

HAL
open science

Evaluation of the roles of metals and humic fractions in the podzolization of soils from the Amazon region using two analytical spectroscopy techniques

Amanda Tadini, Gustavo Nicolodelli, Bruno S Marangoni, Stéphane Mounier, Celia Montes, Débora M.B.P. Milori

► To cite this version:

Amanda Tadini, Gustavo Nicolodelli, Bruno S Marangoni, Stéphane Mounier, Celia Montes, et al.. Evaluation of the roles of metals and humic fractions in the podzolization of soils from the Amazon region using two analytical spectroscopy techniques. *Microchemical Journal*, 2019, 144, pp.454-460. 10.1016/j.microc.2018.10.009 . hal-01889129

HAL Id: hal-01889129

<https://hal.science/hal-01889129v1>

Submitted on 5 Oct 2018

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

1
2
3 **Evaluation of the roles of metals and humic fractions in the podzolization of soils**
4 **from the Amazon region using two analytical spectroscopy techniques**
5
6
7

8 Amanda M. Tadini^{(a,b,d)*}, Gustavo Nicolodelli^(a,c), Bruno S. Marangoni^(c), Stephane
9 Mounier ^(d), Célia R. Montes ^(e), Débora M. B. P. Milori^(a)
10
11

12 (a) Embrapa Instrumentation, São Carlos, SP, Brazil

13 (b) Institute of Chemistry of São Carlos, University of São Paulo, São Carlos, SP, Brazil

14 (c) Institute of Physics, Federal University of Mato Grosso do Sul, P.O. Box 549,
15 79070-900 Campo Grande, MS, Brazil
16
17

18 (d) Laboratoire PROTEE, EA3819, Université de Toulon, CS 60584, 83041 Toulon
19 CEDEX 9, France
20
21

22 (e) Centro de Energia Nuclear na Agricultura e Núcleo de Pesquisa em Geoquímica e
23 Geofísica da Litosfera, Universidade de São Paulo, Piracicaba, SP, Brazil
24
25
26

27 *Corresponding author. E-mail: amandatadini@hotmail.com
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59

60
61
62 **ABSTRACT**
63
64

65 Soil organic matter (SOM) plays an important role in environmental
66 sustainability, since it is involved in carbon and nutrient cycling. Consequently, it is a
67 key factor to consider in studies concerning global climate change and agronomy.
68 Among the main components of SOM are humic substances (HS), which are divided,
69 according to their solubility, into humic acid (HA), fulvic acid (FA), and humin (HU)
70 fractions. Study of the chemical properties of this organic matter is important for
71 understanding the biogeochemical processes occurring in the soil. The aim of this work
72 was to determine the metals iron (Fe) and aluminum (Al), using flame atomic
73 absorption spectrometry (FAAS) and laser-induced breakdown spectroscopy (LIBS), in
74 order to elucidate the role of organic matter in the transport of these metals in
75 Amazonian soils. The results showed that FA was important for Al, while the HA
76 fraction was more selective towards Fe. The translocations of these metals to deeper
77 profiles in two different soils involved either young and less humified organic matter, or
78 older organic matter with a low degree of humification. Therefore, these two humic
79 fractions were involved in the process of soil podzolization, with FA having a
80 predominant role in the transport of Al, while HA was mainly responsible for the
81 transport of Fe.
82
83
84
85
86
87
88
89
90
91
92
93

94 **Keywords:** LIBS, FAAS, Organic matter, Amazon.
95
96
97
98
99
100
101
102
103
104
105
106
107
108
109
110
111
112
113
114
115
116
117
118

1. Introduction

The Amazon forest provides important services to humanity and the environment, including high biodiversity, climate regulation, carbon sequestration, and regulation of water and nutrient cycles. Soils play crucial roles in most of the processes that occur on the planet, due to their participation in the main biogeochemical cycles [1]. These involve pedogenetic processes transforming rocks and sediments, whose characteristics are influenced by combinations of soil formation factors such as the source material, climate, microorganisms, and time [2].

In the Amazon, Spodosols develop over time from clay soil or sedimentary formations. Organometallic iron (Fe) and aluminum (Al) oxides present in horizons A and E are transported to deeper soil layers, where they accumulate and give rise to horizons rich in organic matter and organometallic species [3]. Hence, organic matter in these soils plays a key role in environmental sustainability, since it is related to carbon and nutrient cycling, and is a crucial factor to consider in studies in the fields of global climate change and agronomy. Humic substances (HS) are among the main components of SOM and can be classified, according to their solubility, into humic acid (HA), fulvic acid (FA), and humin (HU) fractions [4].

Determination of the chemical properties of the organic matter, as well as its interaction with metallic species, is essential for understanding the main processes that occur in the soil. The techniques that have been described for this purpose include flame atomic absorption spectrometry (FAAS) and, more recently, laser-induced breakdown spectroscopy (LIBS). The latter is an attractive technique due to its high sensitivity and precision, as well as the requirement for only minimal sample preparation, making it attractive for use in applications that comply with the concepts of Green Chemistry [5]. This technique is a type of atomic emission spectrometry that uses the generation of plasma by means of high power pulses, resulting in ablation of a small portion of the sample. This material dissociates into ions and excited atoms, emitting a continuum of radiation that enables the measurement of atomic/ionic emission lines and identification of the main elements present in the sample [6].

The main advantages of LIBS are the potential for simultaneous multi-element soil analysis with minimal sample preparation, high processing speed, and low cost of analysis, compared to traditional methods. The LIBS technique has been evaluated as an alternative method for the quantification of contaminants, macro/micronutrients, and carbon (C) in soils [7-9]. It has been used in investigations of texture, pH, and macro-

178
179
180 and micronutrients in fertilizers and soil organominerals [10-12]. However, although
181 LIBS has been used for soil analysis, it has not previously been employed to investigate
182 the chemical fractions present in the soil.
183
184

185 The aim of this study was to use the FAAS and LIBS techniques to quantify the
186 metals Fe and Al in Amazonian Spodosols. The metals were quantified in whole soil
187 samples and in the different humic fractions (HA, FA, and HU), in order to understand
188 the role of the SOM in the transport of these metals during the podzolization process.
189
190
191

192 **2. Materials and Methods**

193 *2.1. Study area*

194 The soil samples (two Spodosols, denoted P1 and P4) were obtained from a site
195 located in the north of the municipality of Barcelos, near the Demeni River
196 (0°15'18''N; 62°46'36''W) in the middle watershed of the Negro River region in the
197 Amazon plains of Brazil. The regional geology is characterized by sediments of the Içá
198 formation. Sample P1 was from a permanently waterlogged podzol covered by
199 herbaceous meadow of scrubs and grass, locally known as “campina”. Sample P4 was
200 from a well-drained podzol under rainforest vegetation, with no influence of
201 groundwater. Further details of the study area can be found in Tadini et al. [13].
202
203
204
205
206
207
208
209

210 *2.2. Preparation of the samples for analysis*

211 The procedures adopted for sampling, preservation, and preparation of the soils
212 followed the recommendations of official methods [14-16]. Extraction and purification
213 of the humic acid (HA), fulvic acid (FA), and humin (HU) fractions followed the
214 procedures proposed by the International Humic Substances Society (IHSS), as used by
215 Rice and MacCarthy [17], and Swift [18].
216
217
218
219
220

221 *2.3. Flame atomic absorption spectrometry (FAAS)*

222 Sample decomposition was performed using 100 mg portions of the soils and the
223 humic fractions (HA, FA, and HU), following the recommendations of the United States
224 Environmental Protection Agency (Method 3052) [19]. Quantification of Fe and Al was
225 performed using a PerkinElmer PinAAcle 900T flame atomic absorption spectrometer.
226 Calibration curves were constructed using metal standard solutions and a blank (water)
227 prepared in 1.0 mol⁻¹ HCl (comparable to the sample preparation).
228
229
230
231
232
233
234
235
236

2.4. Laser-induced breakdown spectroscopy (LIBS)

The LIBS system employed a Nd:YAG laser operating at 532 nm in the visible (VIS) region. The VIS pulse had a maximum energy of 180 mJ, a width of 4 ns, and was generated by a QuantaL Brilliant Q-Switched Nd:YAG laser coupled to a second harmonic generator module. An ARYELLE 400-Butterfly system was used to detect and select the wavelengths. The spectrometer was operated in the spectral range 175-330 nm, with resolution of 13-24 pm, and was equipped with an intensified charge-coupled device (ICCD) camera (1024 × 1024 pixels). The beam from the lasers was directed and focused on the sample by means of dichroic mirrors at appropriate wavelength. Two lenses were placed between the sample and the tip of the fiber, for efficient collection of the emitted plasma. The sample support was placed in a micro-controlled x-y stage to enable easy and fast scanning by the laser beam impinging on it. An eight-channel pulse generator (Model 9618, Quantum Composers) was used to synchronize the delay time between pulse and the detection acquisition during the experiments.

Acquisition of the LIBS spectra was performed using a 532 nm visible laser beam with energy of 30 mJ and accumulation of 5 laser shots. The beam was focused and aligned to hit the sample in overlapping laser shots mode. The gate width was set at 1.5 μs and the gate time at 1.0 μs. Each whole soil and humic fraction sample was submitted to 30 measurements performed in different positions.

The outlier spectra were excluded using a technique called Spectral Angle Mapper (SAM) [20], involving calculation of a normalized scalar product between the individual spectrum and the average spectrum, returning a value between -1 and 1. The closer the value is to 1, the greater the similarity between the spectra. The imposition of a limit below 1 enables the exclusion of spectra that differ from the average. The use of this procedure resulted in elimination of only around 2% of the spectra, indicative of good stability of the experimental system. Finally, an average spectrum was calculated for each sample.

2.4. Transitions identification

Identification of the Fe and Al transitions was performed using pixel correlation [11] and the NIST database [21]. Briefly, calculation was made of the linear Pearson correlation between the intensity of a specific pixel and the variation of the concentration. This process was repeated for all pixels in the spectrum. The reference

296
297
298 elemental concentration value was measured by FAAS. In this way, the pixels with
299
300 higher correlation values were more likely to be representative of a transition line. This
301
302 analysis assisted in eliminating saturated transitions and those with interference. As a
303
304 result, three transition lines were selected for each metal: Al I (237.20 nm), Al II
305 (265.25 nm), Al (281.62 nm), Fe I (248.33 nm), Fe II (273.95 nm), and Fe (302.05 and
306 302.06 nm). The last Fe transition is a superposition of two Fe lines, so the integrated
307
308 area of the entire region was used as a single intensity value.
309

310 311 2.5. Multivariate calibration

312
313 The LIBS intensity was linearly correlated with the Al and Fe concentrations of
314
315 the samples, resulting in a calibration curve. The LIBS intensity was obtained by means
316
317 of a multivariate calculation involving the areas for each transition and the area for the
318
319 background, as shown in Equation 1:

$$320 \quad I = \alpha_1 * A_1 + \alpha_2 * A_2 + \alpha_3 * A_3 - \beta * C \quad (1)$$

321 where A_i is the area of each atomic transition, C is the background area, and α_i and β are
322
323 positive parameters fitted to the best linear correlation. The A_i values were calculated by
324
325 summing the intensities of pixels inside a transition. The value of C was obtained as the
326
327 sum of the intensities in a region with no apparent transitions.
328

329 3. Results and Discussion

330
331 Table 1 shows the values for carbon, Fe, and Al in the whole soil samples and
332
333 in the humic fractions extracted from the Amazonian Spodosols, obtained using FAAS.
334
335
336
337
338
339
340
341
342
343
344
345
346
347
348
349
350
351
352
353
354

Table 1. Concentrations of carbon (%) and the metals Fe and Al (g/kg) in the whole soil samples and in the humic fractions (HA, FA, and HU) extracted from the Amazonian Spodosols.

Metals	Samples			Carbon (%)				Concentration of metals (g/kg)			
	Area	Horizon	Depth (cm)	Soils	HA	FA	HU	Soils	HA	FA	HU
Fe	P1	A	0-15	22.5 ± 0.9	45 ± 3	18.2 ± 0.5	52.03 ± 0.08	1.20 ± 0.01	0.4 ± 0.2	0.07 ± 0.01	0.3 ± 0.1
		A-E	15-30	1.01 ± 0.09	51 ± 1	26.9 ± 0.2	24.38 ± 0.01	0.95 ± 0.01	0.3 ± 0.1	*	0.2 ± 0.1
		Bh	40-50	2.1 ± 0.2	56.2 ± 0.2	36.8 ± 0.8	36.67 ± 0.03	0.77 ± 0.01	0.3 ± 0.1	0.12 ± 0.01	0.2 ± 0.1
		Bh-C	240	3.2 ± 0.2	46 ± 2	47.9 ± 0.1	*	6.44 ± 0.01	0.6 ± 0.2	*	0.4 ± 0.1
		C	350	1.2 ± 0.2	51 ± 3	38.7 ± 0.9	5.17 ± 0.00	2.13 ± 0.01	0.2 ± 0.1	0.07 ± 0.01	1.0 ± 0.2
	P4	A	0-20	3.9 ± 0.2	45.2 ± 0.3	34 ± 3	41.43 ± 0.07	2.29 ± 0.01	1.8 ± 0.5	0.2 ± 0.1	0.2 ± 0.1
		A	20-30	3.5 ± 0.2	49.4 ± 0.01	21.6 ± 0.2	*	2.28 ± 0.01	1.9 ± 0.4	*	0.2 ± 0.1
		A	30-40	0.89 ± 0.01	50 ± 2	10.8 ± 0.1	5.76 ± 0.02	2.60 ± 0.01	2.3 ± 0.3	*	0.3 ± 0.1
		Bh	110-120	0.42 ± 0.02	50.0 ± 0.1	39.8 ± 0.6	*	1.81 ± 0.01	1.1 ± 0.2	*	0.4 ± 0.1
		Bh	170-180	0.38 ± 0.01	52 ± 6	3.1 ± 0.0	5.33 ± 0.02	1.72 ± 0.01	1.4 ± 0.2	*	0.3 ± 0.1
Al	P1	Bh	370-380	0.48 ± 0.01	52.8 ± 0.3	32.8 ± 0.2	2.26 ± 0.01	2.49 ± 0.01	1.2 ± 0.6	*	0.4 ± 0.1
		Bh	380-390	0.78 ± 0.01	54.5 ± 0.5	34.5 ± 0.3	*	1.66 ± 0.01	1.3 ± 0.2	*	0.3 ± 0.1
		A	0-15	22.5 ± 0.9	45 ± 3	18.2 ± 0.5	52.03 ± 0.08	43 ± 1	*	16.8 ± 0.2	*
		A-E	15-30	1.01 ± 0.09	51 ± 1	26.9 ± 0.2	24.38 ± 0.01	39 ± 1	*	13.8 ± 0.5	*
		Bh	40-50	2.1 ± 0.2	56.2 ± 0.2	36.8 ± 0.8	36.67 ± 0.03	57 ± 1	*	8.8 ± 0.3	*
	P4	Bh-C	240	3.2 ± 0.2	46 ± 2	47.9 ± 0.1	*	92 ± 1	*	*	*
		C	350	1.2 ± 0.2	51 ± 3	38.7 ± 0.9	5.17 ± 0.00	52 ± 1	*	20.0 ± 0.1	5.0 ± 0.1
		A	0-20	3.9 ± 0.2	45.2 ± 0.3	34 ± 3	41.43 ± 0.07	48 ± 1	6.4 ± 0.4	9.5 ± 0.1	*
		A	20-30	3.5 ± 0.2	49.4 ± 0.01	21.6 ± 0.2	*	47 ± 1	*	27.2 ± 0.2	*
		A	30-40	0.89 ± 0.01	50 ± 2	10.8 ± 0.1	5.76 ± 0.02	46 ± 1	*	17.5 ± 0.1	*
P4	Bh	110-120	0.42 ± 0.02	50.0 ± 0.1	39.8 ± 0.6	*	39 ± 1	*	13.7 ± 0.4	*	
	Bh	170-180	0.38 ± 0.01	52 ± 6	3.1 ± 0.0	5.33 ± 0.02	49 ± 1	*	16.5 ± 0.3	*	
	Bh	370-380	0.48 ± 0.01	52.8 ± 0.3	32.8 ± 0.2	2.26 ± 0.01	41 ± 1	*	20.5 ± 0.2	*	
	Bh	380-390	0.78 ± 0.01	54.5 ± 0.5	34.5 ± 0.3	*	51 ± 1	*	21 ± 1	*	

P1: hydromorphic spodosol; P4: well drained spodosol; * below the detection limit of the calibration curve (%C = 0.04; Fe: 0.10 mg/kg and Al: 2.5 mg/kg).

396
397
398
399
400
401
402
403
404
405
406
407
408
409
410
411
412
413
414
415
416
417
418
419
420
421
422
423
424
425
426
427
428
429
430
431
432
433
434
435
436
437
438
439
440
441
442
443
444
445
446
447
448
449
450
451
452
453
454

The Al concentration profile showed an increase with greater depth in the horizons of soils P1 and P4 (Table 1). In the case of Fe, the highest values were found for the subsurface horizons (A and A-E) and the deep Bh horizons: Bh-C 240 (P1) and Bh 370-380 (P4). A possible explanation for this behavior was that in the case of the hydromorphic Spodosol (P1), there was mobilization of suspended organometallic complexes and metal oxides, controlled by the oscillating groundwater level. In flooded soils, anaerobic environments are created, with the organic matter acting as an electron receptor and enabling reduction of the macro- and micronutrients present [23, 24]. Hence, the results suggested that there was greater mobilization of the organometallic complexes and the reduced iron in soil P1, compared to the well-drained Spodosol (P4), with the precipitation of Fe and decreasing mobilization of the organometallic complexes along the profile. Consequently, there was the accumulation of Fe in horizons with greater amounts of organic matter, resulting in spodic Bh horizons in this system.

The results obtained in this study were in agreement with the findings of Ishida [25] and Santos [22] for a Latosol-Spodosol system in the Amazon region. It was reported that there was accumulation of Al and Fe in the Bh horizons, with the highest value obtained for Al. This accumulation was suggested to be due to translocation of the metals, especially Al, to the spodic Bh horizons in the form of organic complexes.

In previous work by Tadini et al. [13], involving the dating of these Amazonian Spodosols and determination of the humification indices, it was observed that soil P1 presented an accumulation of young organic material with a low degree of humification, which was displaced with depth, due to physical and chemical processes. The highest values for humification of the whole soil and for the humic acid fraction were obtained for the Bh-C horizon, at 240 cm. The data obtained in the present study (Table 1) showed that this horizon presented the highest concentrations of Fe and Al in the whole soil and the humic fractions (HA, FA, and HU).

The well-drained Spodosol (soil P4) showed the contribution of old and poorly humified organic matter in horizons Bh 170-180 and Bh 370-380. Therefore, the results indicated that the transfer of iron and aluminum to deeper profiles of soil P1 involved the participation of young and less humified organic matter. Transfer of the metals in soil P4 involved older organic matter with a low degree of humification, which could be attributed to the presence of more recalcitrant compounds derived from lignin [13].

These results indicated that the three humic fractions were involved in the

455
456
457 process of podzolization of the Amazonian Spodosols. The FA fraction played a
458 predominant role in the transport of Al (8.8 to 27.2 g/kg), since this fraction had the
459 highest amount of this metal in its structure, while the HA fraction was responsible for
460 the transport of Fe (0.2 to 2.3 g/kg).
461
462

463
464 The LIBS technique was also used for analysis of the whole soil samples and the
465 humic fractions extracted from the Amazonian Spodosols. Figure 1 shows typical LIBS
466 spectra obtained for horizon A of the hydromorphic Spodosol (P1).
467
468

469
470 Figure 1. Typical LIBS spectra for the hydromorphic spodosol (P1 A 0-15 cm): (a) whole soil, (b) humic
471 acids, (c) fulvic acids, and (d) humin.
472
473

After obtaining the LIBS spectra, the data for specific lines were treated in order to determine the concentrations of Fe and Al present in the whole soil and in the humic fractions. The lines selected were as follows: 248.32708 nm (Fe I), 273.95474 nm (Fe II), 302.04907 nm (Fe II), 265.2484 nm (Al I), 281.6185 nm (Al II), and 237.2070 nm (Al I). Three transitions were used for each metal, together with the background. A simple multivariate background analysis was used to obtain the LIBS intensity and correlate it with the concentration of Fe or Al.

Figure 2 shows the graphs for the correlations between the LIBS intensities and the Fe concentrations (g/kg) obtained by FAAS analysis of the whole soil samples and the humic fractions. Very strong Pearson correlations were obtained for the humic acid and humin fractions, with R values of 0.95 and 0.97, respectively (Figures 2(a) and 2(b)), while weaker correlations were found for the whole soils and the fulvic acid fractions. This suggested that the former two fractions, especially the humic acids, strongly participated in the transport of Fe to other horizons of the Amazonian Spodosols.

Figure 2. Correlations between the LIBS intensities and the Fe concentrations (g/kg) in the Amazonian Spodosol samples: (a) humic acids; (b) humin.

Figure 3 shows the correlation graphs for the LIBS intensity and [Al] (g/kg) determined by FAAS, for the whole soil samples and the fulvic acid fractions. Strong

Pearson correlations were obtained for both the whole soil ($R = 0.90$) (Figure 3(a)) and the fulvic acid fraction ($R = 0.97$) (Figure 3(b)), indicating that the simplest fraction of the organic matter of these Amazonian Spodosols (the fulvic acids) was most important for the transport of Al. The results shown in Figures 2 and 3 were in agreement with those presented in Figure 1. Consequently, in the case of the hydromorphic Spodosol (P1), the presence of groundwater outcrops favored the movement of this metal towards the deeper horizons, as observed by the high amounts of this metal in the whole soil (Table 1), compared to the well-drained Spodosol (P4).

Figure 3. Correlations between the LIBS intensities and the Al concentrations (g/kg) in the Amazonian Spodosol samples: (a) whole soil; (b) fulvic acids.

The results demonstrated that use of the LIBS technique enabled acquisition of important information concerning the humic fractions of the soil organic matter. In particular, it was possible to quantify the contributions of the different humic fractions to the processes of podzolization in these soils. The LIBS technique is faster than conventional techniques and was able to provide important information about key elements present in the humic fractions of organic matter in Amazonian soils.

4. Conclusions

The results showed that the fulvic acid fraction was associated with high

632
633
634 amounts of Al, while the humic acid fraction was more selective towards Fe. The
635 transfer of Fe and Al to deeper profiles involved young and less humified organic
636 matter (soil P1), or older organic matter with a low degree of humification (soil P4). It
637 could therefore be concluded that the three humic fractions (HA, FA, and HU) were
638 involved in the soil podzolization process, with the FA and HA fractions playing
639 predominant roles in the transport of Al and Fe, respectively.
640
641
642
643

644 The potential of LIBS as a technique capable of assisting in investigation of the
645 processes of formation of Amazonian Spodosols was also evaluated. The data obtained
646 showed strong correlations with the results of analyses using the reference method
647 (FAAS), for Fe in the humic acid and humin fractions ($R = 0.95$ and 0.97 , respectively),
648 and for Al in the fulvic acid fraction ($R = 0.97$). This is the first study using LIBS
649 applied to samples of environmental humic fractions. In combination with FAAS, it
650 enabled understanding of the roles of the humic fractions in the transport of nutrients
651 and in the process of formation of Amazonian Spodosols.
652
653
654
655
656

657 658 **5. Acknowledgments**

659 The authors are grateful for the financial support provided by the São Paulo
660 State Research Foundation (FAPESP, grants 2011/03250-2, 2012/51469-6, 2013/07276-
661 1, and 2013/13013-3) and the Brazilian National Council for Technological and
662 Scientific Development (CNPq, grants 303478/2011-0, 306674/2014-9, 150087/2017-9
663 and 232225/2014-1-SWE). The authors would like to thank Dr. Célia Regina Montes
664 (ESALQ/ USP – Piracicaba, SP) for having given samples for analysis.
665
666
667
668
669
670
671

672 **6. References**

- 673
674 [1] S. Trumbore, P.B. Camargo. Dinâmica do carbono do solo, in: M. Keller, M.
675 Bustamante, J. Gash, P. S. Dias (Eds.), Amazonia and Global Change, 2009, pp. 451–
676 462.
677
678 [2] D.S. Fanning, M.C.B. Fanning. Soil: morphology, genesis and classification. New
679 York: John Wiley & Sons, 1989.
680
681 [3] C. Doupoux, P. Merdy, C.R. Montes, N. Nunan, A.J. Melfi, O.J.R. Pereira, Y.
682 Lucas. Modelling the genesis of equatorial podzols: age and implications for carbon
683 fluxes. *Biogeosciences*. 14 (2017) 2429–2440.
684
685 [4] F.J Stevenson. Humus chemistry: genesis, composition and reaction. 2. ed. New
686 York: John Wiley, 1994.
687
688
689
690

- 691
692
693 [5] A.G. Corrêa, V.G. Zuin. Química Verde: fundamentos e aplicações. Primeira
694 ed.[s.l.] Edufscar, 2009.
695
- 696 [6] D.W. Hahn, N. Omenetto. Laser-Induced Breakdown Spectroscopy (LIBS), part I:
697 review of basic diagnostics and plasma-particle interactions: still-challenging issues
698 within the analytical plasma community. *Appl. Spectrosc.* 64 (2010) 335–366.
699
- 700 [7] E.C. Ferreira, D.M.B.P. Milori, E.J. Ferreira, L.M. Dos Santos, L. Martin-Neto,
701 A.R.D.A. Nogueira. Evaluation of laser induced breakdown spectroscopy for
702 multielemental determination in soils under sewage sludge application. *Talanta* 85
703 (2011) 435–440.
704
- 705 [8] G. Nicolodelli, B.S. Marangoni, J.S. Cabral, P.R. Villas-Boas, G.S. Senesi, C.H.
706 Santos, R.A. Romano, A. Segnini, Y. Lucas, C.R. Montes, D.M.B.P. Milori.
707 Quantification of total carbon in soil using laser- induced breakdown spectroscopy:
708 a method to correct interference lines. *Appl. Opt.* 53 (2104) 2170–2176.
709
- 710 [9] G. Nicolodelli, G.S. Senesi, R.A. Romano, I.L.O. Perazzoli, D.M.B.P. Milori. Signal
711 enhancement in collinear double-pulse laser-induced breakdown spectroscopy applied
712 to different soils. *Spectrochim. Acta, Part B.* 111 (2015) 23-29.
713
- 714 [10] P.R. Villas-Boas, R.A. Romano, M.A.M. Franco, E.C. Ferreira, E.J. Ferreira, S.
715 Crestana, D.M.B.P. Milori. Laser-induced breakdown spectroscopy to determine soil
716 texture: A fast analytical technique. *Geoderma* 263 (2016) 195-202.
717
- 718 [11] B.S. Marangoni, K.S.G. Silva, G. Nicolodelli, G.S. Senesi, J.S. Cabral, P.R. Villas-
719 Boas, C.S.S. Teixeira, A.R.A. Nogueira, V.M. Benites, D.M.B.P. Milori. Phosphorus
720 quantification in fertilizers using laser induced breakdown spectroscopy (LIBS): a
721 methodology of analysis to correct physical matrix effects. *Anal. Methods* 8 (2016) 78-
722 82.
723
- 724 [12] G. Nicolodelli, G.S. Senesi, I.L.O. Perazzoli, B.S. Marangoni, V.M. Benites,
725 D.M.B.P. Milori. Double pulse laser induced breakdown spectroscopy: A potential tool
726 for the analysis of contaminants and macro/micronutrients in organic mineral fertilizers.
727 *Sci. Total Environ.* 565 (2016) 1116-1123.
728
- 729 [13] A.M. Tadini, G. Nicolodelli, G.S. Senesi, D.A. Ishida, C.R. Montes, Y. Lucas, S.
730 Mounier, F.E.G. Guimarães, D.M.B.P. Milori. Soil organic matter in podzol horizons of
731 the Amazon region: Humification, recalcitrance, and dating. *Sci. Total Environ.* 613-
732 614 (2018) 160-167.
733
- 734 [14] R. Boulet, A. Chauvel, F.X. Humbel, Y. Lucas. Analyse structurale et cartographie
735 en pédologie: I – Prise en compte de l’organisation bidimensionnelle de la couverture
736 pédologique: les études de toposéquences et leurs principaux apports à la connaissance
737 dès sols. *Séries Pédologie* 19 (1982) 309-321.
738
- 739 [15] R.D. Santos, R.C. Lemos, H.G. Santos, J.C. Ker, L.H.C. Anjos, L.H.C. Manual de
740 descrição e coleta de solo no campo. Viçosa: Sociedade Brasileira de Ciência do Solo,
741 2005.
742
743
744
745
746
747
748
749

- 750
751
752 [16] Empresa Brasileira de Pesquisa Agropecuária (EMBRAPA). Sistema brasileiro de
753 classificação de solos. Brasília, 2006. 306 p.
754
- 755 [17] J. Rice, P. Maccarthy. Isolation of humin by liquid-liquid partitioning. *Sci. Total*
756 *Environ.* 81-82 (1989) 61-69.
757
- 758 [18] R.S. Swift. Organic matter characterization. In: D.L. Sparks, A.L. Page, P.A.
759 Helmke, R.H. Loeppert, P.N. Soltanpour, M.A. Tabatabai, C.T. Johnston, M.E. Summer
760 (Eds), *Methods of soil analysis: chemical methods*. Madison: Soil Science Society of
761 America, Cap. 35, 2009, pp. 1018-1020.
762
- 763 [19] Environmental Protection Agency (EPA), Method 3052: microwave assisted acid
764 digestion of siliceous and organically based matrices. Washington, 1996. 20 p.
765
- 766 [20] N. Keshava. Distance metrics and band selection in hyperspectral processing with
767 application to material identification and spectral libraries. *IEEE Transactions on*
768 *Geoscience and Remote Sensing* 42 (2004) 1552–1565.
769
- 770 [21] NIST Atomic Spectra Database, <http://www.nist.gov/pml/data/asd.cfm>, accessed
771 February 2018.
772
- 773 [22] C.H. Santos. Estudo da matéria orgânica e composição elementar de solos arenosos
774 de regiões próximas a São Gabriel da Cachoeira no Amazonas. 2014. 155 f. Tese
775 (Doutorado em Química Analítica) – Instituto de Química de São Carlos, Universidade
776 de São Paulo, São Carlos, 2014.
777
- 778 [23] F.A.O. Camargo, G.A. Santos, E. Zonta. Electrochemical Changes in wetland soils.
779 *Ciência Rural* 29 (1999) 171-180.
780
- 781 [24] R. Sousa, F.A.O. Camargo, L.C. Vahl. Solos alagados: reações de redox. In: E.J.
782 Meurer (Ed.), *Fundamentos de química do solo*. Porto Alegre: Evangraf, 2010. pp.
783 171-195.
784
- 785 [25] D. Ishida. Caracterização e Gênese de Solos e de Depósito de Caulim Associado,
786 São Gabriel da Cachoeira - AM. 2010. 192 f. Tese (Doutorado em Geoquímica de
787 Processos) – Instituto de Geociências, Universidade de São Paulo, São Paulo, 2010.
788
789
790
791
792
793
794
795
796
797
798
799
800
801
802
803
804
805
806
807
808

Figure 1. Typical LIBS spectra for the hydromorphic spodosol (P1 A 0-15 cm): (a) whole soil, (b) humic acids, (c) fulvic acids, and (d) humin.

Figure 2. Correlations between the LIBS intensities and the Fe concentrations (g/kg) in the Amazonian Spodosol samples: (a) humic acids; (b) humin.

(a)

(b)

Figure 3. Correlations between the LIBS intensities and the Al concentrations (g/kg) in the Amazonian Spodosol samples: (a) whole soil; (b) fulvic acids.

(a)

(b)

Table 1. Concentrations of carbon (%) and the metals Fe and Al (g/kg) in the whole soil samples and in the humic fractions (HA, FA, and HU) extracted from the Amazonian Spodosols.

Metals	Samples			Carbon (%)				Concentration of metals (g/kg)				
	Area	Horizon	Depth (cm)	Soils	HA	FA	HU	Soils	HA	FA	HU	
Fe	P1	A	0-15	22.5 ± 0.9	45 ± 3	18.2 ± 0.5	52.03 ± 0.08	1.20 ± 0.01	0.4 ± 0.2	0.07 ± 0.01	0.3 ± 0.1	
		A-E	15-30	1.01 ± 0.09	51 ± 1	26.9 ± 0.2	24.38 ± 0.01	0.95 ± 0.01	0.3 ± 0.1	*	0.2 ± 0.1	
		Bh	40-50	2.1 ± 0.2	56.2 ± 0.2	36.8 ± 0.8	36.67 ± 0.03	0.77 ± 0.01	0.3 ± 0.1	0.12 ± 0.01	0.2 ± 0.1	
		Bh-C	240	3.2 ± 0.2	46 ± 2	47.9 ± 0.1	*	6.44 ± 0.01	0.6 ± 0.2	*	0.4 ± 0.1	
		C	350	1.2 ± 0.2	51 ± 3	38.7 ± 0.9	5.17 ± 0.00	2.13 ± 0.01	0.2 ± 0.1	0.07 ± 0.01	1.0 ± 0.2	
	P4	A	0-20	3.9 ± 0.2	45.2 ± 0.3	34 ± 3	41.43 ± 0.07	2.29 ± 0.01	1.8 ± 0.5	0.2 ± 0.1	0.2 ± 0.1	
		A	20-30	3.5 ± 0.2	49.4 ± 0.01	21.6 ± 0.2	*	2.28 ± 0.01	1.9 ± 0.4	*	0.2 ± 0.1	
		A	30-40	0.89 ± 0.01	50 ± 2	10.8 ± 0.1	5.76 ± 0.02	2.60 ± 0.01	2.3 ± 0.3	*	0.3 ± 0.1	
		Bh	110-120	0.42 ± 0.02	50.0 ± 0.1	39.8 ± 0.6	*	1.81 ± 0.01	1.1 ± 0.2	*	0.4 ± 0.1	
		Bh	170-180	0.38 ± 0.01	52 ± 6	3.1 ± 0.0	5.33 ± 0.02	1.72 ± 0.01	1.4 ± 0.2	*	0.3 ± 0.1	
		Bh	370-380	0.48 ± 0.01	52.8 ± 0.3	32.8 ± 0.2	2.26 ± 0.01	2.49 ± 0.01	1.2 ± 0.6	*	0.4 ± 0.1	
		Bh	380-390	0.78 ± 0.01	54.5 ± 0.5	34.5 ± 0.3	*	1.66 ± 0.01	1.3 ± 0.2	*	0.3 ± 0.1	
	Al	P1	A	0-15	22.5 ± 0.9	45 ± 3	18.2 ± 0.5	52.03 ± 0.08	43 ± 1	*	16.8 ± 0.2	*
			A-E	15-30	1.01 ± 0.09	51 ± 1	26.9 ± 0.2	24.38 ± 0.01	39 ± 1	*	13.8 ± 0.5	*
			Bh	40-50	2.1 ± 0.2	56.2 ± 0.2	36.8 ± 0.8	36.67 ± 0.03	57 ± 1	*	8.8 ± 0.3	*
Bh-C			240	3.2 ± 0.2	46 ± 2	47.9 ± 0.1	*	92 ± 1	*	*	*	
C			350	1.2 ± 0.2	51 ± 3	38.7 ± 0.9	5.17 ± 0.00	52 ± 1	*	20.0 ± 0.1	5.0 ± 0.1	
P4		A	0-20	3.9 ± 0.2	45.2 ± 0.3	34 ± 3	41.43 ± 0.07	48 ± 1	6.4 ± 0.4	9.5 ± 0.1	*	
		A	20-30	3.5 ± 0.2	49.4 ± 0.01	21.6 ± 0.2	*	47 ± 1	*	27.2 ± 0.2	*	
		A	30-40	0.89 ± 0.01	50 ± 2	10.8 ± 0.1	5.76 ± 0.02	46 ± 1	*	17.5 ± 0.1	*	
		Bh	110-120	0.42 ± 0.02	50.0 ± 0.1	39.8 ± 0.6	*	39 ± 1	*	13.7 ± 0.4	*	
		Bh	170-180	0.38 ± 0.01	52 ± 6	3.1 ± 0.0	5.33 ± 0.02	49 ± 1	*	16.5 ± 0.3	*	
		Bh	370-380	0.48 ± 0.01	52.8 ± 0.3	32.8 ± 0.2	2.26 ± 0.01	41 ± 1	*	20.5 ± 0.2	*	
		Bh	380-390	0.78 ± 0.01	54.5 ± 0.5	34.5 ± 0.3	*	51 ± 1	*	21 ± 1	*	

P1: hydromorphic spodosol; P4: well drained spodosol; * below the detection limit of the calibration curve (%C = 0.04; Fe: 0.10 mg/kg and Al: 2.5 mg/kg).