

IV - South America


SOIL MAP OF THE WORLD - SOUTH AMERICA
 (C) 1982
 Food and Agriculture Organization of the United Nations
 All Rights Reserved Worldwide
 The designations employed and the presentation of the material in the maps do not imply the expression of any opinion whatsoever on the part of FAO concerning the legal or constitutional status of any country


Legend					
Ag- Gleyic Acrisols	Fr- Rhodic Ferralsols	Jd- Dystric Fluvisols	Nd- Dystric Nitosols	Th- Humic Andosols	Xh- Haplic Xerosols
Ao- Orthic Acrisols	Fx- Xanthic Ferralsols	Je- Eutric Fluvisols	Ne- Eutric Nitosols	Tm- Mollic Andosols	Xk- Calcic Xerosols
Ap- Plinthic Acrisols	Gc- Calcic Gleysols	Jt- Thionic Fluvisols	O- HISTOSOLS	Tv- Vitric Andosols	Xl- Luvic Xerosols
Bd- Dystric Cambisols	Gd- Dystric Gleysols	Kh- Haplic Kastanozems	Ph- Humic Podzols	U- RANKERS	Yh- Haplic Yermosols
Be- Eutric Cambisols	Ge- Eutric Gleysols	Kk- Calcic Kastanozems	Qa- Albic Arenosols	Vc- Chromic Vertisols	Yl- Luvic Yermosols
Bh- Humic Cambisols	Gh- Humic Gleysols	Kl- Luvic Kastanozems	Qf- Ferralic Arenosols	Vp- Pellic Vertisols	Zg- Gleyic Solonchaks
Bk- Calcic Cambisols	Gm- Mollic Gleysols	Lc- Chromic Luvisols	Rd- Dystric Regosols	Wd- Dystric Planosols	Zo- Orthic Solonchaks
Fa- Acric Ferralsols	Hh- Haplic Phaeozems	Lf- Ferric Luvisols	Re- Eutric Regosols	We- Eutric Planosols	Water bodies (WA)
Fh- Humic Ferralsols	Hi- Luvic Phaeozems	Lo- Orthic Luvisols	Sm- Mollic Solonetz	Wm- Mollic Planosols	Glaciers (GL)
Fo- Orthic Ferralsols	I- LITHOSOLS	Lp- Plinthic Luvisols	So- Orthic Solonetz	Ws- Solodic Planosols	Salt flats (ST)
					Land boundaries