Classification of examined Soils in WRB and USDA Soil Taxonomy

Direct correspondence between classes is rare. For individual profiles, it is best to re-classify directly in the target system, using its definitions (A Compendium of On-Line Soil Survey Information)

March, 22. 2010
<table>
<thead>
<tr>
<th>WRB 1998</th>
<th>USDA Soil taxonomy</th>
<th>WRB 1998</th>
<th>USDA Soil taxonomy</th>
</tr>
</thead>
<tbody>
<tr>
<td>Histosols</td>
<td>Histosols pp.</td>
<td>Phaeozems</td>
<td>Mollisols-Udolls pp</td>
</tr>
<tr>
<td>Crysols</td>
<td>Gelisols pp.</td>
<td>Gypsisols</td>
<td>Aridisols-Gypsids pp</td>
</tr>
<tr>
<td>Anthrosols</td>
<td>Inseptisols pp., plaggepts</td>
<td>Durisols</td>
<td>Arisols-Durids pp</td>
</tr>
<tr>
<td>Leptosols</td>
<td>Entisols, lithic subgroup pp.</td>
<td>Calcisols</td>
<td>Aridisols-Calcids pp</td>
</tr>
<tr>
<td>Vertisols</td>
<td>Vertisols</td>
<td>Albeluvisols</td>
<td>Alfisols-Fraglossudals</td>
</tr>
<tr>
<td>Fluvisols</td>
<td>Entisols-Fluvents</td>
<td>Alisols</td>
<td>Ultisols-Udults pp</td>
</tr>
<tr>
<td>Solonchaks</td>
<td>Aridisol-Salorthids</td>
<td>Nitisols</td>
<td>Oxisols-Kandiudults pp, Ultisols-Candiudults</td>
</tr>
<tr>
<td>Greysols</td>
<td>Inseptisols-Aquepts pp., Entisols- Aquepts pp.</td>
<td>Acrisols</td>
<td>Ultisols-Kandiudalts, Kandiustults,</td>
</tr>
<tr>
<td>Andosols</td>
<td>Andisols</td>
<td>Luvisols</td>
<td>Alfisols pp</td>
</tr>
<tr>
<td>Podzols</td>
<td>Spodosols</td>
<td>Lixisols</td>
<td>Alfisols-Paleustalfs, Kandiustalts, Kandiudalts, Kanhaplustalts pp</td>
</tr>
<tr>
<td>Printhosols</td>
<td>Oxisols-Printhaquox pp.</td>
<td>Umbrisols</td>
<td>Inseptisols pp</td>
</tr>
<tr>
<td>Ferrasols</td>
<td>Oxisolspp.</td>
<td>Cambisols</td>
<td>Inseptisols pp</td>
</tr>
<tr>
<td>Solonetz</td>
<td>Aridisols-Natragids pp.</td>
<td>Arenosols</td>
<td>Entisols-Plamments pp</td>
</tr>
<tr>
<td>Planosols</td>
<td>Alfisols-Abruptic Albaqualf pp.,</td>
<td>Regosols</td>
<td>Entisols pp</td>
</tr>
<tr>
<td>Chernozems</td>
<td>Mollisols-Ustolls</td>
<td>Kastanozems</td>
<td>Mollisols-Ustolls, Xerolls pp</td>
</tr>
</tbody>
</table>
USDA Soil taxonomy

Order
- Aridisol

Sub Order
- Argids
 - Calciargids

Great Group
- Typic Calciargids

Sub Group
- Coarse - Loamy

Family
- Coarse – Loamy mixed thermic Typic Calciargids
Khuvsgul Alag-Erdene Ulaan davaa

USDA: Sandy loam, Typic Calciustsolls
WRB: Calcic Kastonozem (shf.file: Cryosolic histic and Leptosol humic)
Russian: Mountain soddy-taiga with mountain chernozem non calcareous

- Elevation: 1734 m above m.s.l.
- Soil moisture regime: Ustic
- Soil temperature regime: Frigid
Bayan-Ulgii, Tsengel, Shar nuur

USDA: Sandy loam, Lithic Cryorthents
WRB: Hyperskeletic Leptosol (aridic)
Kastanozem calcic
Russian: Light chestnut calcareous

Elevation: 1882 m above m.s.l.
Soil moisture regime: Aridic
Soil temperature regime: Cryids
USDA soil taxonomy: Clay loam, Ustic Calciargids
WRB: Calcisol (Aridic Siltic) shf.file:
Solonchaks_haplic
Russian: Solonchak with meadow chestnut solonchak

Elevation: 2096 m above m.s.l.
Soil moisture regime: Aridic or Ustic
Soil temperature regime: Cryic
Tuv Bayan-Unjuul Baraat

USDA: Sandy loam, Calcidic Argiustolls
WRB: Luvic Calcic Kastonozem (Greyic, Arenic) shf.file: Kastanozems humic leptic

Russian: Shallow typical mountain dark chestnut with typical mountain chestnut

Elevation: 1493m above m.s.l.
Soil moisture regime: Ustic
Soil temperature regime: Frigid
Tuv, Bayan-Unjuul, Khalimagiin shand

USDA: skeletal Sandy loam, Aridic Calciustoll
WRB: haplic calcic Kastanozem (greyic arenic) shf.file: Kastanozems_haplic_humic

Russian: Residually meadowish chestnut with typical chestnut and meadow chestnut

Elevation: 1312m above m.s.l.
Soil moisture regime: Ustic
Soil temperature regime: Frigid
Umnugobi, Gurvantes, Khuren tolgoin adag

USDA: grauly Sandy loam Typic Haplocalcids
WRB: Calcisol yermic aridic skeletic (determination fits with shf.file)
Russian: Grey brown desert stony with sairic

Elevation: 1755m above m.s.l.
Soil moisture regime: Aridic
Soil temperature regime: Frigid
Dornod, Khalhgol, Yalalt

USDA: Sandy clay loam, Pachic Haplustolls
WRB: Haplic Kastanozem (Greyic arenic)
Kastanozems_haplic_humic Russian: Typical dark chestnut with dark chestnut weakly developed

Elevation: 653m above m.s.l.
Soil moisture regime: Ustic
Soil temperature regime: Frigid
Arkhangai, Ihtamir, Erdenetolgoi, Tuulainbulag

USDA: fine sandy loam, pachic Argiustoll
WRB: Chernozems haplic (Kastanozems_haplic_humic)
Russian: Typical mountain chernozem with mountain forest dark colored, residually calcareouspical

Elevation: 1714 m above m.s.l.
Soil moisture regime: Ustic
Soil temperature regime: Frigid
Uvurkhangai, Kharkhorin, Nariin khur, Namag

USDA: sandy loam, mixed, Ustic Calciargids
WRB: Fluvisols_umbric
Russian: Meadow swamp alluvial with alluvial meadow saline

Elevation: 1413 m above m.s.l.
Soil moisture regime: ustic
Soil temperature regime: Frigid
Uvurkhangai, Kharkhorin, Ongotson ukhaa, Azartolgoi

USDA: Sandy loam, Aridic or typic Argiustolls

WRB: Kastanozems_haplic_humic

Russian: Typical dark chestnut with meadow chestnut

Elevation: 1440m above m.s.l.

Soil moisture regime: Ustic

Soil temperature regime: Frigid
Umnugobi, Bulgan, Den

USDA: Sandy loam, Xeric or Ustic Calciargids
WRB: Arenosols_haplic
Russian: Weakly fixed sands

Elevation: 1301m above m.s.l.
Soil moisture regime: Aridic
Soil temperature regime: Frigid
Umnugobi, Bulgan, Khavsgait, Ulaantolgoi

USDA: Sandy Clay loam, xeric Calciargids

WRB: Kastanozems haplic skeletic

Russian: Typical mountain light chestnut with shallow mountain light chestnut

Elevation: 1836m above m.s.l.

Soil moisture regime: Aridic

Soil temperature regime: Frigid
Umnugobi, Bulgan, Dal, Unduryagaan

USDA: Skeletal Sandy loam, xeric Haplargids
WRB: Calcisols yermic

Russian: Typical brown steppified desert with brown desert-steppe stony and sairic

Elevation: 1284m above m.s.l.
Soil moisture regime: Aridic
Soil temperature regime: Frigid
Umnugobi, Tsogtoovoo, Zamiin shand, Zavag

USDA: Sandy Clay Loam, xeric Calciargids
WRB: Calcisols haplic
Russian: Shallow stony brown desert-steppe with brown (non division) iolian deposits and sands

Elevation: 1222m above m.s.l.
Soil moisture regime: Aridic
Soil temperature regime: Frigid
Umnugobi, Tsogt-Ovoo, Borteeg, Yamaanii shand

USDA: Sandy clay loam, xeric Calciargids
WRB: Calcisols yermic

Russian: Typical brown steppified desert with brown (non division) eolian deposits and brown steppified

Elevation: 1360m above m.s.l.
Soil moisture regime: Aridic
Soil temperature regime: Frigid
Umnugobi, Khanbogd, Gaviluud, Argalt

USDA: Sandy clay loam, xeric Calciargids

WRB: Calcisols yermic

Russian: Typical brown steppified desert with brown desert-steppe stony and sairic

Elevation: 1122m above m.s.l.

Soil moisture regime: Aridic

Soil temperature regime: Frigid
Umnugobi, Khanbogd, Nomgon, Ovoo

USDA: Sandy clay loam, xeric Calciargids
WRB: Calcisol yermic aridic skeletic
Russian: Grey brown desert stony with sairic and weakly fixed sand

Elevation: 935m above m.s.l.
Soil moisture regime: Aridic
Soil temperature regime: Frigid
Dundgobi, Erdenedalai, Sangiin dalai, Khadat

USDA: Sandy Loam, Skeletal Haploargids
WRB: Kastanozems_haplic_skeletic
Russian: Stony chestnut with chestnut solonetzic and chestnut residually-meadowish

Elevation: 1379m above m.s.l.
Soil moisture regime: Aridic
Soil temperature regime: Frigid
Dundgobi, Erdenedalai, Tsavchir, Galuutai bor undur

USDA: Sandy loam, xeric Calciargids

WRB: Kastanozems haplic

Russian: Typical chestnut with shallow stony chestnut and colonetz-solonchak complexes

Elevation: 1395m above m.s.l.
Soil moisture regime: Aridic
Soil temperature regime: Frigid
Tuv, Argalant, Khushuut, Moltsog els

USDA: Sandy loam, Ustic Torrifluvents
WRB: Kastanozems_haplic_humc
Russian: Typical dark chestnut

Elevation: 1264m above m.s.l.
Soil moisture regime: Ustic
Soil temperature regime: Frigid