

IOWA FFA STATE SOILS CDE
SATURDAY, OCTOBER 13, 2007
AMES, IOWA

1. **Moderately sloping has what percent slope:**
 - a. **9-14%**
 - b. **2-5%**
 - c. **5-9%**
 - d. **over 14%**

2. **Which of the following horizons is the “loose underlying material”?**
 - a. **B Horizon**
 - b. **R Horizon**
 - c. **A Horizon**
 - d. **C Horizon**

3. **Which of the following are true about suitability for source of topsoil?**
 - a. **The textures in the top 40 inches of the total depth are in the medium range**
 - b. **The thickness of the A Horizon is less than 14 inches thick**
 - c. **The soils are very poorly drained**
 - d. **None of the above**

4. **The type of strip cropping that uses a single strip of meadow to keep silt out of a pond or other area to be protected is called:**
 - a. **Wind Strip Cropping**
 - b. **Contour Strip Cropping**
 - c. **Border Strip Cropping**
 - d. **None of the Above**

5. **Adequate treatment of effluent is difficult if the soil:**
 - a. **is shallow to bedrock**
 - b. **is slowly permeable**
 - c. **is subject to periodic flooding**
 - d. **all of the above**

6. Which of the following Shrink-swell ratings would have a percent volume change of 14%?
- very high
 - low
 - moderate
 - high
7. Which of the following internal drainage classes would have a Munsell chroma of 3 or higher and value of 3 or higher?
- very poorly drained
 - well drained
 - poorly drained
 - somewhat poorly drained
8. _____ is land that occurs down slope from some adjacent land and receives sediments from these adjacent lands.
- Overwash
 - Gullied Land
 - Geologic
 - Calcareous
9. Which of the following is false regarding calcareous conditions?
- Lowers the pH below neutral and limits the availability of P and Fe.
 - Extra P and K will have to be added
 - Soybeans will suffer from iron deficiency
 - Influences the type and amount of herbicides to use
10. Which of the following is true regarding a Class II soil?
- Land with slopes between 5-9%
 - Land is colored red on land capability maps
 - Good land that can be adapted for nearly any use by taking some precautions to meet its needs.
 - All of the above

11. _____ is a remnant of a former bottom land and represents a time when the stream was at a higher level.
- Bottomland
 - Footslope
 - Upland
 - Terrace
12. _____ is a mineral horizon.
- R Horizon
 - C Horizon
 - E Horizon
 - D Horizon
13. The soil color is usually a good indicator of the organic matter content up to _____%.
- 1-2%
 - 4-5%
 - 6-8%
 - 10-12%
14. What would be the Munsell color of a moderately dark top soil?
- 5
 - 3
 - 2
 - 4
15. Which of the following would have a 9 inch top soil?
- Thick
 - Moderately Thin
 - Moderately Thick
 - Thin
16. Which of the following would have a Medium texture?
- Sandy Loam
 - Clay Loam
 - Silt Loam
 - Silty Clay

17. _____ are spots of one or more contrasting colors on the background of another color.
- Parent Material
 - Colluvium
 - Mottles
 - Overwash
18. Any soil less than _____ inches deep is likely to be restrictive for most plants
- 20 inches
 - 30 inches
 - 40 inches
 - 50 inches
19. _____ soils are dominantly silt-sized rock material transported and deposited by wind.
- Residuum
 - Alluvium
 - Loess
 - Colluvium
20. _____ soils show the influence of both grass and trees and have E horizons 1-3 inches thick.
- Forest
 - Transition
 - Prairie
 - Peat
21. Surface drainage depends on the following:
- Slope
 - Surface Roughness
 - Vegetative Cover
 - All of the above
22. Which of the following is true about a Class VI soil?
- Land needs some special management even when used for pasture or woodland.
 - Colored orange on land capability maps
 - Has a slope of 18-30%
 - All of the above

23. This is the single most effective and least costly system to reduce soil erosion on level and gently sloping lands.
- Contouring
 - Terracing
 - Grass Waterways
 - Conservation Tillage
24. Which of the following is true about a medium productivity potential?
- Have slopes of 9-18%
 - Soils can be used for growing row crops at least half of the time but not continuously.
 - Limited to sod based crops, permanent pasture, or woodland
 - All of the above
25. _____ is permanent grass vegetation to prevent gullying in places where water flows quickly enough to erode unprotected drainage ways.
- Grass waterways
 - Contouring
 - Conservation Tillage
 - Surface drainage
26. Which of the following is true about a Cam-line?
- Extend the Cam-line to a length of 100 feet in any direction across the field
 - The tabs are one foot apart
 - Always use 3 observations when estimating residue
 - All of the above
27. _____ can be built where slopes are long and relatively uniform and are more effective on steep slopes.
- Intermittent Drainageways
 - Terraces
 - Grass Waterways
 - None of the Above

- 28. If you have a sandy clay texture which group would you put it in?**
- a. Moderately Coarse**
 - b. Medium**
 - c. Moderately Fine**
 - d. Fine**
- 29. If you have a soil that is 25 inches deep, what soil depth group would it fit into?**
- a. Shallow**
 - b. Moderately Deep**
 - c. Moderately Shallow**
 - d. Deep**
- 30. What is soil material formed in place by the weathering of bedrock into a disintegrated mass.**
- a. Loess**
 - b. Glacial Till**
 - c. Colluvium**
 - d. Residuum**
- 31. Usually the most fertile soil is found in the**
- a. A Horizon**
 - b. B Horizon**
 - c. C Horizon**
 - d. R Horizon**
- 32. Soils that shrink-swell by more than ____ percent affect the stability of basement walls, foundation, patio, sidewalks, and concrete floors.**
- a. 2**
 - b. 7**
 - c. 15**
 - d. 9**
- 33. For contest purposes, the number of land capabilities classes is**
- a. 6**
 - b. 7**
 - c. 8**
 - d. 10**

- 34. If the upper 12 inches of a black A horizon contain seasonal high water, what could appear?**
- a. E Horizon**
 - b. Rust colored mottles**
 - c. Gray colored mottles**
 - d. All of the above**
- 35. The landscape position most likely to accumulate alluvial material is:**
- a. Footslope**
 - b. Intermittent drainageway**
 - c. Upload**
 - d. Bottomland**
- 36. A very slow rate of erosion under natural conditions is called**
- a. Rill erosion**
 - b. Natural erosion**
 - c. Geologic erosion**
 - d. Geographical erosion**
- 37. Which of the following characteristics is judged as a surface feature?**
- a. runoff**
 - b. erosion**
 - c. slope**
 - d. land use**
- 38. The depth of soil is defined as:**
- a. the thickness of the top soil**
 - b. the top 9 to 12 inches of soil**
 - c. the thickness of soil above a layer that stops plant root development**
 - d. the depth down to the C horizon**

- 39. Which of the following is NOT a classification of native vegetation?**
- a. transition**
 - b. peat**
 - c. prairie**
 - d. forest**
- 40. Conventional septic tank absorption field has the laterals placed at a depth of _____ to _____ inches below the ground surface.**
- a. 24 to 30**
 - b. 32 to 40**
 - c. 18 to 20**
 - d. 12 to 15**

2007 Iowa FFA Soils CDE – Test Key

1. c
2. d
3. a
4. c
5. d
6. c
7. b
8. a
9. a
10. c
11. d
12. c
13. b
14. b
15. c
16. c
17. c
18. a
19. c
20. b
21. d
22. d
23. d
24. b
25. a
26. c
27. b
28. d
29. c
30. d
31. a
32. d
33. c
34. b
35. d
36. c
37. c
38. c
39. b
40. a