

Ćwiczenia z analizy gleby.

1. Kolorymetryczne i elektrometryczne oznaczenie pH roztworu glebowego.

Przygotowanie 1-molowego roztworu KCl:

Odważyć 7,45 g stałego KCl, przesypać do kolby miarowej na 100 ml, rozpuścić w wodzie destylowanej i uzupełnić wodą do kreski.

- a) Odważyć 10 g powietrznie suchej gleby, roztartej i przesianej przez sito o średnicy oczek 2 mm, do zlewki o pojemności 50 ml i zalać 25 ml wody destylowanej.
b) Przygotować drugą taką samą naważkę gleby i zalać 25 ml 1n (1-molowego) roztworu chlorku potasu.

Zlewki mieszać lub wytrząsać przez ok. pół godziny. Roztwory glebowe przesączyć do suchego i czystego naczynia i przenieść po kropli na papierki wskaźnikowe. Porównując zabarwienie papierków ze skalą barwną, określić pH roztworów glebowych. Wyniki zanotować.

Porównać oznaczenie pH za pomocą pH-metru – zbadać pH przesączów przez zanurzenie elektrody szklanej.

2. Oznaczenie kwasowości hydrolitycznej gleby.

Przygotowanie 0,1-molowego roztworu CH₃COONa:

Odważyć 8,2 g stałego CH₃COONa, przesypać do kolby miarowej na 100 ml, rozpuścić w wodzie destylowanej i uzupełnić wodą do kreski.

40 g powietrznie suchej gleby, przesianej przez sito o średnicy oczek 2 mm, odważyć do butelki polietylenowej o poj. 250 ml i zadać 100 ml 1n (1-molowego) roztworu octanu sodowego i po zakorkowaniu wytrząsać przez ok. 40 minut. Po upływie tego czasu zawiesinę przesączyć przez suchy, fałdowany sączek do suchej kolby stożkowej. Po wylaniu pierwszych kropli zazwyczaj mętnego przesączu, z następnej partii pobrać pipetą 50 ml roztworu, przenieść do zlewki, dodać 3-5 kropli fenoloftaleiny i miareczkować 0,1 n (0,1-molowym) roztworem NaOH do lekko różowego zabarwienia roztworu, utrzymującego się przez okres ok. 1 minuty.

Wyniki analizy przeliczyć na kwintale CaO i CaCO₃, potrzebne do neutralizacji kwasowości w warstwie ornej gleby na powierzchni 1 ha, wg wzorów:

$$q_{CaO} / ha = \frac{x \cdot f \cdot 5 \cdot 10 \cdot 3000000 \cdot 1,75 \cdot 2,8}{100000000}$$

$$q_{CaCO_3} / ha = \frac{x \cdot f \cdot 5 \cdot 10 \cdot 3000000 \cdot 1,75 \cdot 5}{100000000}$$

x – ilość ml 0,1 n roztworu NaOH, zużyta na zmiareczkowanie 50 ml przesączu

f – faktor 0,1 n NaOH

5 – współczynnik przeliczeniowy na 100 g gleby

10 – współczynnik przeliczeniowy na 1 kg gleby

3000000 – ciężar warstwy ornej gleby (20 cm) na powierzchni 1 ha

- 1,75 – empiryczny współczynnik na określenie całkowitej ilości jonów wodorowych zawartych w kompleksie sorpcyjnym
2,8 – 1 ml 0,1 n NaOH odpowiada 2,8 mg CaO
5 – 1 ml 0,1 n NaOH odpowiada 5 mg CaCO₃

3. Oznaczenie sumy zasad wymiennych w kompleksie sorpcyjnym.

20 g powietrznie suchej gleby, przesianej przez sito o średnicy oczek 2 mm, przenieść do butelki polietylenowej, zalać 100 ml 0,1 n (0,1-molowego) roztworu kwasu solnego i wytrząsać przez ok. 40 minut. Następnie przesączyć zawiesinę przez suchy sącdek fałdowany do suchej kolby stożkowej. Z klarownego roztworu pobrać pipetą 50 ml roztworu i przenieść do zlewki, dodać 3 krople fenoloftaleiny i miareczkować 0,1 n roztworem NaOH do lekko różowego zabarwienia. Miareczkowaniem przy pomocy wodorotlenku sodowego określamy ilość niezobojętnionego przez zasady kwasu solnego.

Sumę zasad wymiennych można obliczyć, stosując wzór:

$$S = \frac{(50 - a) \cdot 10}{10} = 50 - a$$

S – suma zasad wymiennych

50 – ilość ml przesączy użyta do miareczkowania, pomnożona przez faktor

a – ilość ml 0,1 n NaOH użyta przy miareczkowaniu, pomnożona przez faktor

10 w liczniku – przeliczenie na 100 g gleby

10 w mianowniku – zamiana roztworu 0,1 n NaOH na milirównoważniki.