Guided Notes: How Does Soil Form?
Name: ________________________ Date: ____________
Objectives
1. Define the __________ and __________ limits of soil.
2. Model the definition of four soil formation __________.
3. List and describe the __________ soil formation factors.
Soil Depth
Soil Depth is the part of the soil that supports __________ growth.
Upper Limit is the top of the soil where top soil meets the earth’s __________.
Lower Limit is the area between the bottom of the soil and __________ materials.
The Four Processes of Soil Formation
1. Transformation: Breakdown of __________ and formation of __________ minerals; transformation of coarse organic matter into decay resistant organic __________.

2. Translocation: Movement of soil parts within the __________ and/or between horizons. Over time, this process is noticeable as changes in __________, texture, and structure.

3. Additions: Materials added to the soil, such as decomposing __________ matter or new mineral materials deposited by __________ or water.

4. Losses: Through movement of __________ or water, or uptake by plants, soil particles or chemical compounds can be eroded, __________, or harvested from the soil.
Five Factors in Soil Formation
1. Parent Material - Parent __________ from which the soil is formed.
2. Climate - __________ and temperature determine soil.
3. Topography - The __________ of the land influences erosion.
4. Biological Factors - __________ have a major part in soil formation.
5. Time - It requires many __________ for soil to form.
Parent Material
Parent rock helps determine soil characteristics. Parent materials influence the formation of soils by their rates of __________, the nutrients that they supply, and the __________ sizes that they contain. A __________ soil is more influenced by the parent material characteristics than mature soils.
Climate
The two most important components of climate that affect soil are __________ and __________.
In areas of high rainfall there is intense __________ and leaching.
Changes in __________ strongly affect the rate of weathering.
Biological Factors
Living __________ and __________ have major significance in soil development.
Microorganisms help by decomposing __________ matter and forming weak __________ that dissolve minerals faster.
Topography
Hill sides typically have __________ horizons than level areas.
Soils on flat areas will have more __________ passing through vertically.
Soils on west and south facing slopes are typically __________ and drier than east and north facing slopes.
Time
It can take up to about a __________ years to form soils.
__________ rocks are extremely hard to decompose, while softer rocks such as __________ take less time.
A recognizable soil profile may develop in as few as __________ years under favorable conditions.

