatars Întreg 153 23 26 13 - - - / 18 -
Ovis/Capra Radius Fgt.dist. - - 35 - - 27 - -
Ovis/Capra Radius Fgt.dist. - - 33 - - 29 - -
Ovis/Capra Radius Fgt.prox. - 35,5 - - 32 - - -
Ovis/Capra Radius Fgt.prox. - 40 - 21 35 - - -

Anexe

 295

Specie Element
anatomic

Fragmen
tare

Lg.
max.

La.
prox.

La.
dist.

La.m.
diaf.

La.a.
prox.

La.a.
dist.

D.
a./p.

La.
max.

Ovis/Capra Radius Fgt.prox. - 37 - 24 33,5 - - -
Ovis aries Radius Întreg 164,5 33 31 18 30,5 29 - -
Ovis/Capra Tibia Fgt.dist. - - 29 - - - - / 23 -
Ovis/Capra Tibie Fgt.dist. - - 30,5 15 - - - /21 -
Ovis/Capra Tibie Fgt.dist. - - 27 15 - - - / 20,5 -
Ovis/Capra Tibie Fgt.dist. - - 27,5 13,5 - - - / 19 -
Ovis/Capra Tibie Fgt.dist. - - 31 - - - - / 24 -
Ovis/Capra Tibie Fgt.dist. - - 30,5 - - - - / 23,5 -
Ovis/Capra Tibie Fgt.dist. - - 27,5 16,5 - - - / 21,5 -
Ovis/Capra Tibie Fgt.dist. - - 28 - - - - / 21 -
Ovis/Capra Tibie Fgt.dist. - - 28 - - - - -
Ovis/Capra Tibie Fgt.dist. - - 30,5 - - 22 - / 24 -
Ovis/Capra Tibie Fgt.dist. - - 29 - - - - /23 -
Ovis/Capra Tibie Fgt.dist. - - 27,7 - - - - /22 -
Ovis/Capra Tibie Fgt.dist. - - 28 16 - - - /19,5 -
Ovis/Capra Tibie Fgt.dist. - - 31 16,3 - - - /24 -

Tabelul D7. Datele metrice (în mm) pentru oasele late de ovicaprine
(Ovis aries/Capra hircus).

Elem.anat. Lg.cap.art. Lg.cav.gl. La.cav.gl. Lg.min.col D.ant./post D.transv.
Coxal - - - - 31 28,5
Omoplat 31,2 24 21 20,3 - -
Omoplat 35 24 22 21 - -
Omoplat 36 28 22,5 22 - -
Omoplat 36,3 28 23 21 - -
Omoplat 37,5 29 26,5 22,5 - -
Omoplat 38 30 24 19,5 - -
Omoplat 38 30 24 21,5 - -
Omoplat 38 29 23 21,5 - -
Omoplat 39 30 22 22,5 - -
Omoplat 39 30 23 23 - -
Omoplat 39 31 24 24 - -

Tabelul D8. Datele metrice (în mm) pentru dentiţie de ovicaprine
(Ovis aries/Capra hircus).

Element Lg.serie
dinti jugali

Lg.serie
dinţi molari

Lg.
dinte M3

Dinte M3 inf. - - (22)
Mandibula 79 56 25
Mandibula - - 22
Mandibula 83 56,5 26

Anexe

 296

Tabelul D9. Datele metrice (în mm) pentru oasele lungi şi scurte de porc domestic
(Sus domesticus).

Element
anatomic

Fragmentare Lg.
max.

La.
prox.

La.
dist.

La.m.
diaf.

La.a.
prox.

La.a.
dist.

D.a./p.

Astragal Întreg 49 - 27 - - - -
Astragal Întreg 47,5 28 - - - - -
Humerus Fgt.dist. - - 37 - - 32 -
Humerus Fgt.dist. - - 35,5 - - 30 -
Humerus Fgt.dist. - - 36,3 13,5 - 28 -
Humerus Fgt.dist. - - 36 - - 27,5 -
Humerus Fgt.dist. - - 40,5 - - 33 -
Humerus Fgt.dist. - - 34,5 - - 26 -
Humerus Fgt.dist. - - 36 15,5 - 28 -
Metacarp IV Întreg 69 22 16 13 - - -
Metatars III Întreg 72,5 15 15 11 - - -
Radius Fgt.prox. - 30 - - - - -
Tibie Fgt.dist. - - 33 - - 29,5 - / 27
Metatars IV Întreg (94) 27 24 - - - -
Metatars IV Întreg 93,5 25,5 21 16,5 - - -

Tabelul D10. Datele metrice (în mm) pentru oasele late de porc domestic (Sus domesticus).

 Elem.anat. Lg.cap.
artic.

Lg.
cav.gl.

La.
cav.gl.

Lg.
min.col.

D.ant./post D.transv.

Coxal - - - - 31 29,5
Coxal - - - - 28 26
Coxal - - - - 30 27
Omoplat 39 30 30 23 - -
Omoplat 41 - 31 23 - -
Omoplat 35 29 24,5 22 - -

Tabelul D11. Datele metrice (în mm) pentru dentiţie de porc domestic (Sus domesticus).

Element Lg.serie
dinţi molari

Lg.dinte
molar M3

La.dinte
molar M3

Mandibula - 31 14
Mandibula 69 32 13
Mandibula - 29 14
Mandibula - 30 14,5

Dinte M3 sup. - (31) 19
Maxilar 61 26 16
Maxilar - 30,5 20
Maxilar 70 34,5 19

Anexe

 297

Tabelul D12. Datele metrice (în mm) pentru oasele lungi de pisică
(Felis domestica) şi câine (Canis familiaris).

Specie Element
anatomic Fragmentare Lg.

max.
La.

prox
La.
dist.

La.m.
diaf

La.a.
dist.

Felis domestica Tibie Întreg 110 19 13,5 7 -
Canis familiaris Humerus Frg. dist. - - 33 - 24

Tabelul D13. Datele metrice (în mm) pentru oasele de găină (Gallus domesticus).

Element
anatomic

Fragmentare Lg.max. La.prox. La.dist.

Tarsometatars întreg 89,5 15 14
Tibiotars întreg 117 21 11,5

Tabelul D14. Datele metrice (în mm) pentru oasele lungi şi scurte de cerb (Cervus elaphus).

Element
anatomic

Fragmen
tare

Lg.
max.

La.
prox.

La.
dist.

La.m.
diaf.

La.a.
prox.

La.a.
dist.

D.a/p. La.
max.

Astragal Intreg 60 - 39 - - - - -
Astragal a.întreg 60,3 - 39 - - - - -
Astragal Întreg 60,5 - 37 - - - - -
Astragal Întreg 61,5 - 41 - - - - -
Astragal Întreg 58 - 37 - - - - -
Astragal Întreg 60 - 39 - - - - -
Astragal Întreg 65 - 41 - - - - -
Astragal Întreg 56 - 36 - - - - -
Astragal Întreg 58 - 37 - - - - -
Astragal Întreg 61 - 38 - - - - -
Astragal Întreg 59,5 - 36,5 - - - - -
Astragal Întreg 64 - 38,5 - - - - -
Astragal Întreg 61 - 40 - - - - -
Astragal Întreg 59 - 40 - - - - -
Astragal Întreg 60 - 38 - - - - -
Astragal Întreg 58 - 35 - - - - -
Astragal Întreg 62 - 39 - - - - -
Astragal Întreg 59 - 36,5 - - - - -
Astragal Întreg 60,5 - 37 - - - - -
Astragal Întreg 67 - 41,5 - - - - -
Calcaneu Întreg 121 - - - - - - 36
Calcaneu Întreg 124 - - - - - - 37
Calcaneu Întreg 123 - - - - - - 38
Centrotars Fgt. - - - - - - - 49,3

Anexe

 298

Element
anatomic

Fragmen
tare

Lg.
max.

La.
prox.

La.
dist.

La.m.
diaf.

La.a.
prox.

La.a.
dist.

D.a/p. La.
max.

Centrotars Întreg - - - - - - - 47,4
Centrotars Întreg - - - - - - - 50
Falanga I Întreagă 59 24 21 - - - - -
Falanga I Întreagă 63,5 24 24 - - - - -
Falanga I Întreagă 67 25 24 - - - - -
Falanga I Întreagă 60 21,5 20,5 - - - - -
Falanga I Întreagă 67 26 23,5 - - - - -
Falanga I Întreagă 64,5 23 22 - - - - -
Falanga I Întreagă (68) 27 23,5 - - - - -
Falanga I Întreagă 69 25 24,5 - - - - -
Falanga I Întreagă 58 22 21,5 - - - - -
Falanga I Întreagă 62 22 21,5 - - - - -
Falanga I Întreagă 64 23,5 22 - - - - -
Falanga I Întreagă 65 25 23 - - - - -
Falanga I Întreagă 60,5 22,5 21 - - - - -
Falanga I Întreagă 62 22 21 - - - - -
Falanga I Întreagă 61,3 22 22,5 - - - - -
Falanga II Întreagă 52 25,5 22,5 - - - - -
Falanga II Întreagă 47 22,5 20,5 - - - - -
Falanga II Întreagă 46 22 20 - - - - -
Falanga II Întreagă 47 22,5 20 - - - - -
Falanga II Întreagă 46 22 18,5 - - - - -
Falanga II Întreagă 46 22 18 - - - - -
Falanga II Întreagă 50,5 20 22,7 - - - - -
Falanga II Întreagă 46,5 25,2 23 - - - - -
Falanga II Întreagă 48,6 23 19,5 - - - - -
Falanga III Întreagă 57 - - - - - - -
Falanga III Întreagă 62 - - - - - - -
Falanga III Întreagă 54 - - - - - - -
Femur Fgt.dist. - - 61 - - 58 - -
Femur Fgt.dist. - - 62 - - 61 - -
Femur Fgt.dist. - - 58,5 - - 58 - -
Femur Fgt.dist. - - 61,5 - - 59 - -
Femur Fgt.dist. - - 65,5 - - - - -
Femur Fgt.dist. - - 64,5 - - - - -
Femur Fgt.dist. - - 59,4 - - - - -
Femur Fgt.dist. - - 61 - - - - -
Femur Fgt.dist. - - 56,5 - - - - -

Anexe

 299

Element
anatomic

Fragmen
tare

Lg.
max.

La.
prox.

La.
dist.

La.m.
diaf.

La.a.
prox.

La.a.
dist.

D.a/p. La.
max.

Femur Fgt.dist. - - 52,5 - - - - -
femur Fgt.dist. - - 55,5 - - - - -
Femur Fgt.dist. - - 60 - - 58 - -
Femur Fgt.dist. - - 62 - - - - -
Femur Fgt.prox. - 88,2 - - - - - -
Femur Fgt.prox. - 81,8 - - - - - -
Femur Fgt.prox. - 78,5 - - - - - -
femur Fgt.prox. - 90 - - - - - -
Femur Fgt.prox. - 80 - - - - - -
Femur Fgt.prox. - 90,5 - - - - - -
Femur Fgt.prox. - 87 - - - - - -
Femur Fgt.prox. - 73,5 - - - - - -
Humerus Fgt.dist. - - 59 - - 54 - -
Humerus Fgt.dist. - - 56 - - 51 - -
Humerus Fgt.dist. - - 61,5 - - 53,3 - -
Humerus Fgt.dist. - - 65,5 - - 55,5 - -
Humerus Fgt.dist. - - 61 - - 52,3 - -
Humerus Fgt.dist. - - - - - 52 - -
Humerus Fgt.dist. - - - - - 56,5 - -
Humerus Fgt.dist. - - 70 - - 60,5 - -
Humerus Fgt.dist. - - 65 - - 58 - -
Humerus Fgt.dist. - - 58,5 - - 55 - -
Humerus Fgt.dist. - - 59 - - 55 - -
Humerus Fgt.dist. - - 59 - - 55 - -
Humerus Fgt.dist. - - 59,5 - - 53 - -
Humerus Fgt.dist. - - - - - 57 - -
Humerus Fgt.dist. - - 57,5 - - 52 - -
Humerus Fgt.dist. - - 59 - - 53,5 - -
Metacarp Fgt.dist. - - 46,4 - - - - /30,5 -
Metacarp Fgt.dist. - - 44,2 - - - - /28,5 -
Metacarp Fgt.dist. - - 43 - - - - / 29,5 -
Metacarp Fgt.dist. - - 46 - - - - / 30 -
Metacarp Fgt.dist. - - 42 - - - - / 24,7 -
Metacarp Fgt.dist. - - 50 - - - - / 33 -
Metacarp Fgt.dist. - - 53,5 - - - - / 33 -
Metacarp Fgt.dist. - - 45 28 - - - / 25,5 -
Metacarp Fgt.dist. - - 43 - - - - / 30 -
Metacarp Fgt.dist. - - 48 - - - - /32 -

Anexe

 300

Element
anatomic

Fragmen
tare

Lg.
max.

La.
prox.

La.
dist.

La.m.
diaf.

La.a.
prox.

La.a.
dist.

D.a/p. La.
max.

Metacarp Fgt.prox. - 48 - - - - 34,5 / - -
Metacarp Fgt.prox. - 48 - - - - 35 / - -
Metacarp Fgt.prox. - 45,5 - - - - 32 / - -
Metacarp Fgt.prox. - 53,5 - - - - - -
Metacarp Fgt.prox. - 52,5 - - - - - -
Metacarp Fgt.prox. - 44 - - - - 30 /- -
Metacarp Fgt.prox. - 43 - - - - 32 /- -
Metatars Fgt.dist. - - 48 - - - - -
Metatars Fgt.dist. - - 50 - - - - / 34 -
Metatars Fgt.dist. - - 46 - - - - / 30 -
Metatars Fgt.dist. - - 51 28 - - - / 34 -
Metatars Fgt.dist. - - 50 27,8 - - - / 34 -
Metatars Fgt.dist. - - 51,5 - - - - / 33 -
Metatars Fgt.dist. - - 50 - - - - / 32,5 -
Metatars Fgt.dist. - - 50 - - - - / 32 -
Metatars Fgt.dist. - - 50 - - - - / 33,5 -
Metatars Fgt.dist. - - 50 - - - - / 32 -
Metatars Fgt.dist. - - 46 - - - - / 30 -
Metatars Fgt.prox. - 41 - - - - 45,3 /- -
Metatars Fgt.prox. - 43 - - - - 46,5 / - -
Metatars Fgt.prox. - 45 - - - - - -
Metatars Fgt.prox. - 41 - - - - 44 / - -
Metatars Fgt.prox. - 40 - - - - 45 / - -
Metatars Fgt.prox. - 40 - - - - 40,5 /- -
Radius Fgt.dist. - - 60 - - 53 - -
Radius Fgt.dist. - - 53 - - 49 - -
Radius Fgt.dist. - - 52 - - 49 - -
Radius Fgt.dist. - - 54 - - 50 - -
Radius Fgt.dist. - - 60 - - 57,5 - -
Radius Fgt.dist. - - 54,5 - - 50 - -
Radius Fgt.dist. - - 53 - - 48 - -
Radius Fgt.dist. - - 56 - - 50 - -
Radius Fgt.dist. - - 58 - - - - -
Radius Fgt.dist. - - 51,5 - - 47 - -
Radius Fgt.prox. - 60,5 - - 53,5 - - -
Radius Fgt.prox. - 61 - - 55 - - -
Radius Fgt.prox. - 59,5 - - 54 - - -
Radius Fgt.prox. - 57,2 - - 53,5 - - -

Anexe

 301

Element
anatomic

Fragmen
tare

Lg.
max.

La.
prox.

La.
dist.

La.m.
diaf.

La.a.
prox.

La.a.
dist.

D.a/p. La.
max.

Radius Fgt.prox. - 59 - - 53,2 - - -
Radius Fgt.prox. - 66 - - 61 - - -
Radius Fgt.prox. - 66 - - 60 - - -
Radius Fgt.prox. - 65 - - 61 - - -
Radius Fgt.prox. - 66 - - 60,5 - - -
Radius Fgt.prox. - 63 - - 57 - - -
Radius Fgt.prox. - 65 - - 59,5 - - -
Radius Fgt.prox. - 66,5 - - 61 - - -
Radius Fgt.prox. - 66 - - 61 - - -
Tibie Fgt.dist. - - 57 - - - - / 45,5 -
Tibie Fgt.dist. - - 54,5 - - - - / 42 -
Tibie Fgt.dist. - - 52 - - - - / 40 -
Tibie Fgt.dist. - - 53 - - - - / 39 -
Tibie Fgt.dist. - - 52 - - - - / 39 -
Tibie Fgt.dist. - - 57 - - - - / 45,5 -
Tibie Fgt.dist. - - 55,5 - - - - / 47 -
Tibie Fgt.dist. - - 53 - - - - / 41 -
Tibie Fgt.dist. - - 53,5 - - - - / 39 -
Tibie Fgt.dist. - - 55 - - - - / 43 -
Tibie Fgt.dist. - - 51 - - - - / 41 -
Tibie Fgt.dist. - - 56 - - - - /43 -
Tibie Fgt.dist. - - 55 - - - - /44,5 -
Tibie Fgt.dist. - - 51,5 - - - - / 39,5 -
Tibie Fgt.dist. - - 50 28,5 - - - / 41,5 -
Tibie Fgt.dist. - - 54 - - - - / 43 -
Tibie Fgt.dist. - - 53 - - 40 - / 45,5 -
Tibie Fgt.prox. - 79 - - - - - -
Tibie Fgt.prox. - 65 - - - - - -
Tibie Fgt.prox. - 70 - - - - - -
Tibie Fgt.prox. - 69 - - - - - -
Tibie Fgt.prox. - 83,4 - - - - - -
Tibie Fgt.prox. - 69,5 - - - - - -
Tibie Fgt.prox. - 89 - - - - - -
Tibie Fgt.prox. - 68,3 - - - - - -
Tibie Fgt.prox. - 66 - - - - - -
Tibie Fgt.prox. - 71,5 - - - - - -
Tibie Fgt.prox.. - 65 - - - - - -

Anexe

 302

Tabelul D15. Datele metrice (în mm) pentru oasele late de cerb (Cervus elaphus).

Element
anatomic

 Lg.cap.
articular

 Lg.
cav.gl.

La.
cav.gl.

Lg.
min.col

D.ant./post D.transv.

Coxal - - - - 45 42
Coxal - - - - 60 51
Coxal - - - - 56 45
Coxal - - - - 55 47
Coxal - - - - 52 48

Omoplat 60 - 42,7 37 - -
Omoplat 61,5 46 42 38,5 - -
Omoplat 62,5 51 47 40 - -
Omoplat 59 45 43,5 36,5 - -
Omoplat 63,4 51 45 37 - -
Omoplat 62 45 44 - - -
Omoplat 59 47 41 - - -
Omoplat 58 46 41 35 - -
Omoplat 58,5 44,5 42 36,5 - -
Omoplat 63 50 42 38 - -
Omoplat 68,5 52 50,5 - - -

Tabelul D16. Datele metrice (în mm) pentru dentiţie de cerb (Cervus elaphus).

Element
anatomic

Lg.serie
dinti jugali

Lg.serie
dinţi premolari

Lg.serie
dinţi molari

Lg.dinte
molar M3

La.dinte
molar M3

Mandibula - - - 36,5 15,3
Mandibula - - - 35 15
Mandibula - - - 34 14
Mandibula 129 50 80,5 34 14,5
Mandibula - - - 33 13,5
Mandibula - - - 35 -
Mandibula - - 90 39 15
Mandibula - - - 37 15
Mandibula 114 - 67 26,5 14
Mandibula - - - 34 15,5

Maxilar - - - 28,5 18,5
Maxilar - - - 26 24

Tabelul D17. Datele metrice (în mm) pentru oasele lungi şi scurte de mistreţ (Sus scrofa).

Element
anaomic

Fragmen
tare

Lg.
max.

La.
prox.

La.
dist.

La.m.
diaf.

La.a.
prox.

La.a.
dist.

D.a/p. La.
max.

Lg.
med.

Astragal Intreg 52,5 - 30 - - - - - 47
Astragal Intreg 53 - 32 - - - - - 49
Astragal Întreg 56,5 - 35 - - - - - -
Astragal Întreg 59 - 33 - - - - - -
Astragal Întreg 50 - 31 - - - - - -
Astragal Întreg 51 - 30 - - - - - -

Anexe

 303

Element
anaomic

Fragmen
tare

Lg.
max.

La.
prox.

La.
dist.

La.m.
diaf.

La.a.
prox.

La.a.
dist.

D.a/p. La.
max.

Lg.
med.

Astragal Întreg 51 - 32 - - - - - -
Astragal Întreg 52 - - - - 31,5 - - -
Astragal Întreg 56 - - - - 31 - - -
Calcaneu Întreg 97 - - - - - - 24 -
Calcaneu Întreg 108 - - - - - - 29 -
Calcaneu Întreg 119 - - - - - - 32 -
Calcaneu Întreg 99 - - - - - - 28,5 -
Calcaneu Întreg 111 - - - - - - 32 -
Calcaneu Întreg (110) - - - - - - 30 -
Calcaneu Întreg 104,5 - - - - - - 30 -
Calcaneu Întreg 99,5 - - - - - - 26 -
Falanga I Întreagă 54 23,5 20 - - - - - -
Falanga I a.întreagă 49,5 - 23 - - - - - -
Falanga I Întreagă 49 25 23 - - - - - -
Falanga I Întreagă 47 23 21 - - - - - -
Falanga I Întreagă 52 26,5 22 - - - - - -
Falanga I Întreagă 47,3 21 18 - - - - - -
Falanga I Întreagă 54 23 21 - - - - - -
Femur Fgt.prox. - 69 - - - - - - -
Humerus Fgt.dist. - - 54,3 - - 39 - - -
Humerus Fgt.dist. - - 55 - - 43 - - -
Humerus Fgt.dist. - - 55 - - - - - -
Humerus Fgt.dist. - - 51 - - - - - -
Humerus Fgt.dist. - - 52,3 - - 39 - - -
Humerus Fgt.dist. - - 58,5 26,5 - 46 - - -
Humerus Fgt.dist. - - 53,5 - - 41 - - -
Humerus Fgt.dist. - - 55,5 - - 41 - - -
Humerus Fgt.dist. - - 63 26 - 45 - - -
Humerus Fgt.dist. - - 50 20 - 40 - - -
Humerus Fgt.dist. - - 52,5 - - 41 - - -
Humerus Fgt.dist. - - 56,5 - - 43 - - -
Humerus Fgt.dist. - - 50 - - 41 - - -
Humerus Fgt.dist. - - 50,5 - - 41 - - -
Humerus Fgt.dist. - - 55 - - 43 - - -
Humerus Fgt.prox. - 82 - - - - - - -
Humerus Fgt.prox. - 65 - - - - - - -
Humerus Fgt.prox. - 80 - - - - - - -
Metacarp II Întreg 79,5 10 16 - - - - - -
Metacarp III Întreg 105,4 21 - - - - - - -
Metacarp III Întreg 106 23 21,3 17 - - - - -
Metacarp IV Întreg 101,2 30 24 - - - - - -
Metacarp IV Întreg 110 28 26 18 - - - - -
Metacarp IV Întreg 96,5 27 23 17 - - - - -
Metacarp IV Întreg 96 28,5 22,5 18 - - - - -

Anexe

 304

Element
anaomic

Fragmen
tare

Lg.
max.

La.
prox.

La.
dist.

La.m.
diaf.

La.a.
prox.

La.a.
dist.

D.a/p. La.
max.

Lg.
med.

Metacarp IV Întreg 95 27,5 23 17,3 - - - - -
Metatars II Intreg 79,4 6,5 11,5 - - - - - -
Metatars III Întreg 109 18 23 - - - - - -
Metatars III a.întreg. (120) 23 21 18 - - - - -
Metatars III Întreg 118 22 24 19 - - - - -
Metatars IV Întreg 113 20 19 15 - - - - -
Metatars IV Întreg (120) 21 23 19 - - - - -
Radius Fgt.dist. - - 39 - - 34 - - -
Radius Fgt.dist. - - 42 - - 36 - - -
Radius Fgt.prox. - 41,5 - - - - - - -
Radius Fgt.prox. - 36,5 - 22 - - - - -
Radius Fgt.prox. - 37 - - - - - - -
Radius Fgt.prox. - 36,5 - - - - - - -
Radius Fgt.prox. - 39,5 - - - - - - -
Tibia Fgt.dist. - - 37 - - 28 - / 33 - -
Tibia Fgt.dist. - - 36 23 - 27 - / 32 - -
Tibia Fgt.dist. - - 42 25,5 - 29 - / 38 - -
Tibia Fgt.dist. - - 39 - - - - / 32,5 - -
Tibia Fgt.dist. - - 42 - - - - / 35 - -
Tibia Fgt.dist. - - 42 - - - - / 36 - -
Tibia Fgt.dist. - - 35 22 - - - / 31 - -
Tibie Fgt.dist. - - 37,4 - - 30 - - -
Tibie Fgt.dist. - - 42 - - 31 - - -
Tibie Fgt.dist. - - 38 24 - - - / 33 - -
Tibie Fgt.dist. - - 39 - - - - / 37 - -
Tibie Fgt.dist. - - 37 25 - 26 - / 33 - -
Tibie Fgt.dist. - - 37,5 23,5 - 27 - / 33 - -
Tibie Întreagă 241 58 36 23,5 - - - / 30 - -

Tabelul D18. Datele metrice (în mm) pentru oasele late de mistreţ (Sus scrofa).

Element
anatomic

Lg.cap.
artic.

Lg.
cav.gl.

La.
cav.gl.

Lg.
min.col D.ant./post D.transv.

Coxal - - - - 41 39
Coxal - - - - 43 40
Coxal - - - - 49 45
Coxal - - - - 45 39
Coxal - - - - 45 39
Coxal - - - - 43 40
Coxal - - - - 43,5 37,5
Coxal - - - - 40 39
Coxal - - - - 42 41
Coxal - - - - 46 43
Omoplat 50 43 35 50 - -
Omoplat 50 42 35,5 35 - -

Anexe

 305

Omoplat 45 38 32,5 31,3 45 40
Omoplat 52 42 37 35 - -
Omoplat 48 37 31,5 32 - -
Omoplat 51 42 37 36 - -
Omoplat 52 40,5 36,5 36,5 - -
Omoplat 49,5 39 35 36,5 - -

Tabelul D19. Datele metrice (în mm) pentru dentiţie de mistreţ (Sus scrofa).

Element Lg.serie
dinţi molari

Lg.dinte
M3

La.dinte
M3

Mandibula - 46 21
Mandibula - 41 19
Mandibula 82 42 19
Mandibula - 46,3 19
Mandibula - 51 20
Mandibula - 46 21
Mandibula - 48 19
Mandibula 86 45 20
Mandibula - 44,5 19

Maxilar - 41 22,5

Tabelul D20. Datele metrice (în mm) pentru oase lungi de căprior, castor şi vulpe.

Specie Element
anatomic Fgt. Lg.

max.
La.

prox.
La.
dist.

La.m.
diaf. D.a/p. La.faţa

plant.

La.
supr.
artic.

Capreolus capreolus Falanga I întreagă 39 13 12 - - - -
Castor fiber Tibie întreagă 140 36 23 12,5 - - -
Vulpes vulpes Humerus întreg 132,5 27 22 8,5 - - -
Vulpes vulpes Tibie fgt.dist. - - 12 - - / 10 - -
Bos primigenius Fal. III întreagă 94 - - - - 35 30

Tabelul D21. Datele metrice (în mm) pentru oasele late de căprior şi vulpe.

Specie Element
anatomic

Lg.cap.
articular

Lg.
cav.gl.

La.
cav.gl.

Lg.
min.col

D.ant./
post D.transv.

Vulpes vulpes Omoplat 13,3 10,7 8,5 12 - -
Capreolus capr. Omoplat 36 28 22 21 - -
Capreolus capr. Omoplat 30 24 21,5 17,5 - -
Capreolus capr. Coxal - - - - 27 24
Capreolus capr. Coxal - - - - 29 25

Tabelul D22. Datele metrice (în mm) pentru dentiţia de castor (Castor fiber).

Element Lg.serie dinti jugali
Mandibulă 35
Mandibulă 36

