

Natural Resources Conservation Service In cooperation with Kansas Agricultural Experiment Station

Soil Survey of Nemaha County, Kansas

i

How To Use This Soil Survey

Detailed Soil Maps

The detailed soil maps can be useful in planning the use and management of small areas

To find information about your area of interest, locate that area on the **Index to Map Sheets**. Note the number of the map sheet and turn to that sheet.

Locate your area of interest on the map sheet. Note the map unit symbols that are in that area. Turn to the **Contents**, which lists the map units by symbol and name and shows the page where each map unit is described.

The **Contents** shows which table has data on a specific land use for each detailed soil map unit. Also see the **Contents** for sections of this publication that may address your specific needs.

This soil survey is a publication of the National Cooperative Soil Survey, a joint effort of the United States Department of Agriculture and other Federal agencies, State agencies including the Agricultural Experiment Stations, and local agencies. The Natural Resources Conservation Service (formerly the Soil Conservation Service) has leadership for the Federal part of the National Cooperative Soil Survey.

Major fieldwork for this soil survey was completed in 2003. Soil names and descriptions were approved in 2004. Unless otherwise indicated, statements in this publication refer to conditions in the survey area in 2003. This survey was made cooperatively by the Natural Resources Conservation Service and the Kansas Agricultural Experiment Station. The survey is part of the technical assistance furnished to the Nemaha County Conservation District.

Soil maps in this survey may be copied without permission. Enlargement of these maps, however, could cause misunderstanding of the detail of mapping. If enlarged, maps do not show the small areas of contrasting soils that could have been shown at a larger scale.

The United States Department of Agriculture (USDA) prohibits discrimination in all of its programs on the basis of race, color, national origin, gender, religion, age, disability, political beliefs, sexual orientation, and marital or family status. (Not all prohibited bases apply to all programs.) Persons with disabilities who require alternative means for communication of program information (Braille, large print, audiotape, etc.) should contact the USDA's TARGET Center at 202-720-2600 (voice or TDD).

To file a complaint of discrimination, write USDA, Director, Office of Civil Rights, Room 326W, Whitten Building, 14th and Independence Avenue SW, Washington, DC 20250-9410, or call 202-720-5964 (voice or TDD). USDA is an equal opportunity provider and employer.

Cover: A profile depicting a Pony Express rider. This profile is located on Highway 36 east of Seneca in Nemaha County, Kansas.

Additional information about the Nation's natural resources is available online from the Natural Resources Conservation Service at http://www.nrcs.usda.gov.

Contents

How To Use This Soil Survey	
Foreword	
General Nature of the County	
Climate	
How This Survey Was Made	2
Detailed Soil Map Units	5
4020—Chase silty clay loam, occasionally flooded	6
4525—Benfield silty clay loam, 3 to 7 percent slopes	7
4590—Clime-Sogn complex, 3 to 20 percent slopes	7
4710—Kipson silty clay loam, 5 to 30 percent slopes	9
4725—Kipson-Sogn complex, 5 to 30 percent slopes	10
4830—Wamego silt loam, 3 to 7 percent slopes	11
4831—Wamego silt loam, 7 to 20 percent slopes	
7010—Calco silty clay loam, frequently flooded	13
7050—Kennebec silt loam, occasionally flooded	13
7051—Kennebec silt loam, frequently flooded	
7090—Wabash silty clay loam, occasionally flooded	
7170—Reading silt loam, rarely flooded	16
7171—Reading silt loam, moderately wet, rarely flooded	
7206—Aksarben silty clay loam, 2 to 5 percent slopes	
7207—Aksarben silty clay loam, 5 to 11 percent slopes	
7220—Burchard clay loam, 6 to 12 percent slopes	
7224—Burchard-Steinauer clay loams, 6 to 12 percent slopes	
7225—Burchard-Steinauer clay loams, 12 to 18 percent slopes	
7233—Elmont silt loam, 3 to 7 percent slopes	
7301—Martin silty clay loam, 1 to 3 percent slopes	
7424—Morrill clay loam, 3 to 7 percent slopes, eroded	
7433—Morrill loam, 3 to 7 percent slopes	
7435—Morrill loam, 7 to 12 percent slopes	26
7436—Morrill loam, 7 to 12 percent slopes, eroded	
7455—Olmitz loam, 1 to 5 percent slopes	28
7470—Padonia-Martin silty clay loams, 5 to 9 percent slopes	
7500—Pawnee clay loam, 1 to 3 percent slopes	
7502—Pawnee clay loam, 3 to 7 percent slopes	
7510—Pawnee clay, 3 to 7 percent slopes, eroded	
7603—Sibleyville loam, 3 to 7 percent slopes	
7608—Steinauer clay loam, 12 to 25 percent slopes	
7656—Vinland variant loam, 5 to 25 percent slopes	
7681—Wymore silty clay loam, 1 to 3 percent slopes	
7684—Wymore silty clay loam, 3 to 6 percent slopes, eroded	
7688—Wymore-Baileyville complex, 3 to 6 percent slopes, eroded	
7851—Judson silt loam, 1 to 5 percent slopes	
9971—Arents earthen dam	

	983—Gravel pits and quarries	
9	986—Miscellaneous water	39
9	999—Water	39
Use	and Management of the Soils	41
In	nterpretive Ratings	41
	Rating Class Terms	41
	Numerical Ratings	42
С	rops and Pasture	42
	Land Capability Classification	
	Yields per Acre	
Р	rime Farmland	
R	angeland	44
	/indbreaks and Environmental Plantings	
	ecreation	
	/ildlife Habitat	
Ε	ngineering	49
	Building Site Development	
	Sanitary Facilities	
	Agricultural Waste Management	
	Construction Materials	
	Water Management	57
Soil	Properties	59
	ngineering Index Properties	
	hysical Properties	
С	hemical Properties	62
S	oil Features	63
W	Vater Features	64
Clas	ssification of the Soils	67
S	oil Series and Their Morphology	67
	Aksarben Series	
	Baileyville Series	70
	Benfield Series	73
	Burchard Series	74
	Calco Series	76
	Chase Series	78
	Judson Series	79
	Kennebec Series	81
	Kipson Series	83
	Leanna Series	84
	Marshall Series	85
	Martin Series	87
	Morrill Series	89
	Olmitz Series	90

Otoe Series	92
Padonia Series	94
Pawnee Series	96
Reading Series	98
Sibleyville Series	99
Sogn Series	
Steinauer Series	
Vinland Series	102
Wabash Series	103
Wamego Series	105
Wymore Series	106
Zook Series	108
Formation of the Soils	
Parent Material	111
Climate	111
Plant and Animal Life	112
Relief	
Time	112
References	113
Glossary	115
Tables	
Table 1.—Temperature and Precipitation	128
Table 2.—Freeze Dates in Spring and Fall	129
Table 3.—Growing Season	
Table 4.—Acreage and Proportionate Extent of the Soils	130
Table 5.—Land Capability and Yields per Acre of Crops and Pasture	
Table 6.—Prime Farmland	134
Table 7.—Rangeland Productivity and Characteristic Plant Communities	135
Table 8.—Windbreaks and Environmental Plantings	141
Table 9a.—Recreation	
Table 9b.—Recreation	158
Table 10.—Wildlife Habitat	162
Table 11a.—Building Site Development	165
Table 11b.—Building Site Development	170
Table 12a.—Sanitary Facilities	176
Table 12b.—Sanitary Facilities	181
Table 13a.—Agricultural Waste Management	
Table 13b.—Agricultural Waste Management	194
Table 14a.—Construction Materials	202
Table 14b.—Construction Materials	
Table 15.—Water Management	211
Table 16.—Engineering Index Properties	
Table 17.—Physical Properties of the Soils	224

Table 18.—Chemical Properties of the Soils	229
Table 19.—Soil Features	234
Table 20.—Water Features	237
Table 21 —Classification of the Soils	242

Issued 2005

Foreword

This soil survey contains information that affects land use planning in this survey area. It contains predictions of soil behavior for selected land uses. The survey also highlights soil limitations, improvements needed to overcome the limitations, and the impact of selected land uses on the environment.

This soil survey is designed for many different users. Farmers, ranchers, and agronomists can use it to evaluate the potential of the soil and the management needed for maximum food and fiber production. Planners, community officials, engineers, developers, builders, and home buyers can use the survey to plan land use, select sites for construction, and identify special practices needed to ensure proper performance. Conservationists, teachers, students, and specialists in recreation, wildlife management, waste disposal, and pollution control can use the survey to help them understand, protect, and enhance the environment.

Various land use regulations of Federal, State, and local governments may impose special restrictions on land use or land treatment. The information in this report is intended to identify soil properties that are used in making various land use or land treatment decisions. Statements made in this report are intended to help the land users identify and reduce the effects of soil limitations on various land uses. The landowner or user is responsible for identifying and complying with existing laws and regulations.

Great differences in soil properties can occur within short distances. Some soils are seasonally wet or subject to flooding. Some are shallow to bedrock. Some are too unstable to be used as a foundation for buildings or roads. Clayey or wet soils are poorly suited to use as septic tank absorption fields. A high water table makes a soil poorly suited to basements or underground installations.

These and many other soil properties that affect land use are described in this soil survey. Broad areas of soils are shown on the general soil map. The location of each soil is shown on the detailed soil maps. Each soil in the survey area is described. Information on specific uses is given for each soil. Help in using this publication and additional information are available at the local office of the Natural Resources Conservation Service or the Cooperative Extension Service.

Harold L. Klaege State Conservationist Natural Resources Conservation Service

Soil Survey of **Nemaha County, Kansas**

By Pat Abel, Natural Resources Conservation Service

United States Department of Agriculture, Natural Resources Conservation Service, in cooperation with

the Kansas Agricultural Experiment Station

General Nature of the County

NEMAHA COUNTY is in the northeastern part of Kansas (fig. 1). It is bordered on the north by Nebraska, on the south by Jackson and Pottawatomie Counties, on the west by Marshall County, and on the east by Brown County. It has a total land area of 460,474 acres, or about 720 square miles. In 2000, the population of the county was 10,717. Seneca, the county seat, in the south-central part of the county, had a population of 2,122. The county was organized in 1865.

Nemaha County is in the Nebraska and Kansas Loess-Drift Hills major land resource area. The soils generally are deep and gently sloping to moderately steep and have a clayey or loamy subsoil. Elevation ranges from 1,023 to 1,420 feet above sea level.

Most of the county is drained by the Nemaha and Black Vermillion Rivers and Spring Creek, all of which are permanently flowing streams. The Nemaha River flows north, the Black Vermillion River west, and Spring Creek east.

The main enterprises in the county are farming, dairying, and swine producing. Sorghum, corn, soybeans, and wheat are the main crops.

This soil survey updates the survey of Nemaha County, Kansas, published in 1982 (USDA, 1982). It provides additional information and has larger maps, which show the soils in greater detail.

Climate

Table 1 gives data on temperature and precipitation for the survey area as recorded at Centralia in the period 1971 to 2000. Table 2 shows probable dates of the

Figure 1.—Location of Nemaha County in Kansas.

first freeze in fall and the last freeze in spring. Table 3 provides data on the length of the growing season.

In winter, the average temperature is 29.4 degrees F and the average daily minimum temperature is 19.4 degrees. The lowest temperature on record, which occurred at Centralia on January 14, 1947, is -35 degrees. In summer, the average temperature is 75.8 degrees and the average daily maximum temperature is 87.3 degrees. The highest recorded temperature, which occurred at Centralia on August 13, 1936, is 114 degrees.

The total annual precipitation is 35.21 inches. Of this, about 24.9 inches, or 71 percent, usually falls in April through September. The growing season for most crops falls within this period. The heaviest 1-day rainfall during the period of record was 8.54 inches at Woodlawn on May 20, 1977.

The average annual snowfall is 34.6 inches. On an average, 24 days per year have at least 1 inch of snow on the ground. The greatest snowfall on record was 63.2 inches, during the winter of 1978-79.

The sun shines 76 percent of the time possible in summer and 63 percent in winter. The prevailing wind is from the south. Average windspeed is highest, around 13 miles per hour, in April.

How This Survey Was Made

This survey was made to provide information about the soils and miscellaneous areas in the survey area. The information includes a description of the soils and miscellaneous areas and their location and a discussion of their suitability, limitations, and management for specified uses. Soil scientists observed the steepness, length, and shape of the slopes; the general pattern of drainage; the kinds of crops and native plants; and the kinds of bedrock. They dug many holes to study the soil profile, which is the sequence of natural layers, or horizons, in a soil. The profile extends from the surface down into the unconsolidated material in which the soil formed. The unconsolidated material is devoid of roots and other living organisms and has not been changed by other biological activity.

The soils and miscellaneous areas in the survey area are in an orderly pattern that is related to the geology, landforms, relief, climate, and natural vegetation of the area. Each kind of soil and miscellaneous area is associated with a particular kind of landform or with a segment of the landform. By observing the soils and miscellaneous areas in the survey area and relating their position to specific segments of the landform, a soil scientist develops a concept or model of how they were formed. Thus, during mapping, this model enables the soil scientist to predict with a considerable degree of accuracy the kind of soil or miscellaneous area at a specific location on the landscape.

Commonly, individual soils on the landscape merge into one another as their characteristics gradually change. To construct an accurate soil map, however, soil scientists must determine the boundaries between the soils. They can observe only a limited number of soil profiles. Nevertheless, these observations, supplemented by an understanding of the soil-vegetation-landscape relationship, are sufficient to verify predictions of the kinds of soil in an area and to determine the boundaries.

Soil scientists recorded the characteristics of the soil profiles that they studied. They noted soil color, texture, size and shape of soil aggregates, kind and amount of rock fragments, distribution of plant roots, reaction, and other features that enable them to identify soils. After describing the soils in the survey area and determining their properties, the soil scientists assigned the soils to taxonomic classes (units). Taxonomic classes are concepts. Each taxonomic class has a set of soil characteristics with precisely defined limits. The classes are used as a basis for comparison to classify soils systematically. Soil taxonomy, the system of taxonomic

classification used in the United States, is based mainly on the kind and character of soil properties and the arrangement of horizons within the profile. After the soil scientists classified and named the soils in the survey area, they compared the individual soils with similar soils in the same taxonomic class in other areas so that they could confirm data and assemble additional data based on experience and research.

While a soil survey is in progress, samples of some of the soils in the area generally are collected for laboratory analyses and for engineering tests. Soil scientists interpret the data from these analyses and tests as well as the field-observed characteristics and the soil properties to determine the expected behavior of the soils under different uses. Interpretations for all of the soils are field tested through observation of the soils in different uses and under different levels of management. Some interpretations are modified to fit local conditions, and some new interpretations are developed to meet local needs. Data are assembled from other sources, such as research information, production records, and field experience of specialists. For example, data on crop yields under defined levels of management are assembled from farm records and from field or plot experiments on the same kinds of soil.

Predictions about soil behavior are based not only on soil properties but also on such variables as climate and biological activity. Soil conditions are predictable over long periods of time, but they are not predictable from year to year. For example, soil scientists can predict with a fairly high degree of accuracy that a given soil will have a high water table within certain depths in most years, but they cannot predict that a high water table will always be at a specific level in the soil on a specific date.

After soil scientists located and identified the significant natural bodies of soil in the survey area, they drew the boundaries of these bodies on aerial photographs and identified each as a specific map unit. Aerial photographs show trees, buildings, fields, roads, and rivers, all of which help in locating boundaries accurately.

Detailed Soil Map Units

The map units delineated on the detailed soil maps in this survey represent the soils or miscellaneous areas in the survey area. The map unit descriptions in this section, along with the maps, can be used to determine the suitability and potential of a unit for specific uses. They also can be used to plan the management needed for those uses.

A map unit delineation on a soil map represents an area dominated by one or more major kinds of soil or miscellaneous areas. A map unit is identified and named according to the taxonomic classification of the dominant soils. Within a taxonomic class there are precisely defined limits for the properties of the soils. On the landscape, however, the soils are natural phenomena, and they have the characteristic variability of all natural phenomena. Thus, the range of some observed properties may extend beyond the limits defined for a taxonomic class. Areas of soils of a single taxonomic class rarely, if ever, can be mapped without including areas of other taxonomic classes. Consequently, every map unit is made up of the soils or miscellaneous areas for which it is named and some minor components that belong to taxonomic classes other than those of the major soils.

Most minor soils have properties similar to those of the dominant soil or soils in the map unit, and thus they do not affect use and management. These are called noncontrasting, or similar, components. They may or may not be mentioned in a particular map unit description. Other minor components, however, have properties and behavioral characteristics divergent enough to affect use or to require different management. These are called contrasting, or dissimilar, components. They generally are in small areas and could not be mapped separately because of the scale used. Some small areas of strongly contrasting soils or miscellaneous areas are identified by a special symbol on the maps. The contrasting components are mentioned in the map unit descriptions. A few areas of minor components may not have been observed, and consequently they are not mentioned in the descriptions, especially where the pattern was so complex that it was impractical to make enough observations to identify all the soils and miscellaneous areas on the landscape.

The presence of minor components in a map unit in no way diminishes the usefulness or accuracy of the data. The objective of mapping is not to delineate pure taxonomic classes but rather to separate the landscape into landforms or landform segments that have similar use and management requirements. The delineation of such segments on the map provides sufficient information for the development of resource plans. If intensive use of small areas is planned, however, onsite investigation is needed to define and locate the soils and miscellaneous areas.

An identifying symbol precedes the map unit name in the map unit descriptions. Each description includes general facts about the unit.

Soils that have profiles that are almost alike make up a *soil series*. Except for differences in texture of the surface layer, all the soils of a series have major horizons that are similar in composition, thickness, and arrangement.

Soils of one series can differ in texture of the surface layer, slope, stoniness, salinity, degree of erosion, and other characteristics that affect their use. On the basis of such differences, a soil series is divided into *soil phases*. Most of the areas shown

on the detailed soil maps are phases of soil series. The name of a soil phase commonly indicates a feature that affects use or management. For example, Wamego silt loam, 3 to 7 percent slopes, is a phase of the Wamego series.

Some map units are made up of two or more major soils or miscellaneous areas. These map units are complexes. A *complex* consists of two or more soils or miscellaneous areas in such an intricate pattern or in such small areas that they cannot be shown separately on the maps. The pattern and proportion of the soils or miscellaneous areas are somewhat similar in all areas. Kipson-Sogn complex, 5 to 30 percent slopes, is an example.

This survey includes *miscellaneous areas*. Such areas have little or no soil material and support little or no vegetation. The map unit Gravel pits and quarries is an example.

In the descriptions, "LEP" means linear extensibility percent.

Table 4 gives the acreage and proportionate extent of each map unit. Other tables give properties of the soils and the limitations, capabilities, and potentials for many uses. The Glossary defines many of the terms used in describing the soils or miscellaneous areas.

4020—Chase silty clay loam, occasionally flooded

Map Unit Composition

Chase: 90 percent

Minor components: 10 percent

Component Descriptions

Chase

MLRA: 106—Nebraska and Kansas Loess-Drift Hills

Landform: Flood plains in river valleys Parent material: Silty and clayey alluvium

Slope: 0 to 1 percent

Drainage class: Somewhat poorly drained

Slowest saturated hydraulic conductivity: Moderately low (about 0.06 inch per hour)

Available water capacity: High (about 10.0 inches) Shrink-swell potential: Very high (about 9.2 LEP)

Flooding hazard: Occasional

Depth to seasonal zone of saturation: About 24 to 48 inches

Surface runoff class: Low

Ecological site: Loamy Lowland (pe30-37)

Land capability (nonirrigated): 2w

Typical Profile:

Ap—0 to 8 inches; silty clay loam
A—8 to 17 inches; silty clay loam
Bt—17 to 37 inches; silty clay
BC—37 to 42 inches; silty clay loam
C—42 to 60 inches; silty clay loam

Minor Components

Kennebec

Extent: About 10 percent of the unit Landform: Flood plains in river valleys

Slope: 0 to 2 percent

Drainage class: Moderately well drained Ecological site: Loamy Lowland (pe30-37)

4525—Benfield silty clay loam, 3 to 7 percent slopes

Map Unit Composition

Benfield: 90 percent

Minor components: 10 percent

Component Descriptions

Benfield

MLRA: 106—Nebraska and Kansas Loess-Drift Hills

Landform: Hillslopes on uplands

Parent material: Clayey residuum derived from calcareous shale

Slope: 3 to 7 percent

Depth to restrictive feature: 20 to 40 inches to bedrock (paralithic)

Drainage class: Well drained

Slowest saturated hydraulic conductivity: Moderately low (about 0.06 inch per hour)

Available water capacity: Moderate (about 6.3 inches)

Shrink-swell potential: High (about 7.5 LEP)

Flooding hazard: None

Depth to seasonal zone of saturation: More than 6 feet

Surface runoff class: High

Ecological site: Loamy Upland (pe30-37) Land capability (nonirrigated): 4e

Typical Profile:

Ap—0 to 6 inches; silty clay loam

Bt1—6 to 19 inches; silty clay, gravelly silty clay Bt2—19 to 37 inches; silty clay, gravelly silty clay

Cr-37 to 41 inches; weathered bedrock

Minor Components

Kipson

Extent: About 5 percent of the unit Landform: Hillslopes on uplands

Slope: 5 to 25 percent

Depth to restrictive feature: 7 to 20 inches to bedrock (paralithic)

Drainage class: Somewhat excessively drained

Ecological site: Limy Upland (pe30-37)

Rock outcrop

Extent: About 5 percent of the unit

4590—Clime-Sogn complex, 3 to 20 percent slopes

Map Unit Composition

Clime: 50 percent Sogn: 35 percent

Minor components: 15 percent

Component Descriptions

Clime

MLRA: 106—Nebraska and Kansas Loess-Drift Hills

Landform: Hillslopes on uplands

Parent material: Silty and clayey residuum derived from calcareous shale

Slope: 5 to 20 percent

Depth to restrictive feature: 20 to 40 inches to bedrock (paralithic)

Drainage class: Well drained

Slowest saturated hydraulic conductivity: Moderately low (about 0.06 inch per

hour)

Available water capacity: Low (about 4.7 inches) Shrink-swell potential: High (about 8.5 LEP)

Flooding hazard: None

Depth to seasonal zone of saturation: More than 6 feet

Surface runoff class: Very high

Ecological site: Limy Upland (pe30-37) Land capability (nonirrigated): 6e

Typical Profile:

A—0 to 9 inches; silty clay Bw—9 to 22 inches; silty clay C—22 to 35 inches; silty clay

Cr-35 to 39 inches; unweathered bedrock

Sogn

MLRA: 106—Nebraska and Kansas Loess-Drift Hills

Landform: Hillslopes on uplands

Parent material: Loamy residuum derived from limestone

Slope: 5 to 15 percent

Depth to restrictive feature: 4 to 20 inches to bedrock (lithic)

Drainage class: Somewhat excessively drained

Slowest saturated hydraulic conductivity: Moderately high (about 0.60 inch per

hour)

Available water capacity: Very low (about 2.4 inches) Shrink-swell potential: Moderate (about 4.5 LEP)

Flooding hazard: None

Depth to seasonal zone of saturation: More than 6 feet

Surface runoff class: Medium

Ecological site: Shallow Limy (pe30-37) Land capability (nonirrigated): 6s

Typical Profile:

A—0 to 12 inches; silty clay loam

R—12 to 16 inches; unweathered bedrock

Minor Components

Martin

Extent: About 5 percent of the unit Landform: Hillslopes on uplands

Slope: 3 to 8 percent

Drainage class: Moderately well drained Ecological site: Loamy Upland (pe30-37)

Pawnee

Extent: About 5 percent of the unit Landform: Hillslopes on uplands

Slope: 3 to 7 percent

Drainage class: Moderately well drained Ecological site: Clay Upland (pe30-37) Rock outcrop

Extent: About 5 percent of the unit

Slope: 20 to 40 percent

4710—Kipson silty clay loam, 5 to 30 percent slopes

Map Unit Composition

Kipson: 85 percent

Minor components: 15 percent

Component Descriptions

Kipson

MLRA: 106—Nebraska and Kansas Loess-Drift Hills

Landform: Hillslopes on uplands

Hillslope position: Backslopes, shoulders

Parent material: Silty residuum derived from shale, calcareous

Slope: 5 to 25 percent

Depth to restrictive feature: 7 to 20 inches to bedrock (paralithic)

Drainage class: Somewhat excessively drained

Slowest saturated hydraulic conductivity: Moderately high (about 0.60 inch per

hour)

Available water capacity: Low (about 3.5 inches) Shrink-swell potential: Moderate (about 4.5 LEP)

Flooding hazard: None

Depth to seasonal zone of saturation: More than 6 feet

Surface runoff class: Medium

Ecological site: Limy Upland (pe30-37) Land capability (nonirrigated): 6e

Typical Profile:

A—0 to 9 inches; silty clay loam

C—9 to 19 inches; gravelly silty clay loam Cr—19 to 23 inches; weathered bedrock

Minor Components

Benfield

Extent: About 5 percent of the unit Landform: Hillslopes on uplands

Slope: 5 to 9 percent

Depth to restrictive feature: 20 to 40 inches to bedrock (paralithic)

Drainage class: Well drained

Ecological site: Loamy Upland (pe30-37)

Pawnee

Extent: About 5 percent of the unit Landform: Hillslopes on uplands

Slope: 1 to 4 percent

Drainage class: Moderately well drained Ecological site: Clay Upland (pe30-37)

Steinauer

Extent: About 5 percent of the unit Landform: Hillslopes on uplands

Slope: 12 to 25 percent

Drainage class: Well drained

Ecological site: Limy Upland (pe30-37)

4725—Kipson-Sogn complex, 5 to 30 percent slopes

Map Unit Composition

Kipson: 60 percent Sogn: 30 percent

Minor components: 10 percent

Component Descriptions

Kipson

MLRA: 106—Nebraska and Kansas Loess-Drift Hills

Landform: Hillslopes on uplands

Hillslope position: Backslopes, shoulders

Parent material: Silty residuum derived from shale, calcareous

Slope: 5 to 30 percent

Depth to restrictive feature: 7 to 20 inches to bedrock (paralithic)

Drainage class: Somewhat excessively drained

Slowest saturated hydraulic conductivity: Moderately high (About 0.60 inch per hour)

Available water capacity: Low (About 3.5 inches) Shrink-swell potential: Moderate (About 4.9 LEP)

Flooding hazard: None

Depth to seasonal zone of saturation: More than 6 feet

Surface runoff class: High

Ecological site: Limy Upland (pe30-37) Land capability (nonirrigated): 6e

Typical Profile:

A—0 to 8 inches; silty clay loam C—8 to 19 inches; silty clay loam

Cr—19 to 22 inches; weathered bedrock

Sogn

MLRA: 106—Nebraska and Kansas Loess-Drift Hills

Landform: Hillslopes on uplands Hillslope position: Backslopes

Parent material: Loamy residuum derived from limestone

Slope: 5 to 20 percent

Depth to restrictive feature: 4 to 20 inches to bedrock (lithic)

Drainage class: Somewhat excessively drained

Slowest saturated hydraulic conductivity: Moderately high (About 0.60 inch per hour)

Available water capacity: Very low (About 2.6 inches) Shrink-swell potential: Moderate (About 4.9 LEP)

Flooding hazard: None

Depth to seasonal zone of saturation: More than 6 feet

Surface runoff class: Medium

Ecological site: Shallow Limy (pe30-37) Land capability (nonirrigated): 6s

Typical Profile:

A—0 to 12 inches; silty clay loam

R—12 to 16 inches; unweathered bedrock

Minor Components

Kennebec

Extent: About 10 percent of the unit Landform: Flood plains in valleys

Slope: 0 to 2 percent

Drainage class: Moderately well drained Ecological site: Loamy Lowland (pe30-37)

4830—Wamego silt loam, 3 to 7 percent slopes

Map Unit Composition

Wamego: 85 percent

Minor components: 15 percent

Component Descriptions

Wamego

MLRA: 106—Nebraska and Kansas Loess-Drift Hills

Landform: Hillslopes on uplands

Parent material: Sandy and silty residuum derived from shale

Slope: 3 to 7 percent

Depth to restrictive feature: 20 to 40 inches to bedrock (paralithic)

Drainage class: Well drained

Slowest saturated hydraulic conductivity: Moderately low (about 0.06 inch per

hour)

Available water capacity: Low (about 5.0 inches) Shrink-swell potential: High (about 6.6 LEP)

Flooding hazard: None

Depth to seasonal zone of saturation: More than 6 feet

Surface runoff class: High

Ecological site: Loamy Upland (pe30-36)

Land capability (nonirrigated): 4e

Typical Profile:

A-0 to 6 inches; silt loam

AB—6 to 10 inches; silty clay loam Bt—10 to 27 inches; silty clay loam Cr—27 to 31 inches; weathered bedrock

Minor Components

Elmont

Extent: About 5 percent of the unit Landform: Hillslopes on uplands

Slope: 3 to 7 percent

Depth to restrictive feature: 40 to 60 inches to bedrock (paralithic)

Drainage class: Well drained

Ecological site: Loamy Upland (pe30-37)

Pawnee

Extent: About 5 percent of the unit Landform: Hillslopes on uplands

Slope: 3 to 6 percent

Drainage class: Moderately well drained Ecological site: Clay Upland (pe30-37)

Wymore

Extent: About 5 percent of the unit Landform: Hillslopes on uplands

Slope: 4 to 7 percent

Drainage class: Moderately well drained Ecological site: Clay Upland (pe30-37)

4831—Wamego silt loam, 7 to 20 percent slopes

Map Unit Composition

Wamego: 85 percent

Minor components: 15 percent

Component Descriptions

Wamego

MLRA: 106—Nebraska and Kansas Loess-Drift Hills

Landform: Hillslopes on uplands

Parent material: Sandy and silty residuum derived from shale

Slope: 7 to 20 percent

Depth to restrictive feature: 20 to 40 inches to bedrock (paralithic)

Drainage class: Well drained

Slowest saturated hydraulic conductivity: Moderately low (About 0.06 inch per hour)

Available water capacity: Low (About 5.0 inches) Shrink-swell potential: High (About 6.6 LEP)

Flooding hazard: None

Depth to seasonal zone of saturation: More than 6 feet

Surface runoff class: High

Ecological site: Loamy Upland (pe30-36)

Land capability (nonirrigated): 6e

Typical Profile:

A-0 to 6 inches; silt loam

AB—6 to 10 inches; silty clay loam Bt—10 to 27 inches; silty clay loam Cr—27 to 31 inches; weathered bedrock

Minor Components

Clime

Extent: About 5 percent of the unit Landform: Hillslopes on uplands

Slope: 20 to 40 percent

Depth to restrictive feature: 20 to 40 inches to bedrock (paralithic)

Drainage class: Well drained

Ecological site: Limy Upland (pe30-36)

Elmont

Extent: About 5 percent of the unit Landform: Hillslopes on uplands

Slope: 3 to 7 percent

Depth to restrictive feature: 40 to 60 inches to bedrock (paralithic)

Drainage class: Well drained

Ecological site: Loamy Upland (pe30-37)

Sogn

Extent: About 4 percent of the unit Landform: Hillslopes on uplands

Slope: 5 to 20 percent

Depth to restrictive feature: 4 to 20 inches to bedrock (lithic)

Drainage class: Somewhat excessively drained

Ecological site: Shallow Limy (pe30-36)

Rock outcrop

Extent: About 1 percent of the unit

7010—Calco silty clay loam, frequently flooded

Map Unit Composition

Calco: 90 percent

Minor components: 10 percent

Component Descriptions

Calco

MLRA: 106—Nebraska and Kansas Loess-Drift Hills

Landform: Flood plains in river valleys

Parent material: Calcareous fine-silty alluvium

Slope: 0 to 1 percent

Drainage class: Poorly drained

Slowest saturated hydraulic conductivity: Moderately high (about 0.60 inch per hour)

Available water capacity: High (about 11.7 inches) Shrink-swell potential: Moderate (about 4.7 LEP)

Flooding hazard: Frequent

Depth to seasonal zone of saturation: About 0 to 36 inches

Surface runoff class: Negligible Ecological site: Loamy Lowland Land capability (nonirrigated): 5w

Typical Profile:

A—0 to 17 inches; silty clay loam C—17 to 60 inches; silty clay loam

Minor Components

Kennebec

Extent: About 10 percent of the unit Landform: Flood plains in river valleys

Slope: 0 to 1 percent

Drainage class: Moderately well drained Ecological site: Loamy Lowland (pe30-37)

7050—Kennebec silt loam, occasionally flooded

Map Unit Composition

Kennebec: 96 percent

Minor components: 4 percent

Component Descriptions

Kennebec

MLRA: 106—Nebraska and Kansas Loess-Drift Hills

Landform: Flood plains in valleys Parent material: Silty alluvium

Slope: 0 to 2 percent

Drainage class: Moderately well drained

Slowest saturated hydraulic conductivity: Moderately high (about 0.60 inch per hour)

Available water capacity: Very high (about 12.6 inches) Shrink-swell potential: Moderate (about 3.9 LEP)

Flooding hazard: Occasional

Depth to seasonal zone of saturation: About 40 to 44 inches

Surface runoff class: Low

Ecological site: Loamy Lowland (pe30-37)

Land capability (nonirrigated): 2w

Typical Profile:

Ap—0 to 10 inches; silt loam A—10 to 36 inches; silt loam AC—36 to 48 inches; silt loam C—48 to 60 inches; silt loam

Minor Components

Wabash

Extent: About 4 percent of the unit Landform: Flood plains in valleys

Slope: 0 to 1 percent

Drainage class: Poorly drained

Ecological site: Clay lowland (pe30-37)

7051—Kennebec silt loam, frequently flooded

Map Unit Composition

Kennebec: 90 percent

Minor components: 10 percent

Component Descriptions

Kennebec

MLRA: 106—Nebraska and Kansas Loess-Drift Hills

Landform: Flood plains in river valleys

Parent material: Silty alluvium

Slope: 0 to 1 percent

Drainage class: Moderately well drained

Slowest saturated hydraulic conductivity: Moderately high (about 0.60 inch per hour)

Available water capacity: Very high (about 13.0 inches) Shrink-swell potential: Moderate (about 3.5 LEP)

Flooding hazard: Frequent

Depth to seasonal zone of saturation: About 36 to 60 inches

Surface runoff class: Low

Ecological site: Loamy Lowland (pe30-37)

Land capability (nonirrigated): 5w

Typical Profile:

A1—0 to 8 inches; silt loam
A2—8 to 30 inches; silt loam
AC—30 to 41 inches; silt loam
C—41 to 60 inches; silty clay loam

Minor Components

Kipson

Extent: About 5 percent of the unit Landform: Hillslopes on uplands

Slope: 5 to 25 percent

Depth to restrictive feature: 7 to 20 inches to bedrock (paralithic)

Drainage class: Somewhat excessively drained

Ecological site: Limy Upland (pe30-37)

Pawnee

Extent: About 5 percent of the unit Landform: Hillslopes on uplands

Slope: 1 to 4 percent

Drainage class: Moderately well drained Ecological site: Clay Upland (pe30-37)

7090—Wabash silty clay loam, occasionally flooded

Map Unit Composition

Wabash: 91 percent

Minor components: 9 percent

Component Descriptions

Wabash

MLRA: 106—Nebraska and Kansas Loess-Drift Hills

Landform: Flood plains in river valleys Parent material: Clayey alluvium

Slope: 0 to 1 percent

Drainage class: Poorly drained

Slowest saturated hydraulic conductivity: Very low (about 0.01 inch per hour)

Available water capacity: Moderate (about 7.5 inches) Shrink-swell potential: Very high (about 10.4 LEP)

Flooding hazard: Occasional

Depth to seasonal zone of saturation: About 2 to 9 inches

Surface runoff class: Medium

Ecological site: Clay Lowland (pe30-37) Land capability (nonirrigated): 3w

Typical Profile:

Ap—0 to 6 inches; silty clay loam A—6 to 16 inches; silty clay loam Bg—16 to 52 inches; silty clay Cg—52 to 70 inches; silty clay

Minor Components

Kennebec

Extent: About 3 percent of the unit Landform: Flood plains in river valleys

Slope: 0 to 2 percent

Drainage class: Moderately well drained Ecological site: Loamy Lowland (pe30-37)

Leanna

Extent: About 3 percent of the unit Landform: Flood plains in valleys

Slope: 0 to 2 percent

Drainage class: Somewhat poorly drained Ecological site: Clay Lowland (pe35-42)

Reading

Extent: About 3 percent of the unit Landform: Terraces in river valleys

Slope: 0 to 2 percent

Drainage class: Well drained

Ecological site: Loamy Lowland (pe35-42)

7170—Reading silt loam, rarely flooded

Map Unit Composition

Reading: 90 percent

Minor components: 10 percent

Component Descriptions

Reading

MLRA: 106—Nebraska and Kansas Loess-Drift Hills

Landform: Terraces in river valleys Parent material: Silty alluvium

Slope: 0 to 2 percent

Drainage class: Well drained

Slowest saturated hydraulic conductivity: Moderately high (about 0.20 inch per hour)

Available water capacity: High (about 11.5 inches) Shrink-swell potential: Moderate (about 5.4 LEP)

Flooding hazard: Rare

Depth to seasonal zone of saturation: More than 6 feet

Surface runoff class: Low

Ecological site: Loamy Lowland (pe35-42)

Land capability (nonirrigated): 1

Typical Profile:

Ap—0 to 10 inches; silt loam
A—10 to 15 inches; silty clay loam
Bt—15 to 35 inches; silty clay loam
BC—35 to 41 inches; silty clay loam
C—41 to 60 inches; silty clay

Minor Components

Chase

Extent: About 5 percent of the unit Landform: Terraces in river valleys

Slope: 0 to 2 percent

Drainage class: Somewhat poorly drained *Ecological site:* Loamy Lowland (pe35-42)

Wabash

Extent: About 5 percent of the unit Landform: Terraces in river valleys

Slope: 0 to 1 percent

Drainage class: Poorly drained

Ecological site: Clay Lowland (pe30-37)

7171—Reading silt loam, moderately wet, rarely flooded

Map Unit Composition

Reading: 90 percent

Minor components: 10 percent

Component Descriptions

Reading

MLRA: 106—Nebraska and Kansas Loess-Drift Hills

Landform: Terraces in river valleys Parent material: Silty alluvium

Slope: 0 to 2 percent

Drainage class: Moderately well drained

Slowest saturated hydraulic conductivity: Moderately high (about 0.20 inch per hour)

Available water capacity: High (about 11.8 inches) Shrink-swell potential: Moderate (about 4.9 LEP)

Flooding hazard: Rare

Depth to seasonal zone of saturation: More than 6 feet

Surface runoff class: Low

Ecological site: Loamy Lowland (pe30-37)

Land capability (nonirrigated): 1

Typical Profile:

Ap—0 to 9 inches; silt loam A—9 to 18 inches; silt loam

Bt—18 to 48 inches; silty clay loam BC—48 to 54 inches; silty clay loam C—54 to 80 inches; silty clay loam

Minor Components

Chase

Extent: About 5 percent of the unit Landform: Flood plains in river valleys

Slope: 0 to 2 percent

Drainage class: Somewhat poorly drained Ecological site: Loamy Lowland (pe30-37)

Zook

Extent: About 5 percent of the unit Landform: Flood plains in valleys

Slope: 0 to 2 percent

Drainage class: Poorly drained

Ecological site: Clay Lowland (pe30-37)

7206—Aksarben silty clay loam, 2 to 5 percent slopes

Map Unit Composition

Aksarben: 87 percent

Minor components: 13 percent

Component Descriptions

Aksarben

MLRA: 106—Nebraska and Kansas Loess-Drift Hills

Landform: Interfluves on uplands

Parent material: Loess Slope: 2 to 5 percent

Drainage class: Well drained

Slowest saturated hydraulic conductivity: Moderately high (about 0.20 inch per hour)

Available water capacity: High (about 10.7 inches) Shrink-swell potential: High (about 7.4 LEP)

Flooding hazard: None

Depth to seasonal zone of saturation: More than 6 feet

Surface runoff class: Low

Ecological site: Loamy Upland (pe30-37) Land capability (nonirrigated): 2e

Typical Profile:

Ap—0 to 6 inches; silty clay loam
A—6 to 12 inches; silty clay loam
Bt—12 to 42 inches; silty clay loam
BC—42 to 60 inches; silty clay loam
C—60 to 80 inches; silty clay loam

Minor Components

Marshall

Extent: About 4 percent of the unit Landform: Interfluves on uplands

Slope: 2 to 5 percent

Drainage class: Well drained

Ecological site: Loamy Upland (pe30-37)

Wymore

Extent: About 4 percent of the unit Landform: Interfluves on uplands

Slope: 2 to 5 percent

Drainage class: Moderately well drained Ecological site: Clay Upland (pe30-37)

Kennebec

Extent: About 3 percent of the unit Landform: Flood plains in valleys

Slope: 0 to 2 percent

Drainage class: Moderately well drained Ecological site: Loamy Lowland (pe30-37)

Judson

Extent: About 2 percent of the unit Landform: Fan remnants on uplands

Slope: 2 to 6 percent

Drainage class: Well drained

Ecological site: Loamy Lowland (pe30-37)

7207—Aksarben silty clay loam, 5 to 11 percent slopes

Map Unit Composition

Aksarben: 85 percent

Minor components: 15 percent

Component Descriptions

Aksarben

MLRA: 106—Nebraska and Kansas Loess-Drift Hills

Landform: Hillslopes on uplands

Parent material: Loess Slope: 5 to 11 percent

Drainage class: Well drained

Slowest saturated hydraulic conductivity: Moderately high (about 0.20 inch per hour)

Available water capacity: High (about 10.7 inches) Shrink-swell potential: High (about 7.4 LEP)

Flooding hazard: None

Depth to seasonal zone of saturation: More than 6 feet

Surface runoff class: Medium

Ecological site: Loamy Upland (pe30-37) Land capability (nonirrigated): 3e

Typical Profile:

Ap—0 to 6 inches; silty clay loam A—6 to 10 inches; silty clay loam Bt—10 to 40 inches; silty clay loam BC—40 to 60 inches; silty clay loam C—60 to 80 inches; silty clay loam

Minor Components

Judson

Extent: About 3 percent of the unit Landform: Fan remnants on uplands

Slope: 2 to 6 percent

Drainage class: Well drained

Ecological site: Loamy Lowland (pe30-37)

Kennebec

Extent: About 3 percent of the unit Landform: Flood plains in valleys

Slope: 0 to 2 percent

Drainage class: Moderately well drained Ecological site: Loamy Lowland (pe30-37)

Marshall

Extent: About 3 percent of the unit Landform: Hillslopes on uplands

Slope: 5 to 11 percent Drainage class: Well drained

Ecological site: Loamy Upland (pe30-37)

Morrill

Extent: About 3 percent of the unit Landform: Hillslopes on uplands

Slope: 6 to 12 percent Drainage class: Well drained

Ecological site: Loamy Lowland (pe30-37)

Wymore

Extent: About 3 percent of the unit Landform: Hillslopes on uplands

Slope: 5 to 9 percent

Drainage class: Moderately well drained Ecological site: Clay upland (pe30-37)

7220—Burchard clay loam, 6 to 12 percent slopes

Map Unit Composition

Burchard: 85 percent

Minor components: 15 percent

Component Descriptions

Burchard

MLRA: 106—Nebraska and Kansas Loess-Drift Hills

Landform: Hillslopes on uplands Hillslope position: Backslopes Parent material: Fine-loamy drift

Slope: 6 to 12 percent Drainage class: Well drained

Slowest saturated hydraulic conductivity: Moderately high (about 0.20 inch per hour)

Available water capacity: High (about 9.5 inches) Shrink-swell potential: Moderate (about 5.6 LEP)

Flooding hazard: None

Depth to seasonal zone of saturation: More than 6 feet

Surface runoff class: Medium

Ecological site: Loamy Upland (pe30-37) Land capability (nonirrigated): 3e

Typical Profile:

Ap—0 to 9 inches; clay loam
A—9 to 13 inches; clay loam
Bt—13 to 19 inches; clay loam
Btk—19 to 29 inches; clay loam
BCk—29 to 37 inches; clay loam
C—37 to 60 inches; loam

Minor Components

Pawnee

Extent: About 10 percent of the unit Landform: Hillslopes on uplands

Slope: 6 to 12 percent

Drainage class: Moderately well drained Ecological site: Clay Upland (pe30-37)

Steinauer

Extent: About 5 percent of the unit Landform: Hillslopes on uplands

Slope: 6 to 12 percent Drainage class: Well drained

Ecological site: Limy Upland (pe30-37)

7224—Burchard-Steinauer clay loams, 6 to 12 percent slopes

Map Unit Composition

Burchard: 63 percent Steinauer: 27 percent

Minor components: 10 percent

Component Descriptions

Burchard

MLRA: 106—Nebraska and Kansas Loess-Drift Hills

Landform: Hillslopes on uplands Parent material: Fine-loamy drift

Slope: 6 to 12 percent

Drainage class: Well drained

Slowest saturated hydraulic conductivity: Moderately high (about 0.20 inch per hour)

Available water capacity: High (about 9.2 inches) Shrink-swell potential: Moderate (about 5.4 LEP)

Flooding hazard: None

Depth to seasonal zone of saturation: More than 6 feet

Surface runoff class: Medium

Ecological site: Loamy Upland (pe30-37)

Land capability (nonirrigated): 3e

Typical Profile:

Ap—0 to 7 inches; clay loam Bt—7 to 22 inches; clay loam BC—22 to 37 inches; clay loam C—37 to 60 inches; clay loam

Steinauer

MLRA: 106—Nebraska and Kansas Loess-Drift Hills

Landform: Hillslopes on uplands

Parent material: Calcareous fine-loamy drift

Slope: 8 to 12 percent

Drainage class: Well drained

Slowest saturated hydraulic conductivity: Moderately high (about 0.20 inch per hour)

Available water capacity: High (about 10.2 inches) Shrink-swell potential: Moderate (about 4.5 LEP)

Flooding hazard: None

Depth to seasonal zone of saturation: More than 6 feet

Surface runoff class: Medium

Ecological site: Limy Upland (pe30-37) Land capability (nonirrigated): 4e

Typical Profile:

A—0 to 6 inches; clay loam AC—6 to 13 inches; clay loam C—13 to 60 inches; clay loam

Minor Components

Kipson

Extent: About 4 percent of the unit Landform: Hillslopes on uplands

Slope: 5 to 25 percent

Depth to restrictive feature: 7 to 20 inches to bedrock (paralithic)

Drainage class: Somewhat excessively drained

Ecological site: Limy Upland (pe30-37)

Pawnee

Extent: About 3 percent of the unit Landform: Hillslopes on uplands

Slope: 4 to 8 percent

Drainage class: Moderately well drained *Ecological site*: Clay Upland (pe30-37)

Wymore

Extent: About 3 percent of the unit Landform: Hillslopes on uplands

Slope: 4 to 8 percent

Drainage class: Moderately well drained Ecological site: Clay Upland (pe30-37)

7225—Burchard-Steinauer clay loams, 12 to 18 percent slopes

Map Unit Composition

Burchard: 55 percent Steinauer: 40 percent

Minor components: 5 percent

Component Descriptions

Burchard

MLRA: 106—Nebraska and Kansas Loess-Drift Hills

Landform: Hillslopes on uplands Hillslope position: Backslopes Parent material: Fine-loamy drift

Slope: 12 to 18 percent Drainage class: Well drained

Slowest saturated hydraulic conductivity: Moderately high (about 0.20 inch per hour)

Available water capacity: High (about 9.4 inches) Shrink-swell potential: Moderate (about 5.6 LEP)

Flooding hazard: None

Depth to seasonal zone of saturation: More than 6 feet

Surface runoff class: Medium

Ecological site: Loamy Upland (pe30-37) Land capability (nonirrigated): 6e

Typical Profile:

Ap—0 to 9 inches; clay loam Bt—9 to 19 inches; clay loam Btk—19 to 29 inches; clay loam BCk—29 to 37 inches; clay loam C—37 to 60 inches; loam

Steinauer

MLRA: 106-Nebraska and Kansas Loess-Drift Hills

Landform: Hillslopes on uplands Hillslope position: Backslopes

Parent material: Calcareous fine-loamy drift

Slope: 12 to 18 percent Drainage class: Well drained

Slowest saturated hydraulic conductivity: Moderately high (about 0.20 inch per hour)

Available water capacity: High (about 10.8 inches) Shrink-swell potential: Moderate (about 4.9 LEP)

Flooding hazard: None

Depth to seasonal zone of saturation: More than 6 feet

Surface runoff class: Medium

Ecological site: Limy Upland (pe30-37) Land capability (nonirrigated): 6e

Typical Profile:

A—0 to 6 inches; clay loam AC—6 to 14 inches; clay loam C—14 to 80 inches; clay loam

Minor Components

Padonia

Extent: About 5 percent of the unit Landform: Hillslopes on uplands

Slope: 9 to 25 percent

Depth to restrictive feature: 20 to 40 inches to bedrock (paralithic)

Drainage class: Well drained

Ecological site: Clay Upland (pe30-37)

7233—Elmont silt loam, 3 to 7 percent slopes

Map Unit Composition

Elmont: 85 percent

Minor components: 15 percent

Component Descriptions

Elmont

MLRA: 106-Nebraska and Kansas Loess-Drift Hills

Landform: Hillslopes on uplands

Parent material: Silty and clayey residuum derived from shale and siltstone

Slope: 3 to 7 percent

Depth to restrictive feature: 40 to 60 inches to bedrock (paralithic)

Drainage class: Well drained

Slowest saturated hydraulic conductivity: Moderately high (about 0.20 inch per hour)

Available water capacity: Moderate (about 8.9 inches)

Shrink-swell potential: Moderate (about 5.4 LEP)

Flooding hazard: None

Depth to seasonal zone of saturation: More than 6 feet

Surface runoff class: Medium

Ecological site: Loamy Upland (pe30-37)

Land capability (nonirrigated): 3e

Typical Profile:

Ap—0 to 9 inches; silt loam
Bt—9 to 26 inches; silty clay loam
BC—26 to 37 inches; silty clay loam
C—37 to 45 inches; silty clay loam
Cr—45 to 49 inches; weathered bedrock

Minor Components

Pawnee

Extent: About 8 percent of the unit Landform: Hillslopes on uplands

Slope: 1 to 4 percent

Drainage class: Moderately well drained Ecological site: Clay Upland (pe30-37)

Vinland

Extent: About 7 percent of the unit Landform: Hillslopes on uplands

Slope: 5 to 25 percent

Depth to restrictive feature: 20 to 40 inches to bedrock (paralithic)

Drainage class: Somewhat excessively drained *Ecological site*: Loamy Upland (pe30-37)

7301—Martin silty clay loam, 1 to 3 percent slopes

Map Unit Composition

Martin: 85 percent

Minor components: 15 percent

Component Descriptions

Martin

MLRA: 106-Nebraska and Kansas Loess-Drift Hills

Landform: Hillslopes on uplands Hillslope position: Footslopes

Parent material: Silty and clayey colluvium derived from limestone-shale over silty

and clayey residuum derived from limestone-shale

Slope: 1 to 3 percent

Drainage class: Moderately well drained

Slowest saturated hydraulic conductivity: Moderately low (about 0.06 inch per hour)

Available water capacity: High (about 9.5 inches) Shrink-swell potential: Very high (about 9.9 LEP)

Flooding hazard: None

Depth to seasonal zone of saturation: About 22 to 26 inches

Surface runoff class: Medium

Ecological site: Clay Upland (pe30-37) Land capability (nonirrigated): 2e

Typical Profile:

Ap—0 to 6 inches; silty clay loam BA—6 to 12 inches; silty clay loam Bt—12 to 53 inches; silty clay C—53 to 80 inches; silty clay

Minor Components

Chase

Extent: About 10 percent of the unit Landform: Flood plains in river valleys

Slope: 0 to 2 percent

Drainage class: Somewhat poorly drained Ecological site: Loamy Lowland (pe30-37)

Pawnee

Extent: About 5 percent of the unit Landform: Hillslopes on uplands

Slope: 2 to 6 percent

Drainage class: Moderately well drained Ecological site: Clay Upland (pe30-37)

7424—Morrill clay loam, 3 to 7 percent slopes, eroded

Map Unit Composition

Morrill: 90 percent

Minor components: 10 percent

Component Descriptions

Morrill

MLRA: 106—Nebraska and Kansas Loess-Drift Hills

Landform: Hillslopes on uplands Parent material: Fine-loamy till

Slope: 3 to 7 percent

Drainage class: Well drained

Slowest saturated hydraulic conductivity: Moderately high (about 0.20 inch per hour)

Available water capacity: High (about 10.1 inches) Shrink-swell potential: Moderate (about 5.1 LEP)

Flooding hazard: None

Depth to seasonal zone of saturation: More than 6 feet

Surface runoff class: Medium

Ecological site: Loamy Upland (pe30-37) Land capability (nonirrigated): 3e

zarra capacinty (ricimingatea).

Typical Profile:

Ap—0 to 6 inches; clay loam Bt—6 to 27 inches; clay loam BC—27 to 41 inches; clay loam C—41 to 60 inches; sandy clay loam

Minor Components

Pawnee

Extent: About 10 percent of the unit Landform: Hillslopes on uplands

Slope: 1 to 4 percent

Drainage class: Moderately well drained *Ecological site:* Clay Upland (pe30-37)

7433—Morrill loam, 3 to 7 percent slopes

Map Unit Composition

Morrill: 90 percent

Minor components: 10 percent

Component Descriptions

Morrill

MLRA: 106—Nebraska and Kansas Loess-Drift Hills

Landform: Hillslopes on uplands Parent material: Fine-loamy till

Slope: 3 to 7 percent

Drainage class: Well drained

Slowest saturated hydraulic conductivity: Moderately high (about 0.20 inch per hour)

Available water capacity: High (about 10.1 inches) Shrink-swell potential: Moderate (about 5.1 LEP)

Flooding hazard: None

Depth to seasonal zone of saturation: More than 6 feet

Surface runoff class: Medium

Ecological site: Loamy Upland (pe30-37) Land capability (nonirrigated): 3e

Typical Profile:

A—0 to 10 inches; loam
Bt—10 to 29 inches; clay loam
BC—29 to 41 inches; clay loam
C—41 to 60 inches; sandy clay loam

Minor Components

Pawnee

Extent: About 10 percent of the unit Landform: Hillslopes on uplands

Slope: 1 to 4 percent

Drainage class: Moderately well drained Ecological site: Clay Upland (pe30-37)

7435—Morrill loam, 7 to 12 percent slopes

Map Unit Composition

Morrill: 100 percent

Component Descriptions

Morrill

MLRA: 106—Nebraska and Kansas Loess-Drift Hills

Landform: Hillslopes on uplands Parent material: Loamy till or outwash

Slope: 7 to 12 percent

Drainage class: Well drained

Slowest saturated hydraulic conductivity: Moderately high (about 0.20 inch per hour)

Available water capacity: High (about 10.0 inches) Shrink-swell potential: Moderate (about 4.5 LEP)

Flooding hazard: None

Depth to seasonal zone of saturation: More than 6 feet

Surface runoff class: Medium

Ecological site: Loamy Upland (pe 30-37)

Land capability (nonirrigated): 3e

Typical Profile:

A—0 to 12 inches; loam Bt—12 to 40 inches; clay loam C—40 to 60 inches; sandy clay loam

7436—Morrill loam, 7 to 12 percent slopes, eroded

Map Unit Composition

Morrill: 87 percent

Minor components: 13 percent

Component Descriptions

Morrill

MLRA: 106—Nebraska and Kansas Loess-Drift Hills

Landform: Hillslopes on uplands Parent material: Glacial drift Slope: 7 to 12 percent

Drainage class: Well drained

Slowest saturated hydraulic conductivity: Moderately high (about 0.20 inch per hour)

Available water capacity: High (about 9.4 inches) Shrink-swell potential: Moderate (about 4.7 LEP)

Flooding hazard: None Ponding hazard: None

Depth to seasonal zone of saturation: More than 6 feet

Surface runoff class: Medium

Ecological site: Loamy Upland (pe30-37) Land capability (nonirrigated): 4e

Typical Profile:

Ap—0 to 6 inches; loam BA—6 to 12 inches; loam Bt1—12 to 22 inches; loam

Bt2—22 to 43 inches; sandy clay loam

C-43 to 80 inches; stratified fine sandy loam to loamy fine sand to sand

Minor Components

Kennebec

Extent: About 5 percent of the unit Landform: Flood plains in valleys

Slope: 0 to 2 percent

Drainage class: Moderately well drained Ecological site: Loamy Lowland (pe30-37)

Pawnee

Extent: About 5 percent of the unit

Landform: Hillslopes on uplands

Slope: 6 to 12 percent

Drainage class: Moderately well drained Ecological site: Clay Upland (pe30-37)

Olmitz

Extent: About 3 percent of the unit Landform: Fan terraces on uplands

Slope: 2 to 5 percent

Drainage class: Moderately well drained Ecological site: Loamy Upland (pe30-37)

7455—Olmitz loam, 1 to 5 percent slopes

Map Unit Composition

Olmitz: 91 percent

Minor components: 9 percent

Component Descriptions

Olmitz

MLRA: 106—Nebraska and Kansas Loess-Drift Hills

Landform: Fan terraces on uplands Hillslope position: Footslopes

Parent material: Fine-loamy colluvium

Slope: 1 to 5 percent

Drainage class: Moderately well drained

Slowest saturated hydraulic conductivity: Moderately high (about 0.60 inch per hour)

Available water capacity: High (about 11.8 inches) Shrink-swell potential: Moderate (about 4.3 LEP)

Flooding hazard: None

Depth to seasonal zone of saturation: More than 6 feet

Surface runoff class: Low

Ecological site: Loamy Upland (pe30-37) Land capability (nonirrigated): 2e

Typical Profile:

Ap—0 to 6 inches; loam A—6 to 25 inches; loam

Bw—25 to 44 inches; clay loam BC—44 to 60 inches; clay loam

Minor Components

Chase

Extent: About 3 percent of the unit Landform: Flood-plain steps in valleys

Slope: 0 to 1 percent

Drainage class: Somewhat poorly drained Ecological site: Loamy Lowland (pe30-37)

Pawnee

Extent: About 3 percent of the unit Landform: Hillslopes on uplands

Slope: 4 to 8 percent

Drainage class: Moderately well drained *Ecological site*: Clay Upland (pe30-37)

Wymore

Extent: About 3 percent of the unit Landform: Hillslopes on uplands

Slope: 4 to 8 percent

Drainage class: Moderately well drained *Ecological site*: Clay Upland (pe30-37)

7470—Padonia-Martin silty clay loams, 5 to 9 percent slopes

Map Unit Composition

Padonia: 50 percent Martin: 40 percent

Minor components: 10 percent

Component Descriptions

Padonia

MLRA: 106—Nebraska and Kansas Loess-Drift Hills

Landform: Hillslopes on uplands

Hillslope position: Backslopes, shoulders

Parent material: Residuum derived from shale, calcareous

Slope: 5 to 9 percent

Depth to restrictive feature: 20 to 40 inches to bedrock (paralithic)

Drainage class: Well drained

Slowest saturated hydraulic conductivity: Moderately low (about 0.06 inch per hour)

Available water capacity: Moderate (about 6.5 inches)

Shrink-swell potential: High (about 7.5 LEP)

Flooding hazard: None

Depth to seasonal zone of saturation: More than 6 feet

Surface runoff class: High

Ecological site: Clay Upland (pe30-37) Land capability (nonirrigated): 4e

Typical Profile:

A—0 to 11 inches; silty clay loam
Bt—11 to 22 inches; silty clay
Btk—22 to 32 inches; silty clay
BCk—32 to 37 inches; silty clay loam
Cr—37 to 40 inches; weathered bedrock

Martin

MLRA: 106—Nebraska and Kansas Loess-Drift Hills

Landform: Hillslopes on uplands

Hillslope position: Footslopes, backslopes

Parent material: Silty and clayey colluvium derived from limestone-shale over silty

and clayey residuum derived from limestone-shale

Slope: 5 to 9 percent

Drainage class: Moderately well drained

Slowest saturated hydraulic conductivity: Moderately low (about 0.06 inch per hour)

Available water capacity: High (about 9.5 inches) Shrink-swell potential: Very high (about 9.9 LEP)

Flooding hazard: None

Depth to seasonal zone of saturation: About 22 to 26 inches

Surface runoff class: High

Ecological site: Clay Upland (pe30-37) Land capability (nonirrigated): 4e

Typical Profile:

Ap—0 to 6 inches; silty clay loam BA—6 to 12 inches; silty clay loam Bt—12 to 53 inches; silty clay C—53 to 80 inches; silty clay

Minor Components

Kipson

Extent: About 10 percent of the unit Landform: Hillslopes on uplands

Slope: 5 to 30 percent

Depth to restrictive feature: 7 to 20 inches to bedrock (paralithic)

Drainage class: Somewhat excessively drained

Ecological site: Limy Upland (pe30-37)

7500—Pawnee clay loam, 1 to 3 percent slopes

Map Unit Composition

Pawnee: 90 percent

Minor components: 10 percent

Component Descriptions

Pawnee

MLRA: 106-Nebraska and Kansas Loess-Drift Hills

Landform: Hillslopes on uplands

Hillslope position: Backslopes, summits

Parent material: Clayey drift Slope: 1 to 3 percent

Drainage class: Moderately well drained

Slowest saturated hydraulic conductivity: Moderately low (about 0.06 inch per hour)

Available water capacity: Moderate (about 7.5 inches)

Shrink-swell potential: High (about 7.9 LEP)

Flooding hazard: None

Depth to seasonal zone of saturation: About 12 to 36 inches

Surface runoff class: Medium

Ecological site: Clay Upland (pe30-37) Land capability (nonirrigated): 2e

Typical Profile:

Ap—0 to 8 inches; clay loam BA—8 to 15 inches; clay loam Bt—15 to 41 inches; clay BC—41 to 51 inches; clay C—51 to 60 inches; clay loam

Minor Components

Burchard

Extent: About 5 percent of the unit Landform: Hillslopes on uplands

Slope: 3 to 7 percent

Drainage class: Well drained

Ecological site: Loamy Upland (pe30-37)

Morrill

Extent: About 5 percent of the unit Landform: Hillslopes on uplands

Slope: 4 to 8 percent

Drainage class: Well drained

Ecological site: Loamy Upland (pe30-37)

7502—Pawnee clay loam, 3 to 7 percent slopes

Map Unit Composition

Pawnee: 85 percent

Minor components: 15 percent

Component Descriptions

Pawnee

MLRA: 106—Nebraska and Kansas Loess-Drift Hills

Landform: Hillslopes on uplands

Hillslope position: Backslopes, shoulders

Parent material: Clayey drift Slope: 3 to 7 percent

Drainage class: Moderately well drained

Slowest saturated hydraulic conductivity: Moderately low (about 0.06 inch per hour)

Available water capacity: Moderate (about 7.2 inches)

Shrink-swell potential: High (about 7.9 LEP)

Flooding hazard: None

Depth to seasonal zone of saturation: About 12 to 36 inches

Surface runoff class: High

Ecological site: Clay Upland (pe30-37) Land capability (nonirrigated): 3e

Typical Profile:

A—0 to 7 inches; clay loam
AB—7 to 12 inches; clay loam
Bt—12 to 41 inches; clay
BC—41 to 51 inches; clay
C—51 to 60 inches; clay loam

Minor Components

Baileyville

Extent: About 5 percent of the unit Landform: Hillslopes on uplands

Slope: 3 to 6 percent

Drainage class: Moderately well drained Ecological site: Clay Upland (pe30-37)

Burchard

Extent: About 5 percent of the unit Landform: Hillslopes on uplands

Slope: 5 to 11 percent Drainage class: Well drained

Ecological site: Loamy Upland (pe30-37)

Morrill

Extent: About 5 percent of the unit Landform: Hillslopes on uplands

Slope: 4 to 8 percent

Drainage class: Well drained

Ecological site: Loamy Upland (pe30-37)

7510—Pawnee clay, 3 to 7 percent slopes, eroded

Map Unit Composition

Pawnee: 80 percent

Minor components: 20 percent

Component Descriptions

Pawnee

MLRA: 106—Nebraska and Kansas Loess-Drift Hills

Landform: Hillslopes on uplands

Hillslope position: Backslopes, shoulders

Parent material: Clayey drift Slope: 3 to 7 percent

Drainage class: Moderately well drained

Slowest saturated hydraulic conductivity: Moderately low (about 0.06 inch per hour)

Available water capacity: Moderate (about 6.8 inches)

Shrink-swell potential: High (about 7.9 LEP)

Flooding hazard: None

Depth to seasonal zone of saturation: About 12 to 36 inches

Surface runoff class: High

Ecological site: Clay Upland (pe30-37) Land capability (nonirrigated): 4e

Typical Profile:

Ap—0 to 6 inches; clay Bt—6 to 39 inches; clay BC—39 to 51 inches; clay C—51 to 60 inches; clay loam

Minor Components

Burchard

Extent: About 8 percent of the unit Landform: Hillslopes on uplands

Slope: 5 to 11 percent Drainage class: Well drained

Ecological site: Loamy Upland (pe30-37)

Kipson

Extent: About 7 percent of the unit

Landform: Hillslopes on uplands

Slope: 5 to 25 percent

Depth to restrictive feature: 7 to 20 inches to bedrock (paralithic)

Drainage class: Somewhat excessively drained

Ecological site: Limy Upland (pe30-37)

Baileyville

Extent: About 5 percent of the unit Landform: Hillslopes on uplands

Slope: 3 to 6 percent

Drainage class: Moderately well drained Ecological site: Clay Upland (pe30-37)

7603—Sibleyville loam, 3 to 7 percent slopes

Map Unit Composition

Sibleyville: 90 percent

Minor components: 10 percent

Component Descriptions

Sibleyville

MLRA: 106-Nebraska and Kansas Loess-Drift Hills

Landform: Hillslopes on uplands

Parent material: Sandy and silty residuum derived from sandstone and shale

Slope: 3 to 7 percent

Depth to restrictive feature: 20 to 40 inches to bedrock (paralithic)

Drainage class: Well drained

Slowest saturated hydraulic conductivity: Moderately high (about 0.60 inch per hour)

Available water capacity: Moderate (about 6.3 inches) Shrink-swell potential: Moderate (about 3.9 LEP)

Flooding hazard: None

Depth to seasonal zone of saturation: More than 6 feet

Surface runoff class: Medium

Ecological site: Loamy Upland (pe30-37)

Land capability (nonirrigated): 3e

Typical Profile:

A—0 to 9 inches; loam BA—9 to 14 inches; loam Bt—14 to 23 inches; loam

C—23 to 37 inches; channery loam Cr—37 to 41 inches; weathered bedrock

Minor Components

Morrill

Extent: About 5 percent of the unit Landform: Hillslopes on uplands

Slope: 4 to 8 percent

Drainage class: Well drained

Ecological site: Loamy Upland (pe30-37)

Pawnee

Extent: About 5 percent of the unit

Landform: Hillslopes on uplands

Slope: 1 to 4 percent

Drainage class: Moderately well drained Ecological site: Clay Upland (pe30-37)

7608—Steinauer clay loam, 12 to 25 percent slopes

Map Unit Composition

Steinauer: 90 percent

Minor components: 10 percent

Component Descriptions

Steinauer

MLRA: 106—Nebraska and Kansas Loess-Drift Hills

Landform: Hillslopes on uplands Hillslope position: Backslopes

Parent material: Calcareous fine-loamy till

Slope: 12 to 25 percent Drainage class: Well drained

Slowest saturated hydraulic conductivity: Moderately high (about 0.20 inch per hour)

Available water capacity: High (about 10.2 inches) Shrink-swell potential: Moderate (about 4.5 LEP)

Flooding hazard: None

Depth to seasonal zone of saturation: More than 6 feet

Surface runoff class: High

Ecological site: Limy Upland (pe30-37) Land capability (nonirrigated): 6e

Typical Profile:

A—0 to 6 inches; clay loam AC—6 to 13 inches; clay loam C—13 to 60 inches; clay loam

Minor Components

Pawnee

Extent: About 5 percent of the unit Landform: Hillslopes on uplands

Slope: 4 to 8 percent

Drainage class: Moderately well drained Ecological site: Clay Upland (pe30-37)

Rock outcrop

Extent: About 5 percent of the unit Landform: Hillslopes on uplands

7656—Vinland variant loam, 5 to 25 percent slopes

Map Unit Composition

Vinland variant: 90 percent Minor components: 10 percent

Component Descriptions

Vinland

MLRA: 106—Nebraska and Kansas Loess-Drift Hills

Landform: Hillslopes on uplands Hillslope position: Backslopes

Parent material: Coarse-silty residuum derived from sandstone and shale

Slope: 5 to 25 percent

Depth to restrictive feature: 20 to 40 inches to bedrock (paralithic)

Drainage class: Somewhat excessively drained

Slowest saturated hydraulic conductivity: Moderately high (about 0.60 inch per hour)

Available water capacity: Low (about 5.2 inches) Shrink-swell potential: Low (about 1.6 LEP)

Flooding hazard: None

Depth to seasonal zone of saturation: More than 6 feet

Surface runoff class: Medium

Ecological site: Loamy Upland (pe30-37) Land capability (nonirrigated): 6e

Typical Profile:

A—0 to 8 inches; loam Bw—8 to 24 inches; loam C—24 to 29 inches; loam

Cr-29 to 33 inches; weathered bedrock

Minor Components

Elmont

Extent: About 5 percent of the unit Landform: Hillslopes on uplands

Slope: 3 to 7 percent

Depth to restrictive feature: 40 to 60 inches to bedrock (paralithic)

Drainage class: Well drained

Ecological site: Loamy Upland (pe30-37)

Pawnee

Extent: About 5 percent of the unit Landform: Hillslopes on uplands

Slope: 1 to 4 percent

Drainage class: Moderately well drained Ecological site: Clay Upland (pe30-37)

7681—Wymore silty clay loam, 1 to 3 percent slopes

Map Unit Composition

Wymore: 90 percent

Minor components: 10 percent

Component Descriptions

Wymore

MLRA: 106—Nebraska and Kansas Loess-Drift Hills

Landform: Hillslopes on uplands

Hillslope position: Backslopes, summits

Parent material: Clayey loess

Slope: 1 to 3 percent

Drainage class: Moderately well drained

Slowest saturated hydraulic conductivity: Moderately low (about 0.06 inch per hour)

Available water capacity: High (about 9.6 inches) Shrink-swell potential: Very high (about 9.9 LEP)

Flooding hazard: None

Depth to seasonal zone of saturation: About 12 to 36 inches

Surface runoff class: High

Ecological site: Clay Upland (pe30-37) Land capability (nonirrigated): 2e

Typical Profile:

Ap—0 to 8 inches; silty clay loam AB—8 to 11 inches; silty clay loam Bt1—11 to 37 inches; silty clay Bt2—37 to 45 inches; silty clay loam BC—45 to 51 inches; silty clay loam C—51 to 79 inches; silty clay loam

Minor Components

Baileyville

Extent: About 10 percent of the unit Landform: Hillslopes on uplands

Slope: 1 to 3 percent

Drainage class: Moderately well drained Ecological site: Clay Upland (pe30-37)

7684—Wymore silty clay loam, 3 to 6 percent slopes, eroded

Map Unit Composition

Wymore: 95 percent

Minor components: 5 percent

Component Descriptions

Wymore

MLRA: 106—Nebraska and Kansas Loess-Drift Hills

Landform: Hillslopes on uplands Parent material: Clayey loess

Slope: 3 to 6 percent

Drainage class: Moderately well drained

Slowest saturated hydraulic conductivity: Moderately low (about 0.06 inch per hour)

Available water capacity: Moderate (about 8.5 inches) Shrink-swell potential: Very high (about 9.9 LEP)

Flooding hazard: None

Depth to seasonal zone of saturation: About 12 to 36 inches

Surface runoff class: High

Ecological site: Clay Upland (pe30-37) Land capability (nonirrigated): 3e

Typical Profile:

Ap—0 to 6 inches; silty clay loam Bt1—6 to 34 inches; silty clay Bt2—34 to 42 inches; silty clay BC—42 to 53 inches; silty clay loam C—53 to 79 inches; silty clay loam

Minor Components

Benfield

Extent: About 5 percent of the unit Landform: Hillslopes on uplands

Slope: 5 to 9 percent

Depth to restrictive feature: 20 to 40 inches to bedrock (paralithic)

Drainage class: Well drained

Ecological site: Loamy Upland (pe30-37)

7688—Wymore-Baileyville complex, 3 to 6 percent slopes, eroded

Map Unit Composition

Wymore: 45 percent Baileyville: 40 percent

Minor components: 15 percent

Component Descriptions

Wymore

MLRA: 106—Nebraska and Kansas Loess-Drift Hills

Landform: Hillslopes on uplands

Hillslope position: Backslopes, shoulders

Parent material: Clayey loess

Slope: 3 to 6 percent

Drainage class: Moderately well drained

Slowest saturated hydraulic conductivity: Moderately low (about 0.06 inch per hour)

Available water capacity: Moderate (about 8.5 inches) Shrink-swell potential: Very high (about 9.9 LEP)

Flooding hazard: None

Depth to seasonal zone of saturation: About 12 to 36 inches

Surface runoff class: High

Ecological site: Clay Upland (pe30-37) Land capability (nonirrigated): 3e

Typical Profile:

Ap—0 to 6 inches; silty clay loam Bt1—6 to 34 inches; silty clay Bt2—34 to 42 inches; silty clay BC—42 to 53 inches; silty clay loam C—53 to 79 inches; silty clay loam

Baileyville

MLRA: 106-Nebraska and Kansas Loess-Drift Hills

Landform: Hillslopes on uplands Hillslope position: Backslopes

Parent material: Clayey loess over loamy pedisediment over clayey till

Slope: 3 to 6 percent

Drainage class: Moderately well drained

Slowest saturated hydraulic conductivity: Moderately low (about 0.06 inch per hour)

Available water capacity: Moderate (about 7.7 inches)

Shrink-swell potential: Very high (about 9.9 LEP)

Flooding hazard: None

Depth to seasonal zone of saturation: About 12 to 36 inches

Surface runoff class: Medium

Ecological site: Clay Upland (pe30-37) Land capability (nonirrigated): 3e

Typical Profile:

Ap—0 to 6 inches; silty clay Bt1—6 to 19 inches; silty clay Bt2—19 to 32 inches; silty clay 2Ab—32 to 36 inches; silty clay loam 2Btb1—36 to 43 inches; silty clay loam 3Btb2—43 to 48 inches; clay loam 3Btb3—48 to 76 inches; clay

Minor Components

Otoe

Extent: About 10 percent of the unit Landform: Hillslopes on uplands

Slope: 4 to 6 percent

Drainage class: Moderately well drained *Ecological site*: Clay Upland (pe30-37)

Pawnee

Extent: About 5 percent of the unit Landform: Hillslopes on uplands

Slope: 3 to 6 percent

Drainage class: Moderately well drained Ecological site: Clay Upland (pe30-37)

7851—Judson silt loam, 1 to 5 percent slopes

Map Unit Composition

Judson: 95 percent

Minor components: 5 percent

Component Descriptions

Judson

MLRA: 106—Nebraska and Kansas Loess-Drift Hills

Landform: Fan remnants on uplands Hillslope position: Footslopes Parent material: Loamy colluvium

Slope: 1 to 5 percent

Drainage class: Well drained

Slowest saturated hydraulic conductivity: Moderately high (about 0.60 inch per hour)

Available water capacity: Very high (about 13.0 inches) Shrink-swell potential: Moderate (about 4.7 LEP)

Flooding hazard: None

Depth to seasonal zone of saturation: More than 6 feet

Surface runoff class: Low

Ecological site: Loamy Lowland (pe30-37)

Land capability (nonirrigated): 2e

Typical Profile:

Ap—0 to 7 inches; silt loam A—7 to 25 inches; silt loam

AB—25 to 40 inches; silty clay loam Bw—40 to 50 inches; silty clay loam BC—50 to 80 inches; silty clay loam

Minor Components

Kennebec

Extent: About 5 percent of the unit Landform: Flood plains in valleys

Slope: 0 to 2 percent

Drainage class: Moderately well drained Ecological site: Loamy Lowland (pe30-37)

9971—Arents, earthen dam

Component Description

Arents, earthen dam, are barriers constructed to control the flow or raise the level of water. The dams are generally constructed with earthen material. They may be covered with earthy material or armored with concrete or rock.

9983—Gravel pits and quarries

Component Description

Pits are open excavations from which soil and commonly underlying material have been removed, exposing either rock or other material. Kinds include Pits, mine; Pits, gravel; and Pits, quarry. Commonly, pits are closely associated with Dumps.

9986—Miscellaneous water

Component Description

Miscellaneous water includes small manmade water areas used for industrial, sanitary, or mining applications that contain water most of the year.

9999—Water

Component Description

Water includes streams, lakes, ponds, and estuaries. These areas are covered with water in most years, at least during the period that is warm enough for plants to grow. Many areas are covered with water throughout the year.

Use and Management of the Soils

This soil survey is an inventory and evaluation of the soils in the survey area. It can be used to adjust land uses to the limitations and potentials of natural resources and the environment. Also, it can help to prevent soil-related failures in land uses.

In preparing a soil survey, soil scientists, conservationists, engineers, and others collect extensive field data about the nature and behavioral characteristics of the soils. They collect data on erosion, droughtiness, flooding, and other factors that affect various soil uses and management. Field experience and collected data on soil properties and performance are used as a basis in predicting soil behavior.

Information in this section can be used to plan the use and management of soils for crops and pasture; as rangeland; as sites for buildings, sanitary facilities, highways and other transportation systems, and parks and other recreational facilities; for agricultural waste management; and as wildlife habitat. It can be used to identify the potentials and limitations of each soil for specific land uses and to help prevent construction failures caused by unfavorable soil properties.

Planners and others using soil survey information can evaluate the effect of specific land uses on productivity and on the environment in all or part of the survey area. The survey can help planners to maintain or create a land use pattern in harmony with the natural soil.

Contractors can use this survey to locate sources of sand and gravel, roadfill, and topsoil. They can use it to identify areas where bedrock, wetness, or very firm soil layers can cause difficulty in excavation.

Health officials, highway officials, engineers, and others may also find this survey useful. The survey can help them plan the safe disposal of wastes and locate sites for pavements, sidewalks, campgrounds, playgrounds, lawns, and trees and shrubs.

Interpretive Ratings

The interpretive tables in this survey rate the soils in the survey area for various uses. Many of the tables identify the limitations that affect specified uses and indicate the severity of those limitations. The ratings in these tables are both verbal and numerical.

Rating Class Terms

Rating classes are expressed in the tables in terms that indicate the extent to which the soils are limited by all of the soil features that affect a specified use or in terms that indicate the suitability of the soils for the use. Thus, the tables may show limitation classes or suitability classes. Terms for the limitation classes are *not limited*, *somewhat limited*, and *very limited*. The suitability ratings are expressed as *well suited*, *moderately suited*, *poorly suited*, and *unsuited* or as *good*, *fair*, *poor*, *and very poor*.

Numerical Ratings

Numerical ratings in the tables indicate the relative severity of individual limitations. The ratings are shown as decimal fractions ranging from 0.00 to 1.00. They indicate gradations between the point at which a soil feature has the greatest negative impact on the use and the point at which the soil feature is not a limitation. The limitations appear in order from the most limiting to the least limiting. Thus, if more than one limitation is identified, the most severe limitation is listed first and the least severe one is listed last.

Crops and Pasture

General management needed for crops and pasture is suggested in this section. The estimated yields of the main crops and pasture plants are listed for each soil, the system of land capability classification used by the Natural Resources Conservation Service is explained, and prime farmland is described.

Planners of management systems for individual fields or farms should consider the detailed information given in the description of each soil under the heading "Detailed Soil Map Units." Specific information can be obtained from the local office of the Natural Resources Conservation Service or the Cooperative Extension Service.

Land Capability Classification

Land capability classification shows, in a general way, the suitability of soils for most kinds of field crops. Crops that require special management are excluded. The soils are grouped according to their limitations for field crops, the risk of damage if they are used for crops, and the way they respond to management. The criteria used in grouping the soils do not include major and generally expensive landforming that would change slope, depth, or other characteristics of the soils, nor do they include possible but unlikely major reclamation projects. Capability classification is not a substitute for interpretations designed to show suitability and limitations of groups of soils for rangeland, for forestland, or for engineering purposes.

In the capability system, soils are generally grouped at three levels—capability class, subclass, and unit.

Capability classes, the broadest groups, are designated by the numbers 1 through 8. The numbers indicate progressively greater limitations and narrower choices for practical use. The classes are defined as follows:

Class 1 soils have slight limitations that restrict their use.

Class 2 soils have moderate limitations that restrict the choice of plants or that require moderate conservation practices.

Class 3 soils have severe limitations that restrict the choice of plants or that require special conservation practices, or both.

Class 4 soils have very severe limitations that restrict the choice of plants or that require very careful management, or both.

Class 5 soils are subject to little or no erosion but have other limitations, impractical to remove, that restrict their use mainly to pasture, rangeland, or wildlife habitat.

Class 6 soils have severe limitations that make them generally unsuitable for cultivation and that restrict their use mainly to pasture, rangeland, or wildlife habitat.

Class 7 soils have very severe limitations that make them unsuitable for cultivation and that restrict their use mainly to grazing or wildlife habitat.

Class 8 soils and miscellaneous areas have limitations that preclude commercial plant production and that restrict their use to recreational purposes, wildlife habitat, watershed, or esthetic purposes.

Capability subclasses are soil groups within one class. They are designated by adding a small letter, e, w, s, or c, to the class numeral, for example, 2e. The letter e shows that the main hazard is the risk of erosion unless close-growing plant cover is maintained; w shows that water in or on the soil interferes with plant growth or cultivation (in some soils the wetness can be partly corrected by artificial drainage); s shows that the soil is limited mainly because it is shallow, droughty, or stony; and c, used in only some parts of the United States, shows that the chief limitation is climate that is very cold or very dry.

In class 1 there are no subclasses because the soils of this class have few limitations. Class 5 contains only the subclasses indicated by *w, s,* or *c* because the soils in class 5 are subject to little or no erosion. They have other limitations that restrict their use to pasture, rangeland, wildlife habitat, or recreation.

The acreage of soils in each capability class or subclass is shown in table 5. The capability classification of map units in this survey area is given in the section "Detailed Soil Map Units" and in the yields table.

Yields per Acre

The average yields per acre that can be expected of the principal crops under a high level of management are shown in table 5. In any given year, yields may be higher or lower than those indicated in the table because of variations in rainfall and other climatic factors. The land capability classification of map units in the survey area also is shown in the table.

The yields are based mainly on the experience and records of farmers, conservationists, and extension agents. Available yield data from nearby counties and results of field trials and demonstrations also are considered.

The management needed to obtain the indicated yields of the various crops depends on the kind of soil and the crop. Management can include drainage, erosion control, and protection from flooding; the proper planting and seeding rates; suitable high-yielding crop varieties; appropriate and timely tillage; control of weeds, plant diseases, and harmful insects; favorable soil reaction and optimum levels of nitrogen, phosphorus, potassium, and trace elements for each crop; effective use of crop residue, barnyard manure, and green manure crops; and harvesting that ensures the smallest possible loss.

For yields of irrigated crops, it is assumed that the irrigation system is adapted to the soils and to the crops grown, that good quality irrigation water is uniformly applied as needed, and that tillage is kept to a minimum.

The estimated yields reflect the productive capacity of each soil for each of the principal crops. Yields are likely to increase as new production technology is developed. The productivity of a given soil compared with that of other soils, however, is not likely to change.

Crops other than those shown in table 5 are grown in the survey area, but estimated yields are not listed because the acreage of such crops is small. The local office of the Natural Resources Conservation Service or of the Cooperative Extension Service can provide information about the management and productivity of the soils for those crops.

Prime Farmland

Prime farmland is one of several kinds of important farmland defined by the U.S. Department of Agriculture. It is of major importance in meeting the Nation's short- and

long-range needs for food and fiber. Because the supply of high quality farmland is limited, the U.S. Department of Agriculture recognizes that responsible levels of government, as well as individuals, should encourage and facilitate the wise use of our Nation's prime farmland.

Prime farmland, as defined by the U.S. Department of Agriculture, is land that has the best combination of physical and chemical characteristics for producing food, feed, forage, fiber, and oilseed crops and is available for these uses. It could be cultivated land, pastureland, forestland, or other land, but it is not urban or built-up land or water areas. The soil qualities, growing season, and moisture supply are those needed for the soil to economically produce sustained high yields of crops when proper management, including water management, and acceptable farming methods are applied. In general, prime farmland has an adequate and dependable supply of moisture from precipitation or irrigation, a favorable temperature and growing season, acceptable acidity or alkalinity, an acceptable salt and sodium content, and few or no rocks. It is permeable to water and air. It is not excessively erodible or saturated with water for long periods, and it either is not frequently flooded during the growing season or is protected from flooding. Slope ranges mainly from 0 to 6 percent. More detailed information about the criteria for prime farmland is available at the local office of the Natural Resources Conservation Service.

A recent trend in land use in some parts of the survey area has been the loss of some prime farmland to industrial and urban uses. The loss of prime farmland to other uses puts pressure on marginal lands, which generally are more erodible, droughty, and less productive and cannot be easily cultivated.

The map units in the survey area that are considered prime farmland are listed in table 6. This list does not constitute a recommendation for a particular land use. On some soils included in the list, measures that overcome a hazard or limitation, such as flooding, wetness, and droughtiness, are needed. Onsite evaluation is needed to determine whether or not the hazard or limitation has been overcome by corrective measures. The extent of each listed map unit is shown in table 4. The location is shown on the detailed soil maps. The soil qualities that affect use and management are described under the heading "Detailed Soil Map Units."

Rangeland

In areas that have similar climate and topography, differences in the kind and amount of rangeland or forest understory vegetation are closely related to the kind of soil. Effective management is based on the relationship between the soils and vegetation and water.

Table 7 shows, for each soil that supports vegetation suitable for grazing, the ecological site; the total annual production of vegetation in favorable, normal, and unfavorable years; the characteristic vegetation; and the average percentage of each species. An explanation of the column headings in the table follows.

An ecological site is the product of all the environmental factors responsible for its development. It has characteristic soils that have developed over time throughout the soil development process; a characteristic hydrology, particularly infiltration and runoff, that has developed over time; and a characteristic plant community (kind and amount of vegetation). The hydrology of the site is influenced by development of the soil and plant community. The vegetation, soils, and hydrology are all interrelated. Each is influenced by the others and influences the development of the others. The plant community on an ecological site is typified by an association of species that differs from that of other ecological sites in the kind and/or proportion of species or in total production. Descriptions of ecological sites are provided in the Field Office Technical Guide, which is available in local offices of the Natural Resources Conservation Service.

Total dry-weight production is the amount of vegetation that can be expected to grow annually in a well managed area that is supporting the potential natural plant community. It includes all vegetation, whether or not it is palatable to grazing animals. It includes the current year's growth of leaves, twigs, and fruits of woody plants. It does not include the increase in stem diameter of trees and shrubs. It is expressed in pounds per acre of air-dry vegetation for favorable, normal, and unfavorable years. In a favorable year, the amount and distribution of precipitation and the temperatures make growing conditions substantially better than average. In a normal year, growing conditions are about average. In an unfavorable year, growing conditions are well below average, generally because of low available soil moisture. Yields are adjusted to a common percent of air-dry moisture content.

Characteristic vegetation—the grasses, forbs, and shrubs that make up most of the potential natural plant community on each soil—is listed by common name. Under rangeland composition, the expected percentage of the total annual production is given for each species making up the characteristic vegetation. The amount that can be used as forage depends on the kinds of grazing animals and on the grazing season.

Range management requires a knowledge of the kinds of soil and of the potential natural plant community. It also requires an evaluation of the present range similarity index and rangeland trend. Range similarity index is determined by comparing the present plant community with the potential natural plant community on a particular rangeland ecological site. The more closely the existing community resembles the potential community, the higher the range similarity index. Rangeland trend is defined as the direction of change in an existing plant community relative to the potential natural plant community. Further information about the range similarity index and rangeland trend is available in chapter 4 of the "National Range and Pasture Handbook."

The objective in range management is to control grazing so that the plants growing on a site are about the same in kind and amount as the potential natural plant community for that site. Such management generally results in the optimum production of vegetation, control of undesirable brush species, conservation of water, and control of erosion. Sometimes, however, an area with a range similarity index somewhat below the potential meets grazing needs, provides wildlife habitat, and protects soil and water resources.

Windbreaks and Environmental Plantings

Windbreaks protect livestock, buildings, yards, fruit trees, gardens, and cropland from wind and snow; help to keep snow on fields; and provide food and cover for wildlife. Field windbreaks are narrow plantings made at right angles to the prevailing wind and at specific intervals across the field. The interval depends on the erodibility of the soil.

Environmental plantings help to beautify and screen houses and other buildings and to abate noise. The plants, mostly evergreen shrubs and trees, are closely spaced. To ensure plant survival, a healthy planting stock of suitable species should be planted properly on a well prepared site and maintained in good condition.

In order for windbreaks to fulfill their intended purpose, the trees and shrubs selected for planting should be adapted to the soil on the planting site. Selecting adapted species helps to ensure survival and maximum growth rate. Permeability, available water capacity, fertility, soil depth, and soil texture greatly affect the growth rate.

Table 8 shows the height that locally grown trees and shrubs are expected to reach in 20 years on various soils. The estimates in the table are based on

measurements and observation of established plantings that have been given adequate care. They can be used as a guide in planning windbreaks and screens. Additional information on planning windbreaks and screens and planting and caring for trees and shrubs can be obtained from the local office of the Natural Resources Conservation Service or of the Cooperative Extension Service or from a commercial nursery.

Recreation

The soils of the survey area are rated in tables 9a and 9b according to limitations that affect their suitability for recreation. The ratings are both verbal and numerical. Rating class terms indicate the extent to which the soils are limited by all of the soil features that affect the recreational uses. *Not limited* indicates that the soil has features that are very favorable for the specified use. Good performance and very low maintenance can be expected. *Somewhat limited* indicates that the soil has features that are moderately favorable for the specified use. The limitations can be overcome or minimized by special planning, design, or installation. Fair performance and moderate maintenance can be expected. *Very limited* indicates that the soil has one or more features that are unfavorable for the specified use. The limitations generally cannot be overcome without major soil reclamation, special design, or expensive installation procedures. Poor performance and high maintenance can be expected.

Numerical ratings in the tables indicate the severity of individual limitations. The ratings are shown as decimal fractions ranging from 0.01 to 1.00. They indicate gradations between the point at which a soil feature has the greatest negative impact on the use (1.00) and the point at which the soil feature is not a limitation (0.00).

The ratings in the tables are based on restrictive soil features, such as wetness, slope, and texture of the surface layer. Susceptibility to flooding is considered. Not considered in the ratings, but important in evaluating a site, are the location and accessibility of the area, the size and shape of the area and its scenic quality, vegetation, access to water, potential water impoundment sites, and access to public sewer lines. The capacity of the soil to absorb septic tank effluent and the ability of the soil to support vegetation also are important. Soils that are subject to flooding are limited for recreational uses by the duration and intensity of flooding and the season when flooding occurs. In planning recreational facilities, onsite assessment of the height, duration, intensity, and frequency of flooding is essential.

The information in tables 9a and 9b can be supplemented by other information in this survey, for example, interpretations for building site development, construction materials, sanitary facilities, and water management.

Camp areas require site preparation, such as shaping and leveling the tent and parking areas, stabilizing roads and intensively used areas, and installing sanitary facilities and utility lines. Camp areas are subject to heavy foot traffic and some vehicular traffic. The ratings are based on the soil properties that affect the ease of developing camp areas and the performance of the areas after development. Slope, stoniness, and depth to bedrock or a cemented pan are the main concerns affecting the development of camp areas. The soil properties that affect the performance of the areas after development are those that influence trafficability and promote the growth of vegetation, especially in heavily used areas. For good trafficability, the surface of camp areas should absorb rainfall readily, remain firm under heavy foot traffic, and not be dusty when dry. The soil properties that influence trafficability are texture of the surface layer, depth to a water table, ponding, flooding, permeability, and large stones. The soil properties that affect the growth of plants are depth to bedrock or a cemented pan, permeability, and toxic substances in the soil.

Picnic areas are subject to heavy foot traffic. Most vehicular traffic is confined to access roads and parking areas. The ratings are based on the soil properties that

affect the ease of developing picnic areas and that influence trafficability and the growth of vegetation after development. Slope and stoniness are the main concerns affecting the development of picnic areas. For good trafficability, the surface of picnic areas should absorb rainfall readily, remain firm under heavy foot traffic, and not be dusty when dry. The soil properties that influence trafficability are texture of the surface layer, depth to a water table, ponding, flooding, permeability, and large stones. The soil properties that affect the growth of plants are depth to bedrock or a cemented pan, permeability, and toxic substances in the soil.

Playgrounds require soils that are nearly level, are free of stones, and can withstand intensive foot traffic. The ratings are based on the soil properties that affect the ease of developing playgrounds and that influence trafficability and the growth of vegetation after development. Slope and stoniness are the main concerns affecting the development of playgrounds. For good trafficability, the surface of the playgrounds should absorb rainfall readily, remain firm under heavy foot traffic, and not be dusty when dry. The soil properties that influence trafficability are texture of the surface layer, depth to a water table, ponding, flooding, permeability, and large stones. The soil properties that affect the growth of plants are depth to bedrock or a cemented pan, permeability, and toxic substances in the soil.

Paths and trails for hiking and horseback riding should require little or no slope modification through cutting and filling. The ratings are based on the soil properties that affect trafficability and erodibility. These properties are stoniness, depth to a water table, ponding, flooding, slope, and texture of the surface layer.

Off-road motorcycle trails require little or no site preparation. They are not covered with surfacing material or vegetation. Considerable compaction of the soil material is likely. The ratings are based on the soil properties that influence erodibility, trafficability, dustiness, and the ease of revegetation. These properties are stoniness, slope, depth to a water table, ponding, flooding, and texture of the surface layer.

Golf fairways are subject to heavy foot traffic and some light vehicular traffic. Cutting or filling may be required. Irrigation is not considered in the ratings. The ratings are based on the soil properties that affect plant growth and trafficability after vegetation is established. The properties that affect plant growth are reaction; depth to a water table; ponding; depth to bedrock or a cemented pan; the available water capacity in the upper 40 inches; the content of salts, sodium, or calcium carbonate; and sulfidic materials. The properties that affect trafficability are flooding, depth to a water table, ponding, slope, stoniness, and the amount of sand, clay, or organic matter in the surface layer. The suitability of the soil for traps, tees, roughs, and greens is not considered in the ratings.

Wildlife Habitat

Soils affect the kind and amount of vegetation that is available to wildlife as food and cover. They also affect the construction of water impoundments. The kind and abundance of wildlife depend largely on the amount and distribution of food, cover, and water. Wildlife habitat can be created or improved by planting appropriate vegetation, by maintaining the existing plant cover, or by promoting the natural establishment of desirable plants.

In table 10, the soils in the survey area are rated according to their potential for providing habitat for various kinds of wildlife. This information can be used in planning parks, wildlife refuges, nature study areas, and other developments for wildlife; in selecting soils that are suitable for establishing, improving, or maintaining specific elements of wildlife habitat; and in determining the intensity of management needed for each element of the habitat.

The potential of the soil is rated good, fair, poor, or very poor. A rating of *good* indicates that the element or kind of habitat is easily established, improved, or

maintained. Few or no limitations affect management, and satisfactory results can be expected. A rating of *fair* indicates that the element or kind of habitat can be established, improved, or maintained in most places. Moderately intensive management is required for satisfactory results. A rating of *poor* indicates that limitations are severe for the designated element or kind of habitat. Habitat can be created, improved, or maintained in most places, but management is difficult and must be intensive. A rating of *very poor* indicates that restrictions for the element or kind of habitat are very severe and that unsatisfactory results can be expected. Creating, improving, or maintaining habitat is impractical or impossible.

The elements of wildlife habitat are described in the following paragraphs. *Grain and seed crops* are domestic grains and seed-producing herbaceous plants.

Soil properties and features that affect the growth of grain and seed crops are depth of the root zone, texture of the surface layer, available water capacity, wetness, slope, surface stoniness, and flooding. Soil temperature and soil moisture also are considerations. Examples of grain and seed crops are corn, wheat, oats, and barley.

Grasses and legumes are domestic perennial grasses and herbaceous legumes. Soil properties and features that affect the growth of grasses and legumes are depth of the root zone, texture of the surface layer, available water capacity, wetness, surface stoniness, flooding, and slope. Soil temperature and soil moisture also are considerations. Examples of grasses and legumes are fescue, lovegrass, bromegrass, clover, and alfalfa.

Wild herbaceous plants are native or naturally established grasses and forbs, including weeds. Soil properties and features that affect the growth of these plants are depth of the root zone, texture of the surface layer, available water capacity, wetness, surface stoniness, and flooding. Soil temperature and soil moisture also are considerations. Examples of wild herbaceous plants are bluestem, goldenrod, beggarweed, wheatgrass, and grama.

Hardwood trees and woody understory produce nuts or other fruit, buds, catkins, twigs, bark, and foliage. Soil properties and features that affect the growth of hardwood trees and shrubs are depth of the root zone, available water capacity, and wetness. Examples of these plants are oak, poplar, cherry, sweetgum, apple, hawthorn, dogwood, hickory, blackberry, and blueberry. Examples of fruit-producing shrubs that are suitable for planting on soils rated *good* are Russian-olive, autumnolive, and crabapple.

Coniferous plants furnish browse and seeds. Soil properties and features that affect the growth of coniferous trees, shrubs, and ground cover are depth of the root zone, available water capacity, and wetness. Examples of coniferous plants are pine, spruce, fir, cedar, and juniper.

Shrubs are bushy woody plants that produce fruit, buds, twigs, bark, and foliage. Soil properties and features that affect the growth of shrubs are depth of the root zone, available water capacity, salinity, and soil moisture. Examples of shrubs are mountainmahogany, bitterbrush, snowberry, and big sagebrush.

Wetland plants are annual and perennial wild herbaceous plants that grow on moist or wet sites. Submerged or floating aquatic plants are excluded. Soil properties and features affecting wetland plants are texture of the surface layer, wetness, reaction, salinity, slope, and surface stoniness. Examples of wetland plants are smartweed, wild millet, wildrice, saltgrass, cordgrass, rushes, sedges, and reeds.

Shallow water areas have an average depth of less than 5 feet. Some are naturally wet areas. Others are created by dams, levees, or other water-control structures. Soil properties and features affecting shallow water areas are depth to bedrock, wetness, surface stoniness, slope, and permeability. Examples of shallow water areas are marshes, waterfowl feeding areas, and ponds.

The habitat for various kinds of wildlife is described in the following paragraphs.

Habitat for openland wildlife consists of cropland, pasture, meadows, and areas that are overgrown with grasses, herbs, shrubs, and vines. These areas produce grain and seed crops, grasses and legumes, and wild herbaceous plants. Wildlife attracted to these areas include bobwhite quail, pheasant, meadowlark, field sparrow, cottontail, and red fox.

Habitat for woodland wildlife consists of areas of deciduous and/or coniferous plants and associated grasses, legumes, and wild herbaceous plants. Wildlife attracted to these areas include wild turkey, ruffed grouse, woodcock, thrushes, woodpeckers, squirrels, gray fox, raccoon, deer, and bear.

Habitat for wetland wildlife consists of open, marshy or swampy shallow water areas. Some of the wildlife attracted to such areas are ducks, geese, herons, shore birds, muskrat, mink, and beaver.

Habitat for rangeland wildlife consists of areas of shrubs and wild herbaceous plants. Wildlife attracted to rangeland include antelope, deer, sage grouse, meadowlark, and lark bunting.

Engineering

This section provides information for planning land uses related to urban development and to water management. Soils are rated for various uses, and the most limiting features are identified. Ratings are given for building site development, sanitary facilities, construction materials, and water management. The ratings are based on observed performance of the soils and on the data in the tables described under the heading "Soil Properties."

Information in this section is intended for land use planning, for evaluating land use alternatives, and for planning site investigations prior to design and construction. The information, however, has limitations. For example, estimates and other data generally apply only to that part of the soil between the surface and a depth of 5 to 7 feet. Because of the map scale, small areas of different soils may be included within the mapped areas of a specific soil.

The information is not site specific and does not eliminate the need for onsite investigation of the soils or for testing and analysis by personnel experienced in the design and construction of engineering works.

Government ordinances and regulations that restrict certain land uses or impose specific design criteria were not considered in preparing the information in this section. Local ordinances and regulations should be considered in planning, in site selection, and in design.

Soil properties, site features, and observed performance were considered in determining the ratings in this section. During the fieldwork for this soil survey, determinations were made about particle-size distribution, liquid limit, plasticity index, soil reaction, depth to bedrock, hardness of bedrock within 5 to 7 feet of the surface, soil wetness, depth to a water table, ponding, slope, likelihood of flooding, natural soil structure aggregation, and soil density. Data were collected about kinds of clay minerals, mineralogy of the sand and silt fractions, and the kinds of adsorbed cations. Estimates were made for erodibility, permeability, corrosivity, shrink-swell potential, available water capacity, and other behavioral characteristics affecting engineering uses.

This information can be used to evaluate the potential of areas for residential, commercial, industrial, and recreational uses; make preliminary estimates of construction conditions; evaluate alternative routes for roads, streets, highways, pipelines, and underground cables; evaluate alternative sites for sanitary landfills, septic tank absorption fields, and sewage lagoons; plan detailed onsite investigations of soils and geology; locate potential sources of gravel, sand, earthfill, and topsoil; plan drainage systems, irrigation systems, ponds, terraces, and other structures for

soil and water conservation; and predict performance of proposed small structures and pavements by comparing the performance of existing similar structures on the same or similar soils.

The information in the tables, along with the soil maps, the soil descriptions, and other data provided in this survey, can be used to make additional interpretations.

Some of the terms used in this soil survey have a special meaning in soil science and are defined in the Glossary.

Building Site Development

Soil properties influence the development of building sites, including the selection of the site, the design of the structure, construction, performance after construction, and maintenance. Tables 11a and 11b show the degree and kind of soil limitations that affect dwellings with and without basements, small commercial buildings, local roads and streets, shallow excavations, and lawns and landscaping.

The ratings in the tables are both verbal and numerical. Rating class terms indicate the extent to which the soils are limited by all of the soil features that affect building site development. *Not limited* indicates that the soil has features that are very favorable for the specified use. Good performance and very low maintenance can be expected. *Somewhat limited* indicates that the soil has features that are moderately favorable for the specified use. The limitations can be overcome or minimized by special planning, design, or installation. Fair performance and moderate maintenance can be expected. *Very limited* indicates that the soil has one or more features that are unfavorable for the specified use. The limitations generally cannot be overcome without major soil reclamation, special design, or expensive installation procedures. Poor performance and high maintenance can be expected.

Numerical ratings in the tables indicate the severity of individual limitations. The ratings are shown as decimal fractions ranging from 0.01 to 1.00. They indicate gradations between the point at which a soil feature has the greatest negative impact on the use (1.00) and the point at which the soil feature is not a limitation (0.00).

Dwellings are single-family houses of three stories or less. For dwellings without basements, the foundation is assumed to consist of spread footings of reinforced concrete built on undisturbed soil at a depth of 2 feet or at the depth of maximum frost penetration, whichever is deeper. For dwellings with basements, the foundation is assumed to consist of spread footings of reinforced concrete built on undisturbed soil at a depth of about 7 feet. The ratings for dwellings are based on the soil properties that affect the capacity of the soil to support a load without movement and on the properties that affect excavation and construction costs. The properties that affect the load-supporting capacity include depth to a water table, ponding, flooding, subsidence, linear extensibility (shrink-swell potential), and compressibility. Compressibility is inferred from the Unified classification. The properties that affect the ease and amount of excavation include depth to a water table, ponding, flooding, slope, depth to bedrock or a cemented pan, hardness of bedrock or a cemented pan, and the amount and size of rock fragments.

Small commercial buildings are structures that are less than three stories high and do not have basements. The foundation is assumed to consist of spread footings of reinforced concrete built on undisturbed soil at a depth of 2 feet or at the depth of maximum frost penetration, whichever is deeper. The ratings are based on the soil properties that affect the capacity of the soil to support a load without movement and on the properties that affect excavation and construction costs. The properties that affect the load-supporting capacity include depth to a water table, ponding, flooding, subsidence, linear extensibility (shrink-swell potential), and compressibility (which is inferred from the Unified classification). The properties that affect the ease and

amount of excavation include flooding, depth to a water table, ponding, slope, depth to bedrock or a cemented pan, hardness of bedrock or a cemented pan, and the amount and size of rock fragments.

Local roads and streets have an all-weather surface and carry automobile and light truck traffic all year. They have a subgrade of cut or fill soil material; a base of gravel, crushed rock, or soil material stabilized by lime or cement; and a surface of flexible material (asphalt), rigid material (concrete), or gravel with a binder. The ratings are based on the soil properties that affect the ease of excavation and grading and the traffic-supporting capacity. The properties that affect the ease of excavation and grading are depth to bedrock or a cemented pan, hardness of bedrock or a cemented pan, depth to a water table, ponding, flooding, the amount of large stones, and slope. The properties that affect the traffic-supporting capacity are soil strength (as inferred from the AASHTO group index number), subsidence, linear extensibility (shrink-swell potential), the potential for frost action, depth to a water table, and ponding.

Shallow excavations are trenches or holes dug to a maximum depth of 5 or 6 feet for graves, utility lines, open ditches, or other purposes. The ratings are based on the soil properties that influence the ease of digging and the resistance to sloughing. Depth to bedrock or a cemented pan, hardness of bedrock or a cemented pan, the amount of large stones, and dense layers influence the ease of digging, filling, and compacting. Depth to the seasonal high water table, flooding, and ponding may restrict the period when excavations can be made. Slope influences the ease of using machinery. Soil texture, depth to the water table, and linear extensibility (shrink-swell potential) influence the resistance to sloughing.

Lawns and landscaping require soils on which turf and ornamental trees and shrubs can be established and maintained. Irrigation is not considered in the ratings. The ratings are based on the soil properties that affect plant growth and trafficability after vegetation is established. The properties that affect plant growth are reaction; depth to a water table; ponding; depth to bedrock or a cemented pan; the available water capacity in the upper 40 inches; the content of salts, sodium, or calcium carbonate; and sulfidic materials. The properties that affect trafficability are flooding, depth to a water table, ponding, slope, stoniness, and the amount of sand, clay, or organic matter in the surface layer.

Sanitary Facilities

Tables 12a and 12b show the degree and kind of soil limitations that affect septic tank absorption fields, sewage lagoons, sanitary landfills, and daily cover for landfill. The ratings are both verbal and numerical. Rating class terms indicate the extent to which the soils are limited by all of the soil features that affect these uses. *Not limited* indicates that the soil has features that are very favorable for the specified use. Good performance and very low maintenance can be expected. *Somewhat limited* indicates that the soil has features that are moderately favorable for the specified use. The limitations can be overcome or minimized by special planning, design, or installation. Fair performance and moderate maintenance can be expected. *Very limited* indicates that the soil has one or more features that are unfavorable for the specified use. The limitations generally cannot be overcome without major soil reclamation, special design, or expensive installation procedures. Poor performance and high maintenance can be expected.

Numerical ratings in the tables indicate the severity of individual limitations. The ratings are shown as decimal fractions ranging from 0.01 to 1.00. They indicate gradations between the point at which a soil feature has the greatest negative impact on the use (1.00) and the point at which the soil feature is not a limitation (0.00).

Septic tank absorption fields are areas in which effluent from a septic tank is distributed into the soil through subsurface tiles or perforated pipe. Only that part of

the soil between depths of 24 and 60 inches is evaluated. The ratings are based on the soil properties that affect absorption of the effluent, construction and maintenance of the system, and public health. Permeability, depth to a water table, ponding, depth to bedrock or a cemented pan, and flooding affect absorption of the effluent. Stones and boulders, ice, and bedrock or a cemented pan interfere with installation. Subsidence interferes with installation and maintenance. Excessive slope may cause lateral seepage and surfacing of the effluent in downslope areas.

Some soils are underlain by loose sand and gravel or fractured bedrock at a depth of less than 4 feet below the distribution lines. In these soils the absorption field may not adequately filter the effluent, particularly when the system is new. As a result, the ground water may become contaminated.

Sewage lagoons are shallow ponds constructed to hold sewage while aerobic bacteria decompose the solid and liquid wastes. Lagoons should have a nearly level floor surrounded by cut slopes or embankments of compacted soil. Nearly impervious soil material for the lagoon floor and sides is required to minimize seepage and contamination of ground water. Considered in the ratings are slope, permeability, depth to a water table, ponding, depth to bedrock or a cemented pan, flooding, large stones, and content of organic matter.

Soil permeability is a critical property affecting the suitability for sewage lagoons. Most porous soils eventually become sealed when they are used as sites for sewage lagoons. Until sealing occurs, however, the hazard of pollution is severe. Soils that have a permeability rate of more than 2 inches per hour are too porous for the proper functioning of sewage lagoons. In these soils, seepage of the effluent can result in contamination of the ground water. Ground-water contamination is also a hazard if fractured bedrock is within a depth of 40 inches, if the water table is high enough to raise the level of sewage in the lagoon, or if floodwater overtops the lagoon.

A high content of organic matter is detrimental to proper functioning of the lagoon because it inhibits aerobic activity. Slope, bedrock, and cemented pans can cause construction problems, and large stones can hinder compaction of the lagoon floor. If the lagoon is to be uniformly deep throughout, the slope must be gentle enough and the soil material must be thick enough over bedrock or a cemented pan to make land smoothing practical.

A trench sanitary landfill is an area where solid waste is placed in successive layers in an excavated trench. The waste is spread, compacted, and covered daily with a thin layer of soil excavated at the site. When the trench is full, a final cover of soil material at least 2 feet thick is placed over the landfill. The ratings in the table are based on the soil properties that affect the risk of pollution, the ease of excavation, trafficability, and revegetation. These properties include permeability, depth to bedrock or a cemented pan, depth to a water table, ponding, slope, flooding, texture, stones and boulders, highly organic layers, soil reaction, and content of salts and sodium. Unless otherwise stated, the ratings apply only to that part of the soil within a depth of about 6 feet. For deeper trenches, onsite investigation may be needed.

Hard, nonrippable bedrock, creviced bedrock, or highly permeable strata in or directly below the proposed trench bottom can affect the ease of excavation and the hazard of ground-water pollution. Slope affects construction of the trenches and the movement of surface water around the landfill. It also affects the construction and performance of roads in areas of the landfill.

Soil texture and consistence affect the ease with which the trench is dug and the ease with which the soil can be used as daily or final cover. They determine the workability of the soil when dry and when wet. Soils that are plastic and sticky when wet are difficult to excavate, grade, or compact and are difficult to place as a uniformly thick cover over a layer of refuse.

The soil material used as the final cover for a trench landfill should be suitable for plants. It should not have excess sodium or salts and should not be too acid. The

surface layer generally has the best workability, the highest content of organic matter, and the best potential for plants. Material from the surface layer should be stockpiled for use as the final cover.

In an area sanitary landfill, solid waste is placed in successive layers on the surface of the soil. The waste is spread, compacted, and covered daily with a thin layer of soil from a source away from the site. A final cover of soil material at least 2 feet thick is placed over the completed landfill. The ratings in the table are based on the soil properties that affect trafficability and the risk of pollution. These properties include flooding, permeability, depth to a water table, ponding, slope, and depth to bedrock or a cemented pan.

Flooding is a serious problem because it can result in pollution in areas downstream from the landfill. If permeability is too rapid or if fractured bedrock, a fractured cemented pan, or the water table is close to the surface, the leachate can contaminate the water supply. Slope is a consideration because of the extra grading required to maintain roads in the steeper areas of the landfill. Also, leachate may flow along the surface of the soils in the steeper areas and cause difficult seepage problems.

Daily cover for landfill is the soil material that is used to cover compacted solid waste in an area sanitary landfill. The soil material is obtained offsite, transported to the landfill, and spread over the waste. The ratings in the table also apply to the final cover for a landfill. They are based on the soil properties that affect workability, the ease of digging, and the ease of moving and spreading the material over the refuse daily during wet and dry periods. These properties include soil texture, depth to a water table, ponding, rock fragments, slope, depth to bedrock or a cemented pan, reaction, and content of salts, sodium, or lime.

Loamy or silty soils that are free of large stones and excess gravel are the best cover for a landfill. Clayey soils may be sticky and difficult to spread; sandy soils are subject to wind erosion.

Slope affects the ease of excavation and of moving the cover material. Also, it can influence runoff, erosion, and reclamation of the borrow area.

After soil material has been removed, the soil material remaining in the borrow area must be thick enough over bedrock, a cemented pan, or the water table to permit revegetation. The soil material used as the final cover for a landfill should be suitable for plants. It should not have excess sodium, salts, or lime and should not be too acid.

Agricultural Waste Management

Soil properties are important considerations in areas where soils are used as sites for the treatment and disposal of organic waste and wastewater. Selection of soils with properties that favor waste management can help to prevent environmental damage.

Tables 13a and 13b show the degree and kind of soil limitations affecting the treatment of agricultural waste, including municipal and food-processing wastewater and effluent from lagoons or storage ponds. Municipal wastewater is the waste stream from a municipality. It contains domestic waste and may contain industrial waste. It may have received primary or secondary treatment. It is rarely untreated sewage. Food-processing wastewater results from the preparation of fruits, vegetables, milk, cheese, and meats for public consumption. In places it is high in content of sodium and chloride. In the context of these tables, the effluent in lagoons and storage ponds is from facilities used to treat or store food-processing wastewater or domestic or animal waste. Domestic and food-processing wastewater is very dilute, and the effluent from the facilities that treat or store it commonly is very low in content of carbonaceous and nitrogenous material; the content of nitrogen commonly

ranges from 10 to 30 milligrams per liter. The wastewater from animal waste treatment lagoons or storage ponds, however, has much higher concentrations of these materials, mainly because the manure has not been diluted as much as the domestic waste. The content of nitrogen in this wastewater generally ranges from 50 to 2,000 milligrams per liter. When wastewater is applied, checks should be made to ensure that nitrogen, heavy metals, and salts are not added in excessive amounts.

Numerical ratings in the tables indicate the severity of individual limitations. The ratings are shown as decimal fractions ranging from 0.01 to 1.00. They indicate gradations between the point at which a soil feature has the greatest negative impact on the use (1.00) and the point at which the soil feature is not a limitation (0.00).

The ratings in the tables are for waste management systems that not only dispose of and treat organic waste or wastewater but also are beneficial to crops (application of manure and food-processing waste, application of sewage sludge, and disposal of wastewater by irrigation) and for waste management systems that are designed only for the purpose of wastewater disposal and treatment (overland flow of wastewater, rapid infiltration of wastewater, and slow rate treatment of wastewater).

Rating class terms indicate the extent to which the soils are limited by all of the soil features that affect agricultural waste management. *Not limited* indicates that the soil has features that are very favorable for the specified use. Good performance and very low maintenance can be expected. *Somewhat limited* indicates that the soil has features that are moderately favorable for the specified use. The limitations can be overcome or minimized by special planning, design, or installation. Fair performance and moderate maintenance can be expected. *Very limited* indicates that the soil has one or more features that are unfavorable for the specified use. The limitations generally cannot be overcome without major soil reclamation, special design, or expensive installation procedures. Poor performance and high maintenance can be expected.

Application of manure and food-processing waste not only disposes of waste material but also can improve crop production by increasing the supply of nutrients in the soils where the material is applied. Manure is the excrement of livestock and poultry, and food-processing waste is damaged fruit and vegetables and the peelings, stems, leaves, pits, and soil particles removed in food preparation. The manure and food-processing waste are either solid, slurry, or liquid. Their nitrogen content varies. A high content of nitrogen limits the application rate. Toxic or otherwise dangerous wastes, such as those mixed with the lye used in food processing, are not considered in the ratings. The ratings are based on the soil properties that affect absorption, plant growth, microbial activity, erodibility, the rate at which the waste is applied, and the method by which the waste is applied. The properties that affect absorption include permeability, depth to a water table, ponding, the sodium adsorption ratio, depth to bedrock or a cemented pan, and available water capacity. The properties that affect plant growth and microbial activity include reaction, the sodium adsorption ratio, salinity, and bulk density. The wind erodibility group, the soil erodibility factor K, and slope are considered in estimating the likelihood that wind erosion or water erosion will transport the waste material from the application site. Stones, cobbles, a water table, ponding, and flooding can hinder the application of waste. Permanently frozen soils are unsuitable for waste treatment.

Application of sewage sludge not only disposes of waste material but also can improve crop production by increasing the supply of nutrients in the soils where the material is applied. In the context of this table, sewage sludge is the residual product of the treatment of municipal sewage. The solid component consists mainly of cell mass, primarily bacteria cells that developed during secondary treatment and have incorporated soluble organics into their own bodies. The sludge has small amounts of sand, silt, and other solid debris. The content of nitrogen varies. Some sludge has constituents that are toxic to plants or hazardous to the food chain, such as heavy

metals and exotic organic compounds, and should be analyzed chemically prior to use.

The content of water in the sludge ranges from about 98 percent to less than 40 percent. The sludge is considered liquid if it is more than about 90 percent water, slurry if it is about 50 to 90 percent water, and solid if it is less than about 50 percent water.

The ratings in the table are based on the soil properties that affect absorption, plant growth, microbial activity, erodibility, the rate at which the sludge is applied, and the method by which the sludge is applied. The properties that affect absorption, plant growth, and microbial activity include permeability, depth to a water table, ponding, the sodium adsorption ratio, depth to bedrock or a cemented pan, available water capacity, reaction, salinity, and bulk density. The wind erodibility group, the soil erodibility factor K, and slope are considered in estimating the likelihood that wind erosion or water erosion will transport the waste material from the application site. Stones, cobbles, a water table, ponding, and flooding can hinder the application of sludge. Permanently frozen soils are unsuitable for waste treatment.

Disposal of wastewater by irrigation not only disposes of municipal wastewater and wastewater from food-processing plants, lagoons, and storage ponds but also can improve crop production by increasing the amount of water available to crops. The ratings in the table are based on the soil properties that affect the design, construction, management, and performance of the irrigation system. The properties that affect design and management include the sodium adsorption ratio, depth to a water table, ponding, available water capacity, permeability, slope, and flooding. The properties that affect construction include stones, cobbles, depth to bedrock or a cemented pan, depth to a water table, and ponding. The properties that affect performance include depth to bedrock or a cemented pan, bulk density, the sodium adsorption ratio, salinity, reaction, and the cation-exchange capacity, which is used to estimate the capacity of a soil to adsorb heavy metals. Permanently frozen soils are not suitable for disposal of wastewater by irrigation.

Overland flow of wastewater is a process in which wastewater is applied to the upper reaches of sloped land and allowed to flow across vegetated surfaces, sometimes called terraces, to runoff-collection ditches. The length of the run generally is 150 to 300 feet. The application rate ranges from 2.5 to 16.0 inches per week. It commonly exceeds the rate needed for irrigation of cropland. The wastewater leaves solids and nutrients on the vegetated surfaces as it flows downslope in a thin film. Most of the water reaches the collection ditch, some is lost through evapotranspiration, and a small amount may percolate to the ground water.

The ratings in the table are based on the soil properties that affect absorption, plant growth, microbial activity, and the design and construction of the system. Reaction and the cation-exchange capacity affect absorption. Reaction, salinity, and the sodium adsorption ratio affect plant growth and microbial activity. Slope, permeability, depth to a water table, ponding, flooding, depth to bedrock or a cemented pan, stones, and cobbles affect design and construction. Permanently frozen soils are unsuitable for waste treatment.

Rapid infiltration of wastewater is a process in which wastewater applied in a level basin at a rate of 4 to 120 inches per week percolates through the soil. The wastewater may eventually reach the ground water. The application rate commonly exceeds the rate needed for irrigation of cropland. Vegetation is not a necessary part of the treatment; hence, the basins may or may not be vegetated. The thickness of the soil material needed for proper treatment of the wastewater is more than 72 inches. As a result, geologic and hydrologic investigation is needed to ensure proper design and performance and to determine the risk of ground-water pollution.

The ratings in the table are based on the soil properties that affect the risk of pollution and the design, construction, and performance of the system. Depth to a

water table, ponding, flooding, and depth to bedrock or a cemented pan affect the risk of pollution and the design and construction of the system. Slope, stones, and cobbles also affect design and construction. Permeability and reaction affect performance. Permanently frozen soils are unsuitable for waste treatment.

Slow rate treatment of wastewater is a process in which wastewater is applied to land at a rate normally between 0.5 inch and 4.0 inches per week. The application rate commonly exceeds the rate needed for irrigation of cropland. The applied wastewater is treated as it moves through the soil. Much of the treated water may percolate to the ground water, and some enters the atmosphere through evapotranspiration. The applied water generally is not allowed to run off the surface. Waterlogging is prevented either through control of the application rate or through the use of tile drains, or both.

The ratings in the table are based on the soil properties that affect absorption, plant growth, microbial activity, erodibility, and the application of waste. The properties that affect absorption include the sodium adsorption ratio, depth to a water table, ponding, available water capacity, permeability, depth to bedrock or a cemented pan, reaction, the cation-exchange capacity, and slope. Reaction, the sodium adsorption ratio, salinity, and bulk density affect plant growth and microbial activity. The wind erodibility group, the soil erodibility factor K, and slope are considered in estimating the likelihood of wind erosion or water erosion. Stones, cobbles, a water table, ponding, and flooding can hinder the application of waste. Permanently frozen soils are unsuitable for waste treatment.

Construction Materials

Tables 14a and 14b give information about the soils as potential sources of gravel, sand, topsoil, reclamation material, and roadfill. Normal compaction, minor processing, and other standard construction practices are assumed.

Gravel and sand are natural aggregates suitable for commercial use with a minimum of processing. They are used in many kinds of construction. Specifications for each use vary widely. In table 14a, only the likelihood of finding material in suitable quantity is evaluated. The suitability of the material for specific purposes is not evaluated, nor are factors that affect excavation of the material. The properties used to evaluate the soil as a source of sand or gravel are gradation of grain sizes (as indicated by the Unified classification of the soil), the thickness of suitable material, and the content of rock fragments. If the bottom layer of the soil contains gravel or sand, the soil is considered a likely source regardless of thickness. The assumption is that the gravel or sand layer below the depth of observation exceeds the minimum thickness.

The soils are rated *good*, *fair*, or *poor* as potential sources of sand and gravel. A rating of *good* or *fair* means that the source material is likely to be in or below the soil. The bottom layer and the thickest layer of the soils are assigned numerical ratings. These ratings indicate the likelihood that the layer is a source of sand or gravel. The number 0.00 indicates that the layer is a good source. A number between 0.00 and 1.00 indicates the degree to which the layer is a likely source.

The soils are rated *good, fair,* or *poor* as potential sources of reclamation material, roadfill, and topsoil. The features that limit the soils as sources of these materials are specified in the tables. The numerical ratings given after the specified features indicate the degree to which the features limit the soils as sources of reclamation material, roadfill, or topsoil. The lower the number, the greater the limitation.

Reclamation material is used in areas that have been drastically disturbed by surface mining or similar activities. When these areas are reclaimed, layers of soil material or unconsolidated geological material, or both, are replaced in a vertical

sequence. The reconstructed soil favors plant growth. The ratings in the table do not apply to quarries and other mined areas that require an offsite source of reconstruction material. The ratings are based on the soil properties that affect erosion and stability of the surface and the productive potential of the reconstructed soil. These properties include the content of sodium, salts, and calcium carbonate; reaction; available water capacity; erodibility; texture; content of rock fragments; and content of organic matter and other features that affect fertility.

Roadfill is soil material that is excavated in one place and used in road embankments in another place. In this table, the soils are rated as a source of roadfill for low embankments, generally less than 6 feet high and less exacting in design than higher embankments.

The ratings are for the whole soil, from the surface to a depth of about 5 feet. It is assumed that soil layers will be mixed when the soil material is excavated and spread.

The ratings are based on the amount of suitable material and on soil properties that affect the ease of excavation and the performance of the material after it is in place. The thickness of the suitable material is a major consideration. The ease of excavation is affected by large stones, depth to a water table, and slope. How well the soil performs in place after it has been compacted and drained is determined by its strength (as inferred from the AASHTO classification of the soil) and linear extensibility (shrink-swell potential).

Topsoil is used to cover an area so that vegetation can be established and maintained. The upper 40 inches of a soil is evaluated for use as topsoil. Also evaluated is the reclamation potential of the borrow area. The ratings are based on the soil properties that affect plant growth; the ease of excavating, loading, and spreading the material; and reclamation of the borrow area. Toxic substances, soil reaction, and the properties that are inferred from soil texture, such as available water capacity and fertility, affect plant growth. The ease of excavating, loading, and spreading is affected by rock fragments, slope, depth to a water table, soil texture, and thickness of suitable material. Reclamation of the borrow area is affected by slope, depth to a water table, rock fragments, depth to bedrock or a cemented pan, and toxic material.

The surface layer of most soils is generally preferred for topsoil because of its organic matter content. Organic matter greatly increases the absorption and retention of moisture and nutrients for plant growth.

Water Management

Table 15 gives information on the soil properties and site features that affect water management. The degree and kind of soil limitations are given for pond reservoir areas; embankments, dikes, and levees; and aquifer-fed excavated ponds. The ratings are both verbal and numerical. Rating class terms indicate the extent to which the soils are limited by all of the soil features that affect these uses. *Not limited* indicates that the soil has features that are very favorable for the specified use. Good performance and very low maintenance can be expected. *Somewhat limited* indicates that the soil has features that are moderately favorable for the specified use. The limitations can be overcome or minimized by special planning, design, or installation. Fair performance and moderate maintenance can be expected. *Very limited* indicates that the soil has one or more features that are unfavorable for the specified use. The limitations generally cannot be overcome without major soil reclamation, special design, or expensive installation procedures. Poor performance and high maintenance can be expected.

Numerical ratings in the tables indicate the severity of individual limitations. The ratings are shown as decimal fractions ranging from 0.01 to 1.00. They indicate

gradations between the point at which a soil feature has the greatest negative impact on the use (1.00) and the point at which the soil feature is not a limitation (0.00).

Pond reservoir areas hold water behind a dam or embankment. Soils best suited to this use have low seepage potential in the upper 60 inches. The seepage potential is determined by the permeability of the soil and the depth to fractured bedrock or other permeable material. Excessive slope can affect the storage capacity of the reservoir area.

Embankments, dikes, and levees are raised structures of soil material, generally less than 20 feet high, constructed to impound water or to protect land against overflow. Embankments that have zoned construction (core and shell) are not considered. In this table, the soils are rated as a source of material for embankment fill. The ratings apply to the soil material below the surface layer to a depth of about 5 feet. It is assumed that soil layers will be uniformly mixed and compacted during construction.

The ratings do not indicate the ability of the natural soil to support an embankment. Soil properties to a depth even greater than the height of the embankment can affect performance and safety of the embankment. Generally, deeper onsite investigation is needed to determine these properties.

Soil material in embankments must be resistant to seepage, piping, and erosion and have favorable compaction characteristics. Unfavorable features include less than 5 feet of suitable material and a high content of stones or boulders, organic matter, or salts or sodium. A high water table affects the amount of usable material. It also affects trafficability.

Aquifer-fed excavated ponds are pits or dugouts that extend to a ground-water aquifer or to a depth below a permanent water table. Excluded are ponds that are fed only by surface runoff and embankment ponds that impound water 3 feet or more above the original surface. Excavated ponds are affected by depth to a permanent water table, permeability of the aquifer, and quality of the water as inferred from the salinity of the soil. Depth to bedrock and the content of large stones affect the ease of excavation.

Soil Properties

Data relating to soil properties are collected during the course of the soil survey. Soil properties are ascertained by field examination of the soils and by laboratory index testing of some benchmark soils. Established standard procedures are followed. During the survey, many shallow borings are made and examined to identify and classify the soils and to delineate them on the soil maps. Samples are taken from some typical profiles and tested in the laboratory to determine particle-size distribution, plasticity, and compaction characteristics.

Estimates of soil properties are based on field examinations, on laboratory tests of samples from the survey area, and on laboratory tests of samples of similar soils in nearby areas. Tests verify field observations, verify properties that cannot be estimated accurately by field observation, and help to characterize key soils.

The estimates of soil properties are shown in tables. They include engineering index properties, physical and chemical properties, and pertinent soil and water features.

Engineering Index Properties

Table 16 gives the engineering classifications and the range of index properties for the layers of each soil in the survey area.

Depth to the upper and lower boundaries of each layer is indicated.

Texture is given in the standard terms used by the U.S. Department of Agriculture. These terms are defined according to percentages of sand, silt, and clay in the fraction of the soil that is less than 2 millimeters in diameter (fig. 2). "Loam," for

Figure 2.—Percentages of clay, silt, and sand in the basic USDA soil textural classes.

example, is soil that is 7 to 27 percent clay, 28 to 50 percent silt, and less than 52 percent sand. If the content of particles coarser than sand is 15 percent or more, an appropriate modifier is added, for example, "gravelly." Textural terms are defined in the Glossary.

Classification of the soils is determined according to the Unified soil classification system (ASTM, 2001) and the system adopted by the American Association of State Highway and Transportation Officials (AASHTO, 2000).

The Unified system classifies soils according to properties that affect their use as construction material. Soils are classified according to particle-size distribution of the fraction less than 3 inches in diameter and according to plasticity index, liquid limit, and organic matter content. Sandy and gravelly soils are identified as GW, GP, GM, GC, SW, SP, SM, and SC; silty and clayey soils as ML, CL, OL, MH, CH, and OH; and highly organic soils as PT. Soils exhibiting engineering properties of two groups can have a dual classification, for example, CL-ML.

The AASHTO system classifies soils according to those properties that affect roadway construction and maintenance. In this system, the fraction of a mineral soil that is less than 3 inches in diameter is classified in one of seven groups from A-1 through A-7 on the basis of particle-size distribution, liquid limit, and plasticity index. Soils in group A-1 are coarse grained and low in content of fines (silt and clay). At the other extreme, soils in group A-7 are fine grained. Highly organic soils are classified in group A-8 on the basis of visual inspection.

If laboratory data are available, the A-1, A-2, and A-7 groups are further classified as A-1-a, A-1-b, A-2-4, A-2-5, A-2-6, A-2-7, A-7-5, or A-7-6. As an additional refinement, the suitability of a soil as subgrade material can be indicated by a group index number. Group index numbers range from 0 for the best subgrade material to 20 or higher for the poorest.

Rock fragments larger than 10 inches in diameter and 3 to 10 inches in diameter are indicated as a percentage of the total soil on a dry-weight basis. The percentages are estimates determined mainly by converting volume percentage in the field to weight percentage.

Percentage (of soil particles) passing designated sieves is the percentage of the soil fraction less than 3 inches in diameter based on an ovendry weight. The sieves, numbers 4, 10, 40, and 200 (USA Standard Series), have openings of 4.76, 2.00, 0.420, and 0.074 millimeters, respectively. Estimates are based on laboratory tests of soils sampled in the survey area and in nearby areas and on estimates made in the field.

Liquid limit and plasticity index (Atterberg limits) indicate the plasticity characteristics of a soil. The estimates are based on test data from the survey area or from nearby areas and on field examination.

The estimates of particle-size distribution, liquid limit, and plasticity index are generally rounded to the nearest 5 percent. Thus, if the ranges of gradation and Atterberg limits extend a marginal amount (1 or 2 percentage points) across classification boundaries, the classification in the marginal zone is generally omitted in the table.

Physical Properties

Table 17 shows estimates of some physical characteristics and features that affect soil behavior. These estimates are given for the layers of each soil in the survey area. The estimates are based on field observations and on test data for these and similar soils.

Depth to the upper and lower boundaries of each layer is indicated.

Particle size is the effective diameter of a soil particle as measured by sedimentation, sieving, or micrometric methods. Particle sizes are expressed as

classes with specific effective diameter class limits. The broad classes are sand, silt, and clay, ranging from the larger to the smaller.

Sand as a soil separate consists of mineral soil particles that are 0.05 millimeter to 2 millimeters in diameter. In the table, the estimated sand content of each soil layer is given as a percentage, by weight, of the soil material that is less than 2 millimeters in diameter.

Silt as a soil separate consists of mineral soil particles that are 0.002 to 0.05 millimeter in diameter. In the table, the estimated silt content of each soil layer is given as a percentage, by weight, of the soil material that is less than 2 millimeters in diameter.

Clay as a soil separate consists of mineral soil particles that are less than 0.002 millimeter in diameter. In the table, the estimated clay content of each soil layer is given as a percentage, by weight, of the soil material that is less than 2 millimeters in diameter.

The content of sand, silt, and clay affects the physical behavior of a soil. Particle size is important for engineering and agronomic interpretations, for determination of soil hydrologic qualities, and for soil classification.

The amount and kind of clay affect the fertility and physical condition of the soil and the ability of the soil to adsorb cations and to retain moisture. They influence shrink-swell potential, permeability, plasticity, the ease of soil dispersion, and other soil properties. The amount and kind of clay in a soil also affect tillage and earthmoving operations.

Moist bulk density is the weight of soil (ovendry) per unit volume. Volume is measured when the soil is at field moisture capacity, that is, the moisture content at ¹/₃- or ¹/₁₀-bar (33kPa or 10kPa) moisture tension. Weight is determined after the soil is dried at 105 degrees C. In the table, the estimated moist bulk density of each soil horizon is expressed in grams per cubic centimeter of soil material that is less than 2 millimeters in diameter. Bulk density data are used to compute shrink-swell potential, available water capacity, total pore space, and other soil properties. The moist bulk density of a soil indicates the pore space available for water and roots. Depending on soil texture, a bulk density of more than 1.4 can restrict water storage and root penetration. Moist bulk density is influenced by texture, kind of clay, content of organic matter, and soil structure.

Permeability (K_{sat}) refers to the ability of a soil to transmit water or air. The term "permeability," as used in soil surveys, indicates saturated hydraulic conductivity (K_{sat}) . The estimates in the table indicate the rate of water movement, in inches per hour, when the soil is saturated. They are based on soil characteristics observed in the field, particularly structure, porosity, and texture. Permeability is considered in the design of soil drainage systems and septic tank absorption fields.

Available water capacity refers to the quantity of water that the soil is capable of storing for use by plants. The capacity for water storage is given in inches of water per inch of soil for each soil layer. The capacity varies, depending on soil properties that affect retention of water. The most important properties are the content of organic matter, soil texture, bulk density, and soil structure. Available water capacity is an important factor in the choice of plants or crops to be grown and in the design and management of irrigation systems. Available water capacity is not an estimate of the quantity of water actually available to plants at any given time.

Linear extensibility refers to the change in length of an unconfined clod as moisture content is decreased from a moist to a dry state. It is an expression of the volume change between the water content of the clod at ¹/₃- or ¹/₁₀-bar tension (33kPa or 10kPa tension) and oven dryness. The volume change is reported in the table as percent change for the whole soil. Volume change is influenced by the amount and type of clay minerals in the soil.

Linear extensibility is used to determine the shrink-swell potential of soils. The shrink-swell potential is low if the soil has a linear extensibility of less than 3 percent; moderate if 3 to 6 percent; high if 6 to 9 percent; and very high if more than 9 percent. If the linear extensibility is more than 3, shrinking and swelling can cause damage to buildings, roads, and other structures and to plant roots. Special design commonly is needed.

Organic matter is the plant and animal residue in the soil at various stages of decomposition. In the table, the estimated content of organic matter is expressed as a percentage, by weight, of the soil material that is less than 2 millimeters in diameter.

The content of organic matter in a soil can be maintained by returning crop residue to the soil. Organic matter has a positive effect on available water capacity, water infiltration, soil organism activity, and tilth. It is a source of nitrogen and other nutrients for crops and soil organisms.

Erosion factors are shown in the table as the K factor (Kw and Kf) and the T factor. Erosion factor K indicates the susceptibility of a soil to sheet and rill erosion by water. Factor K is one of several factors used in the Universal Soil Loss Equation (USLE) and the Revised Universal Soil Loss Equation (RUSLE) to predict the average annual rate of soil loss by sheet and rill erosion in tons per acre per year. The estimates are based primarily on percentage of silt, sand, and organic matter and on soil structure and permeability. Values of K range from 0.02 to 0.69. Other factors being equal, the higher the value, the more susceptible the soil is to sheet and rill erosion by water.

Erosion factor Kw indicates the erodibility of the whole soil. The estimates are modified by the presence of rock fragments.

Erosion factor Kf indicates the erodibility of the fine-earth fraction, or the material less than 2 millimeters in size.

Erosion factor T is an estimate of the maximum average annual rate of soil erosion by wind or water that can occur without affecting crop productivity over a sustained period. The rate is in tons per acre per year.

Wind erodibility groups are made up of soils that have similar properties affecting their susceptibility to wind erosion in cultivated areas. The soils assigned to group 1 are the most susceptible to wind erosion, and those assigned to group 8 are the least susceptible. Descriptions of these groups are available in the "National Soil Survey Handbook" (USDA, 2003).

Wind erodibility index is a numerical value indicating the susceptibility of soil to wind erosion, or the tons per acre per year that can be expected to be lost to wind erosion. There is a close correlation between wind erosion and the texture of the surface layer, the size and durability of surface clods, rock fragments, organic matter, and a calcareous reaction. Soil moisture and frozen soil layers also influence wind erosion.

Chemical Properties

Table 18 shows estimates of some chemical characteristics and features that affect soil behavior. These estimates are given for the layers of each soil in the survey area. The estimates are based on field observations and on test data for these and similar soils.

Depth to the upper and lower boundaries of each layer is indicated.

Cation-exchange capacity is the total amount of extractable bases that can be held by the soil, expressed in terms of milliequivalents per 100 grams of soil at neutrality (pH 7.0) or at some other stated pH value. Soils having a low cation-exchange capacity hold fewer cations and may require more frequent applications of fertilizer than soils having a high cation-exchange capacity. The ability to retain cations reduces the hazard of ground-water pollution.

Effective cation-exchange capacity refers to the sum of extractable bases plus aluminum expressed in terms of milliequivalents per 100 grams of soil. It is determined for soils that have pH of less than 5.5.

Soil reaction is a measure of acidity or alkalinity. The pH of each soil horizon is based on many field tests. For many soils, values have been verified by laboratory analyses. Soil reaction is important in selecting crops and other plants, in evaluating soil amendments for fertility and stabilization, and in determining the risk of corrosion.

Calcium carbonate equivalent is the percent of carbonates, by weight, in the fraction of the soil less than 2 millimeters in size. The availability of plant nutrients is influenced by the amount of carbonates in the soil. Incorporating nitrogen fertilizer into calcareous soils helps to prevent nitrite accumulation and ammonium-N volatilization.

Gypsum is expressed as a percent, by weight, of hydrated calcium sulfates in the fraction of the soil less than 20 millimeters in size. Gypsum is partially soluble in water. Soils that have a high content of gypsum may collapse if the gypsum is removed by percolating water.

Salinity is a measure of soluble salts in the soil at saturation. It is expressed as the electrical conductivity of the saturation extract, in millimhos per centimeter at 25 degrees C. Estimates are based on field and laboratory measurements at representative sites of nonirrigated soils. The salinity of irrigated soils is affected by the quality of the irrigation water and by the frequency of water application. Hence, the salinity of soils in individual fields can differ greatly from the value given in the table. Salinity affects the suitability of a soil for crop production, the stability of soil if used as construction material, and the potential of the soil to corrode metal and concrete.

Sodium adsorption ratio (SAR) is a measure of the amount of sodium (Na) relative to calcium (Ca) and magnesium (Mg) in the water extract from saturated soil paste. It is the ratio of the Na concentration divided by the square root of one-half of the Ca + Mg concentration. Soils that have SAR values of 13 or more may be characterized by an increased dispersion of organic matter and clay particles, reduced permeability and aeration, and a general degradation of soil structure.

Soil Features

Table 19 gives estimates of various soil features. The estimates are used in land use planning that involves engineering considerations.

A restrictive layer is a nearly continuous layer that has one or more physical, chemical, or thermal properties that significantly impede the movement of water and air through the soil or that restrict roots or otherwise provide an unfavorable root environment. Examples are bedrock, cemented layers, dense layers, and frozen layers. The table indicates the hardness and thickness of the restrictive layer, both of which significantly affect the ease of excavation. *Depth to top* is the vertical distance from the soil surface to the upper boundary of the restrictive layer.

Potential for frost action is the likelihood of upward or lateral expansion of the soil caused by the formation of segregated ice lenses (frost heave) and the subsequent collapse of the soil and loss of strength on thawing. Frost action occurs when moisture moves into the freezing zone of the soil. Temperature, texture, density, permeability, content of organic matter, and depth to the water table are the most important factors considered in evaluating the potential for frost action. It is assumed that the soil is not insulated by vegetation or snow and is not artificially drained. Silty and highly structured, clayey soils that have a high water table in winter are the most susceptible to frost action. Well drained, very gravelly, or very sandy soils are the least susceptible. Frost heave and low soil strength during thawing cause damage to pavements and other rigid structures.

Risk of corrosion pertains to potential soil-induced electrochemical or chemical action that corrodes or weakens uncoated steel or concrete. The rate of corrosion of uncoated steel is related to such factors as soil moisture, particle-size distribution, acidity, and electrical conductivity of the soil. The rate of corrosion of concrete is based mainly on the sulfate and sodium content, texture, moisture content, and acidity of the soil. Special site examination and design may be needed if the combination of factors results in a severe hazard of corrosion. The steel or concrete in installations that intersect soil boundaries or soil layers is more susceptible to corrosion than the steel or concrete in installations that are entirely within one kind of soil or within one soil layer.

For uncoated steel, the risk of corrosion, expressed as *low, moderate*, or *high*, is based on soil drainage class, total acidity, electrical resistivity near field capacity, and electrical conductivity of the saturation extract.

For concrete, the risk of corrosion also is expressed as *low, moderate,* or *high.* It is based on soil texture, acidity, and amount of sulfates in the saturation extract.

Water Features

Table 20 gives estimates of various water features. The estimates are used in land use planning that involves engineering considerations.

Hydrologic soil groups are based on estimates of runoff potential. Soils are assigned to one of four groups according to the rate of water infiltration when the soils are not protected by vegetation, are thoroughly wet, and receive precipitation from long-duration storms.

The four hydrologic soil groups are:

Group A. Soils having a high infiltration rate (low runoff potential) when thoroughly wet. These consist mainly of deep, well drained to excessively drained sands or gravelly sands. These soils have a high rate of water transmission.

Group B. Soils having a moderate infiltration rate when thoroughly wet. These consist chiefly of moderately deep or deep, moderately well drained or well drained soils that have moderately fine texture to moderately coarse texture. These soils have a moderate rate of water transmission.

Group C. Soils having a slow infiltration rate when thoroughly wet. These consist chiefly of soils having a layer that impedes the downward movement of water or soils of moderately fine texture or fine texture. These soils have a slow rate of water transmission.

Group D. Soils having a very slow infiltration rate (high runoff potential) when thoroughly wet. These consist chiefly of clays that have a high shrink-swell potential, soils that have a high water table, soils that have a claypan or clay layer at or near the surface, and soils that are shallow over nearly impervious material. These soils have a very slow rate of water transmission.

The *months* in the table indicate the portion of the year in which the feature is most likely to be a concern.

Water table refers to a saturated zone in the soil. Table 20 indicates, by month, depth to the top (upper limit) and base (lower limit) of the saturated zone in most years. Estimates of the upper and lower limits are based mainly on observations of the water table at selected sites and on evidence of a saturated zone, namely grayish colors or mottles (redoximorphic features) in the soil. A saturated zone that lasts for less than a month is not considered a water table.

Flooding is the temporary inundation of an area caused by overflowing streams, by runoff from adjacent slopes, or by tides. Water standing for short periods after rainfall or snowmelt is not considered flooding, and water standing in swamps and marshes is considered ponding rather than flooding.

Duration and frequency are estimated. Duration is expressed as extremely brief if 0.1 hour to 4 hours, very brief if 4 hours to 2 days, brief if 2 to 7 days, long if 7 to 30 days, and very long if more than 30 days. Frequency is expressed as none, very rare, rare, occasional, frequent, and very frequent. None means that flooding is not probable; very rare that it is very unlikely but possible under extremely unusual weather conditions (the chance of flooding is less than 1 percent in any year); rare that it is unlikely but possible under unusual weather conditions (the chance of flooding is 1 to 5 percent in any year); occasional that it occurs infrequently under normal weather conditions (the chance of flooding is 5 to 50 percent in any year); frequent that it is likely to occur often under normal weather conditions (the chance of flooding is more than 50 percent in any year but is less than 50 percent in all months in any year); and very frequent that it is likely to occur very often under normal weather conditions (the chance of flooding is more than 50 percent in all months of any year).

The information is based on evidence in the soil profile, namely thin strata of gravel, sand, silt, or clay deposited by floodwater; irregular decrease in organic matter content with increasing depth; and little or no horizon development.

Also considered are local information about the extent and levels of flooding and the relation of each soil on the landscape to historic floods. Information on the extent of flooding based on soil data is less specific than that provided by detailed engineering surveys that delineate flood-prone areas at specific flood frequency levels.

Classification of the Soils

The system of soil classification used by the National Cooperative Soil Survey has six categories (Soil Survey Staff, 1998; Soil Survey Staff, 1999). Beginning with the broadest, these categories are the order, suborder, great group, subgroup, family, and series. Classification is based on soil properties observed in the field or inferred from those observations or from laboratory measurements. Table 21 shows the classification of the soils in the survey area. The categories are defined in the following paragraphs.

ORDER. Twelve soil orders are recognized. The differences among orders reflect the dominant soil-forming processes and the degree of soil formation. Each order is identified by a word ending in sol. An example is Mollisol.

SUBORDER. Each order is divided into suborders primarily on the basis of properties that influence soil genesis and are important to plant growth or properties that reflect the most important variables within the orders. The last syllable in the name of a suborder indicates the order. An example is *Udoll* (*Ud*, meaning humid, plus *oll*, from Mollisol).

GREAT GROUP. Each suborder is divided into great groups on the basis of close similarities in kind, arrangement, and degree of development of pedogenic horizons; soil moisture and temperature regimes; type of saturation; and base status. Each great group is identified by the name of a suborder and by a prefix that indicates a property of the soil. An example is Hapludolls (*Hapl*, meaning minimal horizonation, plus *udolls*, the suborder of the Mollisols that has a udic moisture regime).

SUBGROUP. Each great group has a typic subgroup. Other subgroups are intergrades or extragrades. The typic subgroup is the central concept of the great group; it is not necessarily the most extensive. Intergrades are transitions to other orders, suborders, or great groups. Extragrades have some properties that are not representative of the great group but do not indicate transitions to any other taxonomic class. Each subgroup is identified by one or more adjectives preceding the name of the great group. The adjective Typic identifies the subgroup that typifies the great group. An example is Typic Hapludolls.

FAMILY. Families are established within a subgroup on the basis of physical and chemical properties and other characteristics that affect management. Generally, the properties are those of horizons below plow depth where there is much biological activity. Among the properties and characteristics considered are particle-size class, mineralogy class, cation-exchange activity class, soil temperature regime, soil depth, and reaction class. A family name consists of the name of a subgroup preceded by terms that indicate soil properties. An example is fine-silty, mixed, superactive, mesic Typic Hapludolls.

SERIES. The series consists of soils within a family that have horizons similar in color, texture, structure, reaction, consistence, mineral and chemical composition, and arrangement in the profile.

Soil Series and Their Morphology

In this section, each soil series recognized in the survey area is described. Characteristics of each soil and the material in which it formed are identified for each series. A pedon, a small three-dimensional area of soil, that is typical of the series in

the survey area is described. The detailed descriptions of each soil horizon follows standards in the "Soil Survey Manual" (Soil Survey Division Staff, 1993). Many of the technical terms used in the descriptions are defined in "Soil Taxonomy" (Soil Survey Staff, 1999) and in "Keys to Soil Taxonomy" (Soil Survey Staff, 1988). Unless otherwise indicated, colors in the descriptions are for moist soil. Following the pedon description is the range of important characteristics of the soils in the series.

Aksarben Series

The Aksarben series consists of very deep, well drained soils that formed in loess. These soils are on uplands. Permeability is moderately slow. Slopes range from 0 to 11 percent. The mean annual temperature is about 52 degrees F, and the mean annual precipitation is about 29 inches.

Taxonomic classification: Fine, smectitic, mesic Typic Argiudolls

Typical Pedon

Aksarben silty clay loam, on a convex slope of 1 percent, in a cultivated field about 6 miles south and 4 miles east of Wahoo, in Saunders County, Nebraska; 810 feet north and 1,875 feet west of the southeast corner of sec. 4, T. 13 N., R. 8 E.; Wahoo SE. USGS topographic quadrangle; lat. 41 degrees 07 minutes 12 seconds N. and long. 96 degrees 31 minutes 39 seconds W. (Colors are for moist soil unless otherwise indicated.)

- Ap—0 to 6 inches; very dark grayish brown (10YR 3/2) silty clay loam, dark grayish brown (10YR 4/2) dry; weak fine granular structure; slightly hard, friable; many very fine and fine roots throughout; many fine and medium tubular pores; moderately acid; abrupt smooth boundary.
- A—6 to 12 inches; very dark grayish brown (10YR 3/2) silty clay loam, dark grayish brown (10YR 4/2) dry; weak fine subangular blocky structure parting to weak fine granular; slightly hard, friable; many very fine and fine roots throughout; many fine and medium tubular pores; moderately acid; clear smooth boundary.
- Bt1—12 to 18 inches; dark brown (10YR 3/3) silty clay loam, brown (10YR 5/3) dry; moderate medium subangular blocky structure parting to strong fine subangular blocky; hard, firm; common fine roots throughout; common fine tubular pores; many faint very dark grayish brown (10YR 3/2) continuous clay films (cutans) on vertical and horizontal faces of peds; slightly acid; clear smooth boundary.
- Bt2—18 to 26 inches; brown (10YR 4/3) silty clay loam, brown (10YR 5/3) dry; few fine faint dark yellowish brown (10YR 4/6) iron masses in the soil matrix; the iron accumulations are relict redoximorphic features; moderate coarse subangular blocky structure parting to strong fine and medium subangular blocky; hard, firm; few fine roots throughout; few fine tubular pores; many faint dark brown (10YR 3/3) continuous clay films (cutans) on vertical and horizontal faces of peds; few fine irregular soft masses of iron-manganese; slightly acid; gradual smooth boundary.
- Bt3—26 to 34 inches; brown (10YR 4/3) silty clay loam, pale brown (10YR 6/3) dry; prominent strong brown (7.5YR 5/6) iron masses in the soil matrix; the iron accumulations are relict redoximorphic features; moderate coarse prismatic structure parting to strong medium subangular blocky; hard, firm; few very fine roots throughout; few very fine tubular pores; many faint dark brown (10YR 3/3) continuous clay films (cutans) on vertical and horizontal faces of peds; common fine irregular soft masses of iron-manganese; slightly acid; gradual smooth boundary.
- Bt4—34 to 42 inches; brown (10YR 5/3) silty clay loam, pale brown (10YR 6/3) dry; prominent strong brown (7.5YR 5/6) iron masses in the soil matrix; the iron accumulations are relict redoximorphic features; strong coarse prismatic structure

parting to moderate medium subangular blocky; hard, firm; few very fine roots throughout; common very fine tubular pores; common distinct brown (10YR 4/3) discontinuous clay films (cutans) on vertical and horizontal faces of peds; common fine irregular soft masses of iron-manganese; slightly acid; gradual smooth boundary.

- BC—42 to 60 inches; brown (10YR 5/3) silty clay loam, very pale brown (10YR 7/3) dry; many coarse distinct yellowish brown (10YR 5/6) iron masses in the soil matrix; the iron accumulations are relict redoximorphic features; weak coarse prismatic structure parting to moderate medium subangular blocky; hard, friable; few very fine roots throughout; common fine tubular pores; common discontinuous pressure faces on vertical faces of peds; many fine and medium irregular soft masses of iron-manganese; slightly acid; gradual smooth boundary.
- C—60 to 80 inches; grayish brown (2.5Y 5/2) silt loam, light gray (2.5Y 7/2) dry; many fine prominent strong brown (7.5YR 5/8) and common medium strong brown (7.5YR 5/6) iron masses in the soil matrix; the iron accumulations are relict redoximorphic features; massive; hard, friable; common fine tubular pores; discontinuous pressure faces on vertical faces of peds; many fine and medium irregular soft masses of iron-manganese; neutral.

Range in Characteristics

Soil moisture regime: Udic

Depth to argillic horizon: 6 to 20 inches

Depth to redoximorphic concentrations: 12 to 36 inches; the mottling pattern is a relict feature and is not considered indicative of present drainage conditions.

Thickness of the mollic epipedon: 10 to 24 inches (extends into the upper part of the Bt horizon)

Thickness of the solum: 30 to 72 inches

Reaction: Moderately acid or strongly acid in the most acid part of the solum

Particle-size control section (weighted average): Silty clay loam

Content of clay in the particle-size control section (weighted average): 35 to 42 percent

A horizon:

Hue—10YR

Value—2 or 3 moist, 3 or 4 dry

Chroma—1 or 2, moist or dry

Texture—silty clay loam

Content of clay—27 to 35 percent

Reaction—slightly acid to strongly acid

Thickness of the horizon—6 to 20 inches

Bt horizon:

Hue—10YR (upper part); 10YR or 2.5Y (lower part)

Value—3 or 4 moist, 4 or 5 dry (upper part); 4 to 6 moist, 5 to 7 dry (lower part)

Chroma—2 or 3 (upper part); 2 to 4 (lower part) (moist or dry for both)

Redoximorphic concentrations—hue of 10YR or 7.5YR, value of 4 to 6, and chroma of 4 or 5

Texture—silty clay loam or silty clay

Content of clay—35 to 42 percent

Reaction—slightly acid to strongly acid

Thickness of the horizon—18 to 48 inches

Special features—redoximorphic concentrations that are considered relict

BC horizon:

Hue—10YR or 2.5Y

Value—4 to 6 moist, 5 to 7 dry

Chroma—2 to 4, moist or dry

Redoximorphic concentrations—hue of 10YR or 7.5YR, value of 4 to 6, and chroma of 4 or 5

Texture—silty clay loam

Content of clay-27 to 35 percent

Reaction—slightly acid to moderately acid

Thickness of the horizon—6 to 20 inches

Special features—redoximorphic concentrations that are considered relict

C horizon:

Hue—10YR or 2.5Y

Value—4 to 6 moist, 5 to 7 dry

Chroma—2 to 4, moist or dry

Redoximorphic concentrations—hue of 10YR or 7.5YR, value of 4 to 6, and chroma of 4 or 5

Texture—silty clay loam or silt loam

Content of clay—24 to 35 percent

Reaction—neutral to slightly acid

Special features—redoximorphic concentrations that are considered relict

Baileyville Series

The Baileyville series consists of very deep, moderately well drained soils that formed in loess, pedisediment, and a paleosol that formed in glacial till. These soils are on loess-covered glaciated uplands. Permeability is slow or very slow. Slopes range from 1 to 7 percent. The mean annual precipitation is about 35 inches, and the mean annual air temperature is about 55 degrees F.

Taxonomic classification: Fine, smectitic, mesic Oxyaquic Vertic Argiudolls

Typical Pedon

Baileyville silty clay, on a convex northeast-facing slope of 3 percent, in a cultivated field about 2 miles west and 1 mile north of Seneca, in Nemaha County, Kansas; 1,760 feet west and 980 feet north of the southeast corner of sec. 19, T. 2 S., R. 12 E.; Seneca USGS topographic quadrangle; lat. 39 degrees 51 minutes 29.52 seconds N. and long. 96 degrees 06 minutes 52.9 seconds W. When described, the soil was moist throughout. (Colors are for moist soil unless otherwise indicated.)

- Ap—0 to 5 inches; very dark gray (10YR 3/1) exterior, silty clay; moderate fine granular structure; friable, hard, moderately sticky and moderately plastic; common fine and medium roots throughout; noneffervescent (by HCl, 1N); slightly acid; linear extensibility percent is 8; abrupt smooth boundary.
- Bt1—5 to 10 inches; very dark gray (10YR 3/1) exterior, silty clay; weak medium prismatic structure parting to moderate fine and medium subangular blocky; firm, very hard, very sticky and very plastic; common fine and medium roots throughout; common faint very dark gray (10YR 3/1) (moist) clay films on all faces of peds; noneffervescent (by HCl, 1N); moderately acid; linear extensibility percent is 13; gradual smooth boundary.
- Bt2—10 to 13 inches; very dark grayish brown (10YR 3/2) exterior, silty clay; weak medium prismatic structure parting to moderate fine and medium subangular blocky; firm, very hard, very sticky and very plastic; common fine and few medium roots throughout; common discontinuous distinct very dark gray (10YR 3/1) (moist) clay films on all faces of peds; noneffervescent (by HCl, 1N); moderately acid; 10YR 3/1 fill in old crack channels; linear extensibility percent is 10; gradual smooth boundary.

Bt3—13 to 19 inches; dark grayish brown (10YR 4/2) exterior, silty clay; weak medium

- prismatic structure parting to moderate fine and medium subangular blocky; firm, very hard, very sticky and very plastic; common fine roots throughout; common discontinuous distinct very dark grayish brown (10YR 3/2) (moist) clay films on all faces of peds; 2 percent prominent spherical iron-manganese concretions throughout and common fine prominent irregular strong brown (7.5YR 5/6) (moist) masses of oxidized iron infused into matrix adjacent to pores; noneffervescent (by HCl, 1N); slightly acid; 10YR 3/1 fill in old crack channels; linear extensibility percent is 7; gradual smooth boundary.
- Bt4—19 to 32 inches; grayish brown (2.5Y 5/2) exterior, silty clay; weak medium prismatic structure parting to moderate and fine subangular blocky; firm, very hard, very sticky and very plastic; few fine roots throughout; common discontinuous distinct dark grayish brown (10YR 4/2) (moist) clay films on all ped faces; 2 percent prominent spherical iron-manganese concretions throughout and common prominent irregular strong brown (7.5YR 5/6) (moist) masses of oxidized iron infused into matrix along ped faces; noneffervescent (by HCl, 1N); neutral; 10YR 3/1 fill in old crack channels; linear extensibility percent is 4; abrupt smooth boundary.
- 2Ab—32 to 36 inches; dark gray (10YR 4/1) exterior, silty clay loam; weak fine and medium subangular blocky structure; friable; slightly hard, slightly sticky and slightly plastic; few fine roots throughout; common fine prominent irregular brown (7.5YR 4/4) (moist) masses of oxidized iron infused into matrix along ped faces; noneffervescent (by HCl, 1N); neutral; linear extensibility percent is 3; clear smooth boundary.
- 2Btb1—36 to 43 inches; brown (7.5YR 4/2) exterior, silty clay loam; weak medium prismatic structure parting to weak fine and medium subangular blocky; firm, hard, moderately sticky and moderately plastic; few fine roots throughout; few discontinuous distinct very dark grayish brown (10YR 3/2) (moist) clay films on all ped faces; 2 percent fine distinct spherical iron-manganese concretions and common fine and medium distinct irregular reddish brown (5YR 4/4) (moist) and dark brown (7.5YR 3/4) (moist) masses of oxidized iron with diffuse boundaries infused into matrix along ped faces; noneffervescent (by HCI, 1N); neutral; linear extensibility percent is 5; gradual smooth boundary.
- 3Btb2—43 to 48 inches; brown (7.5YR 4/2) exterior, clay loam; weak medium prismatic structure parting to moderate fine and medium subangular blocky; firm, hard, moderately sticky and moderately plastic; few fine roots between peds; few discontinuous distinct very dark grayish brown (10YR 3/2) (moist) clay films on all ped faces; 2 percent fine distinct spherical iron-manganese concretions and common fine and medium prominent irregular reddish brown (5YR 4/4) (moist) and distinct irregular strong brown (7.5YR 4/6) (moist) masses of oxidized iron with diffused boundaries infused into matrix along ped faces and common irregular gray (10YR 5/1) (moist) iron depletions infused into matrix along ped faces; noneffervescent (by HCI, 1N); neutral; linear extensibility percent is 7; gradual smooth boundary.
- 3Btb3—48 to 62 inches; brown (7.5YR 4/3) exterior, clay; weak medium prismatic structure parting to moderate fine and medium subangular blocky; very firm, very hard, very sticky; common discontinuous distinct brown (7.5YR 4/2) (moist) clay films on all ped faces; 2 percent fine prominent spherical iron-manganese concretions throughout and common fine and medium prominent irregular reddish brown (5YR 4/4) and distinct irregular strong brown (7.5YR 4/6) (moist) masses of oxidized iron infused into the matrix along ped faces and common irregular gray (10YR 5/1) (moist) iron depletions infused into matrix along ped faces; 2 percent subrounded very strongly cemented 2 to 15 mm quartzite fragments; noneffervescent (by HCl, 1N); neutral; linear extensibility percent is 10; gradual smooth boundary.

3Btb4—62 to 76 inches; strong brown (7.5YR 5/6) exterior, clay; weak medium prismatic structure parting to moderate fine and medium subangular blocky; very firm, very hard, very sticky and very plastic; common discontinuous distinct brown (7.5YR 4/2) (moist) clay films on all ped faces; 2 percent fine prominent spherical iron-manganese concretions throughout and common fine and medium prominent irregular reddish brown (5YR 5/4) (moist) and red (2.5YR 4/6) (moist) masses of oxidized iron infused into the matrix along ped faces and common prominent irregular gray (10YR 5/1) (moist) iron depletions infused into matrix along ped faces; 3 percent subrounded very strongly cemented 2 to 15 mm quartzite fragments; noneffervescent (by HCl, 1N); linear extensibility percent is 8; neutral.

Range in Characteristics

Soil moisture regime: Udic; the soil is wet in the control section from March through May.

Mean annual soil temperature: 53 to 57 degrees F

Depth to argillic horizon: 4 to 10 inches Depth to pedisediment: 21 to 39 inches Depth to glacial till: 30 to 59 inches

Depth to secondary calcium carbonate, in some pedons: 15 to 35 inches; carbonates are generally in the form of concretions.

Depth to redoximorphic concentrations: 12 to 30 inches

Redoximorphic features: Features in the form of iron masses and iron and manganese concretions are in the middle to lower subsoil and the underlying layers. In some pedons, the upper part of the subsoil may contain redoximorphic features which often may be masked by the matrix color.

Depth to episaturation: 18 to 36 inches from March through May

Depth to a marked sand increase: 21 to 39 inches; sand increases from less than 2 percent to more than 10 percent.

Thickness of the mollic epipedon: 10 to 24 inches

Content of clay in the particle-size control section (weighted average): 42 to 55 percent Content of sand in the particle-size control section (weighted average): 1 to 2 percent Other features: A thin AB horizon may be present in some pedons. A thin BC horizon may be present in some pedons. Slickensides may be present in some pedons.

A horizon:

Hue—10YR

Value—2 or 3 moist, 3 or 4 dry

Chroma—1 or 2

Texture—silty clay or silty clay loam

Content of clay—30 to 45 percent

Reaction—moderately acid to neutral

Bt horizon:

Hue—10YR or 2.5Y

Value—3 to 5 moist, 4 to 6 dry

Chroma—1 to 3; 1 (upper part)

Texture—silty clay or silty clay loam

Content of clay-35 to 55 percent

Content of sand—less than 2 percent

Reaction—moderately acid to neutral

2Ab horizon (if it occurs):

Hue—7.5YR or 10YR

Value—3 or 4 moist, 4 or 5 dry

Chroma—1 or 2

Texture—silty clay loam
Reaction—slightly acid or neutral

2Bt horizon:

Hue—7.5YR to 2.5Y
Value—4 or 5 moist, 5 or 6 dry
Chroma—2 to 4
Texture—silty clay loam or silty clay
Content of clay—27 to 45 percent
Content of sand—1 to 18 percent
Reaction—slightly acid or neutral

3Bt horizon:

Hue—5YR to 10YR
Value—4 or 5 moist, 5 or 6 dry
Chroma—2 to 6
Texture—clay, clay loam, or silty clay
Content of clay—35 to 55 percent
Content of sand—more than 10 percent
Reaction—slightly acid to slightly alkaline

Benfield Series

The Benfield series consists of moderately deep, well drained soils that formed in clayey pedisediment over clayey residuum derived from alkaline shale. These soils are on uplands. Permeability is slow. Slopes range from 3 to 35 percent. The mean annual temperature is about 55 degrees F, and the mean annual precipitation is about 30 inches.

Taxonomic classification: Fine, mixed, superactive, mesic Udertic Argiustolls

Typical Pedon

Benfield silty clay loam, in an area of native range about 3 miles west and 3.5 miles north of Manhattan, in Riley County, Kansas; 1,530 feet east and 40 feet north of the southwest corner of sec. 27, T. 9 S., R. 7 E.; Keats USGS topographic quadrangle. (Colors are for dry soil unless otherwise indicated.)

- A1—0 to 6 inches; black (10YR 2/1) exterior, gravelly silty clay loam, very dark gray (10YR 3/1) exterior, dry; moderate medium granular structure; friable, hard; many fine roots throughout; 20 percent subangular 20 to 75 mm cherty limestone fragments; noneffervescent; clear wavy boundary.
- A2—6 to 12 inches; very dark brown (10YR 2/2) exterior, gravelly silty clay loam, very dark grayish brown (10YR 3/2) exterior, dry; moderate very fine and fine subangular blocky structure; firm; many fine roots throughout; 5 percent subangular 75 to 250 mm cherty limestone fragments and 20 percent subangular 20 to 75 mm cherty limestone fragments; noneffervescent; clear wavy boundary.
- 2Bt1—12 to 20 inches; very dark brown (7.5YR 2/3) exterior and dark brown (7.5YR 3/3) crushed, silty clay; moderate fine subangular blocky structure; very firm; common fine roots throughout; 15 percent patchy distinct very dark brown (7.5YR 2/3) (moist) clay films on faces of peds; 5 percent subangular 2 to 75 mm cherty limestone fragments; noneffervescent; gradual wavy boundary.
- 2Bt2—20 to 26 inches; reddish brown (5YR 4/3) crushed, and dark reddish brown (5YR 3/3) exterior, silty clay; moderate medium subangular blocky structure; very firm; common fine roots throughout; 15 percent patchy distinct dark brown (7.5YR 3/2) (moist) clay films on faces of peds; strong effervescence; clear wavy boundary.

2Btk—26 to 33 inches; dark reddish gray (5YR 4/2) exterior, silty clay; weak medium

subangular blocky structure; firm; common fine roots throughout; 5 percent patchy distinct dark brown (7.5YR 3/3) (moist) clay films on faces of peds; 5 percent fine spherical carbonate nodules between peds; strong effervescence; abrupt wavy boundary.

3BCk—33 to 39 inches; olive (5Y 5/4) exterior, very paragravelly silty clay loam; weak fine subangular blocky structure; firm; 10 percent fine irregular carbonate nodules between peds; 60 percent rounded 2 to 75 mm shale fragments; violent effervescence; clear wavy boundary.

3Cr—39 to 44 inches; weathered, calcareous, olive colored shale.

Range in Characteristics

Depth to paralithic contact: 20 to 40 inches

Thickness of the mollic epipedon: 7 to 20 inches to shale

Content of rock fragments: 0 to 30 percent from 2 mm to 3 inches in diameter; fewer coarse fragments ranging from 3 to 10 inches in diameter

A horizon:

Hue—7.5YR, 10YR, or 2.5Y

Value—3 to 5 dry, 2 or 3 moist

Chroma—1 or 2, dry or moist

Texture—gravelly silty clay loam, silt loam, or silty clay loam

Content of clay—25 to 35 percent

Reaction—slightly acid to slightly alkaline

2Bt horizon:

Hue-5YR to 10YR

Value—4 to 6 dry, 3 to 5 moist

Chroma—2 to 6, dry or moist

Texture—silty clay, silty clay loam, clay, or their gravelly counterparts

Content of clay—35 to 60 percent

Reaction—neutral to moderately alkaline

3BC horizon:

Hue—5YR to 5Y

Value—5 to 7 dry, 4 to 6 moist

Chroma—2 to 4, dry or moist

Texture—silty clay loam, clay, or silty clay, or their paragravelly counterparts

Reaction—slightly alkaline or moderately alkaline

Burchard Series

The Burchard series consists of very deep, well drained soils that formed in calcareous glacial till. These soils are on uplands. Permeability is moderately slow. Slopes range from 2 to 40 percent. The mean annual precipitation is about 30 inches, and the mean annual air temperature is about 54 degrees F.

Taxonomic classification: Fine-loamy, mixed, superactive, mesic Typic Argiudolls

Typical Pedon

Burchard clay loam, on a slope of 8 percent, in an area of native rangeland about 1 mile north and 2 miles east of Burchard, in Pawnee County, Nebraska; 400 feet west and 400 feet north of the southeast corner of sec. 5, T. 2 N., R. 10 E.; Burchard USGS topographic quadrangle; lat. 40 degrees 09 minutes 43 seconds N. and long. 96 degrees 18 minutes 50 seconds W. (Colors are for moist soil unless otherwise indicated.)

A—0 to 13 inches; black (10YR 2/1) clay loam, dark gray (10YR 4/1) dry; moderate

- medium and fine granular structure; slightly hard, friable; many very fine and fine and few medium and coarse roots throughout; slightly acid; gradual wavy boundary.
- Bt—13 to 19 inches; 60 percent brown (10YR 4/3) and 40 percent mixing of dark grayish brown (10YR 4/2) clay loam, brown (10YR 5/3) and grayish brown (10YR 5/2) dry; moderate fine and very fine subangular blocky structure; hard, friable; thin discontinuous clay films on faces of peds; neutral; clear wavy boundary.
- Btk—19 to 29 inches; olive brown (2.5Y 4/4) clay loam, light yellowish brown (2.5Y 6/4) dry; moderate fine subangular blocky structure; hard, friable; common fine and medium roots throughout; thin discontinuous clay films on faces of peds; soft accumulations of segregated lime; slight effervescence; moderately alkaline; gradual wavy boundary.
- Bk—29 to 37 inches; light brownish gray (2.5Y 6/2) and dark yellowish brown (10YR 4/4) clay loam, light gray (2.5Y 7/2) dry and yellowish brown (10YR 5/4) dry; moderate medium angular blocky structure; hard, friable; few very fine and fine and medium roots in cracks; many medium and coarse soft accumulations of segregated lime; slight effervescence; moderately alkaline; gradual wavy boundary.
- C—37 to 60 inches; light brownish gray (2.5Y 6/2) clay loam, light gray (2.5Y 7/2) dry; weak coarse and medium angular blocky structure; hard, firm; many fine seams and pockets of soft lime; 5 percent gravel, by volume; many coarse distinct yellowish brown (10YR 5/4) soft masses of iron accumulation; strong effervescence; moderately alkaline.

Range in Characteristics

Soil moisture regime: Udic

Depth to argillic horizon: 8 to 18 inches

Depth to secondary calcium carbonate: 12 to 30 inches

Depth to redoximorphic concentrations (if they occur): 22 to 80 inches

Content of clay in the particle-size control section (weighted average): 27 to 35 percent Content of sand in the particle-size control section (weighted average): 20 to 45 percent fine and coarser sand

Content of rock fragments in the particle-size control section (weighted average): 1 to 10 percent gravel, by volume

A horizon:

Hue—10YR

Value—3 to 5 dry, 2 or 3 moist

Chroma—1 or 2

Texture—loam, silt loam, or clay loam

Content of clay—18 to 30 percent

Reaction—moderately acid to neutral

Bt horizon:

Hue-10YR

Value—4 to 7 dry, 3 to 6 moist

Chroma—2 to 6

Texture—clay loam

Content of clay—27 to 35 percent; as much as 38 percent in some pedons

Reaction—slightly acid or neutral

Btk horizon:

Hue—10YR or 2.5Y

Value—4 to 7 dry, 3 to 6 moist

Chroma—2 to 6

Texture—loam or clay loam

Content of clay—18 to 30 percent

Calcium carbonate equivalent—5 to 10 percent Reaction—slightly alkaline or moderately alkaline

Bk horizon (if it occurs):

Hue-10YR or 2.5Y

Value—4 to 7 dry, 3 to 6 moist

Chroma-2 to 6

Texture—loam or clay loam

Content of clay-18 to 30 percent

Calcium carbonate equivalent—5 to 10 percent

Reaction—slightly alkaline or moderately alkaline

C horizon:

Hue—10YR or 2.5Y

Value—6 or 7, moist or dry

Chroma—2 or 3

Texture—loam or clay loam

Content of clay—25 to 35 percent

Content of sand—30 to 45 percent

Calcium carbonate equivalent—10 to 15 percent

Content of gypsum—0 to 2 percent

Reaction—slightly alkaline or moderately alkaline

Calco Series

The Calco series consists of very deep, poorly drained and very poorly drained soils that formed in calcareous alluvium. These soils are on flood plains. Permeability is moderate. Slopes range from 0 to 2 percent. The mean annual air temperature is about 47 degrees F, and the mean annual precipitation is about 31 inches.

Taxonomic classification: Fine-silty, mixed, calcareous, mesic Cumulic Haplaquolls

Taxadjunct statement: The Calco soils in this survey area do not meet the range for the series because they are finely stratified at a depth of 10 to 20 inches. This difference does not significantly affect the use and management of the soils.

Typical Pedon

Calco silt loam, on a 1 percent slope, in a flood plain in a cultivated field, at an elevation of 1,090 feet above sea level, in Cass County, Iowa, about 0.25 mile south of Griswold; about 2,240 feet south and 160 feet east of the northwest corner of sec. 8, T. 74 N., R. 37 W.; Griswold USGS topographic quadrangle; lat. 41 degrees 13 minutes 23.3 seconds N. and long. 95 degrees 08 minutes 9.5 seconds W., NAD 83. (Colors are for moist soil unless otherwise indicated.)

- Ap—0 to 8 inches; black (10YR 2/1) silt loam, dark gray (10YR 4/1) dry; weak fine and medium subangular blocky structure; friable; common fine roots; common fine tubular pores; about 2 percent very fine snail fragments; strongly effervescent; slightly alkaline; abrupt smooth boundary.
- A1—8 to 16 inches; black (N 2.5/0) silty clay loam, dark gray (10YR 4/1) dry; weak fine subangular blocky structure; friable; few very fine roots; common fine tubular pores; about 2 percent very fine snail fragments; strongly effervescent; slightly alkaline; gradual smooth boundary.
- A2—16 to 28 inches; black (N 2.5/0) silty clay loam, dark gray (10YR 4/1) dry; weak very fine and fine subangular blocky structure; friable; few very fine roots; common very fine tubular pores; about 5 percent very fine snail fragments; strongly effervescent; slightly alkaline; gradual smooth boundary.

- A3—28 to 38 inches; black (N 2.5/0) silty clay loam, dark gray (10YR 4/1) dry; weak very fine prismatic structure parting to weak fine subangular blocky; friable; common very fine tubular pores; about 4 percent very fine snail fragments; common fine distinct very dark grayish brown (2.5Y 3/2) redoximorphic depletions; strongly effervescent; slightly alkaline; clear smooth boundary.
- Bg1—38 to 46 inches; very dark gray (2.5Y 3/1) silty clay loam, dark grayish brown (10YR 4/2) dry; weak very fine prismatic structure parting to weak fine subangular blocky; friable; common very fine tubular pores; about 3 percent very fine snail fragments; common fine faint dark grayish brown (2.5Y 4/2) redoximorphic depletions; strongly effervescent; slightly alkaline; clear smooth boundary.
- Bg2—46 to 58 inches; about 95 percent very dark gray (5Y 3/1) and about 5 percent dark gray (5Y 4/1) silt loam, gray (5Y 5/1) dry; weak fine prismatic structure parting to weak medium subangular blocky; friable; common very fine tubular pores; common fine prominent light olive brown (2.5Y 5/4) redoximorphic concentrations; very slightly effervescent; moderately alkaline; gradual smooth boundary.
- BCg—58 to 69 inches; about 95 percent very dark gray (5Y 3/1) and about 5 percent dark gray (5Y 4/1) silt loam, gray (5Y 5/1) dry; weak medium prismatic structure; friable; common very fine tubular pores; common fine prominent light olive brown (2.5Y 5/4) redoximorphic concentrations; very slightly effervescent; slightly alkaline; abrupt smooth boundary.
- Cg—69 to 80 inches; very dark gray (5Y 3/1) silt loam; massive; friable; common very fine tubular pores; common fine prominent dark yellowish brown (10YR 3/4) redoximorphic concentrations; very slightly effervescent; slightly alkaline.

Range in Characteristics

Thickness of the mollic epipedon: 30 to over 60 inches

Depth to carbonates: 0 to 10 inches

Content of clay in the particle-size control section (weighted average): 24 to 35 percent Content of sand in the particle-size control section (weighted average): 1 to 15 percent Other features: Some pedons have subhorizons below a depth of 20 inches that are not effervescent and have a reaction range of neutral or slightly alkaline. Some pedons have an AC horizon.

Ap or A horizon:

Hue-10YR, 5Y, or N

Value-2, 2.5, or 3

Chroma—0 or 1

Texture—silt loam or silty clay loam

Content of clay—24 to 35 percent

Content of sand—1 to 15 percent

Reaction—slightly alkaline or moderately alkaline

Bg or BCg horizon:

Hue—10YR, 2.5Y, 5Y, or N

Value—3 to 6

Chroma—0 to 2

Texture—silt loam or silty clay loam

Content of clay—24 to 35 percent

Content of sand—1 to 15 percent

Reaction—slightly alkaline or moderately alkaline

Cg horizon:

Hue—10YR, 2.5Y, or 5Y

Value—3 to 6

Chroma—1 to 3

Texture—silty clay loam, silt loam, or loam

Content of clay—24 to 35 percent
Content of sand—1 to 35 percent
Reaction—slightly alkaline or moderately alkaline
Special feature—strata in the Cg horizon that have more clay or more sand in some pedons

Chase Series

The Chase series consists of very deep soils that formed in alluvium. These soils are on flood plains. Permeability is very slow. Slopes range from 0 to 2 percent. The mean annual temperature is 56 degrees F, and the mean annual precipitation is 34 inches.

Taxonomic classification: Fine, smectitic, mesic Aquertic Argiudolls

Typical Pedon

Chase silty clay loam, in a cultivated field 1 mile northeast of Reading, in Lyon County, Kansas; 330 feet west and 2,000 feet north of the southeast corner of sec. 34, T. 17 S., R. 13 E. (Colors are for moist soil unless otherwise indicated.)

- Ap—0 to 6 inches; black (10YR 2/1) silty clay loam, dark gray (10YR 4/1) dry; moderate fine and medium granular structure; slightly hard, friable, slightly sticky and slightly plastic; few wormcasts; moderately acid; clear smooth boundary.
- A—6 to 14 inches; black (10YR 2/1) silty clay loam, dark gray (10YR 4/1) dry; moderate medium granular structure; slightly hard, friable, slightly sticky and slightly plastic; few fine irregular shaped iron-manganese concretions; moderately acid; gradual smooth boundary.
- BA—14 to 20 inches; black (10YR 2/1) silty clay loam, dark gray (10YR 4/1) dry; moderate fine and medium subangular blocky structure; hard, firm, sticky and plastic; few fine distinct dark brown (10YR 3/3) masses of iron accumulation; few fine rounded iron-manganese concretions; few fine wormholes; few wormcasts; slightly acid; gradual smooth boundary.
- Bt1—20 to 34 inches; very dark gray (10YR 3/1) silty clay, gray (10YR 5/1) dry; moderate medium and fine subangular blocky structure; very hard, very firm, very sticky and very plastic; common medium distinct dark yellowish brown (10YR 4/4) irregularly shaped masses of iron accumulations; few fine rounded iron-manganese concretions; few fine clay films on faces of peds; few fine wormholes; few wormcasts; slightly acid; gradual smooth boundary.
- Bt2—34 to 42 inches; very dark brown (10YR 2/2) silty clay, dark gray (10YR 4/1) dry; moderate medium subangular blocky structure; very hard, very firm, very sticky and very plastic; common fine distinct yellowish brown (10YR 5/4) irregularly shaped masses of iron accumulations; few fine rounded iron-manganese concretions; common fine clay films on ped faces; neutral; diffuse smooth boundary.
- BC—42 to 54 inches; very dark brown (10YR 2/2) silty clay loam, dark gray (10YR 4/1) dry; very weak blocky structure; hard, firm, sticky and plastic; few fine distinct yellowish brown (10YR 5/4) irregularly shaped masses of iron accumulations; few fine rounded iron-manganese concretions; neutral; diffuse smooth boundary.
- C—54 to 80 inches; very dark grayish brown (10YR 3/2) silty clay loam, dark gray (10YR 4/1) dry; massive; hard, firm, sticky and plastic; few fine distinct yellowish brown (10YR 5/4) irregularly shaped iron accumulations; few fine rounded black iron-manganese concretions; slightly alkaline.

Range in Characteristics

Soil moisture regime: Udic

Depth to argillic horizon: 12 to 30 inches

Depth to redoximorphic concentrations: 6 to 20 inches

Depth to episaturation: 24 to 48 inches from January through April

Thickness of the mollic epipedon: More than 36 inches

Vertic features: Linear extensibility of 6.0 cm or more at a depth of 20 to 42 inches Content of clay in the particle-size control section (weighted average): 35 to 55 percent Content of sand in the particle-size control section (weighted average): 1 to 4 percent

A horizon:

Hue-10YR

Value—2 or 3 moist, 3 to 5 dry

Chroma—1 or 2

Texture—silt loam or silty clay loam

Content of clay—12 to 40 percent

Reaction—moderately acid to neutral

BA horizon:

Hue—10YR

Value—2 or 3 moist, 3 to 5 dry

Chroma—1 or 2

Texture—silty clay loam

Content of clay-27 to 40 percent

Reaction—moderately acid to neutral

Bt horizon:

Hue—10YR or 2.5Y

Value—2 to 5 moist, 4 to 6 dry

Chroma—1 or 2

Texture—silty clay loam, silty clay, or clay

Content of clay—35 to 55 percent

Reaction—moderately acid to slightly alkaline

C horizon:

Hue—10YR or 2.5Y

Value—2 to 5 moist, 4 to 6 dry

Chroma—1 or 2

Texture—silty clay loam or silty clay

Content of clay—27 to 55 percent

Reaction—slightly acid to moderately alkaline; fine carbonate concretions in some pedons

Judson Series

The Judson series consists of very deep, well drained soils that formed in silty colluvium derived from noncalcareous loess. These soils are on footslopes, upland drainageways, and alluvial fans. Slopes range from 0 to 12 percent. The mean annual temperature is about 49 degrees F, and the mean annual precipitation is about 30 inches.

Taxonomic classification: Fine-silty, mixed, superactive, mesic Cumulic Hapludolls

Typical Pedon

Judson silty clay loam, on a south-facing slope of 4 percent, in a cultivated field about 7 miles north and 3 miles east of Winterset, in Madison County, lowa; about 2,000 feet south and 300 feet west of the northeast corner of sec. 33, T. 77 N., R. 27 W., NAD 27. (Colors are for moist soil unless otherwise indicated.)

Ap—0 to 9 inches; black (10YR 2/1) silty clay loam, very dark gray (10YR 3/1) dry, very

- dark grayish brown (10YR 3/2) kneaded; weak medium granular structure; friable; slightly acid; abrupt smooth boundary.
- A1—9 to 15 inches; very dark brown (10YR 2/2) silty clay loam, very dark grayish brown (10YR 3/2) dry, very dark grayish brown (10YR 3/2) kneaded; weak fine granular and weak very fine subangular blocky structure; friable; slightly acid; gradual smooth boundary.
- A2—15 to 22 inches; very dark brown (10YR 2/2) silty clay loam, very dark grayish brown (10YR 3/2) dry, very dark grayish brown (10YR 3/2) kneaded; weak very fine subangular blocky structure; friable; slightly acid; gradual smooth boundary.
- AB—22 to 28 inches; very dark grayish brown (10YR 3/2) silty clay loam, grayish brown (10YR 5/2) dry, dark brown (10YR 3/3) kneaded; moderate fine subangular blocky structure; friable; many tubular pores; moderately acid; gradual smooth boundary.
- Bt—28 to 35 inches; dark brown (10YR 3/3) silty clay loam, brown (10YR 5/3) dry, dark brown (10YR 3/3) kneaded; moderate medium subangular blocky structure; friable; many tubular pores; common very dark grayish brown (10YR 3/2) coatings on faces of peds; very few clay films; slightly acid; gradual smooth boundary.
- BC—35 to 52 inches; brown (10YR 4/3) silty clay loam, yellowish brown (10YR 5/4) kneaded; weak coarse subangular blocky structure; friable; many tubular pores; few very dark gray (10YR 3/1) stains on root channels; few fine faint grayish brown (10YR 5/2) redoximorphic depletions; few fine distinct yellowish brown (10YR 5/6) redoximorphic concentrations; slightly acid; gradual smooth boundary.
- C—52 to 60 inches; brown (10YR 4/3) silty clay loam; massive; friable; few fine dark oxides; few fine faint grayish brown (10YR 5/2) redoximorphic depletions; common fine distinct yellowish brown (10YR 5/6) redoximorphic concentrations; slightly acid.

Range in Characteristics

Depth to carbonates: More than 60 inches

Thickness of the mollic epipedon: 32 to 52 inches

Content of clay in the particle-size control section (weighted average): 30 to 35 percent Content of sand in the particle-size control section (weighted average): 1 to 10 percent fine and coarser sand

Ap or A horizon:

Hue-10YR

Value—2 or 3

Chroma—1 or 2

Texture—silty clay loam or silt loam

Content of clay—24 to 32 percent

Content of sand—1 to 10 percent

Reaction—moderately acid to neutral

AB horizon:

Hue—10YR

Value—2 or 3

Chroma—2

Texture—silty clay loam

Content of clay—27 to 32 percent

Content of sand—1 to 10 percent

Reaction—moderately acid to neutral

Bt or Bw horizon:

Hue—10YR

Value—3 to 5

Chroma—3 to 5

Texture—silty clay loam

Content of clay—30 to 35 percent

Content of sand—1 to 10 percent

Reaction—moderately acid to neutral

Special features—darker coatings on peds are common; mottles of low or high chroma are as shallow as a depth of 30 inches in some pedons

BC horizon:

Hue-10YR

Value—3 to 5

Chroma-3 or 4

Texture—silty clay loam or silt loam

Content of clay—25 to 32 percent

Content of sand—1 to 10 percent

Reaction—slightly acid to slightly alkaline

C horizon:

Hue—10YR

Value—3 to 5

Chroma-3 or 4

Texture—silty clay loam or silt loam

Content of clay—25 to 32 percent

Content of sand—1 to 10 percent

Reaction—slightly acid to slightly alkaline

Special features—few or common mottles with chroma of 1 to 6 in some pedons

Kennebec Series

The Kennebec series consists of very deep, moderately well drained soils that formed in dark colored silty alluvium with low content of fine sand or coarse sand. These soils are on flood plains and upland drainageways. Slopes range from 0 to 5 percent. The mean annual air temperature is about 49 degrees F, and the mean annual precipitation is about 30 inches.

Taxonomic classification: Fine-silty, mixed, superactive, mesic Cumulic Hapludolls

Typical Pedon

Kennebec silt loam, on a slope of about 1 percent, in a cultivated area about 7 miles southwest of Dow City, in Crawford County, lowa; about 2,110 feet north and 62 feet east of the southwest corner of sec. 27, T. 82 N., R. 41 W.; Dunlap NE. USGS topographic quadrangle; lat. 41 degrees 52 minutes 59.5 seconds N. and long. degrees 36 minutes 54.3 seconds W., NAD 83. (Colors are for moist soil unless otherwise indicated.)

- Ap—0 to 8 inches; black (10YR 2/1) silt loam, very dark gray (10YR 3/1) dry; moderate fine granular structure; friable; common fine and very fine roots; few fine and very fine pores; slightly acid; clear smooth boundary.
- A1—8 to 18 inches; black (10YR 2/1) silt loam, very dark gray (10YR 3/1) dry; moderate fine subangular blocky structure; friable; common fine and very fine roots; common fine pores; slightly acid; diffuse smooth boundary.
- A2—18 to 32 inches; black (10YR 2/1) silt loam, very dark gray (10YR 3/1) dry, very dark brown (10YR 2/2) crushed; moderate fine and medium subangular blocky structure; friable; common fine and very fine roots; common fine and medium pores; slightly acid; diffuse smooth boundary.
- A3—32 to 41 inches; black (10YR 2/1) silt loam, dark gray (10YR 4/1) dry, very dark brown (10YR 2/2) crushed; weak fine and medium subangular blocky structure;

friable; few very fine roots; few fine and medium pores; many large wormholes; slightly acid; diffuse smooth boundary.

- AC—41 to 54 inches; very dark gray (10YR 3/1) silt loam, very dark grayish brown (10YR 3/2) crushed; weak medium subangular blocky structure; friable; few very fine roots; few very fine pores; slightly acid; diffuse smooth boundary.
- C1—54 to 63 inches; very dark grayish brown (10YR 3/2) silt loam; massive; friable; few fine pores; few fine rounded very dark brown (7.5YR 2.5/2) iron and manganese concretions; common medium faint dark brown (10YR 3/3) and common fine distinct dark yellowish brown (10YR 4/4) redoximorphic concentrations; few fine faint grayish brown (10YR 5/2) redoximorphic depletions; slightly acid; diffuse smooth boundary.
- C2—63 to 72 inches; very dark grayish brown (10YR 3/2) silt loam; massive; friable; few fine pores; common fine prominent dark yellowish brown (10YR 4/6) redoximorphic concentrations; slightly acid; diffuse smooth boundary.
- C3—72 to 80 inches; very dark grayish brown (10YR 3/2) silt loam; massive; friable; few fine pores; common fine prominent yellowish brown (10YR 5/6) redoximorphic concentrations; slightly acid.

Range in Characteristics

Depth to carbonates: More than 80 inches

Thickness of the mollic epipedon: More than 40 inches

Content of clay in the particle-size control section (weighted average): 18 to 30 percent Content of sand in the particle-size control section (weighted average): Less than 10 percent fine and coarser sand

Ap or A horizon:

Hue—10YR; 10YR (overwash) Value—2 or 3; 3 or 4 (overwash) Chroma—1 or 2; 1 or 2 (overwash)

Texture—silt loam or silty clay loam; silt loam (overwash)

Content of clay—18 to 30 percent; 18 to 27 percent (overwash)

Content of sand—less than 10 percent; less than 10 percent (overwash)

Reaction—moderately acid to neutral; moderately acid to neutral (overwash)

AB horizon (if it occurs):

Hue—10YR

Value—2 or 3

Chroma—1 or 2

Texture—silt loam or silty clay loam

Content of clay—18 to 32 percent

Content of sand—less than 10 percent

Reaction—slightly acid or neutral

AC horizon (if it occurs):

Hue—10YR

Value—2 or 3

Chroma—1 or 2

Texture—silt loam or silty clay loam

Content of clay—18 to 32 percent

Content of sand—less than 10 percent

Reaction—slightly acid or neutral

Bw horizon (if it occurs):

Hue—10YR or 2.5Y

Value—2 to 4

Chroma-2 or 3

Texture—silt loam or silty clay loam

Content of clay—24 to 33 percent

Content of sand—less than 15 percent

Reaction—slightly acid or neutral

Special features—iron and manganese concretions, redoximorphic concentrations, and redoximorphic depletions in some pedons

C horizon:

Hue—10YR or 2.5Y

Value—2 to 4

Chroma—1 or 2

Texture—silt loam or silty clay loam

Content of clay—24 to 30 percent

Content of sand—less than 15 percent

Reaction—slightly acid or neutral

Special features—iron and manganese concretions, redoximorphic concentrations, and redoximorphic depletions in some pedons

Kipson Series

The Kipson series consists of shallow and very shallow soils that formed in residuum derived from calcareous silty shales. These soils are on uplands. They are somewhat excessively drained. Permeability is moderate. Slopes range from 1 to 15 percent but typically range to 70 percent. The mean annual temperature ranges from 52 to 57 degrees F, and the mean annual precipitation ranges from 25 to 33 inches.

Taxonomic classification: Loamy, mixed, superactive, mesic, shallow Udorthentic Haplustolls

Typical Pedon

Kipson silty clay loam, on a slope of 6 percent, in an area of native grassland about 20 miles west of Council Grove, in Morris County, Kansas; 75 feet north and 2,330 feet west of the southeast corner of sec. 29, T. 16 S., R. 5 E. (Colors are for dry soil unless otherwise indicated.)

- A—0 to 8 inches; dark gray (10YR 4/1) silty clay loam, very dark gray (10YR 3/1) moist; moderate medium and fine granular structure; slightly hard, friable; many fine and very fine roots; strong effervescence; moderately alkaline; clear smooth boundary.
- AC—8 to 13 inches; brown (10YR 5/3) silty clay loam, brown (10YR 4/3) moist; weak fine subangular blocky structure; slightly hard, friable; common fine and very fine roots; 10 percent gravel, mostly shale; violent effervescence; moderately alkaline; clear wavy boundary.
- C—13 to 19 inches; yellow (10YR 7/6) and very pale brown (10YR 7/3) channery silty clay loam, brownish yellow (10YR 6/6) and pale brown (10YR 6/3) moist; massive; slightly hard, friable; few fine and very fine roots; roots spread horizontally on contact with Cr horizon; 30 percent gravel, mostly shale; violent effervescence; moderately alkaline; clear smooth boundary.
- Cr—19 to 30 inches; very pale brown (10YR 7/4) and yellow (10YR 7/6) shale and chalky limestone.

Range in Characteristics

Depth to paralithic contact: 6 to 20 inches to silty shale Depth to secondary calcium carbonate: 0 to 9 inches Thickness of the mollic epipedon: 6 to 12 inches

Content of clay in the particle-size control section (weighted average): 15 to 35 percent Content of sand in the particle-size control section (weighted average): 15 to 52 percent

A horizon:

Hue—10YR or 2.5Y
Value—3 to 5 dry, 2 or 3 moist
Chroma—1 or 2, dry or moist
Texture—silt loam or silty clay loam
Content of clay—15 to 35 percent
Reaction—neutral to moderately alkaline

C horizon:

Hue-2.5YR to 2.5Y

Value—5 to 7 dry, 4 to 6 moist

Chroma—2 to 6, dry or moist

Texture—channery silt loam, channery silty clay loam, channery loam, silt loam, silty clay loam, or loam

Content of clay—18 to 35 percent

Content of pararock fragments—0 to 35 percent, by volume

Reaction—moderately alkaline or strongly alkaline

Leanna Series

The Leanna series consists of very deep, somewhat poorly drained soils that formed in silty or clayey alluvium. These soils are on flood plains. Permeability is very slow. Slopes are generally less than 1 percent, but the range is 0 to 2 percent. The mean annual temperature ranges from 57 to 65 degrees F, and the mean annual precipitation ranges from 35 to 45 inches.

Taxonomic classification: Fine, mixed, superactive, thermic Typic Argialbolls

Typical Pedon

Leanna silt loam, in an area of grassland in Woodson County, Kansas, 5 miles east of Yates Center; 135 feet east and 1,300 feet south of the northwest corner of sec. 14, T. 25 S., R. 16 E. (Colors are for moist soil unless otherwise indicated.)

- A—0 to 9 inches; very dark gray (10YR 3/1) silt loam, gray (10YR 5/1) dry; moderate fine granular structure; slightly hard, friable, slightly sticky and slightly plastic; common fine and medium roots; moderately acid; clear smooth boundary.
- E—9 to 16 inches; dark gray (10YR 4/1) silt loam, gray (10YR 6/1) dry; few fine faint dark grayish brown (10YR 4/2) mottles; weak fine granular structure; hard, friable, slightly sticky and slightly plastic; common fine roots; strongly acid; abrupt smooth boundary.
- Bt—16 to 32 inches; very dark gray (10YR 3/1) silty clay, dark gray (10YR 4/1) dry; few fine distinct dark brown (10YR 4/3) mottles; moderate medium blocky structure; very hard, very firm, very sticky and very plastic; few fine roots; few distinct clay films; moderately acid; gradual smooth boundary.
- BC—32 to 52 inches; dark grayish brown (10YR 4/2) silty clay, grayish brown (10YR 5/2) dry; common fine distinct yellowish brown (10YR 5/4) mottles; weak medium blocky structure; very hard, very firm, very sticky and very plastic; few fine roots; moderately acid; diffuse smooth boundary.
- C—52 to 80 inches; dark grayish brown (2.5Y 4/2) silty clay loam, grayish brown (2.5Y 5/2) dry; common medium prominent yellowish brown (10YR 5/4) and common medium distinct gray (10YR 6/1) mottles; massive; very hard, very firm, plastic and sticky; few fine roots; slightly acid.

Range in Characteristics

Thickness of the mollic epipedon: More than 24 inches

Depth to mottles: 30 inches

A horizon:

Value—2 or 3 moist, 4 or 5 dry

Chroma—1 or 2

Texture—silt loam or silty clay loam Reaction—strongly acid to slightly acid

E horizon:

Value—3 to 5 moist, 5 to 7 dry

Chroma—1 or 2

Texture—silt loam or silty clay loam

Reaction—strongly acid to slightly acid

Bt horizon:

Hue—10YR or 2.5Y

Value—2 or 3 moist, 4 or 5 dry

Chroma—1 or 2; few or common, fine or medium mottles with higher chroma

Texture—silty clay loam, silty clay, or clay

Content of clay—35 to 50 percent

Reaction—strongly acid to slightly acid

BC and C horizons:

Hue—10YR or 2.5Y

Value—4 to 6 moist, 5 to 7 dry

Chroma—1 to 3; common or many, medium or coarse mottles

Texture—silty clay or silty clay loam

Reaction—moderately acid to neutral

Marshall Series

The Marshall series consists of very deep, well drained soils that formed in loess. These soils are on uplands and high stream benches. Slopes range from 0 to 20 percent. The mean annual temperature is about 50 degrees F, and the mean annual precipitation is about 31 inches.

Taxonomic classification: Fine-silty, mixed, superactive, mesic Typic Hapludolls

Typical Pedon

Marshall silty clay loam, on a west-facing slope of 3 percent, in a cultivated field about 3 miles northwest of Atlantic, in Cass County, Iowa; 829 feet south of the center of the road and 500 feet east of the center of sec. 34, T. 77 N., R. 37 W. (Colors are for moist soil unless otherwise indicated.)

- Ap—0 to 7 inches; black (10YR 2/1), with chroma slightly more than 1, silty clay loam, very dark brown (10YR 2/2) kneaded, grayish brown (10YR 5/2) dry; weak medium subangular blocky structure parting to weak fine granular; friable; common fine and medium root channels; few very dark grayish brown (10YR 3/2) wormcasts; moderately acid; clear smooth boundary.
- A1—7 to 13 inches; very dark brown (10YR 2/2) silty clay loam, grayish brown (10YR 5/2) dry; weak fine granular and some weak fine subangular blocky structure; friable; common fine and medium root channels; few wormcasts; moderately acid; gradual smooth boundary.
- A2—13 to 18 inches; very dark grayish brown (10YR 3/2) silty clay loam, grayish brown (10YR 5/2) with some pale brown (10YR 6/3) peds, dry; weak fine subangular

blocky structure; friable; common fine inped tubular pores and few medium root channels; pore fillings and wormcasts of brown (10YR 4/3); moderately acid; clear wavy boundary.

- Bw1—18 to 26 inches; brown (10YR 4/3) silty clay loam, pale brown (10YR 6/3) dry; weak and moderate fine subangular blocky structure; friable; common fine inped tubular pores; some oriented thin discontinuous very dark grayish brown (10YR 3/2) stains on a few peds; few black (10YR 2/1) fills in fine vertical channels; very few very fine soft dark brown concretions (iron oxides); slightly acid; gradual smooth boundary.
- Bw2—26 to 34 inches; brown (10YR 4/3) silty clay loam; weak medium prismatic structure parting to moderate fine subangular blocky; very few light fine faint grayish brown (2.5Y 5/2) mottles in lower part; friable; many fine inped tubular pores; thin discontinuous clay films on some peds; few fine soft dark brown and yellowish brown concretions (iron oxides); slightly acid; clear smooth boundary.
- Bw3—34 to 41 inches; yellowish brown (10YR 5/4) and brown (10YR 4/3) silty clay loam; weak medium prismatic structure parting to moderate medium subangular blocky; common fine faint grayish brown (2.5Y 5/2) and common fine faint yellowish brown (10YR 5/6) mottles with few fine faint brown (7.5YR 4/4) mottles in the lower part; friable; many fine inped tubular pores; thin discontinuous clay films on vertical faces of peds; fine soft dark brown and yellowish brown concretions (iron oxides); slightly acid; gradual smooth boundary.
- Bw4—41 to 47 inches; mottled yellowish brown (10YR 5/4), grayish brown (2.5Y 5/2), and some brown (10YR 4/3) silty clay loam; weak medium prismatic structure parting to weak medium subangular blocky; common fine faint yellowish brown (10YR 5/6) and brown (7.5YR 4/4) mottles; friable; many fine and medium inped tubular pores; few thin discontinuous films on some vertical faces; slight increase in grayish brown color in ped interiors; very few very fine soft black concretions (manganese oxides); slightly acid; gradual smooth boundary.
- BC—47 to 58 inches; mottled yellowish brown (10YR 5/4) and grayish brown (2.5Y 5/2) silty clay loam with hue slightly yellower than 2.5Y; weak medium and coarse prismatic structure parting to weak medium subangular blocky; common fine faint yellowish brown (10YR 5/6) and brown (7.5YR 4/4) mottles; friable; many fine and medium inped tubular pores; very few very fine soft black concretions (manganese oxides); very few indistinct silt coats on a few vertical faces; slightly acid to neutral; diffuse smooth boundary.
- C—58 to 68 inches; mottled yellowish brown (10YR 5/4) and olive gray (5Y 5/2) silty clay loam; massive with some vertical cleavage; friable; many fine and very fine tubular pores; few indistinct silt coats on vertical faces; few fine soft dark brown to black concretions (iron and manganese oxides); mottled oxidized and leached weathering zone; neutral; clear smooth boundary.

Range in Characteristics

Soil moisture regime: Udic

Depth to secondary calcium carbonate: More than 120 inches; ranges to 72 inches

Depth to cambic horizon: 10 to 24 inches

Depth to the horizon with maximum clay content: Decreases with increasing slope gradient

Thickness of the solum: 40 to 70 inches

Thickness of the mollic epipedon: 10 to 24 inches

Particle-size control section (weighted average): Silty clay loam

Content of clay in the particle-size control section (weighted average): 27 to 34 percent Content of sand in the particle-size control section (weighted average): Less than 10 percent; typically less than 5 percent and mostly very fine in size

Other features: A zone that lacks mottles is immediately below the A horizon and is at least 12 inches thick. Some very thin discontinuous clay films are evident on

vertical faces of peds in the Bw horizon, but the B/A clay ratio is only about 1:1. Grayish brown, yellowish brown, strong brown, and brown mottles are in the lower part of the B horizon and in the C horizon and increase in size and abundance with depth. The grayish colors are considered as relict mottles. Soils having dominantly 2 chroma below a depth of 40 inches are within the range of the series.

Ap and A horizons:

Hue-10YR

Value—2 or 3

Chroma—1 or 2 (2 if value of 3)

Texture—silty clay loam or silt loam

Content of clay—25 to 35 percent

Reaction—moderately or slightly acid; some pedons have a neutral Ap horizon

Thickness of the horizon—10 to 24 inches

BA horizon (if it occurs):

Hue—10YR

Value—3 or 4

Chroma—2 or 3

Texture—silty clay loam

Content of clay—27 to 34 percent

Reaction—moderately or slightly acid

Thickness of the horizon—2 to 6 inches

Special features—colors with value of 3 and chroma of 2 are present as coatings on faces of peds below the mollic epipedon in some pedons

Bw horizon:

Hue—10YR

Value—3 or 4 (upper part); 4 or 5 (lower part)

Chroma—3 (upper part); 3 or 4 (lower part)

Texture—silty clay loam

Content of clay—30 to 34 percent; ranges to 27 percent

Reaction—moderately or slightly acid

Thickness of the horizon—20 to 34 inches

BC and C horizons:

Hue-10YR to 5Y

Value—4 or 5

Chroma—2 to 6

Texture—silt loam or silty clay loam

Reaction—slightly acid or neutral

Martin Series

The Martin series consists of deep and very deep, moderately well drained soils that formed in colluvium and/or residuum from interbedded silty and clayey shales, limestone, and clay beds. These soils are on uplands. Permeability is slow. Slopes range from 0 to 12 percent. The mean annual temperature is 55 degrees F, and the mean annual precipitation is 34 inches.

Taxonomic classification: Fine, smectitic, mesic Aquertic Argiudolls

Typical Pedon

Martin silty clay loam, in a cultivated field about 4.2 miles southwest of Clinton, in Douglas County, Kansas; 1,440 feet north and 1,025 feet west of the southeast corner of sec. 31, T. 14 S., R. 18 E. (Colors are for moist soil unless otherwise indicated.)

Ap—0 to 9 inches; very dark brown (10YR 2/2) silty clay loam, dark gray (10YR 4/1) dry; moderate medium granular structure; hard, firm, slightly sticky and slightly plastic; slightly acid; gradual smooth boundary.

- BA—9 to 14 inches; very dark brown (10YR 2/2) silty clay loam, dark gray (10YR 4/1) dry; moderate fine and medium subangular blocky structure; hard, firm, sticky and plastic; most peds have shiny surfaces; medium acid; gradual smooth boundary.
- Bt1—14 to 28 inches; very dark grayish brown (10YR 3/2) silty clay, dark grayish brown (10YR 4/2) dry; moderate medium and coarse subangular blocky with some angular blocky structure; very hard, very firm, very sticky and very plastic; distinct continuous clay films on faces of peds; few fine distinct yellowish brown (10YR 5/4) masses of iron accumulations; common fine black manganese concretions; many fine wormcasts; many root channels filled with black material; medium acid; gradual smooth boundary.
- Bt2—28 to 37 inches; dark grayish brown (10YR 4/2) silty clay, olive brown (2.5Y 4/4) crushed, grayish brown (10YR 5/2) dry; moderate medium and coarse angular blocky with some subangular blocky structure; very hard, very firm, very sticky and very plastic; distinct and continuous clay films on faces of peds; few fine prominent yellowish brown (10YR 5/6) and strong brown (7.5YR 5/6) masses of iron accumulations; common fine black manganese concretions; wormcasts and root channels as in horizon above; slightly acid; gradual smooth boundary.
- BC—37 to 48 inches; grayish brown (10YR 5/2) silty clay, light brownish gray (10YR 6/2) dry; weak coarse and medium angular blocky and subangular blocky structure; very hard, very firm, very sticky and very plastic; clay films on faces of some peds; common coarse prominent strong brown (7.5YR 5/6) and yellowish brown (10YR 5/6) masses of iron accumulations; some dark root channels; common fine black manganese concretions; neutral; diffuse boundary.
- C—48 to 80 inches; coarsely mottled gray (10YR 5/1), strong brown (7.5YR 5/6), yellowish brown (10YR 5/6), and olive brown (2.5Y 4/4) silty clay; light gray (10YR 6/1), reddish yellow (7.5YR 6/6), brownish yellow (10YR 6/6), and light olive brown (2.5Y 5/4) dry; massive; very hard, very firm, very sticky and very plastic; few fine black manganese concretions; neutral.

Range in Characteristics

Thickness of the mollic epipedon: 24 to 36 inches; includes the upper part of the argillic horizon

Carbonates: Generally do not have free carbonates; a few small carbonate concretions in the lower part of the B and C horizons in some pedons

Depth to shale or clay beds: More than 40 inches

Other features: A bedrock substratum phase is recognized.

A horizon:

Hue—10YR

Value—2 or 3 moist, 3 or 4 dry

Chroma—1 or 2

Texture—silty clay loam, silty clay, or clay loam

Reaction—moderately acid or slightly acid

Bt horizon:

Hue—10YR or 2.5Y

Value—2 to 4 moist, 3 to 5 dry

Chroma—1 or 2 (upper part); 1 to 4 (lower part)

Texture—clay or silty clay

Content of clay—40 to 55 percent

Reaction—moderately acid to slightly alkaline

Special features—strong brown, reddish brown, and yellowish brown iron accumulations are few and distinct (upper part); common and prominent (lower part)

C horizon:

Hue—5YR to 2.5Y
Texture—clay or silty clay
Reaction—neutral or slightly alkaline

Morrill Series

The Morrill series consists of very deep, well drained soils that formed in loamy glacial till or outwash deposits. These soils are on uplands. Slopes range from 1 to 30 percent. The mean annual precipitation is about 37 inches, and the mean annual temperature is about 53 degrees F.

Taxonomic classification: Fine-loamy, mixed, superactive, mesic Typic Argiudolls

Typical Pedon

Morrill loam, in an area of grassland about 5 miles east and 2.5 miles north of Hiawatha, in Brown County, Kansas; 2,475 feet north and 630 feet west of the southeast corner of sec. 7, T. 2 S., R. 18 E. (Colors are for moist soil unless otherwise indicated.)

- Ap—0 to 6 inches; very dark grayish brown (10YR 3/2) loam, brown (10YR 4/3) dry; moderate medium granular structure; slightly hard, friable, slightly sticky and slightly plastic; common fine roots; 2 percent mixed pebbles; very strongly acid; clear smooth boundary.
- BA—6 to 12 inches; dark brown (10YR 3/3 and 7.5YR 3/4) loam, brown (10YR 4/3) dry; moderate medium granular structure; hard, firm, slightly sticky and slightly plastic; common fine roots; 2 percent mixed pebbles; strongly acid; gradual smooth boundary.
- Bt1—12 to 22 inches; dark reddish brown (5YR 3/4) loam, strong brown (7.5YR 4/6) dry; moderate medium subangular blocky structure; hard, firm, slightly sticky and slightly plastic; common fine roots; many faint discontinuous clay films on faces of peds; 2 percent mixed pebbles; moderately acid; gradual smooth boundary.
- Bt2—22 to 30 inches; reddish brown (5YR 4/4) sandy clay loam, brown (7.5YR 5/4) dry; moderate medium subangular blocky structure; hard, firm, sticky and slightly plastic; common fine roots; many faint discontinuous clay films on faces of peds; 2 percent mixed pebbles; moderately acid; gradual wavy boundary.
- Bt3—30 to 35 inches; yellowish red (5YR 4/6) and brown (7.5YR 4/4) sandy clay loam, strong brown (7.5YR 5/6) dry; moderate medium subangular blocky structure; hard, friable, slightly sticky and slightly plastic; common fine roots; common faint patchy clay films on faces of peds; 2 percent mixed pebbles; slightly acid; gradual wavy boundary.
- Bt4—35 to 43 inches; brown (7.5YR 4/4) and strong brown (7.5YR 4/6) sandy clay loam, strong brown (7.5YR 5/6) dry; moderate medium subangular blocky structure; slightly hard, friable, slightly sticky and slightly plastic; common fine roots; few faint patchy clay films on faces of peds; few medium yellowish red (5YR 4/6) relict iron stains; 2 percent mixed pebbles; slightly acid; clear wavy boundary.
- BC—43 to 52 inches; strong brown (7.5YR 4/4) fine sandy loam, reddish yellow (7.5YR 6/6) dry; weak fine subangular blocky structure; slightly hard, friable, slightly sticky and slightly plastic; common fine roots; common medium yellowish red (5YR 4/6) relict iron stains; 2 percent mixed pebbles; slightly acid; clear wavy boundary.
- 2C1—52 to 59 inches; strong brown (7.5YR 4/6) fine sandy loam, reddish yellow (7.5YR 6/6) dry; massive; slightly hard, very friable, slightly sticky and nonplastic; many

fine yellowish red (5YR 4/6) relict iron stains; 2 percent mixed pebbles; slightly acid; clear wavy boundary.

2C2—59 to 73 inches; strong brown (7.5YR 4/6) loamy fine sand, reddish yellow (7.5YR 6/6) dry; single grain; loose, nonsticky and nonplastic; common coarse strong brown (7.5YR 5/8) and yellowish red (5YR 5/6) relict iron stains; 2 percent mixed pebbles; slightly acid; gradual smooth boundary.

2C3—73 to 80 inches; strong brown (7.5YR 5/6) sand, reddish yellow (7.5YR 6/6) dry; single grain; loose, nonsticky and nonplastic; common coarse and very coarse rounded clay bodies throughout; 2 percent mixed pebbles; slightly acid.

Range in Characteristics

Soil moisture regime: Udic

Depth to argillic horizon: 6 to 23 inches

Thickness of the mollic epipedon: 10 to 20 inches

Thickness of the solum: 30 to 60 inches

Content of clay in the particle-size control section (weighted average): 18 to 35 percent Content of sand in the particle-size control section (weighted average): More than 20 percent

Other feature: A stony phase is recognized.

A horizon:

Hue—10YR or 7.5YR

Value—2 or 3 moist, 3 to 5 dry

Chroma—1 to 3

Texture—loam, clay loam, stony loam, or very stony loam

Content of clay—15 to 35 percent

Content of rock fragments—0 to 14 percent pebbles, by volume

Reaction—neutral to very strongly acid

Bt horizon:

Hue—7.5YR or 5YR

Value—3 or 4 moist, 4 or 5 dry

Chroma—3 to 6

Texture—loam, clay loam, sandy clay loam, gravelly clay loam, or gravelly sandy clay loam

Content of clay—18 to 35 percent

Content of rock fragments—0 to 20 percent pebbles

Reaction—neutral to very strongly acid

2C or C horizons:

Hue-10YR, 7.5YR, or 5YR

Value—4 or 5 moist, 4 to 6 dry

Chroma—3 to 6

Texture—loam, clay loam, fine sandy loam, sandy loam, sandy clay loam, gravelly loam, gravelly sandy loam, gravelly sandy clay loam, loamy fine sand, or sand; strata of clay in a few pedons

Content of clay—5 to 30 percent

Content of rock fragments—0 to 20 percent pebbles

Reaction—neutral to very strongly acid

Olmitz Series

The Olmitz series consists of deep, moderately well drained soils that formed in loamy local alluvium. These soils are on footslopes or alluvial fans. Permeability is

moderate. Slopes range from 2 to 14 percent. The mean annual temperature is about 51 degrees F, and the mean annual precipitation is about 32 inches.

Taxonomic classification: Fine-loamy, mixed, superactive, mesic Cumulic Hapludolls

Typical Pedon

Olmitz loam, on a southwest-facing slope of 3 percent, in an area of formerly cultivated pasture about 1 mile west and 7 miles north of Patterson, in Madison County, Iowa; 1,940 feet north and 740 feet east of the southwest corner of sec. 30, T. 77 N., R. 26 W. (Colors are for moist soil unless otherwise indicated.)

- Ap—0 to 7 inches; black (10YR 2/1) loam, very dark brown (10YR 2/2) kneaded, grayish brown (10YR 5/2) dry; moderate fine granular structure; friable; moderately acid; clear smooth boundary.
- A1—7 to 15 inches; very dark brown (10YR 2/2) clay loam, grayish brown (10YR 5/2) dry; weak very fine and fine subangular blocky and moderate fine granular structure; friable; many wormcasts; common very fine tubular pores and root channels; moderately acid; gradual smooth boundary.
- A2—15 to 23 inches; very dark brown (10YR 2/2) clay loam, very dark grayish brown (10YR 3/2) kneaded, dark grayish brown to grayish brown (10YR 4/2 and 5/2) dry; moderate fine and very fine subangular blocky structure; friable; common very fine tubular pores and root channels; moderately acid; gradual smooth boundary.
- A3—23 to 30 inches; very dark grayish brown (10YR 3/2) clay loam, some peds have very dark brown (10YR 2/2) organic coatings, very dark grayish brown (10YR 3/2) kneaded, dark grayish brown to grayish brown (10YR 4/2 and 5/2) dry; moderate fine subangular blocky structure with some very fine blocks; friable; common very fine tubular pores and root channels; an occasional gravel-size pebble 2 to 5 mm in diameter; moderately acid; gradual smooth boundary.
- Bw1—30 to 41 inches; dark brown (10YR 3/3) clay loam, some peds have very dark grayish brown (10YR 3/2) organic coatings, brown (10YR 4/3) kneaded; weak coarse prismatic and weak coarse blocky structure that parts to weak very fine and fine subangular blocky; friable; common very fine tubular pores; a number of gravel-size pebbles 2 to 5 mm in diameter; slightly acid; gradual smooth boundary.
- Bw2—41 to 48 inches; mostly dark brown (10YR 3/3) with some brown (10YR 4/3) clay loam, brown (10YR 4/3) kneaded; few fine faint yellowish brown (10YR 5/6) mottles; weak coarse prismatic and weak coarse blocky structure parting to weak very fine and fine subangular blocky; friable; a few fine dark concretions (oxides); few to common very fine tubular pores; slightly acid; gradual smooth boundary.
- BC—48 to 60 inches; brown (10YR 4/3) clay loam; weak fine subangular blocky structure; friable; common very fine tubular pores; slightly acid.

Range in Characteristics

Thickness of the mollic epipedon: 24 to 40 inches Depth to redoximorphic concentrations: 41 to 60 inches

Depth to carbonates: More than 60 inches Depth to glacial till: More than 60 inches

Content of clay in the particle-size control section (weighted average): 28 to 34 percent Content of sand in the particle-size control section (weighted average): 20 to 50 percent

A horizon:

Hue—10YR
Value—2 or 3
Chroma—1 or 2
Texture—loam or clay loam
Content of clay—18 to 34 percent
Content of rock fragments—0 to 5 percent

Reaction—moderately acid to neutral

Special features—up to 18 inches of recently deposited materials in some pedons

Bw horizon:

Hue—10YR

Value—3 or 4

Chroma—2 or 3

Texture—clay loam

Content of clay—22 to 34 percent

Content of rock fragments—0 to 5 percent

Reaction—strongly acid to slightly acid

Special features—redoximorphic concentrations or depletions in the lower portion of the B horizon

BC horizon:

Hue—10YR

Value—4

Chroma—2 or 3

Texture—loam or clay loam

Content of clay—22 to 34 percent

Content of rock fragments—0 to 5 percent

Reaction—strongly acid to neutral

Special features—redoximorphic concentrations or depletions in the BC horizon

Thickness of the horizon—0 to 12 inches

Otoe Series

The Otoe series consists of very deep, moderately well drained soils that formed in loess over glacial till. These soils are on loess-covered glaciated uplands. Slopes range from 2 to 11 percent. The mean annual temperature is 55 degrees F, and the mean annual precipitation is 33 inches at the type location.

Taxonomic classification: Fine, smectitic, mesic Aquertic Hapludalfs

Typical Pedon

Otoe silty clay loam, on a convex, southwest-facing slope of 8 percent, in a cultivated field about 2 miles south and 3 miles west of Cortland, in Gage County, Nebraska; 2,250 feet south and 1,050 feet east of the northwest corner of sec. 21, T. 6 N., R. 6 E. (Colors are for moist soil unless otherwise indicated.)

- Ap—0 to 6 inches; silty clay loam, very dark grayish brown (10YR 3/2) crushed, dark grayish brown (10YR 4/2) dry; moderate fine granular structure; hard, friable; common very fine and fine roots throughout; common very fine tubular pores; strongly acid; abrupt smooth boundary.
- Bt1—6 to 15 inches; silty clay, 80 percent dark grayish brown (10YR 4/2) crushed, and 20 percent brown (10YR 5/3) crushed, grayish brown (10YR 5/2) and pale brown (10YR 6/3) dry; moderate medium subangular blocky structure; very hard, firm; common very fine and fine roots throughout; many very fine tubular pores; continuous clay films on vertical and horizontal faces of peds and common very dark gray (10YR 3/1) organic coats on faces of peds and in pores; few fine irregular yellowish brown (10YR 5/6) soft masses of iron accumulation, few fine and medium rounded light gray (2.5Y 7/2) iron depletions, and few fine rounded masses of iron-manganese concretions; slightly acid; clear smooth boundary.
- Bt2—15 to 22 inches; silty clay, light olive brown (2.5Y 5/3) crushed, light yellowish brown (2.5Y 6/3) dry; weak medium prismatic structure parting to moderate medium subangular blocky; very hard, firm; common fine roots between peds; many very

- fine and fine tubular pores; continuous clay films on vertical and horizontal faces of peds and few faint very dark gray (10YR 3/1) organic coats; few fine irregular yellowish brown (10YR 5/6) soft masses of iron accumulation and few fine rounded soft masses of iron-manganese concretions; slightly acid; clear smooth boundary.
- Bt3—22 to 32 inches; silty clay, light olive brown (2.5Y 5/3) crushed, light yellowish brown (2.5Y 6/3) dry; weak medium prismatic structure parting to moderate medium subangular blocky; very hard, firm; common fine roots in cracks; common fine tubular pores; continuous clay films on vertical and horizontal faces of peds; common fine irregular yellowish brown (10YR 5/6) masses of iron accumulation and common very coarse irregular gray (2.5Y 6/1) iron depletions; slightly acid; gradual wavy boundary.
- BC—32 to 40 inches; silty clay loam, light olive brown (2.5Y 5/3) crushed, light yellowish brown (2.5Y 6/3) dry; moderate medium subangular blocky structure; very hard, firm; common very fine roots in cracks; common fine tubular pores; patchy clay films on faces of peds; many medium and coarse irregular yellowish brown (10YR 5/8) soft masses of iron accumulation and common rounded soft masses of iron manganese concretions; slightly acid; gradual wavy boundary.
- C1—40 to 50 inches; silty clay loam, gray (5Y 5/1) crushed, light gray (2.5Y 7/2) dry; massive; hard, friable; common fine roots in cracks; common fine tubular pores; common medium and coarse irregular yellowish brown (10YR 5/8) soft masses of iron accumulation and few coarse cylindrical iron concretions throughout; neutral; gradual wavy boundary
- C2—50 to 57 inches; silty clay loam, brown (7.5YR 5/2) crushed, pinkish gray (7.5YR 6/2) dry; massive; hard, friable; common very fine roots in cracks; common fine tubular pores; many medium and coarse irregular yellowish brown (10YR 5/8) masses of iron accumulation and common rounded soft masses of iron-manganese concretions; neutral; gradual wavy boundary.
- 2C3—57 to 80 inches; clay loam, brown (7.5YR 4/3) crushed, brown (7.5YR 5/3) dry; massive; hard, friable; common very fine roots in cracks; common fine tubular pores; common fine irregular yellowish brown (10YR 5/6) masses of iron accumulation and common rounded soft masses of iron-manganese concretions; slightly alkaline.

Range in Characteristics

Soil moisture regime: Udic; the soil moisture control section is wet from March through May.

Mean annual soil temperature: 51 to 56 degrees F

Depth to argillic horizon: 3 to 7 inches

Depth to secondary calcium carbonate (if it occurs): 30 to 50 inches

Depth to redoximorphic concentrations: 3 to 7 inches Depth to redoximorphic depletions: 3 to 7 inches

Depth to episaturation: 12 to 36 inches from March through May

Thickness of the solum: 18 to 53 inches

Vertic features: Linear extensibility of 6.0 cm or more at a depth of 3 to 32 inches. Content of clay in the particle-size control section (weighted average): 35 to 55 percent Content of sand in the particle-size control section (weighted average): 1 to 10 percent Other features: Some pedons have a BC horizon.

A horizon:

Hue—10YR
Value—2 or 3 moist, 3 or 4 dry
Chroma—1 or 2
Texture—silty clay loam or silty clay
Content of clay—35 to 45 percent
Reaction—strongly acid to slightly acid

Bt horizon:

Hue—10YR or 2.5Y

Value—3 to 5 moist, 4 to 6 dry

Chroma—2 to 4

Redoximorphic concentrations—hue of 10YR or 7.5YR, value of 5, and chroma of 6 to 8

Redoximorphic depletions—hue of 10YR or 2.5Y, value of 5 or 6, and chroma of less than 2

Texture—silty clay or silty clay loam

Content of clay-35 to 55 percent

Reaction—moderately acid to neutral

C horizon:

Hue—7.5YR, 2.5Y, or 5Y

Value—5 or 6 moist, 6 or 7 dry

Chroma—1 or 2

Redoximorphic concentrations—hue of 10YR or 7.5YR, value of 4 or 5, and chroma of 6 to 8

Texture—silty clay loam or silt loam

Content of clay—27 to 40 percent

Reaction—slightly acid to moderately alkaline

2C horizon (typically below a depth of 40 inches):

Hue-7.5YR

Value—3 to 5 moist, 4 to 6 dry

Chroma—3 to 6

Redoximorphic concentrations—hue of 10YR, 7.5YR, or 5YR; value of 4 to 6; and chroma of 6 to 8

Texture—clay loam, silty clay loam, or clay

Content of clay-27 to 45 percent

Reaction—neutral or slightly alkaline

Padonia Series

The Padonia series consists of well drained soils that formed in loess. These soils are on uplands. They are moderately deep over clayey alluvium derived from calcareous shale. Slopes range from 3 to 25 percent. The mean annual precipitation is about 34 inches, and the mean annual air temperature is about 53 degrees F.

Taxonomic classification: Fine, mixed, superactive, mesic Typic Argiudolls

Typical Pedon

Padonia silty clay loam, on a slope of 6 percent, in an area of native pasture about 5 miles west and 4 miles north of Morrill, in Brown County, Kansas; 1,250 feet east and 400 feet north of the southwest corner of sec. 6, T. 1 S., R. 15 E. (Colors are for moist soil unless otherwise indicated.)

- A1—0 to 6 inches; very dark brown (10YR 2/2) silty clay loam, very dark grayish brown (10YR 3/2) dry; weak fine subangular blocky structure; friable, hard, sticky and plastic; common fine roots throughout; slightly acid; clear smooth boundary.
- A2—6 to 11 inches; dark brown (10YR 3/3) silty clay loam, brown (10YR 4/3) dry; weak fine subangular blocky structure; firm, very hard, sticky and plastic; common fine roots throughout; neutral; gradual smooth boundary.
- Bt—11 to 22 inches; dark brown (10YR 4/3) silty clay, brown (10YR 5/3) dry; moderate fine subangular blocky structure; very firm, very hard, very sticky and very plastic;

few faint continuous clay films; few fine roots throughout; neutral; gradual smooth boundary.

Btk—22 to 32 inches; 70 percent dark yellowish brown (10YR 4/4) and 30 percent olive gray (5Y 4/2) silty clay, 70 percent yellowish brown (10YR 5/4) and 30 percent olive gray (5Y 5/2) dry; moderate fine subangular blocky structure; very firm, very hard, very sticky and very plastic; few faint continuous clay films; few fine roots throughout; few fine rounded carbonate nodules; slightly alkaline; gradual wavy boundary.

BCk—32 to 37 inches; olive gray (5Y 5/2) silty clay loam, light olive gray (5Y 6/2) dry; weak fine subangular blocky structure; firm, hard, sticky and plastic; few fine roots throughout; strong effervescence; few fine rounded carbonate nodules; moderately alkaline; gradual wavy boundary.

Cr—37 inches; light olive gray (5Y 6/2) dry, partially weathered, calcareous shale.

Range in Characteristics

Soil moisture regime: Udic

Depth to paralithic contact: 20 to 40 inches to calcareous shale

Depth to argillic horizon: 6 to 12 inches

Depth to secondary calcium carbonate: 12 to 24 inches

Thickness of the mollic epipedon: 7 to 20 inches

Content of clay in the particle-size control section (weighted average): 35 to 50 percent Content of sand in the particle-size control section (weighted average): 2 to 15 percent Other features: Carbonates occur in the form of concretions, films, or threads, but they occur only in the form of concretions at a depth of less than 28 inches. The wide range in color is considered to be inherent of the varicolored shale.

A horizon:

Hue—10YR

Value—2 or 3 moist, 3 to 5 dry

Chroma—1 to 3

Texture—silty clay loam

Content of clay—27 to 40 percent

Reaction—dominantly slightly acid or neutral; slightly acid to strongly acid in areas of cropland

Bt horizon:

Hue—10YR (upper part); 2.5Y or 5Y (lower part)

Value—3 to 5 moist, 4 to 6 dry

Chroma-2 to 6

Texture—silty clay, clay, or silty clay loam

Content of clay—35 to 50 percent

Reaction—slightly acid to slightly alkaline

Btk horizon:

Hue-2.5Y or 5Y

Value—3 to 5 moist, 4 to 6 dry

Chroma-2 to 6

Texture—silty clay, clay, or silty clay loam

Content of clay—35 to 50 percent

Reaction—slightly alkaline or moderately alkaline

BCk horizon (if it occurs):

Hue-2.5Y or 5Y

Value—4 to 6 moist, 5 to 7 dry

Chroma—2 to 4, moist or dry

Texture—silty clay loam

Content of clay—27 to 40 percent Reaction—slightly alkaline or moderately alkaline

Pawnee Series

The Pawnee series consists of very deep, moderately well drained soils that formed in glacial till. These soils are on uplands. Permeability is slow or very slow. Slopes range from 0 to 12 percent. The mean annual precipitation is about 30 inches, and the mean annual temperature is about 54 degrees F.

Taxonomic classification: Fine, smectitic, mesic Oxyaquic Vertic Argiudolls

Typical Pedon

Pawnee loam, in a cultivated area about 4 miles north of Pawnee City, in Pawnee County, Nebraska; 1,585 feet west and 350 feet south of the northeast corner of sec. 2, T. 2 N., R. 11 E.; Steinauer USGS topographic quadrangle; lat. 40 degrees 10 minutes 27 seconds N. and long. 96 degrees 08 minutes 05 seconds W. (Colors are for moist soil unless otherwise indicated.)

- Ap—0 to 6 inches; very dark brown (10YR 2/2) loam, dark grayish brown (10YR 4/2) dry; moderate fine and very fine granular structure; many fine and medium and few coarse roots throughout; common fine tubular pores; slightly hard, friable; moderately acid; abrupt smooth boundary.
- A—6 to 10 inches; very dark brown (10YR 2/2) clay loam, very dark grayish brown (10YR 3/2) dry; moderate medium granular structure; many fine and medium and few coarse roots throughout; common fine tubular pores; slightly hard, friable; moderately acid; clear smooth boundary.
- BA—10 to 14 inches; dark brown (10YR 3/3) clay loam, dark yellowish brown (10YR 3/4) dry; moderate fine and medium subangular blocky structure; hard, friable; common fine and few medium roots throughout; common fine tubular pores; few fine prominent dark reddish brown (5YR 3/4) iron masses; moderately acid; gradual smooth boundary.
- Bt1—14 to 24 inches; dark grayish brown (10YR 4/2) clay, brown (10YR 4/3) dry; moderate medium and coarse subangular blocky structure; extremely hard, very firm; common fine and few medium roots throughout; common fine tubular pores; thin continuous organic coatings on faces of peds; 2 percent gravel, by volume; few fine and medium prominent reddish brown (5YR 4/4) iron masses; slightly acid; gradual smooth boundary.
- Bt2—24 to 32 inches; brown (10YR 4/3) clay, dark yellowish brown (10YR 4/4) dry; weak coarse subangular blocky structure; extremely hard, very firm; few fine and medium roots throughout; few fine tubular pores; thin continuous organic coatings on faces of peds; 2 percent gravel, by volume; common medium faint grayish brown (10YR 5/2) and strong brown (7.5YR 5/6) and prominent reddish brown (5YR 5/4) iron masses; neutral; gradual smooth boundary.
- Bt3—32 to 45 inches; olive brown (2.5Y 4/4) clay, light olive brown (2.5Y 5/4) dry; weak coarse subangular blocky structure; very hard, very firm; few fine and medium roots throughout; few fine tubular pores; thin patchy organic coatings on faces of peds; 2 percent gravel, by volume; many medium distinct grayish brown (10YR 5/2) and prominent brown (7.5YR 5/4) iron masses; moderately alkaline; gradual smooth boundary.
- BC—45 to 53 inches; mixed grayish brown (2.5Y 5/2) and yellowish brown (10YR 5/6) clay, light olive brown (2.5Y 5/4) and dark yellowish brown (10YR 4/4) dry; weak medium subangular blocky structure; very hard, very firm; few fine and medium roots throughout; few fine tubular pores; few medium lime concretions; 2 percent

gravel, by volume; many medium prominent dark brown (7.5YR 4/4) iron masses; moderately alkaline; clear smooth boundary.

C—53 to 80 inches; grayish brown (2.5Y 5/2) clay loam, light olive brown (2.5Y 5/4) dry; massive; small iron and manganese concretions; 2 percent gravel, by volume; few medium and large soft masses of lime; many coarse distinct grayish brown (10YR 5/2) iron masses; moderately alkaline.

Range in Characteristics

Soil moisture regime: Udic; the soil moisture control section is wet from March through May.

Mean annual soil temperature: 51 to 56 degrees F

Depth to argillic horizon: 7 to 19 inches

Depth to secondary calcium carbonate: 29 to 54 inches Depth to redoximorphic concentrations: 7 to 13 inches

Depth to episaturation: 12 to 36 inches from March through May

Thickness of the mollic epipedon: 10 to 19 inches; commonly includes the upper part of the B horizon

Thickness of the solum: 40 to 60 inches

Content of clay in the particle-size control section (weighted average): 40 to 48 percent Content of sand in the particle-size control section (weighted average): 20 to 45 percent Content of rock fragments in the particle-size control section (weighted average): 0 to 5 percent, by volume

Size of rock fragments in the particle-size control section: Gravel Other features: Some pedons have a BA horizon.

A horizon:

Hue—10YR

Value—2 or 3 moist, 3 to 5 dry

Chroma—1 or 2

Texture—loam, clay loam, or clay

Content of clay—15 to 41 percent

Reaction—moderately acid to neutral

Bt horizon:

Hue—10YR, 2.5Y, or 5Y

Value—3 to 5 moist, 3 to 6 dry

Chroma—2 to 4

Redoximorphic concentrations—hue of 7.5YR or 5YR, value of less than 5, and chroma of less than 6

Texture—clay

Content of clay—40 to 48 percent

Content of rock fragments—0 to 5 percent gravel

Reaction—slightly acid to moderately alkaline

BC horizon:

Hue-10YR, 2.5Y, or 5Y

Value—5 or 6, moist or dry

Chroma—2 to 6

Redoximorphic concentrations—hue of 7.5YR or 5YR, value of less than 5, and chroma of less than 4

Texture—clay

Content of clay-40 to 48 percent

Content of rock fragments—0 to 5 percent gravel

Reaction—slightly alkaline or moderately alkaline

C horizon:

Hue—10YR, 2.5Y, 5Y, or N

Value—5 moist, 5 or 6 dry

Chroma—0 to 4

Redoximorphic concentrations—hue of 10YR, 7.5YR, or 5YR; value of less than 5; and chroma of less than 4

Texture—clay loam, sandy clay loam, or loam

Content of clay—15 to 40 percent

Content of rock fragments—0 to 5 percent, by volume

Reaction—slightly alkaline or moderately alkaline

Reading Series

The Reading series consists of very deep, well drained or moderately well drained soils that formed in silty alluvium. These soils are on flood-plain steps and stream terraces. Permeability is moderately slow. The mean annual temperature is 55 degrees F, and the mean annual precipitation is 33 inches.

Taxonomic classification: Fine-silty, mixed, superactive, mesic Pachic Argiudolls

Typical Pedon

Reading silty clay loam, in a cultivated field 0.2 mile east of the Shawnee-Wabaunsee County line on Kansas Highway #4, in Shawnee County, Kansas; 1,200 feet east and 2,540 feet south of the northwest corner of sec. 35, T. 12 S., R. 13 E.; Dover USGS topographic quadrangle; lat. 38 degrees 57 minutes 53 seconds N. and long. 95 degrees 56 minutes 35 seconds W. (Colors are for moist soil unless otherwise indicated.)

- Ap—0 to 6 inches; very dark grayish brown (10YR 3/2) silty clay loam, dark grayish brown (10YR 4/2) dry; moderate fine and medium granular structure; slightly hard, friable, slightly sticky and slightly plastic; moderately acid; abrupt smooth boundary.
- A—6 to 14 inches; very dark grayish brown (10YR 3/2) silty clay loam, dark grayish brown (10YR 4/2) dry; moderate fine and medium granular structure; slightly hard, friable, slightly sticky and slightly plastic; moderately acid; gradual smooth boundary.
- Bt1—14 to 22 inches; dark brown (10YR 3/3) silty clay loam, brown (10YR 4/3) dry; moderate fine subangular blocky and angular blocky structure; hard, firm, sticky and plastic; few distinct patchy continuous clay films on face of peds; moderately acid; gradual smooth boundary.
- Bt2—22 to 40 inches; dark brown (10YR 3/3) silty clay loam, brown (10YR 4/3) dry; moderate medium and fine subangular blocky and angular blocky structure; hard, firm, sticky and plastic; common distinct continuous clay films on faces of peds; slightly acid; gradual smooth boundary.
- Bt3—40 to 56 inches; dark yellowish brown (10YR 4/4) silty clay loam, yellowish brown (10YR 5/4) dry; weak fine subangular blocky structure; hard, firm, sticky and plastic; few distinct patchy clay films on faces of peds; slightly acid; diffuse boundary.
- C—56 to 80 inches; dark yellowish brown (10YR 4/4) silty clay loam, yellowish brown (10YR 5/4) dry; massive; hard, firm, sticky and plastic; neutral.

Range in Characteristics

Depth to argillic horizon: 10 to 20 inches Depth to calcium carbonate: 40 to 80 inches Thickness of the mollic epipedon: 16 to 34 inches Depth to redoximorphic concentrations: 36 to 50 inches; dark yellowish brown ironmanganese concentrations in some pedons

Particle-size control section (weighted average): 14 to 34 inches

Content of clay in the particle-size control section (weighted average): 27 to 35 percent Other features: Some pedons have a BC horizon.

A horizon:

Hue—10YR

Value—2 or 3 moist, 4 or 5 dry

Chroma—1 to 3

Texture—silt loam or silty clay loam

Content of clay—20 to 32 percent

Reaction—moderately acid to neutral

Bt horizon:

Hue—10YR

Value—2 to 4 moist, 4 to 6 dry

Chroma—1 to 4

Texture—silty clay loam

Content of clay—27 to 35 percent

Reaction—moderately acid to slightly alkaline

BC horizon:

Hue—10YR

Value-4 to 6 moist, 5 to 7 dry

Chroma-2 to 4

Texture—silt loam or silty clay loam

Content of clay—18 to 35 percent

Reaction—moderately acid to slightly alkaline

C horizon:

Hue—10YR

Value—4 to 6 moist, 5 to 7 dry

Chroma—1 to 4

Texture—silt loam or silty clay loam

Content of clay—18 to 35 percent

Calcium carbonate equivalent—0 to 5 percent

Reaction—moderately acid to moderately alkaline

Sibleyville Series

The Sibleyville series consists of moderately deep, well drained soils that formed in residuum derived from sandstone and silty and sandy shale. These soils are on uplands. Permeability is moderate. Slopes range from 1 to 12 percent. The mean annual precipitation is 33 inches, and the mean annual temperature is 55 degrees F.

Taxonomic classification: Fine-loamy, mixed, superactive, mesic Typic Argiudolls

Typical Pedon

Sibleyville loam, in an area of grassland in Douglas County, Kansas, six miles east of Baldwin; 800 feet west and 60 feet north of the southeast corner of sec. 33, T. 14 S., R. 21 E. (Colors are for moist soil unless otherwise indicated.)

A1—0 to 7 inches; very dark grayish brown (10YR 3/2) loam, grayish brown (10YR 5/2) dry; moderate fine and medium granular structure; slightly hard, very friable; a few small sandstone fragments; slightly acid; gradual smooth boundary.

B2t—7 to 15 inches; dark brown (10YR 3/3) loam, brown (10YR 5/3) dry; moderate fine

and medium granular structure; slightly hard, very friable; thin clay films on faces of peds; few small sandstone fragments; medium acid; clear smooth boundary.

C—15 to 27 inches; yellowish brown (10YR 5/4) channery loam, light yellowish brown (10YR 6/4) dry; massive; slightly hard, friable; medium acid; abrupt irregular boundary.

Cr—27 to 60 inches; partially weathered yellowish brown fine grained sandstone.

Range in Characteristics

Thickness of the solum: 14 to 34 inches

Depth to sandstone or sandy and silty shale: 20 to 40 inches

Thickness of the mollic epipedon: 7 to 20 inches Reaction: Strongly acid to neutral throughout

Content of coarse fragments: 0 to 10 percent, by volume, that range from 2 mm to 3

inches in diameter.

Other features: Some pedons have a B1 horizon.

A horizon:

Hue—10YR or 7.5YR

Value—2 or 3 moist, 3 to 5 dry

Chroma—2 or 3

Texture—loam, fine sandy loam, or clay loam

Reaction—neutral to medium acid

B2 horizon.

Hue—5YR, 7.5YR, or 10YR

Value—3 to 5 moist, 5 to 7 dry

Chroma—2 to 4

Texture—loam, clay loam, or sandy clay loam

Content of clay—20 to 35 percent

C horizon:

Hue-10YR, 7.5YR, or 5YR

Value—4 to 6 moist, 5 to 7 dry

Chroma—3 to 6

Texture—loam, clay loam, fine sandy loam, sandy clay loam, channery loam, channery clay loam, or channery sandy clay loam

Sogn Series

The Sogn series consists of shallow and very shallow, somewhat excessively drained soils that formed in residuum derived from limestone. These soils are on uplands. Slopes range from 0 to 20 percent. The mean annual precipitation is about 32 inches, and the mean annual temperature is about 55 degrees F.

Taxonomic classification: Loamy, mixed, superactive, mesic Lithic Haplustolls

Typical Pedon

Sogn silty clay loam, in an area of rangeland about 10 miles east and 1 mile south of Junction City, in Geary County, Kansas; 300 feet east and 50 feet south of the northwest corner of sec. 15, T. 12 S., R. 7 E. (Colors are for dry soil unless otherwise indicated.)

A—0 to 9 inches; very dark gray (10YR 3/1) silty clay loam, black (10YR 2/1) moist; moderate medium granular structure; hard, friable; few fragments of weathered limestone in the lower 3 inches making up less than 15 percent of the soil volume; strong effervescence; moderately alkaline; abrupt smooth boundary. R—9 inches; level-bedded, indurated limestone that has joints averaging about 18 inches apart and less than 1/4 inch wide; cracks are filled with dark colored soil.

Range in Characteristics

Soil moisture regime: Ustic bordering on Udic

Depth to lithic contact: 4 to 20 inches to limestone bedrock

Thickness of the mollic epipedon: 4 to 20 inches

Content of clay in the particle-size control section (weighted average): 20 to 35 percent Content of sand in the particle-size control section (weighted average): 2 to 35 percent Content of rock fragments in the particle-size control section (weighted average): Less than 35 percent

Size of rock fragments in the particle-size control section: Pebbles or channers Kind of rock fragments in the particle-size control section: Limestone

Other features: Some pedons do not contain free carbonates above the bedrock; some pedons have an AC or C horizon, which has colors similar to those of the A horizon and is channery silt loam or channery silty clay loam.

A horizon:

Hue-7.5YR to 2.5Y

Value—3 to 5 dry, 2 or 3 moist

Chroma—1 to 3, dry or moist

Texture—silty clay loam, loam, silt loam, or clay loam

Content of clay—20 to 35 percent

Content of rock fragments—less than 35 percent

Reaction—slightly acid to moderately alkaline

Steinauer Series

The Steinauer series consists of very deep, well drained soils that formed in calcareous glacial till. These soils are on uplands. Permeability is moderately slow. Slopes range from 5 to 60 percent. The mean annual temperature is about 52 degrees F, and the mean annual precipitation is about 28 inches.

Taxonomic classification: Fine-loamy, mixed, superactive, calcareous, mesic Typic Udorthents

Typical Pedon

Steinauer clay loam, on a convex, east-facing slope of 9 percent, in a pasture about 3 miles south and 0.5 mile west of Garland, in Seward County, Nebraska; 1,050 feet south and 2,375 feet west of the northeast corner of sec. 29, T. 11 N., R. 4 E.; Garland USGS topographic quadrangle; lat. 40 degrees 53 minutes 54 seconds N. and long. 96 degrees 59 minutes 42 seconds W. When described, the soil was moist to a depth of 41 inches. (Colors are for moist soil unless otherwise indicated.)

- Ap—0 to 6 inches; dark grayish brown (10YR 4/2) clay loam, grayish brown (10YR 5/2) dry; weak medium subangular blocky structure parting to weak medium granular; slightly hard, friable; common fine and medium roots; common fine and medium tubular pores; slight effervescence; slightly alkaline; abrupt smooth boundary.
- AC—6 to 15 inches; gray (10YR 5/1) clay loam, light gray (10YR 6/1) dry; weak coarse and medium subangular blocky structure parting to moderate fine subangular blocky; hard, firm; common fine and medium roots; common fine and medium tubular pores; violent effervescence; moderately alkaline; clear smooth boundary.
- C1—15 to 41 inches; grayish brown (10YR 5/2) clay loam, light brownish gray (10YR 6/2) dry; massive with common medium or strong angular planes of cleavage; hard, firm; few fine roots and tubular pores; many iron and manganese concretions; many

fine and medium pockets or seams of soft lime; violent effervescence; many coarse prominent reddish brown (5YR 4/4) iron masses in the matrix, which are relict redoximorphic features; moderately alkaline; diffuse smooth boundary.

C2—41 to 60 inches; yellowish brown (10YR 5/4) clay loam, light yellowish brown (10YR 6/4) dry; massive with many medium angular planes of cleavage; hard, firm; few fine roots and tubular pores; many iron and manganese concretions; common medium pockets or seams of soft lime; violent effervescence; moderately alkaline.

Range in Characteristics

Soil moisture regime: Udic

Mean annual soil temperature: 49 to 56 degrees F Depth to secondary calcium carbonate: 0 to 10 inches

Thickness of the solum: 4 to 21 inches

Content of clay in the particle-size control section (weighted average): 24 to 35 percent Content of sand in the particle-size control section (weighted average): 20 to 52 percent Content of rock fragments in the particle-size control section (weighted average): 0 to 10 percent, by volume

Size of rock fragments in the particle-size control section: Gravel or cobbles Kind of rock fragments in the particle-size control section: Mixed

A horizon:

Hue-10YR

Value—2 to 5 moist, 3 to 6 dry

Chroma—1 or 2

Texture—clay loam or loam

Content of clay-16 to 32 percent

Content of rock fragments—0 to 10 percent, by volume

Reaction—slightly alkaline or moderately alkaline

AC horizon (if it occurs):

Hue-10YR or 2.5Y

Value—4 or 5 moist, 5 or 6 dry

Chroma—1 to 4

Texture—clay loam or loam

Content of clay—24 to 35 percent

Reaction—slightly alkaline or moderately alkaline

C horizon:

Hue-10YR or 2.5Y

Value—5 or 6 moist, 6 or 7 dry

Chroma-2 to 4

Texture—clay loam or loam

Content of clay—24 to 35 percent

Content of rock fragments—0 to 10 percent, by volume, gravel, cobbles, or stones

Reaction—slightly alkaline or moderately alkaline

Vinland Series

The Vinland series consists of shallow over shale, somewhat excessively drained soils that formed in residuum derived from interbedded sandy and silty shales. These soils are on uplands. Permeability is moderate. Slopes range from 4 to 30 percent.

Taxonomic classification: Loamy, mixed, superactive, mesic, shallow Typic Hapludolls

Typical Pedon

Vinland silty clay loam, in an area of native grassland about 25 miles southwest of Topeka, in Shawnee County, Kansas; 225 feet west and 2,400 feet north of the southeast corner of sec. 32, T. 13 S., R. 14 E. (Colors are for moist soil unless otherwise indicated.)

- A—0 to 6 inches; very dark brown (10YR 2/2) silty clay loam, very dark grayish brown (10YR 3/2) dry; moderate medium and fine granular structure; hard, friable; slightly acid; gradual smooth boundary.
- Bw—6 to 11 inches; very dark grayish brown (10YR 3/2) silty clay loam, dark grayish brown (10YR 4/2) dry; weak fine and medium subangular blocky structure; hard, friable; few small fragments of shale; slightly acid; gradual smooth boundary.
- C—11 to 16 inches; dark brown (10YR 4/3) and dark yellowish brown (10YR 4/4) silty clay loam, pale brown (10YR 6/3) and yellowish brown (10YR 5/4) dry; massive; hard, friable; many small shale fragments; slightly acid; clear wavy boundary.
- Cr—16 to 24 inches; weathered, interbedded sandy and silty shale.

Range in Characteristics

Thickness of the solum: 10 to 20 inches Depth to bedrock: 10 to 20 inches

Thickness of the mollic epipedon: 7 to 15 inches

Reaction: Medium acid to mildly alkaline

Texture: Fine sandy loam, loam, silt loam, or silty clay loam

Volume of rock fragments 0 to 3 inches in diameter in the particle-size control section:

0 to 15 percent

A horizon:

Hue—7.5YR or 10YR

Value—2 or 3 moist, 3 to 5 dry

Chroma—1 or 2

Bw horizon:

Hue—7.5YR to 5Y

Value—2 to 5 moist, 3 to 6 dry

Chroma-2 to 4

C horizon:

Hue—7.5YR to 5Y

Value—4 to 7 moist, 5 to 8 dry

Chroma-2 to 4

Texture—fine sandy loam, loam, silt loam, or silty clay loam; includes shaly counterparts

Wabash Series

The Wabash series consists of very deep, poorly and very poorly drained soils that formed in alluvium. These soils are on flood plains. Permeability is very slow. Slopes range from 0 to 2 percent. The mean annual temperature is 53 degrees F, and the mean annual precipitation is 36 inches.

Taxonomic classification: Fine, smectitic, mesic Cumulic Vertic Endoaquolls

Typical Pedon

Wabash silty clay, on a slope of 0.5 percent, in a cultivated field about 4 miles south of Utica on the east side of Missouri State Highway "C", in Livingston County, Missouri;

2,620 feet south and 20 feet east of the northwest corner of sec. 7, T. 56 N., R. 24 W. (Colors are for moist soil unless otherwise indicated.)

- Ap—0 to 6 inches; very dark brown (10YR 2/2) silty clay, dark grayish brown (10YR 4/2) dry; weak and moderate fine granular structure; firm; few fine faint dark gray (10YR 4/1) iron depletions; few fine black concretions (oxides); moderately acid; abrupt smooth boundary.
- A1—6 to 9 inches; very dark gray (10YR 3/1) silty clay, gray (10YR 5/1) dry; strong fine and medium subangular blocky structure; firm; few fine faint dark gray (10YR 4/1) iron depletions; few fine black concretions (oxides); moderately acid; clear smooth boundary.
- A2—9 to 19 inches; black (10YR 2/1) silty clay, dark gray (10YR 4/1) dry; moderate fine subangular blocky structure; very firm; few pressure faces; few fine distinct dark yellowish brown (10YR 4/4) iron masses; many fine concretions (oxides); slightly acid; gradual smooth boundary.
- Bg1—19 to 38 inches; very dark gray (10YR 3/1) silty clay, gray (10YR 5/1) dry; some large spots and streaks of dark gray (5Y 4/1); moderate fine subangular blocky structure; very firm; common pressure faces; common coarse distinct dark yellowish brown (10YR 4/4) iron masses; many fine concretions (oxides); some exteriors of peds are very dark gray (N 3/0); slightly acid; diffuse smooth boundary.
- Bg2—38 to 60 inches; dark gray (N 4/0) silty clay; large spots and streaks of gray (5Y 4/1); weak fine subangular blocky structure; common pressure faces; extremely firm; many fine concretions (oxides); slightly acid.

Range in Characteristics

Thickness of the mollic epipedon: 36 to 44 inches

Depth to carbonates: More than 40 inches

Depth to redoximorphic concentrations: 0 to 9 inches

Content of clay in the particle-size control section (weighted average): 40 to 60 percent Content of sand in the particle size-control section (weighted average): Less than 15 percent

Content of rock fragments: None

A horizon:

Hue—10YR to 5Y or N

Value—2 or 3

Chroma-0 to 2

Texture—silty clay or clay

Content of clay—40 to 60 percent

Content of sand—less than 5 percent

Reaction—strongly acid to neutral

A horizon (overwash phase):

Hue—10YR to 5Y

Value—2 or 3

Chroma—1 or 2

Texture—silt loam or silty clay loam

Content of clay—20 to 40 percent

Content of sand—5 to 20 percent

Reaction—strongly acid to neutral

Thickness of the horizon—6 to 20 inches

Bg horizon:

Hue—10YR to 5Y or N

Value—2 to 5

Chroma—0 to 2
Texture—silty clay or clay
Content of clay—40 to 60 percent
Content of sand—less than 15 percent
Reaction—strongly acid to neutral

Cg horizon (if it occurs):

Hue—10YR to 5Y or N
Value—2 to 5
Chroma—0 to 2
Texture—silty clay or clay
Content of clay—40 to 60 percent
Content of sand—less than 15 percent
Reaction—strongly acid to slightly alkaline

Wamego Series

The Wamego series consists of moderately deep, well drained soils that formed in residuum from interbedded sandy and silty shale. These soils are on uplands. Permeability is slow. Slopes range from 3 to 25 percent. The mean annual temperature is 55 degrees F, and the mean annual precipitation is 32 inches.

Taxonomic classification: Fine, mixed, superactive, mesic Typic Argiudolls

Typical Pedon

Wamego silt loam, on a slope of 8 percent, in an area of native grass about 10 miles east of Westmoreland, in Pottawatomie County, Kansas; about 1,100 feet east and 400 feet south of the northwest corner of sec. 5, T. 8 S., R. 11 E. (Colors are for moist soil unless otherwise indicated.)

- A—0 to 6 inches; very dark gray (10YR 3/1) silt loam, dark gray (10YR 4/1) dry; moderate very fine granular structure; slightly hard, friable, slightly sticky and slightly plastic; many fine roots; slightly acid; clear smooth boundary.
- AB—6 to 10 inches; very dark grayish brown (10YR 3/2) silty clay loam, dark grayish brown (10YR 4/2) dry; moderate fine granular structure; slightly hard, friable, slightly sticky and slightly plastic; many fine roots; slightly acid; clear smooth boundary.
- Bt1—10 to 17 inches; dark brown (10YR 4/3) silty clay loam, brown (10YR 5/3) dry; moderate fine subangular blocky structure; hard, friable; some faces of peds are very dark grayish brown (10YR 3/2); few faint clay films on ped faces; 5 percent gravel, mostly sandstone; common fine roots; slightly acid; gradual smooth boundary.
- Bt2—17 to 27 inches; yellowish brown (10YR 5/4) silty clay loam, light yellowish brown (10YR 6/4) dry; weak medium subangular blocky structure; hard, friable; some faces of peds are dark brown (10YR 4/3); common fine faint clay films on ped faces; 10 percent gravel, mostly sandstone and shale; few fine roots; slightly acid; clear smooth boundary.
- Cr—27 to 48 inches; pale brown and yellowish brown shale.

Range in Characteristics

Depth to paralithic contact: 20 to 40 inches to shale bedrock

Thickness of the mollic epipedon: 7 to 18 inches

Content of shale and sandstone gravel 2 mm to 3 inches long in the particle-size control section: 0 to 15 percent

Other features: Fine mica flakes are common throughout many pedons. Some pedons have a BC horizon with color and texture similar to the Bt horizon.

A horizon:

Hue-7.5YR or 10YR

Value—2 or 3 moist, 3 to 5 dry

Chroma—1 or 2

Texture—silt loam or silty clay loam

Reaction—moderately acid or slightly acid

Bt horizon:

Hue—5YR to 2.5Y

Value—3 to 5 moist, 4 to 6 dry

Chroma-2 to 4

Texture—silty clay loam, clay loam, or silty clay

Content of clay—35 to 42 percent

Reaction—moderately acid to neutral

Content of rock fragments—0 to 35 percent shale and sandstone gravel

Wymore Series

The Wymore series consists of very deep, moderately well drained soils that formed in loess. These soils are on uplands. Permeability is slow or very slow. Slopes range from 0 to 9 percent. The mean annual temperature is 55 degrees F, and the mean annual precipitation is 33 inches near the type location.

Taxonomic classification: Fine, smectitic, mesic Aquertic Argiudolls

Typical Pedon

Wymore silty clay loam, on a convex, southwest-facing slope of 4 percent, in a cultivated field about 1 mile east and 1 mile south of Pawnee City, in Pawnee County, Nebraska; 1,170 feet west and 580 feet south of the northeast corner of sec. 1, T. 1 N., R. 11 E. When it was described, the soil was moist throughout. (Colors are for moist soil unless otherwise indicated.)

- Ap—0 to 5 inches; very dark brown (10YR 2/2) silty clay loam, dark gray (10YR 4/1) dry; weak medium granular structure; slightly hard, friable; moderately acid; abrupt smooth boundary.
- BA—5 to 9 inches; very dark brown (10YR 2/2) silty clay, very dark grayish brown (10YR 3/2) dry; moderate very fine subangular blocky structure; hard, firm; thin continuous clay films on faces of peds; moderately acid; clear smooth boundary.
- Bt1—9 to 17 inches; very dark grayish brown (10YR 3/2) silty clay, dark grayish brown (10YR 4/2) dry; moderate medium and fine subangular blocky structure; hard, firm; thin continuous clay films on faces of peds; moderately acid; clear smooth boundary.
- Bt2—17 to 25 inches; dark grayish brown (10YR 4/2) silty clay, dark yellowish brown (10YR 4/4) dry; moderate medium and fine subangular blocky structure; hard, firm; thin continuous clay films on faces of peds; few fine distinct reddish brown (5YR 5/4) and dark yellowish brown (10YR 4/4) iron masses; slightly acid; gradual smooth boundary.
- Bt3—25 to 32 inches; grayish brown (2.5Y 5/2) silty clay, brown (10YR 5/3) dry; moderate medium subangular blocky structure; hard, firm; thin continuous clay films on faces of peds; common fine distinct dark yellowish brown (10YR 4/4) iron masses; slightly acid; clear smooth boundary.
- BC—32 to 40 inches; mixed olive brown (2.5Y 4/4) and grayish brown (2.5Y 5/2) silty clay loam, grayish brown (2.5Y 5/2) and light brownish gray (2.5Y 6/2) dry; moderate medium and fine subangular blocky structure; slightly hard, friable; thin

- discontinuous clay films on faces of peds; common fine reddish brown (5YR 4/4) iron and manganese concretions; few fine distinct yellowish brown (10YR 5/4) iron masses; neutral; clear smooth boundary.
- C—40 to 53 inches; gray (5Y 5/1) silty clay loam, light brownish gray (2.5Y 6/2) dry; weak medium and coarse subangular blocky structure; slightly hard, friable; few fine pipelike iron concretions; few lime concretions; neutral; abrupt smooth lower boundary.
- Ab—53 to 63 inches; dark brown (7.5YR 4/2) silty clay loam, brown (10YR 5/3) dry; weak thin platy structure; soft, very friable; neutral.

Range in Characteristics

Soil moisture regime: Udic; the soil moisture control section is wet from March through April.

Mean annual soil temperature: 50 to 59 degrees F

Depth to argillic horizon: 4 to 15 inches

Depth to secondary calcium carbonate (if it occurs): 30 to 50 inches

Depth to redoximorphic concentrations: 12 to 24 inches

Depth to episaturation: 12 to 36 inches from March through April

Thickness of the mollic epipedon: 10 to 24 inches

Thickness of the solum: 33 to 80 inches

Vertic features: Linear extensibility of 6.0 cm or more at a depth of 4 to 39 inches Content of clay in the particle-size control section (weighted average): 42 to 55 percent

Content of sand in the particle-size control section (weighted average): 0 to 5 percent

Other features: Redoximorphic features in the form of iron masses and iron and manganese concretions with hue of 5YR, 7.5YR, or 10YR; value of 2 to 5; and chroma of 1 to 8 are in the lower part of the particle-size control section and underlying layers.

A horizon:

Hue-10YR

Value—2 or 3 moist, 3 or 4 dry

Chroma—1 or 2

Texture—silty clay loam or silty clay

Content of clay—27 to 50 percent

Reaction—moderately acid or slightly acid

Bt horizon:

Hue—10YR or 2.5Y

Value—3 to 5 moist, 4 to 6 dry

Chroma—2 to 4

Texture—silty clay

Content of clay—42 to 55 percent

Reaction—moderately acid to neutral

Special features—redoximorphic features are not evident or are masked by the matrix color in the lower part of the Bt horizon in some pedons

C horizon:

Hue—2.5Y or 5Y

Value—5 or 6 moist, 6 or 7 dry

Chroma—1 or 2

Texture—silty clay loam

Content of clay-27 to 40 percent

Reaction—neutral or slightly alkaline

Zook Series

The Zook series consists of very deep, poorly drained soils that formed in alluvium. These soils are on flood plains, upland drainageways, and stream terraces. Slopes range from 0 to 5 percent. The mean annual temperature is about 49 degrees F, and the mean annual precipitation is about 31 inches.

Taxonomic classification: Fine, smectitic, mesic Cumulic Vertic Endoaquolls

Typical Pedon

Zook silty clay loam, on a slope of less than 1 percent, in a cultivated field, at an elevation of 1,150 feet above sea level about 5 miles west of Atlantic, in Cass County, lowa; about 2,040 feet east and 210 feet north of the southwest corner of sec. 5, T. 76 N., R. 37 W.; Walnut USGS topographic quadrangle; lat. 41 degrees 23 minutes 46 seconds N. and long. 95 degrees 07 minutes 44 seconds W., NAD 83. (Colors are for moist soil unless otherwise indicated.)

- Ap—0 to 6 inches; black (10YR 2/1) silty clay loam, very dark gray (10YR 3/1) dry; weak fine granular and weak fine subangular blocky structure; friable; slightly compact at 6 inches; many fine roots; moderately acid; clear smooth boundary.
- A1—6 to 14 inches; black (N 2/0) silty clay loam, very dark gray (10YR 3/1) dry; moderate very fine subangular blocky structure; friable; slightly acid; gradual smooth boundary.
- A2—14 to 20 inches; black (N 2/0) silty clay loam, very dark gray (10YR 3/1) dry; moderate medium subangular blocky structure; friable; sheen on faces of peds; slightly acid; gradual smooth boundary.
- A3—20 to 38 inches; very dark gray (10YR 3/1) silty clay, dark gray (10YR 4/1) dry; faces of peds black (10YR 2/1); moderate medium subangular blocky structure; firm; sheen on faces of peds; slightly acid; gradual smooth boundary.
- Bg—38 to 52 inches; dark gray (5Y 4/1) and very dark gray (10YR 3/1) silty clay; moderate medium subangular blocky structure; firm; sheen on faces of peds; few fine dark concretions; slightly acid; gradual smooth boundary.
- Cg—52 to 60 inches; dark gray (5Y 4/1) silty clay in the upper part, gray (5Y 5/1) in the lower part; massive, some vertical cleavage; firm; few dark concretions; slightly acid.

Range in Characteristics

Thickness of the mollic epipedon: 36 to more than 60 inches

Depth to redoximorphic concentrations: 24 to 60 inches

Depth to carbonates: 60 to more than 80 inches

Content of clay in the particle-size control section (weighted average): 35 to 44 percent Content of sand in the particle-size control section (weighted average): 0 to 15 percent fine and coarser sand

Other features: These soils do not have stratification above a depth of 4 feet.

Ap and A horizons:

Hue—10YR or N; 10YR (overwash)

Value—2 or 3; 2 or 3 (overwash)

Chroma—0 or 1; 1 or 2 (overwash)

Texture—silty clay loam or silty clay; silt loam (overwash)

Content of clay—32 to 45 percent; 20 to 26 percent (overwash)

Content of sand—less than 15 percent; 5 to 20 percent (overwash)

Reaction—moderately acid to slightly alkaline

Thickness of the horizon—6 to 18 inches (overwash)

Special features—matrix value of 3 or lower extends to a depth of more than 36 inches

Bg horizon:

Hue—10YR to 5Y

Value—2 to 5

Chroma—1

Texture—silty clay loam or silty clay

Content of clay—36 to 45 percent

Content of sand—less than 15 percent

Reaction—slightly acid or neutral

Cg horizon:

Hue-10YR to 5Y

Value—2 to 5

Chroma—1

Texture—silty clay loam, silty clay, or silt loam

Content of clay—20 to 45 percent

Content of sand—less than 15 percent

Reaction—slightly acid or neutral

Formation of the Soils

This section relates the soils in the survey area to the major factors of soil formation.

The characteristics of the soil at any given place are determined by the interaction among five factors of soil formation—climate, plant and animal life, parent material, relief, and time. Each of these factors affects the formation of every soil, and each modifies the effects of the other four factors. The effects of each vary from location to location. The interactions among the factors are more complex for some soils than for others.

Climate and vegetation act on the parent material and gradually change it to a natural body of soil. Relief modifies the effects of climate and vegetation, mainly through its effect on runoff and temperature. The nature of the parent material also affects the kind of soil that forms. Time is needed for changing the parent material into a soil. Generally, a long period is needed for the formation of distinct horizons.

Parent Material

Parent material is the weathered rock or partly weathered material in which soils form. It affects texture, structure, color, natural fertility, and many other soil properties. The soils in Nemaha County formed in alluvium, glacial till, loess, and residuum of shale, sandstone, and thin strata of limestone.

Alluvium is sediment deposited by floodwater in stream valleys. Calco, Chase, Kennebec, Olmitz, Reading, and Wabash soils formed in these deposits.

Kansan glacial till covers many of the uplands in the county. It is a fine earth mixture of silt, sand, and clay left by glaciers. It contains pebbles and a few stones or boulders. It also has pockets of sand and gravel in a few places. Burchard, Morrill, Pawnee, and Steinauer soils formed in glacial till.

Loess is silty windborne material that is sometimes carried hundreds of miles from its source. Peorian Loess of the Wisconsin Stage was deposited during the Pleistocene era. Wymore soils formed in this material.

Upper Pennsylvanian and Lower Permian bedrock crops out in the county. It is sandstone and shale and thin strata of limestone. Benfield, Elmont, Kipson, Sibleyville, and Vinland variant soils formed in residuum of these rocks.

Climate

Climate is an active factor of soil formation. It directly affects the formation of a soil by weathering the parent material. It indirectly affects soil formation through its effect on the plants and animals on or in the soil.

The climate of Nemaha County is continental. It is characterized by intermittent dry and moist periods. These periods can last for less than a year or for several years. The soil dries to varying depths during dry periods. It slowly regains moisture during wet periods and can become so saturated that excess moisture penetrates the substratum. The accumulation of soft lime in the substratum of Burchard soils is evidence of this excess moisture. As a result of this wetting and drying, some of the

basic nutrients, and even clay particles, have been leached from the upper horizons of some soils.

Plant and Animal Life

Plants generally affect the content of nutrients and of organic matter in the soil and the color of the surface. Earthworms, cicadas, burrowing animals, and other animals help to keep the soil open and porous. Earthworms have left wormcasts in some soils. Bacteria and fungi help to decompose the plants, thus releasing plant nutrients.

The mid and tall prairie grasses have affected soil formation in Nemaha County more significantly than other forms of plant and animal life. As a result of the grasses, the upper part of a typical soil in the county is dark and is high in content of organic matter. The next part in many areas is slightly finer textured and somewhat lighter colored than the layer above. The underlying parent material generally is light in color and high in content of lime.

Relief

Relief affects soil formation through its effect on drainage, runoff, plant cover, and soil temperature. The soil temperature, for example, is slightly lower on east- and north-facing slopes than on west- and south-facing slopes. Most important is the effect of relief on the movement of water on the surface and into the soil.

The runoff rate is higher on the steeper soils in the uplands than on the less steep soils. As a result, erosion is more extensive. Relief has retarded the formation of Kipson soils, which formed in old parent material. Runoff is rapid on these moderately sloping to moderately steep soils, and much of the soil material is removed as soon as the soil forms.

Soils having distinct horizons generally formed in the less sloping areas, where runoff is slow. The nearly level Reading soils on stream terraces, for example, formed in the younger parent material in the county but have distinct horizons. Most of the precipitation received by these soils penetrates the surface.

Time

Differences in the length of time that the parent materials have been in place commonly are reflected in the degree of profile development. The soils in Nemaha County range from immature to mature. Those in low areas on bottom land, such as Kennebec soils, are subject to stream overflow. They receive new sediment with each flood. They have a thick, dark surface layer, but they have weakly expressed horizons. As a result, they are considered immature. Clay has accumulated in the subsoil of mature soils. Examples are Wymore and Pawnee soils.

References

- American Association of State Highway and Transportation Officials (AASHTO). 2000. Standard specifications for highway materials and methods of sampling and testing. 19th edition, 2 volumes.
- American Society for Testing and Materials (ASTM). 2001. Standard classification of soils for engineering purposes. ASTM Standard D 2487.
- Soil Survey Division Staff. 1993. Soil survey manual. Soil Conservation Service, U.S. Department of Agriculture Handbook 18.
- Soil Survey Staff. 1998. Keys to soil taxonomy. 8th edition. U.S. Department of Agriculture, Natural Resources Conservation Service.
- Soil Survey Staff. 1999. Soil taxonomy: A basic system of classification for making and interpreting soil surveys. Natural Resources Conservation Service, U.S. Department of Agriculture Handbook 436.
- United States Department of Agriculture. 1982. Soil survey of Nemaha County, Kansas.
- United States Department of Agriculture. 2003. National soil survey handbook, title 430-VI. [Online] Available: http://soils.usda.gov/technical/handbook.

Glossary

Ablation till. Loose, permeable till deposited during the final downwasting of glacial ice. Lenses of crudely sorted sand and gravel are common.

Aggregate, soil. Many fine particles held in a single mass or cluster. Natural soil aggregates, such as granules, blocks, or prisms, are called peds. Clods are aggregates produced by tillage or logging.

Alluvium. Material, such as sand, silt, or clay, deposited on land by streams.

Alpha,alpha-dipyridyl. A dye that when dissolved in 1N ammonium acetate is used to detect the presence of reduced iron (Fe II) in the soil. A positive reaction indicates a type of redoximorphic feature.

Aquic conditions. Current soil wetness characterized by saturation, reduction, and redoximorphic features.

Argillic horizon. A subsoil horizon characterized by an accumulation of illuvial clay. **Aspect.** The direction in which a slope faces.

Association, soil. A group of soils or miscellaneous areas geographically associated in a characteristic repeating pattern and defined and delineated as a single map unit.

Available water capacity (available moisture capacity). The capacity of soils to hold water available for use by most plants. It is commonly defined as the difference between the amount of soil water at field moisture capacity and the amount at wilting point. It is commonly expressed as inches of water per inch of soil. The capacity, in inches, in a 60-inch profile or to a limiting layer is expressed as:

Very low	0 to 3
Low	3 to 6
Moderate	6 to 9
High	9 to 12
Very high	more than 12

Backslope. The position that forms the steepest and generally linear, middle portion of a hillslope. In profile, backslopes are commonly bounded by a convex shoulder above and a concave footslope below.

Base saturation. The degree to which material having cation-exchange properties is saturated with exchangeable bases (sum of Ca, Mg, Na, and K), expressed as a percentage of the total cation-exchange capacity.

Bedrock. The solid rock that underlies the soil and other unconsolidated material or that is exposed at the surface.

Bottom land. The normal flood plain of a stream, subject to flooding.

Boulders. Rock fragments larger than 2 feet (60 centimeters) in diameter.

Brush management. Use of mechanical, chemical, or biological methods to make conditions favorable for reseeding or to reduce or eliminate competition from woody vegetation and thus allow understory grasses and forbs to recover. Brush management increases forage production and thus reduces the hazard of erosion. It can improve the habitat for some species of wildlife.

Calcareous soil. A soil containing enough calcium carbonate (commonly combined with magnesium carbonate) to effervesce visibly when treated with cold, dilute hydrochloric acid.

Capillary water. Water held as a film around soil particles and in tiny spaces between particles. Surface tension is the adhesive force that holds capillary water in the soil.

- **Cation.** An ion carrying a positive charge of electricity. The common soil cations are calcium, potassium, magnesium, sodium, and hydrogen.
- **Cation-exchange capacity.** The total amount of exchangeable cations that can be held by the soil, expressed in terms of milliequivalents per 100 grams of soil at neutrality (pH 7.0) or at some other stated pH value. The term, as applied to soils, is synonymous with base-exchange capacity but is more precise in meaning.
- **Channery soil material.** Soil material that has, by volume, 15 to 35 percent thin, flat fragments of sandstone, shale, slate, limestone, or schist as much as 6 inches (15 centimeters) along the longest axis. A single piece is called a channer.
- **Chiseling.** Tillage with an implement having one or more soil-penetrating points that shatter or loosen hard, compacted layers to a depth below normal plow depth.
- **Clay.** As a soil separate, the mineral soil particles less than 0.002 millimeter in diameter. As a soil textural class, soil material that is 40 percent or more clay, less than 45 percent sand, and less than 40 percent silt.
- **Clay depletions.** Low-chroma zones having a low content of iron, manganese, and clay because of the chemical reduction of iron and manganese and the removal of iron, manganese, and clay. A type of redoximorphic depletion.
- **Clay film.** A thin coating of oriented clay on the surface of a soil aggregate or lining pores or root channels. Synonyms: clay coating, clay skin.
- **Claypan.** A slowly permeable soil horizon that contains much more clay than the horizons above it. A claypan is commonly hard when dry and plastic or stiff when wet.
- **Climax plant community.** The stabilized plant community on a particular site. The plant cover reproduces itself and does not change so long as the environment remains the same.
- Coarse textured soil. Sand or loamy sand.
- **Colluvium.** Soil material or rock fragments, or both, moved by creep, slide, or local wash and deposited at the base of steep slopes.
- **Complex, soil.** A map unit of two or more kinds of soil or miscellaneous areas in such an intricate pattern or so small in area that it is not practical to map them separately at the selected scale of mapping. The pattern and proportion of the soils or miscellaneous areas are somewhat similar in all areas.
- **Concretions.** Cemented bodies with crude internal symmetry organized around a point, a line, or a plane. They typically take the form of concentric layers visible to the naked eye. Calcium carbonate, iron oxide, and manganese oxide are common compounds making up concretions. If formed in place, concretions of iron oxide or manganese oxide are generally considered a type of redoximorphic concentration.
- Conservation cropping system. Growing crops in combination with needed cultural and management practices. In a good conservation cropping system, the soil-improving crops and practices more than offset the effects of the soil-depleting crops and practices. Cropping systems are needed on all tilled soils. Soil-improving practices in a conservation cropping system include the use of rotations that contain grasses and legumes and the return of crop residue to the soil. Other practices include the use of green manure crops of grasses and legumes, proper tillage, adequate fertilization, and weed and pest control.
- **Conservation tillage.** A tillage system that does not invert the soil and that leaves a protective amount of crop residue on the surface throughout the year.
- **Consistence**, **soil**. Refers to the degree of cohesion and adhesion of soil material and its resistance to deformation when ruptured. Consistence includes resistance of soil material to rupture and to penetration; plasticity, toughness, and stickiness

- of puddled soil material; and the manner in which the soil material behaves when subject to compression. Terms describing consistence are defined in the "Soil Survey Manual."
- **Contour stripcropping.** Growing crops in strips that follow the contour. Strips of grass or close-growing crops are alternated with strips of clean-tilled crops or summer fallow.
- **Control section.** The part of the soil on which classification is based. The thickness varies among different kinds of soil, but for many it is that part of the soil profile between depths of 10 inches and 40 or 80 inches.
- **Corrosion.** Soil-induced electrochemical or chemical action that dissolves or weakens concrete or uncoated steel.
- **Cover crop.** A close-growing crop grown primarily to improve and protect the soil between periods of regular crop production, or a crop grown between trees and vines in orchards and vineyards.
- **Crop residue management.** Returning crop residue to the soil, which helps to maintain soil structure, organic matter content, and fertility and helps to control erosion.
- **Cropping system.** Growing crops according to a planned system of rotation and management practices.
- **Cutbanks cave** (in tables). The walls of excavations tend to cave in or slough. **Decreasers.** The most heavily grazed climax range plants. Because they are the most palatable, they are the first to be destroyed by overgrazing.
- **Deferred grazing.** Postponing grazing or resting grazing land for a prescribed period. **Depth, soil.** Generally, the thickness of the soil over bedrock. Very deep soils are more than 60 inches deep over bedrock; deep soils, 40 to 60 inches; moderately deep, 20 to 40 inches; shallow, 10 to 20 inches; and very shallow, less than 10 inches.
- Depth to rock (in tables). Bedrock is too near the surface for the specified use.
 Diversion (or diversion terrace). A ridge of earth, generally a terrace, built to protect downslope areas by diverting runoff from its natural course.
- Drainage class (natural). Refers to the frequency and duration of wet periods under conditions similar to those under which the soil formed. Alterations of the water regime by human activities, either through drainage or irrigation, are not a consideration unless they have significantly changed the morphology of the soil. Seven classes of natural soil drainage are recognized—excessively drained, somewhat excessively drained, well drained, moderately well drained, somewhat poorly drained, poorly drained, and very poorly drained. These classes are defined in the "Soil Survey Manual."
- Drainage, surface. Runoff, or surface flow of water, from an area.
- **Eluviation.** The movement of material in true solution or colloidal suspension from one place to another within the soil. Soil horizons that have lost material through eluviation are eluvial; those that have received material are illuvial.
- **Endosaturation.** A type of saturation of the soil in which all horizons between the upper boundary of saturation and a depth of 2 meters are saturated.
- **Eolian soil material.** Earthy parent material accumulated through wind action; commonly refers to sandy material in dunes or to loess in blankets on the surface
- **Episaturation.** A type of saturation indicating a perched water table in a soil in which saturated layers are underlain by one or more unsaturated layers within 2 meters of the surface.
- **Erosion.** The wearing away of the land surface by water, wind, ice, or other geologic agents and by such processes as gravitational creep. *Erosion* (geologic). Erosion caused by geologic processes acting over long

geologic periods and resulting in the wearing away of mountains and the building

up of such landscape features as flood plains and coastal plains. Synonym: natural erosion.

- *Erosion* (accelerated). Erosion much more rapid than geologic erosion, mainly as a result of human or animal activities or of a catastrophe in nature, such as a fire, that exposes the surface.
- **Fallow.** Cropland left idle in order to restore productivity through accumulation of moisture. Summer fallow is common in regions of limited rainfall where cereal grain is grown. The soil is tilled for at least one growing season for weed control and decomposition of plant residue.
- **Fertility, soil.** The quality that enables a soil to provide plant nutrients, in adequate amounts and in proper balance, for the growth of specified plants when light, moisture, temperature, tilth, and other growth factors are favorable.
- **Fibric soil material (peat).** The least decomposed of all organic soil material. Peat contains a large amount of well preserved fiber that is readily identifiable according to botanical origin. Peat has the lowest bulk density and the highest water content at saturation of all organic soil material.
- Fine textured soil. Sandy clay, silty clay, or clay.
- **First bottom.** The normal flood plain of a stream, subject to frequent or occasional flooding.
- **Flood plain.** A nearly level alluvial plain that borders a stream and is subject to flooding unless protected artificially.
- **Footslope.** The position that forms the inner, gently inclined surface at the base of a hillslope. In profile, footslopes are commonly concave. A footslope is a transition zone between upslope sites of erosion and transport (shoulders and backslopes) and downslope sites of deposition (toeslopes).
- **Forb.** Any herbaceous plant not a grass or a sedge.
- **Frost action** (in tables). Freezing and thawing of soil moisture. Frost action can damage roads, buildings, and other structures, and plant roots.
- **Glacial drift.** Pulverized and other rock material transported by glacial ice and then deposited. Also, the sorted and unsorted material deposited by streams flowing from glaciers.
- **Glacial outwash.** Gravel, sand, and silt, commonly stratified, deposited by glacial meltwater.
- **Glacial till.** Unsorted, nonstratified glacial drift consisting of clay, silt, sand, and boulders transported and deposited by glacial ice.
- **Gleyed soil.** Soil that formed under poor drainage, resulting in the reduction of iron and other elements in the profile and in gray colors.
- **Grassed waterway.** A natural or constructed waterway, typically broad and shallow, seeded to grass as protection against erosion. Conducts surface water away from cropland.
- **Gravel.** Rounded or angular fragments of rock as much as 3 inches (2 millimeters to 7.6 centimeters) in diameter. An individual piece is a pebble.
- **Gravelly soil material.** Material that has 15 to 35 percent, by volume, rounded or angular rock fragments, not prominently flattened, as much as 3 inches (7.6 centimeters) in diameter.
- **Green manure crop** (agronomy). A soil-improving crop grown to be plowed under in an early stage of maturity or soon after maturity.
- **Ground water.** Water filling all the unblocked pores of the material below the water table.
- **Gully.** A miniature valley with steep sides cut by running water and through which water ordinarily runs only after rainfall. The distinction between a gully and a rill is one of depth. A gully generally is an obstacle to farm machinery and is too deep to be obliterated by ordinary tillage; a rill is of lesser depth and can be smoothed over by ordinary tillage.

- **Hard bedrock.** Bedrock that cannot be excavated except by blasting or by the use of special equipment that is not commonly used in construction.
- **Hemic soil material (mucky peat).** Organic soil material intermediate in degree of decomposition between the less decomposed fibric material and the more decomposed sapric material.
- **High-residue crops.** Such crops as small grain and corn used for grain. If properly managed, residue from these crops can be used to control erosion until the next crop in the rotation is established. These crops return large amounts of organic matter to the soil.
- **Hill.** A natural elevation of the land surface, rising as much as 1,000 feet above surrounding lowlands, commonly of limited summit area and having a well defined outline; hillsides generally have slopes of more than 15 percent. The distinction between a hill and a mountain is arbitrary and is dependent on local usage.
- Horizon, soil. A layer of soil, approximately parallel to the surface, having distinct characteristics produced by soil-forming processes. In the identification of soil horizons, an uppercase letter represents the major horizons. Numbers or lowercase letters that follow represent subdivisions of the major horizons. An explanation of the subdivisions is given in the "Soil Survey Manual." The major horizons of mineral soil are as follows:
 - O horizon.—An organic layer of fresh and decaying plant residue.
 - A horizon.—The mineral horizon at or near the surface in which an accumulation of humified organic matter is mixed with the mineral material. Also, a plowed surface horizon, most of which was originally part of a B horizon.
 - *E horizon.*—The mineral horizon in which the main feature is loss of silicate clay, iron, aluminum, or some combination of these.
 - *B horizon.*—The mineral horizon below an A horizon. The B horizon is in part a layer of transition from the overlying A to the underlying C horizon. The B horizon also has distinctive characteristics, such as (1) accumulation of clay, sesquioxides, humus, or a combination of these; (2) prismatic or blocky structure; (3) redder or browner colors than those in the A horizon; or (4) a combination of these.
 - *C horizon.*—The mineral horizon or layer, excluding indurated bedrock, that is little affected by soil-forming processes and does not have the properties typical of the overlying soil material. The material of a C horizon may be either like or unlike that in which the solum formed. If the material is known to differ from that in the solum, an Arabic numeral, commonly a 2, precedes the letter C.
 - Cr horizon.—Soft, consolidated bedrock beneath the soil.
 - *R layer.*—Consolidated bedrock beneath the soil. The bedrock commonly underlies a C horizon, but it can be directly below an A or a B horizon.
- Hydrologic soil groups. Refers to soils grouped according to their runoff potential. The soil properties that influence this potential are those that affect the minimum rate of water infiltration on a bare soil during periods after prolonged wetting when the soil is not frozen. These properties are depth to a seasonal high water table, the infiltration rate and permeability after prolonged wetting, and depth to a very slowly permeable layer. The slope and the kind of plant cover are not considered but are separate factors in predicting runoff.
- **Illuviation.** The movement of soil material from one horizon to another in the soil profile. Generally, material is removed from an upper horizon and deposited in a lower horizon.
- **Increasers.** Species in the climax vegetation that increase in amount as the more desirable plants are reduced by close grazing. Increasers commonly are the shorter plants and the less palatable to livestock.
- Infiltration. The downward entry of water into the immediate surface of soil or other

material, as contrasted with percolation, which is movement of water through soil layers or material.

Infiltration rate. The rate at which water penetrates the surface of the soil at any given instant, usually expressed in inches per hour. The rate can be limited by the infiltration capacity of the soil or the rate at which water is applied at the surface.

Intermittent stream. A stream, or reach of a stream, that flows for prolonged periods only when it receives ground-water discharge or long, continued contributions from melting snow or other surface and shallow subsurface sources.

Invaders. On range, plants that encroach into an area and grow after the climax vegetation has been reduced by grazing. Generally, plants invade following disturbance of the surface.

Iron depletions. Low-chroma zones having a low content of iron and manganese oxide because of chemical reduction and removal, but having a clay content similar to that of the adjacent matrix. A type of redoximorphic depletion.

Irrigation. Application of water to soils to assist in production of crops. Methods of irrigation are:

Basin.—Water is applied rapidly to nearly level plains surrounded by levees or dikes.

Border.—Water is applied at the upper end of a strip in which the lateral flow of water is controlled by small earth ridges called border dikes, or borders.

Controlled flooding.—Water is released at intervals from closely spaced field ditches and distributed uniformly over the field.

Corrugation.—Water is applied to small, closely spaced furrows or ditches in fields of close-growing crops or in orchards so that it flows in only one direction. Drip (or trickle).—Water is applied slowly and under low pressure to the surface of the soil or into the soil through such applicators as emitters, porous tubing, or perforated pipe.

Furrow.—Water is applied in small ditches made by cultivation implements. Furrows are used for tree and row crops.

Sprinkler.—Water is sprayed over the soil surface through pipes or nozzles from a pressure system.

Subirrigation.—Water is applied in open ditches or tile lines until the water table is raised enough to wet the soil.

Wild flooding.—Water, released at high points, is allowed to flow onto an area without controlled distribution.

Kame. An irregular, short ridge or hill of stratified glacial drift.

Large stones (in tables). Rock fragments 3 inches (7.6 centimeters) or more across. Large stones adversely affect the specified use of the soil.

Leaching. The removal of soluble material from soil or other material by percolating water.

Liquid limit. The moisture content at which the soil passes from a plastic to a liquid state.

Loam. Soil material that is 7 to 27 percent clay particles, 28 to 50 percent silt particles, and less than 52 percent sand particles.

Loess. Fine grained material, dominantly of silt-sized particles, deposited by wind. **Low strength.** The soil is not strong enough to support loads.

Low-residue crops. Such crops as corn used for silage, peas, beans, and potatoes. Residue from these crops is not adequate to control erosion until the next crop in the rotation is established. These crops return little organic matter to the soil.

Medium textured soil. Very fine sandy loam, loam, silt loam, or silt.

Mineral soil. Soil that is mainly mineral material and low in organic material. Its bulk density is more than that of organic soil.

Minimum tillage. Only the tillage essential to crop production and prevention of soil damage.

Miscellaneous area. An area that has little or no natural soil and supports little or no vegetation.

Moderately coarse textured soil. Coarse sandy loam, sandy loam, or fine sandy loam.

Moderately fine textured soil. Clay loam, sandy clay loam, or silty clay loam. **Mollic epipedon.** A thick, dark, humus-rich surface horizon (or horizons) that has

high base saturation and pedogenic soil structure. It may include the upper part of the subsoil.

or the subsoil.

Morphology, soil. The physical makeup of the soil, including the texture, structure, porosity, consistence, color, and other physical, mineral, and biological properties of the various horizons, and the thickness and arrangement of those horizons in the soil profile.

Mottling, soil. Irregular spots of different colors that vary in number and size. Descriptive terms are as follows: abundance—few, common, and many; size—fine, medium, and coarse; and contrast—faint, distinct, and prominent. The size measurements are of the diameter along the greatest dimension. Fine indicates less than 5 millimeters (about 0.2 inch); medium, from 5 to 15 millimeters (about 0.2 to 0.6 inch); and coarse, more than 15 millimeters (about 0.6 inch).

Munsell notation. A designation of color by degrees of three simple variables—hue, value, and chroma. For example, a notation of 10YR 6/4 is a color with hue of 10YR, value of 6, and chroma of 4.

Neutral soil. A soil having a pH value of 6.6 to 7.3. (See Reaction, soil.)

Nodules. Cemented bodies lacking visible internal structure. Calcium carbonate, iron oxide, and manganese oxide are common compounds making up nodules. If formed in place, nodules of iron oxide or manganese oxide are considered types of redoximorphic concentrations.

Organic matter. Plant and animal residue in the soil in various stages of decomposition. The content of organic matter in the surface layer is described as follows:

Very low	less than 0.5 percent
Low	0.5 to 1.0 percent
Moderately low	1.0 to 2.0 percent
Moderate	2.0 to 4.0 percent
High	4.0 to 8.0 percent
Very high	more than 8.0 percent

Parent material. The unconsolidated organic and mineral material in which soil forms

Ped. An individual natural soil aggregate, such as a granule, a prism, or a block.
Pedon. The smallest volume that can be called "a soil." A pedon is three dimensional and large enough to permit study of all horizons. Its area ranges from about 10 to 100 square feet (1 square meter to 10 square meters), depending on the variability of the soil.

Percolation. The movement of water through the soil.

Permeability. The quality of the soil that enables water or air to move downward through the profile. The rate at which a saturated soil transmits water is accepted as a measure of this quality. In soil physics, the rate is referred to as "saturated hydraulic conductivity," which is defined in the "Soil Survey Manual." In line with conventional usage in the engineering profession and with traditional usage in published soil surveys, this rate of flow continues to be expressed as "permeability." Terms describing permeability, measured in inches per hour, are as follows:

Impermeable	less than 0.0015 inch
Very slow	0.0015 to 0.06 inch
Slow	0.06 to 0.2 inch
Moderately slow	0.2 to 0.6 inch
Moderate	0.6 inch to 2.0 inches
Moderately rapid	2.0 to 6.0 inches
Rapid	6.0 to 20 inches
Very rapid	more than 20 inches

- **pH value.** A numerical designation of acidity and alkalinity in soil. (See Reaction, soil.)
- **Phase, soil.** A subdivision of a soil series based on features that affect its use and management, such as slope, stoniness, and flooding.
- **Piping** (in tables). Formation of subsurface tunnels or pipelike cavities by water moving through the soil.
- **Plastic limit.** The moisture content at which a soil changes from semisolid to plastic. **Plasticity index.** The numerical difference between the liquid limit and the plastic limit; the range of moisture content within which the soil remains plastic.
- **Plowpan.** A compacted layer formed in the soil directly below the plowed layer. **Ponding.** Standing water on soils in closed depressions. Unless the soils are artificially drained, the water can be removed only by percolation or

evapotranspiration.

- **Potential rooting depth (effective rooting depth).** Depth to which roots could penetrate if the content of moisture in the soil were adequate. The soil has no properties restricting the penetration of roots to this depth.
- **Prescribed burning.** Deliberately burning an area for specific management purposes, under the appropriate conditions of weather and soil moisture and at the proper time of day.
- **Profile, soil.** A vertical section of the soil extending through all its horizons and into the parent material.
- **Proper grazing use.** Grazing at an intensity that maintains enough cover to protect the soil and maintain or improve the quantity and quality of the desirable vegetation. This practice increases the vigor and reproduction capacity of the key plants and promotes the accumulation of litter and mulch necessary to conserve soil and water.
- **Rangeland.** Land on which the potential natural vegetation is predominantly grasses, grasslike plants, forbs, or shrubs suitable for grazing or browsing. It includes natural grasslands, savannas, many wetlands, some deserts, tundras, and areas that support certain forb and shrub communities.
- **Reaction, soil.** A measure of acidity or alkalinity of a soil, expressed in pH values. A soil that tests to pH 7.0 is described as precisely neutral in reaction because it is neither acid nor alkaline. The degrees of acidity or alkalinity, expressed as pH values, are:

Ultra acid	less than 3.5
Extremely acid	3.5 to 4.4
Very strongly acid	4.5 to 5.0
Strongly acid	5.1 to 5.5
Moderately acid	5.6 to 6.0
Slightly acid	6.1 to 6.5
Neutral	6.6 to 7.3
Slightly alkaline	7.4 to 7.8
Moderately alkaline	7.9 to 8.4
Strongly alkaline	8.5 to 9.0
Very strongly alkaline	9.1 and higher

- **Redoximorphic concentrations.** Nodules, concretions, soft masses, pore linings, and other features resulting from the accumulation of iron or manganese oxide. An indication of chemical reduction and oxidation resulting from saturation.
- **Redoximorphic depletions.** Low-chroma zones from which iron and manganese oxide or a combination of iron and manganese oxide and clay has been removed. These zones are indications of the chemical reduction of iron resulting from saturation.
- **Redoximorphic features.** Redoximorphic concentrations, redoximorphic depletions, reduced matrices, a positive reaction to alpha, alpha-dipyridyl, and other features indicating the chemical reduction and oxidation of iron and manganese compounds resulting from saturation.
- **Reduced matrix.** A soil matrix that has low chroma in situ because of chemically reduced iron (Fe II). The chemical reduction results from nearly continuous wetness. The matrix undergoes a change in hue or chroma within 30 minutes after exposure to air as the iron is oxidized (Fe III). A type of redoximorphic feature.
- Relief. The elevations or inequalities of a land surface, considered collectively.

 Residuum (residual soil material). Unconsolidated, weathered or partly weathered mineral material that accumulated as consolidated rock disintegrated in place.
- **Rock fragments.** Rock or mineral fragments having a diameter of 2 millimeters or more; for example, pebbles, cobbles, stones, and boulders.
- **Root zone.** The part of the soil that can be penetrated by plant roots.
- **Runoff.** The precipitation discharged into stream channels from an area. The water that flows off the surface of the land without sinking into the soil is called surface runoff. Water that enters the soil before reaching surface streams is called ground-water runoff or seepage flow from ground water.
- **Sand.** As a soil separate, individual rock or mineral fragments from 0.05 millimeter to 2.0 millimeters in diameter. Most sand grains consist of quartz. As a soil textural class, a soil that is 85 percent or more sand and not more than 10 percent clay.
- **Sandstone.** Sedimentary rock containing dominantly sand-sized particles.
- **Sapric soil material (muck).** The most highly decomposed of all organic soil material. Muck has the least amount of plant fiber, the highest bulk density, and the lowest water content at saturation of all organic soil material.
- **Saturation.** Wetness characterized by zero or positive pressure of the soil water. Under conditions of saturation, the water will flow from the soil matrix into an unlined auger hole.
- **Second bottom.** The first terrace above the normal flood plain (or first bottom) of a river
- **Seepage** (in tables). The movement of water through the soil. Seepage adversely affects the specified use.
- **Series, soil.** A group of soils that have profiles that are almost alike, except for differences in texture of the surface layer. All the soils of a series have horizons that are similar in composition, thickness, and arrangement.
- **Shale.** Sedimentary rock formed by the hardening of a clay deposit.
- **Sheet erosion.** The removal of a fairly uniform layer of soil material from the land surface by the action of rainfall and surface runoff.
- **Shrink-swell** (in tables). The shrinking of soil when dry and the swelling when wet. Shrinking and swelling can damage roads, dams, building foundations, and other structures. It can also damage plant roots.
- **Silt.** As a soil separate, individual mineral particles that range in diameter from the upper limit of clay (0.002 millimeter) to the lower limit of very fine sand (0.05 millimeter). As a soil textural class, soil that is 80 percent or more silt and less than 12 percent clay.
- Similar soils. Soils that share limits of diagnostic criteria, behave and perform in a

- similar manner, and have similar conservation needs or management requirements for the major land uses in the survey area.
- **Site index.** A designation of the quality of a forest site based on the height of the dominant stand at an arbitrarily chosen age. For example, if the average height attained by dominant and codominant trees in a fully stocked stand at the age of 50 years is 75 feet, the site index is 75.
- **Slickensides.** Polished and grooved surfaces produced by one mass sliding past another. In soils, slickensides may occur at the bases of slip surfaces on the steeper slopes; on faces of blocks, prisms, and columns; and in swelling clayey soils, where there is marked change in moisture content.
- **Slope.** The inclination of the land surface from the horizontal. Percentage of slope is the vertical distance divided by horizontal distance, then multiplied by 100. Thus, a slope of 20 percent is a drop of 20 feet in 100 feet of horizontal distance.
- **Slope** (in tables). Slope is great enough that special practices are required to ensure satisfactory performance of the soil for a specific use.
- **Sodicity.** The degree to which a soil is affected by exchangeable sodium. Sodicity is expressed as a sodium adsorption ratio (SAR) of a saturation extract, or the ratio of Na⁺ to Ca⁺⁺ + Mg⁺⁺. The degrees of sodicity and their respective ratios are:

Slight	less than 13:1
Moderate	13-30:1
Strong	more than 30:1

- **Soft bedrock.** Bedrock that can be excavated with trenching machines, backhoes, small rippers, and other equipment commonly used in construction.
- **Soil.** A natural, three-dimensional body at the earth's surface. It is capable of supporting plants and has properties resulting from the integrated effect of climate and living matter acting on earthy parent material, as conditioned by relief over periods of time.
- **Soil separates.** Mineral particles less than 2 millimeters in equivalent diameter and ranging between specified size limits. The names and sizes, in millimeters, of separates recognized in the United States are as follows:

Very coarse sand	2.0 to 1.0
Coarse sand	1.0 to 0.5
Medium sand	0.5 to 0.25
Fine sand	0.25 to 0.10
Very fine sand	0.10 to 0.05
Silt	0.05 to 0.002
Clav	less than 0.002

- **Solum.** The upper part of a soil profile, above the C horizon, in which the processes of soil formation are active. The solum in soil consists of the A, E, and B horizons. Generally, the characteristics of the material in these horizons are unlike those of the material below the solum. The living roots and plant and animal activities are largely confined to the solum.
- **Stone line.** A concentration of coarse fragments in a soil. Generally, it is indicative of an old weathered surface. In a cross section, the line may be one fragment or more thick. It generally overlies material that weathered in place and is overlain by recent sediment of variable thickness.
- **Stones.** Rock fragments 10 to 24 inches (25 to 60 centimeters) in diameter if rounded or 15 to 24 inches (38 to 60 centimeters) in length if flat.
- **Stripcropping.** Growing crops in a systematic arrangement of strips or bands that provide vegetative barriers to wind erosion and water erosion.
- **Structure, soil.** The arrangement of primary soil particles into compound particles or aggregates. The principal forms of soil structure are—platy (laminated), prismatic

(vertical axis of aggregates longer than horizontal), *columnar* (prisms with rounded tops), *blocky* (angular or subangular), and *granular*. *Structureless* soils are either *single grained* (each grain by itself, as in dune sand) or *massive* (the particles adhering without any regular cleavage, as in many hardpans).

Subsoil. Technically, the B horizon; roughly, the part of the solum below plow depth. **Substratum.** The part of the soil below the solum.

Subsurface layer. Any surface soil horizon (A, E, AB, or EB) below the surface layer. **Surface layer.** The soil ordinarily moved in tillage, or its equivalent in uncultivated soil, ranging in depth from 4 to 10 inches (10 to 25 centimeters). Frequently designated as the "plow layer," or the "Ap horizon."

Surface soil. The A, E, AB, and EB horizons, considered collectively. It includes all subdivisions of these horizons.

Taxadjuncts. Soils that cannot be classified in a series recognized in the classification system. Such soils are named for a series they strongly resemble and are designated as taxadjuncts to that series because they differ in ways too small to be of consequence in interpreting their use and behavior. Soils are recognized as taxadjuncts only when one or more of their characteristics are slightly outside the range defined for the family of the series for which the soils are named

Terrace. An embankment, or ridge, constructed across sloping soils on the contour or at a slight angle to the contour. The terrace intercepts surface runoff so that water soaks into the soil or flows slowly to a prepared outlet. A terrace in a field generally is built so that the field can be farmed. A terrace intended mainly for drainage has a deep channel that is maintained in permanent sod.

Terrace (geologic). An old alluvial plain, ordinarily flat or undulating, bordering a river, a lake, or the sea.

Texture, soil. The relative proportions of sand, silt, and clay particles in a mass of soil. The basic textural classes, in order of increasing proportion of fine particles, are sand, loamy sand, sandy loam, loam, silt loam, silt, sandy clay loam, clay loam, silty clay loam, sandy clay, silty clay, and clay. The sand, loamy sand, and sandy loam classes may be further divided by specifying "coarse," "fine," or "very fine."

Thin layer (in tables). Otherwise suitable soil material that is too thin for the specified use.

Tilth, soil. The physical condition of the soil as related to tillage, seedbed preparation, seedling emergence, and root penetration.

Topsoil. The upper part of the soil, which is the most favorable material for plant growth. It is ordinarily rich in organic matter and is used to topdress roadbanks, lawns, and land affected by mining.

Upland. Land at a higher elevation, in general, than the alluvial plain or stream terrace; land above the lowlands along streams.

Weathering. All physical and chemical changes produced in rocks or other deposits at or near the earth's surface by atmospheric agents. These changes result in disintegration and decomposition of the material.

Tables

Table 1.--Temperature and Precipitation
(Recorded in the period 1971-2000 at Centralia, Kansas)

	Temperature			Precipitation				
					30% cl	nance	Avg.	
		İ	į		will	have	# of	Avg.
		İ	į				days	total
Month	Avg.	Avg.	Avg.	Avg.	Less	More	w/.1	snow-
	daily	daily	į		than	than	or	fall
	max.	min.	į				more	
	°F	°F	°F	In	In	In		In
January	 36.0	16.2	26.1	0.88	 0.45	 1.27	2	8.9
February	42.8	21.4	32.1	1.03	0.50	1.47	2	7.3
March	54.3	31.2	42.7	2.58	1.30	3.19	4	5.9
April	65.6	41.6	53.6	3.20	2.05	3.69	5	1.7
May	75.1	52.1	63.6	4.64	2.92	5.82	7	0.0
June	84.5	61.7	73.1	4.62	2.96	5.24	6	0.0
July	89.5	66.6	78.0	4.71	2.16	6.34	6	0.0
August	88.0	64.7	76.3	3.75	2.30	4.70	5	0.0
September	80.0	55.9	67.9	3.94	2.14	4.72	5	0.0
October	68.5	44.2	56.4	2.64	1.39	3.61	4	0.6
November	51.3	31.3	41.3	2.15	1.07	2.99	4	3.2
December	39.4	20.6	30.0	1.07	0.42	1.30	2	7.1
Annual	 	 			30.25	39.62		
Average	64.6	42.3	53.4		 			
Total				35.21	 		52	34.6

Table 2.--Freeze Dates in Spring and Fall
(Recorded in the period 1971-2000 at Centralia, Kansas)

		Temperat	ture		
24°F or	lower	28 ^O F or	lower	32 ^O F 01	lower
Apr.	15	Apr.	25	May	7
Apr.	10	Apr.	20	May	2
 Mar.	30	Apr.	9	Apr.	23
 Oct.	20	Oct.	9	Sept.	29
 Oct.	25	Oct.	14	Oct.	3
Nov.	4	Oct.	23	Oct.	12
	Apr. Apr. Mar. Oct.	Apr. 15 Apr. 10 Apr. 30 Mar. 30 Oct. 20	24°F or lower 28°F or	Apr. 15 Apr. 25 Apr. 10 Apr. 20 Apr. 30 Apr. 9 Apr. 20 Apr. 9 Apr. 20 Apr. 9 Apr. 20 24°F or lower 28°F or lower 32°F or	

Table 3.--Growing Season (Recorded in the period 1971-2000 at Centralia, Kansas)

		Temperature				
Probability	24° F or higher	28° F or higher	32° F or highe			
	Beginning and ending dates					
	gr	owing season length	th			
50 percent *	3/28 to 11/3	4/7 to 10/21	4/21 to 10/1			
	220 days	197 days	172 days			
70 percent *	3/23 to 11/8	4/2 to 10/25	 4/17 to 10/1			
_	230 days	206 days	179 days			

 $[\]boldsymbol{\ast}$ Percent chance of the growing season occurring between the beginning and ending dates.

Table 4.--Acreage and Proportionate Extent of the Soils

Map symbol	Soil name	Acres	Percent
4020	Chase silty clay loam, occasionally flooded	2,104	0.5
4525	Benfield silty clay loam, 3 to 7 percent slopes	4,352	0.9
4590	Clime-Sogn complex, 3 to 20 percent slopes	165	!
4710	Kipson silty clay loam, 5 to 30 percent slopes	8,736	1.9
4725	Kipson-Sogn complex, 5 to 30 percent slopes	223	*
4830	Wamego silt loam, 3 to 7 percent slopes	9	*
4831	Wamego silt loam, 7 to 20 percent slopes	37	!
7010	Calco silty clay loam, frequently flooded	499	0.1
7050	Kennebec silt loam, occasionally flooded	51,392	11.2
7051	Kennebec silt loam, frequently flooded	1,558	0.3
7090	Wabash silty clay loam, occasionally flooded	6,674	1.4
7170	Reading silt loam, rarely flooded	2,360	0.5
7171	Reading silt loam, moderately wet, rarely flooded	3	*
7206	Aksarben silty clay loam, 2 to 5 percent slopes	118	*
7207	Aksarben silty clay loam, 5 to 11 percent slopes	104	*
7220	Burchard clay loam, 6 to 12 percent slopes	1,784	0.4
7224	Burchard-Steinauer clay loams, 6 to 12 percent slopes	99,765	21.7
7225	Burchard-Steinauer clay loams, 12 to 18 percent slopes	9	*
7233	Elmont silt loam, 3 to 7 percent slopes	1,756	0.4
7301	Martin silty clay loam, 1 to 3 percent slopes	2	*
7424	Morrill clay loam, 3 to 7 percent slopes, eroded	627	0.1
7433	Morrill loam, 3 to 7 percent slopes	1,736	0.4
7435	Morrill loam, 7 to 12 percent slopes	1	*
7436	Morrill loam, 7 to 12 percent slopes, eroded	16	*
7455	Olmitz loam, 1 to 5 percent slopes	4,974	1.1
7470	Padonia-Martin silty clay loams, 5 to 9 percent slopes	2,010	0.4
7500	Pawnee clay loam, 1 to 3 percent slopes	66,076	14.3
7502	Pawnee clay loam, 3 to 7 percent slopes	28,075	6.1
7510	Pawnee clay, 3 to 7 percent slopes, eroded	100,776	21.9
7603	Sibleyville loam, 3 to 7 percent slopes	420	*
7608	Steinauer clay loam, 12 to 25 percent slopes	3,874	0.8
7656	Vinland variant loam, 5 to 25 percent slopes	475	0.1
7681	Wymore silty clay loam, 1 to 3 percent slopes	42,322	9.2
7684	Wymore silty clay loam, 3 to 6 percent slopes, eroded	2,362	0.5
7688	Wymore-Baileyville complex, 3 to 6 percent slopes, eroded	23,090	5.0
7851	Judson silt loam, 1 to 5 percent slopes	83	*
9971	Arents, earthen dam	78	*
9983	Gravel pits and quarries	179	*
9986	Miscellaneous water	50	*
9999	Water	1,600	0.3
	 Total	460,474	100.0

^{*} Less than 0.1 percent.

Table 5.--Land Capability and Yields per Acre of Crops and Pasture

(Yields are those that can be expected under a high level of management. They are for nonirrigated areas. Absence of a yield indicates that the soil is not suited to the crop or the crop generally is not grown on the soil.)

Map symbol and soil name	Land capability	Alfalfa hay	Corn	Grain sorghum	Soybeans	Winter wheat
and boll name	capability	Tons	Bu	Bu	Bu	Bu
				İ	İ	ĺ
1020: Chase	 2w			 75		 41
Chase	2w 			/3		41
1525:	İ	į į		į	į	İ
Benfield	4e			52		29
.590 :				l I		
Clime	6e					
		į į		ĺ	İ	ĺ
Sogn	6s					
710:				l I	 	
Kipson	6e	i i				
j	İ	j i		j	į	j
725:	_					
Kipson	6 e					
1830:						
Wamego	4e	i i		60	i	35
		[[ļ		!
831: Wamego	 6e					
wallego	6e 					
7010:		i i		İ		İ
Calco	5w					
7050:						
Kennebec	 2w		162		54	
j		j i		j	j	j
7051:		! !				
Kennebec	5w			80		43
7090:						
Wabash	3w	i i	96	88	35	36
		[[ļ		!
7170: Reading	 1	5.6	74	82	35	 47
Reading	<u> </u>	5.6	74	82	35	4±/
171:		i i		İ		İ
Reading	1	5.9	150	111	43	49
7206:						
Aksarben	 2e	5.8	146	107	42	 47
207:		İ		ĺ	İ	ĺ
Aksarben	3 e	5.6	142	104	41	45
220:					1	
Burchard	3e	4.7	120	88	35	38
		į į		İ	İ	İ
7224:						
Burchard	3e			64		36
Steinauer	 4e			47		28
		1		i	1	

Table 5.--Land Capability and Yields per Acre of Crops and Pasture--Continued

Map symbol and soil name	Land capability	Alfalfa hay	Corn	 Grain sorghum	 Soybeans	 Winter wheat
and boll name		Tons	Bu	Bu	Bu	Bu
		į į		į	į	į
7225: Burchard	 6e	 			 	
Steinauer	6e	 			 	
7233: Elmont	3e	 		70	 	 39
7301: Martin	2e	 5.3	131	97	38	 43
7424: Morrill, eroded	 3e	 		63		 35
7433: Morrill	 3e	 		67	 	 37
7435: Morrill	 3e	 	81	77	 30	 31
7436: Morrill, eroded	 4e	 4.8	122	90	 35	 40
7455: Olmitz	2e	 		75	 	 42
7470: Padonia	 4e	 4.2	95	71	 27	 31
Martin	4e	5.2	128	95	37	 42
7500: Pawnee	2e	 		62	 	 34
7502: Pawnee	3e	 		56	 	 31
7510: Pawnee, eroded	 4e	 		50	 	 28
7603: Sibleyville	3e	 		62	 	 35
7608: Steinauer	 6e	 		40	 	 21
7656: Vinland variant	 6e	 			 	
7681: Wymore	2e	 		66	 	 37
7684: Wymore	 3e	 4.0	81	86	30	 36
7688: Wymore	 3e	 		66	 	 37
Baileyville	 3e 	 		60	 	 33
7851: Judson	2e	 6.1 	154	 113 	 44 	 51

Table 5.--Land Capability and Yields per Acre of Crops and Pasture--Continued

Map symbol	Land	Alfalfa		Grain	İ	Winter
and soil name	capability	hay	Corn	sorghum	Soybeans	wheat
		Tons	Bu	Bu	Bu	Bu
9971:						
Arents, earthen dam	8					
9983.						
Gravel pits and						
quarries						
9986.						
Miscellaneous water		į i		İ	İ	ĺ
İ		į i		į	İ	ĺ
9999.		į i		İ	İ	İ
Water		į i	ĺ	İ	İ	İ
i		i i	i I	i	i	i

Table 6.--Prime Farmland

(If a soil is prime farmland only under certain conditions, the conditions are specified in parentheses after the soil name.)

Map symbol	Soil name					
4020	 Chase silty clay loam, occasionally flooded					
4830						
7050	Wamego silt loam, 3 to 7 percent slopes Kennebec silt loam, occasionally flooded					
7090	Wabash silty clay loam, occasionally flooded (where drained)					
7170	Reading silt loam, rarely flooded					
7171	Reading silt loam, moderately wet, rarely flooded					
7206	Aksarben silty clay loam, 2 to 5 percent slopes					
7233	Elmont silt loam, 3 to 7 percent slopes					
7301	Martin silty clay loam, 1 to 3 percent slopes					
7433	Morrill loam, 3 to 7 percent slopes					
7455	Olmitz loam, 1 to 5 percent slopes					
7500	Pawnee clay loam, 1 to 3 percent slopes					
7681	Wymore silty clay loam, 1 to 3 percent slopes					
7684	Wymore silty clay loam, 3 to 6 percent slopes, eroded					
7851	Judson silt loam, 1 to 5 percent slopes					

Table 7.--Rangeland Productivity and Characteristic Plant Communities

(Only the soils that support rangeland vegetation suitable for grazing are rated.)

Map symbol	 Ecological site	Total dr	ry-weight pr	oauction	Characteristic vegetation	Rangeland
and soil name		Favorable	Normal	Unfavorable	į	composition
		year	year	year		
		Lb/acre	Lb/acre	Lb/acre		Pct
020:				 	 	
Chase	Loamy Lowland (pe30-37)	10,000	8,500	6,000	big bluestem	40
					yellow Indiangrass	25
					eastern gamagrass	15
					prairie cordgrass	10
					switchgrass	10
					Canada wildrye	5
					Florida paspalum	5
					longstem spikesedge	5
		į į		İ	marsh muhly	5
		i i		İ	tall dropseed	5
		i i		i	Virginia wildrye	5
		i i		İ	yellow bristlegrass	5
525:						
	Loamy Upland (pe30-37)	6,000	4,500	3,000	 big bluestem	40
		i i		i	little bluestem	25
		i		i	yellow Indiangrass	15
		i i		i	eastern gamagrass	10
	 			i i	switchgrass	10
	 	1 1		I I	porcupinegrass	5
						3
590:						
Clime	Limy Upland (pe30-37)	5,000	3,500	2,500	big bluestem	35
					little bluestem	25
					sideoats grama	10
					switchgrass	10
				 	yellow Indiangrass	10
Sogn	 Shallow Limy (pe30-37)	3,500	2,500	1,500	 sideoats grama	30
					little bluestem	15
					big bluestem	10
					switchgrass	10
		į į		ļ	yellow Indiangrass	10
710:	 			 	 	
Kipson	Limy Upland (pe30-37)	4,500	3,500	2,000	big bluestem	35
					little bluestem	25
					sideoats grama	10
		į į		İ	switchgrass	10
		į į		į	yellow Indiangrass	10
725:	 			 		
	Limy Upland (pe30-37)	4,500	3,900	3,400	big bluestem	35
		j		İ	little bluestem	25
		į i		i	sideoats grama	10
		į i		i	switchgrass	10
		į i		į	yellow Indiangrass	10
Sogn	 Shallow Limy (pe30-37)	3,500	2,500	1 500		30
~~3**		3,300	2,500	1 1,500	little bluestem	15
	 			I I		10
	 			I I	big bluestem	
				I	switchgrass	10
		1			yellow Indiangrass	10

Table 7.--Rangeland Productivity and Characteristic Plant Communities--Continued

Map symbol	Ecological site	IOCAL GI	y-weight pr	oduction	Characteristic vegetation	Rangeland
and soil name	leological bite	Favorable year	Normal year	Unfavorable		composition
		Lb/acre	Lb/acre	Lb/acre		Pct
İ		i i		İ	į i	
4830:	 		4 500	2 500		45
wamego	Loamy Upland (pe30-36)	6,000	4,500		big bluestem little bluestem	45 25
					yellow Indiangrass	15
				i I	eastern gamagrass	10
				i I	switchgrass	10
		i		i		
4831:		i i		i	i İ	
Wamego	Loamy Upland (pe30-36)	6,000	4,500	3,500	big bluestem	45
				1	little bluestem	25
				[yellow Indiangrass	15
				!	eastern gamagrass	10
					switchgrass	10
7010				1		
7010:	Loamy Lowland (pe30-37)	6,300	6,000	5 900	 reedgrass	25
Ca1CO	Loamy Howsand (pesu-3/)	0,300	3,000	5,600	other perennial grasslikes	15
				i I	miscellaneous perennial grasses	10
				i	slender wheatgrass	10
		i i		i	miscellaneous perennial forbs	5
		i			plains bluegrass	5
i		i i		i	i i	
7050:		İ		ĺ	İ	
Kennebec	Loamy Lowland (pe30-37)	10,000	8,000	6,000	miscellaneous perennial forbs	10
				1	$ \mathtt{miscellaneous}$ perennial grasses $ $	10
				[miscellaneous trees	10
				1	switchgrass	10
					yellow Indiangrass	10
					little bluestem	5
7051:				I I	 	
	Loamy Lowland (pe30-37)	10,000	8,000	6.000	 big bluestem	40
110111102000		20,000	0,000		yellow Indiangrass	25
		i			eastern gamagrass	15
		i i			prairie cordgrass	10
		i i		i	switchgrass	10
j		İ		ĺ	Canada wildrye	5
				[Florida paspalum	5
					longstem spikesedge	5
				1	marsh muhly	5
					tall dropseed	5
					Virginia wildrye	5
					yellow bristlegrass	5
7090:				I I		
	Clay Lowland (pe30-37)	10,000	9,000	7.000	 prairie cordgrass	50
		20,000	3,000		big bluestem	20
		i i			switchgrass	20
		į i			eastern gamagrass	10
		i i		İ	yellow Indiangrass	10
İ		İ		I	l i	
7170:				ļ.	<u> </u>	
Reading	Loamy Lowland (pe35-42)	10,000	8,000		miscellaneous trees	10
					switchgrass	10
					yellow Indiangrass	10
	[miscellaneous perennial grasses	8 7
		1		1	miscellaneous perennial forbs	/

Table 7.--Rangeland Productivity and Characteristic Plant Communities--Continued

Map symbol	Ecological site	Total dr	y-weight pr	oduction	Characteristic vegetation	Rangeland
and soil name	2002032002 2200	Favorable year	Normal year	Unfavorable		composition
		Lb/acre	Lb/acre	Lb/acre		Pct
			,		i i	
7171:		İ		İ	İ	
Reading	Loamy Lowland (pe30-37)	9,000	7,000	6,000	big bluestem	40
					yellow Indiangrass	25
					eastern gamagrass	15 10
				I I	prairie cordgrass switchgrass	
					Canada wildrye	
		i		i	Florida paspalum	
		i i		į	longstem spikesedge	5
					marsh muhly	5
					tall dropseed	5
					Virginia wildrye	5
				 	yellow bristlegrass	5
7206:	Loamy Upland (pe30-37)	6,000	5,000	4.000	 big bluestem	30
11110412011	loam, oplana (post 5.)	0,000	3,000		little bluestem	20
		i		i	switchgrass	10
		i i		į	yellow Indiangrass	10
		j		İ	leadplant	5
					miscellaneous perennial grasses	5
					sideoats grama	5
				[[tall dropseed	5
7207:	Loamy Upland (pe30-37)	6,000	5,000	4 000	 big bluestem	30
Induiben	House optime (peso 57)	0,000	3,000		little bluestem	20
				i	switchgrass	10
		i i		i	yellow Indiangrass	10
j		į į		İ	leadplant	5
					miscellaneous perennial grasses	5
					sideoats grama	5
				[[tall dropseed	5
7220:	Loamy Upland (pe30-37)	6,000	5,000	4.000	 big bluestem	40
			.,	•	little bluestem	25
		i i			yellow Indiangrass	15
İ		j		İ	eastern gamagrass	10
					switchgrass	10
				 	porcupinegrass	5
7224:	Loamy Upland (pe30-37)	4,400	3,900	3.500	 big bluestem	40
			-,		little bluestem	25
		i i			yellow Indiangrass	15
İ		j		İ	eastern gamagrass	10
					switchgrass	10
				 	porcupinegrass	5
Steinauer	Limy Upland (pe30-37)	3,200	2,700	2,500	 big bluestem	35
Ì	-	i			little bluestem	25
				1	sideoats grama	10
				!	switchgrass	
				 	yellow Indiangrass 	10
7225: Burchard	Loamy Upland (pe30-37)	6,000	5,000	4,000	 big bluestem	40
					little bluestem	25
		į i			yellow Indiangrass	
		i			eastern gamagrass	
				1	switchgrass porcupinegrass	10

Table 7.--Rangeland Productivity and Characteristic Plant Communities--Continued

Map symbol and soil name		Favorable year Lb/acre 4,500	Normal year Lb/acre	Unfavorable year Lb/acre 3,400	big bluesteml little bluestemsideoats gramaswitchgrass	Rangeland composition Pct 35 25 10
Steinauer Lir 		Lb/acre	Lb/acre	Lb/acre	little bluestem	35 25
Steinauer Lir 		4,500		i I	little bluestem	35 25
Steinauer Lir 			3,900	 3,400 	little bluestem	25
7233:			3,900	3,400 	little bluestem	25
. =	amy Upland (pe30-37)	7,000		 	sideoats grama switchgrass	
. =	amy Upland (pe30-37)	 7,000		 	switchgrass	10
. =	amy Upland (pe30-37)	 7,000				10
. =	amy Upland (pe30-37)	7,000			yellow Indiangrass	10
. =	amy Upland (pe30-37)	7,000			i i	
	my opiano (peso-s/)	7,000	5,500	1 000	 big bluestem	40
		i i	3,300	1 4,000	little bluestem	25
				1	yellow Indiangrass	15
				1	eastern gamagrass	10
					switchgrass	10
				i	porcupinegrass	5
į		į į		į	İ	
7301: Martin Cla	av Hnland (ne30-37)	6,000	5,000	4 000	 biq bluestem	40
	cy opiana (post 5.)	0,000	3,000	1	little bluestem	25
ì		i i			yellow Indiangrass	15
ì		i i			eastern gamagrass	10
i		i			switchgrass	10
i		i		i	porcupinegrass	5
į		i i		İ		
7424:	77-11 (20 27)		F 000	1 000		4.0
Morrill, eroded Loa	amy upland (pesu-s/)	6,000	5,000	4,000	big bluestem	40
					little bluestem	25 15
					yellow Indiangrass	10
 				1	eastern gamagrass switchgrass	10
					porcupinegrass	5
į		i i		İ		
7433:	- 1 1 (20 25)		5 000			4.0
Morrill Loa	amy Upland (pe30-37)	6,000	5,000	4,000	big bluestem	40
ļ					little bluestem	25
l I					yellow Indiangrass	15 10
l I				1	eastern gamagrass switchgrass	10
}				I I	porcupinegrass	5
					porcuprinegrass 	3
7435:		! !		[
Morrill Loa	amy Upland (pe30-37)	6,000	5,000	4,000	little bluestem	20
7455:		i i		İ	i	
Olmitz Loa	amy Upland (pe30-37)	6,000	5,000	4,000	big bluestem	40
					little bluestem	25
					yellow Indiangrass	15
					eastern gamagrass	
					switchgrass	10
				 	porcupinegrass	5
7470:						
Padonia Cla	y Upland (pe30-37)	6,500	4,500	3,500	big bluestem	40
					yellow Indiangrass	20
		į l		[little bluestem	15
					switchgrass eastern gamagrass	15 10
				! 	 	TO
Martin Cla	ay Upland (pe30-37)	6,000	5,000	4,000	big bluestem	40
					little bluestem	25
					yellow Indiangrass	15
					eastern gamagrass	10
					switchgrass	10
					porcupinegrass	5

Table 7.--Rangeland Productivity and Characteristic Plant Communities--Continued

Map symbol	Ecological site	Total dr	y-weight pr	oduction	Characteristic vegetation	Rangeland
and soil name		Favorable year	Normal year	Unfavorable year		composition
		Lb/acre	Lb/acre	Lb/acre		Pct
I						
7500:	(3) 77-3 (20, 27)] 2.700	2 200			40
Pawnee	Clay Upland (pe30-37)	3,700	3,200	2,700	big bluestem little bluestem	40 25
				I I	yellow Indiangrass	15
		i i			eastern gamagrass	10
		į į		İ	switchgrass	10
		! !			porcupinegrass	5
7502 :						
	Clay Upland (pe30-37)	3,700	3,200	2,700	 big bluestem	40
		1,111	-,		little bluestem	25
		i i		İ	yellow Indiangrass	15
İ		j i		İ	eastern gamagrass	10
		1			switchgrass	10
					porcupinegrass	5
7510:						
	Clay Upland (pe30-37)	2,500	2,000	1,500	 big bluestem	40
		i	•		little bluestem	25
		i i		İ	yellow Indiangrass	15
					eastern gamagrass	10
					switchgrass	10
					porcupinegrass	5
7603:				1	 	
	Loamy Upland (pe30-37)	6,000	5,000	3,500	 big bluestem	40
		i			little bluestem	25
		į į		İ	yellow Indiangrass	15
					eastern gamagrass	10
					switchgrass	10
					porcupinegrass	5
7656:		i				
Vinland variant	Loamy Upland (pe30-37)	6,000	5,000	4,000	big bluestem	40
					little bluestem	25
					yellow Indiangrass	
					eastern gamagrass	10 10
					switchgrass porcupinegrass	5
		i i		İ		
7681:						
Wymore	Clay Upland (pe30-37)	4,100	3,600	3,200	big bluestem	40
					yellow Indiangrass	20
				 	little bluestem switchgrass	15 15
		;			eastern gamagrass	10
		i i		İ		
7684:						
Wymore	Clay Upland (pe30-37)	4,500	3,600	2,700	little bluestem	20
					switchgrass	
					miscellaneous perennial forbs	
				I I	miscellaneous perennial grasses	
		i			porcupine grass	
		i i		i	sideoats grama	5
İ		į į		İ	yellow Indiangrass	5
7688:	Gless Helend (==20, 25)		2 400			40
wymore	Clay Upland (pe30-37)	3,900	3,400	3,000	big bluestem	40 20
				1	yellow Indiangrass little bluestem	20 15
					switchgrass	15
		j i		i	eastern gamagrass	10
		i i		ı		

Table 7.--Rangeland Productivity and Characteristic Plant Communities--Continued

Map symbol	Ecological site	Total dr	y-weight pr	roduction	Characteristic vegetation	Rangeland
and soil name	BCGTGGTCAT SITE	Favorable year	Normal year	Unfavorable		composition
		Lb/acre	Lb/acre	Lb/acre		Pct
7688:		į į				
	Clay Upland (pe30-37)	3,700	3,200	2 800	 big bluestem	40
Dailey VIIIe	cray opiand (peso-57)	3,700	3,200	•	yellow Indiangrass	
	 				little bluestem	15
	 				switchgrass	
	 	1 1		I	eastern gamagrass	10
					eastern gamagrass	10
7851:		i i		i	į i	
Judson	Loamy Lowland (pe30-37)	9,000	7,000	6,000	big bluestem	40
					yellow Indiangrass	25
					eastern gamagrass	15
					prairie cordgrass	10
					switchgrass	10
					Canada wildrye	5
					Florida paspalum	5
					longstem spikesedge	5
					marsh muhly	5
		į į		İ	tall dropseed	5
		į į		İ	Virginia wildrye	5
		i i		İ	yellow bristlegrass	5
9971.						
Arents, earthen	 	1 1		I I	 	
dam	 			I I	 	
dalli	 			I I	 	
9983.	 			I I	 	
Gravel pits and	 			I I	 	
-	 					
quarries	 					
9986.	 				 	
Miscellaneous	 				1 	
water	 				1 	
	 				1 	
9999.	 					
Water	 					
HACCI		!		!	1	

Table 8.--Windbreaks and Environmental Plantings

(Absence of an entry indicates that trees generally do not grow to the given height.)

Map symbol	 	Trees having predic	ted 20-year average h	eight, in feet, of	
and soil name	<8	8-15	16-25	26-35	>35
4020.		 		 	
4020: Chase	American hazelnut; blackhaw; chickasaw plum; forsythia; golden currant; gray dogwood; Nanking cherry; redosier dogwood; 'Konza' fragrant sumac; tamarisk	<u>-</u>	redbud; eastern redcedar; oriental arborvitae;	American sycamore; Austrian pine; bitternut hickory; black cherry; black locust; black oak; black walnut; black willow; bur oak; chinkapin oak;	cottonwood;
4525: Benfield	American hazelnut; common lilac; Siberian peashrub; tamarisk; tatarian honeysuckle	'Cardinal' autumn- olive; eastern redcedar; Siberian crabapple	Austrian pine; bitternut hickory; black locust; black oak; chinkapin oak; common hackberry; green ash; honeylocust; northern catalpa; osageorange; pin oak; red mulberry; Russian mulberry; Russian olive;	oak Siberian elm	
4590: Clime	 Siberian peashrub; 'Konza' fragrant sumac; tamarisk; tatarian honeysuckle	 	western soapberry; white oak Black locust; black oak; eastern redcedar; green ash; honeylocust; northern catalpa; osageorange; Russian mulberry; Russian olive	 Chinkapin oak; Siberian elm 	
4710. Kipson	 	 - -	 	 	

Table 8.--Windbreaks and Environmental Plantings--Continued

Map symbol		iicas naving predic	ted 20-year average h	organo, in reec, or	
and soil name	<8	8-15	16-25	26-35	>35
725:	1				
Kipson.					
Sogn.					
830:		1.0			
Wamego	American hazelnut; common lilac;	'Cardinal' autumn- olive; 'Elsberry'	Austrian pine; bitternut hickory;	Norway maple; Siberian elm	
	golden currant;	autumn-olive;	black locust; black	'	
	Siberian peashrub;	eastern redcedar;	oak; bur oak;	 	
	'Konza' fragrant	Siberian crabapple;		 	
	sumac; tamarisk	tatarian	common hackberry;	 	I
	Samue, camarish	honeysuckle	green ash;	 	
			honeylocust;	! 	!
			northern catalpa;	 	
			osageorange; red		
			mulberry; Russian		
	i		mulberry; Russian		İ
	i		olive; sugar maple;		İ
	i	İ	western soapberry;		
		İ	white oak		
	ĺ				
831:					
Wamego	American hazelnut;	'Cardinal' autumn-	Austrian pine;	Norway maple;	
	common lilac;	olive; 'Elsberry'	bitternut hickory;	Siberian elm	
	golden currant;	autumn-olive;	black locust; black		
	Siberian peashrub;	eastern redcedar;	oak; bur oak;		
	'Konza' fragrant	Siberian crabapple;	chinkapin oak;		
	sumac; tamarisk	tatarian	common hackberry;		
		honeysuckle	green ash;		
			honeylocust;		
			northern catalpa;		
		1	osageorange; red		
		1	mulberry; Russian		
			mulberry; Russian		
			olive; sugar maple;		
			western soapberry;	 -	
		1	white oak	 	
010:	I	 	 	 	
010: Calco	American plum;		Common hackberry;	American sycamore;	 Siberian elm
	blackhaw; Siberian	common lilac;	eastern redbud;	black locust; bur	
	peashrub; 'Konza'	tatarian	eastern redcedar;	oak; golden willow;	
	fragrant sumac	honeysuckle	oriental	green ash;	!
	==ugrane bamae		arborvitae;	honeylocust;	
			osageorange;	northern catalpa;	
			Washington hawthorn	-	
				Russian mulberry	

Table 8.--Windbreaks and Environmental Plantings--Continued

Map symbol	 		ted 20-year average h	-	
and soil name	<8	8-15	16-25	26-35	>35
050:					
U5U: Kennebec	American hazelnut;	American plum: amur	 Blue spruce; Douglas	American basswood:	'Mighty Mo' easter
	blackhaw; chickasaw			American sycamore;	cottonwood;
	plum; forsythia;	'Cardinal autumn-	redbud; eastern	Austrian pine;	'Nor'easter'
	golden currant;	olive; 'Elsberry'	redcedar; oriental		eastern cottonwo
	gray dogwood;	autumn-olive;	arborvitae;	black cherry; black	
	Nanking cherry;	common chokecherry;	'	locust; black oak;	cottonwood;
	redosier dogwood;	common lilac;	mulberry; Russian	black walnut; black	
	'Konza' fragrant	Siberian peashrub;	mulberry; Russian	willow; bur oak;	cottonwood;
	sumac; tamarisk	tatarian	olive; Scotch pine;		Siberian elm;
	Samue, Samuelen	honeysuckle	Siberian crabapple;	-	silver maple
		1011075401120	Washington	eastern white pine;	-
			hawthorn; western	golden willow;	
			soapberry; white	green ash;	
	1		fir; white spruce	honeylocust;	
				Kentucky	
				coffeetree;	
				lacebark elm;	
				northern catalpa;	
				northern red oak;	
				Norway maple;	
				Norway spruce;	
				peachleaf willow;	
				pecan; pin oak;	
	i			shagbark hickory;	
	i			shellbark hickory;	
	i			sugar maple; white	
	İ			oak	
				İ	
051:					
Kennebec	American hazelnut;		Blue spruce; Douglas		'Mighty Mo' easte
	blackhaw; chickasaw			American sycamore;	cottonwood;
	plum; forsythia;	'Cardinal' autumn-	redbud; eastern	Austrian pine;	'Nor'easter'
	golden currant;	olive; 'Elsberry'	redcedar; oriental		eastern cottonwoo
	gray dogwood;	autumn-olive;	arborvitae;	black cherry; black	
	Nanking cherry;	common chokecherry;	osageorange; red	locust; black oak;	cottonwood;
	redosier dogwood;	common lilac;	mulberry; Russian	black walnut; black	
	'Konza' fragrant	Siberian peashrub;	mulberry; Russian	willow; bur oak;	cottonwood;
	sumac; tamarisk	tatarian	olive; Scotch pine;		Siberian elm;
		honeysuckle	Siberian crabapple;		silver maple
			Washington	eastern white pine;	
	1		hawthorn; western	golden willow;	
			'		
			soapberry; white	green ash;	
			'	honeylocust;	
			soapberry; white	honeylocust;	
			soapberry; white	honeylocust; Kentucky coffeetree;	
			soapberry; white	honeylocust; Kentucky coffeetree; lacebark elm;	
			soapberry; white	honeylocust; Kentucky coffeetree; lacebark elm; northern catalpa;	
			soapberry; white	honeylocust; Kentucky coffeetree; lacebark elm; northern catalpa; northern red oak;	
			soapberry; white	honeylocust; Kentucky coffeetree; lacebark elm; northern catalpa; northern red oak; Norway maple;	
			soapberry; white	honeylocust; Kentucky coffeetree; lacebark elm; northern catalpa; northern red oak; Norway maple; Norway spruce;	
			soapberry; white	honeylocust; Kentucky coffeetree; lacebark elm; northern catalpa; northern red oak; Norway maple; Norway spruce; peachleaf willow;	
			soapberry; white	honeylocust; Kentucky coffeetree; lacebark elm; northern catalpa; northern red oak; Norway maple; Norway spruce; peachleaf willow; pecan; pin oak;	
			soapberry; white	honeylocust; Kentucky coffeetree; lacebark elm; northern catalpa; northern red oak; Norway maple; Norway spruce; peachleaf willow; pecan; pin oak; shagbark hickory;	
			soapberry; white	honeylocust; Kentucky coffeetree; lacebark elm; northern catalpa; northern red oak; Norway maple; Norway spruce; peachleaf willow; pecan; pin oak; shagbark hickory; shellbark hickory;	
			soapberry; white	honeylocust; Kentucky coffeetree; lacebark elm; northern catalpa; northern red oak; Norway maple; Norway spruce; peachleaf willow; pecan; pin oak; shagbark hickory;	

Table 8.--Windbreaks and Environmental Plantings--Continued

Map symbol			ted 20-year average h		
and soil name	<8	8-15	16-25	26-35	>35
7090:					
Wabash	American plum;	Amur maple; amur	Common hackberry;	American basswood;	'Mighty Mo' easter
	blackhaw;	privet; 'Cardinal'	Douglas fir;	American sycamore;	cottonwood;
	forsythia; golden currant; gray	autumn-olive; `Elsberry' autumn-	eastern redbud; eastern redcedar;	Austrian pine; bitternut hickory;	`Nor'easter' eastern cottonwoo
	dogwood; redosier	olive; common	oriental	black locust; black	'
	dogwood; Siberian	chokecherry; common		willow; blue	cottonwood;
	peashrub; 'Konza'	lilac; tatarian	osageorange;	spruce; bur oak;	'Platte' eastern
	fragrant sumac;	honeysuckle	Siberian crabapple;	eastern white pine;	cottonwood;
	tamarisk		Washington	golden willow;	Siberian elm;
			hawthorn; western	green ash;	silver maple
			soapberry; white	honeylocust;	
			fir	Kentucky	
				coffeetree;	
	 	 	 	lacebark elm;	
	 	 	 	northern catalpa; northern red oak;	
	 	 	 	Norway spruce;	
				peachleaf willow;	
				pecan; pin oak; red	
		İ		mulberry; Russian	
				mulberry; Scotch	
				pine; shellbark	
				hickory; white	
				spruce	
7170:		 			
Reading	American hazelnut;	American plum: amur	 Blue spruce; Douglas	 American basswood:	 'Mighty Mo' easter:
	blackhaw; chickasaw	-		American sycamore;	cottonwood;
	plum; forsythia;	'Cardinal' autumn-	redbud; eastern	Austrian pine;	'Nor'easter'
	golden currant;	olive; 'Elsberry'	redcedar; oriental	bitternut hickory;	eastern cottonwoo
	gray dogwood;	autumn-olive;	arborvitae;	black cherry; black	'Ohio Red' easter
	Nanking cherry;	common chokecherry;	osageorange; red	locust; black oak;	cottonwood;
	redosier dogwood;	common lilac;	mulberry; Russian	black walnut; black	'Platte' eastern
	'Konza' fragrant	Siberian peashrub;	mulberry; Russian	willow; bur oak;	cottonwood;
	sumac; tamarisk	tatarian	olive; Scotch pine;	<u>-</u>	Siberian elm;
		honeysuckle	Siberian crabapple;	<u>-</u>	silver maple
	 	 	Washington hawthorn; western	eastern white pine; golden willow;	
	 	 	soapberry; white	green ash;	
		 	fir; white spruce	honeylocust;	
				Kentucky	!
		İ		coffeetree;	i İ
				lacebark elm;	
				northern catalpa;	
		[northern red oak;	
				Norway maple;	
				Norway spruce;	
				peachleaf willow;] !
	1	 	1	pecan; pin oak;	
	 	 	 	shagbark hickory; shellbark hickory;	
		! 		sugar maple; white	!
	1	1	1		I
				oak	

Table 8.--Windbreaks and Environmental Plantings--Continued

Map symbol			ted 20-year average h		
and soil name	<8	8-15	16-25	26-35	>35
			<u> </u>		
7171: Reading	American hazelnut;	American nlum. amur	 Blue spruce; eastern	 American hasswood:	 'Mighty Mo' eastern
I	blackhaw;	maple; amur privet;		American sycamore;	cottonwood;
l l	forsythia; golden		redcedar; oriental	bitternut hickory;	Ohio Red' eastern
l l	currant; gray	common lilac;	arborvitae;	black cherry; black	
	dogwood; Nanking	Siberian peashrub	osageorange; red	locust; black oak;	'Platte' eastern
	cherry; redosier	biberium peabhrab	mulberry; Russian	black walnut; black	
	dogwood; 'Konza'		mulberry; Siberian	willow; bur oak;	
ļ	fragrant sumac		crabapple;	chinkapin oak;	!
ļ	zzagzano bamao		Washington	common hackberry;	!
i i			hawthorn; white	eastern white pine;	
i i			fir; white spruce	golden willow;	
i i				green ash;	
i i				honeylocust;	
i i				Kentucky	
i i				coffeetree;	
i i				lacebark elm;	
i i				northern catalpa;	
i i				northern red oak;	
i i				Norway maple;	
i i				Norway spruce;	
İ				peachleaf willow;	
İ				pecan; pin oak;	
İ				shagbark hickory;	
İ				shellbark hickory;	
i				sugar maple; white	
i		i		oak	
i			İ		İ
7206:					
Aksarben	American hazelnut;	Amur maple; amur	Blue spruce; bur	American basswood;	
I	American plum;	privet; common	oak; chinkapin oak;	bitternut hickory;	
I	blackhaw; common	chokecherry;	common hackberry;	black locust; black	
I	lilac; forsythia;	Siberian peashrub	eastern redcedar;	oak; green ash;	
I	golden currant;		eastern white pine;	honeylocust;	
I	gray dogwood;		oriental	Kentucky	
I	Nanking cherry;		arborvitae;	coffeetree;	
I	redosier dogwood;		osageorange; red	lacebark elm;	
I	'Konza' fragrant		mulberry; Russian	northern catalpa;	
I	sumac		mulberry; Siberian	northern red oak;	
I			crabapple;	Norway maple;	
I			Washington	Norway spruce;	
I			hawthorn; white	pecan; pin oak;	
			fir; white oak;	sugar maple	
			white spruce		
7207:					
Aksarben	American hazelnut;	Amur maple; amur	Blue spruce; bur	American basswood;	
	American plum;	privet; common	oak; chinkapin oak;		
Į.	blackhaw; common	chokecherry;	common hackberry;	black locust; black	
ļ	lilac; forsythia;	Siberian peashrub	eastern redcedar;	oak; green ash;	
I	golden currant;		eastern white pine;	-	
I	gray dogwood;		oriental	Kentucky	
I	Nanking cherry;		arborvitae;	coffeetree;	
I	redosier dogwood;		osageorange; red	lacebark elm;	
I	'Konza' fragrant		mulberry; Russian	northern catalpa;	
I	sumac		mulberry; Siberian	northern red oak;	<u> </u>
I			crabapple;	Norway maple;	<u> </u>
			Washington	Norway spruce;	<u> </u>
		i .	I harabhaan		I .
			hawthorn; white	pecan; pin oak;	
 			fir; white oak; white spruce	sugar maple	

Table 8.--Windbreaks and Environmental Plantings--Continued

Map symbol				1 05 05	I
and soil name	< 8	8-15	16-25	26-35	>35
220:	 	 		 	
Burchard	American hazelnut;	Amur maple; amur	Blue spruce; bur	American basswood;	
	American plum;	privet; common	oak; chinkapin oak;	bitternut hickory;	İ
	blackhaw; common	chokecherry;	common hackberry;	black locust; black	i I
	lilac; forsythia;	Siberian peashrub	eastern redcedar;	oak; green ash;	!
	golden currant;		eastern white pine;		!
	gray dogwood;		oriental	Kentucky	!
	Nanking cherry;		arborvitae;	coffeetree;	!
	redosier dogwood;	! 	osageorange; red	lacebark elm;	!
	'Konza' fragrant		mulberry; Russian	northern catalpa;	!
	sumac		mulberry; Siberian	northern red oak;	!
		 	crabapple;	Norway maple;	!
	 	 	Washington	Norway spruce;	!
	 	 	hawthorn; white	pecan; pin oak;	I
	 	 	fir; white oak;	sugar maple	I
	 		white spruce	bugur mapre	I
	 		miles spines	 	!
224:			İ	İ	
Burchard	American hazelnut;	Amur maple; amur	Blue spruce; bur		Siberian elm
	American plum;	privet; 'Cardinal'	oak; chinkapin oak;	Austrian pine;	
	blackhaw; chickasaw	•	common hackberry;	bitternut hickory;	
	plum; common lilac;	'Elsberry' autumn-	Douglas fir;	black locust; black	
	forsythia; golden	olive; common	eastern redcedar;	oak; green ash;	
	currant; gray	chokecherry;	eastern white pine;	honeylocust;	
	dogwood; Nanking	Siberian peashrub	oriental	Kentucky	
	cherry; redosier		arborvitae;	coffeetree;	
	dogwood; 'Konza'		osageorange; red	lacebark elm;	
	fragrant sumac;		mulberry; Russian	northern catalpa;	
	tamarisk; tatarian		mulberry; Russian	northern red oak;	
	honeysuckle		olive; Siberian	Norway maple;	
			crabapple;	Norway spruce;	
			Washington	pecan; pin oak;	
			hawthorn; western	scotch pine; silver	
			soapberry; white	maple; sugar maple	
			fir; white oak;		
	[white spruce	<u> </u>	
Stoinguar	 Ciborian monghrub.		Plack loguet, black	Chinkanin oak	 -
Steinauer			Black locust; black	Chinkapin oak; Siberian elm	
	'Konza' fragrant	 	oak; eastern redcedar; green	Siberian eim	
	sumac; tamarisk;				
	tatarian		ash; honeylocust;		
	honeysuckle	 	northern catalpa;	 	
	 	 	osageorange; Russian mulberry;	 	
	 	 	Russian mulberry;	I 	I
225:	I		İ	ĺ	l
Burchard	•	Amur maple; amur	Blue spruce; bur	American basswood;	
	American plum;	privet; common	oak; chinkapin oak;		
	blackhaw; common	chokecherry;	common hackberry;	black locust; black	
	lilac; forsythia;	Siberian peashrub	eastern redcedar;	oak; green ash;	
	golden currant;		eastern white pine;		
	gray dogwood;		oriental	Kentucky	
	Nanking cherry;		arborvitae;	coffeetree;	
	redosier dogwood;		osageorange; red	lacebark elm;	
	'Konza' fragrant		mulberry; Russian	northern catalpa;	
	sumac		mulberry; Siberian	northern red oak;	
			crabapple;	Norway maple;	
			Washington	Norway spruce;	
			hawthorn; white	pecan; pin oak;	
			fir; white oak;	sugar maple	

Table 8.--Windbreaks and Environmental Plantings--Continued

and soil name < 8 8-15 16-25 26-35 7225: Steinauer	Map symbol	Trees having predicted 20-year average height, in feet, of									
Steinauer		<8	8-15	16-25	26-35	>35					
Steinauer		!		<u> </u>	!	<u> </u>					
common chokecherry; common lilac; golden currant; oak; chinkapin oak; castern oak; c		 -									
common lilac; golden currant; siberian peashrub; redcedar; green ash; honeylocust; northern catalpa; osageorange; Russian mulberry; Shumard's oak	teinauer										
golden currant; Siberian peashrub; Skunkbush sumac; 'Konza' fragrant				· -							
Siberian peashrub; skunkhush sumac; Nona' fragrant sumac sum				-	!						
Skunkbush sumac; Skunkbush sumac; Skunkbush sumac; Sumac Sum											
'Konza' fragrant sumac northern catalpa; osageorange; Russian mulberry; Shumard's oak				-							
Sumac				-	l						
Russian mulberry; Shumard's oak American plum; Amur maple; amur Blue spruce; bur American basswood; oak; chinkapin oak; Austrian pine; blackhaw; chickasaw autumn-olive; common lilac; Elsberry' autumn- Douglas fir; black locust; black forsythia; golden olive; common eastern redcedar; oak; green ash; common currant; gray chokecherry; eastern white pine; honeylocust; dogwood; Nanking Siberian peashrub oriental Kentucky cherry; redosier dogwood; 'Konza' fragrant sumac; tamarisk; tatarian honeysuckle carbaple; mulberry; Russian northern catalpa; mulberry; Russian northern catalpa; honeysuckle carbapple; Norway spruce; Washington pecan; pin oak; white spruce white spruce lack white spruce lack common lilac eastern redcedar; oak; chinkapin oak; Siberian crabapple; common hackberry; Siberian crabapple; common hackberry; Siberian crabapple; common hackberry; Siberian crabapple; common hackberry; Siberian crabapple; common hackberry; siberian crabapple; common hackberry; siberian crabapple; common hackberry; siberian crabapple; common hackberry; siberian crabapple; common hackberry; siberian crabapple; common hackberry; siberian crabapple; common hackberry; siberian crabapple; common hackberry; siberian crabapple; common hackberry; siberian crabapple; common hackberry; siberian crabapple; common hackberry; siberian crabapple; common hackberry; siberian crabapple; common hackberry; siberian crabapple; common hackberry; siberian crabapple; common hackberry; siberian crabapple; common hackberry; siberian crabapple; common hackberry; siberian crabapple; common hackberry; siberian crabapple; common hackberry; siberian crabapple; common hackberry; common hackberry; siberian crabapple; common hackberry; siberian crabapple; common hackberry; siberian crabapple; common hackberry; siberian crabapple; common hackberry; siber				-							
Shumard's oak American hazelnut; Amur maple; amur Blue spruce; bur American basswood;		sumac		osageorange;							
Elmont		1									
American hazelnut; Amur maple; amur privet; 'Cardinal' oak; chinkapin oak; Austrian pine; blackhaw; chickasaw autumn-olive; common hackberry; bitternut hickory; plum; common lilac; 'Elsberry' autumn- castern redcedar; oak; green ash; currant; gray chokecherry; eastern white pine; coffeetree; dogwood; Nanking Siberian peashrub cherry; redosier dogwood; 'Konza' osageorange; red lacebark elm; fragrant sumac; tamarisk; tatarian honeysuckle crabapple; Morway apple; Norway spruce; Washington hawthorn; western soapberry; white fir; white oak; white spruce siberian peashrub common lilac eastern redcedar; oak; cimmon chokecherry; Black locust; black oak; common chokecherry; green ash; common chokecherry; green ash; common chokecherry; green ash; common chokecherry; common chokecherry; green ash; common chokecherry; green ash; common chokecherry; common chokecherry; green ash; common chokecherry; common chokecherry; common chokecherry; common chokecherry; common chokecherry; green ash; common chokecherry; common chokeche		!		Shumard's oak							
American hazelnut; Amur maple; amur Blue spruce; bur American basswood; American plum; privet; 'Cardinal' oak; chinkapin oak; Austrian pine; blackhaw; chickasaw autumn-olive; common hackberry; blue; common lilac; 'Elsberry' autumn- black locust; black forsythia; golden olive; common eastern redcedar; oak; green ash; currant; gray chokecherry; eastern white pine; coffeetree; dogwood; Nanking Siberian peashrub oriental Kentucky coffeetree; dogwood; 'Konza' osageorange; red lacebark elm; oriental fragrant sumac; mulberry; Russian northern catalpa; northern catalpa; northern catalpa; honeysuckle crabapple; Norway spruce; Washington pecan; pin oak; white sort; soapberry; white fir; white oak; white spruce siberian peashrub Siberian rabapple; Siberian peashrub green ash; common hackberry; Siberian peashrub green ash; honeylocust; northern catalpa; northern catalpa; common hackberry; siberian peashrub green ash; honeylocust; northern catalpa;	22]									
American plum; privet; 'Cardinal' oak; chinkapin oak; Austrian pine; blackhaw; chickasaw autumn-olive; common hackberry; bitternut hickory; plum; common lilac; 'Elsberry' autumn- louglas fir; black locust; black forsythia; golden olive; common eastern redcedar; oak; green ash; dogwood; Nanking cherry; edosherry; eastern white pine; honeylocust; dogwood; Nanking cherry; redosier dogwood; 'Konza' larborvitae; coffeetree; dogwood; 'Konza' larborvitae; lacebark elm; fragrant sumac; lamarisk; tatarian lamarisk; tatarian laneysuckle lamarisk; tatarian laneysuckle lamarisk; latarian laneysuckle lamarisk; latarian laneysuckle lamarisk; latarian laneysuckle lamarisk; latarian laneysuckle lamarisk; latarian laneysuckle lamarisk; latarian laneysuckle lamarisk; latarian laneysuckle lamarisk; latarian laneysuckle lamarisk; latarian laneysuckle lamarisk; latarian laneysuckle lamarisk; latarian laneysuckle lamarisk; latarian laneysuckle lamarisk; latarian laneysuckle lamarisk; latarian laneysuckle lamarisk; latarian laneysuckle laneysucki, latarian laneysuck		American hazelnut	 Amur maple: amur	 Blue spruce: bur	American basswood:	 Siberian elm					
blackhaw; chickasaw autumn-olive; common hackberry; bitternut hickory; plum; common lilac; Elsberry' autumn- Douglas fir; black locust; black forsythia; golden olive; common eastern redcedar; oak; green ash; dogwood; Nanking Siberian peashrub oriental Kentucky cherry; redosier dogwood; 'Konza' osageorange; red lacebark elm; fragrant sumac; mulberry; Russian northern catalpa; tamarisk; tatarian mulberry; Russian northern red oak; honeysuckle olive; Siberian Norway maple; Norway spruce; Washington pecan; pin oak; hawthorn; western Scotch pine; silver soapberry; white fir; white oak; white spruce fir; white oak; white spruce Siberian crabapple; Siberian crabapple; common hackberry; Siberian peashrub green ash; honeylocust; northern catalpa; northern catalpa; northern catalpa; common hackberry; siberian peashrub green ash; honeylocust; northern catalpa;			<u>-</u>	· -							
plum; common lilac; 'Elsberry' autumn- forsythia; golden olive; common eastern redcedar; oak; green ash; currant; gray chokecherry; eastern white pine; honeylocust; dogwood; Nanking Siberian peashrub oriental Kentucky cherry; redosier arboyvitae; osageorange; red lacebark elm; fragrant sumac; mulberry; Russian northern catalpa; tamarisk; tatarian olive; Siberian northern red oak; honeysuckle crabapple; Norway maple; Washington pecan; pin oak; hawthorn; western soapberry; white maple; sugar maple fir; white oak; white spruce Martin				· -	-	I I					
forsythia; golden olive; common eastern redcedar; oak; green ash; currant; gray chokecherry; eastern white pine; honeylocust; dogwood; Nanking Siberian peashrub oriental Kentucky cherry; redosier arborvitae; coffeetree; dogwood; 'Konza' osageorange; red lacebark elm; fragrant sumac; mulberry; Russian northern catalpa; tamarisk; tatarian mulberry; Russian northern red oak; honeysuckle crabapple; Norway maple; crabapple; Norway spruce; Washington pecan; pin oak; hawthorn; western soapberry; white maple; sugar maple fir; white oak; white spruce white spruce soapsian s				· -		 					
currant; gray chokecherry; eastern white pine; honeylocust; dogwood; Nanking Siberian peashrub oriental Kentucky cherry; redosier dogwood; 'Konza' osageorange; red lacebark elm; fragrant sumac; mulberry; Russian northern catalpa; tamarisk; tatarian mulberry; Russian northern red oak; honeysuckle crabapple; Norway spruce; Washington pecan; pin oak; hawthorn; western Scotch pine; silver soapberry; white maple; sugar maple fir; white oak; white spruce fir; white oak; white spruce soaphard; Siberian crabapple; common hackberry; Siberian crabapple; common hackberry; Siberian peashrub green ash; honeylocust; northern catalpa;		: -	-			 					
dogwood; Nanking Siberian peashrub oriental Kentucky cherry; redosier arborvitae; coffeetree; dogwood; 'Konza' osageorange; red lacebark elm; fragrant sumac; mulberry; Russian northern catalpa; tamarisk; tatarian mulberry; Russian northern red oak; honeysuckle olive; Siberian Norway maple; Norway spruce; Washington pecan; pin oak; hawthorn; western Scotch pine; silver soapberry; white maple; sugar maple fir; white oak; white spruce white spruce white spruce						 					
cherry; redosier dogwood; 'Konza' osageorange; red lacebark elm; fragrant sumac; mulberry; Russian northern catalpa; tamarisk; tatarian mulberry; Russian northern red oak; honeysuckle olive; Siberian Norway maple; Crabapple; Norway spruce; Washington pecan; pin oak; hawthorn; western Scotch pine; silver soapberry; white maple; sugar maple fir; white oak; white spruce Wartin				-		 					
dogwood; 'Konza' osageorange; red lacebark elm; fragrant sumac; mulberry; Russian northern catalpa; tamarisk; tatarian mulberry; Russian northern red oak; honeysuckle clive; Siberian Norway maple; Norway spruce; Washington pecan; pin oak; hawthorn; western Scotch pine; silver soapberry; white maple; sugar maple fir; white oak; white spruce white spruce Siberian crabapple; common hackberry; Siberian crabapple; common hackberry; Siberian peashrub green ash; honeylocust; northern catalpa;			Siberian peashrub		-	 					
fragrant sumac; mulberry; Russian northern catalpa; tamarisk; tatarian mulberry; Russian northern red oak; honeysuckle olive; Siberian Norway maple; Crabapple; Norway spruce; Washington pecan; pin oak; hawthorn; western Scotch pine; silver soapberry; white maple; sugar maple fir; white oak; white spruce white spruce Soltantian Siberian crabapple; common hackberry; Siberian crabapple; common hackberry; Siberian peashrub green ash; honeylocust; northern catalpa;			 			 					
tamarisk; tatarian mulberry; Russian northern red oak; honeysuckle olive; Siberian Norway maple; Crabapple; Norway spruce; Washington pecan; pin oak; hawthorn; western Scotch pine; silver soapberry; white maple; sugar maple fir; white oak; white spruce white spruce soapberry; white soapberry; white soapberry; white soapberry; white soapberry; white oak; white spruce soapberry; white soapberry; Siberian crabapple; common hackberry; Siberian crabapple; common hackberry; Siberian peashrub green ash; honeylocust; northern catalpa;			 			 					
honeysuckle olive; Siberian Norway maple; crabapple; Norway spruce; Washington pecan; pin oak; hawthorn; western Scotch pine; silver soapberry; white maple; sugar maple fir; white oak; white spruce white spruce			 	-	-	 					
crabapple; Norway spruce; Washington pecan; pin oak; hawthorn; western Scotch pine; silver soapberry; white maple; sugar maple fir; white oak; white spruce											
Washington pecan; pin oak; hawthorn; western Scotch pine; silver soapberry; white maple; sugar maple fir; white oak; white spruce		noneysuckie									
hawthorn; western Scotch pine; silver soapberry; white maple; sugar maple fir; white oak; white spruce		 -									
soapberry; white maple; sugar maple fir; white oak; white spruce		!									
fir; white oak; white spruce		ļ .									
white spruce		!			maple; sugar maple						
Martin		!									
fartin				white spruce							
fartin	01:	 	 	 	 	 					
common lilac eastern redcedar; oak; chinkapin oak;		American hazelnut;	Common chokecherry;	Black locust; black							
Siberian crabapple; common hackberry;					i i	I					
Siberian peashrub green ash; honeylocust; northern catalpa;		į	Siberian crabapple:	· -	i	i I					
honeylocust; northern catalpa;				· -	I	I					
northern catalpa;				· -		i I					
						i I					
1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1				-		i I					
oak; red mulberry;					i I	i I					
Russian mulberry;				-		İ					
				-		İ					
white oak					İ	İ					

Table 8.--Windbreaks and Environmental Plantings--Continued

Map symbol	<u> </u>	Trees having predic			
and soil name	<8	8-15	16-25	26-35	>35
24:	 			 	
forrill, eroded	American hazelnut:	Amur maple; amur	Blue spruce; bur	American basswood;	 Siberian elm
,	American plum;	privet; 'Cardinal'	oak; chinkapin oak;		
	blackhaw; chickasaw	-	common hackberry;	bitternut hickory;	!
	plum; common lilac;		Douglas fir;	black locust; black	I
	forsythia; golden	olive; common	eastern redcedar;	oak; green ash;	
	currant; gray	chokecherry;	eastern white pine;	-	
	dogwood; Nanking	Siberian peashrub	oriental	Kentucky	
		Siberian peashrub	arborvitae;	coffeetree;	l I
	cherry; redosier dogwood; 'Konza'			lacebark elm;	
	fragrant sumac;		osageorange; red mulberry; Russian		
	tamarisk; tatarian		mulberry; Russian	northern catalpa; northern red oak;	l I
			-		
	honeysuckle		olive; Siberian	Norway maple;	
			crabapple;	Norway spruce;	
			Washington	pecan; pin oak;	
			hawthorn; western	Scotch pine; silver	
			soapberry; white	maple; sugar maple	
			fir; white oak;	 -	 -
			white spruce	 -	
33:	 			 	
33: Orrill		Amur manle: amus	Blue spruce; bur	American basswood;	 Siberian elm
OTT TTT	American nazeinut;	Amur maple; amur privet; 'Cardinal'	· -		 prnerram erm
		-	oak; chinkapin oak;		
	blackhaw; chickasaw		common hackberry;	bitternut hickory;	
	plum; common lilac;	_	Douglas fir;	black locust; black	
	forsythia; golden	olive; common	eastern redcedar;	oak; green ash;	
	currant; gray	chokecherry;	eastern white pine;		
	dogwood; Nanking	Siberian peashrub	oriental	Kentucky	
	cherry; redosier		arborvitae;	coffeetree;	
	dogwood; 'Konza'		osageorange; red	lacebark elm;	
	fragrant sumac;		mulberry; Russian	northern catalpa;	
	tamarisk; tatarian		mulberry; Russian	northern red oak;	
	honeysuckle		olive; Siberian	Norway maple;	
			crabapple;	Norway spruce;	
	!		Washington	pecan; pin oak;	
	!		hawthorn; western	Scotch pine; silver	
	!		soapberry; white	maple; sugar maple	
			fir; white oak;		
			white spruce		
35:					
orrill	Amur honevsuckle.		Bur oak; common	 Austrian pine; green	l I
011111	common lilac		hackberry; eastern	ash; honeylocust;	
			redcedar; Russian	Scotch pine	!
			olive	besten pine	I
	, 				
36:			i		
orrill, eroded	American hazelnut;	Amur maple; amur	Blue spruce; bur	American basswood;	
	American plum;	privet; common		bitternut hickory;	
	blackhaw; common	chokecherry;	common hackberry;	black locust; black	İ
	lilac; forsythia;	Siberian peashrub	eastern redcedar;	oak; green ash;	
	golden currant;	<u>.</u>	eastern white pine;	-	
	gray dogwood;		oriental	Kentucky	
	Nanking cherry;		arborvitae;	coffeetree;	
	redosier dogwood;		osageorange; red	lacebark elm;	
	'Konza' fragrant		mulberry; Russian	northern catalpa;	!
	sumac		mulberry; Russian mulberry; Siberian	northern catalpa;	I
	aumac			Norway maple;	
			crabapple;		
			Washington	Norway spruce;	
	i l		hawthorn; white	pecan; pin oak;	I
	1			-	ı
			fir; white oak; white spruce	sugar maple	

Table 8.--Windbreaks and Environmental Plantings--Continued

Map symbol					
and soil name	<8	8-15	16-25	26-35	>35
155:	 	 	 	 	
lmitz	American hazelnut;	Amur maple; amur	 Blue spruce; bur	American basswood;	 Siberian elm
- IIII	American plum;	privet; 'Cardinal'	oak; chinkapin oak;		
	blackhaw; chickasaw		common hackberry;	bitternut hickory;	1
	plum; common lilac;	•	Douglas fir;	black locust; black	I I
	forsythia; golden	olive; common	eastern redcedar;	oak; green ash;	I I
	currant; gray	chokecherry;	eastern white pine;	•	I I
					1
	dogwood; Nanking	Siberian peashrub	oriental	Kentucky	1
	cherry; redosier dogwood; 'Konza'	 	arborvitae;	coffeetree;	1
	-	 	osageorange; red	lacebark elm;	1
	fragrant sumac;	 	mulberry; Russian	northern catalpa;	1
	tamarisk; tatarian		mulberry; Russian	northern red oak;	
	honeysuckle		olive; Siberian	Norway maple;	
			crabapple;	Norway spruce;	
			Washington	pecan; pin oak;	
			hawthorn; western	Scotch pine; silver	
			soapberry; white	maple; sugar maple	
			fir; white oak;		
			white spruce		
70:	 	 	 	 	I I
70: adonia	American hazelnut;	Amur maple; amur	 Bitternut hickory;	 	
adonia	American plum;	privet; common	black locust; black	 	1
	common lilac;	chokecherry;	oak; chinkapin oak;	•	I I
	golden currant;	Siberian crabapple	common hackberry;	 	I I
	Siberian peashrub;	Siberian Clabappie	eastern redcedar;	 	I I
	skunkbush sumac;	 	green ash;	 	I I
	'Konza' fragrant	 	honeylocust;	 	I I
	sumac	 	honeylocust;	 	I I
	Sumac	 	northern catalpa;	 	I I
	 	 	osageorange; pin	 	
	 	 	oak; red mulberry;	 	
	 	 	Russian mulberry;	 	
	 	 	white oak	 	
			WILLE OUR	 	
artin	American hazelnut;	Common chokecherry;	Black locust; black		
	common lilac	eastern redcedar;	oak; chinkapin oak;		
		Siberian crabapple;	common hackberry;		ĺ
		Siberian peashrub	green ash;	İ	İ
			honeylocust;	İ	İ
		· 	northern catalpa;		ĺ
			osageorange; pin		ĺ
			oak; red mulberry;		
			Russian mulberry;		l
		· 	Shumard's oak;		ĺ
			white oak		
				!	!
00:					
awnee	American hazelnut;	'Cardinal' autumn-	Austrian pine;	Siberian elm	
	common lilac;	olive; eastern	bitternut hickory;	1	I I
	Siberian peashrub;	redcedar; Siberian	'	•	1
	tamarisk; tatarian	crabapple	oak; chinkapin oak;		1
	honeysuckle	 -	common hackberry;	 	I I
	[green ash;		1
			honeylocust;		
			northern catalpa;		I
			osageorange; pin		
			oak; red mulberry;	1	I
			Russian mulberry;	Į.	I
			Russian olive;	I	
			western soapberry; white oak	<u> </u>	<u> </u>

Table 8.--Windbreaks and Environmental Plantings--Continued

Map symbol					
and soil name	<8	8-15	16-25	26-35	>35
'502: Pawnee	American hazelnut;	 'Cardinal' autumn-	Austrian pine;	 Siberian elm	
rawnee	common lilac;	olive; eastern	bitternut hickory;	bibelian eim	1
	Siberian peashrub;	redcedar; Siberian	black locust; black	 	l
	tamarisk; tatarian		•	 	1
	'	crabapple	oak; chinkapin oak;	 	
	honeysuckle	1	common hackberry;		
		1	green ash;		
			honeylocust;		
			northern catalpa;		
		1	osageorange; pin		
	!	!	oak; red mulberry;		
			Russian mulberry;		
	!	!	Russian olive;		
			western soapberry;		
			white oak		
510:	 	 	 	 	
Pawnee, eroded	American hazelnut;	'Cardinal' autumn-	Austrian pine;	 Siberian elm	
	common lilac;	olive; eastern	bitternut hickory;		i
	Siberian peashrub;	redcedar; Siberian	black locust; black	i	i
	tamarisk; tatarian	crabapple	oak; chinkapin oak;	i İ	i
	honeysuckle		common hackberry;		i
	1	İ	green ash;		i
			honeylocust;		
			northern catalpa;		
			osageorange; pin		
			oak; red mulberry;		
	1		Russian mulberry;	 	
	1		Russian olive;	 	
	 	 	western soapberry;	 	l I
	 	 	white oak	 	
	 	 	white oak	 	
603:	İ	İ	İ	İ	i
Sibleyville	American hazelnut;	'Cardinal' autumn-	Austrian pine;	Norway maple;	
	common lilac;	olive; 'Elsberry'	bitternut hickory;	Siberian elm	
	golden currant;	autumn-olive;	black locust; black		
	Siberian peashrub;	eastern redcedar;	oak; bur oak;		
	'Konza' fragrant	Siberian crabapple;	chinkapin oak;		
	sumac; tamarisk	tatarian	common hackberry;		
		honeysuckle	green ash;		
			honeylocust;		1
			northern catalpa;		1
			osageorange; red		1
			mulberry; Russian		1
	İ		mulberry; Russian	İ	i
	İ	İ	olive; sugar maple;	İ	i
	i		western soapberry;	i İ	i
	İ	İ	white oak	İ	i
				I	
608:		[ļ
Steinauer			Black locust; black	. –	
	'Konza' fragrant]	oak; eastern	Siberian elm	Ţ
	sumac; tamarisk;		redcedar; green	[Ţ
	tatarian		ash; honeylocust;		1
	honeysuckle		northern catalpa;		1
			osageorange;		
			Russian mulberry;		
			Russian olive		
	1	I	I	I	
556.					1
656. Vinland variant	 	 	 	 	

Table 8.--Windbreaks and Environmental Plantings--Continued

Map symbol	l				
and soil name	<8	8-15	16-25	26-35	>35
co1					
681: Wymore	American hazelnut;	 'Cardinal' autumn-	Austrian pine;	 Siberian elm	1
wymore	common lilac;	olive; eastern	bitternut hickory;	Siberian eim	1
			-	I I	
	Siberian peashrub;	redcedar; Siberian	black locust; black	!	1
	tamarisk; tatarian	crabapple	oak; chinkapin oak;		
	honeysuckle		common hackberry;		
			green ash;		
			honeylocust;		
			northern catalpa;		
			osageorange; pin		1
	İ	ĺ	oak; red mulberry;		İ
	i	İ	Russian mulberry;	i	i
	İ	İ	Russian olive;	İ	i
	1	1	western soapberry;	! 	
	 	 	white oak	 	
	 	 	white oak	 	1
584:	! 	 	I 	1 	1
Wymore	Amur honeysuckle;		Austrian pine;	 Honeylocust	
	common lilac;	 I	common hackberry;		1
	skunkbush sumac	I I		 	
	skunkbush sumac	1	eastern redcedar;	I	
	!	!	green ash;	1	!
			Manchurian		
			crabapple;		
			ponderosa pine;		
			Russian olive		
688:					
Wymore	American hazelnut;	'Cardinal' autumn-	Austrian pine;	Siberian elm	
	common lilac;	olive; eastern	bitternut hickory;		
	Siberian peashrub;	redcedar; Siberian	black locust; black		
	tamarisk; tatarian	crabapple	oak; chinkapin oak;		
	honeysuckle		common hackberry;	İ	i
	i	i	green ash;	i	i
	i I	1	honeylocust;	1	
	1	1		I I	1
	1	1	northern catalpa;	I I	
		1	osageorange; pin	 	I
			oak; red mulberry;		1
	1	1	Russian mulberry;	<u> </u>	I
			Russian olive;		1
			western soapberry;		
			white oak		
Baileyville	American hazelnut;	'Cardinal' autumn-		Siberian elm	
	common lilac;	olive; eastern	bitternut hickory;		Ţ
	Siberian peashrub;	redcedar; Siberian	black locust; black		
	tamarisk; tatarian	crabapple	oak; chinkapin oak;		1
	honeysuckle		common hackberry;		
			green ash;		1
	i İ	İ	honeylocust;	İ	i
	İ	İ	northern catalpa;	i I	i
	1	! 	osageorange; pin	! 	
	I I	I I		 	
			oak; red mulberry;	1	
			Russian mulberry;	1	
			Russian olive;		1
	1	1	western soapberry;	I	1
	1	1	white oak		!

Table 8.--Windbreaks and Environmental Plantings--Continued

		Trees having predic	cted 20-year average h	eight, in feet, of	
Map symbol	ļ				
and soil name	<8	8-15	16-25	26-35	>35
7851: Judson					
Judson	American hazelnut;	Amur maple; amur	Blue spruce; bur	American basswood;	
	American plum;	privet; common		black locust; black	
	blackhaw; common	chokecherry;	common hackberry;	oak; green ash;	
	lilac; forsythia;	Siberian peashrub	eastern redbud;	honeylocust;	
	golden currant;		eastern redcedar;	Kentucky	
	gray dogwood;		eastern white pine;	coffeetree;	
	Nanking cherry;		oriental	lacebark elm;	
	redosier dogwood;		arborvitae;	northern catalpa;	
	'Konza' fragrant		osageorange; red	northern red oak;	
	sumac	İ	mulberry; Russian	Norway spruce;	
	İ	i	mulberry; Siberian	pecan; pin oak;	
	i	i	crabapple;	Shumard's oak;	
	İ	i	Washington	sugar maple	
	l I		hawthorn; white		
	I I		fir; white oak;	! ! !	
	I I		white spruce		
971.			white spruce		
	I		1		
Arents, earthen dam				!	
9983.					
Gravel pits and quarries					
986.			1		
Miscellaneous water					
999.				i i	
Water				i i	
	i I	i	i	i i	

Table 9a.--Recreation

(The information in this table indicates the dominant soil condition but does not eliminate the need for onsite investigation. The numbers in the value columns range from 0.01 to 1.00. The larger the value, the greater the limitation. See text for further explanation of ratings in this table.)

Map symbol and soil name	Pct. of map unit	Camp areas 		Picnic areas		Playgrounds 	
	 	Rating class and	Value	Rating class and limiting features	Value	Rating class and limiting features	Value
4020: Chase	 89 	 Very limited Flooding Restricted permeability	 1.00 0.94	 Somewhat limited Restricted permeability	 0.94 	 Somewhat limited Restricted permeability Flooding	 0.94
4525: Benfield	 90 	 - Somewhat limited Restricted permeability -	 0.39 	 Somewhat limited Restricted permeability 	 0.39 	Very limited Slope Gravel content Restricted permeability Depth to bedrock	 1.00 0.49 0.39
4590: Clime	 50 	 Somewhat limited Slope Too clayey Restricted permeability	 0.84 0.50 0.39	 Somewhat limited Slope Too clayey Restricted permeability	 0.84 0.50 0.39	 Very limited	 1.00 0.50 0.39
Sogn	 35 	 Very limited Depth to bedrock Slope 	 1.00 0.16 	 Very limited Depth to bedrock Slope 	1	 Very limited	 1.00 1.00
4710: Kipson	 85 	Very limited Depth to bedrock Slope	:	 Very limited Depth to bedrock Slope	1	 Very limited Depth to bedrock Slope Gravel content	 1.00 1.00 0.54
4725: Kipson	 60 	 Very limited Depth to bedrock Slope	:	 Very limited Depth to bedrock Slope		 Very limited Depth to bedrock Slope	 1.00 1.00
Sogn	 30 	 Very limited Depth to bedrock Slope 		 Very limited Depth to bedrock Slope 	 1.00 0.84 	 Very limited Depth to bedrock Slope Content of large stones	1.00
4830: Wamego	 85 	 Somewhat limited Restricted permeability	 0.94 	 Somewhat limited Restricted permeability 	 0.94 	 Somewhat limited Restricted permeability Slope Depth to bedrock	 0.94 0.88 0.71

Table 9a.--Recreation--Continued

Map symbol and soil name	Pct. of map unit	 Camp areas 		 Picnic areas 		 Playgrounds 	
į	 	Rating class and limiting features	Value	Rating class and limiting features	Value	Rating class and limiting features	Value
4831: Wamego	 85 	 Somewhat limited Slope Restricted permeability	 0.96 0.94	 Somewhat limited Slope Restricted permeability	 0.96 0.94	 Very limited Slope Restricted permeability Depth to bedrock	 1.00 0.94 0.71
7010: Calco	 90 	 Very limited Flooding Depth to saturated zone	 1.00 0.98	 Somewhat limited Depth to saturated zone Flooding	 0.75 0.40	Very limited Flooding Depth to saturated zone	 1.00 0.98
7050: Kennebec	 95 	 Very limited Flooding	1.00	 Not limited 		 Somewhat limited Flooding	0.60
7051: Kennebec	 90 	 Very limited Flooding	 1.00	 Somewhat limited Flooding		 Very limited Flooding	
7090: Wabash	 91 	 Very limited Depth to saturated zone Flooding Restricted permeability	 1.00 1.00 1.00	 Very limited Depth to saturated zone Restricted permeability	 1.00 1.00	 Very limited Depth to saturated zone Restricted permeability Flooding	1.00
7170: Reading	 90 	 Very limited Flooding	1.00	 Not limited 	 	 Not limited 	
7171: Reading	 90 	 Very limited Flooding	 1.00	 Not limited 	 	 Not limited 	
7206: Aksarben	 87 	 Somewhat limited Restricted permeability	 0.15 	 Somewhat limited Restricted permeability	 0.15 	 Somewhat limited Slope Restricted permeability	0.50
7207: Aksarben	 85 	 Somewhat limited Restricted permeability	 0.15 	 Somewhat limited Restricted permeability	 0.15 	 Very limited Slope Restricted permeability	 1.00 0.15
7220: Burchard	 85 	 Somewhat limited Restricted permeability Slope	0.15	 Somewhat limited Restricted permeability Slope	0.15	 Very limited Slope Restricted permeability	 1.00 0.15
7224: Burchard	 63 	 Restricted permeability	 0.15 	Restricted permeability	 0.15 	 Slope Restricted permeability	 1.00 0.15

Table 9a.--Recreation--Continued

Map symbol and soil name	Pct. of map	Camp areas		Picnic areas		Playgrounds	
	unit 	 Rating class and limiting features	Value	 Rating class and limiting features	Value	 Rating class and limiting features	Value
7224: Steinauer	 27 	 Somewhat limited Slope Restricted permeability	 0.16 0.15	 Somewhat limited Slope Restricted permeability	 0.16 0.15	 Very limited Slope Restricted permeability	 1.00 0.15
7225: Burchard	 55 	 Very limited Slope Restricted permeability	 1.00 0.15	 Very limited Slope Restricted permeability	 1.00 0.15	 Very limited Slope Restricted permeability	 1.00 0.15
Steinauer	 4 0 	 Very limited Slope Restricted permeability	 1.00 0.15	 Very limited Slope Restricted permeability	 1.00 0.15	 Very limited Slope Restricted permeability	 1.00 0.15
7233: Elmont	 85 	 Somewhat limited Restricted permeability	 0.15 	 Somewhat limited Restricted permeability	 0.15 	 Somewhat limited Slope Restricted permeability	0.88
7301: Martin	 85 	 Somewhat limited Restricted permeability Depth to saturated zone	 0.94 0.39	 Somewhat limited Restricted permeability Depth to saturated zone	 0.94 0.19 	 Somewhat limited Restricted permeability Depth to saturated zone Slope	 0.94 0.39
7424: Morrill, eroded	 90 	 Somewhat limited Restricted permeability	 0.15 	 Somewhat limited Restricted permeability 	 0.15 	 Very limited Slope Gravel content Restricted permeability	 1.00 0.32 0.15
7433: Morrill	 90 	 Somewhat limited Restricted permeability	 0.15 	 Somewhat limited Restricted permeability 	 0.15 	 Very limited Slope Gravel content Restricted permeability	 1.00 0.32 0.15
7435: Morrill	 100 	 Somewhat limited Restricted permeability	 0.15 	 Somewhat limited Restricted permeability	 0.15 	 Very limited Slope Restricted permeability Gravel content	 1.00 0.15 0.06
7436: Morrill, eroded	 87 	 Somewhat limited Restricted permeability Slope	 0.15 0.04	 Somewhat limited Restricted permeability Slope	 0.15 0.04	 Very limited Slope Restricted permeability Gravel content	 1.00 0.15 0.06

Table 9a.--Recreation--Continued

Map symbol and soil name	 Pct. of map unit	!	Camp areas			 Playgrounds 	
		Rating class and limiting features	Value	Rating class and limiting features	Value	Rating class and limiting features	Value
7455: Olmitz	 91 	 Not limited 	 	 Not limited 	 	 Somewhat limited Slope	
7470: Padonia	 50 	 Somewhat limited Restricted permeability 	 0.94 	 Somewhat limited Restricted permeability 	 0.94 	 Very limited Slope Restricted permeability Depth to bedrock	 1.00 0.94
Martin	 40 	 Somewhat limited Restricted permeability Depth to saturated zone	 0.94 0.39	 Somewhat limited Restricted permeability Depth to saturated zone	 0.94 0.19 	 Very limited Slope Restricted permeability Depth to saturated zone	 1.00 0.94 0.39
7500: Pawnee	 90 	 Somewhat limited Restricted permeability Depth to saturated zone	 0.94 0.39 	 Somewhat limited Restricted permeability Depth to saturated zone	 0.94 0.19 	 Somewhat limited Restricted permeability Depth to saturated zone Slope	 0.94 0.39 0.12
7502: Pawnee	 90 	 Somewhat limited Restricted permeability Depth to saturated zone	 0.94 0.39 	 Somewhat limited Restricted permeability Depth to saturated zone	 0.94 0.19 	 Very limited Slope Restricted permeability Depth to saturated zone	 1.00 0.94 0.39
7510: Pawnee, eroded	 85 	 Somewhat limited Restricted permeability Depth to saturated zone	 0.94 0.39 	 Somewhat limited Restricted permeability Depth to saturated zone	 0.94 0.19 	 Very limited Slope Restricted permeability Depth to saturated zone	 1.00 0.94 0.39
7603: Sibleyville	 90 	 Not limited 	 	 Not limited 	 	 Very limited Slope Depth to bedrock	1.00
7608: Steinauer	 90 	 Very limited Slope Restricted permeability	 1.00 0.15	 Very limited Slope Restricted permeability	 1.00 0.15 	 Very limited Slope Restricted permeability	 1.00 0.15
7656: Vinland variant	 90 	 Very limited Slope 	 1.00 	 Very limited Slope 	 1.00 	 Very limited Slope Depth to bedrock	 1.00 0.90

Table 9a.--Recreation--Continued

Map symbol and soil name	Pct. of map unit			Picnic areas 		 Playgrounds 	
		Rating class and limiting features	Value	Rating class and limiting features	Value	Rating class and limiting features	Value
7681:		 		 		 	
Wymore	90	 Somewhat limited		 Somewhat limited		 Somewhat limited	
Wymore	1	Restricted	0.96	Restricted	0.96	Restricted	0.96
	i i	permeability	0.50	permeability	1	permeability	0.50
	i	Depth to	0.39	Depth to	0.19	Depth to	0.39
		saturated zone		saturated zone		saturated zone	
7684:	 						
Wymore	95	Somewhat limited	İ	Somewhat limited		Somewhat limited	ĺ
		Restricted	0.96	Restricted	0.96	Restricted	0.96
		permeability		permeability		permeability	
		Depth to	0.39	Depth to	0.19	Slope	0.50
		saturated zone		saturated zone		Depth to saturated zone	0.39
		 		 		sacuraced zone	
7688:							
Wymore	45	'	1	Somewhat limited		Somewhat limited	
		Restricted	0.96	1	0.96	l .	0.96
		permeability		permeability		permeability	
		Depth to	0.39	Depth to	0.19	Slope	0.50
	 	saturated zone		saturated zone		Depth to saturated zone	0.39
Baileyville	1 40			 Somewhat limited		 Somewhat limited	
Baileyville	4:0	Restricted	0.94	Restricted	0.94	Restricted	0.94
			0.94		0.94	l .	0.94
		permeability Depth to		permeability	10 10	permeability	0.50
	 	saturated zone	0.39	Depth to saturated zone	0.19	Slope Depth to	0.39
	 	saturated zone		saturated zone		saturated zone	
7851:		 		 		 	
Judson	 95	Not limited		Not limited		 Somewhat limited	
baabon						Slope	0.50
9971:	 	 		 	 	 	
Arents, earthen dam-	100	Not rated	į	Not rated	į	Not rated	
9983:	 	 		 		 	
Gravel pits and		! 		! 	İ	! 	i
quarries	100	 Not rated		 Not rated		 Not rated	i
9986:	 	[]		 		[]	1
Miscellaneous water-	100	Not rated		 Not rated		 Not rated	-
9999:	 	 		 	 	 	1
Water	100	Not rated	i	 Not rated	İ	 Not rated	i
	i	i	i	i	i	I	í

Table 9b.--Recreation

(The information in this table indicates the dominant soil condition but does not eliminate the need for onsite investigation. The numbers in the value columns range from 0.01 to 1.00. The larger the value, the greater the limitation. See text for further explanation of ratings in this table.)

and soil name	Pct. of map unit		s	Off-road motorcycle trai	ls.	Golf fairways 	
	 	Rating class and limiting features	Value	Rating class and limiting features	Value	Rating class and limiting features	Value
4020: Chase	 89 	 Not limited 	 	 Not limited 		 Somewhat limited Flooding	 0.60
4525: Benfield	 90 	 Not limited 		 Not limited 		 - Somewhat limited Depth to bedrock	0.03
4590: Clime	 50 	 Somewhat limited Too clayey 	 0.50 	 Somewhat limited Too clayey 	0.50	 Very limited Too clayey Slope Depth to bedrock	 1.00 0.84 0.10
Sogn	 35 	 Not limited 	 	 Not limited 		Very limited Depth to bedrock Droughty Slope Content of large stones	0.92
4710: Kipson	 85 	 Not limited 	 	 Not limited 		 Very limited Depth to bedrock Slope Carbonate content Droughty	1.00
4725: Kipson	 60 	 Somewhat limited Slope 	 0.18 	 Not limited - 		 Very limited Depth to bedrock Slope Carbonate content Droughty	1.00
Sogn	 30 	 Not limited 	 	 Not limited 		Very limited Depth to bedrock Slope Droughty Content of large stones	0.84
4830: Wamego	 85 	 Not limited 	 	 Not limited 		 Somewhat limited Depth to bedrock	 0.71
4831: Wamego	 85 	 Not limited 	 	 Not limited 		 Somewhat limited Slope Depth to bedrock	 0.96 0.71

Table 9b.--Recreation--Continued

Map symbol and soil name	Pct. of map unit	 	s	Off-road motorcycle trai	ls	Golf fairways 		
		Rating class and limiting features	Value	Rating class and limiting features	Value	Rating class and limiting features	Value	
7010: Calco	 90 	 Somewhat limited Depth to saturated zone Flooding	 0.44 0.40	 Somewhat limited Depth to saturated zone Flooding	 0.44 0.40	 Very limited Flooding Depth to saturated zone	 1.00 0.75	
7050: Kennebec	 95 	 Not limited 	 	 Not limited 	 	 Somewhat limited Flooding	 0.60	
7051: Kennebec	 90 	 Somewhat limited Flooding	 0.40	 Somewhat limited Flooding 	 0.40	 Very limited Flooding	 1.00	
7090: Wabash	 91 	 Very limited Depth to saturated zone	 1.00 	 Very limited Depth to saturated zone	 1.00 	 Very limited Depth to saturated zone Flooding	1.00	
7170: Reading	 90	 Not limited	 	 Not limited		 Not limited	 	
7171: Reading	 90	 Not limited	 	 Not limited 		 Not limited		
7206: Aksarben	 87	 Not limited	 	 Not limited		 Not limited		
7207: Aksarben	 85	 Not limited	 	 Not limited 		 Not limited 		
7220: Burchard	 85 	 Not limited		 Not limited 		 Somewhat limited Slope	0.04	
7224: Burchard	 63 	 Not limited 	 	 Not limited 		 Somewhat limited Slope	 0.16	
Steinauer	 27 	 Not limited 	 	 Not limited 	 	 Somewhat limited Slope	0.16	
7225: Burchard	 55 	 Not limited 	 	 Not limited 	 	 Very limited Slope	 1.00	
Steinauer	 40 	 Not limited 	 	 Not limited 		 Very limited Slope	1.00	
7233: Elmont	 85 	 Not limited 	 	 Not limited 		 Not limited 	 	
7301: Martin	 85 	 Not limited 	 	 Not limited 	 	 Somewhat limited Depth to saturated zone	 0.19	
7424: Morrill, eroded	90	 Not limited 	 	 Not limited 		 Not limited 		

Table 9b.--Recreation--Continued

Map symbol and soil name	Pct. of map unit	 	s	Off-road motorcycle tra	ils	 Golf fairways 	
		Rating class and limiting features	Value	Rating class and limiting features	Value	Rating class and limiting features	Value
7433: Morrill	 90	 Not limited 	 	 Not limited 		 Not limited 	
7435: Morrill	100	 Not limited	 	 Not limited		 Not limited	
7436: Morrill, eroded	 87	 Not limited 	 	 Not limited		 Somewhat limited Slope	0.04
7455: Olmitz	 91	 Not limited 	 	 Not limited		 Not limited	
7470: Padonia	 50 	 Not limited 	 	 Not limited 		 Somewhat limited Depth to bedrock	0.03
Martin	 40 	 Not limited 	 	 Not limited 		 Somewhat limited Depth to saturated zone	0.19
7500: Pawnee	 90 	 Not limited 	 	 Not limited 		 Somewhat limited Depth to saturated zone	0.19
7502: Pawnee	 90 	 Not limited 	 	 Not limited 		 Somewhat limited Depth to saturated zone	0.19
7510: Pawnee, eroded	 85 	 Not limited 	 	 Not limited 		 Somewhat limited Depth to saturated zone	0.19
7603: Sibleyville	 90 	 Not limited 	 	 Not limited 		 Somewhat limited Depth to bedrock	0.03
7608: Steinauer	90	 Somewhat limited Slope	0.32	 Not limited		 Very limited Slope	1.00
7656: Vinland variant	 90 	 Not limited 	 	 Not limited 	 	 Very limited Slope Depth to bedrock	 1.00 0.90
7681: Wymore	 90 	 Not limited 	 	 Not limited 		 Somewhat limited Depth to saturated zone	 0.19
7684: Wymore	 95 	 Not limited 	 	 Not limited 	 	 Somewhat limited Depth to saturated zone	 0.19

Table 9b.--Recreation--Continued

Map symbol	Pct.	Paths and trail	s	Off-road		Golf fairways	3
and soil name	of			motorcycle trai	ls		
	map						
	unit	l					
		Rating class and	Value	Rating class and	Value	Rating class and	Value
		limiting features		limiting features		limiting features	
7688:		l				l	
Wymore	 45	 Not limited		 Not limited		 Somewhat limited	
Wymore	1 13	NOC TIMILEG	1	NOC IIMICEG	1	Depth to	0.19
					ì	saturated zone	0.15
	l		i		i	Buttarated Bone	
Baileyville	40	Not limited	i	Not limited	i	 Somewhat limited	i
			i		i	Depth to	0.19
	i	İ	i	İ	i	saturated zone	1
	i		i		i		i
7851:	i		i		i		i
Judson	95	Not limited	İ	Not limited	İ	Not limited	İ
9971:							
Arents, earthen dam-	100	Not rated		Not rated		Not rated	
9983:					1		
Gravel pits and					1		
quarries	100	Not rated		Not rated	ļ	Not rated	
9986:	 	 		 		 	
Miscellaneous water-	1100	Not rated		 Not rated	1	 Not rated	
miscerianeous water-	1 - 30	100 14064		HOC Tacea		100 14064	
9999:		 	i	 	ì	! 	
Water	100	Not rated	i	Not rated	1	Not rated	i
	1 - 0 0	1.00 2000	!	1.00 2.000	!	1	!

Table 10.--Wildlife Habitat

(See text for definitions of terms used in this table. Absence of an entry indicates that no rating is applicable.)

				al for h	abitat e	lements					habitat	
Map symbol	Grain		Wild						Open-	Wood-	Wetland	
and soil name	and	Grasses	herba-	Hard-	Conif-	Shrubs	Wetland	Shallow		land	wild-	land
	seed	and	ceous	wood	erous		plants	water	wild-	wild-	life	wild-
	crops	legumes	plants	trees	plants			areas	life	life		life
4000												
4020: Chase	04	Good	 Good	Good	Good	Good	Good	 Fair	Good	Good	 Fair	
Chase	Good	Good	G00a 	Good	Good	Good	Good	Fair	Good	Good	Fair	
1525:	 		 	1		İ			 	l I		
Benfield	Fair	Good	Fair		i	Fair	Very	Very	Fair		Very	Fair
		į	į	į	į	İ	poor	poor		İ	poor	İ
			ĺ	İ		İ				İ	İ	
4590:												
Clime	Fair	Fair	Good			Fair	Very		Fair		Very	Fair
							poor	poor			poor	
Sogn	1700	 Very	 Poor		 	Poor	 Very	 Very	 Very	 	 Very	Poor
sogn	poor	poor	POOL			POOL	poor	poor	poor		poor	POOL
	1001	POOL	 	l I		i i	POOL	POOL	1001	l I	POOL	l I
710:	! 	İ	<u> </u>	İ	İ	İ	İ			İ	İ	İ
Kipson	Poor	Fair	Fair	j		Poor	Very	Very	Fair	j	Very	Poor
							poor	poor			poor	
1725:												
Kipson	Poor	Poor	Fair	Fair	Fair	Fair	Very		Poor	Fair	Very	Fair
	 	 	 				poor	poor	 	l I	poor	l I
Sogn	Verv	Poor	Poor	Very	 Very	Very	Very	 Very	 Very	Poor	Very	Poor
50911	poor			poor	poor	poor	poor	poor	poor		poor	
		İ								İ		İ
1830:		į	j	į	į	İ	į		İ	į	j	İ
Wamego	Fair	Good	Fair	Fair	Fair	Good	Poor	Very	Fair	Fair	Very	Fair
								poor			poor	
				ļ						ļ		ļ
831:	 De e	 Bada	 170 d as	 Bada	 Tailer				 80 dec	 Tailer	177	
Wamego	Poor	Fair	Fair	Fair	Fair	Good	Very	Very poor	Fair	Fair	Very	Fair
	 	 	 	1		1	poor	poor	 	l l	poor	l l
010:	 		 	1		İ			 	l I		
Calco	Good	Fair	Good	Poor	Very		Good	Good	Fair	Poor	Fair	i
	İ	İ	j	į	poor	İ	İ		İ	į	j	İ
050:												
Kennebec	Good	Good	Good	Good	Good		Poor	Poor	Good	Good	Poor	
051:	 		 									
Kennebec	Good	Good	 Good	Good	Good		Poor	Poor	 Good	Good	Poor	
Remedee												
090:		İ	İ	İ	İ	İ	İ			İ	İ	İ
Wabash	Poor	Poor	Poor	Poor	Poor		Good	Good	Poor	Poor	Good	j
7170:												
Reading	Good	Good	Good	Good	Good	Good	Poor	Poor	Good	Good	Poor	
171:			 									
Reading	Good	Good	 Good	Good	Good	Good	Poor	 Poor	 Good	Good	Poor	 Good
206:	İ	İ	İ	İ	İ	İ	İ		İ	İ	İ	İ
Aksarben	Good	Good	Good	Good	Good	Good	Very	Very	Good	Good	Very	Good
							poor	poor			poor	
												ļ
207:												
	l H'air	Good	Good	Good	Good	Good	Very	Poor	Good	Good	Very	Good
Aksarben	raii	GOOG	l GOOG	GOOG	1	1 0000	poor	1	GOOG	1	poor	1

Table 10.--Wildlife Habitat--Continued

	1		Potenti	al for h	abitat e	lements			Poten	tial as	habitat	for
Map symbol	Grain		Wild						Open-	Wood-	Wetland	Range-
and soil name	and	Grasses	herba-	Hard-	Conif-	Shrubs	Wetland	Shallow	land	land	wild-	land
	seed	and	ceous	wood	erous		plants	water	wild-	wild-	life	wild-
	crops	legumes	plants	trees	plants			areas	life	life		life
												!
7220:											!	
Burchard	Fair	Good	Good	Good	Good	Good	Very	Very	Good	Good	Very	Good
					ļ		poor	poor			poor	ļ
5004												
7224: Burchard	Poin	 Good	 Good	Good	Good	Good	 Very	 Very	 Good	 Good	Very	Good
Bulcharu	Fall	GOOG	GOOG	GOOG	Good	GOOG	poor	poor	GOOG	GOOG	poor	GOOG
	İ	l	 	İ	İ	İ	POOL	1001	! 	 		İ
Steinauer	Fair	Good	Good	Good	Good	Good	Very	Very	Good	Good	Very	Good
	İ	İ	į	İ	į	İ	poor	poor	İ	i	poor	į
	į	į	j	į	į	į	į	j	j	į	į	į
7225:												
Burchard	Poor	Fair	Good	Good	Good	Good	Very	Very	Fair	Good	Very	Good
							poor	poor			poor	
_											!	
Steinauer	Poor	Fair	Good	Good	Good	Good	Very	Very	Fair	Good	Very	Good
							poor	poor	 		poor	
7233:	l I	l I	 	l I	l I	l I	l I	 	l I	 		l I
Elmont	 Fair	 Good	 Good	Fair	Fair	Good	Poor	 Very	 Good	 Fair	Very	Good
								poor			poor	
	İ	İ	i	İ	İ	İ	İ		İ	i	1	İ
7301:	İ	İ	į	İ	į	İ	į	İ	j	į	İ	į
Martin	Good	Good	Good	Good	Good	Good	Poor	Poor	Good	Good	Poor	Good
7424:											1	
Morrill, eroded	Fair	Good	Good	Fair	Fair	Good	Very	Very	Good	Fair	Very	Good
							poor	poor			poor	
7422								 	 			
7433: Morrill	Pair	 Good	 Good	 Fair	 Fair	Good	 Very	 Very	 Good	 Fair	Very	Good
MOIIII	Fall	Good	GOOG	Fail	Fall	GOOG	poor	poor	GOOG	Faii 	poor	GOOG
	İ	l	 	İ	İ	İ	POOL	1001	! 	 		İ
7435:	İ	İ	i	İ	İ	İ	İ	İ	İ	i	i	i
Morrill	Fair	Good	Good	Fair	Fair	Good	Very	Very	Good	Fair	Very	Good
	İ	ĺ	İ	İ	İ	İ	poor	poor	ĺ	İ	poor	ĺ
7436:												
Morrill, eroded	Fair	Good	Good	Good	Good	Good	Very	Very	Good	Good	Very	Good
							poor	poor			poor	
7455:								 	 			
Olmitz	Good	 Good	 Fair	Good	Good		Poor	 Poor	 Good	 Good	Poor	
OIMI CZ	0000				0000				0000	0000		
7470:	İ	İ	<u> </u>	İ	İ	İ	İ		İ	i	ì	İ
Padonia	Fair	Good	Good	Good	Good	Good	Very	Very	Good	Good	Very	Good
	į	į	į	İ	İ	İ	poor	poor	j	į	poor	İ
Martin	Fair	Good	Good	Good	Good	Good	Very	Very	Good	Good	Very	Good
							poor	poor			poor	
F500												
7500: Pawnee	Poin	Good	 Good		 Fair	 Fair	170	 Poor	 Good	 	Poor	 Fair
rawnee	Fall	Good	GOOG		raii	Fall	Very poor	POOL	GOOG		POOL	raii
					İ		1001	! 	! 	i	İ	İ
7502:		<u> </u>	<u> </u>							i	İ	İ
Pawnee	Fair	Good	Good		Fair	Fair	Very	Poor	Good		Poor	Fair
							poor					
7510:										[
Pawnee, eroded	Fair	Good	Good		Fair	Fair		Poor	Good		Poor	Fair
							poor				1	
											1	

Table 10.--Wildlife Habitat--Continued

			Potenti	al for h	abitat e	lements			Poten	tial as	habitat :	for
Map symbol	Grain		Wild	1	I	1	I		Open-	Wood-	Wetland	Range-
and soil name	and	Grasses	herba-	Hard-	Conif-	Shrubs	Wetland	Shallow	land	land	wild-	land
	seed	and	ceous	wood	erous		plants	water	wild-	wild-	life	wild-
	crops	legumes	plants	trees	plants		<u> </u>	areas	life	life	<u> </u>	life
7603:	 		 		1			 	 			
Sibleyville	 Fair	Good	Good	Fair	Fair	Good	Poor	Very	Good	Fair	Very	Good
								poor			poor	
7608:	 		 					 	 			
Steinauer	Poor	Fair	Good	Good	Good	Good	Very	Very	Fair	Good	Very	Good
		İ	 	İ		İ	poor	poor			poor	
7656:	 							 	 			
Vinland variant	Poor	Fair	Good	Good	Good		Very	Very	Fair	Good	Very	
	 		 		1		poor	poor	 	l I	poor	
7681:		į .	<u>.</u>	į .	į.	į	İ		<u>.</u>	į.	į.	į .
Wymore	Fair	Good	Fair	Good	Good	Fair	Very	Very	Fair	Good	Very	Fair
	 		 				poor	poor	 		poor	
7684:					İ		İ			İ	İ	
Wymore	Fair	Good	Fair	Good	Good	Fair	Very	Very	Fair	Good	Very	Fair
	 	 	 				poor	poor	 	1	poor	
7688:			ļ			<u> </u>					į.	
Wymore	Fair	Good	Fair	Good	Good	Fair	Very poor	Very poor	Fair	Good	Very poor	Fair
	 		 				poor	p ool	 		1	
Baileyville	Fair	Good	Fair	Good	Good	Fair	Very	Very	Fair	Good	Very	Fair
	 		 				poor	poor	 		poor	
7851:	 							 	 			
Judson	Good	Good	Good	Good	Good		Poor	Poor	Good	Good	Poor	i
9971.	 		 					 	 			
Arents, earthen dam	! 	İ		İ	i	İ	i	! 	i İ	i		İ
		į	į	į	į	į	į			į	ļ	ĺ
9983.	 		 					 	 			
Gravel pits and quarries	 	 	 	1	İ	1	1	 	 	1		
9986.	j	į	İ	į	į	į	į	İ	j	į	İ	İ
Miscellaneous water	 		 					 	 			
9999.			 					 	 			
Water	!		!	!	ļ	!	ļ		!	ļ		ļ
			<u> </u>		<u> </u>		<u> </u>			<u> </u>		

Table 11a.--Building Site Development

(The information in this table indicates the dominant soil condition but does not eliminate the need for onsite investigation. The numbers in the value columns range from 0.01 to 1.00. The larger the value, the greater the limitation. See text for further explanation of ratings in this table.)

Map symbol and soil name	Pct. of map unit	Dwellings witho basements	ut	Dwellings with basements		Small commercia buildings 	al
	 	Rating class and limiting features	Value	Rating class and limiting features	Value	Rating class and limiting features	Value
4020:							
Chase	 89 	 Very limited Flooding Shrink-swell	 1.00 1.00 	 Very limited Flooding Shrink-swell Depth to saturated zone	 1.00 1.00 0.95	 Very limited Flooding Shrink-swell	 1.00 1.00
4525:	 	 		 		 	
Benfield	90 	Very limited Shrink-swell	1.00	Very limited Shrink-swell Depth to soft bedrock	 1.00 0.03	Very limited Shrink-swell Slope	 1.00 0.88
4590:							
Clime	50 	Very limited Shrink-swell Slope 	 1.00 0.84 	Very limited Shrink-swell Slope Depth to soft bedrock	 1.00 0.84 0.10	Very limited Shrink-swell Slope 	 1.00 1.00
Sogn	 35	 Verv limited		 Very limited		 Very limited	
	 	Depth to hard bedrock Shrink-swell Slope	1.00 0.50 0.16	Depth to hard bedrock Shrink-swell Slope	1.00 0.50 0.16	Depth to hard bedrock Slope Shrink-swell	1.00 1.00 0.50
	İ						
4710: Kipson	 85 	 Very limited Depth to soft bedrock Slope Shrink-swell	 1.00 1.00 0.50	 Very limited Depth to soft bedrock Slope Shrink-swell	 1.00 1.00 0.50	 Very limited Depth to soft bedrock Slope Shrink-swell	 1.00 1.00 0.50
4725:	 	 	1	 	l I	 	
Kipson	60 	Very limited Depth to soft bedrock Slope Shrink-swell	 1.00 1.00 0.50	Very limited Depth to soft bedrock Slope Shrink-swell	 1.00 1.00 0.50	Very limited Depth to soft bedrock Slope Shrink-swell	 1.00 1.00 0.50
Sogn	 30	 Verv limited		 Very limited		 Very limited	
	 	Depth to hard bedrock Slope Shrink-swell	1.00 0.84 0.73	Depth to hard bedrock Slope Shrink-swell	1.00 0.84 0.73	Depth to hard bedrock Slope	1.00 1.00 0.73
Wamego	 85			 Very limited	į	 Very limited	
	 	Shrink-swell 	1.00 	Shrink-swell Depth to soft bedrock	1.00 0.71 	'	1.00 0.12

Table 11a.--Building Site Development--Continued

Map symbol and soil name	Pct. of map	basements	ut	Dwellings with basements		Small commercia buildings 	al
	unit 	Rating class and limiting features	Value	Rating class and limiting features	Value	Rating class and limiting features	Value
4831: Wamego	 85 	 Very limited Shrink-swell Slope 	 1.00 0.96	 Very limited Shrink-swell Slope Depth to soft bedrock	 1.00 0.96 0.71	 Very limited Shrink-swell Slope 	 1.00 1.00
7010: Calco	 90 	 Very limited Flooding	 1.00	 Very limited Flooding	 1.00	 Very limited Flooding	 1.00
	 	Depth to saturated zone Shrink-swell	0.98 0.50	Depth to saturated zone Shrink-swell	1.00 0.50	Depth to saturated zone Shrink-swell	0.98
7050: Kennebec	 95 	 Very limited Flooding Shrink-swell	 1.00 0.11 	 Very limited Flooding Depth to saturated zone Shrink-swell	 1.00 0.82 0.11	 Very limited Flooding Shrink-swell	 1.00 0.11
7051: Kennebec	 90 	 Very limited Flooding Shrink-swell 	 1.00 0.06 	 Very limited Flooding Depth to saturated zone Shrink-swell	 1.00 0.61 0.06	 Very limited Flooding Shrink-swell 	 1.00 0.06
7090: Wabash	 91 	 Very limited Flooding Depth to saturated zone Shrink-swell	 1.00 1.00 	 Very limited Flooding Depth to saturated zone Shrink-swell	 1.00 1.00 1.00	 Very limited Flooding Depth to saturated zone Shrink-swell	 1.00 1.00
7170: Reading	 90 	 Very limited Flooding Shrink-swell	 1.00 0.92	 Very limited Flooding Shrink-swell	 1.00 0.92	Very limited Flooding Shrink-swell	 1.00 0.92
7171: Reading	 90 	 Very limited Flooding Shrink-swell	 1.00 0.73	 Very limited Flooding Shrink-swell	 1.00 0.73		 1.00 0.73
7206: Aksarben	 87 	 Very limited Shrink-swell 	 1.00	 Very limited Shrink-swell	 1.00	 Very limited Shrink-swell	 1.00
7207: Aksarben	 85 	 Very limited Shrink-swell	 1.00 	 Very limited Shrink-swell	 1.00 	 Very limited Shrink-swell Slope	 1.00 1.00
7220: Burchard	 85 	 Somewhat limited Shrink-swell Slope	 0.96 0.04	 Somewhat limited Shrink-swell Slope	 0.11 0.04	 Very limited Slope Shrink-swell	 1.00 0.96

Table 11a.--Building Site Development--Continued

Map symbol and soil name	Pct. of map unit	basements	ut	Dwellings with basements		 Small commercia buildings 	al
	<u> </u>	Rating class and limiting features	Value	Rating class and limiting features	Value	Rating class and limiting features	Value
7224: Burchard	 63 	 Somewhat limited Shrink-swell Slope	 0.96 0.04	1	 0.11 0.04	 Very limited Slope Shrink-swell	 1.00 0.96
Steinauer	 27 	Somewhat limited Shrink-swell Slope	 0.50 0.16	 Somewhat limited Shrink-swell Slope	 0.50 0.16	 Very limited Slope Shrink-swell	 1.00 0.50
7225: Burchard	 55 	 Very limited Slope Shrink-swell	 1.00 0.96	 Very limited Slope Shrink-swell	 1.00 0.11	 Very limited Slope Shrink-swell	 1.00 0.96
Steinauer	 40 	 Very limited Slope Shrink-swell	 1.00 0.32	 Very limited Slope Shrink-swell	 - 1.00 0.32	 Very limited Slope Shrink-swell	 1.00 0.32
7233: Elmont	 85 	 Somewhat limited Shrink-swell	 0.92	 Somewhat limited Shrink-swell	 0.92	 Somewhat limited Shrink-swell Slope	 0.92 0.12
7301: Martin	 85 	 Very limited Shrink-swell Depth to saturated zone	 1.00 0.39	 Very limited Depth to saturated zone Shrink-swell	 1.00 1.00	Very limited Shrink-swell Depth to saturated zone	 1.00 0.39
7424: Morrill, eroded	 90 	 Somewhat limited Shrink-swell	 0.82	 Somewhat limited Shrink-swell 	 0.50	 Somewhat limited Shrink-swell Slope	 0.82 0.50
7433: Morrill	 90 	 Somewhat limited Shrink-swell	 0.82	 Somewhat limited Shrink-swell	 0.82	 Somewhat limited Shrink-swell Slope	 0.82 0.50
7435: Morrill	 100 	 Somewhat limited Shrink-swell	 0.50	 Somewhat limited Shrink-swell	 0.50	 Somewhat limited Slope Shrink-swell	 0.88 0.50
7436: Morrill, eroded	 87 	 Somewhat limited Shrink-swell Slope	 0.62 0.04		 0.04	 Very limited Slope Shrink-swell	 1.00 0.62
7455: Olmitz	 91 	 Somewhat limited Shrink-swell	 0.11	 Somewhat limited Shrink-swell	 0.38	 Somewhat limited Shrink-swell	 0.11
7470: Padonia	50	 Very limited Shrink-swell 	 1.00 	 Very limited Shrink-swell Depth to soft bedrock	 1.00 0.03	 Very limited Shrink-swell Slope	 1.00 0.88

Table 11a.--Building Site Development--Continued

Map symbol and soil name	Pct. of map unit	basements	out	Dwellings with basements		Small commercial buildings 		
	<u> </u>	Rating class and limiting features	Value	Rating class and limiting features	Value	Rating class and limiting features	Value	
7470: Martin	 40 	 Very limited Shrink-swell Depth to saturated zone	 1.00 0.39	 Very limited Depth to saturated zone Shrink-swell	 1.00 1.00	 Very limited Shrink-swell Slope Depth to saturated zone	 1.00 1.00 0.39	
7500: Pawnee	 90 	 Very limited Shrink-swell Depth to saturated zone	 1.00 0.39	Very limited Depth to saturated zone Shrink-swell	 1.00 1.00	 Very limited Shrink-swell Depth to saturated zone	 1.00 0.39	
7502: Pawnee	 90 	 Very limited Shrink-swell Depth to saturated zone	 1.00 0.39 	 Very limited Depth to saturated zone Shrink-swell	 1.00 1.00	 Very limited Shrink-swell Slope Depth to saturated zone	 1.00 0.50 0.39	
7510: Pawnee, eroded	 85 	 Very limited Shrink-swell Depth to saturated zone	 1.00 0.39 	 Very limited Depth to saturated zone Shrink-swell	 1.00 1.00	 Very limited Shrink-swell Slope Depth to saturated zone	 1.00 0.50 0.39	
7603: Sibleyville	 90 	 Somewhat limited Shrink-swell	0.01	 Somewhat limited Depth to soft bedrock		 Somewhat limited Slope Shrink-swell	0.50	
7608: Steinauer	 90 	 Very limited Slope Shrink-swell	 1.00 0.50	 Very limited Slope Shrink-swell	 1.00 0.50	 Very limited Slope Shrink-swell	 1.00 0.50	
7656: Vinland variant	 90 	 Very limited Slope 	1.00	 Very limited Slope Depth to soft bedrock	 1.00 0.90	 Very limited Slope 	1.00	
7681: Wymore	 90 	 Very limited Shrink-swell Depth to saturated zone	 1.00 0.39	 Very limited Depth to saturated zone Shrink-swell	 1.00 1.00	 Very limited Shrink-swell Depth to saturated zone	 1.00 0.39	
7684: Wymore	95 95 	 Very limited Shrink-swell Depth to saturated zone	 1.00 0.39	 Very limited Depth to saturated zone Shrink-swell	 1.00 1.00	 Very limited Shrink-swell Depth to saturated zone	 1.00 0.39	
7688: Wymore	 45 	 Very limited Shrink-swell Depth to saturated zone	 1.00 0.39	 Very limited Depth to saturated zone Shrink-swell	 1.00 1.00	 Very limited Shrink-swell Depth to saturated zone	 1.00 0.39	

Table 11a.--Building Site Development--Continued

Map symbol	Pct.	Dwellings witho	ut	Dwellings with		Small commercia	1
and soil name	of	basements		basements		buildings	
	map						
	unit						
		Rating class and	Value	Rating class and	Value	Rating class and	Value
	<u> </u>	limiting features	<u> </u>	limiting features	<u> </u>	limiting features	<u> </u>
7688:				 			
Baileyville	40	Very limited	i	Very limited	i	Very limited	i
	İ	Shrink-swell	1.00	Depth to	1.00	Shrink-swell	1.00
	İ	Depth to	0.39	saturated zone	İ	Depth to	0.39
	Ì	saturated zone	İ	Shrink-swell	1.00	saturated zone	į
7851:							
Judson	95	Somewhat limited	İ	Somewhat limited	İ	Somewhat limited	İ
	Ì	Shrink-swell	0.22	Shrink-swell	0.50	Shrink-swell	0.22
9971:	1	 	 	 	1	 	
Arents, earthen dam-	100	Not rated	İ	Not rated	ļ	Not rated	į
9983:		 		 		 	
Gravel pits and	i		i	 	i		i
quarries	100	Not rated	İ	Not rated	İ	Not rated	İ
9986:		l		l	l I	l	
Miscellaneous water-	100	 Not rated		 Not rated		 Not rated	
9999:	1100	 	1		1	37.6	
Water	100	Not rated	!	Not rated	!	Not rated	

Table 11b.--Building Site Development

(The information in this table indicates the dominant soil condition but does not eliminate the need for onsite investigation. The numbers in the value columns range from 0.01 to 1.00. The larger the value, the greater the limitation. See text for further explanation of ratings in this table.)

Map symbol and soil name	Pct. of map unit	streets	d	 Shallow excavati 	ons.	Lawns and landsca -	ping
		Rating class and limiting features	Value	Rating class and limiting features	Value	Rating class and limiting features	Value
4020:		 		 		 	
Chase	89	 Very limited	i	Somewhat limited	i	Somewhat limited	i
	i	Shrink-swell	1.00	Depth to	0.95	Flooding	0.60
	i	Frost action	1.00	saturated zone	i	İ	i
	i	Flooding	1.00	Flooding	0.60		i
	i	Low strength	1.00	Too clayey	0.12	İ	i
	į		į	Cutbanks cave	0.10		į
4525:		 		 		 	
Benfield	90	Very limited		Somewhat limited		Somewhat limited	
		Shrink-swell	1.00	Cutbanks cave	0.10	Depth to bedrock	0.03
		Low strength	1.00	Too clayey	0.04		
		Frost action	0.50	Depth to soft bedrock	0.03	 	
4590:						 	
Clime	50	Very limited		Somewhat limited		Very limited	
		Shrink-swell	1.00	Slope	0.84	Too clayey	1.00
		Low strength	1.00	Too clayey	0.32	Slope	0.84
		Slope	0.84	Cutbanks cave	0.10	Depth to bedrock	0.10
		Frost action	0.50	Depth to soft bedrock	0.10	 	
Sogn	35	 Very limited		 Very limited		 Very limited	
J	i	Depth to hard	1.00	Depth to hard	1.00	Depth to bedrock	1.00
	i	bedrock	i	bedrock	i	Droughty	0.92
	i	Low strength	1.00	Slope	0.16	Slope	0.16
	İ	Shrink-swell	0.50	Cutbanks cave	0.10	Content of large	0.01
	İ	Frost action	0.50	ĺ	İ	stones	İ
		Slope	0.16				
4710:						 	
Kipson	85	Very limited		Very limited		Very limited	
		Depth to soft	1.00	Depth to soft	1.00	Depth to bedrock	1.00
		bedrock		bedrock		Slope	1.00
	!	Slope	1.00	Slope	1.00	Carbonate content	
	!	Low strength	1.00	Cutbanks cave	0.10	Droughty	0.12
		Shrink-swell Frost action	0.50	 		 	
4705	į		į		į		į
4725: Kipson	60	 Verv limited		 Very limited		 Very limited	
Ripbon	00	Depth to soft	1.00	Depth to soft	1.00	Depth to bedrock	1.00
	ì	bedrock		bedrock		Slope	1.00
	i	Slope	1.00	Slope	1.00	Carbonate content	!
	i	Low strength	1.00	Cutbanks cave	0.10	Droughty	0.12
	İ	Shrink-swell	0.50	į	i	 	İ
	į	Frost action	0.50		į	 -	į
Sogn	30	 Very limited		 Very limited		 Very limited	
		Depth to hard	1.00	Depth to hard	1.00	Depth to bedrock	1
		bedrock		bedrock		Slope	0.84
		Low strength	1.00	Slope	0.84	Droughty	0.80
		Slope	0.84	Cutbanks cave	0.10	Content of large	0.01
	ļ	Shrink-swell	0.73			stones	
		Frost action	0.50				

Table 11b.--Building Site Development--Continued

Map symbol and soil name	Pct. of map unit	streets	ıd	 Shallow excavati 	ons	 Lawns and landsca 	ping
	 	 Rating class and limiting features	Value	Rating class and limiting features	Value	 Rating class and limiting features	Value
4830: Wamego	 85 	 Very limited Low strength Shrink-swell Frost action	 1.00 1.00 0.50	 Somewhat limited Depth to soft bedrock Cutbanks cave	 0.71 0.10	 Somewhat limited Depth to bedrock 	 0.71
4831: Wamego	 85 	 Very limited Low strength Shrink-swell Slope Frost action	 	 Somewhat limited Slope Depth to soft bedrock Cutbanks cave	 0.96 0.71 0.10	 Somewhat limited Slope Depth to bedrock	 0.96 0.71
7010: Calco	 90 	Very limited Frost action Flooding Low strength Depth to saturated zone Shrink-swell	 1.00 1.00 1.00 0.75 	 Very limited Depth to saturated zone Flooding Cutbanks cave	 1.00 0.80 0.10	 Very limited Flooding Depth to saturated zone	 1.00 0.75
7050: Kennebec	 95 	 Very limited Frost action Flooding Low strength Shrink-swell	 1.00 1.00 1.00 0.11	 Somewhat limited Depth to saturated zone Flooding Cutbanks cave	 0.82 0.60 0.10	 Somewhat limited Flooding 	 0.60
7051: Kennebec	 90 	 Very limited Frost action Flooding Low strength Shrink-swell	 1.00 1.00 1.00 0.06	 Somewhat limited Flooding Depth to saturated zone Cutbanks cave	 0.80 0.61 0.10	 Very limited Flooding 	 1.00
7090: Wabash	 91 	Very limited Shrink-swell Depth to saturated zone Flooding Low strength Frost action	 1.00 1.00 1.00 1.00 0.50	 Very limited Depth to saturated zone Flooding Too clayey Cutbanks cave	 1.00 0.60 0.50 0.10	 Very limited Depth to saturated zone Flooding	 1.00 0.60
7170: Reading	 90 	 Very limited Frost action Low strength Shrink-swell Flooding	 1.00 1.00 0.92 0.40	 Somewhat limited Cutbanks cave Too clayey 	 0.10 0.02 	 Not limited 	
7171: Reading	90	 Very limited Frost action Low strength Shrink-swell Flooding	 1.00 1.00 0.73 0.40	 Somewhat limited Cutbanks cave 	 0.10 	 Not limited 	

Table 11b.--Building Site Development--Continued

Map symbol and soil name	Pct. of map unit	streets	ıd	Shallow excavati	ons	Lawns and landscaping	
		Rating class and limiting features	Value	Rating class and limiting features	Value	Rating class and limiting features	Value
7206:							
Aksarben	 87 	 Very limited Shrink-swell Frost action	 1.00 1.00	 Somewhat limited Cutbanks cave 	0.10	 Not limited 	
	İ	Low strength	1.00	į	İ		
7207:	 	 		 		 	
Aksarben	 85 	 Very limited Shrink-swell Frost action Low strength	1.00 1.00 1.00	Somewhat limited Cutbanks cave	0.10	 Not limited 	
7220:	 	 		 		 	1
Burchard	85 	Very limited Low strength Shrink-swell Frost action Slope	1.00 0.96 0.50 0.04		 0.10 0.04 	Somewhat limited Slope 	0.04
7224:	 	 		 		 	
Burchard	85 	Very limited Low strength Shrink-swell Frost action Slope	 1.00 0.96 0.50 0.04		 0.10 0.04 	Somewhat limited Slope 	0.04
Steinauer	 27 	 Very limited Low strength Shrink-swell Frost action Slope	 1.00 0.50 0.50 0.16	 Somewhat limited Slope Cutbanks cave 	 0.16 0.10 	 Somewhat limited Slope 	 0.16
7225:		 		 		l	
Burchard	 55 	 Very limited Low strength Slope Shrink-swell Frost action	 1.00 1.00 0.96 0.50	-	 1.00 0.10 	 Very limited Slope 	 1.00
Steinauer	 40 	 Very limited Slope Low strength Frost action Shrink-swell	 1.00 1.00 0.50 0.32	 Very limited Slope Cutbanks cave 	 1.00 0.10 	 Very limited Slope 	1.00
7233:	 	 		 		 	
Elmont	85 	Very limited Frost action Low strength Shrink-swell	 1.00 1.00 0.92	Somewhat limited Cutbanks cave 	0.10	Not limited 	
7301:	 	 		 		 	
Martin	85 	Very limited Shrink-swell Frost action Low strength Depth to saturated zone	 1.00 1.00 1.00 0.19	Very limited Depth to saturated zone Too clayey Cutbanks cave	 1.00 0.28 0.10	Somewhat limited Depth to saturated zone	 0.19

Table 11b.--Building Site Development--Continued

Map symbol and soil name	Pct. of map	streets	d	Shallow excavati 	ons.	Lawns and landsca	ping
	unit 	Rating class and	Value	Rating class and limiting features	Value	Rating class and limiting features	Value
7424: Morrill, eroded	 90 	 Very limited Low strength Shrink-swell Frost action	 1.00 0.82 0.50	 Somewhat limited Cutbanks cave 	0.10	 Not limited 	
7433: Morrill	 90 	 Very limited Low strength Shrink-swell Frost action	 1.00 0.82 0.50	 Somewhat limited Cutbanks cave 	0.10	 Not limited 	
7435: Morrill	 100 	 Somewhat limited Shrink-swell Frost action	 0.50 0.50	 Somewhat limited Cutbanks cave	0.10	 Not limited 	
7436: Morrill, eroded	 87 	 Somewhat limited Low strength Shrink-swell Frost action Slope	 0.78 0.62 0.50 0.04	 Very limited Cutbanks cave Slope 	 1.00 0.04	 Somewhat limited Slope 	
7455: Olmitz	 91 	 Very limited Low strength Frost action Shrink-swell	 1.00 0.50 0.11	 Somewhat limited Cutbanks cave 	0.10	 Not limited 	
7470: Padonia	 50 	 Very limited Low strength Shrink-swell Frost action	 1.00 1.00 0.50	!	 0.10 0.03 0.03	 Somewhat limited Depth to bedrock 	0.03
Martin	 40 	Very limited Shrink-swell Frost action Low strength Depth to saturated zone	 1.00 1.00 1.00 0.19	Very limited Depth to saturated zone Too clayey Cutbanks cave	 1.00 0.28 0.10	 Somewhat limited Depth to saturated zone 	 0.19
7500: Pawnee	 90 	 Very limited Frost action Low strength Shrink-swell Depth to saturated zone	 1.00 1.00 1.00 0.19	 Very limited Depth to saturated zone Too clayey Cutbanks cave	 1.00 0.12 0.10	 Somewhat limited Depth to saturated zone 	 0.19
7502: Pawnee	 90 	 Very limited Frost action Low strength Shrink-swell Depth to saturated zone	 1.00 1.00 1.00 0.19	 Very limited Depth to saturated zone Too clayey Cutbanks cave	 1.00 0.12 0.10	 Somewhat limited Depth to saturated zone 	 0.19

Table 11b.--Building Site Development--Continued

Map symbol and soil name	Pct.	Local roads an	d	 Shallow excavati 	ons	 Lawns and landsca 	ping
	map unit			 		 	
		Rating class and	Value	Rating class and	Value	Rating class and	Value
	<u>i </u>	limiting features	<u>i</u>	limiting features	<u> </u>	limiting features	<u>i</u>
7510:		l I			l i	l	
Pawnee, eroded	85	 Very limited		 Very limited	i	 Somewhat limited	
·	į	Frost action	1.00	Depth to	1.00	Depth to	0.19
		Low strength	1.00	saturated zone		saturated zone	
		Shrink-swell	1.00	Too clayey	0.12		
		Depth to	0.19	Cutbanks cave	0.10		
	 	saturated zone		 	1	 	
7603:	i		i		İ		
Sibleyville	90	Somewhat limited	İ	Somewhat limited	ĺ	Somewhat limited	İ
		Frost action	0.50	Cutbanks cave	0.10	Depth to bedrock	0.03
		Shrink-swell	0.01	Depth to soft	0.03		
	l I	 		bedrock	l I	 	
7608:	i						
Steinauer	90	Very limited		Very limited		Very limited	
		Slope	1.00	Slope	1.00	Slope	1.00
		Low strength	1.00	Cutbanks cave	0.10		
		Shrink-swell Frost action	0.50				
		Frost action	0.50			 	
7656:	i		i		i		
Vinland variant	90	Very limited		Very limited		Very limited	
		Slope	1.00	Slope	1.00	Slope	1.00
		Frost action	0.50	Depth to soft	0.90	Depth to bedrock	0.90
		 		bedrock Cutbanks cave	0.10	 	
	İ		į				İ
7681:			1				
Wymore	90	Very limited Shrink-swell	1 00	Very limited	1.00	Somewhat limited	0.19
	 	Frost action	1.00	Depth to saturated zone	1.00	Depth to saturated zone	0.19
		Low strength	1.00	Too clayey	0.24	saturated zone	
	i	Depth to	0.19	Cutbanks cave	0.10		İ
	į	saturated zone	į	İ	į	İ	İ
7.004		l					
7684: Wymore	 95	 Very limited		 Very limited	1	 Somewhat limited	
•	i	Shrink-swell	1.00	Depth to	1.00	Depth to	0.19
	į	Frost action	1.00	saturated zone	İ	saturated zone	j
		Low strength	1.00	Too clayey	0.24		
		Depth to saturated zone	0.19	Cutbanks cave	0.10	 	
		Sacuraced Zone			İ	 	
7688:	į	İ	İ	j	İ	İ	İ
Wymore	45			Very limited		Somewhat limited	
		Shrink-swell	1.00	Depth to	1.00	Depth to	0.19
		Frost action	1.00	saturated zone Too clayey	0.24	saturated zone	
		Low strength Depth to	1.00 0.19	Cutbanks cave	0.24	 	
	i	saturated zone					
Baileyville	40	: -		Very limited	1 00	Somewhat limited	
	 	Shrink-swell Frost action	1.00	Depth to saturated zone	1.00	Depth to saturated zone	0.19
		Low strength	1.00	Too clayey	0.12	Sacurated zone	
	i	Depth to	0.19	Cutbanks cave	0.10		
	i	saturated zone	i		İ	İ	ĺ
							Ì

Table 11b.--Building Site Development--Continued

Map symbol	Pct.	Local roads an	d	Shallow excavati	ons	Lawns and landscaping	
and soil name	of	streets					
	map						
	unit	İ		ĺ		İ	
	i	Rating class and	Value	Rating class and	Value	Rating class and	Value
	i	limiting features	İ	limiting features	i	limiting features	i
	Ī	1			ĺ		Ī
7851:	İ		İ		ĺ		İ
Judson	95	Very limited		Somewhat limited		Not limited	
	1	Frost action	1.00	Cutbanks cave	0.10		
	1	Low strength	1.00				
		Shrink-swell	0.22				
	1	!					
9971:	1						
Arents, earthen dam-	100	Not rated		Not rated		Not rated	
9983:		 		 	l I	 	
Gravel pits and	i	İ	i	İ	i	İ	i
quarries	100	Not rated	İ	Not rated	İ	Not rated	İ
	1						
9986:	1						
Miscellaneous water-	100	Not rated		Not rated		Not rated	
9999:		 	 	 		 	
Water	100	Not rated	i	 Not rated	i	Not rated	i

Table 12a.--Sanitary Facilities

Map symbol and soil name	Pct. of	· -	ds	Sewage lagoons		
	map unit	:		 		
		Rating class and limiting features	Value	Rating class and limiting features	Value	
4020:		 		 		
Chase	89 	Very limited Flooding Restricted permeability Depth to saturated zone	 1.00 1.00 1.00	Very limited Flooding	 1.00 	
4525:	 					
Benfield	90	Very limited Restricted permeability Depth to bedrock	1.00	Very limited Depth to soft bedrock Slope	1.00	
4590:	 					
Clime	50 	Very limited Restricted permeability	 1.00 	Very limited Depth to soft bedrock	 1.00 	
		Depth to bedrock	1.00	Slope 	1.00	
Sogn	 35 	 Very limited Depth to bedrock Slope		 Very limited Depth to hard bedrock Slope	 1.00 1.00	
4710:						
Kipson	 85 	 Very limited Depth to bedrock Slope 	1	 Very limited Depth to soft bedrock Slope Seepage	 1.00 1.00 0.50	
4725:	 	 		 		
Kipson	60 	Very limited Depth to bedrock Slope	1	Very limited Depth to soft bedrock Slope Seepage	 1.00 1.00 0.50	
Sogn	 30 	 Very limited Depth to bedrock Slope		 Very limited Depth to hard bedrock	 1.00	
				Slope	1.00	
4830: Wamego	 85	 Very limited		 Very limited		
	 	Restricted permeability	1.00	Depth to soft bedrock	1.00	

Table 12a.--Sanitary Facilities--Continued

Map symbol and soil name	Pct. of map	: -	ds	 Sewage lagoons 	1
	unit 	 Rating class and limiting features	Value	 Rating class and limiting features	Value
4831: Wamego	 85 	Very limited Restricted permeability Depth to bedrock Slope	1.00	 Very limited Depth to soft bedrock Slope 	 1.00 1.00
7010: Calco	 90 	 Very limited Flooding Depth to saturated zone Restricted permeability	 1.00 1.00 0.50	Very limited Flooding Depth to saturated zone Seepage	 1.00 1.00 0.50
7050: Kennebec	 95 	 Very limited Flooding Depth to saturated zone Restricted permeability	 1.00 1.00 0.50	 Very limited Flooding Depth to saturated zone Seepage	 1.00 1.00 0.50
7051: Kennebec	 90 	 Very limited Flooding Depth to saturated zone Restricted permeability	 1.00 1.00 0.50	 Very limited Flooding Depth to saturated zone Seepage	 1.00 0.71 0.50
7090: Wabash	 91 	 Very limited Flooding Restricted permeability Depth to saturated zone	 1.00 1.00 1.00	Very limited Flooding Depth to saturated zone	 1.00 1.00
7170: Reading	 90 	 Somewhat limited Restricted permeability Flooding	 0.68 0.40	 Somewhat limited Seepage Flooding 	 0.50 0.40
7171: Reading	 90 	 Somewhat limited Restricted permeability Flooding	 0.68 0.40	 Somewhat limited Seepage Flooding	0.50
7206: Aksarben	 87 	 Very limited Restricted permeability	 1.00 	 Somewhat limited Seepage Slope	0.50
7207: Aksarben	 85 	 Very limited Restricted permeability	 1.00 	 Very limited Slope Seepage	 1.00 0.50

Table 12a.--Sanitary Facilities--Continued

Map symbol and soil name	Pct.	<u>-</u>	ds	 Sewage lagoons 	
	map unit	 -		 -	
	unii c 	·		 Rating class and limiting features	Value
7220: Burchard	 85 	 Very limited Restricted permeability	1.00	 Very limited Slope 	1.00
	 	Slope 	0.04	 	
7224: Burchard	 63 	Very limited Restricted permeability	1.00	 Very limited Slope	
	 	Slope 	0.04	 	
Steinauer	27 	Very limited Restricted permeability	1.00	Very limited Slope 	1.00
	 	Slope 	0.16 	 	
7225: Burchard	 55 	 Very limited Restricted permeability	1.00	 Very limited Slope	 1.00
	 	Slope 	1.00	 	
Steinauer	40 	Very limited Restricted permeability Slope	 1.00 1.00	 Very limited Slope 	 1.00
7233:	 			 	
Elmont	 85 	Very limited Restricted permeability	1.00	bedrock	0.84
		Depth to bedrock	0.94	Slope 	0.68
7301: Martin	 85 	 Very limited Restricted permeability	 1.00 	 Somewhat limited Depth to saturated zone	 0.75
	 	Depth to saturated zone	1.00	Slope 	0.08
	į		į		į
7424: Morrill, eroded	 90 	 Very limited Restricted permeability	 1.00 	 Somewhat limited Slope 	 0.92
7433: Morrill	 90 	 Very limited Restricted permeability	 1.00	 Somewhat limited Slope 	0.92
7435: Morrill	 100 	 Very limited Restricted permeability	 1.00 	 Very limited Slope Seepage	 1.00 0.25

Table 12a.--Sanitary Facilities--Continued

Map symbol and soil name	Pct.	· -	ds	Sewage lagoons	1
	map	_			
	unit	Rating class and	Value	Rating class and	Value
		limiting features	value	limiting features	value
7436:		 		 	
Morrill, eroded	87	Very limited		Very limited	
		Restricted permeability	1.00	Slope Seepage	1.00
	i	Seepage	1.00	beepage	
		Slope	0.04		İ
7455:		 			
Olmitz	91	Somewhat limited		Somewhat limited	
		Restricted permeability	0.50	Seepage Slope	0.50
	į		į		
7470: Padonia	 50	 Very limited		 Very limited	l I
	İ	Restricted	1.00	Depth to soft	1.00
		permeability		bedrock	
		Depth to bedrock	1.00	Slope 	1.00
Martin	40	 Very limited	į	Very limited	İ
		Restricted	1.00	Slope	1.00
		permeability Depth to	1.00	Depth to saturated zone	0.75
	į	saturated zone	į		į
7500:		 			
Pawnee	90	Very limited	1	Somewhat limited	
		Restricted permeability	1.00	Depth to saturated zone	0.75
	į	Depth to	1.00	Slope	0.08
		saturated zone		 	
7502:	į		į		į
Pawnee	90	Very limited Restricted	1.00	Somewhat limited Slope	0.92
	į	permeability		Depth to	0.75
		Depth to	1.00	saturated zone	
		saturated zone			
7510:	85	 Very limited		 Somewhat limited	
Pawnee, eroded	83	Restricted	1.00	Slope	0.92
	į	permeability	į	Depth to	0.75
		Depth to saturated zone	1.00	saturated zone	
		saturated zone		 	
7603: Sibleyville		 Very limited		 Very limited	
Bibleyville	30	Depth to bedrock	1	: -	1.00
	į	Restricted	0.50	bedrock	j
		permeability		Slope Seepage	0.92
	İ				
7608: Steinauer	90	 Very limited		 Very limited	
201114461		Restricted	1.00	Slope	1.00
	İ	permeability	į	_	
		Slope	1.00		1

Table 12a.--Sanitary Facilities--Continued

Map symbol and soil name	Pct. of	Septic tank absorption fiel	ds	 Sewage lagoons 	
	map				
	unit 	 Rating class and limiting features	Value	 Rating class and limiting features	Value
7656: Vinland variant	 90 	 Very limited Depth to bedrock Slope	 1.00 1.00	Very limited Depth to soft bedrock	 1.00
	 	Restricted permeability	0.50	Slope Seepage	1.00
7681: Wymore	 90 	 Very limited Restricted permeability Depth to saturated zone	 1.00 1.00	 Somewhat limited Depth to saturated zone	 0.75
7684: Wymore	 95 	 Very limited Restricted permeability Depth to saturated zone	 1.00 1.00	 Very limited Depth to saturated zone Slope	 1.00 0.32
7688: Wymore	 45 	 Very limited Restricted permeability Depth to saturated zone	 1.00 1.00	 Somewhat limited Depth to saturated zone Slope	 0.75 0.32
Baileyville	 40 	Very limited Restricted permeability Depth to saturated zone	 1.00 1.00		 0.75 0.32
7851: Judson	 95 	 Somewhat limited Restricted permeability	 0.50	 Somewhat limited Seepage Slope	 0.50 0.32
9971: Arents, earthen dam-	100	 Not rated		 Not rated	
9983: Gravel pits and quarries	 100	 Not rated	 	 Not rated	
9986: Miscellaneous water-	 100	 Not rated	 	 Not rated	
9999: Water	 100 	 Not rated 		 Not rated 	

Table 12b.--Sanitary Facilities

Map symbol and soil name	Pct. of map unit	of landfill		Area sanitary landfill 	,	Daily cover fo	r
		'		Rating class and limiting features		Rating class and limiting features	Value
4020: Chase	 89	 Verv limited		 Very limited		 Very limited	
		Flooding Too clayey Depth to saturated zone	1.00 1.00 0.44	: -	1.00	Too clayey	1.00 1.00 0.09
4525:		 		 	l l	 	
Benfield	90 	Very limited Depth to bedrock Too clayey	:	Very limited Depth to bedrock	1	Too clayey	 1.00 1.00 1.00
4590:							
Clime	50 	Very limited Depth to bedrock Too clayey Slope	:	Very limited Depth to bedrock Slope 		Very limited Depth to bedrock Too clayey Hard to compact Slope	1.00
Sogn	 35 	 Very limited Depth to bedrock Too clayey Slope	:	 Very limited Depth to bedrock Slope 		 Very limited Depth to bedrock Too clayey Slope	 1.00 0.50 0.16
4710: Kipson	 85 	Very limited Depth to bedrock Slope Too clayey	:	 Very limited Depth to bedrock Slope 	1	Very limited Depth to bedrock Slope Carbonate content Too clayey	1.00
4725: Kipson	 60	 Very limited	 	 Very limited	 	 Very limited	
	 	Depth to bedrock Slope Too clayey	1.00 1.00 0.50	Depth to bedrock Slope 	1.00 1.00 	Depth to bedrock Slope Carbonate content Too clayey	1.00
Sogn	 30 	: -				 Very limited Depth to bedrock Slope Too clayey	 1.00 0.84 0.50
4830: Wamego	 85 	 Very limited Depth to bedrock Too clayey	:	 Very limited Depth to bedrock 	1.00	 Very limited Depth to bedrock Hard to compact Too clayey	1
4831: Wamego	 85 	 Very limited Depth to bedrock Slope Too clayey	:	 Very limited Depth to bedrock Slope 		-	 1.00 1.00 0.96 0.50

Table 12b.--Sanitary Facilities--Continued

Map symbol and soil name	Pct. of map unit	landfill	У	Area sanitary		Daily cover fo	or
		Rating class and limiting features	Value	Rating class and limiting features	Value	Rating class and limiting features	Value
7010: Calco	 90 	 Very limited Flooding Depth to saturated zone Too clayey	 1.00 1.00 0.50	 Very limited Flooding Depth to saturated zone	 1.00 1.00	 Very limited Depth to saturated zone Too clayey	 1.00 0.50
7050: Kennebec	 95 	 Very limited Flooding Depth to saturated zone	 1.00 1.00	 Very limited Flooding Depth to saturated zone	 1.00 1.00	 Not limited 	
7051: Kennebec	 90 	 Very limited Flooding Depth to saturated zone	 1.00 1.00	 Very limited Flooding Depth to saturated zone	 1.00 1.00	 Not limited 	
7090: Wabash	 91 	 Very limited Flooding Depth to saturated zone Too clayey	 1.00 1.00 1.00	 Very limited Flooding Depth to saturated zone	 1.00 1.00 	 Very limited Depth to saturated zone Too clayey Hard to compact	 1.00 1.00 1.00
7170: Reading	 90 	 Somewhat limited Too clayey Flooding	 0.50 0.40	 Somewhat limited Flooding	 0.40	 Somewhat limited Too clayey	0.50
7171: Reading	 90 	 Somewhat limited Too clayey Flooding	 0.50 0.40	 Somewhat limited Flooding	 0.40	 Somewhat limited Too clayey 	0.50
7206: Aksarben	 87 	 Somewhat limited Too clayey	 0.50	 Not limited 		 Very limited Hard to compact Too clayey	1.00
7207: Aksarben	 85 	 Somewhat limited Too clayey	 0.50	 Not limited 		 Very limited Hard to compact Too clayey	1.00
7220: Burchard	 85 	 Somewhat limited Slope 	 0.04	 Somewhat limited Slope 	 0.04	 Somewhat limited Slope 	0.04
7224: Burchard	63	 Somewhat limited Slope	0.04	 Somewhat limited Slope	0.04	 Somewhat limited Slope	0.04
Steinauer	 27 	 Somewhat limited Too clayey Slope	 0.50 0.16	 Somewhat limited Slope 	 0.16 	 Somewhat limited Too clayey Slope 	 0.50 0.16

Table 12b.--Sanitary Facilities--Continued

Map symbol and soil name	Pct. of map	landfill	У	Area sanitary		Daily cover fo	r
	unit 	Rating class and limiting features	Value	Rating class and limiting features	Value	Rating class and limiting features	Value
7225: Burchard	 55 	 Very limited Slope	 1.00	 Very limited Slope	 1.00	 Very limited Slope	1.00
Steinauer	 40 	 Very limited Slope Too clayey	 1.00 0.50	 Very limited Slope 	 1.00 	 Very limited Slope Too clayey	1.00
7233: Elmont	 85 	 Very limited Depth to bedrock Too clayey	 1.00 0.50	 Somewhat limited Depth to bedrock 	 0.84 	 Somewhat limited Depth to bedrock Too clayey	 0.84 0.50
7301: Martin	 85 	 Very limited Too clayey Depth to saturated zone	 1.00 1.00 	 Somewhat limited Depth to saturated zone	 0.75 	 Very limited Too clayey Hard to compact Depth to saturated zone	 1.00 1.00 0.86
7424: Morrill, eroded	90	 Not limited	 	 Not limited		 Not limited	
7433: Morrill	90	 Somewhat limited Too clayey	 0.50	 Not limited 	 	 Somewhat limited Too clayey	0.50
7435: Morrill	 100 	 Somewhat limited Too clayey	 0.50	 Not limited 	 	 Somewhat limited Too clayey	 0.50
7436: Morrill, eroded	 87 	 Very limited Seepage Slope	 1.00 0.04	 Somewhat limited Slope	0.04	 Somewhat limited Seepage Slope	0.50
7455: Olmitz	 91 	 Somewhat limited Too clayey	 0.50	 Not limited 	 	 Somewhat limited Too clayey	0.50
7470: Padonia	 50 	Very limited Depth to bedrock Too clayey		 Very limited Depth to bedrock 	1	 Very limited Depth to bedrock Too clayey Hard to compact	 1.00 1.00 1.00
Martin	 40 	 Too clayey Depth to saturated zone	 1.00 1.00 	 Somewhat limited Depth to saturated zone	 0.75 	 Very limited Too clayey Hard to compact Depth to saturated zone	 1.00 1.00 0.86
7500: Pawnee	 90 	 Very limited Too clayey Depth to saturated zone	 1.00 1.00 	 Somewhat limited Depth to saturated zone	 0.75 	 Very limited Too clayey Hard to compact Depth to saturated zone	 1.00 1.00 0.86

Table 12b.--Sanitary Facilities--Continued

Map symbol and soil name	Pct. of map	landfill	У	Area sanitary		Daily cover fo	r
	unit 	 Rating class and limiting features	Value	 Rating class and limiting features	Value	 Rating class and limiting features	Value
7502: Pawnee	 90 	Very limited Too clayey Depth to saturated zone	 1.00 1.00	 Somewhat limited Depth to saturated zone	 0.75 	 Very limited Too clayey Hard to compact Depth to saturated zone	 1.00 1.00 0.86
7510: Pawnee, eroded	 85 	 Very limited Too clayey Depth to saturated zone	 1.00 1.00 	 Somewhat limited Depth to saturated zone 	 0.75 	 Very limited Too clayey Hard to compact Depth to saturated zone	 1.00 1.00 0.86
7603: Sibleyville	 90 	 Very limited Depth to bedrock		 Very limited Depth to bedrock		 Very limited Depth to bedrock	1.00
7608: Steinauer	 90 	 Very limited Slope Too clayey	 1.00 0.50	 Very limited Slope 	 1.00 	 Very limited Slope Too clayey	 1.00 0.50
7656: Vinland variant	 90 	 Very limited Depth to bedrock Slope	1	 Very limited Depth to bedrock Slope		 Very limited Depth to bedrock Slope	 1.00 1.00
7681: Wymore	 90 	 Very limited Too clayey Depth to saturated zone	 1.00 1.00 	 Somewhat limited Depth to saturated zone	 0.75 	 Very limited Too clayey Hard to compact Depth to saturated zone	 1.00 1.00 0.86
7684: Wymore	 95 	 Very limited Depth to saturated zone Too clayey	 1.00 1.00	 Very limited Depth to saturated zone	 1.00 	 Very limited Too clayey Hard to compact Depth to saturated zone	 1.00 1.00 0.86
7688: Wymore	 45 	 Very limited Too clayey Depth to saturated zone	 1.00 1.00	 Somewhat limited Depth to saturated zone 	 0.75 	 Very limited Too clayey Hard to compact Depth to saturated zone	 1.00 1.00 0.86
Baileyville	 40 	 Very limited Too clayey Depth to saturated zone	 1.00 1.00 	 Somewhat limited Depth to saturated zone	 0.75 	 Very limited Too clayey Hard to compact Depth to saturated zone	 1.00 1.00 0.86
7851: Judson	 95 	 Somewhat limited Too clayey 	 0.50	 Not limited 	 	 Not limited 	

Table 12b.--Sanitary Facilities--Continued

Map symbol	Pct.	Trench sanitar	гy	Area sanitary		Daily cover for	or
and soil name	of	landfill		landfill		landfill	
	map						
	unit						
		Rating class and	Value	Rating class and	Value	Rating class and	Value
		limiting features		limiting features		limiting features	
9971: Arents, earthen dam-	 100	 Not rated		 Not rated		 Not rated	
9983: Gravel pits and	 	 - 		 - 		 - -	
quarries	100	Not rated		Not rated		Not rated	
9986: Miscellaneous water-	 100	 Not rated 		 Not rated 		 Not rated 	
9999:	İ		i		i		i
Water	100	Not rated	İ	Not rated	İ	Not rated	İ

Table 13a.--Agricultural Waste Management

Map symbol and soil name	Pct. of map unit	manure and food processing was	-	Application of sewage sludg	e	Disposal of wastewater by irrigation	ı
		Rating class and limiting features	Value	Rating class and limiting features	Value	Rating class and limiting features	Value
4020:		 		 		 	
Chase	89 	Very limited Restricted permeability Flooding Depth to saturated zone	 1.00 0.60 0.43	Very limited Flooding Restricted permeability Depth to saturated zone	 1.00 1.00 0.43	Very limited Restricted permeability Flooding Depth to saturated zone	 1.00 0.60 0.43
4525:							
Benfield	90 	Very limited Restricted permeability Depth to bedrock	 1.00 0.03 	Very limited Low adsorption Restricted permeability Depth to bedrock	 1.00 1.00 0.03 	Very limited Restricted permeability Too steep for surface application Depth to bedrock Too steep for sprinkler application	 1.00 0.92 0.03 0.02
4590: Clime	 50 	Very limited Restricted permeability Slope Droughty Depth to bedrock	 1.00 0.84 0.34 0.10	Very limited Low adsorption Restricted permeability Slope Droughty Depth to bedrock	 1.00 1.00 0.84 0.34 0.10	Very limited Restricted permeability Too steep for surface application Too steep for sprinkler application Droughty Depth to bedrock	 1.00 1.00 0.90 0.34 0.10
Sogn	 35 	 Very limited Depth to bedrock Droughty Runoff Slope	 1.00 1.00 0.40 0.16 	 Very limited Droughty Depth to bedrock Low adsorption Slope	1.00	Very limited Droughty Depth to bedrock Too steep for surface application Too steep for sprinkler application	 1.00
4710: Kipson	 85 	 Very limited Depth to bedrock Slope Droughty Runoff	 1.00 1.00 0.93 0.40 	 Very limited Depth to bedrock Low adsorption Slope Droughty		Very limited Depth to bedrock Too steep for surface application Too steep for sprinkler application Droughty	 1.00 1.00 1.00 0.93

Table 13a.--Agricultural Waste Management--Continued

Map symbol and soil name	Pct. of map	Application of manure and food processing was		Application of sewage sludg	e	Disposal of wastewater by irrigation	L
	unit 	 Rating class and limiting features	Value	 Rating class and limiting features	Value	 Rating class and limiting features	Value
	İ		i		<u> </u>		
4725:		[1	!		[
Kipson	60	: -		Very limited		Very limited	
	!	Depth to bedrock	1	Depth to bedrock			1.00
	1	Slope	1.00	Low adsorption Slope	1.00	Too steep for surface	1.00
		Droughty Runoff	0.40	Slobe	0.94	surface application	l I
	i					Too steep for	1.00
	i		i		İ	sprinkler	
	i		i		i	application	i
	į	İ	į	İ	İ	Droughty	0.94
					ļ		
Sogn	30	: -		Very limited		Very limited	
	1	Depth to bedrock Droughty	1	Droughty	1.00	Droughty Depth to bedrock	1.00
4830:	1	Droughty	1.00	Depth to bedrock	1	Depth to Dedrock	1
Wamego	85	 Verv limited		 Very limited	i	 Very limited	
3	i	Restricted	1.00	Low adsorption	1.00	Restricted	1.00
	i	permeability	İ	Restricted	1.00	permeability	İ
	İ	Depth to bedrock	0.71	permeability	İ	Depth to bedrock	0.71
		Droughty	0.17	Depth to bedrock	0.71	Too steep for	0.32
		Too acid	0.03	Droughty	0.17	surface	
	!		!	Too acid	0.14	application	
						Droughty	0.17
	1	 		 	1	Too acid	0.14
4831:	i	 	i	 	i		
Wamego	85	Very limited	İ	Very limited	ĺ	Very limited	Ì
		Restricted	1.00	Low adsorption	1.00	Restricted	1.00
	!	permeability		Restricted	1.00	permeability	
		Slope	0.96	permeability		Too steep for	1.00
		Depth to bedrock	1	Slope	0.96	surface	
		Droughty Too acid	0.17	Depth to bedrock Droughty	0.17	application Too steep for	0.98
	1	100 acid	0.03	Dioughty	0.17	sprinkler	10.98
		 		 	i	application	
	i		i		İ	!	0.71
	į	İ	į	İ	İ	Droughty	0.17
7010:	!			!			
Caldo	90	Very limited		Very limited		Very limited	
Calco		Depth to	1.00	Depth to	1.00	Depth to	1.00
Carco						saturated zone	
carco		saturated zone	1 00	saturated zone	1 00	Flooding	1 00
Calco	 	Flooding	 1.00 0.40	saturated zone Flooding 	1.00	Flooding	1.00
Calco	 	!	 1.00 0.40	•	1.00	Flooding 	1.00
7050:	 	Flooding		•	1.00	Flooding 	1.00
	 95	Flooding Runoff Somewhat limited	0.40	Flooding Very limited	 	 Somewhat limited	
7050:	 95	Flooding Runoff Somewhat limited Flooding	0.40	Flooding Very limited Flooding	 1.00	 Somewhat limited Flooding	0.60
7050:	 95	Flooding Runoff Somewhat limited Flooding Depth to	0.40	Flooding Very limited Flooding Depth to	 	 Somewhat limited Flooding Depth to	
7050:	 95	Flooding Runoff Somewhat limited Flooding	0.40	Flooding Very limited Flooding	 1.00	 Somewhat limited Flooding	0.60
7050:	 95 	Flooding Runoff Somewhat limited Flooding Depth to	0.40	Flooding Very limited Flooding Depth to	 1.00	 Somewhat limited Flooding Depth to	0.60
7050: Kennebec	 	Flooding Runoff Somewhat limited Flooding Depth to saturated zone	0.40	Flooding Very limited Flooding Depth to	 1.00	 Somewhat limited Flooding Depth to	0.60

Table 13a.--Agricultural Waste Management--Continued

Map symbol and soil name	Pct. of map unit	manure and food processing was		Application of sewage sludg	e	Disposal of wastewater by irrigation	ı
	İ L	Rating class and limiting features	Value	Rating class and limiting features	Value	Rating class and limiting features	Value
7090:		 		 		 	
Wabash	91	Very limited Restricted permeability	1.00	Very limited Restricted permeability	1.00	Very limited Restricted permeability	1.00
	 	Depth to saturated zone	1.00	Depth to saturated zone	1.00	Depth to saturated zone	1.00
		Flooding Runoff	0.60	Flooding	1.00	Flooding	0.60
7170:		 		 			
Reading	90 	Too acid	0.03	Somewhat limited Flooding Too acid	0.40	Somewhat limited Too acid 	0.14
7171: Reading	 90	 Somewhat limited	 	 Somewhat limited		 Somewhat limited	
		Too acid 	0.03	Flooding Too acid	0.40	Too acid 	0.14
7206:							
Aksarben	87 	Somewhat limited Restricted permeability	0.30	Somewhat limited Too acid Restricted	0.42	Somewhat limited Too acid Restricted	0.42
		Too acid	0.11	permeability		permeability Too steep for surface application	0.08
7207: Aksarben		 Somewhat limited		 Somewhat limited		 Very limited	
AND ALD CIT	63	Restricted permeability Too acid	0.30	1	0.42	Too steep for surface application	1.00
	 	100 uciu 		permeability 		Too acid Restricted	0.42
	 	 - 		 		permeability Too steep for sprinkler application	0.10
7220: Burchard	 85	 Somewhat limited	 	 Somewhat limited	 	 Very limited	
	 	Restricted permeability	0.30	Restricted permeability	0.22	Too steep for surface	1.00
	 	Too acid Slope 	0.05	Too acid Slope 	0.21 0.04 	application Too steep for sprinkler application	0.22
	 	 	 	 	 	Restricted permeability Too acid	0.22 0.21

Table 13a.--Agricultural Waste Management--Continued

Map symbol and soil name	 Pct. of map unit	Application of manure and food processing was	-	Application of sewage sludg	е	 Disposal of wastewater by irrigation	ı
	unit	Rating class and limiting features	Value	Rating class and limiting features	Value	Rating class and limiting features	Value
7224: Burchard	 63 	 Somewhat limited Restricted permeability Too acid	 0.30 0.05	 Somewhat limited Restricted permeability Too acid	 0.22 0.21	 Very limited Too steep for surface application	 1.00
	 	Slope	0.04	Slope	0.21	Too steep for sprinkler application Restricted	 0.22 0.22
	 	 	 	 	 	permeability Too acid	 0.21
Steinauer	27 	Somewhat limited Restricted permeability Slope	 0.30 0.16	Somewhat limited Restricted permeability Slope	 0.22 0.16	 Too steep for surface application	1.00
	 	- - -	 	 	 	Too steep for sprinkler application Restricted	0.40
7225:	 	 	 	 		permeability	
Burchard	 55 	 Very limited Slope Restricted permeability	 1.00 0.30	Very limited Slope Restricted permeability	 1.00 0.22	Very limited Too steep for surface application	1.00
	 	Too acid	0.05	Too acid	0.21	Too steep for sprinkler application	1.00
	 	 	 	 	 	Restricted permeability Too acid	0.22 0.21
Steinauer	40 	Very limited Slope Restricted	1.00	Very limited Slope Restricted	 1.00 0.22	 Too steep for surface application	1.00
	 	 	 	permeability 	 	Too steep for sprinkler application	1.00
7233:	 	 	 	 	 	Restricted permeability 	0.22
Elmont	 85 	 Somewhat limited Restricted permeability Too acid	 0.30 0.02	 Very limited Low adsorption Restricted permeability	 1.00 0.22	 Somewhat limited Too steep for surface application	0.32
	 	 	 	Too acid	0.07	Restricted permeability Too acid	0.22
7301: Martin	 85 	 Very limited Restricted	1.00	 Very limited Restricted	1.00	 Very limited Restricted	1.00
	 	permeability Depth to saturated zone	 1.00 	permeability Depth to saturated zone	1.00	permeability Depth to saturated zone	 1.00
	 	Too acid 	0.03	Too acid 	0.14	Too acid	0.14

Table 13a.--Agricultural Waste Management--Continued

Map symbol and soil name	Pct. of map unit	Application of manure and food processing was	-	Application of sewage sludg	e	Disposal of wastewater by irrigation	ı
	<u> </u>	Rating class and limiting features	Value	Rating class and limiting features	Value	Rating class and limiting features	Value
7424: Morrill, eroded	 90 	 Somewhat limited Restricted permeability Too acid	 0.30 0.02 	 Somewhat limited Restricted permeability Too acid	 0.22 0.07 	Somewhat limited Too steep for surface application Restricted permeability Too acid	 0.68 0.22 0.07
7433: Morrill	 90 	 Somewhat limited Restricted permeability Too acid	 0.30 0.02 	 Somewhat limited Restricted permeability Too acid	 0.22 0.07 	 Somewhat limited Too steep for surface application Restricted permeability Too acid	 0.68 0.22 0.07
7435: Morrill	 100 	 Somewhat limited Restricted permeability Too acid	 0.30 0.08 	 Somewhat limited Too acid Restricted permeability	 0.31 0.22 	Somewhat limited Too steep for surface application Too acid Restricted permeability Too steep for sprinkler application	 0.92 0.31 0.22 0.02
7436: Morrill, eroded	 87 	 Somewhat limited Restricted permeability Slope Too acid	 0.30 0.04 0.02 	 Somewhat limited Restricted permeability Too acid Slope	 0.22 0.07 0.04 	Very limited Too steep for surface application Too steep for sprinkler application Restricted permeability Too acid	 1.00 0.22 0.22
7455: Olmitz	 91 	 Not limited 	 	 Not limited 		 Not limited 	
7470: Padonia	 50 	 Very limited Restricted permeability Depth to bedrock 	 1.00 0.03 	 Very limited Low adsorption Restricted permeability Depth to bedrock	 1.00 1.00 0.03 	Very limited Restricted permeability Too steep for surface application Depth to bedrock Too steep for sprinkler application	 1.00 0.92 0.03 0.02

Table 13a.--Agricultural Waste Management--Continued

Map symbol and soil name	Pct. of map unit	manure and food processing was	-	Application of sewage sludg	e	Disposal of wastewater by irrigation	ı
		Rating class and limiting features	Value	Rating class and limiting features	Value	Rating class and limiting features	Value
7470: Martin	 40 	 Very limited Restricted permeability Depth to saturated zone Too acid	 1.00 1.00 0.03	Very limited Restricted permeability Depth to saturated zone Too acid	 1.00 1.00 0.14	 Very limited Restricted permeability Too steep for surface application Depth to	 1.00 1.00
	 	 	 			saturated zone saturated zone Too acid Too steep for sprinkler application	 0.14 0.10
7500: Pawnee	 90 	 Very limited Restricted permeability Depth to saturated zone Runoff	 1.00 1.00 0.40	 Very limited Restricted permeability Depth to saturated zone	 1.00 1.00 	 Very limited Restricted permeability Depth to saturated zone	 1.00 1.00
7502: Pawnee	 90 	 Very limited Restricted permeability Depth to saturated zone Runoff	 1.00 1.00 0.40	 Very limited Restricted permeability Depth to saturated zone	 1.00 1.00 	Very limited Restricted permeability Depth to saturated zone Too steep for surface application	 1.00 1.00 0.68
7510: Pawnee, eroded	 85 	 Very limited Restricted permeability Depth to saturated zone Runoff	 1.00 1.00 0.40	 Very limited Restricted permeability Depth to saturated zone	 1.00 1.00 	Very limited Restricted permeability Depth to saturated zone Too steep for surface application	 1.00 1.00 0.68
7603: Sibleyville	 90 	 Somewhat limited Depth to bedrock 	 0.03 	 Very limited Low adsorption Depth to bedrock 	 1.00 0.03 	 Somewhat limited Too steep for surface application Depth to bedrock	 0.68 0.03
7608: Steinauer	 90 	 Very limited Slope Restricted permeability 	 1.00 0.30 	 Very limited Slope Restricted permeability	 1.00 0.22 	Very limited Too steep for surface application Too steep for sprinkler application Restricted permeability	 1.00 1.00 0.22

Table 13a.--Agricultural Waste Management--Continued

Map symbol and soil name	Pct. of map unit	manure and food processing was	-	Application of sewage sludg	e	Disposal of wastewater by irrigation	L
	 	'	Value	Rating class and limiting features	Value	Rating class and limiting features	Value
7656: Vinland variant	 90 	 Very limited Slope Depth to bedrock Droughty	 1.00 0.90 0.11 	 Very limited Low adsorption Slope Depth to bedrock Droughty	 1.00 1.00 0.90 0.11 		 1.00 1.00 1.00 0.90 0.11
7681: Wymore	 90 	Very limited Restricted permeability Depth to saturated zone Runoff Too acid	 1.00 1.00 0.40 0.05		 1.00 1.00 0.21		 1.00 1.00 0.21
7684: Wymore	 95 	Very limited Restricted permeability Depth to saturated zone Runoff Too acid	 1.00 1.00 0.40 0.05	Very limited Restricted permeability Depth to saturated zone Too acid	 1.00 1.00 0.21 	Very limited Restricted permeability Depth to saturated zone Too acid Too steep for surface application	 1.00 1.00 0.21 0.08
7688: Wymore	 45 	Very limited Restricted permeability Depth to saturated zone Runoff Too acid	 1.00 1.00 0.40 0.05		 1.00 1.00 0.21	Very limited Restricted permeability Depth to saturated zone Too acid Too steep for surface application	 1.00 1.00 0.21 0.08
Baileyville	 40 	Very limited Restricted permeability Depth to saturated zone Runoff	 1.00 1.00 0.40	Very limited Restricted permeability Depth to saturated zone	 1.00 1.00 	Very limited Restricted permeability Depth to saturated zone Too steep for surface application	 1.00 1.00 0.08
7851: Judson	 95 	 Not limited 	 	 Not limited 	 	 Somewhat limited Too steep for surface application	0.08

Table 13a.--Agricultural Waste Management--Continued

Map symbol	Pct.	Application of		Application		Disposal of	
and soil name	of	manure and food	-	of sewage sludg	е	wastewater	
	map	processing was	te			by irrigation	1
	unit						
		Rating class and	Value	Rating class and	Value	Rating class and	Value
		limiting features		limiting features	<u> </u>	limiting features	
9971:	[_		_		_	
Arents, earthen dam-	100	Not rated		Not rated		Not rated	
9983:		 		 		 	
Gravel pits and							
quarries	100	Not rated		Not rated		Not rated	
9986:							
Miscellaneous water-	100	Not rated		Not rated		Not rated	
9999:	 	 		 		 	
Water	100	Not rated		Not rated		Not rated	

Table 13b.--Agricultural Waste Management

Map symbol and soil name	Pct. of map unit	of wastewater		Rapid infiltrati of wastewater		Slow rate treatm	
	İ L	Rating class and limiting features	Value	Rating class and limiting features	Value	Rating class and limiting features	Value
4020: Chase	 89 	 Very limited Flooding	 1.00 0.77	 Very limited Restricted	 1.00	 Somewhat limited Restricted	 0.94
	 	Seepage Depth to saturated zone 	0.77 0.43 	permeability Flooding Depth to saturated zone	 0.60 0.44 	permeability Flooding Depth to saturated zone	0.60
4525: Benfield	 90 	Very limited Depth to bedrock Seepage Too steep for surface application	 1.00 0.77 0.06 	 Very limited Restricted permeability Depth to bedrock Slope	1.00	Very limited Depth to bedrock Restricted permeability Too steep for surface application Too steep for sprinkler application	 1.00 0.94 0.92 0.06
4590: Clime	 50 	 Very limited Depth to bedrock Too steep for surface application	 1.00 1.00 	 Very limited Restricted permeability Depth to bedrock Slope	 1.00 1.00 1.00 	Very limited Depth to bedrock Too steep for surface application Too steep for sprinkler application Restricted permeability	 1.00 1.00 1.00 0.94
Sogn	 35 	Very limited Seepage Depth to bedrock Too steep for surface application	 1.00 1.00 0.78 	 Very limited Depth to bedrock Restricted permeability Slope		Very limited Depth to bedrock Too steep for surface application Too steep for sprinkler application	 1.00 1.00 0.78
4710: Kipson	 85 	 Very limited Seepage Depth to bedrock Too steep for surface application	 1.00 1.00 1.00 	 Very limited Depth to bedrock Restricted permeability Slope		Very limited Depth to bedrock Too steep for surface application Too steep for sprinkler application	 1.00 1.00 1.00

Table 13b.--Agricultural Waste Management--Continued

Map symbol and soil name	Pct. of map unit	of wastewater		Rapid infiltrati of wastewater		Slow rate treatm of wastewater	
	unit 	 Rating class and limiting features	Value	 Rating class and limiting features	Value	 Rating class and limiting features	Value
4725: Kipson	 60 	 Very limited Seepage Depth to bedrock Too steep for surface application	 1.00 1.00 1.00	 Very limited Depth to bedrock Restricted permeability Slope	 1.00 1.00 1.00	Very limited Depth to bedrock Too steep for surface application Too steep for sprinkler application	 1.00 1.00 1.00
Sogn	 30 	 Very limited Seepage Depth to bedrock Too steep for surface application	 1.00 1.00 1.00 	 Very limited Depth to bedrock Restricted permeability Slope	 1.00 1.00 1.00 	Very limited Depth to bedrock Too steep for surface application Too steep for sprinkler application	 1.00 1.00 1.00
4830: Wamego	 85 	 Very limited Seepage Depth to bedrock Too acid 	 1.00 1.00 0.14 	 Very limited Restricted permeability Depth to bedrock Slope	 1.00 1.00 0.12 	Very limited Depth to bedrock Restricted permeability Too steep for surface application Too acid	 1.00 0.94 0.32 0.14
4831: Wamego	 85 	Very limited Seepage Depth to bedrock Too steep for surface application Too acid	 1.00 1.00 1.00 0.14	 Very limited Restricted permeability Depth to bedrock Slope	 1.00 1.00 1.00 1.00 	Very limited Depth to bedrock Too steep for surface application Too steep for sprinkler application Restricted permeability Too acid	 1.00 1.00 1.00 0.94 0.14
7010: Calco	 90 	 Very limited Flooding Seepage Depth to saturated zone	 1.00 1.00 1.00	 Very limited Flooding Depth to saturated zone Restricted permeability	 1.00 1.00 1.00	 Very limited Depth to saturated zone Flooding	 1.00 1.00
7050: Kennebec	 95 	 Very limited Flooding Seepage Depth to saturated zone	 1.00 1.00 0.09	 Very limited Depth to saturated zone Restricted permeability Flooding	 1.00 1.00 0.60	 Somewhat limited Flooding Depth to saturated zone	0.60

Table 13b.--Agricultural Waste Management--Continued

Map symbol and soil name	Pct. of map unit	Overland flow of wastewater		Rapid infiltration of wastewater 		Slow rate treatm of wastewater	
	<u> </u>	Rating class and limiting features	Value	Rating class and limiting features	Value	Rating class and limiting features	Valu
7051: Kennebec	 90 	 Very limited Flooding Seepage 	 1.00 1.00 	 Very limited Flooding Depth to saturated zone Restricted permeability	 1.00 1.00 1.00	 Very limited Flooding 	 1.00
7090: Wabash	 91 	 Very limited Flooding Depth to saturated zone	 1.00 1.00 	 Very limited Restricted permeability Depth to saturated zone Flooding	 1.00 1.00 0.60	 Very limited Depth to saturated zone Restricted permeability Flooding	 1.00 1.00 0.60
7170: Reading	90	 Very limited Seepage Flooding Too acid	 1.00 0.40 0.14	 Very limited Restricted permeability	 1.00 	 Somewhat limited Too acid 	0.14
7171: Reading	90	 Very limited Seepage Flooding Too acid	 1.00 0.40 0.14	 Very limited Restricted permeability	 1.00 	 Somewhat limited Too acid 	0.14
7206: Aksarben	 87 	 Very limited Seepage Too acid 	 1.00 0.42 	 Very limited Restricted permeability 	 1.00 	Somewhat limited Too acid Restricted permeability Too steep for surface application	 0.42 0.15 0.08
7207: Aksarben	 85 	 Very limited Seepage Too acid Too steep for surface application	 1.00 0.42 0.22 	 Very limited Restricted permeability Slope 	 1.00 1.00 1.00 1 1 1 1 1 1 1 1 1 1	Very limited Too steep for surface application Too acid Too steep for sprinkler application Restricted permeability	 1.00 0.42 0.22 0.15
7220: Burchard	 85 		 0.77 0.50 0.21 	 Very limited Restricted permeability Slope 	 1.00 1.00 	Very limited Too steep for surface application Too steep for sprinkler application Too acid Restricted permeability	

Table 13b.--Agricultural Waste Management--Continued

Map symbol and soil name	Pct. of map unit	of wastewater		Rapid infiltrati		Slow rate treatm	
	unit 	Rating class and limiting features	Value	Rating class and limiting features	Value	Rating class and limiting features	Value
7224: Burchard	 63 	 Somewhat limited Seepage Too steep for	 0.77 0.50	 Very limited Restricted permeability	1.00	 Very limited Too steep for surface	 1.00
	 	surface application Too acid	0.21	Slope 	1.00	application Too steep for sprinkler application Too acid Restricted	0.50
Steinauer	 27 	 Somewhat limited Too steep for surface application	 0.78 	 Very limited Slope Restricted 	 1.00 1.00	permeability Very limited Too steep for surface application	 1.00
	 	Seepage - -	0.77 			Too steep for sprinkler application Restricted permeability	0.78 0.15
7225: Burchard	 55 	 Very limited Too steep for surface application	1.00	 Very limited Slope Restricted permeability	1.00	 Very limited Too steep for surface application	1.00
	 	Seepage Too acid 	0.77	- - - - - - -		Too steep for sprinkler application Too acid Restricted permeability	1.00 0.21 0.15
Steinauer	 40 	Too steep for surface application		 Very limited Slope Restricted permeability	 1.00 1.00	Very limited Too steep for surface application	
	 	Seepage 	0.77 			Too steep for sprinkler application Restricted permeability	1.00 0.15
7233: Elmont	 85 	 Very limited Seepage Depth to bedrock Too acid	 1.00 0.84 0.07	permeability	 1.00 1.00 0.12	 Somewhat limited Depth to bedrock Too steep for surface application	 0.84 0.32
7301:	 	 		 		Restricted permeability Too acid	0.15
Martin	85 	Very limited Depth to saturated zone Seepage	1.00	permeability Depth to	1.00	saturated zone	1.00
	 	Too acid 	0.14 	saturated zone	 	permeability Too acid 	 0.14

Table 13b.--Agricultural Waste Management--Continued

Map symbol and soil name	Pct. of map	of wastewater		Rapid infiltrati of wastewater		Slow rate treatm of wastewater 	
	unit 	 Rating class and limiting features	Value	 Rating class and limiting features	Value	 Rating class and limiting features	Value
7424:		1	l I	l			İ
Morrill, eroded	90	 Very limited Seepage Too acid	 1.00 0.07	 Very limited Restricted permeability	1.00	 Somewhat limited Too steep for surface	0.68
				Slope	0.50	application Restricted permeability	0.15
				 		Too acid	0.07
	ļ				1		
7433: Morrill	90	 Very limited	 	 Very limited		 Somewhat limited	
		Seepage Too acid	1.00	Restricted permeability	1.00	Too steep for surface	0.68
				Slope	0.50	application Restricted	0.15
		 	 	 		permeability Too acid	0.07
7435:	į	į	į		į		į
Morrill	100	Very limited Seepage	1.00	Very limited Restricted	1.00	Somewhat limited Too steep for	0.92
		Too acid	0.31	permeability		surface	
		Too steep for	0.06	Slope	0.88	application	
		surface	!		!	Too acid	0.31
		application		l		Restricted permeability	0.15
	 	 				Too steep for sprinkler	0.06
		 		 		application	
7436:							
Morrill, eroded	87	: -		Very limited		Very limited	
		Seepage	1.00	Restricted	1.00	Too steep for	1.00
	 	Too steep for suface	0.50	permeability Slope	1.00	surface application	
	Ì	application		51090		Too steep for	0.50
	İ	Too acid	0.07	İ	į	sprinkler	İ
	ļ		ļ		-	application	
				 		Restricted permeability	0.15
	İ			 	1	Too acid	0.07
	į	į	į	į	į		į
7455: Olmitz	91	 Very limited		 Very limited		 Not limited	
OIMI (2		Seepage	1.00	Restricted permeability	1.00		
7470:		1	1	l		 	
Padonia	50	 Very limited		 Very limited	1	 Very limited	
	İ	Seepage	1.00	Restricted	1.00	Depth to bedrock	1.00
			1.00	permeability		Restricted	0.94
		Too steep for surface	0.06	Depth to bedrock	1.00	permeability Too steep for	0.92
		application		 - 210he		surface application	
		 	<u> </u> 	 	İ	Too steep for sprinkler	0.06
	1	1				application	

Table 13b.--Agricultural Waste Management--Continued

Map symbol and soil name	Pct. of map	Overland flow of wastewater		Rapid infiltrati of wastewater		Slow rate treatm of wastewater	
	unit	Rating class and	Value		Value		Value
	<u> </u>	limiting features	<u> </u>	limiting features	<u> </u>	limiting features	1
7470: Martin	 40 	 Very limited Depth to saturated zone	 1.00	 Very limited Restricted permeability	 1.00	 Very limited Too steep for surface	 1.00
	 	Seepage Too steep for surface	0.77	Slope Depth to saturated zone	1.00	application Depth to saturated zone	1.00
		application Too acid	0.14		<u> </u> 	Restricted permeability Too steep for	0.94
		 	 	 	 	sprinkler application	
		 		 		Too acid	0.14
7500: Pawnee	90	 Very limited		 Very limited		 Very limited	
	 	Depth to saturated zone Seepage	1.00 0.77	Restricted permeability Depth to	1.00 1.00	Depth to saturated zone Restricted	1.00 0.94
T-00				saturated zone		permeability	
7502: Pawnee	90	 Very limited Depth to	 1.00	 Very limited Restricted	 1.00	 Very limited Depth to	1.00
		saturated zone Seepage	 0.77	permeability Depth to saturated zone	1.00	saturated zone Restricted permeability	0.94
	 	 	 	Slope	0.50	Too steep for surface application	0.68
7510: Pawnee, eroded	 85	 Very limited Depth to	 1.00	 Very limited Restricted	 1.00	 Very limited Depth to	 1.00
		saturated zone Seepage	0.77	permeability Depth to	1.00	saturated zone	0.94
	 	 	 	saturated zone Slope 	 0.50 	permeability Too steep for surface application	 0.68
7603: Sibleyville	 90	 Verv limited		 Very limited		 Very limited	
•	 	Seepage Depth to bedrock	1.00	Depth to bedrock Restricted permeability Slope	1.00 1.00 0.50	Depth to bedrock Too steep for surface application	1.00 0.68
7608: Steinauer		 Very limited		 Very limited		 Very limited	
5.61mau61	30	Too steep for surface	1.00	Slope Restricted	1.00	Too steep for surface	1.00
	 	application Seepage 	 0.77 	permeability 	 	application Too steep for sprinkler application	1.00
			<u> </u> 		<u> </u> 	Restricted permeability	0.15

Table 13b.--Agricultural Waste Management--Continued

Map symbol and soil name	Pct. of map unit	of wastewater		Rapid infiltrati of wastewater		Slow rate treatment of wastewater 		
		Rating class and limiting features	Value	Rating class and limiting features	Value	Rating class and limiting features	Value	
7656: Vinland variant	 90 	 Very limited Seepage Depth to bedrock Too steep for surface application	 1.00 1.00 1.00 	 Very limited Depth to bedrock Restricted permeability Slope	 1.00 1.00 1.00		 1.00 1.00 1.00	
7681: Wymore	 90 	 Very limited Depth to saturated zone Seepage Too acid	 1.00 0.77 0.21	 Very limited Restricted permeability Depth to saturated zone	 1.00 1.00	 Very limited Depth to saturated zone Restricted permeability Too acid	 1.00 0.96 0.21	
7684: Wymore	 95 	 Very limited Depth to saturated zone Too acid Seepage	 1.00 0.21 0.04 	 Very limited Restricted permeability Depth to saturated zone	 1.00 1.00 		 1.00 0.96 0.21 0.08	
7688: Wymore	 45 	 Very limited Depth to saturated zone Too acid Seepage	 1.00 0.21 0.04 	 Very limited Restricted permeability Depth to saturated zone	 1.00 1.00 	Very limited Depth to saturated zone Restricted permeability Too acid Too steep for surface application	 1.00 0.96 0.21 0.08	
Baileyville	40 	 Very limited Depth to saturated zone Seepage 	 1.00 0.01 	 Very limited Restricted permeability Depth to saturated zone	 1.00 1.00 	Very limited Depth to saturated zone Restricted permeability Too steep for surface application	 1.00 0.98 0.08	
7851: Judson	 95 	 Very limited Seepage 	 1.00 	 Very limited Restricted permeability 	 1.00 	 Somewhat limited Too steep for surface application	0.08	

Table 13b.--Agricultural Waste Management--Continued

Map symbol	Pct.	Overland flow	,	Rapid infiltrati	on	Slow rate treatment		
and soil name	of	of wastewater		of wastewater		of wastewater		
	map							
	unit	l						
		Rating class and	Value	Rating class and	Value	Rating class and	Value	
		limiting features		limiting features		limiting features		
9971: Arents, earthen dam-	 100	 Not rated		 Not rated	 	 Not rated		
9983: Gravel pits and	 	 		 	 	 		
quarries	100	 Not rated 		 Not rated		 Not rated 		
9986:	i	 	i		i			
Miscellaneous water-	100	Not rated	į	Not rated	į	Not rated	į	
9999:	 	 		 		[
Water	100	Not rated	İ	Not rated	İ	Not rated	İ	

Table 14a.--Construction Materials

(The information in this table indicates the dominant soil condition but does not eliminate the need for onsite investigation. The ratings given for the thickest layer are for the thickest layer above and excluding the bottom layer. The numbers in the value columns range from 0.00 to 0.99. The greater the value, the greater the likelihood that the bottom layer or thickest layer of the soil is a source of sand or gravel. See text for further explanation of ratings in this table.)

Map symbol and soil name	Pct. of map	Potential source gravel	e of	Potential sourc	e of
	unit 	 Rating class	Value	Rating class	Value
	<u> </u>		1		1
4020: Chase	 89 	 Poor Bottom layer Thickest layer	 0.00 0.00	 Poor Bottom layer Thickest layer	 0.00 0.00
4525: Benfield	 90 	 Poor Bottom layer	0.00		0.00
	 	Thickest layer	0.00	Thickest layer	0.00
4590:		 			
Clime	50 	Poor Bottom layer Thickest layer	0.00	· -	0.00
Sogn	 35 	 Poor Bottom layer	0.00	· -	0.00
	 	Thickest layer	0.00	Thickest layer	0.00
4710: Kipson	 85	 Poor Bottom layer		 Poor	
	 	Thickest layer	0.00	Bottom layer Thickest layer	0.00
4725:					
Kipson	60 	Poor Bottom layer Thickest layer	0.00	Poor Bottom layer Thickest layer	0.00
Sogn	 30 	 Poor Bottom layer Thickest layer	 0.00 0.00	 Poor Bottom layer Thickest layer	 0.00 0.00
4830:				 	
Wamego	 85 	 Poor Bottom layer Thickest layer	0.00	· -	0.00
4831:	 	 			
Wamego	85 	Poor Bottom layer Thickest layer	0.00	Poor Bottom layer Thickest layer	0.00
7010: Calco	 90	 Poor	1	 Poor	
	 	Bottom layer Thickest layer	0.00	· -	0.00
7050: Kennebec	 05	 Poor	į	 Poor	
Vermenec	 	Bottom layer Thickest layer	0.00	Bottom layer	0.00

Table 14a.--Construction Materials--Continued

Map symbol and soil name	Pct. of map	Potential source gravel	of	Potential source sand	of
	unit	Í			
		Rating class	Value	Rating class	Value
7051:	l I	 -	 	 	
Kennebec	90	Poor	l I	Poor	
		!	0.00	Bottom layer	0.00
		Thickest layer	0.00	Thickest layer	0.00
7090:			ļ		
Wabash	91	Poor	 0.00	Poor	
	l I		0.00	Bottom layer Thickest layer	0.00
	İ				
7170:		İ	ĺ	İ	ĺ
Reading	90	Poor		Poor	
		· -	0.00	Bottom layer	0.00
	l I	Thickest layer	0.00	Thickest layer	0.00
7171:		 			
Reading	90	Poor	į	Poor	İ
		•	0.00	-	0.00
		Thickest layer	0.00	Thickest layer	0.00
7206:	l I	 	 	 	
Aksarben	 87	Poor		Poor	
	İ	Bottom layer	0.00	Bottom layer	0.00
		Thickest layer	0.00	Thickest layer	0.00
7207: Aksarben	 85	 Poor	 	 Poor	
ARBAIDEII	03	!	0.00	!	0.00
	İ	· -	0.00	Thickest layer	0.00
7220:		 D = ===		 D = ===	
Burchard	85 	Poor Bottom layer	0.00	Poor Bottom layer	0.00
	 	· -	0.00	:	0.00
	İ	į	į	<u> </u>	İ
7224:		[
Burchard	63	Poor		Poor	
	l I	:	0.00	: -	0.00
Steinauer	27	Poor	į	Poor	į
		•	0.00	Bottom layer	0.00
	l i	Thickest layer	0.00	Thickest layer	0.00
7225:	 	 	 	 	
Burchard	55	Poor	İ	Poor	i
		Bottom layer	0.00	Bottom layer	0.00
		Thickest layer	0.00	Thickest layer	0.00
Steinauer	 40	Poor	 	 Poor	
Scelladel	1 0	!	0.00	!	0.00
	İ		0.00		0.00
					[
7233:		 Parasis		l De est	
Elmont	४5 	Poor laver	 0.00	Poor Bottom layer	 0.00
	 	:	0.00	Thickest layer	0.00
	İ		i		į
7301:		!			[
Martin	85			Poor	
	l I		0.00		0.00
		Thickest layer	0.00	Thickest layer	0.00

Table 14a.--Construction Materials--Continued

Map symbol and soil name	Pct. of map	gravel	of	Potential source	of
	unit	!	1	<u> </u>	1
	<u> </u>	Rating class	Value	Rating class	Value
7424:		 	 	 	l I
Morrill, eroded	90 	•	0.00	· -	0.00
7433: Morrill	 90 	•	1	 Poor Bottom layer Thickest layer	 0.00 0.00
7435: Morrill	 100 	•	 0.00 0.00	· -	0.00
7436: Morrill, eroded	 87 	Bottom layer	 0.00 0.00	· -	0.00
7455: Olmitz	 91 	 Poor Bottom layer Thickest layer	 0.00 0.00	· -	 0.00 0.00
7470: Padonia	 50 	· -	1	 Poor Bottom layer Thickest layer	 0.00 0.00
Martin	 40 	· -	1	 Poor Bottom layer Thickest layer	 0.00 0.00
7500: Pawnee	 90 		 0.00 0.00		0.00
7502: Pawnee	 90 		0.00		0.00
7510: Pawnee, eroded	 85 		 0.00 0.00	· -	 0.00 0.00
7603: Sibleyville	 90 	· -	 0.00 0.00	 Poor Bottom layer Thickest layer	 0.00 0.00
7608: Steinauer	 90 	 Poor Bottom layer Thickest layer	 0.00 0.00	 Poor Bottom layer Thickest layer	 0.00 0.00

Table 14a.--Construction Materials--Continued

Map symbol and soil name	Pct. of map unit	gravel	of	Potential source of sand		
	į	Rating class	Value	Rating class	Value	
7656:						
Vinland variant	90	!		Poor		
		Bottom layer	0.00	Bottom layer	0.00	
	 	Thickest layer	0.00	Thickest layer	0.00	
7681:	i	! 	i		1	
Wymore	90	Poor	i	Poor	i	
_	i	Bottom layer	0.00	Bottom layer	0.00	
		Thickest layer	0.00	Thickest layer	0.00	
7684:			ļ			
Wymore	95	Poor		Poor		
		Bottom layer	0.00	-	0.00	
	 	Thickest layer	0.00	Thickest layer	0.00	
7688:	İ	 	i			
Wymore	45	Poor	i	Poor	i	
	į	Bottom layer	0.00	Bottom layer	0.00	
		Thickest layer	0.00	Thickest layer	0.00	
			ļ		ļ	
Baileyville	40	Poor		Poor		
		Bottom layer	0.00	-	0.00	
	 	Thickest layer	0.00	Thickest layer	0.00	
7851:	i	 	i		i	
Judson	95	Poor	İ	Poor	j	
	ĺ	Bottom layer	0.00	Bottom layer	0.00	
		Thickest layer	0.00	Thickest layer	0.00	
			ļ			
9971:	1100			37		
Arents, earthen dam-	1	Not rated		Not rated		
9983:		 	i		1	
Gravel pits and	i		i		i	
quarries	100	Not rated	į	Not rated	j	
9986:		[ļ		- [
Miscellaneous water-	100	Not rated	ļ	Not rated	ļ	
0000		 -			-	
9999: Water	 100	 Not rated	I	 Not rated	I	
Maret	1 100	NOC TALEG	1	NOL LALEU	1	

Table 14b. -- Construction Materials

Map symbol and soil name	Pct. of map unit	reclamation mater:		Potential source roadfill	of	Potential source of topsoil 		
	<u>i</u> L	Rating class and limiting features	Value	Rating class and limiting features	Value	Rating class and limiting features	Value	
4020:		 	 	 -		 		
Chase	89	Poor	İ	Poor	İ	Poor	İ	
	İ	Too clayey	0.00	Low strength	0.00	Too clayey	0.00	
	į	Water erosion	0.99	Shrink-swell	0.10	 	į	
4525:								
Benfield	90	Poor		Poor		Poor		
		Too clayey	0.00	Depth to bedrock	1	·	0.00	
	!	Low content of	0.88	Low strength	0.00	Rock fragments	0.59	
	ļ	organic matter		Shrink-swell	0.12	Depth to bedrock	0.97	
	1	Depth to bedrock		1	1			
	l I	Water erosion	0.99 	 	 	 	 	
4590:	İ							
Clime	50	Poor		Poor		Poor		
		Too clayey	0.00	Depth to bedrock	0.00	Too clayey	0.00	
		Droughty	0.66	Low strength	0.00	Slope	0.16	
		Depth to bedrock	0.90	Shrink-swell	0.06	Depth to bedrock	0.90	
Sogn	35	 Poor	 	Poor		 Poor		
_	İ	Droughty	0.00	Depth to bedrock	0.00	Depth to bedrock	0.00	
	İ	Depth to bedrock	0.00	Low strength	0.00	Slope	0.84	
		Too clayey	0.98	Shrink-swell	0.87	Too clayey	0.93	
4710:			 			 		
Kipson	85	Poor	İ	Poor	i	Poor	i	
	İ	Depth to bedrock	0.00	Depth to bedrock	0.00	Depth to bedrock	0.00	
		Carbonate content	0.00	Low strength	0.00	Carbonate content	0.00	
		Droughty	0.07	Shrink-swell	0.87	Slope	0.00	
		Low content of	0.88			Rock fragments	0.24	
		organic matter Too clayey	 0.92	 		Too clayey	0.66	
	İ	100 Clayey	0.32					
4725: Kipson		Poor		Poor		 Poor		
KIPSON	00	Depth to bedrock	1000	Depth to bedrock	0 00	Depth to bedrock	0 00	
	i	Carbonate content		Low strength	0.00	Carbonate content		
	i	Droughty	0.06	Slope	0.82	Slope	0.00	
	 	Low content of organic matter	0.88	Shrink-swell	0.99			
Sogn	30	 Poor	 	 Poor	 	 Poor		
•		Droughty	0.00	Depth to bedrock	0.00	Depth to bedrock	0.00	
	i	Depth to bedrock		Low strength	0.00	Slope	0.16	
	į	Too clayey	0.98	Shrink-swell	0.80	Too clayey	0.93	
4830:		 	[[1	 		
Wamego	85	Fair	į	Poor	į	Fair	İ	
		Too clayey	0.02	Depth to bedrock	0.00	Too clayey	0.02	
		Depth to bedrock	0.29	Low strength	0.00	Depth to bedrock	0.29	
		Droughty	0.83	Shrink-swell	0.32			
	1	Water erosion	0.90	1				
	1			l .		'		

Table 14b.--Construction Materials--Continued

Map symbol and soil name	Pct. of map unit	reclamation mater		Potential source roadfill	of	Potential source of topsoil 			
		!	Value	Rating class and limiting features	Value	Rating class and limiting features	Value		
4831: Wamego	 85 	Too clayey Depth to bedrock Droughty	 0.02 0.29 0.83 0.90 0.95		1	 Fair Too clayey Slope Depth to bedrock	 0.02 0.04 0.29		
7010: Calco	90	Fair Low content of organic matter Carbonate content	 0.88 0.97	 Poor Low strength Depth to saturated zone Shrink-swell	 0.00 0.14 0.87	Fair Depth to saturated zone Carbonate content	 0.14 0.97		
7050: Kennebec	 95 		 0.90 	Poor Low strength Shrink-swell	 0.00 0.96	 Good 	 		
7051: Kennebec	 90 		 0.90	 Poor Low strength Shrink-swell	 0.00 0.96	 Good 	 		
7090: Wabash	 91 	!	 0.00 	 Poor Depth to saturated zone Low strength Shrink-swell	 0.00 0.00	 Poor Too clayey Depth to saturated zone	 0.00 0.00		
7170: Reading	 90 	Too clayey	 0.82 0.90 0.95		 0.00 0.54	 Fair Too clayey 	 0.72 		
7171: Reading	 90 	 Fair Water erosion Too acid Too clayey	 0.90 0.95 0.98	 Poor Low strength Shrink-swell	 0.00 0.84	 Fair Too clayey 	 0.89 		
7206: Aksarben	 87 	Too clayey Too acid	 0.08 0.84 0.90		 0.00 0.27	 Fair Too clayey	 0.07 		
7207: Aksarben	 85 	Too clayey Too acid	 0.08 0.84 0.90	Shrink-swell	 0.00 0.26	 Fair Too clayey 	 0.07 		

Table 14b.--Construction Materials--Continued

Map symbol and soil name	Pct. of	Potential source		Potential source	of	Potential source topsoil	e of
	unit 	Rating class and limiting features	Value	Rating class and limiting features	Value	Rating class and limiting features	Value
7220:		 				 	
Burchard	85	Fair		Poor	İ	Fair	İ
		Low content of	0.12	Low strength	0.00	Too clayey	0.49
	!	organic matter		Shrink-swell	0.87	Slope	0.96
	!	Too clayey	0.68		!		
	1	Too acid	0.92		1		
		Water erosion	0.99	 		 	
7224:						 	i
Burchard	63	Fair	i	Poor	i	Fair	i
	ĺ	Low content of	0.12	Low strength	0.00	Too clayey	0.49
		organic matter		Shrink-swell	0.87	Slope	0.96
		Too clayey	0.68				
		Too acid	0.92				
		Water erosion	0.99				
Steinauer	27	Paim		Doom		 Fair	
Sternauer	47	Low content of	0.08	Poor Low strength	0.00	Slope	0.84
	1	organic matter		Shrink-swell	0.87	blope	0.04
	i		i				i
7225:	İ		i		i		i
Burchard	55	Fair		Poor		Poor	
		Low content of	0.12	Low strength	0.00	Slope	0.00
		organic matter		Shrink-swell	0.87	Too clayey	0.49
		Too clayey	0.68				
	!	Too acid	0.92				
		Water erosion	0.99	 		 	
Steinauer	40	 Fair		Poor		Poor	
2001114401		Low content of	0.12	Low strength	0.00	Slope	0.00
	i	organic matter		Shrink-swell	0.91		
	j	Water erosion	0.99	į	j	j	į
7233:							!
Elmont	85	Fair		Poor		Fair	
		Too clayey Water erosion	0.82	Low strength Depth to bedrock	0.00	Too clayey	0.72
		Too acid	0.90 0.97	Shrink-swell	0.77	 	
		100 aciu		DITTIK-SWEIT		 	
7301:	i		i		i		i
Martin	85	Poor	İ	Poor	i	Poor	j
		Too clayey	0.00	Low strength	0.00	Too clayey	0.00
		Too acid	0.95	Shrink-swell	0.00	Depth to	0.53
		Water erosion	0.99	Depth to	0.53	saturated zone	
		 		saturated zone		 	
7424:		 		 		 	
Morrill, eroded	90	 Fair	i	 Fair	i	 Fair	
,	i	Too clayey	0.92		0.22	!	0.32
	İ	Too acid	0.97	Shrink-swell	0.84		0.80
7433:							
Morrill	90			Poor	!	Fair	
		Too clayey	1	Low strength	0.00		0.32
		Too acid	0.97	Shrink-swell	0.83	Too clayey	0.80
7435:		[1 		 	
Morrill	100	Fair		 Fair	i	 Fair	i
	i	Low content of	0.68		0.99	!	0.88
	İ	organic matter	İ	İ	İ	į	İ
		Too acid	0.88				
	1	i .	1	i .	1	i .	1

Table 14b.--Construction Materials--Continued

Map symbol and soil name	Pct. of map	reclamation mater		Potential source	of	Potential source	of
	unit 		Value	 Rating class and limiting features	Value	 Rating class and limiting features	Value
7436: Morrill, eroded	 87 	 Fair Low content of organic matter Too acid	 0.12 0.97	 Fair No shrink-swell 	 0.99 	 Fair Rock fragments Slope 	 0.88 0.96
7455: Olmitz	 91 	 Good 	 	 Poor Low strength Shrink-swell	 0.00 0.93	 Good 	
7470: Padonia	 50 	Poor Too clayey Water erosion Depth to bedrock	0.00	Low strength	,	·	0.00
Martin	40 	Poor Too clayey Too acid Water erosion	 0.00 0.95 0.99	Shrink-swell	 0.00 0.00 0.53	·	0.00
7500: Pawnee	 90 	 Poor Too clayey Water erosion	!	Poor Low strength Shrink-swell Depth to saturated zone	 0.00 0.21 0.53	Depth to	 0.00 0.53
7502: Pawnee	 90 	 Poor Too clayey Water erosion 	0.00		 0.00 0.19 0.53	·	0.00
7510: Pawnee, eroded	 85 	 Poor Too clayey Water erosion	 0.00 0.99 		 0.00 0.18 0.53	Depth to	 0.00 0.53
7603: Sibleyville	 90 	 Fair Low content of organic matter Depth to bedrock Too acid	 0.32 0.97 0.97	 Poor Depth to bedrock Shrink-swell 	!		 0.01 0.97
7608: Steinauer	 90 	 Fair Low content of organic matter	 0.08 	Poor Low strength Slope Shrink-swell	 0.00 0.68 0.87	 Poor Slope 	0.00
7656: Vinland variant	90 90 	 Fair Depth to bedrock Droughty	 0.10 0.89	 Poor Depth to bedrock 	 0.00 	 Poor Slope Depth to bedrock	0.00

Table 14b.--Construction Materials--Continued

Map symbol and soil name	Pct. of map unit	reclamation mater		Potential source roadfill	of	Potential source topsoil 	e of
		Rating class and limiting features	Value	Rating class and limiting features	Value	Rating class and limiting features	Value
7681:				 		 	
Wymore	90	Poor	i	Poor	i	Poor	i
		Too clayey	0.00		0.00	1	0.00
	i	Water erosion	0.90		0.02	·	0.53
		Too acid	0.92		0.53		
7684:							
Wymore	95	Poor		Poor		Poor	
		Too clayey	0.00	Low strength	0.00	Too clayey	0.00
		Too acid	0.92	Shrink-swell	0.02	Depth to	0.53
		Water erosion	0.99	Depth to saturated zone	0.53	saturated zone	
7688:							
Wymore	45	Poor		Poor		Poor	
		Too clayey	0.00	Low strength	0.00	Too clayey	0.00
		Too acid	0.92		0.02		0.53
		Water erosion	0.99	Depth to saturated zone	0.53	saturated zone	
Baileyville	40	Poor		Poor		 Poor	
-	i	Too clayey	0.00	Low strength	0.00	Too clayey	0.00
	i	Low content of	0.12	Shrink-swell	0.06		0.53
	i	organic matter	i	Depth to	0.53	saturated zone	i
	į	Water erosion	0.90	saturated zone	į	İ	į
		Too acid	0.92	 		 	
7851:							
Judson	95	Fair		Poor		Good	
	1	Low content of	0.50	Low strength	0.00		
		organic matter Water erosion	 0.90	Shrink-swell	0.88	 	
		Matter Crobion					
9971: Arents, earthen dam-	1100	Not rated		 Not rated		 Not rated	
Arence, earthen dam-						 	
9983:							
Gravel pits and							
quarries	100	Not rated		Not rated		Not rated	
9986:							
Miscellaneous water-	100	Not rated		Not rated		Not rated	
9999:				 		 	
Water	1		1	Not rated	1	Not rated	1

Table 15.--Water Management

(The information in this table indicates the dominant soil condition but does not eliminate the need for onsite investigation. The numbers in the value columns range from 0.01 to 1.00. The larger the value, the greater the limitation. See text for further explanation of ratings in this table.)

Map symbol and soil name	Pct. of map unit	 Pond reservoir ar 	eas	Embankments, dikes levees 	, and	Aquifer-fed excavated pond	ls
		Rating class and limiting features	Value	Rating class and limiting features	Value	Rating class and limiting features	Value
4020: Chase	 89 	 Not limited 		 Somewhat limited Depth to saturated zone Hard to pack	0.43	 Very limited No ground water 	1.00
4525: Benfield	 90 	 Somewhat limited Depth to bedrock	 0.02	 Somewhat limited Thin layer Hard to pack	 0.61 0.46	 Very limited No ground water	1.00
4590: Clime	 50 	 Somewhat limited Depth to bedrock Slope		-	 0.70 0.70	 Very limited No ground water	1.00
Sogn	 35 	 Very limited Depth to bedrock		 Very limited Thin layer		 Very limited No ground water	1.00
4710: Kipson	 85 	 Somewhat limited Depth to bedrock Slope		 Very limited Thin layer 	1	 Very limited No ground water	 1.00
4725: Kipson	 60 	 Somewhat limited Depth to bedrock Slope		 Somewhat limited Piping 	 0.09	 Very limited No ground water	 1.00
Sogn	 30 	 Very limited Depth to bedrock Slope	1	 Very limited Thin layer 	 1.00 	 Very limited No ground water 	1.00
4830: Wamego	 85 	 Somewhat limited Depth to bedrock		 Somewhat limited Thin layer Hard to pack	 0.93 0.12	 Very limited No ground water	1.00
4831: Wamego	 85 	 Somewhat limited Depth to bedrock Slope	 0.19 0.02	 Somewhat limited Thin layer Hard to pack		 Very limited No ground water	1.00
7010: Calco	 90 	 Somewhat limited Seepage 	 0.70	 Very limited Depth to saturated zone	 1.00	 Somewhat limited Slow refill Cutbanks cave	0.30
7050: Kennebec	 95 	 Somewhat limited Seepage 	 0.70 	 Somewhat limited Piping Depth to saturated zone	 0.14 0.09		 0.54 0.30 0.10

Table 15.--Water Management--Continued

Map symbol and soil name	 Pct. of map	 Pond reservoir ar 	eas	 Embankments, dikes levees	, and	 Aquifer-fed excavated pond 	ls
	unit 	 Rating class and limiting features	Value	 Rating class and limiting features	Value	 Rating class and limiting features	Value
7051: Kennebec	 90 	 Somewhat limited Seepage 	 0.70 	 Somewhat limited Piping 	 0.15 	 Somewhat limited Depth to water Slow refill Cutbanks cave	 0.81 0.30 0.10
7090: Wabash	 91 	 Not limited 	 	 Very limited Depth to saturated zone Hard to pack	 1.00 0.77	 Very limited Slow refill Cutbanks cave 	 1.00 0.10
7170: Reading	 90 	 Somewhat limited Seepage	 0.57	 Not limited 	 	 Very limited No ground water	1.00
7171: Reading	 90 	 Somewhat limited Seepage	 0.57	 Not limited 	 	 Very limited No ground water	1.00
7206: Aksarben	 87 	 Somewhat limited Seepage	 0.70	 Not limited 		 Very limited No ground water	1.00
7207: Aksarben	 85 	 Somewhat limited Seepage	 0.70	 Not limited 		 Very limited No ground water	1.00
7220: Burchard	 85 	 Somewhat limited Seepage	 0.05	 Somewhat limited Piping	0.01	 Very limited No ground water	1.00
7224: Burchard	 63 	 Somewhat limited Seepage	 0.05	 Somewhat limited Piping	0.01	 Very limited No ground water	1.00
Steinauer	 27 	 Somewhat limited Seepage 	 0.05	 Not limited 		 Very limited No ground water 	1.00
7225: Burchard	55 55 	Somewhat limited Seepage Slope	0.05	 Not limited 	 	 Very limited No ground water	1.00
Steinauer	 40 	 Somewhat limited Seepage Slope	 0.05 0.03	 Somewhat limited Piping 	 0.01 	 Very limited No ground water 	1.00
7233: Elmont	 85 	 Somewhat limited Seepage Depth to bedrock	0.05	 Somewhat limited Thin layer 	 0.26 	 Very limited No ground water 	1.00
7301: Martin	85 	 Not limited 	; 	 Very limited Depth to saturated zone Hard to pack	 1.00 0.70	 Very limited No ground water 	 1.00

Table 15.--Water Management--Continued

Map symbol and soil name	Pct. of map		eas	 Embankments, dikes levees	, and	Aquifer-fed excavated pond	ls
	unit 	!	Value	Rating class and limiting features	Value	Rating class and limiting features	Value
7424: Morrill, eroded	 90 	 Somewhat limited Seepage	 0.05	 Not limited 	 	 Very limited No ground water	1.00
7433: Morrill	 90 	 Somewhat limited Seepage 	 0.05	 Not limited 	 	 Very limited No ground water 	1.00
7435: Morrill	 100 	 Somewhat limited Seepage	 0.50	 Somewhat limited Piping	 0.76	 Very limited No ground water	1.00
7436: Morrill, eroded	 87 	 Very limited Seepage	 1.00	 Not limited 	 	 Very limited No ground water	1.00
7455: Olmitz	 91 	 Somewhat limited Seepage	 0.70	 Somewhat limited Piping	 0.07	 Very limited No ground water	1.00
7470: Padonia	 50 	 Somewhat limited Seepage Depth to bedrock	 0.05 0.02	 Not limited 	 	 Very limited No ground water	1.00
Martin	 40 	 Not limited 	 	 Very limited Depth to saturated zone Hard to pack	 1.00 0.70	 Very limited No ground water 	 1.00
7500: Pawnee	 90 	 Not limited 	 	 Very limited Depth to saturated zone Hard to pack	 1.00 0.40	 Very limited No ground water	1.00
7502: Pawnee	 90 	 Not limited 	 	 Very limited Depth to saturated zone Hard to pack	 1.00 0.44	 Very limited No ground water 	1.00
7510: Pawnee, eroded	 85 	 Not limited 	 	 Very limited Depth to saturated zone Hard to pack	 1.00 0.51	 Very limited No ground water 	1.00
7603: Sibleyville	90	 Somewhat limited Seepage Depth to bedrock	 0.70 0.02	 Somewhat limited Piping Thin layer	 0.62 0.61	 Very limited No ground water 	1.00
7608: Steinauer	 90 	 Somewhat limited Slope Seepage	 0.10 0.05	 Not limited 	 	 Very limited No ground water 	 1.00

Table 15.--Water Management--Continued

Map symbol and soil name	Pct. of map unit		eas	Embankments, dikes levees 	s, and	Aquifer-fed excavated ponds 			
	 	Rating class and limiting features	Value	Rating class and limiting features	Value	Rating class and limiting features	Value		
7656: Vinland variant	 90 	 Somewhat limited Seepage Depth to bedrock Slope	 0.70 0.30 0.03	 Very limited Piping Thin layer	 1.00 0.98	 Very limited No ground water	 1.00		
7681: Wymore	 90 	- 	 0.05	 Very limited Depth to saturated zone Hard to pack	 1.00 0.28	 - Very limited No ground water	1.00		
7684: Wymore	 95 	 Somewhat limited Seepage	 0.05 	 Very limited Depth to saturated zone Hard to pack	1.00		 0.95 0.10 0.01		
7688: Wymore	 4 5 	 Somewhat limited Seepage	 0.05 	 Very limited Depth to saturated zone Hard to pack	 1.00 0.35	 Very limited No ground water 	 1.00 		
Baileyville	 4 0 	Somewhat limited Seepage	 0.05 	 Very limited Depth to saturated zone Hard to pack	1.00	 Very limited No ground water 	 1.00 		
7851: Judson	 95 	 Somewhat limited Seepage	0.70	 Somewhat limited Piping	0.01	 Very limited No ground water	1.00		
9971: Arents, earthen dam-	 100	 Not rated	 	 Not rated		 Not rated			
9983: Gravel pits and quarries	 100	 Not rated	 	 Not rated 		 Not rated 	 		
9986: Miscellaneous water-	100	Not rated		 Not rated	ļ	 Not rated			
9999: Water	 100	 Not rated 	 	 Not rated 	 	 Not rated 	 		

Table 16.--Engineering Index Properties

(Absence of an entry indicates that the data were not estimated.)

Map symbol	Depth	USDA texture	 	Classif	icati	on	Fragi	ments	'	rcentago sieve n	-	-	 Liquid	 Plas-
and soil name							>10	3-10					limit	ticity
		1	0	nified	A	ASHTO		inches	4	10	40	200	<u> </u>	index
	In						Pct	Pct					Pct	
4020:			l I				l I	l I	 	l I	l I	 	l I	l I
Chase	0-8	Silty clay	CH,	CL	A-7		0	0	100	100	 95-100	90-100	40-54	17-25
		loam, silt	į		i		į	İ	į	İ	İ	İ	İ	İ
		loam												
	8-17		CL,	CH	A-7		0	0	100	100	95-100	90-100	40-52	17-25
		loam, silt												
	 17-37	loam Silty clay,	CL,	СĦ	 A-7		0	l l 0	100	 100	 95-100	 90 - 100	 48-70	25-40
	17-37	silty clay		CII				•	100	100	 	JU-100 	40-70	25-40
		loam	i		i		i	i	<u>'</u>	İ	İ	i I	İ	İ
	37-42	Silty clay	CL,	CH	A-7		0	0	100	100	95-100	90-100	47-59	25-33
		loam, silty												
		clay			_									
	42-60	Silty clay	CH,	CL	A-7		0	0	100	100	95-100	90-100	41-55	21-30
		loam, silty clay	 					l I	 	l I	l I	 	l I	l I
			İ					l I		 	 	 		
4525:			i		i		i	İ	i	İ	İ	İ	İ	į
Benfield	0-6	Silty clay	CL,	CH	A-6,	A-7	0	0-14	84-100	67-100	64-100	60-98	39-53	19-25
		loam, gravelly									!			
		silty clay												
	 6_19	loam Silty clay,	CH	CL, SC	 A-7		0	 0_11	 68-100	 31_100	 28_100	 28_100	 47_64	25_36
	0-15	silty clay	011,	CH, BC			0	0-11		31-100	20-100 	20-100	17-01	23-30
		loam, clay,	i		i		i	i	İ	İ	İ	İ	İ	İ
		gravelly silty												
		clay												
	19-37	Silty clay,	CH,	CL, SC	A-7		0	0-3	69-100	34-100	31-100	30-100	46-62	25-36
		clay, silty clay loam,						l		 	l I	 	l I	1
		gravelly silty							 	 	l I	 	l I	1
		clay	i		i			i	<u>.</u>	İ	İ	İ	İ	İ
	37-41	Weathered	İ		į		i		i		i		j	
		bedrock												
4500														
4590: Clime	 0-9	 Silty clay,	CH,	CT.	 A-7		 0	 0-5	 90-100	 90-100	 85-100	 80-95	 47-63	25-32
CIIMC	0 3	silty clay		C1	/			0 3		100	03 100	00 33	17 03	23 32
		loam	i		i		i	İ	i	İ	İ	İ	İ	į
	9-22	Silty clay,	CH,	CL	A-7		0	0	95-100	95-100	95-100	85-95	49-73	27-44
		clay, silty												
		clay loam												
	22-35	Silty clay, clay	CH		A-7		0	0 	95-100	 95-100	 95-100	85-95 	50-70	∠9-44
	35-39	Unweathered						 		 	 	 		
		bedrock	i		í		i	i	i	İ	i İ	İ	İ	İ
							İ	l				l		
Sogn			CH,		A-6,		0	0-10	85-100	85-100	:	:	39-51	
	12-16	Unweathered												
		bedrock			[1	l	1		I	l	I	I

Table 16.--Engineering Index Properties--Continued

Map symbol	Depth	USDA texture	 	Classi	ficati	on	Fragi	nents		rcentag sieve n	e passi: umber		 Liquid	 Plas
and soil name		i	i				>10	3-10	İ				limit	ticity
		<u> </u>	1	Unified	A	ASHTO		inches	4	10	40	200	<u> </u>	index
	In						Pct	Pct					Pct	
4710:			 		İ				 	 	 	 	 	
Kipson	0-9	Silty clay loam	CL		A-6,	A-7-6	0	0-19	81-100	51-100	49-100	48-100	39-49	19-25
	9-19	Gravelly silty	CL,	sc	A-6,	A-7-6	0	0-19	81-100	57-100	49-100	45-98	30-47	12-25
		clay loam,	 		l I				 	 		 		
		loam, gravelly			i				 			 		
		silt loam,	İ		İ		į	i	İ	İ	İ	İ	İ	İ
		silt loam,												
	19-23	loam Weathered	 		l			 	 	 	 	 	 	
	25 25	bedrock			i				! 	İ	<u> </u>	İ		
					ĺ					ĺ	Ī	ĺ	ĺ	
4725:			 at	CIT		2.7				 0E 100				17 25
Kipson	0-8	Silty clay loam, silt	CL,	Ch	A-6,	A-/	0	0-7	92-100	 	80-100	//-100 	37-31 	17-25
		loam	İ		i		j		İ	İ	İ	İ	İ	İ
	8-19	Channery silty	CL		A-6,	A-7	0	0-19	81-100	57-100	50-100	49-100	29-47	12-25
		clay loam,	 				l		 	l I	 	 	 	
		loam, channery			i		1		 	İ	i			
		silt loam,			ĺ					ĺ	I	l	ĺ	
		silt loam,												
		channery loam,	 						 	 	 	 	 	
	19-22	Weathered			i									
		bedrock			!				l	[ļ.		
Sogn	0-12	 Silty clay	 CL,	СH	 A-6,	A - 7	 0	 0-10	 85-100	 85-100	 85-100	 70-100	 39-51	 19-25
2091	0 ==	loam, channery		022		/		0 20						
		silty clay			1									
	12_16	loam Unweathered	 						 			 		
	12-10	bedrock			i				 					
		İ	İ		İ		j	i	İ	İ	İ	İ	İ	İ
4830:	0.6		 CL			. 7	 0	 0	 100	 100	 0E 100			16 21
Wamego	0-6	Silt loam, silty clay			A-6,	A-/	0	0	100	100	95-100	67-93	30-40	10-21
		loam			i		j		İ	İ	İ	İ	İ	İ
		Silty clay loam			A-6,	A-7	0	0	100	'	94-100			19-25
	10-27	Silty clay loam, silty	CL,	CH	A-7		0	0	100	86-100 	80-100	75-94 	46-55 	25-30
		clay, clay			i				! 	İ	<u> </u>	İ		
		loam			1									
	27-31	Weathered bedrock												
		DedTock			İ				 		 	 		
4831:		!	ļ		İ		į			ļ		ļ		ļ
Wamego	0-6	Silt loam, silty clay	CL		A-6,	A-7	0	0	100	100	95-100	87-93 	38-48	16-21
		loam							 				 	
		Silty clay loam			A-6,	A-7	0	0	100		94-100			
	10-27		CH,	CL	A-7		0	0	100	86-100	80-100	75-94	46-55	25-30
		loam, silty clay, clay	l I		l I		I	 	 	 	 	 	 	
		loam												
	27-31	Weathered	ļ		ļ									
		bedrock												

Table 16.--Engineering Index Properties--Continued

Map symbol	Depth	USDA texture	Classi	fication	Frag	ments	Pe		ge passi: number	ng	 Liquid	 Plas-
and soil name			7-161-3		>10	3-10		1 10	1 40		limit	
	In	1	Unified	AASHTO	Pct	inches	4	10	40	200	 Pct	index
			i I			100			i	 		
7010:			İ	i	i	i i		i	i	İ	i	İ
Calco	0-17	Silty clay loam, silt	CH, CL 	A-7, A-6	0 	0	100	100	95-100	85-100 	39-56	15-23
	 17-60	loam Silty clay	 CL	 A-6, A-7	 0	 0	100	100	90-100	 80-100	 33_45	15-23
	17 00	loam, loam,		1 0, 1 ,			100	100				
i		clay loam,	İ	i	į	į į		į	i	İ	į	İ
I		silt loam										
F0.50												
7050: Kennebec	010	 Silt loam	CL	 A-7, A-6	 0	 0	100	100	 95-100	 00 100		115 10
Kemiebec	10-36	1	CL	A-7, A-6	0	0 0	100	100	95-100			
		1	CL	A-6, A-7	0	0	100	100	95-100			
		silty clay loam	i I	İ	į	 		 	į į	 	 	i I
	48-60	Silt loam,	CL	A-6, A-7	0	0	100	100	95-100	90-100	33-42	15-21
		silty clay							!		!	
		loam	1						1	 		
7051:			 	l		 		1	ì	 	 	
Kennebec	0-8	Silt loam,	CL	A-6, A-7	0	0	100	100	95-100	90-100	37-53	15-21
		silty clay										
		loam	[]								
	8-30		CL	A-6, A-7	0	0	100	100	95-100	90-100	37-51	15-21
		silty clay	1	l I	l I				1	 	1	
	30-41	1	CL	 A-7, A-6	0	 0	100	100	95-100	 90-100	33-43	15-21
i		silty clay	İ	i	i	i i		i	i	İ	i	İ
		loam										
	41-60		CL	A-7, A-6	0	0	100	100	95-100	90-100	33-42	15-21
		loam, silt										
		loam, clay	I I	l I		 			1	l I	1	l l
						 			i	 	İ	
7090:		İ	İ	i	į	į į		į	i	İ	į	İ
Wabash	0-6	Silty clay loam		A-7	0	0	100	100	100		46-59	'
		Silty clay loam		A-7	0	0	100	100	100		45-59	
	16-52	Silty clay, clay	CH	A-7	0	0	100	100	100	 95-100	52-74	29-44
	52-70	-	CH	 A-7	0	0	100	100	100	 95-100	51-72	29-44
j		clay	İ	İ	i	i i		i	i	į	i	İ
				ļ								
7170:			 gr				100					110.05
Reading		Silt loam Silty clay	CT	A-6, A-7-6 A-6, A-7-6	0 0	0 0	100	100 100	98-100 98-100			
	10-13	loam, silt		A-0, A-/-0		0	100	100			124240	13-21
		loam	İ	İ	i	i i		i	İ	i	i	
j	15-35	Silty clay loam	CL	A-7-6	0	0	100	100	98-100	85-98	42-49	21-25
		Silty clay loam		A-7-6	0	0	100	100	98-100			
	41-60		CL, CH	A-7-6	0	0	100	100	98-100	90-95	41-56	21-33
		loam, clay loam, silty	I I	l					1	l I	I	
		clay	I I	l 		 			1	I I		
			İ	i				i	i	İ	i	i

Table 16.--Engineering Index Properties--Continued

 Map symbol	Depth	USDA texture	 	Classif	icati	on	Frag	ments	'	rcentago sieve n	-	ng	 Liquid	 Plas-
and soil name							>10	3-10	l				limit	
			0	Inified	A	ASHTO		inches	4	10	40	200		index
	In						Pct	Pct					Pct	
7171:	0 - 9	 	CL		 A-6,	2 7	0	 0	 100	100	 00 100		 35-47	
Reading	0-9	Silt loam, silty clay	I CT		A-0,	A-/	0	0	1 100	1 100	90-100	60-90	33-47	13-19
		loam	l I		1		I	1	l I	 	l I	l I	1	
	9-18	1	CL		A-6,	A-7	0	0	100	100	 90-100	80-90	35-47	13-19
į		silty clay	i		i		i	i	İ	i	İ	İ	i	i
ĺ		loam					İ	İ	ĺ	ĺ	ĺ	ĺ	İ	ĺ
	18-48	Silty clay loam	CL,	CH	A-6,	A-7	0	0	100	100	95-100	85-95	38-51	19-25
		Silty clay loam			A-6,		0	0	100				38-49	
	54-80		CL		A-7,	A-6	0	0	100	100	95-100	80-95	35-46	17-25
		loam, silt						!					!	
		loam												
7206:		1							 		 	 		
Aksarben	0-6	 Silty clay	CL,	CH	 A-7,	7 - 6	0	 0	100	100	 05_100	 00_100	 39-54	 17_25
AKBAIDell	0-0	loam, silt	01,	CII	= / ,	A-0	0		1 100	1	33-100 	30-100 	33-34	17-25
		loam						i	 	 	l I	 	i	
	6-12		CL,	CH	A-7,	A-6	0	0	100	100	95-100	90-100	39-52	17-25
į		loam, silt	İ		i		i	i	İ	i	İ	İ	i	i
ĺ		loam					İ	İ	ĺ	ĺ	ĺ	ĺ	İ	ĺ
	12-42	Silty clay	CH,	CL	A-7		0	0	100	100	95-100	90-100	47-57	25-30
		loam, silty												
		clay									!			
		Silty clay loam			A-7,		0	0	100				39-49	
	60-80		CL		A-6,	A-7	0	0	100	100	95-100	85-95	35-44	17-23
l I		loam, silt	 					 	l I	 	l I	l I	 	
		IOam						i	 	 	l I	 	i	
7207:		İ					i		 		! 	 		
Aksarben	0-6	Silty clay	CL,	CH	A-6,	A-7	0	0	100	100	95-100	90-100	39-54	17-25
į		loam, silt	İ		i		i	i	İ	i	İ	į	i	i
ĺ		loam					İ	İ	ĺ	ĺ	ĺ	ĺ	İ	ĺ
	6-10	Silty clay	CL,	CH	A-6,	A-7	0	0	100	100	95-100	90-100	39-52	17-25
		loam, silt												
		loam			_									
	10-40	Silty clay	CH,	CL	A-7		0	0	100	100	95-100	90-100	47-57	25-30
l I		loam, silty clay	1					1	 		l I	 	1	
	40-60	Silty clay loam	 ст.		A-6,	Δ-7	0	 0	100	100	 95-100	 90 - 100	 39-49	119-25
		Silty clay	CL		A-6,		0	0	100				35-44	
ľ		loam, silt												
į		loam	İ		i		i	i	İ	i	İ	İ	i	i
7220:		[
Burchard		Loam, clay loam			A-6,		0			'	1		35-49	
		Clay loam, loam			A-7,		0						39-49	
			CL		A-6,		0						38-49	
			CL		A-7,		0						38-49 31-42	
		Clay loam, loam			A-7,		0						31-42	1
	5. 00													
7224:		i	i		i		i	i	i İ	i	İ	i	i	i
Burchard	0 - 7	Clay loam	CL		A-7			0-5	95-100	95-100	85-95	60-80	41-49	19-22
į	7-22	Clay loam	CL		A-7			0-5	95-100	90-100	85-95	65-80	42-49	21-25
	22-37	Clay loam	CL		A-7,	A-6				'	1		38-47	
	37-60	Clay loam	CL		A-7,	A-6		0-5	95-100	90-100	85-95	60-80	37-47	19-25
		i .	1		1		1	1	I	1	I	I	1	
					!		!	!		!				
Steinauer		Clay loam, loam			A-6,		0						35-47	
 Steinauer 	6-13	Clay loam, loam Clay loam, loam Loam, clay loam	CL		A-6, A-6,	A-7	 0 0	0-5	95-100	95-100	85-100	55-90	35-47 34-47 34-46	16-25

Table 16.--Engineering Index Properties--Continued

Map symbol	Depth	USDA texture	l I	Classi	ficati	on	Fragi	nents		rcentag sieve n		ng	 Liquid	 Plas-
and soil name							>10	3-10	i					ticity
		İ	<u></u>	Unified	A	ASHTO	inches	inches	4	10	40	200	İ.	index
!	In						Pct	Pct					Pct	
7225:														
Burchard	0-9	Loam, clay loam	 Ст.		 A-6,	A - 7	0	 0-5	 95_100	 95-100	 05_05	 60-80	 35-49	13-21
Burchard	9-19		CL		A-6,		0	'	95-100	'	'			19-27
	19-29		CL		A-7,		0		95-100	'	'			19-27
	29-37	Clay loam, loam			A-7,		0		95-100	'	'		'	13-21
	•	Clay loam, loam			A-6,		0		95-100					
	07 00		02			'		0 0						
Steinauer	0-6	Loam, clay loam	CL		A-6,	A-7	0	0-5	95-100	95-100	85-100	55-90	36-49	17-25
	6-14		CL		A-6,		0	0-5	95-100	95-100	90-100	70-90	38-47	19-25
	14-80	Loam, clay loam	CL		A-6,	A-7	0	0-5	95-100	95-100	90-100	60-75	29-46	12-25
İ					ĺ		İ		ĺ	ĺ	ĺ	ĺ		ĺ
7233:														
Elmont	0-9	Silt loam,	CL		A-7,	A-6	0	0	100	100	90-100	75-100	33-48	12-21
1		silty clay												
		loam												
	9-26	Silty clay	CL		A-6,	A-7	0	0	100	100	95-100	85-100	39-49	19-25
		loam, clay												
		loam												
ļ	26-37		CL		A-6,	A-7	0	0	100	100	95-100	85-100	38-48	19-25
ļ		loam, clay			ļ									
ļ		loam				_								
ļ	37-45		CL		A-6,	A-7	0	0	100	100	95-100	85-100	38-47	19-25
ļ		loam, clay												
ļ	45.40	loam												
	45-49	Weathered	 		l									
		bedrock	 				l	l I			1	 	1	1
7301:		1	l I		i		l I	l I	 	 	l I	l I	1	1
Martin	0-6	Silty clay loam	CH.	CT	A-7		0	l 0	100	100	95-100	 85-95	42-58	19-28
Mar crii	6-12	Silty clay loam			A-7		0	0	100	'	95-100			
	'	Silty clay,	CH		A-7		0	0	100	'	90-100			29-40
		clay					i	i -						
	53-80	-	CH,	CL	A-7		0	0	100	100	95-100	75-95	46-57	25-33
i	İ	clay, silty	İ		i		i	i	i	i	i	i	i	i
i	İ	clay loam	i		i		i	İ	i	i	i	İ	İ	İ
İ					ĺ		İ		ĺ	ĺ	ĺ	ĺ		ĺ
7424:														
Morrill, eroded-	0-6	Clay loam, loam	CL		A-6,	A-7	0	0	95-100	71-100	58-95	43-75	37-48	17-22
!	6-27	Clay loam,	CL,	SC	A-7-	6, A-6	0	0	86-100	60-100	51-93	39-73	38-49	19-25
		sandy clay												
		loam, gravelly												
		clay loam												
ļ	27-41	-	CL,	SC	A-6,	A-7-6	0	0	86-100	60-100	51-95	38-73	37-48	17-25
ļ		sandy clay			ļ									
ļ		loam, gravelly									[I		
ļ		clay loam												
ļ	41-60		CL,	SC	A-6,	A-7-6	0	0	86-100	60-100	58-100	38-70	36-44	17-23
ļ		loam, clay	1		1			l			1		1	1
ļ	 	loam, gravelly						l I	1	1	1	 	1	1
ļ	 	sandy clay loam, gravelly	l I		I		l I	l I	[[[[[[l I	I I	1
			1		1		1		1	1	1		1	1

Table 16.--Engineering Index Properties--Continued

Map symbol	 Depth	USDA texture	Classif	ication	i	ments		rcentago sieve n		ng	 Liquid	
and soil name			Unified	 AASHTO	>10 inches	3-10	 4	10	40	200	limit	ticity index
	In			 	Pct	Pct	<u> </u>				Pct	
				ĺ		İ	ĺ	İ	İ	ĺ		
7433: Morrill	 0-10	Loam, clay loam	let.	 A-4, A-6, A-7	 0	 0	 95-100	 71-100	 58-95	 43-75	28-48	9-20
MOTITI			•	A-7-6, A-6	0			60-100		'		
		sandy clay	İ	İ	İ	İ	İ	İ	İ	İ	İ	İ
		loam, gravelly	!	!			[[
	20 41	clay loam	CL, SC	 A-6, A-7-6	 0	 0		 60-100	05	120 72		117 25
	29-41	Clay loam, sandy clay	CL, SC	A-6, A-7-6	U	0	 86-100			36-73	37-40	17-25
		loam, gravelly	İ		İ	i	İ	i	İ	İ	İ	i
		clay loam										
	41-60		CL, SC	A-6, A-7-6	0	0	86-100	60-100	58-100	38-70	36-44	17-23
		loam, clay loam, gravelly		 	 		 			 		1
		sandy clay	 	 	 	 	 	 	 	l I		
		loam, gravelly			İ	i	İ	i	İ	İ	İ	i
		clay loam	İ	İ	İ	İ	İ	İ	İ	İ	İ	İ
							ļ	!				
7435: Morrill	 0_12	T.Oam	CL, CL-ML, ML	 a_4_a_6	 0	 0	 95_100	 75-100	 65-100	 50-80	25_35	7-15
MOIIII		'		A-4, A-0 A-6, A-7-6	0			70-100		'		
		sandy clay	İ	İ	İ	i	i	i	i	İ	į	į
		loam, gravelly										
		clay loam										
	40-60	Loam, clay	CL, ML, SC,	A-2, A-4, A-6	0	0	90-100	70-100	45-100	20-80	20-35	2-15
		clay loam	511	 	 		 			 	İ	i
		İ	į	İ	İ	į	İ	į	į	İ	İ	į
7436:			!				[ļ		
Morrill, eroded-		Loam, clay loam		A-6, A-4, A-7	0 0			75-100 75-100		'		
		Clay loam, loam		A-7, A-6 A-7, A-6	0 0			70-100				
		clay loam,			İ	i						
		gravelly clay										
		loam, gravelly										
		sandy clay	 	 	l I	 	 	 	 	l I	l I	l I
		loam		 	 		i I			! 		i
	22-43	Clay loam,	CL, SC	A-7, A-6	0	0	85-100	70-100	55-100	25-80	33-47	15-25
		sandy clay					[
		loam, gravelly										
		clay loam, gravelly sandy	 	 	 	 	 	 	 	l I		
		clay loam	İ		İ	i	İ	i	İ	İ	İ	i
	43-80	Loam, fine	SC-SM, SC,	A-4, A-6, A-	0	0	90-100	70-100	45-85	25-55	0-42	NP-21
		sandy loam,	CL-ML, CL	2-4			ļ	!				
		clay loam,										
		sandy clay loam, sandy	 	 	 	 	 	 	 	 		
		loam, gravelly	İ	İ	İ	i	İ	i	İ	İ	İ	i
		sandy clay	ĺ	ĺ	ĺ	ĺ	ĺ	ĺ	ĺ	ĺ	ĺ	İ
		loam, gravelly										
		sandy loam, gravelly clay	 	 	 	I	[[
		loam,	 	! 	 	İ	İ	İ	! 		İ	
		stratified	İ	İ	i İ	i	į	i	i		į	İ
		fine sandy										
		loam to loamy										
		fine sand to	 	 	 	1	 	 	 	 		1
		panu	I .			1	1			1		1

Table 16.--Engineering Index Properties--Continued

				Classi	ficati	on	Fragi	ments		rcentag		ng		
Map symbol	Depth	USDA texture	!				_		:	sieve n	umber		Liquid	'
and soil name			 	Unified	2	ASHTO	>10	3-10		10	40	200	limit	ticity index
	In	1	l	Unitied	-	ADIIIO	Pct	Pct	-	1	1	1 200	Pct	IIIGEX
					i					İ	i I	İ		
7455:	į	İ	İ		į		į	İ	į	į	İ	İ	i	į
Olmitz	0-6	Loam, clay loam	CL		A-6,	A-7	0	0	100	90-100	85-95	60-80	37-48	15-21
	6-25	Loam, clay loam	CL		A-7,	A-6	0	0	100	90-100	85-95	60-80	37-48	15-21
	25-44	Clay loam, loam	CL		A-6,	A-7	0	0	100	90-100	85-95	60-80	36-46	16-21
	44-60	Clay loam, loam	CL		A-7,	A-6	0	0	100	90-100	85-95	60-80	35-44	16-21
7470:			 					 	 	 	l I	 		
Padonia	0-11	Silty clay loam	CL,	СН	A-7		0	l 0	100	100	 90-100	 80-95	41-53	19-25
		Silty clay,	CH,		A-7		0	0	100	100	95-100	90-95	47-64	25-36
	İ	silty clay	İ		i		i	İ	i	i	İ	į	i	i
		loam, clay	İ		į		į	İ	į	į	İ	İ	İ	į
	22-32	Silty clay,	CH,	CL	A-7		0	0	100	100	95-100	90-95	46-63	25-36
		clay, silty												
		clay loam												
		Silty clay loam	CL,	CH	A-7		0	0	100	100	90-100	80-95	42-52	23-29
	37-40	Weathered			!									
		bedrock												
Martin	0-6	 Silty clay loam	 ст.	CH	 A-7		0	 0	 100	 100	 95_100	 05_05	 42-58	 10_28
Mai Cin		Silty clay loam			A-7		0	0 0	100	100			40-54	'
		Silty clay,	CH CH	CII	A-7		0	O	100	100			52-70	'
	12 33	clay							200	200				
	53-80	-	CL,	CH	A-7		0	0	100	100	95-100	75-95	46-57	25-33
	į	clay, silty	İ		į		i	İ	į	İ	İ	į	i	į
		clay loam												
5500														
7500: Pawnee	0-8	 Clay loam	CL,	CH	 A-7		0	 0	 05 100	 0E 100	 05 100	 70 90	 44-56	
rawiiee		Clay loam, clay			A-7		0	,	'	'			42-58	'
	15-41		CH CH	CL	A-7		0	,	'	'			50-64	'
		Clay, clay loam		CH	A-7		0		'	'			46-58	'
		Clay loam,	CL		A-6,	A-7	0	,	'	'			35-49	'
	İ	sandy clay	İ		i		i	İ	i	i	İ	į	i	i
İ		loam			ĺ		İ	ĺ	ĺ	ĺ	ĺ	ĺ	İ	ĺ
										!	!	ļ.		
7502:														
Pawnee	0-7	Clay loam	CL,		A-7 A-7		0 0	0 0	95-100	'			44-56	21-27
	12-41		CH	CH	A-7		0	,	'	'			50-64	'
		Clay, clay loam		CT	A-7		0	,	'	'			46-58	'
		Clay loam,	CL	CL	A-6,	A-7	0	0	'	'			35-49	'
		sandy clay			i			İ		i	İ	İ	İ	i
Ì	İ	loam	İ		į		j	İ	į	İ	į	İ	į	į
					1									
7510:														
Pawnee, eroded		Clay, clay loam		CH	A-7		0						47-57	'
		Clay	CH	CIT.	A-7		0						50-64	
		Clay, clay loam	CH,	CP	A-7 A-6,	A - 7	0 0	0 0					46-58 35-49	
	31-00	sandy clay	 Сп		-0,	A-/	0	, J	 - 	 	 	10230	122243	1, 2, 2, 1
	! 	loam			i			İ	<u> </u>	İ	ĺ	İ		i
					i		i	i	i	i	i İ	i	i	i
					,									

Table 16.--Engineering Index Properties--Continued

Map symbol	 Depth	USDA texture	 	Classi	ficatio	on	Fragi			rcentage sieve n		ng	 Liquid	'
and soil name	 		 	Unified	 A	ASHTO	>10 inches	3-10 inches	 4	10	40	200	limit 	ticity
	In		<u> </u>				Pct	Pct	<u>. </u>	<u></u> 		<u>, -25</u>	Pct	
			İ		i				İ	İ		İ		İ
7603:	İ	j	İ		j			İ	İ	j	İ	İ	į	İ
Sibleyville	0-9	Loam	CL		A-4,	A-6, A-7	0	0	100	84-100	70-95	51-73	29-46	9-19
	9-14	Loam, clay	CL		A-6,	A-7	0	0	100	84-100	72-98	53-76	32-46	13-22
		loam, sandy								!				
		clay loam												
	14-23	Loam, clay	CL		A-6,	A-7	0	0	100	84-100	71-99	52-77	32-49	13-25
	 	loam, sandy clay loam	l I		l I			l I	l I	l I	l I	l I	 	l I
	23-37	Channery loam,	CL.	sc	A-2-4	1, A-4,	0	 0-15	72-91	 54-91	 44-87	 31-65	26-40	10-20
		channery clay			A-6				İ	ĺ		İ		
	İ	loam, channery	i		i		i	İ	İ	İ	İ	İ	i	İ
	İ	sandy clay	j		j			İ	İ	İ	İ	İ	į	İ
		loam												
	37-41	Weathered												
		bedrock								!				
T.C.O.O.														
7608:	 0-6	Clay loam, loam	l at			3 7	 0	 0-5	 05 100	 95-100	 05 100			 16-23
Steinauer		Clay loam, loam			A-6,		0			95-100				16-25
	'	Loam, clay loam			A-6,		0			95-100				16-25
			ĺ									İ	ĺ	ĺ
7656:	İ	į	j		j			İ	İ	İ	İ	İ	į	İ
Vinland variant-	0-8	Loam	CL,	CL-ML	A-4		0	0	95-100	90-100	85-100	85-100	20-30	5-10
		Loam, silt loam			A-4		0	0	'	90-100			20-30	5-10
		Loam, silt loam	CL,		A-4		0	0	95-100	90-100	85-100	:		5-10
	29-33	Weathered												
	l I	bedrock	l I		l I			l I	l I	l I	l I	l I	 	l I
7681:	 		 		İ				 	 	 	 	 	
Wymore	0-8	Silty clay	CH,	CL	A-7		0	0	100	100	90-100	 70-95	41-57	18-27
•	İ	loam, silt	İ		i		i	i	İ	İ	İ	İ	i	İ
	İ	loam	İ		j			İ	İ	j	İ	İ	į	İ
	8-11	Silty clay	CH,	CL	A-7		0	0	100	100	95-100	85-95	45-57	23-29
		loam, silty												
		clay									 			
		Silty clay	CH CH,	CT.	A-7 A-7		0 0	0 0	100 100		95-100		53-69 47-59	29-40
	3/-43 	Silty clay loam, silty	CH,	СБ	A - /		0	0	100	100 	95-100	05-95 	47-39 	25-33
	 	clay	i I		i			 	 	 	 	 	 	
	45-51	Silty clay	CL,	СН	A-7		0	0	100	100	95-100	85-95	43-53	23-29
	İ	loam, silty	İ		j		i	İ	İ	İ	İ	į	į	İ
		clay												
	51-79	Silty clay	CL		A-7,	A-6	0	0	100	100	90-100	70-95	36-48	17-26
		loam, silt												
	 	loam	 		l				 	l I	 	 		
7684:	 		 		l I			l I	l I	 	 	l I	 	l I
Wymore	0-6	Silty clay	CH,	CL	A-7		0	l l 0	100	100	 95-100	 85-95	46-61	23-31
•		loam, silty			i				İ	ĺ			i	
	İ	clay	į		İ		i	İ	İ	İ	İ	İ	į	İ
	6-34	Silty clay	CH		A-7		0	0	100	100	95-100	90-95	54-69	31-40
	34-42	Silty clay,	CH,	CL	A-7		0	0	100	100	95-100	85-95	47-59	25-33
		silty clay								!	l			
	40 55	loam		a.					100	100	05 707			
	42-53	Silty clay loam, silty	CH,	СГ	A-7		0	0	100	100	95-100 	85-95 	43-53	23-29
	l I	clay	l I		1			l I	I I	I I	 	I I	I I	I I
	53-79	Silty clay	CL		A-7,	A-6	 0	l 0	100	100	90-100	70-95	36-48	17-26
		loam, silt	, . -		'					İ				İ
		loam			j							ĺ	İ	ĺ
										I		I		1

Table 16.--Engineering Index Properties--Continued

Map symbol	Depth	USDA texture	Classi	fication	Fragi	ments		rcentag sieve n	e passin umber		 Liquid	 Plas-
and soil name		1	 	3.7.0000	>10	3-10		1 10	1 42		limit	
		1	Unified	AASHTO		inches	4	10	40	200	<u> </u>	index
	In		 	l I	Pct	Pct		l I	l I	l I	Pct	
7688:			İ	i	i	İ		İ	İ	İ	i	
Wymore	0 - 6	Silty clay	CH, CL	A-7	0	0	100	100	95-100	85-95	46-61	23-31
		loam, silty		!	ļ				<u> </u>		!	!
	6 34	clay Silty clay	 CH	 A-7	0	 0	 100	 100	 95-100			31-40
		Silty clay	CL, CH	A-7	0	0 0	100	'	95-100			25-33
		silty clay	ĺ	i	i		İ	İ	ĺ		i	i
I		loam										
	42-53	Silty clay	CH, CL	A-7	0	0	100	100	95-100	85-95	43-53	23-29
		loam, silty clay				 		 	 	 		
	53-79	Clay Silty clay	CL	 A-6, A-7	0	l I 0	100	100	 90-100	 70-95	 36-48	 17-26
	33 .3	loam, silt						200				
i		loam	İ	j	j	İ	į	İ	į	İ	į	į
I												
Baileyville	0 - 6		CH, CL	A-7	0	0	100	100	95-100	85-95	44-63	23-32
		silty clay	l I	l I	l I	l I		l I	l I	l I	 	
	6-19	1	CH	 A-7	0	0	100	100	95-100	 90-95	53-70	29-40
İ		Silty clay,	CH, CL	A-7	0	0	100	100	95-100	85-95	47-59	25-33
I		silty clay										
		loam										
		Silty clay loam Silty clay	CL, CH	A-7, A-6 A-7	0	0 0	100 100	'	95-100 95-100			19-25
	30-43	loam, silty	CH, CH	A-7	0	0	1 100	100		65-35	41-37	21-33
i		clay	İ	i	i	İ	İ	İ	İ	İ	i	i
I	43-48	Clay loam,	CL, CH	A-7	0	0	95-100	95-100	86-100	66-95	40-57	21-33
		clay, silty		!	ļ				<u> </u>		!	!
	48-76	clay Clay, silty	CH, CL	 A-7		 0	 95_100	 95_100	 86-100	 66-95	 45_71	
	40-70	clay, silty		A-7		0				00-33	43-71	23-44
i		loam	İ	į	i	İ	i	İ	İ	İ	i	i
I												
7851:												
Judson		Silt loam Silt loam,	CT CT	A-7 A-7	0	0 0	100 100	100 100		95-100 95-100	43-48	16-18 17-21
	7-25	silty clay		A-7	0	0	1 100	100	100 		42-40	17-21
i		loam	İ	i	i	İ	İ	İ	İ	İ	i	i
Ì	25-40	Silty clay loam	CL	A-7	0	0	100	100	100	95-100	41-48	19-22
		Silty clay loam		A-7, A-6	0	0	100	100	'	95-100		19-25
	50-80	Silty clay loam, silt	CT	A-6, A-7	0	0	100	100	100	95-100	35-44	17-23
		loam	 	i I	i	 		 	! 	 		
i			İ	į	j	į	į	İ	İ	İ	i	i
9971.												
Arents, earthen												
dam			 	l I		 	 	 	 	 	 	
9983.			İ		İ	l		 	i I	İ	İ	!
Gravel pits and			İ	i	i	İ	İ	İ	İ	İ	i	i
quarries									l			
9986. Miscellaneous			1			 		 	[1	
water			I I	1	I	I I	I I	I I	I I	I I	I I	
			İ		i	İ			İ	İ	i	
9999.		İ	İ	į	į	İ	İ		İ	İ	i	İ
Water												

Table 17.--Physical Properties of the Soils

(Entries under "Erosion factors--T" apply to the entire profile. Entries under "Wind erodibility group" and "Wind erodibility index" apply only to the surface layer. Absence of an entry indicates that data were not estimated.)

Map symbol	Depth	 Sand	Silt	Clay	 Moist	Permea-	 Available	 Linear	Organic	Erosi	on rac	Lors	,	Wind erodi
and soil name		İ	ĺ		bulk	bility	water	extensi-	matter				bility	bilit
					density	(Ksat)	capacity	bility		Kw	Kf	Т	group	index
I	In	Pct	Pct	Pct	g/cc	In/hr	In/in	Pct	Pct					
			ļ											
4020:	0.0	1 10	F0 70	25 25	1 20 1 45				0 0 4 0				 7	
Chase	0-8 8-17				1.30-1.45 1.30-1.45	0.2-0.6	0.21-0.23	4.1-6.7	2.0-4.0	37	.37 .37	5	/	38
	17-37				1.35-1.45		'	6.7-10.4		.28	.28	l I	1	1
	37-42				1.35-1.45		0.11-0.18		0.5-1.5	.28	.28		i	İ
	42-60				1.35-1.45		1	5.4-8.4		.28	.28		i	İ
													[
4525: Benfield	0-6	1 10	E0 6E	27.35	 1.30-1.40	0.2-0.6	0.21-0.24		1.0-4.0	.37	 .43	 3	 7	38
Benileid	6-19	1-10			1.35-1.45		0.11-0.20		1.0-2.0	37	.55	3	'	30
	19-37	1-10			1.35-1.45		0.11-0.20		0.5-1.0	.37	.49	 	i	
i	37-41												İ	
4590:		 									 			
Clime	0-9	5-15	40-50	35-45	 1.35-1.45	0.06-0.2	0.12-0.14	5.8-7.9	1.0-4.0	.28	.28	 3	4	86
i	9-22	5-15	35-50	38-60	1.35-1.50	0.06-0.2	0.12-0.18	6.4-10.4	0.7-2.0	.28	.28	İ	i	i
j	22-35	5-15	30-50	40-60	1.40-1.50	0.06-0.2	0.10-0.14	6.8-10.4	0.2-0.6	.32	.32	İ	İ	į
I	35-39													
_														
Sogn	0-12	1-20			1.15-1.20		0.17-0.22		1.0-3.0	.32	.32	1	4L	86
	12-16	 									 	 	1	1
4710:		 	i					 					İ	İ
Kipson	0 - 9	1-20	50-70	27-35	1.30-1.40	0.6-2	0.17-0.20	3.0-5.9	1.0-3.0	.32	.49	2	4L	86
Ì	9-19	1-20	40-70	18-35	1.35-1.50	0.6-2	0.15-0.20	3.0-5.9	0.5-1.0	.32	.43		İ	ĺ
	19-23												[!
4725:			I								 	 		
Kipson	0-8	2-30	45-70	25-35	1.30-1.40	0.6-2	0.17-0.20	 3.7-5.8	1.0-3.0	.32	.49	 2	 4L	86
	8-19	2-30			1.35-1.50	0.6-2	0.15-0.20		0.5-1.0	.32	.43	-		
i	19-22											İ	i	İ
													[!
Sogn	0-12	2-20			1.35-1.45	0.6-2	0.21-0.23	!	1.0-3.0	.32	.32	1	4L	86
	12-16										 	 		1
4830:		 	i i					 			 		İ	İ
Wamego	0 - 6	1-15	50-70	24-30	1.30-1.50	0.6-2	0.21-0.24	3.0-4.7	2.0-4.0	.32	.32	3	6	48
Ì	6-10	1-15	50-70	27-35	1.30-1.50	0.6-2	0.21-0.24	3.0-5.8	1.0-3.0	.32	.32		İ	ĺ
	10-27	1-25	40-60	35-42	1.50-1.70	0.06-0.2	0.12-0.20	6.0-7.2	0.5-1.5	.43	.43			
	27-31													
4831:		 	I		 		1	 			 	 	1	
Wamego	0 - 6	 1-15	50-70	24-30	1.30-1.50	0.6-2	0.21-0.24	3.0-4.7	2.0-4.0	.32	.32	3	6	48
i	6-10	1-15	50-70	27-35	1.30-1.50	0.6-2	0.21-0.24	3.0-5.8	1.0-3.0	.32	.32	İ	i	i
i							0.12-0.20					İ	į	į
İ	27-31							i i					Ì	
7010:											 			
7010: Calco	0-17	 1-10	50-70	22-33	 1.25-1 30	0.6-2	0.21-0.23	 3.0-5.4	3.0-6.0	28	.28	 5	 4L	86
					1.30-1.45		0.18-0.20			'		, , 	411	
	••	- 55											i	
7050:		ı i	İ		l i			ı i						
Kennebec					1.25-1.35		0.22-0.24			'		5	6	48
					1.35-1.40		0.20-0.22							
					1.35-1.40		0.20-0.22			'				
	48-60	1-10	50-75	22-30	1.35-1.40	0.6-2	0.20-0.22	3.0-4.7	0.2-1.0	.43	.43			

Table 17.--Physical Properties of the Soils--Continued

7051:					bulk	bility	water	extensi-	matter				bility	bility
 					density	(Ksat)	capacity	bility		Kw	Kf	Т	group	index
7051:	In	Pct	Pct	Pct	g/cc	In/hr	In/in	Pct	Pct					
		 				 	 				 	 	l I	
Kennebec	0 - 8	1-10	50-75	22-30	1.25-1.35	0.6-2	0.22-0.24	3.0-4.7	2.0-6.0	.28	.28	5	6	48
İ	8-30	1-10	50-75	22-30	1.25-1.35	0.6-2	0.22-0.24	3.0-4.7	2.0-5.0	.28	.28		ĺ	ĺ
!	30-41		40-70		1.35-1.40		0.20-0.22		0.5-1.5	.43	.43			
	41-60	1-25	40-70	22-30	1.35-1.40	0.6-2	0.20-0.22	3.0-4.7	0.2-0.8	.43	.43			
7090:		 	l I			 	 			I I		 	 	
Wabash	0 - 6	1-10	40-65	30-40	1.25-1.45	0.0015-0.06	0.21-0.23	5.4-7.9	2.5-4.0	.28	.28	5	7	38
1	6-16	1-10	40-65	30-40	1.25-1.45	0.0015-0.06	0.18-0.20	5.4-7.9	2.0-4.0	.28	.28			
ļ.	16-52		30-60			0.0015-0.06				.28	.28	!		
	52-70	1-10	30-60	40-60	1.20-1.45	0.0015-0.06	0.08-0.12	7.9-12.0	0.2-0.8	.28	.28			
7170:		 	I			l I	 	 		l	 	l I	 	
Reading	0-10	1-10	50-75	18-30	1.35-1.40	0.6-2	0.22-0.24	2.2-4.1	2.0-4.0	.32	.32	5	6	48
į	10-15	1-10	50-75	20-30	1.35-1.40	0.6-2	0.22-0.24	2.2-4.1	2.0-3.0	.32	.32	i	İ	į
İ	15-35	1-10	45-70		1.40-1.50		0.18-0.20	4.7-5.8	1.0-2.0	.43	.43			
!	35-41		45-70		1.40-1.50	1	0.18-0.20		0.5-1.5	.43	.43	!		
	41-60	1-30	40-60	30-45	1.40-1.50	0.2-2	0.13-0.20	4.7-7.9	0.2-0.8	.43	.43			
7171:		 	I			l I	 	 		l	 	l I	 	
Reading	0-9	2-10	70-80	20-28	1.35-1.40	0.6-2	0.22-0.24	2.6-4.3	2.0-4.0	.32	.32	 5	6	48
į	9-18	2-10	70-80	20-28	1.35-1.40	0.6-2	0.22-0.24	2.6-4.3	2.0-4.0	.32	.32	i	İ	į
İ	18-48	2-8	60-70	27-35	1.40-1.50	0.2-2	0.18-0.20	4.1-5.8	0.5-3.0	.43	.43	ĺ	ĺ	İ
Į.	48-54	2-8			1.40-1.50		0.18-0.20		0.5-2.0	.43	.43			
	54-80	2-22	40-65	25-35	1.40-1.50	0.2-2	0.13-0.20	3.7-5.8	0.1-0.5	.43	.43			
7206:		 	I			l I	 	 		l	 	l I	 	
Aksarben	0-6	2-8	50-70	25-35	1.30-1.40	0.6-2	0.17-0.23	4.1-6.7	2.0-4.0	.32	.32	5	7	38
į	6-12	2-8	50-70	25-35	1.30-1.40	0.6-2	0.17-0.23	4.1-6.7	1.5-3.0	.32	.32	i	İ	į
1	12-42	2-8	40-70	35-42	1.20-1.45	0.2-0.6	0.16-0.18	6.7-8.4	0.8-2.0	.43	.43			
[42-60	2-8	50-70		1.30-1.40	1	0.18-0.20		0.5-1.5	.43	.43			
ļ	60-80	2-8	50-80	24-32	1.30-1.40	0.6-2	0.18-0.20	4.1-5.9	0.2-0.8	.43	.43		 	
7207:		 	l I			 	 			1	i	l I	 	
Aksarben	0 - 6	2-8	50-70	25-35	1.30-1.40	0.6-2	0.17-0.23	4.1-6.7	2.0-4.0	.32	.32	5	7	38
į	6-10	2-8	50-70	25-35	1.30-1.40	0.6-2	0.17-0.23	4.1-6.7	1.5-3.0	.32	.32	i	İ	į
1	10-40	2-8	40-70		1.20-1.45		0.16-0.18	6.7-8.4	0.8-2.0	.43	.43			
[40-60	2-8			1.30-1.40		0.18-0.20		0.5-1.5	.43	.43			
ļ	60-80	2-8	50-80	24-32	1.30-1.40	0.6-2	0.18-0.20	4.1-5.9	0.2-0.8	.43	.43		 	
7220:		 	l I			 	 			1	i	l I	 	
Burchard	0-9	20-45	25-60	20-30	1.15-1.40	0.2-0.6	0.17-0.19	2.6-4.7	2.0-4.0	.28	.28	5	6	48
į	9-13	20-45	25-60	25-34	1.20-1.50	0.2-0.6	0.17-0.19	3.7-5.6	2.0-3.0	.28	.28	İ	İ	į
I							•	4.1-6.4		'				
·							•	4.1-6.4						
	37-60					0.2-0.6		2.6-4.7				l I	l I	
i i	37-00	30-43	30-43	20-30	1.50-1.70	0.2-0.0		2.0-4.7	0.0-0.5	.57	.5,	i I	 	
7224:		i i	i			İ				i	i	İ	İ	İ
Burchard							0.17-0.19	4.1-5.9	2.0-4.0	.28	.28	5	6	48
							•	4.1-5.9					ļ	
[1.40-1.60		•	4.1-5.9		•				
ļ	37-60	20-45	25-45	27-35	1.40-1.60	0.2-0.6	U.14-U.16	4.1-5.9	0.1-0.8	.37	.37 	 	I I	I I
Steinauer	0-6	20-45	36-50	24-32	1.30-1.60	0.2-0.6	0.17-0.19	 3.0-5.9	0.5-2.0	.28	.28	5	 4L	86
							•	3.0-5.9				, <u> </u>	 	
	13-60				1.50-1.80		•	3.0-5.9		'		İ	İ	l

Table 17.--Physical Properties of the Soils--Continued

Map symbol and soil name	Depth	Sand	Silt	Clay	Moist bulk	Permea- bility	Available water	Linear extensi-	Organic matter	İ	on fac		erodi-	
i		i i	i		density	(Ksat)	capacity	bility	j	Kw	Kf	T	group	index
	In	Pct	Pct	Pct	g/cc	In/hr	In/in	Pct	Pct					
													ļ	
7225:	0 0		25 60	00.00										
Burchard	0-9 9-19	20-45	25-60		1.15-1.40 1.30-1.50		0.17-0.19	2.6-4.7	2.0-4.0	.28	.28	5	6	48
	19-29		20-50		1.30-1.50 1.30-1.50		'	4.1-6.4		.37	37	1	l I	1
	29-37		30-45		1.50-1.60		'	2.6-4.7		.37	.37	i	i	
	37-60		30-45		1.50-1.70		0.14-0.16		0.0-0.5	.37	.37	i	i	
i		i i	i		i i		i	į	İ	i	į	į	į	i
Steinauer	0 - 6	20-45	30-50	25-35	1.20-1.35	0.2-0.6	0.19-0.22	3.7-5.8	0.5-2.0	.32	.32	5	4L	86
I	6-14	20-45	30-50	27-35	1.30-1.50	0.2-0.6	0.17-0.19	4.1-5.8	0.5-1.0	.37	.37			
	14-80	20-45	30-50	18-35	1.30-1.65	0.2-0.6	0.16-0.19	2.2-5.8	0.1-0.5	.37	.37			
			ļ											
7233: Elmont	0-9	1 1 1 1	50-75	10.20	 1.30-1.40	0.6-2	0.22-0.24		2.0-4.0	.32	.32	 5	6	1 40
EIMONC	9-26		45-70		1.30-1.40 1.30-1.45		0.18-0.20		1.0-2.0	.32	.43	5	0	48
	26-37		45-70		1.30-1.45		0.18-0.20		0.5-1.5	.43	.43		1	
	37-45	1-25			1.30-1.45	0.2-0.6	0.18-0.20		0.2-0.8	.43	.43	i	İ	i
i	45-49	i i	i				j			j	j	i	İ	i
Ì		į į	ĺ		İ		İ	İ	ĺ	İ	ĺ	ĺ	ĺ	
7301:														
Martin	0 - 6	2-8	60-70		1.35-1.45		0.21-0.23		2.0-4.0	.37	.37	5	7	38
	6-12	2-8	55-70		1.35-1.45		0.18-0.20		1.0-2.0	.28	.28		!	
	12-53	2-8	38-60		1.20-1.30		0.12-0.18			.28	.28			
	53-80	2-8	38-65	35-45	1.20-1.30	0.06-0.2	0.12-0.18	6.7-9.2	0.1-0.8	.28	.28		1	1
7424:		 	I		 		1		 	1	I	1	l I	I
Morrill, eroded	0-6	 20-45	15-52	25-32	1.30-1.40	0.6-2	0.14-0.21	3.7-5.1	1.0-3.0	.28	.28	5	6	48
	6-27		15-50		1.35-1.45		0.15-0.19		0.5-2.0	.28	.32	-	i -	i
i	27-41	20-50	15-50	25-35	1.35-1.45	0.2-0.6	0.15-0.19	4.1-5.9	0.5-1.5	.28	.32	i	İ	i
i	41-60	20-60	15-50	25-32	1.35-1.45	0.2-0.6	0.15-0.19	3.7-5.1	0.2-0.8	.28	.32	Ì	į	j
7433:							1							
Morrill	0-10				1.30-1.40		0.14-0.21		1.0-4.0	.28	.28	5	6	48
	10-29 29-41		15-50 15-50		1.35-1.45 1.35-1.45		0.15-0.19		0.5-2.0	.28	.32			
	41-60		15-50		1.35-1.45 1.35-1.45		0.15-0.19		0.3-1.3	.28	32	1	l I	I
	41-00	20-00 	13-30	23-32	1.55-1.45	0.2-0.0	0.15-0.15	3.7-3.1	0.2-0.0	.20	.52		İ	
7435:		i i	i				i	i		i	i	i	i	i
Morrill	0-12		j	15-27	1.30-1.65	0.6-2	0.15-0.22	0.0-2.9	1.0-3.0	.28	.28	5	6	48
Ì	12-40	i i		18-35	1.35-1.70	0.2-0.6	0.12-0.19	3.0-5.9	0.2-1.0	.28	.32	ĺ	ĺ	
	40-60			10-29	1.40-1.55	0.2-2	0.15-0.18	0.0-2.9	0.0-0.5	.37	.43			
							1				1			
7436:			00 - : :									-		
Morrill, eroded	0-6	25-45			1.30-1.40		0.14-0.21		1.0-3.0	.28	.28	5	6	48
	6-12 12-22						0.14-0.21			'		 	I I	1
	22-43						0.15-0.19			'			I I	
	43-80				1.35-1.45		0.08-0.15			'	.20	i	İ	i
		i i	i				i				i	i	i	i
7455:		ıi	i		l i									
Olmitz					1.40-1.45		0.19-0.21	3.0-4.7	2.0-4.0	.24	.24	5	6	48
I					1.40-1.45		0.19-0.21			'				
					1.40-1.45		0.19-0.21			'				
	44-60	20-60	25-50	24-30	1.40-1.45	0.6-2	0.19-0.21	3.0-4.7	0.5-2.0	.28	.28			
7470-			ļ						1				1	
7470: Padonia	0.11		50 70	27 25	 1.30-1.40	0.62	0.21-0.23	4150	2 0 4 0	27	.37	 3	 7	38
radonia	11-22						0.21-0.23			'		3 	1 /	36
	22-32						0.11-0.18			'		ĺ	ĺ	
	32-37				1.30-1.40		0.18-0.20			'		i	i	ĺ
	J2 J,													

Table 17.--Physical Properties of the Soils--Continued

Map symbol and soil name	Depth	 Sand 	Silt	Clay	Moist Moist bulk density	Permea- bility (Ksat)	Available water capacity	Linear extensi-	Organic matter	 	on fac			
	In	Pct	Pct	Pct	g/cc	In/hr	In/in	Pct	Pct	KW		-	group	Index
		100			9,00	/			100				İ	
7470:							1							
Martin	0-6	2-8			1.35-1.45		0.21-0.23		2.0-4.0	.37	.37	5	7	38
	6-12	2-8			1.35-1.45		0.18-0.20		1.0-2.0	.28	.28	ļ	ļ	
	12-53 53-80	2-8			1.20-1.30		'	7.9-12.0		.28	.28			
	53-80	2-8	38-65	35-45	1.20-1.30	0.06-0.2	0.12-0.18	6.7-9.2	0.1-0.8	.28	.28	l I	l I	1
7500:			i		 					i i		 	İ	
Pawnee	0-8	20-45	20-50	30-38	 1.40-1.50	0.2-0.6	0.17-0.19	4.3-6.4	2.0-4.0	.37	.37	5	6	48
	8-15	20-45	20-50	30-42	1.40-1.50	0.2-0.6	0.17-0.19	4.3-7.2	1.0-3.0	.37	.37	į	İ	į
	15-41	15-40	15-40	40-50	1.50-1.70	0.06-0.2	0.09-0.11	6.0-8.9	0.5-2.0	.37	.37			
	41-51	'			1.50-1.70		0.09-0.11		0.5-1.5	.37	.37			
	51-60	20-55	20-50	25-38	1.40-1.50	0.06-0.2	0.14-0.16	3.7-6.4	0.1-0.5	.37	.37			
7500														
7502: Pawnee	0-7	20 4F	20 50	30 30	 1.40-1.50	0206	0.17-0.19	43.64	2.0-4.0		.37	 5	 6	48
rawitee	7-12	'			1.40-1.50 1.40-1.50		0.17-0.19		1.0-3.0	37	37	5	0	48
	12-41	'			1.40-1.30 1.50-1.70		0.09-0.11		0.5-2.0	.37	.37		İ	
	41-51	'			1.50-1.70		0.09-0.11		0.5-1.5	.37	.37	i	İ	İ
	51-60	20-55	20-50	25-38	1.40-1.50	0.06-0.2	0.14-0.16	3.7-6.4	0.1-0.5	.37	.37	i	İ	İ
j		i i	i		į į		j	İ		j	į	į	į	į
7510:														
Pawnee, eroded	0-6				1.40-1.50		0.17-0.19		1.5-3.0	.37	.37	5	4	86
	6-39	'			1.50-1.70		0.09-0.11		0.5-2.0	.37	.37			
	39-51				1.50-1.70		0.09-0.11		0.5-1.5	.37	.37	ļ	ļ	
	51-60	20-55	20-50	25-38	1.40-1.50	0.06-0.2	0.14-0.16	3.7-6.4	0.1-0.5	.37	.37			
7603:					 		I			l	1	l I	1	1
Sibleyville	0-9	 25-52	28-50	15-27	 1.30-1.40	0.6-2	0.18-0.21	1.6-4.1	1.5-4.0	.28	.28	3	1 6	48
D12107 V1110	9-14	'			1.35-1.45		0.16-0.19		1.0-2.0	.28	.28			
	14-23	'			1.35-1.45		0.16-0.19		0.8-1.8	.32	.32	i	i	i
	23-37	20-60	10-50	15-29	1.35-1.50	0.6-2	0.12-0.15	1.6-4.5	0.2-0.6	.20	.32	i	i	İ
	37-41													
7608:														
Steinauer		'			1.30-1.60		0.17-0.19		0.5-2.0	.28	.28	5	4L	86
	6-13 13-60	'			1.30-1.60 1.50-1.80		0.17-0.19		0.2-1.0	32	32	l I	1	1
	13-00	20-45	30-30	24-33	1.30-1.60 	0.2-0.6	0.14-0.19	3.0-3.9	0.1-0.5	.32	.32	l I	1	l I
7656:			i				i			i	İ	i	İ	İ
Vinland variant	0-8	25-50	28-50	12-18	1.30-1.40	0.6-2	0.22-0.24	0.9-2.2	2.0-4.0	.32	.32	3	5	56
	8-24	10-50	35-60	12-18	1.35-1.45	0.6-2	0.19-0.22	0.9-2.2	1.0-2.0	.32	.32	į	İ	į
	24-29	10-50	35-60	12-18	1.35-1.45	0.6-2	0.19-0.22	0.9-2.2	0.1-0.8	.32	.32			
	29-33													
							1							
7681:												! _	_	
Wymore					1.25-1.45		0.21-0.24			'	.37	5	7	38
	8-11				1.25-1.45		0.12-0.23				.37		1	1
	11-37 37-45				1.20-1.50 1.20-1.50		0.11-0.13			•	.28	l I	I I	I I
	45-51	1-3			1.25-1.30 1.25-1.45		0.18-0.20			•	.43		İ	
	51-79	1-5			1.25-1.45		0.18-0.22					i	İ	
		i i	i		İ							İ	Ì	Ì
7684:		ı i	i		ı İ									
Wymore					1.30-1.50		0.12-0.23			.37	.37	5	7	38
	6-34				1.30-1.50		0.11-0.13			.32	.32			!
	34-42				1.30-1.50		0.11-0.20			'	.32		ļ	
	42-53				1.30-1.50		0.12-0.20			.43	.43			
	53-79	1-5	40-70	25-36	1.30-1.50	0.2-0.6	0.18-0.22	4.1-6.9	0.1-0.5	.43	.43		1	

Table 17.--Physical Properties of the Soils--Continued

Map symbol	Depth	 Sand	Silt	Clay	 Moist	Permea-	Available	 Linear	Organic	Erosi	on fact	tors		Wind erodi-
and soil name	2 op on		5220	July	bulk	bility	water	extensi-	matter		I		bility	1
		i i	i		density	(Ksat)	capacity	bility		Kw	Kf	Т	group	
	In	Pct	Pct	Pct	g/cc	In/hr	In/in	Pct	Pct					İ
7688:		 			 		 	 			 	 	 	
Wymore	0-6	1-3	45-70	32-43	1.25-1.45	0.06-0.6	0.12-0.23	5.9-8.7	1.5-3.5	.37	.37	5	7	38
	6-34	1-3			1.20-1.50		0.11-0.13		0.5-2.0	.32	.32	ĺ	i	
i	34-42	1-3	40-70	35-45	1.20-1.50	0.06-0.2	0.11-0.20	6.7-9.2	0.5-1.5	.32	.32	İ	i	i
i	42-53	1-3	40-70	32-40	1.25-1.45	0.2-0.6	0.12-0.20	5.9-7.9	0.2-1.0	.43	.43	İ	i	i
	53-79	1-5	40-70	25-36	1.25-1.45	0.2-0.6	0.18-0.22	4.1-6.9	0.1-0.5	.43	.43	İ	į	į
 Baileyville	0-6	 1-2	45-70	32-45	1.25-1.45	0.06-0.2	0.12-0.23	 5.4-9.2	1.0-3.5	.37	 .37	 5	 7	38
i	6-19	1-2	45-70	40-55	1.20-1.50	0.06-0.2	0.11-0.13	8.4-11.6	1.0-2.0	.28	.28	İ	İ	i
i	19-32	1-2	45-60	35-45	1.20-1.50	0.06-0.2	0.11-0.20	6.7-9.2	0.5-1.5	.32	.32	İ	İ	İ
i	32-36	5-18	45-60	27-35	1.30-1.60	0.2-0.6	0.18-0.20	4.6-6.7	0.5-1.5	.43	.43	İ	İ	İ
j	36-43	5-18	45-60	30-45	1.30-1.60	0.2-0.6	0.10-0.20	5.4-9.2	0.1-0.8	.43	.43	İ	İ	İ
İ	43-48	10-35	25-50	30-45	1.40-1.60	0.06-0.2	0.08-0.16	4.7-9.2	0.1-0.5	.32	.32	ĺ	ĺ	İ
	48-76	10-35	25-45	35-60	1.40-1.60	0.06-0.2	0.08-0.16	5.8-11.6	0.1-0.5	.32	.32			İ
7851:		 						 			 	 		
Judson	0 - 7	2-8	65-80	24-27	1.30-1.35	0.6-2	0.21-0.23	3.5-4.1	4.0-5.0	.28	.28	5	6	48
	7-25	2-8	65-80	25-30	1.30-1.35	0.6-2	0.21-0.23	3.7-4.7	3.0-4.0	.28	.28			
İ	25-40	2-8	60-70	27-32	1.35-1.45	0.6-2	0.21-0.23	4.1-5.1	2.0-3.0	.43	.43			
İ	40-50	2-8	60-70	27-35	1.35-1.45	0.6-2	0.21-0.23	4.1-5.8	1.0-2.0	.43	.43			
	50-80	2-8	65-75	25-32	1.35-1.45	0.6-2	0.21-0.23	3.7-5.1	0.1-1.0	.43	.43			
9971.		 						 				 		
Arents, earthen dam					 			 			 			
9983.		 						 			 	 	 	
Gravel pits and		İ	ĺ		ĺ			İ		Ì	ĺ	ĺ	ĺ	İ
quarries		į į	į		İ		į			į	į		į	į
9986.		 						 				 		
Miscellaneous		i i	ĺ					l Ì						
water														
9999.		 						 						
Water														

Table 18.--Chemical Properties of the Soils
(Absence of an entry indicates that data were not estimated.)

Map symbol and soil name	Depth	'	Effective cation- exchange capacity		Calcium carbon- ate	Gypsum 	Salinity	Sodium adsorption ratio
	In	meq/100 g	meq/100 g	pН	Pct	Pct	mmhos/cm	
4020:								
Chase	0-8	21-36		5.6-7.3	0	0	0	0
	8-17 17-37	21-33		5.6-7.3	0	0	0	0
	37-42	18-32		6.1-7.8	1 -	0	0	0
	42-60	13-27		6.1-8.4	0	0	0	0
 1525:				 				
*525: Benfield	0-6	20-29		6.1-7.8	0 1	0	0	0
Denile id	6-19	25-35		6.6-8.4	0 1	0	0	0
	19-37	23-33		7.4-8.4	0 1	0	0	1 0
	37-41							
4590:				 				
Clime	0 - 9	25-35		 6.6-8.4	5-10	0	0	0
	9-22	25-41		7.4-8.4	5-10	0	0	0
I	22-35	26-38		7.4-8.4	10-15	0	0	0
	35-39							
Sogn	0-12	22-29		6.1-8.4	0	0	0	0
	12-16				ļ j			
4710:			 	 				l I
Kipson	0-9	20-28		7.4-8.4	10-20	0	0	i o
11222	9-19	14-25		7.9-9.0	30-60	0	0	0
	19-23							
4725:			 	 				
Kipson	0-8	20-29		6.6-8.4	10-20	0	0	i 0
1	8-19	15-27		7.9-9.0	30-60	0	0	0
	19-22							
 Sogn	0-12	22-29		 6.1-8.4	0-10	0	0	 0
	12-16							
4830:				 				
*030: Wamego	0-6	20-25		5.6-6.5	0	0	0	0
i	6-10	22-29	i	5.6-6.5	i o i	0	0	į o
	10-27	27-33		5.6-7.3	0	0	0	0
	27-31							
4831:				! 				
Wamego	0-6	20-25	j	5.6-6.5	0	0	0	0
į	6-10	22-29	i	5.6-6.5	0	0	0	0
İ	10-27	27-33		5.6-7.3	0	0	0	0
	27-31							
7010:				! 				
Calco	0-17	19-29	i	7.4-8.4	5-30	0	0	0
	17-60	15-24	j	7.4-8.4	5-30	0	0	0
7050:			 	 				
Kennebec	0-10	19-23	i	5.6-7.3	0	0	0	0
İ	10-36	19-23		6.1-7.3	0	0	0	0
İ	36-48	18-25		6.1-7.3	0	0	0	0
	48-60	17-24		6.1-7.3	0	0	0	0

Table 18.--Chemical Properties of the Soils--Continued

Map symbol and soil name	Depth		Effective cation- exchange capacity		Calcium carbon- ate	Gypsum 	Salinity	Sodium adsorp- tion ratio
	In	meq/100 g	meq/100 g	pН	Pct	Pct	mmhos/cm	
7051:				 				
Kennebec	0-8	 19-27	 	 5.6-7.3	1 0 1	0	0	 0
Keimebec	8-30	19-26		5.6-7.3	0 1	0	0	0
	30-41		!	6.1-7.3	0	0	0	0
	41-60	15-20		6.1-7.3	0	0	0	0
7090: Wabash	0-6	27.40				0	0	
wabasn	0-6 6-16	27-40		5.6-7.3	0	0 0	0	0 0
	16-52	20-46		6.1-7.8	0 1	0	0	0
	52-70	16-33		6.1-7.8	0 1	0	0	0
j		j	į	İ	i i	į		j
7170:								
Reading	0-10	16-25		5.6-6.5	0	0	0	0
	10-15 15-35	17-25 24-28		5.6-6.5	0	0	0	0 0
	35-41	24-28		5.6-6.5	1 1	0	0	0
	41-60	23-24		6.1-8.4	0 1	0	0	0
j		į	į	İ	i i	į		j
7171:								
Reading	0-9	17-24		5.6-7.3	0	0	0	0
	9-18 18-48	17-24 21-29		5.6-7.3	0	0 0	0	0 0
	48-54	21-29		5.6-7.8	0 1	0	0	0
	54-80	19-27		6.1-8.4	0 1	0	0	0
j		İ	į	İ	į į	į		į
7206:							•	
Aksarben	0-6 6-12	21-36		5.1-6.5	0	0 0	0	0 0
	12-42	20-33		5.1-6.5	0 1	0	0	0
	42-60	15-26		5.6-6.5	0 1	0	0	0
	60-80	10-19		6.1-7.3	0	0	0	0
į		İ	İ	İ	į į	j		İ
7207:							•	
Aksarben	0-6	21-36		5.1-6.5	0	0	0	0
	6-10 10-40	20-33		5.1-6.5	0	0 0	0	0 0
	40-60	15-26		5.6-6.5	0 1	0	0	0
	60-80	10-19		6.1-7.3	0 1	0	0	0
j		İ	İ	ĺ	į į	j		į
7220:							•	
Burchard		17-25		5.6-7.3	!	0	0	0
	9-13 13-19	21-28 21-30		6.1-7.3 6.1-7.3		0 0	0	0 0
	19-29	21-30		7.4-8.4		0	0	0
	29-37			7.4-8.4		0	0	0
	37-60	14-23		7.4-8.4		0	0	0
į		į	į	İ	į i	į		į
7224:								
Burchard	0-7	22-27		5.6-7.3	1 1	0	0	0
	7-22	24-28		6.1-8.4	1 1	0	0	0
	22-37 37-60	21-27		7.4-8.4	1 1	0 0	0	0 0
	2. 00	-3 2/			- 10	,	Ü	
Steinauer	0 - 6	19-26		7.4-8.4	1 1	0	0	0
I	6-13	19-27		7.4-8.4		0	0	0
	13-60	18-27		7.9-8.4	5-15	0	0	0

Table 18.--Chemical Properties of the Soils--Continued

Map symbol and soil name	Depth		Effective cation- exchange capacity		Calcium carbon- ate	Gypsum 	Salinity	Sodium adsorp- tion ratio
	In	meq/100 g	meq/100 g	рН	Pct	Pct	mmhos/cm	
7225:			 	 		 		l I
Burchard	0-9	17-25		5.6-7.3	0	0	0	0
	9-19	21-30		6.1-7.3	0	0 1	0	0
	19-29	21-30		7.4-8.4	1	0	0	0
	29-37	16-24	i	7.4-8.4	5-10	0	0	0
	37-60	14-23		7.4-8.4	10-15	0	0	0
Steinauer	 0-6	20-28	 	 7.4-8.4	1-10	 0	0	 0
Steinader	6-14	20-28	l	7.4-8.4	5-10	0 0	0	0
	14-80	14-27		7.4-8.4	10-15	0	0	0
		j	j	İ	į	i i		į
7233:								
Elmont	0-9	16-25		5.1-7.3	0	0	0	0
	9-26	22-28		5.1-7.3	0	0	0	0
	26-37	21-28		5.1-7.3	0	0	0	0
	37-45 45-49	21-27	 	5.1-7.3	0	0 	0	0
	45-49 			 				
7301:	 		I I	 				i
Martin	0-6	23-40		5.6-6.5	0	0 1	0	0
	6-12	18-32		5.6-7.3	0	0	0	0
	12-53	20-42	i	5.6-7.3	0	0	0	0
	53-80	11-26		5.6-7.8	0-1	0	0	0
7424:								
Morrill, eroded		19-26		5.1-7.3	0	0	0	0
	6-27	19-27		5.1-7.3	0	0	0	0
	27-41	18-26		5.1-7.3	0	0	0 0	0
	41-60	17-21	 	5.1-7.3	0	0	U	0
7433:	 		I I	 				i
Morrill	0-10	13-25		5.1-7.3	0	0 1	0	0
	10-29	19-27	i	5.1-7.3	0	0	0	0
	29-41	18-26	i	5.1-7.3	0	0	0	0
	41-60	17-21		5.1-7.3	0	0	0	0
								ļ
7435:							•	
Morrill	0-12 12-40	8.0-30 10-30	 	5.2-6.5	0	0 0	0	0 0
	40-60	5.0-25	l	6.4-7.5	1	0 0	0	0
	10 00	3.0 23	i I	0.1 7.5			v	
7436:		į	İ		i	i		į
Morrill, eroded	0-6	13-23		5.1-7.3	0	0	0	0
	6-12	18-26		5.1-7.3	0	0	0	0
	12-22			5.1-7.3		0	0	0
		18-27		5.1-7.3		0	0	0
	43-80	2.7-24		5.1-7.3	0	0	0	0
7455:	 		 	 	1	 		I
7455: Olmitz	 0-6	19-25	 	 5.6-7.3	0	 0	0	0
0_m10n	6-25		1	5.6-7.3		0 0	0	0
	25-44	1		5.6-7.3		0	0	0
	44-60	19-25		5.6-7.3	1	0	0	0
		İ	İ		İ	į į		į
7470:						l İ		
Padonia	0-11			6.1-7.3		0	0	0
	11-22			6.6-7.8		0	0	0
	22-32			7.4-8.4		0	0	0
	32-37			7.4-8.4	1	0	0	0
	37-40							

Table 18.--Chemical Properties of the Soils--Continued

Map symbol	Depth		Effective			Gypsum	Salinity	Sodium
and soil name	 	exchange capacity	exchange	reaction	carbon- ate			adsorp-
			capacity					ratio
	In	meq/100 g	meq/100 g	pH	Pct	Pct	mmhos/cm	
7470:	! 							
Martin	0-6	23-40		5.6-6.5	0	0	0	0
	6-12	18-32		5.6-7.3	0	0	0	0
	12-53	20-42	:	5.6-7.3	0	0	0	0
	53-80	11-26		5.6-7.8	0-1	0	0	0
7500:	 		 	 				
Pawnee	0-8	25-39		5.6-7.3	0	0	0	0
	8-15	20-38		5.6-7.3	0	0	0	0
	15-41	20-39		6.1-8.4	0	0	0	0
	41-51	18-32		6.1-8.4	0	0	0	0
	51-60	8.0-19		7.4-8.4	0-5	0	0	0
7502:	 		 	 				
Pawnee	0-7	25-39		5.6-7.3	0	0	0	0
	7-12	20-38		5.6-7.3	0	0	0	0
	12-41	20-39		6.1-8.4	0	0	0	0
	41-51	18-32		6.1-8.4	0	0	0	0
	51-60	8.0-20		7.4-8.4	0-5	0	0	0
7510:	 		 	 				
Pawnee, eroded	0-6	26-38		5.6-7.3	0	0	0	0
	6-39	20-39		6.1-8.4	0	0	0	0
	39-51	18-32		6.1-8.4	0	0	0	0
	51-60	8.0-20		7.4-8.4	0-5	0	0	0
7603:	 		 	 				
Sibleyville	 0-9	13-23		5.6-7.3	0	0	0	0
-	9-14	17-26		5.1-7.3	i 0 i	0	0	0
	14-23	16-28		5.1-7.3	0	0	0	0
	23-37	12-23		5.1-7.3	0	0	0	0
	37-41							
7608:	 		 	 				
Steinauer	0-6	19-26		7.4-8.4	1-10	0	0	0
5001114401	6-13	18-28		7.4-8.4	1-10	0	0	0
	13-60	18-27		7.9-8.4	5-15	0	0	0
7656: Vinland variant	 0-8	12-17		 5.6-7.8		0	0	0
	8-24	11-16		5.6-7.8	0	0	0	0
	24-29	8.5-12		5.6-7.8	0	0	0	0
	29-33	i		i	i i	j		j
7.001 .								
7681: Wymore	 0-8	22-39		 5.6-6.5	0	0	0	0
	0-8 8-11	21-37		5.6-6.5	0 1	0	0	0
	11-37	26-42		5.6-6.8	1 1	0	0	0
	37-45	18-32		5.6-7.3	0-3	0	0	0
	45-51	13-26		6.6-7.3	0-3	0	0	0
	51-79	8.0-19		6.6-7.3	0-3	0	0	0
7684:	 		 	 				
Wymore	 0-6	24-41		5.6-6.5	0	0	0	0
-	6-34	21-42		5.6-6.5	0	0	0	0
	34-42	18-32		5.6-6.5		0	0	0
	40 50	13-26	i	6.6-7.3	0-3	o i	0	i o
	42-53	13-20		0.0-7.5	1 0 5 1	•	•	1

Table 18.--Chemical Properties of the Soils--Continued

Map symbol	Depth	Cation-	Effective	Soil	Calcium	Gypsum	Salinity	Sodium
and soil name		exchange	1	reaction	carbon-	- 1		adsorp-
		capacity			ate			tion
			capacity					ratio
	In	meq/100 g	meq/100 g	pH	Pct	Pct	mmhos/cm	
7688:								
Wymore	0 - 6	24-41		5.6-6.5	0	0	0	0
I	6-34	21-42		5.6-6.5	0	0	0	0
I	34-42	18-32		5.6-6.5	0-3	0	0	0
	42-53	13-26		6.6-7.3	0-3	0	0	0
	53-79	8.0-19		6.6-7.3	0-3	0	0	0
Baileyville	0 - 6	21-43		5.6-7.3	0	0	0	0
Ī	6-19	26-42	j	5.6-6.5	0	0	0	0
İ	19-32	18-32		6.1-7.3	0-3	0	0	0
į	32-36	15-26	j	6.1-7.3	0	0	0	0
İ	36-43	9.4-26		6.1-7.3	0	0	0	0
İ	43-48	9.4-23		6.1-7.8	0-7	0	0	0
	48-76	11-29		6.6-7.8	0-7	0	0	0
7851:			 					
Judson	0 - 7	21-23		5.6-7.3	0	0	0	0
i	7-25	21-25		5.6-7.3	0	0	0	0
İ	25-40	22-26		5.6-7.3	0	0	0	0
İ	40-50	22-28		5.6-7.3	0	0	0	0
	50-80	19-25		6.1-7.8	0	0	0	0
9971.								
Arents, earthen dam						į		İ
9983 .			 	 	 			
Gravel pits and quarries		<u> </u> 	<u> </u> 	<u> </u> 	i i	į		į
9986.			 	 	 			
Miscellaneous water		İ	į	į	į į	į		į
9999.			 	 		l I		l I
Water		i	İ	i	i i	i		i

Table 19.--Soil Features

(See text for definitions of terms used in this table. Absence of an entry indicates that the feature is not a concern or that data were not estimated.)

Map symbol	Rest	rictive	layer	 Potential	Risk of	corrosion
and soil name		Depth	1	for	Uncoated	
	Kind	to top	Hardness	frost action	steel	Concrete
		In				
4020:	l I		l I		 	
Chase	 			 High	 High	Low
	İ	İ	İ		İ	
4525:	İ	İ	İ	İ	ĺ	
Benfield	!	20-40	Weakly cemented	Moderate	High	Low
	(paralithic)		l I		 	
4590:	[]		 		 	
Clime	Bedrock	20-40	Weakly cemented	Moderate	High	Low
	(paralithic)		Į.	[
_						
Sogn	Bedrock (lithic)	4-20	Indurated	Moderate	Low	Low
4710:	 		İ		 	
Kipson	Bedrock	7-20	Weakly cemented	Moderate	Low	Low
	(paralithic)					
4725: Kipson	Bedrock	7-20	Noncemented	 Moderate	 Low	Low
KIPSON	(paralithic)	7-20	Noncemented	Moderate	10#	10**
	İ	İ	İ	j	j	j
Sogn	Bedrock (lithic)	4-20	Indurated	Moderate	Low	Low
4000						
4830: Wamego	Bedrock	20-40	 Weakly cemented	 Moderate	 Moderate	Moderate
Wamego	(paralithic)	20-40	weakly cemenced	Moderate	Moderate	Moderace
		İ	į	j	İ	j
4831:	ļ.		ļ	ļ	ļ	!
Wamego	!	20-40	Weakly cemented	Moderate	Moderate	Moderate
	(paralithic)				 	
7010:			İ		İ	
Calco	i	j	i	High	High	Low
7050: Kennebec	 		 	 High	 Moderate	Low
Keimebec				High	Moderate	LTOM
7051:			İ		İ	
Kennebec	i	j	i	High	Moderate	Low
7090: Wabash	 			Moderate	 Himb	Moderate
wabasn				Moderate	High 	Moderate
7170:			İ		İ	
Reading	i	j	i	High	Moderate	Low
7171:	 		 	 Wigh	Modorato	 Tow
Reading				High 	Moderate	Low
7206:	İ	İ	İ	j	İ	İ
Aksarben	ļ		ļ	High	Moderate	Moderate
7007						
7207: Aksarben	 		 	 High	Modorato	Moderate
Wypathell				High 	Moderate	Moderate
7220:			İ	į	İ	
Burchard	i	j		Moderate	Moderate	Low

Table 19.--Soil Features--Continued

	Rest	rictive :	layer	<u> </u>	Risk of	corrosion	
Map symbol and soil name	 Kind	Depth to top	 Hardness	Potential for frost action	Uncoated steel	Concrete	
		In					
T004							
7224: Burchard	 	 	 	 Moderate	 Moderate 	 Low 	
Steinauer	 	 	 	 Moderate 	 High 	Low	
7225: Burchard	 	 	 	 Moderate	 Moderate	Low	
Steinauer	 	 	 	 Moderate 	 Moderate 	 Low 	
7233: Elmont	 Bedrock (paralithic)	 40-60 	 Weakly cemented 	 High 	 Moderate 	 - Low -	
7301: Martin	 	 	 	 High 	 High 	 Low 	
7424: Morrill, eroded	 	 	 	 Moderate 	 Moderate 	 Moderate 	
7433: Morrill	 	 	 	 Moderate 	 Moderate 	 Moderate 	
7435: Morrill	 	 	 	 Moderate 	 Moderate 	 Moderate 	
7436: Morrill, eroded	 	 	 	 Moderate 	 Moderate 	 Moderate 	
7455: Olmitz	 	 	 	 Moderate	 Moderate 	 Moderate 	
7470: Padonia	 Bedrock (paralithic)	20-40	 Noncemented	 Moderate 	 High 	 Low 	
Martin	 	 	 	 High 	 High 	 Low 	
7500: Pawnee	 	 	 	 High 	 High 	 Low 	
7502: Pawnee	 	 	 	 High 	 High 	 Low 	
7510: Pawnee, eroded	 	 	 	 High 	 High 	 Low 	
7603: Sibleyville	 Bedrock (paralithic)	 20-40 	 Weakly cemented 	 Moderate 	 - Low -	 Moderate 	
7608: Steinauer	 	 	 	 Moderate 	 High 	 Low 	
7656: Vinland variant	 Bedrock (paralithic)	 20-40 	 Weakly cemented 	 Moderate 	 Moderate 	 Low 	
7681: Wymore	 	 	 	 High 	 High 	 Moderate 	
7684: Wymore	 	 	 	 High 	 High 	 Moderate 	

Table 19.--Soil Features--Continued

	R	estrictive la	yer		Risk of	corrosion
Map symbol				Potential		
and soil name		Depth		for	Uncoated	
	Kind	to top	Hardness	frost action	steel	Concrete
		In				
688:						
Wymore				High	High	Moderate
Baileyville				High	 High	Moderate
851:						
Judson				High	Moderate	Low
971.						
Arents, earthen dam		į į		į	į	į
983.						
Gravel pits and		į į		į	į	į
quarries					 	l I
986.		i i				Ì
Miscellaneous water						
999.						
Water		i i		į	ĺ	i
i		i i		į	İ	i

Table 20.--Water Features

(Depths of layers are in feet. See text for definitions of terms used in this table. Estimates of the frequency of ponding and flooding apply to the whole year rather than to individual months. Absence of an entry indicates that the feature is not a concern or that data were not estimated.)

			Water	table	Floo	ding
Map symbol	Hydro-	Month	Upper	Lower	Duration	Frequency
and soil name	logic		limit	limit		
	group	l				
			Ft	Ft		
1020:						
Chase	C					
		January			Very brief	Occasional
		February	2.0-4.0		Very brief	'
		March	2.0-4.0		Very brief	'
		April	2.0-4.0		Very brief	
		May	2.0-4.0		Very brief	
		June			Very brief	
		July			Very brief	Occasional
		August			Very brief	Occasional
		September			Very brief	Occasional
		October			Very brief	Occasional
		November			Very brief	Occasional
		December			Very brief	Occasional
1525:						
Benfield	C					
		Jan-Dec				None
1590:						
Clime	C					
		Jan-Dec				None
	İ	ĺ	ĺ			
Sogn	D	ĺ	ĺ			
	İ	Jan-Dec				None
	Ì	İ	İ	İ	İ	İ
4710:	Ì	İ	İ	İ	İ	İ
Kipson	D	İ	İ	İ	İ	İ
_	Ì	Jan-Dec	i			None
	i	į	į	İ	İ	İ
1725:	i	į	į	İ	İ	İ
Kipson	D	i	İ		İ	İ
•	ì	Jan-Dec			i	None
	ì	İ	İ	! 		
Sogn	D	i	i	! 		
	i -	Jan-Dec				None
				 	 	110110
1830:	İ	İ	İ	! 	! 	!
Wamego	c	İ	İ	! 	! 	!
		Jan-Dec	i		 	 None
				! 	 I	1 110116
1831:		 		 	 	
Wamego	c	İ	İ	! 	! 	!
		Jan-Dec		' 	 	 None

Table 20.--Water Features--Continued

		I	Water	table	Floo	ding
Map symbol	Hydro-	Month	Upper	Lower	Duration	Frequency
and soil name	logic		limit	limit		
	group					
			Ft	Ft		
7010:		l I		 	 	
Calco	 D	1		 	l I	
calco	, D	January	0.0-3.0	 >6.0	 Brief	 Frequent
	1	February	0.0-3.0		Brief	Frequent
	i	March	0.0-3.0		Brief	Frequent
	İ	April	0.0-3.0	>6.0	Brief	Frequent
		May	0.0-3.0	>6.0	Brief	Frequent
		June	0.0-3.0	>6.0	Brief	Frequent
		July	0.0-3.0	>6.0	Brief	Frequent
		August			Brief	Frequent
		September			Brief	Frequent
		October			Brief	Frequent
		November	0.0-3.0	!	Brief	Frequent
		December	0.0-3.0	>6.0	Brief	Frequent
7050:				 	I 	I
Kennebec	 B			! 	! 	!
	i -	January		 	 Very brief	Occasional
	i	February	3.3-3.7	>6.0	Very brief	Occasional
	i	March	3.3-3.7	>6.0	Very brief	Occasional
	İ	April	3.3-3.7	>6.0	Very brief	Occasional
	İ	May			Very brief	Occasional
		June			Very brief	Occasional
		July			Very brief	Occasional
		August			Very brief	Occasional
		September			Very brief	Occasional
		October			Very brief	Occasional
		November			Very brief	Occasional
		December			Very brief	Occasional
7051:	I	 		 	 	
Kennebec	 B	 		 	 	
	i -	January	3.0-5.0	>6.0	Brief	Frequent
	i	February	3.0-5.0		Brief	Frequent
	İ	March	3.0-5.0	>6.0	Brief	Frequent
		April	3.0-5.0	>6.0	Brief	Frequent
		May	3.0-5.0	>6.0	Brief	Frequent
		June	3.0-5.0		Brief	Frequent
		July	3.0-5.0	:	Brief	Frequent
		August			Brief	Frequent
		September			Brief	Frequent
		October November	3.0-5.0	 >6.0	Brief Brief	Frequent
	I	December	3.0-5.0	!	Brief	Frequent Frequent
	I I	December	3.0-3.0	20.0	Dilei	Frequenc
7090:	i	i			İ	İ
Wabash	ם	i	i		i i	İ
		January	0.2-0.8	>6.0	Very brief	Occasional
		February	0.2-0.8	>6.0	Very brief	Occasional
		March	0.2-0.8	>6.0	Very brief	Occasional
		April	0.2-0.8	:	Very brief	Occasional
		May	0.2-0.8		Very brief	Occasional
		June	0.8-1.2		Very brief	Occasional
		July			Very brief	Occasional
		August			Very brief	Occasional
		September			Very brief	Occasional Occasional
	1	October November	0.8-1.2	 >6.0	Very brief Very brief	Occasional Occasional
	1	140 A ETITOET	10.0-1.2	'	. –	CCGSTOHAL
	1	December	0.8-1.2	>6.0	Very brief	Occasional

Table 20.--Water Features--Continued

	1		Water	table	Flooding	
Map symbol	Hydro-	Month	Upper		Duration	Frequency
and soil name	logic		limit			
	group	į	i	i i		İ
	İ	Ī	Ft	Ft		İ
	į	į	į	į i		İ
7170:						
Reading	В					
		January				Rare
		February				Rare
		March				Rare
	ļ	April				Rare
		May				Rare
		June				Rare
		July				Rare
		August				Rare
		September				Rare
		October		 		Rare
		November December	!	!		Rare
		December				Rare
7171:	1		 	 		l I
Reading	 B		 	 		l I
Reading	5	January		 		Rare
		February				Rare
	1	March				Rare
	i	April				Rare
	i	May				Rare
	i	June				Rare
	İ	July				Rare
	į	August		i i		Rare
	į	September		i i		Rare
	ĺ	October				Rare
	ĺ	November				Rare
	ĺ	December				Rare
7206:						
Aksarben	В					
		Jan-Dec				None
		!				
7207:						
Aksarben	В					
		Jan-Dec				None
T000						
7220:	-					
Burchard	В	 Tan Dan	 	 		
		Jan-Dec				None
7224:	1		 	 		l I
Burchard	 B		 			
Daronara	-	Jan-Dec				None
	i					
Steinauer	В	i	<u> </u>			İ
	i	Jan-Dec				None
	İ	į	i	<u> </u>		İ
7225:	İ	į	i	<u> </u>		İ
Burchard	В	į	į	į i		İ
	İ	Jan-Dec				None
				į į		
Steinauer	В	1		l i		
		Jan-Dec				None
		1				
7233:						
Elmont	В	1				
	!	Jan-Dec				None
		I	I			l

Table 20.--Water Features--Continued

	1	<u> </u>	Water	table	Flooding		
Map symbol and soil name	Hydro- logic group	Month 	Upper limit	Lower limit	Duration	Frequency	
7301: Martin	 c 	 February March April	1.8-2.2	Ft		 None None	
7424: Morrill, eroded	 B 	 Jan-Dec		 		 None	
7433: Morrill	 B 	 Jan-Dec				 None	
7435: Morrill	 B 	 Jan-Dec 		 		 None	
7436: Morrill, eroded	 B 	 Jan-Dec 	 	 		 None	
7455: Olmitz	 B 	 Jan-Dec 		 		 None	
7470: Padonia	 C 	 Jan-Dec 	 	 		 None 	
Martin	C 	 February March April	1.8-2.2			None None None	
7500: Pawnee	 D 	 March April May	1.0-1.5	 2.0-3.0 2.0-3.0 2.0-3.0		 None None None	
7502: Pawnee	 D 	 March April May	1.0-1.5	 2.0-3.0 2.0-3.0 2.0-3.0		 None None	
7510: Pawnee, eroded	 D 	 March April May	1.0-1.5	 2.0-3.0 2.0-3.0 2.0-3.0		 None None	
7603: Sibleyville	 B 	 Jan-Dec				 None	
7608: Steinauer	 B 	 Jan-Dec 		 		 None	

Table 20.--Water Features--Continued

			Water	table	Floo	ding
Map symbol	Hydro-	Month	Upper	Lower	Duration	Frequency
and soil name	logic		limit	limit		
	group					
	1		Ft	Ft		
7656:						
Vinland variant	В					
		Jan-Dec				None
7681:						
Wymore	D					
		March		1.5-3.0		None
		April	1.0-3.0	1.5-3.0		None
	!					
7684:	ļ					
Wymore	D		!			!
	!	March		1.0-3.0		None
		April	1.0-3.0	1.0-3.0		None
			ļ			
7688:	_		ļ	!!!		
Wymore	D					
		March		1.5-3.0		None
		April	1.0-3.0	1.5-3.0		None
Ded1	 D		ļ			
Baileyville	עו	 March	1 0 2 0	 1.5-3.0		None
	l I	April		1.5-3.0		None
	l I	ADIII	1.0-3.0	1.5-3.0		None
7851:	 	l I	-			1
Judson	 B	 	-	 		1
oudson	5	 Jan-Dec				None
	İ	ban-bec		 		None
9971.	i i	! 	i			1
Arents, earthen dam		i I	i			i
,	i	İ	i	i i		i
9983.	i					i
Gravel pits and quarries	i	İ	i			i
	i	<u> </u>	İ	j ;		İ
9986.	i	İ	İ	i i		i
Miscellaneous water	i	İ	j	į į		İ
	i	İ	j	į į		İ
9999.	i	İ	į	į į		İ
Water	i	İ	i	į į		İ
	i	i	i	į į		i

Table 21.--Classification of the Soils

(An asterisk in the first column indicates a taxadjunct to the series. See text for a description of those characteristics that are outside the range of the series.)

Soil name	Family or higher taxonomic class
Aksarben	 Fine, smectitic, mesic Typic Argiudolls
Baileyville	Fine, smectitic, mesic Oxyaquic Vertic Argiudolls
Benfield	Fine, mixed, mesic Udic Argiustolls
Burchard	Fine-loamy, mixed, superactive, mesic Typic Argiudolls
*Calco	Fine-silty, mixed, calcareous, mesic Cumulic Haplaquolls
Chase	Fine, smectitic, mesic Aquertic Argiudolls
Clime	Fine, mixed, mesic Udorthentic Haplustolls
Elmont	Fine-silty, mixed, superactive, mesic Typic Argiudolls
Judson	Fine-silty, mixed, superactive, mesic Cumulic Hapludolls
Kennebec	Fine-silty, mixed, superactive, mesic Cumulic Hapludolls
Kipson	Loamy, mixed, superactive, mesic, shallow Udorthentic Haplustolls
Leanna	Fine, mixed, superactive, thermic Typic Argialbolls
Marshall	Fine-silty, mixed, superactive, mesic Typic Hapludolls
Martin	Fine, smectitic, mesic Aquertic Argiudolls
Morrill	Fine-loamy, mixed, superactive, mesic Typic Argiudolls
Olmitz	Fine-loamy, mixed, superactive, mesic Cumulic Hapludolls
Otoe	Fine, smectitic, mesic Aquertic Hapludalfs
Padonia	Fine, mixed, superactive, mesic Typic Argiudolls
Pawnee	Fine, smectitic, mesic Oxyaquic Vertic Argiudolls
Reading	Fine-silty, mixed, superactive, mesic Pachic Argiudolls
Sibleyville	Fine-loamy, mixed, superactive, mesic Typic Argiudolls
Sogn	Loamy, mixed, superactive, mesic Lithic Haplustolls
Steinauer	Fine-loamy, mixed, superactive, calcareous, mesic Typic Udorthents
Vinland	Coarse-silty, mixed, mesic Typic Hapludolls
Wabash	Fine, smectitic, mesic Cumulic Vertic Endoaquolls
Wamego	Fine, mixed, superactive, mesic Typic Argiudolls
Wymore	Fine, smectitic, mesic Aquertic Argiudolls
Zook	Fine, smectitic, mesic Cumulic Vertic Endoaquolls

NRCS Accessibility Statement

The Natural Resources Conservation Service (NRCS) is committed to making its information accessible to all of its customers and employees. If you are experiencing accessibility issues and need assistance, please contact our Helpdesk by phone at 1-800-457-3642 or by e-mail at helpdesk@helpdesk.itc.nrcs.usda.gov. For assistance with publications that include maps, graphs, or similar forms of information, you may also wish to contact our State or local office. You can locate the correct office and phone number at http://offices.sc.egov.usda.gov/locator/app.

N E B R A S K A

SOIL LEGEND

SYMBOL	NAME
4020	Chase silty clay loam, occasionally flooded
4525	Benfield silty clay loam, 3 to 7 percent slopes
4590	Clime-Sogn complex, 3 to 20 percent slopes
4710	Kipson silty clay loam, 5 to 30 percent slopes
4725	Kipson-Sogn complex, 5 to 30 percent slopes
4830	Wamego silt loam, 3 to 7 percent slopes
4831	Wamego silt loam, 7 to 20 percent slopes
7010	Calco silty clay loam, frequently flooded
7050	Kennebec silt loam, occasionally flooded
7051	Kennebec silt loam, frequently flooded
7090	Wabash silty clay loam, occasionally flooded
7170	Reading silt loam, rarely flooded
7171	Reading silt loam, moderately wet, rarely flooded
7206	Aksarben silty clay loam, 2 to 5 percent slopes
7207	Aksarben silty clay loam, 5 to 11 percent slopes
7220	Burchard clay loam, 6 to 12 percent slopes
7224	Burchard-Steinauer clay loams, 6 to 12 percent slopes
7225	Burchard-Steinauer clay loams, 12 to 18 percent slopes
7233	Elmont silt loam, 3 to 7 percent slopes
7301	Martin silty clay loam, 1 to 3 percent slopes
7424	Morrill clay loam, 3 to 7 percent slopes, eroded
7433	Morrill loam, 3 to 7 percent slopes
7435	Morrill loam, 7 to 12 percent slopes
7436	Morrill loam, 7 to 12 percent slopes, eroded
7455	Olmitz loam, 1 to 5 percent slopes
7470	Padonia-Martin silty clay loams, 5 to 9 percent slopes
7500	Pawnee clay loam, 1 to 3 percent slopes
7502	Pawnee clay loam, 3 to 7 percent slopes
7510	Pawnee clay, 3 to 7 percent slopes, eroded
7603	Sibleyville loam, 3 to 7 percent slopes
7608	Steinauer clay loam, 12 to 25 percent slopes
7656	Vinland variant loam, 5 to 25 percent slopes
7681	Wymore silty clay loam, 1 to 3 percent slopes
7684	Wymore silty clay loam, 3 to 6 percent slopes, eroded
7688	Wymore-Baileyville complex, 3 to 6 percent slopes, eroded
7851	Judson silt loam, 1 to 5 percent slopes
9971	Arents, earthen dam
9983	Gravel pits and quarries
9986	Miscellaneous water
9999	Water

CONVENTIONAL AND SPECIAL SYMBOLS LEGEND

CULTURAL FEATURES MISCELLANEOUS CULTURAL FEATURES Or province Farmstead, house (omit in urban areas) SPECIAL SYMBOLS FOR SOIL SURVEY AND SSURGO SURVEY AND SSURGO LANDFORM FEATURES

