

1

Conservation Cropping Systems Initiative

Report Structure
This report is prepared for an individual farmer cooperator,
with data from commercial soil health tests taken in 2015 and
2016. The report is structured as follows:

 Goals of the soil health tests analysis

 Summary of results from this individual cooperator

 Results in detail—this section discusses in detail the indi-
vidual site results that are summarized in the immediately
previous section, for the cooperator and others who may
want to study the results in more depth.

A short summary of the results from all cooperators is provid-
ed in a separate report. Further synthesis of all data from all
sites is ongoing, and will be provided as available.

Soil Health

Soil health has been defined as “the capacity of soil to func-
tion as a vital living system to sustain biological productivity,
promote environmental quality and maintain plant and
animal health.”1 Developing sustainable agro-
nomic practices is directly related to their
ability to influence soil health. Any attempt
to categorize an agricultural practice as
sustainable must first consider the
effect on the soil.

Goals of Soil Health Analyses

A key component of the project

conducted by the Conservation

Cropping Systems Initiative (CCSI)

is the evaluation of four different

commercial soil health tests—

Phospholipid Fatty Acids (PLFA),

Earthfort Biological Soil Analysis,

Cornell Soil Health Assessment, and

Haney-Soil Health Tool. The objectives

of this facet of the project are to assess

the usefulness and value of the different

commercial tests on evaluating the health of Indi-

ana soils as well as the ability of the soil health indicators

to distinguish among different cropping practices. Each of the

four commercial soil health tests contain upwards of 10 sepa-

rate soil health measures and most also include a ranking or

calculation of overall soil health. While each of these commer-

cial tests includes a large number of different soil properties,

they each are supposed to evaluate overall soil health. One of

the main goals of this project is to assess the usefulness of

these tests on Indiana soils when comparing different crop-

ping systems.

1 Doran et al., 1996; Doran and Zeiss, 2000

Summary of Huffmeyer Site

At Huffmeyer, there were several measures that dif-
fered between the strip tilled cover crop plots and

the TurboMax cover crop plots. These includ-
ed greater aggregate stability, organic mat-

ter, soil protein, and water extractable
organic carbon in the strip tilled plots

than the tilled cover crop plots. All of
these significant differences were
detected in 2016, but were not sig-
nificant in 2015. This indicates that
the soil health measures are still
changing over time due to the till-
age practice under cover crops.

There were even more soil health

measures that were significantly dif-
ferent between the cover crop plots

and the neighbor. However, the pattern
of these differences was less clear as

some values were greater at the neighbor
and others were higher under cover crops.

The higher available water capacity, protein
index, active carbon as well as the lower surface

and subsurface hardness in the cover crop plots are typically
indicative of greater soil health with cover crops. However, the
neighbor had higher aggregate stability than both cover crop
plots and greater water extractable organic C and N than the
TurboMax cover crop plots. Overall, these measures favor the
cover crop plots, especially the strip tilled cover crop plots
compared to the neighbor, but not in every aspect.

More work is needed to further evaluate the potential useful-
ness of these commercial tests for characterizing differences
in soil health as found in Indiana cropland. The commercial
tests as performed in this project, were often unable to distin-
guish between treatments that appear in the field to show dif-
ferences. This may reflect a lack of sensitivity of the tests to
important characteristics of key field soil functions. Please
refer to the separate overall summary report for further discus-
sion of overall questions, further analyses planned, and ques-
tions for future research on soil health assessment methods.

Individual Site
Report:

[ŀǊǊȅ IǳũƳŜȅŜǊ
wƛǇƭŜȅ /ƻǳƴǘȅ

!ǳǘƘƻǊǎΥ

5ǊΦ {ǘŀŎȅ ½ǳōŜǊ
5ǊΦ 9ƛƭŜŜƴ YƭŀŘƛǾƪƻ

www.ccsin.org

Follow CCSI on social media: Facebook.com/conservationcropping or Twitter @CCSI_IN

CCSI is a program of the Indiana Conservation Partnership icp.iaswcd.org

CCSI Individual Site Report
Huffmeyer—нлмр ϧ нлмс

 Report date: Nov. 2017

This document is for informational purposes only. It may not be published in part or in full without the authorsΩ consent.

Treatments

TurboMax Tillage + Cover Crops

Strip-tillage + Cover Crops

Neighbor (Tillage, No cover)

Climate

Mean Annual Temperature: 53.2°F

Mean Annual Precipitation: 43.2 in

2

Conservation Cropping Systems Initiative

Results
Results are presented in the following tables with a subset of a
soil health measures from each of the commercial soil health
tests evaluated in 2015 and 2016 at the Huffmeyer farmer site.
The selected variables were chosen based on preliminary analy-
sis that indicated that these soil parameters had the greatest
potential to be sensitive to conservation cropping practices and
allow us to distinguish between treatments.

Average values are presented for each of the treatments at the
location—conventional tillage (TurboMax) with cover crops, strip
tillage with cover crops, and neighbor. We compared each of the
treatments in pairs (cover/conventional tillage vs. cover/strip
tillage, cover/conventional tillage vs. neighbor, and cover/strip
tillage vs. neighbor) to evaluate them for statistically significant
differences. These are found for each year in three columns to
the right of the averages and degree of significance is indicated
by the number of asterisks. Three asterisks (***) indicates a very
strong statistical significance while comparisons with fewer as-
terisks are less statistically significant. Lower significance or lack
of significant differences between treatments could be because
of a smaller (or no) difference between treatments, but could
also be due to greater variability within the measure so we are
less confident that the apparent differences between treatments
are real.

Brief Statistics Primer—Statistically Significant Differences
Here is an example from one of our farmer cooperators of the
highly variable numbers we are analyzing. The average total
fungi for four strips of no-till with cover crops was 195 ng/g com-
pared to the neighboring field with an average of 51.5 ng/g of
total fungi. These seem like those numbers are very different,
but the difference between them is NOT statistically significant.

How in the world can these two numbers not be different?
The no-till cover crop is 4x larger than the other, why do the
statistics say they arenôt different? Statistical analysis tries
to determine how confident we can be that this difference is real
and would occur again. It’s not based just on how large the dif-
ference is. We compare how different the two fields are to the
amount of variation within each field.

Example

www.ccsin.org

Follow CCSI on social media: Facebook.com/conservationcropping or Twitter @CCSI_IN

CCSI is a program of the Indiana Conservation Partnership icp.iaswcd.org

CCSI Individual Site Report
Huffmeyer—нлмр ϧ нлмс

 Report date: Nov. 2017

This document is for informational purposes only. It may not be published in part or in full without the authorsΩ consent.

To make sense of this, we need to look to the numbers that go
into the averages. For the no-till, cover crop field, we have
numbers that are kind of all over the place with some lower
values—38 and 98, but also two very high numbers—254 and
390. For this field, the average is much higher than the aver-
age of the neighbor, but there is a high amount of variability in
this measure as well. With so much variability in the measure,
we can’t be confident that this treatment is truly different from
the neighbor.

As an example, if you have a field that has a lot of variability in
it, you could randomly select a few different spots to check for
yield. Depending on what spots you check, you may think you
could have record yields or that it’s going to turn out to be a
disappointing harvest. In this case, eventually you will harvest
the whole field and so you know what your true yield is. For the
soil health indicators we are looking at, we can only estimate
these measures based on the 3 or 4 replicated plots in each
field. When there is high amounts of variability, we have no
way of knowing what the true average is so we need to be cau-
tious in declaring these differences to be real. If we were to
repeat this experiment with four different plots in those fields,
we might get a very different average and the difference be-
tween the no-till cover crop and the neighbor might end up be-
ing much smaller.

The soil health measurements tend to be much more variable
than standard soil fertility tests, as the soil biology can be very
patchy with microbes clustering near cover and cash crop roots
and residues. Wheel tracks can reduce pore space in the soil,
affecting water and oxygen availability for microbes. We try to
reduce this problem by collecting 20-30 soil cores from each
strip to get a more representative sample, but high variability
still remains. Soil biology can also change dramatically
throughout the summer as moisture and temperature change
so these tests only provide a snapshot of these measures at
the time of sampling. Ultimately, these issues complicate our
ability to detect significant differences even when there are
large numerical differences between the treatments.

Treatment
Rep
#1

Rep
#2

Rep
#3

Rep
#4

Average

No-Till +
Cover
Crops

98 38 390 254 195

Neighbor 32 85 33 56 51.5

3

S
u

m
m

e
r

2
0

1
3

F
a
ll

2
0

1
3-

S
u

m
m

e
r

2
0

1
4

F
a
ll

2
0

1
4-

S
u

m
m

e
r

2
0

1
5

F
a
ll

2
0

1
5-

S
u

m
m

e
r

2
0

1
6

F
a
ll

2
0

1
6-

S
u

m
m

e
r

2
0

1
7

Treatments Cash Cover Cash Cover Cash Cover Cash Cover Cash

CT + CC
(LH 1,3,5,7)

ST + CC
(LH 2,4,6,8)

CN CR SB CR CN CR SB ? CN

NBR
(LH 9,10,11,12)

? ï ? ï CN ï SB ï ï

Conservation Cropping Systems Initiative

Site Details—Soils, Treatments

www.ccsin.org

Follow CCSI on social media: Facebook.com/conservationcropping or Twitter @CCSI_IN

CCSI is a program of the Indiana Conservation Partnership icp.iaswcd.org

CCSI Individual Site Report
Huffmeyer—нлмр ϧ нлмс

 Report date: Nov. 2017

This document is for informational purposes only. It may not be published in part or in full without the authorsΩ consent.

CT+CC—Conventional tillage plus cover crops; ST—Strip tillage plus cover crops; NBR—Neighbor; CN—Corn;
SB—Soybean; CR—Cereal Rye
Cover crops are color-coded as light green.

Conservation Cropping System Experimental Plots

% of
Field

Soil Series
Name

Soil
Texture

Slope Drainage Class
Native
Vegetation

Parent
Materials

55% Cobbsfork silt loam 0-1 % Poorly drained

Forest

Loess over
loamy till

40% Avonburg silt loam 0-2%
Somewhat poorly

drained

5% Nabb silt loam 2-6%
Moderately well
drained

Loess over till

Neighbor

% of
Field

Soil Series
Name

Soil
Texture

Slope Drainage Class
Native
Vegetation

Parent
Materials

50% Nabb silt loam 2-6%
Moderately well
drained

Forest Loess over till

50% Cincinnati silt loam 6-12% Well drained

Treatment Details: All conservation cropping plots have the same cash and cover crops, but differ in
tillage practice. Tillage treatments in the conservation cropping plots are TurboMax as conventional tillage
(CT) and strip tillage (ST). The neighbor field has no cover crops with conventional tillage.

Soil Health
Sampling Dates

Soil Moisture (%)

CT+CC ST+CC NBR

June 23, 2015 NA NA ï

June 27, 2016 19.5 20.6 20.0

4

Conservation Cropping Systems Initiative

Phospholipid Fatty Acids (PLFA)
Phospholipid fatty acids are found in the cell membrane of all cells. Each microbial group also has specific fatty acids only found in
the cell membrane of that certain group of microbes—these are called biomarkers. The amount of biomarker fatty acids measured in
the soil tell us how large each of these microbial groups are within the soil sample.

 In soils, we look at total microbial biomass as well as several microbial groups—bacteria, fungi, mycorrhizal fungi, and protozoa.

 The PLFA tests in 2015 and 2016 were analyzed by two different commercial laboratories so the units between years are differ-
ent and make comparisons between 2015 and 2016 difficult.

www.ccsin.org

Follow CCSI on social media: Facebook.com/conservationcropping or Twitter @CCSI_IN

CCSI is a program of the Indiana Conservation Partnership icp.iaswcd.org

CCSI Individual Site Report
Huffmeyer—нлмр ϧ нлмс

 Report date: Nov. 2017

This document is for informational purposes only. It may not be published in part or in full without the authorsΩ consent.

CN—Corn; SB—Soybean; CT—Conventional Tillage

Table 1. Average values for Phospholipid Fatty Acid (PLFA) for conventionally tilled (CT+CC) and strip tilled (ST+CC) cover
crop plots at Huffmeyer in 2015 and 2016 as well as the neighbor (NBR) in 2016. PLFA tests in 2015 were analyzed by Ward Laborato-
ries and measured in ng/g while in 2016, PLFA tests were analyzed at the Missouri Soil Health Assessment Center and measured in
nmol/g. Statistical differences within pairs of treatments are indicated as significant at <0.01 by ***, at <0.05 by ** and at <0.10 at *.
Measurements in italics are calculations within commercial tests purported to be indicators of overall soil health. NOTE: Different units
and labs between the two years, make direct comparisons between 2015 and 2016 impossible, except for Diversity Index and
Fungi:Bacteria Ratio.

 June 23, 2015

 Average Values

PLFA—Ward Laboratories
ST+CC
(CN)

CT+CC
(CN)

Significant Differences

Total Microbial Biomass (ng/g) 1921 1831

Total Bacteria (ng/g) 947 927

Total Fungi (ng/g) 235 182

Mycorrhizal Fungi (ng/g) 67 60

Protozoa (ng/g) 17 25

Fungi:Bacteria Ratio 0.23 0.20

Diversity Index 1.55 1.51

 June 27, 2016

 Average Values Significant Differences

PLFA—Missouri
ST+CC
(SB)

CT+CC
(SB)

NBR
(SB-CT)

ST+CC
vs CT+CC

ST+CC
vs NBR

CT+CC
vs NBR

Total Microbial Biomass (nmol/g) 60.5 60.7 56.1

Total Bacteria (nmol/g) 32.1 31.9 29.9

Total Fungi (nmol/g) 0.46 0.54 1.19 *

Mycorrhizal Fungi (nmol/g) 2.53 2.54 2.04 * *

Protozoa (nmol/g) 0.35 0.39 0.47

Fungi:Bacteria Ratio 0.19 0.19 0.21

Diversity Index 1.31 1.33 1.36

5

Conservation Cropping Systems Initiative

PLFA, cont

Total Microbial Biomass
Represents the overall size of the microbial community within
the soil; larger microbial communities indicate a more favorable
environment for microbial growth and a healthier soil.

 No significant difference between treatments was detected
in 2015 or 2016.

 Ward Laboratories, which analyzed PLFA in 2015, has a
rating system for total microbial biomass (see Appendix).

 According to the rating system, all of the cover crop
plots at Huffmeyer fall in the average category re-
gardless of tillage practice.

Total Bacteria
Bacteria are decomposers that help break down residues and
cycle nutrients and are an important part of the microbial com-
munity. However, for optimal soil health, it is important that the
microbial community not be dominated by bacteria. Therefore, a
high bacteria number does not indicate by itself that the soil has
high soil health.

 No significant difference between treatments was detected
in either year.

Total Fungi
Fungi, like bacteria, are decomposers, but some fungi have fair-
ly specialized enzymes that break down residues that are more
complex and difficult to break down. They are also important to
soil organic matter formation and soil aggregation. This makes
fungi a very valuable part of the microbial community, and high
levels of fungi can be a strong indicator of soil health.

 No significant differences between the cover crop treat-
ments for fungi in either 2015 or 2016.

 Total fungi at the neighbor was significantly greater than in
the strip till cover crop plots and trended higher than the
conventionally tilled cover crop plots.

Mycorrhizal Fungi
Mycorrhizal fungi, also known as arbuscular mycorrhizae fungi
(AMF), can be beneficial to many crops as they colonize plant
roots and form mutually beneficial relationships. Mycorrhizae
are able to scavenge for nutrients in the soil that the plant would
not otherwise be able to reach—these can be especially im-
portant for P and N.

 No difference in 2015 between treatments.

 Unlike total fungi, there were greater mycorrhizal fungi
found in both of the cover crop treatments compared to the
neighbor.

Protozoa
These microbes are important to nitrogen cycling within soils.
Protozoa mainly feed on bacteria and as they eat, they release
excess nitrogen that is then available for crop uptake.

 No significant differences found between treatments in either
year.

Fungi: Bacteria Ratio
As mentioned above, fungi can be a strong indicator of soil
health so it is important to have a high ratio of fungi to bacteria.

 There were no significant differences between treatments in
either year.

 Ward Laboratories has a rating system for this measurement
as well (see Appendix).

 Based on this, the values for the 2015 and 2016
measurements for both cover crop treatments fall in
the average to slightly below average category.

 The neighbor is in the slightly above average cate-
gory in 2016.

Diversity Index
This measurement is calculated using the proportion of the mi-
crobial biomass that is in each of the microbial groups listed
above and indicates how much diversity is found within the mi-
crobial community. High diversity is preferred as a microbial com-
munity is better able to deal with environmental stresses and
able to decompose a more diverse array of residues.

 Ward Laboratories provided a rating system for this calcula-
tion as well (see Appendix).

 The diversity index measurements in 2015 are in
the very good category while in 2016 all of the treat-
ments are rated as slightly above average.

www.ccsin.org

Follow CCSI on social media: Facebook.com/conservationcropping or Twitter @CCSI_IN

CCSI is a program of the Indiana Conservation Partnership icp.iaswcd.org

CCSI Individual Site Report
Huffmeyer—нлмр ϧ нлмс

 Report date: Nov. 2017

This document is for informational purposes only. It may not be published in part or in full without the authorsΩ consent.

Photo Credit: Eileen Kladivko

Cereal rye growing in corn stalks.

6

Conservation Cropping Systems Initiative

Total and Active Bacteria
As mentioned above, bacteria are decomposers, but are not
considered strong indicators of soil health. While some bacteria
may be dormant or dead, active bacteria gives an indication of
how many bacteria are able to actually cycle nutrients and con-
tribute to decomposition of residues at the time of soil sampling.

 There were no differences between the treatments for ei-
ther total or active bacteria.

Total and Active Fungi
Fungi are also decomposers, but because of their contributions
to soil aggregation and soil organic matter, it is preferred to
have high fungi levels and have a fungal dominated microbial
community. Again, the active fungi gives a better indication of
how many fungi are currently able to contribute to nutrient cy-
cling.

 There were no significant differences between treatments
for total or active fungi in 2015.

Protozoa
As mentioned above, protozoa eat bacteria and release excess
nitrogen, which is now plant available. The Earthfort analysis
measures the amounts of three different types of protozoa.
Flagellates and amoebae are aerobic protozoa that require oxy-
gen to survive. Ciliates are the largest and least common proto-
zoa, and they are able to survive without oxygen in anaerobic
conditions.

 There were no significant differences between any of the
treatments for any of the protozoa types.

Total Fungi: Total Bacteria Ratio
Fungal dominated microbial communities are a strong indicator
of soil health so higher values of the fungi: bacteria ratio are
preferred.

 No significant differences were found between any of the
treatments.

Earthfort Biological Soil Analysis
Similar to PLFA, this commercial test measures the size of various microbial groups; however, these measurements were made us-
ing microscopy, directly counting the size of these microbe groups. This analysis was only completed in 2015.

www.ccsin.org

Follow CCSI on social media: Facebook.com/conservationcropping or Twitter @CCSI_IN

CCSI is a program of the Indiana Conservation Partnership icp.iaswcd.org

CCSI Individual Site Report
Huffmeyer—нлмр ϧ нлмс

 Report date: Nov. 2017

This document is for informational purposes only. It may not be published in part or in full without the authorsΩ consent.

Table 2. Average values for Earthfort Biological Analysis in 2015 for strip tilled (ST+CC) and conven-
tional tilled (CT+CC) cover crop plots at Huffmeyer farmer site. Statistical differences within pairs of treat-
ments are indicated as significant at <0.01 by ***, at <0.05 by ** and at <0.10 at *.

CN—Corn

 June 23, 2015

 Average Values

Earthfort
ST+CC
(CN)

CT+CC
(CN)

Significant
Differences

Active Bacteria (Õg/g) 60.2 56.7

Total Bacteria (Õg/g) 1812 1954

Active Fungi (Õg/g) 14.1 12.8

Total Fungi (Õg/g) 938 843

Protozoa--Flagellates (Õg/g) 2620 3249

Protozoa--Amoeba (Õg/g) 61355 49462

Protozoa--Ciliates (Õg/g) 41 74

Total Fungi: Total Bacteria Ratio 0.56 0.44

7

Conservation Cropping Systems Initiative

Cornell Soil Health Assessment
This commercial soil test consists of twelve different measures of different aspects of the soil, which are all rated and then combined
together to form an overall quality score (out of 100). The chemical tests of soil pH, P, K and minor elements are not shown in this
report as they were not different between treatments, but they are included in the calculated quality score. In general, most of the
chemical tests were in the optimal range, reflecting long-term good soil fertility practices.

Note on Rating System:
The ratings in the Cornell Soil Health Assessment are determined by scoring functions for each soil property. The scoring functions
used in this report are specific to the Midwest region and some differ based on the soil texture (sandy soils would be rated differently
than finer soils). These scoring functions were developed based on a large database of measurement collected from throughout the
region. Certain soil measurements rate higher for higher values (Aggregate Stability, Available Water Capacity, Organic Matter, ACE
Protein, Soil Respiration, and Active Carbon). Surface and Subsurface hardness are rated higher with lower measured values. Oth-
ers, such as pH and phosphorus, are rated closer to 100 when within an optimum range; above and below that range are rated
lower.

www.ccsin.org

Follow CCSI on social media: Facebook.com/conservationcropping or Twitter @CCSI_IN

CCSI is a program of the Indiana Conservation Partnership icp.iaswcd.org

CCSI Individual Site Report
Huffmeyer—нлмр ϧ нлмс

 Report date: Nov. 2017

This document is for informational purposes only. It may not be published in part or in full without the authorsΩ consent.

Table 3. Average values for Cornell Soil Health Assessment in 2015 and 2016 for strip tilled (ST+CC) and conventional tilled (CT+CC) cover
crop plots at Huffmeyer farmer site and the neighbor (NBR) in 2016. Statistical differences within pairs of treatments are indicated as significant at <0.01
by ***, at <0.05 by ** and at <0.10 at *. Measurements in italics are calculations within commercial tests purported to be indicators of overall soil health.

CN—Corn; SB—Soybean; CT—Conventional Tillage

 June 23, 2015 June 27, 2016

 Average Values Average Values Significant Differences

Cornell Soil
Health Assessment

ST+CC
(CN)

CT+CC
(CN)

Significant
Differences

ST+CC
(SB)

CT+CC
(SB)

NBR
(SB-CT)

ST+CC
vs CT+CC

ST+CC
vs NBR

CT+CC
vs NBR

Quality Score 53.1 55.1 57.1 57.8 49.4

Aggregate Stability (%) 5.1 5.5 11.2 7.8 13.6 ** * ***

Available Water Capacity 0.29 0.29 0.30 0.29 0.24 ** **

Surface Hardness (psi) 247 213 ** 248 223 318 *** ***

Subsurface Hardness (psi) ï ï 260 240 324 ** ***

Organic Matter (%) 1.93 1.93 1.77 1.73 1.71 **

Active Carbon (ppm) 456 454 462 477 435 *

ACE Soil Protein Index 3.83 4.17 4.29 3.95 3.43 * *** **

Soil Respiration-96 hrs
(ppm)

350 390 330 340 290

8

Conservation Cropping Systems Initiative

Cornell, cont.

Quality Score
This is calculated based on the rating for each of the 12 differ-
ent soil measures within this commercial soil health test. It is
supposed to indicate overall soil health and values above 60 are
considered excellent. Quality scores between 40 and 60 are
rated medium and indicate soil health could still be improved. If
the values are less than 20, this is considered a constraint and
needs to be addressed.

 No significant differences in either year, but all values are
rated as medium.

 In 2016, both of the cover crop plots trend higher than the
neighbor although this is not statistically significant.

Aggregate Stability
This measures how well the soil aggregates stay together and
can be a strong indicator of how well the soil is able to resist
erosion. High aggregate stability can prevent crusting and in-
crease water infiltration.

 No significant differences were found between treatments in
2015.

 In 2016, aggregate stability in the strip tilled cover crop
plots was significantly greater than the TurboMax tilled cov-
er crop plots.

 The aggregate stability of the neighbor was significantly
greater than both of the cover crop plots at Huffmeyer.

Available Water Capacity
This measures how much water the soil holds between field
capacity and permanent wilting point, which is the amount of
plant-available water the soil can store. Available water capacity
is dependent on the soil texture as coarse texture soils are able
to store much less water than finer soils. However, for a specific
soil texture, more organic matter can increase available water
capacity.

 There were no significant differences between any treat-
ment for 2015.

 Both of the cover crop plots at Huffmeyer had significantly
higher available water capacity than the neighbor in 2016.

Surface and Subsurface Hardness
These are measures of strength of the soil and is an indication
of the physical structure of the soil. High levels of surface and
subsurface hardness can restrict root growth and influence wa-
ter infiltration. Surface hardness is measured in the top 6 inch-
es, while subsurface hardness measures 6-18 inches. These
measures can also be affected by soil moisture at the time of
sampling. These numbers were taken with a cone penetrometer
at the time of the field sampling

 In 2015, the surface hardness was greater in the strip till
cover crop plots than the Turbo Max cover crop plots.

 In 2016, both surface and subsurface hardness at the
neighbor was significantly higher than either of the cover
crop plots.

 This is not likely related to soil moisture differ-
ences as the soil moisture at the neighbor was
similar to the soil moisture in the cover crop plots.

Organic Matter
Soil organic matter is one of the most important indicators of
soil health due to its relationship with many other aspects of the
soil, including water infiltration and holding capacity, aggregate
stability, and nutrient cycling. However, the limitation of this
measure is that it can take several years to significantly alter
organic matter.

 There were no significant differences between treatments
in 2015.

 In 2016, organic matter was significantly greater in the strip
tilled cover crop plot than in the Turbo Max cover crop plots
at Huffmeyer, although differences were small.

Active Carbon
This measures the portion of organic matter that is most easily
decomposed by soil microbes. High active carbon is an indica-
tor of good soil health and is much more sensitive to manage-
ment changes than organic matter as a whole.

 No significant differences in 2015.

 In 2016, the TurboMax cover crop plots were significantly
greater than the neighbor and while not significant, the strip
till cover crop plots also trended higher than the neighbor.

ACE Soil Protein Index
This is similar to active carbon as it represents the most easily
cycled part of organic matter, but measures nitrogen. Proteins
are readily broken down by microbes, which mineralizes N into
plant-available forms.

 No significant differences were found in 2015.

 In 2016, the protein content was greater in both of the cov-
er crop treatments than the neighbor, but the strip tilled
cover crop plots were greater than the TurboMax cover
crop plots.

Soil Respiration
Soil respiration measures the amount of carbon dioxide re-
leased by soil microbes over a certain period of time. For Cor-
nell, it is measured over 96 hours so the measure is able to
stabilize and is more consistent than measures over a short
period of time. This measures how active the soil microbes are.

 There were no differences between any of the treatments
in either year.

www.ccsin.org

Follow CCSI on social media: Facebook.com/conservationcropping or Twitter @CCSI_IN

CCSI is a program of the Indiana Conservation Partnership icp.iaswcd.org

CCSI Individual Site Report
Huffmeyer—нлмр ϧ нлмс

 Report date: Nov. 2017

This document is for informational purposes only. It may not be published in part or in full without the authorsΩ consent.

9

amount of carbon and nitrogen in organic matter that is readily
available to soil microbes.

 No differences in either C or N in 2015.

 In 2016, there was greater water extractable organic C in
the strip tilled cover crop and the neighbor than the Turbo
Max cover crop plots.

 For N, the neighbor was also greater than the Turbo Max
cover crop plots, but the strip tilled plots were not signifi-
cantly different from the tilled cover crop plots.

Soil Health Calculation
This is calculated from the 24 hour soil respiration as well as
the water extractable organic carbon and nitrogen. It is sup-
posed to represent the overall soil health and can range from 0
to over 30. While the Soil Health Tool does not provide a rating
system, they do suggest that good management practices that
improve soil health will cause this calculation to increase over
time.

 No differences were detected between treatments in either
year.

 The soil health calculation in both cover crop treatments
increased from 2015 to 2016, which is an indication of im-
proved soil health over time.

Conservation Cropping Systems Initiative

Nitrogen and Phosphorus Nutrient Content
These are measures of N and P currently in the soil.

 No significant differences were detected in 2015 for either N
or P.

 In 2016, there were no significant differences for N, but the
cover crop plots had greater P than the neighbor.

 This difference may be related to differences in
fertilizer application rates and timing.

Soil Respiration
As for the Cornell soil respiration, this measures the amount of
microbial activity by measuring the amount of carbon dioxide
released. For this test, it is measured over 24 hours. Since this
is such a short time period, these measures can be highly varia-
ble.

 No differences between treatments in either 2015 or 2016.

Water Extractable Organic Carbon and Nitrogen
Like active carbon and protein in the Cornell commercial test,
water extractable organic C and N are supposed to measure the

www.ccsin.org

Follow CCSI on social media: Facebook.com/conservationcropping or Twitter @CCSI_IN

CCSI is a program of the Indiana Conservation Partnership icp.iaswcd.org

CCSI Individual Site Report
Huffmeyer—нлмр ϧ нлмс

 Report date: Nov. 2017

This document is for informational purposes only. It may not be published in part or in full without the authorsΩ consent.

 June 23, 2015 June 27, 2016

 Average Values Average Values Significant Differences

Haney-Soil Health Tool

ST+CC
(CN)

CT+CC
(CN)

Significant
Differences

ST+CC
(SB)

CT+CC
(SB)

NBR
(SB-CT)

ST+CC
vs CT+CC

ST+CC
vs NBR

CT+CC
vs NBR

Nitrogen (N lb/A) 69 67 53 52 49

Phosphorus (P2O5 lb/A) 149 185 159 165 49 *** ***

Soil Respiration-24 hrs (ppm) 29 30 74 59 63

Water Extr. Organic C (ppm) 214 234 226 203 228 ** **

Water Extr. Organic N (ppm) 17.6 16.0 18.2 17.1 19.1 **

Carbon: Nitrogen Ratio 14.2 14.7 12.5 11.9 12.0

Soil Health Calculation 6.8 6.9 11.5 9.7 10.5

Table 4. Average values for the Haney Soil Health tool in 2015 and 2016 for strip tilled (ST+CC) and conventional tilled (CT+CC) cover crop plots
at Huffmeyer farmer site and the neighbor (NBR) in 2016. Statistical differences within pairs of treatments are indicated as significant at <0.01 by ***, at
<0.05 by ** and at <0.10 at *. Measurements in italics are calculations within commercial tests purported to be indicators of overall soil health.

CN—Corn; SB—Soybean; CT—Conventional Tillage

Haney-Soil Health Tool

Like the Cornell commercial soil health test, the Soil Health Tool consists of many different tests that evaluate different aspects of the
soil. The tests focus on nutrient availability and microbe activity.

10

Conservation Cropping Systems Initiative

www.ccsin.org

Follow CCSI on social media: Facebook.com/conservationcropping or Twitter @CCSI_IN

CCSI is a program of the Indiana Conservation Partnership icp.iaswcd.org

CCSI Individual Site Report
Huffmeyer—нлмр ϧ нлмс

 Report date: Nov. 2017

This document is for informational purposes only. It may not be published in part or in full without the authorsΩ consent.

Appendix
The rating system provided by Ward Laboratories for Total Biomass, Fungi: Bacteria Ratio and Diversity Index.

Rating Total Biomass (ng/g) Fungi: Bacteria Ratio Diversity Index

Very Poor < 500 < 0.05 < 1.0

Poor 500+ - 1000 0.05+ - 0.1 1.0+ - 1.1

Slightly Below Average 1000+ - 1500 0.1+ - 0.15 1.1+ - 1.2

Average 1500+ - 2500 0.15+ - 0.2 1.2+ - 1.3

Slightly Above Average 2500+ - 3000 0.2+ - 0.25 1.3+ - 1.4

Good 3000+ - 3500 0.25+ - 0.3 1.4+ - 1.5

Very Good 3500+ - 4000 0.3+ - 0.35 1.5+ - 1.6

Excellent > 4500 > 0.35 > 1.6

