

An Asian Journal of Soil Science

DOI: 10.15740/HAS/AJSS/11.1/67-73

Volume 11 | Issue 1 | June, 2016 | 67-73 | ⇒ e ISSN-0976-7231 ■ Visit us: www.researchjournal.co.in

Research Article

Comparison of extraction methods to assess potassium availability for rice growing soils of canal ayacut of Kurnool district

P. N. SIVA PRASAD, P. KAVITHA, M. SREENIVASA CHARI AND M. SRINIVASA REDDY

Received: 15.01.2016; Revised: 23.03.2016; Accepted: 19.04.2016

MEMBERS OF RESEARCH FORUM:

Corresponding author:

P.N. SIVA PRASAD, Division of Soil Science and Agricultural Chemistry, Agricultural College (A.N.G.R.A.U.), MAHANANDI (A.P.) INDIA Email: sivassac007@gmail.com

Co-authors:

P. KAVITHA, Division of Soil Science and Agricultural Chemistry, Agricultural College (A.N.G.R.A.U.), MAHANANDI (A.P.) INDIA

M. SREENIVASA CHARI, Division of Soil Science and Agricultural Chemistry, Agricultural Research Station (A.N.G.R.A.U.), Utukur, KADAPA (A.P.) INDIA

M. SRINIVASA REDDY, Division of Agronomy, Agricultural College (A.N.G.R.A.U.), MAHANANDI (A.P.) INDIA

Summary

Eighty surface soil samples were collected from rice growing areas of Kurnool district covering eleven mandals and among them thirty samples were selected for the investigation based on K status. Among the extractants tried, the relative efficiency of K releasing extractants were in the following order of 1 N HNO $_3$ > Mehilich-3 > 0.2 M NaBPh $_4$ > 1 N NH $_4$ OAc > AB-DTPA > 0.02 M citric acid > 0.01MCaCl $_2$ > distilled water. Results revealed that, highest amount of K was extracted by 1 N HNO $_3$ and lowest by distilled water. A pot experiment by biological Neubauer's seedling technique method was conducted to assess the releasing pattern of available K with bajra, as test crop. Among the various extractants tried, 1 N HNO $_3$ served as a better index of available K as it is highly positively correlated with dry matter yield and uptake with the shoot K content (r=0.353*).

Key words : Available K, Mehlich-3, NN NH₄OAc, AB- DTPA, NaBPh₄, Neubauer's seedling technique

How to cite this article: Prasad, P.N. Siva, Kavitha, P., Chari, M. Sreenivasa and Reddy, M. Srinivasa (2016). Comparison of extraction methods to assess potassium availability for rice growing soils of canal ayacut of Kurnool district. *Asian J. Soil Sci.*, **11** (1): 67-73: **DOI: 10.15740/HAS/AJSS/11.1/67-73.**

Introduction

Many chemical methods such as 1 N NH₄OAc, Mehlich-3, salts and dilute acids had been proposed by researchers for evaluation of available potassium (K) in soils (Mehlich, 1984; Soltanpour and Schwab, 1977; Srinivasa Rao and Takkar, 1997 and Mehta *et al.*, 2001). The 1 N NH₄OAc method is the most widely used, but it was not suitable for soils that possess substantial amount of plant-available NEK because that the 1 N NH₄OAc method can only extract water soluble and exchangeable

but not non-exchangeable K (NEK) in soils and minerals (Cox *et al.*, 1999). The fertilizer scheduling in rice growing soils of Kurnool district, is done on the basis of available K in soil using NN NH₄OAc. However, there are reports indicating that N N NH₄OAc extractant fails to predict the response to potassium in illite dominated soils (Singh *et al.*, 2006). Hence, an investigation was conducted on rice growing soils of Kurnool district to study the K status in relation to its short term and long term availability and to evaluate the suitability of an

extractant for available potassium in the soil for supplementing the crop with proper amounts of fertilizer K.

Resource and Research Methods

Soil collection and preparation:

Thirty surface soil samples were collected from eleven mandals of rice growing soils of Kurnool district for the study. The studied area lies between the geo-coordinates of N 150 08' to 150.47' and E 0780 20' to 0780 38'. The soil samples collected were air dried, ground with wooden hammer and passed through 2 mm sieve and preserved in a polyethene bag, for laboratory analysis.

Soil analysis:

The samples were analyzed for particle size analysis by Bouyoucous hydrometer method and chemical properties viz., pH, EC, organic carbon, cation exchange capacity, CaOCO₃, available nitrogen, phosphorus and potassium were determined as per standard procedures outlined by Jackson (1973). The references used for the preparation of extractants for available potassium status are furnished in Table 2.

Potassium study

An exhaustive K depletion glass house experiment was made by using Neubauer's seedling technique as modified by Mc George (1946) was conducted on these soils using bajra as test crop to assess their K supply capacities. 250 g of soil and 250 g of quartz sand per pot was used for cropping. Hundred bajra seeds were sown in each pot. Soils were watered daily to field capacity with deionised water. The seedlings was harvested after 23 days and the K content of plants was determined after acid digestion i.e., HNO₃: HClO₄: H₂SO₄ in the ratio of 9:3:1. The uptake of potassium per pot was arrived as detailed:

$$\begin{split} & \frac{\text{Uptake of potassium by root}}{\text{Shoot (mg kg}^{-1})} = \\ & \left[\frac{\text{Root}}{\text{Shoot dry matter in g per pot}} x \frac{\text{Per cent K in root}}{\text{Shoot}} x 100 \right] \end{split}$$

The total uptake of potassium by plant (mg kg⁻¹) was calculated by the sum of uptake of potassium by root+ uptake of potassium by shoot.

Statistical analysis:

The formulae given by Panse and Sukhatme (1978) were used for calculating the co-efficients of correlation.

Research Findings and Discussion

The results obtained from the present investigation as well as relevant discussion have been summarized under following heads:

Physico-chemical properties:

The studied soils exhibited a wide range of physical properties (Table 1). The soils were found moderately coarse to fine with a texture of sandy loam to clay. The pH of soils used in the study was neutral to slightly alkaline in nature and EC of most of the soils was non-saline. The soils under study were medium in organic carbon and non-calcareous in nature.

The investigated soils were low to medium in available nitrogen, whereas available phosphorus and available potassium were having medium to high status. The cation exchange capacity of the soils varied between 14.43 to 31.65 C mol (p+) kg⁻¹ soil.

Table 1: Physico- chemical properties of the investigated soils							
Sr. No.	Soil property	Maximum	Minimum	Mean			
1.	рН	8.51	7.03	7.38			
2.	EC (dS m ⁻¹)	1.71	0.06	0.42			
3.	OC (%)	0.87	0.32	0.58			
4.	CaCO ₃ (%)	4.7	1.7	3.30			
5.	Sand (%)	84.56	38.56	55.30			
6.	Silt (%)	20.36	0.36	11.53			
7.	Clay (%)	43.08	15.08	33.17			
8.	CEC (C mol $p(+) kg^{-1}$)	31.65	14.43	17.56			
9.	Nitrogen (kg ha ⁻¹)	327	188	272			
10.	Phosphorus (kg ha ⁻¹)	226	67	159			
11.	Potassium (kg ha ⁻¹)	2343	158	737			

Inorganic potassium fractions:

The available potassium was extracted with eight extractants namely distilled water, salt solutions (N.N.NH₄OAc, 0.2 M NaBPh₄, 0.01M CaCl₂), mineral acid (Boiling 1 N HNO₃), organic acid (0.01 M Citric acid) and multi nutrient extractants (AB-DTPA and Mehlich-3) to evaluate their suitability as extractant. Different extractants performed differently in extracting available potassium in the investigated soils and data are furnished in Table 2 and Fig 1.

Distilled water extractable K (Water soluble K):

The amount of K extracted with distilled water varied from 7 mg kg⁻¹ (Ramachandrapuram) to 114 mg kg⁻¹ (Gajulapalli), with an average of 34 mg kg⁻¹. The distilled water extracted lower amounts of K than that of the other extractants because distilled water is the softest extractants possible (Rathore et al., 2000). This is in conformity with the results of Srinivasa Rao and Takkar (1997).

N.N. NH₄OAc extractable K:

Ammonium acetate is the most commonly used extractant, which extracts, both exchangeable and water soluble K. The amount of K extracted by N.N.NH,OAc was in the range of 59 mg kg⁻¹ to 872 mg kg⁻¹. The highest amount of potassium was extracted in Munagala and lowest amount of potassium is observed in Nakkaladinnae and the mean K value recorded by N.N.NH₄OAc is 274 mg kg⁻¹.

The mean soil potassium extracted by N.N.NH,OAc was higher compared to AB-DTPA. Two extractants contains NH₄+ ion whose ionic radius is similar to K+

Table 2: Inorganic K fractions in the investigated soils (mg kg-1) Minimun Maximum Mean Sr. No. Extractant References (mg kg⁻¹) (mg kg⁻¹) (mg kg⁻¹) 7 1. Distilled Water Kanwar and Grewal, 1966 114 34 Jackson, 1973 2. 1N NH₄OAc (pH 7.0) 59 872 274 Wood and Deturk, 1941 22 3. 1N HNO3 309 69 4. 0.02 M Citric acid Mehta et al., 2001 90 940 311 5. 0.2 M NaBPh₄ Cox et al., 1999 34 476 119 6. 0.01 M CaCl₂ 123 Srinivasa Rao and Takkar, 1997 1365 528 7. AB-DTPA (pH: 7.6) Soltanpour and Schwab, 1977 40 728 179 Mehilich-3 Mehlich, 1984 78 377 8. 1175

but the difference was attributed to the concentration and time of extraction. These extractants desorbs solution, exchangeable and partly non exchangeable K (Hosseinpur and Zarenia, 2012).

Boiling HNO₃ (1 N) extractable K :

The K extractable with boiling 1 N HNO₃ ranged from 123 mg kg⁻¹ (Nakkaladinnae) to 1365 mg kg⁻¹ (Munagala), with an average of 528 mg kg⁻¹. Among all

extractants, significantly higher amounts of K was extracted by 1 N HNO₃ because in addition to exchangeable K, some of the non-exchangeable K is brought into solution by the breakdown of primary and secondary clay minerals (Ram and Prasad, 1983). The mineral acids releases more K than organic acids since mineral acids add higher H+ activity for the same concentration and were obviously more effective in solubilising potassium from minerals which are in

Sr. No.	Village name	Dry matter yield (g/100g oven dry soil)			Potassiun	n content (%)	Uptake of K (mg kg ⁻¹)		
51.110.	v mage name	Root	Shoot	Whole plant	Root	Shoot	Root	Shoot	Whole plant
1.	Ramchandrapuram	0.160	0.370	0.530	0.673	1.472	11.48	70.22	81.70
2.	Poluru	0.170	0.290	0.460	0.310	0.855	6.08	33.25	39.33
3.	S.Nagulavaram	0.150	0.410	0.560	0.958	0.674	14.99	47.07	62.06
4	Panyam Rural	0.400	0.670	1.070	0.730	1.758	32.08	161.02	193.10
5.	Jutur	0.480	0.340	0.820	0.740	1.747	39.12	72.41	111.53
6.	Allagadda Rural	0.300	0.270	0.570	0.648	1.970	21.41	59.81	81.21
7.	Pusuluru	0.170	0.370	0.540	0.813	2.060	14.62	92.00	106.62
8.	Nallagatla	0.190	0.610	0.800	0.673	1.340	13.77	119.51	133.28
9.	Ammireddy Nagar	0.350	0.810	1.160	0.670	1.009	25.88	137.81	163.69
10.	RARS, Nandyala	0.570	0.540	1.110	0.765	1.570	48.02	116.14	164.15
11.	Gorukallu	0.430	0.400	0.830	1.073	2.799	49.27	130.48	179.75
12.	Bollavaram	0.340	0.660	1.000	0.335	2.112	13.73	181.70	195.43
13.	Thamadapalli	0.460	0.590	1.050	0.658	1.319	33.67	113.75	147.41
14.	Velpanuru	0.370	0.370	0.740	0.648	0.969	26.57	51.63	78.19
15.	Nakkaladinnae	0.430	0.350	0.780	0.210	1.008	12.18	49.21	61.39
16.	Bachapuram	0.260	0.280	0.540	0.425	0.828	12.67	30.71	43.38
17.	Boyarevula	0.270	0.530	0.800	0.105	1.255	4.55	96.96	101.50
18.	Yerraguntla	0.260	0.330	0.590	0.390	2.054	11.76	79.89	91.65
19.	Parnapalli	0.310	0.800	1.110	0.660	0.709	22.53	111.88	134.41
20.	Padakandla	0.290	0.190	0.480	0.470	1.420	15.52	26.27	41.79
21.	Ayyaluru	0.240	0.480	0.720	0.625	1.393	16.44	92.70	109.14
22.	Kanala	0.370	0.250	0.620	0.765	2.012	30.92	55.07	85.98
23.	M.C.Farm, College	0.160	0.290	0.450	0.275	2.375	5.12	77.33	82.45
24.	Rayapadu	0.150	0.290	0.440	0.728	2.375	11.54	77.33	88.87
25.	Munagala	0.210	0.300	0.510	0.373	1.637	8.99	58.46	67.45
26.	Mandaluru	0.120	0.290	0.410	0.120	0.833	1.80	32.59	34.39
27.	Gajulapalli	0.190	0.270	0.460	0.935	1.963	18.76	59.61	78.36
28.	Chennuru	0.460	0.320	0.780	0.143	1.084	9.98	45.88	55.86
29.	Thellapuri	0.580	0.820	1.400	0.848	2.045	53.66	224.70	278.36
30.	Ayyavari Koduru	0.240	0.320	0.560	0.508	1.652	13.62	64.04	77.66
Control		0.080	0.190	0.270	0.090	0.916	0.72	17.40	18.12
Mean		0.303	0.427	0.730	0.576	1.543	20.02	85.64	105.66

Note: Uptake and content of potassium from different pots is exclusive of K uptake and content from the control pot

conformity with the findings of Bedi et al. (2002) and Laxminarayana et al. (2011).

Citric acid (0.02 M) extractable K:

The extraction of K with citric acid ranged from 34 mg kg⁻¹ in Nakkaladinnae soil to 476 mg kg⁻¹ in Munagala soil with a mean value of 119 mg kg⁻¹. Available potassium extracted by citric acid was higher than that of water soluble K and lower than 0.2 M NaBPh, and N.N.NH₄OAc. Similar findings were observed by Rao and Takkar (1997).

CaCl, (0.01 M) extractable K:

The available potassium extracted with 0.01 M CaCl₃ values were ranging from 22 mg kg-1 in the soils of Ramachandrapuram, Nakkaladinnae and Bachapuram to 309 mg kg⁻¹ in the soils of Munagala with a mean value of 69 mg kg⁻¹. The potassium extracted with 0.01 M CaCl₂ is lower than 0.2 M NaBPh₄ and N.N. NH₄OAc and high compared to distilled water. Generally soils with high clay content shows high K release with dilute salt solution. Similar findings were reported by Srinivasa Rao and Takkar (1997). Lakshminarayana et al. (2011) also found that lowest amount of available K with 0.01 M CaCl, than that of 1N HNO₃ and 1N NH₄OAc, which may be described to its low solubilization affect on nonexchangeable and lattice K forms. Similar reports were also made by Bedi et al. (2002) and Hosseinpuri and Zarenia (2012).

$NaBPh_4(0.2 M)$ extractable K:

The amount of K extracted with 0.2 M NaBPh varied from 90 mg kg⁻¹ (Nakkaladinnae) to 940 mg kg⁻¹ (Munagala), with an average of 311 mg kg⁻¹. The mean amount of K extracted with 0.2 M NaBPh, was lower than that of boiling 1 N HNO₃ and Mehlich-3 and higher values of potassium were recorded when compared to other extractants tested. Interlayer K, which is also the major source controlling the long term K supplying potential of soils might have been extracted by NaBPh to give more reliable estimate of plant available K and soil K balance than 1 N NH₄OAc (Cox et al., 1999). Srinivasa Rao and Takkar (1997) also observed that NaBPh, extracted higher amounts of K in smectite dominated soils than 1N NH₄OAc.

AB-DTPA extractable K:

The available K extracted with AB-DTPA showed a range from a minimum of 40 mg kg⁻¹ in the soils of Ramachandrapuram to 728 mg kg⁻¹ in the soils of Munagala with a mean of 179 mg kg⁻¹. The mean values of AB-DTPA extracted relatively less amounts of K as compared to NH₂OAc. This was probably due to the presence of higher concentration of NH, ion in NH, OAc than in AB-DTPA and the time of extraction. Ammonium ions are known to efficiently replace exchangeable K as well as K from specific sites (Hosseinpur and Zarenia, 2012).

Mehilich-3 extractable-K:

The amount of K extracted by Mehilich-3 was in the range of 78-1175 mg kg⁻¹. The highest value was recorded in Munagala and the lowest value was recorded in Nakkaladinnae. The mean amount of K extracted was 377 mg kg⁻¹.

On the basis of extractability of potassium, the extractants can be arranged in the following order of 1 $N HNO_3 > Mehilich-3 > 0.2 M NaBPh_4 > 1 N NH_4OAc$ > AB-DTPA > 0.02M citric acid > 0.01M CaCl₂ > distilled water (Fig. 1).

	Distilled	N.N.	0.01M	0.2 M	1N HNO ₃	0.02M citric	AB - DTPA	Mehilich- 3
	water K	NH ₄ OAc K	CaCl ₂ K	NaBPh ₄ K	K	acid K	. K	K
Distilled water K	1.000							
N. N. NH ₄ OAc K	0.240	1.000						
0.01M CaCl ₂ K	0.372*	0.937**	1.000					
0.2 M NaBPh ₄ K	0.249	0.904**	0.905**	1.000				
1 N HNO ₃ K	0.261	0.862**	0.808**	0.834**	1.000			
0.02M citric acid K	0.359*	0.946**	0.984**	0.897**	0.849**	1.000		
AB - DTPA K	0.347*	0.913**	0.923**	0.856**	0.780**	0.928**	1.000	
Mehilich- 3 K	0.353*	0.915**	0.917**	0.894**	0.890**	0.928**	0.818**	1.000

^{*} and ** indicate significance of values at P=0.05 and 0.01, respectively

Potassium study by pot culture studies:

The dry matter produced by bajra seedlings after 23 days was recorded. The mean dry matter yields of root, shoot and whole plants was 0.303, 0.427, 0.730 g per 100 g of soil. The mean dry matter of root is relatively less than the shoot. There was a wide variation in dry matter yields in different soils due to the variation in potassium supplying power of soils. Nath and Dey (1982) also observed variation in dry matter yields in the alluvial soils of Assam and in Aridisols of Rajasthan (Sharma and Swami, 2000). This can be ascribed to the variation in K supplying power of soils. The mean potassium contents of the root and shoot was 0.576 and 1.543 per cent. The mean potassium content was more in shoot than root. The mean potassium uptake by root, shoot and whole plant were 20.02, 85.64 and 105.66 mg kg⁻¹, respectively (Table 3).

Statistical analysis:

Inter correlations between different extracting agents:

The difference of potassium extracted between these methods was attributed to the concentration of extractant. These extractants desorbed solution, exchangeable, non-exchangeable and some of the lattice K. The correlation co-efficients between K extracted by these chemical methods are shown in the Table 4. All these K extractants were positively correlated with each other, though these extractants removed different quantities of K which indicates that these methods can be used for assessment of availability of K in present investigated soils and also amount of potassium extracted were comparable. Similar reports were made by Bedi et al.(2002).

Correlation co-efficients between different extractants, dry matter yield, K content and K uptake:

The relative efficiency of different chemical extraction methods in extracting the available potassium has been judged by working out correlation co-efficients with the potassium uptake by bajra seedlings, dry matter production and content of potassium in bajra seedlings (Table 5). A close observation of the data reveals that potassium extracted by 1 N HNO₃ serves as a better index of available potassium in the investigated soils as highly positive correlation was observed in dry matter yields of shoot (r = 0.151) and whole plant (r = 0.072)and uptake of shoot (r = 0.287) and whole plant (r =0.263). 1 N HNO₃ also significantly positively correlated with the shoot K content (r = 0.353*). These results are in conformity with the findings of Liangxue and Bates (1990). Mehilich-3 extractable K and 1 N NH₂OAc extractable K also serves as good index of available potassium in the studied soils. The other extractants used in the study did not proved to measure the available K status in the studied soils as they showed less correlation with plant growth parameters.

Conclusion:

It showed that the amount of potassium extracted by 1 N HNO₃ serves as a better index of available potassium in the investigated soils for assessing the availability of potassium in the canal ayacut of Kurnool district soils. The next extractants proved better after 1 N HNO₂ were Mehilich-3 and 1 N NH₄OAc. However, the results will have to be confirmed by conducting field study experiments as K-exhaustion glasshouse

	Root dry matter	Shoot dry matter	Whole plant dry matter	K content in root	K content in shoot	K uptake by root	K uptake by shoot	K uptake by whole plant
Distilled water K	0.007	-0.122	-0.080	-0.128	0.147	-0.063	-0.037	-0.047
N. N. NH ₄ OAc K	-0.011	0.021	0.010	0.077	0.341*	0.120	0.182	0.182
0.01M CaCl ₂ K	-0.116	-0.068	-0.104	-0.069	0.217	-0.049	0.031	0.014
0.2 M NaBPh ₄ K	-0.095	-0.050	-0.081	0.031	0.322	0.034	0.102	0.094
1 N HNO ₃ K	-0.065	0.151	0.072	0.066	0.353*	0.089	0.287	0.263
0.02M citric acid K	-0.138	-0.075	-0.120	-0.114	0.232	-0.091	0.029	0.002
AB - DTPA K	-0.120	-0.184	-0.186	-0.109	0.191	-0.081	-0.086	-0.092
Mehilich- 3 K	-0.064	0.084	0.026	0.033	0.376*	0.049	0.240	0.214

^{*} indicate significance of value at P=0.05

experiment involved small volumes of soil that were intensively exploited by roots and the removal of plant tops ensured that there was limited recycling of K. Under field conditions plant roots can exploit a much larger volume of soil and recycling of K from foliage can occur. Furthermore, under tropical climate the weathering process can promote the release of K from K-minerals.

Acknowledgement:

The first author is highly grateful to the Acharya N.G. Ranga Agricultural University for the financial assistance given in the form of stipend during the period of study.

Literature Cited

Bedi, A.S., Wali, P. and Verma, M.K. (2002). Evaluation of extractants and critical levels for potassium in wheat. J. Indian Soc. Soil Sci., 50 (3): 268-271.

Cox, A.E., Joern, B.C., Brouder, S.M. and Gao, D. (1999). Plant-available potassium assessment with a modified sodium tetraphenyl boron method. Soil Sci. Soc. American J., 63: 902-911.

Hosseinpur, A.R. and Zarenia, M. (2012). Evaluating chemical extractants to estimate available potassium for pinto beans (Phaseolus vulgaris) in some calcareous soils. Plant Soil Environ., 58 (1): 42-48.

Jackson, M.L. (1973). Soil chemical analysis. Oxford and IBH Publishing House, Bombay, pp. 38.

Kanwar, J.S. and Grewal, J.S. (1966). The relationship between forms of soil potassium and particle size. J. Indian Soc. Soil Sci., 14: 221-225.

Laxminarayana, K., Sanjeebbharali and Patiram (2011). Evaluation of chemical extraction methods for available potassium in rice soils of Meghalaya. J. Indian Soc. Soil Sci., **59**(3): 295-299.

Liangxue, L. and Bates, E.T. (1990). Evaluation of soil extractants for the prediction of plant available potassium in Ontario soils. Canadian J. Soil Sci., 70: 607-615.

Mc George, W.T. (1946). Modified Neubauer method for soil cultures. Soil Sci., 62: 61-70.

Mehlich, A. (1984). Mehlich 3 soil test extractant: A

modification of Mehilich 2 extractant. Communi. Soil Sci. & Plant Anal., 15: 1407-1416.

Mehta, S.C., Shiel, R.S., Grewal, K.S. and Mittal, S.B. (2001). Relative efficiency of different extractants for nonexchangeable K release in soils. J. Pot. Res., 17: 48-51.

Nath, A.K. and Dey, S.K. (1982). Studies on potassium release pattern in various textural types of alluvial soils of Assam by the methods of exhaustive cropping. J. Indian Soc. Soil Sci., **27**: 268-271.

Panse, V.G. and Sukhatme, P.V. (1978). Statistical methods for agricultural workers. Indian Council of Agricultural Research, NEW DELHI, INDIA.

Ram, Pati and Prasad, R.N. (1983). Potassium supplying power of soils from the East Khasi hills of Meghalaya. J. Indian Soc. Soil Sci., 31: 506-510.

Rao, Srinivasa, Ch., Subba Rao, A., Rao, K.V., Venkataeshwarulu, B. and Singh, A.K. (2010). Categorization of districts based on the non-exchangeable potassium: implications in efficient K fertility management in Indian agriculture. *Indian J. Of fert.*, **6** (7): 40-55.

Rathore, H.S., Khatri, P.B. and Swami, B.N. (2000). Comparision of methods of available potassium assessment for Ustochrepts in Rajasthan. J. Indian Soc. Soil Sci., 48(2): 621-623.

Sharma, R.K. and Swami, B.N. (2000). Studies on K releasing capacity of Aridisols of Rajasthan. Agropedology, 10:67-74

Singh, R.S., Dubey, P.N., Sen, T.K. and Maji, A.K. (2006). Distribution of potassium in soils of Manipur encompassing physiographic and hydrothermal variations. J. Indian Soc. Soil Sci., 54: 197-202.

Soltanpur, P.N. and Schwab, A.P. (1977). A new soil test for simultaneous extraction of macro and micro nutrients in alkaline soils. Communi. Soil Sci. & Plant Analysis, 8:195-207.

Srinivasa Rao, Ch. and Takkar, P.N. (1997). Evaluation of different extractants for measuring the soil potassium determination of critical levels for plant-available K in Smectitic soils for Sorghum. J. Indian Soc. Soil Sci., 45(1): 113-119.

Wood, L.K. and DeTurk, E.E. (1941). The absorption of potassium in soils in non replaceable forms. Proc. Soil Sci. Soc. America, 5: 152-161.

