

Interpreting your soil test results.

2Acidity

3Aluminium.

3Base saturation

4Boron.

4Bulk density

4Calcium

4Cations

4CEC - Cation Exchange Capacity

5Copper

6Conductivity

6Deficiencies

6Exchangeable acidity

7Exchangeable cations

7Exchangeable sodium

8ESP - Exchangeable sodium percent

8Extractants

9Iron

10Liming

10Magnesium

10Manganese

10meq – millieqivalent

10meq % - milli equivalents percent

10Molybdenum

10Nitrate

11Organic matter

11Oxidation - Reduction Potential.

12pH

13Phosphate

13Potassium

13ppm

13Ratio of Calcium to Magnesium

13Soil solution

14Sodium

14Sodium Adsorption Ratio

14Sulphate

14Sum of cations

15Units used in reports

15Water saturation

15Zinc

15References

Acidity

Acidity is always ultimately measured as hydrogen ions H+ but this comes from different sources.

· Carbon dioxide dissolving in water.

· Acidic inputs eg nitrification.

· Organic matter decomposition.

· Hydrolysis of aluminium compounds.

· Acid rain.

· Plant roots exude H+ in exchange for nutrient cations.

pH shows the amount of acidity in balance at any time in the soil solution and is sometimes called active acidity. Active acidity is the H+ in the soil solution – measured with a pH meter, indicator or test strips. Each step on the pH scale is x 10 or 1/10th amount of H+ of the previous level.

Acidity is sometimes measured as exchangeable acidity. Exchangeable acidity can be many times the active acidity.

Exchangeable H+ and Al(OH)x contribute to H+ in solution because the reaction that produces H+ is in balance with the soil solution. Al(OH)x hydrolyses to give H+. Titration with an alkali like NaOH draws all the H+ into solution and neutralizes it.

In soils H+ ions and aluminium ions (compounds) can displace nutrient cations eg calcium, magnesium and potassium. This can be especially significant under high rainfall conditions. The bound acidity also has the potential to be slowly displaced by nutrient cations like calcium and magnesium. Therefore, measuring exchangeable acidity is one way to estimate how much lime will be required to change the pH.

Many soil microorganisms are affected by acidity for example nitrogen fixing bacteria and bacteria that decompose organic matter are hindered by high acidity.

Aluminium.

Aluminium is not a plant nutrient but it is a major component of soils. At pH lower than 5.5 aluminium can take the place of nutrient cations and can stunt plant growth.

Base saturation

The percentage of cation exchange capacity taken up by nutrient cations. For many soils the pH and base saturation are broadly connected. This gives us another way to find how much lime to use to change the acidity. (Keep in mind that the effects of acidity can be reduced by increasing organic matter in soil and reducing reliance on artificial nitrogen fertilisers). First find the pH of your soil, it might be 6. Set a target pH based on the requirements of your crop eg 7 then use the approximate pH / base saturation relationship to work out how much extra calcium or magnesium to add to change the base saturation. This method is outlined in (Brady and Weil 2002, p. 369). The objective is to increase the proportion of exchangeable base forming cations, that can include calcium and magnesium. A spreadsheet for these calculations is at www.appslabs.com.au/Lime_calculations.xls.

[image: image1.png]Bufered by
aminum compounds

Buered by
cation exchange

o 25

50 75 100
Percent base saturation

FIGURE 9.8 The relationship between percent base sat-
uration and soll pH of Vermont sils, the appropriate pi
range whergthree major buffering mechanisms are most
effective: aluminum _compounds at low pH, cation
exchange at intermediate pH, and carbonates at high pH
values. Although there is much variation from one soll
10 another in the pH-base saturation relationship, the
three major mechanisms shown for buffering soils usu-
ally pertain. [Magdoff and Bartitt (1985)]

From (Brady and Weil 2002).

Boron.

Boron is an essential plant nutrient and most plants need Boron over 0.3 mg/l and tolerate it up to 1.0 mg/l in irrigation water. Only Boron tolerant plants can cope with up to 4 mg/l. In soil 0.6 ppm Boron is low and 5 ppm Boron is high.

Bulk density

Bulk density is the weight of soil for a given volume eg grams per cubic centimeter. Most good agricultural soils containing some organic matter have a bulk density of less than 1 g/cc, often 0.8 – 0.9. Compost is around 0.5 g/cc. Mineral subsoils often have bulk densities around 1.4 g/cc. The bulk density is important for working out how much fertiliser to apply – particularly trace elements (micronutrients). First work out how much you want a trace element measurement, usually given in ppm to increase by then use the bulk density in calculations to give you a figure for how much to apply per hectare.

Calcium

Calcium is a major nutrient cation. Levels of 45 ppm are very low and 2500 ppm high.

Cations

Nutrients and metal ions which have positive charge.

see Sum of cations, Cation Exchange Capacity, Exchangeable cations
CEC - Cation Exchange Capacity

This is the ability of a soil to hold exchangeable cations. Some of these are nutrients like calcium, magnesium, potassium and ammonium. Some like sodium, aluminium and hydrogen are not nutrients. It’s useful to know the CEC of a soil because it shows the potential fertility of the soil. In a soil which is normally acidic (possible in a high rainfall area) or especially in a degraded soil, a smaller proportion of the CEC will be made up of nutrient cations.

Organic matter, particularly humus has a high cation exhange capacity as do some clays. So soils with the right mix of humus and clay will have higher CECs. Keep in mind that many soils in Australia contain clays which do not hold cations well, for example the yellow and reddish soils common in temperate and tropical areas. These soils generally have a low CEC. Sandy soils also usually have a low CEC. Here are some approximate figures for CEC given in meq % for different soil types. Your soil test results will give a figure for Sum of cations or it may give an estimate of CEC. The estimate of CEC is made by adding meq% values for calcium, magnesium, potassium, sodium and exchangeable acidity. Compare your value with values in Table 1 that show typical CEC values for a range of soils based on their texture. Keep in mind that that the type of clay and amount of humic material in the soil can influence CEC.

Table 1 Typical CEC values for a range of soils with different textures.

	Soil texture

	Normal range of CEC values in meq%

	Sands
	1 – 5

	Fine sandy loams
	5 – 10

	Loams and silt loams
	5 –15

	Clay loams
	15 – 30

	Clays & organic soils
	Over 30

[image: image2.png]Percent cation hokding capacity

2

3

Bound Hand A

Cation exchange
capacity

FIGURE 9.3 General relationship between soil pH and
the cations held as exchangeable fons or bound by organic
matter and clay minerals. The cation exchange capacity.
line is estimated using average data from 60 Wisconsin
soils from Helling, et al. (1964). Note evidence of the vai
able charge on the colloids since the CEC increased with
increasing pH. Probable levels of exchangeable and bound
cations are shown. Under very acid conditions, exchange-
able aluminum and hydrogen ions and bound hydrogen
and aluminum dominate. At higher pH values, the ex-
changeable base-forming cations predominate, while at
termediate values, aluminum hydroxy ions such as AOH)*
are prominent. This diagram showstypical conditions; any
particular soil would lkely give a modified distribution.

From (Brady and Weil 2002).

To complicate matters, most soils don’t have all their CEC fully used up by nutrient cations. The percentage of CEC used up this way is called the base saturation. Acid soils tend to have low base saturation but high pH soils have high base saturation.

See also exchangeable cations.

Copper

Levels of 1.2 ppm are very low and 10 ppm high.

Conductivity

The conductivity of the soil solution is sometimes an indication of the amount of available nutrients. But it also measures non nutrient salts so an analysis should be done to show how much calcium, magnesium, chlorides, sodium, potassium, sulphate and bicarbonates are present. Some fertilized horticultural soils have conductivities in the saturated solution of 3500 S/cm or more but this is usually made up of nutrients. If there is a dominance of sodium and chloride then a conductivity of around 1000 S/cm would be suitable for moderately salt tolerant crops and a conductivity around 2000 S/cm would suit salt tolerant crops only.

Deficiencies

A soil test will provide some of the hard information on physical and chemical characteristics but there are two main issues: How is plant growth affected by the combination of factors and what can be done to improve the productivity of soil while also improving its health?

Nutrients can become deficient if:

· The nutrient is naturally low in the soil eg copper, zinc, molybdenum.

· the pH is too high or low.

· Too much organic matter has been added and there is a temporary lockup of some nutrients eg nitrogen.

· There is too little organic matter to supply and hold nutrients.

· There is an imbalance of nutrients eg excessive magnesium which interferes with calcium.

· The soil is poorly aerated or is too wet. This upsets normal chemical and biological processes.

· extremes of temperature, rainfall cause leaching or upset normal cycling by microorganisms.

Exchangeable acidity

Exchangeable acidity can be estimated by a chemical test in which a soil sample is mixed with 1 M KCl and then a sub sample of the solution is titrated with sodium hydroxide. An exchangeable acidity figure does not directly indicate how much lime should be applied to raise the pH of a soil, but because exchangeable acidity slowly decreases as the proportion of nutrient cations increases in the soil, it is a useful measure along with pH to show whether management practices are working.

Exchangeable acidity is somewhat like an acidity ‘reserve’, about 10 – 100 times greater than the acidity indicated by pH. Both exchangeable H+ and aluminium hydroxides Al(OH)x contribute to H+ in the soil solution. Extraction with a salt like KCl replaces H+ and aluminium with K+, forming AlCl3 and releasing H+. Titration with an alkali like sodium hydroxide neutralizes all the H+.

Values for exchangeable acidity normally range from 0.5 meq% to 1.5 meq%. However it is the relative proportion of exchangeable acidity compared to the other cations that is important. If more than 25% of the estimated CEC is made up of exchangeable acidity it is likely that your soil is acidic, leached, has low fertility or has all of these properties.

Sometimes an estimate of the nutrient capacity of a soil, the CEC at a particular pH is made by adding the meq% values of all the nutrient cations, plus sodium, to the exchangeable acidity meq% figure.

See Base saturation.

Exchangeable cations

The main exchangeable cations in soils are calcium, magnesium, potassium and to a lesser extent ammonium (which are nutrients) added to sodium, aluminium and hydrogen. Exchangeable means that they are held loose enough in the minerals which make up soils and the organic matter in soils so that they can be used by plants. This happens because the cations which are positively charged, stick to the clay and organic matter which is mostly negatively charged.

There are some important consequences of this. First soils tend to hold these nutrients preventing them from being leached. Secondly if there are too many of the non nutrients for example in irrigation water, these can displace the more desirable nutrient cations.

What should the balance of the different cations be in a soil? Soils which can be roughly called silts and loams tend to have higher levels of calcium and magnesium and lower levels of acidity (hydrogen ions) and aluminium. Soils which are generally more acidic tend to have more hydrogen and perhaps aluminium and less calcium and magnesium. See Cation Exchange Capacity.

Exchangeable sodium

Sodium is a cation (+ve ion) that is sometimes adsorbed onto soils. If the proportion of the exchange sites occupied by sodium is large then less of the nutrient cations are available. High sodium also adversely affects soil structure . This causes soils to disperse more easily so that any water lying over these soils tends to remain turbid.

To counteract high sodium, gypsum, mainly calcium sulphate can be added to the soil. The aim is to displace some of the sodium with calcium. The same principle is used to measure exchangeable sodium. A small sample of soil is shaken with a known amount of saturated calcium sulphate solution. The amount of sodium displaced can be measured directly using a sodium specific probe or indirectly by measuring the amount of calcium left over. Exchangeable sodium is given as meq% and is part of the cation exchange capacity of the soil.

ESP - Exchangeable sodium percent

ESP is the percentage of the cation exchange capacity that is contributed by sodium.

Extractants

An extractant is usually a dilute liquid designed to either mix with the soil solution or to displace nutrients, acidity and salts held on clays or organic matter. They are designed using different components to break up the mineral or organic matter

Some extractants like water will show what nutrients are already in the soil solution, that is, those that are readily available to plants. It allows measurement of nutrients and salts that are around the plant roots. Nitrate is a special case because nitrates are held only weakly in the soil. Because they are soluble in water they are extracted using distilled water. Other stronger extractants are designed to show the nutrients that are being held more or less strongly in the soil and that are potentially available to plants. Over the years several main extractants have been developed and all have their strong points for extracting different nutrients in acid or alkaline soils. Most extract nutrients that are attracted to and held by clays and organic matter. Some nutrients and salts are held more firmly than others.

Mehlich III is a versatile extractant made up from 5 components that is useful for a range of major nutrients like phosphate and potassium. It is also suitable for extracting some of the micronutrients. An extractant called Double Acid or Mehlich I is used for extracting calcium and magnesium. The exchangeable acidity in soil is extracted with Potassium chloride. Sulphate is extracted using 0.75% hydrochloric acid. Exchangeable sodium is extracted using a saturated calcium sulphate solution. Boron is extracted using hot water.

To measure nutrients that are readily available to plants, that is, already in the soil solution the soil is mixed with distilled water. Each nutrient is analysed then the concentration is converted back to what it was in the soil solution. This mainly applies to nitrates. The same method is used for pH and some salts. Soilless mixes such as some potting soils are a special case because most nutrients are held loosely by the soil or are already in the soil solution. Again, the nutrients and salts in the mix can be measured by an extraction with water.

To measure potentially available nutrients in soil the sample is weighed then shaken with an extracting solution. Then, each nutrient or factor is measured with a test kit or instrument. The result is usually expressed on a weight for weight basis eg mg of nutrient per kg of soil or ppm. See soil solution.

Some commonly used extractants:

	Extractant
	Application
	Nutrients
	Components

	Mehlich 3
	Higher CEC soils, acid soils and soilless mixes
	P, SO42-?, K, Zn, Cu, Mo?, Fe, Mn.
	Acetic acid, nitric acid, ammonium nitrate, ammonium fluoride, EDTA (all dilute).

	Mehlich 1 /

Double acid
	acid, low CEC soils
	Mainly Ca, Mg. NO3-,, exch SO42-, NO2-, NH4+, P, K.
	0.05 M hydrochloric acid and 0.025 M sulphuric acid.

	Olsen
	High pH soils
	P
	0.5 N NaHCO3 at pH 8.5

	Bray
	
	
	

	Bray – P1
	
	P
	0.03 N ammonium fluoride plus 0.025 N HCl.

	Bray 2
	
	P
	NH4-F + HCl

	Universal
	
	N, P, K, Ca, Mg, SO42-, Al, Fe, Cl, NO2-, NH4+ / NH3 – N, Mn
	Acetic acid 3%

Sodium acetate 10%

Flocculant <0.1%

	Morgans
	
	P, K, Ca Mg
	0.72 N NaOAc + 0.52 N CH3COOH (Modified Morgans uses ammonium acetate ?)

	0.76% HCl
	
	SO42-
	

	1M KCl
	
	exchangeable acidity
	

	Saturated calcium sulphate
	
	exchangeable sodium
	

Iron

Levels of 40 ppm are very low and 500 ppm high.

Liming

The pH of soils roughly correlates with the percent of the cation exchange sites that are actually occupied (% of exchangeable bases). Therfore raising pH by liming is really a question of slowly building up the proportion of exchangeable cations. See Base saturation.

Magnesium

Levels of 80 ppm are low and 600 ppm high.

Manganese

Levels of 30 ppm are very low and 500 ppm high.

meq – millieqivalent

A good way to record the amount of a nutrient present in soils or water because the contribution of each nutrient to nutrient holding or charge capacity can be compared directly. If two nutrients have the same ppm value say sodium and potassium there will be more sodium charges (each sodium has 1 positive charge) than potassium charges because sodium atoms are lighter than potassium atoms. The meq value for sodium will then be higher than the meq value for potassium. Now some nutrients have two charges eg sulphate and others 1 charge like nitrate. If a soil test measured the same amount of each nutrient (in ppm) then sulphate would have the larger meq value because sulphate contributes two charges for each 1 charge which nitrate contributes.

meq % - milli equivalents percent

A convenient way to express nutrient levels in soils so they can be compared. It means milli equivalents of a nutrient per 100 gms of soil.

Molybdenum

Molybdenum is an essential micronutrient often less available in acid soils. Levels of 0.05 ppm are very low and 1 ppm high.

Nitrate

Nitrates are an essential and major plant nutrient but they are one of the hardest to manage. There is no real store of available nitrates. As nitrates are released from organic matter breakdown or from fertilizers, unless they are used by plants they may be lost either to the atmosphere or leached down through the soil. Nitrate pollution is a major worldwide problem because it enhances unwanted growth in water. The secret is to supply nitrates slowly as the plants need them. The best way is to use either a slow release nitrate or organic fertiliser or better still return fresh organic matter to the soil so that it can supply as much of the nitrates as possible. Soil tests don’t usually test for nitrates because it’s hard to interpret the values. Still, a test can show if there is readily available nitrate for plant growth if the crop is fast growing like cereals or vegetables. Roughly 2 ppm is very low and 20 ppm is high. Results can be expressed as nitrate, or as nitrate-N which means the nitrogen contained in the measured nitrates.

Organic matter

Organic matter (OM) in soil is essential. It supplies nutrients specially nitrogen and helps bind the soil and hold water. Fresh organic matter from manure or plant material breaks down quickly if moisture levels are adequate. Over time some more resistant organic matter accumulates. Its main benefit is improving soil structure. Soil tests estimate OM by oxidising it with chemicals or destroying it by high temperatures and calculating the loss. Chemical methods tend to measure fresh to medium aged OM. If your soil has less than 5% OM by weight then think about adding more. Around 10% is good.

Organic matter content is one of the most important factors to measure in soil. The following reference details a relatively inexpensive, convenient and simple test for the fresh or reactive component of soil organic matter. A simple test for reactive soil organic matter . The reference details the theory for testing this fraction of OM and provides a detailed method that includes a spreadsheet calculator. Major other methods for determining soil organic matter are described and typical and comparative values are given.

Oxidation - Reduction Potential.

ORP is a measure of oxidizing potential and this largely relates to supply of oxygen. It is a measurement often used in water quality studies to indicate the direction of some important chemical transformations and the end products that may result. Generally, high ORP means some nutrients will appear in their oxidised form. Examples of nutrients in their oxidized form are nitrate, sulphate and phosphate. Where ORP is high organic matter will breakdown to produce plant useable nutrients like nitrate, sulphate and phosphate. If ORP is low, decomposition will produce nitrites rather than nitrates. Low ORP produces what is called ‘reducing’ conditions. Reducing conditions are generally unfavourable for plant nutrition. If ORP is very low, ammonia and sulphides may form. One effect often observed in waterlogged cereal crops is yellowing of leaves. This is caused by low oxygen conditions – therefore low ORP which causes nitrates to lose oxygen and revert to nitrogen gas therefore being lost to the crop. If garden compost gets too wet, oxygen supply will drop causing low ORP or put another way, anaerobic conditions. One sign of this is an ammonia smell. This indicates that as nitrogen is being released from the organic matter it is being reduced to ammonia rather than being oxidized to nitrate.

High ORP usually means well oxygenated soils. Some reddish coloured soils get their colour from iron oxides. ORP is lower in waterlogged or swampy soils. These soils tend to have dark grey colours associated with the reduced forms of sulphur, iron and manganese. ORP can only be measured reliably using an ORP probe in moist soils or sediments.

pH

pH is a way of measuring acidity in soils. pH is derived from measuring the concentration of hydrogen ions in the soil solution. The measurement can be done on a mixture for example 1 : 5 soil to water. However both the degree of dilution and the type of water used to dilute the soil solution can mean that the results are not reliable. At Apps Labs we carried out a series of pH tests on garden soil at various dilutions using reverse osmosis water at pH 5.03. At a 5 : 1 water : soil ratio the pH was 6.22 but increased to 6.7 if the soil was made just wet enough to take a pH reading. Therefore at a 5 : 1 water : soil ratio pH is potentially underestimated by around 0.5 pH units. We found that Macherey Nagel pH-Fix test strips (4.5 – 10) showed pH 6.5 in the same moist soil. Another brand of pH test papers (Advantec) showed pH 6 in the same moist soil. The Hanna Instruments HI3896 pH and NPK kit showed the pH in the same soil to be between 5 and 5.5. However this kit has poorer resolution than either the pH–Fix test strips or pH meter. Therefore using a meter with a direct soil probe or using test strips is preferable to using dilutions.

The pH scale ranges from 0 very acid to 14 very alkaline. The pH of soil should be around 5.5 – 7.5. The pH can be used to indicate possible nutrient problems. For example molybdenum becomes less available at low pH and boron can become either deficient of excessive outside a fairly narrow pH range. Acidity can also be measured and is the quantity of acidity. This is useful to show how much effort it will take to raise the pH a certain amount either by liming or soil management see exchangeable acidity.

Phosphate

The main natural source of phosphate in many soils is from the breakdown of organic matter. However phosphate often does not last long in readily available form. It tends to quickly combine with other minerals in the soil. At high pH (alkaline soils) phosphorus is often present as calcium phosphates. In acidic soils phosphorus readily reacts with aluminium and iron to form aluminium and iron phosphates. Therefore phosphorus is often present in the soil but relatively unavailable to plants due to high or low pH. Phosphate is a negatively charged ion and is held to a limited extent by exchanged sites on clays. Most soil extractants for phosphate are designed to remove the less tightly held phosphate from calcium phosphates or iron / aluminium complexes. Extractants containing weak acids are used in alkaline soils to extract phosphates by dissolving the calcium phosphates.

For soil tests around 30 ppm phosphate is low and 150 ppm phosphate is high. If figures are given as phosphorus – P then figures should be 10 – 50 ppm.

Potassium

Potassium is one of the main nutrient cations. Generally 100 ppm is considered low and 400 ppm high.

ppm

Parts per million – for soils this is the same as saying milligrams of the nutrient per kilogram of soil. There are 1 million milligrams in a kilogram hence the expression ppm. For liquids the equivalent unit is mg/l - milligrams per litre.

Ratio of Calcium to Magnesium

For a healthy balance of nutrients, calcium should be at least twice that of magnesium measured as meq%.

Soil solution

Soil samples usually contain some moisture but this can vary widely depending on the season, watering etc. Typical values are from 5 – 15 % of the total weight. Soil tests often measure salts and nutrients in the soil solution because it gives an estimate of the nutrients readily available to plants. Salts are measured in the soil solution to give an indication of hazards such as sodium. See water saturation and Conductivity.

Sodium

Sodium in irrigation water and in the soil solution has some undesirable effects on soil. It may break down the crumb structure of soils resulting in poor drainage. It also replaces the nutrients calcium and magnesium from the soil. Some plants may even be sensitive to Sodium. See Exchangeable sodium
Sodium Adsorption Ratio

If there are relatively high levels of calcium and magnesium in irrigation water or in the soil solution then this counteracts the harmful effect of sodium. A ratio called the Sodium Adsorption Ratio SAR compares the amount of sodium vs calcium + magnesium and is a useful way to describe this effect. If SAR is over 13 then the balance is too far towards sodium. Irrigators who have water tests should also have their soil tested to find if exchangeable sodium is not out of balance in the soil solution. See ESP - Exchangeable sodium percent.

Sulphate

Sulphur is an important component of the amino acids and hence proteins of plants and animals. In moist or temperate areas the supply of suphur from organic matter is very important. When organic matter breaks down in soil some of the sulphur forms into organic sulphates. These ultimately release sulphates which are then available to plants. The sulphate ion is negatively charged and like nitrate is only held loosely on soil exchange sites. It is also soluble in water and therefore unless sulphate is used by plants it can leach down into the soil. In drier areas a larger proportion of sulphur can be supplied by sulphate minerals that accumulate in the sub soil. Sulphate, particulary the sulphate that has come from organic matter can be extracted by water. Weak acids can be used to extract sulphate from sulphate minerals.

Sulphate is sometimes reported as sulphate-S which is the sulphur in the sulphate ion. Levels from 0 – 5 ppm Sulphate-S are low and over 15 ppm high. This is about 0 – 15 ppm sulphate to 45 ppm sulphate.

Sum of cations

Cation exchange capacity gives the potential nutrient capacity of a soil but Sum of cations gives the actual amount of nutrient cations available. The measured values of the cations K+, Ca2+, Mg2+ are converted to meq % figures then added to give an indication of the fertility status of your soil. See Cation Exchange Capacity and Exchangeable cations for information on how to interpret this figure.

Units used in reports

mg/l - milligrams per litre – used for water measurements – milligrams of the substance per litre of water. Also used for expressing concentrations of a nutrient / salt in the soil solution.

ppm - parts per million.

Deg C - degrees Celsius

mV - milli Volts – used for giving Oxidation Reduction Potential readings.

uS/cm - micro Siemens per centimeter – a standard way to report electrical conductivity in the soil solution or in water.

meq% - milli equivalents percent – a way of expressing nutrient levels in a way so that their contribution can be more directly compared. Takes into account the difference in the weight of nutrient ions as well as their charge. Cation exchange capacity is often given in meq% to give the nutrient holding capacity of the soil.

gm/cc - grams per cubic centimeter

mg/Kg - milligrams per Kilogram – same as ppm.

meq/l - milli equivalents per litre

Water saturation

Water saturation is the maximum amount of water the soil will hold without starting to run. It is usually given as % of dry weight. If 1 gram of dry soil will hold an extra 0.3 gm of water then its saturation percentage is 30% of dry weight. Concentrations of nutrients and salts in the soil solution are calculated on the basis of their concentration in the maximum amount of water the soil will hold.

Zinc

Zinc is an essential micronutrient. Levels of 2 ppm are low and 10 ppm high.

References

Brady, N. C. and R. R. Weil (2002). The nature and properties of soils. New Jersey, Prentice-Hall.

Apps Laboratories

Trading name of: Apps Enterprises Pty Ltd

ABN 64 065 436 713

115 Collie Rd Gembrook 3783

Ph / Fax 03 59 681 401

website: � HYPERLINK "http://www.appslabs.com.au/"��www.appslabs.com.au�

email: info@appslabs.com.au

Dr Tim Apps PhD

PAGE
2
Page

_1272431335.psd

_1272430968.psd

