A Reference Manual for Utilising and Managing the Soil Resources of Fiji

A Reference Manual for Utilising and Managing the Soil Resources of Fiji

© Copyright Secretariat of the Pacific Community (SPC), 2012

All rights for commercial / for profit reproduction or translation, in any form, reserved. SPC authorises the partial reproduction or translation of this material for scientific, educational or research purposes, provided that SPC and the source document are properly acknowledged. Permission to reproduce the document and/or translate in whole, in any form, whether for commercial / for profit or non-profit purposes, must be requested in writing. Original SPC artwork may not be altered or separately published without permission.

Original text: English

Secretariat of the Pacific Community Cataloguing-in-publication data

A Reference Manual for Utilising and Managing the Soil Resources of Fiji by David M. Leslie

- 1. Soil Resources
- 2. Soil Classifications
- 3. Matching Soils with Crop Requirements
- 4. Crop Suitability Assessment
- Title II. David M. Leslie III. Secretariat of the Pacific Community

ISBN:

Produced by: Land Resources Division Secretariat of the Pacific Community Private Mail Bag Suva Fiji

Website: www.spc.int/lrd

For more information please contact: Irdhelpdesk@spc.int

Design and layout: SPC Land Resources Publication Unit, Nabua, Fiji

TABLE OF CONTENTS

	of Contentswledgements	
	riations	
Glossa	ry	8
1.	INTRODUCTION	12
2.	PHYSIOGRAPHIC LEGEND FOR SOIL MAP UNITS AND SOIL SERIES OF FIJI	
2.1	Introduction	
2.2	Soil map of Fiji – physiographic legend	
2.3	List of soil series (in alphabetical order)	23
3. 3.1	CLASSIFICATION OF THE SOIL SERIES OF FIJI IN DIFFERENT SYSTEMS	
4.	FLOW-DIAGRAM KEYS FOR THE IDENTIFICATION OF FIJI SOIL SERIES	
4.1	Introduction	
4.2	Explanation of the abbreviations	
4.3	Keys to the identification of Fiji soil series	
4.4.	Lowland soils <600m, i.e. isohyperthermic ST	
4.5	Soils of the marine marsh with aquic SMR	
4.6	Soils of the beach strands, dunes and estuaries	
4.7	Soils of the major floodplains	
4.8 4.9	Soils of the relict terraces	
4.10	Soils of the secondary floodplains and depressions	
4.11	Soils of the fans and outwash surfaces	
4.12	Soils of the Karst landscapes	
4.13	Soils of the 'young' volcanic landscapes	
4.14	Soils of the hill country	
4.15	Upland soils >600m, i.e. isothermic STR	
4.16	Soils of the upland swamps	66
4.17	Soils of the floodplains and terraces	67
4.18	Soils of the 'young' volcanic landscapes	
4.19	Soils of the upland hill country	69
5.	FIJI SOIL MAPPING UNITS, LAND USE CAPABILITY CLASSES AND THE MAIN SOIL LIMITATIONS	70
5.1	Introduction	70
6.	LAND AND SOIL ATTRIBUTES SIGNIFICANT FOR CROP GROWTH	93
6.1	Introduction	
7.	APPLICATION OF THE FERTILITY CAPABILITY SOIL CLASSIFICATION	
7. 7.1	The system	
7.1	Type	
7.3	Substrata type	
7.4	Condition modifiers	
7.5	Interpretation of modifiers	
7.6	Interpretations of FCSC nomenclature	
7.7	Analysis of Fijian FCSC units	139
8.	MATCHING OF SOIL ATTRIBUTES WITH CROP REQUIREMENTS; SOIL SUITABILITY ASSESSMENTS	141
8.1	Introduction	
8.2	Process for determining crop suitability ratings	143
9.	REFERENCES AND SUGGESTED FURTHER READING	156
APPEN	NDIX 1: Land Use Capability Classification (Land Use Section, MPI, 1977)	158

Figure 2:	S Construction of a complete family name Key soil and climate attributes used in the crop suitability analysis Suitability classes	142
LIST OF TABLES		
Table 1:	Classification of the Soil Series of Fiji	26
Table 2:	Fiji Soil Map Units, Land Use Capability Classes and Main Soil	
	Limitations	71
Table 3:	Extended Legend: Land and Soil Attributes Significant for Crop Growth	96
Table 4:	Fertility Capability Soil Classification Applied to Fiji Soils	135
Table 5:	Analysis of Type, Substrata Type, and Modifier for Fijian FCSC Units	140
Table 6:	Soil Suitability Classification for 78 Crops	145

ACKNOWLEDGEMENTS

This manual could not have been produced without the information collected by soil scientists in the New Zealand Department of Scientific and Industrial Research (DSIR) with support from Fiji Ministry of Primary Industries staff during the soil surveys conducted in the early 1980s. The initial soil survey of Fiji undertaken in the 1960s is acknowledged for establishing the basic concepts, soil definitions and soil and land use maps. I am most grateful to the New Zealand Agency for International Development (NZAID) for supporting soil research in Fiji for two decades from 1980.

The analytical support from the Soil Bureau of the DSIR, Fiji's Koronivia Research Station and the University of the South Pacific (Institute of Applied Sciences) is also acknowledged.

Throughout preparation of the manuscript, I have had the support of Inoke Ratukalou, Acting Director of the Secretariat of the Pacific Community Land Resources Division; and Luke Ratuvuki, former Chief Executive Officer of Fiji's Ministry of Agriculture, Sugar and Land Resettlement (now the Ministry of Primary Industries).

I am indebted first and foremost to NZAID, through their bilateral assistance programme to Fiji, for funding the compilation and layout of this manual; and to the Secretariat of the Pacific Community-European Union project for meeting printing costs.

Finally, I wish to thank Margaret Leslie, who was responsible for word processing and providing support during the preparation of the manual.

David M. Leslie

Foreword

The Land Resources Division of SPC remains committed to integrated and sustainable agriculture and forestry resource management and development; this is a key objective in the LRD Strategic Plan. Soil resources information is a primary underpinning pillar in support of this objective.

This publication provides a broad framework for understanding and interpreting the soil resources of Fiji in bringing together into one document all the relevant available soil data. It describes these data in a user-friendly format designed for use by farmers, institutional extensionists, researchers, agribusiness managers, and land use planners.

A useful component of the manual is the matching of land qualities with crop requirements, leading to a determination of suitability classes for 78 crops. In separate formats, single-factor maps for each crop have been generated, and enterprise gross margins have been prepared in Excel spreadsheets.

Much of the information was collected by soil scientists from the Soil Bureau of New Zealand's Department of Scientific and Industrial Research, who, in the 1980s, conducted detailed soil surveys of the nine Ministry of Primary Industries (MPI) agricultural research stations in Fiji. This was followed by the national soil survey of Fiji (Seru and Leslie 1986), with supporting information published in the *Fiji Soil Taxonomic Unit Description Handbook* (Leslie and Seru 1998). These soil surveys were indebted to an earlier national soil resources survey (Twyford and Wright, 1965). This most comprehensive bulletin with accompanying soil and land use maps provided the basis for understanding the genesis and pattern of Fiji soils.

The manual will be of value to the MPI, other government departments, the sugar industry institutions, international agencies and non-government organisations in planning future land development assistance programmes and formulating rural sector and land use policies.

LRD is confident this publication will make a significant contribution to sustainable land development in the Republic of Fiji.

Inoke Ratukalou Acting Director, Land Resources Division Secretriat of the Pacific Community Nabua, Fiji

ABBREVIATIONS

BS base saturation

BSP Benchmark Soils Project

CEC cation exchange capacity

DSIR Department of Scientific and Industrial Research (New Zealand)

FAO Food and Agriculture Organization (United Nations)

FCSC fertility capability soil classification

GIS geographical information systems

IBSNAT International Benchmark Soils Network for Agrotechnology Transfer

LUC land use capability

MASLR Ministry of Agriculture, Sugar and Land Resources (now Minstry of Primary Industries)

MDS minimum data set

MPI Ministry of Primary Industries (Fiji)

NZAID New Zealand Agency for International Development

SMR soil moisture regime

SMU soil map unit

SPC Secretariat of the Pacific Community

STR soil temperature regime

UNESCO United Nations Educational, Scientific and Cultural Organization

USDA United States Department of Agriculture

USP University of the South Pacific

RY	
<u>XI</u>	
Alluvium	Material, including clay, silt, sand and gravel, deposited in riverbeds, alluvial fans and valley floors by contemporary streams
Base saturation (BS)	May be used as a general measure of soil fertility and leaching. The term <i>base</i> refers to those metallic elements that have basic oxides (calcium, magnesium, potassium and sodium). A low BS indicates strong leaching.
Beach strand	A sand-covered plain between the coastal zone and inland landforms (fans, terraces, etc.)
Cation exchange capacity (CEC)	This measures the total number of sites in a soil available for cation exchange, and so is a measure of the ability of the soil to retain added nutrients such as calcium, magnesium and potassium. Nearly all the action exchange sites are on the surfaces of clay particles or organic matter (OM). Soils with large amounts of clay or OM usually have a higher CEC than soils low in clay and OM.
Clayey texture group	Soil material with >35% clay. It is very plastic and moderately or very sticky. Includes silty clay, loamy clay and clay. <i>Refer to 6 (vii)</i> .
Colluvium	Material that has moved downhill mainly by the force of gravity and has accumu- lated on lower slopes.
Drainage	Usually four drainage classes are used: well drained, moderately well drained, imperfectly drained and poorly drained. The terms are an indication of how long a soil, or part of a soil, is saturated with water, and how quickly it can rid itself of excessive water. <i>Refer 6 to (vi)</i> .
Drought risk	The risk of drought in normal years is expressed as the days of soil moisture deficit and the period (months) when deficits occur.
Dune	A low mound or ridge of loose sand piled up by wind
Erosion hazard	The risk of soil erosion occurring under specified conditions, or in a specified area. Erosion hazard is expressed in qualitative terms (severe, moderate, slight, etc.) and type (rill, debris slide, etc.).
Estuaries	Wide tidal mouths of a river where the tide meets the river current; an area where fresh and marine waters mix
Fan	A gently sloping, fan-shaped mass of alluvial material deposited by a stream at a place where a notable decrease in gradient occurs
Field capacity	The moisture content of a soil after it has been saturated and has drained freely

Flooding risk	The risk of flooding is expressed as the frequency or return period for floods depositing sediment (years) and for other floods.	
Floodplain	Nearly level land situated on either side of a channel that is subject to overflow flood-	
Horizon	A soil layer that has a texture, colour or other property that distinguishes it from	
Iron pan	other layers in the soil profile A subsurface continuous horizon containing cemented iron concretions or nodules	
Karst	Topography characterised by closed depressions or sink holes in limestone from which surface waters drain by underground routes	
Land use capability (LUC)	The LUC classification is a systematic arrangement of different kinds of land according to those properties that determine the capacity for permanent sustained production. The eight LUC classes cover a simple land classification useful for many purposes. Each LUC class includes a specified range in degree of its natural limitations with respect to use. <i>Refer to Appendix 1</i> .	
Loamy texture group	Soil material containing 9–35% clay and <40% silt. Includes sandy loam, sandy clay loam, clay loam. <i>Refer to 6 (vii)</i> .	
Marine marsh	Coastal lowland subject to diurnal tidal flooding. 'Soft' wet soils with high water tables commonly supporting mangrove.	
Matching	The process of comparing crop requirements, land qualities and/or soil characteristics to arrive at a land suitability classification	
Matrix	The fine-earth ground mass that in mottled soil materials surrounds the mottles (it need not have the dominant colour)	
Minimum rooting depth	Soils — in which shallowness, stones, low moisture-holding capacity, low fertility difficult to correct, or salinity are permanent features — are regarded as having limitations in the rooting zone.	
Mottles	Discrete area of fine-earth material sur- rounded by a matrix of contrasting colour. Mottle colour(s) may be the dominant co- lour.	
Parent material (PM)	The unconsolidated chemically weathered mineral or organic matter from which the solum of soils has developed by pedogenic processes	
Permeability	The quality of a soil horizon that enables water to move through it	

рН	A measure of the acidity or alkalinity of a	
· ·	soil. The pH of a soil is a measure of the acid groups associated with clay or organic matter. Strong leaching, or the accumulation of large amounts of organic matter	
	(OM) causes the pH to decrease. pH controls the availability of plant nutrients. The optimum pH level for most plants is about 6.0. <i>Refer to 6 (x)</i> .	
Plateau	Comparatively flat extensive and elevated land area above the adjacent country	
Relict	Describes a topographic feature that was originally part of a more extensive feature of which most has been removed	
Rill	An erosion process in which numerous small channels only several centimetres deep are formed. Occurs mainly on recently cultivated soils.	
Rock outcrops and surface boulders	Rock outcrop is the <i>in situ</i> bedrock that protrudes through the soil. Boulders are the detached rock masses with diameters >20 cm. The percentage of the ground surface of the site occupied by each is given.	
Rotational slip and slump	A slip or slump in which shearing takes place on a well-defined, curved shear surface, concave upward in cross-section, producing backward rotation in the displaced mass	
Sandy texture group	Soil material consisting dominantly of sand with 8% or less clay and <40% silt. Includes sand, loamy sand. <i>Refer to 6 (vii)</i> .	
Sheet	Erosion in which thin layers of surface material are gradually removed evenly from an extensive area of sloping land	
Silty texture group	Soil material with 40% or more silt and 35% or less clay. Includes silt loam, loamy silt and silt. <i>Refer to 6 (vii).</i>	
Soil mapping unit	Any unit describing the spatial distribution of soils, which can be mapped	
Soil profile (solum)	The vertical section of the soil body and although there are exceptions the majority of soil profiles comprise three master horizons (A – topsoil, B – subsoil, and C – parent material). That part that owes its main characters to the soil-forming processes is referred to as the solum. It includes the A and B horizons or the upper part above the parent material horizon.	

Soil moisture regimes	- The aquic moisture regime implies a reducing regime that is virtually free of dissolved oxygen because the soil is saturated by ground water.	
	- Soils with a udic moisture regime are moist throughout the year due to well distributed rainfalls and the amount of stored water plus rainfall exceeds the amount of evapotranspiration. An extremely wet moisture regime is described as perudic .	
	- Soils with an ustic moisture regime have limited moisture, but are moist in the season when the soil is suitable for plant growth. In the isohyperthermic STR soils are dry for >90 cumulative days.	
Soil temperature regimes	- Isothermic . The mean annual soil temperature is >15 °C but <22 °C and the difference between summer and winter mean temperature is <5 °C.	
	- Isohyperthermic . The mean annual soil temperature is >22 °C and the difference between summer and winter mean temperature <5 °C.	
Terrace	Any relatively flat surface bounded on one edge by a steeper descending slope and along the other by a steeper ascending slope. Rivers are commonly bordered by terraces at different levels.	
Translational slide	Downslope displacement of soil-rock material on a surface that is parallel to the general ground surface, in contrast to rotational slips and slumps.	
Volcanic rocks	These rocks consist of ash and/or magma that has been blown out of a volcano and has cooled and solidified rapidly	
Waterlogging risk	The risk is expressed as the duration (days) of waterlogging, the time it occurs (months) and the position of the water table within the soil profile.	
Weathering	The physical and chemical processes in soils that commonly act together. Physical is the breaking of rock into finer and finer particles while the important aspect of chemical weathering is argillisation — the formation of clay. Moisture, temperature, etc. impact the weathering process.	

1. INTRODUCTION

Publication of A Reference Manual for Utilising and Managing the Soil Resources of Fiji represents an initiative to collate and organise the current knowledge about Fiji's soils and their management. Revisions can be made as more is learnt, particularly about soil fertility, crop options and sustainable farming systems.

The main purpose in compiling the manual is to provide agricultural extensionists and researchers, planners, farmers and others working in the rural development sector with a ready guide to the field identification of soils, soil attributes important for optimal crop growth, information about soil fertility, and an assessment of the suitability of the soils to grow a wide range of fruit and vegetable crops.

The text, tables and overall format of the manual have been designed and written to be user-friendly.

The re-interpreted information in the manual has been derived from the very comprehensive technical report — *The Soil Resources of the Fiji Islands* (Twyford and Wright 1965) — and the revision of Wright's soil map with modern laboratory soil characterisation and soil classification of soil series (Seru and Leslie, 1986; Leslie and Seru, 1998).

The manual has been structured to provide a logical flow of information as follows:

- physiographic soil legends where soil mapping units and soil series are hierarchically organised according to temperature regime, landscape type, composition and degree of weathering of parent material and, finally, drainage class;
- classification of soils series according to soil taxonomy and the FAO/UNESCO system;
- key to the identification of soil series; the flow-diagram format also in a hierarchical order as for the physiographic soil legends;
- Fiji soil mapping units, land use capability classes and the main soil limitations;
- land and soil attributes significant for crop growth are presented in spreadsheet format for each soil mapping unit;
- fertility capability soil classification of soil mapping units;
- matching of soil attributes with crop requirements, expressed in one of four classes of crop suitability. Based on this analysis, GIS-generated single factor crop suitability maps are available separately; and
- important references in support of the foregoing are provided.

2. PHYSIOGRAPHIC LEGEND FOR SOIL MAP UNITS AND SOIL SERIES OF FIJI

2.1 Introduction

In the physiographic legend (below) for the soil map of Fiji, the soil series have been mainly arranged under physiographic headings with the initial subdivision separating soils of the lowlands and foothills from those of the uplands. This separation reflects the change in soil temperature regime at 600 metres altitude, viz. isothermic soil temperature regime (STR) above 600 metres altitude and isohyperthermic STR below.

The second level separation groups soils into major landform categories, e.g., soils of the marine marshes, soils of the fans and outwash surfaces.

At the third category level, soils are further differentiated on the basis of the parent material from which they develop, e.g. river alluvium from acidic soils.

The fourth category subdivides soils on the basis of their internal drainage class, e.g. imperfectly drained, poorly drained. Where appropriate, a final differentiation is made based on the soil moisture regime (SMR) under which they form: aquic, udic, perudic or ustic.

The physiographic legend is that developed to accompany Soil Map of Fiji, scale 1:50,000 (Seru and Leslie 1986).

2.2 Soil map of Fiji - physiographic legend

SOILS OF THE LOWLANDS AND FOOTHILLS (<600m altitude, isohyperthermic soil temperature regime)

	Soil Series Symbol	
SOILS OF THE MARINE MARSH (Aquic SMR)		
from marine and estuarine alluvium		
Imperfectly drained		
LABAS <mark>A S</mark> OILS	1	
Poorly drained		
TIRI SOILS	2	
SOSO SOILS	3	
DREKETI SOILS	4	
Very poorly drained		
DOGO SOILS	5	
SOILS OF THE BEACH STRANDS, DUNES AND ESTUARIES		
from calcareous sands		
Excessively drained		
Udic / Perudic SMR		
NUKU SOILS	6	
Ustic SMR		
YASAWA SOILS	7	
Poorly drained		
Udic / Perudic SMR		
TACILEVU SOILS	8	
from sands of high quartz content		
Well drained to excessively drained		
Udic / Perudic SMR		
VUNIBAU SOILS	9	
WAIKALOU SOILS	10	
Udic SMR		
VOLIVOLI SOILS	11	
VUNAVUTU SOILS	12	
VOIVIVOIO OOILO	12	1-

	Very poorly to poorly drained		
	Aquic SMR	10	
	DEUBA SOILS	13	
	from sands of low quartz content		
	Excessively drained		
	Udic / Perudic SMR		
	DAWASAMU SOILS	14	
	2, 6, 6 co. 20		
•	from river alluvium from basic and intermediate rocks over		
	calcareous sands		
	Poorly drained		
	Aquic SMR		
	VUNILAGI SOILS	15	
	from mixed colonyacya conde and appropriate totals		
•	from mixed calcareous sands and organic materials		
	Poorly drained Aquic SMR		
	RANA SOILS	16	
	TOWATCOILE	10	
•	from organic materials over sands of high quartz content		
	Poorly drained		
	Aquic SMR		
	QARIBUTA SOILS	17	
•	from estuarine alluvium from basic and intermediate rocks		
	Poorly drained		
	Aquic SMR	40	
	NAKELO SOILS	18	
	from estuarine alluvium from acidic rocks		
	Poorly drained		
	Aquic SMR		
	TOGORU SOILS	19	
• /	from mixed 'black' sands and calcareous sands over coral beach rock		
	Well drained		
	Udic / Perudic SMR		
	NASELESELE SOILS	20	
00	NII O OF THE MA IOD ELOOD DI AINO		
SC	DILS OF THE MAJOR FLOOD PLAINS from river alluvium from basic and intermediate rocks		
	(a) Levees		
	Well drained		
	Udic / Perudic SMR		
	MUAINASE SOILS	21	
	REWA SOILS	22	
	Ustic SMR		
	LAWAI SOILS	23	
	(b) 'Relict' river channels		
	Moderately well drained		
	Udic / Perudic SMR		
	TAMANUA SOILS	24	
	Imperfectly drained		
	Udic / Perudic SMR NADURU SOILS	25	
	(c) Terraces	25	
	Well drained		
	Udic / Perudic SMR		
	WAINIBUKA SOILS	26	
	Ustic SMR	MIX SAI	
	SIGATOKA SOILS	27	

	Imperfectly drained		
	Udic / Perudic SMR		
	WAINIVESI SOILS	28	
	Poorly drained – very poorly drained		
	Aquic SMR		
	NAVAU SOILS	29	
	TOKOTOKO SOILS	30	
	NAUSORI SOILS	31	
•	from organic materials		
	Very poorly drained		
	Aquic SMR		
	MELIMELI SOILS	32	
SOII	S OF THE RELICT TERRACES		1 X
3011	from river alluvium from acidic rocks		
	(a) High terraces		
	Imperfectly drained		
	Udic / Perudic SMR		
	WAINIKAVOU SOILS	33	
		33	
	Aquic SMR SAUNAKA SOILS	34	
	(b) Slope margins of dissected high terraces	34	
	Well drained		
	Ustic SMR		
	NAMAKA SOILS	35	
	NAMANA GOILG	33	
•	from river alluvium from basic and intermediate rocks		
	Terraces		
	Well drained		
	Ustic SMR		
	NADI SOILS	36	
	KOROVULI SOILS	37	
SOIL	S OF THE PLATEAUX		
• \	from basic and intermediate rocks		
	(a) Plateaux surfaces		
	Well drained		
	Udic / Perudic SMR		
	NASEGAI SOILS	38	
	Ustic SMR		
	NAMOSAU SOILS	39	
	BUA SOILS BUA SOILS	40	
	VUNICIBICIBI SOILS	41	
	KOROKADI SOILS	42	
	(b) Slope margin of dissected plateaux		
	Well drained		
	Ustic SMR		
	BA SOILS	43	
• *	from rocks of acid composition		
	(a) Plateaux surfaces		
	Imperfectly drained		
	Udic / Perudic SMR		
	KORONIVIA SOILS	44	
	Ustic SMR	TALL STATE OF THE	
	LOVONIVIA SOILS	45	

Well drained			
Udic / Perud			
	EA SOILS	46	
Imperfectly draine			
Udic / Perud			
	RADRA SOILS	47	
	AKASA SOILS	48	
Ustic SMR			
	MA SOILS	49	
Poorly drained			
Aquic SMR			
	EWA SOILS	50	
	AISAU SOILS	51	
	WELO SOILS	52	
	ENI SOILS	53	
Ustic SMR			
	SOILS	54	
Very poorly draine	ed		
Aquic SMR			
BATIF	KI SOILS	55	
	mixed composition rocks		
Poorly drained			
Aquic SMR			
NADF	RUKA SOILS	56	
	/.		
from river alluvium from	andesitic rocks		
Poorly drained			
Aquic SMR			
	ARU SOILS	57	
Ustic SMR			
RAWI	ITI SOILS	58	
from river alluvium from	Dasaitic rocks		
Well drained	I'- OMD		
Udic / Perud		50	
WAIB	ULA SOILS	59	
forms with a self-relation forms	anidia madea		
from river alluvium from	acidic rocks		
Well drained	II. OMB		
Udic / Perud		00	
	JNIKODI SOILS	60	
	ADRAU SOILS	61	
Ustic SMR	00110		
	SOILS	62	
	LAGI SOILS	63	
Imperfectly to poo			
Aquic SMR			
	OKULA SOILS	64	
	RA SOILS	65	
	CAGI SOILS	66	
NAQI	LAI SOILS	67	
from missed and a line	min and materials for a least	d into was diata we also	
	mineral materials from basic an	u intermediate rocks	
Very poorly draine	ea		
Aquic SMR	W(A) 00W 0		
	IIKAI SOILS	68	
VURE	EVURE SOILS	69	

SOIL	S OF THE FANS AND OUTWASH SURFACES		
•	from river alluvium from basic and intermediate rocks		
	Well drained		
	Ustic SMR		
	NASOU SOILS	70	
	DRASA SOILS	71	
	MOLAMOLAU SOILS	72	
	Imperfectly drained		
	Ustic SMR		
	LAUTOKA SOILS	73	
	21010101002		
SOIL	S OF THE KARST LANDSCAPE		
•	from marine limestones and elevated calcareous reef rock		
	Well drained		
	Udic / Perudic SMR		
		74	
	WAILOTUA SOILS	74	
	LAMI SOILS	75	
	Ustic SMR	70	
	TAU SOILS	76	
	VATULELE SOILS	77	
• /	from residual materials over raised coralline limestone		
	Well drained		
	Ustic SMR		
	CIKOBIA SOILS	78	
	OGEA SOILS	79	
	TUVUCA SOILS	80	
	NAYAU SOILS	81	
	NAEVUEVU SOILS	82	
	from colluvium of mixed limestone and basic rocks		
	Well drained		
	Ustic SMR		
	EKUBU SOILS	83	
	EKOBO GOIEG	03	
eOII	S OF THE 'YOUNG' VOLCANIC LANDSCAPE (Udic / Perudic SMR)		
SOIL	from andesite ash		
20			
	Well drained		
	LOMAJE SOILS	84	
• /	from very young 'aa' lava		
	Excessively drained		
	VUNA SOILS VUNA SOILS	85	
•	from very young 'pahoehoe' lava		
	Somewhat excessively drained		
	LOSA SOILS	86	
•	from basaltic ash		
	Somewhat excessively drained		
	WAIQERE SOILS	87	
	WAIOBA SOILS	88	
	ONO SOILS	89	
	DULEVI SOILS	90	
	DOLEVI SOILS	90	
	from basaltic ash over secric		
31	from basaltic ash over scoria		
	Well drained		
	REREE SOILS	91	
	LAUCALA SOILS	92	

•	from young 'pahoehoe' lava		
	Somewhat excessively drained		
	TAVEUNI SOILS	93	
	KORO SOILS	94	
	URA SOILS	95	
	NACAMAKI SOILS	96	
	RAVILEVU SOILS	97	
	from young 'aa' lava		
	Somewhat excessively drained		
	VAKAWAU SOILS	98	
	KIRIKIRI SOILS	99	
	HAFHAFU SOILS	100	
•	from older 'pahoehoe' lava		
	Well drained		
	NABEKA SOILS NABEKA SOILS	101	
	WAIORU SOILS	102	
	TABAKA SOILS	103	
	QELENI SOILS	104	
	NASAU SOILS	105	
	INACAG GOILG	100	
	from basaltic scoria cones		
	Well drained		
		400	
	NACAUGAI SOILS	106	
	TAVUYAGA SOILS	107	
	MAFUA SOILS	108	
•	from basaltic tuffaceous cones		
	Well drained		
	ROROA SOILS	109	
SOI •	LS OF THE HILL COUNTRY from in situ calcareous tuffs, sandstones and marls Woll drained		
SOI •	fr <mark>om <i>in situ</i> calcar</mark> eous tuffs, sandstones and marls Well drained		
SOI •	fr <mark>om <i>in situ</i> calcar</mark> eous tuffs, sandstones and marls Well drained Udic / Perudic SMR		
SOI •	from <i>in situ</i> calcareous tuffs, sandstones and marls Well drained Udic / Perudic SMR SAMABULA SOILS	110	
SOI •	from in situ calcareous tuffs, sandstones and marls Well drained Udic / Perudic SMR SAMABULA SOILS NALOTU SOILS	110 111	
SOI •	from <i>in situ</i> calcareous tuffs, sandstones and marls Well drained Udic / Perudic SMR SAMABULA SOILS		
SOI •	from in situ calcareous tuffs, sandstones and marls Well drained Udic / Perudic SMR SAMABULA SOILS NALOTU SOILS		
SOI •	from in situ calcareous tuffs, sandstones and marls Well drained Udic / Perudic SMR SAMABULA SOILS NALOTU SOILS Ustic SMR KOROMAVU SOILS	111 112	
SOI •	from in situ calcareous tuffs, sandstones and marls Well drained Udic / Perudic SMR SAMABULA SOILS NALOTU SOILS Ustic SMR KOROMAVU SOILS KEIYASI SOILS	111 112 113	
SOI •	from in situ calcareous tuffs, sandstones and marls Well drained Udic / Perudic SMR SAMABULA SOILS NALOTU SOILS Ustic SMR KOROMAVU SOILS KEIYASI SOILS NADROGA SOILS	111 112 113 114	
SOI •	from in situ calcareous tuffs, sandstones and marls Well drained Udic / Perudic SMR SAMABULA SOILS NALOTU SOILS Ustic SMR KOROMAVU SOILS KEIYASI SOILS NADROGA SOILS MOMI SOILS	111 112 113 114 115	
SOI •	from in situ calcareous tuffs, sandstones and marls Well drained Udic / Perudic SMR SAMABULA SOILS NALOTU SOILS Ustic SMR KOROMAVU SOILS KEIYASI SOILS NADROGA SOILS MOMI SOILS SABETO SOILS	111 112 113 114 115 116	
SOI •	from in situ calcareous tuffs, sandstones and marls Well drained Udic / Perudic SMR SAMABULA SOILS NALOTU SOILS Ustic SMR KOROMAVU SOILS KEIYASI SOILS NADROGA SOILS MOMI SOILS SABETO SOILS NAQALOTU SOILS	111 112 113 114 115	
SOI •	from in situ calcareous tuffs, sandstones and marls Well drained Udic / Perudic SMR SAMABULA SOILS NALOTU SOILS Ustic SMR KOROMAVU SOILS KEIYASI SOILS NADROGA SOILS MOMI SOILS SABETO SOILS NAQALOTU SOILS Poorly drained	111 112 113 114 115 116	
SOI •	from in situ calcareous tuffs, sandstones and marls Well drained Udic / Perudic SMR SAMABULA SOILS NALOTU SOILS Ustic SMR KOROMAVU SOILS KEIYASI SOILS NADROGA SOILS MOMI SOILS SABETO SOILS NAQALOTU SOILS Poorly drained Ustic SMR	111 112 113 114 115 116 117	
SOI •	from in situ calcareous tuffs, sandstones and marls Well drained Udic / Perudic SMR SAMABULA SOILS NALOTU SOILS Ustic SMR KOROMAVU SOILS KEIYASI SOILS NADROGA SOILS MOMI SOILS SABETO SOILS NAQALOTU SOILS Poorly drained	111 112 113 114 115 116	
SOI •	from in situ calcareous tuffs, sandstones and marls Well drained Udic / Perudic SMR SAMABULA SOILS NALOTU SOILS Ustic SMR KOROMAVU SOILS KEIYASI SOILS NADROGA SOILS MOMI SOILS SABETO SOILS NAQALOTU SOILS Poorly drained Ustic SMR EMURI SOILS	111 112 113 114 115 116 117	
SOI •	from in situ calcareous tuffs, sandstones and marls Well drained Udic / Perudic SMR SAMABULA SOILS NALOTU SOILS Ustic SMR KOROMAVU SOILS KEIYASI SOILS NADROGA SOILS MOMI SOILS SABETO SOILS NAQALOTU SOILS Poorly drained Ustic SMR	111 112 113 114 115 116 117	
SOI •	from in situ calcareous tuffs, sandstones and marls Well drained Udic / Perudic SMR SAMABULA SOILS NALOTU SOILS Ustic SMR KOROMAVU SOILS KEIYASI SOILS NADROGA SOILS MOMI SOILS SABETO SOILS NAQALOTU SOILS Poorly drained Ustic SMR EMURI SOILS	111 112 113 114 115 116 117	
SOI •	from in situ calcareous tuffs, sandstones and marls Well drained Udic / Perudic SMR SAMABULA SOILS NALOTU SOILS Ustic SMR KOROMAVU SOILS KEIYASI SOILS NADROGA SOILS MOMI SOILS SABETO SOILS NAQALOTU SOILS Poorly drained Ustic SMR EMURI SOILS from colluvium derived from calcareous tuffs, sandstones and marls Moderately well drained	111 112 113 114 115 116 117	
SOI •	from in situ calcareous tuffs, sandstones and marls Well drained Udic / Perudic SMR SAMABULA SOILS NALOTU SOILS Ustic SMR KOROMAVU SOILS KEIYASI SOILS NADROGA SOILS MOMI SOILS SABETO SOILS NAQALOTU SOILS Poorly drained Ustic SMR EMURI SOILS from colluvium derived from calcareous tuffs, sandstones and marls Moderately well drained Udic / Perudic SMR	111 112 113 114 115 116 117	
SOI •	from in situ calcareous tuffs, sandstones and marls Well drained Udic / Perudic SMR SAMABULA SOILS NALOTU SOILS Ustic SMR KOROMAVU SOILS KEIYASI SOILS NADROGA SOILS MOMI SOILS SABETO SOILS NAQALOTU SOILS Poorly drained Ustic SMR EMURI SOILS from colluvium derived from calcareous tuffs, sandstones and marls Moderately well drained Udic / Perudic SMR SUVA SOILS	111 112 113 114 115 116 117	
SOI •	from in situ calcareous tuffs, sandstones and marls Well drained Udic / Perudic SMR SAMABULA SOILS NALOTU SOILS Ustic SMR KOROMAVU SOILS KEIYASI SOILS NADROGA SOILS MOMI SOILS SABETO SOILS NAQALOTU SOILS Poorly drained Ustic SMR EMURI SOILS from colluvium derived from calcareous tuffs, sandstones and marls Moderately well drained Udic / Perudic SMR SUVA SOILS Ustic SMR	111 112 113 114 115 116 117	
•	from in situ calcareous tuffs, sandstones and marls Well drained Udic / Perudic SMR SAMABULA SOILS NALOTU SOILS Ustic SMR KOROMAVU SOILS KEIYASI SOILS NADROGA SOILS MOMI SOILS SABETO SOILS NAQALOTU SOILS Poorly drained Ustic SMR EMURI SOILS from colluvium derived from calcareous tuffs, sandstones and marls Moderately well drained Udic / Perudic SMR SUVA SOILS	111 112 113 114 115 116 117	
•	from in situ calcareous tuffs, sandstones and marls Well drained Udic / Perudic SMR SAMABULA SOILS NALOTU SOILS Ustic SMR KOROMAVU SOILS KEIYASI SOILS NADROGA SOILS MOMI SOILS SABETO SOILS NAQALOTU SOILS Poorly drained Ustic SMR EMURI SOILS from colluvium derived from calcareous tuffs, sandstones and marls Moderately well drained Udic / Perudic SMR SUVA SOILS Ustic SMR YAKO SOILS	111 112 113 114 115 116 117	
SOI •	from in situ calcareous tuffs, sandstones and marls Well drained Udic / Perudic SMR SAMABULA SOILS NALOTU SOILS Ustic SMR KOROMAVU SOILS KEIYASI SOILS NADROGA SOILS MOMI SOILS SABETO SOILS NAQALOTU SOILS Poorly drained Ustic SMR EMURI SOILS from colluvium derived from calcareous tuffs, sandstones and marls Moderately well drained Udic / Perudic SMR SUVA SOILS Ustic SMR YAKO SOILS from basic and intermediate sedimentary rocks	111 112 113 114 115 116 117	
SOI •	from in situ calcareous tuffs, sandstones and marls Well drained Udic / Perudic SMR SAMABULA SOILS NALOTU SOILS Ustic SMR KOROMAVU SOILS KEIYASI SOILS NADROGA SOILS MOMI SOILS SABETO SOILS NAQALOTU SOILS Poorly drained Ustic SMR EMURI SOILS from colluvium derived from calcareous tuffs, sandstones and marls Moderately well drained Udic / Perudic SMR SUVA SOILS Ustic SMR YAKO SOILS from basic and intermediate sedimentary rocks Well drained	111 112 113 114 115 116 117	
SOI •	from in situ calcareous tuffs, sandstones and marls Well drained Udic / Perudic SMR SAMABULA SOILS NALOTU SOILS Ustic SMR KOROMAVU SOILS KEIYASI SOILS NADROGA SOILS MOMI SOILS SABETO SOILS NAQALOTU SOILS Poorly drained Ustic SMR EMURI SOILS from colluvium derived from calcareous tuffs, sandstones and marls Moderately well drained Udic / Perudic SMR SUVA SOILS Ustic SMR YAKO SOILS from basic and intermediate sedimentary rocks Well drained Udic / Perudic SMR	111 112 113 114 115 116 117 118	
sol •	from in situ calcareous tuffs, sandstones and marls Well drained Udic / Perudic SMR SAMABULA SOILS NALOTU SOILS Ustic SMR KOROMAVU SOILS KEIYASI SOILS NADROGA SOILS MOMI SOILS SABETO SOILS NAQALOTU SOILS Poorly drained Ustic SMR EMURI SOILS from colluvium derived from calcareous tuffs, sandstones and marls Moderately well drained Udic / Perudic SMR SUVA SOILS Ustic SMR YAKO SOILS from basic and intermediate sedimentary rocks Well drained Udic / Perudic SMR BURENITU SOILS	111 112 113 114 115 116 117 118	
SOI •	from in situ calcareous tuffs, sandstones and marls Well drained Udic / Perudic SMR SAMABULA SOILS NALOTU SOILS Ustic SMR KOROMAVU SOILS KEIYASI SOILS NADROGA SOILS MOMI SOILS SABETO SOILS NAQALOTU SOILS Poorly drained Ustic SMR EMURI SOILS from colluvium derived from calcareous tuffs, sandstones and marls Moderately well drained Udic / Perudic SMR SUVA SOILS Ustic SMR YAKO SOILS from basic and intermediate sedimentary rocks Well drained Udic / Perudic SMR	111 112 113 114 115 116 117 118	
SOI •	from in situ calcareous tuffs, sandstones and marls Well drained Udic / Perudic SMR SAMABULA SOILS NALOTU SOILS Ustic SMR KOROMAVU SOILS KEIYASI SOILS NADROGA SOILS MOMI SOILS SABETO SOILS NAQALOTU SOILS Poorly drained Ustic SMR EMURI SOILS from colluvium derived from calcareous tuffs, sandstones and marls Moderately well drained Udic / Perudic SMR SUVA SOILS Ustic SMR YAKO SOILS from basic and intermediate sedimentary rocks Well drained Udic / Perudic SMR BURENITU SOILS	111 112 113 114 115 116 117 118	
SOI •	from in situ calcareous tuffs, sandstones and marls Well drained Udic / Perudic SMR SAMABULA SOILS NALOTU SOILS Ustic SMR KOROMAVU SOILS KEIYASI SOILS NADROGA SOILS MOMI SOILS SABETO SOILS NAQALOTU SOILS Poorly drained Ustic SMR EMURI SOILS from colluvium derived from calcareous tuffs, sandstones and marls Moderately well drained Udic / Perudic SMR SUVA SOILS Ustic SMR YAKO SOILS from basic and intermediate sedimentary rocks Well drained Udic / Perudic SMR BURENITU SOILS DOBUILEVU SOILS	111 112 113 114 115 116 117 118 119 120	

	VISA SOILS SOTE SOILS WAIMARO SOILS SERUA SOILS WAIDINA SOILS NACULA SOILS Ustic SMR	125 126 127 128 129 130
	VASILAULAU SOILS Imperfectly drained Udic / Perudic SMR WAISAVA SOILS	131
	DARIA SOILS	133
•	from quartz rich and acidic tuffs Well drained	
	Udic / Perudic SMR	
	NAMUANA SOILS	134
	SAROWAQA SOILS	135
	GAIGAI SOILS DRITI SOILS	136 137
	NAMATIU SOILS	138
	NAMARA SOILS	139
	Ustic SMR	
	WAINIKORO SOILS	140
	NUKUDAMU SOILS	141
	NUKUSA SOILS	142
	VATUVONU SOILS KURUKURU SOILS	143 144
	KELIKOSO SOILS	144
	VEREVERE SOILS	146
	Imperfectly drained	
	Ustic SMR	
	UAUA SOILS	147
•/	fr <mark>om <i>in situ</i> quartz</mark> porphyry <mark>and</mark> quartzite rocks	
	Somewhat excessively drained	
	Udic / Perudic SMR	140
	LUTU SOILS Ustic SMR	148
	MALOLO SOILS	149
1/4	from silicified and indurated tuffs, sandstones, marls and agglomerates Well drained	
	Udic / Perudic SMR	150
	VATUBABA SOILS NADAWA SOILS	150 151
	RAURIKO SOILS	152
	YAKITA SOILS	153
	Ustic SMR	
	CUKU SOILS	154
	NABUONO SOILS	155
	DOGOTUKI SOILS	156
	KORONIQALA SOILS	157
•	from <i>in situ</i> acidic rocks (granite, andesite and dacite) Well drained	
	Udic / Perudic SMR	
	NAMOSI SOILS	158
	NAULUVATU SOILS	159
	NARAYAWA SOILS	160
	SAVUDRODRO SOILS VUNATOTO SOILS	161 162
	VOIVATOTO SOILO	102

Ustic SMR	
VITAWA SOILS	163
YAVUNA SOILS	164
from <i>in situ</i> argillaceous and contact metamorphic rocks	
Well drained Ustic SMR	
TABUQUTO SOILS	165
ii ibaqa ta aalea	
 from basic and intermediate igneous rocks 	
Well drained	
Udic / Perudic SMR	400
NAILOCA SOILS VAIDOKO SOILS	166 167
LODONI SOILS	168
GAU SOILS	169
TAILEVU SOILS	170
SOLEVU SOILS	171
SEATURA SOILS	172
WAINUNU SOILS	173
NAKAVIKA SOILS	174
GALOA SOILS	175
LOMAIVITI SOILS	176
NAVAVA SOILS Ustic SMR	177
RAVIRAVI SOILS	178
NAIRAI SOILS	179
LAKEBA SOILS	180
TUVA SOILS	181
LAU SOILS	182
DELAIMATAI SOILS	183
NAMALATA SOILS	184
VUYA SOILS	185
KAVULA SOILS NAWAI SOILS	186 187
MAKOMAKO SOILS	188
TABIA SOILS	189
KUBUNA SOILS	190
TOTOYA SOILS	191
NANUKULOA SOILS NANUKULOA SOILS	192
NABITI SOILS	193
LEKUTU SOILS	194
VARACIVA SOILS	195
REWASA SOILS TAVUA SOILS	196 197
VATUKOULA SOILS	197
YAQARA SOILS	199
MACUATA SOILS	200
RUKURUKU SOILS	201
Moderately well drained	
Udic/Perudic SMR	
DELAIBO SOILS	202
Poorly drained	
Aquic SMR NAWENI SOILS	203
INAVVENI SOILS	203
• from <i>in situ</i> basic tuffs	
Well drained	
Udic / Perudic SMR	
BATIWAI SOILS	204
BURENI SOILS	205
Somewhat excessively drained	
Ustic SMR	000
KOROTUKU SOILS	206

SOILS OF THE UPLANDS (>600m altitude, isothermic soil temperature	e regim <mark>e)</mark>	
SOILS OF THE UPLAND SWAMPS		
from organic materials		
Very poorly drained		
Aquic SMR		
KUTA SOILS	209	
NADRANU SOILS	210	
SOILS OF THE FLOODPLAINS AND TERRACES		
from alluvium derived from basic rocks		
Well drained		
Udic / Perudic SMR		
NADALA SOILS VALVANIA VA	211	
NAVAI SOILS NAVAI SOILS	212	
Imperfectly drained		
Udic / Perudic SMR		
NADRAU SOILS	213	
SOILS OF THE YOUNG VOLCANIC LANDSCAPE (Udic / Perudic SMR) from subrecent basaltic 'aa' lavas		
Somewhat excessively drained		
NAITATA SOILS	214	
 from young basaltic 'pahoehoe' lavas Well drained 		
MANUKA SOILS	215	
UCUNILAWE SOILS	216	
from basaltic scoria cones		
Somewhat excessively drained SOQULU SOILS	217	
• from <i>in situ</i> basaltic ash		
Somewhat excessively drained		
MATANA SOILS	218	
SALIALAILAI SOILS	219	
 from colluvium derived from basaltic rocks Well drained 		
TAGIMAUCIA SOILS	220	
SOILS OF THE HILL COUNTRY (Udic / Perudic SMR) from in situ basic and intermediate rocks Well drained		
LEWA SOILS	221	
WAIBICI SOILS	222	
MONASAVU SOILS	223	
NADARIVATU SOILS	224	
WAILULU SOILS	225	
NABUESA SOILS	226	
from alluvium from basic and intermediate rocks (high terraces) Well drained		
QALINAOLO SOILS	227	

2.3 List of soil series (in alphabetical order)

Ba Batawai Batiki Bua Bucaisau Bureni Burenitu Cikobia Cuku Daria Dawasamu Delaibo Delaimatai Delainacau Deuba Dobuilevu Dogo Dogotuki Drasa Dreketi Driti Dulevi Ekubu Emuri Gaigai Galoa Gau Hafhafu Kavula Kedra Keiyasi Kelikoso Kirikiri Koro Korokadi Koromavu Koroniaala Koronivia Korotuku Korovuli Kubuna Kurukuru Kuta Labasa Lagilagi Lakeba Lami Lato Lau Laucala

Lautoka

Lawai Ledrutua Lekutu Lewa Lobau Lodoni Lomaiviti Lomaje Losa Lovonivia Lutu Macuata Mafua Makomako Malolo Manuka Mataiwailevu Matana Matavelo Melimeli Molamolau Momi Monasavu Muainase Nabeka Nabiti Nabuesa Nabuono Nacamaki Nacaugai Nacokula Nacula Nadala Nadarivatu Nadawa Nadi Nadranu Nadrau Nadroga Nadruka Naduru Naevuevu Nailoca Nairai Naitata Nakavika Nakelo Nalotu

Namaka

Namara

Namalata

Namatiu Namosau Namosi Namuana Nanukuloa Nagalotu Nagilai Narayawa Narewa Nasau Nasegai Naselesele Nasou Nauluvatu Nausori Navai Navava Navua Navunikodi Nawai Naweni Nayau Nika Nuku Nukudamu Nukusa Ogea Ono Qalinaolo Qaributa Qeleni Rana Rauriko Ravilevu Raviravi Rawiti Reree Rewa Rewasa Roroa Rukuruku Sabeto Saliadrau Salialailai Samabula Sarowaga Saunaka Savudrodro Sawakasa Saweni Seatura

Serea Serua Sigatoka Solevu Soqulu Soso Sote Suva Tabaka Tabia Tabuquto Tacilevu Tagimaucia Tailevu Talacagi Tamanua Tau Taveuni Tavua Tavuyaga Tiri Toguru Tokotoko Totoya Tuva Tuvuca Uaua Ucunilawe Ura Vaidoko Vakawau Varaciva Vasilaulau Vatubaba Vatukoula Vatulele Vatuma Vatuvonu Veisaru Verevere Visa Vitawa Volivoli Vuna Vunatoto Vunavutu Vunibau Vunicibicibi Vunilagi Vurevure Vuya

Waibici Waibula Waidina Waidradra Waikalou Wailotua Wailulu Waimaro Wainibuka Wainikai Wainikavou Wainikoro Wainivesi Wainunu Waioba Wajoru Waigere Waisava Yakita Yako Yaqara Yasawa Yavuna

3. CLASSIFICATION OF THE SOIL SERIES OF FIJI IN DIFFERENT SYSTEMS

3.1 Introduction

This report presents the three systems of soil classification most used in Fiji and provides tables that allow correlation of soils of tropical countries with the soil series of Fiji. In these tables Fijian soils are classified according to Twyford and Wright (1965), the FAO/UNesco scheme (1971) and Soil Taxonomy (Soil Survey Staff 1975) and its subsequent keys, i.e. the ninth edition, published in 2003.

Before examining the three classifications it is important, firstly, to understand the five main reasons for soil classification. These are listed below.

- To organise knowledge about soils. Organising our knowledge of soils helps us to think more clearly and efficiently about them.
- To understand relationships between soils, and between soils and the environment in which they have formed. By
 understanding these relationships it can be seen why certain soils are similar and why others are different.
- To remember the main properties of the soils being classified.
- 4. To learn new relationships between soils within the same class and between soils in different classes.
- 5. To **use** classification to make interpretations for land use. Soil classification helps establish groups of soils that can be used for practical applied purposes in:
 - (a) predicting soil behaviour;
 - (b) estimating soil productivity and likely response to management;
 - (c) providing a basis for extending or extrapolating results of research or accumulated land use experience. Results of agricultural research conducted on one site should be generally applicable to other sites that have the same soil.

The Twyford and Wright (1965) soil classification developed for Fiji is a hybrid system based on the primary elements of the New Zealand Genetic Soil Classification (Taylor and Pohlen 1970) while incorporating features from the Hawaiian soil classification (Cline 1955). Twyford and Wright's classification is unique to Fiji and different from taxonomic systems used extensively since 1975. The classification has served Fiji well but it places limitations on the ability of Fiji scientists, planners, extension officers, and other users of soil information to fully assimilate and correlate with overseas literature that classify soils primarily to international soil classification systems, i.e. FAO/UNESCO, Soil Taxonomy.

The two systems now widely used in international soil science literature and technical reports related to soil and land resources are the map legend associated with the FAO/UNesco *Soil map of the world* (1971) and *Soil taxonomy* developed by the United States Department of Agriculture (Soil Survey Staff 1975). The FAO/UNESCO classification is a hybrid system incorporating certain aspects of genetic soil systems, but including certain features of key-out schemes. While developed as a soil map legend, it is used extensively as a soil classification system. The FAO/UNESCO system is hierarchal in structure, but as it has only two category levels it has serious limitations in soil mapping at scales of less than 1:100,000.

Soil taxonomy focuses on describing soils as they actually appear at present without undue emphasis on soil genesis. The classification is multi-categoric with few classes in the highest categories and large numbers in the lowest categories. Classes are precisely defined, based on analyses of real soils and measurable properties. The hierarchal structure of soil taxonomy is described below.

The initial category — *Order* — is determined by surface or subsurface diagnostic horizons or features. *Suborders* consider properties affecting current processes, e.g. moisture and temperature. Suborders are then subdivided into *Great Groups* that reflect the dominant properties of the soil. *Subgroups* define the less important properties to show relationships to other soils — typic, intergrade, extragrade. The *family name* identifies all the higher categories of the family, namely, subgroup, great group, suborder and order. For example, the Vatuvonu series is in the *coarse-loamy, mixed, isohyperthermic* family of *Lithic Ustorthents* (Fig. 1).

Figure 1: Construction of a complete family name

Family modifiers	Subgro	oup name
Coarse-loamy, mixed, isohyperthermic	Lithic U	Ustorthents
	Order Entisols	
	Suborder Orthents	
	Great Group Ustorthents	

The name gives us the following information about the Vatuvonu soil series:

They have no significant pedogenic horizons and only moderate to small amounts of organic matter (from entisols).

They are on recent slopes, subject to erosion (from orthents).

They are well drained and are dry for >3 months during the growing season (from ustorthents).

They have a mean annual soil temperature >22 °C (from hyperthermic) and the annual range is <5 °C (from isohyperthermic).

The mineralogy is not dominated by any one mineral; it is a mixture of several (from mixed).

15% or more of the particles are fine sand or coarser, including fragments up to 7.5 cm in diameter; <18% clay (from coarse loamy).

In 1982, Soil Taxonomy was adopted by the Government of Fiji as the national soil classification system. The primary reason for this was to provide a mechanism through which experiences from the tropics could be applied in order to help the rural economy and to use these new agro-production technologies from similar farming systems to develop Fiji's land resources for increased food production and better nutrition. It also bypasses three key constraints faced by Fiji's lack of trained personnel, lack of investment capital for the rural sector and, above all, lack of time to catch up with Fiji's needs. Poor farmers and marginal cane growers do not have the luxury of waiting decades for the results of slowly developing in-country agricultural technology.

The USAID-funded Benchmark Soils Project (BSP), developed and managed by the University of Hawaii, demonstrated that agro-production technology can be transferred from one tropical region to another on the basis of Soil Taxonomy at the soil family level of the classification.

The implication for food production is significant. First, millions of dollars' worth of research information will be available for immediate tapping. Second, costs of site-specific global trials will be saved, and the waste of human and other resources will be alleviated. Thirdly, the BSP has developed a worldwide network of expertise and a Soil Data Bank to expedite and provide the needed information and communication for rural development. Lastly, agro-technology transfer is all-encompassing: it includes transfer of information on soil management practices and all that goes with it — information on crops and cropping systems, water management practices, erosion control measures, suitability for new crops, economics of crop production, use and problems of irrigation, tikina and national planning and priorities, and so on. The strengths of Soil Taxonomy are: use of quantitative criteria; concepts of diagnostic horizons; emphasis on criteria not readily altered by man; and its logical system of nomenclature.

of Fiji
series
soi
of the
Classification
. .
aple

Series	Soil Taxonomy	FAO/UNESCO	Twyford and Wright (1965)
Ba	Oxic Dystrustepts fine, kaolinitic, isohyperthermic	Ferralic Cambisols	Ferruginous latosols mod. to str. dry season
Batawai	Oxic Dystrudepts fine, ferruginous, isohyperthermic	Ferralic Cambisols	Humic latosols weak or no dry season
Batiki	Typic Hydraquents fine, kaolinitic, isohyperthermic	Dystric Gleysols	Gley soils v. weak or no dry season
Bua	Typic Kanhaplustalfs very fine, ferruginous, isohyperthermic	Eutric Planosols	Ferruginous latosols str. dry season
Bucaisau	Typic Epiaquolls fine, kaolinitic, isohyperthermic	Mollic Gleyols	Gley related to latosols mod. to str. dry season
Bureni	Typic Kanhaplohumults clayey, ferruginous, isohyperthermic	Humic Nitosols	Humic latosols no dry season
Burenitu	Typic Hapludalfs fine, ferruginous, isohyperthermic	Eutric Nitosols	Humic latosols mod. dry season
Cikobia	Inceptic Eutrustox clayey, gibbsitic, isohyperthermic	Rhodic Ferralsols	Latosolic soils mod. to str. dry season
Cuku	Typic Haplustepts fine-silty, mixed, isohyperthermic	Eutric Cambisols	Steepland related to red yellow podzolic soils str. dry season
Daria	Typic Dystrudepts fine, kaolinitic, isoheperthermic	Humic Cambisols	Humic latosols no dry season
Dawasamu	Typic Quartzipsamments ferritic, isohyperthermic	Arenosols	Recent soils from coastal sands weak to mod. dry season
Delaibo	Typic Entrudepts coarse-loamy, mixed, isohyperthermic	Eutric Cambisols	Steepland related to nigrescent soils weak dry season
Delamatai	Typic Kanhaplustults clayey, ferruginous, isohyperthermic	Dystric Nitosols	Humic latosols str. dry season
Delainacau	Typic Dystrudepts fine, ferruginous, isohyperthermic	Dystric Cambisols	Red yellow podzolic soils weak to mod. dry season
Denpa	Humic Epiaquents sandy, mixed, isohyperthermic	Dystric Gleysols	Gley related to red yellow podzolic soils weak or no dry season
Dobuilevu	Typic Hapludolls fine-loamy, smectitic, isohyperthermic	Haplic Phaeozems	Nigrescent soils weak to mod. dry season
Dogo	Typic Sulfaquents Ioamy over clayey, mixed, isohyperthermic	Thionic Fluvisols	Saline soils of the marine marsh

Korokadi Anionic Acrustox clayey, ferrugino	Koro Typic Eutrudepts fine-sity, halloysi	Kirikiri Hydric Hapludands hydrous-skeletal, is	Kelikoso Kandic Paleustalfs fine, ferruginous, is	Keiyasi Typic Haplustolls fine, smectitic, is	Kedra Aeric Epiaquepts fine, kaolinitic, iso	Kavula Typic Dystrustepts fine, kaolinitic, isoh	Hafhafu Udic Vitric ashy-skel	Gau Typic Hapludalfs fine, kaolinitic, is	Galoa Typic Rhodudults clayey, ferruginou	Gaigai Typic Kan clayey, fe	Emuri Udic Haplusterts fine, smectitic, is	Ekubu Lithic Haplustolls fine, smectitic, iso	Dulevi Hydric Hapludands medial, isohyperthe	Driti Inceptic Eutroperox clayey, ferruginous,	Dreketi Sulfic Endoaquepts clayey, mixed, isohy	Drasa Ultic Haplustalfs fine, ferruginous	fine, kaolinitic, iso
Anionic Acrustox clayey, ferruginous, isohyperthermic	Typic Eutrudepts fine-sity, halloysitic, isohyperthermic	Hydric Hapludands hydrous-skeletal, isohyperthermic	Kandic Paleustalfs fine, ferruginous, isohyperthermic	Typic Haplustolls fine, smectitic, isohyperthermic	Aeric Epiaquepts fine, kaolinitic, isohyperthermic	Typic Dystrustepts fine, kaolinitic, isohyperthermic	Udic Vitric Hapludands ashy-skeletal, isohyperthermic	Typic Hapludalfs fine, kaolinitic, isohyperthermic	Typic Rhodudults clayey, ferruginous, isohyperthermic	Typic Kanhaplohumults clayey, ferruginous, isohyperthermic	Udic Haplusterts fine, smectitic, isohyperthermic	Lithic Haplustolls fine, smectitic, isohyperthermic	Hydric Hapludands medial, isohyperthermic	Inceptic Eutroperox clayey, ferruginous, isohyperthermic	Sulfic Endoaquepts clayey, mixed, isohyperthermic	Ultic Haplustalfs fine, ferruginous, isohyperthermic	fine, kaolinitic, isohyperthermic
Rhodic Ferralsols	Eutric Cambisols	Ochric Andosols	Eutric Planasols	Haplic Kastanozems	Dystric Gleysols	Dystric Cambisols	Vitric Andosols	Eutric Nitosols	Dystric Nitosols	Humic Nitosols	Pellic Vertisols	Haplic Kastanozems	Ochric Andosols	Xanthic Ferralsols	Thionic Fluvisols	Eutric Nitosols	Turille Carribisols
Ferruginous latosols str. dry season	Steepland related to latosolic soils weak dry season	no dry season	Red yellow podzolic soils str. dry season	Nigrescent soils str. dry season	Gley related to red yellow podzolic soils str. to mod. dry season	Steepland related to humic latosols str. dry season	no dry season	Humic latosols weak dry season	Ferruginous latosols weak dry season	Steepland related to red yellow podzolic soils no dry season	Nigrescent soils str. dry season	Nigrescent soils moderate dry season	Latosolic soils weak dry season	Red yellow podzolic soils no dry season	Saline soils of the marine marsh	Humic latosols str. dry season	mod. dry season

Koromavu	Lithic Ustorthents Ioamy-skeletal, mixed, isohyperthermic	Eufric Regosols	Steepland related to nigrescent soils str. dry season
Koroniqala	Typic Haplustults clayey, kaolinitic, isohyperthermic	Orthic Acrisols	Red yellow podzolic soils mod. dry season
Koronivia	Typic Kandihumults clayey, kaolinitic, isohyperthermic	Humic Nitosols	Red yellow podzolic soils v. weak or no dry season
Korotuku	Typic Argiustoll very-fine, smectitic, isohyperthermic	Luvic Phaeozems	Humic latosols str. dry season
Korovuli	Typic Paleustults clayey, ferruginous, isohyperthermic	Dystric Nitosols	Humic latosols str. dry season
Kubuna	Typic Dystrustepts fine, ferruginous, isohyperthermic	Dystric Cambisols	Ferruginous latosols mod. to str. dry season
Kurukuru	Rhodic Kandiustox clayey, ferruginous, isohyperthermic	Rhodic Ferralsols	Red yellow podzolic soils str. dry season
Kuta	Hydric Tropofibrists dysic, isothermic	Dystric Histosols	Upland organic soils
Labasa	Humic Epiaquepts clayey over sandy, mixed, isohyperthermic	Dystric Gleysols	Saline soils of the marine marsh
Lagilagi	Typic Haplustepts fine, kaolinitic, isohyperthermic	Dystric Cambisols	Recent soils from alluvium str. to mod. dry season
Lakeba	Typic Dystrustepts very-fine, kaolinitic, isohyperthermic	Dystric Cambisols	Steepland related to ferruginous latosols mod. to str. dry season
Lami	Humic Lithic Eutrudepts clayey-skeletal, smectitic, isohyperthermic	Eufric (Lithic) Cambisols	Steepland related to latosolic soils no dry season
Lato	Fluventic Dystrustepts sandy, mixed, isohyperthermic	Dystric Fluvisols	Recent soils from alluvium str. to mod. dry season
Lau	Typic Kandiustox clayey, kaolinitic, isohyperthermic	Rhodic Ferralsols	Ferruginous latosols mod. to str. dry season
Laucala	Vitric Hapludands medial, isohyperthermic	Ochric Andosols	Latosolic soils weak dry season
Lautoka	Udic Argiustoll very-fine, kaolinitic, isohyperthermic	Luvic Phaeozems	Humic latosols mod. to str. dry season
Lawai	Fluventic Haplustepts Ioamy, mixed, isohyperthermic	Eufric Fluvisols	Recent soils from alluvium mod. to str. dry season
Ledrutua	Typic Haplustolls fine over loamy-skeletal, smectitic, isohyperther- mic	Haplic Kastanozems	Nigrescent soils str. dry season

Gley related to latosols mod. to str. dry season	Dystric Cambisols	Typic Dystrustepts fine, mixed, isohyperthermic	Molamolau
Organic soils	Dystric Histosols	Hydric Tropofibrists dysic, isohyperthermic	Melimeli
Gley related to latosols str. dry season	Dystric Gleysols	Aeric Epiaquepts fine, kaolinitic, isohyperthermic	Matavelo
Upland latosolic soils no dry season	Humic Andosols	Acrudoxic Hydric Fulvudands thixotropic, isothermic	Matana
Nigrescent soils weak to mod. dry season	Orthic Luvisols	Typic Argiudolls very-fine, kaolinitic, isohyperthermic	Mataiwailevu
Upland latosolic soils no dry season	Humic Andosols	Acrudoxic Hydric Fluvudands medial, isothermic	Manuka
Red yellow podzolic soils str. dry season	Dystric Regosols	Typic Ustipsamments mixed, non-acid, isohyperthermic	Malolo
Humic latosols str. dry season	Orthic Acrisols	Typic Haplustults clayey, kaolinitic, isohyperthermic	Makomako
no dry season	Mollic Andosols	Eutric Fulvudands ashy-skeletal, isohyperthermic	Mafua
Ferruginous latosols str. dry season	Dystric Cambisols	Typic Ustorthents fine-loamy, kaolinitic, isohyperthermic	Macuata
Red yellow podzolic soils weak or no dry season	Humic Nitosols	Typic Kandihumults fine, kaolinitic, isohyperthermic	Lutu
Red yellow podzolic soils str. dry season	Orthic Podzols	Ultic Haplorthods sandy over clayey, siliceous, isohyperthermic	Lovonivia
Latosolic soils no dry season	Humic Andosols	Lithic Hapludands ashy-skeletal, isohyperthermic	Losa
Latosolic soils weak dry season	Humic Andosols	Pachic Vitric Melanudands medial, isohyperthermic	Lomaje
Humic latosols v. weak or no dry season	Eutric Cambisols	Typic Eutrudepts fine, ferruginous, isohyperthermic	Lomaiviti
Humic latosols weak dry season	Orthic Acrisols	Humic Hapludults clayey, ferruginous, isohyperthermic	Lodoni
Steepland related to humic latosols no dry season	Dystric Cambisols	Typic Dystrudepts fine, ferruginous, isohyperthermic	Lobau
Upland ferruginous latosols weak dry season	Dystric Cambisols	Oxic Dystrudepts fine, kaolinitic, isohyperthermic	Lewa
str. dry season	Dystric Regosols	Typic Ustorthents fine-loamy, kaolinitic, isohyperthermic	Lekutu

Nigrescent soils str. dry season	Upland steepland related to humic latosols no dry season	Recent soils from alluvium v. weak or no dry season		Ferruginous latosols str. dry season	Upland humic latosols no dry season	Steepland related to red yellow podzolic soils str. dry season	Latosolic soils mod. dry season	Steepland related to latosolic soils weak dry season	Gley related to red yellow podzolic soils no dry season	Steepland related to humic latosols weak dry season	Sols Upland humic latosols no dry season	Upland steepland related to humic latosols weak to mod. dry season	Sols Nigrescent soils weak or no dry season	Ols Humic latosols str. dry season	Ols Upland organic soils	Upland gley related to humic latosols
Typic Haplustepts fine, smectitic, isohyperthermic	Oxic Dystrudepts Humic Cambisols fine, kaolinitic, isothermic	Typic Eutrudepts Cambisols coarse-loamy, mixed, isohyperthermic	Typic Hapludults Clayey, halloysitic, isohyperthermic	Oxic Dystrustepts Very-fine, mixed, isohyperthermic	Oxic Dystrudepts fine, kaolinitic, isothermic	Typic Dystrustepts fine, kaolinitic, isohyperthermic	Eutric Thaptic Hapludands Humic Andosols medial-skeletal over ashy-skeletal, isohyperthermic	Vitric Hapludands Humic Andosols medial-skeletal, isohyperthermic	Typic Epiaquepts fine, mixed, isohyperthermic	Orthoxic Palehumults clayey, kaolinitic, isohyperthermic	Typic Eutrudepts fine-loamy, mixed, isothermic	Typic Dystrudepts	Typic Eutrudepts fine, kaolinitic, isohyperthermic	Typic Eutrustox Clayey, mixed, isohyperthermic	Hemic Tropofibrists Dystric Histosols dysic, isothermic	Oxyaquic Eutrudepts Gleyic Cambisols
Momi Ty	Monasavu Oy	Muainase Ty	Nabeka Ty	Nabiti O	Nabuesa O	Nabuono Ty	Nacamaki Eutre mec	Nacaugai Vi	Nacokula Ty	Nacula Or	Nadala Tin	Nadarivatu Ty	Nadawa Ty	Nadi Ty	Nadranu He	Nadrau O)

Nigrescent soils mod. to str. dry season	Eutric Cambisols	Typic Haplustepts fine, mixed, isohyperthermic	Nanukuloa
Steepland related to red yellow podzolic soils mod. dry season	Dystric Cambisols	Typic Dystrudepts fine, kaolinitic, isohyperthermic	Namuana
Humic latosols weak or no dry season	Humic Cambisols	Typic Dystrudepts fine, kaolinitic, isohyperthermic	Namosi
Ferruginous latosols str. dry season	Acric Ferralsols	Typic Acrustox clayey, gibbsitic, isohyperthermic	Namosau
Red yellow podzolic soils weak dry season	Dystric Cambisols	Typic Dystrudepts fine-loamy, kaolinitic, isohyperthermic	Namatiu
Red yellow podzolic soils weak dry season	Dystric Nitosols	Typic Paleudults clayey, kaolinitic, isohyperthermic	Namara
Humic latosols mod. to str. dry season	Haplic Kastanozems	Udic Haplustolls clayey, kaolinitic, isohyperthermic	Namalata
Red yellow podzolic soils str. dry season	Ferric Acrisols	Typic Paleustults clayey, kaolinitic, isohyperthermic	Namaka
Nigrescent soils mod. dry season	Eutric Cambisols	Typic Eutrudepts fine, smectitic, isohyperthermic	Nalotu
Gley related to latosols weak or no dry season	Eutric Gleysols	Fluvaquentic Eutrudepts fine-loamy, kaolinitic, isohyperthermic	Nakelo
Humic latosols no dry season	Humic Acrisols	Typic Kanhaplohumults clayey, gibbsitic, isohyperthermic	Nakavika
Upland latosolic soils no dry season	Vitric Andosols	Acrudoxic Hapludands medial over medial-skeletal, isothermic	Naitata
Steepland related to ferruginous latosols mod. to str. dry season	Orthic Acrisols	Typic Kandiustults clayey, kaolinitic, isohyperthermic	Nairai
Steepland related to humic latosols no dry season	Humic Cambisols	Typic Dystrudepts fine, ferruginous, isohyperthermic	Nailoca
Latosolic soils str. dry season	Eutric Nitosols	Lithic Haplustalfs clayey-skeletal, smectitic, isohyperthermic	Naevuevu
Recent soils from alluvium v. weak to no dry season	Eutric Fluvisols	Typic Eutrudepts fine, kaolinitic, isohyperthermic	Naduru
Gley related to latosols mod. to str. dry season	Mollic Gleysols	Cumulic Epiaquolls very-fine, kaolinitic, isohyperthermic	Nadruka
Nigrescent soils str. dry season	Haplic Kastanozems	Udertic Haplustolls fine, mixed, isohyperthermic	Nadroga

Nagalotu	Typic Haplustepts fine-loamy, kaolinitic, isohyperthermic	Eutric Cambisols	Steepland related to Nigrescent soils mod. dry season
Naqilai	Aeric Epiaquepts fine, mixed, isohyperthermic	Eutric Gleysols	Gley related to red yellow podzolic soils str. to mod. dry season
Narayawa	Typic Dystrudepts sandy, mixed, isohyperthermic	Dystric Cambisols	Red yellow podzolic soils v. weak or no dry season
Narewa	Vertic Epiaquolls fine, smectitic, isohyperthermic	Eutric Gleysols	Gley related to latosols str. dry season
Nasau	Andic Dystrustepts fine-silty, halloysitic, isohyperthermic	Humic Cambisols	Steepland related to latosols mod. dry season
Nasegai	Typic Dystrudepts fine, kaolinitic, isohyperthermic	Dystric Cambisols	Humic latosols weak dry season
Naselesele	Typic Udipsamments carbonatic, isohyperthermic	Cambic Arenosols	Recent soils from coastal sands weak dry season
Nasou	Fluventic Dystrustepts fine, mixed, isohyperthermic	Dystric Cambisols	Humic latosols str. dry season
Nauluvatu	Typic Eutrudepts fine-loamy, mixed, isohyperthermic	Eutric Cambisols	Steepland related to humic latosols no dry season
Nausori	Typic Epiaquepts fine, kaolinitic, isohyperthermic	Eufric Gleysols	Gley soils v. weak or no dry season
Navai	Fluventic Hapludolls fine, mixed, isothermic	Eufric Fluvisols	Recent upland soil from alluvium v. weak or no dry season
Νανανα	Mollic Hapludalfs fine, smectitic, isohyperthermic	Orthic Luvisols	Nigrescent soils v. weak or no dry season
Navua	Fluvaquentic Eutrudepts very-fine, kaolinitic, isohyperthermic	Eufric Cambisols	Gley soils v. weak or no dry season
Navunikodi	Fluventic Dystrudepts fine, mixed, isothermic	Dystric Cambisols	Recent soil from alluvium weak dry season
Nawai	Vertic Haplustepts very-fine, smectitic, isohyperthermic	Vertic Cambisols	Nigrescent soils str. dry season
Naweni	Typic Epiaquepts fine, smectitic, isohyperthermic	Eufric Gleysols	Nigrescent soils v. weak or no dry season
Nayau	Typic Haplustepts fine, ferruginous, isohyperthermic	Ferralic Cambisols	Latosolic soils mod. dry season
Nika	Udic Haplusterts fine, smectitic, isohyperthermic	Pellic Vertisols	Gley related to nigrescent soils str. dry season

Rukuruku	Roroa	Rewasa	Rewa	Reree	Rawiti	Raviravi	Ravilevu	Rauriko	Rana	Qelini	Qaributa	Qalinaolo	Ono	Ogea	Nukusa	Nukudamu	Nuku
Ultic Paleustalfs very-fine, mixed, isohyperthermic	Typic Eutrudepts sandy, mixed, isohyperthermic	Udic Haplustalfs fine, mixed, isohyperthermic	Fluventic Eutrudepts fine-sitty, mixed, isohyperthermic	Eutric Fulvudand hydrous over fragmental, isohyperthermic	Fluventic Dystrudepts fine, ferruginous, isohyperthermic	Typic Dystrustepts fine, kaolinitic, isohyperthermic	Andic Dystrudepts loamy, mixed, isohyperthermic	Typic Dystrudepts fine, kaolinitic, isohyperthermic	Typic Troposaprists euic, isohyperthermic	Typic Hapludults clayey, mixed, isohyperthermic	Terric Tropofibrists dysic, sandy, isohyperthermic	Typic Dystrudepts fine, mixed, hypothermic	Hydric Hapludands hydrous, isohyperthermic	Typic Eutrustox clayey, ferruginous, isohyperthermic	Typic Dystrustepts fine-loamy, kaolinitic, isohyperthermic	Typic Dystrustepts fine, kaolinitic, isohyperthermic	Typic Udipsamments carbonatic, isohyperthermic
Eutric Nitosols	Eutric Cambisols	(Eutric) Luvisols	Eutric Cambisols	Mollic Andosols	Gleyic Cambisols	Dystric Cambisols	Dystric Cambisols	Dystric Cambisols	Eutric Histosols	Orthic Acrisols	Dystric Histosols	Humic Cambisols	Mollic Andosols	Eutric Ferralsols	Dystric Cambisols	Dystric Cambisols	Cambic Arenosols
Humic latosols str. dry season	no dry season	Nigrescent soils mod. dry season	Recent soils from alluvium v. weak or no dry season	Latosolic soils no dry season	Recent soils from alluvium str. dry season	Ferruginous latosols str. dry season	Steepland related to latosolic soils no dry season	Steepland related to red yellow podzolic soils mod. dry season	Organic soils v. weak or no dry season	Latosolic soils weak dry season	Organic soil	Upland humic latosols no dry season	no dry season	Latosolic soils mod. dry season	Red yellow podzolic soils str. dry season	Red yellow podzolic soils str. dry season	Recent soils from coastal sands weak dry season

() () () () () () () () () ()	Train Hoplingtonto		Nico tococonia
OCE	Typic naplustepts fine, smectitic, isohyperthermic	Edilic Callibratis	mod. dry season
Saliadrau	Fluventic Eutrudepts coarse-loamy, mixed, isohyperthermic	Eutric Fluvisols	Recent soils from river alluvium weak dry season
Salialailai	Lithic Fulvudands medial, isothermic	(Lithic) Andosols	Upland steepland related to latosolic soils no dry season
Samabula	Lithic Hapludolls fine, smectitic, isohyperthermic	(Lithic) Phaeozems	Nigrescent soils weak or no dry season
Sarowaqa	Typic Dystrudepts fine, kaolinitic, isohyperthermic	Dystric Cambisols	Steepland related to red yellow podzolic soils mod. dry season
Saunaka	Aquic Dystrustepts fine, kaolinitic, isohyperthermic	Dystric Cambisols	Gley related to latosols str. dry season
Savudrodro	Typic Dystrudepts fine, kaolinitic, isohyperthermic	Humic Cambisols	Red yellow podzolic soils weak or no dry season
Sawakasa	Oxyaquic Eutrudepts fine, kaolinitic, isohyperthermic	Gleyic Cambisols	Gley related to latosols weak dry season
Saweni	Typic Epiaquepts fine, smectitic, isohyperthermic	(Vertic) Gleysols	Gley related to nigrescent soils strong dry season
Seatura	Oxic Dystrudepts fine, ferruginous, isohyperthermic	Humic Cambisols	Steepland related to humic latosols no dry season
Serea	Fluventic Eutrudepts coarse-loamy, mixed, isohyperthermic	Eutric Cambisols	Recent soils from river alluvium no dry season
Serua	Typic Kanhaplohumults clayey, ferruginous, isohyperthermic	Humic Acrisols	Steepland related to humic latosols no dry season
Sigatoka	Cumulic Haplustoll fine-silty, mixed, isohyperthermic	Eutric Fluvisols	Recent soil from river alluvium mod. to str. dry season
Solevu	Typic Dystrudepts fine, mixed, isohyperthermic	Dystric Cambisols	Humic latosols weak or no dry season
Soqulu	Hydric Fulvudands medial over ashy-skeletal, isothermic	Humic Andosols	Upland steepland related to latosolic soils no dry season
Soso	Humic Epiaquepts clayey, mixed, isohyperthermic	(Thionic) Gleysols	Saline soils of the marine marsh
Sote	Typic Dystrudepts very-fine, kaolinitic, isohyperthermic	Humic Cambisols	Humic latosols v. weak or no dry season
Suva	Cumulic Hapludolls fine, smectitic, isohyperthermic	Haplic Phaeozems	Nigrescent soils v. weak or no dry season

Haplic Kastanozems
Orthic Luvisols Orthic Acrisols
Eutric Gleysols
Dystric Gleysols
Thionic Fluvisols
Mollic Andosols
Eutric Nitosols
Humic Andosols
Haplic Kastanozems
Eutric Fluvisols
Dystric Gleysols
Dystric Cambisols
Vitric Andosols
Arenosols
Humic Acrisols
Humic Ferralsols
Humic Cambisols

Uaua	Kanhaplic Haplustults clayey, ferruginous, isohyperthermic	Orthic Acrisols	Red yellow podzolic soils str. dry season
Ucunilawe	Hydric Fulvudands hydrous, isothermic	Humic Andosols	Upland steepland related to latosolic soils no dry season
Ura	Thaptic Fulvudands ashy, isohyperthermic	Humic Andosols	Latosolic soils no dry season
Vaidoko	Lithic Hapludolls fine, kaolinitic, isohyperthermic	Haplic Phaeozems	Steepland related to nigrescent soils mod. dry season
Vakawau	Hydric Melanudands medial-skeletal, isohyperthermic	Humic Andosols	Latosolic soils no dry season
Varaciva	Typic Kanhaplustult clayey, kaolinitic, isohyperthermic	Orthic Acrisols	Steepland related to ferruginous latosols str. dry season
Vasilaulau	Typic Dystrustepts loamy-skeletal, mixed, isohyperthemic	Dystric Cambisols	Nigrescent soils str. dry season
Vatubaba	Typic Eutrudepts loamy-skeletal, mixed, isohyperthemic	Eutric Cambisols	Steepland related to red yellow podzolic soils mod. dry season
Vatukoula	Udic Rhodustalf fine, mixed, isohyperthermic	Ferric Luvisols	Nigrescent soils str. dry season
Vatulele	Lithic Haplustolls clayey-skeletal, smectitic, isohyperthermic	Haplic Kastanozems	Steepland related to nigrescent soils mod. dry season
Vatuma	Fluventic Haplustolls fine, mixed, isohyperthermic	Haplic Kastanozems	Recent soils from alluvium str. dry season
Vatuvonu	Lithic Ustorthents coarse-loamy, mixed, isohyperthermic	Eutric Regosols	Nigrescent soils str. dry season
Veisaru	Aeric Epiaquepts fine, kaolinitic, isohyperthermic	Dystric Gleysols	Gley related to latosols mod. to str. dry season
Verevere	Typic Haplustepts fine, smectitic, isohyperthermic	Eutric Cambisols	Nigrescent soils str. dry season
Visa	Typic Dystrudepts fine, kaolinitic, isohyperthermic	Dystric Cambisols	Humic latosols v. weak or no dry season
Vitawa	Typic Haplustalfs fine, smectitic, isohyperthermic	Orthic Luvisols	Steepland related to red yellow podzolic soils str. dry season
Volivoli	Typic Dystrustepts sandy, siliceous, isohyperthermic	Humic Cambisols	Recent soils from sands of high quartz content str. to mod. dry season
Vuna	Typic Fluvudands medial over medial-skeletal, isohyperthermic	Vitric Andosols	Latosolic soils weak dry season

		1	
Vunatoto	Typic Eutrudepts coarse-silty, mixed, isohyperthermic	Eutric Cambisols	Steepland related to red yellow podzolic soils mod. dry season
Vunavutu	Udic Haplustolls loamy, mixed, isohyperthermic	Haplic Kastanozems	Recent soils from coastal sands and alluvium str. dry season
Vunibau	Typic Dystrudepts sandy, siliceous, isohyperthermic	Humic Cambisols	Recent soils from coastal sands weak dry season
Vunicibicibi	Anionic Acrustox clayey, ferruginous, isohyperthermic	Rhodic Ferralsols	Ferruginous latosols str. dry season
Vunilagi	Typic Argiaquolls clayey over loamy-skeletal, mixed, isohyperthermic	Gleyic Phaeozems	Saline soil of the marine marsh
Vurevure	Humic Epiaquepts fine, mixed, non-acid, isohyperthermic	Eutric Gleysols	Gley related to latosols weak dry season
Vuya	Typic Rhodustults clayey, mixed, isohyperthermic	Dystric Nitosols	Humic latosols mod. to str. dry season
Waibici	Oxic Dystrudepts fine, mixed, isohyperthermic	Dystric Cambisols	Upland humic latosols no dry season
Waibula	Fluventic Hapludolls fine-loamy, mixed, isohyperthermic	Haplic Phaeozems	Recent soils from alluvium weak dry season
Waidina	Typic Eutrudepts fine, kaolinitic, isohyperthermic	Eutric Cambisols	Humic latosols v. weak or no dry season
Waidradra	Fluventic Eutrudepts fine, mixed, isohyperthermic	Gleyic Cambisols	Recent soils from river alluvium v. weak or no dry season
Waikalou	Aeric Epiaquepts sandy, mixed, isohyperthermic	Eutric Gleysols	Gley related to latosols no dry season
Wailotua	Typic Eutrudepts clayey-skeletal, smectitic, isohyperthrmic	Eutric Cambisols	Steepland related to nigrescent soils weak dry season
Wailulu	Oxic Dystrudepts fine, kaolinitic, isothermic	Humic Cambisols	Upland humic latosols weak dry season
Waimaro	Typic Dystrudepts fine, kaolinitic, isohyperthermic	Dystric Cambisols	Humic latosols v. weak or no dry season
Wainibuka	Fluventic Hapludolls fine, smectitic, isohyperthermic	Haplic Phaeozems	Recent soils from river alluvium weak to mod. dry season
Wainikai	(Histic) Hydraquents fine, kaolinitic, non-acid, isohyperthermic	Humic Gleysols	Gley soils v. weak to no dry season
Wainikavou	Epiaquic Tropohumults fine, kaolinitic, isohyperthermic	Humic Acrisols	Red yellow podzolic soils weak or no dry season

Wainikoro	Typic Kandiustults clayey, kaolinitic, isohyperthermic	Orthic Acrisols	Red yellow podzolic soils str. dry season
Wainivesi	Fluventic Eutrudepts fine, kaolinitic, isohyperthermic	Eutric Cambisols	Gley related to latosols no dry season
Wainunu	Oxic Dystrudepts very-fine, ferruginous, isohyperthermic	Humic Cambisols	Humic latosols no dry season
Waioba	Hydric Thaptic Fulvudands hydrous, isohyperthermic	Humic Andosols	Steepland related to latosolic soils weak dry season
Waioru	Humic Pachic Dystrudepts clayey over loamy-skeletal, halloysitic, isohyperthermic	Humic Cambisols	Steepland related to latosolic soils weak dry season
Waiqere	Acrudoxic Hapludands medial, isohyperthermic	Humic Andosols	Latosolic soils no dry season
Waisava	Fluventic Hapludolls fine, smectitic, isohyperthermic	Haplic Phaeozems	Nigrescent soils weak to mod. dry season
Yakita	Typic Dystrudepts very-fine, kaolinitic, isohyperthermic	Dystric Cambisols	Nigrescent soils mod. dry season
Yako	Entic Haplustolls fine, smectitic, isohyperthermic	Haplic Kastanozems	Nigrescent soils str. dry season
Yaqara	Kanhaplic Haplustalfs fine, kaolinitic, isohyperthermic	Eutric Nitosols	Nigrescent soils str. dry season
Yasawa	Typic Ustipsamments carbonitic, isohyperthermic	Arenosols	Recent soils from coastal sands str. dry season
Yavuna	Typic Haplustepts sandy-skeletal, siliceous, isohyperthermic	Dystric Cambisols	Red yellow podzolic soils str. dry season

4. FLOW-DIAGRAM KEYS FOR THE IDENTIFICATION OF FIJI SOIL SERIES

4.1 Introduction

This chapter seeks to explain, in a flow-diagram format, keys to the Fiji soil series. The keys are intended to permit easier identification of the soil series and are likely to be particularly useful to persons not familiar with the structure of the National Soil Physiographic Legend (Seru and Leslie, 1986) and the associated soil taxonomic unit descriptions (Leslie and Seru, 1998).

The key firstly separates soils on the basis of soil temperature regime (STR), viz. soils occurring above (isothermic STR) and below (isohyperthermic STR) 600 m altitude. The second step groups soils into major landscape types, e.g. soils of the major floodplains, soils of the plateaux, soils of the marine marsh, etc. Further identifiers applied to help arrive at the soil series include: parent material (e.g. weathered colluvium from basaltic rocks); soil moisture regime (aquic, udic/perudic, ustic); internal drainage class, e.g. poorly drained through to excessively drained; slope; and finally to those soil profile properties that define the soil series.

Yes

Yes

Yes

An example for the Yasawa series: Lowland soil <600 m, i.e. isohyperthermic STR

Dark brown sand over white sand

Soils of the beach strands, dunes and estuaries

From calcareous sands

Excessively drained

Ustic SMR

Yes

Yes

Yasawa series

The keying out procedure to follow is to start on page one and then, logically responding to the yes/no questions, progressively eliminate soils related to the hierarchal order of altitude, landscape types, parent materials, etc. until arriving at the soil series for which a match is sought.

4.2 Explanation of the abbreviations

Blk. (blk.) black

Br. (br.) brown co. coarse

conc. concretion

Dk. (dk.) dark
Gr. (gr.) grey
mod. moderate

SMR soil moisture regime

str. strong

STR soil temperature regime

v. very

WT water table

Yell. (yell.) yellow

5. <u>FIJI SOIL MAPPING UNITS, LAND USE CAPABILITY CLASSES AND THE MAIN SOIL LIMITATIONS</u>

5.1 Introduction

Arising out of preliminary trials of classification in Fiji, study of the classification in New Zealand, and advice of visiting New Zealand scientists, the Fiji MPI adopted, with modifications to suit Fiji conditions, the eight-class standard land use capability (LUC) classification as described in New Zealand's *Land use capability survey handbook* (Water and Soil Division 1974).

The NZ classification system is itself a modified version of the United States Department of Agriculture (USDA) LUC system, on which a number of other national classification systems in use today are based.

In its present form, the Fiji LUC classification is soundly based and well placed to meet Fiji's current and future needs for land development planning, land evaluation, soil conservation and promotion of sustainable land use practices. Appendix 1 provides some of the key definitions in the Fiji LUC classification as prepared by F.F. Kafoa and senior staff of the MPI Land Use Section (1977). Table 2 lists the 227 soil series and names their associated soil map unit code as they are shown in *Soil map for Fiji* (Seru and Leslie 1986), land use capability classifications for each soil map unit, and the main soil limitations for each unit.

Detailed soil information for Fiji can be found in Fiji soil taxonomic unit description handbook (Leslie and Seru, 1998).

Table 2: Fiji soil map units, land use capability classes and main soil limitations

The second secon				
Clayey, slow subsoil permeability, rare flooding	Is	26	Wainibuka	26
Some nutrient deficiencies, rare flooding	Is	25	Naduru	25
Slight flood risk, imperfect drainage, wet season subsoil waterlogging	llw	24	Tamanua	24
Some nutrient deficiencies, low subsoil water holding capacity	S	23A, 23B	Lawai	23
Main Soil Limitations	Land Use Capability Class	Soil Map Unit Code	Soil Series Name	Series ID
Some nutrient deficiencies, rare flooding	S	22	Rewa	22
Coarse textures, nutrient deficiencies, liable to flood	ls	21	Muainase	21
Coarse textures, low water holding capacity, alkaline, nutrient deficiencies	lls	20	Naselesele	20
Floods, high water table, nutrient deficiencies	IVw	19	Toguru	19
Floods, high water table, acid, nutrient deficiencies	IVw	18	Nakelo	18
Floods, high water table, peat swamp, acid	VIW	17	Qaributa	17
High water table, poorly drained, nutrient deficiencies	IVw	16	Rana	16
High water table, poorly drained, salinity	IVw	15	Vunilagi	15
Low water holding capacity, acid, nutrient deficiencies	lls	14	Dawasamu	14
Flooding, high water table, acid, nutrient deficiencies	IIIw	13	Deuba	13
High clay content, nitrogen deficiencies	ls	12	Vanavutu	12
Severe erosion, past erosion, moisture deficits	VIIe	11E, 11H		
Wind and sheet erosion, nutrient deficiencies	IVe	11C, 11D		
Excessively drained, soil moisture deficits, nutrient deficiencies	IIIs	11A, 11B	Volivoli	<u></u>
Floods, high water table, nutrient deficiencies	IVw	10	Waikalou	10
Low water holding capacity, acid, nutrient deficiencies	IIIs	9	Vunibau	9
Alkaline, nutrient deficiencies, poorly drained	IIIs	8	Tacilevu	8
Excessively drained, soil moisture deficits, nutrient deficiencies	IIIs	7	Yasawa	7
Alkaline, nutrient deficiencies, soil moisture deficits	IIIs	6	Nuku	6
Daily flooding, mangrove swamp	VIIIw	5	Dogo	IJ
High water table, salinity	VIIW	4	Dreketi	4
High water table, salinity	VIIw	ω	Soso	ω
High water table (fluctuates daily), salinity	VIIw	2	Tiri	2
Nutrient deficiencies, acid	IVs		Labasa	_
Main Soil Limitations	Land Use Capability Class	Soil Map Unit Code	Soil Series Name	Series ID
/ / / / / / / / / / / / / / / / / / /				

Moderately acid, minor nutrient deficiencies	Frequent flooding, imperfectly drained, acid, some nutrient deficiencies	High seasonal water table, imperfectly drained, frequent flooding, clayey	Floods, poor internal drainage, high seasonal water table, acid	Frequent flooding, permanent high water table, poor internal drainage, acid, nutrient deficiencies	Peat swamp not feasible to develop	Surface ponding and subsurface waterlogging in the wet season, imperfect drainage, acid	Imperfectly drained, surface flooding in wet season, nutrient deficiencies	Nutrient deficiencies, severe seasonal moisture deficits, nutrient deficiencies	Seasonal moisture deficits, nutrient deficiencies	Sheet/rill erosion on slopes >8°, seasonal moisture deficits, nutrient deficiencies	Clayey, seasonal moisture deficits, nutrient deficiencies	Acid, nutrient deficiencies	Erosion risk, acid, nutrient deficiencies	Nutrient deficiencies, acid, limited rooting volume	Severe erosion risk, nutrient deficiencies, acid, limited rooting volume	Nutrient deficiencies, acid, seasonal moisture deficits	Severe erosion risk, nutrient deficiencies, acid, seasonal moisture deficits	Nutrient deficiencies, acid, seasonal moisture deficits, severe erosion risk	Main Soil Limitations	Nutrient deficiencies, acid, seasonal moisture deficits	Severe erosion risk, nutrient deficiencies, acid, seasonal moisture deficits	Nutrient deficiencies, acid, seasonal moisture deficits	Severe past and potential erosion risk, nutrient deficiencies, acid	Slope, severe past and potential erosion risk, nutrient deficiencies, acid	Clayey, acid, nutrient deficiencies, imperfect drainage	Slope, clayey, acid, nutrient deficiencies, imperfect drainage	Acid, nutrient deficiencies, seasonal moisture deficits, erosion risk when cultivated	Frequent flooding, rapid permeability, nutrient deficiencies	Frequent flooding, acid, nutrient deficiencies
<u>s</u>	WIII	WIII	IVw	VIW	VIIIW	WIII	IIW	SII	SII	<u> </u>	SII	SII	= le	IVs	IVe	IVs	IVe	Ve	Land Use Capability Class	IVs	IVe	IVS	IVe	VIe	SII	SIII	SII	IIw	MIII
27	28	29	30	31	32	33	34	35	36A, 36B	36C, 36D	37	38A, 38B	38C	39A	39B, 39C	40A	40B, 40C, 40D	40E	Soil Map Unit Code	41A	41B, 41C, 41D	42A, 42B	43B, 43C, 43D	43E, 43F	44A, 44B	44C	45A, 45B	46	47
Sigatoka	Wainivesi	Navua	Tokotoko	Nausori	Melimeli	Wainikavou	Saunaka	Namaka	Nadi		Korovuli	Nasegai		Namosau		Bua			Soil Series Name	Vunicibicibi		Korokadi	Ba		Koronivia		Lovonivia	Serea	Waidradra
27	28	29	30	31	32	33	34	35	36		37	38		39		40			Series ID	14		42	43		44		45	46	47

Matavelo 52 IIIw Saweri 53 IIIw Nika 54 IIw Nadruka 56 IIw Nadruka 56 IIw Veisaru 57 IIw Nadruka 58A, 59B IIw Navunikodi 60 IIs Navunikodi 60 IIw Name 63 IIw Saliadrau 61 IIs Latio 62 IIw Nacokula 64 IIIw Kedra 65 IVw Nacokula 66 IVw Nacokula 65 IVw Nacokula 65 IVw Nacokula 65 IVw Nacokula 65 IVw Nacokula 67 IVw Nucevure 69 IVw Nuevure 69 IVw Nasou 70A IIIs Molamolau 72 IIIs </th <th>49 50 51</th> <th>Vatuma Narewa Bucaisau</th> <th>49A, 49B 50 51</th> <th>w]II wVI</th> <th>Frequent flooding, imperfect drainage, nutrient deficiencies Frequent flooding, poorly drained, high seasonal water table, gilgai Frequent flooding, poorly drained, high seasonal water table, acid</th>	49 50 51	Vatuma Narewa Bucaisau	49A, 49B 50 51	w]II wVI	Frequent flooding, imperfect drainage, nutrient deficiencies Frequent flooding, poorly drained, high seasonal water table, gilgai Frequent flooding, poorly drained, high seasonal water table, acid
Nika 54 Ilw Batiki 55 Ilw Nadruka 56 Ilw Nadruka 56 Ilw Rawiti 58 Ilw Rawiti 594, 59B Ils Navunikodi 60 Ils Navunikodi 60 Ils Soll Series Soil Map Unit Code Land Use Capability Class Ils Ils Lato 62 Ils Lato 62 Ilw Kedra 63 Ilw Nacokula 64 Illw Nacokula 65 I/vw Nacokula 65 I/vw Nacokula 65 I/vw Nacokula 65 I/vw Nacokula 67 Ilw Nacokula 67 Ilw Nasou 70A Ils Nasou 70B, 70C Ille Molamolau 72 Ill Malou	52 53	Matavelo	52	w	Frequent short-duration flooding, poorly drained, high seasonal water table, nutrient deficiencies Frequent short-duration flooding, poorly drained, high seasonal water table, vertic properties
Batiki 55 llw Nadruka 56 llw Veisaru 57 llw Veisaru 57 llw Rawiti 58 llw Rawiti 58 llw Navailidia 60 lls Navailidia 61 lls Lato 62 lls Lato 62 llw Lato 62 lls Lato 63 llw Nacokula 64 llw Kedra 65 lVw Nacokula 65 lVw Nacokula 65 lVw Vurevure 69 lVw Nasou 70A lls Nasou 71A lls Molamolau 72 lls Mailotua 74D, 74E, 74F, 74G VIIIs Lautoka 75E, 75G VIIS	54	Nika	54	MI	Slight flood risk, poorly drained, wet season waterlogging, gilgai, clayey
Nadruka 56 Ilw Veisaru 57 Ilw Rawiti 58 Ilw Rawiti 584,59B Ilw Navibula 59A,59B Ilw Navibula 60 Ils Soil Series Soil Map Unit Code Land Use Capability Saliadrau 61 Ils Lato 62 Ilw Lagilagi 63 Ilw Nacokula 64 Illw Kedra 65 IVw Nacokula 65 IVw Nacokula 67 Illw Nacokula 67 Illw Vurevure 69 IVw Vurevure 69 IVw Nasou 70B, 70C Ille Molamolau 72 Illa Mailotua 74B, 74E, 74F, 74G VIIIs Wailotua 74H VIIIs Lautoka 75E, 75G, 75G VIIS	55	Batiki	55	Ilw	Slight flood risk, very poorly drained, high water table in wet season
Veisaru 57 Ilw Rawiti 58 Ilw Waibula 59A, 59B Ils Navunikodi 60 Ils Soil Series Soil Map Unit Code Land Use Capability Name 61 Ils Lato 62 Ils Lato 62 Ilw Nacokula 64 Illw Kedra 65 I/w Nacokula 65 I/w Nacokula 67 Ilw Nacitarisi 68 I/w Narinikai 68 I/w Narinikai 69 I/w Nasou 70A Ils Nasou 71A Ils Molamolau 72 Ils Wailotus 74D, 74E, 74F, 74G VIIs Wailotus 74D, 74E, 74F, 74G VIIs Lauioka 75E, 75F, 75G VIIs	56	Nadruka	56	Ilw	Slight flood risk, poorly drained, high seasonal water table, clayey
Rawiti 58 IIw Waibula 59A, 59B IIs Navunikodi 60 IIs Soil Series Soil Map Unit Code Land Use Capability Name 61 IIs Lato 62 IIs Lato 62 IIs Kedra 63 IIw Nacokula 64 IIw Kedra 65 IVw Nacokula 65 IVw Wainikai 65 IVw Vurevure 69 IVw Nasou 70B, 70C IIIs Drasa 71B, 71C IIe Molamolau 72 IIIs Molamolau 73 IIs Wailotua 74D, 74E, 74F, 74G VIIs Wailotua 75E, 75F, 75G VIIs	57	Veisaru	22	Ilw	Slight flood risk, poorly drained, high seasonal water table
Waibula 59A, 59B IIs Navunikodi 60 IIs Soil Series Soil Map Unit Code Land Use Capability Name 61 IIs Saliadrau 61 IIs Lato 62 IIs Laglagi 63 IIw Nacokula 64 IIIw Kedra 65 IVw Nacokula 68 IVw Varinikai 68 IVw Vurevure 69 IVw Nasou 70B, 70C IIIs Drasa 71A IIs Molamolau 72 IIIs Molamolau 72 IIIs Wailotua 74H, 74F, 74F, 74F, 74G VIIIs Wailotua 75E, 75F, 75G VIIs	58	Rawiti	28	Ilw	Slight flood risk, imperfectly drained, acid, nutrient deficiencies
Soil Series Soil Map Unit Code Land Use Capability Name 62 Ils Saliadrau 62 Ils Lato 62 Ilw Lagilagi 63 Ilw Nacokula 64 Illw Kedra 65 IVw Nacokula 66 IVw Nacokula 66 IVw Nacokula 67 IVw Nacilai 67 IVw Nacilai 67 IVw Nacila 70A Ils Nasou 70B, 70C Ille Molamolau 72 Ills Mailotua 74D, 74E, 74F, 74G VIIIs Wailotua 74D, 74E, 74F, 74G VIIIs Lami 75E, 75F, 75G VIIs	60	Waibula	59A, 59B	IIS	Nutrient deficiencies, uneven surface with boulders, minor flood risk
Soil Series Name Soil Map Unit Code 61 Land Use Capability Class Saliadrau 61 IIS Lato 62 IIS Lagilagi 63 IIIw Nacokula 64 IIIw Kedra 65 IVw Kedra 65 IVw Nagilai 67 IVw Wainikai 68 IVw Wainikai 69 IVw Nasou 70A IIs Drasa 71A IIs Molamolau 72 IIIs Molamolau 72 IIs Lautoka 74D, 74E, 74F, 74G VIIs Wailotua 75E, 75F, 75G VIIs	0	Navunikodi	09	SII	Acid, nutrient deficiencies, coarse textures, minor flood risk
Saliadrau 61 IIs Lato 62 IIs Laglagi 63 IIw Nacokula 64 IIw Kedra 65 IVw Kedra 65 IVw Nagiai 67 IVw Wainikai 68 IVw Vurevure 69 IVw Nasou 70A IIs Drasa 71A IIs Molamolau 72 IIIs Lautoka 73 IIs Wailotua 74D, 74E, 74F, 74G VIIs Lami 75E, 75F, 75G VIIs	ries	Soil Series Name	Soil Map Unit Code	Land Use Capability Class	Main Soil Limitations
Lagilagi 62 IIs Lagilagi 63 IIw Nacokula 64 IIIw Kedra 65 IVw Talacagi 66 IVw Naqilai 67 IVw Wainikai 68 IVw Vurevure 69 IVw Nasou 70A IIs Drasa 71A IIs Molamolau 72 IIIs Molamolau 72 IIIs Lautoka 74D, 74E, 74F, 74G VIIIs Wailotua 74H VIIIs Lami 75E, 75F, 75G VIIs	1	Saliadrau	61	SII	Acid, nutrient deficiencies, coarse textures, minor flood risk
Lagilagi 63 Ilw Nacokula 64 IIIw Kedra 65 IVw Talacagi 66 IVw Wainikai 68 IVw Wainikai 68 IVw Wainikai 69 IVw Nasou 70B, 70C IIIe Drasa 71B, 71C IIIs Molamolau 72 IIIs Lautoka 74D, 74E, 74F, 74G VIIIs Wailotua 74D, 74E, 74F, 74G VIIIs Lami 75E, 75F, 75G VIIIs	2	Lato	62	IIS	
Kedra 64 IIIw Kedra 65 IVw Talacagi 66 IVw Naqilai 67 IVw Wainikai 68 IVw Vurevure 69 IVw Nasou 70A, 70A IIs Drasa 71A IIs Molamolau 72 IIs Lautoka 73 IIs Wailotua 74D, 74E, 74E, 74G VIIs Lami 75E, 75E, 75G VIIs	3	Lagilagi	63	Ilw	Slight flood risk, seasonal moisture deficits
Kedra 65 IVw Talacagi 66 IVw Naqilai 67 IVw Wainikai 68 IVw Vurevure 69 IVw Nasou 70A IIs Drasa 71A IIs Molamolau 72 IIs Lautoka 73 IIs Wailotua 74D, 74E, 74F, 74G VIIIs Lami 75E, 75F, 75G VIIs	4	Nacokula	64	IIIw	Frequent short-duration flooding, poorly drained, high seasonal water table, acid, nutrient deficiencies
Talacagi 66 IVw Naqilai 67 IVw Wainikai 68 IVw Vurevure 69 IVw Nasou 70A IIs Drasa 71A IIs Molamolau 72 IIIs Lautoka 74D, 74E, 74F, 74G VIIs Wailotua 75E, 75F, 75G VIIs Lami 75E, 75F, 75G VIIs	ıO	Kedra	65	ΜΛΙ	
Naqilai 67 IVw Wainikai 68 IVw Vurevure 69 IVw Nasou 70A IIs Drasa 71B, 71C IIIe Molamolau 72 IIIs Lautoka 73 IIs Wailotua 74D, 74E, 74F, 74G VIIIs Lami 75E, 75F, 75G VIIs	9	Talacagi	99	IVw	Frequent flooding, poorly drained, acid, nutrient deficiencies
Wainikai 68 IVw Vurevure 69 IVw Nasou 70A IIs Drasa 71A IIs Molamolau 72 IIIs Lautoka 73 IIs Wailotua 74D, 74E, 74F, 74G VIIs Lami 75E, 75F, 75G VIIs	7	Naqilai	29	IVw	High seasonal water table, very poorly drained, slow permeability, clayey, acid
Vurevure 69 IVw Nasou 70A IIs Drasa 71B, 71C IIIe Molamolau 72 IIIs Lautoka 73 IIs Waliotua 74D, 74E, 74F, 74G VIIs Valis 74H VIIIs Lami 75E, 75F, 75G VIIs	8	Wainikai	89	MΛΙ	Frequent flooding, very poorly drained, high water table for most of year, soft
Nasou 70A IIs Drasa 71A IIIe Molamolau 72 IIIs Lautoka 73 IIIs Wailotua 74D, 74E, 74F, 74G VIIs Lami 75E, 75F, 75G VIIs	9	Vurevure	69	ΙVw	Frequent flooding, very poorly drained, high water table for most of year
Drasa 70B, 70C IIIe Molamolau 71B, 71C IIe Malotka 72 IIIs Wailotua 74D, 74E, 74F, 74G VIIs Valis 74H VIIIs Lami 75E, 75F, 75G VIIs	0	Nasou	70A	SII	Acid, nutrient deficiencies
Drasa 71A IIs Molamolau 72 IIe Lautoka 73 IIs Wailotua 74D, 74E, 74F, 74G VIIs Lami 75E, 75F, 75G VIIs	Y		70B, 70C	Ille	Moderate erosion risk, seasonal moisture deficits, acid, nutrient deficiencies
Molamolau 71B, 71C Ile Lautoka 73 Ils Wailotua 74D, 74E, 74F, 74G VIIs T4H VIIIs Lami 75E, 75F, 75G VIIs	7	Drasa	71A	SII	Nutrient deficiencies, seasonal moisture deficits
Molamolau 72 IIIs Lautoka 73 IIs Wailotua 74D, 74E, 74F, 74G VIIs 74H VIIIs Lami 75E, 75F, 75G VIIs			71B, 71C	ell e	Slight erosion risk, nutrient deficiencies, seasonal moisture deficits
Lautoka 73 IIs Wailotua 74D, 74E, 74F, 74G VIIs 74H VIIIs Lami 75E, 75F, 75G VIIs	2	Molamolau	72	IIIs	Acid, nutrient deficiencies, severe seasonal moisture deficits, rare flood risk
Wailotua 74D, 74E, 74F, 74G VIIs 74H VIIIs Lami 75E, 75F, 75G VIIs	3	Lautoka	73	SII	Clayey, seasonal moisture deficits, some nutrient deficiencies, imperfectly drained
74H VIIIs 75E, 75E, 75G VIIs	4	Wailotua		VIIS	Shallow soils, jagged limestone outcrops, trace element deficiencies
Lami 75E, 75F, 75G VIIs			74H	VIIIS	Very steep slopes, shallow soils, jagged limestone outcrops, trace element deficiencies
	5	Lami	75E, 75F, 75G	VIIS	Shallow soils, surface and profile builders, nutrient deficiencies

		75H	VIIIS	Slope, shallow soils, surface and profile builders, nutrient deficiencies
92	Tau	76C	VIS	Shallow soils, very stony, rock outcrops, alkaline
		76D, 76E, 76F, 76G	VIIS	Slope, shallow soils, very stony, rock outcrops, alkaline
		Н92	VIIIe	Very steep slopes, erosion risk, shallow soils, very stony, rock outcrops, alkaline
Series ID	Soil Series Name	Soil Map Unit Code	Land Use Capability Class	Main Soil Limitations
77	Vatulele	H27	VIIIs	Very steep slopes, shallow soils, very stony, limestone rock outcrops, alkaline, severe seasonal soil moisture deficits
78	Cikobia	78A, 78B, 78C	IVs	Limestone outcrops, surface and profile boulders, seasonal moisture deficits, nutrient deficiencies, rapid permeability
62	Ogea	62	SIII	Very stony, nutrient and trace element deficiencies, alkaline, seasonal moisture deficits
80	Tuvuca	80	SIII	Seasonal moisture deficits, nutrient and trace element deficiencies, alkaline, manganese toxicity
81	Nayau	81	SIII	Shallow soil, rapid permeability, seasonal moisture deficits, alkaline, nutrient and trace element deficiencies
82	Naevuevu	82A, 82B, 82C	Vs	Rock outcrops, surface boulders, shallow soil, seasonal moisture deficits
		82D, 82E	VIe	Erosion risk, rock outcrops, surface boulders, shallow soil, seasonal moisture deficits
83	Ekubu	83	SIII	Shallow soil, seasonal moisture deficits
84	Lomaje	84B	SII	Rapid soil permeability
		84C	Ille	Slight to moderate erosion risk, rapid soil permeability
		84D, 84E	VIe	Severe erosion risk, slope, rapid soil permeability
85	Vuna	85C, 85D	IVS	Bouldery surface, profile boulders and stones, rapid permeability, nutrient deficiencies
		85E, 85F, 85G	VIIe	Erosion risk, slope, bouldery surface, profile boulders and stones, rapid permeability, nutrient deficiencies
98	Losa	86B, 86C, 86D	IVS	Very shallow soil, very stony, low available water holding capacity, nutrient deficiencies
87	Waiqere	87C, 87D	IVe	Moderate to severe erosion, surface boulders, acid, nutrient deficiencies
2		87E	Vle	Slope, moderate to severe erosion, surface boulders, acid, nutrient deficiencies
88	Waioba	88G, 88H	VIIIe	Slope, severe erosion risk, nutrient deficiencies
89	Ono	89A, 89B	IIS	Nutrient deficiencies, few boulders and stones
Series	Soil Series	Soil Map Unit Code	Land Use Capability	Main Soil Limitations

06	Dulevi	90A	lls	Rapid permeability, nutrient deficiencies
		90B, 90C	IIIe	Slope, moderate erosion risk, rapid permeability, nutrient deficiencies
		90D, 90E	Αle	Slope, severe erosion risk, rapid permeability, nutrient deficiencies
91	Reree	91A, 91B	IIIS	Moderate nutrient deficiencies, stones and boulders
92	Laucala	92B	SII	Slight nutrient deficiencies, rapid permeability
		92C, 92D	IVe	Severe erosion, slight nutrient deficiencies, rapid permeability
		92E	VIe	Slope, severe erosion, slight nutrient deficiencies, rapid permeability
93	Taveuni	93C, 93D	SIII	Slight nutrient deficiencies, acid
		93E	VIe	Moderate erosion risk, slope, slight nutrient deficiencies, acid
94	Koro	94G	VIIe	Moderate erosion risk, steep slopes, rapid permeability, nutrient deficiencies
		94H	VIIIe	Severe erosion risk, moderate erosion risk, very steep slopes, rapid permeability, nutrient deficiencies
95	Ura	0 2 6	IVe	Moderate erosion risk, rapid permeability, high phosphorous fixation, slight nutrient deficiencies
		95E, 95F	Vie	Slope, moderate erosion risk, rapid permeability, high phosphorous fixation, slight nutrient deficiencies
96	Nacamaki	96B	SIII	Surface boulders, profile stoniness, rapid permeability, nutrient deficiencies, high phosphorous fixation
1		96C, 96D	IVe	Severe erosion risk, surface boulders, profile stoniness, rapid permeability, nutrient deficiencies, high phosphorous fixation
A		396	Vie	Slope, severe erosion risk, surface boulders, profile stoniness, rapid permeability, nutrient deficiencies, high phosphorous fixation
97	Ravilevu	976	VIIe	Very severe erosion risk, acid, slight nutrient deficiencies
		97H	VIIIe	Very steep slopes, very severe erosion risk, acid, slight nutrient deficiencies
86	Vakawau	98E, 98F	VIS	Slope, rock outcrops, surface boulders, profile stones and boulders, high phosphorous fixation
66	Kirikiri	99A, 99B	IIS	Stony, low available water holding capacity, slight nutrient deficiencies
Series ID	Soil Series Name	Soil Map Unit Code	Land Use Capability Class	Main Soil Limitations
100	Hafhafu	100B, 100C, 100D	IIIs	Shallow rooting depth, stony, low available water holding capacity, slight nutrient deficiencies
101	Nabeka	101C, 101D	IVe	Moderate erosion risk, acid, slight to moderate nutrient deficiencies
		101E	VIe	Slope, moderate erosion risk, acid, slight to moderate nutrient deficiencies
102	Waioru	102G	VIIe	Severe erosion risk, acid, moderate nutrient deficiencies
		102H	VIIIe	Very steep slopes, severe erosion risk, acid, moderate nutrient deficiencies

Severe past erosion, very severe erosion risk, surface boulders, acid, slight nutrient deficiencies, very high rainfall	Slope, severe past erosion, very severe erosion risk, surface boulders, acid, slight nutrient deficiencies, very high rainfall	Clayey, acid, slight nutrient deficiencies, aluminium toxicity	Slope, slight to moderate erosion risk, clayey, acid, slight nutrient deficiencies, aluminium toxicity	Severe past erosion, severe erosion risk, shallow profile, surface boulders, slight nutrient deficiencies	Very steep slopes, severe past erosion, severe erosion risk, shallow profile, surface boulders, slight nutrient deficiencies	Moderate erosion risk, rapid permeability, surface boulders, acid, high phosphorous retention, nutrient deficiencies	Very steep slopes, moderate erosion risk, rapid permeability, surface boulders, acid, high phos- phorous retention, nutrient deficiencies	Moderate to severe erosion risk, rapid permeability, nutrient deficiencies, high phosphorous retention	Very steep slopes, moderate to severe erosion risk, rapid permeability, nutrient deficiencies, high phosphorous retention	Main Soil Limitations	Shallow rooting depth, stony, low available water holding capacity, moderate nutrient deficiencies	Moderate erosion risk, shallow rooting depth, stony, low available water holding capacity, moderate nutrient deficiencies	Slope, shallow rooting depth, stony, low available water holding capacity, moderate nutrient deficiencies	Shallow rooting depth, low available water holding capacity, moderate nutrient deficiencies	Slope, moderate erosion risk, shallow rooting depth, low available water holding capacity, moderate nutrient deficiencies	Very steep slopes, very severe erosion risk, shallow rooting depth, low available water holding capacity, moderate nutrient deficiencies	Shallow soil, clayey, alkaline	Moderate erosion risk, shallow soil, clayey, alkaline	Slope, moderate to severe erosion risk, shallow soil, clayey, alkaline	Very steep slopes, severe erosion risk, shallow soil, clayey, alkaline
IVe	VIe	SIII	VIe	VIIe	VIIIe	VIIe	VIIIe	VIIe	VIIIe	Land Use Capability Class	IVs	VIIe	VIIIe	IVs	VIIe	VIIIe	SIII	IVe	VIIe	VIIIe
103C, 103D	103E	104C, 104D	104E	105F, 105G	105H	106G	106H	107G	107H	Soil Map Unit Code	108D	108E, 108F, 108G	108H	109D	109E, 109F, 109G	109H	110A	110B, 110C, 110D	110E, 110F, 110G	110H
Tabaka		Qeleni		Nasau		Nacaugai		Tavuyaga		Soil Series Name	Mafua			Roroa			Samabula			
103		104		105		106	H	107		Series	108			109			110		N	

IVs Shallow soil, clayey, seasonal moisture deficits, acid, slight nutrient deficiencies	VIe Moderate erosion risk, slope, shallow soil, clayey, seasonal moisture deficits, acid, slight nutrient deficiencies	IVs Shallow soil, nutrient deficiencies, severe seasonal moisture deficits	Vie Slope, moderate erosion risk, shallow soil, nutrient deficiencies, severe seasonal moisture defi-	VIIe Steep slopes, moderate erosion risk, shallow soil, nutrient deficiencies, severe seasonal moisture deficits	VIIIe Very steep slopes, severe erosion risk, shallow soil, nutrient deficiencies, severe seasonal moisture deficits	Example Capability Main Soil Limitations Class	VIe Slope, erosion risk, shallow soil, seasonal moisture deficits, acid, nutrient deficiencies	VIe Slope, erosion risk, shallow soil, seasonal moisture deficits, acid, nutrient deficiencies	VIIe Steep slopes, erosion risk, shallow soil, seasonal moisture deficits, acid, nutrient deficiencies	VIIIe Very steep slopes, erosion risk, shallow soil, seasonal moisture deficits, acid, nutrient deficiencies	IVs Shallow soil, seasonal moisture deficits, acid, nutrient deficiencies	IVe Soil erosion risk, shallow soil, seasonal moisture deficits, acid, nutrient deficiencies	VIe Slope, erosion risk, shallow soil, seasonal moisture deficits, acid, nutrient deficiencies	VIIe Steep slopes, erosion risk, shallow soil, seasonal moisture deficits, acid, nutrient deficiencies	VIIIe Very steep slopes, erosion risk, shallow soil, seasonal moisture deficits, acid, nutrient deficiencies
111C, 111D	111E	112D	112E, 112F	112G	112H	Soil Map Unit Code	113E, 113F	113E, 113F	113G	113H	114C	114D	114E, 114F	114G	114H
111 Nalotu	V.	112 Koromavu				Series Soil Series ID Name	113 Keyasi		W.		114 Nadroga			M	

115D Ne Slope, erosion risk, Cayey, seasonal moisture deficies, nutrient deficiencies	115	Momi	115B, 115C	SIII	Clayey, seasonal moisture deficits, nutrient deficiencies
115E, 115F Vie 115G Vie 115H Ville Sabeto 116C, 116D IVe 116E, 116F Vie 116E, 116F Vie 116E, 116F Vie 117F Vie 118B, 118C Ilis 118B, 118C Ilis 118B, 118C Ilis 120C, 120D IVe 120E Vie 121E, 121F Vie 121E, 121F Vie 122B 122C Ils 122B 122C Ils 122B 122C Ils 122B 122C Ils 122B 122C Vie 122B 123B Ils 123A, 123B Ils 133A, 123B Ils 135A 123A, 123B Ils 135A 123A Ils 135A 123A Ils 135A 123B Ils			115D	IVe	Slope, erosion risk, clayey, seasonal moisture deficits, nutrient deficiencies
115G Ville			115E, 115F	Vle	Slope, erosion risk, clayey, seasonal moisture deficits, nutrient deficiencies
115H VIIIe			115G	VIIe	Steep slopes, erosion risk, clayey, seasonal moisture deficits, nutrient deficiencies
Sabeto 116C, 116D IVe Soil Series Soil Map Unit Code Land Use Capability Nagalotu 117F VIe Emuri 117G VIIe Emuri 118B, 118C IIIs Suva 120B IIIs Yako 120E VIe Purenitu 121B, 121C IIIs 121E, 121F VIe 122B IIs 122B, 122C IIs 122E, 122F VIe 122E, 122F VIe 122H VIIe 1			115H	VIIIe	Very steep slopes, erosion risk, clayey, seasonal moisture deficits, nutrient deficiencies
Soil Series Soil Map Unit Code Land Use Capability Nagalotu 117F VIe Ins VIe VIIe Emuri 118B, 118C IIIs Suva 119B, 119C IIIs Suva 120B IIIs Yako 120C, 120D IVe 120C, 120D IVe IVe 121B, 121C IIIs VIe 121B, 121C IIs VIe 122B, 122C IIs VIe 122B, 122C IIs VIe 122E, 122F VIe VIe 122B VIe VIe 122H VIe VIe 122B VIIe VIIe 122H VIIe VIIe 122H VIIe VIIe 122H VIIe VIIe	116	Sabeto	116C, 116D	IVe	Erosion risk, severe past erosion, shallow soil, seasonal moisture deficits
Soil Series Soil Map Unit Code Name Land Use Capability Class Nagalotu 117F VIe Emuri 118B, 118C VIIe Suva 119B, 119C IIIs Yako 120B IIIs Purenitu 121B, 121C IIIs Burenitu 121B, 121C IIIs Dobuilevu 122B, 122C IIs 122B, 122C IIs VIIe 122G VIIe VIIe 122H VIIIe VIIIe 122H VIIIe VIIIe 123A, 123B IIs IIs			116E, 116F	Vie	Slope, erosion risk, severe past erosion, shallow soil, seasonal moisture deficits
Nagalotu	Series	Soil Series Name	Soil Map Unit Code	Land Use Capability Class	Main Soil Limitations
117G Vile	117	Nagalotu	117F	VIe	Erosion risk, shallow soil, stony, seasonal moisture deficits
Emuri 118A IIIw Suva 119B, 119C IIIs Yako 120B IIIs 120C, 120D IVe 120C, 120D IVe 121B, 121C IIIs 121B, 121C IIIs 121E, 121F VIe 122B, 122C IIs 122E, 122F VIe 122E, 122F VIe 122H VIIe 122H VIIe 123A, 123B IIs			117G	VIIe	Steep slopes, erosion risk, shallow soil, stony, seasonal moisture deficits
Suva 118B, 118C IIIs Yako 120B IIIs 120C, 120D IVe 120C, 120D IVe Burenitu 121B, 121C IIIs Burenitu 121B, 121C IVe 121E, 121F VIe VIe 122B, 122C IIs VIe 122E, 122F VIe VIe 122G VIIe VIIe Matawailevu 123A, 123B IIs	118	Emuri	118A	WIII	Wet season waterlogging, clayey, vertic properties, nutrient deficiencies
Suva 119B, 119C IIIs Yako 120B IIIs 120C, 120D IVe 120C, 120D IVe 121B, 121C IIIs 121B, 121C IIIs 121B, 121C IIs 121B, 121F VIe 122B, 122C IIs 122E, 122F VIe 122E, 122F VIe 122G VIIe 122H VIIIe 123A, 123B IIs			118B, 118C	SIII	Clayey, vertic properties, seasonal moisture deficits, nutrient deficiencies
Yako 120B IIIs 120C, 120D IVe 120E VIe Burenitu 121B, 121C IIIs 121D IVe 121E, 121F VIe 121G VIIe Dobuilevu 122B, 122C IIs 122E, 122F VIe 122G VIIe 122H VIIIe 122H VIIIe 123A, 123B IIs	119	Suva	119B, 119C	SIII	Clayey, nutrient deficiencies
120C, 120D IVe 120E	120	Yako	120B	SIII	Shallow soil, low water holding capacity, season moisture deficits
Burenitu 121B, 121C IIIs IIs IIs IIs IIs IIs IIs IIs IIs I			120C, 120D	IVe	Severe past and potential erosion risk, shallow soil, low water holding capacity, season moisture deficits
Burenitu 121B, 121C IIIs 121D IVe 121E, 121F VIe 121G VIIe Dobuilevu 122B, 122C IIs 122D IVe 122E, 122F VIe 122G VIIe 122H VIIIe 122H VIIIe 123A, 123B IIs			120E	Vie	Slope, erosion risk, shallow soil, low water holding capacity, season moisture deficits
121D IVe 121E, 121F VIe 122B, 122C IIs 122D IVe 122E, 122F VIe 122G VIIe 122H VIIIe 123A, 123B IIs	121	Burenitu	121B, 121C	SIII S	Clayey, nutrient deficiencies
121E, 121F Vie			121D	IVe	Moderate erosion risk, clayey, nutrient deficiencies
121G Vile			121E, 121F	VIe	Slope, erosion risk, clayey, nutrient deficiencies
Dobuilevu 122B, 122C IIs 122D IVe 122E, 122F VIe 122G VIIe 122H VIIIe Matawailevu 123A, 123B		June 1	121G	VIIe	Steep slopes, erosion risk, clayey, nutrient deficiencies
122D IVe 122E, 122F VIe 122G VIIe 122H VIIIe IIs IIs	122	Dobuilevu	122B, 122C	SII	Nutrient deficiencies
122E, 122F VIe 122G VIIe 122H VIIIe Matawailevu 123A, 123B IIs			122D	IVe	Erosion risk, slope, nutrient deficiencies
122G VIIe 122H VIIIe Watawailevu 123A, 123B IIs			122E, 122F	VIe	Slope, erosion risk
Matawailevu 123A, 123B VIIIe			122G	VIIe	Moderate erosion risk, slope, nutrient deficiencies
Matawailevu 123A, 123B IIs			122H	VIIIe	Severe erosion risk, very steep slopes, nutrient deficiencies
	123	Matawailevu	123A, 123B	SII	Clayey, nutrient deficiencies, slow subsoil permeability

Acid, severe nutrient deficiencies	Severe erosion risk, acid, severe nutrient deficiencies	Slope, erosion risk, acid, severe nutrient deficiencies	Slope, very severe erosion risk, acid, severe nutrient deficiencies	Very steep slopes, very severe erosion, acid, severe nutrient deficiencies	Main Soil Limitations	Acid, nutrient deficiencies	Slope, erosion risk, acid, nutrient deficiencies	Slope, moderate erosion risk, acid, nutrient deficiencies	Slope, severe erosion risk, acid, nutrient deficiencies	Very steep slopes, very severe erosion risk, acid, nutrient deficiencies	Acid, nutrient deficiencies	Erosion risk, acid, nutrient deficiencies	Erosion (including land slides), slope, acid, nutrient deficiencies	Severe erosion risk, steep slopes, acid, nutrient deficiencies	Very steep slopes, very severe erosion, acid, nutrient deficiencies	Acid, nutrient deficiencies, clayey, limited rooting volume	Erosion risk, acid, nutrient deficiencies, clayey, limited rooting volume	Moderate erosion risk, acid, nutrient deficiencies, clayey, limited rooting volume	Slope, severe erosion risk, acid, nutrient deficiencies, clayey, limited rooting volume	Very severe erosion risk, very steep slopes, acid, nutrient deficiencies, clayey, limited rooting volume	Moderate erosion risk, strong acid, nutrient deficiencies	Slope, moderate erosion risk, strong acid, nutrient deficiencies	Very steep slopes, severe erosion risk, moderate erosion risk, strong acid, nutrient deficiencies	Acid, nutrient deficiencies, slow permeability, pugs	Moderate erosion risk, acid, nutrient deficiencies, slow permeability, pugs	Slope, moderate erosion risk, acid, nutrient deficiencies, slow permeability, pugs	Main Soil Limitations
SIII	IVe	VIe	VIIe	VIIIe	Land Use Capability Class	IIIS	IVe	Vle	VIIe	VIIIe	SIII	IVe	VIe	VIIe	VIIIe	SIII	IVe	VIe	VIIe	VIIIe	Vle	VIIe	VIIIe	IIIs	IVe	VIe	Land Use Capability Class
124C	124D	124E, 124F	124G	124H	Soil Map Unit Code	125B, 125C	125D	125E, 125F	125G	125H	126B	126C, 126D	126E, 126F	126G	126H	127B, 127C	127D	127E, 127F	127G	127H	128E, 128F	128G	128H	129B, 129C	129D	129E, 129F	Soil Map Unit Code
Lobau					Soil Series Name	Visa				7	Sote					Waimaro					Serua	Service Service		Waidina			Soil Series Name
124					Series	125					126					127			A		128			129			Series ID

130	al call	130C 130D	We	Acid nutriant deficiencies
2	2000		5A1	Modern delicities and antiques designed antiques designed and antiques designed antiqu
		130E, 130F	VIe	Moderate erosion risk, acid, nutrient deficiencies
		130G	VIIe	Steep slopes, severe erosion, acid, nutrient deficiencies
		130H	VIIIe	Very steep slopes, very severe erosion, acid, nutrient deficiencies
131	Vasilaulau	131D	S/I	Shallow soil, acid, nutrient deficiencies, seasonal moisture deficits
4		131E, 131F	Vie	Moderate erosion risk, shallow soil, acid, nutrient deficiencies, seasonal moisture deficits
		131G	VIIe	Steep slopes, severe erosion risk, shallow soil, acid, nutrient deficiencies, seasonal moisture deficits
		131H	VIIIe	Very steep slopes, very severe erosion risk, shallow soil, acid, nutrient deficiencies, seasonal moisture deficits
132	Waisava	132A, 132B	SIII	Clayey, slow subsoil permeability, nutrient deficiencies
		132C	e	Moderate erosion risk under cultivation, clayey, slow subsoil permeability, nutrient deficiencies
133	Daria	133A – D	SIII	Clayey, imperfectly drained, acid, nutrient deficiencies, slight erosion risk on slopes >12° when cultivated
134	Namuana	134C, 134D	SIII	Acid, nutrient deficiencies, slight erosion risk on slopes >12° when cultivated
		134E, 134F	VIe	Moderate erosion risk, acid, nutrient deficiencies, moderate erosion risk
		134G	Alle	Steep slopes, severe erosion risk, acid, nutrient deficiencies
		134H	AIIIV	Very steep slopes, very severe erosion, acid, nutrient deficiencies
135	Sarowaqa	135F	elΛ	Moderate erosion risk, acid, nutrient deficiencies
		135G	Alle	Steep slopes, severe erosion risk, acid, nutrient deficiencies
		135H	VIIIe	Very steep slopes, very severe erosion, acid, nutrient deficiencies
Series	Soil Series Name	Soil Map Unit Code	Land Use Capability Class	Main Soil Limitations
136	Gaigai	136D	S/\I	Acid, nutrient deficiencies, Al. toxicity
		136E, 136F	VIe	Moderate erosion risk, acid, nutrient deficiencies, Al. toxicity
		136G	VIIe	Steep slopes, severe erosion risk, acid, nutrient deficiencies, Al. toxicity
		136H	AIIIV	Very severe erosion, very steep slopes, acid, nutrient deficiencies, Al. toxicity
137	Driti	137B, 137C	SIII	Shallow soil, acid, nutrient deficiencies, moderately rapid permeability
1		137D	ellle	Moderate erosion, shallow soil, acid, nutrient deficiencies, moderately rapid permeability
		137E	VIe	Severe erosion risk, shallow soil, acid, nutrient deficiencies, moderately rapid permeability

138	Namatiu	138B	SIII	Shallow soil, acid, nutrient deficiencies
		138C, 138D	Ille	Moderate erosion risk, shallow soil, acid, nutrient deficiencies
		138E	VIe	Severe erosion risk, shallow soil, acid, nutrient deficiencies
139	Namara	139B, 139C	SIII	Shallow soil, clayey, acid, nutrient deficiencies, AI. toxicity
		139D	IVe	Moderate erosion risk, shallow soil, clayey, acid, nutrient deficiencies, AI. toxicity
4		139E	Vie	Severe erosion risk, slope, shallow soil, clayey, acid, nutrient deficiencies, Al. toxicity
140	Wainikoro	140C, 140D	IVs	Low moisture-holding capacity, acid, seasonal moisture deficits, nutrient deficiencies
		140E, 140F	Vie	Past erosion, moderate erosion risk, low moisture-holding capacity, acid, seasonal moisture deficits, nutrient deficiencies
		140G	VIIe	Past erosion, severe erosion risk, low moisture-holding capacity, acid, seasonal moisture deficits, nutrient deficiencies
		140H	VIIIe	Very severe erosion risk, very steep slopes, low moisture-holding capacity, acid, seasonal moisture deficits, nutrient deficiencies
141	Nukudamu	141A	SIII	Acid, nutrient deficiencies, Al. toxicity, seasonal moisture deficits
		141B, 141C, 141D	IVe	Severe erosion risk, past topsoil loss, acid, nutrient deficiencies, Al. toxicity, seasonal moisture deficits
Series	Soil Series Name	Soil Map Unit Code	Land Use Capability Class	Main Soil Limitations
142	Nukusa	142A, 142B	SIII	Acid, nutrient deficiencies, seasonal moisture deficits
		142C, 142D	IVe	Severe erosion risk, severe past erosion, acid, nutrient deficiencies, seasonal moisture deficits
143	Vatuvonu	143B, 143C	SIII	Shallow soil, acid, low available P, seasonal moisture deficits
		143D	IVe	Moderate erosion risk, shallow soil, acid, low available P, seasonal moisture deficits
		143E, 143F	VIe	Severe erosion risk, slope, shallow soil, acid, low available P, seasonal moisture deficits
144	Kurukuru	144A	SII	Acid, low P and K, seasonal moisture deficits
		144B, 144C	ellle	Moderate erosion risk, acid, low P and K, seasonal moisture deficits
1		144D	IVe	Severe erosion risk, acid, low P and K, seasonal moisture deficits
145	Kelikoso	145A, 145B	IIIS	Acid, nutrient deficiencies, seasonal moisture deficits, slight erosion risk under cultivation
146	Verevere	146A, 146B, 146C	SIII	Shallow soil, nutrient deficiencies, seasonal moisture deficits
147	Uaua	147A, 147B	IIIs	Acid, nutrient deficiencies, seasonal moisture deficits

148	Lutu	148C, 148D	IVe	Moderate erosion risk, acid, nutrient deficiencies
		148E, 148F	VIe	Slope, moderate erosion risk, acid, nutrient deficiencies
		148G	VIIe	Severe erosion risk (including debris slides), slope, acid, nutrient deficiencies
		148H	VIIIe	Very severe erosion risk, very steep slopes, acid, nutrient deficiencies
149	Malolo	149D	IVS	Shallow soil, sandy, rapid permeability, low water holding capacity, seasonal moisture deficits, acid, nutrient deficiencies
		149E, 149F	Vle	Past erosion, severe erosion risk, shallow soil, sandy, rapid permeability, low water holding capacity, seasonal moisture deficits, acid, nutrient deficiencies
150	Vatubaba	150F	Vle	Moderate erosion risk, acid, nutrient deficiencies
		150G	VIIe	Severe erosion risk, steep slopes, acid, nutrient deficiencies
		150H	VIIIe	Very severe erosion risk, very steep slopes, acid, nutrient deficiencies
Series ID	Soil Series Name	Soil Map Unit Code	Land Use Capability Class	Main Soil Limitations
151	Nadawa	151B	SIII	Shallow soil, nutrient deficiencies, serious past erosion
		151C, 151D	IVe	Moderate-severe erosion risk, shallow soil, nutrient deficiencies, serious past erosion
		151E	Vle	Severe erosion risk, slope, shallow soil, nutrient deficiencies, serious past erosion
152	Rauriko	152F, 152G	VIIe	Slope, past erosion, moderate erosion risk, shallow soil, acid, nutrient deficiencies
		152H	VIIIe	Past erosion, severe erosion risk, very steep slopes, past erosion, moderate erosion risk, shallow soil, acid, nutrient deficiencies
153	Yakita	153B, 153C	SIII	Clayey, high plasticity, acid, nutrient deficiencies
154	Cuku	154D	IVs	Shallow soil, low water holding capacity, nutrient deficiencies, seasonal moisture deficits, severe past erosion
- 10		154E, 154F	Vle	Moderate erosion risk, shallow soil, low water holding capacity, nutrient deficiencies, seasonal moisture deficits, severe past erosion
		154G	VIIe	Steep slopes, severe erosion risk, shallow soil, low water holding capacity, nutrient deficiencies, seasonal moisture deficits, severe past erosion
		154H	VIIIe	Very severe erosion, very steep slopes, shallow soil, low water holding capacity, nutrient deficiencies, seasonal moisture deficits, severe past erosion

155	Nabuono	155F	VIe	Moderate erosion risk, acid, nutrient deficiencies, shallow soil, seasonal moisture deficits
		155G	VIIe	Severe erosion risk, steep slopes, moderate erosion risk, acid, nutrient deficiencies, shallow soil, seasonal moisture deficits
		155H	VIIIe	Very severe erosion risk, very steep slopes, moderate erosion risk, acid, nutrient deficiencies, shallow soil, seasonal moisture deficits
156	Dogotuki	156B, 156C	IIIs	Acid, nutrient deficiencies
		156D	Ille	Moderate erosion risk, acid, nutrient deficiencies
		156E, 156F	VIe	Severe erosion risk, slope, acid, nutrient deficiencies
Series ID	Soil Series Name	Soil Map Unit Code	Land Use Capability Class	Main Soil Limitations
157	Koroniqala	157B, 157C	IVS	Acid, nutrient deficiencies, severe past erosion
		157D	IVe	Moderate erosion risk, acid, nutrient deficiencies, severe past erosion
		157E	VIe	Severe erosion risk, slope, acid, nutrient deficiencies, severe past erosion
158	Namosi	158C, 158D	IVs	Surface and profile boulders, rock outcrops, acid, nutrient deficiencies
		158E, 158F	VIe	Moderate erosion risk, surface and profile boulders, rock outcrops, acid, nutrient deficiencies
		158G	VIIe	Severe erosion risk, steep slopes, surface and profile boulders, rock outcrops, acid, nutrient deficiencies
		158H	VIIIe	Very severe erosion, very steep slopes, surface and profile boulders, rock outcrops, acid, nutrient deficiencies
159	Nauluvatu	159D	IVs	Shallow soil, acid, nutrient deficiencies
		159E, 159F	VIe	Moderate erosion risk, shallow soil, acid, nutrient deficiencies
		159G	VIIe	Steep slopes, severe erosion risk, shallow soil, acid, nutrient deficiencies
		159H	VIIIe	Very serious erosion, very steep slopes, shallow soil, acid, nutrient deficiencies

160	Narayawa	160C, 160D	s/I	Coarse textures, rapid soil permeability, low moisture-holding capacity, acid, nutrient deficiencies
		160E, 160F	VIe	Moderate erosion risk, coarse textures, rapid soil permeability, low moisture-holding capacity, acid, nutrient deficiencies
		160G	VIIe	Steep slopes, severe erosion risk (including rotational slumping), coarse textures, rapid soil permeability, low moisture-holding capacity, acid, nutrient deficiencies
		160H	VIIIe	Very severe erosion, very steep slopes, coarse textures, rapid soil permeability, low moisture-holding capacity, acid, nutrient deficiencies
Series	Soil Series Name	Soil Map Unit Code	Land Use Capability Class	Main Soil Limitations
161	Savudrodro	161C, 161D	SIII	Acid, nutrient deficiencies, slight erosion risk
		161E, 161F	VIe	Moderate erosion risk, acid, nutrient deficiencies, slight erosion risk
		161G	VIIe	Severe erosion risk, steep slopes, acid, nutrient deficiencies, slight erosion potential
		161H	VIIIe	Very severe erosion risk, very steep slopes, acid, nutrient deficiencies, slight erosion potential
162	Vunatoto	162D	IVs	Profile boulders, acid, nutrient deficiencies
		162E, 162F	VIe	Moderate erosion risk, profile boulders, acid, nutrient deficiencies
		162G	VIIe	Severe erosion risk, steep slopes, profile boulders, acid, nutrient deficiencies
		1 <mark>62H</mark>	VIIIe	Very severe erosion risk, very steep slopes, profile boulders, acid, nutrient deficiencies
163	Vitawa	163F	VIe	Moderate erosion risk, past erosion, acid, nutrient deficiencies, seasonal moisture deficits
		163G	VIIe	Severe erosion risk, past erosion, steep slopes, acid, nutrient deficiencies, seasonal moisture deficits
		163H	VIIIe	Very severe erosion risk, past erosion, very steep slopes, acid, nutrient deficiencies, seasonal moisture deficits
164	Yavuna	164B	s	Low water holding capacity, seasonal moisture deficits, nutrient deficiencies
		164C, 164D	IVe	Moderate erosion risk, past erosion, low water holding capacity, seasonal moisture deficits, nutrient deficiencies
1		164E	VIe	Severe erosion risk, past erosion, low water holding capacity, seasonal moisture deficits, nutrient deficiencies
165	Tabuquto	165A, 165B	SIII	Clayey, acid, nutrient deficiencies, seasonal moisture deficits
		165C, 165D	IVe	Moderate erosion risk, clayey, acid, nutrient deficiencies, seasonal moisture deficits

Series ID	Soil Series Name	Soil Map Unit Code	Land Use Capability Class	Main Soil Limitations
166	Nailoca	166D	IVs	Acid, nutrient deficiencies, Al. toxicity, surface boulders
		166E, 166F	VIe	Moderate erosion risk, acid, nutrient deficiencies, Al. toxicity, surface boulders
		1 <mark>66</mark> G	VIIe	Severe erosion risk, steep slopes, acid, nutrient deficiencies, AI. toxicity, surface boulders
		166H	VIIIe	Very severe erosion risk, very steep slopes, acid, nutrient deficiencies, Al. toxicity, surface boulders
167	Vaidoko	167B	SIII	Shallow soil, acid, nutrient deficiencies
		167C, 167D	IVe	Erosion risk if cultivated, shallow soil, acid, nutrient deficiencies
		167E, 167F	VIe	Moderate erosion risk, shallow soil, acid, nutrient deficiencies
		167G	VIIe	Severe erosion risk, steep slopes, shallow soil, acid, nutrient deficiencies
1		167H	VIIIe	Very severe erosion, very steep slopes, shallow soil, acid, nutrient deficiencies
168	Lodoni	168B	SIII	Clayey, acid, nutrient deficiencies
		168C, 168D	IVe	Erosion risk, clayey, acid, nutrient deficiencies
		168E, 168F	VIe	Moderate erosion risk, clayey, acid, nutrient deficiencies
		168G	VIIe	Severe erosion risk, steep slopes, clayey, acid, nutrient deficiencies
		168H	VIIIe	Very severe erosion risk, very steep slopes, clayey, acid, nutrient deficiencies
169	Gau	169A, 169B	SII	Acid, nutrient deficiencies
		169C, 169D	SIII	Acid, nutrient deficiencies, slight erosion risk if cultivated
170	Tailevu	170C, 170D	IVs	Surface boulders, acid, nutrient deficiencies
		170E, 170F	VIe	Moderate erosion risk, surface boulders, acid, nutrient deficiencies
		170G	VIIe	Severe erosion risk, steep slopes, surface boulders, acid, nutrient deficiencies
		170H	VIIIe	Very severe erosion risk, very steep slopes, surface boulders, acid, nutrient deficiencies
171	Solevu	171B	SII	Shallow soil, acid, nutrient deficiencies
		171C, 171D	IVe	Moderate erosion risk, shallow soil, acid, nutrient deficiencies
		171E, 171F	VIe	Slope, severe erosion, shallow soil, acid, nutrient deficiencies
Series ID	Soil Series Name	Soil Map Unit Code	Land Use Capability Class	Main Soil Limitations

Surface boulders, acid, nutrient deficiencies, stony	Moderate erosion risk, surface boulders, acid, nutrient deficiencies, stony	Severe erosion risk, steep slopes, surface boulders, acid, nutrient deficiencies, stony	Very severe erosion risk, very steep slopes, surface boulders, acid, nutrient deficiencies, stony	Clayey, slow permeability, acid, nutrient deficiencies, P fixation	Moderate erosion if cultivated, clayey, slow permeability, acid, nutrient deficiencies, P fixation	Moderate to severe erosion risk, slope, clayey, slow permeability, acid, nutrient deficiencies, P fixation	Clayey, slow permeability, acid, nutrient deficiencies, P fixation	Moderate erosion risk if cultivated, clayey, slow permeability, acid, nutrient deficiencies, P fixation	Severe erosion risk, slope, clayey, slow permeability, acid, nutrient deficiencies, P fixation	Clayey, acid, nutrient deficiencies, Al. toxicity	Moderate erosion risk, clayey, acid, nutrient deficiencies, Al. toxicity	Moderate to severe erosion risk, slope, clayey, acid, nutrient deficiencies, Al. toxicity	Acid, nutrient deficiencies	Moderate erosion risk, acid, nutrient deficiencies	Slight nutrient deficiencies	Moderate erosion risk, slight nutrient deficiencies	Moderate erosion risk (including soil slips), slope, slight nutrient deficiencies	Severe erosion risk, steep slopes, slight nutrient deficiencies	Very severe erosion risk, very steep slopes, slight nutrient deficiencies	Main Soil Limitations
IVS	VIe	VIIe	VIIIe	SIII S	IVe	VIe	SIII	IVe	VIe	SIII	IVe	VIe	SIII S	VIe	SII	IIIe	VIe	VIIe	VIIIe	Land Use Capability Class
172D	172E, 172F	172G	172H	173A, 173B	173C, 173D	173E, 173F	174A, 174B	174C, 174D	174E, 174F	175B	175C, 175D	175E	176C, 176D	176E, 176F	177A, 177B	177C, 177D	177E, 177F	1776	177H	Soil Map Unit Code
Seatura				Wainunu			Nakavika			Galoa			Lomaiviti		Navava					Soil Series Name
172		V,		173	T		174			175			176		177					Series

Rapid permeability, seasonal moisture deficits, acid, nutrient deficiencies, Al. toxicity	Moderate erosion risk, rapid permeability, seasonal moisture deficits, acid, nutrient deficiencies, Al. toxicity	Moderate to severe erosion risk, slope, rapid permeability, seasonal moisture deficits, acid, nutrient deficiencies, Al. toxicity	Severe erosion risk, steep slopes, rapid permeability, seasonal moisture deficits, acid, nutrient deficiencies, AI. toxicity	Very severe erosion, very steep slopes, rapid permeability, seasonal moisture deficits, acid, nutrient deficiencies, Al. toxicity	Past erosion, severe erosion risk, acid, nutrient deficiencies, seasonal moisture deficits	Slope, past erosion, severe erosion risk, acid, nutrient deficiencies, seasonal moisture deficits	Very severe erosion risk, very steep slopes, past erosion, severe erosion risk, acid, nutrient deficiencies, seasonal moisture deficits	Shallow soil, clayey, acid, nutrient deficiencies, seasonal moisture deficits	Moderate erosion risk, shallow soil, clayey, acid, nutrient deficiencies, seasonal moisture deficits	Severe erosion risk, steep slopes, shallow soil, clayey, acid, nutrient deficiencies, seasonal moisture deficits	Very severe erosion, very steep slopes, shallow soil, clayey, acid, nutrient deficiencies, seasonal moisture deficits	Acid, nutrient deficiencies, seasonal moisture deficits	Moderate erosion risk, past erosion, acid, nutrient deficiencies, seasonal moisture deficits	Severe erosion risk, past erosion, slope, acid, nutrient deficiencies, seasonal moisture deficits	Main Soil Limitations	Acid, nutrient deficiencies, seasonal moisture deficits	Moderate erosion risk, past erosion, acid, nutrient deficiencies, seasonal moisture deficits	Severe erosion risk, past erosion, slope, acid, nutrient deficiencies, seasonal moisture deficits
SIII	IVe	VIe	VIIe	VIIIe	IVe	VIIe	VIIIe	s\l	Vie	VIIe	VIIIe	SIII	IVe	Vie	Land Use Capability Class	SIII	IVe	VIe
178B	178C, 178D	178E, 178F	178G	178H	179C, 179D	179E, 179F, 179G	179H	180D	180E, 180F	180G	180H	181A, 181B	181C, 181D	181E, 181F	Soil Map Unit Code	182B	182C, 182D	182E
Raviravi					Nairai			Lakeba				Tuva			Soil Series Name	Lau		
178		4			179			180				181	7.3V		Series ID	182		

183 Delaimatai 184 Namalata 185 Vuya	183E, 183F 183E, 183F 183G 183H 184B 184C, 184D 184E 185E, 185B 185C, 185D	VIe	Acid, nutrient deficiencies, seasonal moisture deficits, clayey Moderate erosion risk, steep slopes, acid, nutrient deficiencies, seasonal moisture deficits, clayey Severe erosion risk, very steep slopes, acid, nutrient deficiencies, seasonal moisture deficits, clayey Acid, seasonal moisture deficits Moderate erosion risk when forest cleared, acid, seasonal moisture deficits Severe erosion risk slope, acid, nutrient deficiencies, seasonal moisture deficits Acid, nutrient deficiencies, seasonal moisture deficits Moderate erosion risk, acid, nutrient deficiencies, seasonal moisture deficits Moderate erosion risk, acid, nutrient deficiencies, seasonal moisture deficits Moderate to severe erosion risk, slope, acid, nutrient deficiencies, seasonal moisture deficits
Kavula	185G 185H 186E, 186F 186G	VIIIe	Severe erosion risk, steep slopes, acid, nutrient deficiencies, seasonal moisture deficits Very severe erosion risk, very steep slopes, nutrient deficiencies, seasonal moisture deficits Severe erosion risk, steep slopes, acid, nutrient deficiencies, seasonal moisture deficits Very severe erosion risk, steep slopes, acid, nutrient deficiencies, seasonal moisture deficits
Series Soil Series ID Name 187 Nawai	Soil Map Unit Code 187B 187C, 187D	Land Use Capability Class IIIs	cies Main Soil Limitations Clayey, vertic properties, nutrient deficiencies, seasonal moisture deficits Clayey, slope, nutrient deficiencies, seasonal moisture deficits
Макотако	188B 188C, 188D 188E	IIIs IVe	Acid, nutrient deficiencies, seasonal moisture deficits Moderate erosion risk, slope, acid, nutrient deficiencies, seasonal moisture deficits Moderate to severe erosion risk, slope, acid, nutrient deficiencies, seasonal moisture deficits
Tabia	189A, 189B 189C, 189D	IIIs IVs	Acid, nutrient deficiencies, clayey, seasonal moisture deficits Slight erosion risk, clayey, acid, nutrient deficiencies, seasonal moisture deficits

190	Kubuna	190B	IIIs	Clayey, acid, nutrient deficiencies, seasonal moisture deficits
		190C, 190D	IVe	Moderate to severe erosion risk, clayey, acid, nutrient deficiencies, seasonal moisture deficits
		190E	VIe	Severe erosion risk, slope, clayey, acid, nutrient deficiencies, seasonal moisture deficits
191	Totoya	191B	IIs	Nutrient deficiencies, seasonal moisture deficits
		191C, 191D	IIIe	Moderate to severe erosion risk when cultivated, nutrient deficiencies, seasonal moisture deficits
192	Nanukuloa	192B, 192C, 192D	IVS	Shallow soil, surface rock outcrops and boulders, acid, nutrient deficiencies, seasonal moisture deficits
1		192E, 192F	VIe	Moderate erosion risk, shallow soil, surface rock outcrops and boulders, acid, nutrient deficiencies, seasonal moisture deficits
		192G	VIIe	Severe erosion risk, steep slopes, shallow soil, surface rock outcrops and boulders, acid, nutrient deficiencies, seasonal moisture deficits
		192H	VIIIe	Very severe erosion risk, very steep slopes, shallow soil, surface rock outcrops and boulders, acid, nutrient deficiencies, seasonal moisture deficits
Series	Soil Series Name	Soil Map Unit Code	Land Use Capability Class	Main Soil Limitations
193	Nabiti	193B	SIII	Acid, nutrient deficiencies, Al. toxicity, seasonal moisture deficits, rapid permeability
		193C, 193D	IVe	Moderate to severe erosion risk, acid, nutrient deficiencies, Al. toxicity, seasonal moisture deficits, rapid permeability
		193E	VIe	Severe erosion, slope, acid, nutrient deficiencies, Al. toxicity, seasonal moisture deficits, rapid permeability
194	Lekutu	194C, 194D	IVe	Past erosion, severe erosion risk, shallow soil, acid, nutrient deficiencies, seasonal moisture deficits
		194E, 194F	VIe	Slope, past erosion, severe erosion risk, shallow soil, acid, nutrient deficiencies, seasonal moisture deficits
195	Varaciva	195E, 195F, 195G	VIIe	Severe erosion risk, uneven surface due to past erosion, slope, acid, nutrient deficiencies, Al. toxicity, seasonal moisture deficits
		195H	VIIIe	Very severe erosion risk, very steep slopes, uneven surface due to past erosion, acid, nutrient deficiencies, AI. toxicity, seasonal moisture deficits
196	Rewasa	196B, 196C, 196D	IVs	Rock outcrops, surface and profile boulders, clayey, acid, nutrient deficiencies, seasonal moisture deficits
VI.		196E	Vle	Moderate erosion risk, rock outcrops, surface and profile boulders, clayey, acid, nutrient deficiencies, seasonal moisture deficits

19 and Section	Walter or			
197	Tavua	197C, 197D	IVs	Surface boulders, clayey, nutrient deficiencies, seasonal moisture deficits
		197E, 197F	VIe	Moderate to severe erosion risk, surface boulders, clayey, nutrient deficiencies, seasonal moisture deficits
198	Vatukoula	198C, 198D	IVs	Rock outcrops, surface and profile boulders, shallow soil, acid, nutrient deficiencies, seasonal moisture deficits
		198E, 198F	Vie	Moderate erosion risk, rock outcrops, surface and profile boulders, shallow soil, acid, nutrient deficiencies, seasonal moisture deficits
		198G, 198H	VIIIe	Severe erosion risk, very steep slopes, rock outcrops, surface and profile boulders, shallow soil, acid, nutrient deficiencies, seasonal moisture deficits
199	Yaqara	199A, 199B	SII	Clayey, seasonal moisture deficits
		199C	SIII	Slope, clayey, seasonal moisture deficits
Series ID	Soil Series Name	Soil Map Unit Code	Land Use Capability Class	Main Soil Limitations
200	Macuata	200C, 200D	IVs	Slope, nutrient deficiencies, Al, toxicity, seasonal moisture deficits, past erosion (uneven ground surface)
		200E, 200F, 200G	VIIe	Severe erosion risk, slope, nutrient deficiencies, AI, toxicity, seasonal moisture deficits, past erosion (uneven ground surface)
		200H	VIIIe	Very severe erosion, very steep slopes, nutrient deficiencies, AI, toxicity, seasonal moisture deficits, past erosion (uneven ground surface)
201	Rukuruku	201B	SIII	Acid, nutrient deficiencies, seasonal moisture deficits
		201C, 201D	IVe	Moderate erosion risk, acid, nutrient deficiencies, seasonal moisture deficits
202	Delaibo	202D	IVs	Bouldery and stony soils, limited rooting depth, nutrient deficiencies
		202E, 202F	VIS	Slope, slight erosion risk, bouldery and stony soils, limited rooting depth, nutrient deficiencies
		202G	VIIe	Moderate erosion risk, steep slopes, bouldery and stony soils, limited rooting depth, nutrient deficiencies
		202H	VIIIe	Moderate to severe erosion risk, very steep slopes, bouldery and stony soils, limited rooting depth, nutrient deficiencies
203	Naweni	203A	IIw	Poorly drained, slow permeability, infrequent flooding
		203B, 203C	IIIw	Poorly drained, slow permeability, slope
204	Batiwai	204B	SII	Clayey, acid, nutrient deficiencies
1		204C, 204D	SIIIS	Slope, clayey, acid, nutrient deficiencies
		204E, 204F	Vie	Moderate to severe erosion risk where forest cleared, clayey, acid, nutrient deficiencies
		204G	VIIe	Severe erosion risk, steep slopes, clayey, acid, nutrient deficiencies

100		0000 0000	11/2	Original designation of the second of the se
502	Bureni	ZUSC, ZUSD	IVS	Clayey, slow permeability, acid, nutrient deficiencies
		205E, 205F	Vie	Moderate erosion risk when forest cleared, slope, clayey, slow permeability, acid, nutrient deficiencies
206	Korotuku	206A, 206B	IIS	Rapid permeability, nutrient deficiencies, P retention
		206C	IIIe	Erosion risk when cultivated, rapid permeability, nutrient deficiencies, P retention
Series ID	Soil Series Name	Soil Map Unit Code	Land Use Capability Class	Main Soil Limitations
207	Delainacau	207C, 207D	IVS	Acid, nutrient deficiencies, slope, slight to moderate erosion risk if cultivated
		207E, 207F	VIe	Moderate to severe erosion risk, slope, acid, nutrient deficiencies
208	Ledrutua	208C, 208D	IVs	Shallow soil, stony, nutrient deficiencies, seasonal moisture deficits, slight erosion risk
		208E, 208F	VIe	Moderate erosion risk, shallow soil, stony, nutrient deficiencies, seasonal moisture deficits
		208G	VIIe	Severe erosion risk, steep slopes, shallow soil, stony, nutrient deficiencies, seasonal moisture deficits
		208H	VIIIe	Very severe erosion risk, very steep slopes, shallow soil, stony, nutrient deficiencies, seasonal moisture deficits
209	Kuta	209	VIIIW	Permanently flooded, nutrient deficiencies
210	Nadranu	210	lVw	Floods, imperfectly drained
211	Nadala	211	lls	Acid, nutrient deficiencies
212	Navai	212	IIS	Acid, subsoil boulders, P fixation, infrequent flooding
213	Nadrau	213	IIIW	Poorly drained, infrequent flooding
214	Naitata	214E, 214F	VIS	Slope, rock outcrops, surface and profile boulders, rapid permeability, nutrient deficiencies
		214G	VIIe	Moderate erosion risk, steep slopes, rock outcrops, surface and profile boulders, rapid permeability, nutrient deficiencies
215	Manuka	215D, 215E	IVS	Rock outcrops, surface boulders, rapid permeability, nutrient deficiencies, acid, P fixation
216	Ucunilawe	216G, 216H	VIIIe	Very severe erosion risk, steep slopes, surface boulders, rock outcrops, acid, P fixation, nutrient deficiencies
217	Soqulu	217G, 217H	VIIIe	Severe erosion risk, steep slopes, acid, P fixation, nutrient deficiencies
218	Matana	218D	IVs	Rapid permeability, acid, nutrient deficiencies, P fixation
		218E	VIe	Moderate erosion risk, rapid permeability, acid, nutrient deficiencies, P fixation
219	Salialailai	219G, 219H	VIIIe	Severe erosion risk, surface boulders, steep slopes, rapid permeability, acid, P fixation, nutrient deficiencies
Series ID	Soil Series Name	Soil Map Unit Code	Land Use Capability Class	Main Soil Limitations

Constant wetness, acid, P fixation, nutrient deficiencies	Acid, nutrient deficiencies	Moderate erosion risk, acid, nutrient deficiencies	Slope, moderate to severe erosion risk, acid, nutrient deficiencies	Severe erosion risk, steep slopes, acid, nutrient deficiencies	Very severe erosion, very steep slopes, acid, nutrient deficiencies	Acid, nutrient deficiencies	Moderate erosion, slope, acid, nutrient deficiencies	Severe erosion, steep slopes, acid, nutrient deficiencies	Acid, nutrient deficiencies	Moderate erosion risk, slope, acid, nutrient deficiencies	Severe erosion risk, acid, nutrient deficiencies	Rock outcrops, surface boulders, acid, nutrient deficiencies	Moderate erosion risk, rock outcrops, surface boulders, acid, nutrient deficiencies	Severe erosion risk, steep slopes, rock outcrops, surface boulders, acid, nutrient deficiencies	Acid, nutrient deficiencies	Slope, acid, nutrient deficiencies	Moderate erosion risk, acid, nutrient deficiencies	Severe erosion risk, acid, nutrient deficiencies	Acid, nutrient deficiencies	Slope, acid, nutrient deficiencies	Moderate erosion risk, slope, acid, nutrient deficiencies	Severe erosion risk, very steep slopes, acid, nutrient deficiencies	Stony, acid, nutrient deficiencies, P fixation	Slope, stony, acid, nutrient deficiencies, P fixation	Moderate erosion risk, stony, acid, nutrient deficiencies, P fixation
Vc	SII	IVe	VIe	VIIe	VIIIe	SIII	VIe	VIIe	SIII	VIe	VIIIe	IVs	VIe	VIIIe	SII	SIII	VIe	VIIIe	SII	SIII	VIe	VIIIe	SII	SIII	VIe
220A, 220B	221A, 221B	221C, 221D	221E, 221F	221G	221H	222C, 222D	222E, 222F	222G	223D	223E, 223F	223G, 223H	224C, 224D	224E, 224F	224G, 224H	225A, 225B	225C, 225D	225E, 225F	225G, 225H	226B	226C, 226D	226E, 226F	226G, 226H	227A, 227B	227C, 227D	227E
Tagimaucia	Lewa					Waibici			Monasavu			Nadarivatu			Wailulu				Nabuesa				Qalinaolo		
220	221					222			223			224			225				226				227		

6. LAND AND SOIL ATTRIBUTES SIGNIFICANT FOR CROP GROWTH

6.1 Introduction

The process of interpreting basic soil survey and laboratory characterisation of soils data through the key steps of assessing suitability of soils for crop production, then ultimately gross margins for crops required a compilation of soil attributes significant for crop growth into a user-friendly format. Note the soil technical information is available elsewhere, viz. Fiji Soil Taxonomic Unit Description Handbook (Leslie and Seru, 1998).

The extended legend (Table 3) endeavours to present information in a format that can be easily utilised by extension officers, planners, etc. to promote agro-production with farmers and agri-business developers.

To give interpretative background to the columns in the extended legend explanatory notes follow.

(i) Slope microrelief

Slope class and range of slopes are given in terms of slope classes defined by the Land Use Section of Koronivia Research Station (Ministry of Agriculture and Fisheries 1977):

- Flat to gently undulating (0° to 3°)
- Undulating (4° to 7°)
- Easy rolling (8° to 11°)
- Rolling (12° to 15°)
- Strongly rolling (16° to 20°)
- Moderately steep (21° to 25°)
- Steep (26° to 35°)
- Very steep (>35°)

Microrelief is used to describe small-scale differences in relief on the macrorelief, and is not to be confused with low relief. The general surface may be nearly uniform or it may be interrupted by steps, minor depressions and mounds that are commonly no more than a few metres across and have significant differences in elevation of 50 cm to 1 m or even less. The small terracettes on hillsides where soil creep is active, and miniature hummocks, are typical examples.

(ii) Susceptibility to flooding

Describes the severity and susceptibility, or otherwise, to flooding experienced by the soil. The frequency (times per year) of flooding, the duration (days) flood waters pond and the period (month) in the year when flooding occurs. The majority of soils never experience flooding.

(iii) Susceptibility to erosion

Gives the severity and type of soil erosion under the major present land uses. It records evidence of accelerated removal or deposition of material as the result of erosion processes and distinguishes between water erosion (sheet, rill, gully), mass movement (debris slides and avalanches, mud flows, rotational slumps), water deposition, wind erosion and wind deposition. The degree or severity of erosion is given in relative terms of nil, slight, moderate, severe and very severe.

(iv) Susceptibility to waterlogging

Describes the severity and susceptibility for soils to waterlog. The position or depth in the soil at which waterlogging occurs in normal years, the duration (days) and period (months) in the year when waterlogging occurs are given. The majority of soils never experience waterlogging.

(v) Susceptibility to drought

Describes the probability in normal years for moisture deficits to be experienced in soils. The duration (days) of soil

moisture deficit and the period (months) in the year when deficits occur are given. Many soils never experience moisture deficits in normal years.

(vi) Overall drainage

Gives the overall drainage classes for the soil based on those given by Taylor and Pohlen (1979). The classes are defined by the frequency and duration of wet periods and the speed at which water is removed from the soil. Profile features such as presence or absence of ferruginous mottles and greyish colours are used in the identification of classes. The soil drainage classes are: very poorly drained; poorly drained; imperfectly or somewhat poorly drained; moderately well drained; somewhat excessively drained; and excessively drained. The class refers to natural drainage conditions prevailing at sites where the soil occurs.

(vii) Profile textural pattern

Gives any variations in soil texture within the profile to a soil depth of 120 cm. The thickness (cm) and depth (cm) from the soil surface of the different horizons are described. Alluvium or weathered or unweathered in situ rock, if encountered within the 120 cm, is also described. The texture classes follow *Soil Taxonomy* (Soil Survey Staff 1975) and are defined as follows:

- (a) classes with less than 18% clay:
 - sand: 80% or more sand and 8% or less clay
 - loamy sand: less than 80% sand, 8% or less clay, and less than 40% silt
 - sandy loam: more than 8% clay and less than 40% silt
 - loamy silt: between 40% and 82% silt
 - silt: more than 82% silt
- (b) classes with 18% to 35% clay:
 - sandy clay loam: 15% or less silt
 - clay loam: more than 15% and less than 40% silt
 - silt loam: 40% or more silt
- (c) classes with more than 35% clay:
 - silty clay: less than 60% clay and 30% or more silt
 - loamy clay: less than 60% clay and less than 30% silt
 - clay: 60% clay or more

A size qualifier may be used as a prefix in sand, loamy sand, sandy loam and sandy clay loam soil texture classes: coarse, medium, fine.

Estimates of the percentage of organic matter in topsoils are made, based on the feel and colour of the material. Soil material with 17% organic matter or more is recorded as follows:

17-30% slightly peaty silt loam (or other textural class)

30-50% sandy peat (with >50% sand in mineral fraction)

30-50% loamy peat (with <50% sand in mineral fraction)

>50% peat

(viii) Minimum effective rooting depth

Effective rooting depth describes the soil volume available for plant roots to penetrate and take up water, nutrients, etc. and to give stability to the plant.

On compact rock, the volume of soil penetrated by roots is limited by the depth of soil, though a few roots can break out through cracks and fissures. On loose or weathered rocks and alluvium, such as gravels and sands, roots penetrate beyond the soil.

Ease of rooting depends primarily on soil structure, texture and consistency. Iron pans, concretions, very thick clay-rich horizons, high water tables (can be seasonal) or impeded drainage, salinity, etc. can confine roots to only part of the soil. Depths to the impediment are given and the nature of the feature controlling this, such as high water table, aluminium toxicity, low nutrient status, are described.

A soil on which roots penetrate to only 10 cm would be described as very shallow; 10–25 cm, shallow; 25–50 cm, medium; 50–100 cm, deep; and over 100 cm, very deep. The depth to which roots penetrate also depends, obviously, on the type of plant.

(ix) Outcrops and surface stones and boulders

Rock outcrops and surface boulders and stones influence access and workability in the case of mechanisation. In the extended legend, the percentage of the ground surface of the site occupied has been estimated:

- (i) rock outcrops: in situ bedrock that protrudes through the soil;
- (ii) boulders: detached rock masses with diameters of more than 200 mm.

(x) Acidity/Alkalinity

Soil reaction, the intensity of soil acidity or alkalinity, is an indicator of many other soil qualities. It is expressed in units of pH where pH7 is neutral, lower values indicate acidity, and higher values alkalinity. The general terms for describing the range of pH are:

Extremely acid	<4.5	Slightly alkaline	7.1-7.5
Strongly acid	4.5–5.2	Mod. alkaline	7.6–8.3
Mod. acid	5.3–5.9	Strongly alkaline	8.4–9.0
Slightly acid	6.0–6.5	Extremely alkaline	> <mark>9</mark> .0
Near neutral	6.6-7.0		

Acidity or alkalinity status is given for whole soil profile or, where there is variation, for the individual horizon(s) with soil depths.

(xi) Salinity

Saline soils are of relatively small extent in Fiji. They are restricted to the saline gley (acid sulphate) soils of coastal mangrove marshes. Only a few kinds of plants survive in soils strongly affected by salt. Only five soil series are moderately or strongly affected by salt.

(xii) Known limiting nutrients

An important outcome of the national soil survey and full characterisation of soils is to make as good an estimate as possible of the fertility of the soil series recognised. A fertile soil may be defined as one whose properties enable it to grow good crops over a long period of time, and soil fertility is the attribute of a soil concerned with its capacity to grow useful plants.

- Many of the soils in Fiji do not attain the ideal, and it is the purpose of this report to estimate which soil series
 fall short in this respect. Based on laboratory analyses designed to fully characterise soils and facilitate soil
 classifications, those soil attributes of relevance to soil fertility were also derived. The key soil attributes
 limiting crop production considered were:
- Cation-exchange properties (exchange capacity CEC;
- base saturation;
- exchangeable bases calcium, magnesium, potassium and sodium);
- total nitrogen;
- extractable phosphorous and phosphorous retention;
- · exchangeable aluminium;
- · adsorbed sulphate.

Only those attributes giving limiting values are listed in the extended legend expressed as low or very low values and, if relevant, where in the profile (depth) these limitations occur.

Table 3: Extended legend: land and soil attributes significant for crop growth

Known Limiting Nutrients	%BS, organic carbon, phosphorus, calcium, potassium and sodium very low. CEC low.	%BS, organic carbon, calcium, potassium, phosphorus and sodium very low. CEC low.	%BS, organic carbon, calcium, potassium, phosphorus and sodium very low. CEC low.	Very low phosphorus throughout. Very low potassium below 13cm.	Very low phosphorus throughout. Very low potassium below 15cm.	Very low phosphorus throughout. Very low potassium below 16cm.	Not analysed.	Very low nitrogen and potassium. Possible aluminium toxicity.	Very low nitrogen and potassium. Possible aluminium toxicity.	Very low nitrogen and potassium. Also, possible aluminium toxicity.
Salinity	/ Non saline.	Non saline.	/ Non saline.	Non saline.	Non saline.	Non saline.	Non saline.	Non saline.	Non saline.	Non saline.
Acidity/ Alkalinity	0-63cm strongly acid.	0-60cm strongly Non saline. acid.	0-60cm strongly Non saline. acid.	0-220cm strongly acid.	0-150cm strongly acid.	0-150cm strongly acid.	0-125cm strongly acid.	0-149cm strongly acid. Note variable charge.	0-120cm strongly acid. Note variable charge.	0-125cm strongly acid. Note variable charge.
Outcrops & Surface Stones and Boulders	No surface rock outcrops. Strongly weathered regolith exposed in 10% of area. Surface stones cover 10% of area.	No surface outcrops. Strongly weathered regolith exposed in 20% of area. Surface stones and boulders cover 10% of area.	No surface rock outcrops. Strongly weathered regolith exposed in 50% of area. Surface stones and boulders cover 20% of area.	No surface rock outcrops. No surface stones or boulders.	No surface rock outcrops. No surface stones or boulders.	No surface rock 0-150cm outcrops except in areas strongly acid of mass movement. No surface stones or boulders.	No surface rock outcrops. No surface stones or boulders.	No surface rock outcrops. No surface stones or boulders.	No surface rock outcrops. Common lag gravels.	No surface rock outcrops. Common lag gravels.
Min. Effect. Rooting Depth	<30cm	<25cm	<20cm	<140cm. Note low subsoil nutrient status.	<125cm. Note low subsoil nutrient status.	<125cm. Note low subsoil nutrient status.	-60cm. Note high seasonal water table.	>125cm. Note very low subsoil nutrient status and aluminium toxicity.	>125cm. Note very low subsoil nutrient status and aluminium toxicity.	>125cm. Note very low subsoil nutrient status and aluminium toxicity.
Profile Textural Pattern	0-30cm gritty clay loam. 30-60cm+ clay loam (in situ weathered rock).	0-23cm gritty clay loam. 23-63cm+ clay loam (in situ weathered rock).	0-23cm gritty clay loam. 20-60cm+ clay loam (in situ weathered rock).	0-13cm clay loam. 13-143cm silty clay loam. 143-220cm strongly weathered in situ rock (silt loam).	0-15cm clay loam. 15-125cm silty clay loam. 125-150cm+ strongly weathered in situ rock (silt loam).	0-120cm silty clay loam. 120-150cm strongly weathered in situ rock (silt loam).	0-30cm silty clay loam. 30- 125cm+ clay. Note 'n value >0.7.	0-17cm friable slity clay loam. 17.49cm firm gravelly clay loam. 49-109cm friable to firm clay loam. 109-149cm friable clay loam.	0-20cm friable sity clay loam. 20-60cm firm gravelly clay loam. 60-120cm friable clay loam.	0-20cm friable gravelly clay loam. 20-62cm firm gravelly clay loam. 62-125cm friable clay loam.
Overall Drainage	Well drained.	Well drained.	Well drained.	Well drained.	Well drained.	Well drained.	Very poorly drained.	Well drained.	Well drained.	Well drained.
Susceptibility to Drought	In normal years soil moisture deficits ~120 days are experienced sometime in the period May to October.	In normal years soil moisture deficits >120 days are experienced sometime in the period May to October.	In normal years soil moisture deficits 120 days are experienced sometime in the period May to October.	Soil moisture deficits are never experienced in normal years.	Soil moisture deficits are never experienced in normal years.	Soil moisture deficits are never experienced in normal years.	Soil moisture deficits are never experienced in normal years.	In normal years soil moisture deficits of >120 days are experienced sometime in the period May to October.	In normal years soil moisture deficits > 120 days are experienced sometime in the period May to October.	In normal years soil moisture deficits of >120 days are experienced sometime in the period May to October.
Susceptibility to Waterlogging	Never waterlogs.	Never waterlogs.	Never waterlogs.	Never waterlogs.	Never waterlogs.	Never waterlogs.	Water table at or near the ground surface during the months November to April and rarely drops below 60cm depth in the remaining months.	Never waterlogs.	Never waterlogs.	Never waterlogs.
Susceptibility to Erosion	Extreme past sheet and rill erosion. Very severe erosion potential.	Extreme past sheet and rill erosion. Very severe erosion potential.	Minor soil silps and debris sildes. Extreme past sheet and rill erosion. 50% of area has total soil loss. Very severe erosion potential.	Slight sheet and rill erosion Never waterlog potential.	Moderate sheet and rill erosion potential. Slight soil slip erosion potential.	Moderate to severe sheet and rill erosion potential. Moderate debris slide erosion potential.	No erosion risk.	Slight past erosion. Moderate sheet and rill erosion potential on slopes >3°.	Experienced severe past erosion. Severe sheet and rill erosion potential.	Experienced severe past erosion. Very severe sheet and rill erosion potential.
Susceptibility to Flooding Susceptibility to Erosion	Never floods.	Never floods.	Never floods.	Never floods.		Never floods.	In normal years frequent (5 times per year) surface flooding with water ponding for up to 10 days may occur sometime in the period November to April.	Never floods.	Never floods.	Never floods.
Slope Microrelief	Undulating (4-7°). Very uneven microrelief due to windthrow and past erosion.	Easy rolling (8-11°). Very uneven microrelief due to windthrow and past rill erosion.	Rolling to moderately steep (12-25°). Very uneven microrellef due to windthrow, deep rilling and slides.	Undulating to easy rolling (4-11°). Smooth microrelief.	Roling to strongly rolling (12-20°). Smooth microrellef.	Moderately steep to steep (21-35°). Uneven microrelief.	Flat (0°). Few hummocks (<30cm amplitude).	Flat to undulating (0-7°). Generally smooth microrelief.	Easy rolling (8-11°). Generally uneven microrelief.	Rolling to strongly rolling Never floods (12-20°). Uneven microrelief.
Soil Map Unit	43B	43C	43D, 43E, 43F	204B, 204C	204D, 204E	204F, 204G	55	40A, 40B	D04	40D, 40E
Soil Series	Ba	Ba	Ba	Batawai	Batawai	Batawai	Batiki	Bua	Bua	Bua

	pu						E ,	and	and	ë.	E.	in.
Known Limiting Nutrients	High %BS. Calcium and magnesium medium. Potassium very low.	Very low phosphorus.	Very low phosphorus.	Very low potassium.	Potassium very low.	Potassium very low.	Very low potassium throughout. Low calcium and magnesium below 50cm. Very low CEC >50cm depth.	Very low phosphorus and potassium.	Very low phosphorus and potassium.	Low BS% and potassium.	Low BS% and potassium.	Low BS% and potassium.
Salinity	Non saline.	Non saline.	Non saline.	Non saline.	Non saline.	Non saline.	Non saline.	Non saline.	Non saline.	Non saline.	Non saline.	Non saline.
Acidity/ Alkalinity	aci aci	0-150cm strongly acid.	0-125cm strongly acid.	Moderately acid.	Moderately acid.	Moderately acid.	0-50cm slightly alkaline. 50-95cm moderately alkaline.	0-26cm slightly acid. 26-50cm+ near neutral.	0-24cm slightly acid. 24-50cm+ near neutral.	0-125cm strongly acid.	0-120cm strongly acid. Note variable charge.	0-100cm strongly acid.
Outcrops & Surface Stones and Boulders	200	No surface rock outcrops. No surface stones or boulders.	No surface rock outcrops. No surface stones or boulders.	No surface rock outcrops. No surface stones or boulders.	No surface rock outcrops. No surface stones or boulders.	No surface rock outcrops. No surface stones or boulders.	Surface rock outcrops cover <10% of area. Surface stones and boulders cover 10% of area.	Surface rock outcrops occupy 8% of the area. No surface stones or boulders.	Surface rock outcrops occupy 8% of the area. No surface stones or boulders.	No surface rock outcrops. No surface stones or boulders.	No surface rock outcrops. No surface stones or boulders.	No surface rock outcrops. No surface stones or boulders.
Min. Effect. Rooting Depth	<50cm. Note high seasonal water table.	<100cm. Iron pan at 100cm.	<80cm. Fim and weakly iron cemented horizon at 80cm.	<100cm	<100cm	<100cm	<75-100cm	<25cm. Weathered in situ rock at 25cm.	<25cm. Weathered in situ rock at 25cm.	<100cm. Note seasonal waterlogging.	<100cm. Note seasonal waterlogging.	<100cm. Note seasonal waterlogging.
Profile Textural Pattern	0-28cm firm sticky clay. 28- 50cm soft sticky clay. >50cm soft sticky massive clay.	0-10cm silty clay loam. 10-100cm clay loam. 100-150cm silty clay loam.	0-12cm silty clay loam. 12-80cm clay loam. 80-125cm silty clay loam.	0-16cm clay. 16-125cm sity clay loam.	0-120cm clay loam.	Well drained. 0-100cm clay loam.	0-22cm clay loam. 22-96cm clay. On coralline rock.	0-12cm firm silty clay. 12-26cm firm silt loam. 26-50cm+ friable weathered in situ rock.	0-10cm firm silty clay loam. 10-24cm firm silt loam. 24-50+ friable weathered in situ rock.	0-20cm clay loam. 20-125cm clay.	0-18cm clay loam. 18-120cm clay.	0-15cm clay loam. 15-100cm clay.
Overall Drainage	orly	_:	Moderately well drained.		Well drained.	Well drained.	Well drained.	Moderately well drained.	Moderately well drained.	Imperfectly drained.	Imperfectly drained.	
Susceptibility to Drought	Soil moisture deficits are Very por rarely experienced in normal drained. years.	In normal years soil moisture deficits are never experienced.	In normal years soil moisture deficits are never experienced.	In normal years soil moisture Well drained. deficits are never experienced.	In normal years soil moisture deficits of 60-90 days are experienced sometime in the period May to October.	In normal years soil moisture deficits of 80-90 days are experienced sometime in the period May to October.	In normal years soil moisture deficits >120 days are experienced sometime in the period May to October.	In normal years soil moisture deficits of >100 days are experienced sometime in the period May to October.	In normal years soil moisture deficits of >100 days are experienced sometime in the period May to October.	In normal years soil moisture deficits are not experienced.	In normal years soil moisture deficits are not experienced.	In normal years soil moisture Imperfectly deficits are not experienced. drained.
Susceptibility to Waterlogging	luring April.	Never waterlogs.	Never waterlogs.	Never waterlogs.	Never waterlogs.	Never waterlogs.	Never waterlogs.	Never waterlogs.	Never waterlogs.	In normal years waterlogging below 50cm may be experienced for up to 60 days sometime in the period November to April.	In normal years waterlogging below 70cm may be experienced for up to 60 days sometime in the period November to April.	In normal years waterlogging below 70cm may be experienced for up to 40 days sometime in the period November to April.
Susceptibility to Erosion		Slight to moderate sheet and rill erosion potential on slopes >2° when forest cleared.	Moderate sheet and rill erosion potential when forest cleared.	Slight sheet and rill erosion potential. Potential soil creep where grazed.	Moderate to severe sheet, rill, soil creep and debris slide erosion potential.	Severe sheet, soil creep, debris slide and slump erosion potential.	Occurrence only on gently sloping land negates any potential erosion.	Significant past erosion. Moderate sheet and rill erosion potential.	Significant past erosion. Moderate to severe sheet and rill erosion potential.	No erosion risk.	No erosion risk.	Slight sheet and rill erosion potential.
Susceptibility to Flooding	Floods regularly associated with high intensity storms. High water table and slow runoff.	Never floods.	Never floods.	Never floods.	Never floods.	Never floods.	Never floods.	Never floods.	Never floods.	Never floods.	Never floods.	Never floods.
Slope Microrelief			Strongly rolling to steep (16-35°). Smooth microrelief.	Undulating to easy rolling (4-11°). Generally smooth microrelief.	Rolling to strongly rolling h (12-20°). Generally uneven microrelief due to soil creep.	Moderately steep to steep (21-35°). Terracettes. Uneven microrelief.	From flat to easy rolling b 0-11°). Generally even microrelief in natural state.	Rolling to moderately steep (12-25°). Uneven microrelief.	Steep to very steep (26-40°). Uneven microrelief.	Flat (0-3°). Generally Inuneven microrelief.	Undulating and easy rolling (4-11°). Hummocky microrelief.	Rolling (12-15°). Uneven microrelief with hummocky surface.
Soil Map Unit	51	205C	205D, 205E, 205F	121B, 121C	121D, 121E	121F, 121G	78A, 78B, 78C	154D, 154E, 154F	154G, 154H	133A	133B, 133C	133D
Soil Series	Bucaisau	Bureni	Bureni	Burenitu	Burenitu	Burenitu	Cikobia	Ouku	Cuku	Daria	Daria	Daria

					low	low				
Known Limiting Nutrients	Low potassium and phosphorus.	Low potassium.	Low potassium.	Low potassium.	Phosphorus and potassium very low below 15cm.	Phosphorus and potassium very low below 6cm.	Phosphorus and potassium very low.	Low phosphorus and potassium.	Low phosphorus and potassium.	Low phosphorus and potassium.
Salinity	Non saline.	Non saline.	Non saline.	Non saline.	Non saline.	Non saline.	Non saline.	Non saline.	Non saline.	Non saline.
Acidity/ Alkalinity		0-30cm slightly acid. 30-65cm near neutral. 65-100cm slightly alkaline.	0-20cm slightly acid. 20-55cm near neufral. 55-125cm slightly alkaline.	0-31cm slightly acid. 31-125cm slightly alkaline.	0-125cm strongly acid.	0-140cm strongly acid.	0-125cm strongly acid.	0-40cm moderately acid. 40-70cm strongly acid.	0-32cm moderately acid. 32-69cm strongly acid.	0-70cm strongly acid.
_	No surface rock outcrops. No surface stones or boulders.	No surface rock outcrops. No surface stones or boulders.	No surface rock I outcrops. No surface stones or boulders.	No surface rock outgrops. No surface stones or boulders.	No surface rock outcrops. Rare surface stones and boulders.	Few surface rock outcrops. Few surface boulders.	Few surface rock outcrops. Few surface boulders.	No surface rock outcrops. No surface stones or boulders.	No surface rock outcrops. No surface stones or boulders.	No surface rock outcrops. No surface stones or boulders.
Min. Effect. Rooting Depth	>100cm	<65cm. Note seasonal subsoil waterlogging.	<55cm. Note seasonal subsoil waterlogging.	<50cm. Note Iseasona subsoil of waterlogging.	<100cm	<100cm	<100cm. Firm weathered in situ at about 100cm.	<70cm. In situ rock at 70cm.	<70cm. In situ rock at 70cm.	<70cm. In situ rock at 70cm.
Profile Textural Pattern	0-8cm loose sandy loam. 8-120cm loose sand.	0-30cm day, 30-85cm sandy day, On in situ weathered rock (coarse sand).	0-20cm day, 20-55cm sandy day, On in situ weathered rock (coarse sand).	0-14cm day, 14-48cm sandy day, On in situ weathered rock (coarse sand).	0-25cm clay loam. 25-125cm silty clay.	0-6cm clay loam. 6-125cm silty clay.		0-40cm firable sandy clay. 40-70cm firm sandy clay. On weathered tuff.	<u> </u>	0-12cm friable sandy clay. 12-35cm friable clay. 35-70cm frm sandy clay. On weathered tuff.
Overall Drainage	Somewhat excessively drained.	Moderately well drained.	Moderately well drained.	Moderately well drained.	Moderately well drained.	Moderately well drained.	Moderately well drained.	Well drained.	Well drained.	Well drained.
Susceptibility to Drought	In normal years soil moisture deficits of 60-70 days are experienced sometime in the period May to October.	In normal years soil moisture deficits are never experienced.	In normal years soil moisture deficits are never experienced.	In normal years soil moisture deficits of up to 15 days may be experienced sometime in the period May to October.	In normal years soil moisture deficits >90 days are experienced sometime in the period May to October.	In normal years soil moisture deficits >100 days are experienced sometime in the period May to October.	In normal years soil moisture deficits >100 days are experienced sometime in the period May to October.	In normal years soil moisture deficits of up to 45 days are experienced sometime in the period May to October.	In normal years soil moisture deficits of up to 50 days are experienced sometime in the period May to October.	In normal years soil moisture deficits of up to 60 days are experienced sometime in the period May to October.
Susceptibility to Waterlogging	Never waterlogs.	In normal years waterlogging below 20cm (due to subsoil lateral flow and impermeable substrate) may be expelenced for up to 90 days sometime in the period November to April.	In normal years waterlogging below 30cm (due to subsoil lateral flow and impermeable substrate) may be experienced for up to 60 days sometime in the period November to April.	In normal years waterlogging below 15cm (due to subsoil lateral flow and impermeable substrate) may be experienced for up to 60 days sometime in the period November to April.	Never waterlogs.	Never waterlogs.	Never waterlogs.	Never waterlogs.	Never waterlogs.	Never waterlogs.
	No erosion hazard.	Slight sheet and nil erosion potential.	Topsoil losses have been experienced in some areas. Moderate sheet and nill erosion potential.	Soil sides in some areas. Moderate to severe sheet and fill ension potential and moderate debris slide potential.	Slight to moderate sheet and rill erosion potential.	Moderate sheet and rill erosion potential.	Severe sheet and rill erosion potential.	Slight to moderate sheet and rill erosion potential.	Moderate to severe sheet and rill erosion potential.	Severe sheet and rill erosion potential.
Susceptibility to Flooding	Never floods.	Never floods.	Never floods.	Never floods.	Never floods.	Never floods.	Never floods.	Never floods.	Never floods.	Never floods.
Slope Microrelief	Flat to near level (0-2°). Smooth microrellef.	Roling (12-15°) Smooth microrellef.		Step to very steep (26->35°). Smooth microrellef.	Easy rolling (8-11°). Smooth microrelief.		Moderately steep to steep (21-35°). Generally even microrellef.		Roling and strongly rolling (12-20°). Uneven microrelief.	Moderately steep (21-25°). Uneven microrellef.
Soil Map Unit	14	202D	202E, 202F	202G, 202H	183C	183D, 183E	183F, 183G	207C	207D, 207E	207F
Soil Series	Dawasamu	Delaibo	Delaibo	Delaibo	Delaimatai	Delaimatai	Delaimatai	Delainacau	Delainacau	Delainacau

	В	<u>ග</u>	<u>ග්</u>	<u>vi</u>					ے ا
Known Limiting Nutrients	Very low phosphorus and potassium throughout.	Low potassium in subsoils.	Low potassium in subsoils.	Low potassium in subsoils.	Low phosphorus.	Low phosphorus and potassium.	Low phosphorus and potassium.	Low nitrogen, very low potassium, low phosphorus.	Very low potassium, phosphorus, and nitrogen.
Salinity	Non saline.	Non saline.	Non saline.	Non saline.	Strongly saline.	Non saline.	Non saline.	Non saline.	Non saline.
Acidity/ Alkalinity	0-18cm moderately acid. 18-46cm strongly acid. 46-58cm acid. 89-88cm 89-15cm moderately acid.	Moderately acid.	Moderately acid.	Moderately acid.	0-12cm slightly alkaline. 12-35cm strongly acid. 35-130cm near neutral. 130-150cm slightly alkaline.	Strongly acid.	Strongly acid.	0-30cm extremely acid. 30-75cm strongly acid. 75-125cm slightly acid.	0-80cm strongly acid. 80- 125cm slightly acid.
Outcrops & Surface Stones and Boulders	No surface rock outcrops. No surface stones and boulders.	Few surface rock outcrops. No surface stones or boulders.	Few surface rock outcrops. No surface stones or boulders.	Few surface rock outcrops. No surface stones or boulders.	No surface rock outcrops. No surface stones or boulders.	Surface rock outcrops cover 3% of the surface. No surface boulders or stones.	Surface rock outcrops cover 5% of the surface. No surface boulders or stones.	No surface rock outcrops. Few fine surface stones and gravels.	No surface rock outcrops. Few fine surface stones and gravels.
Min. Effect. Rooting Depth		<90cm. Paralithic contact at about 90cm.	<100cm. Paralithic contact at about 100cm.	<85cm. Paralithic contact at about 85cm.	ocm. Due to permanent flooding.	<35cm. Strongly weathered in situ rock at 35cm.	<50cm. Strongly weathered in situ rock at 50cm.	>125cm. Note low subsoil nutrient status.	>125cm. Note low subsoil nutrient status.
Profile Textural Pattern	0-18cm fire sandy loam. 18-46cm medium sand. 46-115cm coarse sand.	0-50cm clay loam. 50-90cm sandy clay loam. 90-120cm loamy sand (in situ rock).	0-46cm clay. 46-103cm sandy clay loam. 103-130cm loamy sand (in situ rock).	0-30cm clay. 30-85cm sandy clay. 85-100cm loamy sand (in situ rock).	0-12cm humic sandy clay loam. 12-70cm peaty sity clay. 70. 130cm fine sandy clay loam. 130-180cm+ very fine sandy clay loam.	0-8cm friable clay loam. 8-28cm friable clay. 28-33cm friable silty clay. On weathered in situ parent material of heavy clay.	0-25cm friable clay bam. 25-50cm friable clay. On weathered in situ parent material of heavy clay.	0-125cm clay.	0-125cm day.
Overall Drainage				Well drained.	drained.	Well drained.	Well drained.	Well drained.	Well drained.
Susceptibility to Drought	Soil moisture deficits are never experienced.	In normal years soil moisture deficits of 60 days are experienced sometime in the period May to October.	In normal years soil moisture Well drained. deficits of 60 days are experienced sometime in the period Mayto October.	In normal years soil moisture deficits of 80-90 days are experienced sometime in the period May to October.	Soil moisture deficits are never experienced.	In normal years soil moisture deficits of up to 70 days are experienced sometime during May to October.	In normal years soil moisture deficits of up to 70 days are experienced sometime during May to October.	In normal years soil moisture deficits of up to 100-120 days may be experienced sometime during May to October.	In normal years soil moisture deficits of >120 days may be experienced sometime during May to October.
Susceptibility to Waterlogging	In normal years the water table fluctuates between 60cm (summer) and 90cm (winter) but can be at the surface for short periods.		Never waterlogs.	Never waterlogs.	Permanently waterlogged.	Never waterlogs.	Never waterlogs.	Never waterlogs.	Never waterlogs.
Susceptibility to Erosion	No erosion risk.	Slight sheet erosion potential.	Moderate sheet and soil creep erosion potential. Severe slumping potential.	Moderate sheet and soil creep erosion potential. Severe slumping potential.	No erosion risk.	Moderate to severe sheet and rill erosion potential. Have experienced past erosion.	Severe to very severe sheet and rill erosion potential. Have experienced past erosion.	Slight sheet erosion potential on slopes >2°.	Slight to moderate sheet and rill erosion potential.
Susceptibility to Flooding	In normal years, and because of high water table and topographical position, flooding can occur for up to 10 days on 3.4 occasions sometime in the period November to April.	Never floods.	Never floods.	Never floods.	Permanently flooded trough fluctuating diurnally with the tides.	Never floods.	Never floods.	In normal years and on stopes <2° flooding for up to 3 days duration may occur on 2 occasions sometime in the period November to April.	Never floods.
Slope Microrelief	<u>p</u>	Undulating to easy rolling (4-11°). Smooth microrelief.	Roling to strongly rolling Never floods (12-20°), Small terracettes.	Moderately to very steep (21-40°). Terracettes. Uneven microrelief.		Undulating to easy rolling (4-11°). Smooth microrellef.	Rolling to moderately steep (12-25°). Uneven microrellef.	Flat to gently undulating (0-3°). Smooth microrelief.	Undulating (4-7°). Smooth microrelief.
Soil Map Unit	5-2	122B, 122C	122D, 122E	122F, 122G, 122H	വ	156B, 156C	156D, 156E, 156F	71A	71B
Soil Series	Deuba	Dobuilevu	Dobuilevu	Dobuilevu	обод	Dogotuki	Dogotuki	Drasa	Drasa

									3		
Known Limiting Nutrients	Very low nitrogen, potassium, and phosphorus status.	Low phosphorus. Very low nitrogen below 14cm.	Low phosphorus and potassium.	Low phosphorus and potassium.	Low potassium. High phosphate retention.	Low potassium. High phosphate retention.	Low potassium. High phosphate retention.	None identified.	Very low potassium below 20cm. Very low phosphorus throughout.	Very low phosphorus.	Very low phosphorus.
Salinity	Non saline.	Strongly saline.	Non saline.	Non saline.	Non saline.	Non saline	Non saline.	Non saline.	Non saline.	Non saline.	Non saline.
Acidity/ Alkalinity	0-25cm strongly acid. 25- 125cm slightly acid.	0-14cm strongly acid. 14-32cm extremely acid. 32-95cm strongly acid. 95-120cm slightly acid.	0-45cm moderately acid.	0-50cm moderately acid.	0-20cm moderately acid. 20-120cm slightly acid.	0-18cm moderately acid. 18-120cm slightly acid.	0-15cm moderately acid. 15-120cm slightly acid.	s 0-38cm slightly alkaline.	0-20cm moderately acid. 20-60cm slightly acid. 60 110cm slightly alkaline.	0-150cm strongly acid.	0-200cm strongly acid.
Outcrops & Surface Stones and Boulders	200	No surface rock outcrops. No surface stones or boulders.	No surface rock outcrops. No surface stones or boulders.	No surface rock outcrops. No surface stones or boulders.	No surface rock outcrops. No surface stones or boulders.	No surface rock outcrops. No surface stones or boulders.	Surface rock outcrops cover 5% of the surface. No surface stones or boulders.	Limestone rock outcrops cover 3% of the surface. Few surface boulders.	No surface rock outcrops. No surface stones or boulders.	No surface rock outcrops. Few surface stones or boulders.	No surface rock outcrops. No surface stones or boulders.
Min. Effect. Rooting Depth	>125cm. Note low subsoil nutrient status.	<60cm. Note high water table fluctuating with tides.	<50cm. In situ tuff at 50cm.	<50cm. In situ tuff at 50cm.	>120cm	>120cm	>120cm	<40cm. In situ limestone at 40cm.	-60cm. Waterlogging at depth during wet season. Smectitic clays inhibit rooting.	>125cm	>125cm
Profile Textural Pattern	0-125cm clay.	. É	0-8cm friable silt loam. 8-30cm friable silty clay loam. 30-45cm firm clay loam. On weathering tuff.	0-25cm friable silty clay loam. 25-50cm firm clay loam. On weathering tuff.	0-20cm very friable clay loam. 20-80cm very friable sandy clay. 80-120cm friable to firm gravelly clay loam.	0-18cm very friable clay loam. 18-42cm very friable very sandy clay loam. 42-108cm very friable sandy clay. 108-120cm gravelly clay loam.	0-15cm very friable clay loam. 15-70cm very friable sandy clay loam. 70-120cm friable gravelly clay loam.	0-3cm loose pumice grits. 3- 18cm friable gravelly clay. On limestone.	0-110cm clay.	0-50cm firm clay loam. 50-86cm friable very fine sandy loam. 86-150cm bouldery very fine sandy loam.	0-55cm firm clay loam. 55-92cm friable fine sandy loam. 92-200cm friable bouldery sandy loam.
Overall Drainage				Well drained.	Somewhat excessively drained.	Somewhat excessively drained.	Somewhat excessively drained.	ained.			Well drained.
Susceptibility to Drought	In normal years soil moisture deficits of >120 days are experienced sometime during May to October.	Soil moisture deficits are never experienced.	In normal years soil moisture Well drained. deficits are never experienced.	In normal years soil moisture deficits are never experienced.	In normal years soil moisture deficits of up to 30 days are experienced sometime in the period May to October.	In normal years soil moisture deficits of up to 30 days are experienced sometime in the period May to October.	In normal years soil moisture deficits of up to 40 days are experienced sometime in the period May to October.	In normal years soil moisture deficits of up to 100 days are experienced sometime in the period May to October.	In normal years soil moisture Poorly deficits > 100 days are drained experienced sometime in the period May to October.	in normal years soil moisture Well drained. deficitis are never experienced.	In normal years soil moisture deficits of up to 5 days are experienced on 2-3 occasions sometime in the period May to October.
Susceptibility to Waterlogging	Never waterlogs.	In normal years and due to drainage water table drainage water table maintained at about 65-70cm. Can experience short duration waterlogging at the surface during flod and spring tide events.	Never waterlogs.	Never waterlogs.	Never waterlogs.	Never waterlogs.	Never waterlogs.	Can waterlog in the subsoil for up to 30 days sometime in the period November to April.	In normal years waterlogging may occur for up to 60 days on slopes 44- sometime in the period November to April.	Never waterlogs.	Never waterlogs.
		No erosion risk.	Moderate sheet and rill erosion potential.	Severe sheet and rill erosion potential.	No erosion hazard.	Moderate sheet and rill erosion potential.	Severe sheet and rill erosion potential.	No erosion hazard.	No erosion risk.	Moderate to severe sheet and rill erosion potential when forest cleared.	Moderate to severe sheet and rill erosion potential when forest cleared. Moderate debris slide erosion potential.
Susceptibility to Flooding	Never floods.	Artificially drained. Water table still affected by tidal fluctuations. In normal years would suffer 4-5 floods, each lying for 2-3 days sometime in the period November to April.	Never floods.	Never floods.	Never floods.	Never floods.	Never floods.	Never floods.	3-4 floods per year (water only) occur sometime in the period November to April.	Never floods.	Never floods.
Slope Microrelief	Easy rolling (8-11°). Smooth microrelief.	Flat to near level (0-1"). Uneven microrelief due to reclamation and drainage works.	Undulating and easy rolling (4-11°). Uneven microrelief.		Flat to gently undulating Never floods. (0.3°), Uneven microrelief.	Undulating and easy rolling (4-11°). Microrellef forest dimpled.	Rolling and strongly rolling (12-20°). Microrelief forest dimpled.	Flat to gently undulating 19 (0-3°). Smooth microrelief.	From flat to gently undusting to undusting to undusting (0.7°). Surface hummocks (Gigal).	Rolling to strongly rolling Never floods. (12-20"). Forest dimpled microrelief.	Moderately steep to very steep (21-35°). Forest dimpled microrelief.
Soil Map Unit	71C	4	137B, 137C	137D, 137E	90 9	90B, 90C	90D, 90E	83	118A, 118B	136D, 136E	136F, 136G
Soil Series	Drasa	Dreketi	Driti	Driti	Dulevi	Dulevi	Dulevi	Ekubu	Emuri	Gaigai	Gaigai

				and	wole	wole			Ü	Ľ.	elow	
Known Limiting Nutrients	Very low nitrogen, phosphorus and potassium.	Very low nitrogen, phosphorus and potassium.	Low phosphorus and potassium.	Very low phosphorus and potassium.	Potassium very low below 15cm. Very high P retention.	Potassium very low below 12cm. Very high P retention.	Low in nitrogen and phosphorus.	Low phosphorus.	Very low phosphorus, potassium and nitrogen.	Very low phosphorus, potassium and nitrogen.	Very low potassium below 18cm.	Very low potassium.
Salinity	Non saline.	Non saline.	Non saline.	Non saline.	Non saline.	Non saline.	Non saline.	Non saline.	Non saline.	Non saline.	Non saline.	Non saline.
Acidity/ Alkalinity	0-103cm strongly acid.	0-90cm strongly acid.	0-100cm moderately acid.	0-80cm moderately acid.	0-100cm slightly acid.	0-125cm slightly acid.	0-37cm moderately acid. 37-111cm strongly acid.	0-90cm moderately acid	0-21cm strongly hacid. 21-125cm slightly acid.	0-20cm strongly acid. 20- 125cm slightly acid.	0-125cm moderately acid.	0-125cm moderately acid.
Outcrops & Surface Stones and Boulders	No surface rock outcrops. No surface stones or boulders.	No surface rock outcrops. No surface stones or boulders.	No surface rock outcrops. No surface stones or boulders.	No surface rock outcrops. No surface stones or boulders.	Surface rock outcrops cover 10-15% of the area. Surface boulders and stones cover 12-15% of the area.	Surface rock outcrops cover 15% of the area. Surface boulders and stones cover 10-12% of the area.	Surface rock outcrops cover 5% of the surface. Surface stones and boulders cover 5% of the surface.	No surface rock outcrops. No surface stones or boulders.	No surface rock outcrops. No surface stones or boulders.	Surface rock outcrops cover 5-8%. No surface stones or boulders.	No surface rock outcrops. No surface stones or boulders.	No surface rock outcrops. No surface stones or boulders.
Min. Effect. Rooting Depth	<100cm	<100cm	_	<80cm	<100cm. Profuse (>75%) boulders below 15cm.	<100cm. Profuse (>75%) boulders below 12cm.	<100cm. In situ rock at 100cm.	<60cm. Water table at 60cm during the wet season.	<65cm. Weathered in situ rock at 65cm.	<65cm. Weathered in situ rock at 65cm.	>125cm. Note low subsoil nutrient status.	>125cm. Note low subsoil nutrient status.
Profile Textural Pattern	0-12cm finable to firm clay. 12-42cm firm clay. 42-103cm friable clay.	0-8cm friable clay loam. 8-35cm frim clay. 35-90cm friable to firm clay.	≥	0-20cm friable clay loam. 20-80cm very friable gritty clay.	0-58cm stony loam. 58-100cm+ stony loamy sand.	0-52cm stony loam. 52-125cm stony loamy sand.	0-37cm friable clay loam. 37-93cm friable silty clay. 93-111cm frm gravelly silty clay.	ÁB.	0-35cm silty clay loam. 35-68cm clay loam. 68-125cm in situ weathered rock (sandy clay loam).	0-37cm silty clay loam. 27-65cm clay loam. 65-125cm in situ weathered rock (sandy clay loam).	0-18cm clay loam. 18-125cm clay.	0-17cm clay loam. 17-125cm clay.
	Well drained. (Well drained.	Well drained.	Well drained.	Somewhat (excessively drained.	Somewhat (excessively drained.	Well drained.	Poorly (drained.	Well drained. (Well drained.	Moderately (Moderately (
	In normal years soil moisture deficits of 20-30 days are experienced sometime in the period May to October.	In normal years soil moisture deficits of 20-30 days are experienced sometime in the period May to October.	In normal years soil moisture deficits of <60 days are experienced sometime in the period May to October.	In normal years soil moisture deficits of <90 days are experienced sometime in the period May to October.	In normal years soil moisture deficits are never experienced.	In normal years soil moisture deficits are never experienced.	In normal years soil moisture deficits of up to 100 days are experienced in the period May to October.	In normal years soil moisture deficits are never experienced.	In normal years soil moisture deficits of 100-110 days are experienced sometime in the period May to October.	In normal years soil moisture deficits of >110 days are experienced sometime in the period May to October.	In normal years soil moisture deficits of 90-100 days are experienced sometime in the period May to October.	In normal years soil moisture deficits of 100 days are experienced sometime in the period May to October.
lity to ging	Never waterlogs.	Never waterlogs.	Never waterlogs.	Never waterlogs.	Never waterlogs.	Never waterlogs.	Never waterlogs.	Waterlogs below 60cm for 18 4 months in the period 6 November to April.	Never waterlogs.	Never waterlogs.	Never waterlogs.	Never waterlogs.
	Have experienced past soil erosion. Severe sheet and rill erosion potential.	Have experienced past soil erosion. Very severe sheet and rill erosion potential.	No erosion risk.	Slight sheet erosion risk when forest cleared.	Slight sheet erosion potential when cleared of forest and cultivated.	Moderate sheet erosion potential following forest clearance.	Severe sheet and rill erosion potential.	No erosion risk.	Moderate to severe sheet and rill erosion potential. Slight soil slip erosion potential.	Severe sheet and rill erosion potential. Moderate soil sip and debris slide potential.	Slight to moderate sheet I and rill erosion potential on slopes > 2°.	Moderate sheet and rill erosion potential.
Susceptibility to Flooding	Never floods.	Never floods.	Very short duration (24 hours) flooding on slopes <2° during the period November to April.	Never floods.	Never floods.	Never floods.	Never floods.	1 in 20 year return period for floods depositing alluvium. 2 in 1 year return period for other floods.	Never floods.	Never floods.	Never floods.	Never floods.
	Undulating to easy rolling (4-11°). Even microrelief.	Rolling to strongly rolling I (12-20°). Uneven microrelief.	Flat to easy rolling (0-11°). Even microrelief.	Roling (12-15°).	Undulating to easy rolling (4-11°). Very uneven microrelief due to protruding rock outcrops and boulders.	Rolling (12-15°). Very It uneven microrelief due to protruding rock outcrops and boulders.	Strongly rolling to very steep (16-40°). Uneven microrelief.	Flat to near level (0-1°). Even microrelief.	Easy rolling (8-11°). Commonly smooth microrelief.	Rolling to very steep (12- 38°). Uneven microrelief (terracettes).	Flat to gently undulating 1 (0-3°). Smooth microrelief.	Undulating (4-7°). Smooth microrelief.
	175B, 175C	175D, 175E	169A, 169B, 169C	169D	100B, 100C	100D	186E, 186F, 186G, 186H	65	113C	113D, 113E, 113F, 113G, 113H	145A	145B
Soil Series	Galoa	Galoa	Gau	Gau	Hafhafu	Hafhafu	Kavula	Kedra	Keiyasi	Keiyasi	Kelikoso	Kelikoso

	<u> </u>	2	<u>p</u>								
Known Limiting Nutrients	Potassium very low below 22cm. Very high P retention.	Potassium very low below 20cm. Very high P retention.	Very low potassium and nitrogen. High phosphate fixation properties.	Very low nitrogen and potassium. Aluminium toxicity.	Very low nitrogen and potassium. Aluminium toxicity.	Low organic carbon and potassium.	Very low phosphorus, nitrogen and potassium.	Very low phosphorus, nitrogen and potassium.	Potassium very low throughout. Phosphorus low below 18cm.	Potassium very low throughout. Phosphorus low below 17cm.	Low nitrogen and potassium. High phosphate retention.
Salinity	Non saline.	Non saline.	Non saline.	Non saline.	Non saline.	Non saline.	Non saline.	Non saline.	Non saline.	Non saline.	Non saline.
Acidity/ Alkalinity	0-22cm slightly acid. 22- 122cm near neutral.	0-20cm slightly acid. 20- 125cm near neutral.	0-30cm moderately acid.	0-159cm strongly acid. Variable charge.	0-30cm moderately acid. 30-149cm strongly acid.	0-20cm slightly acid.	0-60cm strongly acid.	0-50cm strongly Non saline. acid.	0-41cm moderately acid. 41-130cm strongly acid.	0-35cm moderately acid. 35-125cm strongly acid.	0-125cm near neutral.
Outcrops & Surface Stones and Boulders	Surface rock outcrops cover 10% of area. Surface boulders cover 5-10% of the area.	Surface rock outcrops over 12-15% of the area. Surface boulders cover 8-12% of the area.	Rock outcrops cover 15% of the surface. Boulders occupy 20% of the surface.	No surface rock outcrops. No surface stones or boulders.	No surface rock outcrops. Surface fine stones and gravels (fron nodules) cover 20% of the surface.	Surface rock outcrops cover 10-12% of the area. Few surface stones.	Surface rock outcrops cover 3% of the surface. No surface boulders or stones.	Surface rock outcrops cover 5% of the surface. No surface stones or boulders.	No surface rock outcrops. No surface stones or boulders.	No surface rock outcrops. No surface stones or boulders.	No surface rock outcrops. No surface stones or boulders.
Min. Effect. Rooting Depth		<100cm. Boulders abundant below 50cm.	<50cm. In situ weathered basalt at 50cm.	>150cm. Note low subsoil nutrient status and aluminium toxicity.	>150cm. Note low subsoil nutrient status and aluminium toxicity.	<20cm	<60cm. Weathered in situ parent material at 60cm.	<50cm. Weathered rock at 50cm.	>100cm. Weathered in situ rock at 100cm.	<90cm. Weathered in situ rock at 90cm.	>125cm
Profile Textural Pattern	0-22cm stony silt loam. 22-50cm stony loam. 50-12cm+ bouldery sandy is loam.	0-60cm stony loam. 60-125cm bouldery sandy laloam.	0-13cm very friable silty clay. 13-30cm friable silt loam. On weathered in situ basait.	0-27cm friable gravelly silty loam. 27-82cm frim gravelly clay loam. 82-129cm friable clay loam. 129-159cm firm gritty clay loam.	0-30cm very friable gritty silt fine sardy day. If fine sardy day. If the sardy day. If 1-13-4cm friable to firm gravelly silt loam. 134-149cm firm gritty silty clay loam.	0-10cm slit loam. 10-20cm coarse sandy loam. On in situ fractured rock.	0-10cm friable slightly sandy clay. Clo-60cm frm clay. On compact strongly weathered parent material of very plastic clay.	0-8cm friable sandy clay loam. 8-50cm frm clay. On strongly weathered in situ rock.	0-41cm silt loam. 41-100cm clay loam. 100- 130cm silty clay loam.	0-35cm silt loam. 35-90cm clay loam. 90-125cm silty clay loam.	0-40cm friable clay bam. 40-110cm firm clay. 110-125cm firm sandy clay loam.
Overall Drainage		Somewhat (cexcessively for drained.	Well drained.	Moderately (0 well drained. It	Moderately (well drained. It	Well drained. (Well drained. (0	Well drained. (Imperfectly (drained.	Imperfectly (drained.	
Susceptibility to Drought		In normal years soil moisture deficits are never experienced.	In normal years soil moisture deficits of up to 50 days may be experienced sometime in the period May to October.	In normal years soil moisture deficits of 130 days are experienced sometime in the period May to October.	In normal years soil moisture deficits of 130 days are experienced sometime in the period May to October.	In normal years soil moisture deficits >120 days are experienced sometime in the period May to October.	In normal years soil moisture deficits of up to 120 days are experienced sometime in the period May to October.		In normal years soil moisture deficits are never experienced.	In normal years soil moisture deficits are never experienced.	In normal years soil moisture Somewhat deficits of up to 100 days are excessively experienced sometime in the drained. period May to October.
Susceptibility to Waterlogging		Never waterlogs.	Never waterlogs.	In normal years may waterlog for up to 10 days on 4-5 occasions in the period November to April.	Vever waterlogs.	Never waterlogs.	Never waterlogs.	Never waterlogs.	Due to clayey textures and imperfect drainage water or may surface pond for short pendos (1-2 days) during the period November to April.	Never waterlogs.	Never waterlogs.
	Very slight sheet erosion potential when cleared of forest and cultivated.	Slight sheet erosion potential when cleared of forest and cultivated.	Severe sheet and rill erosion potential.	No erosion hazard.	Slight to moderate sheet and rill erosion potential.	Severe soil creep, sheet, I shallow soil slip and debris slide erosion potential.	Severe sheet and rill erosion potential.	Severe sheet and rill erosion potential.	No erosion risk.	No erosion risk.	Slight sheet and rill erosion potential.
ty to Flooding	Never floods.	Never floods.	Never floods.	In normal years floods up to 3-4 days occur on 4-5 occasions during the wet season.	Never floods.	Never floods.			Never floods.	Never floods.	Never floods.
Slope Microrelief	D)	Undulating (4-7°). Uneven microrelief due to surface boulders and protruding rock outcrops.	Steep and very steep (26-40°). Very uneven microrelief.	Flat to gently undulating I (0-3°). Even microrelief.	Undulating (4-7°). Even Incrorellef.	Strongly rolling to very steep (16-40°). Uneven microrelief with terracettes and small soil slips.	Undulating to easy rolling (4-11°). Uneven microrelief.	Roling to strongly rolling Never floods (12-20°).	Flat to gently undulating In (0-3'). Smooth microrelief. Some pugging where grazed.	Undulating to easy rolling (4-11°). Smooth microrelief.	Flat to gently undulating 16 (0-3°). Smooth microrelief.
Soil Map Unit	99A	96B	94G, 94H	42A	42B	112E, 112F, 112G, 112H	157B, 157C	157D, 157E	44A	44B, 44C	206A
Soil Series	Kirikiri	Kirikiri	Koro	Korokadi	Korokadi	Koromavu	Koroniqala	Koroniqala	Koronivia	Koronivia	Korotuku

Known Limiting Nutrients	Low nitrogen and potassium. High phosphate retention.	Organic carbon is low in topsoil and very low in subsoils. Low %BS at depth. Potassium very low throughout.	Potassium extremely low. Phosphorus and nitrogen low.	Potassium extremely low. Phosphorus and nitrogen low.	Potassium extremely low. Phosphorus and nitrogen low.	Potassium low to very low.	Potassium low to very low.	Potassium low to very low.	Generally low nutrient status.	Low phosphorus.
Salinity	Non saline.	Non saline.	Non saline.	Non saline.	Non saline.	Non saline.	Non saline.	Non saline.	Non saline.	Moderately saline.
Acidity/ Alkalinity	0-137cm near neutral.	0-125cm moderately acid.	0-125cm strongly acid.	0-125cm strongly acid.	0-125cm strongly acid.	0-125cm extremely acid.	0-10cm extremely acid. 10-50cm strongly acid. 50-125cm extremely acid.	0-60cm strongly acid. 60- 125cm extremely acid.	0-280cm strongly acid.	0-40cm moderately acid. 40-140cm moderately alkaline.
Outcrops & Surface Stones and Boulders	No surface rock outcrops. No surface stones or boulders.	No surface rock outcrops. No surface stones.	No surface rock outcrops. No surface stones or boulders.	No surface rock outcrops. No surface stones or boulders.	No surface rock outcrops. No surface stones or boulders.	No surface rock outcrops. No surface stones or boulders.	No surface rock outcrops. No surface stones or boulders.	No surface rock outcrops. No surface stones or boulders.	No surface rock outcrops. No surface stones or boulders.	No surface rock outcrops. No surface stones or boulders.
Min. Effect. Rooting Depth	>125cm	>100cm. Nutrient deficiencies below 50cm.	>125cm	>125cm	>125cm	>125cm	>125cm	>125cm	0cm	-40cm. Note high water table and salinity plus poor subsoil nutrient status.
Profile Textural Pattern	0-38cm friable to very friable >125cm clay loam. 38-107cm friable to firm 107-137cm firm slightly gritty heavy clay.	0-125cm silty clay.	0-14cm clay loam. 14-125cm clay.	0-12cm clay loam. 12-125cm clay.	0-10cm clay loam. 10-125cm clay.	0-15cm silty clay loam. 15-45cm fine sandy clay loam. 45-55cm silty clay loam. 55- 125cm clay loam.	0-10cm clay loam. 10-50cm fine sandy clay loam. 50-125cm silty clay loam.	0-10cm clay loam. 10-60cm fine sandy clay. 60 68cm silty clay loam. 68-125cm silty clay.	0-270cm soft weakly decomposed fibrous peat. 270-280cm peaty loamy fine sand.	0-40cm silty clay. 40-128cm sandy loam. 128- 140cm+ very fine sandy loam.
Overall Drainage	Somewhat excessively drained.	Well drained.	Moderately well drained.	Moderately well drained.	Moderately well drained.	Well drained.	Well drained.	Well drained.	Very poorly drained.	drained.
Susceptibility to Drought	In normal years soil moisture deficits of up to 100 days are experienced sometime in the period May to October.	In normal years soil moisture deficits are experienced >100 days sometime within the period May to October.	In normal years soil moisture deficits >100 days are experienced sometime in the period May to October.	In normal years soil moisture deficits >100 days are experienced sometime in the period May to October.	In normal years soil moisture deficits 100-120 days are experienced sometime in the period May to October.	In normal years soil moisture deficits of 90-100 days are experienced sometime in the period May to October.	In normal years soil moisture deficits of 100-120 days are experienced sometime in the penod May to October.	In normal years soil moisture deficits of 100-120 days are experienced sometime in the period May to October.	Never experiences soil moisture deficits.	Soli moisture deficits are never experienced.
Susceptibility to Waterlogging		Due to heavy clay textures profiles below 80cm may experience some short duration waterlogging sometimes during the months of November to April.	Never waterlogs.	Never waterlogs.	Never waterlogs.	Never waterlogs.	Never waterlogs.	Never waterlogs.	Permanently waterlogged.	Water table fluctuates from 20cm (summer months) to 70cm (winter months). but can be at the surface during flood events.
Susceptibility to Erosion	Moderate sheet and rill erosion potential.	No erosion risk.	Slight to moderate sheet and rill erosion potential.	Moderate sheet and rill erosion potential.	Severe sheet and rill erosion potential.	Accumulating site. No erosion risk.	Slight sheet and rill erosion potential.	Slight to moderate sheet and rill erosion potential.	No erosion risk.	No erosion risk.
Susceptibility to Flooding	Never floods.	Never flooded.	Never floods.	Never floods.	Never floods.	Floods rarely sometime in the period November to April. Retum period 1 in 15 years.	Never floods.	Never floods.	Permanently flooded.	In normal years and due to permanent tidal influenced water table infrequent flooding (4-b times per year) of medium duration (10-12 days) can occur sometime in the period November to April and coinciding with high spring tides.
Slope Microrelief	Undulating to easy rolling (4-11°). Smooth microrelief.	Flat to gently undulating (0-3"). Microreller has slight alluvial ridge and swale.	Undulating (4-7°). Smooth microrelief.	Easy rolling (8-11°). Smooth microrelief.	Rolling to strongly rolling Never floods. (12-20"). Smooth microrelief.	ating	Undulating to easy rolling (4-11°). Smooth microrelief.	r°). orelief.	Flat. Uneven (hummocky) microrelief.	Flat to near level (0-1*). Generally smooth microrellef.
Soil Map Unit	206B, 206C	37	190B	190C	190D, 190E	144A	144B, 144C	144D	209	-
Soil Series	Korotuku	Korovuli	Kubuna	Kubuna	Kubuna	Kurukuru	Kurukuru	Kurukuru	Kuta	Labasa

Known Limiting Nutrients	Not analysed.	Very low phosphorus, potassium and organic carbon throughout. Exchangeable calcium very low.	Very low phosphorus, potassium and organic carbon throughout. Exchangeable calcium very low.	Very low phosphorus, potassium and organic carbon throughout. Exchangeable calcium very low.	Possible trace element deficiencies.	Very low phosphorus, potassium and nitrogen.	Very low potassium and organic carbon below 10 cm depth.	Very low potassium and organic carbon below 8cm depth.	Very low potassium and organic carbon below 8cm depth.	Low nitrogen. High phosphate retention.	Low nitrogen. High phosphate retention.	Organic carbon is low in topsoil and very low in subsoils. Potassium is low in topsoil and very low in subsoils.
Salinity	Non saline.	Non saline.	Non saline.	Non saline.	Non saline.	Non saline.	Non saline.	Non saline.	Non saline.	Non saline.	Non saline.	Non saline.
Acidity/ Alkalinity	Strongly acid.	0-66cm moderately acid.	0-70cm moderately acid.	0-60cm moderately acid.		0-90cm strongly acid.	0-30cm moderately acid. 30-125cm strongly acid.	0-30cm moderately acid. 30-125cm strongly acid.	0-27cm moderately acid. 27-110cm strongly acid.	0-75cm slightly acid.	0-65cm slightly acid.	0-30cm slightly acid. 30- 125cm moderately acid.
Outcrops & Surface Stones and Boulders	No surface rock outcrops. No surface stones or boulders.	No surface rock outcrops. No surface stones or boulders.	Few surface rock outcrops. Few surface stones.	Few surface rock outcrops. Few surface stones.	Surface rock outcrops cover 12% of the surface. Surface boulders occupy 10% of the surface.	No surface rock outcrops. Surface stones occupy 2% of the surface.	No surface rock outcrops. No surface stones or boulders.	No surface rock outcrops. Few surface stones.	No surface rock outcrops. No surface stones or boulders.	No surface rock 0-75/ outcrops. Surface stone acid. and gravels occupy 3% of the surface.	No surface rock outcrops. Surface stones and gravels occupy 5% of the surface.	No surface rock outcrops. No surface stones.
Min. Effect. Rooting Depth	>75cm. Water table at 75cm depth during the wet season.	<60cm. Weathered rock of at 60cm.	<60cm. Weathered rock at 60cm.	>50cm. Weathered rock at 60cm.	<50cm. In situ rock at 50cm.	<100cm	<80cm. Low nutrient status and weathered rock below 80cm.	<85cm. Low nutrient status and weathered rock below 85cm.	<95cm	<100cm	<100cm	>100cm. Low available potassium in subsoils.
Profile Textural Pattern	0-17cm very friable gritty clay. 17-86cm friable gritty clay. 86-116cm firm gritty clay.	>	0-25cm slightly gritty clay. 25-55cm clay. On strongly weathered in situ rock.	0-20cm gritty clay. 20-50cm clay. On strongly weathered in situ rock.	0-6cm firm clay loam. 6-25cm firm clay. On cemented in situ rock.	0-90cm friable stony sand.	0-30cm silty clay loam. 30-80cm silt loam. 80-125cm fine sandy loam (strongly weathered in situ rock).	0-30cm silty clay loam. 30-86cm silt loam. 86-125cm fine sandy loam (strongly weathered in situ rock).	0-27cm silty clay loam. 27-95cm silt bam. 95-110cm fine sandy loam. (Strongly weathered in situ rock).	0-15cm friable stony and gravelly loam. 15-75cm friable gravelly loam. On weathering scoria.	0-65cm friable stony and gravelly loam. On weathering scoria.	0-80cm clay loam. 80-125cm+ clay.
Overall			Well drained. [G	Well drained. [0	Well drained. (6	Excessively drained.		Well drained. [G	Well drained. [0	Well drained. [0	Well drained. [0	Moderately (0 well drained. 8
Susceptibility to Drought		In normal years soil moisture deficits > 100 days are experienced sometime in the period May to October.	In normal years soil moisture deficits > 100 days are experienced sometime in the period May to October.	In normal years soil moisture deficits > 100 days are experienced sometime in the period May to October.	In normal years soil moisture deficits are rarely experienced.	In normal years soil moisture deficits of up to 120 days are- experienced sometime in the period May to October.	In normal years soil moisture deficits > 100 days are experienced sometime in the period May to October.	In normal years soil moisture deficits > 100 days are experienced sometime in the period May to October.	In normal years soil moisture deficits > 120 days are experienced sometime in the period May to October.	In normal years soil moisture deficits of up to 30 days are experienced during the period May to October.	In normal years soil moisture deficits of up to 30 days are experienced during the period May to October.	In normal years soil moisture deficits are experienced for 90 days during the morths of May to October.
Susceptibility to Waterlogging	Waterlogged below 75cm depth for up to 90 days during the period November to April.	Never waterlogs.	Never waterlogs.	Never waterlogs.	Never waterlogs.	Never waterlogs.		Never waterlogs.	Never waterlogs.	Never waterlogs.	Never waterlogs.	Subject to short duration (2-3 days). Water logging during November to April. Water table >100cm at all times.
Susceptibility to Erosior	No erosion hazard.	Significant past erosion. Severe sheet and rill erosion potential.	Significant past erosion. Very severe sheet, rill and debris slide erosion potential.	Significant past erosion. Very severe sheet, rill and debris slide erosion potential.	Severe sheet and rill erosion potential.	No erosion hazard.	Past topsoil loss. Severe sheet and rill erosion potential.	Significant topsoil loss. Very severe sheet and rill erosion potential.	Severe past soil loss with rill erosion scars evident. Very severe sheet and rill erosion potential.	Moderate to severe sheet and rill erosion potential on slopes > 7.	Have experienced past erosion. Severe sheet and rill erosion potential.	No erosion risk.
Susceptibility to Flooding	1 in 10 year return period for major floods.	Never floods.	Never floods.	Never floods.	Never floods.	1 in 5 year return period for floods depositing alluvium. 2 in 1 year return period for other floods.		Never floods.	Never floods.	Never floods.	Never floods.	Infrequently flooded. Retum period 1 in 5 years.
Slope Microrelief		Roling (12-15°). Uneven microrelief.	Strongly rolling to moderately steep (16-25°). Uneven microrelief.	Steep to very steep (26- 40°). Uneven microrelief.	Strongly rolling to very steep (16-40°). Uneven microrelief.		Undulating to easy rolling (4-11°). Smooth microrelief.	Roling (12-15°). Smooth microrelief.	Strongly rolling (16-20°). Uneven microrelief.	Undulating and easy rolling (4-11°). Uneven microrelief.	Rolling and strongly rolling (12-20°). Uneven microrelief.	Flat to gently undulating (0-2°). Smooth microrelief.
Soil Map Unit		180D	180E, 180F	180G, 180H	75E, 75F, 75G, 75H	29	182B, 182C	182D	182E	92B, 92C	92D, 92E	ಜ
Soil Series	Lagilagi	Lakeba	Lakeba	Lakeba	Lami	Lato	Lau	Lau	Lau	Laucala	Laucala	Lautoka

miting nts	values ssium in subsoil.	=	horus very low w 22cm.	horus very low w 20cm.	horus and aghout.	low.	low.	low.	E 7	ů, p	horus, esium and
Known Limiting Nutrients	Organic matter values very low. Potassium values very low in subsoil.	Very low subsoil potassium and phosphorus.	Very low phosphorus throughout and very low potassium below 22cm.	Very low phosphorus throughout and very low potassium below 20cm.	Very low phosphorus and potassium throughout.	Potassium very low.	Potassium very low.	Potassium very low.	Very low nitrogen phosphorus and potassium.	Very low nitrogen, phosphorus and potassium.	Very low phosphorus, calcium, magnesium and potassium.
Salinity	Non saline.	Non saline.	Non saline.	Non saline.	Non saline.	Non saline.	Non saline.	Non saline.	Non saline.	Non saline.	Non saline.
Acidity/ Alkalinity	0-150cm near neutral.	0-45cm moderately acid. 45-60cm near neutral.	0-37cm moderately acid. 37-65cm near neutral.	0-38cm moderately acid. 38-68cm near neutral.	Moderately acid to near neutral.	0-100cm strongly acid.	0-100cm strongly acid.	0-100cm strongly acid.	0-120cm strongly acid.	0-120cm strongly acid.	Strongly acid.
Outcrops & Surface Stones and Boulders	No surface rock outcrops. No surface stones.	No surface rock outcrops. Few surface boulders and stones.	No surface rock outcrops. Few surface stones or boulders.	No surface rock outcrops. Few surface stones and boulders.	Surface rock outcrops cover 5% of the surface. Surface boulders occupy 2% of the surface.	No surface rock outcrops. Many iron coated surface stones (pavement).	No surface rock outcrops. Common iron coated surface stones.	No surface rock outcrops. Few surface stones and rare boulders.	Few surface rock outcrops. Surface boulders occupy 2% of the surface.	Surface rock outcrops cover 3% of the surface. Surface boulders occupy 3% of the surface.	Surface rock outcrops cover 10% of the surface. Surface boulders occupy 5% of the surface.
Min. Effect. Rooting Depth	>150cm	-65cm. In situ bouldery and gravelly formation at 65cm.	<65cm. In situ bouldery and gravelly formation at 65cm.	<65cm. In situ bouldery and gravelly formation at 65cm.	<75cm. Weathered in situ parent rock at 75cm.	<25cm. Fine roots penetrate in situ weathered rock at 10cm.	<25cm. In situ weathered rock at 10cm.	<25cm. In situ weathered rock at 10cm.	>120cm	>120cm	>65cm
Profile Textural Pattern	0-50cm very fine sandy loam. 60-80cm fine sandy loam. 50-80cm fine sandy loam. 80-100cm loam. 100-150cm fine sandy loam.	0-45cm silt loam. 45-60cm bouldery silt loam. 65-200cm+ bouldery fine sand.	0-22cm sift loam. 22-37cm story silty clay loam. 37-65cm bouldery sandy silt loam. 65-200cm+ bouldery sand.	0-20cm sift loam. 20-36cm stony silty day loam. 138-68cm bouldery sandy sift loam. 168-200cm+ bouldery sand.	0-15cm very friable clay loam. 15-35cm loose clay loam. 35-75cm friable sandy clay. On weathering parent rock.	0-8cm silt loam. 8-100cm+ very fine sandy loam.	0-10cm sity clay loam. 10-100cm+ fine sandy loam.	0-9cm silty clay loam. 9-100cm+ very fine sandy loam.	0-30cm friable clay loam. 30-120cm firm clay.	0-20cm friable clay loam. 20-120cm firm clay.	0-30cm friable clay loam. 30-65cm firm clay on weathered rock.
Overall Drainage		Well drained. (Well drained.	Well drained. [0	Well drained. [0	Well drained.	Well drained.	Well drained.	Well drained. [0	Well drained.	
Susceptibility to Drought	In normal years soil moisture deficits are experienced for 990 days during the months May to October. Shallow rooting crops go under stress.	In normal years soil moisture deficits of 100 days may occur sometime in the period May to October.	In normal years soil moisture deficits of 100-120 days are experienced sometime in the period May to October.	In normal years soil moisture deficits of 100-120 days are experienced sometime between May to October.	In normal years soil moisture deficits of 40 days are experienced sometime in the period May to October.	In normal years soil moisture deficits of 90-120 days are experienced sometime in the period May to October.	In normal years soil moisture deficits of 120 days are experienced sometime in the period May to October.	In normal years soil moisture deficits of >120 days are experienced sometime in the period May to October.	In normal years soil moisture deficits of 30-40 days are experienced sometime in the period May to October.	In normal years soil moisture deficits of 40-50 days are experienced sometime in the period May to October.	In normal years soil moisture Well drained. deficits of 26-06 days experienced sometime in the period May to October.
Susceptibility to Waterlogging	on ng /ater rface	Never waterlogs.	Never waterlogs.		Never waterlogs.	Never waterlogs.			Never waterlogs.	Never waterlogs.	Never waterlogs.
Susceptibility to Erosion	Bank erosion adjacent to rivers. Elsewhere an accumulating soll.	Slight sheet erosion potential.	Moderate sheet and rill erosion potential.	Severe sheet and rill erosion potential.	Severe sheet and rill erosion potential. Have experienced past erosion.	Experienced past sheet erosion. Severe sheet and rill erosion potential.	Experienced past sheet and rill erosion. Very severe sheet and rill erosion potential.	Experienced past sheet and rill erosion. Very severe sheet and rill erosion potential.	Severe sheet and rill erosion potential. Have experienced past erosion.	Very severe sheet and rill erosion potential. Have experienced past erosion.	Very severe erosion potential if cultivated.
Susceptibility to Flooding	1 in 5 year return period for major floods contributing sediment. Days under water - 2 to 5 days.	Never floods.	Never floods.	Never floods.	Never floods.	Never floods.	Never floods.	Never floods.	Never floods.	Never floods.	Never floods.
Slope Microrelief	Flat to undulating (0-7°). Smooth inicrorelief.	Easy rolling (8-11°).	Rolling (12-15°). Smooth microrelief.	Strongly rolling to moderately steep (16-25°). Smooth microrellef.	Moderately steep to very steep (2140°). Uneven microrelief.	Easy rolling (8-11°). Smooth microrelief.	Rolling to strongly rolling Never floods. (12-20°). Even microrelief with stone pavement in some areas.		Flat to gently undulating (0-3°). Uneven microrelief.	Undulating to easy rolling (4-11°). Uneven microrelief.	Rolling to very steep (12! Never floods 39°).
Soil Map Unit	23A, 23B	208C	208D	208E, 208F	208G, 208H	194C	194D, 194E	194F	221A	221B, 221C	221D, 221E, 221F, 221G, 221H
Soil Series	Lawai	Ledrutua	Ledrutua	Ledrutua	Ledrutua	Lekutu	Lekutu	Lekutu	Lewa	Lewa	Lewa

Known Limiting Nutrients	Very low phosphorus and potassium.	Very low phosphorus and potassium.	Very low phosphorus and potassium.	Very low phosphorus and potassium.	None identified.	None identified.	High phosphate retention.	High phosphate retention.	Potassium low. Very high P retention.	Very high P retention.	Strong nutrient and trace element deficiencies.
Salinity	Non saline.	Non saline.	Non saline.	Non saline.	Non saline.	Non saline.	Non saline.	Non saline.	Non saline.	Non saline.	Non saline.
Acidity/ Alkalinity	0-140cm strongly acid.	0-125cm strongly acid.	0-52cm extremely acid. 52-150cm strongly acid.	0-19cm extremely acid. 52-125cm strongly acid.	0-125cm moderately acid.	0-125cm moderately acid.	0-120cm slightly acid.	0-110cm slightly acid.	0-25cm slightly acid.	0-25cm slightly acid.	Strongly acid.
Outcrops & Surface Stones and Boulders	No surface rock outcrops except in areas of mass movement erosion. No surface stones or boulders.	No surface rock 0-125cm outcrops except in areas strongly acid of mass movement erosion. No surface stones or boulders.	No surface rock outcrops. No surface stones or boulders.	No surface rock outcrops. No surface stones or boulders.	Few surface rock outcrops. No surface stones or boulders.	Few surface rock outcrops. No surface stones or boulders.	No surface rock outcrops. No surface stones or boulders.	No surface rock outcrops. No surface stones or boulders.	Surface rock outcrops cover 12-15% of area. Surface boulders cover 10-12% of area.	Surface rock outcrops cover 12-15% of the area. Surface boulders cover 12-15% of the area.	No surface rock outcrops. No surface stones or boulders.
Min. Effect. Rooting Depth	<100cm. In situ weathered rock at 100cm.	<100cm. In situ weathered rock at 100cm.	<100cm. Weathered in situ rock at 100cm.	<100cm. Weathered in situ rock at 100cm.	<90cm. Weathered in situ rock at 90cm.	<90cm. Weathered in situ rock at about 90cm.	>125cm	>125cm	<25cm. Un- weathered rock at 20-25cm.	<25cm. Massive un- weathered rock at 20-25cm.	-30cm. Extremely firm weakly cemented horizon at 30cm.
Profile Textural Pattern	0-18cm slity clay. 18-50cm clay. 50-110cm story slity clay. 110-140cm+ in stu weathered rock.	0-16cm silty clay loam. 14-60cm clay loam. 60-100cm silty clay. 100-125cm in situ weathered rock.	0-16cm friable clay loam. 16-100cm firm to friable clay. On firm silty clay (weathered in situ rock).	0-19cm friable clay loam. 19-100cm friable clay. On firm silty clay (weathered in situ rock).	0-92cm clay. 92-125cm strongly weathered in situ rock (sandy clay loam).	0-92cm clay. 92-125cm strongly weathered in situ rock (sandy clay loam).	0-48cm friable loam. 48-120cm very friable loam.	0-55cm very friable slightly sandy loam. 55-80cm friable loam. 80-110cm very friable loam.	0-22cm bouldery loam. On massive in situ rock.	0-25cm bouldery loam.	0-22cm very friable fine asandy loam. 22-31cm firm loamy fine sand. 31-8-4cm extremely firm loamy sand. 64-76cm orderny sand. 64-76cm yearly early clay. 92-25cm firm gritty clay. 92-111-141cm friable gritty clay.
Overall Drainage		Well drained.	Well drained.			Well drained.	Well drained.	Well drained.	Somewhat excessively redrained.	Somewhat excessively drained.	drained.
Susceptibility to Drought	In normal years soil moisture deficits of up to 10 days are experienced sometime in the period May to October.	In normal years soil moisture deficits of up to 10 days are experienced sometime in the period May to October.	In normal years soil moisture deficits are never experienced.	In normal years soil moisture deficits are never experienced.	In normal years soil moisture Well drained. deficits are never experienced.	In normal years soil moisture deficits are never experienced.	In normal years soil moisture deficits of up to 30 days are experienced sometime in the period May to October.	In normal years soil moisture deficits of up to 30 days are experienced sometime in the period May to October.	In normal years soil moisture deficits are never experienced.	In normal years soil moisture deficits are never experienced.	In normal years soil moisture deficits of up to 150 days are experienced sometime in the period May to October.
Susceptibility to Waterlogging	Never waterlogs.	Never waterlogs.	Never waterlogs.	Never waterlogs.		Never waterlogs.	Never waterlogs.	Never waterlogs.	Never waterlogs.	Never waterlogs.	Never waterlogs.
Susceptibility to Erosion	Severe sheet and rill erosion potential. Severe debris slide and debris flow erosion potential.	Very severe sheet and rill erosion potential. Very severe debris slide and debris flow erosion potential.	Moderate sheet and rill erosion potential when forest cleared.	Moderate sheet and rill erosion potential when forest cleared. Minor risk of soil sips on slopes >15°.	Moderate sheet and rill erosion potential.	Moderate sheet and rill erosion potential.	Moderate sheet and rill erosion potential on slopes >7°.	Severe sheet and rill erosion potential.	Slight to moderate sheet erosion potential when cleared of forest.	Moderate sheet erosion potential following forest clearance.	No erosion hazard.
Susceptibility to Flooding	Never floods.	Never floods.	Never floods.	Never floods.	Never floods.	Never floods.	Never floods.	Never floods.	Never floods.	Never floods.	Never floods.
of.	Easy rolling (8-11°). Uneven microrelief.	Roling to very steep (16 Never floods. 40'). Uneven microrelief.	Undulating to easy rolling (4-11°). Smooth microrelief.		Easy rolling (8-11°). Smooth microrelief.	Smooth rolling to moderately steep (12-25°). Smooth microrelief.		y ven	Undulating to easy rolling (4-11°). Very uneven microrelief due to boulders and rock outcrops.	Rolling (12-15°). Very uneven microrelief due to surface boulders and rock outcrops.	Flat to gentity undulating 1 (0-3'). Even microrellef.
Soil Map Unit	124C	124D, 124E, 124F, 124G, 124H	168B, 168C	168D, 168E, 168F, 168G, 168H	176C	176D, 176E, 176F	84B, 84C	84D, 84E	86B, 86C	98D	45A
Soil Series	Lobau	Lobau	Lodoni	Lodoni	Lomaiviti	Lomaiviti	Lomaje	Lomaje	Losa	Losa	Lovonivia

Known Limiting Nutrients	Strong nutrient and trace element deficiencies.	Very low phosphorus, nitrogen and potassium throughout.	Very low phosphorus, nitrogen and potassium throughout.	Potassium very low below 15cm.	Potassium very low below 12cm.	Extremely high P retention.	Extremely high P retention.	Low phosphorus and potassium.	Low phosphorus and potassium.	Very low phosphorus, potassium and nitrogen.
Salinity	Non saline.	Non saline.	Non saline.	Non saline.	Non saline.	Non saline.	Non saline.	Non saline.	Non saline.	Non saline.
Acidity/ Alkalinity	Strongly acid.	0-155cm strongly acid.	0-125cm strongly acid.	0-125cm strongly acid.	0-125cm strongly acid.	0-50cm near neutral. 50-125cm near neutral.	0-9cm moderately acid. 9-40cm slight acid. 40-125cm near neutral.	Moderately acid.	Moderately acid.	0-11cm strongly I acid. 11-90cm slightly acid.
Outcrops & Surface Stones and Boulders	No surface rock outcrops. No surface stones or boulders.	No surface rock outcrops. No surface stones or boulders.	No surface rock outcrops. No surface stones or boulders.	No surface rock outcrops. Surface laterite stones and boulders cover 20% of area.	Surface rock outcrops cover 20% of area. Surface laterite stones and boulders cover 25% of area.	No surface rock outcrops. Few surface stones and rare boulders.	No surface rock outcrops. Few surface stones and rare boulders.	No surface rock outcrops. No surface stones or boulders.	No surface rock outcrops. No surface stones or boulders.	Surface rock outcrops cover 5% of area. Surface stones cover 10% of area.
Min. Effect. Rooting Depth	<30cm. Extremely firm weakly cemented horizon at 30cm depth.	>125cm. Note very low subsoil nutrient status.	>125cm. Note very low subsoil nutrient status.	<20cm. In situ weathered rock at 20cm.	<20cm. In situ weathered rock at 20cm.	<100cm. Weakly cemented gravels and stones at 95- 105cm.	<100cm. Weakly cemented gravels and stones at 95- 110cm.	<125cm	<125cm	<70cm. In situ rock at about 70cm.
Profile Textural Pattern	0-22cm very friable fine asandy loam. 22-3 rcm firm loamy fine sand. 31-84cm extremely firm loamy send. 64-76cm friable loamy very fine sand. 76-92cm firm gritty clay. 92-111cm friable gritty clay. 92-111cm friable gritty clay. 92-111cm friable gritty clay.	0-7cm gritty clay loam. 7-20cm loam. 20-55cm clay. 55-155cm silty clay loam.	0-22cm gritty clay loam. 22-60cm clay. 60-125cm silty clay loam.	0-15cm gritty clay loam. 15-125cm gritty fine sandy loam.		0-40cm clay loam. 40-80cm storny sandy loam. 80-125cm storny coarse sand.	0-35cm clay loam. 35-70cm storny sandy loam. 70-125cm+ storny very coarse sand.	0-35cm very friable clay. 35- 120cm friable to firm clay. 120-150cm friable silty clay.	0-14cm friable clay. 14-45cm very friable clay. 43-84cm friable clay. 84-11cm friable to firm clay. clay.	0-11cm stony fine sand. 11- 70cm stony loamy fine sand. On in situ rock (gritty coarse sand).
Overall Drainage				Well drained.				Well drained.	Well drained.	Well drained.
Susceptibility to Drought	In normal years soil moisture Poorty deficits of up to 150 days are drained experienced sometime in the period May to October.	In normal years soil moisture deficits are never experienced.	In normal years soil moisture Moderately deficits are never experienced.	In normal years soil moisture deficits > 120 days are experienced sometime in the period May to October.	In normal years soil moisture deficits > 120 days are experienced sometime in the period May to October.	In normal years soil moisture Well drained. deficits are never experienced.	In normal years soil moisture Well drained. deficits are never experienced.	In normal years soil moisture deficits of up to 120 days are experienced sometime in the period May to October.	In normal years soil moisture deficits of up to 120 days are experienced sometime in the period May to October.	In normal years soil moisture deficits of >120 days are experienced sometime in the period May to October.
Susceptibility to Waterlogging		Never waterlogs.	Never waterlogs.	Never waterlogs.	Never waterlogs.	Never waterlogs.	Never waterlogs.	Never waterlogs.		Actively eroding. Very severe sheet and rill erosion potential.
Susceptibility to Erosion	Slight to moderate sheet and rill erosion potential.	Moderate to severe sheet and rill erosion potential. Also potential for soil slips.	Severe sheet and rill erosion potential, and moderate soil slip and debris slide erosion potential.	Current severe erosion. Very severe sheet and rill erosion potential.	Current severe rill erosion. Very severe sheet and rill erosion potential.	Moderate sheet, rill and soil creep erosion potential.	Severe sheet, rill and debris slide erosion potential. Never waterlogs.	Moderate sheet and rill erosion potential.	Severe sheet and rill erosion potential.	Never waterlogs.
Susceptibility to Flooding	Never floods.	Neverfloods.	Never floods.	Never floods.	Never floods.	Never floods.	Never floods.	Never floods.	Never floods.	Never floods.
Slope Microrelief	Undulating (4-7°). Even Never floods. microrellef.	Easy rolling to rolling (8- In 15°). Even microrelief.	Strongly rolling to very steep (16-40°). Generally uneven microrellef.	Easy rolling (8-11°). Very uneven microrelief due to surface boulders and active rill erosion.		Rolling to strongly rolling Never floods (12-20°). Generally even microrellef.	Moderately steep to very steep (21-40°). Generally even microrelief.	Undulating and easy rolling (4-11°). Uneven microrelief.	Roling and strongly rolling (12-20°). Uneven microrelief.	Rolling (12-15°). Very Inuneven microrelief due to rill erosion.
Soil Map Unit	45B	148C	148D, 148E, 148F, 148G, 148H	200C	200D, 200E, 200F, 200G, 200H	108D, 108E	108F, 108G, 108H	188B, 188C	188D, 188E	149D
Soil Series	Lovonivia	Lutu	Lutu	Macuata	Macuata	Mafua	Mafua	Makomako	Makomako	Malolo

Known Limiting	Very low phosphorus, ntrogen and potassium.	Very low nitrogen and potassium. Very high phosphate fixation properties.	Very low potassium and nitrogen. Very high phosphate fixation properties.	Very low phosphorus and potassium.	None identified.	Potassium very low below 30cm.	Very low phosphorus and nitrogen.	Very low phosphorus.	Very low phosphorus.	Very low phosphorus.	Very low nitrogen and phosphorus.
0 11 11 11	Š	Non saline.	Non saline.	Non saline.	Non saline.	Non saline.	Non saline.	Non saline.	Non saline.	Non saline.	Non saline.
Acidity/	0-8cm strongly acid. 8-80cm moderately acid.	0-20cm strongly acid. 20-95cm moderately acid.	0-28cm extremely acid. 28-160cm moderately acid.	0-60cm moderately acid.	Moderately acid.	0-99cm extremely acid. 99-168cm strongly acid.	0-100cm strongly acid.	0-80cm slightly acid.	0-100cm slightly acid.	0-90cm slightly acid.	0-100cm strongly acid. 100-120cm moderately acid.
Outcrops & Surface	Surface rock outcrops cover 12% of area. 12% of area. 12% of area.	Rock outcrops cover 10% of the surface. Boulders occupy 30% of the surface.	Surface rock outcrops cover 8% of the surface. Surface boulders occupy 3% of the surface.	No surface rock outcrops. No surface stones or boulders.	No surface rock outcrops. No surface stones or boulders.	No surface rock outcrops. No surface stones or boulders.	No surface rock outcrops. No surface stones or boulders.	No surface rock outcrops. No surface stones or boulders.	No surface rock outcrops. No surface stones or boulders.	No surface rock outcrops. No surface stones or boulders.	Rock outcrops cover about 8% of the surface. Surface boulders occupy 5% of the surface.
Min. Effect.	www.nock.ncbwww.nock.ncbwww.nock.ncbwww.nock.ncbwww.nock.ncbwww.nock.ncbwww.ncbwww.ncb<la>www.ncb<la>www.ncb<la>www.ncb<la>www.ncb<la>www.ncb<la>www.ncb<th><85cm</th><th>>100cm</th><th>>100cm. Note seasonal high water table.</th><th>>130cm</th><th><30cm. Note seasonal high water table and low nutrient status.</th><th><100cm</th><th><85cm. Weathered in situ rock at 80cm.</th><th><85cm. Weathered in situ rock at 80cm.</th><th><85cm. Weathered in situ rock at 80cm.</th><th><100cm</th></la></la></la></la></la></la>	<85cm	>100cm	>100cm. Note seasonal high water table.	>130cm	<30cm. Note seasonal high water table and low nutrient status.	<100cm	<85cm. Weathered in situ rock at 80cm.	<85cm. Weathered in situ rock at 80cm.	<85cm. Weathered in situ rock at 80cm.	<100cm
Drofflo Toutered Dathous	_	0-20cm friable stony sitt loam. 20-70cm very firm silt loam. 70-85cm firm medium sandy loam. On weathered basalt.	0-28cm very friable clay loam. 28-76cm friable silty clay loam. 76-103cm friable clay loam.	0-20cm friable clay. 20-35cm firm clay. 35-60cm very firm clay. 60-120cm very firm silty clay.	0-22cm clay loam. 22-127cm clay.	0-76cm fibrous peat. 76-99cm mucky fibrous peat. 99-154cm muck. 154-168cm clayey muck.	0-8cm friable to firm clay. 8-23cm friable clay. 23-100cm firm clay.	0-80cm firm clay. On weathered tuff.	0-20cm very firm clay. 20-100cm firm clay. On weathered tuff.	0-90cm firm clay. On weathered tuff.	0-25cm very friable clay loam. 25-100cm firm clay.
Overall	Well drained.	Well drained.	Well drained.	Poorly drained.	Well drained.	Ponded.	Imperfectly drained.	Well drained.	Well drained.	Well drained.	Well drained.
Adamond Co. Tillidish Co. Co.	obsopposition of the control of the	Rarely experiences soil moisture deficits.	Rarely experiences soil moisture deficits.	In normal years soil moisture deficits are never experienced.	In normal years soil moisture deficits of 60 days are experienced at sometime in the period May to October.	Soli moisture deficits are rarely experienced.	n normal years soil moisture beficits of up to 100 days are experienced sometime in the period May to October.	In normal years soil moisture deficits of 120 days are experienced sometime in the period May to October.	In normal years soil moisture deficits of 120 days are experienced sometime in the period May to October.	In normal years soil moisture deficits of 120 days are experienced sometime in the period May to October.	Never experiences soil moisture deficits.
Susceptibility to		Never waterlogs.	Never waterlogs.	In normal years waterlogging below 40cm is experienced for up to 60 days sometime during the period November to April.	Never waterlogs.	In normal years the water table is at (summer months) or never within 30cm of the ground surface.	Can waterlog in the subsoil I for up to 30 days sometime of in the period November to April.	Never waterlogs.	Never waterlogs.	Never waterlogs.	Never waterlogs.
Successive the Exercise		Moderate sheet and rill erosion potential.	Moderate sheet and fill erosion potential.	Accumulating soil. No erosion risk.	Slight sheet and rill erosion potential.	No erosion risk.	No erosion risk.	Slight sheet and rill erosion potential.	Moderate sheet and rill erosion potential.	Moderate to severe sheet and rill erosion potential. Slight to moderate soil slip erosion potential.	Very severe sheet, rill and mass movement erosion potential.
Section 11 to 15 contracts	Never floods.	Never floods.	Never floods.	In normal years flooding for up to 5 days ponded are experienced on 2-3 occasions sometime in the period November to Aprili.	Rarely floods. Retum period 1 in 15 years.	Due to permanent high watertables flooding can occur for up to 120 days during the months of November to April. Sedimentation floods have a 1 in 100 year return period.	1 in 25 year return period for floods depositing alluvium. 1 in 5 year return period for other floods.	Never floods.	Never floods.	Never floods.	Never floods.
Slove Missessie	Strongly reling and moderately steep (16-25°). Very uneven microrelief due to severe rill erosion.	Rolling and strongly rolling (12-20°). Very uneven surface.	Rolling and strongly rolling (12-20°). Gently undulating microrelief.	Flat to near level (0-2°). Smooth microrelief.	From flat to gently undulating to undulating (0-5°). Smooth microrelief.	Flat to near level (0-1°). Smooth microrellet:	Flat to gently undulating (0-3°). Generally smooth microrelief.	Undulating to easy rolling (4-11°). Smooth microrelief.	Rolling to strongly rolling (12-20°). Smooth microrelief.		Rolling to very steep (12 Never floods, 40°). Uneven.
Soil Map	149E, 149F	215D, 215E	218D, 218E	25	123A, 123B	33	22	115B, 115C	115D, 115E	115F, 115G, 115H	223D, 223E, 223F, 223G, 223H
0 10 0	Malolo	Manuka	Matana	Matavelo	Matawailevu	Melimeli	Molamolau	Momi	Momi	Momi	Monasavu

	1	1								
Known Limiting Nutrients	Very low potassium throughout.	Very low potassium.	Very low potassium.	Potassium low.	Potassium low.	Very low nitrogen, potassium, and phosphorus.	Very low nitrogen, potassium and phosphorus.	Low phosphorus and potassium.	Low potassium. High phosphate retention.	Low potassium. High phosphate retention.
Salinity	Non saline.	Non saline.	Non saline.	Non saline.	Non saline.	Non saline.	Non saline.	Non saline.	Non saline.	Non saline.
Acidity/ Alkalinity	0-100cm slightly acid. 100-125cm near neutral.	0-9cm strongly acid. 9-80cm moderately acid. 9-80cm scid. 80-200cm slightly acid.	0-18cm strongly acid. 18- 125cm moderately acid.	0-18cm extremely acid. 18-31cm strongly acid. 31-56cm extremely acid. 56-111cm	0-35cm extremely acid. 35-100cm strongly acid.	0-120cm strongly acid.	0-125cm strongly acid.	Strongly acid.	0-30cm near neutral. 30-125cm slightly acid.	0-29cm near neutral. 29-116cm slightly acid.
Outcrops & Surface Stones and Boulders	No surface rock outcrops. No surface stones or boulders.	Few surface rock outcrops. Boulders occupy 2% of the surface.	Few surface rock outcrops. Boulders occupy 3% of the surface.	No surface rock outcrops. Few surface stones.	No surface rock outcrops. Few surface stone and rare boulders.	Few surface rock outcrops. Surface boulders occupy 2% of the surface.	Surface rock outcrops cover 3% of the surface. Surface boulders occupy 3% of the surface.	Surface rock outcrops cover 8% of the area. Surface stones and boulders occupy 4% of the surface.	Rock outcrops cover 5% of the surface. Surface boulders occupy 5% of the surface.	Rock outcrops cover 8% of the surface. Surface boulders occupy 3% of the surface.
Min. Effect. Rooting Depth	>150cm	>125cm	>125cm	480cm. Weathered rock at about 80cm.	<75cm. Weathered rock at about 75- 80cm.	<120cm	<125cm	<50cm. Weathered in situ rock normally at 50cm.	<125cm	<125cm
Profile Textural Pattern	0-22cm sandy clay loam. 22-52cm clay loam. 52-100cm+ sandy loam.	0-9cm very friable silty clay. 9-20cm friable silty clay. 20- 200cm firm clay loam.	0-18cm friable sity clay. 18-125cm firm clay loam.	0-31cm silfy clay loam. 31-45cm day loam. 65-81 silfy clay loam. On strongly weathered in situ rock.	0-35cm silty clay loam. 35-70cm clay loam. 70-78cm silty clay loam. On in situ rock.	0-120cm very friable clay loam.	0-125cm very friable clay loam.	0-20cm very firm gravelly clay. 20-27cm firm clay. 27-37cm frable clay. On weathering tuff.	0-30cm very friable gravelly sandy clay loam. 30-90cm very friable fine sandy loam. 90-125cm loose gravelly sand.	0-29cm very friable gravelly fine sandy clay. 29.49cm very friable fine sandy loam. 49.77cm very friable gravelly fine sandy loam. 77-116cm loose gravelly sand.
Overall Drainage		Well drained.	Well drained.	Well drained.	Well drained.	Well drained.	Well drained.	Well drained.	ely ely	ely ely
Susceptibility to Drought	In normal years soil moisture Well drained. deficits are never experienced.	In normal years soil moisture deficits of up to 20 days may be experienced sometime during the period May to October.	In normal years soil moisture deficits of up to 20 days may be experienced sometime during the period May to October.	In normal years soil moisture deficits of Or-120 days are experienced sometime in the period May to October.	In normal years soil moisture deficits of 90-120 days are experienced sometime in the period May to October.	Never experiences soil moisture deficits.	Never experiences soil moisture deficits.	In normal years soil moisture deficits of 100-120 days are experienced sometime in the period May to October.	In normal years soil moisture. Somewif deficits of up to 60 days are excessive experienced sometime in the drained. period May to October.	In normal years soil moisture. Somewill deficits of up to 60 days are experienced sometime in the drained. period May to October.
Susceptibility to Waterlogging			Never waterlogs.	Never waterlogs.	Never waterlogs.	Never waterlogs.	Never waterlogs.		Never waterlogs.	Never waterlogs.
Susceptibility to Erosion	No erosion risk. Potential lateral corrasion adjacent to river.	Slight sheet and rill erosion Never waterlogs: potential.	Moderate sheet and rill erosion potential.	Slight to moderate sheet and rill erosion potential.	Moderate to severe sheet and rill erosion potential.	Moderate sheet and rill erosion potential.	Severe sheet and rill erosion potential.	Evidence of past erosion. Very severe sheet and rill erosion potential.	Moderate sheet and rill erosion potential.	Severe sheet and rill erosion potential.
Susceptibility to Flooding Susceptibility to Erosion	Floods depositing minor amounts of sediment have a 1 in 5 year return period.	Never floods.	Never floods.	Never floods.	Never floods.	Never floods.	Never floods.	Never floods.	Never floods.	Never floods.
Slope Microrelief	Flat (0-1°). Smooth microrelief.	Easy rolling (8-11°). Uneven microrelief.	Roling and strongly rolling (12-20°). Uneven microrelief.	Undulating and easy rolling (4-11°). Smooth microrellef.	Roling to strongly roling (12-20°). Generally smooth microrelief.	Undulating to easy rolling (4-11°). Uneven microrelief.	Roling to very steep (12 Never floods, 40°), Uneven microrelief.	Moderately steep to very steep (21-40°). Uneven microrelief.	Undulating and easy rolling (4-11°). Uneven microrelief.	Roling and strongly roling (12-20°). Hummocky microrelief.
Soil Map Unit	24	101C	101D, 101E	193B, 193C	193D, 193E	226B, 226C	226D, 226E, 226F, 226G, 226H	155F, 155G, 155H	96B, 96C	96D, 96E
Soil Series	Muainase	Nabeka	Nabeka	Nabiti	Nabiti	Nabuesa	Nabuesa	Nabuono	Nacamaki	Nacamaki

								- T	5 TJ	<i>-</i> >
Known Limiting Nutrients	Very low phosphorus, potassium and nitrogen. Very high phosphate fixation properties.	Low phosphorus and potassium.	None identified.	Very low nitrogen, potassium and phosphorus.	Very low nitrogen, phosphorus and potassium.	Low phosphorus and nitrogen.	Low phosphorus and nitrogen.	Organic carbon % very low throughout. Calcium low, and magnesium and potassium values very low. Very low CEC and high CRC.	Organic carbon % very low throughout. Calcium low, and magnesium and potassium values very low. Very low CEC and high CRC.	Low calcium magnesium and potassium. Very low BS%.
Salinity	Non saline.	Non saline.	Non saline.	Non saline.	Non saline.	Non saline.	Non saline.	Non saline.	Non saline.	Non saline.
Acidity/ Alkalinity	0-30cm moderately acid. 30-150cm slightly acid.	0-80cm strongly Non saline. acid.	Strongly acid.	0-45cm strongly Non saline. acid. 45- 100cm moderately acid.	0-140cm strongly acid.	0-25cm slightly acid.	0-22cm slightly acid.	0-30cm moderately acid. 30-150cm near neutral.	0-40cm moderately acid. 40-150cm near neutral.	Very strongly acid.
Outcrops & Surface Stones and Boulders	No surface rock outcrops. Boulders occupy 10% of the surface.	No surface rock outcrops. No surface stones or boulders.	Surface rock outcrops cover 5% of the area. Surface stones and boulders occupy 2% of the surface.	No surface rock outcrops. Rare surface boulders.	Surface rock outcrops cover 20% of the surface. Surface boulders occupy 8% of the surface.	Few rock outcrops. No surface stones or boulders.	Few surface rock outcrops. No surface stones or boulders.	No surface rock outcrops. No surface stones. Rare coral gravel (relict fertiliser).	No surface rock outcrops. No surface stones.	No surface rock outcrops. No surface stones or boulders.
Min. Effect. Rooting Depth	>125cm	<75cm. Water table at 75cm during the wet season.	<100cm. In situ weathered rock at 100cm.	>125cm	<100cm	<25cm. Weathered in situ pumiceous marl at 25cm.	<25cm. Weathered in situ pumiceous marl at 25cm.	>150cm. Where machine cultivated a plough pan commonly develops.	>150cm. Where machine cultivated a plough pan commonly develops.	<50cm. Water table at 50cm during the dry season.
Profile Textural Pattern	0-30cm very friable gritty cay loam. 30-130cm very friable very stony and bouldery silly clay. 130-160cm very friable gritty silfy clay loam.	0-12cm friable to firm gritty clay. 12-80cm+ firm gritty clay.	0-30cm very friable clay loam. 30-70cm friable clay loam. 70-120cm firm clay.	0-45cm friable clay loam. 45-100cm firm clay.	0-25cm very friable clay loam. 25-100cm firm silty clay.	0-10cm firm to friable sandy clay. 10-25cm firm to very sandy clay. On weathered marl.	0-10cm firm sandy clay. 10-22cm firm sandy clay. On weathered marl.	0-60cm sandy clay loam. 60-10cm sandy loam. 100- 150cm+ sandy clay loam.	0-70cm sandy clay loam. 70-110cm sandy loam. 110- 150cm+ sandy clay loam.	0-25cm soft mucky peat. 25 75cm very soft peaty muck. 75-300cm soft peat.
Overall Drainage	ained.	Poorly drained.		Well drained.	Well drained.	Well drained.	Well drained.	Well drained.	Well drained.	Very poorly drained.
Susceptibility to Drought	In normal years soil moisture deficits are never experienced.	In normal years never experiences soil moisture deficits.	In normal years soil moisture Well drained. deficits of 30 days may be experienced sometime in the period May to October.	Never experiences soil moisture deficits.	In normal years soil moisture deficits of up to 30 days may be experienced sometime in the period May to October.	In normal years soil moisture deficits of up to 30 days are experienced sometime in the period May to October.	In normal years soil moisture deficits of up to 30 days are experienced sometime in the period May to October.	In normal years soil moisture deficits are experienced deficits are experienced 7120 days during the period May to October.	In normal years soil moisture deficits are experienced a 120 days during the period May to October.	Never experiences soil moisture deficits.
Susceptibility to Waterlogging		Waterlogs below 75cm for 4 months in the period November to April.	Never waterlogs.	Never waterlogs.		Never waterlogs.	Never waterlogs.	Never waterlogged.	Never waterlogged.	Continuously waterlogged.
Susceptibility to Erosion	Moderate to severe sheet, ril and debris side erosion potential.	No erosion risk.	Severe sheet and rill erosion potential.	No erosion hazard.	Severe street, rill and mass Never waterlogs movement potential.	Experienced past erosion. Very severe sheet and rill erosion potential.	Experienced past erosion. Very severe sheet and rill erosion potential.	Many areas with a long history of sugar cane instancy of sugar cane cultivation have experienced moderate orpsoin. Naderate erosion. Moderate erosion. Moderate erosion potential for slopes <2°.	Many areas with a long history of sugar cane history of sugar cane cultivation have experienced severe topsoil losses by sheet and rill erosion. Severe erosion potential for slopes >2".	No erosion hazard.
y to Flooding	Never floods.	1 in 25 year return period for floods depositing alluvium. 2 in 1 year return period for other floods.		Never floods.		Never floods.		Never flooded.	Never flooded.	Almost continuously flooded No erosion hazard, with the water table at or near the surface for most of the year.
Slope Microrelief	Steep and very steep (26-40°). Very uneven microrelief.	Flat to near level (0-2°). Even microrelief.	Rolling to very steep (12 Never floods. 40°). Uneven microrelief.	Flat to gently undulating (0-3°). Even microrelief.	Rolling to very steep (12) Never floods. 40°). Uneven microrelief.	Undulating to easy rolling (4-11°). Smooth microrelief.	Rolling to strongly rolling Never floods. (12-20"). Generally uneven microrelief.	Flat to easy roling (0-11'). Smooth microrellef.	Roling (12-15°). Smooth microrellef.	Flat to near level (0-2°). Hummocky microrelief.
Soil Map Unit	106G, 106H	25	130D, 130E, 130F, 130G, 130H	211	224D, 224E, 224F, 224G, 224H	151B, 151C	151D, 151E	36A, 36B, 36C	36D	210
Soil Series	Nacaugai	Nacokula	Nacula	Nadala	Nadarivatu	Nadawa	Nadawa	Nadi	Nadi	Nadranu

Known Limiting Nutrients	tified.	Very low phosphorus.	Very low phosphorus.	Very low phosphorus.	otassium.	otassium t.	Possible trace element deficiencies.	Possible trace element deficiencies.	Very low potassium and phosphorus.	Very low potassium and phosphorus.	Very low phosphorus and potassium. Calcium, magnesium, CEC and %BS values very low below 13cm.
Know	None identified.	Very low p	Very low p	Very low p	Very low potassium.	Very low potassium throughout.	Possible trace deficiencies.	Possible trac deficiencies.	Very low pot phosphorus.	Very low p phosphoru	Very low pho potassium. (magnesium, %BS values below 13cm.
Salinity	Non saline.	Non saline.	Non saline.	Non saline.	Non saline.	Non saline.	Non saline.	Non saline.	Non saline.	Non saline.	Non saline.
Acidity/ Alkalinity	Slightly acid.	0-11cm strongly acid. 11-35cm moderately acid. 35-55cm slightly acid.	0-10cm strongly I acid. 11-40cm moderate acid. 40-60cm slightly acid.	0-35cm moderately acid. 35-60cm slightly acid.	Moderately acid.	0-52cm moderately acid. 52-125cm slightly acid.	Near neutral.	Near neutral.	0-140cm strongly acid.	0-125cm strongly acid.	0-13cm moderately acid. 13-140cm strongly acid.
Outcrops & Surface Stones and Boulders	No surface rock outcrops. No surface stones or boulders.	No surface rock outcrops. Few surface stones.	No surface rock outcrops. Few surface stones.	435cm. Weakly Surface rock outcrops weathered in cover 5-8%. Few situ rock at surface stones.	No surface rock outcrops. No surface stones or boulders.	No surface rock outcrops. No surface stones or boulders.	Surface rock outcrops cover 12% of the surface. Surface boulders occupy 2% of the surface.	Surface rock outcrops cover 15% of the surface. Surface boulders occupy 5% of the surface.	No surface rock outcrops. Surface boulders cover up to 3% of area.	No surface rock outcrops. Surface boulders cover up to 2% of area.	No surface rock outcrops. No surface stones or boulders.
Min. Effect. Rooting Depth	>100cm. Note very firm consistence below 50cm depth.	<35cm. Extremely firm weakly weathered in situ rock at 35cm.	<35cm. Weakly weathered in situ rock at 35cm.		<100cm. Note high seasonal water table.	<125cm. Note, water table at 125cm during part of the wet season.	<120cm. Limestone at 120cm.	<90cm. Limestone at 90cm.	<125cm	<125cm	>125cm
Profile Textural Pattern	0-10cm firm clay loam. 10-35cm firm clay. 35-65cm very firm clay. 65-120cm very firm silty clay.	0-11cm gritty clay loam. 11-25cm story clay loam. 25-35cm story sit loam. On massive in situ rock.	0-20cm gritty clay. 20-40cm story siti loam. On massive in situ rock.	. 0-23cm gritty clay loam. 23-35cm stony silt loam. On massive in situ rock.	0-100cm day.	0-30cm silty clay loam. 30-52cm clay loam. 52-125cm silty clay loam.	0-30cm friable clay. 30-120cm firm clay. On limestone.	0-20cm friable clay. 20-90cm firm clay. On limestone.	0-30cm firm silty clay loam. 30-60cm friable clay. 60-140cm friable to firm clay.	0-25cm firm clay loam. 25-55cm friable clay. 55-125cm friable to firm bouldery clay.	0-13cm gritty clay loam. 13-52cm clay loam. 52-140cm clay.
Overall Drainage	Imperfectly drained.	Well drained.	Well drained.	Well drained.	Poorly drained.	Moderately well drained.	Well drained.	Well drained.	Well drained.	Well drained.	Well drained.
Susceptibility to Drought	In normal years never experiences soil moisture deficits.	In normal years soil moisture deficits of 100-120 days are experienced sometime in the period May to October.	In normal years soil moisture deficits of 100-120 days are experienced sometime in the period May to October.	In normal years soil moisture Well drained. deficities of "120 days are experienced sometime in the period Mayto October.	In normal years soil moisture deficits are never experienced.	In normal years soil moisture deficits are never experienced.	In normal years soil moisture deficits of 120 days are experienced sometime in the period May to October.	In normal years soil moisture deficits of 120 days are experienced sometime in the period May to October.	In normal years soil moisture deficits are never experienced.	In normal years soil moisture deficits are never experienced.	In normal years soil moisture deficits > 100 days are experienced sometime in the period May to October.
Susceptibility to Waterlogging	Commonly waterlogs below 75cm for short periods sometime in the months November to April.	Never waterlogs.	Never waterlogs.	Never waterlogs.	Water table fluctuates between 20cm depth (summer months) and 100cm depth (winter months).	Waterlogging below 125cm occurs in most years sometime in the period November to April.	Never waterlogs.	Never waterlogs.	Never waterlogs.	Never waterlogs.	Never waterlogs.
Susceptibility to Erosion		Slight to moderate sheet and rill erosion potential.	Moderate to severe sheet and rill erosion potential. Slight to moderate soil sip and shallow debris slide potential	wo	Accumulating soil. No erosion risk.	No erosion risk.	Slight to moderate sheet and rill erosion potential.	Moderate sheet and rill erosion potential.	Moderate soil erosion potential when forest cleared.	Moderate to severe soil erosion potential when forest cleared.	Very severe sheet and rill erosion potential. Badly eroded in 25% of the area.
Susceptibility to Flooding Susceptibility to Erosion	1 in 20 year return period for floods depositing sediment. 2 in 1 year return period for other floods.	Never floods.	Never floods.	Never floods.	Infrequent (2-3 per year) short duration (3-4 days) floods occur in normal floods occur in normal years sometime between November and April. Sedimentation floods have a 1 in 3 year return period.	Floods depositing sediment have a 1 in 50 year return period. Floods (water only) have a 1 in 5 years return period.	Never floods.	Never floods.	Never floods.	Never floods.	Never floods.
Slope Microrelief	Flat to gently undulating (0-3°). Generally uneven microrellef.	Easy rolling (8-11'). Smooth microrelief.	Roling to moderately steep (16-25°). Generally even microrellef.	Steep to very steep (26-39°). Uneven microrelief (terracettes).	Flat to gently undulating (0-3"). Commonly somooth uncronelief. Shrinkage cracks common in winter months.	Flat to gently undulating (0-3°). Smooth microrelief.	Flat to gently undulating to easy rolling (0-11°). Uneven microrelief.	Rolling to strongly rolling (12-20°). Uneven microrelief.	Rolling to moderately steep (12-25°). Uneven microrelief.	Steep to very steep (26-140°). Uneven microrelief.	Easy rolling (8-11°). Uneven microrelief due to erosion.
Soil Map Unit	213	114C	114E, 114F	114G, 114H	26	25	82A, 82B, 82C	82D, 82E	166D, 166E, 166F	166G, 166H	179C
Soil Series	Nadrau		Nadroga	Nadroga	Nadruka	Naduru	Naevuevu	Naevuevu	Naicola	Naicola	Nairai

	pu						snus	orus	D D	5
Known Limiting Nutrients	Very low phosphorus and potassium. Calcium, magnesium, CEC and %BS values very low below 12cm.	Very low nitrogen and potassium. Very high phosphate fixation properties.	Very low phosphorus.	Very low phosphorus.	Very low phosphorus.	Potassium very low.	Low nitrogen, phosphorus and potassium.	Low nitrogen, phosphorus and potassium.	Very low potassium and phosphorus.	Very low organic carbon values.
Salinity	Non saline.	Non saline.	Non saline.	Non saline.	Non saline.	Non saline.	Non saline.	Non saline.	Non saline.	Non saline.
Acidity/ Alkalinity	0-1 mo aci 12- strc		0-40cm strongly acid. 40- 120cm extremely acid.	0-12cm extremely acid. 12-125cm strongly acid.	0-15cm extremely acid. 15-125cm strongly acid.	0-46cm moderately acid. 46-112cm strongly acid. 112-152cm extremely acid.	0-45cm strongly Non saline. acid.	0-40cm strongly Non saline. acid.	0-28cm moderately alkaline. 28-48cm slightly alkaline. 48-125cm near neutral.	0-110cm moderately acid.
Outcrops & Surface Stones and Boulders	No surface rock outcrops. No surface stones or boulders.	Rock outcrops cover 20% of the surface. Boulders occupy 30% of the surface.	No surface rock outcrops. No surface stones or boulders.	No surface rock outcrops. No surface stones or boulders.	No surface rock outcrops. No surface stones or boulders.	No surface rock outcrops. No surface stones or boulders.	No surface rock outcrops. No surface stones or boulders.	No surface rock outcrops. No surface stones or boulders.	No surface rock outcrops. No surface stones or boulders.	No surface rock outcrops. No surface stones or boulders.
Min. Effect. Rooting Depth	>125	>65cm	<125cm. Note very low subsoil nutrient status.	<125cm. Note very low subsoil nutrient status.	<125cm. Note very low subsoil nutrient status.	<100cm. Note high seasonal water table and low subsoil nutrient status.	<50cm. In situ rock at 50cm depth.	<50cm. In situ rock at 50cm.	>125cm. Note low subsoil nutrient status.	<110cm.
Profile Textural Pattern	0-12cm gritty clay loam. 12-30cm clay loam. 30-125cm clay.	0-10cm firm slightly peaty silt bam. 10-45cm very firm silty clay loam. 45-65cm friable gravelly and grifty loam. On bassit boulders.	0-10cm very friable clay loam. loam	0-12cm very friable clay loam. 12-50cm firm gravelly clay. 50-125cm firm stony clay.	0-15cm very friable clay loam. 15-125cm firm gravelly clay.	0-46cm sandy clay loam. 46-76cm sandy clay. 76-15cm sandy loam. 152- 203cm sand.	0-45cm firm sandy heavy clay. On weathered tuff.	0-15cm firm to friable sandy heavy clay. 15-40cm firm sandy heavy clay. On weathered tuff.	0-48cm friable gritty clay. 48-125cm+ firm sandy clay. Ioam.	0-23cm clay. 23-50cm slightly gritty clay. 50-110cm clay loam. On in situ weathered rock.
Overall Drainage	_	Well drained. [6]	Well drained.	Well drained.		drained.	Well drained.	Well drained.	Well drained.	Well drained.
Susceptibility to Drought	isture in the	Never experiences soil moisture deficits.	In normal years soil moisture deficits are never experienced.	In normal years soil moisture deficits are never experienced.	In normal years soil moisture Well drained. deficits are never experienced.	Soil moisture deficits are never experienced.	In normal years soil moisture deficits of up to 60 days are experienced sometime in the period May to October.	In normal years soil moisture deficits of up to 60 days are experienced sometime in the period May to October.	in normal years soil moisture deficits of >1/20 days are experienced sometime in the period May to October.	In normal years soil moisture Well drained. deficits >90 days are experienced sometime in the period May to October.
Susceptibility to Waterlogging		Never waterlogs.	Never waterlogs.	Never waterlogs.	Never waterlogs.	The water table is at the sufface the reavy ain but falls to 100cm in dry periods. The water table fluctuates rapidly but can be at 30cm for up to 30 days during the period November to April.	Never waterlogs.	Never waterlogs.	Never waterlogs.	Never waterlogs.
Susceptibility to Flooding Susceptibility to Erosion	Very severe sheet, rill and shallow debris slide erosion potential. Badly eroded in 35% of the area.	Moderate sheet and rill erosion potential.	Slight sheet and rill erosion potential on slopes > 2°.	Slight to moderate sheet and rill erosion potential.	Moderate sheet and rill erosion potential.	No erosion risk.	Moderate sheet and rill erosion potential.	Severe sheet and rill erosion potential.	Moderate to severe sheet and rill erosion potential on slopes >2°.	Slight sheet erosion potential.
Susceptibility to Flooding	Never floods.	Never floods.	Never floods.	Never floods.	Never floods.	In normal years infrequent (4-5 ber years) stord duration (3-4 days) flooding can occur following high intensity storms sometime in the period November to April.	Never floods.	Never floods.	Never floods.	Never floods.
Slope Microrelief	Rolling to very steep (16- 38°). Uneven microrelief due to erosion.	Strongly rolling to steep (16.35°), Very uneven microrelief. Very bouldery surface.	Flat to gently undulating 1 (0-3°). Smooth microrelief.	Undulating to easy rolling (4-11°). Smooth microrelief.	Rolling to moderately steep (12-25°). Generally uneven microrelief.	Fat to near level (0-1°) Normally smooth microrellef.	Easy rolling (8-11°). Even microrelief.	Rolling and strongly rolling (12-20°). Even microrelief.	Flat to undulating (0.3"). Uneven microrellef due to cultivation furrows.	Undulating to easy rolling phase (4-11°). Even microrelief.
Soil Map Unit	179D, 179E, 179F, 179G, 179H	214E, 214F, 214G	174A	174B, 174C	174D, 174E, 174F	18	1110	111D, 111E	32	184B, 184C
Soil Series		Naitata	Nakavika	Nakavika	Nakavika	Nakelo	Nalotu	Nalotu	Namaka	Namalata

Known Limiting Nutrients	Very low organic carbon values.	Very low organic carbon values.	Low nitrogen, phosphorus and potassium.	Low nitrogen, phosphorus and potassium.	Low nitrogen, phosphorus and potassium.	Low nitrogen, phosphorus and potassium.	Very low nitrogen and potassium. Possible aluminium toxicity.	Very low nitrogen and potassium. Possible aluminium toxicity.	Very low phosphorus and potassium.	Very low phosphorus and very low potassium below 21cm.	Low nitrogen and phosphorus.
Salinity	Non saline. Ve	Non saline.	Von saline.			Non saline. Lo	Non saline. Ve pot alu	Non saline. Ve pot alu	Non saline. Ve	Non saline. Ver	Non saline. Lo
Acidity/ Alkalinity	n tely	0-95cm moderately acid.	0-70cm strongly l acid.	0-60cm strongly Non saline. acid.	0-80cm strongly Non saline. acid.	rongly	0-125cm strongly acid.	0-125cm strongly acid. Note variable charge.	0-80cm moderately acid.	0-110cm moderately acid.	0-118cm moderately acid.
Outcrops & Surface Stones and Boulders		No surface rock outcrops. No surface stones or boulders.	No surface rock outcrops. No surface stones or boulders.	Surface rock outcrops cover 5% of the surface. Few surface stones.	Few surface rock outcrops. Surface stones occupy 2% of the surface.	Surface rock outcrops cover 3% of the surface. Surface boulders occupy 3% of the surface.	No surface rock outcrops. Rare surface boulder.	No surface rock outcrops. No surface stones or boulders.	Surface rock outcrops cover 8% of the area. Few surface boulders.	Surface rock outcrops cover 20% of the area. No surface stones or boulders.	Surface rock outcrops cover 9% of the area. Surface stones and boulders occupy 3% of the surface.
Min. Effect. Rooting Depth	<100cm	<95cm	-65cm. In situ rock at 65cm.	-65cm. In situ rock at 65cm.		<80cm. In situ weakly weathered rock at 80cm.	<65cm. Discontinuous iron pan at this depth.	<80cm. Discontinuous iron pan at this depth.	<80cm. Hard unweathered in situ rock at 80cm.	<100cm. Hard unweathered in situ rock at 100cm.	<100cm. Weathered in situ rock at 100cm.
Profile Textural Pattern	0-45cm gritty clay. 45-100cm clay loam. On weathered in situ rock.	0-15cm gritty clay. 15-95cm clay loam. On weathered in situ rock.	0-12cm firm to friable sandy clay loam. 12-45cm very firm sandy clay. 45-70cm firm clay. On in situ rock.	0-10cm friable sandy clay loam. 10-30cm firm sandy clay. 30-60cm firm clay. On in situ rock.	0-52cm firm sandy clay. 52-80cm very firm stony clay.	0-17cm friable to firm sandy clay. 17-42cm firm sandy clay. 42-82cm very firm heavy stony clay. On hard rock.	0-16cm sith clay loam. 16-64cm clay loam. 64-67cm iron pan. 67-89cm clay loam. 89-92cm iron pan.	0-30cm sitty clay loam. 30-80cm clay loam. 80-83cm iron pan. 83-93cm clay loam. 93-96cm iron pan.	0-33cm friable clay. 33-80cm firm silty clay loam. On rock.	0-21cm friable clay loam. 21-40cm friable clay. 40-88cm friable to firm silty clay. 88-110cm firm fine sandy clay.	0-10cm friable to firm fine sandy clay. 10-28cm firm to friable clay. 28-118cm friable slightly sandy clay.
Overall	Well drained. [0					Well drained. C		Well drained. G		Well drained.	Well drained.
Susceptibility to Drought	In normal years soil moisture deficits >90 days are experienced sometime in the period May to October.	In normal years soil moisture deficits >100 days are experienced sometime in the period May to October.	In normal years soil moisture Well drained. deficits are never experienced.	In normal years soil moisture Well drained. deficits are never experienced.	In normal years soil moisture Well drained. deficits are never experienced.	In normal years soil moisture deficits are never experienced.	In normal years soil moisture Well drained, deficits >120 days are experienced sometime in the period May to October.	In normal years soil moisture deficits >120 days are experienced sometime in the period May to October.	In normal years soil moisture Well drained. deficits are never experienced.	In normal years soll moisture deficits are never experienced.	In normal years soil moisture deficits of 30 days are experienced sometime in the period May to October.
Susceptibility to Waterlogging	·	Never waterlogs.	Never waterlogs.	Never waterlogs.	Never waterlogs.	Never waterlogs.	Never waterlogs.	Never waterlogs.	Never waterlogs.	Never waterlogs.	Never waterlogs.
Susceptibility to Erosion	Slight to moderate sheet and rill erosion potential.	Moderate sheet and rill erosion potential.	Moderate sheet and rill erosion potential.	Severe sheet and rill erosion potential.	Slight sheet and rill erosion Never waterlogs potential.	Moderate sheet and rill erosion potential.	Moderate sheet and wind erosion potential particularly when in fallow or row crops.	Very severe rill, sheet and wind erosion potential particularly when in fallow or row crops.	Slight sheet and rill erosion Never waterlogs potential.	Moderate sheet and rill erosion potential.	Severe sheet and rill erosion potential.
Susceptibility to Flooding Susceptibility to Erosion	Never floods.	Never floods.	Never floods.	Never floods.		Never floods.		Never floods.		Never floods.	Never floods.
Slope Microrelief	Even	Strongly rolling (16-20°). Even microrellef.	Undulating to easy rolling (4-11°). Uneven microrelief.	Rolling to strongly rolling Never floods. (12-20"). Uneven microrellef.		Rolling to strongly rolling Never floods (12-20°).	Flat to undulating (0-7°). Never floods. Even microrellef.	Easy rolling (8-11°). Even microrelief.	Easy rolling (8-11°). Smooth microrelief.	Rolling to very steep (12) Never floods. 40°), Smooth microrelief.	Rolling to steep (12- 35°). Uneven microrelief.
Soil Map Unit			139B, 139C	139D, 139E	138B, 138C	138D, 138E	39A, 39B	39C	158C	158D, 158E, 158F, 158G, 158H	134E, 134E, 134F, 134G
Soil Series	Namalata	Namalata	Namara	Namara	Namatiu	Namatiu	Namosau	Namosau	Namosi	Namosi	Namuana

Known Limiting Nutrients	Very high %BS, calcium medium, potassium low.	Very high %BS, calcium medium, potassium low.	Low phosphorus and potassium.	Very low phosphorus and potassium.	Potassium very low below 20cm.	Potassium very low below 30cm.	Potassium very low below 25cm.	Very low phosphorus and potassium.	Low phosphorus and potassium. Moderate phosphate retention.	Very low phosphorus and potassium.	Very low phosphorus and potassium.
Salinity	Non saline.	Non saline.	Non saline.	Non saline.	Non saline.	Non saline.	Non saline.	Non saline.	Non saline.	Non saline.	Non saline.
Acidity/ Alkalinity	Moderately acid.	Moderately acid.	Near neutral.	0-52cm strongly acid.	0-10cm moderately acid. 10-125cm strongly acid.	0-10cm moderately acid. 10-125cm strongly acid.	0-7cm moderately acid. 70-100cm strongly acid.	0-95cm slightly acid.	0-45cm . moderately acid. 45-70cm slightly acid.	0-86cm extremely acid.	0-80cm extremely acid.
Outcrops & Surface Stones and Boulders	Surface rock outcrops cover less than 2% of area. Surface boulders cover 5% of area.	Surface rock outcrops cover 5-10% of area. Surface boulders cover 10% of area.	Rock outcrops cover 15% of the surface. Stones occupy 2% of the surface.	-50cm. Water No surface rock table at or about outcrops. No surface 50cm. stones or boulders.	No surface rock outcrops. No surface stones or boulders.	No surface rock outcrops. No surface stones or boulders.	No surface rock outcrops. No surface stones or boulders.	No surface rock outcrops. No surface stones or boulders.	Surface rock outcrops cover 8% of the surface. Surface boulders occupy 5% of the surface.	No surface rock outcrops. No surface stones or boulders.	No surface rock outcrops. No surface stones or boulders.
Min. Effect. Rooting Depth	<45cm	<35cm	<50cm. Weathered in situ marl at 50cm.	<50cm. Water table at or about 50cm.	<70cm. Strongly weathered in situ rock between 70- 80cm.	<70cm. Strongly weathered in situ rock between 70- 80cm.	<50cm. Strongly weathered rock between 50- 70cm.	50-75cm. Note seasonal high water table.	<70cm. In situ basalt rock at 70cm.	<90cm. Weathered in situ rock at about 90cm.	<80cm. Weathered rock at about 80cm.
Profile Textural Pattern	0-15cm friable sticky clay. 15-30cm friable sticky clay on firm gritty clay.	0-10cm friable sticky gritty clay. 10-25cm friable sticky gritty clay on strongly weathered rock.	0-8cm friable stony sandy clay. 8-46cm firm stony sandy clay. Clay. On weathered sandy marl.	0-15cm firm to friable clay. 15-52cm very firm clay. On soft clay.		0-30cm sandy loam. 30-70cm coarse sandy loam. 70-125cm coarse sand.	0-25cm sandy loam. 25-56cm loamy coarse sand. 56-125cm coarse sand.	0-63cm firm clay. 63-95cm soft clay.	0-9cm very friable silty clay loam. 9-15cm very friable silty clay. 15-45cm friable silty clay.	0-25cm firm clay loam. 25-53cm very firm clay. 53-86cm firm clay loam. 86-125cm+ very firm weathered in situ rock.	0-28cm friable to firm clay loam. 28-60cm firm clay. 60-80cm firm clay loam. 80-125cm very firm weathered in situ rock.
Overall Drainage	-:	Well drained.	Well drained. (Well drained. [6	ained.	Poorly drained.	Well drained. [0		
Susceptibility to Drought	In normal years soil moisture deficits > 100 days are experienced sometime in the period May to October.	In normal years soil moisture deficits > 120 days are experienced sometime in the period May to October.	In normal years soil moisture deficits of up to 100 days are experienced sometime in the period May to October.	In normal years soil moisture deficits are never experienced.	In normal years soil moisture Well drained. deficits are never experienced.	In normal years soil moisture deficits are never experienced.	In normal years soil moisture deficits are never experienced.	In normal years soil moisture deficits of 30-60 days in the upper 75cm are experienced sometime in the period May to October.	In normal years soil moisture deficits of up to 100 days are experienced sometime in the period May to October.	In normal years soil moisture Well drained. deficits are never experienced.	In normal years soil moisture Well drained. deficits are never experienced.
Susceptibility to Waterlogging		Never waterlogs.	Never waterlogs.	Waterbgs below 50cm for up to 6 months during the period November to April.	Never waterlogs.	Never waterlogs.	Never waterlogs.	In normal years waterlogging below 50cm depth and for up to 90 days cocurs sometime in the period November to April.	Never waterlogs.	Never waterlogs.	Never waterlogs.
Susceptibility to Erosion	Slight to moderate potential of sheet erosion under cultivation.	Severe sheet and rill erosion potential where vegetative cover removed.	Moderate to severe sheet and rill erosion potential.	No erosion hazard.	sion	Moderate sheet and rill erosion potential.	Moderate to severe sheet and rill erosion potential. Some rotational slumps on slopes > 25°.	Accumulating soil. No erosion risk.	Have experienced severe past ension. Very severe sheet and rill erosion potential.	Slight to moderate sheet and rill erosion potential.	Moderate sheet and rill erosion potential.
Susceptibility to Flooding Susceptibility to Erosion	Never floods.	Never floods.	Never floods.	1 in 25 year return period for floods depositing alluvium. 1 in 2 year return period for other floods.	Never floods.	Never floods.	Never floods.	In normal years infrequent (2-3 per year) surface floods that may pond for up to 5 days are experienced sometime in the period November to April.	Never floods.	Never floods.	Never floods.
Slope Microrelief	Undulating to easy rolling (4-11°).	Rolling to steep (12-35°).	Moderately steep and steep (21-35°). Uneven surface.	Flat to near level (0-1°). Smooth microrelief.	Easy rolling (8-11°). Smooth microrelief.	Rolling to strongly rolling Never floods (12-20'). Uneven microrellef.	Moderately steep to very steep (21.40°). Uneven microrellef.	Flat to near level (0-2°). Uneven (gilgai) microrelief).	Moderately steep to very steep (21.40°). Uneven microrelief.		Easy rolling (8-11°). Smooth micrarelief.
Soil Map Unit	107B, 107C	107D, 107E, 107F, 107G	117F, 117G	<i>L</i> 9	160C	160D, 160E	160F, 160G, 160H	20	105F, 105G, 105H	38A, 38B	38C
Soil Series	Nanukuloa	Nanukuloa	Naqalotu	Naqilai	Narayawa	Narayawa	Narayawa	Narewa	Nasau	Nasegai	Nasegai

Known Limiting Nutrients	Very low nitrogen, phosphorus and potassium.	Nitrogen and phosphorus low. Potassium extremely low.	Nitrogen and phosphorus low. Potassium extremely low.	Nitrogen and phosphorus low. Potassium extremely low.	Low phosphorus and very low potassium below 7cm.	Low phosphorus and very low potassium below 5cm.	Low potassium.	Low phosphorus.	Very low potassium below 10cm.	Very low potassium below 9cm.
Salinity	Non saline. V	Non saline. 10 lo	Non saline. No lo	Non saline.	Non saline.	Non saline. Lo	Non saline.	Non saline.	Non saline.	Non saline.
Acidity/ Alkalinity	0-100cm slightly alkaline.	0-125cm strongly acid.	0-125cm strongly acid.	0-125cm strongly acid.	0-79cm moderately acid.	0-60cm moderately acid.	0-28cm strongly acid. 28-93cm moderately acid. 93-110cm strongly acid.	Slightly acid.	0-20cm slightly acid. 20- 100cm near neutral. 100- 125cm slightly alkaline.	0-25cm slightly acid. 25- 102cm near neutral. 102- 129cm slightly alkaline.
Outcrops & Surface Stones and Boulders	No surface rock outcrops. No surface stones or boulders.	No surface rock outcrops. No surface stones or boulders.	No surface rock outcrops. Few fine surface gravels.	No surface rock outcrops. Few fine surface stones and gravels.	Rock outcrops cover 30% of area. Few surface stones and boulders.	Rock outcrops cover 35- 40% of area. Few surface stones and boulders.	No surface rock outcrops. No surface stones or boulders.	No surface rock outcrops. No surface stones or boulders.	Few surface rock outcrops. No surface stones or boulders.	Few surface rock outcrops. No surface stones or boulders.
Min. Effect. Rooting Depth	>100cm. Note subsoil nutrient deficiencies.	>125cm. Note low subsoil nutrient status.	<125cm. Note low subsoil nutrient status.	>125cm. Note low subsoil nutrient status.	<80cm. Hard in situ rock at 80cm.	<60cm. Hard in situ rock at 60cm.	<50cm. Note high seasonal water table.	>120cm	<100cm. Weathered in situ rock at about 100-110cm.	<100cm. Weathered in situ rock at about 100cm.
Profile Textural Pattern	0-30cm loose loamy sand. 30-60cm loose coarse sand. 60-100cm+ loose stony and gravelly coarse sand.	0-25cm clay loam. 25-50cm grifty silt loam. 50-55cm silt loam. 55-69 grifty silt loam.	0-9cm clay loam. 9-19cm guirth cay. 19-42cm guith silt loam. 42-45cm silt loam. 45-77cm grifty silt loam. 79-125cm grifty clay loam.	0-20cm clay loam. 20-40cm gritty slit loam. 40-45cm silt loam. 45-125cm gritty clay loam.	0-7cm friable loam. 7-79cm friable clay loam. On weakly weathered in situ rock.	0-5cm friable silty clay loam. 5-60cm friable clay loam. On weakly weathered in situ rock.	0-16cm clay loam. 16-28cm silty clay loam. 28-95cm clay loam. 93-118cm fine sandy clay.	0-35cm very friable clay loam. 35-95cm friable clay loam. 95-120cm firm clay.	0-60cm clay. 60-100cm fine sandy clay. On weathered in situ rock (coarse sandy loam).	0-70cm clay. 70-102cm fine sandy clay. On weathered in situ rock (coarse sandy loam).
Overall Drainage		Well drained.	Well drained.	Well drained.		Well drained.	drained.	Well drained.		
Susceptibility to Drought	In normal years soil moisture deficits are never experienced.	In normal years soil moisture deficits of up to 120 days may be experienced sometime in the period May to October.	In normal years soil moisture deficits of >120 days may be experienced sometime in the period May to October.	In normal years soil moisture deficits of >120 days may be experienced sometime in the period May to October.	In normal years soil moisture Well drained. deficits are never experienced.	In normal years soil moisture deficits are never experienced.	In normal years sof moisture deficits are never experienced.	In normal years never experiences soil moisture deficits.	In normal years soil moisture Well drained. defcits are rever experienced.	In normal years soil moisture Well drained. defrits are never experienced.
Susceptibility to Waterlogging	Never waterlogs. Water table >150cm depth.	Never waterlogs.	Never waterlogs.	Never waterlogs.	Never waterlogs.	Never waterlogs.	In normal years the water table fluctures from at the surface (summer) to 50cm (winter) but where drained to below 100cm in winter.	Never waterlogs.	Never waterlogs.	Never waterlogs.
Susceptibility to Erosion		Very slight sheet erosion potential on slopes > 2°.	Slight to moderate sheet and rill erosion potential.	Moderate sheet and rill erosion potential.	Severe sheet and rill erosion potential. Slight debris slide potential on slopes >20°.	Severe sheet and rill erosion potential. Moderate debris slide potential.	Accumulating soil. No erosion risk.		Very slight sheet erosion potential on slopes >1°.	Sight to moderate sheet and rill erosion potential where vegetative cover removed.
Susceptibility to Flooding	Never floods.	In normal years and on slopes <2º flooding (water only) for up to 3 days duration may occur on 2 occasions sometime in the period November to April.	Never floods.	Never floods.	Never floods.	Never floods.	Due to near permanent high water table throughout the water table throughout the year surface flooding can occur for >200 days. 1 in 25 year retum period for floods depositing sediment.	1 in 20 year return period for floods depositing sediment. 1 in 2 year return period for other floods.	Neverfloods.	Neverfloods.
Slope Microrelief	Flat to near level (0-1°). Generally smooth but surface hummocks where windthrow has occurred.	Flat to gently undulating I (0-3°). Smooth microrelief.	Undulating (4-7°). Smooth microrelief.	Easy rolling (8-11°). Smooth microrelief.	Rolling to moderately steep (12-25°). Uneven microrellef.	Steep to very steep (26-1 42°). Uneven microrelief.	Flat to near level (0-27). Commonly visuation of the commonly visuation of the commonly with the confining peat at depth.	Flat to undulating (0-7°). Smooth fimicrorelief.	Flat to gently undulating N (0-3°). Smooth microrellef.	Undulating and easy Irolling (4-11'). Smooth microrellef.
Soil Map Unit	50	70A	70B	70C	159D, 159E, 159F	159G, 159H	31	212A, 212B	177A	177B, 177C
Soil Series	Naselesele	Nasou	Nasou	Nasou	Nauluvatu	Nauluvatu	Nausori	Navai	Navava	Navava

Known Limiting Nutrients	Very low potassium below 7cm.	Very low potassium below 10cm.	Very low potassium throughout.	Low phosphorus and potassium.	Potassium low. Organic carbon very low in subsoils.	Potassium low. Organic carbon very low in subsoils.	Potassium very low.	Potassium very low.	Low phosphorus and potassium. Possible trace element imbalance.	Low potassium throughout. Very low organic carbon below 20cm.
Salinity		Non saline.	Non saline.	Non saline.	Non saline.	Non saline.	Non saline.	Non saline.	Non saline.	Non saline.
Acidity/ Alkalinity	0-31cm slightly acid. 31-60cm near neutral. 60-180cm slightly alkaline.	0-20cm slightly acid. 20-70cm near neutral. 70-110cm slightly alkaline.	0-93cm moderately acid. 93-143cm slightly acid.	0-100cm strongly acid.	0-14cm moderately acid. 14-120cm near neutral.	0-12cm slightly acid. 12- 100cm near neutral.	0-10cm near neutral. 10-120cm slightly alkaline. 160-180cm moderately alkaline.	0-12cm near neutral. 12-125cm slightly alkaline.	0-14cm near neutral. 14-59cm slightly alkaline.	0-20cm slightly acid. 20-80cm near neutral. 80-125cm slightly alkaline.
Outcrops & Surface Stones and Boulders	Few surface rock outcrops. Rare surface boulders.	k surface	No surface rock outcrops. No surface stones or boulders.	No surface rock outcrops. Few surface stones.	No surface rock outcrops. No surface stones or boulders.	No surface rock outcrops. No surface stones or boulders.	No surface rock outcrops. No surface stones or boulders.	No surface rock outcrops. No surface stones or boulders.	Limestone surface rock outcrops cover 3% of the surface. Boulders occupy 3% of the surface.	No surface rock outcrops. No surface stones.
Min. Effect. Rooting Depth	<120cm. Weathered in situ rock between 120- 130cm.	<100cm. Weathered in situ rock at about 100cm.	<100cm. Note high seasonal water table.	>100cm	<120cm. Vertic properties severely restrict rooting during the dry season.	<100cm. Vertic properties severely restrict rooting during the dry season.	<100cm. Note seasonal subsoil waterlogging.	<100cm. Note seasonal subsoil waterlogging.	<e0cm. hard="" in<br="">situ coralline limestone at 60cm.</e0cm.>	<80cm. Waterlogging at depth in wet season. Smectitic clays inhibit rooting.
Profile Textural Pattern	ıy	0-10cm clay loam. 10-70cm clay. 70-100cm fine sandy clay loam. On weathered in situ rock (medium sandy loam).		0-40cm friable sandy clay loam. 40-60cm friable stony sandy clay. 60-100cm friable to firm slightly stony sandy clay.	0-60cm clay loam. 60-120cm fine sandy clay loam.	0-70cm clay loam. 70-100cm fine sandy clay loam.	0-10cm sandy clay loam. 10-54cm day loam. 48-82cm sandy clay loam. 82-120cm+ clay loam.	0-60cm clay loam. 60-90cm sandy loam. 90-125cm+ fine sandy clay loam.	0-14cm friable loamy clay. 14-59cm very friable clay. On hard limestone.	0-80cm clay loam. 80-125cm fine sandy clay loam.
Overall Drainage	1.				Moderately () well drained.	Moderately (drained.	Poorly (drained.	Well drained.	7
Susceptibility to Drought		In normal years soil moisture Well drained, deficits are never experienced.	In normal years soil moisture Poorty deficits are never experienced.	In normal years soil moisture Well drained. deficits are never experienced.	In normal years soil moisture deficits > 100 days are experienced sometime in the period May to October.	In normal years soil moisture deficits > 100 days are experienced sometime in the period May to October.	in normal years soil moisture deficits are not experienced.	In normal years soil moisture deficits are not experienced.	In normal years soil moisture deficits of up to 100 days are experienced sometime in the period May to October.	In normal years soil moisture Poorly deficits of 100 days are drained experienced sometime in the months May to October.
Susceptibility to Waterlogging		Never waterlogs.	ter In 20cm	r short 5cm g the wet	Never waterlogs.	Never waterlogs.	In normal years waterlogging below 25cm (due to subsoil geteraf flow and landscape position) may be expedenced for up to 90 days sometime in the period November to April.	In normal years waterlogging below 50cm (due to subsoil lateral flow and landscape position) may be experienced for up to 60 days sometime in the period November to April.	Never waterlogs.	In normal years waterlogging can occur for well to 60 days sometime in the period November to April.
Susceptibility to Erosion	Moderate sheet, rill and soil creep erosion potential.	Active mass movement in some areas. Very severe sheet, rill and soil creep erosion potential. Moderate debris silde erosion potential.	Accumulating soil. No erosion risk.	No erosion hazard.	Very slight sheet erosion potential.	Slight sheet erosion potential.	Slight sheet and rill erosion potential if vegetative cover removed.	Moderate sheet and rill eroson potential if vegetative cover removed.	No erosion hazard.	No erosion risk.
Susceptibility to Flooding Susceptibility to Erosion	Never floods.	Never floods.	1 in 2 years return period for floods comprising water only. During such events water could lie for up to 7 days. 1 in 25 year return period for floods depositing sediment.	1 in 100 year return period for floods depositing sediment. 1 in 5 year return period for other floods.	Never floods.	Never floods.	Infrequent (1-2 times per seasons) sinord duration (1-2 days) overflow flooding may be experienced sometime in the period November to April.	Infrequent (once per season) short duration (1-2 days) overflow flooding may be experienced sometime in the period November to April.	Never floods.	3.4 flood events each year (water only) occur within the period November to April.
Slope Microrelief		Moderately steep to very steep (21.40°). Uneven microrelief.		0-2°). f.	Undulating to easy rolling (4-11°). Surface cracks in the dry season. Minor surface hummocks.	Roling (12-15°). Even microrelief. Surface cracks in the dry season.	Fiat to gently undulating (0-3°). Smooth microrelief	Undulating to easy rolling (4-11°), Smooth microrellef.	Flat to gently undulating Never floods. (0-3°). Smooth.	Flat to gently undulating (0-3°). Surface (hummocks (gligai).
Soil Map Unit	177D, 177E	177F, 177G, 177H	50	09	187B, 187C	187D	203A	203B, 203C	<u>8</u>	<u>7</u> 2
Soil Series	Navava	Navava	Navua	Navunikodi	Nawai	Nawai	Naweni	Naweni	Nayau	Nika

		-	I -:				1		I.	1
Known Limiting Nutrients	Very low potassium throughout. Available phosphorus, organic carbon and nitrogen very low below 10cm depth.	Phosphorus very low. Potassium low to very low.	Phosphorus very low. Potassium low to very low.	Phosphorus very low. Potassium very low.	Potassium and phosphorus very low.	Potassium and phosphorus very low.	Polassium very low.	Potassium very low below 17cm. Nitrogen very bw below 25cm. Extremely high P retention.	Potassium very low below 13cm. Nitrogen very low below 22cm. Extremely high P retention.	Potassium and phosphorus very low.
Salinity	Non saline.	Non saline.	Non saline.	Non saline.	Non saline.	Non saline.	Non saline.	Non saline.	Non saline.	Non saline.
Acidity/ Alkalinity	0-10cm moderately alkaline. 10-109cm strongly alkaline.	0-15cm extremely acid. 15-125cm strongly acid.	0-13cm extremely acid. 13-125cm strongly acid.	0-125cm strongly acid.	Strongly acid.	Strongly acid.	0-17cm slightly alkaline.	0-12cm moderately acid. 12-60cm silghtly acid. 60. 125cm moderately acid.	0-125cm slightly acid.	Moderately acid.
Outcrops & Surface Stones and Boulders		No surface rock outcrops. No surface stones and boulders.	No surface rock outcrops. No surface stones and boulders.	No surface rock outcrops. No surface stones and boulders.	No surface rock outcrops. No surface stones or boulders.	No surface rock outcrops. No surface stones or boulders.	Limestone surface rock outcrops occupy 10% of the area. Few surface stones and boulders.	Few surface rock outcrops. Few surface stones.	Few surface rock outcrops. Few surface stones and rare boulders.	No surface rock outcrops. Surface boulders occupy 3% of the surface.
Min. Effect. Rooting Depth	>105cm. Note, low nutrient status below 10cm.	<125cm	<125cm	<125cm	<120cm	<120cm	>150cm	>125cm	>125cm	<120cm. Note very firm consistence below 70cm.
Profile Textural Pattern	0-10cm loamy clay. 10-109cm+ coarse sand.	0-15cm clay loam. 15-82cm sandy clay loam. 82-125cm+ clay loam.	0-13cm clay loam. 13-79cm sandy clay loam. 79-125cm+ clay loam.	0-12cm clay loam. 12-65cm sandy clay loam. 65-125cm+ clay loam.	0-25cm firm sandy clay. 25-80cm friable sandy loam. 80-120cm friable loamy sand.	0-10cm firm sandy clay loam. 10-30cm very firm sandy clay. 30-60cm very friable sandy loam. 60-90cm friable loam.	0-12cm loose slightly bouldery gritty and sandy loam. 12-17cm very friable story sandy loam. 17-167cm very friable fine sandy clam.	0-25cm heavy sit loam. 25-125cm loam	0-22cm silt loam. 22-125cm loam.	0-18cm very friable clay loam. 18-70cm friable clay. 70-120cm very frm silty clay.
Overall Drainage	nat rely	Well drained.	Well drained.	Well drained.	Well drained.	Well drained.	Well drained.	Well drained.	Well drained.	Well drained.
Susceptibility to Drought	In normal years soil moisture Somewi deficits of 30 days are experienced sometime in the drained. period May to October.	In normal years soil moisture deficits > 100 days are experienced sometime in the period May to October.	In normal years soil moisture deficits > 100 days are experienced sometime in the period May to October.	In normal years soil moisture deficits > 100 days are experienced sometime in the period May to October.	In normal years soil moisture deficits of 120 days are experienced sometime in the period May to October.	In normal years soil moisture deficits of 172 days are experienced sometime in the period May to October.	In normal years soil moisture deficits >100 days are experienced sometime in the period May to October.	In normal years soil moisture deficits are never experienced.	In normal years soil moisture Well drained. deficits are never experienced.	In normal years soil moisture deficits are never experienced.
Susceptibility to Waterlogging	Never waterlogs.	Never waterlogs.	Never waterlogs.	Never waterlogs.	Never waterlogs.	Never waterlogs.	Never waterlogs.	Never waterlogs.	Never waterlogs.	Never waterlogs.
Susceptibility to Erosion	In general no erosion risk. Subject to some wave scouring during severe storm events in places.	Experienced past topsoil loss. Moderate sheet and rill erosion potential on slopes > 2°.	Experienced past topsoil loss. Moderate to severe sheet and rill erosion potential.	Experienced sheet and rill erosion in some areas. Very severe sheet and rill erosion potential.	Severe sheet and rill erosion potential. Have experienced past erosion.	Very severe sheet and rill erosion potential. Have experienced past erosion.	No erosion risk.	Very slight sheet erosion potential on the 2-3* slopes only.	Slight sheet and rill erosion Never waterlogs. potential.	Moderate sheet and rill erosion potential on slopes >7°.
Susceptibility to Flooding Susceptibility to Erosion	Never flooded. Subject to wave encroachment during severe storm events.	Never floods.	Never floods.	Never floods.	Never floods.	Never floods.	Never floods.	Never floods.	Never floods.	Never floods.
Slope Microrelief	Flat to gently undulating (0-2°). Smooth flat microrelief.	Flat to gently undulating (0-3°). Smooth microrelief.	Undulating to easy rolling (4-11°). Smooth microrelief.	Roling (12-15°). Smooth microrelief and uneven in areas that have experienced rill erosion.	Undulating to easy rolling (4-11°). Uneven microrellef.	Rolling to strongly rolling Never floods (12.20'). Uneven microrellef.	Flat to near level (0-2°). Smooth microrelief.	Flat to gently undulation Never floods (0-3°). Smooth microrelief.	Undulating (4-7°). Smooth microrelief.	Undulating to easy rolling (0-11°). Smooth microrelief.
Soil Map Unit	ø	141A	141B, 141C	141D	142B, 142C	142D, 142E	62	89A	868 868	227A, 227B, 227C
Soil Series	Nuku	Nukudamu	Nukudamu	Nukudamu	Nukusa	Nukusa	Ogea	ouo	Ono	Qalinaolo

	`				1					
Known Limiting Nutrients	Very low potassium below 30cm.	Very low phosphorus, nitrogen and potassium. Possible aluminium toxicity.	Very low phosphorus, nitrogen and potassium. Possible aluminium toxicity.	Nitrogen, potassium and phosphorus levels low.	Low nitrogen, phosphorus and potassium.	Very low potassium.	Potassium, phosphorus and nitrogen very low.	Phosphorus, potassium and nitrogen very low.	Phosphorus, potassium and nitrogen very low.	Potassium very low throughout.
Salinity	Non saine.	Non saline.	Non saline.	Non saline.	Non saline.	Non saline.	Non saline.	Non saline.	Non saline.	Non saline.
Acidity/ Alkalinity	0-30cm strongly acid. 30-33cm moderately acid. 30-3.7cm extremely acid. 77-10cm slightly alkaline. 100-12.2cm moderately acid.	0-21cm moderately acid. 22-125cm strongly acid.	0-21cm moderately acid. 21-160cm strongly acid.	Strongly acid.	0-20cm moderately acid. 20-44cm slightly acid. 44 110cm strongly acid.	0-90cm moderately acid.	0-13cm strongly acid. 13- 125cm extremely acid.	0-70cm strongly acid. 70- 125cm extremely acid.	0-60cm strongly lacid. 60-100cm extremely acid.	0-125cm strongly acid.
Outcrops & Surface Stones and Boulders	No surface rock outcrops. No surface stones or boulders.	No surface rock outcrops. Few surface boulders.	Few surface rock outcrops. Few surface boulders.	No surface rock outcrops or surface boulders.	Surface rock outcrops cover 8% of the surface. Surface boulders occupy 3% of the surface.	Rock outcrops cover 20% of the surface. Boulders occupy 10% of the surface.	No surface rock outcrops. No surface stones.	No surface rock outcrops. No surface boulder, few iron coated surface stones.	No surface rock outcrops. Few surface stones, no surface boulders.	No surface rock outcrops. No surface stones or boulders.
Min. Effect. Rooting Depth	ocm. Due to permanent permanent water table at or near the surface.	>125cm	>125cm	>160cm	<70cm. Strongly weathered in situ rock at 70cm.	<100cm	<125cm	<125cm	<100cm. Weathered in situ rock at 100cm.	<125cm. Note high seasonal water table.
Profile Textural Pattern	0-53cm peat. 52-77cm day loam. 77-100cm sandy loam. 100-122cm medium to coarse sand.	0-22cm firm silty clay loam. 22-125cm firm clay loam.	0-21cm very firm silty clay loam. 21-220cm firm clay loam. 220-450cm friable to firm silt loam.	0-120cm very friable peaty fine sandy loam. >120cm loose coarse sand.	0-20cm friable sandy clay loam. 20-44cm friable sandy clay. 44-66cm friable clay. 66-110cm weathered in situ rock.	0-16cm firm clay loam. 16-90cm very firm stony and bouldery clay.	0-13cm silty clay loam. 13-61cm clay loam. 61-125cm silty clay loam.	0-10cm slity clay loam. 10-70cm clay. 70-125cm slity clay loam.	0-5cm clay loam. 5-60cm clay. 60-100cm slity clay loam. On weathered in situ rock.	0-15cm silty clay. 15-21cm clay. 21-29cm silt loam. 29-37cm clay loam. 37-125cm+ clay.
Overall Drainage	drained.			Very poorly drained.	Well drained.	Well drained.	Well drained.		Well drained.	Imperfectly drained.
Susceptibility to Drought	Soil moisture deficits are never experienced.	In normal years soil moisture Well drained. deficitis are never experienced.	In normal years soil moisture Well drained. deficits are never experienced.	Soil moisture deficits are never experienced.	In normal years soil moisture deficits of up to 60 days are experienced sometime in the period May to October.	Never experiences soil moisture deficits.	In normal years soil moisture deficits of 90-120 days occur sometime in the period May to October.	In normal years soil moisture deficits of 120 days are experienced sometime in the penod May to October.	In normal years soil moisture deficits of >120 days are experienced sometime in the period May to October.	In normal years soil moisture deficits of up to 30-40 days are experienced sometime in the period May to October.
Susceptibility to Waterlogging	In normal years the water table is at or near the ground surface.	Never waterlogs.	Never waterlogs.	In normal years water table is at or near the ground surface.	Never waterlogs.	Never waterlogs.	Never waterlogs.	Never waterlogs.	Never waterlogs.	Water table fluctuates from 50cm depth (summer months) to 150cm depth (writer months).
Susceptibility to Erosion	No erosion risk.	Slight sheet and rill erosion potential.	Moderate sheet and rill erosion potential.	No erosion risk.	Have suffered past erosion. Very severe sheet and rill erosion poterrtial.	Very severe sheet and rill erosion potential.	Has experienced past erosion. Moderate sheet erosion on slopes >1°.	Evidence of past sheet erosion. Severe sheet and rill erosion potential.	Severe past erosion. Very severe sheet and rill erosion potential.	Some lateral stream bank corrasion. Otherwise no erosion potential. Accumulating soil.
Susceptibility to Flooding	As the water table is at or mear the ground surface for most of the year surface flooding is experienced for >180 days in normal years.	Never floods.	Never floods.	Surface floods >50 days due to topographical position and seasonal high water table.	Never floods.	Never floods.	Never floods.	Never floods.	Never floods.	Floods (water only) on average twice sometime in the period November to April. Flood sedimentation events have a 1 in 15 year return period.
Slope Microrelief	Flat to near level (0-1°). Hummocky microrellef.	Easy rolling (8-11°). Uneven microrelief.	Rolling and strongly rolling (12-20°). Teracettes.	Flat to gently undulating (0-3°).		Steep to very steep (26- Never floods. 40°).	Undulating to easy rolling (4-11°). Smooth microrelief.	Roling to strongly roling Never floods. (12-20°), Uneven microrellef.	Moderately steep to steep (21-35°). Uneven microrelief.	Flat to gently undulating (0-3°). Sight alluvial ridge and swale microrelief.
Soil Map Unit	41	104C	104D, 104E	16	152F, 152G, 152H	97G, 97H	178B, 178C	178D, 178E	178F, 178G	28
Soil Series	Qarbuta	Qeleni	Qeleni	Rana	Rauriko	Ravilevu	Raviravi	Raviravi	Raviravi	Rawiti

Known Limiting Nutrients	Very low nitrogen below 42cm. Potassium very low below 19cm. Extremely high P retention.	Potassium very low below 18cm. Extremely high P retention.	Very low potassium throughout.	Phosphorus very low.	Phosphorus very low.	Phosphorus and potassium very low.	Phosphorus and potassium very low.	Phosphorus very low.	Phosphorus very low.	Low nitrogen.	Low nitrogen.	Very low nitrogen and potassium.
Salinity	Non saline.	Non saline.	Non saline.	Non saline.	Non saline.	Non saline.	Non saline.	Non saline.	Non saline.	Non saline.	Non saline.	/ Non saline.
Acidity/ Alkalinity	0-42cm near neutral. 42- 125cm slightly acid.	0-40cm near neutral. 40-125cm slightly acid.	0-28cm moderately acid. 28-126cm slightly acid.	0-20cm moderately acid. 20-100cm slightly acid.	0-22cm moderately acid. 22-125cm slightly acid.	Slightly acid.	Slightly acid.	0-125cm strongly acid.	0-125cm strongly acid.	0-48cm slightly acid.	0-43cm slightly acid.	0-30cm strongly Non saline. acid. 30- 125cm moderately acid.
Outcrops & Surface Stones and Boulders	Few surface rock outcrops. Few surface stones.	Few surface rock outcrops. Few surface stones.	No surface rock outcrops. No surface stones or boulders.	Surface rock outcrops occupy 6% of the area. Common surface boulders.	Surface rock outcrops occupy 10% of the area. Common surface boulders.	No surface rock outcrops. Rare surface stones.	No surface rock outcrops. Few surface stones.	No surface rock outcrops. No surface stones or boulders.	No surface rock outcrops. No surface stones or boulders.	Rock outcrops cover 12% of the surface. Stones cover 3% of the surface.	Rock outcrops cover 15% of the surface. Stones cover 2% of the surface.	No surface rock outcrops. No surface stones or boulders.
Min. Effect. Rooting Depth	<80cm. Profuse weathered scoria gravels at about 80cm.	<70cm. Profuse (>75%) weathered scoria gravels at 70cm.	<125cm. Note, water table at 125cm during part of the wet season.	<65cm. Weathered in situ rock at 65cm.	-65cm. Weathered in situ rock at 65cm.	<75cm. Cemented tuff between 75-100cm.	<60cm. Cemented tuff between 60- 100cm.	>125cm	>125cm	<50cm. Weathering in situ marl at 50cm.	<50cm. Weathering in situ marl at 50cm.	12-≻125cm
Profile Textural Pattern	0-19cm silt loam. 19-82cm sandy loam. 82-125cm gravelly very coarse sand.	0-18cm silt loam. 18-70cm sandy loam. 70-125cm gravelly very coarse sand.	0-106cm silty clay loam. 106-126cm silt loam.	0-20cm friable to firm clay. 20-62cm firm clay. 62-100cm extremely firm weathered in situ rock (sandy loam).	0-22cm friable clay. 22-65cm firm clay. 65-125cm very firm weathered in situ rock (sandy loam).	0-30cm fine sandy loam. 30- 75cm gravelly coarse loamy sand. On indurated tuff.	0-16cm gravelly loamy very coarse sand. 23-60cm very coarse sand. On indurated tuff.	0-125cm clay loam.	0-125cm clay loam.	0-20cm friable to firm clay. 20-48cm firm stony clay. On weakly weathered marl.	0-18cm friable to firm clay. 18-43cm firm stony clay. On weakly weathered marl.	0-12cm loamy fine sand. 12: 30cm sit loam. 30-45cm loam. 45-70cm loamy sand. 70-84cm sit loam. 84-125cm loamy sand.
Overall Drainage	Well drained.	Well drained.	Well drained.	Well drained.				Well drained.	Well drained.	Well drained.	Well drained.	
Susceptibility to Drought	In normal years soil moisture deficits are never experienced.	In normal years soil moisture deficits are never experienced.	In normal years soil moisture deficits are never experienced.	In normal years soil moisture deficits of >100 days are experienced sometime in the period May to October.	In normal years soil moisture deficits of >100 days are experienced sometime in the period May to October.	In normal years soil moisture Well drained. deficits are never experienced.	In normal years soil moisture Well drained deficits are never experienced.	In normal years soil moisture deficits of 90-120 days are experienced sometime in the period May to October.	In normal years soil moisture deficits of 90-120 days are experienced sometime in the period May to October.	In normal years soil moisture deficits of 120 days are experienced sometime in the period May to October.	In normal years soil moisture deficits of 120 days are experienced sometime in the period May to October.	In normal years soil moisture Well drained. deficitis are never experienced.
Susceptibility to Waterlogging	Never waterlogs.	Never waterlogs.	Waterlogging below 125cm occurs in most years sometime in the period November to April.	Never waterlogs.	Never waterlogs.	Never waterlogs.	Never waterlogs.	Never waterlogs.	Never waterlogs.	Never waterlogs.	Never waterlogs.	Never waterlogs.
Susceptibility to Erosion	Slight sheet erosion potential.	Slight to moderate sheet and rill erosion potential.	No erosion risk.	Slight to moderate sheet and rill erosion potential.	Moderate sheet and rill erosion potential.	Moderate sheet, rill and soil creep erosion potential.	Very severe sheet, rill and debris slide erosion potential. Debris slides are recognised.	Slight sheet and rill erosion potential.	Moderate sheet and rill erosion potential.	Have experienced severe past erosion. Very severe sheet and rill erosion potential.	Have experienced severe past erosion. Very severe sheet and rill erosion potential.	No erosion risk.
Susceptibility to Flooding	Flat to gently undulating Never floods. (0-3'). Even microrelief.	Never floods.	Floods depositing sediment have a 1 in 10 year return period. Floods (water only) have a 1 in 2 year return period.	Never floods.	Never floods.	Never floods.	Never floods.	Never floods.	Never floods.	Never floods.	Never floods.	Floods depositing sediment have a 1 in 10 year return period. Floods (water only) have a 1 in 2 year return period. Water lies for 2-3 days.
Slope Microrelief	Flat to gently undulating (0-3°). Even microrelief.	Undulating (4-7°). Even microrelief.	Flat to gently undulating (0-3°). Smooth microrelief.	Undulating to easy rolling (4-11°). Smooth microrelief.		Roling to strongly rolling Never floods (12-20°). Uneven microrelief.			Roling (12-15°). Smooth microrelief.	Easy rolling (8-11°). Uneven microrelief.	Rolling to moderately steep (12-25°). Uneven microrelief.	Flat to near level (0-2°). Slightly undusting microrellef.
Soil Map Unit	91A	91B	22	196B, 196C	196D, 196E	109D, 109E	109F, 109G, 109H	201B, 201C	201D	116C	116D, 116E, 116F	61
Soil Series	Reree	Reree	Rewa	Rewasa	Rewasa	Roroa	Roroa	Rukunku	Rukuniku	Sabeto	Sabeto	Saliadrau

					S	ç;	Ę.	p		p
Known Limiting Nutrients	Very low nitrogen and potassium. Very high phosphate fixation properties.	None identified.	None identified.	None identified.	Low nitrogen, phosphorus and potassium.	Very low potassium, phosphorus, and nitrogen.	Very low potassium, phosphorus, and nitrogen.	Calcium, magnesium and potassium low.	Phosphorus low.	Very low phosphorus and potassium.
Salinity	ž	Non saline.	Non saline.	Non saline.	Non saline.	Non saline.	Non saline.	Non saline.	Non saline.	Non saline.
Acidity/ Alkalinity	0-1 aci aci	0-5cm near neutral. 5-20cm slightly alkaline. 20-30cm moderately alkaline.	0-7cm near neutral. 7-35cm slightly alkaline. 35-45cm moderately alkaline.	0-10cm near neutral. 10-45cm slightly alkaline.	0-10cm moderately acid. 10-75cm strongly acid.	0-125cm strongly acid.	0-125cm strongly acid.	Strongly acid.	Slightly acid.	0-45cm slightly acid. 45- 100cm slightly alkaline.
Outcrops & Surface Stones and Boulders	Surface rock outcrops cover 15% of the surface. Surface boulders occupy 10% of the surface.	No surface rock outcrops. No surface stones or boulders.	No surface rock outcrops. No surface stones or boulders.	Few surface rock outcrops. No surface stones or boulders.	Surface rock outcrops cover 8% of the surface. Surface stones and boulders occupy 4% of the surface.	No surface rock outcrops. No surface stones or boulders.	No surface rock outcrops. No surface stones or boulders.	Surface rock outcrops cover 5% of the surface. Surface boulders occupy 5% of the surface.	No surface rock outcrops. No surface stones or boulders.	No surface rock outcrops. No surface stones or boulders.
Min. Effect. Rooting Depth	<50cm. Weakly weathered in situ rock at 50cm.	<30cm. Weakly weathered in situ rock at 30cm.	c45cm. Weakly weathered in situ rock at 45cm.	<45cm. Weakly weathered in situ rock at 45cm.	<75cm. Weathered in situ parent rock at 75cm.	>125cm. Note low subsoil nutrient status and seasonal waterlogging.	>125cm. Note low subsoil nutrient status and seasonal waterlogging.	<100cm. Weathered in situ rock at 100cm.	<100cm	<120cm. Note seasonal high water table.
Profile Textural Pattern	0-15cm firm slightly peaty sitt loam. 15-40cm friable sitty clay loam. On basalt flow rock.	0-5cm firm clay. 5-20cm frable story clay. 20-30cm frable bouldery clay. On in situ mart.	0-35cm fim clay. 35-45cm fiable stony clay. On in situ mart.	0-10cm firm clay. 10-45cm friable clay. On in situ marl.	0-10cm friable to firm sandy clay. 10-75cm friable clay. On firm clay.	0-30cm loamy sand. 30-125cm+ clay.	0-25cm loamy sand. 25-125cm+ clay.	0-8cm friable sandy clay loam. 8-40cm very firm sandy clay. 40-120cm firm sandy clay.	0-30cm fitable clay loam. 30-70cm firm clay loam. 70-120cm firm clay.	0-20cm very firm heavy clay. 20-45cm extremely firm clay. 45-120cm extremely firm sity clay.
Overall Drainage	Well drained.			Well drained.	Well drained.	Imperfectly drained.			otty	
Susceptibility to Drought	Never experiences soil moisture deficits.	In normal years soil moisture deficits are never experienced.	In normal years soil moisture Well drained. deficits are never experienced.	In normal years soil moisture deficits are never experienced.	In normal years soil moisture deficits of 30 days are experienced sometime in the period May to October.	In normal years soil moisture deficits of 60 days are experienced sometime in the period May to October.	In normal years soil moisture deficits of up to 90 days are experienced sometime in the period May to October.	In normal years soil moisture Well drained. deficits are never experienced.	In normal years soil moisture deficits are never experienced.	In normal years soil moisture Poorty deficits are never experienced.
Susceptibility to Waterlogging	Never waterlogs.	In normal years waterlogging for up to 5 adays duration may occur on 3-5 occasions sometime in the period November to April.	Never waterlogs.	Never waterlogs.	Never waterlogs.	In normal years waterlogging below 30cm may occur for up to 60 days, sometime in the period November to April.	In normal years waterlogging below 70cm may occur for up to 40 days sometime in the period November to April.	Never waterlogs.	may 75cm for up g the period ril.	In normal years waterlogging below 50cm is experienced for up to 60 experienced for up to 60 days sometime during the period November to April.
Susceptibility to Erosion	Very severe sheet and rill erosion potential.	No erosion risk.	Slight sheet and rill erosion risk.	Moderate sheet and rill erosion risk.	Evidence of past erosion. Very severe sheet and rill erosion potential.	Moderate sheet and rill erosion potential on slope >1°.	Severe sheet and rill erosion potential.	Very severe sheet, rill and mass movement erosion potential. Have experienced past sheet erosion.	No erosion hazard.	Accumulating soil. No erosion risk.
Susceptibility to Flooding	Never floods.	Never floods.	Never floods.	Never floods.	Never floods.	In normal years infrequent (1-2 times per year) short duration (1-2 days) surface flooding and ponding may be experienced sometime in the period November to April.	In normal years isolated ponding for up to 1-2 days may occur sometime in the period November to April.	Never floods.	1 in 10 year return period for floods depositing small amounts of fresh alluvium. 1 in 2 year return period for other floods.	In normal years flooding for up to 5 days are apperienced no 2-3 occasions sometime in the period November to April.
Slope Microrelief		Flat to gently unduating (0-3"). Smooth microrelief.	-4)	Roling to steep (12-35°). Smooth microrelief.	Moderately steep to very steep (21.40°). Uneven microrelief.	Flat to gently undulating (0-3°). Smooth microrellef.	Undulating (4-7°). Smooth microrelief.	Rolling to steep (12-35°). Uneven microrelief.	Flat to near level (0-2°). Even microrelief.	Flat to near level (0-2°). Uneven microrellef due to vertic properties.
Soil Map Unit	219G, 219H	110A	110B, 110C	110D, 110E, 110F, 110G	135F, 135G, 135H	34A	34B	161D, 161E, 161F, 161G	48 8	53
Soil Series	Salialailai	Samabula	Samabula	Samabula	Sarowaqa	Saunaka	Saunaka	Savudrodro	Sawakasa	Saweni

										1
Known Limiting Nutrients	Very low phosphorus. Very low potassium below 15cm.	Very low phosphorus values.	Very low nitrogen throughout.	Phosphorus very low. Potassium and nitrogen very low below 10cm.	Phosphorus very low. Potassium and nitrogen very low below 8cm.	Low organic carbon values. Low potassium values in subsoils.	Potassium low.	Potassium low.	Potassium low.	Very low nitrogen and potassium. Very high phosphate fixation.
Salinity	Non saline.	Non saline.	Non saline.	Non saline.	Non saline.	Non saline.	Non saline.	Non saline.	Non saline.	Non saline.
Acidity/ Alkalinity	0-15cm strongly Non saline. acid. 15- 125cm moderately acid.	0-16cm strongly Non saline. acid. 16- 125cm moderately acid.	0-6cm slightly I alkaline. 6-17cm near neutral. 17-250cm slightly acid.	0-125cm strongly acid.	0-8cm moderately acid. 8-125cm strongly acid.	slightly acid.	0-70cm strongly Non saline. acid.	0-65cm strongly Non saline. acid.	0-70cm strongly Non saline. acid.	6-38cm moderately acid. 38-70cm slightly acid.
Outcrops & Surface Stones and Boulders	No surface rock outcrops. No surface stones or boulders.	No surface rock outcrops. No surface stones or boulders.	No surface rock outcrops. No surface stones or boulders.	No surface rock outcrops except in areas of mass movement. No surface stones or boulders.	No surface rock outcrops except in areas of mass movement. No surface stones or boulders.	No surface rock outcrops. No surface stones.	Few surface rock outcrops. Surface boulders cover 2% of the area.	Surface rock outcrops cover 10% of the area. Surface boulders cover 2% of the area.	Surface rocks cover 15% of the area. Few surface boulders.	No surface rock outcrops. Surface boulders occupy 10% of the surface.
Min. Effect. Rooting Depth	<120cm. Note low subsoil nutrient status.	<120cm. Note low subsoil nutrient status.	<150cm	<125cm. Strongly weathered in situ rock at 125cm.	<125cm. Strongly weathered in situ rock at 125cm.	>150cm	<50cm. Weathered in situ rock at 50cm.	<50cm. Weathered in situ rock at 50cm.	<60cm. Weathered in situ rock at 60cm.	<75cm. Compact scoria at 75cm.
Profile Textural Pattern	0-15cm friable humic clay loam. 15-70cm firm stony clay. 70-125cm firm stony sity clay.	0-16cm friable humic clay loam. 16-65cm frm stony clay loam. 65-125cm frm stony silt loam.	0-6cm loamy fine sand. 6-17cm fine sand. 17-9cm loamy very fine sand. sand. 92-150cm fine sand.	0-40cm silty clay loam. 40-60cm silty clay. 60-125cm clay.	0-8cm clay loam. 8-43cm silty clay loam. 43-65cm silty clay. 65-125cm clay.	0-25cm clay loam. 25-35cm silt loam. 35-100cm clay loam. >100cm fine sandy clay loam.	0-50cm firm clay. On weathered in situ basalt.	0-55cm firm clay. On weathered in situ basalt.	0-18cm friable clay. 18-60cm firm clay. On weathered in situ basalt.	0-12cm soft peaty sit loam. 12-38cm friable peaty sit loam. 18-57cm firm gravely and gritty loam. 57-70cm friable loamy fine sandy gravel. 70-150cm weathered in situ scoria.
Overall Drainage	Well drained.	Well drained.	Well drained.	Well drained.	Well drained.	Well drained.	Well drained.	Well drained.		Somewhat excessively drained.
Susceptibility to Drought	In normal years soil moisture deficits are never experienced.	In normal years soil moisture Well drained. deficits are never experienced.	In normal years soil moisture deficits are never experienced.	In normal years soil moisture deficits are never experienced.	In normal years soil moisture deficits are never experienced.	In normal years soil moisture deficits are experienced for >30 days during the months May to October.	In normal years soil moisture Well drained. deficits are never experienced.	In normal years soil moisture deficits are never experienced.	In normal years soil moisture Well drained. deficits are never experienced.	In normal years never experences soil moisture deficits.
Susceptibility to Waterlogging		Never waterlogs.	Never waterlogs.	Never waterlogs.	Never waterlogs.	luration ng periods major tter table face at all	Never waterlogs.	Never waterlogs.	Never waterlogs.	Never waterlogs.
Susceptibility to Erosion	Moderate sheet and rill erosion potential following forest clearance. Slight soil slip and debris slide erosion potential.	Moderate to severe sheet and roll enosion potential. Moderate soil sip and debris silde erosion potential.	No erosion risk. Potential lateral corrasion adjacent to river.	Severe sheet and rill erosion potential. Severe debris slide and soil slip erosion potential.	Very severe sheet and rill erosion potential. Very severe debris slide and soil slip erosion potential.	ght	Slight sheet and rill erosion potential.	Slight to moderate sheet and rill erosion potential.	Moderate sheet and rill erosion potential.	Very severe sheet and debris slide erosion potential.
by to Flooding		Never floods.	Floods depositing sediment have a 1 in 10 year return period. Hoods (water only) thave a 1 in 2 year return period. Water lies for 2-3 days.	Never floods.	Never floods.	1 in 10 year return period No serious erosion. Sili for major floods contributing wind potential where minor amounts of sediment, structures have broken Days under water 4 to 7. accumulating site.	Never floods.	Never floods.	Never floods.	Never floods.
Slope Microrelief	Rolling to strongly rolling (12-20°). Uneven microrellef.	Moderately steep to very steep (21.40°). Hummocky microrelief.	Near flat (0-2°). Smooth microrelief.	Strongly rolling to moderately steep (16-26°). Uneven microrelief.	Steep to very steep (27-19 40°). Hummocky microrelief.		Undulating to easy rolling (4-11°). Uneven microrelief.	Roling (12-15°). Uneven microrelief.	Strongly rolling to moderately steep (16-25°). Uneven microrelief.	Steep and very steep 16 (26-40°); Very uneven microrelief.
Soil Map Unit	172D, 172E	172F, 172G, 172H	46	128E, 128F	128G, 128H	27	171B, 171C	171D	171E, 171F	217G, 217H
Soil Series	Seatura	Seatura	Serea	Serua	Serua	Sigatoka	Solevu	Solevu	Solevu	Soquiu

	1	1.	1.						
Known Limiting Nutrients	Low phosphorus. Very low nitrogen below 8cm.	Potassium very low below 13cm.	Potassium very low below 18cm.	Low nitrogen, phosphorus and potassium.	Very low phosphorus and potassium.	Very low phosphorus and potassium.	Potassium very low throughout. Calcium and magnesium very low in subsoils. %BS low to very low.	Calcium and potassium low in topsoil and very low below 12cm.	Calcium and potassium low in topsoil and very low below 12cm.
Salinity	Moderately saline.	Non saline.	Non saline.	Non saline.	Non saline.	Non saline.	Non saline.	Non saline.	Non saline.
Acidity/ Alkalinity	0-44cm extremely acid. 44-67cm strongly acid. 67-95cm moderately acid. 95-160cm siightly acid.	0-125cm strongly acid.	0-125cm strongly acid.	0-35cm slightly acid. 35-75cm near neutral.	0-15cm extremely acid. 15-125cm strongly acid.	0-12cm extremely acid. 12-90cm strongly acid.	0-125cm moderately acid.	0-12cm slightly acid. 12-75cm moderately acid.	0-9cm slightly acid. 9-85cm moderately acid.
Outcrops & Surface Stones and Boulders	No surface rock outcrops. No surface stones or boulders.	No surface rock outcrops. No surface stones or boulders.	No surface rock outcrops. No surface stones or boulders.	No surface rock outcrops. No surface stones or boulders.	Few surface rock outcrops. Boulders occupy 3% of the surface.	Surface rock outcrops cover 10% of the surface. Boulders occupy 5% of the surface.	No surface rock outcrops. No surface stones or boulders.	No surface rock outcrops. No surface stones.	No surface rock outcrops. No surface stones.
Min. Effect. Rooting Depth	-40cm. Note high water table and low subsoil nutrient status.	<65cm. Strongly weathered in situ rock between 65 and 75cm.	<70cm. Strongly weathered in situ rock between 70-75cm.	<75cm. In situ marl (paralithic contact) at 75cm.	<125cm	<100cm	>125cm	<75cm	<85 cm
Profile Textural Pattern	0-8cm peaty slity clay. 8-87cm day. 97-95cm slity clay loam. 95-142cm slity clay loam. 142cm+ loamy fine sand.	0-22cm clay loam. 22-125cm clay.	0-40cm clay loam. 40-125cm clay.	0-35cm friable to firm clay. 35-75cm firm clay. On weathering marl.	0-72cm friable clay. 72-125cm very friable fine sandy loam.	0-12cm friable clay. 12-60cm friable loamy clay. 60-90cm loose loamy sand.	0-28cm clay. 29-43cm day loan. 24-55cm day loan. 51-69cm fine sandy clay loan. 69-125cm clay loam.	0-12cm clay loam. 12-60cm clay. 60-75cm sandy clay loam. On fractured in situ rock.	0-9cm clay loam. 9-55cm clay. 55-85cm fine sandy clay loam. On fractured in situ rock.
Overall Drainage		Well drained.	Well drained.	Well drained.	Well drained.		Well drained.	Well drained.	Well drained.
Susceptibility to Drought	in normal years soil moisture deficits are never experienced.	In normal years soil moisture Well drained. deficits are never experienced.	In normal years soil moisture deficits are never experienced.	In normal years soil moisture deficits are not experienced.	In normal years soil moisture Well drained. deficits are never experienced.	In normal years soil moisture Well drained. deficits are never experienced.	In normal years soil moisture deficits +700 days are experienced sometime in the period May to October.	In normal years soil moisture deficits >100 days are experienced sometime in the period May to October.	In normal years soil moisture deficits >100 days are experienced sometime in the period May to October.
Susceptibility to Waterlogging	In normal years the soil is waterlogged permanently below about 40cm though the water fluctuates daily with the tides.	Never waterlogs.		Never waterlogs.	Due to continuous heavy rainfall can waterlog for short periods.	Due to continuous heavy rainfall can waterlog for short periods.	Waterlogging may occur 2-3 times in wet season on slopes <3°.	Never waterlogs.	Never waterlogs.
Susceptibility to Erosion	No erosion risk.	Slight sheet and rill erosion potential.	Moderate sheet, rill, soil creep and terracette (under grazing regime) erosion potential.	Very slight sheet erosion potential on slopes >7°.	Very severe sheet erosion potential.	rosion	Slight sheet erosion potential on slopes >3° when cultivated	Have experienced severe past sol erosion. Have moderate wind, sheet and minor rill erosion potential.	Have experienced severe past soil erosion. Have moderate to severe wind, sheet and rill erosion potential.
Susceptibility to Flooding Susceptibility to Erosion	Water table permanently high and fluctuates with the tides. Not flooded above 30-50cm during normal high tide. Major flooding relates to spring tides and major storm events.	Never floods.	Never floods.	Never floods.	Never floods.	Never floods.	Sedimentation has occurred in the past, but infrequent now. Occasional flooding (with water lying 2-3 days) on slopes <2° may occur 2-3 it mes annually sometime in the period November to April.	Never floods.	Never floods.
Slope Microrelief	Flat to near level (0-1°). Commonly hummocky microrellef.	Undulating to easy rolling (4-11°). Smooth microrelief.	Roling to steep (12- 35°). Uneven microrelief.	Undulating and easy rolling (4-11°). Smooth microrelief.	Easy rolling (8-11°). Uneven microrelief.	Roling and strongly rolling (12-20°). Uneven microrellef.	Flat to gently undulating to easy rolling (0-11'). Signtly hummocky microrellef.	Flat to gently undulating to undulating (0-7°). Smooth microrelief.	Easy rolling (8-11°). Generally even microrelief. Some unevenness in areas of windthrow.
Soil Map Unit	м	126B, 126C	126D, 126E, 126F, 126G	119B, 119C	103C	103D, 103E	1896, 189B, 189C	165A, 165B	165C
Soil Series	Soso	Sote	Sote	Suva	Tabaka	Tabaka	Tabia	Tabuquto	Tabuquto

				1		i			1	I.
Known Limiting Nutrients	Calcium and potassium low in topsoil and very low below 15cm.	Available phosphorus and potassium very low. Organic carbon and nitrogen very low below 16cm.	Very low potassium and nitrogen. Very high phosphate fixation.	Very low phosphorus. Very low potassium and nitrogen below 15cm.	Very low phosphorus. Very low potassium and nitrogen below 17cm.	Very low phosphorus, potassium and nitrogen.	Very low potassium throughout.	Very low nitrogen.	Very low nitrogen.	Very low potassium. Very high phosphate fixation properties.
Salinity	Non saline.	Non saline.	Non saline.	Non saline.	Non saline.	Non saline.	Non saline.	Non saline.	Non saline.	Non saline.
Acidity/ Alkalinity	0-15cm slightly acid. 15-95cm moderately acid.	0-16cm moderately alkaline. 16-100cm strongly alkaline.	0-25cm strongly acid. 25-90cm moderately acid.	0-140cm strongly acid.	0-120cm strongly acid.	0-102cm strongly acid.	0-38cm moderately acid. 38-97cm slightly acid.	0-18cm moderately acid. 18-40cm slightly acid.	0-16cm moderately acid. 16-38cm slightly acid.	0-114cm moderately acid.
Outcrops & Surface Stones and Boulders		No surface rock outcrops. Few surface coral stones.	No surface rock outcrops. No surface boulders and stones.	No surface rock outcrops. Few surface boulders.	No surface rock outcrops. No surface boulder or stones.	No surface rock outcrops. No surface stones or boulders.	No surface rock outcrops. No surface stones or boulders.	Surface rock outcrops cover 15% of the surface. Stones and boulders occupy 10% of the surface.	Surface rock outcrops cover 30% of the surface. Stones and boulders occupy 5% of the surface.	Rock outcrops cover 3% of the surface. Boulders occupy 5% of the surface.
Min. Effect. Rooting Depth		<100cm. Wet season subsoil waterlogging and low nutrient status below 16cm.	<50cm. Nomally wet below 50cm.	<90cm. In situ rock at 90cm. Note low subsoil rutrient status.	<90cm. In situ I rock at 90cm. Note low subsoil I nutrient status.	<40cm. Compact firm clayey subsoil at stock. Very low subsoil nutrient status.	<65cm. Water Itable at 65cm during part of the wet season.	<50cm. Hard imestone at 50cm.	<50cm. Hard imestone at 50cm.	<100cm
Profile Textural Pattern		0-46cm shelly sandy loam. 46-81cm storny sandy loam. 81-10cm story coarse sand. On cemented beach rock.	0-2cm friable slightly sandy clay loam. 2-25cm frm clay loam. 25-90cm soft slightly gravelly clay.	0-15cm friable sity clay loam. 15-90cm very firm clay. 90-140cm in situ coarse angular basalt rubble.	0-40cm friable clay loam. 40-90cm firm clay. 90-120cm bouldery clay (in situ weathering rock).	0-18cm very friable sandy loram. 18-36cm friable to firm sandy loam. 36-102cm compact firm clay loam.	0-38cm very fine sandy clay loam. 38-61cm silty clay loam. 61-97cm silty clay.	0-18cm friable clay loam. 18-40cm firm stony clay loam. On hard limestone.	0-16cm friable clay loam. 16-38cm firm stony clay loam. On hard limestone.	0-11cm very friable humic loam. 11-31cm very friable clay loam. 31-54cm friable loam. 31-54cm friable sitty clay loam. 56-114cm friable gravelly loam.
Overall Drainage		Poorly (drained.	Well drained.	Well drained.	Well drained. [0	Poorly (drained.	Imperfectly (drained.	Well drained. [0	Well drained. (
Susceptibility to Drought		In normal years soil moisture deficits are never experienced.	Never experiences soil moisture deficits.	In normal years soil moisture deficits are never experienced.	In normal years soil moisture deficits are never experienced.	In normal years soil moisture deficits of 30 days are experienced sometime in the period May to October.	In normal years soil moisture deficits are never experienced.	In normal years soil moisture deficits of up to 140 days are experienced sometime in the period May to October.	In normal years soil moisture deficits of up to 140 days are experienced sometime in the period May to October.	In normal years soil moisture Well drained. deficits are never experienced.
Susceptibility to Waterlogging		Perched water table. In In ormal years waterlogging of may occur for up to 60 days esometime in the period November to April.	Commonly waterlogs for part of the year below 50cm r depth.	Never waterlogs.	Never waterlogs.	In normal years water perches over the compact or subsoil for up to 90 days esometime in the period provember to April.	Waterlogging below 65cm I occurs in most years cometime in the period November to April.	Never waterlogs.	Never waterlogs.	Never waterlogs.
Susceptibility to Erosion	Have experienced severe past erosion and soil losses. Very severe wind, sheet and rill erosion potential.	Subject to minor scouring by waves in some places during severe storm events.	No erosion risk.	Moderate sheet and rill erosion potential.	Severe sheet and rill erosion potential.	Accumulating site. No erosion risk.	No erosion risk.	Severe sheet erosion potential. Have experienced past erosion.	Very severe sheet erosion potential. Have experienced past erosion.	Slight to moderate sheet and rill erosion potential.
Susceptibility to Flooding		Never flooded. Subject to wave encroachment during severe storm events.	Never floods.		Never floods.	Floods depositing sediment have a 1 in 20 year return period. Other floods have a 1 in 2 year return period.	Floods depositing sediment have a 1 in 10 year return period. Floods (water only) have a 1 in 2 year return period.	Never floods.	Never floods.	Never floods.
Slope Microrelief		Flat to gently undulating N (0-1°). Hummocky w microrelief due to swindthrow	Flat to undulating (0-7°). Uneven.	Rolling to strongly rolling Never floods (12-20"). Generally uneven microrellef.	Moderately steep to steep (21-35°). Uneven microrelief.	Flat to near level (0-2°). Smooth microrelief.	Flat to gently undulating F (0-3°). Smooth microrelief.	Roling to moderately Neven steep (12-25°) Uneven microrelief.	Steep to very steep (26-19 40°). Uneven microrelief.	Easy rolling (8-11°). Hummocky microrellef.
Soil Map Unit	165D	ω	220A, 220B	170D, 170E	170F, 170G	99	24	76D, 76E, 76F	76G, 76H	93C
Soil Series	Tabuquto	Tacilevu	Tagimaucia	Tailevu	Tailevu	Talacagi	Tamanua	Tau	Tau	Taveuni

	Very	<u>_</u>	c	⊑			Μo .·	Mo	λie .	∑ue
Known Limiting Nutrients	Very low potassium. Ve high phosphate fixation properties.	Low organic carbon % in topsoils and very low below 20cm.	Low organic carbon % in topsoils and very low below 15cm.	Low organic carbon % in topsoils and very low below 15cm.	Very low nitrogen, phosphorus and potassium. Very high phosphate fixation properties.	Potassium very low 32-108cm.	Very low potassium below 23cm. Phosphorus low.	Very low potassium below 17cm.	Available phosphorus very low. Exchangeable calcium and potassium low. Very low organic carbon below 9cm.	Available phosphorus very low. Exchangeable calcium and potassium low. Very low organic carbon below 10cm.
Salinity	ž	Non saline.	Non saline.	Non saline.	Non saline.	Saline.	Non saline.	Non saline.	Non saline.	Non saline.
Acidity/ Alkalinity	0-100cm moderately acid.	0-90cm slightly acid.	0-100cm slightly acid.	0-80cm slightly acid.	0-16cm slightly acid. 16- 140cm near neutral.	0-32cm strongly acid. 32- 108cm extremely acid. 108-135cm near neutral.	0-46cm moderately acid. 46-68cm extremely acid. 68-92cm slightly acid.	0-37cm moderately acid. 37-134cm slightly acid.	0-63cm slightly acid. 63- 125cm near neutral.	0-72cm slightly acid. 72- 125cm near neutral.
Outcrops & Surface Stones and Boulders	Rock outcrops cover 5% of the surface. Boulders occupy 3-4% of the surface.	Rock outcrops cover less than 2% of area. Surface boulders cover 5-10% of area.	Rock outcrops cover less than 2% of area. Surface boulders cover 8-10% of area.	Surface rock outcrops cover 5-10% of area. Surface boulders cover 2-3% of area.	No surface rock outcrops. Boulders occupy 10% of the surface.	No surface rock outcrops. No surface stones or boulders.	No surface rock outcrops. No surface stones or boulders.	No surface rock outcrops. No surface stones and boulders.	No surface rock outcrops. No surface stones or boulders.	No surface rock outcrops. No surface stones or boulders.
Min. Effect. Rooting Depth	<100cm	~90cm	<100cm	~80cm	>125cm	c30cm. Low subsoil nutrient status and high salinity.	<100cm. High seasonal water table and low subsoil nutrient status including high aluminium at 46-68cm.	-75cm. Note high seasonal water table.	<125cm	<125cm
Profile Textural Pattern	0-25cm very friable humic loam. 25-70cm friable sity clay loam. 10am. 70-100cm very friable gravelly loam.	0-40cm clay loam. 40-90cm clay. On weathered in situ rock.	0-38cm clay loam. 38-100cm clay. On in situ rock.	0-28cm clay loam. 28-80cm clay. On in situ rock.	0-16cm friable sandy clay loam. 16-140cm friable sandy loam.	0-32cm humic clay loam. 22-108cm peaty silt loam. 108-135cm+ silt loam.	0-86cm sandy loam. 68-92cm loam.	0-17cm slify clay loam. 17-37cm clay loam. 37-134cm clay.	0-35cm gritty clay. 35-63cm clay. 63-125cm slightly stony gritty clay.	0-40cm gritty clay. 40-72cm clay. 72-125cm gritty clay.
Overall Drainage	Well drained.		Well drained.	Well drained.	Somewhat excessively drained.	Very poorly drained.	drained.	Very poorly drained.		Well drained.
Susceptibility to Drought	In normal years soil moisture deficits are never experienced.	In normal years soil moisture Well drained. deficits - Tho Cadys are experienced sometime in the period May to October.	In normal years soil moisture deficits >120 days occur sometime in the period May to October.	In normal years soil moisture deficits >120 days occur sometime in the period May to October.	In normal years soil moisture deficits are not experienced.	Soil moisture deficits are never experienced.	Soil moisture deficits are never experienced.	In normal years soil moisture deficits are never experienced.	In normal years soil moisture deficits >100 days are experienced in the period May to October.	In normal years soil moisture Well drained. edicities 100 days are experienced in the period May to October.
Susceptibility to Waterlogging	Never waterlogs.	Never waterlogs.	Never waterlogs.	Never waterlogs.	Never waterlogs.	In normal years and due to drainage water table maintained at about 60cm. Can experience short duration waterlogging to the surface during flood and spring tide events.	In normal years the water rable fluctuates between Toben (summer) and 100cm (winter) but can come to the surface for short periods.	In normal years the water table fluctuates between 15cm (summer) and 10cm (writer).	Never waterlogs.	Never waterlogs.
Susceptibility to Erosion	Moderate sheet and rill erosion potential.	Slight to moderate potential of sheet erosion under intense cultivation.	Moderate sheet and rill erosion potential where vegetative cover bared.	Severe sheet and rill erosion potential where vegetative cover bared.	Severe sheet, rill and debris slide erosion potential.	No erosion risk.	No erosion risk Significant disturbance by crabs and rodents.	Accumulating soil. No erosion risk.	Moderate sheet and rill erosion potential.	Severe sheet and rill erosion potential.
Susceptibility to Flooding		Never floods.	Never floods.	Never floods.	Never floods.	Artificially drained. Water table still affected by tidal fluctuations. In normal years would suffer 5-6 floods, each lying for 2-3 days sometime in the period November to April.	In normal years and because of high water table and topographic positions flooding can occur for up to 12 days on 2-3 occasions sometime in the period November to April.	Due to high water tables in summer mouths surface flooding may occur on 3-4 occasions lying for up to 15 days during the period November to April. 1 in 25 year return period for floods depositing sediment.	Never floods.	Never floods.
Slope Microrelief	Rolling to strongly rolling (12-20°). Hummocky microrelief.	Easy rolling (8-11°). Smooth microrelief.	Rolling (12-15°). Smooth microrelief.	Strongly rolling to moderately steep (16-25°). Uneven microrelief.	Steep and very steep (26-40°). Very uneven microrelief.	Flat to near level (0-1%). Uneven microellef due to reclamation and drainage works.	Fiat to near level (0-1°). Slight hummocky microrellef.	Flat to near level (0-1'). Slight hummody microrellef.	Undulating to easy rolling (4-11°). Smooth microrelief.	Roling (12-15°). Smooth microrelief.
Soil Map Unit	93D, 93E	197C	197D	197E, 197F	107G, 107H	21	6	30	191B, 191C	191D
Soil Series		Tavua 1	Tavua	Tavua 1	Tavuyaga 1	Tiri	Toguru 1	Токаюко	Totoya	Totoya

Known Limiting Nutrients	Phosphorus and nitrogen very low.	Phosphorus and nitrogen very low.	Phosphorus and nitrogen very low.		Low nitrogen, phosphorus and potassium.	Low nitrogen, phosphorus and potassium.	Very low nitrogen, phosphorus and potassium. Very high phosphate fixation properties.	Very low potassium. High phosphate fixation properties.	Very low potassium below 25cm.	Very low potassium below 35cm.	Very low potassium below 25cm.
Salinity	Non saline.	Non saline.	Non saline.	Non saline.	Non saline.	Non saline.	Non saline.	Non saline.	Non saline.	Non saline.	Non saline.
Acidity/ Alkalinity	0-12cm moderately acid. 12-150cm strongly acid.	0-14cm moderately acid. 14-150cm strongly acid.	0-10cm moderately acid. 10-50cm strongly acid.	0-10cm slightly alkaline.	0-100cm strongly acid.	0-45cm strongly Non saline. acid. 45- 130cm moderately acid.	0-100cm strongly acid.	0-22cm moderately acid. 22-50cm slightly acid. 50- 90cm near neutral.	0-25cm slightly acid. 25-45cm moderately acid.	0-30cm slightly acid. 30-48cm moderately acid.	0-25cm slightly acid. 25-35cm moderately acid.
Outcrops & Surface Stones and Boulders	No surface rock outcrops. No surface stones or boulders.	No surface rock outcrops. No surface stones or boulders.	No surface rock outcrops. No surface stones or boulders.	Rock outcrops cover 10% of area. No surface stones or boulders.	No surface rock outcrops. No surface stones or boulders.	No surface rock outcrops. No surface stones or boulders.	Rock outcrops cover 30% of the surface. Boulders occupy 30% of the surface.	Rock outcrops cover 3% of the surface. Boulders occupy 2% of the surface.	Surface rock outcrops cover 30% of the area. Surface boulders cover 8-10% of the area.	Surface rock outcrops cover 20-30% of the area. Surface boulders cover 2-3% of the area.	Surface rock outcrops cover 25% of the area. Surface boulders cover 2-3% of the area.
Min. Effect. Rooting Depth	<40cm. Weathered rock between 40- 50cm.	<50cm. Weathered rock between 40- 50cm.	<50cm. Weathered rock between 40- 50cm.	>100cm. Note extremely high Mn levels.	<70cm. Water table at 70cm during the wet season.	<100cm. Water table at 100cm during the wet season.	<100cm. In situ basalt at 100cm.	<125cm	<45cm	<48cm	<35cm
Profile Textural Pattern	0-12cm fine sandy clay loam. 12-36cm clay loam. 36-125cm clay loam (in situ weathered rock.)	0-14cm silty clay loam. 14-50cm clay loam. 50-125cm clay loam (in situ weathered rock).	0-10cm silty clay loam. 10-46cm clay loam. 46-125cm clay loam (in situ weathered rock).	0-100cm very fnable slightly gritty very sandy loam.	0-25cm firable sandy loam. 25-100cm firm sandy clay.	0-10cm very friable gravelly sandy loam. 10-20cm friable heavy sandy loam. 20-45cm friable sandy clay. 45-130cm firm sandy clay.	0-60cm very friable loam. 60-120cm very friable clay loam.	0-22cm loose day. 22-50cm friable sandy loam. 26-90cm friable sandy day. loam. 90-120cm very friable sandy	0-25cm clay loam. 25-45cm stony clay. On weakly weathered in situ rock.	0-3cm clay loam. 30-48cm bouldery clay. On weakly weathered in situ rock.	0-25cm clay loam. 25-35cm story clay. On weakly weathered in situ rock.
Overall Drainage		Moderately well drained.	Moderately well drained.	Well drained.		rty.	Well drained.				
Susceptibility to Drought	In normal years soil moisture deficits >100 days are experienced in the period May to October.	In normal years soil moisture deficits of 120 days are experienced in the period May to October.	In normal years soil moisture deficits of 120 days are experienced sometime in the period May to October.	In normal years soil moisture deficits >100 days are experienced sometime in the period May to October.	In normal years soil moisture Imperfectly deficits of up to 100 days are drained. experienced sometime in the period May to October.	In normal years soil moisture Imperfect deficits of up to 120 days are drained, experienced sometime in the period May to October.	Never experiences soil moisture deficits.	Never experiences soil moisture deficits.	In normal years soil moisture Well drained. deficits of 30 days are experienced sometime in the period May to October.	In normal years soil moisture Well drained. deficits of 30 days are experienced sometime in the period May to October.	In normal years soil moisture Well drained deficits of 20 are experienced sometime in the period May to October.
Susceptibility to Waterlogging	Never waterlogs.	Never waterlogs.	Never waterlogs.	Never waterlogs.	In normal years waterlogs below 70cm for up to 3 months sometime in the period November to April.	In normal years waterlogs below 100cm for up to 2 months sometime in the period November to April.	Never waterlogs.	Never waterlogs.	Never waterlogs.	Never waterlogs.	Never waterlogs.
Susceptibility to Erosion	Moderate sheet and rill erosion potential on slopes >20.	Experienced past sheet and rill erosion. Severe sheet and rill erosion potential.	Experienced past sheet and rill erosion. Very severe sheet and rill erosion potential.	No erosion hazard.	No erosion hazard.	Slight sheet and rill erosion potential.	Very severe sheet and rill erosion potential.	Moderate sheet and rill erosion potential.	Moderate sheet erosion potential.	Moderately severe soil creep, sheet and debris slide erosion potential.	Severe sheet, soil creep and debris slide erosion potential.
Susceptibility to Flooding	Never floods.	Never floods.	Never floods.	Never floods.	Flooding for up to 7 days associated with high intensity stoms occur on 3-4 occasions during the wet season.		Never floods.	Never floods.	Never floods.	Never floods.	Never floods.
Slope Microrelief		Roling (12-15°). Smooth microrelief.	Strongly rolling to moderately steep. (16-25°). Generally smooth microrellef, uneven in areas of rill erosion.	Flat to near level (0-2°). Smooth microrellef.	Flat to gently undulating (0-3°). Even microrelief.	Undulating (4-7°). Even microrellef.	Steep and very steep (26-40°). Very uneven microrellef. Abundant surface rock outcrops and boulders.	Roling to moderately steep (12-25°). Slightly uneven microrelief.	Undulating to easy rolling (4-11°). Uneven microrelief.	Roling to moderately steep (12-25°). Uneven microrelief (terracettes, boulders).	Steep to very steep (26- Never floods 38°). Uneven microrellef (terracettes, boulders).
Soil Map Unit	181A, 181B, 181C	181D	181E, 181F	08	147A	147B	216G, 216H	95D, 95E, 95F	167B, 167C	167D, 167E, 167F	167G, 167H
Soil Series	Tuva	Tuva	Tuva	Tuvuca	Uaua	Uaua	Ucunilawe	Ura	Vaidoko	Vaidoko	Vaidoko

	ery		ը .	ը .		_	_	99	ы́
Known Limiting Nutrients	Very low potassium. Very low phosphate fixation properties.	Nitrogen, BS% phosphorus, potassium levels very low.	Very low phosphorus and potassium below 25cm.	Very low phosphorus and potassium below 24cm.	Potassium low.	Nitrogen and potassium values low.	Nitrogen and potassium values low.	None identified. Possible trace element deficiencies.	Very low potassium throughout. Nitrogen very low.
Salinity	Non saline.	Non saline.	Non saline.	Non saline.	Non saline.	Non saline.	Non saline.	Non saline.	Non saline.
Acidity/ Alkalinity	0-35cm moderately acid. 35-105cm slightly acid.	Strongly acid.	0-45cm strongly acid. 45-75cm moderately acid.	0-42cm strongly acid. 42-70cm moderately acid.	Strongly acid.	0-100cm moderately acid.	0-80cm moderately acid.	Near neutral.	0-38cm near neutral. 38-125cm moderately alkaline.
Outcrops & Surface Stones and Boulders	Rock outcrops cover 20% of the surface. Boulders occupy 30% of the surface.	No surface rock outcrops or surface boulders.	Few surface rock outcrops. Few surface stones, no surface boulders.	Many surface rock outcrops. Few surface stones and no surface boulders.	Surface rock outcrops cover 5% of the surface. Surface boulders surface.	Rock outcrops and bluffs cover 30% of the area. Boulders occupy 8% of the surface.	Rock outcrops and bluffs cover 60% of area. Boulders and scree debris occupy 15% of surface.	Surface rock outcrops cover 60-80% of area. Surface stones and boulders cover 50% of area.	No surface rock outcrops. No surface stones or boulders.
Min. Effect. Rooting Depth	sat	<30cm	45cm. Hard in listu rock at 45cm.	<45cm. Hard in listu rock at 45cm.	organ. Strongly Strongly situ bouldary parent material at 70cm.	<100cm	<80cm. In situ Irock at about 80cm.	<20cm	<125cm. Note seasonal waterlogging.
Profile Textural Pattern		0-6cm very frable gravelly clay loam. clay loam. pan. 25cm friable gritty clay on weathered rock.	0-30cm clay loam. 30-45cm stony clay loam. On in situ rock.	0-24cm clay loam. 24-42cm stony clay loam. On in situ rock.	0-20cm very friable clay loam. 20-30cm friable stony clay loam. 30-40cm very firm stony clay. 40-70cm very firm bouldery loam. 70-120cm very firm bouldery sandy loam.	0-15cm friable clay loam. 15-70cm bouldery clay. 70-100cm bouldery silt loam.	0-12cm friable clay loam. 12-50cm firm clay. 50-80cm massive bouldery silt loam. On weathered rock.	0-20cm stony clay. On coralline rock.	0-25cm clay loam. 25-125cm clay.
Overall Drainage	Well drained. [6	Well drained. [0	Well drained.	Well drained.		Well drained.	Well drained. (Well drained. (mperfectly (drained.
Susceptibility to Drought	Never experiences soil moisture deficits.	In normal years soil moisture deficits >120 days are experienced sometime in the penod May to October.	In normal years soil moisture deficits of >120 days are experienced sometime in the period May to October.	In normal years soil moisture deficits of >120 days are experienced sometime in the period May to October.	In normal years soil moisture Well drained. deficits of 30 days are experienced sometime in the period May to October.	In normal years soil moisture deficits of 100-120 days are experienced sometime in the period May to October.	In normal years soil moisture deficits >120 days are experienced sometime in the period May to October.	In normal years soil moisture deficits >120 days are experienced sometime in the period May to October.	In normal years soil moisture deficits of 90-100 days are experienced sometime in the period May to October.
Susceptibility to Waterlogging		Never waterlogs.	Never waterlogs.	Never waterlogs.	Never waterlogs.	Never waterlogs.	Never waterlogs.	Never waterlogs.	In normal years wateriogging can occur for up to 40 days within 1m of the soil surface.
Susceptibility to Erosion	Slight to moderate sheet and rill erosion potential.	Experienced past erosion. Moderate to severe erosion potential.	Moderate sheet and rill erosion potential.	Severe sheet and rill erosion potential.	Moderate to severe sheet and rill erosion potential.	Severe sheet and rill erosion potential.	Very severe sheet and rill erosion potential. Potential scree erosion below bluffs.	Severe sheet erosion potential when forest removed.	Accumulating soil. No erosion risk.
Susceptibility to Flooding	Never floods.	Never floods.	Never floods.	Never floods.	Never floods.	Never floods.	Never floods.	Never floods.	In normal years floods (water only) would occur 3- 4 times but of short durations (1-2 days). Floods depositing sediment have a 1 in 10 year return period. Floods occur sometime within the period November to April.
Slope Microrelief	Strongly rolling and moderately steep (16-25°). Very uneven microrellef.	Strongly rolling to very steep (16-38°).	Rolling and strongly rolling (12-20°). Generally smooth microrelief.	Moderately steep to very steep (21-38°). Uneven microrelief.	Moderately steep to very steep (21-38°). Uneven microrelief.	Easy rolling (8-11°). Uneven microrelief due to rock outcrops and surface boulders.	Rolling to steep (12-35°). Very uneven microrelief due to rock outcrops and bluffs.	Very steep (35-40°). Extremely uneven microrelief (roots, boulders, etc.).	Flat to gently undulating (0-3'). Smooth microrelief.
Soil Map Unit	98E, 98F	195E, 195F, 195G, 195H	131D, 131E	131F, 131G, 131H	150F, 150G, 150H	198C	198E, 198E, 198F, 198G	HZZ	49A
Soil Series	Vakawau	Varaciva	Vasilaulau	Vasilaulau	Vatubaba	Vatukoula	Vatukoula	Vatulele	Vatuma

	>				5	>	3	3	I	
Known Limiting Nutrients	Very low potassium throughout. Nitrogen very low.	Low phosphorus.	Low phosphorus.	Low nitrogen and phosphorus.	Low phosphorus values with low subsoil values for potassium.	Potassium very low below 15cm.	Potassium very low below 13cm.	Potassium very low below 11cm.	Low phosphorus.	Very low potassium and organic matter values.
Salinity	Non saline.	Non saline.	Non saline.	Non saline.	Non saline.	Non saline.	Non saline.	Non saline.	Non saline.	Non saline.
Acidity/ Alkalinity	0-42cm near neutral. 42-130cm slightly alkaline.		0-10cm strongly acid. 10-25cm moderately acid.	0-71cm extremely acid. 71-150cm strongly acid.	Slightly acid.	0-50cm strongly acid. 50- 125cm moderately acid.	0-40cm strongly acid. 40- 125cm moderately acid.	0-30cm strongly acid. 30- 100cm moderately acid.	0-23cm strongly acid. 23-43cm moderately acid. 43-100cm slightly acid.	0-60cm slightly acid.
Outcrops & Surface Stones and Boulders	No surface rock outcrops. No surface stones or boulders.	Surface rock outcrops cover 8% of the surface. Surface stones occupy 3% of the surface.	Surface rock outcrops cover 12% of the surface. Surface stones occupy 3% of the surface.	No surface rock outcrops. No surface stones or boulders.	No surface rock outcrops or surface boulders.	No surface rock outcrops. No surface stones or boulders.	No surface rock outcrops. No surface stones or boulders.	No surface rock outcrops. No surface stones or boulders.	Few surface rock outcrops. Common surface stones.	No surface rock outcrops. No surface stones or boulders.
Min. Effect. Rooting Depth	<125cm	<20cm. Weakly weathered in situ rock at 20cm.	<25cm. Weathering in situ rock at 25cm.	<50cm. Water table at 50cm depth during the wet season.	<50cm	<90cm. Weathered in situ rock at 90-100cm.	<75cm. Weathered in situ rock at 75-90cm.	<e0cm. 60-70cm.<="" in="" rock="" situ="" th="" weathered=""><th><45cm. Weathered in situ rock at about 45cm.</th><th>>125cm</th></e0cm.>	<45cm. Weathered in situ rock at about 45cm.	>125cm
Profile Textural Pattern	0-26cm clay. 26-130cm clay.	0-10cm friable fine sandy clay. 10-15cm friable sandy loam. On hard pumiceous tuff.	0-10cm friable stony sandy dey loam. 10-25cm friable very stony sandy loam. On weathering pumiceous agglomerate.	0-18cm friable clay. 18-71cm firm gritty clay. 71-150cm firm clay loam.	0-12cm friable sandy clay. 12-50cm friable slightly stony clay on weathered rock.	0-50cm clay. 50-125cm clay loam.	0-40cm clay. 40-125cm clay loam.	0-30cm clay. 30-100cm clay loam.	0-23cm clay loam. 23-43cm stony clay loam. 43-75cm fractured in situ rock (stony silty clay loam).	0-15cm very friable coarse sand. 15-76cm loose coarse sand. 76-150cm very friable coarse sand.
		Well drained.	Well drained.	Poorly drained.	Well drained.	Well drained.	Well drained.	Well drained.	Moderately well drained.	
Susceptibility to Drought	In normal years soil moisture deficits of 100-110 days are experienced sometime in the period May to October.	In normal years soil moisture deficits of up 120 days are experienced sometime in the period May to October.	In normal years soil moisture deficits of up 120 days are experienced sometime in the period May to October.	In normal years soil moisture deficits are never experienced.	In normal years soil moisture deficits >120 days are experienced sometime in the period May to October.	In normal years soil moisture deficits are never experienced.	In normal years soil moisture deficits are never experienced.	In normal years soil moisture deficits are never experienced.	In normal years soil moisture deficits of up to 120 days are experienced sometime in the period May to October.	In normal years soil moisture Somewhat deficits of 90 days are excessively experienced sometime in the drained. period May to October.
Susceptibility to Waterlogging	In normal years waterlogging an occur for up to 10 days within 1m of the soil surface.	Never waterlogs.	Never waterlogs.	Waterlogs below 50cm for 4 months in the period November to April.	Never waterlogs.	Never waterlogs.	Never waterlogs.	Never waterlogs.	Never waterlogs.	Never waterlogs.
		Moderate sheet and rill erosion potential.	Moderate to severe sheet and rill erosion potential.	No erosion risk.	Slight sheet and rill erosion potential on slopes >3°.	Slight sheet and rill erosion potential.	Moderate sheet, rill and soil creep erosion potential.	Odd rotational slumps. Severe sheet, rill and soll creep erosion potential.	Severe sheet and rill erosion potential.	Slight sheet and wind (safation) erosion at times of cultivated fallow.
Susceptibility to Flooding	In normal years floods (water only) would occur 3-4 times a year with water numing off within 24 hours. Floods depositing sediment have 1 in 15 year return period. Floods occur sometime within the period November to April.	Never floods.	Never floods.	1 in 20 year return period for floods depositing alluvium. 2 in 1 year return period for other floods.	Never floods.	Never floods.	Never floods.	Never floods.	Never floods.	Never floods.
Slope Microrelief	Undulating (4.7°). Smooth microrellef.		Roling to moderately steep (12-25°). Uneven microrelief.	Flat to gently undulating (0-3°). Even microrelief.	Flat to undulating to easy rolling (0-11°).	Undulating to easy rolling (4-11°). Smooth microrelief.	Roling to strongly rolling (12-20°). Smooth microrelief.	Moderately steep to steep (21-35°). Smooth microrelief.	Moderately steep to very steep (2140°). Generally uneven microrelief.	Flat to gently undulating it to easy rolling (0-11°). Smooth microrelief.
Soil Map Unit	49B	143B, 143C	143D, 143E, 143F	57	146A, 146B, 146C	125B, 125C	125D, 125E	125F, 125G	163H, 163G, 163H	11A, 11B, 11C
Soil Series	Vatuma	Vatuvonu	Vatuvonu	Veisaru	Verevere	Visa	Visa	Visa	Vitawa	Volivoli

	Þ						€ <i>s</i> :	р	рı	p	
Known Limiting Nutrients	Very low potassium and organic matter values.	Low phosphorus and potassium. Very high phosphate fixation properties.	Low phosphorus and potassium. Very high phosphate fixation properties.	Low phosphorus and potassium. Very high phosphate fixation properties.	Low phosphorus.	Low nitrogen values.	Low nitrogen, potassium and phosphorus values.	Very low potassium and nitrogen. Aluminium toxicity.	Very low potassium and nitrogen. Aluminium toxicity.	Very low potassium and nitrogen. Aluminium toxicity.	Phosphorus very low.
Salinity	Non saline.	Non saline.	Non saline.	Non saline.	Non saline.	Non saline.	Non saline.	Non saline.	Non saline.	Non saline.	Non saline.
Acidity/ Alkalinity	0-50cm slightly acid.	0-60cm slightly acid.	0-53cm slightly acid.	0-45cm slightly acid.	Strongly acid.	0-130cm near neutral.	0-125cm moderately acid.	0-17cm slightly alkaline. 17-142cm strongly acid.	0-147cm strongly acid.	0-152cm strongly acid.	0-16cm slightly alkaline. 16-100cm moderately alkaline.
Outcrops & Surface Stones and Boulders		Surface rock outcrops cover 10% of the surface. Boulders occupy 5% of the surface.	Surface rock outcrops cover 20% of the surface. Boulders occupy 5-10% of the surface.	Surface rock outcrops cover 30% of the surface. Boulders occupy 10% of the surface.	Surface rock outcrops cover 5% of the surface. Surface boulders occupy 5% of the surface.	No surface rock outcrops or surface boulders.	No surface rock outcrops or surface boulders.	No surface rock outcrops. No surface stones and boulders.	No surface rock outcrops. No surface stones or boulders.	No surface rock outcrops. No surface stones or boulders.	No surface rock outcrops. No surface stones or boulders.
Min. Effect. Rooting Depth	>125cm	<60cm	<55cm	<45cm	<50cm. Weathered in situ bouldery parent material at 50cm.	>100cm	>125cm	>150cm. Note low subsoil nutrient status and aluminium toxicity.	>150cm. Note low subsoil untrient status and aluminium toxicity.	>150cm. Note low subsoil nutrient status and aluminium toxicity.	<70cm. Note high seasonal water table.
Profile Textural Pattern	e	0-27cm very friable stony clay loam. 27-60cm very friable loamy medium sand. On broken basalt lava.	0-20cm very friable stony sility clay loam. 20-53cm very friable loamy fine sand. On broken bouldery basalt lava.	0-15cm very friable stony clay loam. 15-45cm very friable sandy loam. On broken basalt lava.	0-30cm very friable clay loam. 30-120cm very firm bouldery clay.	0-30cm firm silty clay. 30-80cm firm sticky fine sandy clay loam. 80-130cm firm sticky sandy clay.	0-15cm friable sandy loam. 15-50cm very friable loamy sand. 50-160cm loose sand.		0-18cm very friable gritty silt of am. 18-120cm friable to firm gritty clay loam. 1120-149cm friable clay loam.	0-20cm friable gravelly clay loam. 20-80cm firm gritty clay loam. 80-152cm friable clay loam.	0-69cm clay. 69-100cm+ clay loam (with coral shells and gravels).
Overall Drainage	Somewhat excessively drained.	Somewhat excessively drained.	Somewhat excessively drained.	Somewhat excessively drained.	Well drained.	Well drained.	Well drained.	Well drained.	Well drained. I	Well drained.	Poorly drained.
Susceptibility to Drought	In normal years soil moisture deficits of 100 days are experienced sometime in the period May to October.	In normal years soil moisture deficits are never experienced.	In normal years soil moisture deficits are never experienced.	In normal years soil moisture deficits are never experienced.	In normal years soil moisture deficits are never experienced.	In normal years soil moisture deficits >90 days are experienced sometime in the period May to October.	In normal years soil moisture deficits are never experienced.	In normal years soil moisture deficits of 120 days may be experienced sometime in the period May to October.	In normal years soil moisture deficits of 120 days may be experienced sometime in the penod May to October.	In normal years soil moisture deficits of 120 days may be experienced sometime in the period May to October.	In normal years soil moisture deficits are never experienced.
Susceptibility to Waterlogging		Never waterlogs.	Never waterlogs.	Never waterlogs.	Never waterlogs.	Waterlogs for a few days 3 times on average during the wet season.	Never waterlogs.	Never waterlogs.	Never waterlogs.	Never waterlogs.	In normal years the water table fluctuates from 40cm (summer months) to 80 cm (wirder months). Note also sea level control on water table.
Susceptibility to Erosion	Slight to moderate sheet and wind (saltation) erosion at time of cultivated fallow.	Very slight sheet erosion potential.	Slight to moderate sheet erosion potential.	Moderate sheet erosion potential.	Moderate to severe sheet and rill erosion potential.	No erosion risk.	No erosion risk.	Slight sheet and rill erosion potential.	Severe sheet and rill erosion potential.	Very severe sheet and rill erosion potential.	No erosion risk.
Susceptibility to Flooding	Never floods.	Never floods.	Never floods.	Never floods.	Never floods.	Floods with wet season high intensity stoms. Water may pond for up to 7 days.	Never floods.	Never floods.	Never floods.	Never floods.	In normal years infrequent (4-5 per year) short duration (3-4 days) flooding from creeks and during high spring tides can occur sometime in the wet
Slope Microrelief			Rolling and strongly rolling (12-20°). Very uneven microrelief with rock outcrops and surface boulders.	Moderately steep and steep (21-35°). Very uneven microrelief with rock outcrops and surface boulders.	Strongly rolling to very steep (16-39°). Uneven microrelief.	Near fat (0-1°).	Flat to gently undulating 1 (0-3°).	ing	Undulating and easy rolling (4-11°). Generally even microrelief.	Roling (12-15°). Uneven micrarelief.	Flat to gently undulating (0-2"). Smooth (10-2") microrellef.
Soil Map Unit	11D, 11E, 11F, 11G	85C	85D, 85E	85F, 85G	162E, 162F, 162G, 162H	12	6	41A	41B, 41C	41D	15
Soil Series	Volivoli	Vuna	Vuna	Vuna	Vunatoto	Vunavutu	Vunibau	Vunicibicibi	Vunicibicībi	Vunicibicibi	Vunilagi

		Sils.	Sils.	Silo.				ij.	ij.	ë
Known Limiting Nutrients	Not analysed.	Low potassium in subsoils. Very low organic carbon and calcium in subsoils.	Low potassium in subsoils. Very low organic carbon and calcium in subsoils.	Low potassium in subsoils. Very low organic carbon and calcium in subsoils.	Very low nitrogen, potassium and phosphorus.	Very low nitrogen, potassium and phosphorus.	Low potassium and nitrogen.	Potassium and magnesium low in subsoil.	Potassium and magnesium low in subsoil.	Potassium and magnesium low in subsoil
Salinity	Non saline.	Non saline.	Non saline.	Non saline.	Non saline.	Non saline.	Non saline.	Non saline.	Non saline.	Non saline.
Acidity/ Alkalinity	0-90cm strongly Non saline. acid.	0-120cm moderately acid.	0-110cm moderately acid.	0-100cm moderately acid.	0-30cm extremely acid. 30-120cm strongly acid.	0-25cm extremely acid. 25-125cm strongly acid.	0-30cm moderately acid. 30-110cm slightly acid.	0-62cm moderately acid. 62-105cm slightly acid. 105-125cm near neutral.	0-77cm moderately acid. 77-99cm slightly acid. 99- 125cm near neutral.	0-80cm slightly acid. 80-125cm near neutral.
Outcrops & Surface Stones and Boulders	No surface rock outcrops. No surface stones or boulders.	No surface rock outcrops. Few surface stones.	No surface rock outcrops. Few surface stones.	No surface rock outcrops. Few surface stones.	Few surface rock outcrops. Surface boulders occupy 2% of the surface.	Surface rock outcrops cover 3% of the surface. Surface boulders occupy 3% of the surface.	No surface rock outcrops. Basalt boulders occupy 5% of the surface.	No surface rock outcrops. No surface stones or boulders.	No surface rock outcrops. No surface stones or boulders.	Few rock outcrops (landslide scars). No surface stones or boulders.
Min. Effect. Rooting Depth	Water table at or near surface for most of the year.	<120cm	<110cm		<125cm	<125cm	>100cm	<100cm. Weathered in situ rock at about 100cm.	<100cm. Weathered in situ rock at about 100cm.	<80cm. Weathered in situ rock at about 80cm.
Profile Textural Pattern	0-90cm soft peaty clay.	0-85cm clay. 85-120cm gritty clay.	0-75cm clay. 75-110cm gritty clay.	0-20cm gritty clay. 20-68cm clay. 68-100cm stony clay.	0-60cm very friable clay loam. 60-120cm very firm clay.	0-25cm very friable clay loam. 25-80cm friable clay loam. 80-125cm firm clay.	0-27cm very finable coarse sandy loam. 27-30cm very finable coarse sand. 30-110cm very finable sandy clay loam. On basalt boulders.	0-18cm silt loam. 18-105cm silty clay loam. 105-125cm weathered in situ rock (silt loam).	0-14cm silt loam. 14-99cm silty day loam. 99-125cm weathered in situ rock (silt loam).	0-12cm silt loam. 12-80cm silty clay loam. 80-125cm weathered in situ rock (silt loam).
Overall Drainage		Well drained.	Well drained.		Well drained.	Well drained.	ਲੰ	Moderately well drained.	Woderately well drained.	Moderately well drained.
Susceptibility to Drought	Never experiences soil moisture deficits.	In normal years soil moisture deficits >100 days are experienced sometime in the period May to October.	In normal years soil moisture deficits >100 days are experienced sometime in the period May to October.	In normal years soil moisture Well drained. deficits -100 days are experienced sometime in the period May to October.	Never experiences soil moisture deficits.	Never experiences soil moisture deficits.	In normal years soil moisture deficits are never experienced.	In normal years soil moisture deficits are never experienced.	In normal years soil moisture deficits are never experienced.	In normal years soil moisture deficits are never experienced.
Susceptibility to Waterlogging	ged.	Never waterlogs.	Never waterlogs.		Never waterlogs.	Never waterlogs.	cm.		Never waterlogs.	Never waterlogs.
Susceptibility to Erosion	No erosion risk.	Moderate sheet and rill erosion potential.	Severe sheet and rill erosion potential.	Very severe sheet, rill and debris slide erosion potential.	Slight to moderate sheet and rill erosion potential.	Moderate to severe sheet and rill erosion potential.	No erosion risk.	Slight sheet and rill erosion Never waterlogs. potential.	Moderate sheet, rill and soil creep erosion potential.	Contemporary small areas of mass movement. Severe sheet, rill and debris slide erosion potential.
Susceptibility to Flooding	Floods frequently during the No erosion risk. period November to April with water ponding for many months.	Never floods.	ever floods.	ever floods.	Never floods.	Never floods.	Floods depositing sediment I have a 1 in 10 year return period. Other floods have a 1 in 2 year return period.	Never floods.	Never floods.	Never floods.
Slope Microrelief	Flat to gently undulating F (0-3°). Hummocky pricrorelief.	Undulating to easy rolling (4-11°). Microrellef - minor surface undulations.	Rolling to moderately steep (12-25°). Uneven microrelief.	Steep to very steep (26- N 39°). Uneven microrelief.	Easy rolling (8-11°). Uneven microrellef.	Rolling to moderately steep (12-25°). Uneven microrellef.	Flat to gently undulating F (0-7"). Uneven microrelief with common surface basalt 1 boulders.	Easy rolling (4-11°). Generally smooth microrelief.	Rolling and strongly rolling (12-20°). Uneven microrellef due to forest dimpling and terracettes.	Moderately steep and hateep (21-35°). Uneven microrellef due to forest dimpling and terracettes.
Soil Map Unit	69	185B, 185C	185D, 185E,	185G, 185H	222C	2E,	59A, 59B	129B, 129C	129D, 129E	129F, 129G
Soil Series	Vurevure	Vuya	Vuya	Vuya	Waibici	Waibici	Waibula	Waidina	Waidina	Waidina

ing	w below	us and out.	nent			ssium	ssium ow	ssium	ubsoil.	·	and houf.
Known Limiting Nutrients	Potassium very low below 15cm.	Very low phosphorus and potassium throughout.	Possible trace element deficiencies.	Very low nitrogen, phosphorus and potassium.	Very low nitrogen, phosphorus and potassium.	Potassium, magnesium and calcium very low below 15cm.	Potassium, magnesium and calcium very low below 20cm.	Potassium, magnesium and calcium very low below 12cm.	Potassium low in subsoil	Phosphorus and potassium very low.	Very low nitrogen and phosphorus throughout.
Salinity	Non saline.	Non saline.	Non saline.	Non saline.	Non saline.	Non saline.	Non saline.	Non saline.	Non saline.	Non saline.	Non saline.
Acidity/ Alkalinity	0-56cm strongly acid. 56-61cm moderately acid. 61-100cm 100-125cm moderately acid.	0-125cm strongly acid.	Slightly alkaline.	0-100cm strongly acid.	0-120cm strongly acid.	0-125cm strongly acid.	0-125cm strongly acid.	0-125cm strongly acid.	Slightly acid.	0-45cm strongly acid. 45- 125cm moderately acid.	0-125cm strongly acid.
Outcrops & Surface Stones and Boulders		No surface rock outcrops. No surface stones or boulders.	Surface rock outcrops cover 15% of the surface. Surface boulders cover 10% of the surface.	Surface rock outcrops cover 3% of the surface. Surface boulders occupy 2% of the surface.	Surface rock outcrops cover 5% of the surface. Surface boulders occupy 2% of the surface.	No surface rock outcrops. No surface stones or boulders.	No surface rock outcrops. No surface stones or boulders.	No surface rock outcrops. No surface stones or boulders.	No surface rock outcrops. No stones or boulders.	No surface rock outcrops. No surface stones or boulders.	No surface rock outcrops. No surface stones or boulders.
Min. Effect. Rooting Depth	<75cm. High water table at 75cm during the wet season.	<75cm. Seasonal waterlogging and low nutrient status of subsoils.	• = :	<100cm. Many strongly weathered boulders below 70cm.	<100cm. Many strongly weathered boulders below 50cm.	<65m. Strongly weathered in situ rock between 65- 75cm.	<65cm. Strongly weathered in situ rock between 65- 75cm.	<60m. Strongly weathered in situ rock between 60- 70cm.	>125cm	0cm. Due to permanent water table at or near the ground surface.	>125cm. Note low subsoil nutrient status.
Profile Textural Pattern	0-56cm clay loam. 56-61cm sandy loam. 61-100cm clay loam.	0-50cm fine sandy loam. 50- 125cm sand.	dery clay firm	0-20cm friable clay. 20-70cm firm clay. 70-100cm friable clay.	0-25cm friable clay loam. 25-85cm firm clay. 85-120cm friable clay.	0-4cm clay loam. 4-62cm clay. 62-125cm stony clay.	0-20cm clay loam. 20-70cm clay. 70-125cm stony clay.	0-30cm clay loam. 30-60cm clay. 60-125cm stony clay.	0-68cm clay. 68-83cm clay to clay loam. 83-125cm clay.	0-25cm fibric peat. 25-45cm clay loam. 45-100cm clay. 100-125cm silty clay loam.	0-10cm silt loam. Lo-25cm silty day loam. 23-62cm clay loam. 62-126cm clay.
Overall Drainage		Poorly drained.		Well drained.			Well drained.	Well drained.			
Susceptibility to Drought	In normal years soil moisture deficits are never experienced.	In normal years soil moisture deficits are never experienced.	In normal years soil moisture Well drained. deficitis are never experienced.	In normal years soil moisture deficits are never experienced.	in normal years soil moisture Well drained. deficitis are never experienced.	In normal years soil moisture deficits of <10 days may occur sometime in the period May to October.	In normal years soil moisture Well drained. deficits are never experienced.	In normal years soil moisture deficits are never experienced.	In normal years soil moisture Well drained. deficits are never experienced.	Soil moisture deficits are never experienced.	In normal years soil moisture Imperfectly deficits are never drained.
Susceptibility to Waterlogging	vised ne	flat sites netime in nber to e en 70 and	Never waterlogs.	Never waterlogs.	Never waterlogs.	Never waterlogs.	Never waterlogs.	Never waterlogs.	Never waterlogs.	Due to permanent high water table the soil is continually waterlogged throughout the year.	In normal years waterlogging can occur below 30cm for up to 15 days on 2-3 occasions sometime in the period November to April.
Susceptibility to Erosion		No erosion risk.	Severe sheet erosion potential.	Slight to moderate sheet and rill erosion potential.	Moderate sheet and rill erosion potential.	Slight to moderate sheet and rill erosion potential.		Some rotational slumps occur. Severe sheet, rill, soil creep and slumping erosion potential.	No erosion risk.	Accumulating soil. No erosion risk.	No erosion risk.
			Never floods.	Never floods.	Never floods.	Never floods.		Never floods.	, .,	Water table at or near surface for much of the year.	Floods have a 1 in 5 year return period. Water lies up to 5 days.
Slope Microrelief	Flat to gently undulating (0-3"). Smooth microrellef.	Flat to gently undulating phase (0-2°). Smooth microrelief.	Rolling to steep (12-35°). Uneven microrellef.	Flat to undulating to easy rolling (0-11°).	Rolling to steep (12-35°).	Undulating to easy rolling (4-11°). Smooth microrelief.	Rolling to strongly rolling Never floods (12-20"). Uneven (forest dimpled) microrellef.	Moderately steep to very steep (21-38°). Teracettes. Forest dimpled microrelief.	Flat to gently undulating (0-2°). Smooth microrelief.	Flat (0°). Even microrellef.	Flat and near level to undulating (0-5°). Smooth microrellef.
Soil Map Unit	47	10	74D, 74E, 74F, 74G	225A, 225B, 225C	2255, 225E, 225F, 225G	127B, 127C	127D, 127E	127F, 127G, 127H	56	89	33A, 33B
Soil Series	Waidradra	Waikalou	Wailotua	Wailulu	Wailulu	Waimaro	Waimaro	Waimaro	Wainibuka	Wainikai	Wainikavou

			i e				i			
Known Limiting Nutrients	Very low phosphorus, potassium and nitrogen.	Very low phosphorus, potassium and nitrogen.	Very low phosphorus, potassium and nitrogen.	Very low phosphorus and very low potassium below 23cm.	Very low phosphorus.	Very low phosphorus.	Very low phosphorus.	Very low phosphorus and potassium. Very high phosphate fixation properties.	Very low nitrogen, potassium and phosphorus. Very high phosphorus fixation properties.	Very low phosphorus and potassium. Very high phosphate fixation.
Salinity	Non saline.	Non saline.	Non saline.	Non saline.	Non saline.	Non saline.	Non saline.	Non saline.	Non saline.	Non saline.
Acidity/ Alkalinity	0-125cm strongly acid.	0-125cm strongly acid.	0-125cm strongly acid.	0-125cm moderately acid. 122-140cm slightly acid.	0-16cm extremely acid. 16-120cm strongly acid.	0-18cm extremely acid. 18-125cm strongly acid.	0-125cm strongly acid.	0-88cm slightly acid. 88- 115cm moderately acid.	0-110cm moderately acid.	0-7cm strongly acid. 7-125cm moderately acid.
Outcrops & Surface Stones and Boulders	No surface rock outcrops. No surface stones or boulders.	No surface rock outcrops. No surface stones or boulders.	No surface rock outcrops. No surface stones or boulders.	No surface rock outcrops. No surface stones or boulders.	No surface rock outcrops. No surface stones or boulders.	No surface rock outcrops. No surface stones or boulders.	No surface rock outcrops. No surface stones or boulders.	Few surface rock outcrops. Few surface stone or boulders.	Rock outcrops cover 15% of the surface. Boulders occupy 3% of the surface.	Few surface rock outcrops. Basalt boulders occupy 2% of the surface.
Min. Effect. Rooting Depth	>125cm. Note low subsoil nutrient status.	>125cm. Note low subsoil nutrient status.	ote us.	<125cm	>120cm	>120cm	>120cm	>100cm	<100cm. Profuse boulders below 100cm.	>100cm
Profile Textural Pattern	0-15cm fine sandy clay loam. 15-85cm fine sandy clay. 85-125cm fine sandy clay loam.	0-13cm fine sandy clay loram. Incam. 13-73cm fine sandy clay. 73-125+ fine sandy clay loam.	0-10cm sandy clay loam. >125cm. N 10-80cm fine sandy clay. 80 low subsoil 125cm+ sity clay loam. nutrient stat	0-23cm friable clay loam. 23-46cm frim gritty clay loam. 46-76cm very firm gritty clay loam. 76-12cm very firm gritty clay. 122-140cm very firm gritty loam.	0-16cm very friable humic clay loam. 16-30cm firm silty clay. 30-120cm very firm clay.	0-18cm very friable humic clay loam. 18-50cm firm silty clay. 50-125cm firm clay.	0-18cm very friable clay loam. 18-52cm firm silty clay loam. 52-125cm firm silty clay.	0-48cm very friable loam. 0-115cm friable clay loam.	0-43cm friable slity clay loam. 43-97cm frm slity clay loam. 97-110cm frm bouldery slit loam.	0-15cm friable sit loam. 15-27cm friable clay loam. 27-45cm friable sit loam. 45-61cm very friable sandy loam. 61-125cm very friable sand.
Overall		Well drained.	Well drained.	drained.		Well drained.	Well drained.			
Susceptibility to Drought	In normal years soil moisture deficits of >100 days are experienced sometime in the period May to October.	In normal years soil moisture deficits of >100 days are experienced sometime in the penod May to October.	In normal years soil moisture deficits of >100 days are experienced sometime in the period May to October.	Never experiences soil moisture deficits.	In normal years soil moisture Well drained. deficits are never experienced.	In normal years soil moisture deficits are never experienced.	In normal years soil moisture deficits are never experienced.	In normal years soil moisture deficits are never experienced.	In normal years soil moisture Well drained. deficits are never experienced.	In normal years soil moisture Well drained. deficits are never experienced.
Susceptibility to Waterlogging		Never waterlogs.	Never waterlogs.	In normal years may waterlog below 125cm is sometime during the period November to April.	Never waterlogs.	Never waterlogs.	Never waterlogs.	Never waterlogs.	Never waterlogs.	Never waterlogs.
Susceptibility to Erosion		Have experienced significant sheet erosion where continually cropped. Moderate to severe sheet and rill erosion potential.	Severe topsoil losses recognised where confinally cropped without conservation measures. Very severe sheet and rill erosion potential.	Accumulating soil. No erosion risk.	Very slight sheet and rill erosion potential.	Moderate sheet and rill erosion potential.	Moderate sheet and rill erosion potential.	Very severe sheet, rill and debris slide erosion potential.	Severe sheet and rill erosion potential.	Moderate sheet erosion potential.
Susceptibility to Flooding	Never floods.	Never floods.	Never floods.	iting sediment 5 year return floods have a turn period.	Never floods.	Never floods.	Never floods.	Never floods.	Never floods.	Never floods.
Slope Microrelief	Easy rolling (8-11°). Smooth microrelief.	Rolling to strongly rolling ly (12-20'). Smooth microrelief.	Moderately steep to very steep (21.40°). Generally smooth microrelief.	Flat to gentty undulating (0-3"). Smooth microrellef.	Flat to gently undulating Never floods. (0-3°). Smooth microrelief.	Undulating to easy rolling (4-11°). Smooth microrelief.	Smooth to moderately steep (12-25°). Smooth microrelief.	Steep and very steep (26-40°). Forest dimpled microrellef.	Steep and very steep (26-40°). Forest dimpled microrellef.	Easy rolling (8-11°). Undulating microrelief.
Soil Map Unit		140D, 140E	140F, 140G, 140H	28	173A	173B, 173C	173D, 173E, 173F	88G, 88H	102G, 102H	87C
Soil Series	Wainikoro	Wainikoro	Wainikoro	Wainvesi	Wainunu	Wainunu	Wainunu	Waioba	Waioru	Waiqere

				0					1		
Known Limiting Nutrients	Very low phosphorus and potassium. Very high phosphate fixation.		Potassium very low throughout.	Low nitrogen, phosphorus and potassium.	Low nitrogen.	Low nitrogen.	Low nitrogen.	Potassium low.	Phosphorus and potassium values very low. Low organic matter status.	Very low potassium and nitrogen. Low phosphorus.	Very low potassium and nitrogen. Low phosphorus.
Salinity	Non saline.	Non saline.	Non saline	Non saline.	Non saline.	Non saline.	Non saline.	Non saline.	Non saline. Saline water table >125cm near to coastline.	Non saline.	Non saline.
Acidity/ Alkalinity	0-10cm strongly Non saline. acid: 10- 100cm moderately acid:			0-60cm strongly Non saine. acid.	0-30cm moderately alkaline.	0-26cm moderately alkaline.	0-28cm moderately alkaline.	Moderately acid.	Moderately alkaline 0-125cm.	0-9cm strongly acid. 9-30cm near neutral. 30-50cm+ slightly acid.	0-7cm slightly acid. 7-24cm near neutral. 24-50cm+ slightly acid.
Outcrops & Surface Stones and Boulders	Few surface rock outcrops. Basalt boulders occupy 4-5% of the surface.	No surface rock outcrops. No surface stones or boulders.	No surface rock outcrops. No surface stones or boulders.	No surface rock outcrops. No surface stones or boulders.	No surface rock outcrops. No surface boulders but a few surface stones.	No surface rock outcrops. No surface boulders but a few surface stones.	No surface rock outcrops. No surface boulders but a few surface stones.	No surface rock outcrops. No surface stones.	No surface rock outcrops. Common coral surface stone.	Few surface rock outcrops. Few surface stones.	Surface rock outcrops cover 5-8% of the area. Common surface stones.
Min. Effect. Rooting Depth	>100cm	<130cm	<100cm. Note, seasonal waterlogging.	<100cm. Compact clay at 70cm.	<30cm. Fractured in situ rock at 30cm depth.	<30cm. Fractured in situ rock at 30cm.	<30cm. Fractured in situ rock at 30cm.		>125cm. Low nutrient supply below 10-15cm.	<30cm. In situ rock normally encountered by 30cm.	<25cm. In situ rock at 25cm.
Profile Textural Pattern	0-55cm friable silt loam. 55-70cm very friable sandy loam. 70-100cm very friable medium sand.	0-90cm clay. 90-110cm sandy clay loam.	0-31cm clay. 31-45cm clay loam. 45-105 clay. 105-113cm sandy clay loam.	0-18cm firm sandy heavy clay. 18-30cm firm to friable very heavy clay. 30-100cm firm clay.	0-30cm very friable stony clay loam. On in situ rock.	0-26cm very friable stony clay loam. On in situ rock.	0-28cm very friable stony clay loam.	0-10cm very friable silty clay >125cm. Ioam. 10-100 on silty clay.	60cm medium sand. Medium sand. 60-125cm story medium sand.	0-9cm silt loam. 9-30cm sandy loam. On weathered in situ rock.	. 9-7cm silt loam. 7-24cm gritty sandy loam. On weathered in situ rock.
Overall Drainage	Well drained.	Imperfectly drained.	Imperfectly drained.	Imperfectly drained.	Well drained.	Well drained.	Well drained.	Well drained.	Excessively drained.	Well drained.	Well drained.
Susceptibility to Drought	In normal years soil moisture deficits are never experienced.	In normal years soil moisture deficits are never experienced.	In normal years soil moisture deficits are never experienced.	In normal years soil moisture deficits are never experienced.	In normal years soil moisture deficits of 100 days are experienced sometime in the period May to October.	In normal years soil moisture deficits of 100 days are experienced sometime in the period May to October.	In normal years soil moisture deficits of 100 days are experienced sometime in the period May to October.	In normal years soil moisture deficits are experienced >100 days during the months of May to October.	In most years soil moisture deficits are experienced for 100 days during the months of May to October.	In normal years soil moisture deficits of 100 days are experienced sometime in the period May to October.	In normal years soil moisture deficits of 100 days are experienced sometime in the period May to October.
Susceptibility to Waterlogging		In normal years waterlogging occurs for up to 60 days sometime in the period November to April.	In normal years waterlogging occurs for up to 30 days sometime in the period November to April.			Never waterlogs.	Never waterlogs.	Never waterlogs.	Never waterlogged. Water Is table >125cm from surface. G Water table fluctuates at depth with the tides.	Never waterlogs.	Never waterlogs.
Susceptibility to Erosion	Severe sheet and rill erosion potential.		Slight sheet erosion potential.	Slight sheet and rill erosion potential on slopes >7°.	Slight sheet and rill erosion Never waterlogs. potential.	Moderate sheet and rill erosion potential.	Moderate to severe sheet and rill erosion potential. Moderate soil sip erosion potential.	None observed.	During hurricanes and high tide storm events may experience minor scouring. Accretion of new sediment at these times more significant.	Moderate to severe sheet and rill erosion potential.	Contemporary debris sliding. Severe sheet and rill erosion potential. Moderate debris slide potential.
Susceptibility to Flooding Susceptibility to Erosion	Never floods.	Never floods.	Never floods.	Never floods.	Never floods.	Never floods.	Never floods.	Never floods.	Never flooded.	Never floods.	Never floods.
ef.	Rolling and strongly rolling (12-20°). Undulating microrelief.	yluc	Undulating to easy rolling (4-11°). Uneven microrellef.	Undulating and easy rolling (4-11°). Smooth microrelief.	Undulating to easy rolling (4-11°). Smooth microrelief.	Rolling (12-15°). Smooth microrelief.	Strongly rolling (16-20°).	Flat to undulating to easy rolling (0-11°).	Flat to undulating (0-2°). Generally smooth but surface hummocks where wind throw has occurred.	Undulating and easy rolling (4-11°). Generally smooth microrelief.	Rolling and strongly rolling (12-20°). Uneven (terracettes) microrellef.
Soil Map Unit	87D, 87E		132B	153B, 153C	120B, 120C	120D	120E	199A, 199B, 199C	7A	164B, 164C	164D, 164E
Soil Series	Waiqere	Waisava	Waisava	Yakita	Yako	Yako	Yako	Yaqara	Yasawa	Yavuna	Yavuna

7. APPLICATION OF THE FERTILITY CAPABILITY SOIL CLASSIFICATION

7.1 The system

Soil classification systems commonly emphasise subsurface soil properties rather than those of the topsoil, because of their permanent nature. However, most soil management practices are largely concerned with the plow layer or top 20 cm. In describing a soil surface, soil properties are also simpler, and more easily identified and differentiated, than in horizons below the surface. Information on the characteristics and properties of the topsoil are also readily available.

The Fertility Capability Soil Classification (FCSC) System was developed as an attempt to bridge the gap between the sub-disciplines of soil classification and soil fertility.

FCSC is a technical system for grouping soils according to the kinds of problems they present for agronomic management of their chemical and physical properties. It emphasises quantifiable topsoil parameters, as well as subsoil parameters directly relevant to plant growth. FCSC classes indicate the main fertility-related soil constraints, which can be interpreted in relation to specific farming systems.

For the FCSC, three categorical levels have been proposed, namely, type (texture of surface soil layer), substrata type (subsoil texture), and modifiers.

7.2 Type

Type, the highest category, is determined by the texture of the plow layer, or upper 20 cm of the soil, whichever is

shallower. Five textural types are defined. Code letters indicative of type are capitalised.

They are:

G = Gravelly topsoils : They are more than 20% by volume of gravels, stones, rock fragments. This is considered

a major limiting factor for land preparation and crop production;

S = Sandy topsoils : Loamy sands and sands;

L = Loamy topsoils : They have <35% clay, but are not loamy sand or sand;

C = Clay topsoils : They have >35% clay;

O = Organic soils : They have >30% organic matter content to a depth of 50 cm or more.

7.3 Substrata type

Used if textural change or a hard root restricting layer is encountered within 50 cm.

S = Sandy subsoil : Texture as in type
L = Loamy subsoil : Texture as in type
C = Clayey subsoil : Texture as in type
R = Rock or other hard root restricting layer

7.4 Condition modifiers

They refer to chemical and physical properties of the plow layer or top 20 cm, whichever is shallower. The modifiers indicate specific fertility limitations with different possible interpretations.

Letter-coding of the condition modifiers is given in lower case letters, which have been selected to provide easy association with the conditions described.

The criterion listed first is the most important one. The condition modifiers are:

g = (gley)

Mottles ≤ 2 chroma within 60 cm of surface and below all A horizons or saturated with water for >60 days in most years

d = (dry)

Ustic environment; dry >90 consecutive days per year within 20–60 cm depth

e = (Low CEC)

Low cation exchange capacity (CEC)

a = (Al toxic)

Aluminium toxicity. pH value <5.0 within 50 cm, except in organic soils where pH values must be <4.7.

h = (Acid)

pH values between 5.0 and 6.0, i.e., strongly to moderately acid

i = (Fe-P fixation)

High phosphorus fixation by iron. Hues redder than 5YR and with a granular structure

v = (Vertisol)

Very sticky plastic clay >35% and >50% of 2:1 expanding clays; Severe topsoil shrinking and swelling

x = (X-ray amorphous)

Positive to field NaF test indicative of allophane dominance in clay fraction

p = (Low available P)

Low available phosphorus within 50 cm of the soil surface

k = (K deficient)

Exchangeable potassium <0.20%/100 gm. Low K reserves

b = (Basic reaction)

Free CaCO₃ within 50 cm (effervescence with HCL) or pH values >7.3

c = (Cat clay)

pH <3.5 with jarosite mottles with hues 2.Y or yellower and chromas 6 or more within 60 cm

n = (Natric)

>15% Na saturation of CEC within 50 cm

The assessment of Fiji soils according to FCSC criteria is given below in Table 4.

Table 4: Fertility capability soil classification applied to Fiji soils

Soil Series	Map Symbols	FCSC Unit
Ва	43B – 43F	Cdeapk
Batiki	55A	Cgh Cgh
Batiwai	204B – 204G	Chipk
Bua	40A – 40E	Cdeaik
Bucaisau	51A	Cghk
Bureni	205C - 205F	Chip
Burenitu	121B – 121G	Ck
Cikobia	78A – 78C	Cdikb
Cuku	154D – 154H	CRdpk
Daria	133B – 133E	Cehk
Dawasamu	14A	Spk
Delaibo	202D – 202H	CRk
Delaimatai	183C – 183H	Cdaipk
Delainacau	207C – 207F	<u>Chi</u> pk
Deuba	13A	Sgpk Sgpk
Dobuilevu	122B – 122H	Ck
Dogo	5A	Cgpn
Dogotuki	156B – 156F	Chpk
Drasa	71A – 71C	Cdipk
Dreketi	4A	Cgpc
Driti	137B – 137E	CRapk
Dulevi	90A – 90E	Cehxk
Ekubu	83A	CRdb
Emuri	118A – 118C	Cdhvpk
Gaigai	136D – 136H	CSeap
Galoa	175B – 175E	Cipk
Gau	169A – 169D	Chpk
Hafhafu	100B – 100D	Lxk
Kavula	186E – 186H	Cdhp
Kedra	65A	LCghp
Keiyasi	113C – 113H	Cdhpk
Kelikoso	145A – 145B	Cdhk
Kirikiri	99A – 99B	Lxp
Koro	94G – 94H	LRhp
Korokadi	42A – 42B	LCdeap
Koromavu	112D – 112H	SRdp
Koroniqala	157B – 157E	Cdehipk
Koronivia	44A <mark>– 44</mark> C	LCehpk
Korotuku	206A – 206C	Cdik
Korovuli	37A	Cdhik
Kubuna	190B – 190E	Cdeaik
Kurukuru	144A – 144D	LCdaik
Kuta	209A	Oh
Labasa	1A	CSghcp
Lagilagi	63A	Cd
Lakeba	180D – 180H	Cdhipk
Lami	75E – 75H	CRb
Lato	62A	Sdpk
Lau	182B – 182E	CLdap
Laucala	92B – 92E	Lx
	73A	Cdk
Lautoka		
Lawai	23A – 23B	SLdk
Ledrutua	208C – 208H	Ldhpk
Lekutu	194C – 194F	LRdhk
Lewa	221A – 221H	Ceapk
Lobau	124C – 124H	Chipk
Lodoni	168B – 168H	Chipk
Lomaiviti		
	176C – 176F	Chi
Lomaje	84B – 84E	Sx
Losa	86B – 86D	LRxk

Lovonivia	45A – 45B	Sdehi
Lutu	148C – 148H	LChpk
Macuata	200C – 200H	CSda
Mafua	108D – 108H	CSx
Makomako	188B – 188E	Cdehpk
Malolo	149D – 149F	Sdehpk
Manuka	215D – 215E	Lhxk
Mataiwailevu	132A – 132B	C
Matana	218D – 218E	Chxk
Matavelo	52A	Cghpk
Melimeli	32A	Oghk
Molamolau	72A	Cdehp
Momi	115B – 115H	
		Cdp
Monasavu	223D – 223H	Chp
Muainase	21A	LCk
Nabeka	101C - 101E	Chk
Nabiti	193B – 193E	Cdaik
Nabuesa	226B – 226H	Chpk
Nabuono	155F – 155H	Cdhipk
Nacamaki	96B – 96E	LSxk
Nacaugai	106G – 106H	Cxpk
Nacokula	64A	Cgehpk
Nacula	130D – 130H	Ch
Nadala	211A	Chpk
Nadarivatu	224D – 224H	Chpk
Nadawa	151B – 151E	CRp
Nadi	36A – 36D	Ldehk
Nadranu	210A	
		Ogehk
Nadrau	213A	C
Nadroga	114C – 114H	CLdhp
Nadruka	56A	Cghk
Naduru	25A	Chk
Naevuevu	82A – 82E	CRd
Nailoca	166D – 166H	Chipk
Nairai	179C – 179H	Cdhipk
Naitata	214E – 214G	CLxk
Nakavika	174A – 174F	Ceap
Nakelo	18A	Lghk
	111C – 111E	
Nalotu		CRhpk
Namaka	35A	SCdehpk
Namalata	184B – 1 <mark>8</mark> 4E	Cdhi
Namara	139B <mark>– 13</mark> 9E	LCehpk
Namatiu	138B – 138E	Chpk
Namosau	39A – 39C	Cdeaik
Namosi	158C – 158H	Chpk
Namuana	134D – 134G	Chip
Nanukuloa	192B – 192G	Cdhk
Nagalotu	117F – 117G	Cdpk
Naqilai	67A	Cgpk
	160C – 160H	Shk
Narayawa		
Narewa	50A	Cgvpk
Nasau	105F – 105H	Cdhpk
Nasegai	38A – 38C	Chpk
Naselesele	20A	Spk
Nasou	70A – 70C	CLdhpk
Nauluvatu	159D – 159H	Chpk
Nausori	31A	Cghk
Navai	212A – 212B	Cp
Navava	177A – 177H	Ck
Navua	29A	Lghk
Navunikodi	60A	LChpk
Nawai	187B – 187D	Cdk
Naweni	203A – 203C	Ck
Nayau	81A	CRdipk
,		

Nika	54A	Cdhvk	
Nuku	6A	Spk	
Nukudamu	141A – 141D	Ldhipk	
Nukusa	142B – 142D	LSdehpk	
Ogea	79A	Sdkb	
Ono	89A – 89B	Lhx <mark>k</mark>	
Qalinaolo	227A – 227C	Ch <mark>pk </mark>	
Qaributa	17A	Oghk	
Qeleni	104C – 104E	Chpk	
Rana	16A	Spk	
Rauriko	152F – 152H	Chpk	
Ravilevu	97G – 97H	Chk	
Raviravi	178B – 178G	Cdaipk	
Rawiti	58A	Cehik	
Reree	91A – 91B	LSxk	1 1
Rewa	22A	Ck	
Rewasa	196B – 196E	Cdhp	
Roroa	109D – 109H	Spk	
Rukuruku	201B – 201D	Cdhip	
Sabeto	116C – 116F	CRd	
Saliadrau	61A 219G – 219H	SLhk LRhxk	
Salialailai Samabula	110A – 110G	CR	
	135F – 135H	Chipk	
Sarowaqa Saunaka	34A – 34B	Chpk	
Savudrodro	161C – 161G	Chk	
Sawakasa	48A	Ср	
Saweni	53A	Cgpk	
Seatura	172D – 172H	Cahpk	
Serea	46A	S	
Serua	128G – 128H	Cahipk	
Sigatoka	27A	Cdk	
Solevu	171B – 171F	Chk	
Soqulu	217G – 217H	Lhxk	
Soso	3A	Cgpc	
Sote	126B – 126G	Chik	
Suva	119B – 119C	Cpk	
Tabaka	103C - 103E	Chpk	
Tabia	189A – <mark>18</mark> 9D	CLdaik	
Tabuquto	165A – 165D	Cdeaik	
Tacilevu	8A	Spk	
Ta <mark>gim</mark> aucia Tagimaucia	220A – 220B	Chxk	
Tailevu	170D – 170H	Chipk	
Talacagi	66 <mark>A</mark>	SCehpk	
Tamanua	24A	Chk	
Tau	76D – 76H	CRdb	
Taveuni	93C – 93E	Lhxk	
Tavua	197C – 197F	Cd	
Tavuyaga	107G	CSxpk	
Tiri	2A	CLgkc	
Toguru	19A 30A	Sghpk	
Tokotoko	191B – 191D	Cghk	
Totoya Tuva	181A – 181F	Cdpk Cdehip	
Tuvuca	80A	Sdi	
Uaua	147A – 147B	SCdaipk	
Ucunilawe	216G – 216H	Lhxpk	
Ura	95D – 95F	CShxk	
Vaidoko	167B – 167H	Chik	
Vakawau	98E – 98F	CLhxk	
Varaciva	195E – 195H	Cdeapk	
Vasilaulau	131D – 131H	CRdhpk	
Vatubaba	150F – 150H	CLehk	
Vatukoula	198C – 198H	Cdhik	

Vatulele	77H	CRdb
Vatuma	49A – 49B	Cdk
Vatuvonu	143B – 143F	SRdp
Veisaru	57A	Cghp
Verevere	146A – 146C	CRdpk
Visa	125B – 125H	Chk
Vitawa	163F – 163H	Cdhp
Volivoli	11A – 11F	Sde
Vuna	85C – 85G	CSxpk
Vunatoto	162E – 162H	CLp
Vunavutu	12A	Cd
	9A	
Vunibau		Shpk
Vunicibicibi	41A – 41D	LCdeak
Vunilagi	15A	Cgp
Vurevure	69A	Cgh
Vuya	185B – 185H	Cdhik
Waibici	222C – 222G	Chpk
Waibula	59A – 59B	SChk
Waidina	129B – 129F	Chk
Waidradra	47A	Chk
Waikalou	10A	CSghpk
Wailotua	74D – 74H	Cb
Wailulu	225A – 225H	Chipk
Waimaro	127B – 127H	Ck
Wainibuka	26A	Ck
Wainikai	68A	OCghpk
Wainikavou	33A – 33B	Chp
Wainikoro	140C – 140H	Cdehipk
Wainivesi	28A	Chpk
Wainunu	173A – 173F	Cehp
Wai <mark>oba</mark>	88G – 88H	Lxpk
Waioru	102G – 102H	Chpk
Waiqere	87C – 87E	LShxpk
Waisava	132A – 132C	Ck
Yakita	153B – 153C	Chpk
Yako	120B – 120E	CRd
Yaqara	199A – 199C	Cdhik
Yasawa	7A	
Tasawa	/A	Sdpk
Yavuna	164B – 164E	SRdpk
Tavaria	1012	Citapit

7.5 Interpretation of modifiers

When only one modifier is included in the FCSC unit, the following designated limitations or management requirements apply to the soil; however, interpretations may differ when two or more modifiers are present simultaneously or when textural types are different.

- g: Denitrification frequently occurs in anaerobic subsoil. Tillage operations and certain crops may be adversely affected by excess rain unless drainage is improved through tillage or other drainage procedures.
- d: Moisture is a limitation during the dry season unless soil is irrigated. Planting date should take into account the flush of N at onset of rains.
- e: Low ability to retain nutrients against leaching, mainly K, Ca and Mg. Applications of these nutrients and of N fertilisers should be split.
- a: Plants sensitive to Al toxicity will be affected unless lime is applied; extraction of soil water below depth of lime incorporation will be restricted. Lime requirements are high unless an 'e' modifier is also indicated. This modifier is desirable for rapid dissolution of phosphate rocks.
- h: Low to medium soil acidity; requires liming for Al-sensitive crops.
- i: High P fixation capacity, required high levels of P fertiliser or special P management practices. Sources and method of P fertiliser application should be considered carefully. With C texture, these soils have granular soil structure.
- x: High P fixation capacity; amount and most convenient source of P to be determined. Low organic N mineralisation rates.
- v: Clayey textured topsoil with shrink and swell properties. Tillage is difficult when too dry or too moist but soils can be highly productive; P-deficiency common.
- p: Low available P; P fertiliser is required for plant growth.
- k: Low ability to supply K. Availability of K should be monitored, and K fertilisers may be required frequently; potential K-Mg-Ca imbalance.
- b: Calcareous soils. Potential deficiency of certain micronutrients, principally Fe and Zn: High levels of Na. Requires special soil management practices for alkaline soils, including use of gypsum amendments and drainage.
- Potential acid sulphate soil. Drainage is not recommended without special practices; should be managed with plants tolerant to high water table level.

By using the individual guides for each type, substrata type, and modifiers, it is possible to prepare composite interpretation guidelines for all of the possible FCSC units. More comprehensive interpretative statements are possible when interactions of two or more soil conditions are considered.

FCSC units can be applied to specific crops or farming systems.

7.6 Interpretations of FCSC nomenclature

LCgh Good water-holding capacity (L), medium infiltration capacity (L); erosion will expose undesirable clay-textured subsoil (C); limitations in drainage so that tillage operations and some crops may be adversely affected by water in the lower root zone (g). Drainage needs to be improved. Strong to medium acid soil; liming required for some crops (h).

Gehx Gravelly throughout the profile (G), very susceptible to erosion (e), cultivation difficult (G), low ability to retain plant nutrients, especially K, Ca and Mg (e). Applications of these nutrients should be split. Strongly acid and requiring liming for some crops (h); allophane dominated mineralogy sees high P -fixing capacity and low rate of N mineralisation of such soils (x).

7.7 Analysis of Fijian FCSC units

FCSC units are grouped according to type, substrata type and modifier, and are given in Table 5. Low ability to supply potassium and phosphorus, acidity, strong dry season and high iron/phosphorus fixation are considered major problems, which are difficult to improve under field conditions for subsistence farmers.

Туре	Substrata Type	Modifier	
C = 161	R = 23	k = 168	
L = 29	C = 14	p = 1 <mark>2</mark> 2	
S = 28	S = 12	h = 122	
O = 5	L = 11	d = 80	
		i = 45	
		e = 32 g = 28	
		y - 28 $x = 26$	
		a = 22	
		b = 7	
		v = 3	
		c = 3	
		n = 1	

8. <u>MATCHING OF SOIL ATTRIBUTES WITH CROP REQUIREMENTS; SOIL SUITABILITY ASSESSMENTS</u>

8.1 Introduction

The interactions between elements of the soil-plant-atmosphere system which form the basis to crop production and management are complex.

Matching is the process of comparing the requirements of a particular crop with the diagnostic soil attributes of a particular soil map unit.

The process initially involves concisely characterising soils in terms of a selected number of attributes deemed to be important for crop production and management.

Values of the soil characteristics for the soil map units (>1200) were derived from the data compiled for the 1:50,000 scale national soil survey of Fiji (Seru and Leslie 1986) and described in the *Fiji Soil Taxonomic Unit Description Handbook* (Leslie and Seru 1998). The key soil and climate attributes used in the crop suitability analysis are given in Figure 2.

Crop simulation models such as those developed by the International Benchmark Sites Network for Agrotechnology Transfer (IBSNAT) project (IBSNAT 1984, 1989) were considered too sophisticated and the minimum data sets required to run the IBSNAT crop models are incomplete for Fiji.

It was decided to adopt a manual approach for calculating the performance of crops — a semi-quantitative description of plant/agro-ecological relationships and their use for estimating crop performance. This manual approach produced robust results and provided credible estimates for the crop suitability for 78 crops matched with soil attributes for the soil map units (>1200).

Figur	e 2: Key soil and climat	e attributes used in the crop suitability analysis
(i)	temperature	mean max. temperaturemean min. temperature
(ii)	erosion	slopesoil erodibility
(iii)	moisture conditions	 mean annual rainfall rainfall seasonality profile textures landform
(iv)	nutrient availability	- pH - mineral reserve - CEC, BS%
		Phosphorous, P retentionExch. Aluminium
(v)	potential for mechanisation	stoniness/rockinessslopetexture topsoil
(vi)	rooting conditions	 effective rooting depth water holding capacity profile texture stoniness
(vii) (wetn	oxygen available to roots ess)	- soil drainage class - porosity and aeration
(viii)	soil toxicities	- acid sulphate - calcium carbonate
(ix)	excess of salts	- salinity - salinity

8.2 Process for determining crop suitability ratings

The first step in the process was to select the crops (78) and then determine the climatic requirements of each crop, e.g. soil temperature, which governed growth and potential yield. This documented the range (min. to max.) under optimal and absolute conditions. These depend largely on how well the crop growth cycle fits within the period during which water is available, noting that the actual yield attainable is also influenced by variations in rainfall, soil factors, susceptibility to drought and other agro-ecological factors.

As with climate data, the edaphic requirements of crops are essentially those generated in any detailed soil inventory and characterisation. Those edaphic attributes that affect crops are both internal and external. The principal internal attributes include soil temperature, properties affecting water (principally permeability, capacity to store and release water and drainage characteristics), aeration, natural fertility (particularly the capacity to supply plant nutrients), effective rooting depth, texture and stoniness, absence of salinity, extreme acidity or alkalinity, toxic substances and tilth.

The external attributes include: landform features, probability of flooding, trafficability, and accessibility (rock outcrops, surface boulders, etc.).

These edaphic factors provide the minimum data set for matching with each crop's requirements. They were tabulated on individual crop worksheets (not published) to determine the primary crop needs before matching with the climatic data and the soil attributes for the national soil map units. (SMUs).

After the matching step, ratings for potential crop growth were determined, placing the crop for each SMU into one of four categories of potential yield, i.e. high, moderate, low and very low.

Giving consideration to the limitations and production input needs and costs, the final soil suitability class for each crop can be made.

To determine the suitability class of a soil map unit, the soil and climatic attributes (Table 6) are matched with requirements of the individual crops.

Definitions for suitability classes are given in Figure 3.

Table 6 provides the results of the analysis of matching the soil map units with the 78 crops.

These data have also been spatially expressed through GIS-generated crop-specific maps. The maps are on e-archive with the Fiji Ministry of Primary Industries (MPI) and a print-on-demand service is available.

A future next step available to MPI is to calculate the actual yield range for each soil suitability class for each crop assessed.

Figure 3: Suitability classes

Class	Definition
S1 Highly suitable	Soils that are expected to be highly productive for the defined crop. No significant limitations.
S2 Moderately suitable	Soils that are expected to be moderately productive for the defined crop. Limitations reduce crop yields by 15–40% and/or increase recurrent costs for production and conservation.
S3 Marginally suitable	Soils that are expected to have a low productivity for the defined crop. Limitations reduce crop yields by 40–70% and/or considerably increase recurrent costs for production and conservation.
N Not suitable	Soils with very severe limitations, which cannot be corrected economically.

Dogo	Dobuilevu	Dobuilevu	Dobuilevu Dobuilevu	Dobuilevu	Deuba	Delainacau	Delainacau Delainacau	Delainacau	Delaimatai	Delaimatai	Delaimatai	Delaimatai	Delaimatai	Delaibo	Delaibo	Delaibo	Delaibo	Dawasamu	Daria	Daria	Daria	Cuku	O LKL	Cuku	Cuku	Cikobia	Cikobia	Burenitu	Burenitu	Burenitu	Burenitu	Burenitu	Bureni	Bureni	Bureni	Bucaisan	Bua	Bua	Bua	Batiwai	Batiwai	Batiwai	Batiwai	Batiwai	Batiki	Ba	Ba	Ba	B 0		oil Series
5A	122G 122H	122F	122D 122E	122C	13A 122B	+	207E	+	-	\rightarrow	183F	183D	183C	202H	2027	202E	202D	14A	1320	133B	133A	154H	1546	154 154 174	1540	780	78B	121G	121F	121E	121C	121B	205E	205D	205C	51A	400	40C	40B	204G	204F	204E	2040	2040	304B	43F	43E	43D	43G	42 N	lap Code
z			Z	z	zz		Z	Z Z				ω Z	2 N					Z 2							z	3	ω u	'П		2	ZZ			z	z	z	ω Z	3	2	J		- 1	Z	Z	2 Z			ω c	ω u	_	vocado anana
z		Н	2	2	N Z		N:) N	٥			2						2					t	t	ω		2	\perp	1	_	2 10	2		2	2	z	ω	ω	2	3		1	2	0 N	٥ Z	t		2	N N	_	readfruit
z		П	z	2	2 Z			7 7				z	1 1				z	z 2		2 Z					z					2		2 2		z		z	z		2 2	3			Z 2		۶ z			z	w c	. В	. Beans
z				z	zz			- · ·					2					z 2							1		2 2	1 1			 z z	z			z :			2		3					ZZ				ωω		apsicum
z					ΝZ	\perp		ZN		1		z					Ш	z						İ		z		ш		Z		2		z		z		z							٥Z	_			ω c	o C	arrot
z		H	2	2	Z Z			Z Z			-		2 2	+			2		Z Z	2 2		-			z	N 2			-	-	ν ω 	3		Z		z	2	2 2	2 2			-	Z Z		2 2				ω u	+	ashew
z		Н	z	2	N Z	H	Z	ZN	٥			z	2				2	2	Z	2 10	2				z	z	zz	H	1	Z	zz	z		z	z	z	z	2	2	3		1	z z	zz	zz	t		z	ωu		hillies
z			\perp		N Z	ш		z z	\perp	4		z	\perp				z	2 Z	\perp	2 Z					z			\perp	4		2 N			z		z	z	\perp	2 2	\perp			z 2	\perp	z z z z	┸		z	ω u		h. Cabbage
z		Н			N Z	\perp		3 N		1		z		+										+	z			\perp	+	0				z		z		2		3					- - 2 Z				ωu	_	loves
z					N Z			3 N					z				ω ω) N		1				3	ωω			٥				ω ω	2 :			z		\perp			ω N	_	۶ z	_			ωu	+	ocoa
z	+	Н		ω	zz	\mathbb{H}		2 Z		+	-		2 N	+	+	-		2 2		2 Z		+	+	+	Z			\mathbb{H}	+		3 N		╄	Z	Ш	z		2			\vdash				o z				ωu	-	oconut
z		Н	z	z	zz	Ħ	z	Z	2	1			z				z	z	N N) N	2	1	+	\dagger	z	<u>.</u> ω	ωω	Н		Z	zz	z	t	ω	2	z	z	z	z	2		-	ω N	9 N	٥Z	t		ω	ωu	_	offee R.
z					zz			2 2				z	\perp					zz		zz					z	N	zz	\perp		2	Z Z	N 2		z		z	z							\perp	2 2	_			3 0		owpea
z	+	Н	1	_	<u> </u>			3 N		+	+	z		+	+	\perp	_	2 -		- -	_	+	+	+	z				+	+		_	+	-	<u> </u>	- V	Z				H	+	-		1 12				zz	_	alo
z		П			N Z			2 1		1	1		Z	1			z) N			1	1		Z		\perp	1	Z				z				Z						\perp	۶ z				ω c		aruka
z	+	H			2 N			7 7		+	+		2 2	+	+	+	z	Z 2		2 Z		-	+	+	z		ZZ		+	2		2 2	+	z		z		2 2			Н		z	\perp	z z				ω u	_	ggplant
z	+	H	z	ω	ωΖ			2 (4		\dashv	\dagger	z	2	\dagger	+	\parallel	z			zz		+	+	\dagger	z				+		2 2	2	\dagger	z		z	z			۵	H				zz			z	ω u		ng. Cabbage
z			3	1 2	- Z			3 N		1		z		1			ω Z	\perp		· -		1	1		z	2 2	ZZ	\perp	1		o N			2 Z		z	z	Z					ω - Z 2	\perp	zz			z	Z Z	Ť	Singer
z		Н			zz			- 2 2 Z		+			2	+			z			- ~ Z				+	z		2 2		+	2		z		z		z	2	\perp					z 2	\perp	zz	_		Z	ωu	+	Grapefruit
z			z		zz		- 1	zz		1	1	2		1	t	t	z			zz			1	İ	z		N N		1		zz	z	t	z		z	2		2	J.			z z		zz			ω	ω c	o G	Suava
z		Ш		-	ZZ		\perp	2 Z	\perp	4			N 2				\perp	z						_	\perp		2 2	ш	4		2 Z			N 3		v Z	\perp	2		1				\perp	z z	┸		3	z z	Т	lorseradish ackfruit
z		Н	_	_	_ Z		-	<u> </u>	_			_		+			ω			υ		1	+	+	_		2 2	\perp	+		ာ ယ		+	ω		z	_	_		-				\perp	ا ک	_			2	, ,	atropha
z				z	zz	\perp		zz	\perp				2				Ш	_		z					z				1		zz			z		z		2						_	zz	_			ω c		ime
z		Н	z	2	N Z			2 N		-		z		-			\perp	z 2		zz		-			z	N 2	2 2	\perp	+	2	2 N	2 Z		z		z	z	\perp						_	ZZ	_		ω (ω c	+	ong Beans ychee
z		Н	z		zz	\forall		z				z	\perp				z			zz					z		2 2	╫	1	z	zz	z		z		z	z		2	3			z		zz			ယ	ω c	-	lacadamia
z		П			N Z	\perp		z z		1			2 2				z	z 2		2 Z					z	2 2			1	2	2 N			z		z	2	2 2		3				\perp	z z z z	_		Z (w u	+	laize
z	-	Н			zz			- 2 2 Z		+			2	+						-				+			2 2		+		- Z Z Z		-	z		z		2		3			z 2			_		ω			landarin lango
z					ΝZ	\perp	\perp) N	\perp				2				z			zz					z		N N				zz			z		z	ω		2	J					zz				ω c	٥ N	lanila Hemp
z		Н			zz		\perp	2 Z				2	2 2				2	2 2		2 Z		_				2 2	2 2		-		2 Z			2		z	3			ა ა				\perp	z z			2 0	3 4	_	lung Bean loni (Kura)
z		Н			zz		Z	z	2			2	2				z	z	zz	zz	z				z	: z	zz	H	1	Z	<u>z</u> ω	ω		z		z	z	ω	ω	٥		-	z z	zz	zz	t		z:	zz	_	lutmeg
z		Ш	l I	I I	2 Z		- 1	2 Z	1 1			2	2 2				1 1	z 2	- 1						z		N N				2 2			z	z	z	2		2 2	3					z z	1					oil Palm Okra
z		Н		I I	N Z			- I		+			2				1 1	Z 2		- 1				+	1		z z	1 1	+		-			1	z			1 1	2	-					zz						nion
z			l I	I I	zz			z		1			2				1 1	z		- 1					1		N	1 1			zz			z	1 1	z		1 1	2	- 1					zz			ယ	ω c	٥ c	range
z		Н			N Z			2 N		4			2 2	-				z 2				-		+	1		2 2	1 1	-		2 2 2 2			1	z	z			2 2						zz						apaya eanut
z				ш	zz	\perp		z		1	+		ω	+			1 1	z		- 1				\dagger			ယင်		+		zz			1	2			\perp	z z					- 1	٥Z			-	ωc	-	epper
z					zz			Z		1			2					z									zz				zz				z				2						zz			z	- 1		igeon Pea
z	+	H			z z z z			2 2		+	+		3 1	+	+	+		z 2				+	+	+			ω u		+		z z z z		+		z				ω c		Н	_		_	z z z z	_	_				imento ineapple
z		Ħ	z	2	N Z		z	2 2	2	_	#	z	2	⇟	İ	İ	z	z 2	2 2	zz	z	_	1	İ	z	z	zz	H	1	Z	2 2	2	İ	z	z	z	z	2	2	3		-	z 2	zz	zz		L	z	ω c	٥P	otato
z		П			2 Z			z z		1	#		2 N	Ŧ	ļ	F		z 2				4	1	Ŧ	1		N N	1 1	1		2 2		F		z				2 2		Ц				z Z		F				umpkin tice Upland
z	+	H			Z -	+		2 2		+	+		z	+	+			z 2				+	+	+	_		z z	\perp	+		-		+		z -	4		z		+	H		Z 2			+					tice Upland
Z		П			ZZ) N		1	1		z	1	1			z c				1	1	ļ	z	z	zz		1	1					2				z z						3 Z						lubber
z	+	H			z N			z z		+	+		2	+	+	+		Z 2				+	+	+			2 2	1 1	+		zz		+		z			1 1	Z Z		Н				z N				2 Z 3 N		ago isal
z			z	z	zz		z	2 2	2	_	1		2	⇟	1	t	z	z	2 2	zz	z	_	1	İ	z	z	zz			Z	zz	Z	t	z	z	z	z	2	2	3			z 2	2 2	zz		L	z	ω c	ه د	orghum
z		П			zz			2 2 2		1	1		2 2	1	ļ			zz				7	1	Ţ			N N	1 1	1		zz				z			1 1	2 2	- 1					z z				ω c	_	oursop
z	+	Н			2 Z			2 12		+	+		2	+	+	+		z 2				+	+	+	1		z z	1 1	+		2 2		+	1		z		1 1	2 1	- 1	Н				2 Z		-		ω ω ω		oya Bean pinach
z					N Z			z			1		2	1	1	L		N 2				1	1	t			2 2		1		2 10				z				2						zz				ωu	s S	quash
z	+	H	l I	I I	ZZ			z z		+	+		2 2	+	+			z				\dashv	+	+			ZZ	1 1	+		zz		-	z	z			1 1	2 2	-	Н				z z			ω (ω N ω υ	۲	ugar unflower
z	+	Н	z	2	N Z	Ħ	Z	2 1	٥	\dagger	\dagger	z	2	+	\dagger	\dagger		z				+	+	+	z	z	zz	H	+		2 2		\dagger	z	z	z		1 1	2	- 1	H	1	z	2 2	zz	t	H	z	ω c	٥ S	weet Potato
z		П	l I	I I	ZZ			2 2		1	1		Z	1			\perp	z 2	\perp			7	1	1			Z Z	\perp	1		ZZ				z :			1 1	ZZ	- 1					z z	_			Z Z		
z	+	H			N Z			z z		+	+		2 2	+	+	+		z 2				+	+	+			2 2		+		z Z		+		z	z			2 2		Н				z z				- 1		omato ung Oil
z		Ħ	z	ω	ωz		Z	zz	2	1	_		2	_	İ	İ	z	z 2	2 2	zz	z	_	1	İ			zz		1	Z	<u>z</u> ω	З	İ		z :				2			:	z 2	2 2	zz		L	z	ωu	ه T	urmeric
z		Д			z z z z			2 Z		4	Ŧ		2 N	Į	F	F		Z 2				4	1	Ŧ			z z z z		1		zz		F	3	z :				2 Z		П				2 Z		Ĺ		ω u		lrd 'anilla
z	+	H			2 Z			2 1		+	+		2	+	+	+		2 2				\dashv	+	+			2 2	\perp	+		- Z Z Z		+		z :				2 2		H				2 2 2				- 1		anilla Vater Melon
z					zz			zz		1	1		2					z				1	1	1			zz	\perp			zz				z:				2						zz			z	ωu	٥٧	/inged Bean
z	+	H			2 Z			3 N		+	+		z	+	+	-	1 1	Z		- 1		+	+	+			ZZ		+		2 2		+		2 2			\perp	z		Н				o Z				z z z z		agona
z	+	Н			zz			zz		\dashv	\dagger	z		\dagger	\dagger	+		N 2				+	+	\dagger			2 2		+		zz		+	z		z		2		\perp	H				zz				ωu		ucchini
-		!						•	- 1			•				•			-						•	-							•	•			•			-					•	•	_			-	

Zucchini	η Z	z	2	2	0 Z	zz	zz	zz	zz	z	zz	zz	z		z	zz	z	z	zz	z	zz			z	7	NNZ		zz		0 0 Z	П		2 0	z	zz
Yam		z	z	z	zz	z z	zz		- (-	~	zz	zz	-		-		-	-	- 0	1 7 0	7 7	+	\forall	z	=+	zzz	+	2 2		zzz	\vdash		zz		2 2
Winged Bean		z	2	2	2 Z	z z	zz	ZZ	z z	z	zz	zz	z		z	zz	Z	z	zz	z	zz		$\dagger \dagger$	z	2 0	NNZ		ZZ		0 0 Z			2 2	ız	ZZ
Water Melon	7 Z	z	2	2	2 Z	zz	zz	z	zz	z	zz	zz	z		z	zz	z	z	zz	z	zz		П	z	2	NNZ		zz		N N Z			2 0	ız	zz
sllineV	zz		z	z	zz	2 0	ν ε	0 0	7	z	zz	zz	ო		2	αZ	2	7	αZ	. ~ .	Nω	+	\mathbb{H}	z:	z z	zzz	-	0 0		zzz			zz		2 2
Turmeric		z	0	5	0 Z	z z	ZZ	Z 2	\neg	z _			z _		z	zz	z	z	z z	Z	zz	+	$^{+}$	z	~ 0	NNZ	+	zz		0 0 Z			0 0		zz
liO gnuT		z	2	2	2 Z	z z	zz	zz	\neg	z z			z z		z	zz	z	z	<u> </u>	z	zz	$^{+}$	Ħ	z	2 2	N N Z Z		zz		2 2 Z			ZZ		e e z z
otemoT	zz	z	2	2	7 Z	zz	zz	z	zz	z	zz	zz	z		z	zz	z	z	zz	z	zz		П	z	2	NNZ		zz		0 0 Z			2 0	ız	zz
Теа	zz	z	z	z	zz	zz	zz	zz	zz	z	zz	zz	z		z	zz	z	z	zz	z :	zz	_	\sqcup	z:	z	zzz		zz		zzz			zz	z	zz
Sweet Potato	zz	z	2	7	2 Z	zz	zz	Z 2	zz	z –	zz	zz	z –		z	zz	z	z	zz	z	zz	+	$^{\rm H}$	Z (2 0	NZZ	+	zz		0 0 Z	\vdash	\vdash	2 0	ız	zz
Sugar	z z	z	2	2	2 Z	2 2 2 2	2 Z		2 Z	z	zz	z z	z z		z	z z	z	z	2 2 Z Z	z	z z		†	z	2 2	N N Z		zz		2 2 Z			2 2		zz
Squash		z	2	2	7 Z	zz	zz	zz	\top	z	z a	~ Z	z		z	zz	z	z	zz	z	zz				2 0	NNZ		zz		NNZ			2 0	z	zz
Spinach	0 Z	z	2	7	0 Z	zz	zz	z	zz	z	zz	zz	z		z	zz	z	z	zz	z	zz			z	2	NNZ		zz		N N Z			2 0	z	zz
Soursop		z	2	7	N Z	zz	zz	ZZ	\Box	z	zz	zz	z		z	zz	z	z	zz	z	zz	+	\mathbb{H}	z	2 0	NNZ		zz		0 0 Z			2 0		zz
Sorghum	zz	z	2	2	0 Z	Z Z	2 Z	zz	1	z z	ZZ	z z z z	z _		z	z z z z	z	z	z z	2	z z z z		\forall	z	2 0	NZZ		zz		2 2 Z			ZZ	Z	zz
Sisal	zz	z	2	2	2 Z	zz	zz	z	zz	z	2 Z	zz	z		z	zz	z	z	zz	z	zz		Ħ	z	2 0	000		zz		0 0 Z			2 0		zz
Sago	zz	z	z	z	zz	zz	zz	z	zz	z	zz	zz	z		z	zz	Z	z	zz	z	zz			2	z :	zzz		zz		zzz			zz	z	zz
Rice Irrig.	zz		z	z	zz	zz	zz	0/ 0	\pm	ო		zz	7		T	N ω	7	7	ოო	z	zz		$\parallel \parallel$	z:	\neg	zzz		zz		zzz			zz	TT	2 2
Rice Upland		z	2	z	Z (2)	z z	2 2	N 2	\Box	z		\neg	z z		2	zz	2	2	ZZ	Z	zz		H	- (2 2	ZZZ		zz		NZZ			ZZ	TT	0 Z
Pumpkin		z	2	2 2	~ <	z z	- - z	Z 2	\Box	z	ZZ		z		N	ZZ	N	Z	ZZ	z	- - z	\dagger	$\dagger\dagger$	2 0	2 0	N Z Z	\dagger	zz	$\parallel \uparrow$	2 2 Z		$\parallel \parallel$	2 2		Z Z
Potato		z	2	7	2 Z	z	zz	z		z	zz	zz	z		z	zz	z	z	zz	z	zz		П	z	2	NNZ		zz		0 0 Z			2 0	z	zz
Pineapple		z	-	-	- z	zz	zz	zz		z	zz	zz	z	\sqcup	z	zz	z	z	zz	z	zz	\perp	\sqcup	z.	- -	- N Z	+	zz		z	\vdash	$oxed{+}$	20	ız	zz
Pigeon Pea Pimento	zz		m	က	ო Z	zz	zz	Z 2		z	zz	zz	z		z	zz	z	z	zz	Z	zz		Н	z	ကျ	m Z Z	-	ZZ		m m Z			zz	z	zz
Pepper	zz	z	2	2	NZ	2 2		2 2		z			z z		2	z z	Z	z	2 2		ZZ		H	z	N C	N N Z Z Z	\dagger	2 2		2 Z Z			ZZ		2 Z
Peanut		z	2	2	2 Z	zz	zz			z			z			zz	z	z	zz	z	zz					NNZ		zz		0 0 Z			2 2		zz
Рарауа	zz	z	2	2	2 N	zz	zz	z	zz	z	zz	zz	z		2	zz	2	2	zz	z	zz			z	2	NZZ		zz		0 0 Z			zz	z	zz
Orange		z	~	7	NΖ	zz	zz			z	zz	zz	z		\top	zz	z	z	zz	z	zz		$\parallel \parallel$	z	2	NZZ		zz		NNZ			zz		zz
Okra		z	0	7	~ Z	z z	ZZ	Z 2	+	z z	zz	z z	z -		z	zz	z	z	zz	z :	zz	+	Н	Z	~ 0	N N Z		zz		0 0 Z			0 0	. Z	zz
Oil Palm	N Z		2	2	2 Z	z z	2 Z	zz		z	ZZ	zz	z		z	z z	z	z	z z	z	z z		Ħ	z	2 2	NZZ		zz		2 2 Z			ZZ	z	zz
Nutmeg	zz		6	က	m Z	zz	zz	z	zz	z	zz	zz	z		z	zz	z	z	zz	z	zz			z	က	m Z Z		zz		m m Z			zz	z	zz
Moni (Kura)	ო ო	m	2	7	αZ	zz	zz	0 0	v (4	7	zz	zz	z		7	0 0	7	7	2 0	1 0	N 64			z	2	NZZ		0 0		NNZ			zz	z	2 2
Manila Hemp Mung Bean		z	2	7	αZ	zz	zz	Z 2	\Box	z		\neg	z		z	zz	z	z	zz	Z	zz	+	Н	Z	0 0	NNZ		ZZ		N N Z			00		zz
Mango		z	2	2	2 2	Z	2 2		\Box	z z			z z		z	zz	z	z	z z z z	2 2	N Z		†	z	2 2	NZZ		ZZ		0 0 Z			ZZ		zz
Mandarin		z	2	5	0 Z	zz	zz	z		z	zz	zz	z		z	zz	z	z	zz	z	zz			z	2 0	NZZ		zz		0 0 Z			zz	TT	zz
əzisM	zz	z	2	7	αZ	zz	zz	zz	zz	z	zα	ηZ	z		z	zz	z	z	zz	z	zz		Ш	z	2	NNZ		zz		N N Z	Ш		2 0	z	zz
Lychee Macadamia	zz	TTT	2	7	αZ	zz	zz	ZZ	\top	z	zz	zz	z		z	zz	z	z	zz	z	zz	+	+	Z	0 0	NZZ	+	zz		0 0 Z	\vdash		zz	z	zz
Long Beans	Z Z	z	2	2	0 Z	2 2		2 2		z z		76	z z		z	2 2	Z	z	2 2		z z		+	z	2 2	NZZ	+	zz		2 2 Z			ZZ		2 Z
әшіЛ	zz		2	2	Z Z	ZZ	zz		zz				z			zz	z	z	zz	z	zz			\neg		NZZ		zz		0 0 Z			zz	\Box	zz
Jatropha	2 2	7	,	-	- Z	zz	zz			-	3 2	m Z	2		2	2 2	1	-		z	zz		Ш	z.	٠,			zz		2			2 0		zz
Jackfruit	zz			П	αZ	zz	zz	2 0		7	zz		7		2	0 0	2	7	2 0	1 0	7 7	+	Н	\neg		NZZ	-	2 2		N N Z			zz		2 2
Guava Horseradish		z		П	2 Z	2 2	ZZ	Z 2		z		z z z z	Z Z		N	z z	N 2	Z	2 Z	2 0	n Z z z	+	\forall	z		zzz		ZZ		222		\vdash	zz		zz
Grapefruit	zz	\Box	2	2	2 Z	zz	zz	z	\neg	z	zz		z			zz	z	z	zz	z	zz					NZZ		zz		0 0 Z			zz		zz
Gourd	2 2	z	2	7	αZ	zz	zz	zz	zz	z	z a	αZ	z		z	zz	z	z	zz	z	zz		Ц	z	2	NNZ		zz		0 0 Z			2 0	ız	zz
Eng. Cabbage Ginger		z	z	П	zz	zz	zz		\neg	z		zz	-		-		-	-				+	Н	\neg		zzz	-			zzz			zz		
Eggplant		z	2	2	2 Z	3 3) Z	2 2	2 0				z z		2		2	2	2 Z	\top	zz	+	\forall	\neg		N N Z		zz		2 2 Z		\vdash	2 2		2 2 2
Durian	zz	-	2	2	2 Z	8 8	o Z	2 0	\top	7	zz		z		2		2	2	2 0		zz	Ť	Ħ			NZZ		zz		0 0 Z			zz		ZZ
Daruka	zz	z	z	z	zz	zz	zz	2 0	νZ	z	zz	zz	z		z	zz	z	z	zz	. 2	Z N	I	Ц	2	z :	zzz		2 2		zzz	Ш	П	zz	z	2
Dalo		z	2	7	Zα	2 0	νZ		- -	-		zz	-		-		-	-				+	Н	$\neg \neg$	\neg	ZNR	-			zzz	Н		2 0		
Cowpea Cowpea	m Z	z	2	2	2 Z	e e	o Z z Z	z z	$\neg \neg$	z z		\neg	z z		ε Z	m Z Z Z	ε Z	e Z	m Z Z Z	z	zz	+	\forall		\neg	N N Z	+	zz	\vdash	2 2 Z	\vdash	\vdash	2 2		e e z z
Coffee R.		z	z	z	zz	zz	zz		7 7				7		2		2	П	2 0	T	7 2	Ť	Ħ	\neg		zzz		22		zzz			zz	1 1	2 2
Coffee A.	zz	z	z	z	zz	zz	zz	z	zz	z	zz	zz	z		z	zz	z	z	zz	z	zz	I	Ц	z	z :	zzz		zz		zzz	Ш	П	zz	z	zz
Coconut		z	2	7	αZ	7 6	ာ က	0 0	v 2	7			7		2	0 0	2	7	2 0	1 0	7 7	-	Н	$\neg \neg$	\neg	0 0 0	-	2 2		NNZ			zz	-	2 2
Cocoa	zz	z		\Box	zz	z z	zz	Z 2	+	Z	zz		α Z		N	2 Z	2	5	2 Z	1	2 Z	+	$^{+}$			ZZZ		ZZ		222		Н	ZZ		2 Z
Cinnamon		z	\neg	2	2 Z	z z	\top	-		z	zz	-	z		-	zz	Z	Z	zz	$\boldsymbol{\top}$	z z		H	-		N N Z		zz		2 2 Z			Z Z		ZZ
Ch. Cabbage	m Z		2	2	7 Z	ი ო	o z	zz	\neg	z		$\overline{}$	z		2	\neg	2	2	ر z		zz				\neg	NNZ		zz		0 0 Z			2 0		2
Chillies	m Z	z	2	7	αZ	2 0	ıΖ	z	zz	z	ZΝ	ηZ	z		2	αZ	2	7	zz	z	zz		Ш	z	2	NNZ		zz		N N Z			2 0	ız	zz
Cashew	ო Z			П	αZ	2 0	7 2		-	-	3 2			\vdash	-		+	-		 - 	- -	+	H			0 0 0	+		\vdash	0 0 Z		+	~ ~		
Carrot	zz	z		2	2 Z	2 2	ZZ	2 2	Z Z		zz		z z	++	2	zz	2	2	Z Z		zz	+	\forall	z		N Z Z	\dagger	zz	\forall	2 2 Z		+	22		2 Z
Cardamom		z	2	7	2 Z	zz	zz	zz	-	z	1 1 1		z		1	zz	z	z	zz		zz	1	П			NZZ	l	zz		0 0 Z	Ш		zz	1 1	zz
Capsicum	ო Z	z	2	7	2 Z	zz	zz	zz	zz	z	-		z	ШΤ	z	zz	z	z	zz	z	zz	\bot	П	z	7	N N Z	Ļ	zz	Щ	0 0 Z	\coprod	\coprod	2 0		zz
B. Beans		z	2	2	αZ	2 0	νZ	~ 0	П	z			z	H	2		2	2	0 Z		zz	+	\dashv			NNZ	+	zz	\vdash	a a z		\dashv	1 1	ız	2 2
Banana Breadfruit		e e	2	3	2 Z	z z	zz	Z 2	\Box	Z			z z	H	2 2		2	2 2	0 C	m	z z	+	\forall			n z z	+	ZZ	\vdash	8 8 Z		+	zz	TT	Z Z
Avocado	zz	z	2	2	0 Z	z z	zz	zz	zz	z	zz	zz	z	Ш	z	zz	Z		zz	z	zz	╧	Ħ	z	2	NZZ	İ	zz		2 2 Z			zz	z	zz
Map Code	156B	156D 156E	156F	71B	71C	137B	37D	90A		90E		118B 118C	136D	136F 136G	175B	175C 175D	175E 169A	169B	169C			186E	186G		145A	145B 113C 113D 113E	13,0	99A 99B	94G			112G	157B	157D 157E	44A 44B
					+		+	+	$\dagger \dagger$	\dagger		+	-		\dagger		Ħ	H	+	Ħ	$\dagger \dagger$		1				-		\vdash	+	-	-			
Soil Series	otuki Ziki	ğ iği	ofuk a	اق	etiga			· <u>></u> ::	<u> </u>	· S . S	n i		a ja	<u>a</u> <u>a</u> .	ام ام	و و				afu	afu	<u>a</u> <u>a</u>	<u>a</u>	g <u>p</u>	Kelikoso	080 38 38 38 38	<u>2</u>			Korokadi Korokadi Koromavu	mav	mavi	nigal	nigal	nivia
	Dog	Dog	Dog	Dras	Drek Drek	i i i	ii.	Dule Driti		Duk	E E		Gaiç Gaig	Gaigai	Galc	Galc	Gau	Gan	Gau	Hafhafu	Hathatu Hafhafu	Kavula	Kavula	Kavula	Ş	Keyasi Keyasi Keyasi Keyasi	Keyasi	Keyasi Kirikiri Kirikiri	Koro	X X X X X X X X X X X X X X X X X X X	S S	X S S	S S	S S	Koro

LOGO	Lodoni	Lodoni	Lodoni	Lodoni	Lobau	Lobau	Lobau	Lobau	Lewa	Lewa	Lewa	Lewa	Lewa	Lekutu	Lekutu	Lekutu	Ledrutua	Ledrutua	Ledrutua	Ledrutua	Lawai	Lautoka	Laucala	Laucala	Laucala	Lau	lall c	Lau	Lato	Lami	Lami	Lakeba	Lakeba	Lakeba	Lagilagi	Labasa	Kurukuru	Kurukuru	Kurukuru	Kubuna	Kubuna	Kubuna	Korovuli	Korotuku	Korotuku	Koronivia	So	il Series
	168G	168F	168D	168B	124G 124H	124E	124D	124C	221G	2216	221D	221C	221B	194F	194D	194C	208G	208F	208E	208C	23B	73A	92E	92D	92B	182E	1820	182B	75H 62A	75G	75E	180H	180F	180E	180D	1 _A	144D 209A	144C	144B	190E	190D	1900	37A	206C	206B	306A	Ма	ap Code
Į		-	zz	zz			z	z			Z	z		N	2	z			Z		2 1	0 N			2 Z 3 Z			2 Z	3 2					:	zz	z	z N	2	2	2	2	2	S N	2	2 2	ە z	Αv	ocado nana
t			2				2						2			z				z		y 12		2			ω c								zz		z N		2 1		2			2	2		-	eadfruit
ŀ		-		> N			z						2 1			z				2 2		2 2		Zľ	2 2			2 2							2 2	Z	zz		2 2	၁ ၁	z		3 N	2 2	2 2		-	Beans
t				zz			z						z			z			Z		1 0	9 N		z z			ω c		ω						zz		zz		2		z	2		2	2		-	rdamom
ŀ				2 2		+	z						2 2	o N		z			2	2 N		2 2		Z 1 Z 2	0 N			2 3								z		2	2 1		2				2 1		-	shew
t								_			2		2 1	9		z					2 1	v N						3 N							0 N		zz		2 1		2			2	2		Ca	issava
ŀ			Z 2	2 Z		+	z				z		2 1	2		z			2	2 2	2 1	2 2		Z	0 2		2 1	2 2	2							Z	zz		2 1		z	2 1		2 2) Z	_	illies . Cabbage
L			z				z				z			z		z			z			0 N		z			ه د								zz		zz		2		z				N		Cir	nnamon
F				2 Z		+	ω					z		z		z						o N		z 2 z 2			2 2	> N	z						zz		zz		N N		z				N N		₩	oves
t				ν N			ω						2			ω						0 0		2			0 1								ZN		Z N		2		2			2	2		-	conut
F	+			2 Z			2						2 2			z						zz		2 2	z z o n			zz							z z	z :					z	z 2	2 2		z z		1	ffee A.
Ĺ			z				z						z			z				2					zz			3 N								z:									N N		Со	wpea
F				2 2			2						2 1			z				2		9 9 9			ω ω			2 2							3 2		zz		N N		z	N N	o N		ZZ		Cu	lo
L			2				z					z	2	0		z						z N		z 2				zz							zz		_	ш	zz		z				zz		-	ruka
F				2 Z		+	z					2	2 2			z			Z	2 2		2 2		Z 2	2 Z 3 N		2 1	3 3	3						ZZ		z N		2 2		2			2 2	2 1		-	gplant
t) N			z				z		2			z			z			v N		z	ωω			3 N							ZN		zz		2 1		z				N N		-	g. Cabbage
F		-	2 2			-	2 N						2 2			z				2 2	2 2	2 Z 0 N		z - z 2	2 Z		Z 2	2 Z 3 D								z			2 2		3			2	2 2	2 Z	-	nger ourd
t				zz			z						z			z						v N			zz			ωω								z		2				2		2	2		-	apefruit
ŀ			ZZ	zz			z				z		2 2	2 0		z			2			o R		Z 2				υU	ω Z						zz		z 2		2 2		2				2 2		-	rseradish
			ω 1				ω						z			z			_		2 1	2 2			o N		_	<u>υ</u> ω								z		2	_	╙	2	_	_	2) N	ـــ	ckfruit
-		_		o N		+	2						z			2 Z					2 1	2 2		_ - Z 2	2 Z			3 2	ω			\blacksquare			v -	z	Z N	2	2 1		1	2 1		1 2	2 1		Jat Lin	tropha ne
t			z				z						_	9	z	z			z	2	2 1	y N		Z١	o 10	- 2	2 1	2 2	2					:	ZN	z	zz	2	2 1	s	z	2	3 N	2	2) N	-	ng Beans
L		-	ZZ	zz		+	z				z		z	z		z		\blacksquare	2	_		2 2		z	ZZ			₂ ω			-				zz		Z 2	2	2 2		2 2			2 2	2 2		<u>٠</u>	chee
			z	zz			z				z	2	2	9		2			z	2	2 1	2 2		Z١	o 10			2 2	2						ZN		zz	2	2 1	s	z	2	3 N	2	2	٥ Z	_	nize
L		-		zz		+	z			-		z	z			z		\blacksquare		zz		2 2		z			ω c		ω		-				zz		Z 2		2 2		2 2	2 2		2 2	2 2		-	andarin ango
			z	zz			z	z			z	2	2	2		z					2 1	9 N			zz			3 N								z								2	2	ح د	-	nila Hemp
-			2 2	2 Z 3 N			2						2 2			z			Z		2 1	2 2		2 2	2 Z 3 N		2 0	3 3							ZZ	Z			2 2		2	2 2		2 2	2 1) Z	4—	ing Bean ini (Kura)
				zz			z						z			z				zz					zz			<u>υ</u> ω								z					ω	ω	ω cu	ω	ယျ	٥ ح	Nu	tmeg
-				zz			z	z					2 2		2	z			2	2 2		2 2			2 Z 3 N			ω ω ν Ν								z									2 1			Palm
				zz			z						2			z				2 12				Z١			\perp) N								z			2		z				N		On	ion
L				z z		-	z						z			z				2 2					2 Z 3 N			3 2								z			2 1		2 2				2 1	o z		ange paya
L				zz			z						z			z				2					zz			3 N								z:									N N		-	anut
F				2 Z			3 N						2 2			z				2 2					o N			2 2				H				Z									2 2		_	pper geon Pea
Ė				zz			z					z		z		z				z				z				zz								z		ω		۵		ωι	ω	ω	ω		Pin	nento
ŀ				zz		+	z						2 2			z				2 2					Z N			2 2							ZN	z	zz		2	2	z	2 1	2 1/2	2	2 1	o Z	-	neapple tato
t		1		zz		1	z		\parallel				2			z				2					0 10			2 12			L					z :			N N		1 1		- 1	1	2	- 1	Pu	mpkin
ŀ	+	-		z z z z	+	+	z		+	+			z			z		\parallel		zz				z	2 2			2 Z		\vdash	+	H	+			2 2									2 1		-	ce Upland ce Irrig.
ļ		1		0 N		1	z			T			z			z				z					0 N			ZZ			t	П				z :					1 1		- 1	1	Z 2	- 1	Ru	bber
ŀ	+	+		z z z z	+	+	Z		+	+			z	z		z		\dashv		2 2		2 Z 0 N		z 2	zz			2 Z 3 N		\vdash	+	H	+			z :						2 2	_	_	2 2		Sa	
t				zz			z						z			z				2	_			z r				3 N								z			N N				_		2			rghum
ŀ				zz			z						z			z				2 2		2 2		Z 2	2 Z 3 N		\perp	3 3								z			2 2		2	2 2			2 2			ursop ya Bean
t				zz			z						2			2				2					0 N			3 N								z:					\perp				2		Sp	inach
ŀ	+	+		z z z z	+	+	z		+	+			z			z	+	\dashv		2 2					2 Z			2 2		\vdash	+	H	+			z		\perp							2 2			uash gar
t			z	zz		1	z	z	\parallel	1			z			z				2					0 10			3 N			1			:	ZN	z	zz	2	2 1	J	z	2) N	2	N N	ع د	Su	nflower
ŀ	+	+		z z z z	+	+	z		+	+			N 1			2		\dashv		2 2				Z 2	o N		Z 1	> N		\vdash	+	H	+		ZZ	Z	zz		2 2		z			2	2 2		Sw	veet Potato
L			z	zz		1	z	z		1	z	2	2	2		2				2 22					zz			3 N			t					z			N N		z		3 N	2	2	۶ z	То	mato
ŀ	+	+		z z z z	+	+	z		+	+			z			z		\dashv		2 2		2 2			zz			ο ω ο Ν		\vdash	+	H	+			z		2							2 2		_	ng Oil rmeric
t		1	z	zz			z	z		1	z	z	z	z	z	z				2				Z 2	zz	2	2 1	3 N	2		t			:	ZN	z:	zz	2	2 1	J	z	2	3 N	2	2	ا ح	Uro	d
ŀ	+	-		o N	+	+	3 N		+	+			2 2			z		\dashv		2 2				Z 2	o N			2 Z 3 D		\vdash	+	H	+			z									2 2			nilla ater Melon
t			z	zz	\parallel		z	z	\parallel				z		z	z				2					zz	- 2	2 1	3 N	2					:	ZN	z	zz	2	2 1	s	z	2	3 N	2	2	٥ Z	Wii	nged Bean
F	+	-		2 2	\dashv	1	2 3		\coprod	+			z			z	-	\prod		zz			Н	-				ZZ		$oxed{\Box}$	\perp	Н	+			z									z z		Ya Ya	gona m
L			z	zz		1	z	2					1 0			z				2				Z	» N			s N			Ĺ			:	ZN	z	zz	2	2	s					2		_	cchini

Zucchini	zz		zz	z	zz	z	zz	zz	z		z	+-+			z			2 2	z	z	z	: :	z	αZ	zz	2 0	7 7 2	2		z		2	zzz	2	0 Z	,	2
Yagona Yam	νm	H		-	z z	z	zz	1111	٧_		z				7	H	+	zz	+-+	z	z		-	Z	N Z	2 2 2	z z z	<u> </u>	$^{+}$	z		c	v	z	zz	Z	z
Winged Bean	zz	\dagger	zz	z	zz		zz		- z		z	z			Z	††		22	z	z	z		z	2 Z	ZZ	2 0 0	V (V 2	2	H	z		2	ZZZ	z	zz	Z	ZZ
Water Melon	zz		zz	z	zz	z	zz	zz	z		z	z			z	П		2 2	z	z	z	: :	z	2 2	η Z	2 0	v ~ 2	z		z		2	zzz	z	zz	٥	2
sllinsV ^c	νm		0 0	z	zz	z	zz	2 00 0	0	_		z			z	\vdash		zz	z	z	z	: :	z	zz	zz	zz	zzz	<u>- </u>	++	z		c	v	2	0 Z	z	
Turmeric 2 Urd	zz	H	z z z z	z	zz	+	zz	-1-1-	2	-	z	z			z z	H		0 0	Z	z	2	. :	z	0 Z	Z Z	2 0 0	V (V Z	2	+	z		1 2	z z z z z z	z	zz	2	┰
liO gnuT ^Z	zz	\dagger	zz	z	zz	zz	z z	2 2 2	<u> </u>		z				z	$\dagger \dagger$		2 2	1 0	z	z		z	ZZ	ZZ	2 2 0	n 6 2	2	T	z		-	z z z	z	zz	z	z
otsmoT ^z	zz		zz	z	zz	z	zz	zz	z		z	z			z	П		2 2	z	z	z	: :	z	2 2	~ Z	2 0 0	v ~ 2	z		z		2	zzz	z	zz	٥	2 2
E9T Z	zz		zz	z	zz	z	zz	+-+-	z	_	z				z	\vdash		zz	z	z	z	: :	z	zz	zz	zz	zzz	<u>- </u>	++	z		2	zz	z	zz	z	z
Sunflower Sweet Potato	zz	\forall	zz	z -	ZZ		zz	2 0 2	<u>z </u>	+	-	z			- 2	\forall	-	2 2	ız	z	Z		z –	2 2	\(\ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \	2 0 0	7 (7)	-	++	z		-	v	2	2 Z	-	
	<u> </u>	T	z z z z		zz	-	z z	2 Z Z	2		T	z			z z	H		2 2	z	z	z	2 :	z z	2 Z	ZZ	2 2 2	7 2 2	2	H	z		1 2		2 2	2 Z	2	z
ysenbS z	zz		zz	z	zz	z	zz	zz	\neg		-	z			z			2 2	z	z	z	: :	z	2 2	~ z	2 0	7 7 2	2		z		2		2	0 Z	z	_
Spinach	zz		zz	z	zz	z	zz	2 0/2	z	_	-	z			z	Ш		0 0	ız	z	z	: :	z	2 2	η Z	2 00	v ~ 2	4	Ш	z		c	v z z	2	0 Z	٥	1 ~
Z Soya Bean	zz		zz		ZZ	\Box	zz	+-+-	<u>z </u>	-	z		+		z	++		0 0		z	2	<u>: </u>	z	αZ	ZZ	2 0 0	V (V Z	-	++	z		2	zzz	2	0 Z	Z	┰
Sorghum	zz		z z z z	z	ZZ		zz	+	2		Z	z			z z	H		2 2		z	z		z _	22	Z Z		η (C) Z	<u>- </u>	+	z		2	z z z z z z	3	2 Z	2	1
Issi2 ^Z	zz		zz		zz			\top	z			z			z			2 2	2	2	z	: :	z	zz	zz	2 0 0	7 0 0	7		z		2		2	2 2	z	
	zz		zz	z	zz	z	zz	zzz	z		z	z			z			zz	z	z	z	: :	z	zz	z	JZ:	zzz	_	\square	z			zzz	z	zz	z	z
Rice Irrig.	νm		0 0	က	zz	+	zz		۷		-	z			z			zz	Z	z	z	: :	z	zz	ZZ	2 2 2	zzz	<u> </u>	+	z		1	1,1,1,	z	zz	Z	+
Rice Upland	z z z z		zz	z	Z Z	2 Z	z z	2 2 2	2	+	z	z			z z	H		zz	Z Z	z	Z		z _	2 2	0 2	2 0 2	2 2 2	,	+	z			1 Z Z	Z	z z o z	2	z
Pumpkin	zz		zz	z	zz	zz	z z	z z z	z		z			Ш	z		1	22	z	z	z	: :	z	2 2	0 2	2 7 0	v 0 2	2	⇈	z			2 Z Z	2	2 Z	0	T
H ========	zz	П	zz	z	zz	z	zz	zz	z	I	z	z			z	П		2 2	z	z	z	2 :	z	zΝ	2 2	2 0	v ~ 2	2	П	z		2	zzz	2	0 Z	٥	1 2
	zz	H	zz	z	zz		zz	\top	z	-	z		+	\mathbb{H}	z	H	-		z	z	z	<u>:</u> :	z	zz	zz	2 0	7 2 2	-	+	z	\vdash	2			0 Z	z	
Pigeon Pea	zz	+	z z z z		zz		zz			+		z	+		z z	H	+	ZZ	z	z		<u>: </u>	z z	ZZ	zz	Z Z C	η (c) =	-	+	z	\vdash	2	z z z z z z	2	2 Z	2	z
Pepper	νe		2 2	z	zz		z z					z	J		z	Ħ		ZZ	+=+	z	z		z	ZZ	zz	Z Z Z	ZZZ		$\dagger \dagger$	z	L		2	Z	zz		2 2
Peanut	zz		zz	z	zz	z	zz	zz	z		z	z			z			2 2	z	z	z	: :	z	zz	zz	2 0	v ~ 2	z		z		2	zzz	2	2 Z	z	
Papaya	zz	\mathbb{H}	zz	z	zz	z	zz		z	\downarrow	z		-	\square	z	\sqcup	+	0 0	ız	z	z	: :	z	zα	N 2	2 0	7 2 2	-	\dashv	z	\vdash	2	zzz	2	⊲Z	Z	z
Onion Cange	zz		zz	z	ZZ		zz		z	-	Z	\Box			z	H		2 2		z	z	: :	z	zz	ZZ	2 0 0	າ ຕ 2	Ħ	+	z		2	zzz	က	ი -	Z	
Okra	zz		z z z z	z	zz		zz		2		Z	z			z z	H		2 2		z			z z	2 2	2 2	2 2 2	7 2 2		${\dagger\dagger}$	z		1 2	z z z z z z	2	2 Z		2 2 2
mls9 liO z	zz		zz		zz				z			z			z			2 2	1 7	z	z	: :	z	Zα	~ Z	2 00	უ თ 2	2		z		2		m	ო ო	z	\Box
—	zz		zz	z	zz	z	zz	zzz	z		z	z			z	Ш		2 2	1 0	z	z	: :	z	zz	zz	zz	v ~ 2	_	\square	z		2	zzz	က	ကက	z	z
Mung Bean (Kura)	N M		~ ~	~	zz				٧	-		z			z			0 0	0	z	Z	- (~	Zα	N 2	2 0 0	N (N Z	_	+	7		c	N 00 00	m	ო ო	0	1 2
dmaH slinsM 2	2 Z 2 Z		z z z z	z	Z Z	2 Z	z z	2 2 2	2	+	z	z			z z	H		0 0	12	z	Z		z _	0 Z	2 2	2 0 0	V (0 2	<u> </u>	Ħ	z		2	z z z z z z	2	2 Z	2	z
ognaM ^z	zz		zz	z	zz	z	zz	zzz	z		z				z			2 2	1 2	z	z	: :	z	zz	zz	2 00	უ თ 2	2		z		2	zzz	m	ო ო	z	
ninsbnsM ²	zz		zz	z	zz	z	zz	zzz	z		z	z			z	Н		2 2	1 0	z	z	: :	z	zz	zz	2 00	უ ლ 2	_	Ш	z		2	zzz	က	ကက	z	z
- Macadamia Maize	zz	+	zz	z	zz		zz		z	-	z	\Box			z	\mathbb{H}		0 0	ız	z	z	: :	z	2 2	N 2	2 0 0	V (V Z	<u> </u>	++	z		1		2	αZ		1 0
- Гусћее	zz		z z z z		zz		zz	$\pm \pm$				z			z z	H		0 0		z	Z		z _	z z	Z Z	2 0 0	ກ ເຕ Z	<u> </u>	+	z			z z z z z z	3	3 3	2	z
Z Long Beans	zz		0 0	z	zz		zz		z			z			z			2 2	z	z	z	: :	z	2 2	~ 2	2 00	v ~ 2	2		z		2	z 0 z	2	0 Z	,	7 2
	zz		zz	z	zz	z	zz	zzz	z		z	z			z	Ш	-	0 0	1 01	z	z	: :	z	zz	zz	2 00	უ ო 2	<u>- </u>	Ш	z		2	zz	n	ကက	Z	z
Jackfruit Jackfruit	7 7	\forall		~	ZZ	z	2 0	1 2 0	7	+		2			- 2	\forall	-		-	-	Z	- :	z	z -	- Z	<u> </u>		╁┼	++	z		2	Z 0 0	-		2	2 2 2
Horseradish	z z		2 2		zz				v Z	+	z				z z	Ħ		2 Z		z	Z		Z	zz	N Z	TT	ი ო z z z z		$\dagger\dagger$	Z		- 2	2 2 Z	e Z	e e z z	2	2 2
Evava	zz		zz		zz			-	z		-	z			z			2 2		z	z	: :	z		zz	2 0	7 2 2	2		z			zzz		ဗ		z
Grapefruit 5	zz		zz	z	zz	z	zz	zzz	z	_	-	z			z	Ш	-	0 0	1 0	z	z	: :	z	zz	zz	2 00	v ~ 2	<u>- </u>	Ш	z		2	zz	n	ကက	Z	z
Ginger Gourd	zz	H	zz					z z z	z	-	-	z			z	H		0 0		z	z	11	z	~ ~	N ≥		N (N Z	<u> </u>	+	z			zz		~ Z	2	z
Eng. Cabbage	7 Z	+	0 0 7 7	z	zz				-	+		z			z z	Ħ		3 3	z	z	2	`\	z z	Z -	2 2	+-+	Z Z Z	-	Ħ	z		- 2	z - z z π z	2	z z	-	2 2
Eggplant	v Z		2 2	z	zz		zz	\neg	z		z				z			2 2		z	z	2 :	z	2 2	2 2	2 0	7 7 2	2		z		-		2	2 Z	,	2
Durian	zz	Ш	0 0	7	zz	z	zz	zz	z		z	z			z	Ш		0 0	1 7	z	z	- 1	7	zα	~ ≥	2 00	v ~ 2	2	Ш	2		2	z	e	ကက	Z	_
Daruka	νZ	\mathbb{H}	αZ	z	zz		zz	\neg	z	+		z	+	H	z	${\mathbb H}$	+	zz		z	z	<u>: </u>	z	2 2		+	zzz	-	+	z	\vdash	T	νZZ	z	zz	1 1	ı z
Cucumber Dalo	- - v Z	\forall	0 0 7 7	Z	zz			-		+		z	+	$\vdash \vdash \vdash$	Z	H	+	2 2	-	_ν	- 0		z	2 2	C Z		7 2 2	2	+	Z	+		Z & Z		2 Z		1 0
	zz	Ш			zz		zz	\neg			T	z			z	П		2 2		z	z	: :	z	0 Z		+	v ~ 2		П	z			zzz	2	0 Z		z
Coffee R.	νю	П	2 2	2	zz				4	\bot		z	Ţ		z	П	Ţ		z	z	z	<u>. </u>	7	zα	η Z	zz	zzz	4	\prod	2	\coprod		7 7 7		zz	٥	2
Coconut Coffee A.	zz	\dashv			zz			\neg	z	+	z	z	+	$\vdash\vdash$	z	${+}$	+		: z	z	z	-	z	z z			zzz	+	+	z	\vdash	2	zzz	z	zz	z	1
Cocoa	3 6	H	2 2	2 2	zz		z z	\neg	+	+		z	+	$\forall \exists$	Z	$^{\rm H}$	+	2 Z		2	Z		α Z	Z	2 2	111	2 Z Z	2	+	2 2	+		2 2 2	Z	Z Z	Z	-
	zz	Ħ	zz		zz				z	I	-	z			z	П		2 2	-	z	z	1	=	zz		+	7 7 2	+	П	z		-	zzz		2 Z	z	z
	zz	П	zz	z	zz	z	z z	zz	z	\bot	z	z		Ш	z	П		2 2		z	z	:]:	z	zz	zz	2 7	7 7 2	<u> </u>	\coprod	z	\coprod		zzz		ဗ	z	
	νZ	H	zz		zz				\neg	+		z	+		z	${\mathbb H}$	+	2 2		z	z	+	z	αZ	П	TT	7 7 2		+	z	\vdash		zzz		2 Z	6	10
Cassava Chillies	zz	+	zz	z	ZZ	2 Z	zz		z	+		z	+	\vdash	Z	\forall	+		Z	Z ^.	2		z	2 2	4 Z	111	7 0 2		+	Z	+	- 2	ZZZ	2	2 Z	0	10
Cashew	zz	Ħ	zz	z	ZZ		z z	\top	z	_	z				Z	Ħ	1	2 2		z	z	. :	z	ZZ	zz	11	7 2 2		Ħ	Z			ZZZ	3 2	3 2	Z	1
Carrot	νZ	П	2 2	z	zz			\top	z	Ţ	z		Ţ		z	П	Ţ	2 2		z	z	: :	z	2 2	N Z	2 7 0	7 7 2		П	z		2		2	0 Z	۰	
Cardamom	zz	H	zz		zz				z	+	z		+	H	z	H	+	0 0		z	Z	<u>:</u> :	z	zz			v ~ Z		+	z	\vdash	2			ကက	z	
ounoa :a	zz	H	ZZ		Z Z		П		2	+		z	+		z z	+	+	2 2		z	z		z			\top	7 2 2	TT	+	z	\vdash	2	z z z z z z		2 N		10
Breadfruit	v Z	$\dagger \dagger$	2 2		zz		z z	\top	2	\dagger	T	z	\dagger		z z	\dag	+	2 2		z	z		2	Z 0		\top	7 2 2		$\dagger\dagger$	2	\vdash	П	222	3 2	3 2 Z		1 0
snana ²	zz	П	zz		zz		П	\top	z		1 1	z			z	П		zz		z	z		z	2 2	2 2	11	v 0 2	2	П	z		2	1	2	0 Z	,	10
Avocado	zz	1 11	ZZ	Z	ZZ) N	ZZ	zlzlz	E	LL C	Z	z	ши	(5) -	Z	ш.	ŋ -	2 2	12	z	Z	2 :	Z	ZZ	ZZ	2 2 2	7 2 2	2 111111	(0)	z	ш. С	7		Z	zz	шa	zاء
Map Code	176D 176E	176F	840	84[86B	86L	45,	148	148E	148	148	200[2001	200G 200H	108D	108F	108G 108H	188	1881	149	149F 215D	215	218L	123/	123t	72A	115	115[115(115H 223D 223E	223	223	1015	101 193E	193(193[193E	226C
	_ _						, a	0	П	İ									-	-				evu	Matawailevu	an	$\parallel \parallel$		\prod								
Soil Series	Lomaiviti	Lomaiviti	Lomaje Lomaje	Lomaje	i i i	g g	ovonivia	utu:	اداد	۔ او	Lutu	Macuata	cuata	Macuata Macuata	Mafua	Mafua	Mafua	Makomako	koma		Malolo	Manuka	tana	Matavelo Matawaile	tawai	amol	E E E	= = =	E .	Monosavu Monosavu Monosavu	nosa	nosa	Nabeka Nabeka Nabeka	beka	biti	biti	Nabuesa
1 3	واواو	įς	흔		Losa	Losa	و او			롸	Lutu	Ma	Ma	Ma	Ma	Ma	Ma	a ⊠	Ma	Ma	Z Z Z	Ma	Ma	Ma	Ma	일:	Momi	Momi	Mom	Mono Mono	88	€:	Nal	Nabek Nabiti	Nabiti Nabiti	Nabiti	. Na

Nakavika Nakavika	Nakavika	Naitata Nakavika	Naitata Naitata	Nairai Nairai	Nairai Nairai	Nairai	Nailoca	Nailoca Nailoca	Nailoca Nailoca	Naevuevu	Naevuevu Naevuevu	Naevuevu Naevuevu	Nadruka Naduru	Nadroga	Nadroga	Nadroga Nadroga	Nadroga	Nadranu	Nad:	Nadi:	Nadi	Nadawa Nadawa	Nadawa	Nadarivatu	Nadarivatu Nadarivatu	Nadarivatu	Nadala Nadarivatu	Nacula Nacula	Nacula	Nacula Nacula	Nacokula	Nacaugai	Nacamaki	Nacamaki	Nabuono	Nabuono	Nabuesa	Nabuesa	Nabuesa	Nabuesa	Soil Series
174D 174E	174C	214G 174A	214E 214F	179G	179E 179F	179D	1700	166F	166D 166E	82E	82C 82D	82A 82B	56A 25A	114H	114F	114D 114E	114C	210A	360	36B	364	151D	1510	224H	224F 224G	224E	211A 224D	130G	130F	130D	64	1060	96E	960	155H 96B	155G	2264	226G	226F	226E	Map Code
Z		ZZ				2 2	9	-	z		zz	zz	ZZ			z	Z :	ZZ	2 1	2	2 2	Z	zz		-		zz			z	z			z :	2					z	Avocado
2	2 1	0 0				2			z		zz	zz	zz			z	z :	zz	Z N	2	2	z	ZZ	-			2 2			2	z		Z	2	2					2	Breadfruit
	2 2					Z			z		zz	zz				z	Ш	o z	ZN	2 2		N		2			N 2				z		Z	2 2	2		-			z	D. Boarro
z		ZZ				2 1			z		zz	zz				z		\perp	Z N	0 10	2	z					ZZ			z	z		Z		z					z	Cardamom
	ZZ	2 2				2			z		zz	zz			H	z		\perp	2 ^	3 N	2	z		-			z z				z				z					z	Carrot Cashew
	2 2					2 1			z		z N	2 Z				N			ZN	2 2	2 2	z					N N			N Z			2		2					2	Cassava
	20 1		Н			Z			z	1 1	zz	zz				z			Z	2 2	2	z		>			ZN			z			2		z					z	0.100
	z z					2 1			z	1 1	zz					z		zz		o 2			zz			1 1	zz	1 1			z		Z	1-1	Z N					z	
	2		Н			Z			z		zz	zz	\perp		Н	z	ш		_	zz		z		\perp			2 2			2					2					z	0.0100
2	2 2			_		2 2	\perp		2	\perp	2 Z Z Z	2 Z	N Z			ω	Ш	zz	2 Z	o N	2	z	z z			\perp	N N			2	z		Z		Z N					2	Coconut Coffee A.
	2 1		Н			Z 2			z		zz	zz				z		\perp	_		z	z		\perp			2 2			2			Z		z					2	Coffee R.
	Z Z					ZN			z		zz				П	z	Ш	z z	Z	o 2	2 2	z					ZZ				z		Z		Z					z	
	2		Н			2			2				22		Н		Ш	٥z		\perp			_ Z				2 2		H	2					2					2	Dalo
z						2 2			z		zz	zz			П	z			Z 2		2	z					zz			z	z		Z		z					z	Barana
	2		Н			Z			z		zz	zz			Н	z	Ш	\perp	- Z N	9 N	Ш	z					ZN		Н	z			z		2					z	Dullali
	2 2					ZZ			2		z z z z				H	z	ш		z r	o N		z		2			ZN			Z	z		Z		2 2					z	33-
z	2	0 0	Н			Z			z		z N	2 2	2 2		Н	z			ZN	 > N	2	z					zz			z			Z		z					z	ogo.
z	z z					2 2			z	ш	z z z z	zz	zz		Н	z	ш	zz	_	2 2	ш	Z	z z z z	\perp	1	ш	zz				z			z	z					z	
z		2 2	Н			Z			z		zz	zz			Н	z			_	zz	Ш	z		\perp			ZN			z			z		2					z	
	2 2					2 1	2		2		ZZ	ZZ			П	Z	Ш	zz	Z N	o 10	2	z		\perp			zz			Z	z		Z		N Z					z	o doith dit
	ZZ					2 1	s		z		zz				Н	z	Ш	\perp	Z N	2 2	2	z					zz			z			z		z					z	
Z	z	0 0				2 1			z		zz	zz				Z		> Z	Z	ν ν ν	2	z	z r	2			z N			z	z		2		N Z					z	
	Z Z					2			z		zz				Н	z			Z	2 12		z		\perp			zz				z				z					z	
z	z r					2 1			z	1 1	zz	zz				z			z r	o 2	2 2	z					z N			z	z		2		N Z					z	1110.20
	zz					2			z	1 1	zz				Н	z	ш	\perp	Z	» N	2	z					zz				z		Z		z					z	Mango
	z z z z					2 1			z		z z z z	zz	\perp		\blacksquare	z	ш	\perp	Z ^	2 2	2 2	Z	z z z z	\perp			zz			z	z		2		z					z	Manila Hemp Mung Bean
	2 1					2			z						Н	z	ш	zz		2 2	2		ZZ				2 2				z		z		2					2	Noni (Kura)
	z z z z					2 2			Z		z z z z		ZZ				\perp	zz					Z Z	\perp		\perp	zz				z			z						z	Nutmeg Oil Palm
z	2	0 0				Z			z		z N	2 2	2 2			z	2	٥Z	Z N			z	ZN			Н	z N			z	z		Z		2					z	Okra
	2 2					2			z		z z z z		2 Z		Н	z	Ш	o z		2 2			ZZ				ZZ				z		Z	2	ν Ζ					z	
z	zz	zz				2			z				ZN			z		zz		0 2		z	zz			Ħ	zz			z	z		z	2	2					z	Papaya
	2 2					ZZ			z	1 1			ZZ		\mathbb{H}			z z					ZZ			1 1	ZZ	1 1			z			2	2						Peanut Pepper
	zz					Z	S		z				ZN			z	2	zz	z١	ν ν	2	z	zz				zz			z	z		Z	z						z	Pigeon Pea
	z z z z					Z			z	1 1			ZZ		Н	z		zz			2 2		z z				zz				z		2	z	z						Pimento Pineapple
	zz					Ζħ			z				zz			z		٥z			\perp		zz				z N				z			2						z	Potato
	2 ^		H	+	\vdash	ZZ		+	z	1 1			2 2	\vdash	Н	z		o z		2 2	2 2	z	z z		+		Z 2	+	H	z	2	+			2	H	+	H			Pumpkin Rice Upland
	ZZ		Ш			Z			z				N N			z	z	٥z	zz	zz	z	z	zz	+			z N		Ц	Z		\parallel			N		t			z	Rice Irrig.
	2 2		H	+	\vdash	Z 2		+	z		zz		zz	\vdash	H			2 2					z z z z		+		ZZ		H		Z	+		2 2		\vdash	+	H			Rubber Sago
	z z		Ш			Z			z				ZN					zz					zz			Ħ	zz		Ħ		z	\parallel			z		l			z	Sisal
	z z z z		H	+	\vdash	N 2		+	z		z z z z		ZZ	\vdash	H	z		zz		2 2			z z z z		+		zz		H		z	+		zz		H	+	H		z	Sorghum Soursop
	zz		Ш	1		Z			z	1 1			ZN		Ц	z		zz					zz		\dagger	Ħ	zz		Ц		z	\parallel	z							z	Soya Bean
	2 2		H	+	\vdash	Z		+	z	1 1			2 2	\vdash	\mathbb{H}		1 1	o z			2 2	N	ZZ	1 1	+	1 1	Z 2	1 1	H		z	+	2	2 2	2	H	+	H			Spinach Squash
	zz		Ш			Z			z				ZN			z	2	zz	Z N	ν ν	2	\perp	zz	\perp		\perp	zz	Ħ			z	\parallel		2 2			1			z	Sugar
	2 1		H	+	+	Z		+	z		ZZ		2 2	\vdash	H			o z		2 3			z z		+		Z 2	+	H		z	+	2	2 2	2	\dashv	+			z	Sunflower Sweet Potato
	zz		Ш			ZZ			z		zz				Ц			zz					zz				zz		Ħ		z	\parallel		z :			t			z	Tea
	Z		H	+	\vdash	2 1		+	z				ZZ	\vdash	Н	z		o z z z		2 2	2 2		z z		+		ZZ		H		z	+		z :	z	H	+	Н		z	Tomato Tung Oil
	zz		Ш	†		Z			z		zz	zz	ZN			z	2	zz	Z١			z	zz		\dagger		zz		Ħ	z	z	\parallel	Z	z	z		t			z	Turmeric
	2 2		H	+	+	Z		+	z		zz		22	\vdash	H	z		2 Z					z z z z		+		2 2	+	Н		z	+		2 2		\vdash	-	Н			Urd Vanilla
	2 -		Ш			Z			z	1 1	z N							٥z		0 10	2		z N	1 1			z N	Ħ	Ц		z	\parallel			z					z	Water Melon
z	z z	- -	H	+	+	ZZ		+	2		zz		Z Z	\vdash	H	z	ш	z z z z		ZZ			z z z z		+		2 2	+	H	2	z	+	2	Z Z :	_	\vdash	-	H		2	Winged Bean Yagona
	N N		Ш	1		2 1			2				ZZ			Z	z:	zz	zz	zz	z		ZZ		1		N N				z	\parallel	-		7		1				Yam
Z	2	, 12	Ш			Z	<u>۱</u>		Z		2 N		2		Ш	Z	الاا	٥Z	< ^	۲۱۸	12	Z	Z	1		Ш	ZN		Ш	Z	z		Z	2	2					Z	Zucchini

Zucchini	a a z	2 2	0 Z	zzz	zz	z	22	Z 0 Z		z	0 0 2	2	zzz		000Z000Z	Zaaaaa
Дэш	zzz	zz	zz	3 2 2	2 6	l m	zz	Z 0 6	,	z	zzz	2	Z 2 Z	z	zzzzzzz	Zaaaaa
Yagona	0ZZ	zz	zz	2 2 2	2 2	5	zz	Z Z c		2	zzz	2	Z 0 0	z	zzzzzzz	Z 0 0 0
Winged Bean	zzz	2	2 Z	zzz	zz	z	2 2	zzz		z	2 2	2	zz	2	00020002	zzzzz
Water Melon	0 0 Z	2 2	2 Z	2 2 Z	2 2	z	2	zzz		z	2 2 2	2	ZNZ	2	00020002	ZNNZZZ
sllinsV	2 2 Z	zz	zz	2 Z	2 2	z	zz	2 3		z	zzz	2	ZNZ	z	zzzzzzz	Z 0 0 0 0 0
b₁U	zzz	2	2 Z	zzz	zz	z	2 2	zzz		z	2 2	2	zzz	2	00020002	zzzzz
Turmeric	zzz	2	2 Z	zzz	zz	z	2 2	zzz		z	2 2	<u>z</u>	zzz	z	00020002	zzzzz
liO gnuT	zzz	2 Z	zz	zzz	zz	z	zz	zzz		z	zzz	<u>z</u>	zzz	z	00020002	zzzzz
Tomato	2 Z Z	2	2 Z	zzz	zz	z	2 2	zzz		z	2 2 2	2	zzz	2	000Z000Z	ZNNZZZ
Теа	zzz	zz	zz	zzz	zz	z	zz	zzz		z	zzz	2	zzz	z	zzzzzzz	zzzzz
Sweet Potato	0 Z Z	Z 8	2 Z	2 Z	2 2	z	2 2	zzz		z	zzz	2	Z 2 Z	2	000Z000Z	ZNNZZZ
Sunflower	2 2 Z	2	0 Z	2 2 Z	2 0	z	2	zzz		z	2 2 2	z	Z 2 Z	2	0 0 0 Z 0 0 0 Z	ZNNZZZ
Sugar	zzz	2	0 Z	zzz	zz	z	2	zzz		z	2 2 2	z	zzz	2	0 0 0 Z 0 0 0 Z	zzzzz
Squash	2 2 Z	2	0 Z	2 2 Z	2 0	z	2	zzz		z	2 2 2	z	Z 2 Z	2	0 0 0 Z 0 0 0 Z	ZNNZZZ
Spinach	2 2 Z	2	0 Z	2 2 Z	2 0	z	2	zzz		z	2 2 2	z	Z 2 Z	2	0 0 0 Z 0 0 0 Z	ZNNZZZ
Soya Bean	zzz	2	0 Z	zzz	zz	z	2	zzz		z	2 2 2	z	zzz	2	0 0 0 Z 0 0 0 Z	zzzzz
Soursop	zzz	αZ	zz	zzz	zz	z	zz	zzz		z	zzz	<u> </u>	zzz	z	000Z000Z	zzzzz
Sorghum	zzz	2	8 Z	zzz	zz	z	2	zzz		z	2 2 2	z	zzz	2	0 0 0 Z 0 0 0 Z	zzzzz
Sisal	zzz	2	8 Z	zzz	zz	z	2	2 N		z	2 2 0	4	zzz	z	0 0 0 Z 0 0 0 Z	zzzzz
Sago	0ZZ	zz	zz	zzz	zz	z	zz	zzz		z	zzz	<u>z</u>	0 Z Z	z	zzzzzzz	NZZZZZ
Rubber	zzz	zz	zz	2 2 2	2 2	2	zz	Z 2 6		z	zzz	<u>z</u>	Z 0 0	z	zzzzzzz	Z 0 0 0 0 0
Rice Irrig.	0 Z Z	2 2	zz	zzz	zz	z	zz	zzz		z	zzz	2	- z z	2	0 Z Z Z 0 Z Z Z	- 0 0 Z Z Z
Rice Upland	NNZ	2 2	2 Z	zzz	zz	z	2	zzz		z	zzz	<u>z</u>	2 Z Z	2	00ZZ00ZZ	NNNZZZ
Pumpkin	NNZ	2 2	2 Z	0 0 Z	2 2	z	2 2	0 Z Z		z	2 2 2	<u>z</u>	ZNZ	2	000Z000Z	ZNNZZZ
Potato	zzz	ZN	0 Z	0 0 Z	2 2	z	2 2	0 Z Z		z	2 2 2	_	ZNZ	z	000Z000Z	ZNNZZZ
Pineapple	zzz	2 2	0 Z	zzz	zz	-	2 2	zzz		z	2 2 2	_	zzz	z	zz	zzzzz
Pimento	zzz	zz	zz	zzz	zz	z	zz	zzz		z	zzz	_	zzz	z		zzzzz
Pigeon Pea	NZZ	2 2	7 Z	zzz	zlz	z	2 1	zzz		z	0 0 2	<u> </u>	zzz		00020002	zzzzzz
Pepper	ZNZ	77	zz	zzz	22	2	22	Z 2 °		z	ZZZ		zzz	z	m m m Z Z Z Z Z	Z 0 0 0 0 0
Peanut	zzz	2 2	0 Z	zzz	zz		2 2	ZZZ		z	2 2 2	_	zzz	z	00022222	ZZZZZZ
Papaya	zzz	2 2	0 Z	2 2 Z	2 2	z	zz	zzz		7	zz	_	ZNZ		00020002	ZZZZZZ
Orange	zzz	2 2	2 2	zzz	zz	z	zz	zzz		z	zzz	<u> </u>	zzz	z	000Z000Z	ZZZZZZ
noinO	0 0 Z	2 2	αZ	2 2 Z	2 2	z	2 2	zzz		z	002	2	ZNZ		00020002	ZNNZZZ
Okra	ZNZ	2 2	0 Z	2 2 Z	2 0	z	2 2	zzz		z	2 2 2		ZNZ	2	00020002	ZNNZZZ
Mls9 liO	ZZZ	2 2	22	ZZZ	22	2	ZZ			2	ZZZ		z z z	z	0002002	zzzzz
Миттед	zzz	0 Z	zz	zzz	zz	2	z z	zzz		z	z z z		z z z		00028888	zzzzz
Noni (Kura)	zzz	01 01		222	2 2		zz	Z 2 Z		2	zzz		Z 2 2		0000002	Z 0 0 0 0 0
Mung Bean	zzz	2 2	0 Z	zzz	ZZ		2 2	ZZZ		z	002		ZZZ		0002002	ZZZZZZ
Manila Hemp	zzz	2 2		322	2 2		22	zzz		z	ZZZ	-	7010	7	010101701017	ZZZZZZ
Mango	zzz	0 0	0.0	zzz	zz	z	ZZ	zzz			zzz	-	222		20022002	zzzzz
Mandarin	ZZZ	01 01	0101	zzz	zz		z z	zzz		z	777		222	7 7	010101701017	zzzzz
Maize	2 2 Z	01 01	0.7	2 2 Z	010	z	2 2	zzz		z	01013		707		0007007	ZNNZZZ
Macadamia	zzz	01 01	0 0	zzz	77	2	77	777		-	777		777		0007007	ZZZZZZ
гλсуее	zzz	0 0	0101	zzz	zz	z	22	zzz		z	777	-	222		00020002	zzzzz
Long Beans	0 0 Z	2 2	0 Z	0 0 Z	2 2		2 2	zzz		z	002	-	ZNZ		00020002	ZNNZZZ
emiJ	ZZZ	2 2		ZZZ	ZZ		ZZ			z	ZZZ		ZZZ	z	000Z000Z	ZZZZZZ
natropha	Znn			0 0 0	e ε			- z z		2			zzz	z		ZNNZZZ
Jackfruit	zzz	2 2		3 2 2	2 0			Z 2 8		2	Z Z Z	1 1 1 1	ZZZ	z	7 7 7 7 7 7 7 Z Z Z Z Z Z Z Z Z Z Z Z Z	ZZZNNN
Horseradish	NZZ	ZZ		ZZZ	ZZ			ZZZ		(4)	zzz		ZZZ	z	ZZZZZZZZ	ZNNZZZ
Guava	zzz	2 2		zzz	zz					z	zzz		zzz	z	000Z000Z	ZZZZZZ
Grapefruit	zzz	0 0	0101	zzz	zz		zz			-	777	-	zzz		010101701017	zzzzz
Gourd	ZNZ	2 2	0 Z	zzz	zz			2 2 2		z	002		zzz		00020002	zzzzz
Ginger	ZZZ						ZZ				ZZZ		Z 2 2		00022220	
Eng. Cabbage		2 2		0 0 Z	2 2			Z Z Z		7			ZeZ		00022220	
Eggplant	Z 0 Z	2 2		2 2 Z	2 2			2 Z Z		z	0 0 2					
Durian	ZZZ					4-1	(4 (4	(4 2 2				-				ZNNZZZ
Daruka		0 0	14 14		10.10	انمار	احاحا	- -	.		7 7 7		ZNZ	0	00020002	Z \(\alpha \ Z \ Z \ Z \)
OlsG		. ما ر ا	- -	1 1 1 1 1	2 0	+		z z z		2	zzz	z	Z 2 Z	Z	000Z00Z	Z 0 0 Z Z Z Z Z Z Z Z Z Z Z Z Z Z Z Z Z
-	N Z Z	Z 0	zz	0 0 Z	2 0	z	zz	Z N Z			zzz	2	ZNZ	Z	\(\alpha\) \(\alpha\)	Z Q Q Z Z Z Z Z Z Z Z Z Z Z Z Z Z Z Z Z
Cucumber	NZZ	ю N	2 2	Z N N	2 2 2	ı Z	2 Z	2 2 Z	:	2	Z Z Z	2	N 2 2 N N N N N N N N N N N N N N N N N	2 2 3	000Z00Z	Z Z Z Z Z Z Z Z Z Z Z Z Z Z Z Z Z Z Z
Cowpea	0 Z Z	2 3	2 Z	Z Z Z	2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2	Z Z	2 2 N	Z Z Z		Z Z Z	Z Z Z Z Z Z Q Q Q	z	N 2 2 N 2 2 N 2 2 N 2 2 N 2 N 2 N 2 N 2	Z Z Z Z Z Z Z Z Z Z Z Z Z Z Z Z Z Z Z	0 0 0 Z 0 0 0 Z Z Z Z Z Z Z Z Z Z Z Z Z	
H	\(\alpha\) Z Z Z Z	2 2 2 2 2	N Z Z	Z Z Z Z Z Z Z Z Z Z Z Z Z Z Z Z Z Z Z	2 Z Z		2 2 2 N 2 2 2 N	Z Z Z Z Z Z Z Z Z Z Z Z Z Z Z Z Z Z Z		2 2 2 2	Z Z Z Z Z Z Z Z Z Z Z Z Z Z Z Z Z Z Z		Z Z Z Z Z Z Z Z Z Z Z Z Z Z Z Z Z Z Z	2 Z Z Z Z Z Z Z Z Z Z Z Z Z Z Z Z Z Z Z		Z Z Z Z Z Z Z Z Z Z Z Z Z Z Z Z Z Z Z
Coffee R.		2 Z Z	2 Z Z		Z Z		N 2 2 2 N 2 2 2 N	Z Z Z Z Z Z Z Z Z Z Z Z Z Z Z Z Z Z Z		α	Z Z Z Z Z Z Z Z Z Z Z Z Z Z Z Z Z Z Z		Z Z Z Z Z Z Z Z Z Z Z Z Z Z Z Z Z Z Z	2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2		
Cowpea		2 Z			Z Z Z Z Z Z Z Z Z Z Z Z Z Z Z Z Z Z Z		N N 2 2 2 N N N 2 2 2 2 N N N N N N N N						Z Z Z Z Z Z Z Z Z Z Z Z Z Z Z Z Z Z Z			
Coconut Coffee A. Coffee R. Cowpea		N N N N N N N N N N N N N N N N N N N		2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2	Z Z Z Z Z Z Z Z Z Z Z Z Z Z Z Z Z Z Z		N N N N N N N N N N N N N N N N N N N	Z Z Z Z Z Z Z Z Z Z Z Z Z Z Z Z Z Z Z			Z Z Z Z Z Z Z Z Z Z Z Z Z Z Z Z Z Z Z			2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2		
Coffee A. Coffee R. Cowpea		N N N N N N N N N N N N N N N N N N N		X			N N N N N N N N N N N N N N N N N N N	Z								
Cocoa Coconut Coffee A. Coffee R.			Z Z Z Z Z Z Z Z Z Z Z Z Z Z Z Z Z Z Z	X	2 Z Z Z Z Z Z Z Z Z Z Z Z Z Z Z Z Z Z Z		N N N N N N N N N N N N N N N N N N N	Z Z Z Z Z Z Z Z Z Z Z Z Z Z Z Z Z Z Z								
Cloves Cocoa Coconut Coffee A. Coffee R.		Z Z Z Z Z Z Z Z Z Z Z Z Z Z Z Z Z Z Z					N N N N N N N N N N N N N N N N N N N	Z Z Z Z Z Z Z Z Z Z Z Z Z Z Z Z Z Z Z		X				2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2		
Ch. Cabbage Cinnamon Cloves Cocoa Coconut Coffee R. Coffee R.	X X X X X X X X X X X X X X X X X X X	Z Z Z Z Z Z Z Z Z Z Z Z Z Z Z Z Z Z Z	2				2 N 2 2 2 2 N N N N 2 N 2 N 2 N 2 N 2 N	2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2					X X X X X X X X X X			2
Chillies Ch. Cabbage Cloves Cocoa Coconut Coffee A.	X X X X X X X X X X X X X X X X X X X	N N N N N N N N N N N N N N N N N N N	2	C C C C C C C C C C			2 2 N N N N 2 2 2 2 N N N N N N 2 N	X Z Z Z Z Z Z Z Z Z Z Z Z Z Z Z Z Z Z Z		X X X X X X X X X X X X X X X X X X X						
Cassava Chillies Ch. Cabbage Cloves Cocoa Coconut Coffee A.		X X X X X X X X X X X X X X X X X X X	Z Z Z Z Z Z Z Z Z Z Z Z Z Z Z Z Z Z Z	X	Z Z Z Z Z Z Z Z Z Z Z Z Z Z Z Z Z Z Z		2 2 2 N N N N Z 2 2 2 N S N N N N N N N N N N N N N N N	X		X						Z Z Z Z Z Z Z Z Z Z Z Z Z Z Z Z Z Z Z
Chillies Ch. Cabbage Cloves Cocoa Coconut Coffee A.		N N N N N N N N N N N N N N N N N N N	Z Z Z Z Z Z Z Z Z Z Z Z Z Z Z Z Z Z Z	X			N 2 2 2 2 N N N N 2 2 2 2 N N N N N 2 2 2 2 N 2 N	X			Z Z Z Z Z Z Z Z Z Z Z Z Z Z Z Z Z Z Z					Z Z Z Z Z Z Z Z Z Z Z Z Z Z Z Z Z Z Z
Carrot Cassava Chillies Chr. Cabbage Cinnamon Cloves Coconut Coffee A. Coffee A.		X X X X X X X X X X X X X X X X X X X	Z Z Z Z Z Z Z Z Z Z Z Z Z Z Z Z Z Z Z	X X X X X X X X X X	Z Z Z Z Z Z Z Z Z Z Z Z Z Z Z Z Z Z Z		2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2	X			X					
Cardamom Carot Cassava Chr. Cabbage Cinnamon Cloves Cocoa Coconut Coffee A.		2 2 2 2 2 2 2 2 2 2 2 2 3 3 3 3 3 3 3 3	N	X X X X X X X X X X			N	2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2								
Capaicum Cardamom Carot Cashew Cassava Ch. Cabbage Cinnamon Cinves Cocoa Coore		2 2 2 2 2 2 2 2 2 3 3 3 3 3 3 3 3 3 3 3	N N N N N N N N N N	X	N N N N N N N N N N N N N N N N N N N		N	N N N N N N N N N N N N N N N N N N N								
B. Beans Capsicum Cardamom Casava Chr. Cabbage Chinamon Corona Co		X X X X X X X X X X X X X X X X X X X	S S S S S S S S S S		Z Z Z Z Z Z Z Z Z Z Z Z Z Z Z Z Z Z Z		2 2 2 2 N N N N N N N N N N N N N N N N	N			N N N N N N N N N N					
Capaicum Cardamom Carot Cashew Cassava Ch. Cabbage Cinnamon Cinves Cocoa Coore		2	N N S S S S S S S S S S S S S S S S S S	X X X X X X X X X X	N N N N N N N N N N N N N N N N N N N		N 2 2 N 2 2 2 N 2 N 2 N 2 N 2 N 2 N 2 N	N			N N N N N N N N N N				X	
Banana Breadfruit B. Beans Cadamom Cardamom Cashew Cassava Chin Cabbage Chinamon Cinnamon Chin Cabbage Chinamon Chinamon Chinamon Chinamon Chinamon Chinamon Chinamon Chinamon Chinamon Chinamon Chinamon Chinamon Chinamon		2	S S S S S S S S S S	X X X X X X X X X X	N N N N N N N N N N N N N N N N N N N		N	N							X	S
Breadfruit B. Beans Cardamom Cardamom Castew Cassava Ch. Cabbage Ch. Cabbage Cinnamon Cinnamon Cinnamon Cinnamon Cincoca		5 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2	N N N N N N N N N N N N N N N N N N N	N N N N N N N N N N	N N N N N N N N N N N N N N N N N N N		N N N 2 2 N 2 2 2 N N N N N 2 2 2 2 N	N N N N N N N N N N							X	S
Avocado Banana Breadfruit B. Beans Capsicum Cardamom Cardamom Carchew Cashew Chr. Cabbage Chillies Chillies Chillies Chillies Chillies Chillies Chillies Chillies Chillies Chillies Chillies Chillies Chillies Chillies Chillies Chillies Chillies Cooda Cooda Coode Co		2	N N N N N N N N N N N N N N N N N N N	N N N N N N N N N N	N N N N N N N N N N N N N N N N N N N		N N N 2 2 N 2 2 2 N N N N N 2 2 2 2 N	N N N N N N N N N N							X	2
Avocado Avocado Banana Breadfruit B. Beans Cardamom Cardamom Cardamom Cardamom Cardamom Cardamom Cin. Cabbage Chilliles	174F 1111C 111	111E 111E	84C2 2 2 2 2 2 2 2 2 2 N N 2 N N 2 N N 2 N N 2 N N 2 N N 2 N N 2 N N 2 N N 2 N N 2 N	139B N 2 2 2 2 N 2 N N 2 2 2 2 2 N N N 2 2 2 2 2 139D N N N 2 N N N N N N N N N N N N N N N	1398F	Z	39ANNN 2 2 N 2 N 2 N 2 N 2 N 2 N 2 N 2 N 2	SOC N N N N N N N N N	158E 158F 158C	1346 N N 2 N N N N N N N N N N N N N N N N	1928 N N N 2 2 N 2 2 N 2 N 2 N 2 N 2 N 3 N N N 2 N 2	1.02E	N N N N N N N N N N	160F 160M 2 N 2 2 N N N N N N 2 2 2 2 2 2 2 2 2	N	139F 149F
Avocado Cowpea Confee R. Confee R. Confee R. Confee R. Confee R. Confee R. Confee R. Confee R. Confee R. Confee R.	174F 1111C 111	111E 111E	84C2 2 2 2 2 2 2 2 2 2 N N 2 N N 2 N N 2 N N 2 N N 2 N N 2 N N 2 N N 2 N N 2 N N 2 N	139B N 2 2 2 2 N 2 N N 2 2 2 2 2 N N N 2 2 2 2 2 139D N N N 2 N N N N N N N N N N N N N N N	1398F	Z	39ANNN 2 2 N 2 N 2 N 2 N 2 N 2 N 2 N 2 N 2	SOC N N N N N N N N N	158E 158G 158G	1346 N N 2 N N N N N N N N N N N N N N N N	1928 N N N 2 2 N 2 2 N 2 N 2 N 2 N 2 N 3 N N N 2 N 2	1.02E	N N N N N N N N N N	160F 160M 2 N 2 2 N N N N N N 2 2 2 2 2 2 2 2 2	N	139F 149F
Map Code Avocado Banana Banadruit B. Beans Capsicum Castamom Castamom Castamom Castawa Chillies Choves Cloves Cocoa	174F 1111C 111	5 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2	84C2 2 2 2 2 2 2 2 2 2 N N 2 N N 2 N N 2 N N 2 N N 2 N N 2 N N 2 N N 2 N N 2 N N 2 N	139B N 2 2 2 2 N 2 N N 2 2 2 2 2 N N N 2 2 2 2 2 139D N N N 2 N N N N N N N N N N N N N N N	1398F	Z	39ANNN 2 2 N 2 N 2 N 2 N 2 N 2 N 2 N 2 N 2	30°C N N N N N N N N N N N N N N N N N N N	158E 158F 158C	1346 N N 2 N N N N N N N N N N N N N N N N	1928 N N N S 2 2 N S 2 N N S N S N S N S N S	9 92E		160F 160M 2 N 2 2 N N N N N N 2 2 2 2 2 2 2 2 2	38A/2 N 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2	159F 1596 1596 1597

Reree Rewa Rewasa Rewasa Rewasa Rewasa Rewasa Roroa Ro	Rauriko Rauriko Rauriko Rauriko Ravilevu Ravilevu Raviravi Raviravi Raviravi Raviravi Raviravi Raviravi Raviravi Raviravi Raviravi	Ogea Ono Ono Qalinaolo Qalinaolo Qalinaolo Qalinaolo Qeleni Qeleni Qeleni Qeleni	Naweni Naweni Naweni Nayau Nika Nika Nikudamu Nukudamu Nukudamu Nukudamu Nukudamu Nukudamu Nukusa	Navava Navava Navava Navava Navava Navava Navava Navava Navava Navava Navava Navava Navava Navava Navava Navava Navava
918 N 196	152F 152G 152H 97G 97H 178B 2 178C 2 178E 178E 178F 178G 178G 178G	79A 3 89A N 89B N 227A N 227B N 227C N N 104C N 104E N 104E N 104E N	203A N 203B N 203C N 81A N 54A N 54A N 141A 2 141B 2 141B 2 142B 2 142D 2	187D 29A N
N ZZZWW Z ZZZZ	ZNZNN	zzzzzzz		Z Z Z Z Z Banana
		Z		N N N Z Z N Breadfruit Z N N N N Z B. Beans
N ZZZNN Z ZNN¬Z	ZNZNN	ZZZNNNZZZ	ZNNZNNNZNZNNN	Z N N N N Z Capsicum
N Z Z N N N Z Z Z Z	zzzz			Cardanioni
				Z N N N N Z Z Z Carrot Carrot Carrot Cashew
N N N N N N Z -	10 000	Z Z N N N N	00000000000000	N N N N N Cassava
N ZZZNN ZZNNZZ	ZNZNN	ZZZZNNNZZZ	ZNNZNNNZNZNNN	Z N N N N Z Chillies
				Z N N Z Z Z Cinnamon
N ZZZNN Z ZNNZZ	ZZZZNN	ZZZZZZZZ	Z N N Z N N N Z Z Z Z Z Z	Z N N Z Z Z Cloves
				ZZZZZ ω Cocoa
				N N N Z
Z ZZZZ Z Z ZZZN	NZ ZNN	Z		ZZZZZ N Coffee R.
ZZZNNZZZNNZZ	ZNZNN	zzzzzzzz	ZNNZNNNZNZNNN	Z N N Z N Z Cowpea
		Z Z N Z N N N N N N Z		Z N N N N Dalo
Z ZZZZ Z Z ZZZN	NN ZNN	0 20200002	ZNNZNNNZZZNNN	Z Z Z N N Z Daruka
	ZZ	ZZZZZZNNN	N N N N N N Z Z Z Z Z Z	N N N Z Z Z Durian
		Z Z N Z N N N N N Z Z		Z N N N N Z Eggplant Z Eng. Cabbage
Z ZZZZ Z Z Z Z Z N –		Z	N N N N N N Z Z Z Z Z Z	Z W W Z Z N Ginger
	ZNZNN	ZZZZZZZN	ZNNZNNZNZNNN	Z N N N N Z Gourd
		Z Z Z Z Z Z Z Z Z N		NNZZ Z Grapefruit NNZZ Z Z Guava
	NZ ZZZ	Z Z Z Z N N N N Z		ZZZNZ Z Horseradish
	NZ NNN		N N N W N N Z Z Z Z Z Z	N N N Z Z ω Jackfruit
				→ → → Z Z Z Jatropha N N N Z Z Z Z Lime
N ZZZNN Z ZNNZZ	ZNZNN	ZZZZNNNNNZ	ZNNZNNNZNZNNN	Z N N N N Z Long Beans
		ZZZZZZZ	N N N N N N Z Z Z Z Z Z	Z N N Z Z Z Lychee
				Z N N Z N Z Macadamia
N ZZNNN Z ZZZZ	ZZ	ZZZZZZZ	N N N N N N Z Z Z Z Z Z	NNNZZ Z Mandarin
			0000000222222	iwango
		Z	Z D D Z D D D Z D Z D Z D Z D Z D Z D Z	ZNNZN Z Manila Hemp
N ZZNNN Z ZZZZN	NZ NNN	Z NNZZZZNNN	N N N N N N N Z Z Z Z Z	Noni (Kura)
	ZZ		0000000222222	N N N Z Z Z Nutmeg
				N N N Z Z Z Oil Palm Z N N N N Z Okra
	ZNZNN	ZZZNNNZZZ	Z N N Z N N N Z N Z N N N	
				N N N Z Z Z Orange Z N N Z N Z Panava
			ZNNZNNNNNZZZZ	Z N N Z Z Z Papaya
ZZZZZZZZZZNN	NZ ZZZ	Z WNZNNNNN	z z z z z z z z z z z z z	
				Z W W Z W Z Pigeon Pea
Z ZZZ Z Z N N Z Z				Z \(\times \) \(\Z \) \(\Z \) \(\Z \) Pineapple
N ZZZNN Z ZNNZZ				Z N N Z Z Z Potato
				Z N N N
N ZZZZZ Z ZZNZ	z N Z Z Z	0 22220202	ZZZZZNZNZNN	ZZZNN ZRice Irrig.
				i tabbei
		N		Z Z Z Z Z Z Z Sago N N N Z N Z Sisal
ZZZNN ZZNNZZ			Z	Z N N Z N Z Sorghum
N Z Z N N N Z Z Z Z Z Z	ZZ			N N N Z Z Z Soursop
				Z N N N N Z Soya Bean Z Spinach
N ZZZNN Z ZNNZZ			Z N N Z N N N Z N Z N N N	Оришен
		Z Z Z Z Z Z Z Z Z Z Z Z Z Z Z Z Z Z Z	ZNNZNNNZNZNNN	Z N N Z N Z Sugar
				Z N N Z Sunflower Z N N N Z Z Sweet Potato
			Z Z Z Z Z Z Z Z Z Z Z Z Z Z Z Z Z Z Z	
				Z N N N N Z Tomato
			Z 0 0 2 0 0 0 Z 2 Z	ZNNZN Z Tung Oil ZNNZN Z Turmeric
ZZZNNZZZNNZZ	ZNZNN	zzzzzzz		Z N N Z N Z Urd
		Z		Z Z Z N Z
			Z 0 0 Z 0 0 0 Z 0 Z 0 0	- Vvater interori
Z ZZZZ N ZZZN A	- z z z z	Z NNZZZZJJZ		Z Z Z N Z N Yagona
			<u> </u>	Z Z Z Z ω γam
		<u> </u>	<u> </u>	

Zucchini	0 Z	z			7 7	zz	2		zz	z			z	2	2 2	zz	П		Z 8	7 :	z	2	2 Z	z	2 2	2 2	z	2 0	αZ	2 2	zz	z	П	z	0 Z
		z			zz		4		0 Z			Π,	2	z	z	zz	П		Z Z	2	n		2 0		zz	z	zz	zz	zz	z	zz	z	П	z	\Box
	zz	z			zz				7 Z			Π,	2	z	z	zz	П		Z	2	2	2	2 2		zz		n z	zz	zz	z	zz	z	Ħ	z	
		z			2 2	zz	2		zz			١.	z	2	z	zz	П		zz	z:	z	z	zz		2 2	2 2	z	2,0	αz	z		z	Ħ	z	
		z			7 0	zz	,		zz				z	~	~	2 2	Ħ		Z 2	2 :	2	-	~ Z		2 2	~ 7	2 2	~ (~		z	Ħ	z	
sllinsV ²⁷	2 Z	z		Τ,	2 2	22	,		2 Z			T.	7	z	z :	2 2	Ħ		Z 0	~ :	2	~	2 0		z z	z	z z	z ;	<u> </u>	~ 2		z	Ħ	7	NZ
P₁U Z	zz	z			7 7	zz	<u>- </u>		zz			T.	-			2 2	\top		77	- ·	_	z	z z		2 2		2 2		_ <u>-</u> -	7	\top	z	\top	-	zz
Turmeric	zz	-					7					Ħ.	2	- 2		- -	$\pm \pm$		Z Z	z :	2	z			N (N	2	2 2	010	N 2		\top		$\pm \pm$	-	
6.up.i	7				zz			+	zz			Ħ	717	- 12		- -	+	+			_	$\exists \vdash$		Z	N	N 2	- 2	210	<u> </u>			z	+	z	zz
	ZZ	z			zz		₩	+	ZZ		+		z	2	2 2	<u> </u>	+	+	ZZ	Z :	2			z	2 2	0 0	nZ	ZZ	zz	Z		z	+	Z	
		z			7 0		- -	-	ZZ				z	7	Z 2		++		ZZ	Z :	z	z		z	2 2	2 2	2 0	2 0	ŊΖ			z	++	z	
		z		2	zz	ZZ	-	_	ZZ		+	-	z	z	<u>z 2</u>	<u> </u>	+	-	ZZ	z:	z	z	ZZ	Z	zz	Z	zz	ZZ	zz	Z	zz	z	+	z	zz
 	zz	z		2	zz	zz	<u> </u>	_	NΖ	z		-	7	7	z	ZZ	+	_	Zα	7	z	7	NΖ	z	2 2	0	2 0	2 0	ŊΖ	7 2	zz	z	+	z	NΖ
	zz	z		c	N 64	zz	<u>- </u>		zz	z			z	7	z	zz	$\perp \!\!\! \perp$		zz	z:	z	z	zz	z	2 2	N 2	Zα	2 0	ŊΖ	z	zz	z	Ш	z	zz
≥ Sugar	zz	z			2 0	zz			zz	z			z	7	z	zz	Ш		zz	z:	z	z	zz	z	2 2	N 2	Zα	2 0	ŊΖ	zz	zz	z	Ш	z	zz
z Sdnash	zz	z		c	N 01	zz	2		zz	z			z	7	z	zz	Ш		zz	z:	z	z	zz	z	2 2	N 2	zα	0 0	NΖ	z	zz	z	Ш	z	zz
⊳ Spinach	~ Z	z			N 01	zz	2		2 2	z			7	5	~ 2	zz	Ш		z a	~ :	z	7	∾ z	z	2 2	N 2	zα	0 0	NΖ	~ 2	zz	z	Ш	z	NΖ
≥ Soya Bean	zz	z		c	7 2	zz	2		zz	z			z	2	z	zz			zz	z	z	z	zz	z	2 2	2	Z	2 0	NΖ	z	zz	z		z	zz
Z Soursop	zz	z			zz	zz	2		zz	z			z	2	z	zz			zz	z:	z	z	zz	z	2 2	2	nZ	z	zz	z	zz	z		z	zz
≥ Sorghum	zz	z			7 2	zz	2		zz	z			z	2	z	zz			zz	z:	z	z	zz	z	2 2	2	z a	2 0	νZ	z	zz	z		z	zz
Issi2 S	zz	z			7 7	zz	,		zz	z			z	2	2 2	2 2	\Box		22	2 :	2	z	zz	z	2 2	~ 2	z	2 (ωZ	~ =	2 2	~	\Box	z	zz
	zz	z		\top	zz		_		zz			1	_	7			\top		77	<u> </u>	_	z		\top	z z	7 -	2 2	7-	-	7 -			\top	-	NZ
∠ Bubber		_		+			#					T.	_			-1-1-	+				-					-		1212	= =	-		-	$\pm \pm$	-	zz
Rice Irrig.	zz	_	+++	++*	zz	ĦΞ	+	+	ZZ		+	H	-	+	_ -	-1-1-	+	+	- 2	_ (- 2		(n)	- -	1219	15	1	====		\top	z	+	+	
H 177	z z	_	+++		NZ		+	+	2 2		+	H	7	2	4 2	+=	+	+	ηZ	2	_	Z		Z	N Z		<u> </u>	+++	纤		\neg	z	+	-	- Z
Rice Upland	7 Z	z	+++		7 0	ZZ	₩	+	0 0		++	H	12	2	z	<u> </u>	+	+	Zα	z :	z			z	2 2	Z	ZZ	2 2	zz	Z	\Box	z	+	- 2	NΖ
	zz	z	+++	11	7 0	ZZ	4	+	zz		++	H	z	7	z		+	+	ZZ	z :	z			z	2 2	7	Z	7 0	NZ			z	+	z	zz
	zz	z	+++	2	zz	zz	4	_	zz		+		z	7	z	ᅺᆂ	\dashv	+	zz	z:	z	z	zz	z	2 2	7	z a	2 0	ŊΖ	Z	zz	z	\dashv	z	zz
H + + + + + + + + + + + + + + + + + + +	zz	z	+++	c	7 0	zz	4	\dashv	zz	z	\Box	H	z	z	z		+	+	zz	z	z	z	zz	z		- 2	ZN	7 0	νZ	z	zz	z	+	z	zz
	zz	z	\Box	2	zz	zz	<u>z</u>	4	zz	z		LI:	z	7	z	zz	$\perp \! \! \! \! \! \! \! \! \! \! \! \! \! \! \! \! \! \! \!$	\perp	zz	z :	z	z	zz	z	m m	m (nZ	zz	zz	z	zz	z	$\perp \! \! \! \! \! \! \! \! \! \! \! \! \! \! \! \! \! \! \!$	z	zz
Z Pigeon Pea	zz	z	$\Box\Box$	c	7 0	zz	<u>- </u>	4	zz	z		LI:	z	7	z	zz	$\perp \! \! \! \! \! \! \! \! \perp$	_	zz	z:	z	z	zz	z	2 2	7	z N	7 0	NZ	z	z z	z	$\perp \! \! \! \! \! \! \! \! \perp$	z	zz
S Pepper	zz	z			zz	zz	<u>z</u>		∾ Z	က		Ц.	2	7	z	zz	Ш		Zα	7	z	7	2 0	m	zz	z	zz	z	zz	z	z z	z	Ш	z	NΖ
Z Peanut	zz	z			2	zz	2	\perp	zz	z	Ш	<u>Ы</u> :	z	2	z	zz	Дſ	\perp	zz	z	z	z	zz	z	2	7	z 0	7 0	. Z	z	zz	z	Дſ	Z	zz
S Papaya	zz	z	ШΤ		7 2		<u>z</u> LT		η Z		Ш	_T:	z	2	z	zz	⊺⊺		zz	z	z	z	zz	z	2 2	2	z	2 2	zz	z	zz	z	⊺⊺	z	
≥ Orange		z			zz		2	T	zz				z	2	z	zz	П	Т	zz	z:	z	z		z	2 2	2	nz	z	zz	z		2	П	z	
noinO S		z		TT	7 2		2	\top	zz			Π.	2	2	zl.	zz	\prod		z	2	z	~		z	2 2	2	z	2,	2 Z	z		z	\top		
		z		TÌ.	7 ~	zz	<u>. </u>	\top	zz			Ħ.	z	-,4	۔ ای	2 2	\forall	1	z .	٦.	z 🗆			z	2 2	2	z		حار	اح	7	z	\top	Ţ	zz
	zz	z		11:	ZZ		+	+	zz			\vdash	z		<u> </u>		\forall	+	2 2	7		Z		z	212		7/2]-	<u>; </u>	أرا		_	\forall	z	
Z Oil Delm	7 7	-		##			+	+	zz		+	Ħ.	-	- 3	<u> </u>		+	+		<u>-</u>		-	zz		~ (1		===			1	+	+	77
Z Noni (Kura)		_		++12	1		#	+			+	H		12	_ -][+	+		-		+			0 0	(3)	7/2	H	#			-	+	+	2 -
Nung Bean S Noni (Kura)	zz	z _			zz		+	+	0 Z		+	H	- 2	2	4	+=+	+	+	2 2	2	N		2 0		2 2	(C)	위 Z	+++	42	2 2		- 12	+	Z	zz
d	zz	z	+++		7 0		+	+	ZZ		+	H	2	7	z	꾸	+	+	ZZ	z :	<u> </u>	z		z	0 0	က Z	2 0	2 0	νZ		\top	z	+	_ Z	ZZ
- C	zz	z	+++	1	N 0	zz	+	+	NZ		+	H	z	7	z	半	+	+	Zα	7	m		αZ		2 0	m 2	ZZ	2 2	zz	ZZ	zz	9	+	z	
	zz	z	+++	2	zz	ZZ	4	+	zz		+	H	z	7	z	ᅺ	+	+	zz	z :	z			z	2 2	2	n Z	ZZ	zz	Z	zz	7	+	z	
	zz	z	+++	2	zz	zz	4	+	zz		+	H	z	7	z	ᅺᆂ	+	+	zz	z:	z			z	2 0	2	n Z	ZZ	zz	Z	zz	7	$+\!\!\!+$	z	
		z	+++	c	7 0	zz	#	+	zz	z	+		z	7	z	킬	\dashv	+	zz	z :	z	z	zz	z	2 2	7	2 0	7 0	νZ	z	zz	z	#	z	zz
	zz	z	+++	2	zz	zz	<u>-</u>	\perp	zz	z	$\perp \perp$	H:	z	7	z	<u> </u>	+	4	zz	z :	z	z	zz	z	2 0	0	n Z	z	zz	z	zz	z	+	z	zz
∑ Γλcµee	zz	z	$\sqcup \sqcup \bot$	2	zz	zz	<u>-</u>	\perp	zz	z		LI:	z	7	z	zz	$\perp \!\!\! \perp$	\perp	zz	z:	z	z	zz	z	2 2	2	nZ	zz	zz	z	zz	z	$\perp \! \! \! \! \! \! \! \! \perp$	z	zz
~ Foud Besus	αZ	z	\Box	-	N 04	zz	<u>- </u>		2 2	z	$\sqcup \sqcup$	<u></u>	z	7	7	z z	Ш		Zα	7	z	7	∾ z	z	2 2	7	zα	2 0	ŊΖ	z	zz	z	Ш	z	NΖ
əmiJ∠	zz	z		2	zz	zz	2		zz	z			z	2	z	zz			zz	z :	z	z	zz	z	2 2	0	νZ	zz	zz	z	zz	2		z	zz
≥ Jatropha	zz	z		c	7 2	ო ო	2		m Z	က			က	-	z	zz			zz	z :	z	z	z m	· ω						ო 2	z	-		z	za
	zz					zz			zz				z	2	z	zz			N 2	2	33	2	2	1 60	2	2	7 Z	zz	zz	z	zz	2		z	zz
		z				zz			2 2			Π,	2	z	z	zz	\Box		zz	z:	z	z	zz	z	zz	z	zz	z	zz	z		z	\Box		-
	zz					zz			zz			Π,	z	- 2	2 2	2 2	TI		zz	2 :	2		zz		2 2	2 0	n z	zz	zz	z	zz	~	TI		
and the desired		z			zz		<u> </u>		zz			T.	_	21		2 2	\top		zz	z	-				21 2	21.6	<u> </u>	<u> </u>	<u> </u>	<u></u>	zz	21	\top	z	zz
2,000		_		TT					zz			Ti.	2	- (4			\top		\vdash	\top	-					-	7 2				11	7	\top		
		z		T	2 2			\dashv			+	Ħ	7 7		z		+	+		\top	z		ZZ		2 2	7	Z 0	7 -	0 Z	Z 2		z	+		
-6		z			zz			+	0 Z		+		z		Z 2		+	+		7 :			2 0		zz	- 2	7	 	zz	Z 2		z	+		
		z _			7 7			+	2 0		+		z			zz	+	+	Z 2				0 0			2 2		7 0		П		z	+		0 Z
		z		-		zz		+	0 0		++		z			zz	+	+		7			2 0		2 2		Z 0	1210	NΖ	7 2		z	+		0 Z
	zz		+++			zz		+	zz		+	H	z			ZZ	+	+	Z 0		z		N Z		0 0	т	n Z		zz	Z		15	+	Z	zz
oung		z	+++			zz	+	+	0 0		+	H	7	z	z	44	+	+	Z 0	7	z		2 0		ZZ	П	zz	ZZ		Z		z	+	2	0 Z
		z	+++	2	zz			+	2 0		++	H	7	7	z		+	+	Z 0	2	z		7 -		zz	Z	Z (7	70	NΖ	7		z	+	2	NΖ
	NΖ	z	+++	c	N 64			+	0 0		+	H	z	7	က	ᅺᆂ	+	+	Zα	7	z		0 0		2 0	N 2	z N	2 0	ŊΖ	z		z	+		
	zz	z	+++	c	7 0	zz	4	+	zz	z	+	H	z	7	z	zz	#	\perp	zz	z :	z	z	zz	z	2 2	N 2	z a	0 0	NΖ	z	zz	z	#	z	zz
	zz	z	$\sqcup \sqcup \sqcup$	2	zz	zz	<u>z</u>	\perp	zz	7	$\perp \perp$	Ц	7	z	z	zz	\sqcup	4	zz	z :	z	z	Zα	m	zz	z	zz	zz	zz	z	zz	z	$\perp \! \! \! \! \! \! \! \! \! \! \! \! \! \! \! \! \! \! \!$		
	zz	z	+++	2	zz	zz	<u>-</u>	\perp	zz	z		LI:	z	z	z	zz	$\perp \! \! \! \! \! \! \! \! \! \perp$	\perp	zz	z:	z	z	zz	z	zz	z	zz	zz	zz	z	zz	z	$\perp \! \! \! \! \! \! \! \! \perp$	z	zz
Z Coconut	zz	z	\Box	c	7 0	2 0	4	\perp	0 0	က		Ц	7	7	က	zz	Ш	\perp	Zα	7	z	7	2 0	ı m	2 2	0	2 0	7 0	2 2	- 2	zz	7	Ш	z	zz
Z Cocos	zz	z		\prod_{z}	zz	2 2	4		8 Z	က	Ш	∐.	2	z	z	zz	╜	\bot	N 2	7	z	2	2 2	ı e	zz	z	n z	zz	zz	z	zz	z	╜	z	zz
		z				zz		$\Box \Gamma$	zz	z	$\Box \Box$	LT:	z	2	z	zz	_լ⊺		zz	z:	z	z	zz	z	2	2	z ~	2 0	7 Z	z	zz	z	⅃⅂		
		z		\neg		zz		T	zz				z	2	z	zz	П	T	zz	z:	z		zz	-	2 2	2	n z	zz	zz	z		z	П		
-6	zz	z			7 7		\neg	\top	2 2				z	2	e	zz	\top	1	z ~	٦.	z		2 2		2 2	2	z ~	2,	2/2	2 -		z	\top		
		z			7 0		11	\top	2 2		TT		z		ල 2		\forall	\top	z .		z		~ Z		2 2	2	z	2 0	2 Z	2 2		z	\top	z	
		z						+			T		2	\neg			+	+	7		+				2 2			m		П		2	\forall		0 Z
17						2 2		\dashv	ZZ		+		z		-	z z	+	+		2 :			2 2					2 -		т	$\neg \neg$		+		ZZ
		z _	+++		zz		\neg	+			+		\neg	\neg		z z	+	+	zz		z		zz				n Z	П	\neg	т	\neg	<u>ო</u>	+		2 Z
, 5(4		z _	+++			zz		+	0 0		+		z	\neg		zz	+	+		7 :			2 0	TTT	2 2		Z 7	1	NΖ	z 2	\neg	z	+		
	zz		+++	\top		zz	$\neg \neg$	+	ZZ		+	$\overline{}$	z	7	Z Z	ZZ	+	+	ZZ	\Box	z		zz		2 2	1	m Z	ZZ	zz	ZZ		_ε	+		zz
	7 Z		+++	-		zz		+	2 2		++	-	z	2	ကြ	⋍	+	+	Z 0	-	z		αZ		2 2		Z 2	2 0	ZΝ	Z	$\overline{}$	z	+	z	
	\Box	z	+++	c	N 01	zz	#	+	2 0			H	z	7	ი 2	길	+	+	Z 0	7	z	7	0 0	Z	2 2	7	Z 0	7 0	NΖ	z	zz	z	+	z	
	zz	z	+++	2	zz	zz	4	+	0 Z	7		H	7	\neg	z		+	+	Z 0	0	7	7	2 0	10	2 2	m (nΖ	zz	zz	7 2	zz	7	+		
	zz	z	+++	c	7 7	2 0	4	\perp	∾ Z	z	\Box	H:	z	7	z	zz	+	+	Zα	7	z	7	αZ	z	ကက	m (n Z	zz	zz	~ 2	zz	z	+		
∠ Avocado	zz	z	11 (5) 11 (-	1 2	ZZ	zz	<u> </u>	D P	ZZ	z	11.	Ļ	Z			zz	ᄔ	(D -			z	Z	ZZ	z	2 2	m (2 Z	ZZ	zz	z	ZZ	<u>ი</u>	ᄔ	Z	zz
	~	임맹	110F 110G 135F 135G	381	34B	161C	61E	161F	48A 53A	72D	172F 172G	72H	464 28G	28h 27A	716	뭬	ᄩ	113	3A 26B	26C	126D 126E 126F	26G 19B	190	88	89A 89B	890	89L 65A	65B	65D	8 8	220B	170D 170E	170F	70h 66A	24A N 76D N 76E
	10B 10C							-100	7 4 14.				1+2		₹ 15	-14-14	-1-	210	1 1	₹1 3	-1-1-	-1-			-1-	1 - 1 -	-1-								
	110B 110C	_		-	_				-			_	+	+	+	++	+	\neg	++	+	+++	+	1	ĦĤ	Ŧ	++	+	H	+	-	-	-	7-1	\dashv	+++
1 Wap Code	-	_		-	_				-			_				\top	$\dagger \dagger$											Ħ		-	-				
1 Wap Code	-	_		-	_				-			_		g			nve 3vu	ョョ										Ħ		-	-				anna
13 Map Code	-	_	Samabula 1 Sarowaqa 1 Sarowaqa 1	-	_				-			_	Serea	g			Solevu	Soqulu			Sote Sote Sote			Tabaka			l abia Tabuquto	Ħ	Tabuquto Tabuquto	-	Tagimaucia 2				Tamanua Tau Tau

Veisaru Verevere	Vatuvona	Vatuvona	Vatuma	Vatukoula Vatukoula	Vatukoula Vatukoula	Vatukoula	Vatubaba	Vatubaba	Vasilaulau	Vasilaulau	Varaciva Vasilaulau	Varaciva	Varaciva	Vakawau	Vakawau	Vaidoko	Vaidoko	Vaidoko	Vaidoko	Ura Vaidoko	Ura	Ura	Ucunilawe	Uaua	Tuvuca	Tuva	Tuva	Tuva	Totoya	Totoya	Tokotoko	Toguru	Tavuyaga	Tavuyaga	Tavua	Tavua	Taveuni	Taveuni	Taveuni		Soil Series
57A 146A	1430	143E	494	1980 1981	198E	198C	150H	150F	131G	131F	195H	195G	195E	186	98E	167G	167F	167E	167C	95F 167B	95E	95D	216G	147A	80A	181E	181D	181B	191D	191C	30A	19A	107H	107G	197E 197F	1970	93E	93[93C	297	Map Code
NZ	z		0 0	1 1 0	''	2 2		17 11 2	1 07	"	Z	47	"	<u> </u>		<u> </u>	Ϊ	Z	z	z		Z	L (J)	ZZ	Z		ZZ	Z Z Z	2	2	N	ZZ	2	u)	.,,,,,,,	2	2	Z	Z	. 47	Avocado
ZZ			0 2			2 2		\perp			z	Ш				-				z		2		ZZ				z z z								2 2		2			Banana
N Z		ZZN			+	ZN				H	z	H	+	\vdash		+	H	z				z	+	2				 - z z						H	-	Z		z			Breadfruit B. Beans
ΝZ	z	ZZM	0 N			ZN	,				z	H	T	H	H		Ħ	Z	2	2	Ħ	z	Ħ	2 1	<u>ء</u> ح		zz	2 2 2	zz	2	۶ z	ZZ	2	H		Z M	s	z	z	_	Capsicum
NΖ	z		0 N			2 2)				z							z		z		z		zz			ZZ			2						2		z			Cardamom
2 Z		ZZN	0 2		_	2 2		\perp			z					-		2		2 Z		z		2 Z			zz) Z	Z				2 1		z			Carrot
2 Z		ZZN	ν N		-	2 2	,	+			z	H					H		\perp	2	+	_		2			ZN		0 0							2			_		Cashew Cassava
ΝZ	z	1 1 1	0 10			ZN	,				z	Ħ		T			T	z	2	2		z		2	٥ <u>ح</u>		zz	2 2 2	zz	2	۶ z	zz	2			Z h	S	z	z		Chillies
N Z		ZZN	\perp			2 2					z							2		2		z		2				z z z								Z M		z			Ch. Cabbage
2 Z		ZZN				ZN			-		z	Н	-	\vdash		+	H	z	2	2		z	+	zz			ZZ	2 Z Z) Z	Z		H		Z		z		-	Cinnamon Cloves
N Z	z	ZZZ	zz			zz	:			H	z	H	+			+		z	z	z		2		zz	zz		ZZ	2 2 2	zz	z	zz	ZZ	2	H		z	z	2	2	Ħ	Cocoa
NΖ	ω		ν N			2 2	$\perp \perp$				ω							z	\perp	2		2		2			2 1				ع د	Z				2		2			Coconut
zz	z				-	ZZ		\perp			z	Н				#		2		z		N 2		ZZ			ZZ		zz							z		2		Н	Coffee A.
N Z		221	0 0		+	ZN	1 1	+		H	z	H	+			+				2		z		2 1				 :						H		Z		z		+	Coffee R. Cowpea
N Z	z	ZZM	0 10			ZN	,				z	\Box						N	2	2		z		2	٥ ح		zz	2 2 2	zz	2	۶ z	ZZ	2			Z	S	z	z	Ħ	Cucumber
2 2		ZZZ			1	2 2		\prod	I	П	z	П	Ţ		П	Ţ	П		2		П	_	П	2				z z z						П	Ţ	Z M				-	Dalo
ZZ	z	ZZZ	2 Z 0 N	+++	+	ZZ	-	+	+	\vdash	z	H	+	H	\vdash	+	\mathbb{H}	2		z		N 2	+	Z Z		\vdash	ZZ			2 2	z v z			${\mathbb H}$	+	2 2		z		+	Daruka Durian
NZ		ZZM	0 10	+++	+	ZN		++	+	${\mathsf H}$	z	H	+	H	\forall	+	H	z	\perp	2	H	z	+	2		+	zz			2) Z			+	+	Z	S	z		\forall	Eggplant
NZ		ZZM	0 10			ZN		\parallel		Ц	z	Ц				1	Ц	Z	\perp	2	\perp	z	П	2			zz				۶ z					Z		z			Eng. Cabbage
2 Z		ZZZ		\prod	1	ZZ		+T	F	Ц	z	\prod	1	Ц	Ц	\bot	П	2		2		z	П	2 2		\Box	zz	2 2 2	zz					П	Ţ	Z			<u> </u>	П	Ginger
22	1 1	ZZI		+ + +	+	2 2	$\perp \perp$	+	+	${\sf H}$	z	H	+	H	${\mathbb H}$	+	H		: N			z	+	ZZ				2 2 2	\perp					\dashv	+	2 1		z		_	Gourd Grapefruit
N Z	\bot	ZZM	\bot			N N		+	+	H	z	H	$^{+}$	T	H	\dagger		z	z	z	\Box	z	\dagger	zz	zz		zz	2 2 2	2 2	2	۶ 2	ZZ	2			2	S	z	z	-	Guava
ZΝ		ZZZ				zz					z								\perp	z		z		zz			ZZ		zz							z		z			Horseradish
2 Z		ZZ.	0 2			2 2	2			Щ	2	Ш	4			4	Ш	2	\perp	z	Ш	2 3		2 2			ZZ			2 1) Z	Z Z		Ш		2 1	٥ -		ω	Ш	Jackfruit
2 Z			9 N			2 2	,	+			z	H		\mathbf{H}			H	Z	: z	z	+	z		ZZ	zz		ZZ	2 2 2	2 12	2) Z			H		2	s	z			Jatropha Lime
ΝZ	z	ZZM	o N		T	ZN		+		H	z	H	†					z	2	2		z		2 1	<u>ء ح</u>		ZZ	2 2 2	zz	2	۶ z	ZZ	2			Z	s	z	z	П	Long Beans
N Z	\perp	ZZN	\perp			2 2	\perp				z	Ш							z			z		zz				z z z								2		z			Lychee
2 Z		221	\perp		-	2 2		+		H	z	H	-	-		+		2	2	2		z		2 2			ZZ) Z	Z Z		Н		2 1		z			Macadamia Maize
ΝZ		ZZM	0 10	+H	+	N N		+		H	z	H	+	+		+	H			z		z	+	zz			zz) Z			H		2		z		H	Mandarin
NZ	z	ZZM	0 10			20					z							z	z	z		z		ZZ	zz		ZZ	ZZ	2 2	2) Z	ZZ	2			2	o	z:			Mango
2 Z		ZZN	0 2		_	3 N	$\perp \perp$	\perp			z							2	\perp	2		z		2 2			ZZ	2 2 2				Z 2				3 h		z			Manila Hemp
N Z		ZZN	0 0		+	2 0		+			z	Н		\vdash			H		\perp	z		2		ZZ				- Z Z						H		2 1		2		+	Mung Bean Noni (Kura)
ΝZ	z	ZZ	ωω			20 12	,	+			z	H		H			H	Z	z	z	\dagger	z		zz	zz		zz	2 2 2	zz	ωι	٥Z	ZZ	2	H		2	S	z	z		Nutmeg
N Z		ZZM				2 2					z							Z	\perp	z		z			zz		ZZ		2							2		z:			Oil Palm
2 Z		ZZN			-	ZN		+			z	Н	\perp	\vdash		-	Н		2 2			z		2 2												Z		z			Okra Onion
N Z		ZZM			+	N N		+		H	z	H	+	\vdash		+	H		: z			z	+	zz				2 2 2						H		2		z		-	Orange
NZ		ZZM				ZN					z								z			z		ZZ				ZZ								Z		z:			Papaya
N Z		Z Z 1				ZN					z							Z	2 2			z		2 7												Z		z		-	Peanut
22	1 1	ZZZ	1 1		+	ZZ		+			z	H		\vdash			H		2			z		2 2				- Z Z								Z		z			Pepper Pigeon Pea
zz	z	ZZZ	2 ω			zz	-				z	H	T	H			Ħ	Z	z	z	Ħ	z	Ħ	zz	zz		zz	2 2 2	zz	ω	٥Z	ZZ	2	H		z	z	z	z		Pimento
N Z		ZZ-				z -					z								2			z		2 1				z z z				ZZ				z -		z:		-	Pineapple
2 Z		ZZ		+ + +	+	NN		+	+	${\mathbb H}$	z	\sqcup	+	H	${\mathbb H}$	+	\dashv	2	2 2			z	+	2 2				z z z						\sqcup	+	Z		z		-	Potato Pumpkin
22		ZZM		+ + +	+	zz		+	+	${\mathsf H}$	z	H	+	H	H	+	H		·			z	H	2				2 2 2						\forall	+	_ z		z			Rice Upland
2 4		ZZZ				zz		П	t	Ц	z	Ц	1			1	П		z			z		2				zz				<u>→</u> 2		Ħ		z		z			Rice Irrig.
ZZ		ZZZ		\prod	\bot	zz	1 1	+T	\bot	Ц	z	\Box	\bot		Ц		\coprod		: Z			3 N	$oldsymbol{\perp}$	Z Z				2 2 2						H		Z		z			Rubber
N Z	1 1	ZZN	1 1	+ + +	+	2 2	1 1	+	+	${\mathbb H}$	z	H	+	\vdash	\vdash	+	${\mathbb H}$		2		1 1	z	H	2 2				2 2 2						\mathbb{H}	+	2 1		z			Sago Sisal
ΝZ		ZZM		+ + +	\dagger	ZN	,	+		H	z	H	\dagger	Ħ	H	+	$\dag \dag$	Z	2	2		z	H	2	ه اد	+		2 2 2						\forall	+	Z r	S	z	z		Sorghum
zz	1 1	ZZ				2 2		П			z	П			П	1			z			z		ZZ				2 2 2						П		2		z		-	Soursop
2 Z		221		+ + +	+	N V		+	+	\vdash	z	\sqcup	+	H	\sqcup	+	\sqcup		2 2		1 1	z	\mathbb{H}	2 2										\sqcup	-	Z		z		-	Soya Bean
NZ		ZZM		+ + +	+	ZN		+	+	H	z	H	+	H	H	+	H	z				z	H	2				2 2 2						${}^{+}$	+	Z		z		-	Spinach Squash
ΝZ		ZZM				ZN	1 1	力	1	Ħ	z	Ħ	\dagger	Ħ		1	Ħ		2		1 1	z	Ħ	2	- 1			zz							1	z		z			Sugar
2 Z		221		\Box	1	ZN		П		П	z		1		П		П		2			z	П	2 2				2 2 2	\perp					П	1	Z		z			Sunflower
ZZ				+ + +	+	ZZ		++	+	${\mathbb H}$	z	H	+	H	\vdash	+	\mathbb{H}		2	z		z	+	2 2										\vdash	+	Z		z		-	Sweet Potato Tea
ΝZ	1 1	22		+ + +	+	ZN	1 1	+	+	H	z	\forall	+	H	H	+	H		2			z		2 1				2 2 2						H	+	Z		Z		-	Tomato
NZ		ZZ		Ш		N N		\parallel		Ц	z	Ц			П	1	Ц		z			z	П	zz				2 2 2						П		2		z:			Tung Oil
2 Z		ZZN		$+\!\!+\!\!\!+\!\!\!\!+\!\!\!\!+$	\perp	Z N		$\perp \downarrow$	_	Щ	z	\sqcup	\perp	\perp	Н	\perp	\sqcup	2	2 2			z	\mathbb{H}	2 2				z z z						\sqcup	-	Z		z		-	Turmeric
ZZ		ZZZ		+ + +	+	ZZ	1 1	+	+	${\mathbb H}$	z	H	+	+	${\mathbb H}$	+	\forall		. Z		1 1	z	+	ZZ				- Z Z						\forall	+	Z 2		2		-	Urd Vanilla
NZ	z	221	0 N	+ H	\dagger	ZN	1 1	+	+	H	z	\forall	\dagger	Ħ	H	\dagger	\forall		2		\forall	z	Ħ	2 1	٥Z	$\dagger \dagger$		2 2 2						$\dag \dag$	\dagger	Z	S	z	z		Water Melon
ΝZ	\perp	ZZM	\perp	Ш		ZN		П			z	П			П	1	П		2		\perp	z	П	2				2 2 2	\perp					П		Z		z			Winged Bean
ZZ	1 1	ZZZ	1 1	+ + +	+	zz		++	+	\vdash	z	\sqcup	+	H	\sqcup	+	\dashv		z	z	\sqcup	<u> </u>	\mathbb{H}	zz	- 1									\sqcup	+	z					Yagona Yam
N Z		22		+ + +	+	ZN	\perp	+	+	${\mathsf H}$	z	H	+	H	H	+	+		2		+	z	+	2 2				2 2 2						H	+	2 1		z			Yam Zucchini
шШ	$\perp \perp$	<u> </u>	$\perp \perp$	\perp		1_1_	11			டட		Ш		ш	ш		ш				ш		ш						ш			Щ	1_	ш		$\perp \perp$					

Zncchini	0 0	2 2	2	z			2	0 0 Z		z	z					7 0	7 7	0 0	z	NZ	7 7	z		c	v Z	0	2 2	N Z	. 2	zz		2	0 0	z	T
Дат	zz	2 2	2	2			z	zzz		z	z		Γ		П	zz	zz	zz	z	zz	zz	z		c	7 2	0	2 2	2 0	z	zz		z	zz	z	\Box
Yagona	zz		7	7	+	+	z	zzz		z		\sqcup	+	\vdash	Н	zz	zz	zz	z	z z :	zz	z	\vdash	2	zz	^	0 0	0 0		zz	$\sqcup \bot$	-		-	+
Winged Bean		ı Z	z	z	++	++	7	0 0 Z			z		+		\mathbb{H}	N 2	2 0	0 0	z	zz	N N	z		2	ZZ	z	ZZ	zz	Z	zz		z	zz	z	_
Vanilla Water Melon		₁ Z		z	+	+	- 2	α α Z			z –		+			2 0	1 2	2 2		NZ	7 0	z _		T i	v Z	2	I N Z	ZZ	1	zz		ĦĒ	7	z	+
bıU	zz	2 Z	Z	z	+		2 N	2 2 2		z			+			Z Z	2 2 3	ZZ		zz	ZZ	z _			zz	~	22	3 2		zz			2 Z	z	+
Turmeric		1 Z		z			2	0 0 Z		z			T			0 0	10	0 0	7	22	21 21	<u> </u>			zz	7	77	2 Z		zz			zz	7	+
liO gnuT		ı z					2	000		z						~ ~	2 0	2 2	~ :	22	7 0	~			zz		77	z z		22				2	+
Tomato		ız					2	2 2 Z		z						2 0	7 2	2 2	z	NZ	2 2	z		,	v Z	2	0 Z	zz	. 2	zz		2	2 2	z	Т
Теа	zz	z	z	z			z	zzz		T	z					zz	zz	zz	z	z z :	zz	z		2	zz	z	zz	zz	z	zz		z	zz	z	
Sweet Potato	2	ı z	z	z			_	z		z	z					٦ ,	2	2	z	zz	2 2	z		c	v Z	2	1 0 Z	zz	z	zz		2	2	z	
Sunflower	2	ı z	z	z			2	0 0 Z		z	z					~ 2	2 0	2 2	z	zz	2 0	z		z	zz	z	zz	zz	z	zz		z	zz	z	
Sugar	2	z	z	z			7	α α z		z	z				Ш	N 2	2 01	0 0	z	zz	N N	z		z	zz	z	zz	zz	z	zz		z	zz	z	
Squash	2 0	z,	z	z	$\perp \perp$	$\perp \perp$	7	0 0 Z		z	z					α Z	2 0	2 2	z	zz	N N	z		2	zz	z	zz	zz	z	zz		z	zz	z	_
Spinach	2 0	ı z	z	z	11	11	7	$\alpha \alpha z$		z	z		+		Ш	0 0	10	2 2	z	NZ (N N	z		c	v Z	0	ıαz	zz	. 2	zz		2	2 2	z	_
Soya Bean	2 0	۷Z	z	z	++	++	7	N N Z		z			+			N 2	2 01	0 0	z	zz	N N	z		2	zz	z	zz	zz	z	zz		z	zz	z	+
Soursop	zz	z		z	++	++	7	2 2 2		z			+		+	< Z	2 01	0 0	7 2	zz	NN	7		++-	ZZ	z	ZZ	zz	Z	ZZ		z	zz	z	+
Sorghum	2 0	ı Z	z	z	++	++	2	N N Z		z			+		+	α 2	2 0	0 0	Z	ZZ	N N	z		2	ZZ	Z	ZZ	ZZ	Z	ZZ		z	ZZ	z	+
Sisal	2 2	₁ Z	z	Z	++	++	2	NNZ		+	z		+		+	2 2	1 0	2 2	2	ZZ	7 0	7		2	ZZ	Z	ZZ	ZZ	Z	ZZ		Z	ZZ	Z	+
Rubber	z z			z	+	++	z	zzz			z –		+		+	Z 2	2 2	z z			zz	z -		+	zz	Z	ZZ	ZZ		Z Z		Z	7	z _	+
Rice Irrig.	==	\neg	7					z z z			z		+		+	<u> </u>	2 2	z z		\pm	zz	_			zz	-	7 7	3 2	. 2	zz				z	+
Rice Upland	2 2			z z	+	+	z	z z z z z z	H	z		H	T	H	H	<u> </u>	- (7)	ZZ	Z (7 2 2	zz	z z	H		zz	-	1010		.	2 Z		z		z	+
Pumpkin		2 Z			+	+	2	222		z		\vdash	t	H	H	<u>- -</u>	- (4	7 2	z :	2 7	7 ~	<u>-</u>	H	++	2 Z	-	77	2 2	N	22				z	+
Potato		1 Z		z	+	+	2	2 2 2	H	z		H	T	H	Ħ	2 0	4 01	2 ~	z -	z	7 ~	z	H	115	v z	5	27	_ / z / z		z z		~	2 2	z	+
Pineapple		, Z		z	$\dagger \dagger$	$\dagger \dagger$	z	ZZZ	Ħ	z		\sqcap	T	H	Ħ	ZZ	z .	- ~	z	zz		z	Ħ		zz	2	zz	zz		zz		Z	zz	z	+
Pimento	z z	zz	z	z	\top	\top	z	zzz	H	-	z	H	T	T	Ħ	z	z m	m Z	z	zz	zz	z			zz	2	zz	zz	z	zz		z	zz	z	\top
Pigeon Pea	2 0	1 Z		z	$\dagger \dagger$	$\dagger \dagger$	2	0 0 Z	Ħ		z	Ħ	T	ΠŤ	П	7 2	2 2	2 2	z	zz	7 2	z			zz	Z	zz	zz	z	zz		z	zz	z	\top
Pepper	zz	2 2	2	7			z	zzz		z	z					zz	zz	zz	z	zz:	zz	z		c	v Z	2	22	3 2	2	zz		2	2 2	z	T
Peanut		ı z		z			2	~ ~ Z		z			Ι			~ 2	2 2	2 2	z	zz	2 2	z	Ⅱ		zz	z	zz	zz	z	zz			zz	z	I
Рарауа	2 0	ı z	z	z	П	П	2	2 2 Z	Ш	z	z	П	\Box	Щ	П	2 0	7 7	2 2	z	zz	7 7	z	П	2	zz	2	1 0 Z	zz	. 2	zz		z	zz	z	Π
Orange	2 0	ı z	z	z	\coprod	\coprod	2	0 0 Z	Ш	z	z	Ш	\perp	Ш	Ц	η Z	2 0	2 2	7	zz	7 0	7		2	zz	z	zz	zz	z	zz	Щ	z	zz	z	\perp
noinO	2 0	۷Z		z	+	+	7	0 0 Z	\sqcup	z		\sqcup	+	\vdash	Н	0 0	1 0	2 2	z	zz	2 0	z	\sqcup	c	v Z	z	zz	zz	z	zz		2	0 0	z	4
Okra	2 0	ı z	z	z	+	+	2	0 0 Z	\vdash	z		\vdash	+	\vdash	Н	0 0	1 7	2 2	z	zz	7 0	z	\vdash	c	v Z	z	zz	zz	z	zz	$\sqcup \!\!\! \perp \!\!\!\! \perp$	2	0 0	z	+
mls9 liO	2 0		z	z	+	+	7	0 0 0	\vdash		z	\vdash	+	\vdash	\vdash	N 2	2 0	2 2	7	zz	7 0	7	\vdash	2	zz	Z	ZZ	zz	Z	zz	$\vdash\vdash$	z	zz	z	+
Nutmeg		ı Z		z	+	+	z	zzz	H		z	\vdash	+	\vdash	\forall	Z Z	z m	ကက	z	zz	N 0	7	\vdash	11	zz	Z	ZZ	zz	+	zz		z	zz	z	+
Moni (Kura)		7 7			++	++	7	0 0 0		-	z		+		H	0 0	1 0	2 2	2 2		N N	7			1 0	Z	ZN	0 0	' 	ZZ		2	7 0	7	+
Manila Hemp Mung Bean		1 Z		z	++	++	7	α α Z		z			+		H	~ 2	2 0	2 2	z :	zz.	7 0	z			zz	Z	Z Z	z z	Z	zz		z	z z	Z	+
Mango		ı Z			+	+	2	ZZZ		z			+		H		- 2	21 21		N Z (N N	m			ZZ	-	77	<u> </u>	N	z z		z	2 Z	z	+
Mandarin		1 Z	-		+	+	~	0 0 7		z			t			01 2	2 01	0 0	0 2	22	21 01	01			7 7	7	77	2 Z		77		7	77	7	+
Asise		, Z		z			2	0 0 Z		z			t		Ħ	~ ~	2 0	2 2	2 2	zz	7 0	z			y Z		77	z z		z z		~	2 2	2	+
Macadamia	2 0			z			2	2 2 Z		z						~ 2	2 0	0 0	7 2	zz	2 2	z		2	zz	z	zz	zz	z	zz		z	zz	z	
глсрее		ı z		z			2	0 0 Z			z		T			2 2	2 2	2 2	2	zz	7 2	z		2	zz	z	zz	zz	z	zz		z	zz	z	T
Long Beans	2	ı z	z	z			2	2 2 Z		z	z					2 0	7 2	2 2	z	N Z (2 2	z		c	v Z	2	1 0 Z	zz	. 2	zz		2	2 2	z	
əmiJ	2	۷Z	z	z			2	2 2 2		z	z					2	2	2	2	zz	7 7	2		Z	zz	z	zz	zz	z	zz		z	zz	z	
Jatropha	2	ر ا	က	ო			~			z	z					← c	4 –		← 2	zz.		-		2	zz	m	ကက	ကက	, m	7 Z		z	zz	z	
Jackfruit	2	7 2	7	7			2	2 2 2		z	z					~ 2	2 0	2 2	7	zz	2 2	7		2	zz	z	Zα	2 8	z	zz		z	zz	z	\perp
Horseradish	zz			z			z	zzz		z						zz	zz	zz	z	z z :	zz	z		c	v Z	0	ıαz	zz	. 2	zz		7	7 2	z	_
Guava	2	۷Z	z	z			7	2 2 2		z	z		1			< Z	2 0	2 2	7	zz	NN	7		2	zz	z	zz	zz	z	zz		z	zz	z	_
Grapefruit		ı Z		z			7	200		z	z					N 2	2 01	0 0	7		N N			2	zz	z	zz	zz	z	zz		z	zz	z	4
Gourd		₁ Z		z			7			z			+		H						N N				ZZ	z	ZZ	zz		ZZ		z	zz		+
Ginger	m Z		2		++	++		ZZZ		z			+			ZZ	ZZ	ZZ		ZZ					y Z	0	ZN	2 2		ZZ		-		z	+
Eggplant Eng. Cabbage		. z			+	+	2	0 0 Z		z		\vdash	+	\vdash	Н	0 0	10	N N			7 0		\vdash		\ Z	0	N Z	z z		zz			0 0		+
Durian		Z			+	+	2	0 0 Z	\vdash	z		H	+	\vdash	H	0 0	12	0 0		N Z O	2 2	_	\vdash		zz	-		z z		zz	++		0 0	<u> </u>	+
Daruka	Z Z		2 N		+	+	N	Z Z Z	H	z		\vdash	+	\vdash	H	V C	2 2	z z			Z Z	Z	H		zz	2	Z Z	<u> </u>		zz			2 Z 0 Z	-	+
Dalo	2 2		2		+	+	3	0 0 0	H	z		H	T		Ħ	ر این د	2 2	zz			2 2		H		10	-	2 ~	2 2		2 Z		2 2		2	+
Cucumber	7 Z			z	$\dagger \dagger$	$\dagger \dagger$		0 0 Z	П	z		H	T		П	2 2	1 2	2 2			7 2		П		v Z	,,	0 Z	zz		ZZ			2 2	z	\top
Cowpea	2 2			z	\top	\top		0 0 Z		z			T		П			2 2			7 0				zz	Z	zz	zz		zz			zz		\top
Coffee R.	zz				I	I		zzz		z								zz			zz				7 0	2	2 2	2 2		zz			2 2		
Coffee A.		z			Ш	Ш		zzz		z		П		Ш		zz		zz		z z :	$\neg \neg$				zz	z	zz	zz		zz			zz		
Coconut	2 0	7 2	7	7			2	2 2 2	Ш	z		Ш	L	Щ	Ц	7	- 2	2 2	2 0	NZ (7 7	2	Ш	c	7 7	2	2 2	2 8	2	Z 0		2	7 2	7	
Cocoa	7 Z	2 0	7	7	$\perp \! \! \perp$	$\perp \! \! \perp$	z	zzz	Ш	z	z	Ш		Ш	Ц	zz	zz	zz	z	z z :	zz	z		2	zz	0	0 0	2 0	z	zz		z	zz	z	\perp
Cloves		z			+	+	2	0 0 Z		z		\sqcup	1	\sqcup	Н	2 0	1 2	2 2	z	zz	2 0	z		2	zz	z	zz	zz	z	zz		z	zz	z	\perp
Cinnamon	η Z		z	z	+	+	7	0 0 0		z		\sqcup	1	\vdash	Н	~ 2	2 0	2 2			2 0			2	zz	z	zz	zz		zz		z	zz	z	+
Ch. Cabbage	η Z		7		+	+	7	0 0 Z	\vdash	z		\vdash	+	\vdash	Н	0 0	10	0 0			2 0		\vdash		Z	0	1 0 0			zz		2	0 0	z	+
Chillies	7 Z		7	z	+	+	7		H	z		\vdash	+	\vdash	Н	0 0		7 2			2 0		\vdash		N Z			NZ		zz			0 0		+
Cassava	2 0		-	-	+	+	-			7		H	+	\vdash	Н					NZ			\vdash		N N					0 Z			~ ~		+
Carrot) Z			+	+	7	2 2 2		z		\vdash	+	+	Н	N 2	2 2	0 0			2 0		\vdash		zz	Z	ZZ	ZZ		zz			zz		+
Cardamom		2 2			+	+	-	z	\vdash	z		+	+	\vdash	H		- 2	2 2			N 01	_	+		zz	- 2	22	α Z Z Z		zz			0 0		+
Capsicum		z			+	+	2	0 0 0	\vdash	z		H	+	+	H	C1 2	- 2	0 0		ZZ	7 2	7	H			Z				zz	++	2		z	+
B. Beans	2 2		2 2		+	+	2		H	z		\vdash	+	H	\dagger	210	10	2 2			2 2		+		NZ	-	NZ	ZZ		zz			2 2		+
Breadfruit		2 2			+	+	2		H	z		H	t	H	H	2 5	2 2	2 2			7 2		H		N Z	-	2 Z	~ ~		zz			2 2		+
Banana	ZZ			z	$\dagger \dagger$	$\dagger \dagger$	2	2 2 Z	H	z		H	t	Ħ	Ħ			3 3			ZZ		Ħ		v Z	_		ZZ		zz			2 2		\dagger
Avocado	2	z	z	z			2	2 2 2		_	7	LT				~ ~		2 2		zz	2 2	z		2	zz	z	zz	zz	z	zz		z	zz	z	⇈
Map Code		22B	25C	125D 125E 125F 125F	25H	163G	11A	11011	11 11	35C	85D	85F	32E	62F	32H	12A		41B		15A I	350	85D	85F	35H	222D 1	22G			29E 29F 47A	10A 74D	74E 74F 74G		225B 1		225F 225G
	1 7	- -				- 12 2	+		H	-	+~	- 0	7=	4	7	+	+	_		+-	- ~	7 7	1-18	7 6	12 2 2	7	7								2 2
00110 =	<u>e</u>	2						_ _ _					ē	a 5	ę	굨:	jcipi	yicibi icibi	Vunicibicibi	e e						a	<u> </u>	<u>a</u>	Waidina Waidina Waidradra	on	a la e	na 1	_ _		
Soil Series	Verevere	Visa	Visa	es Visa	Visa	Vitawa	Volivoli	Volivoli	Volivoli	/una	Vuna	Vuna	Vunatoto	Vunatoto	Vunatoto	Vunavutu	Vunicibicibi	Vunicibicibi Vunicibicibi	nicit	Vunilagi	vuya Vuya	Vuya	vuya vuya	ya	Waibici Waibici Waibici	/aibid	/aibula /aidina	/aidina	aidin aidra	aikal	allot allot	ailot	ailult	Wailulu Wailulu	Wailulu Wailulu
	ו שו מ	-1:	اكان	< <	31515	31515	18	<1518	ızıs	:13	킥링	1313	ऽ।≾	コペルミ	ારા	≤ 13	니시	≺౹⋜	1413	리오다	리	マロご	にいる	1313	≤ ≲ ≤ š	≥ا≲ا		≥l≷	آخاحا خ		ا≥ا≥ا≥	> >	3 3	3 3	≥ ≥

1	Yavuna	Idvilid	Yavuna	Yasawa	Yaqara	Yaqara	Yaqara	rako	Yako	Yako	Yakita	Yakita	Waisava	Waisava	Waisava	Waiqere Waiqere	Waiqere	Waioru	Waioru	Waioba	Waioba	Wallulu	Wainunu	Wainunu	Wainunu	Wainunu	Wainivesi	Wainikoro	Wainikoro	Wainikoro	Wainikoro	Wainikoro	Wainikavou	Wainikai	Wainibuka	Waimaro	Waimaro	Waimaro	Waimaro	Waimaro	Waimaro	Wailulu	Soil Series
	164 164 164 164	9	164B	7A	199C	199B	199A	200	1200	120B	153C	153B	132C	132B	132A	87D	87C	102H	102G	200	88 F	1700	173D	173C	173B	173A	28A	140G	140F	140E	140D	_	33 33 A	68A	26A	127G	1275	127E	127D	127C	127B	2257	Лар Code
I	Z		Z	Z	2	2	2	Z	2	Z		Ν	Z	N	Z	Z	z						N	Ν	z	Z	Z						Z	N	Z				Z	Z	Z	-	Avocado
Ļ	2				N 2		2	2				2 2	2	N 2	Z	N 2	2 2			4			2	2		2	2						9 N		2 2				N 2	2 2	2 2	_	Banana
L	2				2		2	2				2			2	Z				4			Z			2	2				z		2 Z			-				2	2	_	Breadfruit
ŀ	2		 - Z		2		2	z				2	z		z	Z	z			+		-	z	z		z	2	+					2 2		2	+	-			N	2	+	3. Beans
ŀ	z		2 2	2	2	2	2	z				z	_		z	z	_			+		+	z	z			2						zz		z	+	-		z	z	z	_	Capsicum
H	Z	2	zz	ယ	2	2	2	2	2 2	z	2	2	2	2	2	z	2			+			z	2	2	2	2	+			z	2 1	2	z	2	+			Z	2	2	_	Carrot
H	z	2	zz	z	2	2	2	z	2 2	z	z	z	z	Z	z	z	Z			\dagger			z	z	z	2	2				2	N :	zz	z	z				z	z	z	c	Cashew
t	Z	2	Z	2	2	2	2	^	2 1	0 10	2	2	2	2	2	_	_			T			_	_	_	_	2				2	2 1	2	z	2				Z	2	2	C	Cassava
	Z			ယ	2		2	Z				2	2		2	Z							Z	Z		Z	2				-		2		2				N	2	2	C	Chillies
L	Z				2 2		2	Z				z	z		z	Z				4			Z	2		2	2						2 2		2					2	2	+	Ch. Cabbage
L	Z		ZZ		2		2	2				2	z		z		z			4			z	z			z						zz		z	\bot			z	z	z	-	Cinnamon
H	-		- - 2 Z	z	z	z	z	2				2	l I		2	z	_			+			<u>-</u>	l			2						-		2				z	2	2	-	Cloves
ŀ	ω		ာ ယ	_	2	2	2	2			2	2	2	2	2	2	2			+	_		ω	2	2	2	2	+					> >	z	2	+	1		Z	2	2	_	Coconut
F	z	2	z	z	z	z	z	Z	2 2	z	z	z	z	z	z	z	z			\dagger			z	z	z	z	2				z	2	zz	z	z				Z	Z	z	-	Coffee A.
f	z	2	zz	z	z	z	z	Z	2 2	zz	z	z	2	~	2	2	2			T			ω	2	2	2	2				z	z	zz	z	2				Z	Z	z	C	Coffee R.
	Z				2	2	2	Z				Z	Z		Z	Z	N						Z	z			Z				-		2		Z				N	Z	Z	C	Cowpea
L	Z				2		2	Z				2	Z	Z	Z	Z	2			_			2	2		2	2				-		2	z					N	2	2	-	Cucumber
L	Z				2	2 1		2				2 2		2			_			4		-		2		1 2	2						2 Z		2		<u> </u>		ı	2	2 2	-	Dalo
ŀ	Z			z	N 2	N 2	2	2				2	z		z		N 2	4	-	+	+	+	z	Z		_	2 2	+		Н			2 2		2	+	-	-	Z	2	2	-	Daruka Durian
ŀ	-			ω	2	2	2	2				2	2		z	z	2		-	+		+	z	2			2	+					 > N		2	+			z	2	2	+	ggplant
H	2		2 2	ယ	2	2	2	2			2	2	z		z	z	2	\dashv	+	+	+	+	z	2	2	2	2	+		Н		2	<u> </u>	Z	2		H	+	Z	2	2	-	Eng. Cabbage
f	z	2	zz	z	z	Z	z	z	2 2	z	2	2	_	_	_	z	2			\top			2	2	2	2	2				2	2 :	zz	z	2				z	2	2	-	Singer
f	Z	2	z	ယ	2	2	2	Z	2 2	zz	z	z	z	Z	z	z	Z			T			z	z	z	Z	Z				Z	2	> N	z	z				Z	Z	z	C	Gourd
	Z				2	2	2	Z				z	\perp		z		Z						z	z		_	Z						zz	_	Z				Z	z	z	C	Grapefruit
L	Z		Z	Z	2		2	Z				z			Z	Z	Z			\perp			Z	Z			Z						ZZ		Z				Z	Z	z	-	Suava
Ļ	z			z	N 2	N 2	2	2				2	2	2	Z	z	z			4			<u>Ζ</u>	2		2	2	_					zz		2	4			N 3	2	2	-	Horseradish
ŀ	2			2	2	1		_			ω	ω ω	ယ		ω	<u>د</u>	3			+			ω	ω ω			<u>د</u>						2 Z		ω		-		8 N	Z	z	-	lackfruit latropha
ŀ	2	2	2 2	z	2	2	2	Z	2 2	2 2		z	z	z	z	Z	z			+	-	╁	z	z			2	+			2		-		z	+		-	Z	-	_ Z	-	ime
H	Z	2	zz	ယ	2	2	2	2	2 2	2 2	2	2	z	Z	z	z	z			+			z	z	z	z	2				2	2 1	2		2	+			Z	2	2	-	ong Beans
f	z	2	ZZ	z	2	2	2	Z	2 2	2 2	z	z	z	Z	z	z	Z	7		\dagger		t	z	z	z	2	2				2	N :	zz	z	z				z	z	z	-	ychee
r	Z	2	Z	z	2	2	2	Z	2 2	Z	z	z	z	Z	z	z	Z			1			z	z	z	z	Z				72	70 :	zz	z	z	T			Z	Z	z	N	//acadamia
I	Z				2		2	Z				z			z		N						Z	z			Z						2		Z				Ν	z	z	Ν	//aize
L	Z		Z		2		2	Z				Z	Z		Z	Z	Z			\perp			Z	Z			Z						ZZ		Z				Z	Z	z	Ν	/landarin
L	z	┸		z	2 2	2 2	2	2				2	z		z	z	z			4		1	z	z			2						2 Z		2		_		N 3	2	2	-	/lango
F	2			z	2		2	2				z	z		Z	Z	z		-	+			Z	z		2	z	-					9 I.S		z	+	-		Z	z	z	-	Manila Hemp Mung Bean
F	Z				2	2	2	2				2			2		2			+			2	2		2	2					2 :	z z		2				2		2	-	Noni (Kura)
F	z	2	zz	z	2	2	2	z	2 2	2 2	z	z	z	z	z	z	Z	_		+		+	z	z	z	2	2				ယ	ω ;	zz	z	z	+			z	z	z	_	Nutmeg
F	Z	2	Z	z	2	2	2	z	2 2	z	z	z	z	z	z	z	Z			\top			z	z	z	z	2				2	2	zz	z	z				Z	Z	z	c	Dil Palm
f	Z	Z		ယ			- 1	Z	2 2	Z	2	2	z	z	Z		Z			T			z	z	z	Z	Z						2	1	z				Z	2	2	C	Okra
	Z			ω				Z				2			Z	Z							Z				Z						2 2		Z					2		_	Onion
L	Z		- 1	ω		2 2		2			2	Z	l I	z		Z				4					z						2		2 Z	1	Z					z	z	_	Orange
L	2			z				2			z			z		Z				+					z			-					3 N			+				Z		_	Papaya Peanut
ŀ	z			z				2			z	z			2	z				+		+	ω		2						z				2	+				<u>~</u>		_	Pepper
H	z	2	zz	z	2	2	2	z	2 2	2 2	z	z	z	z	z	z	z			$^{+}$			z	z	z	2	2						<u> </u>	z	z	+			z	z	z	_	Pigeon Pea
ŀ	Z	2	Z	z	z	z	z	z	z	Z	z	z	z	z	z	z	z	\exists	1	+	\top	t	z	z	z	2	z	+			z	ω ;	zz	z	z				z	Z	z	-	Pimento
Ī	Z	2		z			_		2 2			z		Z	Z	Z									z								V N							Z		F	Pineapple
	Z					2			Z			Z		z		Z				Ţ					z					П	z				z					Z			Potato
L	2				2		2	2	Z Z			z		2	2	Z		4		4	_	_		l	N 2	- 1		_		Ш		2 1	2 2	1	2					z	2	_	Pumpkin
ŀ	z		Z		z			2				N 2		z		Z		-	-	+	+	+	Z		z			+		H				2		+	-	-		Z	z	_	Rice Upland Rice Irrig.
ŀ	2			z						- -			l I			z		\dashv	+	+	+	+		l	2	- 1		+		H			zz			-	-	-		2		_	Rubber
H	Z		2 2				- 1			2 2			l I	z		z		\dashv	+	+	+	+			z			+		H			z	1			+	\vdash		z		_	Sago
ŀ	2	Z	2 2	2	2	2	2	_	2 1	2 10	z	z	z	z	z	z	z	+	1	\dagger	+	\dagger	z	z	z	2	z	+		H	z	2	<u> </u>	z	z	+	T	T	Z	Z	z	_	Sisal
ľ	Z					2		Z				z	l I		Z	z				Ţ				l	z	- 1							>	1			İ			Z		S	Sorghum
	Z			z				Z				Z	l I	z		Z				Ţ			z	l	z	- 1					2		zz	1	z					Z		_	Soursop
L	z		- 1	Ζ		2 2		2				N 2	l I	z		Z		4		4	_	_			z			_		Ш	2		2 2	1	2					2 2		_	Soya Bean
Ł	2			ω				2				z		z		Z				+		-			z			-					3 N			+	-			z		_	Spinach
ŀ	2			z				2			z		l I	z		Z		\dashv	+	+	+	+	Z	l	z	- 1		+		Н			3 N		z	-	-	-		Z		-	Squash Sugar
ŀ		2		ω					2 2		z		l I	z		z		\dashv	+	+	+	+		l	z	- 1		+		\vdash			> >			-	-	-		z		_	Sunflower
f	z	_	2 12	ω	2	2	2	2	2 2	Z	z	2	z	z	z	z	z	\dashv	-	\dagger	+	\dagger	z	z	z	2	2	1		H	z	2	zz	z	2	t	<u> </u>	t	z	2	2	_	Sweet Potato
t	Z			z				Z				z		z		z				_				l	z	- 1		J				2		z			1			z		_ _	ea
	Z		2 12	l 1				Z				z	l I		z	z				I			z	l	z	- 1							>	1						z		_	omato
Ĺ	Z			l 1		2 2		2				z	l I		z	z		J		1		1		l	z	- 1		Ţ		Ц		2 :			z	L				z		_	ung Oil
L	Z		2 2			2 2		2			z		z	z		z		_	_	4	\perp	1			z			\perp		\sqcup			ZZ			-	_			z		_	urmeric
ŀ	2			Z					-		2		l I	2		Z		\dashv	+	+	+	+		l	2	- 1		+		H			2 2	1		+	-	-		2		_	Jrd /anilla
ŀ	2			ω			- 1			- -			l I	z		- -		\dashv	+	+	+	+			z			+		\vdash			2 2	1	2	+	+			N		_	Vanilia Vater Melon
L	2			z					2 2			z		z			z	\dashv	+	+	+	+			z			+		H			2 2			+	-	t		z		_	Vinged Bean
1		1				Z		z	2 2	- 1			2		- 1	_	_	\dashv	+	\dagger	+	+			2			+	\vdash	H	=	- :	zz	z	2	+	H	t	2	2	2	_	′agona
ŀ	z	2	< Z	— I			- 1	- 1															- 1	l	, ,	,				,												η.	agona
-	Z	2		z	z	z	z	Z		zz	2			2			_			J	╧	t		2	2 N			╈			ェ	2 :	2 Z	1	2		İ	İ		2		Y	/am Zucchini

9. REFERENCES AND SUGGESTED FURTHER READING

- Blakemore, L.C.; Searle, P.L.; Daly, B.K. 1981: Methods for chemical analysis of soils (Revised). NZ Soil Bureau Scientific Report 10A.
- Cline, M.G. 1955: Soil Survey: Territory of Hawaii, Series 1939, No. 25, U.S. Department of Agriculture, USA.
- FAO/UNesco, 1971: Soil map of the world, 1:500,000. Volume IV, South America. U.N. Educational Scientific and Cultural Organisation, Paris. 193 pp.
- Higgins, G.M. and Kassam, A.H. 1981: The FAO agro-ecological approach to determination of land potential. *Pedologie*, *Gent 31*, 147-168.
- IBSNAT (International Benchmark Sites Network for Agrotechnology Transfer). 1984: Experimental design and data collection procedure for IBSNAT: the minimum data set for agrotechnology transfer. ICRISAT, Pataucheru, A.P. 502 324, India, 212 pp.
- IBSNAT (International Benchmark Sites Network for Agrotechnology Transfer). 1989: The decision support system for agrotechnology transfer version 2.1 (DSSAT): users guide. Department of Agronomy and Soil Science. College of Tropical Agriculture and Human Resources, University of Hawaii, Honolulu, Hawaii.
- Klingebiel, A.A.; Montgomery, P.H. 1961: Land Capability Classification. U.S.D.A. Agriculture Handbook No. 210.
- Latham, M.; Brookfield, H.C. 1983: The Eastern Islands of Fiji, A Study of the Natural Environment, its use and Man's Influence on its Evolution. *General report No. 3, UNesco/UNFPA project.* 184 pp.
- Leslie, D.M.; Seru, V.G. 1998: Fiji Soil Taxonomic Unit Description Handbook (supplement to the national soil map).

 Manaaki Whenua Press, Landcare Research NZ Limited. 2 volumes, 928 pp.
- Milne, J.D.G.; Clayden, B.; Singleton, P.L.; Wilson, A.D. 1995: Soil description handbook (Revised). *Manaaki Whenua Press.* 157 pp.
- Ministry of Agriculture and Fisheries. 1977: Land use capability classification and land inventory system. Land Use Section, Koronivia Research Station. 30 pp.
- Morrison, R.J.; Leslie, D.M. (Editors): Proceedings of the South Pacific Regional Forum on Soil Taxonomy, Suva, Nov. 1981. *Institute of Natural Resources, The University of the South Pacific, Suva, Fiji.* 445 pp.
- Sanchez, P.A.; Couto, W.; Buol, S.W. 1982: The Fertility Capability Soil Classification System: Interpretation, Applicability and Modification. *Geoderma* 27: 283-309.
- Seru, V.B.; Leslie, D.M. 1986: Soil Map of Fiji. Scale 1:50,000. Land Use Section, Land Resource Planning and Development Division, Ministry of Primary Industries, Fiji.
- Soil Survey Staff, 1975: Soil Taxonomy. A basic system of soil classification for making and interpreting soil survey. USDA. Soil Conservation Service. Agriculture Handbook No. 436. 754 pp.

Soil Survey Staff, 1990: Keys to Soil Taxonomy, Fourth Edition. Agency for International Development; USDA; Soil Management Support Services. SMSS Technical Monograph No. 19. 422 pp.

Soil Survey Staff, 2003: Keys to Soil Taxonomy. Ninth Edition. USDA Natural Resources Conservation Service. 332 pp.

Taylor, N.H. and Pohlen, I.J. 1970: Soil Survey Method. Bulletin No. 25, NZ Soil Bureau, DSIR, New Zealand. 242 pp.

Twyford, I.T.; Wright, A.C.S. 1965: The Soil Resources of the Fiji Islands, 2 volumes. *Government Press, Suva.* 570 pp.

United States Department of Agriculture, 1954: A Manual on Conservation of Soil and Water. *Agriculture Handbook No. 61.*

Water and Soil Division, Ministry of Works, 1974: Land Use Capability Survey Handbook, a NZ Handbook for the Classification of Land. Soil Conservation and Rivers Control Council, Wellington, NZ.

APPENDIX 1: LANDUSE CAPABILITY CLASSIFICATION (LANDUSE SECTION, MPI, 1977)

1. Basis of the classification

Land use capability classification is a systematic arrangement of different kinds of land according to those properties that determine its capacity for permanent sustained production. The word "capability" is used in the sense of "suitability for productive use" after taking into account the physical limitations the land may have.

This capacity depends largely on the physical qualities of the soil and the environment. These are frequently far from ideal, and the difference between the ideal and the actual is regarded as limitations imposed by these physical qualities of the soil, and by the environment.

The limitations affect the productivity, the number and complexity of corrective practices needed, and the intensity and type of land use. The degree of limitations can be assessed from the susceptibility to erosion, steepness of slope, susceptibility to flooding, wetness, drought, salinity, depth of soil, soil texture, stoniness, structure, nutrient supply and climate.

As a basis for this assessment an *inventory* is made of the facts about the land, and the information is recorded on the *Land inventory map* on which are delineated many distinct *land inventory units*. The information contained on this map is combined with other information on geology, climate, land use, results of research, and farming and forestry experience to assess the capacity of the land for permanent sustained production.

2. Categories of land use classification

The capability classification provides for three categories of groupings of the inventory units, all of which are decided objectively but which are based on the physical qualities of a soil and its particular site as an entity without reference to surrounding land. The three categories are: major class; subclass; and capability unit.

2.1 Land use capability

The first grouping is into eight major classes. Classes I–IV comprise land suitable for arable cultivation; land in classes V–VII is not suitable for arable cultivation but is suitable for pastoral or forestry use; and class VIII is land suitable only for protective purposes.

The four arable and four non-arable classes are arranged in order of increasing degree of limitation or hazard, from class I to class VIII. Correspondingly, the range of uses to which the land may be put (i.e. its versatility) decreases from class I to class VIII.

The capability class gives information about the general limitations of the land only, i.e. total degree of limitation. It does not give, for instance, productivity ratings for specific crops, but shows the location, amount and general suitability of the land for agricultural, pastoral or forestry use.

Each major class may include many different kinds of land units or soils, and many of the units within a class may require different management treatments. Thus it is difficult to make valid generalisations at the class level about suitable kinds of crops or other management needs.

2.2 Description of land use capability subclass

The second category, the *capability subclass*, are subdivisions of land use capability classes that show the kind of physical limitations or hazards, and there are four, in the following order of precedence: (e) erodibility; (w) wetness;

(s) soil limitations in the rooting zone; and (c) climate.

These are the subclasses and they may be used in two ways — either as broad divisions of the land use capability classes at a more general level of classification for land use, or as groupings of the units for detailed classifications.

The four broad kinds of limitations which are recognised in the subclasses are:

Erodibility, where erosion susceptibility, past erosion damage, or steepness of slope are the major factors *subclass* e. This subclass is present in all LUC classes except class I, which comprises flat land with soils of good structural stability and fertility.

Wetness, where the land units have soils with poor drainage or a high water table, or where there is frequent flooding from rivers or coastal waters, or areas of deep peat, or mangrove swamps — subclass w. The subclass applies in all major classes except class V.The subclass will be rare in VII and VIII, common in classes I, II, III, IV and VI and very frequent in class V.

Soil limitations where limitations within the rooting zone exists such as shallowness, stoniness, rock outcrops, low fertility which is difficult to correct, salinity, toxicity, low moisture-holding capacity, or unfavourable soil texture and structure physical properties — *subclass s*. This subclass is the only one that occurs in all the LUC classes.

Climatic limitations, where the climate is the only major hazard or limitation in the use of the land subclass c. The subclass is used only where climate is the only limitation to the use of the land, or where a climatic factor (e.g. excessive rain or drought, or extreme temperature) is the dominant limitation to land use. This subclass is present only in LUC classes I–VI.

2.3 Explanatory notes

Certain conventions are observed in determining the correct subclass for any particular land unit and only in rare cases is more than one subclass used. The dominant kind of limitation determines which of the four subclasses should be used. Where two kinds of limitations are essentially equal, the subclasses are given the following priority: *e*, *w*, *s*, *c*. That is, *e* is given precedence over *w*, *s* and *c*, and *w* is given precedence over *s* and *c*, etc.

2.4 Description of land use capability units

At the most detailed or lowest level of classification, the capability unit is used as a grouping of those land inventory units that respond similarly to the same management, are adapted to the same kinds of crops, pasture or forest species, have about the same potential yield, and require the application of the same conservation measures.

Thus the capability unit comprises land within a subclass, with similar soil characteristics, slope, erodibility, potential productivity, and management requirements.

The capability unit groups together similar land inventory units and helps to simplify what may be a very complex inventory pattern. When shown together with the major class and subclass, the capability unit provides the additional information about management practices necessary for the best use of the land.

The symbol used for the capability unit is a small Arabic numeral placed after the subclass symbol, e.g. IIIe1; IIIe2.

At this stage it is not possible to say how many capability units there will be in each subclass of the eight LUC classes. This is because it is currently impracticable to standardise definitions of units on a national level. However, the ultimate objective is to work towards standardisation of the capability unit, first on a catchment basis, then on a national basis.

3. The classification

(a) Capability division: The eight LUC classes can be divided into four capability divisions as shown below.

		Capability division	Major class
1.	Arable:	(a) Suitable for ploughing and intensive cropping	I–III
		(b) Unsuitable for ploughing but suitable for less intensive cropping under traditional cultivation methods	IV
2.	Non-Arable:	(a) Unsuitable for arable cropping but suitable for pastoral or forestry use	V–VII
		(b) Unsuitable for productive vegetation; suitable only for protective purposes	VIII

(b) Description of individual LUC classes:

LUC class I: Represents good multiple use of land. Flat (0–3°) with deep, easily worked, fertile soils; no risk of erosion, well drained but not seriously affected by drought, and the climate is favourable for the growth of a wide range of crops, as well as for pasture and forestry.

Class I land is confined almost entirely to well drained, recent alluvial areas above frequent flood levels.

Subclasses that may occur in LUC class I are:

- Iw 1. Very slight initial wetness (soil condition or high water table)
 - 2. Very slight risk of damaging overflows from rivers and streams (very occasional flooding)
- Is 1. Very slight stoniness (presence of river gravels)
 - 2. Very slight salinity (easily removable by permanent work)
- Ic 1. Where climate limitations dominate (rainfall, altitude, and temperature)

Subclass c should be the best of all subclasses in major class I.

LUC class II: Arable land with only slight limitations, which make it more difficult to manage than class I. Management and conservation practices to overcome those limitations are easy to apply.

The land may be flat to gently undulating (0°-7°), well drained to moderately drained, deep to slightly shallow, and fertile to moderately fertile.

Class II land is confined mainly to alluvial areas which are either slightly poorly drained or subject to regular flooding. The land can be used for arable cultivation, pasture or forestry. Subclasses that may occur in LUC class II are:

- lle -1. Slopes $(4^{\circ}-7^{\circ})$
 - 2. Slight susceptibility to erosion
- Ilw 1. Slight to moderate wetness after drainage
 - 2. Slight to moderate risk of damaging flooding
- Ils 1. Slight stoniness (fine gravels)
 - 2. Slight infertility, easy to correct

- 3. Unfavourable texture and structure difficult to cultivate to a tilth
- 4. Slight salinity
- 5. Slight shallowness (soils of moderate depth)
- Ilc 1. Class I land with rainfall >4000 mm too much rain; and in dry zone too little rain in growing season
 - Class I land on medium and high altitude areas (>600 m above sea level) cloudiness, less sunshine
 - 3. Class I land in areas of low winter temperature (<20 °C)

LUC class III: Arable land with moderate limitations that restrict the choice of crops grown, or make special conservation practices necessary, or limit land use in both of these ways.

The land may be flat or gently sloping (0°-11°), slightly unstable, of moderate to severe wetness, subject to frequent damaging flooding, of shallow, moderately stony, and/or infertile soils.

Class III land occurs mainly in areas of gley soils, lower river terraces, sandy coastal flats, inceptisols of moderate slopes, and in areas of better alfisols and ultisols.

The land may be used for arable cultivation, pasture or forestry. Subclasses that may occur in LUC class III are:

- Ille 1. Moderate slopes (8°-11°)
 - 2. Moderate susceptibility to erosion
 - 3. Severe effects of past erosion
- IIIw 1. Moderate to severe wetness
 - 2. Frequent damaging flooding
- IIIs 1. Moderately stony (gravels and stones can be collected to enable ploughing)
 - 2. Low fertility not easy to correct
 - 3. Low moisture-holding capacity
 - 4. Moderate salinity
 - 5. Shallow soils
 - 6. Areas of shallow peat easy to develop for cropping
- IIIc 1. Classes I and II land with rainfall 1500-2000 mm too little rain
 - 2. Classes I & II land in high altitude areas (>600 m above sea level)
 - 3. Class II land in areas of low winter temperatures

LUC class IV: Marginal arable land with severe limitations that restrict the choice of crops grown, or necessitate intensive conservation treatment and very careful management, or that may affect land use in both of these ways.

Class IV land may be flat to rolling (0°–15°) and may comprise one or more of the following: poor to very poorly drained; stony or bouldery, or both; very shallow soils; infertile soils; coarse textured soils very low in moisture-holding capacity; or mangrove or peat swamps that are not too difficult to reclaim for cropping.

Common soil types of class IV land are: strongly gleyed soils, some alfisols, some ultisols; or colluvium derived from oxisols.

Because of these limitations, and in the case of rolling land, the difficulty of installing and maintaining conservation work, this land class is used mainly for pasture, coconut plantations, or subsistence cultivation under traditional cultivation methods.

The upper slope limit for this land class is 12°–15°C; this is too steep for ploughing either by machinery or by draught animals. Accordingly, cropping in the e subclass will be restricted to subsistence cultivation using traditional methods, including shifting.

Subclasses that may occur in LUC class IV are:

- IVe -1. Rolling slopes (12°-15°)
 - 2. High susceptibility to erosion. Very unstable under arable cropping.
 - 3. Very severe effects of past erosion
- IVw 1. Very severe wetness (very poorly drained areas mineral soils)
 - 2. High risk of damaging flooding (very frequent flooding)
- IVs 1. Severe stoniness cannot be ploughed but suitable for traditional cultivation methods
 - 1. Infertile soils (e.g. alfisols and ultisols) difficult to correct with the use of fertilisers
 - 2. Coarse textured soils very low in moisture-holding capacity, liable to severe drought
 - 3. High salinity areas of mangrove swamps not too difficult to reclaim for cropping
 - 4. Very shallow soils
 - 5. Areas of moderately shallow peat that can be developed for cropping
- IVc 1. Classes I, II and III in high rainfall zones
 - 2. Some class III land in higher altitude zones
 - 3. Class III land in areas of low winter temperatures

LUC class V: This land class is unsuitable for arable cropping but suitable for pastoral or forestry use.

Steepness (slopes 16°-20°) or stoniness are the main limitations that render it non-arable and restrict it to pastoral use or productive forestry.

The erosion risk on slopes under pastoral or forestry use is only very slight, but on such a slope this hazard would be too great if put under arable cultivation. Where the slope is less than 15° the land may be too stony or bouldery for the use of machinery in arable cultivation.

Thus Class V, in effect, now becomes the best non-arable class, confirming to the progression from I to VIII.

Subclasses that may occur in LUC class V are:

- Ve 1. Strongly rolling slopes (16°-20°)
 - 2. Slight susceptibility to erosion
- Vs 1. Stoniness unsuitable for cropping
- Vc 1. Some class IV land in low to moderate rainfall zones
 - 2. Class IV and in areas of low winter temperature
 - 3. Class III and IV land in higher altitude groups

LUC class VI: Marginal pastoral land with moderate to severe limitations. It comprises land that is rather too steep for pastoral use (slopes 21° to 25°C); or that has evidence of severe effects of past erosion; or that is highly susceptible to erosion. Class VI may also comprise one or more of the following land types: lower river terraces subject to very frequent flooding; peat and mangrove swamps that would be too difficult to develop for cropping; areas that are very stony to very bouldery, or shallow to very shallow soils; soils that are very low to extremely low in moisture-holding capacity, or low to very low in fertility, or very saline to extremely saline.

Production or commercial forestry may be the best form of land use where erosion or low fertility are the dominant limitations. On all other land types in this class pasture should be suitable but its management will require special attention.

Subclasses that may occur in LUC class VI are:

- VIe 1. Steep slopes (21°--25°)
 - 2. Severe effects of past erosion (class 3)
 - 3. Moderate to severe susceptibility to erosion (class 4)
- VIw 1. Very frequent damaging flooding
 - 2. Peat land
 - 3. Mangrove swamp. This can also be a soil limitation.
- VIs 1. Very shallow soils
 - 2. Very stony to very bouldery
 - 3. Infertile to very infertile soils
 - 4. Very low to extremely low in moisture-holding capacity
 - 5. Very saline to extremely saline soils. This can also be a wetness limitation.
- VIc 1. Classes IV and V land in high rainfall zones and class IV land in low to moderate rainfall zones. This may not exist.
 - 2. Class IV land in very high altitude group

LUC class VII: Land in class VII is generally unsuitable for pastoral use, but its suitability for forestry may be fair to marginal.

The class comprises land that is either very steep (26°–35°); or that is very highly susceptible to erosion, or showing very severe damage from past or present erosion; or land that is very shallow, very bouldery, or very low in fertility.

In areas where the major (dominant) hazard is erosion or low fertility, commercial forestry may be the best form of land use. Where steepness, shallowness or stoniness are the dominant hazards, protection forestry may be practised, or otherwise the land is best left untouched in its natural state.

Subclasses that may occur in this LUC class are:

- VIIe -1. Very steep slopes
 - 2. Severe damage from present erosion
 - 3. High susceptibility to erosion
- VIIs 1. Extreme shallowness
 - 2. Very stony and bouldery
 - 3. Very infertile to extremely infertile

Major class VII has no subclasses on either wetness or climatic limitations.

LUC class VIII: Land in LUC class VIII is generally unsuitable for productive use in both agriculture and forestry. This is predominantly very steep mountain land, mostly above an altitude of 2500 feet.

This also includes low land areas in unfavourable situations, such as extreme erosion or susceptibility to erosion (e.g. areas highly susceptible to slumping or earth flow), or extreme stoniness, shallowness, or infertility; and also extremely steep slopes in high to very high rainfall areas (slope G in A and B rainfall zones). Also included in major class VIII are peat and mangrove swamps whose development is not likely to be economically feasible.

Class VIII land is therefore best protected and/or reserved for watershed and wild life protection purposes, or left in its natural state untouched.

