

MÉTODOS PARA ANALIZAR FERTILIZANTES

CURSO “**Fertilizantes. Obtención.
Producción en Venezuela. Métodos de
análisis**”

Carmen Ester Carrillo de Cori
Facultad de Agronomía-UCV

Maracay, 12 de julio de 2013

Vigésimo Aniversario del GIUMA

**¿QUIÉNES NECESITAN
ANALIZAR
FERTILIZANTES?**

**¿PORQUÉ Y PARA QUÉ
SE ANALIZAN LOS
FERTILIZANTES?**

**¿QUÉ SE ANALIZA EN
LOS FERTILIZANTES?**

**¿DÓNDE SE
ANALIZAN LOS
FERTILIZANTES?**

**¿CUÁLES SON LOS
MÉTODOS PARA ANALIZAR
FERTILIZANTES?**

¿QUIÉNES?

FABRICANTES, IMPORTADORES, EXPORTADORES,
USUARIOS, CON FINES DOCENTES Y DE
INVESTIGACIÓN

¿PORQUÉ Y PARA QUÉ?

CONTROL DE CALIDAD EN LA INDUSTRIA, EN EL
COMERCIO, DUDAS ANTES DE SU APLICACIÓN,
CUMPLIR CON REQUERIMIENTOS DE PROGRAMAS
ACADÉMICOS, CON FINES DE REGISTRO

¿QUÉ SE ANALIZA EN UN FERTILIZANTE?

¿QUÉ SE ANALIZA EN UN FERTILIZANTE?

EL CONTENIDO DE ELEMENTOS ESENCIALES PARA LAS PLANTAS

N, P, K, Ca, Mg, S, Fe, Mn, Zn, Cu, B, Mo, y Co

PRIMARIOS SECUNDARIOS

MACROELEMENTOS

MICROELEMENTOS

LO MÁS FRECUENTE

-FERTILIZANTES SIMPLES: UNO O DOS ELEMENTOS

-FERTILIZANTES COMPLETOS

LA FÓRMULA O GRADO: “EXPRESIÓN DEL CONTENIDO DE NUTRIENTES EN UN FERTILIZANTE, EXPRESADO EN % EN PESO SEGÚN EL ORDEN N, P, K Y OTROS, CONSIDERANDO N COMO ELEMENTO, P COMO P_2O_5 Y K COMO K_2O ” (COVENIN, 1998)

ELEMENTOS DISPONIBLES

**ANÁLISIS DE SUELOS Y
ANÁLISIS DE
FERTILIZANTES**

¿DONDE SE ANALIZAN LOS FERTILIZANTES?

LABORATORIOS DE: INDUSTRIAS, LAB. DE SUELOS,
INSTITUCIONES DOCENTES Y DE INVESTIGACIÓN

EN VENEZUELA

COVENIN: 1958

NORMAS COVENIN: **33** NORMAS DE FERTILIZANTES, **17** SOBRE MÉTODOS. LAS PRIMERAS DATAN DE **1962**.

1998: REVISIÓN DE 9 (NUEVE) NORMAS . NINGUNA SOBRE METODOS

2012: Sept-Junio 2012 : **SUBCOMITÉ DE FERTILIZANTES**. REVISIÓN Y APROBACIÓN DE 11 NORMAS COVENIN SOBRE FERTILIZANTES (6 SOBRE MÉTODOS)

1993. UCV: EVALUACIÓN DE METODOLOGÍAS UTILIZADAS EN VENEZUELA PARA EL ANÁLISIS DE NITRÓGENO, FÓSFORO Y POTASIO EN FERTILIZANTES. Apuntes técnicos Palmavén. Vol 1

1993. SURGE EL GRUPO INTERINSTITUCIONAL PARA UNIFORMAR MÉTODOS ANALÍTICOS: GIUMA

ORIGEN DEL GIUMA

GRUPO DE LABORATORIOS, COORDINADO POR LA DRA. JULIA DE BRITO, QUE HABÍAN CONCLUIDO UN PROCESO DE ESTANDARIZACIÓN DE MÉTODOS PARA ANÁLISIS DE SUELOS

¿PORQUÉ SE ABORDARON LOS FERTILIZANTES?

- EL QUE DESEABA ANALIZAR UN FERTILIZANTE, SE DIRIGÍA A UN LABORATORIO DE SUELOS
- SE ELIMINARON LOS SUBSIDIOS A LOS FERTILIZANTES
- SE ABRIERON LAS IMPORTACIONES
- PARA FINES DE REGISTRO DE FERTILIZANTES
- CONOCIENDO LA COMPOSICIÓN QUÍMICA, SE EVITAN EXCESOS Y SE CONTAMINA MENOS EL AMBIENTE

CÓMO TRABAJA EL GIUMA

COORDINACIÓN Y SEDE: FACULTAD DE AGRONOMÍA UCV

INSTITUCIONES: DESDE 1993 HAN PARTICIPADO: AGRI DE VENEZUELA C.A., EDAFOFINCA, FONAIAP, INIA (ANZOATEGUI, YARACUY, GUÁRICO, ARAGUA), CENTRAL EL PALMAR, MAC (SASA), MARN (LARA, ARAGUA), FUSAGRI, UCLA, UCV, UDO, AGROISLEÑA, UNERG, UNELLEZ.

TALLERES ABIERTOS AL PÚBLICO: 10

TALLERES ORDINARIOS 189 (FRECUENCIA MENSUAL)

PUBLICACIONES EN REVISTAS ARBITRADAS: 08

TRABAJOS PRESENTADOS EN CONGRESOS NACIONALES: 10

TRABAJOS PRESENTADOS EN CONGRESOS INTERNACIONALES:
CUATRO (05)

CONFERENCIAS, SEMINARIOS

PARA ESTUDIAR LOS MÉTODOS

- RECOPIACIÓN DE LA INFORMACIÓN
- CUADROS COMPARATIVOS
- COMPARACIÓN (SIMILITUDES Y DIFERENCIAS)
- COMPARACIÓN EXPERIMENTAL DE LAS DIFERENCIAS

- ANÁLISIS ESTADÍSTICO
- INTEGRACIÓN DE TÉCNICAS DEL MÉTODO SELECCIONADO
- DETERMINACIÓN DE EXACTITUD (ESTÁNDAR)
- DETERMINACIÓN DE PRECISIÓN (NORMA COVENIN 2972-92 (ISO 5725-86) 53 P. 1998)

CONTENIDO

- INTRODUCCIÓN
- PARA CADA GRUPO DE MÉTODOS
FUNDAMENTOS DEL MÉTODO
PARTICIPACIÓN DEL GIUMA
MÉTODO ESTANDARIZADO
- MÉTODOS PARA ANALIZAR NITRÓGENO
- MÉTODOS PARA ANALIZAR FÓSFORO
- MÉTODOS PARA ANALIZAR POTASIO
- MÉTODOS PARA ANALIZAR PORTADORES DE ELEMENTOS
SECUNDARIOS Y MICRONUTRIENTES
- ANÁLISIS DE FERTILIZANTES ORGÁNICOS

MÉTODOS PARA ANALIZAR NITRÓGENO

AMONIACAL: EJEMPLO: SULFATO DE AMONIO (NH₄)₂SO₄

FUNDAMENTO

CONVERSIÓN DE SALES AMONIACALES en NH₃ MEDIANTE TRATAMIENTO CON NaOH. EL NH₃ SE DESTILA Y SE RECIBE EN ÁCIDO BÓRICO Y SE TITULA CON UNA SOLUCIÓN VALORADA DE UN ÁCIDO MINERAL FUERTE.

REACCIONES QUÍMICAS

DESTILADOR ORIGINAL
(GAS)

DIGESTOR Y DESTILADOR
MACRO (ELÉCTRICO)

DESTILADOR Y
TITULADOR
AUTOMÁTICO

NITRÓGENO NÍTRICO + AMONIACAL

FUNDAMENTO: REDUCCIÓN DE LOS NITRATOS MEDIANTE ALEACIÓN DEVARDA, EN MEDIO FUERTEMENTE ALCALINO. EL AMONIACO PRODUCIDO SE DESTILA JUNTO CON EL N AMONIACAL, SE RECIBE Y TITULA COMO EN EL CASO ANTERIOR

SE COMPARARON LOS MÉTODOS: AOAC 1990, MAC , COVENIN, UCV-FAGRO, PEQUIVEN. SE INTEGRARON LAS TÉCNICAS MÁS CONVENIENTES. Ej: NaOH EN LUGAR DE MgO. (VENTAJAS)

NITRÓGENO...CONTINUACIÓN

EL N-NO₃ SE CALCULA POR DIFERENCIA:

$$(N-NO_3 + N-NH_4) - (N-NH_4) = N-NO_3$$

N TOTAL: FUNDAMENTO: TODAS LAS FORMAS DE N SE TRANSFORMAN EN N AMONIACAL MEDIANTE UNA DIGESTIÓN CON H₂SO₄ + CATALIZADORES. LUEGO SE DESTILA CON SUFICIENTE CANTIDAD DE NaOH.

SI HAY NITRATOS: PREDIGESTIÓN
CON UN REDUCTOR

DIGESTOR

NITRÓGENO TOTAL...CONTINUACIÓN

SE RECOPIARON NUEVE (9) MODALIDADES ANALÍTICAS, ENTRE ELLAS, LA NORMA COVENIN, LA CUAL UTILIZA HgO EN LA DIGESTIÓN. EN FORMA EXPERIMENTAL SE COMPARARON DOS MÉTODOS. COMO REDUCTOR SE USÓ EL ÁCIDO SALICÍLICO Y EL EXCESO DEL MISMO SE TRATÓ CON TIOSULFATO DE SODIO. COMO CATALIZADOR, SULFATO DE SODIO. DESTILACIÓN Y TITULACIÓN IGUAL QUE LOS CASOS ANTERIORES. VENESUELOS, 1998. Vol 6 (1 y 2):33-38)

ESQUEMA PARA EL RESTO DE LOS MÉTODOS

MÉTODOS PARA ANALIZAR FÓSFORO EN FERTILIZANTES

**FÓSFORO
TOTAL**

SOLUBLE EN AGUA

SOLUBLE EN CITRATO

INSOLUBLE EN CITRATO

N-P₂O₅-K₂O

DISPONIBLE

FÓSFORO TOTAL

INCLUYE TODAS LAS FORMAS DE FÓSFORO PRESENTES EN UN FERTILIZANTE.

FUNDAMENTO DE LA EXTRACCIÓN: SE TRANSFORMAN TODAS LAS FORMAS DE FÓSFORO EN ORTOFOSFATOS, POR TRATAMIENTO CON ÁCIDO CLORHÍDRICO Y NÍTRICO (INORGÁNICOS) O NÍTRICO Y PERCLÓRICO (ORGÁNICOS)

MÉTODOS

**DETERMINA-
CIÓN**

VOLUMÉTRICO

GRAVIMÉTRICO

ESPECTROFOTOMÉTRICO

FÓSFORO TOTAL.....CONTINUACIÓN

VOLUMÉTRICO

EL FÓSFORO SE PRECIPITA COMO FOSFOMOLIB-DATO DE AMONIO, AÑADIENDO REACTIVO MO-LÍBCICO, SE DISUELVE CON NaOH EN EXCESO Y SE TITULA CON HNO_3 0,1 M (COVENIN1132-77)

GRAVIMÉTRICO

SE PRECIPITA CON REACTIVO MOLÍBDICO O QUIMOCÍACO Y SE PESA HASTA PESO CONS-TANTE

VENTAJAS DESVENTAJAS

FÓSFORO TOTAL.....CONTINUACIÓN

ESPECTROFOTOMÉTRICO:

EL EXTRACTO SE TRATA CON EL REACTIVO VANADATO-MOLIBDATO Y SE DESARROLLA EL COLOR AMARILLO CUYA ABSORBANCIA SE MIDE A 400 NM.

DOS MODALIDADES ESPECTROFOTOMÉTRICAS:
VENESUELOS, VOL. 7 (1999): 33-37

COMPARACIÓN DE VOLUMÉTRICO Y ESPECTROFOTOMÉTRICO
VENESUELOS VOL. 16 (2008): 22-29

FÓSFORO TOTAL....CONTINUACIÓN

INORGÁNICOS

FÓSFORO TOTAL.....CONTINUACIÓN

ORGÁNICOS: AOAC 1997 (MÉTODO 957.02).(P TOTAL PARA TODO TIPO DE FERTILIZANTE)

FÓSFORO SOLUBLE EN AGUA

INCLUYE LAS FORMAS DE FÓSFORO SOLUBLES EN AGUA, PRESENTES EN EL FERTILIZANTE

FÓSFORO DISPONIBLE

MÉTODO DIRECTO

ANALIZAR EL FÓSFORO EN EL EXTRACTO EN CITRATO DE AMONIO NEUTRO

MÉTODO INDIRECTO

1. ANALIZAR FÓSFORO TOTAL EN EL FERTILIZANTE:

PT

2. EXTRAER EL FÓSFORO DISPONIBLE (SOLUBLE EN AGUA + SOL. EN CITRATO)

3. DESECHAR EL EXTRACTO Y DIGERIR EL RESIDUO INSOLUBLE

4. DETERMINAR FÓSFORO TOTAL EN ESE RESIDUO

PI

CALCULAR P DISPONIBLE POR DIFERENCIA PT-PI

GIUMA: COMPARACIÓN DE MÉTODOS

AVANCES EN LA SELECCIÓN DE UN MÉTODO PARA EL ANÁLISIS DE FÓSFORO DISPONIBLE EN FERTILIZANTES (XVII CVCS). MÉTODO ENGORROSO Y POCO PRECISO. (COVENIN 1131-77)

MÉTODO DIRECTO PARA DETERMINAR FÓSFORO DISPONIBLE EN FERTILIZANTES INORGÁNICOS. Venesuelos, Vol 20 (2012): 5-11

ADAPTACIÓN DE UN MÉTODO DE EMBRAPA* (1999).

*EMPRESA BASILEIRA DE PESQUISA AGROPECUARIA

ESQUEMA DEL MÉTODO ADAPTADO

MÉTODOS PARA ANALIZAR FÓSFORO EN FERTILIZANTES

**FÓSFORO
TOTAL**

SOLUBLE EN AGUA

SOLUBLE EN CITRATO

INSOLUBLE EN CITRATO

N-P₂O₅-K₂O

DISPONIBLE O
APROVECHABLE

MÉTODOS PARA ANALIZAR POTASIO EN FERTILIZANTES

EL POTASIO SE ENCUENTRA EN FORMA DE CATIÓN, QUE ES COMO LO ABSORBEN LAS PLANTAS: K^+

EL POTASIO PRESENTE EN LOS FERTILIZANTES PROVIENE DE MINERALES NATURALES O SALES SINTÉTICAS

AUNQUE LA SOLUBILIDAD PUEDE VARIAR, TODAS LAS SALES MINERALES CONTIENEN EL CATIÓN POTASIO EN FORMA SOLUBLE, TANTO EN AGUA, COMO EN DIFERENTES REACTIVOS

MÉTODOS PARA ANALIZAR POTASIO EN FERTILIZANTES

N-P₂O₅-K₂O

EXTRACCIÓN	DETERMINACIÓN
OXALATO DE AMONIO (COVENIN, 1979, AOAC, 1997)	VOLUMÉTRICA (MÉTODO OFICIAL) TETRAFENILBORATO DE SODIO
MEZCLA DE ÁCIDOS HCL + HNO ₃ , (COVENIN, 1979; AOAC, 1997)	FOTOMETRÍA DE LLAMA ABSORCIÓN ATÓMICA
AGUA DESTILADA EN CALIENTE (PERKIN ELMER, 1976)	FOTOMETRÍA DE LLAMA ABSORCIÓN ATÓMICA

POTASIO-MÉTODO VOLUMÉTRICO

EXTRACCIÓN

- OXALATO DE AMONIO. CALENTAR. DEJAR ENFRIAR. ENRASAR

PRECIPITACIÓN

- TETRAFENILBORATO DE SODIO+NaOH+HCOH

TITULACIÓN

- CLORURO DE BENZALCONIO Y AMARILLO DE CLAYTON

POTASIO-CONCLUSIONES

LOS MÉTODOS DE EXTRACCIÓN Y DETERMINACIÓN Y SUS COMBINACIONES, PRODUJERON RESULTADOS EQUIVALENTES Y TIENEN IGUAL PRECISIÓN Y EXACTITUD

VENESUELOS , VOL 18 (2010):35-43. “COMPARACIÓN DE PROCEDIMIENTOS PARA ANALIZAR FERTILIZANTES POTÁSICOS”

MÉTODOS PARA ANALIZAR AZUFRE

LAS PLANTAS ABSORBEN $(\text{SO}_4)^{=}$ Y ASÍ SE ENCUENTRA
EN LOS FERTILIZANTES INORGÁNICOS

TODOS LOS MÉTODOS CONSULTADOS : GRAVIMÉTRICOS
(DIEZ MÉTODOS)

FUNDAMENTO: EXTRACCIÓN CON HCl EN CALIENTE Y
PRECIPITACIÓN DEL SULFATO CON CLORURO DE BARIO

GRAVIMÉTRICOS: INTERFERENCIA EN PRESENCIA DE NH_4

ADAPTACIÓN DE UN MÉTODO TURBIDIMÉTRICO PARA ANALIZAR AZUFRE ↓

EXTRAER SO_4 EN CALIENTE
CON HCl

UN MÉTODO TURBIDIMÉTRICO PARA
ANALIZAR AZUFRE EN FERTILIZANTES.
VENESUELOS, VOL 18 (2010): 6-15

COMPLETAR A VOLUMEN Y
FILTRAR

DESARROLLAR TURBIDEZ
 BaCl_2 , GOMA ARÁBIGA Y
CLORHIDRATO DE
HIDROXILAMINA

MEDIR LA TURBIDEZ A 420
NM

MÉTODOS PARA ANALIZAR Ca, Mg, Fe, Cu, Mn y Zn EN FETILIZANTES →

COVENIN 1816-81

FUNDAMENTO:

EXTRACCIÓN POR DISOLUCIÓN EN HCl EN CALIENTE Y DETERMINACIÓN POR ESPECTROFOTOMETRÍA DE ABSORCIÓN ATÓMICA

SE ELIMINAN LAS INTERFERENCIAS CON La o Sr

CALCIO: MEMORIAS DEL XIX CLACS

MAGNESIO: SE VA A PRESENTAREN EL XX CVCS (NOV. 2013)

MICROELEMENTOS: SE ESTÁ REALIZANDO LA RONDA EXPERIMENTAL

MÉTODOS ALTERNATIVOS PARA ESTOS ELEMENTOS

ANÁLISIS DE FERTILIZANTES ORGÁNICOS

- AMERITAN NORMAS ESPECIALES PARA SU MANEJO Y MUESTREO
- CONTIENEN MUY POCOS NUTRIENTES DISPONIBLES
- SE ANALIZAN CONTENIDOS TOTALES
- INCLUYEN OTROS TIPOS DE ANÁLISIS
- EN VZLA. SE VA A REALIZAR EL 3º TALLER PARA NORMALIZAR LOS MÉTODOS PARA SU EVALUACIÓN Y MANEJO (MÉRIDA, CIDIAT, SEPT. 2013)

CONOCER LOS MÉTODOS PARA ANALIZAR FERTILIZANTES

- DOSIFICARLOS ADECUADAMENTE Y EVITAR EXCESOS E INCOMPATIBILIDADES
- CONTROL DE CALIDAD
- ANÁLISIS CON FINES DE REGISTRO
- EVITAR USO EXCESIVO DE REACTIVOS
- DISMINUIR COSTOS DE LOS ANÁLISIS
- PRODUCIR RESULTADOS COMPARABLES
- EVITAR MATERIALES NOCIVOS PARA EL AMBIENTE

MÉTODOS PARA ANALIZAR FERTILIZANTES

!GRACIAS!

