
North Central Regional Research Publication No. 221 (Revised)

Recommended
Chemical Soil Test

Procedures
for the North Central Region

Agricultural Experiment Stations of Illinois, Indiana, Iowa,
Kansas, Michigan, Minnesota, Missouri, Nebraska, North
Dakota, Ohio, South Dakota and Wisconsin,
and the U.S. Department of Agriculture cooperating.

Missouri Agricultural Experiment Station SB 1001 Revised August 2015

Foreword

Over the past 60 years, the NCERA-13 Soil
Testing and Plant Analysis Committee members
have worked at standardizing the procedures of Soil
Testing Laboratories with which they are
associated. There have been numerous sample
exchanges and experiments to determine the
influence of testing method, sample size, soil
extractant ratios, shaking time and speed, container
size and shape, and other laboratory procedures on
test results. As a result of these activities, the
committee arrived at the recommended procedures
for soil tests.

Experiments have shown that minor deviations
in procedures may cause significant differences in
test results. It is to the advantage of all laboratories
that the credibility of soil testing be enhanced. The
adoption of these recommended procedures by all
laboratories is critical toward improving the image
of soil testing and, hopefully, the integrity of
fertilizer recommendations based on soil tests.
Calibration studies conducted by the North Central

Agricultural Experiment Stations over the past six
decades have been used to calibrate these
recommended procedures.
 NCERA-13 wants it clearly understood that the
publication of these tests and procedures in no way
implies that the goal has been reached. Research
and innovation on methods of soil testing should
continue. The committee strongly encourages
increased research efforts to devise better, faster,
less expensive and more accurate soil tests. With
the high cost of fertilizer, and with the many soil
related environmental concerns, it is more
important than ever that fertilizer be applied only
where needed and in the amount of each element
needed for the response goal. The best hope of
attaining the goal is better soil tests and better
correlations with plant response. NCERA-13 stands
ready to evaluate promising new soil tests, and with
clear justification will move quickly to revise their
recommendations.

Past Administrative Advisors of NCERA-13

M.B. Russell 1966-68
R.R. Davis 1969-74
Clive Donoho, Jr. 1975-83
Leo Walsh 1984-90
Ben Jones 1991-92
H.R. Lund 1993
Jim Brown 1994
Robert Gast 1995
Don Holt 1996
Boyd Ellis 1997-98
Kevin McSweeney 1999-2006
Ken Grafton 2007-2012

Contents

Acknowledgments (Revised October 2012) . ii

Introduction (Revised October 2012) . iii

Chapters

1. Soil Sample Preparation (Revised October 2012) .
R.H. Gelderman and A.P. Mallarino

1.1

2. Standard Soil Scoop (Revised January 1998) .
T.R. Peck

2.1

3. Laboratory Factors of Importance to Soil Extraction (Revised January 1998) .
R. Eliason

3.1

4. pH and Lime Requirement (Revised August 2012) .
J. Peters, M. Nathan and C. Laboski

4.1

5. Nitrate-Nitrogen (Revised January 1998) .
R.H. Gelderman and D. Beegle

5.1

6. Phosphorus (Revised January 1998) .
K. Frank, D. Beegle and J. Denning

6.1

7. Potassium and Other Basic Cations (Revised January 1998) .
D. Warncke and J.R. Brown

7.1

8. Sulfate-Sulfur (Revised August 2015) .
D.W. Franzen

8.1

9. Micronutrients: Zinc, Iron, Manganese and Copper (Revised January 1998) .
D.A. Whitney

9.1

10. Boron (Revised January 1998) .
M.E. Watson

10.1

11. Chlorides (Revised January 1998) .
R.H. Gelderman, J.L. Denning and R.J. Goos

11.1

12. Soil Organic Matter (Revised January 1998) .
S.M. Combs and M.V. Nathan

12.1

13. Soil Salinity (Revised January 1998) .
D.A. Whitney

13.1

14. Greenhouse Root Media (Revised October 2009) .
D. Warncke

14.1

15. Laboratory Quality Assurance Program (Revised October 2009) .
B. Hoskins

15.1

Glossary of Soil Testing Terms (Revised January 1998)
D. Warncke and K. Frank

Recommended Chemical Soil Test Procedures for the North Central Region i

Recommended Chemical Soil Test Procedures for the North Central Region ii

Acknowledgments

Official NCERA-13 Representatives

This publication is sponsored by the Agricultural
Experiment Stations of Illinois, Indiana, Iowa,
Kansas, Michigan, Minnesota, Missouri, Nebraska,

North Dakota, Ohio, South Dakota and Wisconsin.
The 2011-12 official Representatives are listed
below.

Ken Grafton, Administrative Advisor
Manjula Nathan and Ron Gelderman, Editors

Illinois ─
Indiana ─ Brad Joern

Iowa ─ Antonio Mallarino
Kansas ─ Dave Mengel
Michigan ─ Jon Dahl

Minnesota ─ Dan Kaiser
Missouri ─ Manjula Nathan

Nebraska ─ Tim Shaver
North Dakota ─ David Franzen

Ohio ─ Steve Culman
South Dakota ─ Ron Gelderman

Wisconsin ─ John Peters

Authorship

The authors and co-authors of the chapters in this
edition of Recommended Chemical Soil Test
Procedures for the North Central Region are official

representatives to the NCERA-13 committee with
the following exceptions:

R. Eliason ─ University of Minnesota Soil Testing and Research Analytical Laboratory
R. J. Goos ─ Soil Science Department, North Dakota State University
B. Hoskins ─ Plant, Soil and Environmental Sciences, University of Maine

Recommended Chemical Soil Test Procedures for the North Central Region iii

Introduction
2012 Revision

M.V. Nathan and R. Gelderman

The NCERA-13 representatives decided to
update the Recommended Soil Test Procedures for
the North Central Region and publish an online

version. As chapters are revised the online version
will be updated.

1997 Revision
J.R. Brown

This publication was revised in 1980 and
1988under the leadership of Bill Dahnke who was
the North Dakota representative to the NCR-13
commit-tee until his retirement. His introduction
to those two revisions is included below without
change.

The NCR-13 committee on Soil Testing and
Plant Analysis asked me to serve as editor for this
revision, which I deemed an honor and a climax to
my activities in soil testing and soil fertility
since1963. The committee made some changes in
this edition, which includes the addition of the
Mehlich 3 extractant to the recommended
phosphorus procedures (Chapter 6), a chapter on
Quality Assurance and Quality Control (Chapter

15), a glossary, and changes of a lesser nature in
other chapters.

Users of this edition should read Dr. Dahnke’s
comments carefully and spend some time
reflecting upon them. Time has passed and some
tend to underestimate the importance of efforts put
into soil testing during the past 100 years. The
contributions of those such as Emil Truog (Wis.),
Roger Bray (Ill.), R.A. “Prof.” Olson (Neb.), E. O.
McLean (Ohio), E. R.Graham (Mo.), John Grava
(Minn.), Stan Barber (Ind.)Touby Kurtz (Ill.), and
many others in the North Central Region made to
our understanding of soil test measurements and
plant growth relationships must not be discounted.
Learning is a progressive activity; we must never
forget that.

1980 and 1988 Edition
W.C. Dahnke

For more than a century, soil and plant
scientists have been developing methods for
determining the levels of plant-available nutrients
in soils. One of the first quick soil tests for “active”
(available) nutrients was that of Daubeny (1) in
1845. It involved extracting the soil with carbonated
water. His suggested test, however, was never put
to practical use because of analytical difficulties.
The first known fertilizer recommendations based
on a soil test were made by Dr. Bernard Dyer (2) in
1894. He recommended that phosphate fertilizer be
applied to soils releasing less than 0.01% P2O5

(.0044% P) when extracted with 1% citric acid.
Since 1845, many extracting solutions have

been suggested and tried. Some of the tests have
proved to be very successful in spite of the fact that
many different chemical forms of each nutrient
occur in the soil, each having a different level of
availability to plants.

Research efforts in developing soil testing as a
useful guide to soil management have been
extensive in soils and agronomy departments in the
region. In most departments one or more

prominent soils scholars have been associated with
soil testing research over considerable periods of
time. This, plus the fact that many soils in this
region are amenable to corrective management,
has resulted in the extensive use of soil testing in
the NCR-13 region.

The preliminary work for this bulletin was done
several years ago when a soil sample exchange was
conducted among the member states. The results
of this exchange indicated that differences in
procedure were possibly causing significant
differences in soil test results. A cooperative study
among several of the states was conducted to
determine the importance of procedural
differences. For example, temperature, time and
speed of shaking, and shape of extraction vessel
were found to have an influence on the amount of
phosphorus and potassium extracted (see Chapter
4). Soil scoops of the same volume but different
depth and diameter were found to influence the
amount of soil they hold. To solve this variability
problem, a standard soil scoop was suggested and
is described in Chapter 2.

Another purpose of this bulletin is to describe
the detailed procedures based partly on the above
studies for soil pH, lime requirement, phosphorus,
potassium nitrate-nitrogen, calcium, magnesium,
CEC, zinc, iron, manganese, copper, boron, chloride,
sulfate-sulfur, soil organic matter, soluble salts and
greenhouse media. We believe that use of these pro-
cedures by all public, private and industrial soil test-
ing laboratories in our region will do much to reduce
any confusion connected with soil testing and thus
lend greater credibility to its role in the fertility man-
agement of soils.

The intent of the NCR-13 committee is to
encourage continued work on procedures for these
as well as other plant nutrients. As a new soil test or

innovation is developed, it will be studied; and, if it
offers improvements over a procedure in this bul-
letin, it will be adopted in place of or as an alternative
to the one described herein. In addition to our
research on soil testing procedures we plan to spend
a substantial amount of time on soil test interpreta-
tion and fertility recommendations.

A word of caution to readers of this bulletin: A
soil test is only as successful and usable for a region
as the degree to which it is correlated and calibrated
for the soils and crops of the area. The procedures
described in this bulletin are especially suited to our
region. Do not assume that they will work in your
area without doing the necessary research.

References
1. Daubeny, Charles. 1845. VII. Memoir on the

rotation of crops, and on the quantity of inor-
ganic matters abstracted from the soil by vari-
ous plants under different circumstances. Royal
Soc. of London, Philosophical Transactions
135:179-253.

2. Dyer, Bernard. 1894. On the analytical determi-
nation of probably available mineral plant food
in soil. J. Chem. Soc. (London) 65:115-167.

Reference to Commercial Products or Manufacturers

Note: Reference to commercial products or manufacturers’ names
throughout this publication does not constitute an endorsement by the
authors but, for the convenience of the reader, indicates the relative type of
equipment needed.

Recommended Chemical Soil Test Procedures for the North Central Region iiii

Soil Sample Preparation

Revised October 2012

R.H. Gelderman and A.P. Mallarino

Ideally, a soil should be tested without disturbing
or altering it chemically or mechanically in the
process of sample preparation. This would require
testing in situ, which is not technically feasible or
practical today. For the convenience of handling and
to provide a homogenous mix for subsampling, soil
samples are usually dried and pulverized. Subsamples
of the dry, pulverized soils are either weighed or
measured by volume. Galvanized containers, cast
iron mortars, rubber stoppers, brass screens and a
variety of other tools can contribute to contamination
with iron, zinc and other micronutrients, and should
not be used.

Sample handling before analysis can affect soil
test results. Early research showed that drying can
result in increased release of exchangeable potassium
(K) in many soils and in fixation in others (1, 14, 19).
Potassium fixation tends to occur in recently
fertilized soils at higher test levels. Early studies
showed the extent of reversion on rewetting varies
among soils and is seldom complete, and recent
studies confirm this result (12). Increased
temperature usually increases but may not affect or
decrease the soil-test K or exchangeable K levels as
has been shown for several soils of the north-central
region (3, 10, 11), Indiana (5), Iowa (15), and South
Dakota (7). Dowdy and Hutcheson (6) found that
illite was the main source of K release on drying and
that fixation could be attributed to vermiculite or
montmorillonite. The K release on drying and the
reversion on rewetting may be controlled with
organic additives (18), but this procedure has had few
evaluations in practical soil testing and recent
research showed it resulted in poorer correlations
with yield response than K extracted from undried,
dried, or rewetted soil samples (12).

Drying and method of drying may also affect the
results of tests for mineralizable N (13), P (17), S (4,
17, 21), Zn (9) and perhaps other micronutrients, but
the correlations between the test results and the
uptake of nutrients by plants have not been shown to
be significantly affected by drying temperatures
usually recommended for routine testing (≤ 400 C).

A method of processing and testing undried soil
samples was developed and put into use in the Iowa

State University Soil Testing Laboratory primarily
because of the effects of drying on soil test K results
along with early regional work that showed
extracting K from undried soil was better correlated
with plant K uptake and yield than K extracted from
dried soils. This method also was used for Ca, Mg, P,
and pH because results were comparable to the dry
method as long as the ratio of dry soil equivalent to
extracting solution volume is maintained as well as
the molarity of the extraction compounds. This
procedure was included among sample handling
procedures recommended by the NCR-13 regional
committee during the 1980s.

Although drying and grinding processes are
avoided, disadvantages of this method include the
need for moisture proof containers, cold storage, and
finding practical ways of handling moist samples.
Because of the difficulties of handling moist soil
samples and most correlation and calibration studies
had been done on air-dried soils, the testing of
undried soil was not adopted widely and the Iowa
State University laboratory discontinued it in 1989.
Therefore, the moist handling procedure was
excluded from the previous version (1998) of this
chapter in the NCR-13 methods publication.

However, research since the middle 2000s has
confirmed the superiority of testing undried samples
for K with Iowa soils (2, 16). Technical advances
make the sample handling procedures easier and
more practical today. Therefore, both the traditional
method of preparing dry soil samples and a method
based on field-moist samples are presented here.

Recommended Procedure for
Handling Dry Soil Samples

Drying

Moist, well-mixed samples may be transferred to
paper bags, cardboard boxes, and aluminum or plastic
trays of convenient size. The open sample container
is then placed in a drying rack or cabinet equipped
with exhaust fans to expedite air movement and
moisture loss. If heat is necessary, the temperature of

Recommended Chemical Soil Test Procedures for the North Central Region 1.1

Chapter 1

cory.smith
Typewritten Text

cory.smith
Typewritten Text

cory.smith
Typewritten Text

cory.smith
Typewritten Text

cory.smith
Typewritten Text

cory.smith
Typewritten Text

cory.smith
Typewritten Text

cory.smith
Typewritten Text

cory.smith
Typewritten Text

cory.smith
Typewritten Text

cory.smith
Typewritten Text

cory.smith
Typewritten Text

cory.smith
Typewritten Text

the cabinet should not exceed 40°C (104°F). This is
especially critical for K analysis, which can be
significantly influenced by drying temperatures. If
nitrate analyses are involved, the soil should be air
dried or frozen within 12 hours of sampling. Air dry
samples should feel dry and not stick to crushers and
sieves. The time needed to air dry soils may vary
from 2-48 hours depending on soil, soil moisture, air
temperature, air movement and humidity, pre-
crushing, soils and the amount and thickness of the
soil being dried.

Where sample volume is not adequate to justify
artificial drying, samples may be spread on clean
surfaces, such as paper or plastic plates or trays.
Initial crushing of soil clods will decrease the time
required for drying at room temperatures.

Microwave drying is a relatively rapid method to
dry a few soil samples. For moisture determination,
the method works well (8). However, microwave
drying appears to change many nutrient test results as
compared to air-drying (20; Malo and Gelderman,
unpublished) and is not recommended.

Crushing and Sieving

The nature of the analyses to be conducted, plus
presence of rocks or limestone concretions, dictates
initial steps to soil crushing. Crush samples
designated for particle-size analyses with a wooden
rolling pin after removing all stony material from the
soil. Crush other samples with a flail-type grinder, a
power-driven mortar and pestle, or some other
crusher which is designed to minimize contamination
through carryover from one sample to another.

If micronutrient analyses are to be performed, it
is essential that all surfaces coming into contact with
the soil be stainless steel, plastic or wooden,
preferably in the order listed. Samples should be
crushed until a major portion of the sample will pass
a U.S. No. 10 (2 mm opening) sieve. Crushing to
pass a finer mesh sieve may be desirable for analyses
utilizing less than one gram of soil.

Recommended Procedures for
Handling Moist Soil Samples

As noted in the introduction section of this

chapter, soil-test K can be significantly influenced by
drying soil samples. Previous references showed
these changes are not constant for all soils and site
conditions; consequently, a direct correlation or
“correction factor” between dry soil K and moist soil
K is not possible. The two moist sample handling
procedures described here have been standardized
and implemented in Iowa for many years, and recent

moist sample exchanges between Iowa State
University and a private lab showed the procedures
have repeatability comparable to dried samples (16).
Development of the relationships between moist soil
K and plant response to added K under field
conditions has only been completed for Iowa soils.
Using moist soil samples for other nutrients besides
K (Bray-1 P, Mehlich-3 P, and ammonium acetate or
Mehlich-3 extractable Ca and Mg) has shown a
satisfactory one to one relationship to the dry method
for Iowa soils (16). In addition, several
micronutrients using various extracting procedures
are also being evaluated at this time. Therefore, the
use of moist soil samples for soil testing and their
interpretations, as for any sample handling
procedure or testing method, should be limited to
nutrients and soils for which peer reviewed research
exists.

Receiving and Storing

Undried soil samples should be sent in plastic-
lined paper bags to prevent drying of the soil. Store
the samples in a refrigerated room (1 to 5 ºC) until
the analyses are completed.

Sample Mixing and Measurement

Direct Method: This method is practical for use
mainly with coarse-textured to loamy soils or when
the slurry method cannot be used; i.e., in soils
consisting of undecomposed plant debris and in peat
soils which absorb their own weight of water or
more. Pass the moist soil through a screen with 2-mm
openings (mesh 10 or 0.079 inches) and mix well, or
use a mechanical homogenizer. Determine the
moisture percentage in the soil in a small subsample.
To estimate soil moisture by a weight loss method,
use the same dryer/oven setting (≤ 40 0C) used for
handling dry samples or other methods that
approximately estimate soil moisture. After moisture
is determined, weigh subsamples for analysis to
include the proper dry soil equivalent for the desired
test. For undecomposed organic debris and spongy
peat samples, measure out volumes equal to the
volume occupied by the standard scoop (see Chapter
2) selected for each test. However, for these samples
weighing may be more practical and produce better
results.

Slurry Method: Screening undried soil samples
to achieve the desired degree of fineness and mixing
to obtain small representative subsamples takes time
and may be nearly impossible in some fine-textured
wet or dry and compacted soils. When extracting
solutions are added to large clods of undried soils of
high clay and organic matter content, the clods fail to

Recommended Chemical Soil Test Procedures for the North Central Region 1.2

adequately disperse during the time course of
extraction and the results frequently are not
reproducible. This slurry method evolved from
attempts by J. J. Hanway and K. Eik and the Iowa
State Soil Testing Laboratory in the 1970s to
overcome the shortcomings of the direct method.

Pass the moist soil sample through a 6- to 7-mm
(1/4 inch) screen and mix it thoroughly or use a
mechanical homogenizer. Take a small subsample to
determine soil moisture as described for the direct
method. Add moist soil into a mixing cylinder or
suitable container and enough distilled water to
provide a total of 200 grams of water to 100 grams of
equivalent dry soil (a 1:2 soil/water ratio). Stir the
soil and water in the cylinders with electrical stirrers
or other means until all clods are broken up and a
uniform suspension of soil in water is attained.

Automated systems for preparing the slurry and
taking the subsample for analysis are being used
commercially. The manual procedure used by the
Iowa State University Soil Testing Laboratory
employed a set of rotating cylinders oriented at about
45 degrees so that a suitable subsample of slurry
could be taken for analysis while the slurry was being
agitated. Use this procedure, or other suitable means,
to draw off slurry subsamples using a calibrated
automatic pipette in the amounts of equivalent dry
soil needed for each analysis. Prior to sample
preparation for testing, calibrate the container
rotation speed, standardize the place from where the
slurry aliquot is taken, and calibrate the pipettes to
sample the needed amount of dry soil equivalent for
the different tests.

A lower proportion of water than a 2:1 ratio
makes slurry stirring and subsampling more difficult
and more susceptible to error. Dry soil/water ratios
up to 1:3 have worked as well as a 1:2 ratio, and may
result in easier slurry subsampling with very fine-
textured soils but require more concentrated
extracting solutions. Different soil to water ratios do
not affect the test result as long as the amount of
water and soil in the subsample taken for analysis is
known. However, different ratios may produce more
or less consistent results depending on the equipment
and procedures used to prepare the slurry and take
subsamples.

The molarity of compounds of all extracting
solutions must be adjusted for the amount of soil and
water in the suspension subsamples used for the
analyses to maintain the recommended dry soil:
extracting solution ratios. A simple example for K
testing by the ammonium-acetate extractant should
be useful. For the common dried-based K test, the
"Potassium and Other Basic Cations" chapter
suggests to extract 2 grams of dry soil with 20 mL of

1-M ammonium-acetate solution (a 1:10 soil:solution
ratio). Assuming the slurry was prepared as described
above (a 1:2 equivalent dry soil:water ratio) and the
calibrated pipette slurry subsample is 6 mL and
contains 2 grams of dry soil and 4 mL water; add to
an extraction flask. To maintain the same
soil:solution ratio and molarity as for the common
dry test and to account for the 4 mL of water in the 6
mL slurry subsample, add 16 mL of a 1.25-M
ammonium acetate solution to the extraction flask.

The precision of the slurry method, as measured
by coefficient of variation, is comparable to the
precision of dry methods using scooped subsamples,
as long as the procedure to take slurry subsamples is
calibrated properly. As for the dry soil scooping
procedure, care should be taken that lab technicians
are properly trained to minimize bias when
subsampling.

References

1. Attoe, O.J. 1947. Potassium fixation and release

in soils occurring under moist and dry
conditions. Soil Sci. Soc. Amer. Proc. 11:145-
149.

2. Barbagelata, P.A., and A.P. Mallarino. 2013.
Field correlation of potassium soil test methods
based on dried and field-moist soil samples for
corn and soybean. Soil Sci. Soc. Amer. J. 77 (in
press).

3. Barber, S.A., et al. 1961. North Central Regional
potassium studies: II. greenhouse experiments
with millet. North Central Regional Publication
No. 123. Indiana Agr. Exp. Stn. Res. Bul. RB
717.

4. Barrow, J.J. 1961. Studies on the mineralization
of sulfur from soil organic matter. Aust. J. Agr.
Res. 12:306-319.

5. Burns, A.L., and S.A. Barber. 1961. The effect
of temperature and moisture on exchangeable
potassium. Soil Sci. Soc. Amer. Proc. 25:349-
352.

6. Dowdy, R.J., and T.B. Hutcheson, Jr. 1963.
Effects of exchangeable potassium level and
drying on release and fixation of potassium by
soils as related to clay mineralogy. Soil Sci. Soc.
Amer. Proc. 27:31-34.

7. Gallais, S, and R. Gelderman. 1998. The
influence of time of drying and temperature of
drying on soil test K results. Soil PR 98-13. In
Soil/Water Research 1998 Progress Report.
SDSU Plant Science Dep. Tech. Bull. 99.
Brookings, SD.

Recommended Chemical Soil Test Procedures for the North Central Region 1.3

8. Gee, G.W., and M.E. Dodson. 1981. Soil water
content by microwave drying: A routine
procedure. Soil Sci. Soc. Amer. J. 45:1234-1237.

9. Gogan, W.G. 1975. Zinc availability in some
Iowa soils as measured by soil and plant analyses
and crop response. Unpublished Ph.D. Thesis.
Library, Iowa State University.

10. Hanway, J.J., et al. 1961. North Central Regional
potassium studies: I. Field studies with alfalfa.
North Central Regional Publication No. 124.
Iowa Agr. Home Econ. Exp. Sta. Res. Bul. 494.

11. Hanway, J.J., et al. 1962. North Central Regional
potassium studies: III. Field studies with corn.
North Central Regional Publication No. 135.
Iowa Agr. Home Econ. Exp. Stn. Res. Bul. 503.

12. Hill, B.E., 2009. Soil sample handling for routine
analysis of plant-available soil potassium.
Unpublished M.S. Thesis. Library, Iowa State
University, Ames.

13. Kenney, D.R., and J.M. Bremner. 1966.
Comparison and evaluation of laboratory
methods of obtaining an index of soil nitrogen
availability. Agron. J. 58:498-503.

14. Luebs, R.E., G. Stanford, and A.D. Scott. 1956.
Relation of available potassium to soil moisture.
Soil Sci. Soc. Amer. Proc. 20:45-50.

15. Mallarino, A.P., P.A. Barbagelata, M.W. Clover,
C.X., Villavicencio, and L.B. Thompson. 2011.
Factors determining high temporal soil-test
potassium variation and soil sampling and testing
alternatives. p. 3-14. In NCERA-13 Committee
(eds.) North Central Region Soil and Plant
Analyst Workshop. Proceed. Feb. 23-24, 2011.
Bettendorf, IA.

16. Mallarino, A.P., R.R Oltmans, and L.B.
Thompson. 2012. Testing field-moist soil for
potassium and other nutrients – what’s it all
about? In North Central Extension-Industry Soil
Fertility Conference. Vol. 28. Nov, 14-15, 2012.
Des Moines, IA.

17. Searle, P.L., and G.P. Sparling. 1987. The effect
of air-drying and storage conditions on the
amounts of sulphate and phosphate extracted
from a range of New Zealand topsoils. Commun.
Soil Sci. Plant Anal. 18:725-739.

18. Scott, A.D., and T.E. Bates. 1962. Effect of
organic additions on the changes in
exchangeable potassium observed on drying
soils. Soil Sci. Soc. Amer. Proc. 26:209-210.

19. Steenkamp, J.L. 1927. The effect of dehydration
of soils upon their colloid constituents: I. Soil
Sci. 25:163-182.

20. Thien, S.J., D.A. Whitney, and D.L. Karlen.
1878. Effect of microwave radiation drying on

soil chemical and mineralogical analysis.
Commun. Soil Sci. Plant Anal. 9:231-241.

21. Widdowson, J.P., and J.J. Hanway. 1970.
Available sulfur status of some representative
Iowa soils. Iowa Agr. Home Econ. Exp. Stn.
Res. Bul. 579.

Recommended Chemical Soil Test Procedures for the North Central Region 1.4

For the purpose of this section, “soil testing” is
restricted to the popular usage: rapid chemical analy-
sis for assaying the fertility status of soil. Farmer use
of soil testing is enhanced when laboratories provide
rapid service. Therefore, testing techniques must be
designed for expeditious handling of large numbers
of samples without compromising requirements of a
successful soil test (1, 2).

One step in soil testing is measuring an amount
of soil from which the analysis will be performed.
Controversy exists concerning the merits of using a
measured volume of soil versus using a predeter-
mined weight. Where a volume measurement of sam-
ple is taken, the results may be expressed either on a
direct volume basis or on a corrected weight/volume
basis. Because differences existed in the test values of
soil samples exchanged among member laboratories
using the “same” methods, an NCR-13 committee
was established to evaluate the impact of sample
measurement in 1965.

It became apparent early in the study that each
of the different measurement techniques had its
strong and weak points, and adoption of a standard
technique would be a compromise between varia-
tions in soil bulk density and the fact that plants grow
in a volume of soil, not a weight of soil.

Weight vs. Volume Measurement
Weight measurement offers the advantage of

precision in determining sample size. It has the dis-
advantage of requiring more time, greater initial
expense for weighing equipment and a larger work
space area. In addition, an estimation of soil bulk
density or measurement to correct for soil variation is
required (unless appropriate compensation is made
in the test calibration). Most research soil analyses
are made on weighed samples.

Volume measurement is the technique most
commonly used in soil testing. It has the advantage of
being rapid, low cost, requires little space and inte-
grates bulk density into the sample measurement. It
has the disadvantage of reduced precision between
replicate volume samples. Test results from volume
sample measurements may be expressed in two
ways: (a) some volume unit, or (b) a weight/volume

basis. Reporting soil analysis on a strictly volume
basis, e.g., mg/dm3, is suggested by Mehlich (3). The
weight-volume basis of reporting has been the con-
ventional reporting method under the U.S. measure-
ment system.

The concept of the weight-volume basis is that
a scoop of an appropriate size will hold a unit
amount of the typical soil weighing 2 million pounds
per acre to a depth of 62⁄3 inches. As one changes to
the metric system these convenient, conventional
reporting units may have conversion disadvantages.

The Historical Scoop
An initial study in 1965 showed that measure-

ment scoops of two sizes were predominant in use
among the 13 member states. These sizes were
approximately 0.85 cc and 1.0 cc per gram of “typical
soil.” Scoop construction varied greatly, consisting of
modified kitchen measuring spoons, calibrated cop-
per tubing caps and machined brass scoops. The
basis for calibrating scoops was undocumented and
vague. Conditions of wear and shape varied greatly,
contributing further to disarray in soil measurement.

A search into the heritage of the two scoop sizes
showed that the 1.0 cc scoop was introduced in the
late 1950s in Illinois during a modernization1 of the
soil testing program, and the 0.85 cc size scoop was
used by developers of early soil testing methods. The
magnitude of the variations in test results was not as
serious as variations in scoop size due to the small
degree of dissociation of nutrient forms measured by
available tests.

NCR-13 Scoop Development
In 1967, the NCR-13 representatives using vol-

ume measurement elected to adopt a standard size,
stainless-steel scoop to minimize the following prob-
lems: contamination2 of soil samples, wear of the

Chapter 2

Standard Soil Scoop
T. R. Peck

Recommended Chemical Soil Test Procedures for the North Central Region 2.1

cory.smith
Typewritten Text

scoop and variation among laboratories. The com-
mittee members also decided to continue using the
weight-volume basis of reporting soil test levels since
soil testing with these terms has appreciable farm
acceptance in the North Central Region. The usual
layman term is “pounds per acre,” and conversion to
the metric system can be pp2m or ppm, designated
with an asterisk to indicate scoop measurement.

Studies show that the 0.85 cc size scoop approx-
imates a 1 gram measure of typical soil. This is an
empirical conclusion arrived at from the observation
of several hundred volume/weight measurements on
a wide range of soils. The typical soil is defined as a
medial silt-loam texture with 2.5 percent organic
matter crushed to pass a 10-mesh screen. Bulk densi-
ty of crushed, typical soil approximates 1.18, which
compared with 1.32 for undisturbed soil. Experience
with the 0.85 cc scoop shows that soil test results on a
sample measured with such a scoop, when compared
to a weighed sample analysis, differ by a factor equal
to the difference in bulk density of the soil samples.

Table 1 shows the specifications for standard
soil scoops as adopted by the NCR-13 Regional Soil
Testing and Plant Analysis Committee. The scoops
are illustrated in Figure 1. The relationship of pulver-
ized soil scoop weight with unpulverized field bulk
density is shown in Figure 2. There is close agreement
between the scoop design and soil mass contained in
the normal range of bulk density.

Procedure for Using Scoop
Suggested procedure for using a soil scoop to

measure soil is as follows:
1. Stir the pulverized and screened soil sample

with a spatula to loosen soil prior to measuring.
2. Dip into the center of the soil sample with the

scoop, filling it heaping full.
3. Hold the scoop firmly. Tap the handle three

times with a spatula from a distance of 2 to 3
inches.

4. Hold the spatula blade perpendicular to the top
of the scoop and strike off excess soil.

5. Empty the scoop into an extraction vessel for
the soil test.3

6. Calculate the analytical result using the scoop
size (Table 1) as the assumed weight of soil and
report soil test value in units of pounds per acre
(acre will be understood to represent a volume
of soil measuring 43,560 square feet to a depth
of 62⁄3 inches and weighing 2 million pounds).

Summary
Choice of a routine, rapid and accurate tech-

nique for measuring soil amounts for soil testing is an
arbitrary one. In the experience of the NCR-13 com-

3Scooping technique can be evaluated by weighing
scoop contents. Precision not to exceed plus or
minus 10 percent should be expected.

Table 1. NCR-13 standard soil scoop specifications
(manufactured from stainless steel).

Scoop Scoop Outside Inside Inside
Size1 Capacity Diameter Diameter2 Depth2

g cc in. in. in.

1 0.85 5⁄8 1/2 17/64

2 1.70 3⁄4 5⁄8 22⁄64

5 4.25 1 7⁄8 28/64

10 8.51 1⁄4 11⁄8 34⁄64

1Grams of soil in terms of the typical soil weighing 2 million
lb./acre to a depth of 62⁄3 inch layer.
2Note the inside depth is approximately equal to one-half
the inside diameter.

Figure 1. NCR-13 standard soil scoops.

Figure 2. Relationship of pulverized soil scoop weight
with unpulverized field bulk density.

Recommended Chemical Soil Test Procedures for the North Central Region 2.2

mittee, use of a scoop of the proposed size and shape
will give soil test results comparable to weighed sam-
ples corrected for bulk density with a precision of
plus or minus 10 percent.

Note: Information about the source of NCR-13
Standard Soil Scoops is available from the Illinois Soil
Testing Association. Write to: Mowers Soil Testing
Plus, Inc. P.O. Box 518, 117 E. Main, Toulon, IL 61483,
or call: (309)286-2761.

References
1. Bray, R.H. 1948. Requirements for successful

soil tests. Soil Sci. 66(2):83-89.
2. Melsted, S.W., and T.R. Peck. 1973. The princi-

ples of soil testing. p.13-21. In Walsh, L.M. and
J.D. Beaton (ed.) Soil testing and plant analysis.
Rev. Ed. Soil Sci. Soc. of Amer., Madison, Wis.

3. Mehlich, A. 1972. Uniformity of expressing soil
test results: A case for calculating results on a
volume basis. Comm. Soil Sci. Plant Anal.
3(5):417-424.

Reference to Soil Scoops

Note: Reference to a scoop or scooping in the procedures of this publica-
tion implies use of the appropriate NCR-13 scoop described in Chapter 2.

Recommended Chemical Soil Test Procedures for the North Central Region 2.3

One of the responsibilities of the NCR-13 com-
mittee is to standardize soil testing procedures for the
North Central Region. These procedures include the
chemical methods for extracting plant nutrients from
the soil and their subsequent analysis by means that
are accurate and free from interferences. However,
sometimes overlooked are the details of exactly how
those extractions are performed in a laboratory that
is processing large numbers of samples under time
pressure. This includes factors such as the means of
shaking, rate of reciprocation, type of extraction ves-
sel, extraction time and laboratory temperature.
Although these factors are sometimes not given a lot
of attention, they can have a significant impact on
the test results. As laboratories work to improve the
accuracy and reproducibility of their testing, it is
important that they examine these factors and the
impact they may have on test results. The more
agreement that exists in this area, the better chance
there will be for uniformity of test results across lab-
oratories.

In the pursuit of consistency among laborato-
ries, some of the following points should be consid-
ered when examining the techniques used in extract-
ing plant nutrients by the recommended standard
procedures:

Extraction Vessel Shape
Studies by Grava (1) have shown that Erlenmey-

er flasks are preferred to ensure adequate mixing of
the extracting solution and soil. The size of the flasks
used in a particular test is determined by the volume
of the extracting solution needed. The guideline to
follow is that the flask should be about one-fourth full
for best agitation. Wheaton bottles or similar straight
sided bottles are discouraged due to the risk of vari-
able and inadequate mixing.

Shaking vs. Stirring
Stirring has sometimes been used in place of

shaking for mixing soil with an extracting solution.
Grava (1) found this is acceptable if a stirring rate of
500 rpm is used. Agboola and Omueti (2) found that
stirring extracted more P than shaking with the Bray

P-1 test and felt shaking to be a better method for
careful work.

Shaking Rates (Reciprocating
Platform)

Studies by Munter (3) did not show large differ-
ences in extractability of nutrients with variable shak-
ing rates over the range of 160 to 260 epm (excursions
per minute). A study by Stone (4) reported lower sodi-
um bicarbonate extractable phosphorus (P) with rates
of 140 epm. Grava (1) recommended a shaking rate of
160 to 240 epm when using Erlenmeyer flasks. This
recommendation was also endorsed by Munter.

Extraction Time
Each test has a recommended extraction (shak-

ing/reflux) time that should be strictly followed. A
number of studies have shown that for some tests, an
extraction time other than the recommended time
can have significant effects on the amount of nutrient
extracted. For example, with the DTPA test, it has
been found that shaking 15 minutes beyond the 2-
hour recommended shaking time can result in a sig-
nificant increase in the amount of micronutrients
extracted for some soils (Unpublished data, Univ. of
Minn., 1995). As demonstrated by Grava (1), it is inad-
visable for laboratories to cut corners by reducing
shaking times, especially for P and potassium (K). A
study by Agboola and Omueti (2) paralleled the
results of Bray and Kurtz (5) showing that Bray P-1
reached an equilibrium after 5 minutes, declined at
10 minutes of shaking and again increased at 20 min-
utes. These variations point out the importance of
consistency in extraction time.

In addition, McGeehan et al. (6) have found that
reflux and cooling times can strongly affect the
results of the hot water extractable boron (B) soil test.
They found that increased reflux time resulted in
higher extractable B values, while increased cooling
time decreased extractable B values. This points out
the importance of following the recommended 5-
minute reflux time and to carefully standardize the
cooling time for this test. McGeehan et al. recom-
mend a 10-minute cooling period.

Laboratory Factors of
Importance to Soil Extraction

R. Eliason

Recommended Chemical Soil Test Procedures for the North Central Region 3.1

 Chapter 3

cory.smith
Typewritten Text

cory.smith
Typewritten Text

cory.smith
Typewritten Text

cory.smith
Typewritten Text

cory.smith
Typewritten Text

Laboratory Temperature
The temperature of the laboratory is an often

overlooked factor in laboratory analysis. There are
several areas where this can have an impact. One area
is in pH measurements. If pH reference buffers are
not the same temperature as the samples or if the
measurements are not temperature compensated,
the error can be as much as 0.05 pH units for every
4°C change in temperature (7). It is recommended
that all solutions be at ambient laboratory tempera-
ture. (This applies to all other soil tests as well.) Don’t
use reference buffers or calibration standards still
cold from the refrigerator or distilled water directly
from a cold tap. Make sure the pH meter is properly
adjusted for temperature.

The extractability of nutrients has also been
found to vary with changes in the ambient laborato-
ry temperature. Stone (4) reported that the tempera-
ture of extraction was an important factor in sodium
bicarbonate extractable P, the extractable P increas-
ing with temperature over the range of 14 to 33°C.
Olsen (8) found that sodium bicarbonate extractable
P increased 0.43 ppm P with each 1°C increase in
ambient temperature between 20 to 30°C. Munter (3)
also reported strong temperature effects on Bray 1
extractable P, with P levels increasing as much as 126
percent with a temperature increase from 24 to 35°C.
For this reason, Munter strongly recommended that
laboratory temperatures be maintained between 24
to 27°C for routine extraction.

Summary
Although perfect agreement between laborato-

ries on all aspects of processing soil samples may not
be realistic, consideration of the above test parame-
ters deserve attention when procedures are estab-
lished for any laboratory. Consistency should be an
overriding consideration for any technique, with
considerable effort placed on mechanisms that allow
for close control of even the small details in the pro-

cedure. Above all, closely follow the recommenda-
tions given in the procedure. This will provide the
best opportunity for agreement of test results
between laboratories.

References
1. Grava, J. 1980. Importance of soil extraction

techniques. p. 9-11. In W. C. Dahnke et al. (ed.),
Recommended soil test procedures for the
North Central Region (revised). North Central
Regional Publication 221. ND Agric. Exp. Stn.
Bull. 499 (revised).

2. Agboola A. A., and J. A. I. Omueti, 1980. Effect of
some modification of extraction technique on
extractable P in soils of southwest Nigeria.
Comm. Soil Sci. Plant Anal., 11:653-675.

3. Munter, R. C. 1988. Laboratory factors affecting
the extractability of nutrients. p. 8-10. In W. C.
Dahnke (ed.), Recommended soil test proce-
dures for the North Central Region. North Cen-
tral Regional Publ. 221 (revised). ND Agric. Exp.
Stn. Fargo, N.D.

4. Stone, B. 1971. Effect of temperature and shak-
ing rate on sodium bicarbonate soluble phos-
phorus. Can. J. Soil Sci. 51: 312-313.

5. Bray, R. H. and L. T. Kurtz. 1945. The determina-
tion of total, organic and available phosphorus
in soils. Soil Sci. 59:39-45.

6. McGeehan, S. L., K. Topper, and D. V. Naylor.
1989. Sources of variation in hot water extrac-
tion and colorimetric determination of soil
boron. Comm. Soil Sci. Plant Anal., 20
(17&18):1777-1786.

7. Frant, M. S., Orion Research, Inc. 529 Main
Street, The Schrafft Center, Boston, Mass. 02129.

8. Olsen, S. R., Cole, C. V., Watanabe, F. S., and L. A.
Dean. 1954. Estimation of available phosphorus
in soils by extraction with sodium bicarbonate.
USDA, Circ. 939. U.S. Government Printing
Office, Washington, D.C.

Recommended Chemical Soil Test Procedures for the North Central Region 3.2

pH and Lime Requirement

J. B. Peters, M. V. Nathan and C. A. M. Laboski

This chapter has been revised from the 1998
version to include the use of the Sikora pH buffer
(11) and Modified Woodruff pH buffer test
methods.

Soil pH is a measure of hydronium ion (H3O
+ or,

more commonly, H+) activity in a soil suspension.
This property influences many aspects of crop
production and soil chemistry, including
availability of nutrients and toxic substances,
activity and diversity of microbial populations, and
activity of certain pesticides. Soil pH is defined as
the negative logarithm (base 10) of the H+ activity
(moles per liter) in the soil solution. As the activity
of H+ in the soil solution increases, the soil pH value
decreases. Soils with pH values below 7 are referred
to as “acid”; pH values above 7 are referred to as
“alkaline”; soils at pH 7 are referred to as “neutral.”
In most soils, the soil pH is buffered by several
components of the solid phase, including hydroxyl
aluminum monomers and polymers, soil organic
matter, and undissolved carbonates in soils. Lime
requirement tests, which generate
recommendations for effecting relatively long-term
changes in soil pH, are designed to account for soil
buffering capacity.

Soil pH Determination
Soil pH is usually measured

potentiometrically in slurry using an electronic pH
meter (4). A H+ sensitive electrode and a reference
electrode are required with combination electrodes
that contain the H+ sensitive electrode and the
reference electrode being most commonly used.
Instructions for the correct pH meter operation are
provided by the manufacturer. Several precautions
should be taken when measuring pH of a soil/liquid
slurry. Electrodes should be checked and
maintained frequently to prevent surface residue
buildup, which may affect the measurement.
However, rinsing between each soil sample is not
usually necessary.

Electrodes should be protected to prevent
insertion to the very bottom of the slurry-
containing vessel. If this is not done, abrasion of the
sensing surfaces will occur, decreasing the life of
the electrode and leading to inaccurate pH
readings. All meters should be calibrated routinely
at two points with buffer solutions of known pH
before measuring the pH of a soil sample. One
point of calibration should be at pH 7.0, while the
other point should be chosen based on the range of
soil pH normally encountered by the laboratory. A
laboratory testing mainly acid soils should calibrate
across the acid range (second point at pH 4, for
example), while a laboratory testing mainly alkaline
soils should calibrate across the alkaline range
(second point at pH 9 or 10).

Reference and/or combination electrodes
for measuring soil pH should be chosen carefully
because flow rates at the liquid junction can affect
the accuracy of soil pH readings. Laboratories
should use a set of reference soil samples of known
pH to evaluate the performance of electrodes. Such
samples should be stored and handled under
carefully controlled conditions to prevent changes
in soil properties over time. The reference soil pH
of these samples should be determined using the
average reading of several meters over several days.
Electrodes that have been calibrated with clear
buffer solutions, but fail to produce pH readings of
the reference soils consistent with established
values, should be discarded. However, the
properties of the reference soils must not have
changed.

Soil pH is normally measured in a
soil/water slurry. The presence of soluble salts in a
soil sample will affect pH. For that reason, some
analysts prefer to measure pH in a mixture of soil
and 0.01 M CaCl2 (2,10). The excess salt in this
solution masks the effects of differential soluble salt
concentrations in individual samples. Below are
procedures for each method.

 Recommended Chemical Soil Test Procedures for the North Central Region 4.1

Chapter 4

cory.smith
Typewritten Text

Equipment
1. NCR-13, standard 5 g or 10 g soil scoop
2. pH meter with appropriate electrode(s)
3. Pipettes
4. 1 oz. paper cups or equivalent

Reagents
1. Distilled or deionized water
2. 0.01 or 1.0 M CaCl2

3. Appropriate buffer solutions for calibrating
the pH meter

Procedure
1. Calibrate the pH meter over the

appropriate range using the manufacturer’s
instructions.

2. Use the scoop to measure a 5 g soil sample
into a paper cup or plastic vial.

3. Add 5 distilled or deionized water to the
sample.
Note – Alternatively 10 g soil and 10 mL of
distilled water can be used.

4. Stir vigorously for 5 seconds and let stand
for 10 minutes.

5. Place electrode in the slurry, swirl carefully
and read the pH immediately. Ensure that
the electrode tips are in the swirled slurry
and not in the overlying solution.

6. For the CaCl2 measurement, add one drop
of 1.0 M CaCl2 solution (two drops if the 10
g:10 mL option is chosen) to the previous
sample, or prepare a sample as in Steps 2
and 3, using 0.01 M CaCl2 instead of water.
Stir vigorously and let stand 30 minutes,
with occasional stirring. Read the pH as in
Step 5.

Lime Requirement
Determination

SMP Method
The SMP buffer method described below was
designed for soils with large lime requirements and
significant reserves of exchangeable aluminum
(10). The procedure may be inaccurate on low lime
requirement soils (<2 T/A), soils with organic
matter contents greater than 10 percent, sandy soils
or soils with a predominance of kaolinite and
hydroxy oxides of aluminum and iron in their clay
fractions (5). For most North Central Region soils,
however, the SMP method appears to yield
satisfactory results. For more precise determination
of very low lime requirements, the double-buffer

modification of the SMP procedure (6, 7) may
prove useful.

Equipment
1. Equipment needed for pH determination
2. Mechanical shaker
3. SMP buffer solution (below)

Reagents

SMP Buffer Solution (Bulk Preparation)
1. Weigh into an 18 L bottle:

a. 32.4 g paranitrophenol1;
b. 54.0 g potassium chromate;
c. 955.8 g calcium chloride dihydrate.

2. Add 9 L distilled or deionized water,
shaking vigorously during addition.

3. Weigh 36.0 g calcium acetate into a
separate container and dissolve in 5 L of
distilled or deionized water.

4. Combine solutions 2 and 3, shaking during
mixing and every 15 to 20 minutes for 2 to 3
hours.

5. Add 45 mL triethanolamine, shaking during
addition and periodically thereafter until
completely dissolved (may take up to 8
hours). A magnetic stirrer can be use as an
alternative to periodic shaking.

6. Dilute to 18 L with distilled or deionized
water, adjust to pH 7.50 using 15 percent
NaOH, and filter. To minimize air bubbles,
avoid excessive agitation of the solution
after pH adjustment.

7. Store in a container with the air inlet
protected by drierite and ascarite to
prevent contamination by water vapor and
carbon dioxide.

Measuring Soil-SMP Buffer pH
1. Add 10 mL of SMP buffer solution to the

soil/water slurry saved from the pH
determination.

2. Place in a mechanical shaker, close tightly,
shake at 250 excursions per minute for 10
minutes, and let stand for 30 minutes.
(Fifteen minutes shaking and 15 minutes
standing is also acceptable. See Table 1.)

3. Swirl and read the pH. Read to the nearest
0.01 pH unit, particularly if using the
double-buffer option described below.1

1Safety considerations for paranitrophenol: May
cause eye irritation and irreversible eye injury; may
be absorbed through skin in harmful amounts;
harmful if ingested.

 Recommended Chemical Soil Test Procedures for the North Central Region 4.2

4. Use the resulting soil-buffer pH to
determine the lime requirement. The
general relationship of lime requirement
for mineral soils and SMP soil-buffer pH is
given in Table 2. An example of the
relationship between lime requirement and
soil pH for organic soils is shown in Table 3
(12). Many states have developed their own
equations for calculating the lime
requirement using a combination of factors
including the SMP buffer pH. It is
recommended that you contact your
appropriate land grant university to
determine how the lime requirement is
calculated for the soils in your state.

Double-Buffer Option of the SMP Test
A double-buffer option for the SMP test has

been developed which may improve the accuracy
of predicting lime needs of soils with low lime
requirements (6, 7). This procedure essentially
develops the lime requirement/buffer pH
relationship for each individual soil sample rather
than using a generalized relationship. It can be run
as a simple add-on procedure to the standard SMP
method. In contrast to the standard single-buffer
method, certain properties of each batch of buffer
should be determined precisely before using the
double-buffer procedure. These properties (See
Preliminary Steps.) may vary from one batch to the
next, and their determination should be included in
every preparation.

Preliminary Steps
1. Prepare an HCl solution of sufficient

concentration that 1 mL will lower the pH
of 10 mL of SMP buffer from pH 7.50 to pH
6.00. This solution should be approximately
0.21 M.

2. Titrate 10 mL of the pH 7.50 SMP buffer
with HCl (from Step 1, above) to determine
the meq acidity neutralized per unit change
in pH. Record this value as a1. It should be
approximately 0.137 meq.

3. Add 1 mL HCl (prepared in Step 1) to 10 mL
of the pH 7.50 buffer, mix, let stand 30
minutes, and titrate with HCl to determine
meq acidity neutralized per unit change in
pH. Record the value as a2. This should be
about 0.129 meq.

Procedure for Double-Buffer Option
1. Record the buffer pH from the standard

SMP test as pH1.
2. Add 1 mL of the HCl solution (prepared in

Preliminary Step 1.) to the soil-buffer mix
and repeat the 10-minute shaking and 30-

minute standing (or 15-minute shaking and
15-minute standing).

3. Read the pH of this mixture and record as
pH2.

4. Calculating the lime requirement
a. Calculate the acidity to be neutralized

to achieve desired pH in meq/5 g
sample:
af = [(7.5 - pH1)a1 - (6 - pH2)a2] [(pHf -
pH2)/(pH1 - pH2)] + (6 - pH2) a2

af = acidity to be neutralized
pHf = desired pH

b. (All other values defined in previous
procedures.)Calculate the lime
requirement as follows:
LR (meq/100g) = 33.8af - 0.86

For 6-2/3-inch furrow slice (2 million lb
soil/acre):
LR (tons CaCO3/acre) = 16.9 af - 0.43
For 8-inch furrow slice (2.4 million lb
soil/acre):

LR (tons CaCO3/acre) = 20.3af - 0.52

Note: All values for constants are based on averages
across a wide range of soils. As with the standard
SMP Method, constants derived from calibrations
on local soils may be more accurate than those
presented here.

Sikora Buffer Method
Since the SMP buffer contains two

hazardous chemicals (paranitrophenol and
chromium), an alternative to the SMP buffer was
developed. The Sikora buffer was developed to
mimic the SMP buffer such that new lime
recommendation equations would not need to be
developed in every state, assuming that pertinent
state agencies were satisfied with the performance
of SMP in making a lime recommendation (11). The
primary advantage to a lab is to reduce the amount
of hazardous waste that needs to be disposed of
and, more importantly to increase safety of
laboratory workers.

This method covers the determination of
soil pH in water using a 1:1 soil:solution ratio and in
a buffer solution with a 1:1:1 soil:water:buffer ratio.
Soil pH is measured in water using a pH meter with
a combination reference-glass electrode. For those
soils with a pH below the level that is considered
acceptable for acid-sensitive crops, a Sikora buffer
solution with a pH of 7.70 ± 0.01 is added and the
Sikora-pH is measured. Depression of buffer pH by
the soil gives an indication of the soil’s pH buffering
capacity. High salt concentrations depress soil pH
by displacement of exchangeable H+ and Al3+ into

 Recommended Chemical Soil Test Procedures for the North Central Region 4.3

solution. In states where soil salinity is a problem,
pH is often measured in 0.01 M CaCl2.

Equipment
1. Soil scoop calibrated to hold 10 g of light-
colored silt loam soil
2. Plastic vials with caps, 13-dram (45 mL)
3. Time-controlled oscillating shaker set at
180 oscillations per minute
4. Pipettes (10 mL)
5. Dispenser system capable of dispensing 10
mL
6. pH meter with combination reference-glass
electrode

Reagents
Sikora buffer solution

1. For every liter of solution, dissolve 149 g of
potassium chloride (KCl, mw: 74.55) in
approximately 750 mL of deionized water.
Add 5.11mL of glacial acetic acid
(CH3COOH, mw: 60.05). Stir thoroughly.

2. Add 6.70 g MES (2-(N-morpholino)
ethanesulfonic acid monohydrate)
(C6H13NO4S·H2O, mw: 213.25). Stir until
dissolved. Add 0.936 g of imidazole
(C3H4N2, mw: 68.08) and stir until
dissolved. Add 9.23 mL triethanolamine
[(HOCH2CH2)3N, mw: 149.19]. Stir
thoroughly. Add 5 mL sodium hydroxide
(40% NaOH) [w/w]). Stir thoroughly.

3. Adjust the volume to 1 liter by adding
deionized water.

4. Allowing time for the solution pH to
stabilize, add drops of 40% NaOH (w/w) or
50% HCl (v/v) to achieve a pH of 7.70± 0.01.
Place 50 mL of the buffer in a beaker and
measure pH. The pH should be 7.70± 0.01.

5. Add 50 mL of deionized water to the buffer,
stir, and measure pH. The pH should be
7.53 ± 0.03.

6. Add 5 mL of the 0.5 M HCl to the 1:1
dilution buffer, stir, and measure pH. The
pH should be 5.68 ± 0.06.

Procedure
1. Place a 10 g scoop of soil into a 13-dram vial

or equivalent.
2. Add 10 mL of deionized water by means of

constant suction pipette or similar
apparatus.

3. Stir and let stand at least 10 minutes.
4. Stir each sample and allow electrode to sit

until pH meter equilibrates. Read the pH

with the pH meter. This is the water pH of
the soil.

5. If the water pH of the soil is at or above the
cut-off level for your state, it will not be
necessary to proceed further with the
Sikora buffer test. For example, Wisconsin
uses pH 6.6 or above as the water pH level
where no buffer pH test is performed.
Samples with a pH below the cut-off level
will need further testing with the Sikora
buffer.

6. Sikora buffer test: Add 10 mL of Sikora
buffer solution to the sample with a bottle-
top dispenser or similar apparatus set at 10
mL.

7. Cap the sample vial and place in a
horizontal position on an oscillating
shaker. It is important that the vial be
placed in a horizontal position for thorough
sample mixing.

8. Shake the sample for 10 minutes.
9. Read the pH with the combination glass

electrode making sure all of the soil is in the
buffer solution. This is the Sikora pH. It is
not necessary to stir the sample just before
reading the pH so long as it is read within
an hour after the final shaking.

Calculations
In most cases, the Sikora pH value can be

substituted for the SMP value, and the same lime
requirement calculations can be used. It is
recommended that you contact the land grant
university in your state to find out how the lime
requirement is calculated in your state using the
Sikora buffer pH value. For example, Wisconsin
developed new lime requirement equations after
switching to Sikora from SMP, but other states used
the existing SMP calculations and simply
substituted the Sikora value (3).

Quality Control
Standardization of pH meter

The pH meter must be standardized with buffer
solutions of known pH. For soil testing, buffers at
4.0 and 7.0 are usually used because these buffers
are readily available and this pH range covers most
soils that are likely to require liming. Standard
buffers can be obtained from most chemical supply
companies.

In addition to standardizing the pH meter at pH
4.0 and 7.0 with buffers, it is essential to check a
standard soil of known pH.

 Recommended Chemical Soil Test Procedures for the North Central Region 4.4

Modified Woodruff Buffer
Method

The original Woodruff buffer was first
developed in 1947 (11). In early 1960s, Woodruff
modified his buffer to more accurately reflect the
contribution of aluminum. In addition, Woodruff
formulated his modified buffer to retain the ease of
calculation as in the original method.
Unfortunately, he did not publish his modified
buffer method, which was adopted by labs in
Missouri and Nebraska. Brown et al. 1977 originally
published the modified Woodruff buffer method in
a University of Missouri Extension circular and in
Brown and Cisco (1)

Equipment

1. Balance or 5 g scoop.
2. Cup or beaker, 30 mL capacity (glass,

plastic or paper).
3. Dispensers, 5 mL.
4. Shaker, stirrer or glass rod.
5. pH meter, line or battery operated, with a

glass electrode and a calomel reference
electrode (or a combination electrode)

Reagents
1. 0.01M CaCl2
2. calcium acetate (Ca(C2H3O2)2)
3. calcium hydroxide (Ca(OH)2)
4. paranitrophenol
5. salicylic acid (C7H6O3)
6. 6N NaOH
7. 6N HCl
8. pH 7.0 Buffer solution
9. pH 4.0 Buffer solution

Modified Woodruff Buffer Solution
Dissolve 10 g calcium acetate (Ca (C2H3O2)2)

and 4.0 g calcium hydroxide (Ca (OH)2) in 500 mL
cool distilled water. Heat (70°C) 200 mL distilled
water and dissolve 12.0 g paranitrophenol in the
hot water. Add 10.0 g salicylic acid (C7H6O3) to the
acetate-hydroxide solution and mix vigorously for a
minute or two. Pour in the paranitrophenol
solution and mix. (Delay in adding the
paranitrophenol solution will cause undesirable
side reactions.) Bring the resulting solution to 1 liter
and adjust the pH to 7.0 ±0.05 with 6N NaOH or 6N
HCl.

Procedure

Weigh or scoop 5 g of soil into a 50 mL
container. Add 5 mL of 0.01M CaCl2 solution. (If pH
is desired, determine pH on the sample after
shaking in the shaker for 30 minutes). Add 5 mL of
the Woodruff buffer solution , shake for 30-minutes
in the shaker and determine buffer pH on a pH
meter set at pH 7.00 with the Woodruff buffer
solution.

Calculation

1. The buffer solution is at pH 7.0 when added
to the soil. pH 7.0 - pHb = pH depression.
(pHb : Buffer pH

2. 10 x pH depression = neutralizable acidity
(NA) in meq per 100 g soil.

Effects of Storage
1. Air-dry soil may be stored in closed

containers for several months with no
effect on pHs.

2. The electrodes should be stored according
to the manufacturer's instructions.

3. The buffer solution should be stored in a
container protected from air.

Interpretation
The lime requirement of the soil depends upon the
neutralizable acidity of the soil and the neutralizing
value of the limestone used. Consult the
appropriate extension publication for the correct
interpretation.

Table 1. Effects of shaking and standing time
following shaking on average soil-buffer pH of 15
U.S. soils.

Shaking
Time Standing Time

min min

0 15 30 45

────────────pH────────────

5 6.32 6.24 6.20 6.21

10 6.30 6.27 6.19 6.22

15 6.25 6.19 6.21 6.19

20 6.21 6.20 6.14 6.20

 Recommended Chemical Soil Test Procedures for the North Central Region 4.5

Table 2. Amounts of lime required to bring mineral
soils to indicated pH according to soil-buffer pH.

 Desired soil pH

Soil-buffer ──────Mineral soils──────

pH 7.0 7.0 6.5 6.0

 Pure Ag-ground limestone1

 CaCO3
 ────────tons/acre 8'' of soil────────

6.8 1.1 1.4 1.2 1.0

6.7 1.8 2.4 2.1 1.7

6.6 2.4 3.4 2.9 2.4

6.5 3.1 4.5 3.8 3.1

6.4 4.0 5.5 4.7 3.8

6.3 4.7 6.5 5.5 4.5

6.2 5.4 7.5 6.4 5.2

6.1 6.0 8.6 7.2 5.9

6.0 6.8 9.6 8.1 6.6

5.9 7.7 10.6 9.0 7.3

5.8 8.3 11.7 9.8 8.0

5.7 9.0 12.7 10.7 8.7

5.6 9.7 13.7 11.6 9.4

5.5 10.4 14.8 12.5 10.2

5.4 11.3 15.8 13.4 10.9

5.3 11.9 16.9 14.2 11.6

5.2 12.7 17.9 15.1 12.3

5.1 13.5 19.0 16.0 13.0

5.0 14.2 20.0 16.9 13.7

4.9 15.0 21.1 17.8 14.4

4.8 15.6 22.1 18.6 15.1
1 Ag-ground lime of 90% plus total neutralizing power
(TNP) or CaCO3 equivalent, and fineness of 40% < 100
mesh, 50% < 60 mesh, 70% < 20 mesh, and 95% < 8
mesh. Adjustments in the application rate should be made
for liming materials with different particle sizes,
neutralizing values and depth of incorporation.

Table 3. Example of lime required to bring organic
soils to desired pH as used by Indiana, Ohio and
Michigan (8).

Organic Soils

Soil pH

5.3 Desired pH

Tons/Acre1
5.2 0.0

5.1 0.7

5.0 1.3

4.9 2.0

4.8 2.6

4.7 3.2

4.6 3.9

4.5 4.5

4.4 5.1
1These values are based on liming to 8 in. of depth with
agricultural limestone and a neutralizing value of 90%.
Adjustments in the application rate should be made for
liming materials with different particle sizes, neutralizing
values and depths of incorporation.

Recommended Chemical Soil Test Procedures for the North Central Region 4.6

References
1. Brown, J. R., and J. R. Cisco. 1984. An Improved

Woodruff Buffer for Estimation of Lime
Requirements. Soil Sci. Sci. Am. J. 48:587- 592.

2. Graham, E. R. 1959. An explanation of theory
and methods of soil testing. Missouri Agric.
Exp. Stn. Bull. 734.

3. Laboski, C. A. M., J. B. Peters, and L. G. Bundy.
2006. Nutrient Application Guidelines for field,
vegetable, and fruit crops in Wisconsin. UW-
Extension Publication A2809. UW-Madison
Cooperation Extension Publications, Madison,
Wisconsin.

4. McLean, E. O. 1982. Soil pH and lime
requirement. p 199-224. In A.L. Page et al.
Methods of soil analysis. Part 2. 2nd ed. Agron.
Monogr. 9. ASA and SSSA, Madison, Wis.

5. McLean, E. O., S. W. Dumford, and F. Coronel.
1966. A comparison of several methods of
determining lime requirements of soils. Soil Sci.
Soc. Amer. Proc. 30:26-30.

6. McLean, E. O., D. J. Eckert, G. Y. Reddy, and J. F.
Trierweiler. 1978. An improved SMP soil lime
requirement method incorporating
doublebuffer and quick-test features. Soil Sci.
Soc. Amer. J. 42:311-316.

7. McLean, E. O., J. F. Trierweiler, and D. J. Eckert.
1977. Improved SMP buffer method for
determining lime requirements of acid soils.
Comm. Soil Sci. Pl. Anal. 8:667-675.

8. Nathan, M. V., and J. A. Stecker. Soil Testing in
Missouri. 2011. A Guide for Conducting Soil
Tests in Missouri. University of Missouri Soil
Testing Lab Publication. (Electronic
Publication).

9. Schofield, R. K., and A. W. Taylor. 1955. The
measurement of soil pH. Soil Sci. Soc. Amer.
Proc. 19:164-167.

10. Shoemaker, H. E., E. O. McLean, and P. F. Pratt.
1961. Buffer methods of determining lime
requirements of soils with appreciable amounts
of extractable aluminum. Soil Sci. Soc. Amer.
Proc. 25:274-277.

11. Sikora, F. J. 2006. A buffer that mimics the SMP
buffer for determining lime requirement of soil.
In Soil Sci. Soc. Am. J. 70:474-486. SSSA,
Madison, Wisconsin.

12. Vitosh, M. L., J. W. Johnson, and D. B. Mengel.
1995. Tri-state fertilizer recommendations for
corn, soybeans, wheat and alfalfa. Michigan
State University Extension Bulletin E-2567.

13. Watson, M. E., and J. R. Brown. 1998. pH and
lime requirement. pp. 13-16. In J. R. Brown
(ed.), Recommended Chemical Soil Test
Procedures for North Central Region, NCR

Publ. No. 221 (revised). Missouri Agr. 0045p.
Sta. SB 1001. Columbia, Missouri.

14. Woodruff, C. M. 1947. Determination of the
Exchangeable Hydrogen and Lime
Requirement of the Soil by Means of the Glass
Electrode and a Buffered Solution. Soil Sci. Soc.
Amer. Proc. 12:141-142.

15. Woodruff, C. M. 1948. Testing Soils for Lime
Requirement by Means of a Buffered Solution
and the Glass Electrode. Soil Sci. 66:53-63.

 Recommended Chemical Soil Test Procedures for the North Central Region 4.7

Pre-plant Soil Nitrate Test
Pre-plant Soil Nitrate Tests (PPNT) have been

used for decades to predict crop nitrogen (N) needs
in the Great Plains region. In these low-rainfall areas,
nitrate carryover from the previous growing season is
frequently due to low potential for nitrate loss
through leaching and denitrification (12, 17). Recent
work in humid areas of the Midwest shows that the
PPNT is a useful method of adjusting crop N recom-
mendations for the amounts of residual nitrate in soil
profiles (6, 7, 10, 14, 29). In humid regions, the PPNT
is likely to be most useful on medium and fine-tex-
tured soils where previous-year precipitation was
normal or below normal, and where previous-year N
applications exceeded crop N needs (9).

In general, the PPNT consists of measuring
nitrate-N in some portion of the crop root zone and
crediting this N against the N needs of the crop to be
grown. The PPNT differs in principle from the Pre-sid-
edress Nitrate Test (PSNT) discussed later in this chap-
ter in that the PPNT provides a direct crediting of soil
nitrate against crop N needs, while the PSNT provides
an index of N availability that is related to crop N
response through test calibration data. Therefore, the
PPNT does not provide a direct assessment of the
amounts of N likely to be released from organic N
sources during the growing season.

Procedures for using the PPNT have recently
been summarized by Bundy and Meisinger (8). Soil
sampling for the PPNT can be done in the fall (sub-
humid areas only) or before crops are planted in the
spring. This provides more time for sampling and
analysis than is usually available for the PSNT. Samples
are usually taken to a minimum depth of 2 feet. Some
states recommend deeper samples. Standard analytical
procedures are appropriate for extraction and analysis
of nitrate in the soil samples. Samples should be dried
or frozen soon after collection, and moist samples
should be protected from warm temperatures.

Interpretation and use of PPNT results to develop
fertilizer recommendations for crops varies among
states and regions, but direct crediting of nitrate-N
against crop N needs is usually involved. Examples of
interpretation procedures for PPNT results in humid
regions are provided in Bundy and Sturgul (9) and
Schmitt and Randall (29).

Pre-sidedress Soil Nitrate Test
for Corn

In humid regions, the nitrate-N level in the top
foot of soil, measured just prior to sidedressing corn,
has been shown to be related to the N-supplying
capability of the soil and thus, the probability of a
corn yield response to sidedress application of N fer-
tilizer (4, 23, 24). This test, which is called the Pre-sid-
edress Soil Nitrate Test (PSNT), is essentially an in
situ incubation method which provides an index of
the N-supplying capability of a soil. It is not used to
reduce recommendations by the amount of extracted
nitrate-N such as is done with deep nitrate tests in
the Great Plains. The PSNT has been especially useful
in helping to estimate the probability of corn
response to N where manure has been applied. While
this test is designed primarily to determine the prob-
ability of response to sidedress N, it can also provide
some guidance for improving N rate recommenda-
tions when a response is predicted.

Standard recommended procedures for extrac-
tion and analysis of the soil nitrate-N can be used.
However, the timing and method of sampling for the
PSNT is unique. Samples must be taken when the
corn is approximately 12 inches tall. Samples are
taken to a 12 inch depth and must be dried within 24
hours. If they cannot be dried immediately, they must
be frozen until they can be dried for analysis. In addi-
tion to the standard recommended procedures for
extraction and analysis for soil nitrate-N, quick-test
methods have been developed in Pennsylvania and
Iowa in response to the need for rapid turnaround
with this analysis. These kits have been shown to
agree well with standard laboratory procedures and
have been used successfully (27, 28).

Interpretation of the soil nitrate-N levels and
the method of making recommendations for side-
dressing N vary from state to state. Research from the
Northeast to the Midwest has indicated that the crit-
ical level for the PSNT generally ranges from 21 to 25
ppm nitrate-N. Above this level, a response to side-
dress N is not expected. Below this level, recommen-
dations can be adjusted based on the nitrate-N level
from the PSNT (2, 5, 19).

Nitrate-Nitrogen
R. H. Gelderman and D. Beegle

Chapter 5

Recommended Chemical Soil Test Procedures for the North Central Region 5.1

Extraction
The high solubility of NO3

- in water makes
extraction with water possible for most soils of the
North Central Region. Soils with significant anion-
exchange properties should be extracted with 1 or 2
molar KCl, unless Cl- or K+ ions interfere with the
determination method.

Time of extraction varies from 5 to 30 minutes
for various states(15). Kelly and Brown (20) found
that shaking the sample for 5 minutes gave similar
results to shaking for 8 hours. Oien and Selmer-Olsen
(26) found a 2-minute shaking time sufficient to
extract nitrates.

The extraction of NO3
- is relatively simple; how-

ever, many methods of determination exist. Errors
can arise in each of these methods due to interfer-
ences, biological transformations, poor lab tech-
nique and many other sources. Variations due to
method of determination are of relatively minor
importance, though, compared to those due to field
sampling techniques and those due to interpretation
of the test from field response to added N.

The most commonly used procedures of NO3
-

determination among states using the test are the
Nitrate Electrode and the Cadmium Reduction meth-
ods (3). These two methods are presented here. Any
method used to determine NO3

- should be scruti-
nized by using standard lab “check” soils, known
additions and comparisons to reference procedures,
such as steam distillation (21).

Nitrate Electrode Method
The function of the nitrate-specific ion electrode

as explained by Dahnke (11) is similar to a conven-
tional pH electrode, but instead of developing a poten-
tial across a glass membrane, a potential develops
across a thin layer of water-immiscible liquid or gel ion
exchanger that is selective for NO3

- ions. This layer of
ion exchanger is held in place by a porous membrane.

The aqueous internal filling solution contains
fixed levels of NO3

- ion and provides a stable poten-
tial between the inside surface of the membrane and
the internal Ag/AgCl reference element. The NO3

-

electrode responds only to the activity of the free,
unassociated ions, not to NO3

- ions which are bound
to complexing agents. If the activity of the NO3

- ion is
greater in the sample solution than in the internal fill-
ing solution, there is a net diffusion of NO3

- ions into
the electrode; or if the activity is less than in the sam-
ple solution, there is a net diffusion out of the elec-
trode. The diffusion of NO3

- ions into or out of the
electrode will continue until a state of equilibrium is
reached, at which time the electrical potential devel-
oped across the membrane prevents any further net
diffusion of NO3

- ions.

The lower limit of accurate detection of the
NO3

- electrode is about 1 to 2 ppm NO3
-–N in solu-

tion. This fact largely determines the smallest soil to
solution ratios that can be used. Oien and Selmer-
Olsen (26) studied ratios (g to mL) of 5-to-50, 10-to-
50, 20-to-50, 30-to-50, and 50-to-50. They found that
the 5-50 ratio was too large to determine NO3

- accu-
rately in most soils because the NO3

- contents are too
low. They report that the 20-50 ratio can be used to
determine accurately as little as 2 ppm of NO3

-–N.
When they used the 50-50 ratio, the NO3

- values
decreased slightly when expressed as mg NO3

-–N per
100 g dry soil.

As ionic strength increases, the activity of the
NO3

- ion decreases. For this reason, numerous extrac-
tants have been developed to dampen this effect. The
modified extracting solution of Millham et al. (25) is
listed below. If chloride and nitrite (NO2

-) are not seri-
ous interferences, the silver sulfate and sulfamic acid
can be eliminated from this extractant. Using present
day module-type electrodes, many workers have
found that this extractant is an improvement over
water. The electrode can be placed in a filtrate of the
extract or directly in the soil/water slurry.

Equipment
1. Nitrate ion-sensitive electrode
2. A pH/ion meter or pH-millivolt meter
3. NCR-13, 10 g scoop

Reagents
1. Extracting Solution

a. Distilled water or
b. Ionic strength adjusting solution: 0.01 M

Al2(SO4)3, 0.02 M H3BO3, 0.01 M Ag2SO4 and
0.02 M NH2HSO3 (sulfamic acid): Dissolve
67 g of Al2(SO4)3•18H2O, 12 g of H3BO3, 20 g
of Ag2SO4 and 19 g of NH2HSO3 in water and
dilute to10 L.

2. Standard nitrate solutions: To a 1,000 mL volu-
metric flask, add 0.7221 g of oven-dry KNO3;
make up to volume with extracting solution.
This gives a solution containing 100 ppm of
NO3

-–N.

Procedure
1. Measure 20 g of soil into a 100 mL cylindrical

container.
2. Add 50 mL of extracting solution.
3. Shake for 5 minutes on a reciprocal shaker.
4. Read the potential while suspension is being

stirred with magnetic stirrer.
5. Record the millivolt reading (if using a calibra-

tion curve technique) or read the NO3–N con-
centration directly from a pH/ion meter.2

Recommended Chemical Soil Test Procedures for the North Central Region 5.2

Cadmium Reduction Method
This method of determining nitrate reduces

NO3
- to NO2

- using copperized cadmium. Once
reduced, the NO2

- is usually determined using a mod-
ified Griess- Ilosvay method. This method is based on
the principle that NO2

- reacts with aromatic amines
(diazotizing agents) in acidic solutions to give diazo
salts. These salts couple with aromatic agents to form
colored azo compounds or dyes. The color intensity
is then determined with a spectrophotometer.

The range of detection for soil extracts using
this method has been reported from 0.2 to 15 ppm
NO3

-–N (16). This should be a sufficient range for
most soils without additional dilutions. Precision val-
ues of 2.1 to 3.4 percent (coefficients of determina-
tion) have been reported using a manual method
(13).

Other advantages of this method include the
sensitivity of the Griess-Ilosvay procedure. This
allows sufficient dilution to effectively eliminate any
colored extract interference. The procedure is rela-
tively rapid using automated instrumentation. From
40 to 100 samples per hour can be analyzed using
automated procedures after samples are extracted.
Instrumentation, however, is relatively expensive.
Manual methods for cadmium reduction have been
described (13, 18, 22). An estimate of 36 samples (pre-
viously extracted) analyzed per hour, using four
columns, was made by Dorich and Nelson (13). The
color of the azo compounds are very stable (1).
Nitrite-N is determined simultaneously with NO3

-–N.
However, NO2

- can be determined separately by not
passing one aliquot of the extract through the reduc-
er column. The NO3

-–N is then determined by sub-
traction. Alternatively, NO2

- can be removed from the
extract by addition of sulfamic acid.

Extraction can be accomplished with 2 M KCl
(13) or with water (18). A procedure will not be specif-
ically described here because of the lengthy methods
involved. Each instrument will have its specific liter-
ature and method following the above principles. The
reader is referred to Keeney and Nelson (22) or Huff-
man and Barbarick (18) for Manual Cadmium Reduc-
tion methods.

Acknowledgment
The authors thank Dr. Larry Bundy of the Uni-

versity of Wisconsin for writing the introduction for
the PPNT section.

References
1. Barnes, H. and A.R. Folkard. 1951. The determi-

nation of nitrates. Analyst (London) 76:599-603.
2. Beegle, D.B., G.W. Roth, and R.J. Fox. 1990.

Nitrogen soil test for corn in Pennsylvania.
Agron. Facts #17 (revised), College of Agri. Sci-
ences, Penn. State Univ., University Park, Pa.

3. Beegle, D.B. 1993. Nitrate subcommittee report
of NCR-13 committee (unpublished).

4. Blackmer, A.M., D. Pottker, M.E. Cerrato, and J.
Webb. 1989. Correlations between soil nitrate
concentrations in late spring and corn yields in
Iowa. J. Prod. Agric. 2:103-109.

5. Blackmer, A.M., T.F. Morris, D.R. Keeney, R.D.
Voss, and R. Killorn. 1992. Estimating nitrogen
needs for corn by soil testing. PM1381. Iowa
State Univ. Ext. and Leopold Center, Ames,
Iowa.

6. Bock, B.R., K.R. Kelley, and J.J. Meisinger. 1992.
Predicting N fertilizer needs for corn in humid
regions: Summary and future directions. p. 113-
127. In B.R. Bock and K.R. Kelley (ed.). Predict-
ing N fertilizer needs for corn in humid regions.
Tennessee Valley Authority, Bull. Y-226, Muscle
Shoals, Ala.

7. Bundy, L.G. and T.W. Andraski. 1995. Soil yield
potential effects on performance of soil nitrate
tests. J. Prod. Agric. 8:561-568.

8. Bundy, L.G. and J.J. Meisinger. 1994. Nitrogen
availability indices. p. 951-984. In R.W. Weaver
et al (ed.) Methods of Soil Analysis, Part 2, 3rd
ed. Agron. Monogr. 9. ASA and SSSA, Madison,
Wis.

9. Bundy, L.G. and S.J. Sturgul. 1994. Soil nitrate
tests for Wisconsin cropping systems. Univ. of
Wisconsin Ext. Pub. A3624.

10. Bundy, L.G., M.A. Schmitt, and G.W. Randall.
1992. Predicting N fertilizer needs for corn in
humid regions: Advances in the Upper Midwest.
p. 73-89. In B.R. Bock and K.R. Kelley (ed.). Pre-
dicting N fertilizer needs for corn in humid
regions. Bull. Y-226. Tennessee Valley Authority,
Muscle Shoals, Ala.

11. Dahnke, W.C. 1971. Use of the nitrate specific
ion electrode in soil testing. Comm. Soil Sci. Pl.
Anal. 2(2):73-84.

12. Dahnke, W.C. and G.V. Johnson. 1990. Testing
soils for available nitrogen. p. 127-139. In R.L.
Westerman (ed.) Soil Testing and Plant Analysis,
3rd ed. SSSA, Madison, Wis.

Table 1. Working standard solutions for NO3
-–N test

Volume of Concentration
100 ppm Final of NO3

-–N
Stock Solution Volume in Working Standards

mL mL ppm

1 100 1
5 100 5
10 100 10
15 100 15
20 100 20

Recommended Chemical Soil Test Procedures for the North Central Region 5.3

13. Dorich, R.A. and D.W. Nelson. 1984. Evaluation
of manual cadmium reduction methods for
determination of nitrate in potassium chloride
extracts of soils. Soil Sci. Soc. Am. J. 48:72-75.

14. Fox, R.J., G.W. Roth, K.V. Iversen, and W.P.
Piekielek. 1989. Soil and tissue nitrate tests
compared for predicting soil nitrogen availabil-
ity to corn. Agron. J. 81:971-974.

15. Gray, C. 1983. Survey of state soil testing labora-
tories in the United States. Mimeo of Soil and
Plant Analysis Comm-S877, Soil Sci. Soc. Amer.,
Texas A & M Univ., College Station, Texas.

16. Henriksen, H. and A.R. Selmer-Olsen. 1970.
Automatic methods for determining nitrate and
nitrite in water and soil extracts. Analyst (Lon-
don) 95:514-581.

17. Hergert, G.W. 1987. Status of residual nitrate-
nitrogen soil tests in the United States. p. 73-88.
In J.R. Brown (ed.) Soil testing: Sampling, corre-
lation, calibration, and interpretation. ASA Spe-
cial Publ. 21. ASA, CSSA, and SSSA, Madison,
Wis.

18. Huffman, S.A. and K.A. Barbarick. 1981. Soil
nitrate analysis by cadmium reduction. Comm.
Soil Sci. Pl. Anal. 12(1):79-89.

19. Jokela, W.E. 1989. The Vermont nitrogen soil test
for corn. FS133. Univ. of Vermont Ext. Serv.,
Burlington, Vt.

20. Kelley, W.P. and S.M. Brown. 1921. The solubility
of anions in alkali soils. Soil Sci. 12:261-285.

21. Keeney, D.R. 1982. Nitrogen-availability indices.
p. 711-734. In A.L. Page et al. (ed.). Methods of

soil analysis, Part 2, 2nd ed., Agron. Monogr. 9.
ASA and SSSA, Madison, Wis.

22. Keeney, D.R. and D.W. Nelson. 1982. Nitrogen-
inorganic forms. p. 643-698. In A.L. Page et al.
(ed.). Methods of soil analysis, Part 2, 2nd ed.,
Agron. Monogr. 9. ASA and SSSA, Madison, Wis.

23. Magdoff, F.R., D. Ross, and J. Amadon. 1984. A
soil test for nitrogen availability to corn. Soil Sci.
Soc. Am. J. 48:1301-1304.

24. Magdoff, F.R., W.E. Jokela, R.H. Fox, and G.F.
Griffin. 1990. A soil test for nitrogen availability
in the northeastern United States. Comm. Soil
Sci. Pl. Anal. 21:1103-1115.

25. Millham, P.J., A.S. Awad, R.E. Paul, and J.H. Bull.
1970. Analysis of plants, soils and waters for
nitrate by using an ion-selective electrode. Ana-
lyst 95:751-759.

26. Oien, A. and A.R. Selmer-Olsen. 1969. Nitrate
determination in soil extracts with the nitrate
electrode. Analyst 94:888-894.

27. Roth, G.W., D.B. Beegle, and P.J. Bohn. 1992.
Field evaluation of a pre-sidedress soil nitrate
test and quick-test for corn in Pennsylvania. J.
Prod. Agric. 5:476-481.

28. Roth, G.W., D.B. Beegle, R.J. Fox, J.K. Toth, and
W.P. Piekielek. 1991. Development of a quick-
test kit method to measure soil nitrate. Comm.
Soil Sci. Plant Anal. 22:191-200.

29. Schmitt, M.A. and G.W. Randall. 1994. Develop-
ing a soil nitrogen test for improved recommen-
dations for corn. J. Prod. Agric. 7:328-334.

Recommended Chemical Soil Test Procedures for the North Central Region 5.4

All of the state soil testing laboratories in the
North Central Region, except two, use the Bray and
Kurtz P-1 (3) procedure for phosphorus (P). The excep-
tions are North Dakota and South Dakota where soils
are predominantly calcareous. Consequently, the Sodi-
um Bicarbonate (Olsen) Method (5) is used. Most of the
states and provinces that border the North Central
Region also use one of these two methods. Each state
experiment station has developed correlations and cal-
ibrations for the soil conditions within its own state.

The Bray and Kurtz P-1 Test results are well-corre-
lated with yield response on most acid and neutral soils
in the region. This test is used for soils that contain
small amounts (less than 2 percent) of dolomite or cal-
cium carbonate (1, 9, 12). It should not be used for soils
containing large amounts of lime. Since the phospho-
rus may be precipitated during extraction, the result is
very low test values (1,12).

The Sodium Bicarbonate (Olsen) test for P (10,13)
is preferred for highly calcareous soils. The test results
are well-correlated with crop response to P fertilization
on both calcareous and noncalcareous soils. The Sodi-
um Bicarbonate (Olsen) Test values are more highly
correlated with yield response on calcareous soils than
the Bray and Kurtz P-1 (1:10 ratio). In some cases, the
correlation-to-yield was equal to or superior to the Bray
and Kurtz P-1 on noncalcareous soils (1, 9, 12).

If the Bray and Kurtz P-1 is the primary method
used in the laboratory for extracting ortho-phos-
phate, the Sodium Bicarbonate (Olsen) Method
should be used for highly calcareous soils that test
very low in the Bray and Kurtz P-1 method. In gen-
eral, the Bray and Kurtz P-1 method will extract
about the same amount of P as the Sodium Bicar-
bonate (Olsen) Method in the low range.
The Bray and Kurtz P-1 method will extract more P
in the medium range than the Olsen method. In the
high range, except on highly calcareous soils, the
Bray and Kurtz P-1 extracts more P than the Sodium
Bicarbonate (Olsen) method. Each of these tests
have a separate calibrations to yield response (6).

Another extractant for determining P is the
Mehlich 3 procedure (7). This procedure exhibits a
good correlation with the Sodium Bicarbonate (Olsen)
method on calcareous and non-calcareous soils.. How-
ever, Bray and Kurtz P-1 only correlates with Mehlich 3

on non-calcareous soils. Calibrations-to-yield response
are more recent where they exist. Research is continu-
ing to supply the calibration data. The response pat-
terns of the Mehlich 3 extractant are similar to the Bray
and Kurtz P-1 and the Sodium Bicarbonate (Olsen)
tests. Mehlich 3 extracts more P from the soil than does
the Bray and Kurtz P-1 or Sodium Bicarbonate (Olsen)
tests on acid and neutral soils (6).

The Mehlich 3, Bray and Kurtz P-1 and Sodium
Bicarbonate (Olsen) procedures can be used with vari-
ous reducing agents. The procedures presented here
use ascorbic acid with potassium antimony tartrate or
an alternative using the Fiske-Subbarrow reducing
agent (aminonaphtho-sulfonic acid) (4). The Fiske-
Subbarrow procedure is somewhat less sensitive and
provides a wider range of soil test values without dilu-
tion. The ascorbic acid reducing method (13) is well-
adapted to the Olsen method. A 1:10 soil-to-extractant
ratio for Bray and Kurtz P-1 and Mehlich 3 (1:20 soil-to-
extractant ratio for Sodium Bicarbonate (Olsen))
should be maintained for either volume-to-volume or
volume-to-weight ratios.

Bray and Kurtz P-1 Test
for Phosphorus
Background

The Bray and Kurtz P-1 method of testing for
“adsorbed” P was first published in 1945 by Roger H.
Bray and Touby Kurtz (3) of the Illinois Agricultural
Experiment Station. Research showed the Bray and
Kurtz P-1 to be best correlated with crop response to
phosphate fertilizer. Most states implemented it into
the routine soil test operation with various minor
modifications. Surveys and sample exchanges con-
ducted by the NCR-13 committee revealed diversity of
phosphate concentrations extracted by the Bray and
Kurtz P-1 procedure. Primarily, the differences were
caused by extraction techniques that were not ade-
quate. Results of these studies are presented by
Munter in his discussion on extraction techniques (8).

A detailed study of the soil-to-solution ratio,
type of extraction vessel, shaking speed and time, and
the chemistry involved produced the following proce-
dures. Using these procedures should provide the

Phosphorus
K. Frank, D. Beegle and J. Denning

Chapter 6

Recommended Chemical Soil Test Procedures for the North Central Region 6.1

conditions necessary to obtain satisfactory replica-
tion of results among laboratories. The method detec-
tion limit is approximately 1.0 mg kg-1 (dry soil basis)
and can be reproduced plus or minus 10 percent. The
color development procedure can be accomplished
manually or by automated techniques as described in
the appendix to this chapter (4).

Equipment
1. No. 10 (2 mm opening) sieve
2. Standard NCR-13, 1 g and 2 g soil scoop
3. Automatic extractant dispenser, 25 mL capaci-

ty.(If preferred, pipettes are acceptable.)
4. 50 mL Erlenmeyer extraction flasks
5. Rotating or reciprocating shaker with a capabil-

ity of 200 excursions per minute (epm)
6. Filter funnels, 9 to 11 cm
7. Whatman No. 42 or No. 2 (or equivalent) filter

paper, 9 to 11 cm. (Acid resistant filter paper
may be needed if using automated method of
determining concentration by intensity of color.
Bits of filter paper may cause an obstruction in
the injection valves.)

8. Funnel rack
9. Appropriate vials for color development

10. Volumetric flasks and pipettes required for
preparation of reagents and standard solutions;
pipettes or a dilutor used for color development

11. Photometric colorimeter (manual or automat-
ed) suitable for measurement in the 882 nm
range (610 to 660 for Fiske-Subbarrow)

12. A computer or calculator, used for calculation of
the concentrations of phosphorus in the soil

Extractant: 0.025 M HCl in 0.03 M NH4F
1. Dissolve 11.11 g of reagent-grade ammonium

fluoride (NH4F) in about 9 L of distilled water.
2. Add 250 mL of 1.00 M HCl (previously standard-

ized) and make to 10 L volume with distilled
water.

3. Mix thoroughly.
4. The pH of the resulting solution should be 2.6

plus or minus .05. The adjustments to pH are
made using HCl or ammonium hydroxide
(NH4OH).

5. Store in polyethylene.

Phosphorus Standards
1. Stock Standard Phosphorus Solution (50 ppm P)

a. Dissolve 0.2197 g of oven-dried, reagent-
grade potassium dihydrogen phosphate
(KH2PO4) in about 25 mL of distilled water.

b. Dilute to a final volume of 1,000 mL with
extracting solution. (If this solution is stored
at 40°F, its shelf life should be approximately
6 months.)

2. Working Standard Solutions
a. Using the information in Table 1 for Bray

and Kurtz P-1, pipette appropriate volumes
of 50 ppm stock standard P solution into
proper volumetric flasks.

b. Use the extracting solution to bring each
standard to the proper volume.

Ascorbic Acid Method Reagents

1 Acid Molybdate Stock Solution
a. Dissolve 60 g ammonium molybdate,

(NH4)6Mo7O24•4H2O, in 200 mL of distilled
water. If necessary, heat to about 60°C until
solution is clear and allow to cool.

b. Dissolve 1.455 g of antimony potassium tar-
trate in the molybdate solution.

c. Add slowly 700 mL of concentrated sulfuric
acid.

d. Cool and dilute to a final volume of 1,000
mL. This solution may be blue, but will clear
when diluted for use.

e. Refrigerate this reagent in the dark.
2. Ascorbic Acid Stock Solution

a. Dissolve 13.2 g of ascorbic acid in distilled
water and dilute to a final volume of 100 mL.

b. Refrigerate this reagent in the dark.
3. Working Solution

a. Prepare fresh each day by adding 25 mL of
acid molybdate stock solution to a volumet-
ric flask containing about 800 mL of distilled
water.

b. Mix thoroughly.
c. Add 10 mL of ascorbic acid stock solution.
d. Add distilled water to final volume of 1,000

mL.

Table 1. Working standard solutions for Bray and Kurtz
P-1 and Mehlich 3 tests.

Equivalent Soil
Concentration

Concentration
50 ppm Final of Working Ascorbic Fiske-

Stock Solution Volume Standard Acid Subbarow1

mL mL ppm P ppm P ppm P

1 250 0.2 2.0 2.0
1 100 0.5 5.0 5.0
2 100 1.0 10.0 10.0
4 100 2.0 20.0 20.0
6 100 3.0 30.0 30.0
8 100 4.0 40.0 40.0

10 100 5.0 50.0 50.0
12 100 6.0 – 60.0

1Standards appropriate for the range of each method of
color development are listed under the respective columns.

Recommended Chemical Soil Test Procedures for the North Central Region 6.2

Fiske-Subbarow Method Reagents

1. Acid Molybdate Stock Solution(P-B Solution)
a. Dissolve 75.25 g of ammonium molybdate,

(NH4)6Mo7O24•4H2O, in 500 mL of distilled
water heated to 60°C.

b. Cool the solution and mix with 1,500 mL
HCl (sp. gr. 1.19, 37.5 percent).

c. Dilute the solution to 2,000 mL with distilled
H2O in a volumetric flask.

d. Store in a glass-stoppered, brown bottle to
which 100 g of boric acid (H3BO3) has been
added.

2. Dry Reducing Agent: Aminonaphthol-sulfonic
Acid (P-C Powder)
a. Mix 5 g of 1-amino-2-napthol-4 sulfonic

acid with 10 g of sodium sulfite (Na2SO3) and
292.5 g of sodium pyrosulfite (Na2S2O5).

b. Grind the mixture to a fine powder.
c. If stored in a cool place in a sealed brown

bottle, this reagent will keep for a year. Oth-
erwise, discard after 6 months.

1. Dilute Reducing Agent (P-C Solution)
a. Dissolve 16 g of dry reducing agent in 100

mL of distilled water heated to 60°C.
b. Cool and store in brown bottle.
c. Make fresh every 3 weeks.

Extraction
1. Scoop 2 g of soil (ratio of soil-to-solution is 1:10,

see Chapter 2).
2. Add measured volume of soil to a 50 mL Erlen-

meyer flask, tapping the scoop on the funnel or
flask to remove all of the soil from the scoop.

3. Add 20 mL of extracting solution to each flask
and shake at 200 or more epm for 5 minutes
with the room temperature at 24 to 27°C (8).

4. Filter extracts through Whatman No. 42 filter
paper or through a similar grade of paper.
Refilter if extracts are not clear.

For steps 5 through 9, select either the Ascorbic
Acid or Fiske Subbarrow color development procedure.

Ascorbic Acid Method Procedure
5. Transfer a 2 mL aliquot of the extract to a test

tube (or remove quantitatively all but 2 mL from
the filter tube if color is to be developed in the
filter tube).

6. Add 8 mL of working solution so that thorough
agitation and mixing occurs.

7. Allow 10 minutes for color development. Read
percentage of transmittance or optical density
on a colorimeter or spectrophotometer set at
882 nm. Color is stable for about 2 hours.

8. Prepare a standard curve by pipetting a 5 mL
aliquot of each working standard, developing

color and reading intensity in the same manner
as with the soil extracts. Plot intensity against
concentration of working standards. Determine
concentration in soil extracts from intensity and
the standard curve.

9. Convert ppm concentration in filtrate to con-
centration in the soil:

ppm P in soil 5 ppm P in filtrate 3 10
lb/acre P insoil5 ppm P in filtrate 3 20

For an automated flow injection procedure, see
Appendix 1.

Fiske-Subbarrow Method Procedure
5. Transfer a 5 mL aliquot of the extract to a test

tube (or remove quantitatively all but 5 mL from
the filter tube if color is to be developed in the
filter tube).

6. Add 0.25 mL acid molybdate solution (P-B solu-
tion). Shake to mix with filtrate.

7. Add 0.25 mL dilute-reducing agent (P-C solu-
tion). Allow color to develop 15 minutes before
reading samples. Read percentage of transmit-
tance or optical density on a colorimeter or
spectrophotometer set at 660 nm within 45
minutes after adding reducing agent.

8. Prepare a standard curve by pipetting a 5 mL
aliquot of each working standard, developing
color and reading intensity in the same manner
as with the soil extracts. Plot intensity against
concentration of working standards. Determine
concentration in soil extracts from intensity and
the standard curve.

9. Convert ppm concentration in filtrate to con-
centration in the soil:

ppm P in soil 5 ppm P in filtrate 3 10
lb/acre P insoil5 ppm P in filtrate 3 20

For an automated flow injection procedure, see
Appendix 1.

Mehlich 3 Test for Phosphorus
Background

The Mehlich 3 extraction of P is applicable for a
wide range of soil properties ranging in reaction from
acid to basic. This extractant was developed by Adolf
Mehlich (7). The present Mehlich 3 procedure was
developed to improve upon the Mehlich 1 and
Mehlich 2 methods. Mehlich 1 did not correlate well
with crop growth or yield when used on neutral to
alkaline soils where apatite was the predominant
source of available P. Mehlich 2 did not extract copper

Recommended Chemical Soil Test Procedures for the North Central Region 6.3

adequately and caused corrosive damage to the labo-
ratory and equipment. The Mehlich 3 extraction was
developed on a 1:10 soil-to-solution ratio and a 5-
minute shaking period at 200 epm. The detection limit
of Mehlich 3 procedure is approximately 1.0 mg kg-1

(dry soil basis) and can be reproduced plus or minus
10 percent. The color development procedure can be
accomplished manually or by automated techniques.

Equipment
1. No. 10 (2 mm opening) sieve
2 Standard NCR-13, 1 g and 2 g soil scoop
3. Automatic extractant dispenser, 25 mL capacity

(If preferred, pipettes are acceptable.)
4. 50 mL Erlenmeyer extraction flasks
5. Rotating or reciprocating shaker with a capabili-

ty of 200 excursions per minute (epm)
6. Filter funnels, 9 to 11 cm
7. Whatman No. 42 or No. 2 (or equivalent) filter

paper, 9 to 11 cm (Acid resistant filter paper may
be needed if using automated method of deter-
mining concentration by intensity of color. Bits
of filter paper may cause an obstruction in the
injection valves.)

8. Funnel tube rack
9. Appropriate vials for color development

10. Volumetric flasks and pipettes required for
preparation of reagents and standard solutions;
pipettes or a dilutor used for color development

11. Photometric colorimeter (manual or automat-
ed), suitable for measurement in the 880 nm
range (610 to 660 is acceptable)

12. A computer or calculator, used for calculation of
the concentrations of phosphorus in the soil

Mehlich 3 Extracting Solution
0.2 N CH3 COOH (acetic acid, glacial: 99.5 per-

cent, fw 60.04, 17.4 N), 0.25 N NH4NO3 (ammonium
nitrate: fw 80.05), 0.015 N NH4F (ammonium fluoride:
fw 37.4), 0.013 N HNO3 (nitric acid: 68 to 70 percent,
fw 63.02, 15.5 N), 0.001 M EDTA
[(HOOCCH2)2NCH2CH2N(CH2COOH)2, ethylenedi-
aminetetraacetic acid: fw 292.24].

1. Use ACS grade chemicals and distilled water,
unless noted, to prepare solutions.

2. Ammonium fluoride, EDTA stock solution (3.75
M NH4F: 0.25 M EDTA)
a. Add 1,200 mL of distilled water to a 2 L volu-

metric flask.
b. Add 277.8 g of ammonium fluoride and mix.
c. Add 146.1 g EDTA to the solution.
d. Bring solution to 2 L, mix thoroughly and

store in plastic (stock solution for 10,000 sam-
ples).

3. Mehlich 3 extractant preparation
a. Add 8 L of distilled water to a 10 L carboy.

b. Dissolve 200 g of ammonium nitrate in the
distilled water.

c. Add 40 mL NH4F-EDTA stock solution. Mix.
d. Add 115 mL acetic acid.
e. Add 8.2 mL of nitric acid.
f. Add distilled water to bring volume to 10 L.

Mix thoroughly (provides enough extractant
for 400 samples).

Phosphorus Standards
1. Stock Standard Phosphorus Solution (50 ppm P):

a. Dissolve 0.2197 g of dry, reagent-grade potas-
sium dihydrogen phosphate (KH2PO4) in
about 25 mL of distilled water.

b. Dilute to a final volume of 1,000 mL with
extracting solution. (If this solution is stored
at 40°F, its shelf life should be approximately
6 months.)

2. Working Standard Solutions
a. Using the information in Table 1 for Mehlich

3, pipette appropriate volumes of 50 ppm
stock standard phosphorus solution into
proper volumetric flasks.

b. Bring each flask to volume with extracting
solution.

Acid Molybdate Stock Solution
1. Dissolve 60 g ammonium molybdate,

(NH4)6Mo7O24•4H2O, in 200 mL of distilled water.
If necessary, heat to about 60°C until solution is
clear and allow to cool.

2. Dissolve 1.455 g of antimony potassium tartrate
in the molybdate solution.

3. Add slowly 700 mL of concentrated sulfuric acid.
4. Cool and dilute to a final volume of 1,000 mL.

This solution may be blue, but will clear when
diluted for use.

5. Store in the dark under refrigeration.

Ascorbic Acid Stock Solution
1. Dissolve 13.2 g of ascorbic acid in distilled water

and dilute to a final volume of 100 mL.
2. Store in the dark under refrigeration.

Working Solution
1. Prepare fresh daily by adding 25 mL of acid

molybdate stock solution to a volumetric flask
containing about 800 mL of distilled water.

2. Mix thoroughly.
3. Add 10 mL of ascorbic acid stock solution.
4. Add distilled water to a final volume of 1,000 mL.

Procedure
1. Scoop 2 g of soil (see Chapter 2).
2. Add measured volume of soil to a 50 mL Erlen-

meyer flask, tapping the scoop on the funnel or3

Recommended Chemical Soil Test Procedures for the North Central Region 6.4

flask to remove all of the soil from the scoop.
3. Add 20 mL of extracting solution to each flask and

shake at 200 or more epm for 5 minutes with the
room temperature at 24 to 27°C (8).

4. Filter extracts through Whatman No. 42 filter
paper or through a similar grade of paper. Refilter
if extracts are not clear.

5. Transfer a 2 mL aliquot to a test tube (or remove
quantitatively all but 2 mL from the filter tube if
color is to be developed in the filter tube).

6. Add 8 mL of working solution so that thorough
agitation and mixing occurs.

7. Allow 10 minutes for color development. Read
percentage transmittance or optical density on a
colorimeter or spectrophotometer set at 882 nm.
Color is stable for about 2 hours.

8. Prepare a standard curve by aliquoting 2 mL of
each working standard, developing color and
reading intensity in the same manner as the soil
extracts. Plot color intensity against P concentra-
tion of the standards.

9. Determine ppm P in the extracts (Step 7) using the
standard curve and convert ppm concentration in
filtrate to concentration in the soil as follows:

ppm P in soil 5 ppm P in filtrate 3 10
lb/acre P in soil 5 ppm P in filtrate 3 20

Olsen (NaHCO3) Phosphorus Test
Background

The Sodium Bicarbonate Method of extracting
soil P was first published as USDA Circular 939 in
1954 by Dr. Sterling R. Olsen et al. (10). It was the
result of a search for an extractant that would corre-
late crop response to fertilizer on calcareous soils.
This procedure is recommended for calcareous soils,
particularly those containing more than 2 percent
calcium carbonate. The amount of P extracted will
vary with temperature and shaking speed (8). The
detection limits of the Sodium Carbonate (Olson)
Method is approximately 2.0 mg kg-1 (air dried soil
basis) and varies plus or minus 12 percent.

Equipment
1. No. 10 (2 mm opening) sieve
2. Standard NCR-13, 1 g and 2 g soil scoop (1:20

soil-to-solution)
3. Automatic extractant dispenser, 25 mL capacity

(If preferred, pipettes are acceptable.)
4. 50 mL Erlenmeyer extraction flasks (125 mL

flask if 2:40 soil-to-solution)
5. Rotating or reciprocating shaker with a capabil-

ity of 200 excursions per minute (epm)

6. Filter funnels, 9 to 11 cm
7. Whatman No. 42 or No. 2 (or equivalent) filter

paper, 9-11 cm (Acid-resistant filter paper may
be needed if using automated method of deter-
mining concentration by intensity of color. Bits
of filter paper may cause an obstruction in the
injection valves.)

8. Funnel rack
9. Appropriate vials for color development

10. Volumetric flasks and pipettes required for
preparation of reagents and standard solutions;
pipettes or a dilutor used for color development

11. Photometric colorimeter (manual or automat-
ed), suitable for measurement in the 880 nm
range (610 to 660 is acceptable)

12. A computer or calculator, used for calculation of
the concentrations of phosphorus in the soil

Extracting Solution:
(0.5 M NaHCO3, pH 8.5)

1. Dissolve 420 g commercial-grade sodium bicar-
bonate in distilled water.

2. Make to a volume of 10 L.
3. A magnetic stirrer or electric mixer is needed to

dissolve the NaHCO3.
4. Adjust to pH 8.5 with 50 percent sodium

hydroxide.

Acid Molybdate Stock Solution

Reagent A

1. Dissolve 60 g of ammonium molybdate,
(NH4)6Mo7O24•4H2O, in 1,250 mL of distilled
water.

2. Dissolve 1.455 g of antimony potassium tartrate
in 500 mL of distilled water.

3. Add both of these solutions to 5,000 mL of 2.5 M
H2S04 (ADD THE ACID TO THE WATER–148 mL
of concentrated H2S04 per liter of water).

4. Mix and dilute to 10,000 mL with distilled water.
5. Store in a glass, pyrex bottle in a dark, cool place.

Reagent B

1. Dissolve 2.639 g of ascorbic acid in 500 mL of
reagent A. This reagent must be prepared each
day as needed since it will not keep for more
than 24 hours.

Stock Standard Solution: 50 ppm
1. Dissolve 0.2197 g of reagent-grade, dry potassi-

um dihydrogen phosphate (KH2PO4) in about 25
mL of distilled water.

2. Dilute to a final volume of 1,000 mL with extract-
ing solution.

3. Store in the dark under refrigeration.
4. This standard should be stable for 6 months.

Recommended Chemical Soil Test Procedures for the North Central Region 6.5

Working Standards

1. Referring to Table 2, pipette appropriate
amounts of 50 ppm stock standard phosphorus
solution into volumetric flasks.

2. Bring flasks to volume with extracting solution.

Procedure
1. Scoop 2 g of soil into a 125 Erlenmeyer flask

(or 1 g soil into a 50 mL flask).
2. Add 40 mL of extracting solution to each flask

(20 mL of solution if 1 g soil is used).
3 Shake at 200 or more epm for 30 minutes with

the room temperature between 24 and 27°C.
4. Filter extracts through Whatman No. 2 filter

paper or a similar grade of paper. Refilter if
extracts are not clear.

5. Transfer a 5 mL aliquot to a beaker or Erlenmey-
er flask (50 mL or larger).

6. Add 15 mL of distilled water.
7. Add 5 mL of Reagent B and agitate flask so that

thorough mixing occurs.
8. Allow 10 minutes for color development. Read

percentage transmittance or optical density on a
colorimeter set at 882 nm. Color is stable for at
least 2 hours.

9. Prepare a standard curve by pipetting a 5 mL
aliquot of each of the working standards, devel-
oping color and reading intensity in the same
manner as with the soil extracts. Plot intensity
against concentration of the working standards.
Determine concentration in soil extract from
intensity and standard curve.

Calculations
1. Convert ppm concentration in filtrate to con-

centration in the soil:

ppm P in soil 5 ppm P in filtrate 3 20
lb\acre in soil 5 ppm P in filtrate 3 40

References
1. Bauer, A., E. B. Norum, J. C. Zubriski, and R. A.

Young. 1966. Fertilizer for small grain produc-
tion on summer-fallow in North Dakota. N.
Dakota. Ag. Exp. Stn. Bull. No. 461.

2. Blanchar, R. W., and A. C. Caldwell. 1964. Phos-
phorus uptake by plants and readily extractable
phosphorus in soils. Agron. J. 56:218-221.

3. Bray R. H., and L. T. Kurtz. 1945. Determination
of total, organic and available form of phospho-
rus in soil. Soil Soc. 59:39-45.

4. Lachat Instruments, 1988. QuikChem Method
No. 12-115-01-1-A, Phosphorus as orthophos-
phate. QuikChem Automated Ion Analyzer
Methods Manual. Milwaukee, Wis.

5. Laverty, J. C. 1963. A modified procedure for
determination of phosphorus in soil extracts.
Soil Sci. Soc. Amer. Proc. 27:360-361.

6. Matejovic, I., and A. Durackova. 1994. Comparison
of Mehlich 1-, 2-, and 3-, calcium chloride-, Bray-,
Olsen-, Enger-, and Schachtschabel-extractants
for determinations of nutrient in two soil types.
Comm. Soil Sci. Plant Anal. 25: 1289-1302.

7. Mehlich, A. 1984. Mehlich 3 soil test extractant:
A modification of the Mehlich 2 extractant.
Comm. Soil Sci. Plant Anal. 15:1409-1416.

8. Munter, R. C. 1988. Laboratory factors affecting
the extractability of nutrients. p. 8-10. In W.C.
Dahnke (ed.). Recommended chemical soil test
procedures for the North Central Region. North
Central Region Publication 221 (revised). ND
Agric. Exp. Stn., Fargo, N.D.

9. Olson, R. A., M. B. Rhodes, and A. F. Dreier. 1954.
Available phosphorus status in Nebraska soils in
relation to series classification, time of sam-
pling and method of measurement. Agron J.
46:175-180.

10. Olsen, S. R., C. V. Cole, F. S. Watanabe, and L. A.
Dean. 1954. Estimation of available phosphorus
in soils by extraction w ith sodium bicarbonate.
USDA Circular 939. U.S. Government Printing
Office, Washington D.C.

11. Peck, T. R. 1988. Standard soil scoop. p. 4-5. In
W.C. Dahnke (ed.). Recommended chemical
soil test procedures for the North Central
Region. North Central Region Publication 221
(revised). ND Agric. Exp. Stn., Fargo, N.D.

12. Smith, F. W., B. G. Ellis, and J. Grava. 1957. Use of
acid fluoride solutions for the extraction of
available phosphorus in calcareous soils and in
soils to which rock phosphate has been added.
Soil Sci. Soc. Amer. Proc. 21:400-404.

13. Watanabe, F. S., and S. R. Olsen. 1965. Test of an
ascorbic acid method for determining phos-
phorus in water and NaHCO3 extracts from the
soil. Soil Sci. Soc. Amer. Proc. 29, 677-78.

Table 2. Working standard solutions for the Olsen Test.

Volume of Concentration Equivalent
50 ppm Stock Final of Working Concentration

Solution Volume1 Standard in Soil

mL mL ppm P ppmP

1 250 0.2 4.0
1 100 0.5 10.0
2 100 1.0 20.0
4 100 2.0 40.0
6 100 3.0 60.0
8 100 4.0 80.0
10 100 5.0 100.0

1Standards appropriate for the range of each method of
color development are listed under the respective columns.

Recommended Chemical Soil Test Procedures for the North Central Region 6.6

Appendix

QuikChem Method
No. 12-115-01-1-A

Parameter: Phosphorus as orthophosphate
Matrix: Bray or Mehlich No. 1 extracts of soils
Range: 0.4 to 20 mg P/L in the extract
Sample Throughput: 90 samples/hour; 40 s/sample

Principle
Soil samples are extracted with either a Bray No.

1 or Bray No. 2 solution. Approximately 0.02 mL of
this extract sample is injected on the method’s mani-
fold where it is diluted. The orthophosphate ion
(PO4

3-) reacts with ammonium molybdate and anti-
mony potassium tartrate under acidic conditions to
form a complex. This complex is reduced with ascor-
bic acid to form a blue complex which absorbs light
at 660 nm. The absorbance is proportional to the
concentration of orthophosphate in the sample.

Interferences
1. Silica forms a pale blue complex which also

absorbs at 660 nm. This interference is generally
insignificant as a silica concentration of approx-
imately 4,000 ppm would be required to produce
a 1 ppm positive error in orthophosphate.

2. Concentrations of ferric iron greater than 50
mg/L will cause a negative error due to compe-
tition with the complex for the reducing agent
ascorbic acid. Samples high in iron can be pre-
treated with sodium bisulfite to eliminate this
interference. Treatment with bisulfite will also
remove the interference due to arsenates.

3. The determination of phosphorus is sensitive to
variations in acid concentrations in the sample
since there is no buffer. The higher the acidity,
the smaller the sensitivity of the method is.
Samples, standards and blanks should be pre-
pared in a similar matrix.

Sample Preparation:
Example Extraction Procedure

1. Scoop 2 mL of soil into an extraction flask. Add
20 mL of the Bray No. 1, Bray No. 2 or Mehlich
No. 1 solution (Reagents 2, 3 and 4, below).

2. Shake rapidly for 5 minutes.
3. Filter sample through a Lachat QuikFilter (Part

No. 1000-000) or Whatman #2 filter paper.

Note: Any changes from this example may cause

changes in the method. The standards described
below are made up to match the extract matrix.

Reagent Preparation
Use deionized water (10 megohm) for all solu-

tions.
1. Degassing with helium(He): To prevent bubble

formation, degas all solutions except the stan-
dards with helium. Use He at 20 lb/inch2 through
a fritted gas dispersion tube. Bubble He vigorous-
ly through the solution for 1 minute.

2. Bray No. 1 “Weak Bray” Extracting Solution for
Midwest soils (0.025 M HCl, 0.03 M NH4F)
a. To a 1 L container, add 1.0 L or 1.0 Kg of water.

Then add 2.1 mL or 2.5 g of concentrated
hydrochloric acid and 1.1 g of ammonium
fluoride (NH4F) and shake until dissolved.

3. Bray No. 2 Extracting Solution (0.1 M HCl, 0.03 M
NH4F)
a. To a 1 L container, add 1.0 L or 1.0 Kg of water.

Then add 8.4 mL or 10.0 g of concentrated
hydrochloric acid and 1.1 g of ammonium
fluoride (NH4F) and shake until dissolved.

4. Mehlich No. 1 Extraction Solution for Southeast
soils (0.05 M HCl, 0.012 M H2SO4)
a. To a 1 L container, add 1.0 L or 1.0 Kg of water.

Then add 4.2 mL or 5.0 g of concentrated
hydrochloric acid and 0.7 mL or 1.2 g of con-
centrated sulfuric acid. Shake to mix.

5. Stock Ammonium Molybdate Solution
a. By volume: In a 1 L volumetric flask dissolve

40.0 g of ammonium molybdate tetrahydrate
[(NH4)6Mo7O24•4H2O] in approximately 800
mL of water. Dilute to the mark and invert
three times. Store in plastic and refrigerate.

b. By weight: To a tared 1 L container, add 40.0 g
ammoniumn molybdate tetrahydrate
[(NH4)6Mo7O24•4H2O] and 983 g water. Stir or
shake until dissolved. Store in plastic and
refrigerate.

6. Stock Antimony Potassium Tartrate Solution
a. By volume: In a 1 L volumetric flask, dis-

solve 3.0 g of antimony potassium tartrate
(potassium antimony) tartrate hemihy-
drate K(SbO)C2H406•

1⁄2 H2O) in approxi-
mately 800 mL of water. Dilute to the mark
and invert three times. Store in a dark bot-
tle and refrigerate.

b. By weight: To a 1 L dark, tared container, add
3.0 g antimony potassium tartrate (potassi-

Recommended Chemical Soil Test Procedures for the North Central Region 6.7

um antimonyl tartrate hemihydrate
K(SbO)C2H406

.1/2 H2O) and 995 g water. Stir
or shake until dissolved. Refrigerate.

7. Molybdate Color Reagent
a. By volume: To a 1 L volumetric flask, add 72.0

mL of the Stock Antimony Potassium Tartrate
Solution (Reagent 6, above) and 213 mL of the
Stock Ammonium Molybdate Solution (5,
above). Dilute to the mark and invert three
times. Degas with helium

b. By weight: To a tared 1 L container, add 772 g
water, 72.0 g of the Stock Antimony Potassium
Tartrate Solution (Reagent 6) and 213 g of the
Stock Ammonium Molybdate Solution
(Reagent 5). Shake and degas with helium.

8. Ascorbic Acid Reducing Solution
a. By volume: In a 1 L volumetric flask, dissolve

60 g ascorbic acid in about 700 mL of water.
Dilute to the mark and invert three times.
Prepare fresh weekly.

b. By weight: To a tared 1 L container, add 60 g
ascorbic acid and 975 g water. Stir or shake
until dissolved. Prepare fresh weekly.

9. 0.8 M Acid Carrier Solution
a. To a 1.1 L container, add 1.0 kg or 1.0 L of

water, and 43.5 mL or 80.0 g concentrated
sulfuric acid. CAUTION: Solution will get hot.
Invert to mix.

10. Sodium Hydroxide - EDTA Rinse
a. Dissolve 65 g of sodium hydroxide (NaOH)

and 6 g of tetrasodium ethylendiamine
tetraacetic acid (Na4EDTA) in 1.0 L or 1.0 kg of
water.

Standards Preparation Recipes
1. Stock Standard 1,000 mg P/L as PO4

3-

a. In a 1 L volumetric flask, dissolve 4.394 g of
primary standard grade anhydrous potassi-
um dihydrogen phosphate (KH2PO4) that
has been dried for 2 hours at 110°C in about
800 mL of the extracting solution (Reagents
2-4). Dilute to the mark with the extracting
solution and invert three times.

2. Working Standard Solution 80.0 mg P/L
a. By volume: In a 1 L volumetric flask, dilute

80.0 mL of the Stock Standard (Standard 1,
above) to the mark with the extracting solu-
tion (Reagents 2-4). Invert three times.

b. By weight: To a tared 1 L container, add about
80 g of the Stock Standard (Standard 1).
Divide the actual weight of the added solu-
tion by 0.08, and make up to this resulting
total weight with the extracting solution
(Reagents 2-4) using a wash bottle for the last
10 g or so. Shake.

3. Working Standards Set of Six Standards: 0.4-20

mg P/L in the extract A subset of these standards
can be used depending on the application.
a. By volume: To six 200 mL volumetric flasks,

add respectively, 50.0, 30.0, 10.0, 5.00, 2.00,
and 1.00 mL of the Working Stock Standard
(Standard 2) This makes 20.0, 12.00, 4.00,
2.00, 0.800, and 0.400 mg P/L standards,
respectively. Dilute each to the mark with the
extracting solution described in 2-4 of
Reagent Preparation, and invert three times.

b. By weight: To six tared 200 mL containers,
add respectively, about 50, 30, 10, 5, 2, and 1
g of the Working Stock Standard (Standard 2).
For each in turn, measure the exact weight of
solution added and divide this weight by
0.25, 0.15, 0.05, 0.025, 0.010, and 0.005,
respectively. This will, in turn, give you the
total weight of the diluted solution to be
made. Make up each solution to this total
weight using a wash bottle filled with the
extracting solution described in Reagent
Preparation 2-4. Shake before using. This
makes 20.0, 12.00, 4.00, 2.00, 0.800, and 0.400
mg P/L standards, respectively.

If samples often fall within a narrower range,
more standards within this narrower range
can be added and standards outside this
narower range can be dropped.

Apparatus: Lachat QuikChem Automatic Flow
Injection Ion Analyzer, which includes:

1. Automatic sampler
2. Proportioning pump
3. Injection module with a microloop
4. Colorimeter

a. Flow cell: 10 mm, 80 uL
b. Interference filter, 660 nm

5. Heating bath with temperature controller and a
circulating cell: 4 in. coil, 0.81 mm i.d., double
wrapped

6. Reaction module 12-115-01-1-A
7. QuikCalc II software or chart recorder

Injection Timing
• Pump speed: 35
• Cycle period: 40 s
• Load period: 10 s
• Inject period: 30 s
• Inject to start of peak period: 18 s
• Inject to end of peak period: 46 s

Gain
Gain 5 900 3 1

Recommended Chemical Soil Test Procedures for the North Central Region 6.8

System Operation

1. Inspect all modules for proper connections.
2. Turn on power and all modules, except sampler.

Allow heating bath to warm up to 60°C.
3. Place reagent feedlines into proper containers.
4. Pump system until a stable baseline is attained.
5. Set zero on colorimeter. If necessary, manually

inject a high standard to set gain on colorimeter.
6. Program data system to initial parameters or

those empirically determined.
7. Place calibration standards and blank in sample

tray in descending order of concentration fol-
lowed by unknowns and check standards.

8. At end of run, place the color reagent and ascor-
bic acid feedlines into the NaOH-EDTA solution
(Reagent 8.). Pump this solution for approxi-
mately 5 minutes to remove precipitated reac-

tion products. Then place these lines in water
and pump for an additional 5 minutes. Then
pump dry all lines.

9. Turn off pump, all modules, and release levers
on pump tube cassettes.

References
1. Van Staden, J.F.J. 1983. AOAC 66:718-726.
2. Towns, T.G.1986. Anal. Chem. 58:223-229.

Revision: S. Stieg, Feb. 11, 1988
Lachat Instruments - 1988. Unauthorized copy-

ing of this document is prohibited by law. Additional
copies may be obtained from Lachat at no charge.

Permission for inclusion in this publication was
granted via letter (editor).

Recommended Chemical Soil Test Procedures for the North Central Region 6.9

Potassium (K), calcium (Ca), and magnesium
(Mg) availabilities in soil are generally estimated by
measurement of the water soluble and exchangeable
forms. The amounts of K, Ca, and Mg in the soil solu-
tion are quite small relative to the amounts in the
exchangeable form. Hence, the quantities of these
three cations extracted in most soil test procedures
are simply referred to as exchangeable K, Ca, and Mg.
Available K levels in soils of the region are important
for determining the appropriate rates of supplemen-
tal K to apply. Calcium in most North Central Region
soils is rarely limiting as a plant nutrient. The mea-
surement of exchangeable Ca may be used with the
measurements of the other exchangeable cations to
calculate an estimate of the cation exchange capacity
of soils and/or to calculate the percentage of base
saturation as an index for the need to neutralize
excess soil acidity. Magnesium deficiencies have
occurred with sufficient frequency in the region to
justify testing for Mg. A determination of available
Mg will be helpful in deciding when to use dolomitic
limestone.

The literature abounds with methodology used
to measure exchangeable cations and cation
exchange capacity. These methods were recently
condensed (4, 6). The reader is referred to these refer-
ences for details of the most accurate and precise
procedures for determining plant available and
exchangeable cations.

Soil testing or quick testing compromises some
degree of accuracy for speed of determination.
Therefore, standard or reference methods of soil test-
ing have been developed to estimate nutrient avail-
ability. These estimates are then calibrated for rec-
ommendations based upon field trials with crop
species of interest. A reference method, such as the
one described herein for potassium, must be cali-
brated for the soil/crop/environment continuum for
which it is to be used. These calibrations carried out
in the various states and/or soil association areas
provide the data for interpretation of the soil tests in
terms of fertilizer needs. Thus, if different crop/envi-
ronment combinations give different yield responses
in different soil association areas, different recom-
mendations may result for the same soil test level. K

extractable with neutral 1 M NH4OAc has been cali-
brated with crop responses and supplemental K
needs for the varied soils of the North Central Region.

The cation exchange capacity (CEC) of soils is
important in determining the supplemental K needs
and the appropriate quantities of soil-applied herbi-
cides to use. The precise determination of CEC is
time consuming. Soil testing labs in the region have
determined that estimation of CEC by summation of
exchangeable K, Ca and Mg and neutralizable acidity
is acceptable for most soils. In Michigan, Warncke et
al. (7) found that CEC by summation is a good esti-
mate of the actual CEC in acid, neutral and calcare-
ous soils. Gelderman (2) reports that CEC measures
by summation may be inflated in calcareous soils by
dissolution of CaCO3 in the neutral 1 M NH4OAc.
Sodium acetate is a better replacing solution to use in
the determination of CEC in calcareous soils.

The Mehlich 3 extractant has been adapted by
many laboratories as a near-universal extractant
(Mehlich 1984). Workers in the North Central Region
have been evaluating the Mehlich 3 as indicated in
Chapter 6 for P. The results suggest that Mehlich 3 is a
satisfactory extractant for K and for Ca and Mg on
non-calcareous soils. These results show that either 1
M ammonium acetate or Mehlich 3 may be used to
extract K. However, Mehlich 3 is not recommended as
a substitute for 1 M ammonium acetate as an extrac-
tant for Ca and Mg from calcareous soils.

Estimate of Available Potassium
The following procedure is slightly modified

from the “NCR-13 Exchangeable Potassium Proce-
dure” as written by Carson in earlier editions of this
publication (1).

Equipment
1. Standard NCR-13, 1 or 2 g scoop
2. Automatic or semi-automatic extracting solu-

tion dispenser (10 or 20 mL)
3. Extracting flasks (50 mL Erlenmeyer or conical

flasks)
4. Funnels (or filter holding devices) and filter

paper.

Potassium and Other Basic Cations
D. Warncke and J. R. Brown

Chapter 7

Recommended Chemical Soil Test Procedures for the North Central Region 7.1

5. Receiving receptacle (20 to 30 mL beakers or
test tubes)

6. Rotating or reciprocating shaker capable of 200
excursions per minute (epm)

7. Atomic absorption/emission spectrometer (set
in the emission mode for K)

Note: Most high volume soil testing labs have
racks of extracting flasks, funnels and receiving
receptacles designed to handle multiple soil samples
at one time.

Reagents

1. Extracting Solution (1 M NH4OAc at pH 7.0)
a. Place approximately 500 mL of distilled water

into the mixing vessel. Add 57 mL of glacial
acetic acid (99.5 percent) then add 69 mL of
concentrated ammonium hydroxide (MIX IN
THE FUME HOOD). Bring the volume to
about 900 mL with distilled water. Adjust to
pH 7.0 with 3 M NH4OH or 3M acetic acid.
After cooling to room temperature, bring the
solution to a volume of 1 L and recheck the
pH.

b. Alternative: Reagent grade ammonium
acetate may be used. Add 77.1 g of NH4OAc to
900 mL of distilled water. After dissolution of
the salt, adjust the pH to 7.0 as above. Dilute
to a final volume of 1 L. (Check this solution
for potassium contamination from the salt.)

2. Extracting Solution (Mehlich-3)
0.2 N CH3COOH (acetic acid, glacial: 99.5 per-
cent, fw 60.04, 17.4 N), 0.25 N NH4NO3 (ammo-
nium nitrate: fw 80.05), 0.015 N NH4F (ammoni-
um fluoride: fw 37.4), 0.013 N HNO3 (nitric
acid:68 to 70 percent, fw 63.02, 15.5 N), 0.001 M
EDTA [(HOOCH2)2NCH2NCCH2COOH)2, ethyl-
enediaminetretraacetic acid: fw 292.24].
a. Add 8 L of distilled water to a 10 L carboy.
b. Dissolve 200 g of ammonium nitrate in the

distilled water.
c. Add 40 mL NH4F-EDTA stock solution and

mix.
d. Add 115 mL acetic acid.
e. Add 8.2 mL of nitric acid.
f. Add distilled water to bring volume to 10 L.

Mix throroughly (provides enough extrac-
tant for 400 samples).

3. Standards
a. Stock solution (1,000 ppm K)

Dissolve 1.9073 g oven dry, reagent grade
KCl in 1 M NH4OAc at pH 7.0. Bring to a vol-
ume of 1,000 mL with the extracting solution
and mix well.

b. Prepare a 100 ppm standard by diluting 100

mL of the 1,000 ppm K stock solution to 1 L
with extracting solution. Pipette 10, 20, 30,
40 and 50 mL of the 100 ppm K solution into
100 mL volumetric flasks and bring each to
volume with extracting solution. These solu-
tions will contain 10, 20, 30, 40 and 50 ppm
K, respectively. The extracting solution
serves as the 0 ppm standard.

4. Reference Soil
One or more reference soil samples of medi-
um to low levels of exchangeable K should
be available to carry through each run of
unknowns. These reference samples should
be prepared in bulk by regular sample
preparation methods and stored in sealed
containers at cool temperatures (4 to 20°C).

Procedure
1. Scoop 2 g of prepared soil into an extraction

flask. (See Chapter 2 for scooping techniques.
Use the appropriate number of blanks and ref-
erence samples per laboratory quality assur-
ance/quality control procedures.)

2. Add 20 mL of extracting solution to the extrac-
tion flask. (Note: The quantity of soil and
extracting solution may be varied as long as the
1:10 ratio is maintained.)

3. Shake for 5 minutes on the shaker at 200 epm.
Recheck speed weekly.

4. Filter the suspensions through Whatman No. 2
or equivalent filter paper. Refilter or repeat if the
extract is cloudy.

5. Set up the atomic adsorption/emission spec-
trometer for K by emission. After warmup,
determine the standard curve using the stan-
dards and obtain the concentrations of K in the
soil extracts.

6. To convert K concentration (ppm) in the soil
extract solution to ppm in a soil (mg K/kg), mul-
tiply by 10. To convert to pounds of K per acre,
multiply by 20.

Estimates of Exchangeable
Ca, Mg and Na

Some soil testing laboratories test soils for other
exchangeable bases or use such determinations for
estimation of the cation exchange capacity.

Equipment
The same as for potassium.

Reagents
1. Extracting Solution: 1 M NH4OAc at pH 7.0.

Mehlich 3 may be substituted for non-calcare-
ous soils.

Recommended Chemical Soil Test Procedures for the North Central Region 7.2

2. Standards
Using a protocol similar to that for K, make up
a 1,000 ppm stock solution of Ca (CaCO3 dis-
solved in a minimum of HCl), Mg (Mg metal
dissolved in HCl), and Na (NaCl). Commer-
cially available stock solutions may be used.

Make working standards for Ca of 0, 10, 20,
30, 40 and 50 ppm and Mg of 0, 1, 2, 3, 4 and
5 ppm using the extracting solution and suf-
ficient lanthanum to give a final concentra-
tion of 1percent (wt./vol.). Concentrations
of the Na working standards should be the
same as for K; 0, 10, 20, 30, 40 and 50 ppm.

Procedure
Follow the procedure as outlined for K. The same

extracts used for K may be used for Ca, Mg and Na.
Dilution will be necessary. Make dilutions for Ca and
Mg analysis with the extracting solution contaiing 1
percent lanthanum (wt./vol.). The final dilution for Ca
and Mg analysis should contain the same lanthanum
concentration as the working standards. Ca and Mg are
determined by atomic adsorption and Na by emission.
The results will be expressed in the same units as for K.

Cation Exchange Capacity
An estimate of the Cation Exchange Capacity

(CEC) may be obtained by summing the meq
exchangeable bases per 100 g (cmol kg-1) and the
meq exchangeable acidity per 100 g (cmol kg-1).

Estimates of meq per 100 g (or cmol kg-1) may
be obtained as follows:

(extract ppm K 3 10) ÷ 390 5
K meq per 100 g (cmol kg-1)

(extract ppm Ca 3 10) ÷ 200 5
Ca meq per 100 g (cmol kg-1)

(extract ppm Mg 3 10) ÷ 120 5
Mg meq per 100 g (cmol kg-1)

(extract ppm Na 3 10) ÷ 230 5
Na meq per 100 g (cmol kg-1)

Exchangeable acidity may be estimated from
the SMP buffer pH measurement:

meq acidity per 100 g 5 12 (7.0 2 SMP buffer pH)

This calculation is based upon the Ph.D. thesis
by Shoemaker (5) which led to development of the
SMP buffer (see Chapter 4).

References
1. Carson, P. L. 1980. Recommended potassium

test. p. 12-13. In W. C. Dahnke, (ed.). Recom-
mended chemical soil test procedures for the
North Central Region. North Central Region
Publication 221 (revised). N.D. Agric. Exp. Stn.,
Fargo, N.D.

2. Gelderman, Ron. 1988. Personal communica-
tion, South Dakota Agric. Exp. Stn., Brooking,
S.D.

3. Mehlich, A. 1984. Mehlich-3 soil test extractant:
A modification of Mehlich-2 extractant. Comm.
Soil Sci. Plant Anal. 15:1409-1416.

4. Rhoades, J. D. 1982. Cation exchange capacity.
p. 149-157. In A. L. Page et al. (ed.). Methods of
soil analysis. Part 2. 2nd ed. Agronomy Monogr.
9. ASA and SSSA, Madison, Wis.

5. Shoemaker, H. E. 1959. Determination of acidi-
ty in Ohio soils using lime addition, base titra-
tion, and buffer equilibration methods. Ph.D.
Thesis, Library, The Ohio State University,
Columbus, Ohio.

6. Thomas, G. W. 1982. Exchangeable cations. p.
159-165. In A. L. Page et al. (ed.). Methods of soil
analysis. Part 2. 2nd ed. Agron. Monogr. 9. ASA
and SSSA, Madison, Wis.

7. Warncke, D. D., L. S. Robertson, and D. L.
Mokma. 1980. Cation exchange capacity deter-
mination for acid and calcareous Michigan
soils. P. 147. In Agronomy Abstracts. ASA, Madi-
son, Wis.

Recommended Chemical Soil Test Procedures for the North Central Region 7.3

Recommended Chemical Soil Test Procedures for the North Central Region 8.1

Chapter 8

Sulfate-Sulfur

David W. Franzen

Tabatabai (1996) reviewed a large
number of methods for S determination in
soils. Due to relationships found by Probert
(1976) between Ca(H2PO4)2 extracted sulfate
and plant uptake, researchers generally accept
the monocalcium phosphate extraction proce-
dure as the one most related to crop produc-
tion. Several other studies in the 1960s and
early 1970s supported use of this extractant to
some degree (Fox et al., 1964; Hoeft et al.,
1973). This is the only extractant method rec-
ommended by the North Central region. Hoeft
et al (1973) found that, of the extractants ex-
amined, monocalcium phosphate with 2N
acetic acid performed best and monocalcium
phosphate with sulfate-S extractant was not as
good at predicting alfalfa yield. However,
acetic acid extractant was not as practical over
time as water-based monocalcium phosphate
extractant and is therefore not used.

Despite the initial success of the mon-
ocalcium phosphate extractant in Wisconsin,
it is not very robust with regard to other
crops. The relationship of extractant to canola
yield response to S is low (J. Lukach, North
Dakota State University, Langdon Research
and Extension Center, personal communica-
tion). Sawyer et al. (2009) in Iowa and Gel-
derman (unpublished data, 2014) in South
Dakota experienced similarly low relation-
ships. The monocalcium phosphate extractant
procedure should therefore be used with cau-
tion, with the understanding that the soil tex-
ture, organic matter and recent rain- and
snowfall patterns might be more predictive of
future S needs than the soil test.

Air-drying soils prior to K analysis
has recently been a subject of controversy, but

Tabatabai also cautions against the use of air-
drying (1996) in sulfur analysis. He cites sev-
eral studies from Iowa and Australia, among
other regions, that show air-drying increases
the amount of sulfate-S extracted with both
LiCl and monocalcium phosphate extractants
compared with field-moist samples (Tabata-
bai and Bremner, 1972; Freney, 1958; Bar-
row, 1961; Williams and Steinbergs, 1964;
Williams, 1967). Although air-drying increas-
es sulfate-S, if the relationship between crop
uptake and growth and the determination of
air-dried soil extracts were established, air-
drying could be used if done consistently
across all samples. In the successful estab-
lishment of the sulfate-S extract, use and al-
falfa yield/uptake relationship of Hoeft et al.
(1973) air-dried soils was used.

Recent results from Ketterings et al.
(2011) suggest that a 0.01 mol L-1 CaCl2 ex-
tract in acid soils would be a superior extract-
ant because it would extract adsorbed SO4
ions. Although future North Central research
might include this extractant in S-rate studies,
it is not routinely used in our region at pre-
sent.

Monocalcium phosphate extraction
procedure

Equipment for extraction

• Balance with sensitivity of ±0.1 g, or
NCERA-13 10 g scoop

• Erlenmeyer flasks, 50 mL or larger
• Automatic pipette of dispenser capa-

ble of dispensing 25 mL
• Funnels

Recommended Chemical Soil Test Procedures for the North Central Region 8.2

• Reciprocating shaker capable of ap-
proximately 200 excursions per mi-
nute (epm)

• Whatman no. 42 filter paper or
equivalent

Reagents
1. Extracting solution to contain 500 ppm
phosphorus: Dissolve 36.6 g of analytical
grade Ca(H2PO4)2. H2O in deionized water
and bring to a volume of 18L.
2. Standard sulfate stock solution, 500 ppm S:
Weigh out 2.717 g analytical grade K2SO4
(oven dry at 100oC) and transfer to 1 L volu-
metric flask. Fill to volume with extracting
solution.

Procedure
1. Pass air-dried soil through a 10-mesh sieve.
2a. Mineral soils: Scoop 10 g of dried,
crushed (10-mesh) soil into 50 mL Erlenmey-
er flasks.
2b. Peats and mucks: Due to the high water-
holding capacity of organic soils, use 50 mL
of extracting solution (see step 3 below).
Therefore, record the weight of organic soil
delivered with the 10 g scoop. The extra dilu-
tion from the 50 mL of extracting solutions
will require doubling the S reading obtained
from the standard curve. To allow for the low
bulk density of organic soils, record the
weight of the soil delivered in the 10 g scoop.
Then multiply the calculated ppm in soil (see
step 6 in the determination procedure) by 10 g
per actual weight.
3. Add 25 mL calcium phosphate solution
(maintain 2.5-1 ratio of extractant to mineral
soil) to each flask and shake at 200+ epm for
30 minutes.
4. Filter the extracts into sample tubes suita-
ble for analysis. If necessary for the analysis,
use charcoal to obtain a clear filtrate.

Alternative seed solution

Some NC labs use the following reagent due
to inconsistency of the previously described
basic seed solution.

1. Place a 500 mL volumetric flask on an
electric mixer. Place a stirring rod into the
flask and turn on the mixer.
2. While the stirrer is running:
Add 250 mL distilled and deionized water
(DI water) 75 g sodium chloride (NaCl),
30 mL concentrated HCl, 100 mL abso-
lute ethanol and 50 mL glycerol. Add ad-
ditional DI water to bring volume up to
500 mL and let dilution mix until the solu-
tion turns clear.

This seed solution alternative reagent should
be added to the extracting solution at the same
volume and in the same sequence as the basic
seed solution.

Instrumentation methods used to de-
termine extracted S

Sulfate-S in a monocalcium phosphate
extract is measured using a nephelometer,
which measures the BaSO4 precipitate cloud
produced by adding BaCl2 to the extract. Al-
ternatively, it might be measured using a col-
orimeter or spectrophotometer after adding
BaCl2, which measures transmittance of light
through the extract. Both instruments should
produce similar results. Inductively coupled
plasma (ICP) is also used to measure sulfate
levels in solution, as well as organic and inor-
ganic S. The advantage of ICP might be its
low standard error and the absence of a need
for another reagent or charcoal. However, the
correlation of ICP with the turbidimetric pro-
cedure to follow is lower at sulfate concentra-
tions above 25 ppm (Figures 1a, 1b).

Turbidimetric procedure
 This method uses the development of
BaSO4 precipitate in slight acidity when ex-
cess BaCl2-2H2O is added to a solution that
contains sulfate-S. Gum acacia, gelatin or
glycerol is often added to stabilize the suspen-
sion. The density of the suspension is then

Recommended Chemical Soil Test Procedures for the North Central Region 8.3

measured using a spectrophotometer, color-
imeter or nephelometer. Exact duplication of
the conditions under which the suspension is
formed is required. The rate and extent of
formation, its stability and optical qualities of
the suspension are affected by the temperature
of the solution, acidity, size of the
BaCl2.2H2O granules, quantity of BaCl2.H2O
added, time and rate of stirring, time standing
of the suspension before measurement, and
the presence of impurities (Hesse, 1957;
Kolthoff and Sandell, 1952; Reisenauer et al.,
1973).
 The slightly acidic state of the extract-
ant is required to prevent the precipitation of
Ba salts. Co-precipitation of Ba(OH)2 is also
prevented by the acid solution. The most suit-
able solution of HCl to promote precipitation
of BaSO4 is 0.05 M HCl (Kolthoff et al.,
1952). Most procedures in regional soil test-
ing laboratories use 0.5 M HCl in their final
solutions because it provides coarser BaSO4
crystals. Laboratories have also used the addi-
tion of BaCl2-gelatin reagent to a sample with
containing 0.045 M HCl. In most turbidimet-
ric procedures, a seed solution of known sul-
fate is added to promote formation of BaSO4
crystals.
 In samples with low sulfate levels,
dissolved organic matter might cause low re-
sults, whereas samples with high sulfate lev-
els may give higher results due to the organic
matter. Organic matter interference can be
eliminated with the addition of activated
charcoal to the soil extract (Bardsley and
Lancaster, 1960).

Equipment
1. Scoops
 a. One to hold 0.15 g charcoal
 b. One to hold 0.3 g BaCl2.H2O crys-
tals
2. Magnetic stirrer and ½-inch stirring bars
3. Timer with a second hand
4. Nephelometer with a 420 nm filter, Spec 20
colorimeter or equivalent

Reagents
1. Seed solution: 20 ppm S in 5.8 M HCl.
Dissolve 0.1087 g analytical grade K2SO4 in
500 mL deionized H2O and add 500 mL con-
centrated HCl. Drop a Teflon-coated magnet
into the K2SO4/H2O/HCl mixture and and
place on a magnetic stirrer. Slowly add 2 g
powdered gum acacia while stirring to avoid
lump formation. Keep refrigerated when not
in use.
2. Barium chloride crystals (BaCl2.2H2O 20-
30 mesh)
3. Darco G-6 activated carbon (charcoal).
Add Ca(H2PO4)2 extracting solution to thor-
oughly wet the carbon. Cap the container,
shake and filter slowly with suction using a
Buchner funnel. Wash three times with deion-
ized water. Sample the last increment and test
for sulfate-S by adding BaCl2 and HCl. If
leachate contains S, pour carbon into beaker
and add deionized water. Repeat the proce-
dure above. When no S is detected, dry in ov-
en and keep dry carbon or charcoal in a closed
bottle.

Working standards
Volume of
500 ppm S
Solution

Final
volume*

SO4
-2 S in

solution
SO4

-2 S
in soil

mL ppm
1.0 500 1.0 2.5
2.0 500 2.0 5.0
4.0 500 4.0 10.0
6.0 500 6.0 15.0
8.0 500 8.0 20.0
12.0 500 12.0 30.0
*Bring working solutions to volume with the
extracting solution.

Sulfate-S determination procedure on the
monocalcium phosphate extract
1. Add 0.15 g charcoal or carbon to each
sample and shake for three minutes.
2. Filter through Whatman no. 42 filter paper
or equivalent-grade filter paper.

Recommended Chemical Soil Test Procedures for the North Central Region 8.4

3. Shake 25 mL portions of a series of work-
ing standards with 0.15 g of charcoal or car-
bon for three minutes and filter.
4. To mL aliquot of soil extracts (step 1
above) and standards (step 3 above), add 1
mL of seed solution and swirl to mix.
5. Place flask on a magnetic stirrer. Add 0.3 g
BaCl2.2H2O crystals. Stir for one minute. At
the end of one minute, read the percentage
transmittance (on a spectrophoto-meter or
colorimeter set at 420 nm) or the optical den-
sity (nephelometer). Set 100 percent transmit-
tance or zero optical density with extracting
solution to which no reagents have been add-
ed.
6. Plot percentage transmittance readings
against concentrations on semi-log paper, or
program the computer to determine the rela-
tionship. Read ppm sulfate-S in the soil ex-
tracts from the standard curve and multiply by
2.5 to determine ppm in the soil sample.

ICP procedure

Pritchard and Lee (1984) detailed the
ICP procedure for analysis of S in extracts.
The wavelength of the detected emission was
180.735 nm. In Shirisha et al., 2010, the ex-
tractant used on the soil samples was 0.15
percent CaCl2. In Kettering et al. 2011, the
extractants compared included both 0.01 mol
L-1 CaCl2 and 0.01 mol L-1 Ca(H2PO4)2. Nei-
ther Shirisha et al. (2010) nor Kettering
(2011) related any extraction of any soil to
crop response. The experiments merely com-
pared the readings obtained from ICP with
one or more extracts to determination by tur-
bidimetry. The study by Shirisha (2010) did
not use carbon or charcoal prior to determina-
tion. The relationship of turbidity-S to ICP-S
in Shirisha et al., 2010 can be seen in Figure
1a. The authors stated that the samples with
below pH 7.9 had an R2 of between 0.91 and
0.93. However, the samples with pH 8-8.3
only had an R2 of 0.12, due to interference of
certain ions in the turbidimetric determina-
tion. The set of 79 samples in Figure 1a had

an R2 of 0.89, while the R2 was only 0.62
when a value greater than 25 ppm was includ-
ed (Figure 1b). It was also noted that ICP was
not as precise as the turbidimetric determina-
tion when readings were very low.

Figure 1a. Relationship of CaCl2 extracted
sulfate-S determined by ICP and deter-
mined using the standard turbidimetric
procedure when ICP-S is less than 25 ppm.
Sharisha et al., 2010.

y	
 =	
 0.8327x	
 -­‐	
 3.4255
R²	
 =	
 0.6219

0

5

10

15

20

25

30

35

0 10 20 30 40

Turbidimetric-­‐S,	
 ppm

IC
P
-­‐S
,	

p
p
m

Figure 1b. Relationship of CaCl2 extracted
sulfate-S determined by ICP and deter-
mined using the standard turbidimetric
procedure when ICP-S is greater than 25
ppm. Sharisha et al., 2010.

Recommended Chemical Soil Test Procedures for the North Central Region 8.5

The Kettering et al. (2011) study noted
large variability in readings from the
Ca(H2PO4)2 extract between replicates and
soils. The Ca(H2PO4)2 extract also extracted
more S from soils higher in organic matter.
The authors noted that maybe this was a good
thing, but no calibration work was conducted
to determine whether the higher extraction
was related to less risk of crop response to S.
One explanation for higher S readings in the
higher organic matter soils was particulate
interference and yellowing of the solution in
one soil in particular. Contrary to Shirisha et
al. (2010), Kettering et al. (2011) observed
lower ICP readings compared to turbidimet-
ric. This finding is easier to explain due to the
tendency of ICP to determine total S in the
extract and not just sulfate ions. Kettering et
al. (2011) stated that ICP would be preferred
over the turbidimetric method. The main rea-
son given was that adding charcoal to the tur-
bidimetric method removed organic S, which
might be available to plants and therefore not
measured with the method. Again, no field
calibration was conducted to determine if the
theory was relevant.

Use of currently recommended proce-
dures for sulfur availability should be used
with caution if they are meant to be predictive
of crop response. As they currently are writ-
ten, results might under- or over-estimate the
chance of crop response.

References

1. Bardsley, C.E. and J.D. Lancaster.
1960. Determination of reserve sulfur
and soluble sulfates in soils. Soil Sci.
Soc. Am. Proc. 24:265-268.

2. Barrow, N.J. 1961. Studies on miner-

alization of sulphur from soil organic
matter. Aust. J. Agric. Res. 12:306-
319.

3. Combs, S.M., J.L. Denning, and K.D.

Frank. 1998. Sulfate-Sulfur, Chapter

8, p. 35-40. In Recommended chemi-
cal soil test procedures for the North
Central region. North Central Region-
al Research Publication No. 221 (Re-
vised). Missouri Agri. Exp. Sta. SB
1001. Columbia, MO.

4. Fox, R.L., R.A. Olson, and H.F.

Rhoades. 1964. Evaluating the sulfur
status of soils by plant and soil tests.
Soil Sci. Soc. Am. Proc. 28:243-246.

5. Freney, J.R. 1958. Determination of

water-soluble sulphate in soils. Soil
Sci. 86:241-244.

6. Hesse, P.R. 1957. The effect of colloi-

dal organic matter on the precipitation
of barium sulfate and a modified
method for determining soluble sulfate
in soils. Analyst 82:710-712.

7. Hoeft, R.G., L.M. Walsh, and D.R.

Keeney. 1973. Evaluation of various
extractants for available soil sulfur.
Soil Sci. Soc. Am. Proc. 37:401-404.

8. Kettering, Q., C. Miyamoto, R.R. Ma-

thur, K. Dietzel, and S. Gami. 2011. A
comparison of soil sulfur extraction
methods. 2011. Soil Sci. Soc. Am. J.
75:1578-1583.

9. Kolthoff, I.M. and E.B. Sandell. 1952.

Textbook of Quantitative Inorganic
Analysis.

10. (3rd Edition). The MacMillian Co.,
New York.

11. Pritchard, M.W. and J. Lee.

1984.Simultaneous determination of
boron, phosphorus and sulphur in
some biological and soil materials by
inductively-coupled plasma emission
spectrometry. Analytica Chimica Acta
157:313-326.

Recommended Chemical Soil Test Procedures for the North Central Region 8.6

12. Probert, M.E. 1976. Studies on ‘avail-

able’ and isotopically exchangeable
sulphur in some north Queensland
soils. Plant Soil 45:461-75.

13. Reisenauer, H.M., L.M. Walsh, and

R.G. Hoeft. 1973. Testing soils for
sulfur, boron, molybdenum and chlo-
ride. Chap. 12 In L.M. Walsh and J.D.
Beaton (ed.) Soil Testing and Plant
Analysis, Soil Science Society of
America, Madison, WI.

14. Shirisha, K., K.L. Sahrawat, K.V.S.

Murthy, S.P. Wani, P.N. Gajbhiye,
and S. Kundu. 2010. Comparative
evaluation of ICP-AES and turbidi-
metric methods for determining ex-
tractable sulfur in soils. Jour. Indian
Soc. Soil Sci. 58:323-326.

15. Tabatabai, M.A., and J.M. Bremner.

1972. Distribution of total and availa-
ble sulfur in selected soils and soil
profiles. Agron. J. 64:40-44.

16. Tabatabai, M.A. 1996. Sulfur. p. 921-

960. In J.M. Bartels (ed.) Methods of
Soil Analysis, Part 3 Chemical Meth-
ods. No. 5 in Soil Science Society of
America book series. Soil Science So-
ciety of America, American Society of
Agronomy, Madison, WI.

17. Williams, C.H. 1967. Some factors af-

fecting the mineralization of organic
sulphur in soils. Plant Soil 26:205-
223.

18. Williams, C.H. and A. Steinbergs.

1964. The evaluation of plant-
available sulphur in soils:II The avail-
ability of adsorbed and insoluble sul-
phates. Plant Soil 21:50-62.

Deficiencies of zinc (Zn), iron (Fe), manganese
(Mn) and copper (Cu) are known to occur in the
North Central Region. Of the total crop acreage in the
region, however, only a small percentage is affected
by micronutrient deficiencies. Zn deficiency has
been recognized throughout the region; Fe, Mn, and
Cu deficiencies are limited primarily to specific areas.

Over the past three decades, micronutrient soil
tests have improved markedly, in part because of
improved instrumentation. However, many tests
have been developed within a particular problem
area and have not been extensively tested for their
usefulness across wide areas. More work is needed on
relating micronutrient soil tests across geographic
and climatic conditions. Most of the state soil testing
laboratories in the North Central Region offer tests
for one or more of the micronutrients.

Cox and Kamprath (2) found in their extensive
review of many extraction procedures, which have
been tried for the various micronutrients, that test
results need to be supplemented with other informa-
tion, such as pH, texture and presence of free lime for
reliable interpretation.

Micronutrient contamination of samples can
occur quite easily if care is not taken in collection and
preparation of samples. Soil probes, sample contain-
ers and soil grinding equipment should all be
checked for potential contamination before being
used (see Chapter 1). The effects of sampling and
sample storage time on test results have not been
fully researched, so before incorporating the tests
described in this section into a soil test program, one
should study such effects for the specific soil/climat-
ic conditions of a given region.

Sample preparation should follow the guide-
lines in Chapter 1 of this publication. Additional care
in laboratory techniques over those used for the
macronutrient tests must be taken within the labora-
tory in preparing all reagents, cleaning glassware and
selecting reagents to avoid contamination.

DTPA Extraction
The DTPA (diethylenetriaminepentaacetic acid)

test, a nonequilibrium extraction developed by Lind-
say and Norvell (6), has gained wide acceptance

because of good correlation for Zn on calcareous
soils and the potential for using the same extract for
Fe, Mn and Cu. The DTPA test also shows consider-
able promise for use in monitoring cadmium, nickel
and lead in soils that have received sludge applica-
tions. The DTPA test is presently being used as the
soil test for Zn in Iowa, Kansas, Minnesota, Missouri,
Nebraska, North Dakota and South Dakota. In addi-
tion, Kansas uses the DTPA test for Fe and Missouri
uses the test for Cu, Fe, and Mn when requested.

Lindsay and Norvell (6) showed that the amount
of nutrient extracted by the DTPA method is affected
by extractant pH, soil-to-solution ratio, chelating
agent concentration, shaking time and extraction
temperature. Subsequent work by others has shown
that extraction intensity and sample preparation also
affect the results (4, 5, 10).

Control of extraction conditions is very impor-
tant for comparable results among laboratories. Most
laboratories are following the procedure as devel-
oped by Lindsay and Norvell (6), and deviations from
this procedure must be carefully monitored to adjust
the interpretation levels.

Equipment
1. Atomic absorption, inductively coupled atomic

emission (ICP) or direct current plasma atomic
emission spectrometers

2. Reciprocating or rotating shaker, capable of at
least 180 excursions per minute (epm)

3. Burets or automatic pipettes, 50 mL Erlenmeyer
flasks and filter funnels for extraction

4. Standard NCR-13, 10 g soil scoop, (0.85 cc/g)
5. Soil pulverizer with 10-mesh, stainless steel

sieve checked for micronutrient contamination

Reagents
1. Extracting Solution: 0.005 M DTPA, 0.01 M

CaCl2 and 0.1 M triethanolamine (TEA) adjust-
ed to pH 7.3. For 18 L of solution, dissolve 35.4 g
of DTPA in 268.6 g of TEA and about 200 mL of
demineralized water and stir until dissolved.
DTPA is slowly soluble in water but dissolves
rapidly in the TEA–H2O. Add 26.5 g of
CaCl2•2H2O to about 10 L of micronutrient-free,
demineralized water; then add the DTPA/TEA

Micronutrients:
Zinc, Iron, Manganese and Copper

D. A. Whitney

Chapter 9

Recommended Chemical Soil Test Procedures for the North Central Region 9.1

mixture and bring to about 17 L with deminer-
alized water. Adjust the pH to 7.3 using concen-
trated HCl and bring to the 18 L mark. Approxi-
mately 70 to 75 mL of HCl will be necessary.

2. Stock Standards: 1,000 ppm Zn, 1,000 ppm Fe,
1,000 ppm Mn, 1,000 ppm Cu.

3. Working Standards: Standards should be made
up in the DTPA extracting solution. Concentra-
tion range for standards should cover Zn, 0 to 5
ppm; Fe, 0 to 10 ppm; Mn, 0 to 10 ppm; and Cu,
0 to 2 ppm.

Procedure
1. Air dry soil samples and crush to pass a 10-

mesh stainless steel sieve. (See Chapter 1 on
sample preparation.)

2. Scoop 10 g of soil without pressing the soil
against the side of the container. Firmly tap the
handle of the scoop three times with an 8 inch
spatula and level off the soil by passing the spat-
ula over the scoop, holding the spatula at a 90°
angle. (See Chapter 2 on the standard soil
scoop.)

3. Add the measured volume of soil to a 50 mL
Erlenmeyer flask, tapping the scoop on the fun-
nel or flask to remove all of the soil from the
scoop.

4. Add 20 mL of extracting solution (1:2 soil-to-
solution ratio) to each flask and shake at 180 or
more epm for 2 hours.

5. Filter through Whatman No. 42 filter paper or
similar grade paper. Refilter if extract is cloudy.
Those samples high in extractable Fe will have a
yellow color.

6. Carry a blank through the entire procedure with
each run.

7. Read samples on the AA, ICP or DCP spectrom-
eter unit using appropriate standards and
instrument settings.

8. Report as ppm Zn, Fe, Mn or Cu in the soil:

ppm in soil 5 ppm in extract 3 2.

0.1 M HCl Extraction for Zinc
This procedure is based on the assumption that

all or a portion of the soil Zn that will become avail-
able for plant uptake during a growing season is acid
soluble. The quantity of acid-soluble Zn extracted
serves as an index of Zn availability (12). The method
is primarily for determining acid-extractable Zn in
neutral and acid soils. It is not suitable for alkaline
soils with excess calcium carbonate because of the
neutralization of the acid in the extracting solution,
unless some adjustment in the interpretation of

results is made for the excess lime. Nelson, Boawn,
and Viets (8) used “titratable alkalinity” as a correc-
tion. They also recommended repeated extractions
on highly calcareous soils until the pH of the suspen-
sion is below 2.0. On calcareous soils, the DTPA test is
recommended over the 0.1 M HCl procedure.

The 0.1 M HCl test has been used quite success-
fully throughout the North Central Region and is
presently used in Michigan, Ohio and Wisconsin. The
0.1 M HCl test was developed with little coordination
of procedures among states. Thus, procedural differ-
ences exist among laboratories. Sorensen et al. (11)
showed that soil properties, soil-to-solution ratio and
length of extraction all affected the amount of Zn
extracted. Variations in the method used must be
taken into account when comparing Zn extracted
and the interpretation of the results. The method pre-
sented here is the procedure developed at the Uni-
versity of Missouri (1).

Equipment
1. Atomic absorption spectrophotometer
2. Reciprocating or rotary shaker capable of at

least 180 epm
3. Standard NCR-13, 5 g scoop (85 cc/g)
4. Burets or automatic pipettes, 50 mL Erlenmeyer

flasks and filter funnels for extraction
5. Soil pulverizer and 10-mesh stainless steel sieve

checked for Zn contamination

Reagents
1. Zn-free, demineralized water
2. Redistilled 6 M HCl (reagent-grade concentrat-

ed HCl could be used if Zn-free)
3. Zn stock standard 1,000 ppm Zn
4. Working Zn Standards: Prepare working stan-

dards by diluting aliquot of the stock (1,000 ppm
Zn) with the extracting solution to cover the
normal range in the soil. Standards of 0, 0.1, 0.5,
1.0 and 2.0 ppm will cover the critical range.

5. Extracting Solution: Add 300 mL of the redis-
tilled 6 M HCl to about 10 L of the Zn-free, dem-
ineralized water and mix. Bring to a final volume
of 18 L with demineralized water and mix well.

Procedure
1. Air dry soil samples and crush to pass a 10-

mesh sieve (see Chapter 1 on sample prepara-
tion).

2. Scoop 5 g of soil without pressing the soil
against the side of the container. Firmly tap the
handle of the scoop three times with an 8 inch
spatula and level off the soil by passing the spat-
ula over the scoop, holding the spatula at a 90°
angle (see Chapter 2 on the standard soil
scoop).

Recommended Chemical Soil Test Procedures for the North Central Region 9.2

3. Add the measured volume of soil to a 50 mL
Erlenmeyer flask, tapping the scoop on the
transfer funnel or flask to remove all of the soil
from the scoop.

4. Add 20 mL of the extracting solution to each
flask, place on the shaker and shake at 180 epm
or more for 30 minutes.

5. Filter through washed Whatman No. 2 filter
paper (or equivalent) into 30 mL polypropylene
beakers.

6. Carry a blank through the entire procedure with
each run.

7. Determine Zn in the extracts with the AA unit
using appropriate instrument settings and Zn
standards.

8. Report results as ppm Zn in the soil:

ppm in soil 5 ppm in extract 3 4.

0.033 M H3PO4 Extraction for
Manganese

Three states in the North Central Region: Michi-
gan, Ohio, and Wisconsin, are testing for Mn. Wiscon-
sin is using 0.033 M H3PO4 (3) as their extracting solu-
tion. Ohio and Michigan are using 0.1 M HCl. The
method presented here is the procedure developed in
the Ohio Agricultural Research and Development
Center Research-Extension Analytical Laboratory,
Ohio State University, Wooster.

Equipment
1. Atomic absorption spectrophotometer
2. Reciprocating or rotary shaker, capable of at

least 180 epm
3. Standard NCR-13, 1 g stainless steel scoop (.85

cc/g)
4. Burets or automatic pipettes, 50 mL Erlenmeyer

flasks and filter funnels for extraction
5. Soil pulverizer and 10-mesh stainless steel sieve

checked for Mn contamination

Reagents

1. Manganese-free, demineralized water
2. Concentrated H3PO4 (85.5 percent)
3. Mn stock standard of 1,000 ppm Mn
4. Extraction Solution: Dilute 2.25 mL of concen-

trated H3PO4 to a volume of 1.0 L with the man-
ganese-free, demineralized water.

5. Mn Working Standards: From the 1,000 ppm
Mn standard, prepare working standards of 0,
0.5, 1.0, 2.0 and 4.0 ppm Mn in the extracting
solution. Additional standards may be neces-
sary for samples low in extractable Mn.

Procedure

1. Air dry soil samples and crush to pass a 10-mesh
sieve. (See Chapter 1 on sample preparation.)

2. Scoop 1 g of soil without pressing the soil
against the side of the container. Firmly tap the
scoop handle three times with an 8 inch spatula
and level off the soil by passing the spatula over
the scoop, holding the spatula at a 90° angle.
(See Chapter 2.)

3. Add the measured volume of soil to a 50 mL
Erlenmeyer flask, tapping the scoop on the
transfer funnel or flask to remove all of the soil
from the scoop.

4. Add 10 mL of the extracting solution to each
flask, place on the shaker and shake for 10 min-
utes at 180 epm.

5. Filter through Whatman No. 1 filter paper or
similar grade filter paper.

6. Carry a blank through the entire procedure with
each run.

7. Determine Mn in the extracts with the AA
unit using appropriate instrument settings
and Mn standards. For precise Mn readings
on samples testing less than 1 ppm Mn, the
AA should be recalibrated on lower stan-
dards than shown for the working standards.
Randall (9) has reported calcium (Ca) inter-
ference in determination of Mn by atomic
absorption using an H2 and air flame. The
addition of a final concentration of 150 ppm
Ca and 0.24 M HCl to the soil extracts and
standards effectively masked the interfer-
ence. Watson (Ohio State, personal commu-
nication) has reported no Ca interference
from up to 300 ppm Ca in determination of
Mn by atomic absorption using an acetylene
and air flame or by inductive coupled plasma
(ICP) emission spectroscopy. Each laborato-
ry should check for interferences within
their laboratory technique before using the
procedure.

8. Report results as ppm Mn in the soil:

ppm Mn in soil 5 ppm in extract 3 10.

1 M HCl Extraction for Copper in
Organic Soils

The 1 M HCI extraction for Cu currently being
used in Michigan is for organic soils (7) and is not rec-
ommended for use on mineral soils. The procedure
presented here is the procedure used at the Michigan
State University, Soil and Plant Nutrient Laboratory.

Recommended Chemical Soil Test Procedures for the North Central Region 9.3

Equipment

1. Atomic absorption spectrophotometer
2. Balance with 0.01 g readability
3. 50 mL Erlenmeyer flasks
4. Reciprocating or rotating shaker capable of at

least 180 excursions per minute (epm)
5. Burets and beakers

Reagents
1. Extracting Solution: For 1 M HCl, dilute 86.2 mL

of concentrated HCl to a volume of 1.0 L with
distilled, deionized water.

2. Working Copper Standards: From a 1,000 ppm
standard solution, prepare working standards of
0, 1.0, 2.0, 3.0, 4.0, and 5.0 ppm. Make to volume
with the extracting solution.

Procedure
1. Air dry soil samples and crush to pass a 10-

mesh sieve. (See Chapter 1 on sample prepara-
tion.)

2. Weigh out 2.0 g of soil and transfer soil to a 50
mL Erlenmeyer flask.

3. Add 20 mL of extracting solution and shake for 1
hour on a rotating or reciprocating shaker at 180
epm.

4. Filter extracts through Whatman No.2 or similar
grade filter paper.

5. Carry a blank through the entire procedure with
each run.

6. Determine Cu in the extracts with the AA unit
using appropriate instrument settings and Cu
standards.

7. Report results as ppm Cu in the soil:

ppm in soil 5 ppm in extract 3 10.

References
1. Brown, J. R., J. Garrett, and T. R. Fisher. 1977. Soil

Testing in Missouri. University of Missouri-
Columbia, Extension Division. Extension Circu-
lar 923.

2. Cox, F. P., and E. J. Kamprath. 1972. Micronutri-
ent soil tests. p. 289-317. In J. J. Mortvedt et al.
(ed.). Micronutrients in Agriculture, Soil Sci.
Soc. Amer. Inc., Madison, Wis.

3. Hoff, D. J., and J. J. Mederski. 1958. Chemical
methods of estimating available soil man-
ganese. Soil Sci. Soc. Amer. Proc. 22:129-132.

4. Kahn, A. 1979. Distribution of DTPA-extractable
Fe, Zn and Cu in soil particle-size fractions.
Comm. Soil Sci. Plant Anal. 10:1211-1218.

5. Kahn, A., and P. N. Soltanpour. 1978. Effect of
wetting and drying on DTPA-extractable Fe, Zn,
Mn and Cu in soils. Comm. Soil Sci. Plant Anal.
9:193-202.

6. Lindsay, W. L., and W. A. Norvell. 1978. Develop-
ment of a DTPA soil test for zinc, iron, man-
ganese, and copper. Soil Sci. Soc. Amer. J.
42:421-428.

7. Lucas, R. E. 1948. Chemical and physical behav-
ior of copper in organic soils. Soil Sci. 66:119-
129.

8. Nelson, J. L., L. C. Boawn, and F. G. Viets, Jr.
1959. A method for assessing zinc status of soils
using acid extractable zinc and “titratable alka-
linity” values. Soil Sci. 88:275-283.

9. Randall, G. W. 1972. Estimation and correction
of Mn deficiency in Wisconsin soils. Ph.D. The-
sis, University of Wisconsin, Madison.

10. Soltanpour, P. N., A. Kahn, and W. L. Lindsay.
1976. Factors affecting DTPA-extractable Zn, Fe,
Mn and Cu from soils. Comm. Soil Sci. Plant
Anal. 7:797-820.

11. Sorensen, R. C., D. D. Oelsligle, and Delno
Knudsen. 1971. Extraction of Zn, Fe, and Mn
from soils with 0.1 M hydrochloric acid as
affected by soil properties, solution:soil ratio
and length of extraction period. Soil Sci.
111:352-359.

12. Tucker, T. C. and L. T. Kurtz. 1955. A comparison
of several chemical methods with the bio-assay
procedure for extracting zinc from soils. Soil Sci.
Soc. Amer. Proc. 19:477-481.

Recommended Chemical Soil Test Procedures for the North Central Region 9.4

Boron (B) is an essential nutrient to living plants
(16). It has been characterized as a micronutrient
because of the small quantity required to support
optimum plant growth. B concentrations usually
range from 5 to 80 µg per gram of dry plant tissue
across plant species. The interval between deficiency
and toxicity is narrow for most plant species. Some of
the plants most sensitive to B deficiency are celery,
cauliflower, cabbage, brussels sprouts, alfalfa, red
clover, white clover, apple trees and pear trees.

Plants obtain B from soluble B forms present in
the soil. According to Lindsay (8), H3BO3 is the pre-
dominant B species in soil solution. Only at pH above
9.2 is the H2BO3 species expected to become pre-
dominant in soils.

Ideally, the test for soil B should measure the
form of B that is most important to plants. A success-
ful soil B test must, however, be able to measure the
amount of B that is immediately available, as well as
that potentially available to plant roots. The better
the correlation between plant absorption of B and
the measure of B in the soil, the more useful the test.
The B test must be sensitive enough to allow accurate
measurements of concentrations (either high or low)
which are important to the plant. In addition, the test
must be free from major interferences caused by
other chemical constituents in the soil extract.

Berger and Truog (2) divided soil B into three
categories: total B, acid-soluble B (H2SO4), and water-
soluble B. They concluded that water-soluble B corre-
lated best with the incidence of black spot in garden
beets. Work by Berger and Truog (3), as well as Starck,
Truog and Attoe (17), showed that all the B added to a
mineral soil could be recovered with a boiling hot
water extraction. In 1966, Miljkovic, Matthews and
Miller (10) related the uptake of B by sunflowers from
eight different soils to the concentration of soil B as
determined by a hot water extraction. Next to water-
soluble B, clay content had the most influence on B
uptake. These two variables in a curvilinear regression
accounted for 79 percent of the variability in uptake
from cultivated surface soil samples.

Hot-water soluble B can be affected by many
soil factors. Clays and oxides of iron and aluminum

can fix B (5, 15). Also, the soil organic matter content
has been shown to be important, particularly for soils
that are not highly cultivated (13, 9). The absorption
of hot-water soluble B by lucerne (alfalfa) was shown
to be greater from coarse texture soils than from fine
texture soils (20). A survey by Ouellette and Lachance
(12) revealed that when lucerne was the dominant
plant species, B deficiency occurred more frequently
on coarse texture soils than on fine texture soils. They
concluded that about 0.8 lb of B per acre was neces-
sary for normal growth of lucerne on fine texture soils
compared to 0.5 lb of B per acre on coarse texture
soils. Variations in soil moisture and cultivation may
also affect the amount of hot-water soluble B present.
Work by Winsor (21) showed that the concentration
of hot-water soluble B increased as the soil moisture
level increased. The increase occurred both in virgin
and cultivated soils, but was much more in virgin
soils. The soil texture in this research was fine sand.

Methods that have commonly been used in the
past to measure B have been those using quinalizarin
and curcumin dyes (2,11). Azomethine-H has been
used to complex the B in plant tissue and soil extracts
(1, 6, 14, 22, 23). Kowalenko and Luvkulich (7) used a
modified curcumin procedure and an acetate buffer
extraction (pH 4.8) to measure available soil B.

It must be emphasized that it is extremely
important to use the instrument of detection that is
recommended by the method. For example, if the
method indicates that an inductively coupled plasma
spectrograph (ICP) be used, then a colorimeter
should not be substituted. Arbitrarily using another
type of instrument can lead to serious errors in the
analysis.

The Curcumin Method has generally replaced
the Quinalizarin Method because concentrated sul-
furic acid is not required for curcumin. Disadvan-
tages of the Curcumin Method are that water must be
evaporated from the sample, and a great deal of han-
dling is thus required. An advantage of the Curcumin
Method over the Azomethine-H Method is that of
greater sensitivity. Methods that use ICP have greatly
simplified the measurement of B.

Boron
M. E. Watson

Chapter 10

Recommended Chemical Soil Test Procedures for the North Central Region 10.1

Hot-Water Extractable Boron
Equipment

1. Standard NCR-13, 10 g soil scoop
2. Fiber digestion beakers (600 mL)
3. Fiber digestion apparatus
4. Centrifuge
5. Plastic centrifuge tubes
6. Plasticware and/or low boron glassware

Reagents
1. Extracting Solution: Dissolve 1 g of CaCl2 • 2H2O

in deionized water. Make to 1 L volume with
high quality, deionized water. Calcium chloride
is added to promote soil flocculation.

Procedure
1. Scoop 10 g of soil into a 600 mL fiber digestion

beaker. Add 20 mL of extracting solution, attach
beaker to the condenser of a fiber digestion
apparatus, and boil for 5 minutes. Allow solu-
tion to cool slightly before removal, but keep
warm.

2. Remove from apparatus and immediately
transfer the suspension to a plastic centrifuge
tube. Centrifuge for 15 minutes at 2,700 g.
Decant an aliquot from the supernatant extract
for analysis.

Measurement of Boron
Concentration in Extract
Curcumin Method

Equipment
1. Spectrophotometer or colorimeter capable of

measuring absorbance at 545 nm wavelength
2. Plastic beakers
3. Waterbath

Reagents

1. Stock Standard (1,000 ppm B): Dissolve 5.716 g
of H3BO3 in about 900 mL of deionized water
and dilute to 1 L. Store in polyethylene bottle.

2. Working Standard (5 ppm B): Dilute 5.0 mL of
1,000 ppm B solution to 1,000 mL of deionized
water.

3. Ethyl Alcohol: Use absolute ethyl alcohol to
avoid moisture problems, which hinder proper
color development.

4. Curcumin-oxalic Acid Solution: Dissolve 0.04 g
of curcumin and 5.0 g of oxalic acid in 100 mL of
absolute alcohol. Keep in a cool, dark place. Use
reagent within 2 days; 250 mL of reagent will
color 55 samples plus 5 standards.

Procedure

1. Pipet a 2 mL aliquot of extract into a plastic
beaker. Add 4 mL of curcumin-oxalic acid solu-
tion and mix thoroughly by rotating the beaker.

2. Evaporate on a waterbath at 55 plus or minus
3°C until the last sample is dry and then contin-
ue to heat the residue for at least 15 minutes to
ensure dryness.

3. Cool and add 25 mL of absolute alcohol. Filter
into a clean vial or centrifuge. Read samples in
colorimeter at 545 nm.

4. Prepare a standard curve by measuring exactly
20 mL of the deionized water into each of five
plastic beakers. Add to each beaker exactly the
volume of 5.0 ppm B standard as indicated in
Table 1. Take a 2 mL aliquot of each solution and
follow steps 1, 2 and 3 in the same manner as for
the samples.

Comments
To avoid B contamination, it is best to use plas-

ticware where possible. Nitrate at quantities in excess
of 20 µg per aliquot can interfere. Evaporation and
gentle ignition in the presence of Ca(OH)2 will elimi-
nate nitrate. Heating acid solutions containing B to
temperatures above 55°C may result in loss of B if
Ca(OH)2 has not been added. To prevent loss of B
from acid solutions, add sufficient Ca(OH)2 to make
the solution alkaline.

Iron, molybdenum, titanium and zirconium
interfere only in unusually high amounts (more than
300 ppm in B solution to be analyzed) (19).

Azomethine-H Method
Equipment

1. Spectrophotometer or colorimeter capable of
measuring absorbance at 420 nm wavelength

2. Plasticware
3. Whatman No. 42 filter paper or a similar grade

of paper

Table 1. Boron working standards for Curcumin
Method.

Volume of Boron Boron
Deionized 5 ppm B in in

Beaker Water Standard Solution Soil

mL mL ppm mg/kg

1 20 0 0 0
2 20 0.5 0.12 0.24
3 20 1.0 0.24 0.475
4 20 2.0 0.455 0.91
5 20 3.0 0.65 1.30

Recommended Chemical Soil Test Procedures for the North Central Region 10.2

Reagents

1. Buffer-masking Solution: Dissolve 250 g of
ammonium acetate and 15 g of ethylenedinitri-
lo-tetraacetic acid disodium salt (i.e., disodium
ethylenediamine tetraacetate, EDTA disodium
salt) in 400 mL of high-quality, deionized water
and slowly add 125 mL of glacial acetic acid.

2. Azomethine-H Solution: Dissolve 0.45 g of
Azomethine-H in 100 mL of 1 percent L-ascor-
bic acid solution. Prepare fresh reagent each
week and store in the refrigerator.

3. Boron Stock Solution (1,000 ppm B): Weigh
5.716 g boric acid (H3BO3) into a 1 L volumetric
flask and dilute to volume with deionized water.

4. Boron Stock Solution (20 ppm B): Pipet 20 mL of
1,000 ppm B solution into 1,000 mL volumetric
flask and dilute to volume with deionized water.

5. Working Standards: Pipet the appropriate vol-
umes of 20 ppm B into 100 mL volumetric flasks
and dilute to volume with deionized water. (See
Table 2.)

Procedure
1. If necessary, filter supernatant solution through

Whatman No. 42 filter paper (or similar grade
paper) fitted in plastic funnels. Inspect filtrate
for clarity and refilter if necessary. If filtrate is
strongly yellow, refilter with one-half teaspoon
of activated charcoal in the filter paper cone.

2. Pipet a 1 mL aliquot of soil extract into a plastic
tube or small beaker, followed by 2 mL of the
buffer-masking solution. Thoroughly mix by
swirling.

3. Add 2 mL of Azomethine-H reagent and mix the
contents thoroughly.

4. Allow mixture to stand 30 minutes, then mea-
sure light transmission at 420 nm wavelength.

5. Prepare a standard curve by adding 1 mL of
each of the B working standards (Table 2) to a
plastic tube or beaker and follow steps 2
through 4 as applied to soil extracts. Plot per-

centage transmittancy versus B concentration
in lb/acre.

Comments
If it is necessary to use charcoal, it should be

washed several times with dilute HCl to remove pos-
sible B contamination. It is important that the solu-
tions be mixed thoroughly.

Inductively Coupled Plasma
Optical Emission Spectrophoto-
metric Method

The Spectrophotometric Method (ICP) is highly
correlated with the Curcumin Method (r = 0.985) and
the Azomethine-H Method (r = 0.990) for the mea-
surement of B extracted from many soils (4, 18). How-
ever, if the hot-water extracting solution were to
remove organic compounds that contain bound B,
then it is likely that the ICP method would result in a
higher B concentration value than would other meth-
ods which measure only the free B in solution. The
high temperature plasma of the ICP would cause the
release of the B from the organic compound. Based
on the correlation with other methods, this does not
appear to be a problem.

Equipment
1. Inductively Coupled Plasma Optical Emission

Spectrograph
2. Whatman No. 2 filter paper or similar grade

paper
3. 10 mL plastic tubes

Reagents
1. Stock Standard (1,000 ppm B): Dissolve 5.716 g

of H3BO3 in about 900 mL of deionized water
and dilute to 1 L. Store in a polyethylene bottle.

2. Working Standard (5 ppm B): Dilute 5 mL of
1,000 ppm B stock solution to 1,000 mL with
deionized water.

Procedure
1. If necessary, filter the centrifuged extracts

through Whatman No. 2 filter paper or similar
grade paper into small plastic tubes. Aspirate
the supernatant into the standardized ICP.

2. Prepare B standards by accurately measuring
exactly 20 mL of deionized water into each of
five plastic beakers. Add to each beaker exactly
the volume of 5 ppm B standard as indicated in
Table 3.

3. Use the prepared standards to standardize the
ICP across the full range of B standards.

4. Carry a blank (a beaker containing only deion-
ized water) through the entire procedure to esti-

Table 2. Boron working standards for Azomethine-H
Method.

Volume of
20 ppm Boron Boron Boron
Boron Final in in

Beaker Standard Volume Solution Soil

mL mL ppm mg/kg

1 0 100 0 0
2 1 100 0.2 0.4
3 2 100 0.4 0.8
4 4 100 0.8 1.6
5 5 100 1.6 3.2

Recommended Chemical Soil Test Procedures for the North Central Region 10.3

mate any B contamination that may be present.
5. Use a 40 second preburn setting and a 10 sec-

ond integration time. Three, 10 second integra-
tions should be done.

References

1. Basson, W. D., R. G. Bohmer, and D. A. Stanton.
1969. An automated procedure for the determi-
nation of boron in plant tissue. Analyst 94:1135-
1141.

2. Berger, K. C., and E. Truog. 1940. Boron defi-
ciencies as revealed by plant and soil tests. J.
Amer. Soc. Agron. 32:297.

3. Berger, K. C., and E. Truog. 1944. Boron tests and
determinations for soils and plants. Soil Sci.
57:25-36.

4. Gestring, W. D., and P. N. Soltanpour. 1981.
Boron analysis in soil extracts and plant tissue
by plasma emission spectroscopy. Comm. Soil
Sci. Plant Anal. 12(8)733-742.

5. Hingston, F. J. 1964. Reactions between boron
and clays. Aust. J. Soil Res. 2:83-95.

6. John, M. K., H. H. Chuah, and J. H. Neufield.
1975. Application of improved azomethine-H
method to the determination of boron in soils
and plants. Analytic Letters 8(8):559-568.

7. Kowalenko, C. G., and L. M. Lavkulich. 1976. A
modified curcumin method for boron analysis
of soil extracts. Can. J. Soil Sci. 56:537-539.

8. Lindsay, W. L. 1972. Inorganic phase equilibria
of micronutrients of soils. p. 41-57. In J.J.
Mortvedt, et al. (ed.). Micronutrients in agricul-
ture. Amer. Soc. Agron., Madison, Wis.

9. Miljkovic, N. S., B. C. Matthews, and M. H.
Miller. 1966. The available boron content of the

genetic horizons of some Ontario soils I. The
relationship between water-soluble boron and
other soil properties. Can. J. Soil Sci. 46:133-138.

10. Miljkovic, N. S., B. C. Matthews and M. H. Miller.
1966. The available boron content of the genet-
ic horizons of some Ontario soils: II. The rela-
tionship between boron absorption by sunflow-
ers and other soil properties. Can. J. Soil Sci.
46:139-145.

11. Naftel, J. A. 1939. Colorimeter micro-determina-
tion of boron by the curcumin-acetate solution
method. Anal. Chem. 25:1264-1267.

12. Ouellette, G. J., and R. O. Lachance. 1954. Soil
and plant analysis as a means of diagnosing
boron deficiency in alfalfa in Quebec. Can. J.
Agri. Sci. 34:494-503.

13. Page, N. R., and W. R. Paden. 1954. Boron sup-
plying power of several South Carolina soils. Soil
Sci. 77:427-434.

14. Sippola, J., and R. Ervio. 1977. Determination of
boron in soils and plants by the azomethine-H
method. Finn. Chem. Lett. pp. 138-140.

15. Sirus, J. R., and F. T. Bingham. 1968. Retention of
boron by layer silicates, sesquioxides and soil
materials: II. Sesquioxides. Soil Sci. Soc. Amer.
Proc. 32:364-369.

16. Somer, L. 1927. The search for elements essen-
tial in only small amounts for plant growth. Sci-
ence 66:482-484.

17. Starck, J. R., E. Truog, and O. J. Attoe. 1963. Avail-
ability of boron in soils and that absorbed on
anion exchange resin and lignin. ROCZN. gle-
bozn 13:431-438.

18. Watson, M. E. 1980. Unpublished NCR-13
report.

19. Wear, J. I. 1965. Boron. p. 1059-1063. In C.A.
Black (ed.). Methods of soil analysis, Part 2.
Agron. Monogr. 9. ASA and SSSA, Madison, Wis.

20. Wear, J. I., and R. M. Patterson. 1962. Effect of
soil pH and texture on the availability of water-
soluble boron in the soil. Soil Sci. Soc. Amer.
Proc. 26:344-346.

21. Winsor, H. W. 1952. Variations in soil boron with
cultivation and season. Soil Sci. 74:359-364.

22. Wolf, B. 1971. The determination of boron in
soil extracts, plant materials, compost, manure,
water and nutrient solutions. Comm. Soil Sci.
Plant Anal. 2:363-374.

23. Wolf, B. 1974. Improvements in the azome-
thine-H method for the determination of boron.
Comm. Soil Sci. Plant Anal. 5(1):39-44.

Table 3. Boron working standards for ICP Method.

Volume of
5 ppm Boron Boron

Deionized Boron in in
Beaker Water Standard Solution Soil

mL mL ppm mg/kg
1 20 0 0 0
2 20 0.5 0.12 0.24
3 20 1.0 0.24 0.475
4 20 2.0 0.455 0.91
5 20 3.0 0.65 1.30

Recommended Chemical Soil Test Procedures for the North Central Region 10.4

Historically, soil chloride (Cl-) analysis has been
conducted primarily for the purpose of salinity char-
acterization and irrigation management. However,
recent research in the northwestern United States
and in the northern Great Plains has indicated posi-
tive cereal responses to Cl- additions (1, 2, 3, 4). Stud-
ies in South Dakota have indicated that soil Cl- level
is a factor influencing the probability of obtaining a
yield response to Cl- (5). The procedures that will be
discussed here are intended for determining Cl- fer-
tilizer needs rather than for salinity evaluation.
Therefore, detection of relatively low Cl- concentra-
tions is emphasized.

Chloride is similar to nitrate in solubility and
mobility in the soil. A 2 foot sampling depth was
found to be superior to shallower or deeper depths
for predicting wheat plant Cl- concentrations in east-
ern South Dakota (5).

Chloride is a ubiquitous ion, and precautions
must be taken to avoid contamination during sam-
pling and in the laboratory. Many common laborato-
ry reagents and cleansers contain Cl-. Other possible
sources of contamination include dust, perspiration,
filter paper, glassware, water and paper bags (6). Plas-
tic gloves should be worn when handling filter paper
for Cl- determination.

Standard soil sample preparation procedures,
as discussed in Chapter 1, appear to be adequate for
Cl- determination. Considerable flexibility exists in
extraction techniques. Extractants that have been
used include H2O (5), 0.1 M NaNO3 (7), 0.5 M K2SO4

(8) and 0.01 M Ca(NO3)2 (9). Theoretically, these
should give similar results; however, the method of
determination used may make some extractants
more convenient than others. Time required for
extraction appears to be similar to nitrate extraction.
Gaines et al. (7) showed that a 5 minute extraction on
Georgia soils was adequate. Other investigators have
adopted longer extraction periods of 15 (5), 30 (8), or
60 (9) minutes. Minimum extraction times should be
determined through recovery studies on the soils to
be analyzed. Comparison of soil-to-solution g to mL
ratios of 1:2 or 1:2.5 showed much better precision
levels than ratios of 1:4 or 1:5 using the Mercury Thio-
cyanate Method of Cl- determination (15).

Several methods have been developed to deter-

mine Cl- in soil extracts. Many of these are not suited
for routine soil testing and will not be discussed here.
The procedures presented are those that have been
successfully used in soil testing laboratories in the
North Central Region.

A comparison of the Mercury Thiocyanate and
Potentiometric Known Addition Methods on a silt
loam soil with a mean Cl- concentration of 12 ppm
found coeffecients of variance (CV’s) of 9 and 24 per-
cent, respectively (15). Precision values for most soil
chloride methods are generally poor for samples with
Cl- levels of less than 10 ppm. Typical CV’s are 15 to 25
percent for such samples (16). Duplicate or triplicate
analysis should be performed for these samples.

Mercury (II) Thiocyanate Method
The Mercury (II) Thiocyanate Method is a mod-

ification of the procedure of Adriano and Doner (10)
for Cl- determination and uses an extraction proce-
dure similar to that suggested by Bolton (9). In this
colorimetric method, Cl- displaces thiocyanate
which, in the presence of ferric iron, forms a highly
colored ferric thiocyanate complex:

2Cl- 1 Hg(SCN)2 1 2 Fe3+ –––.HgCl2 1 2 Fe(SCN)2+

The resulting solution’s color is stable and pro-
portional to the original chloride ion concentration.

The procedure is very sensitive and has a detec-
tion limit of approximately 1 µgCl-g-1 soil. Nitrate, sul-
fide, cyanide, thiocyanate, bromide and iodide can
cause interferences, but are usually not present in suf-
ficient amounts to be a problem. Similar procedures
have been modified for use with auto-analyzers.

Equipment
1. Standard NCR-13, 10 g scoop
2. Spectrophotometer
3. Shaker
4. 50 mL Erlenmeyer flasks, filter funnels or tubes

Reagents
1. Extracting Solution (0.01M Ca(NO3)2•4H2O):

Weigh 4.72 g into a 2 L volumetric flask. Bring to
volume with distilled water.

Chlorides
R. H. Gelderman, J. L. Denning and R. J. Goos

Chapter 11

Recommended Chemical Soil Test Procedures for the North Central Region 11.1

2. Saturated Mercury (II) Thiocyanate [Hg(SCN)2]
Solution, 0.075 percent: Add approximately 0.75
g Hg(SCN)2 to 1 L of distilled water and stir
overnight. Filter through Whatman No. 42
paper. It is important that this solution be satu-
rated because it may then be stored for long
periods of time.

3. Ferric Nitrate Solution: Dissolve 20.2 g
Fe(NO3)3•9H2O (Ferric (III) nitrate nonahydrate)
in approximately 500 mL of distilled water and
add concentrated nitric acid (HNO3) until the
solution is almost colorless (20 to 30 mL). Make
up to 1 L with distilled water. Excess HNO3 is
unimportant as long as there is enough to pre-
vent darkening of stored solution.

4. Charcoal washed in 0.01M Ca(NO3)2 and dried.
5. Chloride Standard Stock Solution (1,000 ppm

Cl-): Dissolve 0.2103 g reagent-grade KCl in
approximately 50 mL of extracting solution.
Bring up to 100 mL.

6. Chloride Standard Intermediate Solution (100
ppm): Dilute 10 mL of stock solution to 100 mL
with extracting solution.

7. Chloride Standard Working Solutions: Dilute
0.5, 1.0, 2.0, 3.0, 4.0, 5.0, and 10.0 mL of 100 ppm
standard solution to 100 mL with extracting
solution. This is equivalent to 0.5, 1.0, 2.0, 4.0,
5.0, and 10.0 ppm Cl-.

Procedure
1. Scoop 10 g of crushed soil into a 50 mL Erlen-

meyer flask. Do duplicate or triplicate analyses.
Include a blank.

2. Add approximately 25 mg washed charcoal
(dried).

3. Add 25 mL extracting solution.
4. Shake for 15 minutes at 180 or more excursions

per minute (epm) and filter immediately follow-
ing shaking using Whatman No. 42 filter paper
or equivalent.

5. Transfer a 10 mL aliquot to a 50 mL beaker.
6. Add 4 mL each of the thiocyanate and the ferric

nitrate solutions. Swirl to mix.
7. Allow 10 minutes for color development and

read at 460 nm. Set 100 percent transmittancy
with extracting solution.

8. Prepare a standard curve by pipetting a 10 mL
aliquot of each of the working standards and
proceeding as with the soil extracts. Plot trans-
mittance or absorbance against concentration
of the working standards.

9. Determine chloride concentration in the extract
from the meter reading and standard curve.
Subtract the chloride in the blank and convert
to ppm in soil by multiplying by a dilution fac-
tor of 2.5.

Potentiometric Known
Addition Method

Direct reading of soil extracts with the solid
state Cl- electrode has not been reliable across
diverse soils and may give high readings (11). The
electrode has worked well when used as an endpoint
indicator in titrations. A more convenient alternative
to potentiometric titrations is the Potentiometric
Known Addition Method outlined here. It is particu-
larly well-suited for situations where occasional
analysis for Cl- concentration is needed since no cal-
ibration is necessary.

The basic approach of the method was reported
by Bruton (12) for Cl- and fluoride determination in
phosphates, and involves measuring the electrode
potential before and after addition of a known quan-
tity of Cl- to a sample. The change in potential is then
related to sample concentration by assuming a
Nernst-type relationship and a theoretical electrode
response of 59.1 mV per 10-fold change in concentra-
tion. This electrode response should be verified by
measuring the potential after successive additions of
the standard.

Equipment
1. Standard NCR-13, 10 g scoop
2. Shaker
3. Solid state Cl- electrode and double junction

reference electrode
4. pH/ion meter or pH millivolt meter
5. Magnetic stirrer

Reagents
1. Extracting Solution (0.5 M K2SO4): Weigh 87.0 g

of K2SO4 into a 1 L volumetric flask. Bring to vol-
ume with distilled water.

2. Chloride Standard Stock Solution (1,000 ppm
Cl-): Dissolve 0.2103 g reagent-grade KCl in
approximately 50 mL of extracting solution.
Bring up to 100 mL volume with extracting solu-
tion.

3. Chloride Standard Working Solution, 50 ppm
Cl-: Dilute 5 mL of stock solution to 100 mL with
extracting solution.

Procedure
1. Scoop 10 g of crushed soil into a 50 mL Erlenmey-

er flask. Do duplicate or triplicate analyses.
Include a blank sample.

2. Add 30 mL of extracting solution.
3. Shake for 15 minutes at 180 or more epm. Sam-

ples can be either filtered (No. 42 Whatman or
equivalent), centrifuged, or left to settle to pro-
duce clear solutions.

4. Pipette 20 mL of the solution into a 50 mL
beaker.

Recommended Chemical Soil Test Procedures for the North Central Region 11.2

5. Place beaker on a stirrer, add magnet and mix.
6. Immerse Cl- electrode into the beaker and

record mv reading once the meter has stabilized.
7. Add 2 mL of 50 ppm Cl- solution and record mv

reading when meter has stabilized.
8. The difference between the first and second

readings is DE.
9. Sample concentration can be determined by

either of the following approaches:
a. Obtain a Q value which corresponds to the

DE value from a known addition table that is
usually supplied with the electrode. Multiply
the Q value by the concentration of the stan-
dard (50 ppm) and subtract the blank con-
centration to determine the sample concen-
tration.

b. Calculate the concentration directly as
follows:

(CS) (VS)
C 5 ––––––––– 3 @10-DE/59.1 2 V/(V 1 VS)#-1

V1VS

C 5 concentration of sample
CS 5 concentration of standard
V 5 mL of sample
VS 5 mL of standard

In this procedure the equation simplifies to:

4.545
C 5 ––––––––––––––––

10-DE/59.1 2 0.909

10. Subtract the blank concentration from C.
11. Convert extract concentration to ppm in soil by

multiplying by a dilution factor of 3.0.

Ion Exchange Chromatographic
Method

Chemically suppressed ion chromatography
was introduced by Small, Stevens, and Bauman (14)
in 1975. The main advantages of this method are high
sensitivity, the ability to separate and quantify similar
types of ions (i.e. F-, Cl- and Br-), multiple element
analyses and increased freedom from sample matric
effect. Mosko (13) demonstrated some problems
encountered in the analyses of a range of aqueous
samples.

Equipment

1. Balance (0.01 g)
2. Reciprocating shaker, capable of approximately

200 epm
3. Dispenser or buret, capable of dispensing 25 mL
4. 50 mL Erlenmeyer flasks and filter-funnel tubes
5. Mechanical vacuum extractor (Centurion) and

syringes
6. Ion chromatography system, including appro-

priate inline filters, column(s) and detector
7. Strip chart recorder and/or micro computer

aided data acquisition

Reagents
1. Extracting Solution: Calcium hydroxide (satu-

rated solution). Add calcium oxide to water (3
g/L of distilled water); shake thoroughly. Filtra-
tion of the solution is desirable, but not neces-
sary.

2. Eluant for Ion Chromatograph: Weigh 0.2544 g
of sodium carbonate and 0.2520 g sodium
bicarbonate into a liter volumetric flask and
make to volume with double-distilled or dis-
tilled, deionized (DDI) water.

3. Regenerant for Chemically Suppressed Ion
Chromatography System Utilizing a
Micromembrane Suppressor: Add 1.5 mL con-
centrated sulfuric acid to a 1 L volumetric flask
and make to volume with DDI water.

4. Chloride Stock Standard Solution (1,000 ppm
Cl-): Dissolve 0.1648 g reagent-grade sodium
chloride in approximately 50 mL extracting
solution. Make to 100 mL volume with extract-
ing solution.

5. Chloride Standard Intermediate Solution (100
ppm Cl-): Pipette 10 mL of stock solution into a
100 mL volumetric flask and bring to volume
with extracting solution.

6. Ion Exchange Resin: Dowex 50W-X8 or equiva-
lent (Bjorad 50W-X8) 50 to 100-mesh (prevents
divalent and trivalent cations from poisoning
separator and suppressor columns).

Table 1. Chloride working standards: Ion Chromato-
graphic Method.

Volume Chloride Equivalent
of 100 ppm Final Concentrate Concentrate

Beaker Cl- Volume Solution in Soil

mL mL ppm ppm

1 0 100 0 0
2 0.5 100 0.5 1.25
3 1 100 1 2.5
4 5 100 5 12.5
5 10 100 10 25.0
6 20 100 20 50.0

Recommended Chemical Soil Test Procedures for the North Central Region 11.3

Procedure
1. Weigh 10.0 g of crushed soil into a 50 mL Erlen-

meyer flask.
2. Dispense 25 mL of extracting solution into each

flask. (Alternatively add approximately 0.1 to 0.2
g of calcium oxide to each flask, then despense
25 mL DDI water into each flask.)

3. Shake for 5 minutes at 180 or more epm.
4. Filter sample into filter tubes through Whatman

No. 2 filter papers that have been washed with
DDI water.

5. Set up mechanized vacuum extractor utilizing
0.2 micron filters. (As an alternative to this pro-
cedure (# 5-7), samples can be clarified by cen-
trifuging for 30 minutes at 35,000 to 40,000 rpm.
Decant samples into test tubes for analysis.)

6. Pour the filtered sample extract or standard into
each syringe and allow it to equilibrate with the
exchange resin about 5 minutes.

7. Extract samples and/or standards through 0.2
micron filters.

8. Set ion chromatographic analysis parameters.
a. Eluent flow rate
b. Regenerant flow rate
c. Retention time for Cl- (determined experi-

mentally)
9. Inject samples using strip-chart recorder and/or

micro computer to acquire the chromatograph-
ic data.

11. Results are calculated by measuring peak height
or peak area from strip-chart recording or by
computer software when sample run is complete.
a. Fit of standards to the standard calibration

curve must be checked.
b. Dilution factors are checked and data is

checked for error.
c. Quality control standards (soil extracts and

solution standards) are checked.
12. Cleanup of labware.

a. Rinse with distilled water.
b. Soak in a dilute acid bath at least 30 minutes.
c. Rinse three times with DDI water.

References
1. Christensen, N.W., R.G. Taylor, T.L. Jackson and

B.L. Mitchell. 1981. Chloride effects on water
potentials and yield of wheat infected with take-
all root rot. Agron. J. 73:1053-1058.

2. Timm, C.A., R.J. Goos, B.E. Johnson, F.J. Sobolik
and R.W. Stack. 1986. Effect of potassium fertiliz-
ers on malting barley infected with common

root rot. Agron. J. 78:197-200.
3. Fixen, P.E., G.W. Buchenau, R.H. Gelderman, T.E.

Schumacher, J.R. Gerwing, F.A. Cholick and B.G.
Farber. 1986. Influence of soil and applied
chloride on several wheat parameters. Agron. J.
78:736-740.

4. Fixen, P.E., R.J. Gelderman, J.R. Gerwing and F.A.
Cholick. 1986. Response of spring wheat, barley,
and oats to chloride in potassium chloride fertil-
izers. Agron. J. 78:664-668.

5. Fixen, P.E., R.H. Gelderman, J.R. Gerwing, and
B.G. Farber. 1987. Calibration and implementa-
tion of a soil Cl test. J. Fertilizer Issues 4:91-97.

6. Parker, M.B., G.J. Gascho and T.P. Gaines. 1983.
Chloride toxicity of soybeans grown in Atlantic
Coast Flatwoods soils. Agron. J. 75:439-443.

7. Gaines, T.P., M.B. Parker and G.J. Gascho. 1984.
Automated determination of chloride in soil and
plant tissue by sodium nitrate. Agron. J. 76:371-
374.

8. Dahnke, W.C., Personal communication. North
Dakota Agric. Exp. Stn.

9. Bolton, J. 1971. The chloride balance in a fertiliz-
er experiment on sandy soil. J. Sci. Fd. Agric.
22:292-294.

10. Adriano, D.C., and H.E. Doner. 1982. Bromine,
chlorine, and fluorine, p. 461-462 in A.L. Page et
al. (ed.). Methods of soil analysis, Part 2. 2nd ed.
Agron. Monogr. 9, ASA and SSSA, Madison, Wis.

11. Hipp, B.W. and G.W. Langdale. 1971. Use of
solid-state chloride electrode for chloride deter-
minations in soil extractions. Comm. Soil Sci.
Plant Anal. 2:237-240.

12. Bruton, Lowell G. 1971. Known addition ion
selective electrode technique for simultaneous-
ly determining fluoride and chloride in calcium
halophosphate. Anal. Chem. 43:479-581.

13. Mosko, J.A. 1984. Automated determination of
inorganic anions in water by ion chromotogra-
phy. Anal. Chem. 56:629-633.

14. Small, H., T.S. Stevens and W.B. Bauman, 1975.
Novel ion exchange chromatography method
using conductance detection. Anal. Chem.
47:1801-1809.

15. Drymalski, S.M. and R.H. Gelderman. 1990. A
routine colorimetric method to determine soil
chloride. p. 267. Agron. Abstracts, ASA, Madison,
Wis.

16. Gelderman, R., P. Hodgson, K. Frank, and T.
Peck. 1992. Soil Bank Subcommittee Report for
NCR-13 Committee.

Recommended Chemical Soil Test Procedures for the North Central Region 11.4

The importance of soil organic matter (OM) in
supplying nutrients, contributing to cation exchange
capacity, improving soil structure, etc., is well recog-
nized. In many states, OM content of the soil is used
to adjust nitrogen (N), sulfur, herbicide, and/or lime
recommendations. OM is also important in adjusting
herbicide application rates and in calculating loading
rates for sewage sludge and other wastes.

OM determinations are usually based on either
1) determination of some constituent which com-
prises a relatively constant percentage of the OM,
such as N or carbon (C) or 2) weight loss on removal
of the OM from the mineral fraction by oxidation
with H2O2, ignition or ignition after decomposition of
silicates with HF.

Mehlich (13) extracted “humic matter” with 0.2
M NaOH – 0.0032 M DTPA – 2 percent ethanol from
North Carolina soils. Use of this procedure on Wis-
consin soils resulted in poor reproducibility in repli-
cate samples. It is believed that mobilization of clay
may be partly responsible.

Carbon Determination
Estimation of OM by determination of C is used

extensively. Determining total N is not widely used
because of the relatively wide variation of N content
in organic materials from different sources. C can be
determined by:

1. Dry combustion after removal of carbonates
and measurement of CO2 evolved .

2. Chromic acid oxidation after removal of car-
bonates and measurement of CO2 evolved .

3. Chromic acid oxidation for determination of
easily oxidized material (external heat applied).

4. Chromic acid oxidation for determination of
easily oxidized material (spontaneous heating).
The dry combustion method measures total C

whereas the chromic acid methods determine only
that C which is easily oxidizable, i.e. C in graphite and
coal is not oxidized by chromic acid. The methods
involving measurement of evolved CO2 requires spe-
cial apparatus and are not well adapted to rapid
analysis of a large number of samples common to
routine testing. Consequently, the methods which
involve chromic acid oxidation for the determination

of easily oxidizable C are most widely used. These
methods (3 and 4) differ primarily in the source and
amount of heat used to drive the reaction. Method 3
utilizes an external source of heat which permits heat-
ing to a higher temperature than can be achieved with
Method 4, which derives its heat from the heat of dilu-
tion of concentrated H2SO4. Consequently, the reac-
tion in Method 3 is much faster and oxidation of the
OM more complete. However, conditions must be
carefully controlled to achieve reproducible results.

A temperature of approximately 120°C is
obtained in the heat-of-dilution reaction of concen-
trated H2SO4 (2). This is sufficient to oxidize the active
forms of organic C but not the more inert forms. Walk-
ley and Black (20) recovered 60 to 86 percent of the
organic C in the soils they studied. As a result of this
and other work, a recovery factor of 77 percent is com-
monly used to convert “easily oxidizable” organic C to
total organic C. Later work (1), however, showed that
the recovery factor varied from 59 to 94 percent. The
use of external heat, such as employed in the Schol-
lenberger Method (14, 15), gives a higher recovery of
organic C and less variation in percentage recovery
among different groups of samples.

When external heat is applied, temperature con-
trol is extremely important. The actual temperature
selected is not too critical so long as the procedure is
standardized for that temperature. As temperature
increases, reaction time required should decrease and
precision increase.

Three main sources of error arise with chromic
acid digestion (19): 1) interfering inorganic con-
stituents, 2) differences in digestion conditions and
reagent composition, and 3) variable composition of
the OM itself.

Chlorides, if present, reduce Cr2O7
2- and lead to

high results. They can be rendered ineffective by pre-
cipitation with Ag2SO4 added to the digestion acid or
by water leaching prior to digestion. The presence of
Fe2+ also leads to high results, but drying soils con-
taining Fe2+ during sample preparation oxidizes Fe2+

to Fe3+ and minimizes the amount of Fe2+ present.
Higher oxides of manganese compete with Cr2O7

2- for
oxidation of OM, leading to low results. Usually this is
not a serious error. Carbonates and elemental C do
not introduce any significant error.

Soil Organic Matter
S. M. Combs and M. V. Nathan

Chapter 12

Recommended Chemical Soil Test Procedures for the North Central Region 12.1

Equations

1. Reaction of Cr2O7
2- with organic matter.

a. The Cr2O7
2- will react with C as follows:

2Cr2O7
2- 1 3C0 1 16 H+ ∆

4Cr3+ 1 3CO2 1 8H2O

b. Similarly, Cr2O7
2- will react with organic

hydrogen as follows:

Cr2O7
2- 1 6H0 1 8 H+

∆ 2Cr31 1 7H2O

c. The presence of organic oxygen will decrease
the amount of total C oxidized by the Cr2O7

2-

because of the following reaction:

RCOOH ∆ RH 1 CO2

Reaction b tends to compensate for the loss of C
due to Reaction c so that the assumption that each C
atom is oxidized from C0 to C4+ reflects the overall
electron change in the reaction. Excess Cr2O7

2- is
back titrated with standard Fe2+ solution to deter-
mine the amount that has reacted.

2. Reaction of ferrous iron (Fe2+) with Cr2O7
2-:

6Fe2+ 1 Cr2O7
2- 1 14H 1 ∆

2Cr3+ 1 6Fe3+ 1 7H2O

Weight Loss Determination
Recent interest in weight loss methods has

arisen out of a desire to eliminate the use of chromic
acid because of concern for disposal of the chromi-
um and hazards associated with its use. Even though
weight loss determinations can be subject to errors
caused by volatilization of substances other than
organic materials and incomplete oxidation of car-
bonaceous materials, they are a promising alterna-
tive. Ball (3) compared the weight loss of 117 upland,
22 lowland, and 11 organic soils of North Wales at 850
and 375°C with OM determined by a modification of
the Walkley and Black (20) procedure. Results at both
temperatures were highly correlated with OM by the
Walkley and Black procedure, but the lower tempera-
ture was deemed preferable. Goldin (9) compared
loss of weight on ignition of 60 noncalcareous soils of
northwestern Washington and British Columbia with
organic carbon determined with a Leco carbon ana-
lyzer and found the two methods to be highly corre-
lated (R2 = 0.98). Storer (18) automated the procedure
with a computerized weighing system.

High temperature heating (more than 500°C)

can result in loss of CO2 from carbonates, structural
water from clay minerals, oxidation of Fe2+ and
decomposition of hydrated salts (3, 5, 12). However,
heating below 500°C should eliminate these potential
errors. Davies (7) for example compared the weight
loss-on-ignition (LOI) at 430°C for 17 British soils
containing 9 to 36.5 percent CaCO3 with OM deter-
mined by the Walkley-Black Method. The relationship
indicated no interference from the carbonates (r =
0.974). Addition of CaCO3 to a pH 6.8 soil to give soil
to CaCO3 ratios of 10:0 to 10:5 had no effect on LOI.

Water loss by minerals between 105 and 360°C
may occur. Results of thermo-gravimetric analysis of
several Israeli arid zone soils and two synthetic mixes
showed that heating samples for 24 hours at 105°C
was necessary to remove hygroscopic water which
would otherwise be interpreted as OM (5). Selecting a
temperature above 105°C as the base temperature
but below which the OM decomposes should help
minimize water loss from minerals.

OM may be overestimated when preheated at
105° C in low OM soils (Nathan, M. V., unpublished
data). Preheating at 150° C gave LOI results better
correlated to Walkley-Black results. Gypsum
(CaSO4•2HO) in soils of subhumid and arid regions
could present a problem with LOI (16, Jensen, T., per-
sonal communication). Gypsum contains 20.9 per-
cent water and loses 11/2 H2O at 128°C and the
remaining H2O at 163°C (10). Therefore, preheating at
150°C or higher should eliminate much of the prob-
lem with gypsum. Schulte and Hopkins (16) found
that drying soils for 24 hours at 105°C removed all the
water from gypsum and that 50 percent was lost in 2
hours. Gypsum was found completely dehydrated in
2 hours at 150°C. To ensure complete dehydration of
gypsiferous soils, a minimum of 2 hours at 150°C or
overnight at 105°C is necessary (16). Other hydrated
salts such as Epsom salts (MgSO4•7H2O) and calcium
chloride (CaCl2•6H2O), lose some water at tempera-
tures greater than 150°C (10). Sodium salts
(Na2CO3•10H2O and Na2SO4•10H2O) have the poten-
tial to decompose to NaOH and CO2 at 270°C, but the
effect of heating at 105 or 150°C on water loss from
these salts is not known (10).

The use of LOI to estimate OM has given higher
values than other methods (Table 1). Hence, a regres-
sion equation is needed to estimate OM from LOI.
The differences in slopes shown in Table 1 result from
differences in heating times and temperature and,
possibly, from differences in the nature of the clay
and OM fractions. Goldin (9) and David (6), for
example, obtained different regression equations for
mineral soils than for forest floor litter. Peters (per-
sonal communication) and Storer (18) obtained dif-
ferent slopes and intercepts when high OM samples
were excluded from the regression analysis.

Recommended Chemical Soil Test Procedures for the North Central Region 12.2

Schulte et al. (17) studied the effects of heating
time, sample size and number of samples ignited at
one time on LOI at 360°C. The number of samples
ignited at one time in a muffle furnace did not affect
LOI. For an organic soil containing 34 percent OM,
beaker size (20 or 50 mL) was unimportant, but LOI
increased as sample size decreased. Sample size was
not significant for a mineral soil (3.6 percent OM).
Time of heating, however, was significant for both
soils. When the LOI at 360°C for 2 hours of 356 Wis-
consin soils was compared with OM determined by
Walkley-Black titration, the regression equation was:

OM 5 2 0.36 1 1.04 LOI(R2 5 0.97).

OM in these samples ranged from 0.1 to 54 per-
cent. When only samples containing less than 10 per-
cent OM were included, the regression equation was:

OM 5 2 0.33 1 0.973 LOI(R2 5 0.90)

This confirms the recommendations (6, 9, 17)
that separate regression equations be developed for
soils differing widely in mineralogy or use.

Soil Organic Matter Methods
Three methods of estimating OM are given in

this chapter. The first is the Walkley-Black method
(19, 20). This method uses the heat of dilution of con-
centrated acid to drive the oxidation of C in organic
matter to CO2. The unreduced Cr2O7

2- is measured by
titration. Calcualtion of a percentage OM assumes 77
percent oxidization of organic C and that OM is 58
percent C.

The second method, a modification of the
Schollenberger method (14, 15), relies upon outside
heat to drive the organic C oxidation by chromic acid.
Two digestion alternatives are presented and the
amount of Cr reduction is estimated colorimetrically.

The third method of estimating soil OM, loss of
weight on ignition, is included because of hazards
associated with the use of Cr2O7

2-. This ion in a strong
acid medium is a powerful oxidant. It is corrosive to
skin, mucous membranes, the respiratory tract and
the gastrointestinal tract. It may create a cancer risk.
Some municipalities restrict the amount of Cr that
can be discharged into the sewage system. For these
reasons, alternative procedures not involving Cr2O7

2-

have been sought.
All three methods should be standardized

against two check samples differing in OM content
based upon total C determined by dry combustion
after removal of carbonates. As with the Walkley-
Black method, it is assumed that soil OM is 58 per-
cent C. These procedures were developed for surface
soils. The assumptions, concerning the percentage of
C in OM and that 77 percent of the C is oxidized by
chromic acid, may not be valid for subsoils (1).

Walkley-Black Method
Equipment

1. 500 mL Erlenmeyer flasks
2. 10 mL pipette
3. 10 and 20 mL dispensers
4. 50 mL burette
5. Analytical balance
6. Magnetic stirrer
7. Incandescent lamp

Reagents
1. H3PO4, 85 percent
2. H2SO4, concentrated (96 percent)

Table 1. Heating times and temperature reported in the
literature for loss-on-ignition (LOI).

--------- y = bx + a --------- 1

Reference °C Hours b a R2 n

Peters (1991)
Personal Comm. 360 2 0.73 0.08 0.93 63

Peters (1991)
Personal Comm.2 360 2 0.66 0.04 0.84 60

Schulte et al.
(1991) 360 2 1.04 -0.36 0.97 356

Schulte et al.
(1991)3 360 2 0.97 -0.33 0.90 316

Ball (1964) 375 16 0.79 -0.7 - 65

Ben-Dor & Banin
(1989) 400 8 0.84 -0.32 0.97 91

Donkin (1991) 400 0.57 - - 0.98 55

Davies (1974) 430 24 0.85 0.56 0.99 174

David (1988) 450 12 0.90 -0.02 0.92 174

David (1988)4 450 12 5 5 0.89 164

Lowther et al.
(1990) 450 16 0.78 -0.20 0.99 38

Storer (1984) 500 4 0.81 -1.47 0.98 215

Storer (1984)3 500 4 0.60 -0.33 0.87 210

Goldin (1987)6 600 6 0.70 -1.24 0.86 60

Goldin (1987)4 600 6 0.72 -4.29 0.89 12
1y = OM; if organic C was reported, OM was calculated
assuming 58 percent C; x = LOI.
2OM less than 5 percent (the Gambia).
3OM less than 9.9 percent.
4Forest floor liter.
5OM = -4.72 + 1.40 LOI - 0.0443 (LOI)2.
6Mineral soils (Canada).

Recommended Chemical Soil Test Procedures for the North Central Region 12.3

3. NaF, solid
4. Standard 0.167 M K2Cr2O7: Dissolve 49.04 g of

dried (105°C) K2Cr2O7 in water and dilute to 1 L.
5. 0.5 M Fe2+ Solution: Dissolve 196.1 g of

Fe(NH4)2(SO4)•6H2O in 800 mL of water con-
taining 20 mL of concentrated H2SO4 and dilute
to 1 L. The Fe2+ in this solution oxidizes slowly
on exposure to air so it must be standardized
against the dichromate daily.

6. Ferroin Indicator: Dissolve 3.71 g of o-phenan-
throline and 1.74 g of FeSO4•7H2O in 250 mL of
water.

Procedure
1. Weigh out 0.10 to 2.00 g dried soil (less than 60

mesh) and transfer to a 500 mL Erlenmeyer flask.
The sample should contain 10 to 25 mg of organ-
ic C (17 to 43 mg OM). For a 1 g sample, this
would be 1.2 to 4.3 percent OM. Use up to 2.0 g
of sample for light colored soils and 0.1 g for
organic soils.

2. Add 10 mL of 0.167 M K2Cr2O7 by means of a
pipette.

3. Add 20 mL of concentrated H2SO4 by means of
dispenser and swirl gently to mix. Avoid exces-
sive swirling that would result in organic parti-
cles adhering to the sides of the flask out of the
solution.

4. Place the flasks on an insulation pad and let-
stand 30 minutes.

5. Dilute the suspension with about 200 mL of
water to provide a clearer suspension for view-
ing the endpoint.

6. Add 10 mL of 85 percent H3PO4, using a suitable
dispenser, and 0.2 g of NaF, using the “calibrated
spatula” technique. The H3PO4 and NaF are
added to complex Fe3+ which would interfere
with the titration endpoint.

7. Add 10 drops of ferroin indicator. The indicator
should be added just prior to titration to avoid
deactivation by adsorption onto clay surfaces.

8. Titrate with 0.5 M Fe2+ to a burgundy endpoint.
The color of the solution at the beginning is yel-
low-orange to dark green, depending on the
amount of unreacted Cr2O7

2- remaining, which
shifts to a turbid gray before the endpoint and
then changes sharply to a wine red at the end-
point. Use of a magnetic stirrer with an incan-
descent light makes the endpoint easier to see in
the turbid system (fluorescent lighting gives a
different endpoint color). Alternatively use a Pt
electrode to determine the endpoint after Step 5
above. This will eliminate uncertainty in deter-
mining the endpoint by color change. If less
than 5 mL of Fe2+ solution was required to back-
titrate the excess Cr2O7

2- there was insufficient

Cr2O7
2- present, and the analysis should be

repeated either by using a smaller sample size or
doubling the amount of K2Cr2O7 and H2SO4.

9. Run a reagent blank following the above proce-
dure without soil. The reagent blank is used to
standardize the Fe2+ solution daily.

10. Calculate C and organic matter percentages:
a. Percentage easily oxidizable organic C:

(B2S) 3 M of Fe2+ 3 12 3 100
% C5 ––––––––––––––––––––––––––

grams of soil 3 4,000

B 5 mL of Fe2+ solution used to titrate blank.
S 5 mL of Fe2+ solution used to titrate sample.

12/4,000 5 milliequivalent weight of C in grams.

To convert easily oxidizable organic C to total C,
divide by 0.77 (or multiply by 1.30) or other experi-
mentally determined correction factor.

b. Percentage organic matter (OM):

% C
% OM 5 ––––––––––––– 5 % C 3 1.72

0.58

Routine Colorimetric
Determination of Organic Matter
Equipment

1. NCR-13, 1 g scoop
2. Glass marbles2 having a diameter slightly larger

than the mouth of a 50 mL Erlenmeyer flask
3. 50 mL Erlenmeyer flasks
4. Digestion oven, 90°C, with air circulation fan

and fume exhaust
5. 10 mL and 25 mL pipettes or dispensers
6. Standard OM samples

Reagents
1. Digestion solution (0.5 M Na2Cr2O7 in 5 M

H2SO4): Dissolve 140 g Na2Cr2O7•2H2O in 600
mL of distilled water. Slowly add 278 mL of con-
centrated H2SO4. Allow to cool and dilute to 1 L.

Procedure
1. Scoop 1 g of soil into a 50 mL Erlenmeyer flask,

using standard scooping techniques.
2. Add, by means of a pipette or dispenser, 10 mL of

1Marbles (1 inch in diameter) are available from The
Peltier Glass Co., Ottawa, IL 61350.

Recommended Chemical Soil Test Procedures for the North Central Region 12.4

dichromate-sulfuric acid digestion solution.
Include a reagent blank without soil.

3. Cover the Erlenmeyer flasks with glass marbles,
which act as reflux condensers, to minimize loss
of chromic acid.

4. Place in the digestion oven and heat to 90°C for 90
minutes.

5. Remove samples from the oven, let cool 5 to 10
minutes, remove the glass marble caps, and add
25 mL of water.

6. Mix the suspension thoroughly by blowing air
through the suspension via the 25 mL pipettes
used to add water or by mechanical shaking.

7. Allow to stand three hours or overnight.
8. Transfer 10 mL (or other suitable volume) of clear

supernatant into a colorimeter tube. This can be
accomplished conveniently by use of a pipette
bank set to dip a suitable distance into the super-
natant solution. Care must be taken not to disturb
the sediment on the bottom of the flasks.

9. The blue color intensity of the supernatant is read
on a colorimeter at 645 nm, with the reagent
blank set to give 100 percent transmittance (or 0
absorbance). The instrument is calibrated to read
percentage OM (or tons/acre) from a standard
curve prepared from soils of known OM content.

Alternate Procedure Involving
Heat of Dilution
Reagents

1. 0.5 M Na2Cr2O7:
Dissolve 149 g of Na2Cr2O7•2 H2O in water and
dilute to 1 L.

2. H2SO4, concentrated, 96 percent

Procedure
1. Scoop 1 g of soil into a 50 mL Erlenmeyer flask

using standard scooping techniques.
2. Add 10 mL of Na2Cr2O7 solution by means of

dispenser.
3. Add 10 mL of concentrated sulfuric acid using a

suitable dispenser. A supply of 2 percent
NaHCO3 should be readily available to neutral-
ize spilled acid on skin, clothing or lab bench.

4. Allow to react for 30 minutes.
5. Dilute with 15 mL of water and mix.
6. Proceed with Step 7 immediately above.

A sample exchange involving 25 soil samples
among 13 labs in the North Central Region showed
that results using the routine colorimetric procedure
agreed closely with those of the Walkley-Black
Method. However, the standard deviation was some-
what greater with the routine colorimetric procedure,
as might be expected (see Table 2). Other modifica-

tions of the Walkley-Black Method gave greater
amounts of variation among labs. This variation
would likely have been lower had the comparisons all
been made by the same lab. Nevertheless, the results
underscore the need to standardize carefully whatev-
er procedure is followed.

Organic Matter Standard Curve
Analyze standard soils of known OM content

(determined by the Walkley-Black Method, above, or
by means of a carbon analyzer) in duplicate by the
Heat of Dilution Procedure, above, or by means of a
carbon analyzer, except read absorbance on the col-
orimeter. Then plot the known percentage OM (or
tons OM/acre) against absorption readings. Calibrate
an instrument scale in percentage OM (or tons
OM/acre) using values obtained from the graph.

Alternate Procedure:
Loss of Weight on Ignition
(Adapted from Storer, 1984)
Equipment

1. Oven, capable of heating to 650°C
2. Crucibles – 20 mL

Table 2. Comparison of organic matter determined by
different modifications of the Walkley-Black Method.

Mean
Comparison Organic Matter SD

––––– Percent –––––
External Heat Applied:
Titration (4) vs. Colorimetric (10)

Titration 2.93 0.16
Colorimetric 2.82 0.65

Heat of Dilution:
Titration (4) vs. Colorimetric (10)

Titration 2.93 0.16
Colorimetric 2.58 0.59

Colorimetric Procedures:
Weight (4) vs. Scoop (6)

Weight 2.60 0.53
Scoop 2.97 0.70

Filter (3) vs. Settle (6)
Filter 2.15 0.26
Settle 3.21 0.54

Heat of Dilution (4) vs. External Heat (6)
Heat of Dilution. 2.58 0.59
External Heat 2.99 0.68

Results are means of 25 samples ranging from 0.3 to
8.1 percent organic matter analyzed by 13 North Central
Region soil testing labs in 1979.

Numbers in parentheses indicate number of labs
involved in each comparison.

Recommended Chemical Soil Test Procedures for the North Central Region 12.5

3. Stainless steel crucible rack from local manu-
facturer

4. Balance sensitive to plus or minus 1 mg in draft-
free environment (see Storer (18) for computer-
ized weighing system)

Procedure
1. Scoop 5 to 10 g of dried, ground (10 mesh) soil

into tarred crucibles.
2. Dry for 2 hours at 105°C (for gypsiferous and low

organic matter soils, heat for 2 hours at 150°C).
3. Record weight to plus or minus 0.001 g.
4. Heat at 360°C for two hours (after temperature

reaches 360°C).
5. Cool to 150°C.
6. Weigh in a draft-free environment to plus or

minus 0.001 g.
7. Calculate percentage loss of weight on ignition:

(wt. at 105°C) 2 (wt. at 360°C) 3 100
% LOI 5 ––––––––––––––––––––––––––––––––––

wt. at 105°C

8. Estimate OM.
Estimation of OM from LOI is done by regres-

sion analysis. Select soils covering the range in OM
expected in your state or area of testing. Determine
percent OM by the Walkley-Black Method described
above. Regress OM on LOI. The resulting equation is
used to convert LOI to percentage OM but should not
be used outside the testing area.

References
1. Allison, L. E. 1960. Wet combustion apparatus

and procedure for organic and inorganic car-
bon in soil. Soil Sci. Soc. Am. Proc. 24:36-40.

2. Allison, L. E. 1965. Organic carbon. p. 1367-
1389. In C. A. Black. Methods of soil analysis.
Part 2. Agron. Monogr. 9. ASA and SSSA., Madi-
son, Wis.

3. Ball, D. F. 1964. Loss-on-ignition as an estimate
of organic matter and organic carbon in non-
calcareous soils. J. Soil Sci. 15:84-92.

4. Barshad. I. 1965. Thermal analysis techniques
for mineral identification and mineralogical
comparison. p. 699-742. In C. A. Black (ed.).
Methods of soil analysis. Part 1. Agron. Monogr.
9, ASA and SSSA, Madison, Wis.

5. Ben-Dor, E. and A. Banin. 1989. Determination
of organic matter content in arid-zone soils
using a simple “loss-on-ignition” method.
Comm. Soil Sci. Plant Anal. 20: 1675-1695.

6. David, M. B. 1988. Use of loss-on-ignition as an
estimate of soil organic carbon in forest soils.
Comm. Soil Sci. Plant Anal. 19:1593-1599.

7. Davies, B. E. 1974. Loss-on-ignition as an esti-
mate of soil organic matter. Soil Sci. Soc. Am.
Proc. 38:150-151.

8. Donkin, M. J. 1991. Loss-on-inition as an esti-
mate of soil organic matter in A-horizon
forestry soils. Comm. Soil Sci. Plant Anal.
22:233-241.

9. Goldin, A. 1987. Reassessing the use of loss-on-
ignition for estimating organic matter content
in non calcareous soils. Comm. Soil Sci. Plant
Anal. 18:1111-1116.

10. Lide, D. R. (ed). 1993. Handbook of Chemistry
and Physics. CRC Press, Ann Arbor, Mich.

11. Lowther, J. R., P. J. Smethurst, J. C. Carllyle, and
E. K. S. Nambiar. 1990. Methods for determining
organic carbon on podzolic sands. Comm. in
Soil Sci. Plant Anal. 21:457-470.

12. Jackson, M. L. 1958. Soil Chemical Analysis.
Prentice-Hall, Inc. Englewood Cliffs, N.J.

13. Mehlich, A. 1984. Photometric determination of
humic matter in soils: A proposed method.
Comm. Soil Sci. Plant Anal. 15:1417-1422.

14. Schollenberger, C. J. 1927. A rapid approximate
method for determining soil organic matter.
Soil Sci. 24:65-68.

15. Schollenberger, C. J. 1945. Determination of soil
organic matter. Soil Sci. 59:53-56.

16. Schulte, E. E. and B. G. Hopkins. 1996. Estima-
tion of soil organic matter by weight-loss-on
ignition. Chap. 3. In F. R. Magdoff et al. (ed.). Soil
Organic Matter: Analysis and Interpretation.
SSSA Spec. Publ. 46, SSSA, Madison, Wis.

17. Schulte, E. E., C. Kaufman, and J. B. Peters.
1991. The influence of sample size and heating
time on soil weight loss-on-ignition: Comm. in
Soil Sci. Plant Anal. 22:159-168.

18. Storer, D. A. 1984. A simple high sample volume
ashing procedure for determining soil organic
matter. Comm. Soil Sci. Plant Anal. 15:759-772.

19. Walkley, A. 1947. A critical examination of a
rapid method for determining organic carbon
in soils—effect of variations in digestion condi-
tions and of inorganic soil constituents. Soil Sci.
63:251-264.

20. Walkley, A., and I. A. Black. 1934. An examina-
tion of Degtjareff method for determining soil
organic matter and a proposed modification of
the chromic acid titration method. Soil Sci.
37:29-37.

Recommended Chemical Soil Test Procedures for the North Central Region 12.6

All soils contain some water soluble salts which
include essential nutrients for plant growth. When
the level of water soluble salts exceeds a certain level,
harmful effects on plant growth occur. A soil with
excess total soluble salts is referred to as a saline soil.
Saline soil is the most common type of salt-affected
soil and usually the easiest type to reclaim (2, 5).

Another type of salt-affected soil is termed a
sodic or alkali soil. They have a low total soluble salt
content, a high pH (usually 8.5 or higher) and
exchangeable sodium in excess of 15 percent of the
cation exchange capacity. These soils usually are dis-
persed due to the excessive sodium (2, 5). Salt-affect-
ed soils often result from the lateral or artesian flow of
salty water onto an area. In other cases it is caused by
an impermeable layer in the soil resulting in a high
water table or side-hill seeps. In well-drained, irrigat-
ed soils the application of poor quality water in
amounts insufficient to leach the soluble salts from
the surface horizons will result in a salt accumula-
tion. They may also result from saltwater spills asso-
ciated with oil field activity and from high rates of
manure or sludge.

The influence that a certain level of soluble salt
will have on crop growth depends upon several fac-
tors, such as climatic conditions, soil texture, distrib-
ution of salt in the profile, salt composition and plant
species (5). The areal extent and depth of a salt prob-
lem is usually irregular. Soil sampling on a grid system
may be necessary to map the extent of the problem.

Soluble salts are most commonly detected by
measuring the soil solution’s ability to conduct an
electrical current, referred to as electrical conductivi-
ty (EC). The common unit of measurement for EC has
been mmhos/cm. The official international unit of
measurement is seimen/m (S/m). One mmhos/cm is
equal to 0.1 S/m or 1.0 dS/m.

There are several detection methods for assess-
ing soluble salt content of a soil. The type of informa-
tion needed in a particular situation will determine
which method is used.

If a rapid in situ measurement of the apparent
electrical conductivity is desired showing the extent
of a saline area, the noncontacting terrain conductiv-
ity meters, such as the EM31 and EM38 made by
Geonics Limited (3), can be used. If a more accurate

reading is needed, measurement of electrical con-
ductivity on a 1:1 soil-to-water suspension in the lab-
oratory is best. Once a salt problem is identified by
one of these methods, the more detailed information
needed to correct the situation should be obtained
from an electrical conductivity measurement made
on a saturated paste extract. Some laboratories use
chloride content as an indication of salt content. This
is not an acceptable method because many salt-
affected soils are low in chlorides but high in sulfates.

Soil Salinity Methods
Noncontacting Terrain
Conductivity Meters

Soil electrical conductivity can be obtained
from above-ground electromagnetic measurements
by relating electromagnetic conductivity to electrical
conductivity (1). This method is very fast and accu-
rate once the meter is calibrated for a particular set of
conditions. Several soil factors in addition to salinity,
such as soil porosity, moisture and amount and type
of clay, influence the readings (3); therefore, a single
calibration can only be used on similar soils. Refer to
the instrument instruction manual for details.

1:1 Soil-to-Water Method
The electrical conductivity value obtained by

the 1:1 Soil-to-Water Method is not as easily inter-
preted as that for the Saturated Paste Method. With
the 1:1 method, the relationship between conductiv-
ity and crop growth varies with soil texture. (Table 1).

Equipment

1. Standard NCR-13, 10 g scoop
2. Dip-type conductivity cell
3. Conductivity meter

Reagents

1. Distilled water
2. Calibration solution (0.01 M KCl solution): Dis-

solve 0.7456g KCl in 1 L of water. This solution
has a conductivity of 1.41 mmhos/cm or dS/m
at 25°C.

Soil Salinity
D. A. Whitney

Chapter13

Recommended Chemical Soil Test Procedures for the North Central Region 13.1

Procedure

1. Scoop 20 g of soil into a large test tube or paper
portion cup.

2. Add 20 mL of distilled water. Periodically stir the
suspension and allow it to equilibrate for 15 to
20 minutes. This sample could also be used for a
pH measurement after (not before) taking the
conductivity measurement.

3. Insert the conductivity cell calibrated with the
0.01 M KCl into the suspension and read the
conductivity in mmhos/cm.

Saturated Paste Method
The Saturated Paste Method has long been the

recommended method for assessing soil salinity in
relation to plant growth. The advantage of this
method is that the saturation moisture percentage is
directly related to the field moisture range. Conduc-
tivity by this method relates directly to plant response
for all soils without adjustment for texture (6) as with
the 1:1 method. The disadvantage of this method is
more expense and time.

Equipment

1. Conductivity meter
2. Conductivity cell
3. 250 mL containers (such as plastic cups)
4. Buchner funnels

Reagents

1. Distilled water
2. 0.01 M KCl solution: Dissolve 0.7456g KCl in 1 L

of water. This solution has a conductivity of 1.41
mmhos/cm at 25°C.

Procedure

1. The amount of soil used will depend on the num-
ber of measurements that will be made on the
extract. A 250 g sample provides sufficient extract
for most purposes.

2. Add distilled water to the soil while stirring it with
a spatula. At saturation, the soil paste will glisten
as it reflects light, flow slightly when the contain-
er is tipped, and the paste slides freely and clean-
ly off the spatula for all soils except clays.

3. After mixing, allow the sample to stand for at
least 1 hour and then recheck for saturation. Free
water should not collect on the soil surface. If the
paste stiffens or loses its glisten, add more water
and remix. If free water exists on the surface after
standing, add more soil and remix.

4. Transfer the saturated paste to the filter funnel
and apply vacuum.

5. Determine conductivity and/or other measure-
ments on extract.

Calibration

The 1:1 method is meant to be used as a screen-
ing method to determine if there is a possible salinity
problem. Unlike the Saturated Paste Method, the
degree of salinity for the 1:1 method is related to soil
texture (Table 1). Once it is determined that a salt
problem exists, the Saturated Paste Method is used to
determine the kind and amount of salt in order to
plan a corrective program (6).

References
1. Corwin, D .L., and J. D. Rhoades. 1982. An

improved technique for determining soil elec-
trical conductivity-depth relations from above-
ground electromagnetic measurements. Soil
Sci. Soc. Amer. J. 46:517-520.

2. Johnsgard, Gordon A. 1974. Salt-affected prob-
lem soils in North Dakota Ext. Bull. No. 2, North
Dakota State Univ., Fargo, N.D.

3. McNeill, J. D. 1980. Electrical conductivities of
soils and rocks. Technical Note TN-S. Geonics
Ltd., 1745 Meyer-side Drive, Mississauga,
Ontario, Canada L5Y 1C5.

4. Maas, E. V., and G. J. Hoffman. 1977. Crop salt
tolerance-current assessment. Jour. of the Irrig.
and Drainage Division, ASCE, Vol.103:115-134.

5. Milne, R. A., and E. Rapp. 1968. Soil salinity and
drainage problems. Publication 1314, Canada
Dept. of Agric., Ottawa, ON.

6. Richards, L. A. (ed.). 1969. Diagnosis and
Improvement of Saline and alkali soils. USDA
Agric. Handbook No.60, U.S. Government Print-
ing Office, Washington, D.C.

Table 1. The relationship between conductivity and
degree of salinity for the 1:1 Method and the Saturated
Paste Method.

––––––Degree of Salinity––––––

Very
Non- Slightly Mod. Strongly Strongly

Texture Saline Saline Saline Saline Saline

1:1 Method --------mmhos/cm or dS/m--------

Coarse to
Loamy Sand 0-1.1 1.2--2.4 2.5-4.4 4.5-8.9 9.0+
Loamy Fine
Sand to Loam 0-1.2 1.3-2.4 2.5-4.7 4.8-9.4 9.5+

Silt Loam to
Clay Loam 0-1.31 1.4-2.5 2.6-5.0 5.1-10.0 10.1

Silty Clay
Loam to Clay 0-1.4 1.5-2.8 2.9-5.7 5.8-11.4 11.5+

Saturated
Paste Method ––––mmhos/cm or dS/m––––

All Textures 0-2.0 2.1-4.0 4.1-8.0 8.1-16.0 16.1+

Recommended Chemical Soil Test Procedures for the North Central Region 13.2

Root media used for production of plants in
greenhouses and nurseries are composed of light-
weight, natural and processed material such as peat,
perlite, vermiculite, sand, bark, coconut fiber (coir),
compost and similar materials. These are mixed
together in various combinations to provide the actu-
al root media. These lightweight mixes are easy to
handle and provide good aeration and moisture-
holding properties, but provide little nutrient-hold-
ing capability. Soil systems provide plant available
nutrients in the soil solution (intensity factor) and
have a reserve nutrient supplying capacity with
exchangeable cations, “fixed” nutrients and insoluble
complexes (capacity factor). Most prepared root
media contain only small amounts of soil, if any, and
therefore have a limited nutrient reserve (capacity
factor). Hence, the availability of nutrients in most
prepared root media is dependent on the intensity
factor.

Geraldson (2) developed an “intensity and bal-
ance” testing system for poorly buffered sandy soil sys-
tems using the saturation/extraction approach adopt-
ed by the U.S. Salinity Laboratory (9). Lucas et al. (4, 5)
found that saturation extracts of greenhouse root
media gave a reliable measure of plant available nutri-
ents. Researchers in the Netherlands (6, 7) have also
reported saturation extract results to be a dependable
measure of the available nutrient status of peat-based
mixes. In summarizing test results over a 2-year peri-
od, Whipker et al. (16) demonstrated that root media
analysis by saturation extraction is a valuable tool for
evaluating greenhouse nutrition problems.

Saturation extraction methodology provides
several advantages over previous procedures (11, 12,
14). For many years, soil testing laboratories have
handled prepared soilless root media samples in a
manner similar to that for field soil samples. Analyti-
cal procedures used have been modifications of the
Spurway (8) test procedures. These worked well for
testing greenhouse soil mixes when soil was the base
material. However, as the composition of greenhouse
root media has changed to include peat and
processed materials, the field soil testing procedures
have become inadequate. The major shortcomings in
treating greenhouse root media in the same way as
field soils are related to handling and diagnostic sam-

ple size. Drying, grinding and sieving of greenhouse
samples result in significant alteration of the sample
properties. Trying to measure out a uniform, small
sample (2.0 or 1.7 cc) from a heterogenous mix of
materials is difficult. Interpretation of the results
must take into account the bulk density which may
range from 0.2 to 1.2 g/cc. The Saturated Media
Extract (SME) approach has been shown to success-
fully eliminate these handling, sampling and inter-
pretation problems (11, 12, 14). This procedure can
also be used to evaluate the suitability of composts
for use in growing plants.

With the saturation procedure a large sample of
the root media (400 cc), just as the grower uses it, is
extracted and analyzed, reducing sampling error.
With no preliminary handling necessary, samples can
be processed and analyzed quickly. The water hold-
ing characteristics of the various root media tend to
be related to the bulk density. This acts as an auto-
matic compensator for differences in bulk densities
which affect interpretation of results from saturation
extracts. As demonstrated by Geraldson (3), nutrient
balance is very important in weakly buffered systems
such as exist with many greenhouse root media. With
the SME approach, nutrient balance information is
readily calculated. Root media which contain slow-
release fertilizer can be extracted by the saturation
extract method with very little inflation of the tests
results (13). With other handling and extraction pro-
cedures, test values are greatly inflated due to exces-
sive solubilization of the slow-release fertilizer.

Available micronutrient levels in plant growth
media are important for the growth of container
grown plants. In peat and bark based root media, the
basic micronutrients are complexed by organic com-
pounds (10). Hence, the concentrations of these
micronutrients in a water saturation extract are quite
low. Zinc and manganese concentrations rarely
exceed 0.8 mg/L and iron rarely exceeds 4.0 mg/L.
Therefore, it is difficult to distinguish between defi-
cient and adequate levels.

In evaluating 15 extractants, Berghage et al. (1)
found that extractable levels of iron, manganese and
zinc could be increased greatly by using weak solu-
tions of various salts, acids or chelates in the saturat-
ing solution with the saturation extract procedure.

Greenhouse Root Media
D. Warncke

Chapter 14

Recommended Chemical Soil Test Procedures for the North Central Region 14.1

Saturation with a 0.005 M DTPA solution was found
to most consistently increase extractable micronutri-
ent levels while having only a minor effect on the
other key test parameters: total soluble salts and
extractable levels of nitrate, phosphorus, potassium,
calcium, magnesium, sodium and chloride.

Saturated Media Extract Method
The Saturated Media Extract Method (SME) was

developed at Michigan State University and has been
routinely used in their soil testing lab. It allows
extraction of moist samples just as they come from
greenhouses. Drying of samples is unnecessary and
undesirable. Storage of prepared root media in either
the dry or moist state will influence the soluble
nitrate-nitrogen (N) and soluble salt levels. If samples
will not be extracted within two hours of receipt,
store them in a refrigerated area.

Equipment
1. 600 mL plastic beaker
2. Spatula
3. Buchner funnel, 11 cm
4. Filter paper (Whatman No. 1) 11 cm
5. Vacuum flask, 500 mL
6. Vacuum pump
7. Vial, snap-cap 100 mL
8. Conductivity meter, (Solu-bridge 31 or equivalent)
9. Dipping type conductivity cell with cell constant

equaling 1.0
10. Thermometer
11. pH meter with expanded scale or specific ion

meter
12. pH glass electrode with a paired calomel reference

electrode
13. Nitrate electrode with paired reference electrode
14. Colorimeter
15. Flame emission, atomic absorption and/or plas-

ma emission spectrophotometer
16. Volumetric flasks and pipettes as required for

preparation of reagents and standard solutions

Reagents
1. Distilled or deionized water
2. 0.01 M potassium chloride (for standardizing

solu-bridge)
3. Reagents for determining pH, nitrate-N, phos-

phorus, potassium, calcium, magnesium and
micronutrients of interest

Procedure
1. Fill a 600 mL beaker about two-thirds full with

the root medium. Gradually add distilled water
while mixing until the sample is just saturated. At

saturation the sample will flow slightly when the
container is tipped and is easy to work with a
spatula. After mixing, allow the sample to equili-
brate for 1 hour and then recheck the criteria for
saturation. The saturated sample should have no
appreciable free water on the surface, nor should
it have stiffened. Adjust as necessary by addition
of root medium or distilled water. Then allow to
equilibrate for an additional 30 minutes.

2. Determine the pH of the saturated sample by
carefully inserting the electrodes. Wiggle the
electrodes gently to attain good solution contact.

3. Attach a Buchner funnel lined with filter paper to
a vacuum flask. Apply a vacuum and transfer the
saturated sample into the Buchner funnel.
Spread the sample out with a spatula and tap the
funnel to eliminate entrapped air and to insure
good contact between the saturated sample and
the filter. Continue vacuum, collecting the
extract in the flask. No more than 15 minutes of
vacuum should be required. Transfer the extract
to a snap-cap vial. All subsequent analyses are
done on the extracted solution.

4. Soluble Salts: (See Chapter 13.) Use 0.01 M KCl to
calibrate the solu-bridge. Prepare a 0.01 M KCl
solution by dissolving 0.7456 g KCl in about 800
mL of distilled or deionized water. Then bring it
to 1 L volume with distilled or deionized water.
With the temperature adjustment properly
made, a 0.01 M KCl solution should have an elec-
trical conductivity of 1.418 dS per m (mS per cm).
Note: For those with older solu-bridges:

1.0 dS m21 5 1.0 mmho cm21.

To determine the electrical conductivity of the
extract solution, check its temperature and
adjust the temperature dial on the solu-bridge.
Rinse the electrode and dip the conductivity cell
into the extract solution and record the reading
in dS m-1 (mS cm-1).

5. Nitrate-N and Ammonium-N: (See Chapter 5.)
Nitrate and ammonium can be determined with
the appropriate specific ion electrode or by cad-
mium reduction (nitrate) and Nesslerization
(ammonium) through an autoanalyzer unit.
With the high concentrations of nitrate usually
present, use of a nitrate electrode is preferred.
After establishing the standard curve, deter-
mine the nitrate-N content with a nitrate elec-
trode. Record the millivolt reading on an
expanded scale pH meter or specific ion meter,
and obtain the concentration of nitrate from a
standard curve of Emf vs. nitrate concentration
plotted on semi-logarithmic graph paper.

Recommended Chemical Soil Test Procedures for the North Central Region 14.2

6. Phosphorus, potassium, calcium, magnesium:
Determine phosphorus on a aliquot of the
extract by one of the accepted colorimetric pro-
cedures (See Chapter 6). Determine potassium,
calcium and magnesium on an aliquot of the
extract by flame emission or atomic adsorption
spectroscopy (See Chapter 7). All of these ele-
ments may also be determined with an Induc-
tively Coupled Plasma Emission Spectrograph
(ICP).

7. Micronutrients: Most micronutrients of interest
can be determined with an ICP. For methods of
analysis, refer to Chapter 9.

Modified (DTPA) Saturated Media
Extract Method

By using 0.005 M DTPA as the primary saturat-
ing solution, extraction of the basic micronutrients
(zinc, manganese and iron) can be greatly enhanced.
For each liter of DTPA solution to be prepared, trans-
fer exactly 1.97 g dry DTPA (diethylenetriaminepen-
ta-acetic acid) into a 1 L volumetric flask and add
about 800 mL of distilled or deionized water. Heating
the water to 50°C and stirring facilitates dissolution of
the DTPA. After the solution has cooled, make to vol-
ume with distilled or deionized water. The modified
SME method involves a change in the procedure used
to saturate the growth media and in the measure-
ment of pH.

DTPA Saturation Extract Preparation
1. Place 400 cc of growth media into a 600 mL

beaker.
2. Add 100 mL of 0.005 M DTPA.
3. While mixing gradually, add pure water to bring

the media just to the point of saturation.

From this point on, proceed as indicated under
the original SME Method, except for pH determina-
tion. Since the DTPA solution affects the media pH,
use one part of the media by volume and two parts of
deionized water by volume for a separate determina-
tion of the media pH.

Calculations
Soluble salt levels are reported as dS m-1 or mS

cm-1. The electrical conductivity (dS m-1 or mS cm-1)
can theoretically be converted to ppm (mg/L) by
multiplying by 640. However, empirically, 700 seems
to provide more practical information. Results for
nitrate-N, phosphorus, potassium, calcium and mag-
nesium are reported as mg/L of extract. Nutrient bal-
ance is determined by calculating the percent of total
soluble salts for each nutrient as follows:

(nutrient conc.) (100)
%nutrient 5 –––––––––––––––––––––

Total soluble salt conc.

(mg/L) (100)
5 ––––––––––––

(mg/L)

Total soluble salt conc. 5
electrical conductivity 3 700

Interpretation

Desirable pH, soluble salt and nutrient levels
vary with the greenhouse or nursery crop being
grown and management practices. The general
guidelines given in Table 1 can be used in making a
preliminary judgment of the results obtained with
either the water or DTPA saturation extracts. When
using the DTPA Extraction Method, the generally
adequate ranges for key micronutrients are: boron,
0.7 to 2.5 mg/L; iron, 15 to 40 mg/L; manganese, 5 to
30 mg/L; and zinc, 5 to 30 mg/L. The specific desir-
able levels vary with the crop being grown.

Desired nutrient balance is to have 8 to 10 per-
cent of the total soluble salt be nitrate-N, less than 3
percent ammonium-N, 11 to 13 percent potassium,
14 to 16 percent calcium and 4 to 6 percent magne-
sium. If chloride and sodium are determined, their
percentage should each be less than 10 percent.

Table 1. General interpretation guidelines* for green-
house growth media analyzed by the Saturated Media
Extract Method.

Very
Analysis Low Acceptable Optimum High High

Soluble
salt, dS/m 0-.75 .75-2.0 2.0-3.5 3.5-5 5.0+

Nitrate-N
mg/L 0-39 40-99 100-199 200-299 300+

Phosphorus
mg/L 0-2 3-5 6-10 11-18 19+

Potassium
mg/L 0-59 60-149 150-249 250-349 350+

Calcium
mg/L 0-79 80-199 200+ - -

Magnesium
mg/L 0-29 30-69 70+ - -

*These guidelines are suitable for use with results obtained
by either water or DTPA extraction.

Recommended Chemical Soil Test Procedures for the North Central Region 14.3

Adjustments in available nutrient levels can be made
by the following additions (12, 13, 15); 75 g calcium
nitrate (15-0-0) per cubic meter (2 oz./yard3) to
increase the test level 10 ppm N; 600 g (0-46-0) per
cubic meter (1 lb./yard3) to increase the test level 5
ppm phosphorous; and 55 grams potassium nitrate
per cubic meter (1.5/yard3) to increase the test level
10 ppm K.

Modified Spurway Procedure
Modified Spurway Procedures can be used to

analyze greenhouse root media if care is taken in the
handling process. Care must be taken not to alter the
growth medium composition through grinding
and/or sieving. Diagnostic sample size should be
adequate to minimize error due to sample variability.
A minimum size sample is 5 cc. A larger size sample is
desirable, but becomes more difficult to extract.
Before analysis, the root media is allowed to air dry.

A Typical Spurway Procedure
Extract 5 cc (1 tsp) sample with 25 mL of 0.018 M

acetic acid (Spurway active extraction solution).
Shake the sample for 1 minute and filter. Analyze this
extract using suitable methods and standards. Some
labs have modified this approach by using extrac-
tants similar to those used for field soils. Sample-to-
solution ratio and shaking time have also been
adjusted by some labs. Each modification necessi-
tates a change in interpretation guidelines.

Determine pH using one part growth medium
to one part distilled water on a volume-to-volume
basis. Determine soluble salt content on a volume-
to-volume basis using a 1:2 or 1:5 root medium-to-
water ratio.

Bulk density must be determined to aid in inter-
pretation of the results. When expressed in mg/kg,
the acceptable test levels are higher for growth media
of low bulk density. Determine bulk density by filling
a 100 mL graduate cylinder with the growth media
and tapping the cylinder firmly on the bench top five
times. The volume is recorded and the sample
weighed. Bulk density equals weight divided by vol-
ume and is expressed in g/cm3.

References
1. Berhage, R. D., D. M. Krauskopf, D. D. Warncke,

and I. Widders. 1987. Micronutrient testing of
plant growth media: Extractant identification
and evaluation. Comm. Soil Sci. Plant Anal.
18:1089-1110.

2. Geraldson, C. M. 1957. Soil soluble salts – deter-
mination of and association with plant growth.
Proc. Florida State Hort. Soc. 71:121-127.

3. Geraldson, C. M. 1970. Intensity and balance
concept as an approach to optimal vegetable
production. Comm. Soil Sci. Plant Anal. 1:187-
196.

4. Lucas, R. E., and P. E. Rieke. 1968. Peats for soil
mixes. 3rd Int’l. Peat Congress 3:261-263.

5. Lucas, R. E., P. E. Rieke, and E. C. Doll. 1972. Soil
saturated extract method for determining plant
nutrient levels in peats and other soil mixes. 4th
Int’l. Peat Congress 3:221-230.

6. Sonneveld, C., and J. van den Ende. 1971. Soil
analysis by means of a 1:2 volume extract. Plant
and Soil 35:505-516.

7. Sonneveld, C., J. van den Ende, and P. A. van
Dijk. 1974. Analysis of growing media by means
of a 1:11⁄2 volume extract. Comm. Soil Sci. Plant
Anal. 5:183-202.

8. Spurway, D. H., and K. Lawton. 1949. Soil Test-
ing. Mich. Agri. Exp. Sta. Bul. 132.

9. U.S. Salinity Laboratory Staff, 1954. Diagnosis
and Improvement of Saline and Alkali Soils.
USDA Agric. Hand. No. 60, U.S. Government
Printing Office, Washington, D.C.

10. Verloo, M. G. 1980. Peat as a natural complexing
agent for trace elements. Acta Hort. 99:51-56.

11. Warncke, D. D. 1975. Greenhouse soil testing.
Proc. 5th Soil-Plant Analyst Workshop, NCR-13
Comm., Bridgeton, Mo.

12. Warncke, D. D. 1976. Saturation extractable
nutrient levels of six greenhouse soil mixes equi-
librated with four rates of fertilizer. Agron. Abst.
Amer. Soc. Agron., Madison, Wis., p. 155.

13. Warncke, D. D. 1979. Testing greenhouse grow-
ing media: Update and research. Proc. 7th Soil-
Plant Analyst Workshop, NCR-13 Comm.,
Bridgeton, Mo.

14. Warncke, D. D. 1986. Analyzing greenhouse
growth media by the saturation extraction
method. Hort. Sci. 21:223-225.

15. Warncke, D. D., and D. M. Krauskopf. 1983.
Greenhouse growth media: Testing and nutri-
tional guidelines. Mich. State Univ. Coop. Ext.
Bul. E-1736.

16. Whipker, Brian E., Terri Kirk and P. Allen Ham-
mer. 1994. Industry root media analysis results:
Useful in determining greenhouse nutrition
problems and educational opportunities.
Comm. Soil Sci. Plant Anal. 25:1455-146.

Recommended Chemical Soil Test Procedures for the North Central Region 14.4

A quality assurance (QA) program is necessary
at some level in all laboratories to document analyti-
cal uncertainty and to promote confidence in analyt-
ical results. QA can be divided into two parts: quality
control and quality assessment. Quality control (QC)
is comprised of those lab practices which are under-
taken specifically to achieve accurate and reliable
analytical results. Quality assessment is comprised of
those processes undertaken to monitor and docu-
ment the effectiveness of the QC program. A regular
assessment of QC will document both accuracy
(closeness to the known or expected value) and pre-
cision (agreement or repeatability of multiple results
for the same sample) (2). Accuracy and precision,
together, characterize analytical uncertainty.

A QA program will add additional time, effort
and cost to any lab operation. This additional over-
head should be more than offset by an improved abil-
ity to pinpoint problems early, resulting in a stream-
lining of operations. An effective QA program will
also improve customer satisfaction with analytical
results. The relative cost-to-benefit ratio of individual
QC components or techniques should be considered
when implementing or modifying a QA program (2).

The scale of a QA program should be in propor-
tion to the scale of the lab operation and to the end-
use of the analytical results. It is not the purpose of
this chapter to delineate QA standards for all labora-
tories. Specific QA program components and guide-
lines should be determined internally within each lab
operation, with input from and participation by all
lab personnel.

The purpose of any soil testing laboratory is to
provide a consistent index of soil fertility and to iden-
tify soil properties which may affect plant growth or
potentially harm the environment. The end-use for
this information may not be the same in all cases. The
accuracy and precision needed to generate consis-
tent lime and fertilizer recommendations may be dif-
ferent than that needed for the purpose of regulating
trace element application from municipal sludge, for
example. In any case, there should always be a con-
certed effort to provide the best quality analytical
results possible from the lab resources available.

Components of a
Quality Control Program

A good QC program includes documentation,
training, and implementation of good laboratory
practices (GLP) and procedures. Many of the QC pro-
cedures suggested here may already be in use or
require only slight alterations of existing processes
used in most laboratories. This chapter does not
include a complete listing of GLP or QC program
components, but is intended to address common
operational problems and practices affecting analyti-
cal accuracy and precision.

First of all, a complete listing of standard oper-
ating procedures (SOP) is always a good practice. As
cited in Chapter 1 on soil sample preparation, slight
alterations in soil testing procedures can cause sur-
prisingly large differences in the final results. A
detailed description of all steps in sample prepara-
tion, extraction, calibration, solution preparation,
and instrument setup/operation/maintenance,
down to minor details, can help minimize analytical
uncertainty. Quality assessment methods and expec-
tations can also be included within SOP, spelling out
what types of reference samples are to be run, at what
frequency, and with general guidelines for allowable
ranges of results. Numbers and frequency of reagent
blanks (see below) should be specified within applic-
able SOP. Documentation of SOP is also required by
many contractors, as well as by most laboratory cer-
tification agencies.

Sample preparation and, where applicable,
solution analysis procedures within SOP should be
referenced wherever possible to published standard
methods to demonstrate method conformity and to
inform customers of the exact methodology in use.
One of the purposes of this bulletin is to provide a
methodology reference for all soil testing laboratories
in the North Central Region.

A second useful QC technique, which can espe-
cially benefit new employees, is a written summary of
known sources of error in the lab operation. These
include, but are certainly not limited to, the examples
listed in Table 1.

Laboratory Quality Assurance Program
B. Hoskins and A. Wolf

Chapter 15

Recommended Chemical Soil Test Procedures for the North Central Region 15.1

Keeping a log of known errors encountered over
time, some of which may be peculiar to a specific
apparatus or process, can be an invaluable tool when
troubleshooting laboratory problems. An error log also
promotes continuity within a group or succession of
technicians/operators, as well as more consistent
operation over time for any individual technician.

A third laboratory practice, often overlooked, is
the inclusion of process or reagent blanks. One or
more empty sample containers are carried through
the entire preparation process, with all extractants or
other reagents added. The final solution is analyzed
in the same manner and for the same analytes as pre-
pared solutions from actual samples. Blanks can be
run at regular intervals or only on occasion, depend-
ing on whether the blank concentrations are signifi-
cant (or even above detection limits). Blanks are
more likely to be significant for those analytes pre-
sent at relatively low concentrations, as in micronu-
trient or trace element analysis.

The blank(s) will quantify the contribution of
containers, reagents and the laboratory environment
to the elemental concentrations of the final solutions.
Any significant and consistent blank values are sub-
tracted from the solution concentration values for
each of the analytes in samples run in association
with the blank(s). Blank subtraction is meant to be
used to correct for systematic sources of contamina-
tion, not random ones. Groups of process or reagent
blanks can also be used to calculate effective detec-
tion limit, defined as three times the standard devia-
tion of the blank values for each analyte (3). Blanks

should be run at regular intervals until valid mean
and standard deviation statistics can be generated
and a determination made as to whether blank val-
ues are significant and constant. Blank values should
be rechecked after any major change in procedures
or reagents.

Quality Assessment
The second part of a QA program is quality

assessment. Quality assessment checks the effective-
ness of the QC practices used in the laboratory, and is
used to determine if an analytical process is meeting
QA guidelines. Quality assessment is achieved
through systematic documentation of accuracy and
precision.

Documenting Accuracy
Accuracy of analytical results can be document-

ed by analyzing reference samples of known content.
A reference sample is a bulk, homogenized sample
which is as similar as possible to the routine samples
being tested. Several standard reference materials
(SRM) can be purchased from commercial or govern-
ment sources, such as the National Institute of Stan-
dards and Technology (Standard Reference Materials
Catalog, NIST Special Publication 260, Gaithersburg,
MD 20899-0001). SRMs typically have a certified
analysis (with a range of uncertainty) of the elemen-
tal content for several analytes. Analysis of an SRM is
considered the most unbiased way to document
accuracy in a laboratory QA program (1). There are
several drawbacks, however. SRMs are quite expen-
sive and typically of limited volume. Many analytes of
interest will not be reported or are reported, but not
certified. SRMs usually do not list extractable or
“available” content based on soil fertility testing
methodology. Those reference soils which are avail-
able are typically guaranteed for total content only.

An alternative to purchasing a reference sample
is to become enrolled in one or more proficiency test-
ing or sample exchange programs. In these programs,
subsamples of bulk, homogenized soils are sent to all
cooperating laboratories, which analyze them by
specified methods and protocols. Analytical results
for soil fertility testing methods which are not typi-
cally reported for purchased SRMs can be obtained in
this way. Mean (or median) values and standard devi-
ations (or mean absolute deviations) are determined
and reported for each analyte and for each method,
based on the data returned by participating labs.
While this does not constitute a certified or guaran-
teed analysis, the mean values obtained from several
laboratory sources can be considered closer to the
“true” values than results derived solely from one lab-

Table 1. Known sources of error in soil testing labs.

Example Source of Error Corrective Action

Segregation or stratification Rehomogenize before
of soils in storage. sub-sampling for analysis.

Sample or equip. contamination Store samples, reagents,
by lab environment. equipment separately.

Sample carryover on Rinse with cleaning
extraction vessels or apparatus. solution between samples.

Samples weighed,processed Run known reference
or analyzed out of order. sample at regular interval.

Inaccurate concentrations in Check new standards
calibration solutions. against old before use.

Make up standards in
Sample or calibration solution extracting solution used
matrix mismatch. for soil samples.

Use frequent
Drift in instrument response calibration/QC checks.

Poor instrument sensitivity Optimize all operating
or high detection limits. parameters.

Faulty data handling or Proofread input, automate
human transcription errors. data transfer.

Recommended Chemical Soil Test Procedures for the North Central Region 15.2

oratory. Similarly, the relative accuracy of a laborato-
ry’s own internal reference sample can be evaluated
by having subsamples analyzed by other laboratories
using the same methodology. Proficiency testing pro-
grams are available through the Soil and Plant Analy-
sis Council (Georgia University Station, P.O. Box 2007,
Athens, GA 30612-0007) and through the Internation-
al Soil Exchange Program (P.O. Box 8005, 6700 EC
Wageningen, The Netherlands) at a reasonable cost.

Many smaller sample exchange programs occur
within soil testing work groups, regions or states.
However, small scale exchanges can suffer from poor
statistical control due to the relatively small number
of contributing laboratories.

Documenting Precision
Precision of analytical results can be document-

ed through replicate testing of routine samples or by
routine analysis of internal reference samples. Repli-
cate analysis typically involves two or more analyses
of routine sample unknowns at some specified fre-
quency, such as every fifth or every 10th sample. The
frequency of replication should be determined by
balancing the additional time/effort/expense
incurred with an adequate ongoing documentation
of precision. A relatively high frequency of replication
should be used initially. Replication frequency can be
reduced after the minimum number of replicates has
been generated to produce valid statistics (see R-
Chart section) and once QA precision standards for
the method are being met. Replicate analysis is espe-
cially useful where appropriate reference samples are
unavailable (2). Since actual sample unknowns are
being used, the final solution matrix and the concen-
tration ranges of each analyte will automatically
match those of the samples being run. Matrix and
concentration range mismatch can be a concern
when running internal or external reference samples
(1). Since all analytical results are generated internal-
ly, no determination of accuracy is provided by the
use of sample replication.

An alternative or supplement to replicate analy-
sis is to run internal reference sample(s). An internal
reference is typically a bulk, homogenized sample,
subsamples of which are run at regular or irregular
intervals in the routine sample stream. Bulk samples
can be prepared relatively easily and with minimal
expense. It is important that the bulk sample be
sieved and thoroughly homogenized before use and
remixed at regular intervals (ie.,weekly) to prevent
sample stratification. Internal reference samples are
usually the first line, daily QC check in most labora-
tories. Since all analytical results are derived internal-
ly, an internal check sample can only legitimately be
used as a precision check.

General Considerations
Quality assessment samples can be run with the

full knowledge of the technical staff or as single or
double blind samples. Check samples of known com-
position run at known intervals can be used by tech-
nicians to monitor the quality of analytical results as
they are being produced. A blind sample is known to
the technical staff as a check sample, but the compo-
sition is unknown. A double blind sample is com-
pletely unknown to the technical staff and eliminates
the possibility of bias in results from knowing the
location or composition of the check sample. Blind
and double blind samples are best reserved for for-
mal QC appraisals (3).

By consistently running internal check samples
and occasionally running an SRM and/or sets of
exchange samples, statistical control of both preci-
sion and accuracy can be adequately documented at
the least cost (1).

Statistical Control
Descriptive statistics used to quantify a labora-

tory QA program can be presented in a variety of
ways, not all of which will be described here. Accura-
cy is measured in terms of the deviation or relative
deviation of a measured value from the known or cer-
tified value. Precision is presented in terms of stan-
dard deviation (SD) or relative standard deviation
(RSD) from the mean of repeated measurements on
the same sample. Together, accuracy and precision
document the systematic and random errors which
reflect the analytical uncertainty in laboratory results.

Besides documenting uncertainty, descriptive
statistics from an established QA program can be
used for other purposes. Accuracy and precision sta-
tistics are the performance criteria used to determine
if a methodology is in “statistical control” (that is,
whether quality assurance standards are being met
over the long term). Check sample statistics can also
be used by technicians and managers as daily deci-
sion-making tools during sample analysis to deter-
mine if expected results are being generated and if the
analytical system is functioning properly at any given
time. Determining that a problem exists at the time it
is happening can save a great deal of lost time in run-
ning samples over again at a later date (1).

X-Charts
Quality assessment statistics can be presented

graphically through control charts for ease of inter-
pretation. X-charts can be used to present both accu-
racy and precision data. Repeated measurements of
external or internal reference samples are graphed on
a time line. A minimum of seven measurements is

Recommended Chemical Soil Test Procedures for the North Central Region 15.3

needed, though 15 are recommended for valid statis-
tical calculations (3). Superimposed on the individual
results is the cumulative mean (in the case of an inter-
nal reference sample) or the known value (in the case
of an external SRM or exchange sample). Control lev-
els which typically represent plus or minus 2 SD
(upper and lower warning limits, UWL & LWL) and
plus or minus 3 SD (upper and lower control limits,
UCL & LCL) from the mean are also superimposed
(see Figure 1). In a normally distributed sample pop-
ulation, plus or minus 2 SD represents a 95 percent
confidence interval (CI) and plus or minus 3 SD cor-
responds to a 99 percent CI.

An individual value between UWL and UCL or
LWL and LCL is considered acceptable, though two or
more in a row are unacceptable. A single value out-
side UCL or LCL is considered unacceptable. If statis-
tical control is considered unacceptable based on
either standard, all routine sample unknowns
between the unacceptable check sample(s) and the
last check sample which was in control should be
rerun. Check sample results which fall within the
warning limits, but which are exhibiting a trend
toward the UWL or LWL, can signal a potential prob-
lem in the process which needs to be addressed (1). X-
charts are especially useful as a day-to-day tool to
monitor for ongoing or emerging problems. It should
be recognized that the above control limits are guide-
lines based only on statistical analysis of a normally
distributed sample population. Depending on the
required or desired accuracy for the specific analysis,
the analyst may want to vary these accordingly.

R-Charts
Another graphical display is the R-chart or range

chart. When two or more replicate analyses are run on
a routine sample or a reference sample, the difference
between the lowest and highest values in a set of repli-
cates (or just the difference between replicates when
there are only two) is called the replicate range. The R-
chart maps individual replicate ranges for a given ana-
lyte over time. The replicated samples should ideally
be within an acceptable total range of concentration
for the same analytical process or methodology (1). A
cumulative mean range is calculated and superim-
posed on the individual range values. Warning and
control limits are calculated as 2.512 times (95 percent
CI) and 3.267 times (99 percent CI) the mean range (3).
Since replicate ranges are all positive values, only one
warning and control limit are displayed (see Figure 2).
Since R-chart data consist solely of replicate ranges,
they can only be used to document precision. A mini-
mum of 15 replicated samples is recommended for
producing an R-Chart (3)

QA Statistical Standards

Since warning and control limits are calculated
from cumulative statistical data, new quality assess-
ment data are always viewed relative to past perfor-
mance. Cumulative statistics effectively characterize
the inherent capability of a laboratory operation to
execute a given methodology. The purpose of quality
assurance is not to enforce acceptable precision as
much as to delineate attainable precision (3)

For instance, accuracy and precision are expect-
ed to be relatively poor in those cases where the level
of an analyte is close to the detection limit for the
instrumentation available. Realistic QA standards for
accuracy and precision in any lab must take this
inherent capability into account. Once attainable
standards are determined, they should be used to
maintain consistent analytical quality. QA standards
should be re-evaluated when methodologies are
changed or modified and as analytical capabilities are
improved.

CL

Avg

WL

3 5 7 9 11 13 15 17 19

1.2

1

0.8

0.6

0.4

0.2

0

R
ep

lic
at

e
ra

n
g

e
o

r
d

if
fe

re
n

ce
 (

m
g

 P
/k

g
)

Replicated sample

1

Avg

LWL

UWL

UCL

LCL��

1 11 21 31

6.1

6

5.9

5.8

5.7

5.6

5.5

so
il

p
H

Reference sample sequence

Figure 1. Typical X-chart used in a QA/QC program.

Figure 2. Typical R-chart used in a QA/QC progarm.

Recommended Chemical Soil Test Procedures for the North Central Region 15.4

Recommended Reading
For a more thorough coverage of QA/QC,

including statistical analysis, planning, documenta-
tion and control charting, the books by Garfield
(1991) and Taylor(1992) are highly recommended.

References
1. Delavalle, N. B. 1992. Handbook on reference

methods for soil analysis. Quality assurance plans
for agricultural testing laboratories: p. 18 - 32. Soil
and Plant Analysis Council, Inc. Athens, Ga.

2. Garfield, F. M. 1991. Quality Assurance Princi-
ples for Analytical Laboratories. Association of
Official Analytical Chemists. Arlington, Va.

3. Taylor, J. K. 1987. Quality Assurance of Chemical
Measurements. Lewis Publishers, Inc. Chelsea,
Mich.

Recommended Chemical Soil Test Procedures for the North Central Region 15.5

A
Acid Soil – A soil with a pH below 7.0. The degree of
acidity increases as the pH decreases.

Alkaline Soil – A soil having a basic reaction with a
pH above 7.0

Anion – A negatively charged atom or combination of
atoms; e.g., Cl-, CO3

2-, NO3-, SO4
2-

Available Soil Nutrients – Soil nutrients in chemical
forms accessible to plant roots or compounds likely
to be convertible to such forms during the growing
season.

C
Calcareous Soil – A soil having a pH above 7.0 that
effervesces when a drop of 6 M HCl is placed on it.

Cation – A positively charged atom or combination of
atoms; e.g., Ca2+, K+, Mg2+, Na+, NH4

+, H+, Mn2+, Zn2+.

Cation Exchange Capacity – The capacity of a soil to
adsorb cations on the negatively charged colloids of
the soil expressed in milliequivalents per 100 grams
or cmol1 charge per kilogram.

Chemical Extractant – An aqueous solution of one or
more chemicals used to extract plant available nutri-
ents from soil.

Composite Soil Sample – A soil sample consisting of
several single core samples taken to a specified depth
that, mixed together, represents a given area to that
specified depth.

E
Extractable Soil Nutrients – Plant nutrients that can
be removed from the soil by a specified chemical
extractant.

L
Lime Requirement – The quantity of liming material
required to increase the pH of a specified depth or
volume of soil to a desired level to eliminate the
adverse effects of soil acidity on plant growth.

N
Nutrient Soil Test – A procedure used to extract one
or more nutrients from soil to estimate the level of
plant available nutrients in a soil sample using a
chemical extractant.

P
Parts Per Million (ppm) – Indicates the number of
units of an element or compound contained in a mil-
lion units of soil.

S
Saline Soil – A soil containing enough soluble salts to
impair plant growth, usually greater than 4 dS/m of
electrical conductivity in a saturation extract.

Saline/Sodic Soil – A soil containing a sufficiently
high combination of both salts and sodium to impair
plant growth.

Saturated Soil Paste – Soil containing sufficient water
to saturate the sample without the presence of any
free water on the surface of the soil/water mixture. A
saturated soil paste will glisten in light and flow
slightly when tipped.

Saturation Extract – Solution drawn by vacuum from
a saturated soil paste.

Sodic Soil – A soil containing enough exchangeable
sodium to affect its properties and impair plant
growth, usually greater than 15 percent of the
exchangeable cations.

Glossary of Terms

Soil Buffer Capacity – Relative ability of a soil to resist
change, usually in pH when acidic or basic materials
are added.

Soil pH – A measure of the hydronium ion (H3O+) or,
more commonly, the hydrogen ion (H+) activity in the
soil solution.

Soil Sampling– The procedure of collecting a portion
of soil from a field that is representative of an area
and to the same depth used in calibration of a soil
test.

Soil Test Calibration – A two stage process to: 1)
determine the agronomic meaning of a soil test index
value in terms of a particular crop response, and 2)
establish the amount of nutrient element required for
specific crops within each test category to achieve
optimum yield.

Soil Test Correlation – The process of determining
the relationship between plant nutrient uptake or
yield and the amount of nutrient extracted by a nutri-
ent soil test. This procedure is used to select a suit-
able chemical extractant.

Soil Test Interpretation Category – An interval of soil
test values associated with the corresponding proba-
bilities of response by specific crops to nutrient
applications.

Soil Test Critical Level – The concentration of an
extractable nutrient above which a yield response to
added fertilizer would be unlikely for a particular soil
test method.

Soil Test Interpretation – The process of developing
nutrient application recommendations from soil test
levels and other soil, crop and climatic conditions.

Soil Test Value – The amount of a nutrient extracted
with a given soil test procedure and expressed as a
concentration or index. Its relative level is deter-
mined through the process of soil test calibration.

T
Total Soluble Salts – Total soluble anions and cations
in a soil, usually measured by conductivity in a
soil/water suspension or extract.

W
Working Standard Solutions – A set of solutions of
known elemental concentration used for calibrating
an instrument to determine the element concentra-
tion in unknown soil extract solutions.

SB 10 Revised 10/12

The Missouri Agricultural Experiment Station does not discriminate on the basis of race, color, national origin, sex, religion, age, disability or status
as a Vietnam era veteran in employment or programs. n If you have special needs as addressed by the Americans with Disabilities Act and need
this publication in an alternative format, write ADA Officer, Extension and Agricultural Information, 1-98 Agriculture Building, Columbia, MO 65211,
or call (573) 882-7216. Reasonable efforts will be made to accommodate your special needs.

Missouri Agricultural
Experiment Station

	sb1001_revised_082015
	sb1001_2012 update
	Recommended Chemical Soil Test Procedures for the North Central Region
	Contents
	Soil Sample Preparation

	1.2
	1.3

	1.4

	Standard Soil Scoop

	2.2

	2.3

	Laboratory Factors of Importance to Soil Extraction

	3.2

	pH and Lime Requirement

	4.2

	4.3

	4.4

	4.5

	4.6

	4.7

	Nitrate-Nitrogen

	5.2

	5.3

	5.4

	Phosphorus

	6.2

	6.3

	6.4

	6.5

	6.6

	6.7

	6.8

	sb1001_2012 update
	Recommended Chemical Soil Test Procedures for the North Central Region
	Phosphorus

	6.9

	Potassium and Other Basic Cations

	7.2

	7.3

	Chapter 8
	sb1001_revised_082015
	sb1001_2012 update
	Recommended Chemical Soil Test Procedures for the North Central Region
	Micronutrients: Zinc, Iron, Manganese and Copper

	9.2

	9.3

	9.4

	Boron

	10.2

	10.3

	10.4

	Chlorides

	11.2

	11.3

	11.4

	Soil Organic Matter

	12.2

	12.3

	12.4

	12.5

	12.6

	Soil Salinity

	13.2

	Greenhouse Root Media

	14.2

	14.3

	14.4

	Laboratory Quality Assurance Program

	15.2

	15.3

	15.4

	15.5

	Glossary of Soil Testing Terms

	G2

