Soil Drainage Classes

Excessively and Somewhat Excessively Drained

Water drains very rapidly. These soils are commonly sandy, gravelly, steep, thin over bedrock or a combination of these conditions. No gray mottles or matrix occur within 60 inches of the surface.

Well Drained

Water drains fast enough in the upper 40 inches to prevent the formation of gray mottles or matrix.

Moderately Well Drained

Water drains slowly. Saturation occurs long enough to form gray mottles or matrix within 20 to 40 inches of the surface. Saturation is either caused by a semi-permeable layer that retards downward water movement or a high water table. A mixture of gray and orange or brown colors indicates a fluctuation between saturated and unsaturated conditions during the growing season. A gray matrix indicates that water saturation occurs for most of the growing season.

Somewhat Poorly Drained

Water drains slowly. Saturation occurs long enough to form gray mottles or matrix within 20 inches of the surface. Saturation is usually caused by a high water table but occasionally it may be due to a semi-permeable layer that retards downward water movement. A mixture of gray and orange or brown colors indicates a fluctuation between saturated and unsaturated conditions during the growing season. A gray matrix indicates that water saturation occurs for most of the growing season.

Poorly Drained

Water drains very slowly. Saturation occurs long enough to form gray mottles or matrix within 10 inches of the surface. A mixture of gray and orange or brown colors indicates a fluctuation between saturated and unsaturated conditions during the growing season. A gray matrix indicates that water saturation occurs for most of the growing season.

Very Poorly Drained

Water drains very slowly. Saturation occurs at the surface or immediately below the surface all year. Gray (with blue or green hue) is the dominant color within 10 inches of the surface. These soils usually have a high water table for most of the growing season. Muck or peat >8” is present at the surface.

[image: image1.png]Minnesota

DEPARTMENT OF
NATURAL RESOURCES

Ecological Land Classification Program

Division of Forestry

MN Department of Natural Resources

Version 2.0 - July, 2006
