
Distribution of Soil Orders in Hawaii

N. V. Hue, G. Uehara, R. S. Yost, and

M. Ortiz- Escobar

Department of Tropical Plant and Soil Sciences College of Tropical Agriculture and Human Resources University of Hawaii at Manoa

Different soils exist around the world and in Hawaii (Buol et al., 2003). For example, a soil is said to behave like a
sponge if it can hold a large amount of water against the force of gravity. Such a soil would not need to be
irrigated as frequently as a soil that behaves like a sieve. A wetland taro-farmer wants a soil that can be wetted
and made to behave like a viscous liquid. In contrast, an engineer prefers a soil that can be compacted to behave
like an elastic solid. Our goal is to predict soil properties and performances. We would like to know if a soil could
perform well as a taro patch, vegetable farm, coffee orchard, reservoir, road or foundation for a building.

Soil scientists have devised standard procedures to describe, characterize and name all possible kinds of soil
(NRCS, 2005). This classification system is multicategorical or hierarchical, consisting of six categories. Soil order is the highest level, followed by
the suborder, great group, subgroup, family and series as indicated by the examples in Table 1 (Uehara et al., 2001). One of the important
characteristics of hierarchical classification system is that the information about the object being named increases as one moves down the taxonomic
ladder, and the objects become more alike. Thus, soils with identical series names should not only look alike, but behave and perform alike. It is no
accident that the Molokai and Lahaina soils on Oahu, Molokai and Maui have been used for nearly identical purposes (Uehara et al., 2001).

There are 190 soil series in Hawaii (Table 2). Some of their chemical and mineralogical properties are listed in a document entitled “Soil survey
investigations report No. 29—Soil survey laboratory data and descriptions for some soils of Hawaii” (USDA, 1976).

There are 12 soil orders in the world (Buol, et al., 2003). Given the relatively small land area of Hawaii, it is rather surprising that Hawaii has 9 or
perhaps 10 soil orders (Spodosol order has not yet been clearly established). Some orders are more dominant than the others, depending on factors,
such as parent material, topography, climate, and the biosphere (Brady and Weil, 2002). The distribution of these soils on the 5 major islands of
Hawaii (Kauai, Oahu, Molokai, Maui, and Hawaii) is displayed in Figures 1-5. These maps were constructed from the data shown in Table 2
coupled with a geo-database of Hawaiian mapunits (a mapunit is a soil series with its slope included) provided by the Hawaii NRCS (2006), using
the ARCView® software package (ESRI, 2006). Figure 6 shows some profiles of the soils and their locations.

Table 1. Example of relationships among category subdivisions in soil taxonomy

Category
name Basis for differentiation Example of class name Main features of the class

Order Dominant soil process that
developed soil Ultisol Clay accumulation: depletion

of bases

Suborder Major control of current processes Udult Soil moist most of time; humid
(udic) climate

Great group Additional control Kandihumult Fairly constant soil temp. all
year: tropical environment

Subgroup Blending of processes (integrades)
or extra-grades Typic Kandihumult Temporary wetness in rooting

zone

Family Internal features that influence
soilwater-air relationship

clayey oxidic
isothermic Typic
Kandihumult

Texture and mineralogy in a
control section, and soil
temperature

Series
Nature of materials that affect
homogeneity of composition and
morphology

Paaloa Soil forming in weathering
diabase

Table 2. Series, family and order of 190 soils in Hawaii.

Series Orders Soil Family

AINAKEA Andisols MEDIAL, FERRIHYDRITIC, ISOHYPERTHERMIC
ACRUDOXIC HYDRIC HAPLUDANDS

AKAKA Andisols HYDROUS, FERRIHYDRITIC, ISOTHERMIC ACRUDOXIC
HYDRUDANDS

ALAE Andisols
MEDIAL OVER SANDY OR SANDY-SKELETAL, AMORPHIC,
ISOHYPERTHERMIC TYPIC VITRITORRANDS

ALAELOA Ultisols FINE, PARASESQUIC, ISOHYPERTHERMIC USTIC
PALEHUMULTS

ALAKAI Histosols CLAYEY, FERRIHUMIC, DYSIC, ISOMESIC TERRIC
HAPLOSAPRISTS

ALAPAI Andisols HYDROUS, FERRIHYDRITIC, ISOTHERMIC TYPIC
HYDRUDANDS

AMALU Inceptisols CLAYEY, MIXED, SUPERACTIVE, ISOTHERMI, SHALLOW
HISTIC PLACIC PETRAQUEPTS

APAKUIE Andisols MEDIAL OVER ASHY, AMORPHIC, ISOMESIC DYSTRIC
HAPLUSTANDS

EWA Mollisols FINE, KAOLINITIC, ISOHYPERTHERMIC ARIDIC
HAPLUSTOLLS

HAIKU Ultisols VERY-FINE, FERRITIC, ISOHYPERTHERMIC USTIC
PALEHUMULTS

HALAWA Ultisols VERY-FINE, PARASESQUIC, ISOTHERMIC USTIC
PALEHUMULTS

HALEIWA Mollisols FINE, MIXED, ACTIVE, ISOHYPERTHERMIC CUMULIC
HAPLUSTOLLS

HALII Oxisols FINE, MIXED, ACTIVE, ISOHYPERTHERMIC TORRERTIC
HAPLUSTOLLS

HALIIMAILE Inceptisols VERY-FINE, PARASESQUIC, ISOTHERMIC OXIC
DYSTRUSTEPTS

HAMAKUAPOKO Ultisols FINE, MIXED, SEMIACTIVE, ISOHYPERTHERMIC ANDIC
PALEHUMULTS

HANA Andisols HYDROUS, AMORPHIC, ISOHYPERTHERMIC TYPIC
HYDRUDANDS

HANALEI Inceptisols VERY-FINE, MIXED, SEMIACTIVE, NONACID,
ISOHYPERTHERMIC TYPIC ENDOAQUEPTS

HANAMAULU Oxisols FINE, FERRUGINOUS, ISOTHERMIC ANIONIC ACROPEROX
HANIPOE Andisols MEDIAL, AMORPHIC, ISOMESIC DYSTRIC HAPLUSTANDS

HAWI Mollisols VERY-FINE, MIXED, SEMIACTIVE, ISOHYPERTHERMIC
PACHIC HAPLUSTOLLS

HEAKE Andisols ASHY, GLASSY, ISOTHERMIC LITHIC
HELEMANO Oxisols VERY-FINE, FERRUGINOUS, ISOHYERTHERMIC HUMIC

KANDIUDOX

HIHIMANU Inceptisols VERY-FINE, PARASESQUIC, ISOHYPERTHERMIC OXIC
DYSTRUDEPTS

HILEA Andisols HYDROUS, FERRIHYDRITIC, ISOTHERMIC

HILO Andisols MEDIAL OVER HYDROUS, FERRIHYDRITIC,
ISOHYPERTHERMIC ACRUDOXIC HYDRUDANDS

HOLOMUA Oxisols VERY-FINE, KAOLINITIC, ISOHPERTHERMIC RHODIC
EUTRUSTOX

HOLULIULI Vertisols FINE, HALLOYSITIC, ISOHYPERTHERMIC

HONAUNAU Andisols HYDROUS, FERRIHYDRITIC, ISOTHERMIC TYPIC
HYDRUDANDS

HONOKAA Andisols HYDROUS, FERRIHYDRITIC, ISOTHERMIC ACRUDOXIC
HYDRUDANDS

HONOLUA Ultisols FINE, PARASESQUIC, ISOHYPERTHERMIC USTIC
PALEHUMULTS

HONOMANU Andisols HYDROUS, FERRIHYDRITIC, ISOTHERMIC ACRUDOXIC
HYDRUDANDS

HONUAULU Andisols HYDROUS-SKELITAL, FERRIHYDRITIC, ISOTHERMIC
TYPIC HYDRUDANDS

HOOLEHUA Inceptisols FINE, PARASESQUIC, ISOHYPERTHERMIC OXIC
HAPLUSTEPTS

HUIKAU Andisols ASHY OVER PUMICEOUS OR CINDERY, MIXED ISOMESIC
HUMIC USTIVITRANDS

HULUA Inceptisols HYDROUS, AMORPHIC, ISOTHERMIC PLACIC
PETRAQUEPTS

IAO Mollisols FINE, MIXED, ACTIVE, ISOHYPERTHERMIC CUMULIC
HAPLUSTOLLS

IO Andisols
MEDIAL OVER PUMICEOUS OR CINDERY, AMORPHIC
OVER MIXED, ISOTHERMIC HUMIC HAPLUSTANDS

IOLEAU Ultisols VERY-FINE, PARASESQUIC, ISOHYPERTHERMIC USTIC
PALEHUMULTS

JAUCUS Entisols CARBONATIC, ISOHYPERTHERMIC TYPIC
USTIPSAMMENTS

KAALUALU Andisols MEDIAL-SKLETAL, AMORPHIC, ISOHYPERTHERMIC
TYPIC HAPLOTORRANDS

KAENA Vertisols VERY-FINE, SEMECTITIC, ISOHYPERTHERMIC TYPIC
NATRAQUERTS

KAHALUU Histosols MIXED, EUIC, ISOMESIC LITHIC UDIFOLISTS

KAHANA Inceptisols VERY-FINE, KAOLINITIC, ISOHYPERTHERMIC OXIC
DYSTRUSTEPTS

KAHANUI Spodosols VERY-FINE, PARASESQUIC, ISOTHERMIC TYPIC
PLACORTHODS

KAHUA Andisols MEDIAL, FRRRIHYDRITIC, ISOTHERMIC ACRUDOXIC
HYDRIC HAPLUDANDS

KAILUA Andisols HYDROUS, FERRIHYDRITIC, ISOTHERMIC TYPIC
HYDRUDANDS

KAIMU Histosols EUIC, ISOHYPERTHERMIC TYPIC USTIFOLISTS

KAINALIU Mollisols CLAYEY-SKELETAL, PARASESQUIC, ISOHYPERTHERMIC
ANDIC HAPLUSTOLLS

KAIPOIOI Andisols MEDIAL, AMORPHIC, ISOMESIC HUMIC HAPLUSTANDS

KAIWIKI Andisols HYDROUS, FERRIHYDRITIC, ISOTHERMIC ACRUDOXIC
HYDRUDANDS

KALAE Ultisols VERY-FINE, PARASESQUIC, ISOTHERMIC USTIC
PALEHUMULTS

KALAPA Ultisols VERY-FINE, KAOLINITIC, ISOHYPERTHERMIC TYPIC
PALEHUMULTS

KALAUPAPA Andisols MEDIAL, AMORPHIC, ISOHYPERTHERMIC LITHIC
HAPLUSTANDS

KALIHI Mollisols FINE, HALLOYSITIC, ISOHYPERTHERMIC FLUVAQUENTIC
ENDOAQUOLLS

KALOKO Mollisols FINE, SEECTITIC, ACLCAREOUS, ISOHYPERTHERMIC
CUMULIC ENDOAQUOLLS

KAMAKOA Entisols SANDY, ISOTIC, ISOHYPERTHERMIC MOLLIC
USTIFLUVENTS

KAMAOA Andisols MEDIAL, AMORPHIC, ISOTHERMIC HUMIC HAPLUSTANDS

KAMAOLE Mollisols CLAYEY OVER FRAGMENTAL, MIXED, SEMIACTIVE,
ISOTHERMIC ARIDIC HAPLUSTOLLS

KANEOHE Oxisols FINE, KAOLINITIC, ISOHYPERTHERMIC TYPIC
EUTROTORROX

KANEPUU Mollisols FINE, PARASEQSQUIC, ISOTHERMIC APCHIC
ARGIUSTOLLS

KAPAA Oxisols VERY-FINE, FERRUGINOUS, ISOHYPERTHERMIC RHODIC
ACRUDOX

KAPAPALA Andisols MEDIAL, AMORPHIC, ISOTHERMIC TYPIC HAPLUSTANDS

KAPUHIKANI Vertisols FINE, SMECTITIC, ISOHYPERTHERMIC CHROMIC
HAPLOTORRERTS

KAUPO Mollisols
LOAMY-SKELETAL OVER FRAGMENTAL, MIXED, ACTIVE,
ISOHYPERTHERMIC APCHIC HAPLUSTOLLS

KAWAIHAE Aridisols FINE, MIXED, SEMIACTIVE, ISOHYPERTHERMIC SODIC
HAPLOCMBIDS

KAWAIHAPAI Mollisols FINE-LOAMY, MIXED, SUPERACTIVE, ISOHYPERTHERMIC
CUMULIC HAPLUSTOLLS

KEAAU Mollisols VERY-FINE, SEMECTITIC, CALCAREOUS,
ISOHYPERTHERMIC CUMULIC HAPLUSTOLLS

KEAHUA Aridisols FINE, KAOLINITIC, ISOHYPERTHERMIC USTIC
HAPLOCAMBIDS

KEALAKEKUA Andisols HYDROUS, FERRIHYDRITIC, ISOTHERMIC TYPIC
HYDRUDANDS

KEALIA Aridisols FINE-LOAMY, MIXED, SUBACTIVE, ISOHYPERTHERMIC
TYPIC AQUISALIDS

KEAUKAHA Histosols EUIC, ISOHYPERTHERMIC LITHIC UDIFOLISTS

KEAWAKAPU Mollisols CALYEY OVER FRAGMENTAL, PARASESQUIC,
ISOHYPERTHERMIC ARIDIC HAPLUSTOLLS

KEEI Histosols EUIC, ISOTHERMIC LITHIC UDIFOLISTS
KEEKEE Inceptisols SANDSY, ISOTIC, ISOMESIC ANDIC HAPLUSTEPTS

KEHENA Andisols HYDROUS, FERRIHYDRITIC, ISOTHERMIC ACRUDOXIC
HYDRUDANDS

KEKAHA Aridisols VERY-FINE, PARASESQUIC, ISOHYPERTHERMIC TYPIC
HAPLOCAMBIDS

KEKAKE Histosols EUIC, ISOMESIC, MICRO LITHIC USTIFOLISTS

KEMOO Mollisols FINE, PARASESQUIC, ISOHYPERTHERMIC VERTIC
PALEUSTOLLS

KIKONI Andisols MEDIAL, AMORPHIC, ISOTHERMIC HUMIC HAPLUSTANDS

KILAUEA Entisols ASHY, FERRIHYDRITIC, NONACID, ISOTHERMIC UDIC
USTORTHENTS

KILOA Histosols EUIC, ISOTHERMIC TYPIC UDIFOLISTS
KILOHANA Andisols ASHY, AMORPHIC, ISOTHERSIC TYPIC USTIVITRANDS

KOELE Mollisols FINE, MIXED, SEMIACTIVE, ISOTHEMIC CUMULIC
HAPLUSTOLLS

KOHALA Inceptisols VERY-FINE, PARASESQUIC, ISOHYPERTHERMIC HUMIC
DYSTRUSTEPTS

KOKEE Andisols MEDIAL, FERRIHYDRITIC, ISOTHERMIC ALIC
HAPLUDANDS

KOKO Andisols MEDIAL, AMORPHIC, ISOHYPERTHERMIC TYPIC
HAPLOTORRANDS

KOKOKAHI Vertisols FINE, SMECTITIC, ISOHYPERTHERMIC CHROMIC
HAPLUSTERTS

KOLEKOLE Inceptisols FINE, KAOLINITIC, ISOHYPERTHERMIC OXIC
DYSTRUSTEPTS

KOLOA Mollisols FINE, MIXED, ACTIVE, ISOHYPERTHERMIC ANDIC
HAPLUSTOLLS

KOLOKOLO Mollisols FINE, MIXED, ISOHYPERTHERMIC CUMULIC
HAPLUDOLLS

KONA Histosols EUIC, ISOTHERMIC, MICRO LITHIC UDIFOLISTS

KUKAIAU Andisols HYDROUS, FERRIHYDRITIC, ISOTHERMIC TYPIC
HYDRUDANDS

KULA Andisols MEDIAL, AMORPHIC, ISOTHERMIC HUMIC HAPLUSTANDS

KUNIA Inceptisols FINE, PARASESQUIC, ISOHYPERTHERMIC OXIC
DYSTRUSTEPTS

KUNUWEIA Oxisols VERY-FINE, SESQUIC, ISOHYPERTHERMIC ANIONIC
ACRUDOX

LAHAINA Oxisols CLAYEY-SKELETAL, FERRITIC, ISOTHERMIC TYPIC
HAPLUDOX

LALAAU Histosols EUIC, ISOMESIC TYPIC UDIFOLISTS
LAUMAIA Andisols MEDIAL, AMOPHIC, ISOMESIC DYSTRIC HAPLUSTANDS

LAWAI Oxisols VERY-FINE, FERRUGINOUS, ISOHYPERTHERMIC TYPIC
HAPLUDOX

LEILEHUA Ultisols VERY-FINE, FERRUGINOUS, ISOTHERMIC USTIC
KANHAPLOHUMULTS

LIHUE Oxisols VERY-FINE, FERRUGINOUS, ISOHYPERTHERMIC RHODIC
EUTRUSTOX

LOLEKAA Ultisols VERY-FINE, PARASESQUIC, ISOHYPERTHERMIC TYPIC
PALEHUMULTS

LOOLAU Andisols MEDIAL, AMORPHIC, ACID, ISOTHERMIC ALIC
EPIAQUANDS

LUALUALEI Vertisols FINE, SMECTITIC, ISOHYPERTHERMIC TYPIC
GYPITORRERTS

MAHANA Oxisols VERY-FINE, MIXED, ISOTHERMIC INCEPTIC HAPLUSTOX

MAHUKONA Aridisols FINE, PARAASESQUIC, ISOHYPERTHERMIC USTIC
HAPLOCAMBIDS

MAILE Andisols HYDROUS, FERRIHYDRITIC, ISOMESIC ACRUDOXIC
HYDRUDANDS

MAKAALAE Inceptisols CLAYEY-SKELETAL, MIXED, SEMIACTIVE,
ISOHYPERTHERMIC ANDIC DYSTRUDEPTS

MAKALAPA Vertisols FINE, SMECTITIC, ISOHYPERTHERMIC TYPIC
HAPLOTORRERTS

MAKAPILI Oxisols VERY-FINE, SESQUIC, ISOHYPERTHERMIC ANIONIC
ACRUDOX

MAKAWAO Ultisols VERY-FINE, PARASESQUIC, ISOTHERMIC USTIC
PALEHUMULTS

MAKAWELI Mollisols FINE, PARASESQUIC, ISOHYPERTHERMIC TORROXIC
HAPLUSTOLLS

MAKENA Andisols MEDIAL, MORPHIC, ISOHYPERTHERMIC TYPIC
HAPLOPORRANDS

MAKIKI Inceptisols FINE, MIXED, ACTIVE, ISOHYPERTHERMIC TYPIC
HAPLUSTEPTS

MALA Entisols FINE, KAOLINITIC, NONACID, ISOHYPERTHERMIC TYPIC
TORRIFLUVENTS

MALAMA Histosols EUIC, ISOTHERMIC TYPIC UDIFOLISTS

MAMALA Aridisols CLAYEY, PARASESQUIC, ISOHYPERTHERMIC LITHIC
HAPLOCAMBIDS

MANAHA’A Andisols HYDROUS, FERRIHYDRITIC, ISOMESIC TYPIC
HYDRUDANDS

MANANA Ultisols FINE, PARASESQUIC, ISOHYPERTHERMIC USTIC
PALEHUMULTS

MANU Andisols ASHY, AMOPHIC, ISOTHERMIC AQUIC HAPLUDANDS
MAWAE Histosols EUIC, ISOMESIC TYPIC USTIFOLISTS

MOAULA Andisols HYDROUS, FREEIHYDRITIC, ISOTHERMIC ACRUDOXIC
HYDRRDANDS

MOKULEIA Mollisols
CLAYEY OVER ANDSY, SANDY-SKELETAL, MIXED,
ACTIVE, ISOHYPERTHERMIC ENTIC HAPLUSTOLLS

MOLOKAI Oxisols VERY-FINE, KAOLINITIC, ISOHYPERTHERMIC TYPIC
EUTROTORROX

NAALEHU Andisols MEDIAL, AMORPHIC, ISOHYPERTHERMIC HUMIC
HAPLUSTANDS

NAIWA Inceptisols MEDIAL, FERRIHYDRITIC, ISOHYPERTHERMIC ANDIC
DYSTRUSTEPTS

NIU Oxisols VERY-FINE, KAOLINITIC, ISOHYPERTHERMIC RHODIC
EUTRUSTOX

NIULII Andisols MEDIAL, FERRIHYDRITIC, ISOTHERMIC ACRUDOXIC
HYDRUDANDS

NOHILI Mollisols VERY-FINE, SMECTITIC, CALCAREOUS,
ISOHYPERTHERMIC CUMULIC ENDOAQUOLLS

NONOPAHU Vertisols FINE, MIXED, ACTIVE, ISOHYPERTHERMIC CHROMIC
HAPLOTORRERTS

OANAPUKA Andisols MEDIAL, AMORPHIC, ISOHYPERTHERMIC TYPIC
VITRITORRANDS

OHIA Andisols HYDROUS, FERRIHYDRITIC, ISOTHERMIC ACRUDOXIC
HYDRUDANDS

OLAA Andisols
HYDROUS OVER FRAGMENTAL, FERRIHYDRITIC,
ISOTHYPERTHERMIC TYPIC HYDRUDANDS

OLELO Ultisols FINE, PARASESQUIC, ISOTHERMIC USTIC
HAPLOHUMULTS

OLI Andisols MEDIAL, AMORPHIC, ISOTHERMIC
DYSTRICHAPLUSTANDS

OLINDA Andisols MEDIAL, FERRIHYDRITIC, ISOTHERMIC DYSTRIC
HAPLUSTANDS

OLOKUI Inceptisols FINE, MIXED, SEMIACTIVE, ACID, ISOTHERMIC HUMIC
EPIAQUEPTS

OOKALA Andisols HYDROUS, FERRIHYDRITIC, ISOTHYPERTHERMIC TYPIC
HYDRUDANDS

OPIHIKAO Histosols EUIC, ISOHYPERTHERMIC LITHIC UDIFOLISTS

PAAIKI Andisols MEDIAL, FERRIHYDRITIC, ISOTHERMIC OXIC
HAPLUDANDS

PAALOA Oxisols VERY-FINE, SESQUIC, ISOTHERMIC HUMIC RHODIC
KANDIUDOX

PAAUHAU Inceptisols VERY-FINE, PARASESQUIC, ISOHYPERTHERMIC ANDIC
DYSTRUDEPTS

PAIA Mollisols VERY FINE, PARASESQUIC, ISOHYPERTHERMIC
TORROXIC HAPLUSTOLLS

PAKALA Inceptisols FINE-LOAMY, PARASESQUIC, ISOHYPERTHERMIC OXIC
HAPLUSTEPTS

PAKINI Andisols MEDIAL, AMORPHIC, ISOHYPERTHERMIC TYPIC
HAPLOTORRANDS

PALAPALAI Andisols MEDIAL, FERRIHYDRITIC, ISOTHERMIC HUMIC
HAPLUSTANDS

PAMOA Mollisols VERY FINE, PARASESQUIC, ISOHYPERTHERMIC
TORROXIC HAPLUSTOLLS

PANAEWA Andisols HYDROUS-STKELETAL, FERRIHYDRITIC,
ISOHYPERTHERMIC LITHIC HYDRUDANDS

PANE Andisols MEDIAL, AMORPHIC, ISOTHERMIC TYPIC HAPLUSTANDS

PAPAA Vertisols FINE, SMECTITIC, ISOHYERTHERMIC TYPIC
HAPLUSTERTS

PAPAI Histosols EUIC, ISOHYPERTHERMIC TYPIC UDIFOLISTS
PAUMALU Ultisols VERY-FINE, PARASESQUIC, ISOHYPERTHERMIC USTIC

HAPLOHUMULTS

PAUWELA Ultisols VERY-FINE, PFERRUGINOUS, ISOHYPERTHERMIC USTIC
KANHAPLOHUMULTS

PEARL
HARBOR Mollisols

FINE, HALLOYSITIC, ISOHYPERTHERMIC THAPTO-HISTIC
ENDOAQUOLLS

PIIHONUA Andisols HYDROUS, AMORPHIC, ISOMESIC ACRUDOXIC
HYDRUDANDS

POHAKUPU Inceptisols FINE, PARASESQUIC, ISOHYPERTHERMIC OXIC
HAPLUSTEPTS

POOKU Oxisols VERY-FINE, FERRITIC, ISOHYPERTHERMIC ANIONIC
ACRUDOX

PU’UKALA Andisols MEDIAL-SKLETAL, AMORPHIC, ISOMESIC LITHIC
HAPLUSTNADS

PUAULU Andisols
MEDIAL OVER ASHY, ANISO, FERRIHYDRITIC OVER
AMORPHIC, ISOTHERMIC AQUIC HAPLUDANDS

PUHI Oxisols VERY-FINE, FERRUGINOUS, ISOHYPERTHERMIC HUMIC
KANDIUSTOX

PUHIMAU Andisols ASHY, AMORPHIC, ISOTHERMIC LITHIC HAPLUDANDS

PULEHU Mollisols FINE-LOAMY, MIXED, SEMIACTIVE, ISOHYPERTHERMIC
CUMULIC HAPLUSTOLLS

PUNA Histosols EUIC, ISOTHERMIC TYPIC UDIFOLISTS
PUNALU’U Histosols EUIC, ISOHYPERTHERMIC, MICRO LITHIC USTIFOLISTS

PUNOHU Andisols MEDIAL, FERRIHYDRITIC, ISOTHERMIC HYDRIC
HAPLUDANDS

PUU OO Andisols MEDIAL OVER HYDROUS, FERRIHYDRITIC, ISOMESIC
ACRUDOXIC HYDRUDANDS

PUU OPAE Ultisols VERY-FINE, PARASESQUIC ISOTHERMIC USTIC
PALEHUMULTS

PUU PA Andisols MEDIAL-SKLETAL, AMORPHIC, ISOTHERMIC TYPIC
HAPLUSTANDS

PUUONE Entisols CARBONATIC, ISOHYPERTHERMIC TYPIC
TORRIPSAMMENTS

TANTALUS Andisols
MEDIAL OVER PUMICEOUS OR CINDERY,
FERRIHYDRITIC, ISOTHERMIC TYPIC HAPLUDANDS

ULUPALAKUA Andisols MEDIAL OVER PUMICEOUS OR CINDERY, AMORPHIC,
ISOTHERMIC PACHIC HAPLUSTANDS

UMA Entisols CINDERY, MIXED, ISOMESIC VITRANDSIC USTORTHENTS
UMIKOA Andisols MEDIAL, AMORPHIC, ISOMESIC TYPIC HAPLUDANDS

UWALA Oxisols VERY-FINE, KAOLINITIC, ISOHYPERTHERMIC TYPIC
HAPLOTORROX

WAHIAWA Oxisols VERY-FINE, KAOLINITIC, ISOHYPERTHERMIC RHODIC
HAPLUSTOX

WAHIKULI Mollisols FINE, PARASESQUIC, ISOHYPERTHERMIC TORROXIC
HAPLUSTOLLS

WAIAHA Andisols MEDIAL-SKELETAL, AMORPHIC, ISOHYPERTHERMIC
LITHIC HAPLUSTANDS

WAIAKOA Mollisols FINE, KAOLINITIC, ISOHYPERTHERMIC TORROXIC
HAPLUSTOLLS

WAIALEALE Spodosols VERY-FINE, ISOTIC, ISOTHERMIC TYPIC EPIAQUODS

WAIALUA Mollisols VERY-FINE, MIXED, SUPERACTIVE, ISOHYPERTHERMIC
PACHIC HAPLUSTOLLS

WAIAWA Aridisols FINE, MIXED, ACTIVE, ISOHYPERTHERMIC LITHIC USTIC
HAPLOCAMBIDS

WAIHUNA Vertisols VERY-FINE, MIXED, SEMIACTIVE, ISOTHERMIC TYPIC
HAPLUSTERTS

WAIKALOA Andisols MEDIAL, AMORPHIC, ISOTHERMIC TYPIC
HAPLOTORRANDS

WAIKANE Ultisols VERY-FINE, ISOTIC ISOHYPERTHERMIC TYPIC
HAPLOHUMULTS

WAIKAPU Mollisols FINE, PARASESQUIC, ISOHYPERTHERMIC TORROXIC
HAPLUSTOLLS

WAIKOMO Mollisols CLAYEY, MIXED, ACTIVE, ISOHYPERTHERMIC LITHIC
HAPLUSTOLLS

WAILUKU Mollisols FINE, MIXED, SEMIACTIVE, ISOHYPERTHERMIC
TORRIFLUVENTIC HAPLUSTOLLS

WAIMEA Andisols MEDIAL, AMORPHIC, ISOTHERMIC HUMIC HAPLUSTANDS

WAINEE Mollisols CLAYEY-SKELETAL, PARASESQUIC, ISOHYPERTHERMIC
PACHIC HAPLUSTOLLS

WAIPAHU Mollisols FINE, MIXED, ACTIVE, ISOHYPERTHERMIC TORRERTIC
HAPLUSTOLLS

Figure 1. Distribution of soil orders on Kauai. Figure 2. Distribution of soil orders on Oahu. Figure 3. Distribution of soil orders on Molokai. Figure
4. Distribution of soil orders on Maui. Fig. 5. Distribution of soil orders on Hawaii (the Big Island). Figure 6. Soil Orders and their locations in

Hawaii.

Generally, a few facts about soils in Hawaii can be summarized as follows.

Hawaii has 9, or perhaps 10, out of 12 soil orders of the world,

Hawaii even has soils that are lighter than water, and floats if dry (e.g., Histosols

– Puna series),
Hawaii has some soils that contain more water than the soil itself (e.g., Andisols –Akaka series),

Hawaii has some soils (Hydrudands great group) that can tie up phosphate stronger than most soils in the world (e.g., Andisols – Honokaa
series),

Soils are the most effective medium for cleaning up polluted water and storing solid wastes.

Acknowledgment:

Many thanks to Dr. H. Ikawa, who offered great help to us in preparing this paper, but did not wish to be included as a co-author. The authors also
wish to thank the Hawaii-NRCS for technical support.

References:

1. Brady, N. C. and R. R. Weil. 2002. The nature and properties of soils. 13th. ed. Pearson Education, Inc. Upper Saddle River, New Jersey.

2. Buol, S. W., R. J. Southard, R. C. Graham, and P.A. McDaniel. 2003. Soil genesis and classification. 5th. ed. Iowa State Press, Ames, Iowa.

3. ESRI, 2006. Web page, http://www.esri.com/, accessed July 2006.

4. Hawaii--NRCS (Natural Resources and Conservation Service) . 2006. Web page http://www.ctahr.hawaii.edu/soil survey/soils.htm, accessed
July 2006.

5. NRCS (Natural Resources and Conservation Service) . 2005. Web page, http://www.hi.nrcs.usda.gov/soils.html, accessed Feb. 2006.

6. Uehara, G., H. Ikawa, and N. V. Hue. 2001. Web page, http://www2.ctahr.hawaii.edu/tpss/research_extension/rxsoil/hisoils.htm, accessed Feb.
2006.

7. USDA. 1976. Soil survey laboratory data and descriptions for some soils of Hawaii. Soil Conservation Service, USDA, Soil Survey
Investigations Report. No. 29.

KauaiSoils
Andisols
Aridisols
Entisols
Histosols
Inceptisols
Mollisols
Oxisols
Rocks
Spodosols
Ultisols
Vertisols
Water

10miles

HawaiiSoils
Andisols
Aridisols
Entisols
Histosols
Inceptisols
Mollisols
Rock
Water

10miles


