

Contents

<i>Preface</i>	(v)
----------------------	-----

Part I

THEORETICAL ASPECTS

CHAPTER 1

Introduction

1.1 Two Major Divisions of Analytical Chemistry	5
1.1.1 Qualitative Analysis	6
1.1.2 Quantitative Analysis	8
1.2 Common Methods in Quantitative Analysis	8
1.2.1 Gravimetry	8
1.2.2 Electrogravimetry	10
1.2.3 Gasometry	10
1.2.4 Titrimetry/Volumetry	11
1.2.5 Turbidimetry and Nephelometry	13
1.2.6 Colorimetry and Spectrophotometry	14
1.2.7 Electrochemical Methods	15
1.2.8 Chromatographic Methods	16
1.2.9 Radioactive Methods	39
1.3 Working Out Calculations in Quantitative Analysis	40

CHAPTER 2

Concentrations of Solutions

2.1 Solution	42
2.2 Concentration of a Solution	42
2.3 Expressing Concentrations of Solutions	43
2.3.1 Per Cent	43
2.3.2 Parts per Million	44

2.3.3	Parts per Billion	44
2.3.4	Mole	44
2.3.5	Mole Fraction	46
2.3.6	Molarity (M)	47
2.3.7	Formality (F)	47
2.3.8	Molality (m)	48
2.3.9	Normality (N).....	49
2.4	Equivalent and Equivalent Weight.....	50
2.5	Equivalent Weight of a Substance May Vary	62
2.5.1	Due to Different Kinds of Reactions.....	62
2.5.2	For Acids and Bases, Due to Varying Number of Protons Released or Neutralized.....	65
2.5.3	For Redox Agents, Due to Varying Number of Electrons Exchanged	66
2.6	Interconversion of Major Concentration Terms.....	68
2.6.1	Normality to Other Forms	68
2.6.2	Molarity to Other Forms	70
2.6.3	Molarity to Molality.....	70
2.7	Standard Solution and Standardisation	72
2.8	Primary Standard Substance	72
2.8.1	Characteristics of a Primary Standard Substance.....	73
2.9	Secondary Standard Substance	75
2.10	Primary and Secondary Standard Solutions.....	75
2.11	Practical Considerations for Standardisation based on Titrimetry	76
2.12	Working Out Calculations on Concentrations of Solutions, Equivalent Weight and Normality, Molarity and Molality of Solutions.....	79

CHAPTER 3

Fundamentals of Analytical Chemistry

3.1	Reversible and Irreversible Reactions.....	90
3.2	Law of Mass Action.....	91

3.3	Acids and Bases	92
3.3.1	Arrhenius Theory of Acids and Bases	92
3.3.2	Lowry Bronsted Theory of Acids and Bases	94
3.3.3	Lewis Theory of Acids and Bases.....	95
3.3.4	Summary of the Concept of Acids and Bases	96
3.4	Conjugate Acid and Conjugate Base.....	96
3.5	Strong and Weak Electrolytes	97
3.6	Degree of Dissociation of Weak Electrolytes	98
3.7	Dissociation Constants of Weak Acids – pK_a	99
3.8	Ostwald’s Dilution Law	101
3.9	Solubility Product	102
3.10	Difference between Solubility Product and Ionic Product.....	103
3.11	Solubility of Sparingly Soluble Salts in Relation to their Solubility Product	104
3.11.1	For Salts of the Type AB	104
3.11.2	For Salts of the Type A_2B and AB_2	104
3.11.3	For Salts of the Type AB_3 and A_3B	105
3.11.4	For Salts of the Type A_3B_2	106
3.11.5	For Salts of the Type A_xB_y	106
3.12	Precipitation of Sparingly Soluble Salts	107
3.13	Solubility Product and Common Ion Effect.....	108
3.14	Application of Common Ion Effects	108
3.15	Effect of Diverse Ions on the Solubility of Salts.....	110
3.16	Complex Ions	111
3.17	Ionic Product of Water – The Basis for pH Scale	114
3.18	pH of Strong and Weak Acids and Bases	117
3.19	Buffers.....	119
3.19.1	Buffers as pH Stabilisers.....	119
3.19.2	Types of Buffers.....	120
3.19.3	Mechanism of Buffer Action	121
3.19.4	Buffer Capacity	124
3.19.5	pH Range of Buffers	125
3.19.6	Buffer Concentration.....	126

3.19.7	Uses of Buffers in Analytical Chemistry	126
3.19.8	Significance of Buffers in Biological Systems	126
3.20	Henderson Hasselbalch Equation.....	127
3.20.1	Derivation of Henderson Hasselbalch Equation	127
3.20.2	Applications of Henderson Hasselbalch Equation.....	128
3.21	Hydrolysis of Salts	129
3.21.1	Salts and their Hydrolysis	129
3.21.2	Salts of Strong Acids and Strong Bases.....	129
3.21.3	Salts of Strong Acids and Weak Bases	130
3.21.4	Salts of Weak Acids and Strong Bases	131
3.21.5	Salts of Weak Acids and Weak Bases.....	131
3.21.6	Sum Up of the Hydrolysis of Salts.....	132
3.22	Hydrolysis Constant of Salts.....	132
3.22.1	Hydrolysis Constants and the Degree of Hydrolysis of Salts	133
3.23	Oxidation Reduction Reactions.....	145
3.23.1	Oxidation and Reduction.....	145
3.23.2	Oxidation.....	146
3.23.3	Reduction	146
3.23.4	Oxidizing Agent.....	146
3.23.5	Reducing Agent.....	147
3.23.6	Oxidations and Reductions Occur Simultaneously	147
3.23.7	Oxidizing and Reducing Agents Produce a New Reducing and Oxidizing Agents.....	148
3.24	Oxidation Reduction Reactions Expressed in Ionic Forms.....	148
3.25	Redox Potential and the Two Component Half Reactions of a Redox Reaction	149
3.26	Oxidation State and Oxidation Number	150
3.26.1	Rules for Assigning Oxidation Number of an Atom in a Redox Reaction	151
3.26.2	Calculating Oxidation Number of an Atom in a Molecule.....	153
3.26.3	Unique Cases of Deriving Oxidation Number	154
3.26.4	Identifying the Oxidizing and Reducing Agent based on Oxidation Number.....	156

3.27	Balancing Oxidation Reduction Reactions	156
3.27.1	Oxidation Number Method	156
3.27.2	Ion-Electron Method	158
3.28	Working Out Calculations on pH, pK_a , pK_b , Degree of Dissociation, Solubility and Precipitation of Salts, Solubility Product, Preparation and pH of Prepared Buffers	160

CHAPTER 4

Titrimetric Analysis

4.1	Essentials of Titrimetric Analysis	182
4.2	Prerequisites for the Reaction Between Titrant and Titrand	184
4.3	Different Kinds of Titrimetry	185
4.3.1	Acid Base Titrimetry	185
4.3.2	Oxidation Reduction Titrimetry	185
4.3.3	Precipitation Titrimetry	185
4.3.4	Complexometric Titrimetry	186
4.4	Indicators in Titrations	186
4.5	Salient Characteristics of an Indicator	186
4.6	Different Kinds of Indicators	187

CHAPTER 5

Acid Base Titrimetry

5.1	Acid Base Titration Indicators	188
5.2	Criteria for Selecting Indicators in Acid Base Titrations	193
5.2.1	Strong Acid Strong Base Titrations	195
5.2.2	Weak Acid Strong Base Titrations	195
5.2.3	Weak Base Strong Acid Titrations	195
5.2.4	Weak Acid Weak Base Titrations	196
5.2.5	Weak Acid Anion Strong Base Titrations	196
5.2.6	Protonated Weak Base Cation Strong Base Titrations	196
5.2.7	Polyprotic Acid Strong Base Titrations	196

5.3 Major Classes of Acid Base Indicators	197
5.3.1 Pthaleins	197
5.3.2 Sulfonpthaleins.....	198
5.3.3 Azos	199
5.4 Mixed and Screened Indicators.....	199
5.4.1 Mixed Indicators	199
5.4.2 Screened Indicators	200
5.5 Acid Base Titration Curves.....	200
5.5.1 Strong Acid Strong Base Titration Curve	201
5.5.2 Weak Acid Strong Base Titration Curve.....	205
5.5.3 Weak Base Strong Acid Titration Curve.....	210
5.5.4 Weak Acid Weak Base Titration Curve.....	214
5.6 Titration of Polybasic Acids.....	216
5.7 Indicators for Neutralization of Na_2CO_3 by Strong Acid.....	220

CHAPTER 6

Oxidation Reduction Titrimetry

6.1 Common Oxidizing and Reducing Agents.....	223
6.1.1 Potassium permanganate (KMnO_4).....	223
6.1.2 Potassium dichromate ($\text{K}_2\text{Cr}_2\text{O}_7$).....	224
6.1.3 Iodine (I_2)	225
6.1.4 Ferrous ammonium sulfate.....	225
6.1.5 Cerium ammonium nitrate	225
6.2 Major Types of Oxidation Reduction Titrimetry	226
6.2.1 Permanganometry	226
6.2.2 Dichromatometry	228
6.2.3 Iodimetry.....	229
6.2.4 Iodometry	231
6.3 Theory of Oxidation Reduction Titrimetry	232
6.3.1 Transfer of Electrons in Oxidation Reduction Reactions.....	232
6.3.2 Half-Cell Potentials of Oxidation Reduction Reactions	233
6.3.3 Writing \pm Sign of Potential Difference	235

6.3.4	Electrode Potential and Nernst Equation	236
6.3.5	Measurement of Half-Cell Potential	237
6.3.6	Concentration Cells	242
6.3.7	Reduction Potential of Galvanic Cells – Two Half Cell Combined	243
6.3.8	Half-Cells of Metal Electrodes and Oxidizing and Reducing Agents	246
6.3.9	Concentrations of Oxidising and Reducing Agents and their Oxidation Reduction Potential	249
6.4	Redox Potentials and Equilibrium Constants of Oxidation Reduction Reactions	251
6.5	Formal Potential	259
6.6	Titration Curves of Oxidation Reduction Reaction Titrations	261
6.7	Indicators in Oxidation Reduction Titrations	269
6.7.1	Titrants Themselves Serve as Indicators	269
6.7.2	Indicators other than Redox Indicators	269
6.7.3	Redox Indicators	270
6.8	Redox Indicators in Frequent Use	272
6.8.1	Phenanthroline (Ferriin)	272
6.8.2	Diphenylamine	274
6.8.3	Starch	275
6.8.4	Methylene Blue	276

CHAPTER 7

Precipitation Titrimetry

7.1	Prerequisites of Precipitation Titrimetry	278
7.2	Titration Curves of Precipitation Titrations	279
7.3	Precipitation Titration Indicators	282
7.3.1	Indicator Forms a Coloured Precipitate	282
7.3.2	Indicator Forms a Soluble Coloured Substance	285
7.3.3	Indicator Gets Adsorbed over Precipitate Surface	289
7.4	Commonly used Adsorption Indicators	293

CHAPTER 8

Complexometric Titrimetry

8.1	Essentials of Complexometric Titrations	295
8.2	Complexometric Titrations	299
8.2.1	Titrations Involving Monodentate Ligands	299
8.2.2	Titrations Involving Polydentate Ligands	300
8.3	Ethylenediaminetetraacetic Acid (EDTA)	301
8.3.1	General Aspects	301
8.3.2	EDTA as a Weak Acid	302
8.3.3	EDTA Disodium Salt	303
8.3.4	Complexes of EDTA with Metal Ions	303
8.3.5	pH Factor for the Formation of Metal Ion-EDTA Complexes	304
8.3.6	Stability of the Metal Ion-EDTA Complexes	305
8.3.7	Effect of pH on the Conditional Formation Constant (K _f)	307
8.4	More than One Complexing Agent and Altered Conditional Formation Constant (K _f)	310
8.5	Titration Curves of Metal Ion-EDTA Complexometric Reactions	312
8.6	Other Polydentate Ligands	316
8.6.1	EGTA	316
8.6.2	NTA (or NITA)	317
8.6.3	DCTA (or DCYTA or CDTA)	318
8.6.4	TTHA	318
8.6.5	TETA	319
8.6.6	DTPA	319
8.7	Types of Complexometric Titrations	320
8.7.1	Direct Titration	321
8.7.2	Indirect Titration	321
8.7.3	Back Titration	321
8.7.4	Displacement Titration	322
8.7.5	Masking and Demasking Agents Added Titrations	323
8.7.6	Alkali Titration	325
8.7.7	Other Methods	325

8.8	Complexometric Titration Indicators.....	326
8.8.1	pH Colour of Metallochromic Indicators.....	328
8.8.2	Determining Indicator Error.....	329
8.8.3	Postequivalence Rise in the Concentration of the Free Indicator.....	333
8.9	Metal Ion-Complexing Agent Titrations without Metallochromic Indicator.....	335
8.10	Complexometric Titration Indicators in Wide Use.....	337
8.10.1	Murexide.....	337
8.10.2	Calcon.....	338
8.10.3	Patton and Reeder's Indicator.....	338
8.10.4	Eriochrome Black T.....	339
8.10.5	Calmagite.....	340
8.10.6	Xylenol Orange.....	341
8.10.7	Zincon.....	342
8.10.8	Pyrocatechol Violet.....	343
8.10.9	Complexometric Titration Indicators of Minor Use.....	344
8.11	Redox Indicators in Complexometric Titrations.....	344
8.11.1	Diphenylbezidine.....	344
8.11.2	Variamine Blue B.....	345
8.12	Screening Effect of Complexometric Titrations Indicators.....	345

Part II

STANDARD SOLUTIONS

CHAPTER 9

Primary and Secondary Standard Solutions

9.1	Standard Solution.....	349
9.2	Primary Standard Substances.....	349
9.3	Primary Standard Solution.....	350
9.4	Secondary Standard Solution.....	352

CHAPTER 10

Preparation of Standard Solutions

10.1 Standard Hydrochloric Acid Solution	353
10.1.1 Standardisation Against Na_2CO_3	353
10.1.2 Standardisation Against $\text{Na}_2\text{B}_4\text{O}_7$	358
10.1.3 Standardisation by Argentimetric Method	362
10.1.4 Standardisation by Iodometric Method	366
10.1.5 Standardisation by Potentiometry	370
10.2 Standard Sulfuric Acid Solution	370
10.2.1 Standardisation Against Na_2CO_3	370
10.3 Standard Nitric Acid Solution	373
10.3.1 Standardisation Against Sodium carbonate.....	374
10.4 Standard Acetic Acid Solution.....	376
10.4.1 Standardisation Against NaOH	376
10.5 Standard Sodium hydroxide Solution	379
10.5.1 Standardisation Against Potassium hydrogen pthalate	380
10.6 Standard potassium permanganate Solution	382
10.6.1 Standardisation Against $\text{Na}_2\text{C}_2\text{O}_4$	384
10.6.2 Standardisation of Against As_2O_3	389
10.6.3 Standardisation Against Metallic Iron.....	392
10.7 Standard Sodium thiosulfate Solution.....	395
10.7.1 Standardisation Against $\text{K}_2\text{Cr}_2\text{O}_7$	396
10.7.2 Standardisation Against KIO_3	400
10.8 Standard Iodine Solution.....	403
10.8.1 Standardisation Against As_2O_3	404
10.8.2 Standardisation Against $\text{Na}_2\text{S}_2\text{O}_3$	408
10.9 Standard EDTA Solution	411
10.9.1 Standardisation Against Ca^{2+} Solution.....	412
10.10 Standard Silver nitrate Solution	416
10.10.1 Standardisation Against Standard Chloride Solution using Soluble CrO_4^{2-} as the Indicator.....	416
10.10.2 Standardisation Against Standard Chloride Solution using an Adsorption Indicator	419

10.11	Standard Ammonium and Potassium Thiocyanate Solution.....	422
10.11.1	Standardisation Against AgNO_3	423
10.12	Standard Bromine Solution.....	426
10.12.1	Standardisation Against $\text{Na}_2\text{S}_2\text{O}_3$	426
10.13	Standard Ferrous Sulfate Solution.....	430
10.13.1	Standardisation Against $\text{K}_2\text{Cr}_2\text{O}_7$	430
10.14	Standard Potassium Ferrocyanide Solution.....	433
10.14.1	Standardisation Against Zinc Solution.....	433
10.15	Standard Stock Solutions of Important Metal and Nonmetal Ions.....	436
10.15.1	Aluminium.....	436
10.15.2	Ammonium.....	437
10.15.3	Antimony.....	437
10.15.4	Arsenic.....	437
10.15.5	Barium.....	437
10.15.6	Borate.....	437
10.15.7	Cadmium.....	438
10.15.8	Calcium.....	438
10.15.9	Carbonate.....	438
10.15.10	Chromium.....	438
10.15.11	Cobalt.....	439
10.15.12	Copper.....	439
10.15.13	Iron.....	439
10.15.14	Lead.....	439
10.15.15	Magnesium.....	440
10.15.16	Manganese.....	440
10.15.17	Mercury.....	440
10.15.18	Molybdenum.....	440
10.15.19	Molybdate.....	441
10.15.20	Nickel.....	441
10.15.21	Nitrate.....	441
10.15.22	Potassium.....	441
10.15.23	Phosphate.....	441
10.15.24	Silicon.....	442
10.15.25	Silver.....	442
10.15.26	Sodium.....	442

10.15.27 Sulfate	442
10.15.28 Tin	442
10.15.29 Zinc	442

Part III

SPECTROPHOTOMETRY

CHAPTER 11

Colorimetry and UV-Visible Absorption Spectrophotometry

11.1 Electromagnetic Radiation	448
11.2 Theory of Colorimetry and Absorption Spectrophotometry	451
11.3 Deviations from Beer's Law	458
11.3.1 Real Deviations	458
11.3.2 Chemical Deviations	458
11.3.3 Instrumental Deviations	459
11.4 Application of Beer-Lambert Law	460
11.4.1 Absorption Spectrum and Absorption Maxima (λ_{\max})	461
11.4.2 Calibration Curve	462
11.5 Instrumentation - Component Parts of a Colorimeter/Absorption Spectrophotometer	464
11.5.1 Sources of Radiation	465
11.5.2 Wavelength Selectors	466
11.5.3 Sample Holders/Absorption Cells/Cuvetts	470
11.5.4 Detectors	471
11.5.5 Display Device/Read Out Modules	472
11.6 Commercial Instruments	472
11.6.1 Colour Comparators	472
11.6.2 Filter Photometers	473
11.6.3 Single Beam Spectrophotometers	473
11.6.4 Double Beam Spectrophotometers	474
11.6.5 Minor Variations in Instrumentation	475
11.6.5.1 Split Beam Spectrophotometers	475
11.6.5.2 Diode Array Optics	475

CHAPTER 12

Flame Photometry

12.1	Principle of Flame Photometry	477
12.2	Low Population of the Excited Atoms – Limited Application of Flame Photometry	480
12.3	Instrumentation	482
12.3.1	Atomizer and Burner.....	482
12.3.2	Monochromator.....	483
12.3.3	Detector.....	484
12.3.4	Display Device.....	484
12.4	Advantages and Limitations of Flame Photometry.....	485
12.5	Determination by Flame Photometry	485
12.5.1	Preparation of Sample Solutions.....	485
12.5.2	Preparation of the Standard Solutions.....	486
12.5.3	Calibration of the Instrument	486
12.5.4	Determination in Samples	487

CHAPTER 13

Atomic Absorption Spectrophotometry

13.1	Principle of Atomic Absorption Spectrophotometry	488
13.2	Instrumentation	491
13.2.1	Source of Radiation.....	491
13.2.2	Atomizer.....	494
13.2.3	Optical System.....	496
13.2.4	Detector.....	497
13.2.5	Display Device.....	497
13.3	Single and Double Beam Atomic Absorption Spectrophotometer	498
13.3.1	Single Beam Absorption Spectrophotometer.....	498
13.3.2	Double Beam Absorption Spectrophotometer	498
13.4	Interferences in Atomic Absorption Spectrophotometry	499
13.4.1	Chemical Interference.....	499
13.4.2	Ionization Interference	500

13.4.3	Spectral Interference	501
13.4.4	Emission Interference.....	502
13.4.5	Matrix Interference.....	502
13.4.6	Background Absorption Interference	502
13.5	Sample Preparation	503
13.5.1	Dry Ashing.....	503
13.5.2	Wet Oxidation.....	504
13.5.3	Fusion.....	504
13.5.4	Pressure Dissolution.....	504
13.5.5	Microwave Oven Digestion	504
13.5.6	Specific Methods of Sample Preparation	505
13.6	Calibration of the Instrument	505

Part IV

SOIL ANALYSIS

CHAPTER 14

Soil Sampling

14.1	Process of Collection of Soil Samples	509
14.1.1	Materials Required	509
14.1.2	Depth of Soil Sampling.....	510
14.1.3	Method of Soil Sampling	510
14.2	Time for Collection of Soil Samples.....	510
14.3	Places, Sites and Spots for Collection of Soil Samples.....	510
14.3.1	Selecting the Spots for Drawing Soil Samples.....	511
14.4	Method of Drawing Soil Samples	511
14.5	Quartering Process of Collected Soil Samples.....	512
14.6	Filling in an Information Sheet/Card	513
14.7	Processing of Collected Soil Samples in the Laboratory	513
14.8	Analysis.....	514
14.8.1	Physical Characteristics	514
14.8.2	Physico-Chemical and Chemical Characteristics.....	514

CHAPTER 15

Soil Physical Properties

15.1 Bulk Density	515
15.2 Particle Density	517
15.3 Pore Space.....	519
15.4 Moisture Content by Gravimetric Method.....	519
15.5 Moisture Content at Field Capacity	521
15.5.1 Field Method	521
15.5.2 Using Pressure Plate Apparatus	522
15.6 Moisture Content at Permanent Wilting Point	524
15.6.1 Field Method	524
15.6.2 Using Pressure Plate Apparatus	525
15.7 Water Holding Capacity.....	526
15.7.1 Using a Glass Funnel and Cylinder.....	526
15.7.2 Using Keen and Raczkowski's Box	528
15.8 Mechanical Analysis	531
15.8.1 Hydrometer Method.....	533
15.9 Assigning a Textural Class to the Soil based on the Results of Mechanical Analysis	539

CHAPTER 16

Soil Reaction and Acidity

16.1 Soil pH	544
16.1.1 Measurement of Soil pH by pH Meter.....	544
16.1.2 Half-Cells and Electrodes	544
16.1.3 Reference and Indicator Electrode	546
16.1.4 Common Electrodes in Potentiometry	546
16.1.5 Working of a pH Meter	553
16.1.6 Effect of Electrolytes and Dilution on Soil pH	556
16.1.7 Determination of Soil pH.....	558

16.2 Exchangeable Acidity	560
16.3 Extractable Acidity	563
16.4 Exchangeable Hydrogen	566
16.5 Exchangeable Aluminium.....	569
 CHAPTER 17	
Electrical Conductivity and Soluble Salt Content	
17.1 Instrumentation in Brief.....	574
17.2 Determination of the Electrical Conductivity of Soils	575
17.3 Electrical Conductivity and Total Dissolved Salts.....	577
 CHAPTER 18	
Cation Exchange Capacity	
18.1 Determination of Cation Exchange Capacity of Soils	581
18.2 Methods for the Determination of CEC	583
18.2.1 Ammonium Acetate (NH ₄ OAc) Method.....	583
18.2.2 BaCl ₂ Compulsive Exchange Method	589
 CHAPTER 19	
Preparation of Soil Extracts	
19.1 Preparation of Soil Water Extract	593
19.2 Preparation of Saturation Extract	594
 CHAPTER 20	
Soluble Chlorides	
20.1 Determination of Soluble Chlorides.....	596
 CHAPTER 21	
Soluble Carbonates and Bicarbonates	
21.1 Determination of Soluble Carbonates and Bicarbonates.....	600

CHAPTER 22

Total Carbonates

22.1 Determination of Total Carbonates by Different Methods	606
22.1.1 Gravimetric Method.....	607
22.1.2 Acid Consumption Method	608

CHAPTER 23

Gypsum

23.1 Determination of Gypsum.....	613
23.1.1 Based upon Calcium Content.....	613
23.1.2 Electrical Conductivity.....	619

CHAPTER 24

Gypsum Requirement

24.1 Determination of Gypsum Requirement of Soils.....	624
--------------------------------------------------------	-----

CHAPTER 25

Lime Requirement

25.1 Methods of Determining Lime Requirement	633
25.2 Lime Requirement of Soils by Buffer Method.....	634
25.2.1 SMP Buffer	634
25.2.2 Adams-Evans Buffer.....	637
25.2.3 Mehlich's Buffer	638
25.2.4 Woodruff's Buffer.....	642

CHAPTER 26

Organic Carbon

26.1 Dry Methods of Organic Carbon Determination.....	644
26.1.1 Duma's Dry Combustion Method.....	644
26.1.2 Loss of Soil Mass on Ignition Method.....	645
26.2 Wet Methods of Organic Carbon Determination	646

CHAPTER 27

Nitrogen

27.1	Determination of Total Nitrogen in Soil by Kjeldahl Method	649
27.1.1	Kjeldahl Nitrogen Determination Setup, Modifications, and Automations for Improvement.....	656
27.2	Nitrate Nitrogen by Phenoldisulfonic Acid Method	658
27.3	Ammonium Nitrogen	662
27.3.1	Determination by Indophenol Blue Colorimetric Method	662
27.3.2	Determination by Distillation Method	666
27.4	Mineralizable Nitrogen by Alkaline Permanganate Method.....	668

CHAPTER 28

Phosphorus

28.1	Total Phosphorous.....	672
28.2	Organic Phosphorous	676
28.3	Citrate Soluble Phosphorous	680
28.4	Available Phosphorous	684
28.4.1	By Bray's 1 Method	684
28.4.2	By Olsen's Method	688

CHAPTER 29

Potassium

29.1	Available Potassium.....	692
29.2	Soluble Potassium	695
29.3	Exchangeable Potassium.....	697
29.4	Determination of Potassium in the Extracts by Atomic Absorption Spectrophotometry	697

CHAPTER 30

Calcium

30.1 Determination of Exchangeable Calcium	700
30.1.1 Exchangeable and Soluble Calcium by EDTA (Versene) Method	701
30.1.2 Calcium in the Soil Extracts by Atomic Absorption Spectrophotometry	707

CHAPTER 31

Magnesium

31.1 Determination of Exchangeable Magnesium	710
31.1.1 Magnesium in Soil Extracts by EDTA (Versene) Method	711
31.1.2 Magnesium in Soil Extracts by Atomic Absorption Spectrophotometry	717

CHAPTER 32

Sulfur

32.1 Determination of Available Sulfur	723
32.1.1 Available Sulfur by Turbidimetry	724
32.1.2 Sulfate-S by BaSO ₄ Gravimetric Precipitation Method	727

CHAPTER 33

Micronutrients

33.1 Iron	730
33.1.1 Determination of Available Iron Content of Soils	731
33.1.2 Determination of Total Iron Content of Soils	736
33.2 Zinc	739
33.2.1 Determination of Available Zinc Content of Soils	740
33.2.2 Determination of Total Zinc Content of Soils	744

33.3	Manganese	746
33.3.1	Determination of Available Manganese Content of Soils.....	747
33.3.2	Determination of Total Manganese Content of Soils.....	751
33.4	Copper.....	752
33.4.1	Determination of Available Copper Content of Soils	754
33.4.2	Determination of Total Copper Content of Soils	758
33.5	Nickel.....	759
33.5.1	Determination of Available Nickel Content of Soils	760
33.5.2	Determination of Total Nickel Content of Soils	764
33.6	Boron.....	765
33.6.1	Available Boron in Soils by Spectrophotometric Method.....	766
33.6.2	Available Boron by Atomic Absorption Spectrophotometry	771
33.7	Molybdenum	772
33.7.1	Determination of Available Molybdenum Content of Soils.....	774

CHAPTER 34

Beneficial Nutrients

34.1	Sodium	782
34.1.1	Determination of Exchangeable and Soluble Sodium by Flame Photometry.....	782
34.1.2	Soluble Sodium	786
34.1.3	Exchangeable Sodium.....	787
34.1.4	Determination of Exchangeable and Soluble Sodium by Atomic Absorption Spectrophotometry	787
34.2	Cobalt.....	790
34.2.1	Determination of Available Cobalt Content of Soils by AAS.....	790
34.2.2	Determination of Total Cobalt Content of Soils by AAS.....	794
34.2.3	Determination of Total Cobalt Content of Soils by Spectrophotometry	795

34.3 Silicon	797
34.3.1 Determination of Soluble Silicon Content of Soils	798

CHAPTER 35

Heavy Metals

35.1 Determination of Total Cadmium, Chromium and Lead Content of Soils	802
-------------------------------------------------------------------------------	-----

Part V

PLANT ANALYSIS

CHAPTER 36

Plant Analysis - Sample Collection and Preparation

36.1 Principal Objectives of Plant Analysis	810
36.2 Sampling and Sample Processing for Plant Analysis	811
36.2.1 Collection of Representative Plant Samples	811
36.2.2 Decontamination of the Collected Samples	814
36.2.3 Drying of the Decontaminated Samples	815
36.2.4 Particle Size Reduction of the Decontaminated and Dried Samples	815
36.2.5 Storage of the Decontaminated, Dried and Particle Size Reduced Samples	816
36.2.6 Destruction of Organic Matter Content of the Samples	816
36.3 Interpretation of Plant Analysis Results	820
36.3.1 Critical Level and Sufficiency Range Approach	820
36.3.2 DRIS Approach	822
36.4 Limitations of Plant Analysis	823
36.4.1 Late Receipt of Results for Remedial Measures	823
36.4.2 Uncounted Factors Alter Nutrient Concentrations	823
36.4.3 Inadequacy in Establishing Two or More Deficient Nutrients with the Same Degree of Certainty	823
36.4.4 Contamination of Samples with Adhered Materials	824
36.4.5 Decomposition of the Samples During Transit	824
36.4.6 Limitation of Determining Only the Total Nutrient Concentration	824

CHAPTER 37

Moisture and Dry Matter Content

37.1 Moisture Content by Gravimetric Method	825
37.2 Moisture Content by Using Microwave Oven	827

CHAPTER 38

Nitrogen

38.1 Total Nitrogen Content by Kjeldahl Method	829
38.2 Total Nitrogen Content by Automated Combustion Method	835

CHAPTER 39

Phosphorus

39.1 Determination by Colorimetric Methods	837
39.1.1 Molybdenum Blue Method	838
39.1.2 Molybdate-Vanadate Yellow Method	841
39.2 Determination by Volumetric Method	843

CHAPTER 40

Potassium

40.1 Determination of Potassium in Plants	847
40.1.1 Flame Photometry	848
40.1.2 Atomic Absorption Spectrophotometry	852

CHAPTER 41

Calcium

41.1 Determination of Calcium in Plants	856
41.1.1 Flame Photometry	857
41.1.2 Atomic Absorption Spectrophotometry	860
41.1.3 Versene Titrimetric Method	862

CHAPTER 42

Magnesium

42.1 Determination of Magnesium in Plants.....	867
42.1.1 Flame Photometry	868
42.1.2 Atomic Absorption Spectrophotometry	871
42.1.3 Versene Titrimetric Method.....	873

CHAPTER 43

Sulfur

43.1 Determination of Sulfur by Turbidimetry	878
43.1.1 Sulfate Sulfur in Plant Samples Digested by Wet Oxidation....	880
43.1.2 Sulfate Sulfur in Plant Samples Digested by Dry Ashing.....	883

CHAPTER 44

Micronutrients

44.1 Iron.....	886
44.1.1 Determination by Atomic Absorption Spectrophotometry	887
44.2 Zinc	890
44.2.1 Determination by Atomic Absorption Spectrophotometry	891
44.3 Manganese	893
44.3.1 Determination by Atomic Absorption Spectrophotometry	893
44.4 Copper.....	895
44.4.1 Determination by Atomic Absorption Spectrophotometry	896
44.5 Nickel.....	898
44.5.1 Determination by Atomic Absorption Spectrophotometry	898
44.6 Boron.....	901
44.6.1 Determination by Colorimetry / Spectrophotometry	901
44.7 Molybdenum	907
44.7.1 Determination by Colorimetry/Spectrophotometry	908
44.7.2 Determination by Atomic Absorption Spectrophotometry	912

CHAPTER 45

Beneficial Elements

45.1 Sodium	915
45.2 Determination of Sodium in Plants	915
45.2.1 Flame Photometry	916
45.2.2 Atomic Absorption Spectrophotometry	919
45.3 Silicon	921
45.3.1 Determination by Colorimetry/Spectrophotometry	922

Part VI

WATER ANALYSIS

CHAPTER 46

Introduction

46.1 Collection of Water Samples	931
46.1.1 Selection of Containers for Collection of Water Samples	932
46.1.2 Cleaning of Sampling Devices and Sample Containers	933
46.1.3 Method for Collection of Water Sample	934
46.1.4 Types of Water Sampling	935
46.1.5 Preserving the Collected Water Samples	935
46.1.6 Analyses to be Performed	936

CHAPTER 47

Solids in Water

47.1 Total Solids (TS)	937
47.1.1 Determination of Total Solids	937
47.2 Total Dissolved Solids (TDS)	939
47.2.1 Determination of Total Dissolved Solids	939
47.3 Total Suspended Solids (TSS or TSuS)	941
47.3.1 Determination of Total Suspended Solids	941

CHAPTER 48

pH

48.1 Significance of pH of Natural Water	942
48.1.1 Determination of pH	943

CHAPTER 49

Electrical Conductivity

49.1 Conductivity Bridge	946
49.1.1 Determination of Electrical Conductivity of Water	947
49.1.2 Quality of Irrigation Water Based Upon Electrical Conductivity.....	947
49.1.3 Care and Maintenance of the Conductivity Bridge	949
49.1.4 Temperature Correction of the Conductivity Results	949

CHAPTER 50

Chemical Oxygen Demand (COD)

50.1 Significance of Chemical Oxygen Demand	950
50.1.1 Determination of COD by $K_2Cr_2O_7$ Volumetric Method	950
50.1.2 Determination of COD by $K_2Cr_2O_7$ Spectrophotometric Method	954

CHAPTER 51

Chlorides

51.1 Determination.....	957
-------------------------	-----

CHAPTER 52

Carbonates and Bicarbonates

52.1 Determination.....	961
-------------------------	-----

CHAPTER 53

Calcium and Magnesium

53.1 Determination of Soluble Calcium and Magnesium by Versene (EDTA) Method.....	966
--------------------------------------------------------------------------------------	-----

CHAPTER 54

Nitrogen

54.1 Determination of Total Nitrogen.....	971
54.1.1 Determination by Kjeldahl Method	971
54.2 Determination of Ammonium Nitrogen.....	976
54.2.1 Determination by Kjeldahl Distillation.....	976
54.3 Determination of Nitrate Nitrogen	980
54.3.1 Determination by Kjeldahl Distillation Method.....	981
54.4 Determination of Nitrite Nitrogen.....	986
54.4.1 Determination by Spectrophotometry	986

CHAPTER 55

Phosphorus

55.1 Significance of Phosphorus in Water.....	992
55.1.1 Determination of Soluble Phosphorus by Spectrophotometry	993
55.1.2 Determination of Total Phosphorus by Spectrophotometry	995

CHAPTER 56

Potassium

56.1 Determination by Flame Photometry	999
----------------------------------------------	-----

CHAPTER 57

Sodium

57.1 Significance of Sodium in Water	1001
57.1.1 Determination by Flame Photometry	1001
57.2 Quality of Irrigation Water Based on Soluble Sodium Content.....	1003

CHAPTER 58

Sulfur

58.1 Determination of Sulfate Sulfur by Gravimetry.....	1004
58.2 Determination of Sulfate Sulfur by Turbidimetry.....	1006

CHAPTER 59

Boron

59.1 Significance of Boron in Water.....	1009
59.2 Determination of Boron in Water	1009
59.2.1 Spectrophotometry	1009
59.2.2 Atomic Absorption Spectrophotometry	1012
59.3 Judging the Quality of Irrigation Water Based on Boron Content.....	1014

CHAPTER 60

Iron

60.1 Determination of Iron in Water.....	1015
------------------------------------------	------

CHAPTER 61

Irrigation Water Quality Appraisal

61.1 Major Criteria for Irrigation Water Quality Appraisal.....	1024
61.1.1 Salinity Hazard.....	1024
61.1.2 Sodium Hazard.....	1026
61.1.3 Alkalinity Hazard.....	1041
61.1.4 Salt Index	1045
61.1.5 Permeability Hazard.....	1045
61.1.6 Specific Ion Toxicity Hazard	1046

<i>Appendix</i>	1049
-----------------------	-------------

<i>Laboratory Safety and Work Ethics</i>	1063
------------------------------------------------	-------------

<i>For Further Reading</i>	1067
----------------------------------	-------------

<i>Index</i>	1073
--------------------	-------------