

Principles of Plant Nutrition

5th Edition

Edited by

Konrad Mengel

Justus Liebig University, Giessen, Germany

and

Ernest A. Kirkby

School of Biology, University Leeds, U.K.

with the support of

Harald Kosegarten

Justus Liebig University, Giessen, Germany

and

Thomas Appel

University of Applied Sciences, Bingen, Germany

Technische Universität Darmstadt
FACHBEREICH 10 — BIOLOGIE
— Bibliothek —
Schnittspahnstraße 10
D-64287 Darmstadt

Inv.-Nr. 15257
.....

KLUWER ACADEMIC PUBLISHERS
DORDRECHT / BOSTON / LONDON

TABLE OF CONTENTS

Chapter 1	
Plant Nutrients	1
1.1 Definition and Classification	1
1.2 General Functions	4
1.3 Mineral Concentrations in Plant Material	9
Chapter 2	
The Soil as a Plant Nutrient Medium	15
2.1 Important Physico-Chemical Properties	15
2.1.1 General	15
2.1.2 Cation adsorption and exchange	15
2.1.3 The Gapon equation	22
2.1.4 Anion adsorption	23
2.1.5 Water adsorption	26
2.1.6 Colloidal systems	27
2.2 Important Soil Characteristics	29
2.2.1 Soil texture and clay minerals	29
2.2.2 Soil organic matter	34
2.2.3 Soil structure	38
2.2.4 Soil water	41
2.2.5 Soil atmosphere	45
2.2.6 Soil pH	51
2.2.7 Salt affected Soils	62
2.3 Factors Relating to Nutrient Availability	64
2.3.1 General	64
2.3.2 Interception and contact exchange	65
2.3.3 Mass-flow and diffusion	66
2.3.4 Soil solution	71
2.3.5 Intensity, quantity and buffer power	74
2.3.6 Root growth and morphology	78
2.3.7 The rhizosphere and root exudation	84
2.3.8 Mycorrhiza	88
2.4 Determination of Nutrient Availability	92
2.4.1 General	92
2.4.2 Soil sampling and interpretation of soil tests	93
2.4.3 Estimation of cations	94
2.4.4 Estimation of phosphates	95
2.4.5 Tracer techniques	96

2.4.6	Electro-ultrafiltration technique (EUF technique)	98
2.4.7	Estimation of available nitrogen	100
2.4.8	Leaf analysis, plant analysis and tissue analysis	103
2.4.9	Microbiological methods	110
Chapter 3		
Nutrient Uptake and Assimilation		111
3.1	Ion Uptake and Ionic Status of Plants	111
3.1.1	General	111
3.1.2	The plant cell	112
3.1.3	Membranes	114
3.1.4	Ion pumps, electrochemical potentials, and ion channels	118
3.1.5	Mechanisms of membrane transport	126
3.1.6	Compartmentation of ions in plant cells	128
3.1.7	Cation/anion balance and ion antagonism	130
3.1.8	Relationship between uptake rate and the ion concentration in the nutrient solution	135
3.2	Photosynthesis and CO ₂ Assimilation	136
3.2.1	General	136
3.2.2	Light absorption and electron flow	137
3.2.3	Photophosphorylation	145
3.2.4	CO ₂ assimilation and the Calvin cycle	147
3.2.5	Photorespiration and the glycollate pathway	150
3.2.6	C ₄ pathway	153
3.2.7	Crassulacean acid metabolism	160
3.3	Nitrogen and Sulphur Assimilation	161
3.3.1	General	161
3.3.2	Nitrate and nitrite reduction	162
3.3.3	Nitrogen fixation	168
3.3.4	Ammonia assimilation	173
3.3.5	Amino acids and amides	175
3.3.6	Sulphur assimilation	177
Chapter 4		
Plant Water relationships		181
4.1	Basic Processes in Plant Water Relationships	181
4.1.1	General	181
4.1.2	Water potential	181
4.1.3	Osmosis	185
4.1.4	Bulk flow of water	189
4.2	Water Balance	189

4.2.1	General	189
4.2.2	Soil-plant-water relationships	190
4.2.3	Water and solute uptake by roots and their centripetal movement	191
4.2.4	Water release into the xylem vessels	196
4.2.5	Root pressure	199
4.2.6	Transpiration and water movement in the xylem	199
4.2.7	Stomatal opening and closure	203
4.3	Long Distance Transport of Mineral Nutrients	206
4.3.1	General	206
4.3.2	Xylem transport	207
4.3.3	Cycling and recycling of mineral nutrients between phloem and xylem transport	210
4.3.4	Redistribution of mineral nutrients in the phloem	214
4.4	Physiological Aspects of Drought Stress	215
4.4.1	General	215
4.4.2	Interdependence of the parameter of leaf water potential	218
4.4.3	Physiological processes and parameters affected by drought stress in plants	218
4.5	Practical Aspects of Drought Stress	229
4.5.1	Water potential values and irrigation	229
4.5.2	Transpiration and crop yield	230
4.6	Salinity	232
4.6.1	General	232
4.6.2	Water and salt stress effects of salinity in crop plants	234
4.6.3	Salt tolerance	237
4.6.4	Crop production	240

Chapter 5

Plant Growth and Crop Production

5.1	Physiological Source and Sink relationships	243
5.1.1	General	243
5.1.2	Assimilate production and cellular partitioning in the physiological source	243
5.1.3	Assimilate transport and phloem loading in the physiological source	247
5.1.4	Phloem tissue	250
5.1.5	Mechanism of phloem transport	253
5.1.6	Phloem unloading and assimilate movement into the physiological sink	254
5.1.7	Storage processes in physiological sinks	256
5.1.8	Assimilate partitioning between physiological source and sink	259
5.2	Essential Growth Stages and Yield Components	263
5.2.1	General	263
5.2.2	Phytohormones	265

5.2.3	Growth rate and nutrient supply	276
5.2.4	Grain crops	278
5.2.5	Root crops	286
5.2.6	Fruit crops	291
5.2.7	Growth regulators	293
5.3	Nutrition and Yield Response	296
5.3.1	General	296
5.3.2	Net assimilatio rate and leaf area index	297
5.3.3	Carbon dioxide assimialtion, CO ₂ concentration, and light intensity	300
5.3.4	Yield curves	305
5.3.5	Modelling soil/plant relationships and crop production processes	312
5.4	Nutrition and Plant Quality	317
5.4.1	General	317
5.4.2	Root crops	318
5.4.3	Grain crops	320
5.4.4	Oil crops	324
5.4.5	Forage crops	325
5.4.6	Vegetables and fruits	329

Chapter 6		
Fertilizer Application		337
6.1	Nutrient Cycling	337
6.1.1	General	337
6.1.2	Nutrient removal by crops	339
6.1.3	Nutrient removol by leaching	342
6.1.4	Volatilization and denitrification	347
6.1.5	Erosion	351
6.1.6	Nutrient supply by precipitation and atmosphere	352
6.2	Mineral Fertilizers, Manures and Fertilization Techniques	354
6.2.1	Mineral fertilizers	354
6.2.2	Organic manures and crop residues	355
6.2.3	Liquid fertilizers	362
6.2.4	Controlled-release fertilizers	364
6.2.5	Techniques of application	366
6.2.6	Foliar application	367
6.2.7	Nutrient ratios and recommendations	369
6.2.8	Hydroponics soilless cultivation and fertigation	373
6.3	General Aspects of Fertilizer Application	378
6.3.1	Fertilizer use and agricultural production	378
6.3.2	Fertilizer application and energy consumption	382
6.3.3	Fertilizer application and the environment	383

Chapter 7	
Nitrogen	397
7.1 Nitrogen in the Soil and its Availability	397
7.1.1 General aspects	397
7.1.2 Biological nitrogen fixation	397
7.1.3 The agronomic importance of biological dinitrogen fixation	406
7.1.4 Ammonification and nitrification	408
7.1.5 Nitrification inhibitors	414
7.1.6 Ammonium fixation	416
7.1.7 Nitrogen of the soil solution	418
7.2 Nitrogen in Physiology	418
7.2.1 General	418
7.2.2 Uptake	419
7.2.3 Nitrogen fractions	424
7.2.4 Translocation	425
7.2.5 Nitrogen deficiency symptoms	426
7.3 Nitrogen Fertilizer Application and Crop Production	427
7.3.1 General	427
7.3.2 Response to nitrogen application	427
7.3.3 Nitrogen fertilizer application rates	430
7.3.4 Nitrogen fertilizers	431
Chapter 8	
Sulphur	435
8.1 Soil Sulphur	435
8.2 Sulphur in Physiology	438
8.2.1 Uptake and translocation	438
8.2.2 Metabolic functions of sulphur	439
8.2.3 Sulphur deficiency and toxicity	447
8.3 Sulphur in Crop Nutrition	448
8.3.1 Sulphur balance	448
8.3.2 Sulphur application	450
Chapter 9	
Phosphorus	453
9.1 Soil Phosphorus	453
9.1.1 Phosphorus fractions and phosphate minerals	453
9.1.2 Phosphorus in solution and plant root interactions	460
9.2 Phosphorus in Physiology	464
9.2.1 Absorption and translocation	464

9.2.2	Phosphate fractions and metabolic functions	465
9.2.3	Phosphorus deficiency	469
9.3	Phosphorus in Crop Nutrition	470
9.3.1	Phosphorus availability and crop requirements	470
9.3.2	Phosphate fertilizers	473
9.3.3	Phosphate application	477
Chapter 10		
Potassium		481
10.1	Soil Potassium	481
10.1.1	Potassium minerals and potassium release	481
10.1.2	Potassium fixation	484
10.1.3	Potassium adsorption and mobility	485
10.1.4	Potassium fractions	486
10.2	Potassium in Physiology	489
10.2.1	Uptake and translocation	489
10.2.2	Meristematic growth	493
10.2.3	Water regime	494
10.2.4	Photosynthesis and translocation of photosynthates	496
10.2.5	Enzyme activation	498
10.2.6	Replacement of potassium by sodium	501
10.2.7	Potassium deficiency	503
10.3	Potassium in Crop Nutrition	504
10.3.1	Crop requirements and response	504
10.3.2	Deficient soils and fixation	507
10.3.3	Disease	508
10.3.4	Fertilizers and application	509
Chapter 11		
Calcium		513
11.1	Soil Calcium	513
11.1.1	Occurrence in soils, weathering and leaching	513
11.1.2	Ecological aspects	517
11.2	Calcium in Physiology	519
11.2.1	Uptake and translocation	519
11.2.2	Calcium forms and contents	523
11.2.3	Biochemical functions	527
11.2.4	Calcium deficiency and disorders	531
11.2.5	Strontium	533
11.3	Liming and Calcium in Crop Nutrition	533
11.3.1	The pH effect and the calcium effect	533

11.3.2	Liming materials	537
11.3.3	Lime application and reaction in the soil	538

Chapter 12
Magnesium 541

12.1	Soil Magnesium	541
12.2	Magnesium in Physiology	542
12.2.1	Uptake and translocation	542
12.2.2	Biochemical functions	544
12.2.3	Magnesium deficiency	546
12.3	Magnesium in Crop Nutrition	548
12.3.1	Crop requirements and critical levels	548
12.3.2	Magnesium fertilizers	551

Chapter 13
Iron 553

13.1	Soil Iron	553
13.2	Iron in Physiology	556
13.2.1	Uptake and translocation	556
13.2.2	Biochemical functions	560
13.3	Iron in Crop Nutrition	565
13.3.1	Iron availability	565
13.3.2	Lime induced chlorosis	566
13.3.3	Iron application	570

Chapter 14
Manganese 573

14.1	Soil Manganese	573
14.2	Manganese in Physiology	576
14.2.1	Uptake and translocation	576
14.2.2	Biochemical functions	577
14.2.3	Deficiency and toxicity	578
14.3	Manganese in Crop Nutrition	581

Chapter 15	
Zinc	585
15.1 Soil Zinc	585
15.2 Zinc in Physiology	586
15.2.1 Uptake and translocation	586
15.2.2 Biochemical functions	588
15.2.3 Zinc deficiency	591
15.2.4 Zinc toxicity and tolerance	592
15.3 Zinc in Crop Nutrition	593
15.3.1 Crop requirement and availability	593
15.3.2 Zinc application	596
Chapter 16	
Copper	599
16.1 Soil Copper	599
16.2 Copper in Physiology	601
16.2.1 Uptake and translocation	601
16.2.2 Biochemical functions	602
16.2.3 Copper deficiency and toxicity	605
16.3 Copper in Crop Nutrition	607
16.3.1 Crop requirement and availability	607
16.3.2 Copper application	608
Chapter 17	
Molybdenum	613
17.1 Soil Molybdenum	613
17.2 Molybdenum in Physiology	614
17.3 Molybdenum in Crop Nutrition	618
Chapter 18	
Boron	621
18.1 Soil Boron	621
18.2 Boron in Physiology	624
18.2.1 Uptake and translocation	624
18.2.2 General aspects of boron in physiology and metabolism	627
18.2.3 Cell walls	627
18.2.4 Membrane function	628
18.2.5 Other aspects of B in biochemistry and nutrition	629

18.2.6	Boron deficiency	631
18.3	Boron in Crop Nutrition	633
18.3.1	Availability and boron application	633
18.3.2	Crop requirement	635
18.3.3	Boron toxicity	637
Chapter 19		
Further Elements of Importance		639
19.1	Chlorine	639
19.2	Silicon	643
19.3	Cobalt	649
19.4	Vanadium	654
Chapter 20		
Elements with More Toxic Effects		657
20.1	Iodine	657
20.2	Bromine	658
20.3	Fluorine	658
20.4	Aluminium	659
20.5	Nickel	662
20.6	Chromium	664
20.7	Selenium	665
20.8	Lead	668
20.9	Cadmium and Further Heavy Metals	670
General Readings		675
References		695
Index		807